

ArmorStart® Distributed Motor Controller

USER MANUAL Bulletin 280/281,283,284

Important User Information

Because of the variety of uses for the products described in this publication, those responsible for the application and use of this control equipment must satisfy themselves that all necessary steps have been taken to assure that each application and use meets all performance and safety requirements, including any applicable laws, regulations, codes and standards.

The illustrations, charts, sample programs and layout examples shown in this guide are intended solely for purposes of example. Since there are many variables and requirements associated with any particular installation, Rockwell Automation does not assume responsibility or liability (to include intellectual property liability) for actual use based upon the examples shown in this publication.

Rockwell Automation publication SGI-1.1, *Safety Guidelines for the Application, Installation and Maintenance of Solid-State Control* (available from your local Allen-Bradley sales office), describes some important differences between solid-state equipment and electromechanical devices that should be taken into consideration when applying products such as those described in this publication.

Reproduction of the contents of this copyrighted publication, in whole or part, without written permission of Rockwell Automation, is prohibited.

Throughout this manual we use notes to make you aware of safety considerations:

ATTENTION

Identifies information about practices or circumstances that can lead to personal injury or death, property damage or economic loss

Attention statements help you to:

- identify a hazard
- avoid a hazard
- recognize the consequences

IMPORTANT

Identifies information that is critical for successful application and understanding of the product.

Trademark List

ArmorStart, ArmorPoint, and ControlLogix are registered trademarks of Rockwell Automation, Inc. ArmorConnect, DeviceLogix, PLC, RSNetWorx, RSLogix 5000, and SLC are trademarks of Rockwell Automation, Inc. DeviceNet and the DeviceNet logo are trademarks of the Open Device Vendors Association (ODVA). ControlNet is a trademark of ControlNet International, LTD.

European Communities (EC) Directive Compliance

If this product has the CE mark it is approved for installation within the European Union and EEA regions. It has been designed and tested to meet the following directives.

Low Voltage and EMC Directives

This product is tested to meet Council Directive 73/23/EEC Low Voltage and 89/336/EEC and Council Directive 89/336/EC Electromagnetic Compatibility (EMC) by applying the following standard(s):

- Bulletin 280/281: EN 60947-4-1 Low-voltage switchgear and controlgear Part 4-1:Contactors and motor-starters Electromechanical contactors and motor-starters.
- Bulletin 283: EN 60947-4-2 Low-voltage switchgear and controlgear — Part 4-2: AC semiconductor motor controllers and starters.
- Bulletin 284: EN 61800-3 Adjustable speed electronic power drive systems — Part 3: EMC product standard including specific test methods.

This product is intended for use in an industrial environment.

Table of Contents i

Table of Contents

Chapter	1
Product	Overview

Introduction1	-1
Description1	-1
Operation1	-2
Mode of Operation1	-2
Bulletin 280/281 — Full-Voltage Start1	-2
Bulletin 283 — Soft Start1	-2
Bulletin 283 — Current Limit Start1	-3
Bulletin 283 — Selectable Kick Start1	-3
Bulletin 283 — Soft Stop1	-3
Bulletin 284 — Sensorless Vector Performance	-4
Bulletin 284 — Sensorless Vector Control1	
Description of Features1	
Overload Protection1	
LED Status Indication1	
Fault Diagnostics1	
Inputs1	
Outputs1	
Gland Plate Entrance1	
Motor Cable1	
ArmorStart with DeviceNet Network Capabilities1	
ArmorStart with ArmorPoint® I/O1	
DeviceLogix™1	
Peer to Peer Communications (ZIP)	
Factory Installed Options	
Safety Monitor Option	
Optional HOA Keypad Configuration1	
HOA Selector Keypad with Jog Function1-	
Source Brake Contactor1-	
EMI Filter1-	
Dynamic Brake1-	
Dynamic Brake Resistor1-	
Control Brake Contactor1-	
Output Contactor1-	
•	
Shielded Motor Cable1-	
010V Analog Input1-	П
Receiving2	-1
Unpacking2	-1
Inspecting2	-1
Storing2	
General Precautions	
Dimensions2	
Bulletin 280/281	
Bulletin 2832	
Bulletin 2842-	
Wiring2-2	
Power, Control, Safety Monitor Inputs, and	
Ground Wiring2-2	24
Terminal Decignations 2.4	

Chapter 2 Installation and Wiring

Optional Locking Clip	2 27
Operation of NEMA Type 4X Disconnect Handle	
· · · · · · · · · · · · · · · · · · ·	
To Open Disconnect Handle	
To Close Disconnect Handle for Lockout/Tag out	
ArmorConnect Power Media	
Description	
ArmorStart with ArmorConnect Connectivity	
Installing ArmorConnect Power Media using CordSets	
ArmorConnect Cable Ratings	2-32
Branch Circuit Protection Requirements for	
ArmorConnect Three-Phase Power Media	2-32
Undergrounded and High Resistive Distribution Systems	2-33
Disconnecting MOVs	2-33
Group Motor Installations for USA and Canada Markets	2-35
Wiring and Workmanship Guidelines	2-35
DeviceNet Network Installation	
Other DeviceNet System Design Considerations	
Electromagnetic Compatibility (EMC)	
Grounding	
Wiring	
9	0.
Introduction	
Parameter Programming	
Parameter Group Listing	
DeviceLogix [™] Group	
DeviceNet Group	3-7
Starter Protection Group	3-10
User I/0	3-14
Misc. Group	3-17
ZIP Parameters	3-18
Starter Display	3-26
Starter Setup	
·	
latro di cation	4-1
Introduction	
Parameter Programming	
Parameter Group Listing	
DeviceLogix™ Group	
DeviceNet Group	
Starter Protection Group	
User I/0	
Misc. Group	
ZIP Parameters	
Soft Start Display	4-28
Soft Start Setup	

Chapter 3 Bulletin 280/281 Programmable Parameters

Programmable Parameters

Chapter 4 Bulletin 283

Chapter 5 **Bulletin 284 Programmable Parameters** for Volts per Hertz Controllers

	Introduction	
	Parameter Programming	
	Parameter Group Listing	
	DeviceLogix [™] Group	
	DeviceNet Group	
	Starter Protection Group	
	User I/O	
	Misc. Group	
	Drive DeviceNet Group	
	ZIP Parameters	
	Display Group	
	Basic Program Group	
	Advanced Program Group	5-38
	Clear an Overvoltage, Undervoltage, or Heatsink OvrTmp	
	Fault without Restarting the Drive	5-47
Bulletin 284 Programmable Parameters for Sensorless Vector Controllers	IntroductionParameter Programming	
	Parameter Group Listing	
	DeviceLogix™ Group	
	Starter Protection Group	
	User I/O	
	Drive DeviceNet Group	
	Display Group	
	Clear Type 1 Fault and Restart	
	Clear an Overvoltage, Undervoltage, or Heatsink OvrTmp Fault	
	without Restarting the Drive	6-45
	Step Logic	
Chapter 7	Introduction	7-1
HOA Keypad Operation	Keypad Description	
	Keypad Disable and HOA	7-5

Chapter 8	Establishing a DeviceNet Node Address	8-1
DeviceNet [™] Commissioning	Node Commissioning using Hardware	
3	Node Commissioning using Software	8-2
	Building and Registering an EDS File	8-3
	Using the Node Commissioning Tool Inside RSNetWorx	
	for DeviceNet	8-5
	System Configuration	8-6
	Using Automap feature with default Input and Output (I/O)	
	Assemblies	8-7
	Default Input and Output (I/O) Assembly Formats	8-7
	Setting the Motor FLA and Overload Trip Class (Bulletin 280	
	Setting the Motor FLA (Bulletin 283)	,
	Setting the Morot FLA (Bulletin 284)	8-10
Chantar O	Logic Controller Application Eventule with Evaligit	
Chapter 9 Evaluate Managing on Davis NotTM	Logic Controller Application Example with Explicit	0.1
Explicit Messaging on DeviceNet™	Messaging Programming the 1747-SLC	
	I/O Mapping	
	Explicit Messaging with SLC	
	Setting up the Data File	
	Sequence of Events	
	Programming the 1756-ControlLogix	
	I/O Mapping	
	Explicit Messaging with ControlLogix	
	Setting Up the MSG Instruction	
	county of the med mediation	
Chapter 10	DeviceLogix Programming	10-1
Using DeviceLogix™	DeviceLogix Programming Example	10-2
Chapter 11	ArmorStart with ArmorPoint	11-1
ArmorStart® to ArmorPoint®	ArmorStart for the ArmorPoint Backplane	11-1
Connectivity	ArmorStart to ArmorPoint Connectivity	11-1
•	ArmorPoint Backplane Commissioning	11-3
	Details on Using the "ArmorStart Ladder Logic	
	Configurator"	
	Theory of Operation	
	I/O Tree Overview	
	Logic Configuration Details	
	Adding Devices to the Configuration Structure	
	Modifying Parameter Data for an ArmorStart	
	Triggering a System Wide Read	
	Triggering a System Wide Write	
	Interpreting the Error Report	11-10
Chapter 12	Overview	
ArmorStart® ZIP Configuration	ZIP Parameter Overview	
	Data Production	
	Data Consumption	12-3

Table of Contents

	Mapping Consumed Data to the DeviceLogix Data Table	12-3
	Finding ZIP bits in Device Logix Editor	12-12
Chapter 13	Overview	
Diagnostics	Protection Programming	
	Fault Display	
	Clear Fault	13-2
	Fault Codes	13-2
	Fault Definitions	13-3
	Short Circuit	13-3
	Overload Trip	13-3
	Phase Loss	13-3
	Phase Short	13-3
	Shorted SCR	13-3
	Ground Fault	13-3
	Stall	13-3
	Control Power	13-3
	I/O Fault	13-3
	Over Temperature	13-4
	Phase Imbalance	13-4
	Over Current	13-4
	DeviceNet™ Power Loss	
	Internal Communication Fault	
	DC Bus Fault	
	EEPROM Fault	
	Hardware Fault	
	Restart Retries	
	Miscellaneous Faults	
Chapter 14	Introduction	14-1
Troubleshooting	Bulletin 280/281 Troubleshooting	
in out to constant	Bulletin 283 Troubleshooting	
	Bulletin 284 Troubleshooting	
	DeviceNet Troubleshooting Procedures	
	ArmorPoint Backplane Troubleshooting Procedures	
	Control Module Replacement	
	Base Module Replacement	
Appendix A	Bulletin 280/281 Specifications	Α-1
Specifications	Bulletin 283 Specifications	
opcomounons	Bulletin 284 Specifications	
	ArmorConnect TM Three-Phase Power Media	
	Trunk Cables	
	Drop Cables	
	Power Tees & Reducer	
	Power Receptacles	
	ArmorConnect Control Power Media	
	Trunk & Drop Cables	
	T-Ports	
	1 1 01 00	11 41

Shorting Plugs		Receptacles	A-22
Appendix B Electronic Data Sheets B-1		·	
Bulletin 280/281 CIP Information DoL Type Product Codes and Name Strings		ů ů	
Bulletin 280/281 CIP Information DoL Type Product Codes and Name Strings			
DOL Reversing Type Product Codes and Name String	Appendix B	Electronic Data Sheets	B-1
DeviceNet Objects	Bulletin 280/281 CIP Information	DOL Type Product Codes and Name Strings	B-1
Identity Objects			
Identity Objects			
Message Router — CLASS CODE 0x0002			
DeviceNet Object — CLASS CODE 0x0003		Identity Objects	B-3
Assembly Object — CLASS CODE 0x0004		Message Router — CLASS CODE 0x0002	B-3
Custom Parameter Based "Word-wise" I/O Assemblies		DeviceNet Object — CLASS CODE 0x0003	B-4
#Word-wise" I/O Assemblies		Assembly Object — CLASS CODE 0x0004	B-5
"Word-wise" Bit-Packed Assemblies			
Standard Distributed Motor Controller I/O Assemblies			
Standard Distributed Motor Controller Output (Consumed) Assemblies			
Consumed) Assemblies		Standard Distributed Motor Controller I/O Assemblies	B-7
Standard Distributed Motor Controller Input (Produced) Assemblies			
Produced Assemblies		(Consumed) Assemblies	B-7
Connection Object — CLASS CODE 0x0005 B-10 Discrete Input Point Object — CLASS CODE 0x0008 B-14 Discrete Output Point Object — CLASS CODE 0x0009 B-15 Discrete Output Point Object Special Requirements B-16 DOP Instances 3 and 4 Special Behavior B-17 DOP Instances 1 and 2 Special Behavior B-17 Parameter Object — CLASS CODE 0x000F B-21 Parameter Group Object — CLASS CODE 0x0010 B-22 Discrete Input Group Object — CLASS CODE 0x001D B-23 Discrete Input Group Object — CLASS CODE 0x001D B-23 Discrete Output Group Object — CLASS CODE 0x001E B-24 Control Supervisor Object - CLASS CODE 0x0029 B-25 Acknowledge Handler Object — CLASS CODE 0x0029 B-25 Acknowledge Handler Object — CLASS CODE 0x0029 B-26 Overload Object — CLASS CODE 0x0020 B-26 Overload Object — CLASS CODE 0x0020 B-26 Overload Object — CLASS CODE 0x0020 B-28 Appendix C Bulletin 283 CIP Information Soft Starter Type Product Codes and Name Strings C-1 DeviceNet Objects C-3 Identity Object — CLASS CODE 0x0001 C-4 Assembly Object — CLASS CODE 0x0002 C-4 DeviceNet Object — CLASS CODE 0x0003 C-4 Assembly Object — CLASS CODE 0x0004 C-5 Custom Parameter Based "Word-wise" I/O Assemblies C-6 "Word-wise" Bit-Packed Assemblies C-6			
Discrete Input Point Object — CLASS CODE 0x0008 B-14 Discrete Output Point Object — CLASS CODE 0x0009 B-15 Discrete Output Point Object Special Requirements B-16 DOP Instances 3 and 4 Special Behavior B-17 DOP Instances 1 and 2 Special Behavior B-17 Parameter Object — CLASS CODE 0x000F B-21 Parameter Group Object — CLASS CODE 0x0010 B-22 Discrete Input Group Object — CLASS CODE 0x001D B-23 Discrete Output Group Object — CLASS CODE 0x001D B-23 Discrete Output Group Object — CLASS CODE 0x001E B-24 Control Supervisor Object — CLASS CODE 0x0029 B-25 Acknowledge Handler Object — CLASS CODE 0x0029 B-25 Acknowledge Handler Object — CLASS CODE 0x0020 B-26 Overload Object — CLASS CODE 0x0020 B-26 Overload Object — CLASS CODE 0x0020 B-26 Overload Object — CLASS CODE 0x0002 B-28 Appendix C Belectronic Data Sheets CLASS CODE 0x0084 B-28 Appendix C Belectronic Data Sheets C-1 DeviceNet Object — CLASS CODE 0x0001 C-3 Identity Object — CLASS CODE 0x0001 C-3 Identity Object — CLASS CODE 0x0001 C-3 Identity Object — CLASS CODE 0x0001 C-4 Assembly Object — CLASS CODE 0x0002 C-4 DeviceNet Object — CLASS CODE 0x0003 C-4 Assembly Object — CLASS CODE 0x0004 C-5 Custom Parameter Based "Word-wise" I/O Assemblies C-6 "Word-wise" Bit-Packed Assemblies C-6		(Produced) Assemblies	B-8
Discrete Output Point Object — CLASS CODE 0x0009 — B-15 Discrete Output Point Object Special Requirements — B-16 DOP Instances 3 and 4 Special Behavior — B-17 DOP Instances 1 and 2 Special Behavior — B-17 Parameter Object — CLASS CODE 0x000F — B-21 Parameter Group Object — CLASS CODE 0x0010 — B-22 Discrete Input Group Object — CLASS CODE 0x001D — B-23 Discrete Output Group Object — CLASS CODE 0x001D — B-23 Discrete Output Group Object — CLASS CODE 0x001E — B-24 Control Supervisor Object - CLASS CODE 0x0029 — B-25 Acknowledge Handler Object — CLASS CODE 0x0029 — B-26 Overload Object — CLASS CODE 0x002b — B-26 Overload Object — CLASS CODE 0x002b — B-27 DeviceNet Interface Object -CLASS CODE 0x00B4 — B-28 Appendix C Electronic Data Sheets — C-1 DeviceNet Objects — CLASS CODE 0x00B4 — B-28 Appendix C — CLASS CODE 0x0001 — C-3 Identity Object — CLASS CODE 0x0001 — C-3 Identity Object — CLASS CODE 0x0001 — C-3 Identity Object — CLASS CODE 0x0001 — C-4 Message Router — CLASS CODE 0x0002 — C-4 DeviceNet Object — CLASS CODE 0x0003 — C-4 Assembly Object — CLASS CODE 0x0004 — C-5 Custom Parameter Based "Word-wise" I/O Assemblies — C-6 "Word-wise" Bit-Packed Assemblies — C-6		Connection Object — CLASS CODE 0x0005	B-10
Discrete Output Point Object Special Requirements DOP Instances 3 and 4 Special Behavior B-17 DOP Instances 1 and 2 Special Behavior B-17 Parameter Object — CLASS CODE 0x000F Parameter Group Object — CLASS CODE 0x0010 B-22 Discrete Input Group Object — CLASS CODE 0x001D B-23 Discrete Output Group Object — CLASS CODE 0x001E B-24 Control Supervisor Object - CLASS CODE 0x001E B-25 Acknowledge Handler Object — CLASS CODE 0x0029 B-26 Overload Object — CLASS CODE 0x0029 B-27 DeviceNet Interface Object - CLASS CODE 0x002b B-28 Appendix C Electronic Data Sheets C-1 DeviceNet Interface Object - CLASS CODE 0x00B4 B-28 Appendix C Electronic Data Sheets C-1 DeviceNet Objects C-3 Identity Object — CLASS CODE 0x0001 C-3 Identity Object — CLASS CODE 0x0001 C-3 Identity Object — CLASS CODE 0x0002 C-4 Message Router — CLASS CODE 0x0002 C-4 DeviceNet Object — CLASS CODE 0x0003 C-4 Assembly Object — CLASS CODE 0x0004 C-5 Custom Parameter Based "Word-wise" Ivi Assemblies C-6 "Word-wise" Bit-Packed Assemblies C-6		Discrete Input Point Object — CLASS CODE 0x0008	B-14
DOP Instances 3 and 4 Special Behavior		Discrete Output Point Object — CLASS CODE 0x0009	B-15
DOP Instances 1 and 2 Special Behavior		Discrete Output Point Object Special Requirements	B-16
Parameter Object — CLASS CODE 0x000F		DOP Instances 3 and 4 Special Behavior	B-17
Parameter Group Object — CLASS CODE 0x0010		DOP Instances 1 and 2 Special Behavior	B-17
Discrete Input Group Object — CLASS CODE 0x001D		Parameter Object — CLASS CODE 0x000F	B-21
Discrete Output Group Object — CLASS CODE 0x001E		Parameter Group Object — CLASS CODE 0x0010	B-22
Control Supervisor Object -CLASS CODE 0x0029		Discrete Input Group Object — CLASS CODE 0x001D	B-23
Acknowledge Handler Object — CLASS CODE 0x002b B-26 Overload Object — CLASS CODE 0x002c B-27 DeviceNet Interface Object -CLASS CODE 0x00B4 B-28 Appendix C Electronic Data Sheets C-1 Soft Starter Type Product Codes and Name Strings C-1 DeviceNet Objects C-3 Identity Object — CLASS CODE 0x0001 C-3 Identity Object — CLASS CODE 0x0001 C-4 Message Router — CLASS CODE 0x0002 C-4 DeviceNet Object — CLASS CODE 0x0003 C-4 Assembly Object — CLASS CODE 0x0004 C-5 Custom Parameter Based "Word-wise" I/O Assemblies C-6 "Word-wise" Bit-Packed Assemblies C-6		Discrete Output Group Object — CLASS CODE 0x001E	B-24
Appendix C Belectronic Data Sheets Soft Starter Type Product Codes and Name Strings C-1 DeviceNet Object — CLASS CODE 0x0001 DeviceNet Objects C-3 Identity Object — CLASS CODE 0x0001 General Objects C-4 Message Router — CLASS CODE 0x0002 DeviceNet Object — CLASS CODE 0x0003 C-4 Assembly Object — CLASS CODE 0x0004 C-5 Custom Parameter Based "Word-wise" I/O Assemblies C-6 "Word-wise" Bit-Packed Assemblies C-6		Control Supervisor Object -CLASS CODE 0x0029	B-25
Appendix C Electronic Data Sheets		Acknowledge Handler Object — CLASS CODE 0x002b	B-26
Appendix C Bulletin 283 CIP Information Soft Starter Type Product Codes and Name Strings C-1 DeviceNet Objects		Overload Object — CLASS CODE 0x002c	B-27
Bulletin 283 CIP Information Soft Starter Type Product Codes and Name Strings		DeviceNet Interface Object -CLASS CODE 0x00B4	B-28
Bulletin 283 CIP Information Soft Starter Type Product Codes and Name Strings			
Bulletin 283 CIP Information Soft Starter Type Product Codes and Name Strings	Annandiy C	Floatronia Data Chasta	0.1
DeviceNet Objects	• •		
Identity Object — CLASS CODE 0x0001	Bulletin 283 GIP Information		
Identity Objects		•	
Message Router — CLASS CODE 0x0002			
DeviceNet Object — CLASS CODE 0x0003			
Assembly Object — CLASS CODE 0x0004		3	
Custom Parameter Based "Word-wise" I/O Assemblies			
"Word-wise" I/O Assemblies			0
"Word-wise" Bit-Packed Assemblies			U E
Standard Dietributed Motor Controller I/O Accembline C 0		Standard Distributed Motor Controller I/O Assemblies	
Standard Distributed Motor Controller Output			∪-0

(Consumed) Assemblies	C-9
Standard Distributed Motor Controller Input	
(Produced) Assemblies	
SMC Dialog Plus Native Assemblies	
Connection Object — CLASS CODE 0x0005	
Discrete Input Point Object — CLASS CODE 0x0008	
Discrete Output Point Object — CLASS CODE 0x0009	
Discrete Output Point Object Special Requirements	
DOP Instances 3 and 4 Special Behavior	
DOP Instances 1 and 2 Special Behavior	
Parameter Object — CLASS CODE 0x000F	
Parameter Group Object — CLASS CODE 0x0010	
Discrete Input Group Object — CLASS CODE 0x001D	
Discrete Output Group Object — CLASS CODE 0x001E	
Control Supervisor Object -CLASS CODE 0x0029	
Acknowledge Handler Object — CLASS CODE 0x002b	
Overload Object — CLASS CODE 0x002c	
DeviceNet Interface Object -CLASS CODE 0x00B4	
•	
Floatronia Data Chasta	D 1
Electronic Data Sheets	
· · · · · · · · · · · · · · · · · · ·	
DeviceNet Objects	
Identity Object — CLASS CODE 0x0001	
Identity Objects	
Message Router — CLASS CODE 0x0002	
DeviceNet Object — CLASS CODE 0x0003	
Assembly Object — CLASS CODE 0x0004	บ-5
Custom Parameter Based	Б.0
"Word-wise" I/O Assemblies	
"Word-wise" Bit-Packed Assemblies	
Standard Distributed Motor Controller I/O Assemblies	D-8
Standard Distributed Motor Controller Output	Б.0
(Consumed) Assemblies	D-8
Standard Distributed Motor Controller Input	Б.0
(Produced) Assemblies	D-9
Inverter Type Distributed Motor Controller Input	D 40
(Produced) Assemblies	
PowerFlex Native Assemblies	
Connection Object — CLASS CODE 0x0005	
Discrete Input Point Object — CLASS CODE 0x0008	
Discrete Output Point Object — CLASS CODE 0x0009	
Discrete Output Point Object Special Requirements	
DOP Instances 3 and 4 Special Behavior	
DOP Instances 1, 2, 9, and 10 Special Behavior	
Parameter Object — CLASS CODE 0x000F	
Parameter Group Object — CLASS CODE 0x0010	
Discrete Input Group Object — CLASS CODE 0x001D	
Discrete Output Group Object — CLASS CODE 0x001E	
Control Supervisor Object -CLASS CODE 0x0029	
Acknowledge Handler Object — CLASS CODE 0x002b	D-31

Appendix D Bulletin 284 CIP Information

	DeviceNet Interface Object -CLASS CODE 0x00B4D-	32
Appendix E Group Motor Installations	Application of ArmorStart® Controllers in Group InstallationE	:-1
Appendix F 24V DC Control Design Considerations	ArmorStart® DC Control Voltage Application Information	-4
Appendix G Accessories	Bulletin 1738 ArmorPoint Distributed I/O ProductsG	ì-3
Appendix H Renewal Parts	Renewal Parts	l-1
Appendix I PID Setup	Exclusive Control	I-2 I-3 I-3 I-4 I-4
Appendix J Step Logic, Basic Logic and Timer/ Counter Functions	Step Logic Using Timed Steps	J-3 J-4

Product Overview

Introduction

Description

This chapter provides a brief overview of the features and functionality of the Bulletin 280/281, 283, and 284 ArmorStart® Distributed Motor Controllers.

The ArmorStart Distributed Motor Controllers are integrated, preengineered, starters with Bulletin 280/281 for full-voltage and reversing applications, Bulletin 283 for solid-state motor control, and Bulletin 284 for variable frequency AC drives applications. The ArmorStart offers a robust IP67/NEMA Type 4 enclosure design, which is suitable for water wash down environments. The ArmorStart products are also offered with NEMA Type 4X rating suitable for environment wash down with caustic chemical used in the food and beverage industry. The wash down rating is 1000 psi for the NEMA Type 4X rated devices.

The modular "plug and play" design offers simplicity in wiring the installation. The quick disconnects for the I/O, communications, and motor connections reduce the wiring time and eliminate wiring errors. The ArmorStart offers, as standard, four DC inputs and two relay outputs, to be used with sensors and actuators respectively, for monitoring and controlling the application process. The ArmorStart's LED status indication and built-in diagnostics capabilities allow ease of maintenance and troubleshooting. The optional Hand/Off/Auto (HOA) keypad configuration allows local start/stop control at the ArmorStart Distributed Motor Controller.

The ArmorStart Distributed Motor Controller offers short circuit protection per UL508 and IEC 60947. The ArmorStart is rated for local-disconnect service by incorporating the Bulletin 140 Motor Protector as the local-disconnect, eliminating the need for additional components. The ArmorStart Distributed Motor Controllers are suitable for group motor installations.

Operation

The ArmorStart Distributed Motor Controllers can operate three-phase squirrel-cage induction motors as follows:

Bulletin 280/281: 0.24...16 A; 200V AC, 230V AC, 460V AC, 575V AC; 50/60 Hz.

Bulletin 283: 1.1...16 A; 200V AC, 230V AC, 460V AC, or 575V AC; 50/60 Hz.

Bulletin 284: up to 2.0 Hp (1.5 kW) @ 240V AC, up to 5 Hp (3.0 kW) @ 480V AC, and up to 5 Hp (4.0 kW) @ 575V AC; 50/60 Hz.

Depending on the catalog number ordered, the ArmorStart Distributed Motor Controller will accept a control power input of 120V AC, 240V AC or 24V DC.

Mode of Operation

Bulletin 280/281

Full-Voltage Start

This method is used in applications requiring across-the-line starting, in which full inrush current and locked-rotor torque are realized. The ArmorStart Bulletin 280 offers full-voltage starting and the Bulletin 281 offers full-voltage starting for reversing applications.

Bulletin 283

Soft Start

This method has the most general application. The motor is raised from an initial torque value to full voltage. The initial torque is adjustable to 15%, 25%, 35%, or 65% of locked rotor torque. The motor voltage is gradually increased during the acceleration ramp time, which can be adjusted from 1 to 45 seconds.

Current Limit Start

This starting mode is used when it is necessary to limit the maximum starting current. It can be adjusted for 150...600% of full load amps. Start times are selectable from 1...45 seconds.

Selectable Kick Start

A kickstart, or boost, at the beginning of the start mode is intended to provide a current pulse of 450% of full load current. The kickstart time is adjustable from 0.5...1.5 seconds. This allows the motor to develop additional torque at start for loads which may need a boost to get started.

Soft Stop

The Soft Stop function can be used with applications that require an extended coast to rest. When enabled, the voltage ramp down time can be selected from 1...90 seconds. The motor will stop when the motor voltage drops to a point where the load torque is greater than the motor torque.

Bulletin 284

Sensorless Vector Performance (Volts per Hertz)

- Drive automatically provides auto boost (IR compensation) and slip compensation
- Provides excellent speed regulation and high levels of torque across the entire speed range of the drive and improved speed regulation even as load increases.
- Most cost-effective performance when sensorless vector control is not required.
- To select this method of operation, select H for the Mode of Operation listed in the catalog structure. See Publication 280-SG001_-EN-P.

Sensorless Vector Control

- Sensorless Vector Control provides exceptional speed regulation and very high levels of torque across the entire speed range of the drive
- The Autotune feature allows the Bulletin 284 ArmorStart Distributed Motor Controller to adapt to individual motor characteristics.
- To select this method of operation, select V for the Mode of Operation listed in the catalog structure. See Publication 280-SG001_-EN-P.

Description of Features

Overload Protection

The ArmorStart Distributed Motor Controller incorporates, as standard, electronic motor overload protection. This overload protection is accomplished electronically with an I^2 t algorithm. The ArmorStart's overload protection is programmable via the communication network, providing the user with flexibility.

The Bulletin 280/281 overload trip class can be selected for class 10, 15, 20 protection. Ambient insensitivity is inherent in the electronic design of the overload.

Figure 1.1 Overload Trip Curves

The Bulletin 283 overload trip class allows for class 10 protection. Ambient insensitivity is inherent in the electronic design of the overload.

The Bulletin 284 ArmorStart Distributed Motor Controller incorporates, as standard, electronic motor overload protection. This overload protection is accomplished electronically with an I^2 t algorithm. The ArmorStart's overload protection is programmable via the communication network providing the user with flexibility. Programming the Motor OL Current parameter provides class 10 overload protection for the Bulletin 284 Distributed Motor Controller. Ambient insensitivity is inherent in the electronic design of the overload.

Figure 1.3 Overload Trip Curves

LED Status Indication

The LED Status Indication provides 4 status LEDs and a Reset button. The LEDs provide status indication for the following:

POWER LED

The LED is illuminated solid green when control power is present and with the proper polarity

RUN LED

This LED is illuminated solid green when a start command and control power are present

NETWORK LED

This bi-color (red/green) LED indicates the status of the communication link

FAULT LED

Indicates Controller Fault (Trip) condition

The "Reset Button" acts as a local trip reset.

Figure 1.4 Status Indication and Reset

Fault Diagnostics

Fault diagnostics capabilities built in the ArmorStart Distributed Motor Controller help you pinpoint a problem for easy troubleshooting and quick re-starting.

Fault Indication	Available on Bulletin:		lletin:	Fault Indiantian	Available on Bulletin:		
Fault Indication	280/281	283	284	Fault Indication	280/281	283	284
Short Circuit	Х	Χ	Х	Miscellaneous Fault		Χ	Х
Overload	Х	Χ	Х	Brake Fuse Detection		Χ	Х
Phase Loss	Х	Χ	Х	Internal Comm. Fault		Χ	Х
Control Power Loss	Х	Χ	Х	Shorted SCR		Χ	
Control Power Fuse Detection	Х	Χ	Х	Phase Rotation		Χ	
Output Power Fuse Detection	Х	Χ	Х	Heatsink Temperature Fault		Χ	
I/0 Fault	Х	Χ	Х	DC Bus Fault			Χ
Over Temperature	Х	Χ	Х	Ground Fault			Χ
 DeviceNet[™] Power Loss ① 	Х	Χ	Х	 Overcurrent 			Х
EEprom Fault	Х	Χ	Х	Restart Retries			Х
Hardware Fault	Х	Χ	Х	• Stall			Χ
Phase Imbalance	Х	Χ		Phase Short			Χ

[•] Not available on the Bulletin 280A/281A., 283A, or 284A.

Inputs

The inputs are single-keyed (2 inputs per connector), which are sourced from DeviceNet power (24V DC), with LED status indication - Not available with on the Bulletin 280A/281A, 283A, or 284A.

Outputs

Two dual-key relay output connectors are supplied as standard. The outputs are sourced from control power (A1 and A2). LED status indication is also provided as standard for each output.

Gland Plate Entrance

The ArmorStart product offers two different methods of connecting incoming three-phase and control power to the device. One method offered is the traditional conduit entrance with a ¾ in. and 1 in. conduit hole opening for wiring three-phase and control power. The second method offers connectivity to the ArmorConnectTM power media. Factory-installed receptacles are provided for connectivity to both three-phase and control power media.

Motor Cable

With every ArmorStart Distributed Motor Controller, a 3-meter unshielded 4-conductor cordset is provided with each unit as standard. If the optional EMI filter is selected for Bulletin 284 units, a shielded 4-conductor cordset is provided with each unit as standard.

ArmorStart with DeviceNet Network Capabilities

The ArmorStart Distributed Motor Controller delivers advanced capabilities to access parameter settings and provides fault diagnostics, and remote start-stop control. DeviceNet is the communication protocol, provided with the ArmorStart Bulletin 280D/281D, 283D, or 284D Distributed Motor Controller.

ArmorStart with ArmorPoint® I/0

The Bulletin 280A/281A, 283A, and 284A ArmorStart Distributed Motor Controller allows connectivity to the ArmorPoint backplane.

The ArmorPoint I/O system can communicate using DeviceNet, ControlNet, or EtherNet communication protocols. In addition to the different network protocols, the ArmorPoint Distributed I/O products allow the I/O capability to be expanded beyond the standard two outputs. Two dual-key relay output connectors are supplied as standard. The outputs are sourced from control power (A1 and A2). LED status indication is also provided as standard for each output. When using the ArmorPoint backplane, a maximum of two ArmorStart Distributed Motor Controllers can be connected to the ArmorPoint Distributed I/O product.

If the I/O capability of the Bulletin 280D/281D, 283D, or 284D ArmorStart Distributed Motor Controller needs to be expanded beyond the standard four inputs and two outputs, the ArmorStart Distributed Motor Controller with the DeviceNet communication protocol can be configured to the ADNX Architecture, in which the ArmorStart is part of the DeviceNet subnet, using the Bulletin 1738-ADNX ArmorPoint Distributed I/O product.

DeviceLogix™

DeviceLogix is a stand-alone Boolean program that resides within the ArmorStart Distributed Motor Controller. DeviceLogix is programmed using Boolean math operations, such as, AND, OR, NOT, Timers, Counters, and Latches. DeviceLogix can run as a standalone application, independent of the network. However, 24V DC must be supplied at the DeviceNet connector to power the inputs.

Peer to Peer Communications (ZIP)

The zone control capabilities of ArmorStart Distributed Motor Controllers is ideal for large horsepower (0.5...10 Hp) motored conveyors. The ArmorStart Distributed Motor Controllers have built-in DeviceNet communications, DeviceLogix technology, and the added Zone Interlocking Parameters (ZIP) which allow one ArmorStart to receive data directly, from up to four other DeviceNet nodes, without going through a network scanner. These direct communications between conveyor zones are beneficial in a merge, diverter, or accumulation conveyor application.

Factory Installed Options

Safety Monitor Option (Bulletins 280/281, 283, and 284)

The Safety Monitor Option allows for independent monitoring of the output status of the device. The function is implemented using a normally closed contact which complies with EN/IEC 60947-5-1 for mechanically linked contacts. Two terminal blocks are provided as the inputs which may be used with an external safety circuit. The external safety circuit monitors the status of the contactor.

Optional HOA Keypad Configuration (Bulletin 280/281 only)

The ArmorStart offers two optional factory-installed Hand/Off/Auto (HOA) configurations: Standard and Forward/Reverse HOA.

Figure 1.5 Optional HOA Configuration

Optional HOA Keypad Configuration (Bulletin 283 only)

The ArmorStart offers an optional factory-installed Hand/Off/Auto (HOA) configuration:

Figure 1.6 Optional HOA Configuration

Optional HOA Selector Keypad with Jog Function (Bulletin 284 only)

The HOA Selector Keypad with Jog Function allows for local start/ stop control with capabilities to jog in forward/reverse motor directions.

Figure 1.7 Optional HOA with Jog Function Configuration

Source Brake Contactor (Bulletins 283 and 284 only)

An internal contactor is used to switch the electromechanical motor brake on/off. The motor brake is powered from the main power circuit. A customer-accessible 3.0 A fuse is provided to protect the brake cable. A 3 meter, 3-pin cable for connection to the motor brake is provided as standard when the option is selected.

EMI Filter (Bulletin 284 only)

The EMI Filter option is required if the Bulletin 284 ArmorStart Distributed Motor Controller must be CE-compliant. If the EMI Filter is selected, a 3 meter shielded 4-conductor cordset is provided as standard. This option is only available with sensorless vector control.

Dynamic Brake (Bulletin 284 only)

A 3 meter 3-pin cable for connection to a dynamic brake module is provided as standard when this option is selected. See Appendix G, *Accessories* for available dynamic brake modules.

Dynamic Brake Resistor (Bulletin 284 only)

The IP67 Dynamic Brake Resistor plug and play design offers simplicity in writing and installation. The factory installed option of DB1 must be selected in order to have the quick disconnect connectivity. The cable length of the IP67 Dynamic Brake Resistor is available in two lengths, 0.5 meter and 1 meter. See Appendix G, *Accessories*, for available IP67 Dynamic Brake Resistors.

Control Brake Contactor (Bulletin 284 only)

An internal contactor is used to switch the electromechanical motor brake On/Off. The motor brake is powered from the control voltage circuit. A customer accessible 3.0 A fuse is provided to protect the brake cable. One 3-meter 3-pin cable for connection to the motor brake is provided as standard when this option is selected.

Output Contactor (Bulletin 284 only)

An internal contactor will be sourced from control voltage to isolate the load side of the Bulletin 284 ArmorStart Distributed Motor Controller. When control power is applied, the output contactor is closed, and when control power is removed, the output contact opens. There is no switching element, such as a relay, in the system. If control power is lost then the output contactor will open, since its coil power is lost. A sequenced stop involving the output contactor cannot be performed.

Shielded Motor Cable (Bulletin 284 only)

A 3 meter shielded 4-conductor cordset is provided instead of the 3 meter unshielded 4-conductor cordset. If the EMI Filter is selected, a 3 meter shielded 4-conductor cordset is provided as standard.

0...10V Analog Input (Bulletin 284 only)

The Bulletin 284 Distributed Motor Controller with Sensorless Vector Control provides a 0...10V analog input. The 0...10V Analog Input is a factory installed option that provides a 0...10V external frequency command from the 0...10V or +/-10V analog input or remote potentiometer. A 5-pin micro receptacle is provided for connectivity for customer connection. A shielded 5-conductor cordset or patch cord is recommended.

Notes:

Installation and Wiring

Receiving

Unpacking

Inspecting

Storing

It is the responsibility of the user to thoroughly inspect the equipment before accepting the shipment from the freight company. Check the item(s) received against the purchase order. If any items are damaged, it is the responsibility of the user not to accept delivery until the freight agent has noted the damage on the freight bill. Should any concealed damage be found during unpacking, it is again the responsibility of the user to notify the freight agent. The shipping container must be left intact and the freight agent should be requested to make a visual inspection of the equipment.

Remove all packing material, wedges, or braces from within and around the starter. Remove all packing material from device(s).

After unpacking, check the nameplate catalog number(s) against the purchase order.

The controller should remain in its shipping container prior to installation. If the equipment is not to be used for a period of time, it must be stored according to the following instructions in order to maintain warranty coverage.

- Store in a clean, dry location.
- Store within an ambient temperature range of -25°C...+85°C (-13°F...+185°F).
- Store within a relative humidity range of 0...95%, noncondensing.
- Do not store equipment where it could be exposed to a corrosive atmosphere.
- Do not store equipment in a construction area.

General Precautions

In addition to the precautions listed throughout this manual, the following statements, which are general to the system, must be read and understood.

ATTENTION

The controller contains ESD (electrostatic discharge)-sensitive parts and assemblies. Static control precautions are required when installing, testing, servicing, or repairing the assembly. Component damage may result if ESD control procedures are not followed. If you are not familiar with static control procedures, refer to Publication 8000-4.5.2, *Guarding against Electrostatic Discharge*, or any other applicable ESD protection handbooks.

ATTENTION

An incorrectly applied or installed controller can damage components or reduce product life. Wiring or application errors, such as undersizing the motor, incorrect or inadequate AC supply, or excessive ambient temperatures, may result in malfunction of the system.

ATTENTION

Only personnel familiar with the controller and associated machinery should plan or implement the installation, startup, and subsequent maintenance of the system. Failure to do this may result in personal injury and/or equipment damage.

Precautions for Bulletin 284 Applications

ATTENTION

The drive contains high voltage capacitors which take time to discharge after removal of mains supply. Before working on drive, ensure isolation of mains supply from line inputs (R, S, T [L1, L2, L3]). Wait three minutes for capacitors to discharge to safe voltage levels. Failure to do so may result in personal injury or death.

Darkened display LEDs are not an indication that capacitors have discharged to safe voltage levels.

ATTENTION

Only qualified personnel familiar with adjustable frequency AC drives and associated machinery should plan or implement the installation, startup, and subsequent maintenance of the system. Failure to do this may result in personal injury and/or equipment damage.

Dimensions for Bulletin 280/281

Figure 2.1 Dimensions for IP67/NEMA Type 4 with Conduit Entrance

Dimensions for Bulletin 280/281, Continued

Figure 2.2 Dimensions for IP67/NEMA Type 4 with ArmorConnect™
Connectivity

ArmorStart® with a 10 A Short-Circuit Protection Rating

ArmorStart® with a 25 A Short-Circuit Protection Rating

Dimensions for Bulletin 280/281, Continued

Figure 2.3 Dimensions for NEMA Type 4X with Conduit Entrance

Dimensions for Bulletin 280/281, Continued

Figure 2.4 Dimensions for Type 4X with ArmorConnect Connectivity

LED Status Indication

2 Outputs
(Micro/M12)

A Inputs
(Micro/M12)

DeviceNet Connection
(Mini/M18)

Ground
Terminal

Figure 2.5 Bulletin 280D/281D ArmorStart® with DeviceNet™ Communication Protocol

Figure 2.7 Bulletin 280D/281D ArmorStart with ArmorConnect Connectivity

Dimensions for Bulletin 283

Figure 2.8 Dimensions for IP67/NEMA Type 4 with Conduit Entrance

Dimensions for Bulletin 283, Continued

Figure 2.9 Dimensions for IP67/NEMA Type 4 with ArmorConnect™ Connectivity

ArmorStart device with a 10 A short circuit protection rating

ArmorStart device with a 25 A short circuit protection rating

Dimensions for Bulletin 283, Continued

Figure 2.10 Dimensions for NEMA Type 4X with Conduit Entrance

Dimensions for Bulletin 283, Continued

Figure 2.11 Dimensions for NEMA Type 4X with ArmorConnect Connectivity

ArmorStart device with a 10 A short circuit protection rating

ArmorStart device with a 25 A short circuit protection rating

Figure 2.12 Bulletin 283D ArmorStart® with DeviceNet™ Communication Protocol

Figure 2.13 Bulletin 283A ArmorStart for the ArmorPoint® Backplane

Dimensions for Bulletin 284

Figure 2.14 Dimensions for 1 Hp and below @ 230V AC, 2 Hp and below @ 460V AC, and 2 Hp and below @ 575V AC, IP67/NEMA Type 4 with Conduit Entrance

Figure 2.15 Dimensions for 1 Hp and below @ 230V AC, 2 Hp and below @ 460V AC, and 2 Hp and below @ 575V AC, IP67/NEMA Type 4 with ArmorConnect™ Connectivity

ArmorStart device with a 10 A short circuit protection rating

Figure 2.16 Dimensions for 2 Hp @ 230V AC, 3 Hp and above @ 460V AC, and 3 Hp and above @ 575V AC, IP67/NEMA Type 4 with Conduit Entrance

Figure 2.17 Dimensions for 2 Hp @ 230V AC, 3 Hp and above @ 460V AC, and 3 Hp and above @ 575V AC, IP67/NEMA Type 4 with ArmorConnect Connectivity

ArmorStart device with a 25 A short circuit protection rating

Figure 2.18 Dimensions for 1 Hp and below @ 230V AC, 2 Hp and below @ 460V AC, and 2 Hp and below @ 575V AC, NEMA Type 4X with Conduit Entrance

Dimensions are shown in millimeters (inches). Dimensions are not intended to be used for manufacturing purposes. All dimensions are subject to change.

Figure 2.19 Dimensions for 1 Hp and below @ 230V AC, 2 Hp and below @ 460V AC, and 2 Hp and below @ 575V AC, NEMA Type 4X with ArmorConnect Connectivity

ArmorStart device with a 10 A short circuit protection rating

Figure 2.20 Dimensions for 2 Hp @ 230V AC, 3 Hp and above @ 460V AC, and 3 Hp and above @ 575V AC, NEMA Type 4X with Conduit Entrance

Dimensions are shown in millimeters (inches). Dimensions are not intended to be used for manufacturing purposes. All dimensions are subject to change.

Figure 2.21 Dimensions for 2 Hp @ 230V AC, 3 Hp and above @ 460V AC, and 3 Hp and above @ 575V AC, NEMA Type 4X with ArmorConnect Connectivity

ArmorStart device with a 25 A short circuit protection rating

Figure 2.22 Bulletin 284 ArmorStart

2 Available only with the Bulletin 284 with sensorless vector control.

Figure 2.23 Bulletin 284 ArmorStart

② Available only with the Bulletin 284 with sensorless vector control.

Figure 2.24 Bulletin 284 ArmorStart with ArmorConnect

Wiring

Power, Control, Safety Monitor Inputs, and Ground Wiring

Table 2.1 provides the power, control, and ground wire capacity and the tightening torque requirements. The power, control, ground, and safety monitor terminals will accept a maximum of two wires per terminal.

Table 2.1 Power, Control, Safety Monitor Inputs, Ground Wire Size, and Torque Specifications

Terminals	Wire Size	Torque	Wire Strip Length
Power and Ground	Primary/Secondary Terminal: 1.54.0 mm ² (#16#10 AWG)	Primary Terminal: 10.8 lbin. (1.2 N•m) Secondary Terminal: 4.5 lbin (0.5 N•m)	0.35 in. (9 mm)
Control and Safety Monitor Inputs	1.0 mm ² 4.0 mm ² (#18#10 AWG)	6.2 lbin (0.7 N•m)	0.35 in. (9 mm)

Terminal Designations

As shown in the next figures, the ArmorStart Distributed Motor Controller contains terminals for power, control, safety monitor inputs, and ground wiring. Access can be gained by removing the terminal access cover plate.

Figure 2.25 Bulletin 280/281 ArmorStart Power, Control and Terminals

Figure 2.26 Bulletin 283 ArmorStart Power and Control Terminals

DETAIL A SCALE I.000

Figure 2.27 Bulletin 284 ArmorStart Power and Control Terminals

 Table 2.2
 Power, Control, Safety Monitor, and Ground Terminal Designations

No. of Poles	Description Safety Monitor Input
2	Safety Monitor Input
	,
2	Safety Monitor Input
2	Control Power Input
2	Control Power Common
2	Ground
2	Line Power Phase A
2	Line Power Phase B
2	Line Power Phase C
	2 2 2 2 2 2

Only available with the Safety Monitor option.

Optional Locking Clip

The clam shell design clips over the ArmorStart motor connector and motor cable to limit customer access from disconnecting the motor cable on the ArmorStart Distributed Motor Controller. The locking clip is an optional device that can be used, if desired.

Figure 2.28 Bulletin 280/281Installation of Locking Clip

Figure 2.29 Bulletin 283/284 Installation of Locking Clip

Operation of NEMA Type 4X Disconnect Handle

To Open Disconnect Handle

1. Rotate locking ring 45° until it stops.

2. To open, push the tab on the left-hand side and lift the access cover.

Note: The access door can not be closed when 140 (black handle) is in the OFF position.

To Close Disconnect Handle for Lockout/Tag out

With disconnect handle in the ON position, rotate lockout/tag out ring counterclockwise until the disconnect handle is in the OFF position.

Note: The disconnect handle is designed to be used with a 1/4 in. lockout/tag out padlock.

ArmorConnect Power Media

Description

The ArmorConnect power media offers both three-phase and control power cable system of cord sets, patch cords, receptacles, tees, reducers and accessories to be utilized with the ArmorStart Distributed Motor Controller. These cable system components allow quick connection of ArmorStart Distributed Motor Controllers, there by reducing installation time. They provide for repeatable, reliable connection of the three-phase and control power to the ArmorStart Distributed Motor Controller and motor by providing a plug-and-play environment that also avoids system mis-wiring. When specifying power media for use with the ArmorStart Distributed Motor Controllers (Bulletin 280/281, 283 and 284) use only the Bulletin 280 ArmorConnect power media.

Enclosure PLC 1606-XLSDNET4 Bulletin 1492FB Bulletin 1606 Branch Circuit Protective Device DeviceNet Power Supply Bulletin 280/281 Bulletin 284 **Bulletin 283** Bulletin 800F Emergency Stop

Figure 2.30 Three-Phase Power System Overview

- Three-Phase Power Trunk- PatchCord cable with integral female or male connector on each end Example Part Number: 280-PWR35A-M*
- Three-Phase Drop Cable- PatchCord cable with integral female or male connector on each end Example Part Number: 280-PWR22A-M*
- Three-Phase Power Tees and Reducer -Tee connects to a single drop line to trunk with quick change connectors — Part Number: 280-T35 Reducing Tee connects to a single drop line (Mini) to trunk (Quick change) connector — Part Number: 280-RT35 Reducer connects from quick change male connector to mini female connector—Part Number: 280-RA35
- Three-Phase Power Receptacles -Female receptacles are a panel mount connector with flying leads – Part Number: 280-M35F-M1

Figure 2.31 Control Power Media System Overview

- Control Power Media Patchcords PatchCord cable with integral female or male connector on each end Example Part Number: 889N-F65GFNM-*
- Control Power Tees The E-stop In Tee (Part Number: 898N-653ST-NKF) is used to connect to the Bulletin 800F On-Machine E-Stop station using a control power media patchcord. The E-stop Out tee (Part Number: 898N-653ES-NKF) is used with cordset or patchcord to connect to the ArmorStart Distributed Motor Controller.
- Control Power Receptacles Female receptacles are a panel mount connector with flying leads Part Number: 888N-D65AF1-*

ArmorStart with ArmorConnect Connectivity

ArmorStart devices with 10 A short circuit protection rating

ArmorStart devices with 25 A short circuit protection rating

Three-Phase Power Receptacle

Installing ArmorConnect Power Media using CordSets

Cord Grips for ArmorStart Devices with 10 A short circuit protection rating

Cord Grips for ArmorStart Devices with 25 A short circuit protection rating

Terminal Designations	Description	Color Code
A1 (+)	Control Power Input	Blue
A2 (-)	Control Power Common	Black
PE	Ground	Green/Yellow
1/L1	Line Power - Phase A	Black
2/L2	Line Power - Phase B	White
3/L3	Line Power - Phase C	Red

ArmorConnect Cable Ratings

The ArmorConnect power media cables are rated per UL Type TC 600V 90 °C Dry 75 °C Wet, Exposed Run (ER) or MTW 600V 90 °C or STOOW 105 °C 600V - CSA STOOW 600V FT2.

Branch Circuit Protection Requirements for ArmorConnect Three-Phase Power Media

When using ArmorConnect three-phase power media, only fuses can be used for the motor branch circuit protective device, for the group motor installations. The following fuse types are recommended: Class CC, T, or J type fuses.

Maximum Ratings				
Voltage (V)	480Y/277	480/480	600Y/347	600/600
Sym. Amps RMS	65 kA	65 kA	65 kA	65 kA
Time Delay Fuse	50 A	30 A	30 A	30 A
Non-Delay Fuse	100 A	60 A	60 A	60 A

AC Supply Considerations for Bulletin 284 units

Ungrounded and High Resistive Distribution Systems

ATTENTION The Bulletin 284 contains protective MOVs that are referenced to ground. These devices should be disconnected if the Bulletin 284 is installed on an ungrounded and high resistive distribution system.

Disconnecting MOVs

To prevent drive damage, the MOVs connected to ground must be disconnected if the drive is installed on an ungrounded and high resistive distribution system where the line-to-ground voltages on any phase could exceed 125% of the nominal line-to-line voltage. To disconnect the MOVs, remove the jumper shown in Figure 2.33, Jumper Removal.

- 1. Before installing the Bulletin 284, loosen four mounting screws.
- **2.** Unplug starter module from the base unit by pulling forward.

Figure 2.32 Removal of Control Module

Figure 2.33 Jumper Removal

ATTENTION Do not remove this jumper if the unit is equipped with an EMI filter installed.

Group Motor Installations for USA and Canada Markets

The ArmorStart Distributed Motor Controllers are listed for use with each other in group installations per NFPA 79, Electrical Standard for Industrial Machinery. When applied according to the group motor installation requirements, two or more motors, of any rating or controller type, are permitted on a single branch circuit. Group Motor Installation has been successfully used for many years in the USA and Canada.

Note: For additional information regarding group motor installations with the ArmorStart Distributed Motor

Controller, see Appendix C.

Wiring and Workmanship **Guidelines**

In addition to conduit and seal-tite raceway, it is acceptable to utilize cable that is dual rated Tray Cable, Type TC-ER and Cord, STOOW, for power and control wiring on ArmorStart installations. In the USA and Canada installations, the following guidance is outlined by the NEC and NFPA 79.

In industrial establishments where the conditions of maintenance and supervision ensure that only qualified persons service the installation, and where the exposed cable is continuously supported and protected against physical damage using mechanical protection, such as struts, angles, or channels, Type TC tray cable that complies with the crush and impact requirements of Type MC (Metal Clad) cable and is identified for such use with the marking Type TC-ER (Exposed Run)* shall be permitted between a cable tray and the utilization equipment or device as open wiring. The cable shall be secured at intervals not exceeding 1.8 m (6 ft) and installed in a "good workmanlike" manner. Equipment grounding for the utilization equipment shall be provided by an equipment grounding conductor within the cable.

*Historically cable meeting these crush and impact requirements were designated and marked "Open Wiring". Cable so marked is equivalent to the present Type TC-ER and can be used.

While the ArmorStart is intended for installation in factory floor environments of industrial establishments, the following must be taken into consideration when locating the ArmorStart in the application: Cables, including those for control voltage including 24V DC and communications, are not to be exposed to an operator or building traffic on a continuous basis. Location of the ArmorStart to minimize exposure to continual traffic is recommended. If location to minimize traffic flow is unavoidable, other barriers to minimize inadvertent exposure to the cabling should be considered. Routing cables should be done in such a manner to minimize inadvertent exposure and/or damage.

Additionally, if conduit or other raceways are not used, it is recommended that strain relief fittings be utilized when installing the cables for the control and power wiring through the conduit openings.

The working space around the ArmorStart may be minimized as the ArmorStart does not require examination, adjustment, servicing or maintenance while energized. In lieu of this service, the ArmorStart is meant to be unplugged and replaced after proper lockout/tag-out procedures have been employed.

Since the ArmorStart is available with a factory installed HOA keypad option this may require the ArmorStart to be selected and installed as follows if the application requires frequent use of the hand operated interface by the equipment operator:

- 1. They are not less than 0.6 m (2 ft) above the servicing level and are within easy reach of the normal working position of the operator.
- **2.** The operator is not placed in a hazardous situation when operating them.
- **3.** The possibility of inadvertent operation is minimized.

If the operated interface is used in industrial establishments where the conditions of maintenance and supervision ensure that only qualified persons operate and service the ArmorStart's operator interface, and the installation is located so that inadvertent operation is minimized then other installation locations with acceptable access can be provided.

DeviceNet Network Installation

The ArmorStart Distributed Motor Controller contains the equivalent of 30 in. (0.76 m) of DeviceNet drop cable's electrical characteristics and therefore 30 in. of drop cable must be included in the DeviceNet drop cable budget for each ArmorStart in addition to actual drop cable required for the installation.

Other DeviceNet System Design Considerations

The separation of the control power and DeviceNet power is recommended as a good design practice. This minimizes the load on the DeviceNet supply, and prevents transients which may be present on the control power system from influencing the communication controls. For additional information regarding 24V DC control power system design, see Appendix D.

Electromagnetic Compatibility (EMC)

The following guidelines are provided for EMC installation compliance.

General Notes (Bulletin 284 only)

- The motor Cable should be kept as short as possible in order to avoid electromagnetic emission as well as capacitive currents
- Conformity of the drive with CE EMC requirements does not guarantee an entire machine installation complies with CE EMC requirements. Many factors can influence total machine/ installation compliance.
- Using an EMI filter with any drive rating, may result in relatively high ground leakage currents. Therefore, the filter must only be used in installations and solidly grounded (bonded) to the building power distribution ground. Grounding must not rely on flexible cables and should not include any form of plug or socket that would permit inadvertent disconnection. Some local codes may require redundant ground connections. The integrity of all connections should be periodically checked.

Grounding

Connect a grounding conductor to the terminal provided as standard on each ArmorStart Distributed Motor Controller. Refer to Table 2.2 for grounding provision location. There is also an externally available ground terminal. Refer to Figure 2.5, Figure 2.6, and Figure 2.7.

Wiring

Wire in an industrial control application can be divided into three groups: power, control, and signal. The following recommendations for physical separation between these groups is provided to reduce the coupling effect.

- Minimum spacing between different wire groups in the same tray should be 6 in. (16 cm).
- Wire runs outside an enclosure should be run in conduit or have shielding/armor with equivalent attenuation.
- Different wire groups should be run in separate conduits.
- Minimum spacing between conduits containing different wire groups should be 3 in. (8 cm).

Bulletin 280/281 Programmable Parameters

Introduction

This chapter describes each programmable parameter and its function.

Parameter Programming

Each Distributed Motor Controller type will have a common set of parameters followed by a set of parameters that pertain to the individual starter type.

Refer to Chapter 8, DeviceNetTM Commissioning for instructions in using RSNetWorxTM for DeviceNet to modify parameter settings.

Refer to Chapter 11, ArmorStart® to ArmorPoint® Connectivity for instructions to modify parameter settings when using the Bulletin 280A/281A with the ArmorPoint distributed I/O products.

Important: Resetting the Factory Default Values Parameter 47, Set to Defaults, allows the installer to reset all parameters to the factory default values. It also resets the MAC ID to its factory default after DeviceNet Power is cycled if switches are set >63.

Important: Parameter setting changes downloaded to the ArmorStartTM take effect immediately, even during a "running" status.

Important: Parameter setting changes made in a configuration tool such as RSNetWorx for DeviceNet do not take effect in the ArmorStart until the installer applies or downloads the new settings to the device.

Parameter Group Listing

The Bulletin 280/281 ArmorStart contains eight parameter groups. The parameters shown in the DeviceLogix, DeviceNet, Starter Protection, User I/O, Misc. Parameter, ZIP Parameters, Starter Display and Starter Setup, are discussed in this chapter.

Table 3.1 Parameter Group Listing

DeviceLogix	DeviceNet	Starter Protection	User I/O	Misc.	ZIP Parameters	Starter Display	Starter Setup
1 Hdw Inputs	10 Autobaud Enable	22 Breaker Type	30 Off-to-On Delay	45 Keypad Mode	67 AutoRun Zip	101 Phase A Current	106 FLA Setting
2 Network Inputs	11 Consumed IO Assy	23 PrFltResetMode	31 On-to-Off Delay	46 Keypad Disable	68 Zone Produced EPR	102 Phase B Current	107 Overload Class
3 Network Outputs	12 Produced IO Assy	24 Pr Fault Enable	32 In Sink/Source	47 Set To Defaults	69 Zone Produced PIT	103 Phase C Current	108 OL Reset Level
4 Trip Status	13 Prod Assy Word 0	25 Pr Fault Reset	33 OutA Pr FltState	56 Base Enclosure	70 Zone #1 MacId	104 Average Current	
5 Starter Status	14 Prod Assy Word 1	26 StrtrDN FltState	34 OutA Pr FltValue	57 Base Option	71 Zone #2 MacId	105% Therm Utilized	
6 DNet Status	15 Prod Assy Word 2	27 StrtrDN FltValue	35 OutA DN FltState	58 Wiring Option	72 Zone #3 MacId		
7 Starter Command	16 Prod Assy Word 3	28 StrtrDN IdIState	36 OutA DN FltValue	59 Starter Enclosure	73 Zone #4 MacId		
8 Network Override	17 Consumed IO Size	29 StrtrDN IdIValue	37 OutA DN IdiState	60 Starter Options	74 Zone #1 Health		
9 Comm Override	18 Produced IO Size	61 Last PR Fault	38 OutA DN IdIValue		75 Zone #2 Health		
I	19 Starter COS Mask	62 Warning Status	39 OutB Pr FltState		76 Zone #3 Health		
	20 Net Out COS Mask		40 OutB Pr FltValue		77 Zone #4 Health		
	21 DNet Voltage		41 OutB DN FltState		78 Zone #1 Mask		
			42 OutB DN FltValue		79 Zone #2 Mask		
			43 OutB DN IdiState		80 Zone #3 Mask		
			44 OutB DN IdIValue		81 Zone #4 Mask		
					82 Zone #1 Offset		
					83 Zone #2 Offset		
					84 Zone #3 Offset		
					85 Zone #4 Offset		
					86 Zone #1 EPR		
					87 Zone #2 EPR		
					88 Zone #3 EPR		
					89 Zone #4 EPR		
					90 Zone #1 Control		
					91 Zone #2 Control		
					92 Zone #3 Control		
					93 Zone #4 Control		
					94 Zone #1 Key		
					95 Zone #2 Key		
					96 Zone #3 Key		
					97 Zone #4 Key		
					98 Device Value Key		
					99 Zone Ctrl Enable		

DeviceLogix™ Group

Hdw Inputs	Parameter Number	1 0
	Access Rule	GET
This parameter provides status of hardware inputs	Data Type	WORD
naruware iriputs	Group	DeviceLogix
	Units	_
	Minimum Value	0
	Maximum Value	15
	Default Value	0

	Bit									
3	2	1	0	Function						
_	_	_	X	Input 0						
_	_	Х	_	Input 1						
_	Х	_	_	Input 2						
X	_	_	_	Input 3						

Not available on the Bulletin 280A/281A.

Network Inputs	Parameter Number	2
	Access Rule	GET
This parameter provides status of network inputs	Data Type	WORD
network inputs	Group	DeviceLogix
	Units	_
	Minimum Value	0
	Maximum Value	65535
	Default Value	0

Bit													Function			
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	FullCuoli
_	_	_	_	_	_	_	_	_	_	—	_	_	_	_	Χ	Net Input 0
_	_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	Net Input 1
_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	Net input 2
_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	Net Input 3
_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	Net Input 4
_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	Net Input 5
_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	Net Input 6
_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	Net Input 7
_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	Net Input 8
_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	Net Input 9
_	_	_	_	_	Χ	_	_	_	_	—	_	_	_	_	—	Net Input 10
_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	Net Input 11
_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	Net Input 12
_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	Net Input 13
_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Net Input 14
Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Net Input 15

Network Outputs	Parameter Number	3
	Access Rule	GET
This parameter provides status of network outputs	Data Type	WORD
network outputs	Group	DeviceLogix
	Units	_
	Minimum Value	0
	Maximum Value	32767
	Default Value	0

	Bit												Function		
14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	i unction
_	_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	Net Output 0
_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	Net Output 1
_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	Net Output 2
_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	Net Output 3
_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	Net Output 4
_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	Net Output 5
_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	Net Output 6
_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	Net Output 7
_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	Net Output 8
_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	Net Output 9
_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	Net Output 10
_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	Net Output 11
_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	Net Output 12
_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	Net Output 13
Χ	—	—	—	—	_	—	—	_	_	—	—	—	—	_	Net Output 14

Trip Status	Parameter Number	4
	Access Rule	GET
This parameter provides trip identification	Data Type	WORD
lucitinication	Group	DeviceLogix Setup
	Units	_
	Minimum Value	0
	Maximum Value	16383
	Default Value	0

	Bit											Function		
13	12	11	10	9	8	7	6	5	4	3	2	1	0	Function
_	_	_	_	_	_	_	—	_	_	_	_	_	Χ	Short Circuit
_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	Overload
_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	Phase Loss
_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	Reserved
_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	Reserved
_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	Control Power
_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	I/O Fault
_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	Over Temperature
_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	Phase Imbalance
_	_	_	_	Χ	_	_	—	_	_	_	_	_	_	Dnet Power Loss ●
_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	Reserved
_	_	Χ	_	_	_	—	—	_	_	_	—	_	—	Reserved
_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	EEprom
Χ	_	_	_	_	_	—	—	_	_	_	_	_	_	HW Fault

Starter Status	Parameter Number	5
	Access Rule	GET
This parameter provides the status of the starter	Data Type	WORD
Status of the Starter	Group	DeviceLogix
	Units	_
	Minimum Value	0
	Maximum Value	16383
	Default Value	0

	Bit										Function			
13	12	11	10	9	8	7	6	5	4	3	2	1	0	FullCuoli
_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	Tripped
_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	Warning
_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	Running Fwd
_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	Running Rev
_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	Ready
_	_	_	_	_	_	_	_	Χ	_	_	_	—	_	Net Ctl Status
_	_	_	_	_	_	_	Χ	_	_	_	_	—	_	Reserved
_	_	_	_	_	_	Χ	_	_	_	_	_	—	_	At Reference
_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	Reserved
_	_	_	_	Χ	_	_	_	_	_	_	_	—	_	Reserved
_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	Reserved
_	_	Χ	_	_	_	_	—	_	_	_	_	—	_	Keypad Hand
_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	HOA Status
Χ	_	—	—	_	_	_	_	_	_	_	_	_	—	140M On

DNet Status	Parameter Number	6		
	Access Rule	GET		
This parameter provides status of	Data Type	WORD		
the DeviceNet connection	Group	DeviceLogix		
	Units	_		
	Minimum Value	0		
	Maximum Value	32, 767		
	Default Value	0		

							B	it								
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	Function:
_	_	_	_	_	_	_	_	_	_	_	_	—	_	_	Χ	Explicit Connection
_	_	_	_	_	_	_	_	_	_	_	_	—	_	Х	—	I/O Connection
_	_	_	_	_	_	_	_	_	_	_	_	—	Χ	_	—	Explicit Fault
_	<u> </u>	_	<u> </u>	<u> </u>	<u> </u>	<u> </u>	—	Χ	_	<u> </u>	—	I/O Fault				
_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	I/O Idle
_	_	_	_	_	_	_	_	Χ	Χ	Χ	_	_	_	_	_	Reserved
_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	ZIP 1 Cnxn
_	_	_	_	_	_	Χ	_	_	_	_	_	—	_	_	—	ZIP 1 Flt
_	_	_	_	_	Χ	_	_	_	_	_	_	—	_	_	—	ZIP 2 Cnxn
_	_	_	_	Χ	_	_	_	_	_	_	_	—	_	_	—	ZIP 2 Flt
_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	ZIP 3 Cnxn
_	<u> </u>	Х	—	<u> </u>	_	_	<u> </u>	<u> </u>	—	<u> </u>	—	—	_	<u> </u>	—	ZIP 3 Flt
_	Χ	_	—	_	—	_	_	_	—	_	_	—	—	_	—	ZIP 4 Cnxn
Χ	_	_	_	_	_	_	_	_	_	_	—	—	_	_	—	ZIP 4 FIt

Starter Command	Parameter Number	7
	Access Rule	GET
The parameter provides the status of the starter command.	Data Type	WORD
Status of the Starter Command.	Group	DeviceLogix
	Units	_
	Minimum Value	0
	Maximum Value	255
	Default Value	0

			В	it	Function:			
7	6	5	4	3	2	1	0	runction.
_	_	_	_	_	_	_	Χ	Run Fwd
_	_	_	_	_	_	Χ	_	Run Rev
_	_	_	_	_	Χ	_	_	Fault Reset
_	_	_	_	Χ	—	_	_	Reserved
_	_	_	Χ	_	_	_	_	Reserved
_	_	Χ	_	_	_	_	_	Reserved
_	Χ	_	_	_	_	_	_	User Out A
Χ	_	_	_	_	_	_	_	User Out B

Network Override	Parameter Number	8
	Access Rule	GET/SET
This parameter allows for the local logic to override a Network	Data Type	B00L
fault	Group	DeviceLogix
0 = Disable	Units	_
1 = Enable	Minimum Value	0
	Maximum Value	1
	Default Value	0

Comm Override	Parameter Number	9
	Access Rule	GET/SET
This parameter allows for local logic to override the absence of	Data Type	B00L
an I/O connection	Group	DeviceLogix
0 = Disable	Units	_
1 = Enable	Minimum Value	0
	Maximum Value	1
	Default Value	0

DeviceNet Group

	Default Value	0		
Autobaud Enable	Parameter Number	10		
	Access Rule	GET/SET		
When this parameter is enabled, the device will attempt to	Data Type	B00L		
determine the network baud rate	Group	DeviceNet		
and set its baud rate to the same,	Units	_		
provided network traffic exists.	Minimum Value	0		
At least one node with an established baud rate must exist	Maximum Value	1		
on the network for autobaud to				
occur. 0 = Disable	Default Value	1		
1 = Enable				
		<u> </u>		
Consumed I/O Assy	Parameter Number	11		
	Access Rule	GET/SET		
This parameter selects the format of the I/O data consumed.	Data Type	USINT		
Enter a Consumed I/O assembly	Group	DeviceNet		
instance number to select a data	Units	_		
format.	Minimum Value	0		
	Maximum Value	187		
	Default Value	160		
Produced I/O Assy	Parameter Number	12		
TI:	Access Rule	GET/SET		
This parameter selects the format of the I/O data produced.	Data Type	USINT		
Enter a Produces I/O assembly	Group	DeviceNet		
instance number to select a data	Units	_		
format.	Minimum Value	0		
	Maximum Value	190		
	Default Value	161		

Prod Assy Word 0	Parameter Number	13
	Access Rule	GET/SET
This parameter is used to build	Data Type	USINT
bytes 0-1 for produced assembly - 120	Group	DeviceNet
120	Units	_
	Minimum Value	0
	Maximum Value	108
	Default Value	1
		I
Produced Assy Word 1	Parameter Number	14
	Access Rule	GET/SET
This parameter is used to build	Data Type	USINT
bytes 2-3 for produced assembly – 120	Group	DeviceNet
120	Units	_
	Minimum Value	0
	Maximum Value	108
	Default Value	4
Prod Assy Word 2	Parameter Number	15
1 Tou Assy Word 2	Access Rule	GET/SET
This parameter is used to build	Data Type	USINT
bytes 4-5 for produced assembly	Group	DeviceNet
120	Units	_
	Minimum Value	0
	Maximum Value	108
	Default Value	5
	2014411 14140	
Prod Assy Word 3	Parameter Number	16
Flou Assy Word 3	Access Rule	GET/SET
This parameter is used to build	Data Type	USINT
bytes 6-7 for produced assembly	Group	DeviceNet
120	Units	
	Minimum Value	0
	Maximum Value	108
	Default Value	6
	Delauit value	0
0	Parameter Number	17
Consumed I/O Size	Access Rule	GET
This parameter reflects the		USINT
consumed I/O data size in bytes.	Data Type	DeviceNet
-	Group Units	Devicemen
-		_
	Minimum Value	0
_	Maximum Value	8
	Default Value	1

Produced I/O Size	Parameter Number	18
	Access Rule	GET
This parameter reflects the	Data Type	USINT
produced I/O data size in bytes.	Group	DeviceNet
	Units	_
	Minimum Value	0
	Maximum Value	8
	Default Value	2
Starter COS Mask	Parameter Number	19
	Access Rule	GET/SET
This parameter allows the	Data Type	WORD
installer to define the change-of- state conditions that will result in	Group	DeviceNet
a change-of-state message	Units	_
being produced	Minimum Value	0
	Maximum Value	16383
	Default Value	16149 ① 16157 ②

Bulletin 280 products.
Bulletin 281 products.

Bit									Function					
13	12	11	10	9	8	7	6	5	4	3	2	1	0	Function
_	_	_	_	_		_	_	_	_	_	_	_	Χ	Tripped
_	_	_	_	_		_	_	_	_	_	_	Χ	_	Warning
_	_	_	_	_		_	_	_	_		Χ	_	_	Running Fwd
_	_	_	_	_		_	_	_	_	Χ	_	_	_	Running Rev
_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	Ready
_	_	_	_	_		_	_	Χ	_	_	_	_	_	Reserved
_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	Reserved
_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	Reserved
_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	Input 0
_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	Input 1
_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	Input 2
_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	Input 3
_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	HOA Status
Х	_	_	_	_	_	_	_	_	_	_	_	_	_	140M On

Net Out COS Mask	Parameter Number	20		
	Access Rule	GET/SET		
This parameter sets the bits that will trigger a COS message when	Data Type	WORD		
network outputs change state.	Group	DeviceNet		
	Units	_		
	Minimum Value	0		
	Maximum Value	32767		
	Default Value	0		

Bit										Function					
14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	Tunction
	_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	Net Output 0
_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	Net Output 1
_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	Net Output 2
_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	Net Output 3
_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	Net Output 4
_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	Net Output 5
_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	Net Output 6
_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	Net Output 7
_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	—	Net Output 8
_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	Net Output 9
_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	Net Output 10
_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	Net Output 11
	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	Net Output 12
	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	Net Output 13
Х	_	_	_	_	_	_	_	_	_		_	_	_	_	Net Output 14

Dnet Voltage	Parameter Number	21			
	Access Rule	GET			
This parameter provides the voltage measurement for the	Data Type	UINT			
DeviceNet network	Group	DeviceNet			
	Units	xx.xx Volts			
	Minimum Value	0			
	Maximum Value	6500			
	Default Value	0			

Starter Protection Group

Breaker Type	Parameter Number	22
	Access Rule	GET/SET
This parameter identifies the Bulletin 140M used in this	Data Type	B00L
product	Group	Starter Protection
0 = 140M-D8N-C10	Units	_
1 = 140M-D8N-C25	Minimum Value	0
	Maximum Value	1
	Default Value	0

PrFIt Reset Mode	Parameter Number	23		
	Access Rule	GET/SET		
This parameter configures the Protection Fault reset mode.	Data Type	B00L		
Protection raun reset mode.	Group	Starter Protection		
0= Manual	Units	_		
1= Automatic	Minimum Value	0		
	Maximum Value	1		
	Default Value	0		

Pr Fault Enable	Parameter Number	24		
	Access Rule	GET/SET		
This parameter enables the Protection Fault by setting the bit	Data Type	WORD		
to 1	Group	Starter Protection Setup		
	Units	_		
	Minimum Value	0		
	Maximum Value	16383		
	Default Value	12419		

	Bit											Function		
13	12	11	10	9	8	7	6	5	4	3	2	1	0	Function
_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	Short Circuit
_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	Overload
_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	Phase Loss
_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	Reserved
_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	Reserved
_	_	_	_	_	_	_	—	Χ	—	—	_	_	_	Control Power
_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	I/O Fault
_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	Over Temperature
_	_	_	_	_	Χ	_	—	_	_	_	_	_	_	Phase Imbalance
_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	Dnet Power Loss
_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	Reserved
_	_	Χ	_	_	_	_	—	—	_	_	_	_	_	Reserved
_	Χ	_	_	_	_	_	—	—	_	_	_	_	_	Eeprom
Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	HW Fault

• Not available on the Bulletin 280A/281A.

Pr Fault Reset	Parameter Number	25
	Access Rule	GET/SET
This parameter resets the Protection Fault on a transition of	Data Type	B00L
0>1.	Group	Starter Protection
	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0

StrtrDN FltState	Parameter Number	26
	Access Rule	GET/SET
This parameter in conjunction with Parameter 27 defines how	Data Type	B00L
the starter will respond when a	Group	Starter Protection
DeviceNet fault occurs. When set	Units	_
to "1", hold to last state occurs.	Minimum Value	0
When set to "0", will go to DnFlt	Maximum Value	1
Value on DN faults as determined by Parameter 27.	Default Value	0
		•
StrtrDN FltValue	Parameter Number	27
	Access Rule	GET
This parameter determines how	Data Type	B00L
the starter will be commanded in the event of a Device Net fault.	Group	Starter Protection
0 = 0FF	Units	_
1 = 0N	Minimum Value	0
	Maximum Value	1
	Default Value	0
		<u> </u>
StrtrDN IdiState	Parameter Number	28
	Access Rule	GET/SET
This parameter in conjunction	Data Type	BOOL
with Parameter 29 defines how the starter will respond when a	Group	Starter Protection
DeviceNet network is idle. When	Units	_
set to "1", hold to last state	Minimum Value	0
occurs. When set to "0", will go	Maximum Value	1
to Dnldl Value on DN Idle as determined by Parameter 29.	Default Value	0
		I
StrtrDN IdIValue	Parameter Number	29
	Access Rule	GET
This parameter determines the	Data Type	BOOL
state that starter assumes when the network is idle and	Group	Starter Protection
Parameter 28 is set to "0"	Units	_
0 = 0FF	Minimum Value	0
1 = 0N	Maximum Value	1
	Default Value	0
		1

Last PR Fault 0 = None	Parameter Number	61	
1 = Hardware Short Circuit 2 = Software Short Circuit 3 = Motor Overload	Access Rule	GET	
4 = Reserved 5 = Phase Loss 6 - 12 = Reserved	Data Type	UINT	
13 = Control Power Loss 14 = Control Power Fuse 15 = I/O Short	Group	Starter Protection	
16 = Output Fuse 17 = Overtemp 18= Reserved 19 = Phase Imbalance	Units	_	
20 = Reserved 21 = DNet Power Loss 22 = Internal Comm	MinimumValue	0	
23-26 = Reserved 27 = MCB EEPROM 28 = Base EEPROM 29 = Reserved 30 = Wrong Base 31 = Wrong CTs 32-100 = Reserved	Maximum Value	100	
	Default Value	0	

Warning Status	Parameter Number	62		
	Access Rule	GET		
This parameter warns the	Data Type	WORD		
user of a condition, without faulting	Group	Starter Protection		
·	Units	_		
	MinimumValue	0		
	Maximum Value	65535		
	Default Value	0		

Bit									Warning							
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	waining
															X	reserved
														X		reserved
													Х			Phase Loss
												X				reserved
											X					reserved
										Χ						Control Power
									X							10 Warning
								X								reserved
							Х									Phase Imbalance
						X										DeviceNet O
					Χ											reserved
				Χ												reserved
			X													reserved
		Х														Hardware
	Х															reserved
X																reserved

User I/O

		<u> </u>		
Off-to-On Delay	Parameter Number	30 ❶		
This parameter allows the	Access Rule	GET/SET		
This parameter allows the installer to program a time	Data Type	UINT		
duration before an input is	Group	User I/O		
reported "ON"	Units	ms		
	Minimum Value	0		
	Maximum Value	65.000		
	Default Value	0		
On-to-Off Delay	Parameter Number	31 o		
	Access Rule	GET/SET		
This parameter allows the	Data Type	UINT		
installer to program a time duration before an input is	Group	User I/O		
reported "OFF"	Units	ms		
	Minimum Value	0		
	Maximum Value	65.000		
	Default Value	0		
In Sink/Source	Parameter Number	32 0		
	Access Rule	GET/SET		
This parameter allows the	Data Type	BOOL		
installer to program the inputs to be sink or source.	Group	User I/		
25 5 01 0001001	Units	_		
0=Sink	Minimum Value	0		
1=Source	Maximum Value	1		
	Default Value	0		
		ı		
Not available on the Bulleti				
OutA Pr FltState	Parameter Number	33		
This parameter in conjunction	Access Rule	GET/SET		
with Parameter 34 defines how	Data Type	BOOL		
Output A will respond when a	Group	User I/O		
protection trip occurs. When set	Units	_		
to "1", Output A continues to operate as command via the	Minimum Value	0		
network. When set to "0", Output	Maximum Value	1		
A will open or close as determined by setting in Parameter 34	Default Value	0		

OutA Pr FltValue	Parameter Number	34		
	Access Rule	GET/SET		
This parameter determines the	Data Type	BOOL		
state the Out A assumes when a trip occurs and Parameter 33 is	Group	User I/O		
set to "0"	Units	_		
0 = Open	Minimum Value	0		
1 = Close	Maximum Value	1		
	Default Value	0		
	20.00.00	,		
OutA DN FitState	Parameter Number	35		
This parameter in conjunction	Access Rule	GET/SET		
with Parameter 36 defines how	Data Type	BOOL		
Output A will respond when a		User I/O		
DeviceNet network fault occurs.	Group	USEI I/U		
When set to "1", Output A will	Units	_		
hold state prior to trip occurrence. When set to "0",	Minimum Value	0		
Output A will open or close as	Maximum Value	1		
determined by setting in Parameter 36	Default Value	0		
OutA DN FltValue	Parameter Number	36		
This are a second and a second are the	Access Rule	GET/SET		
This parameter determines the state that Output A assumes	Data Type	B00L		
when a DeviceNet network fault	Group	User I/O		
occurs and Parameter 35 is set to	Units	_		
"0"	Minimum Value	0		
0 = Open 1 = Close	Maximum Value	1		
1 = 01056	Default Value	0		
OutA DN IdiState	Parameter Number	37		
This parameter in conjunction	Access Rule	GET/SET		
with Parameter 38 defines how	Data Type	BOOL		
Output A will respond when the DeviceNet network is idle. When	Group	User I/O		
set to "0", Output A will open or	Units	_		
close as determined by the	Minimum Value	0		
setting in Parameter 38 The	Maximum Value	1		
DN Flt parameters supersede the Dn Idl parameters	Default Value	0		
Dir für parameters	Delauit value	U		
	D 1 N 1	00		
OutA DN IdiValue	Parameter Number	38		
This parameter determines the	Access Rule	GET/SET		
state that Output A assumes	Data Type	BOOL		
when the network is idle and	Group	User I/O		
Parameter 37 is set to "0"	Units	_		
0 = 0pen	Minimum Value	0		
1 = Close	Maximum Value	1		
	Default Value	0		

OutB Pr FltState	Parameter Number	39
This parameter in conjunction	Access Rule	GET/SET
with Parameter 40 defines how	Data Type	B00L
Output B will respond when a protection trip occurs. When set	Group	User I/O
to "1", Output B continue to	Units	_
operate as command via the	Minimum Value	0
network. When set to "0", Output	Maximum Value	1
B will open or close as		
determined by setting in Parameter 40	Default Value	0
Tarameter 40		
T	Daramatar Number	10
OutB Pr FltValue	Parameter Number	40
This parameter determines the	Access Rule	GET/SET
state the Out B assumes when a	Data Type	B00L
protection trip occurs and	Group	User I/O
Parameter 39 is set to "0"	Units	_
0 = 0pen	Minimum Value	0
1 = Close	Maximum Value	1
	Default Value	0
<u>'</u>		
OutB DN FltState	Parameter Number	41
This parameter in conjunction	Access Rule	GET/SET
with Parameter 42 defines how	Data Type	BOOL
Output B will respond when a	Group	User I/O
DeviceNet network fault occurs. When set to "1", Output B will	Units	_
hold state prior to trip	Minimum Value	0
occurrence. When set to "0",	Maximum Value	1
Output B will open or close as	Maximum value	1
determined by setting in Parameter 42	Default Value	0
rarameter 42		
OutB DN FltValue	Parameter Number	42
This way waster determined the	Access Rule	GET/SET
This parameter determines the state that Output B assumes	Data Type	B00L
when a DeviceNet network fault	Group	User I/O
occurs and Parameter 41 is set to	Units	_
"0"	Minimum Value	0
0 = 0pen 1 = Close	Maximum Value	1
1 = 010Se	Default Value	0
I		
OutB DN IdiState	Parameter Number	43
This parameter in conjunction	Access Rule	GET/SET
with Parameter 44 defines how	Data Type	BOOL
Output B will respond when the	Group	User I/O
DeviceNet network is idle. When	Units	
set to "0", Output B will open or close as determined by the		_
setting in Parameter 44. The	Minimum Value	0
DN FIt parameters supersede the	Maximum Value	1
Dn Idl parameters	Default Value	0

OutB DN IdlValue	Parameter Number	44		
	Access Rule	GET/SET		
This parameter determines the	Data Type	B00L		
state that Output B assumes when the network is idle and	Group	User I/O		
Parameter 43 is set to "0"	Units	_		
0 = 0pen	Minimum Value	0		
1 = Close	Maximum Value	1		
	Default Value	0		
Keypad Mode	Parameter Number	45		
	Access Rule	GET/SET		
This parameter selects if the	Data Type	B00L		
keypad operation is maintained or momentary	Group	Misc.		
or momentary	Units	_		
0= Maintained	Minimum Value	0		
1= Momentary	Maximum Value	1		
	Default Value	0		
	I	ı		
Keypad Disable	Parameter Number	46		
	Access Rule	GET/SET		
This parameter disables all	Data Type	B00L		
keypad function except for the "OFF" and "RESET" buttons	Group	Misc.		
orr and neoer battons	Units	_		
0=Not Disabled	Minimum Value	0		
1=Disabled	Maximum Value	1		
	Default Value	0		
	I	ı		
Set to Defaults	Parameter Number	47		
	Access Rule	GET/SET		
This parameter if set to 1 will set	Data Type	B00L		
the device to the factory defaults	Group	Misc.		
0=No Operation	Units	_		
1=Set to Defaults	Minimum Value	0		
	Maximum Value	1		
	Default Value	0		
	L	L		
Base Enclosure	Parameter Number	56		
Dubb Ellolobalo	Access Rule	GET		
Indicates the ArmorStart Base	Data Type	WORD		
unit enclosure rating	Group	Misc.		
Bit 0 = IP67	Units	_		
Bit 1 = Nema 4X	MinimumValue	0		
Bit 2-15 = Reserved	Maximum Value	65535		

Default Value

0

Misc. Group

Base Options	Parameter Number	57
•	Access Rule	GET
Indicates the options for the	Data Type	WORD
ArmorStart Base unit	Group	Misc.
Bit 0 = Output Fuse	Units	_
Bit 1 = Safety Monitor	MinimumValue	0
Bit 2 = CP Fuse Detect	Maximum Value	65535
Bits 3-7 = Reserved Bit 8 = 10A Base		
Bit 9 = 25A Base	Default Value	0
Bit 10-15 = Reserved		
	<u>-</u>	
Wiring Options	Parameter Number	58
	Access Rule	GET
Bit 0 = Conduit Bit 1 = Round Media	Data Type	WORD
Bits 2-15 = Reserved	Group	Misc.
2.10 2 10 1.1000.100	Units	_
	MinimumValue	0
	Maximum Value	65535
	Default Value	0
Starter Enclosure	Parameter Number	59
D'I 0 ID07	Access Rule	GET
Bit $0 = IP67$ Bit $1 = NEMA 4x$	Data Type	WORD
Bits 2-15 reserved	Group	Misc.
	Units	_
	MinimumValue	0
	Maximum Value	65535
	Default Value	_
	-	
Starter Option	Parameter Number	60
	Access Rule	GET
Bit 0 = HOA Keypad Bit 1 = Safety Monitor	Data Type	WORD
Bit 2 = Source Brake	Group	Misc.
Bits 4-15 = Reserved	Units	_
	MinimumValue	0
	Maximum Value	66535
	Default Value	_
	<u> </u>	
AutoRun Zip	Parameter Number	67
	Assess Dula	0-1/0-1

ZIP Parameters

AutoRun Zip	Parameter Number	67
Enables ZIP data production on power up	Access Rule	Get/Set
	Data Type	B00L
	Group	ZIP Parameters
0=Disable	Units	
1=Enable	MinimumValue	0
	Maximum Value	1
	Default Value	0

Zone Produced EPR	Parameter Number	68
The Expected Packet Rate in	Access Rule	GET/SET
	Data Type	UINT
msec. Defines the rate at which ZIP data is produced. Defaults to	Group	Zip Parameter
75 msec.	Units	msec
	MinimumValue	0
	Maximum Value	65535
	Default Value	75
Zone Produced PIT	Parameter Number	69
	Access Rule	GET/SET
The Production Inhibit Time in	Data Type	UINT
msec. Defines the minimum time	Group	ZIP Parameters
between Change of State data production	Units	msec
	MinimumValue	0
-	Maximum Value	65535
-	Default Value	75
		1.0
Zone #1 MAC ID	Parameter Number	70
ZUITE #1 WIAG ID	Access Rule	GET/SET
The node address of the device	Data Type	USINT
whose data is to be consumed	Group	ZIP Parameters
for zone 1	Units	
_	MinimumValue	0
_	Maximum Value	64
_	Default Value	64
	Delault value	04
- "0.1110.15	Parameter Number	71
Zone #2 MAC ID	Access Rule	GET/SET
The node address of the device		USINT
whose data is to be consumed	Data Type	
for zone 2	Group	ZIP Parameters
	Units	_
	MinimumValue	0
	Maximum Value	64
	Default Value	64
		T
Zone #3 MAC ID	Parameter Number	72
The node address of the device	Access Rule	GET/SET
whose data is to be consumed	Data Type	USINT
for zone 3	Group	ZIP Parameters
	Units	_
	MinimumValue	0
	Maximum Value	64
	Default Value	64

Zone #4 MAC ID	Parameter Number	73
	Access Rule	GET/SET
The node address of the device	Data Type	USINT
whose data is to be consumed for zone 4	Group	Misc. Option
101 20110 4	Units	_
	MinimumValue	0
	Maximum Value	64
	Default Value	64
Zone #1 Health	Parameter Number	74
	Access Rule	GET
Read Only consumed connection	Data Type	BOOL
status for zone 1	Group	ZIP Parameters
0 = Healthy	Units	_
1 = Unhealthy	MinimumValue	0
	Maximum Value	1
	Default Value	0
		I
Zone #2 Health	Parameter Number	75
	Access Rule	GET
Read Only consumed connection	Data Type	B00L
status for zone 2	Group	ZIP Parameters
0 = Healthy	Units	_
1 = Unhealthy	MinimumValue	0
	Maximum Value	1
	Default Value	0
		I
Zone #3 Health	Parameter Number	76
	Access Rule	GET
Read Only consumed connection	Data Type	BOOL
status for zone 3	Group	ZIP Parameters
0 = Healthy	Units	_
1 = Unhealthy	MinimumValue	0
	Maximum Value	1
	Default Value	0
Zone #4 Health	Parameter Number	77
	Access Rule	GET
Read Only consumed connection status for zone 4	Data Type	B00L
Status IUI ZUITE 4	Group	ZIP Parameters
0 = Healthy	Units	_
1 = Unhealthy	MinimumValue	0
	Maximum Value	1
	Default Value	0

Zone #1 Mask	Parameter Number	78
Bit enumerated consumed data	Access Rule	GET/SET
	Data Type	BYTE
mask for zone 1. Each bit	Group	ZIP Parameters
represents a byte in consumed data up to 8 bytes in length. If a	Units	_
mask bit is set, the	MinimumValue	0
corresponding consumed data	Maximum Value	255
byte is placed in the DeviceLogix		
data table	Default Value	0
Zone #2 Mask	Parameter Number	79
ZOIIE #Z Wask	Access Rule	GET/SET
Bit enumerated consumed data	Data Type	BYTE
mask for zone 2. Each bit		ZIP Parameters
represents a byte in consumed	Group	ZIP Parameters
data up to 8 bytes in length. If a mask bit is set, the	Units	_
corresponding consumed data	MinimumValue	0
byte is placed in the DeviceLogix	Maximum Value	255
data table	Default Value	0
Zone #3 Mask	Parameter Number	80
Dit any marked consumed data	Access Rule	GET/SET
Bit enumerated consumed data mask for zone 3. Each bit	Data Type	BYTE
represents a byte in consumed	Group	ZIP Parameters
data up to 8 bytes in length. If a	Units	_
mask bit is set, the	MinimumValue	0
corresponding consumed data	Maximum Value	255
byte is placed in the DeviceLogix Lata table	Default Value	0
Zone #4 Mask	Parameter Number	81
	Access Rule	GET/SET
Bit enumerated consumed data	Data Type	BYTE
mask for zone 4. Each bit represents a byte in consumed	Group	ZIP Parameters
data up to 8 bytes in length. If a	Units	_
mask bit is set, the	MinimumValue	0
corresponding consumed data	Maximum Value	255
byte is placed in the DeviceLogix Lata table	Default Value	0
		-
Zone #1 Offset	Parameter Number	82
The byte offset into the ZIP data	Access Rule	GET/SET
	Data Type	UINT
portion of the DeviceLogix data	Group	ZIP Parameters
table to place the chosen consumed data bytes for zone 1.	Units	
Sometimed data bytes for 20116 1.	MinimumValue	0
-	Maximum Value	7
<u> </u>	Default Value	
	Delault Value	0

Zone #2 Offset	Parameter Number	83
	Access Rule	GET/SET
The byte offset into the ZIP data	Data Type	UNIT
portion of the DeviceLogix data table to place the chosen	Group	ZIP Parameters
consumed data bytes for zone 2.	Units	_
	MinimumValue	0
	Maximum Value	7
	Default Value	0
Zone #3 Offset	Parameter Number	84
	Access Rule	GET/SET
The byte offset into the ZIP data	Data Type	UNIT
portion of the DeviceLogix data table to place the chosen	Group	ZIP Parameters
consumed data bytes for zone 3.	Units	_
7,000.00.20.00	MinimumValue	0
-	Maximum Value	1
-	Default Value	0
		1
Zone #4 Offset	Parameter Number	85
Zulic #4 Ulisci	Access Rule	GET/SET
The byte offset into the ZIP data	Data Type	UNIT
portion of the DeviceLogix data	Group	ZIP Parameters
table to place the chosen consumed data bytes for zone 4.	Units	
consumed data bytes for 2011e 4.	MinimumValue	0
_	Maximum Value	1
	Default Value	0
	Delault value	0
7 //4 FDD	Parameter Number	86
Zone #1 EPR	Access Rule	GET/SET
The Expected Packet Rate in		UINT
msec. for the zone 1 consuming	Data Type	ZIP Parameters
connection. If consumed data is	Group	
not received in 4 times this value, the zone connection will	Units	msec
time out and "Zone #1 Health"	MinimumValue	0
will report 1 = Not Healthy.	Maximum Value	65535
	Default Value	75
T		
Zone #2 EPR	Parameter Number	87
The Expected Packet Rate in	Access Rule	GET/SET
msec. for the zone 1 consuming	Data Type	UNIT
connection. If consumed data is	Group	ZIP Parameters
not received in 4 times this	Units	msec
value, the zone connection will time out and "Zone #2 Health"	MinimumValue	0
will report 1 = Not Healthy.	Maximum Value	65535
Toport 1 – Not Houldry.	Default Value	75

Zone #3 EPR	Parameter Number	88
	Access Rule	GET/SET
The Expected Packet Rate in	Data Type	UNIT
msec. for the zone 1 consuming connection. If consumed data is	Group	ZIP Parameters
not received in 4 times this	Units	msec
value, the zone connection will	MinimumValue	0
time out and "Zone #3 Health" will report 1 = Not Healthy.	Maximum Value	65535
will report 1 = Not riealthy.	Default Value	75
Zone #4 EPR	Parameter Number	89
TI 5	Access Rule	GET/SET
The Expected Packet Rate in msec. for the zone 1 consuming	Data Type	UNIT
connection. If consumed data is	Group	ZIP Parameters
not received in 4 times this	Units	msec
value, the zone connection will	MinimumValue	0
time out and "Zone #4 Health" will report 1 = Not Healthy.	Maximum Value	65535
will report 1 = Not ricaltily.	Default Value	75
Zone #1 Control	Parameter Number	90
Zone 1 Control Word. Default Bit 0 and Bit 1 set, all other bits clear. Bit0=Security Enable 1=Enable data security Bit1=COS Cnxn 1=Consume DNet Group 2 COS messages Bit2=Poll Cnxn 1=Consume DNet Group 2 Poll Response msgs. Bit3=Strobe Cnxn 1=Consume DNet Group 2 Strobe Response msgs. Bit4=Multicast Poll 1=Consume Multicast Poll Response messages.	Access Rule	GET/SET
	Data Type	BYTE
	Group	ZIP Parameters
	Units	_
	MinimumValue	0
	Maximum Value	255
	Default Value	3

Zone #2 Control	Parameter Number	91
Zone 2 Control Word. Default Bit 0 and Bit 1 set, all other bits	Access Rule	GET/SET
clear. Bit0=Security Enable 1=Enable	Data Type	ВҮТЕ
data security Bit1=COS Cnxn 1=Consume DNet Group 2 COS messages	Group	ZIP Parameters
Bit2=Poll Cnxn 1=Consume DNet Group 2 Poll	Units	_
Response msgs. Bit3=Strobe Cnxn	MinimumValue	0
1=Consume DNet Group 2 Strobe Response msgs.	Maximum Value	255
Bit4=Multicast Poll 1=Consume Multicast Poll Response messages	Default Value	3
Zone #3 Control	Development of November	00
Zone 3 Control Word. Default	Parameter Number	92
Bit 0 and Bit 1 set, all other bits	Access Rule	GET/SET
clear. Bit0=Security Enable 1=Enable data security	Data Type	ВҮТЕ
Bit1=COS Cnxn 1=Consume DNet Group 2 COS messages	Group	ZIP Parameters
Bit2=Poll Cnxn 1=Consume DNet Group 2 Poll	Units	_
Response msgs. Bit3=Strobe Cnxn	MinimumValue	0
1=Consume DNet Group 2 Strobe Response msgs.	Maximum Value	255
Bit4=Multicast Poll 1=Consume Multicast Poll Response messages	Default Value	3
Zone #4 Control	Parameter Number	93
Zone 3 Control Word. Default		
Bit 0 and Bit 1 set, all other bits clear. Bit0=Security Enable 1=Enable data security Bit1=COS Cnxn 1=Consume DNet Group 2 COS messages Bit2=Poll Cnxn 1=Consume DNet Group 2 Poll Response msgs. Bit3=Strobe Cnxn 1=Consume DNet Group 2 Strobe Response msgs. Bit4=Multicast Poll 1=Consume Multicast Poll Response messages	Access Rule	GET/SET
	Data Type	BYTE
	Group	ZIP Parameters
	Units	_
	MinimumValue	0
	Maximum Value	255
	Default Value	3

Parameter Number Access Rule Data Type Group Units MinimumValue Maximum Value Default Value Parameter Number Access Rule Data Type Group Units MinimumValue Maximum Value Maximum Value	94 GET/SET UINT ZIP Parameters — 0 65535 0 95 GET/SET UINT ZIP Parameters — 0 0 0 0 0 0 0 0 0 0 0 0
Data Type Group Units MinimumValue Maximum Value Default Value Parameter Number Access Rule Data Type Group Units MinimumValue Maximum Value	UINT ZIP Parameters — 0 65535 0 95 GET/SET UINT ZIP Parameters — 0
Group Units MinimumValue Maximum Value Default Value Parameter Number Access Rule Data Type Group Units MinimumValue Maximum Value	ZIP Parameters —
Units MinimumValue Maximum Value Default Value Parameter Number Access Rule Data Type Group Units MinimumValue Maximum Value	
MinimumValue Maximum Value Default Value Parameter Number Access Rule Data Type Group Units MinimumValue Maximum Value	95 GET/SET UINT ZIP Parameters — 0
Parameter Number Access Rule Data Type Group Units MinimumValue Maximum Value	95 GET/SET UINT ZIP Parameters — 0
Parameter Number Access Rule Data Type Group Units MinimumValue Maximum Value	95 GET/SET UINT ZIP Parameters — 0
Parameter Number Access Rule Data Type Group Units MinimumValue Maximum Value	95 GET/SET UINT ZIP Parameters — 0
Access Rule Data Type Group Units MinimumValue Maximum Value	GET/SET UINT ZIP Parameters — 0
Access Rule Data Type Group Units MinimumValue Maximum Value	GET/SET UINT ZIP Parameters — 0
Access Rule Data Type Group Units MinimumValue Maximum Value	GET/SET UINT ZIP Parameters — 0
Data Type Group Units MinimumValue Maximum Value	UINT ZIP Parameters — 0
Group Units MinimumValue Maximum Value	ZIP Parameters — 0
Units MinimumValue Maximum Value	0
MinimumValue Maximum Value	
Maximum Value	
	65535
Default Value	0
	T
arameter Number	96
Access Rule	GET/SET
Data Type	UINT
Group	ZIP Parameters
Units	_
MinimumValue	0
Maximum Value	65535
Default Value	0
arameter Number	97
Access Rule	GET/SET
Data Type	UINT
Group	ZIP Parameters
Units	_
MinimumValue	0
Maximum Value	65535
Default Value	0
	· ·
arameter Number	98
Access Rule	GET/SET
	UINT
	ZIP Parameters
Units	_
MinimumValue	0
	65535
Default Value	0
	Group Units MinimumValue Maximum Value Default Value Parameter Number Access Rule Data Type Group Units MinimumValue Maximum Value Default Value Parameter Number Access Rule Data Type Group Units MinimumValue Maximum Value Data Type Group Units MinimumValue Maximum Value

Zone Ctrl Enable	Parameter Number	99
Global enable for ZIP peer-to- peer messaging. This parameter must be disabled before any changes to the ZIP configuration for the device can be made. 0=Disable 1=Enable	Access Rule	GET/SET
	Data Type	BOOL
	Group	ZIP Parameters
	Units	_
	MinimumValue	0
	Maximum Value	1
	Default Value	0

Starter Display

0=Disable		
1=Enable	Maximum Value	1
	Default Value	0
Phase A Current	Parameter Number	101
	Access Rule	GET/SET
This parameter provides the current of Phase A measured n	Data Type	INT
increments of 1/10 th of an	Group	Starter Display
ampere	Units	xx.x Amps
	Minimum Value	0
	Maximum Value	32767
	Default Value	0
Phase B Current	Parameter Number	102
	Access Rule	GET/SET
This parameter provides the current of Phase B measured in	Data Type	INT
increments of 1/10 th of an	Group	Starter Display
ampere	Units	xx.x Amps
	Minimum Value	0
	Maximum Value	32767
	Default Value	0
Phase C Current	Parameter Number	103
	Access Rule	GET/SET
This parameter provides the current of Phase C measured in	Data Type	INT
increments of 1/10 th of an	Group	Starter Display
ampere	Units	xx.x Amps
	Minimum Value	0
	Maximum Value	32767
	Default Value	0
Average Current	Parameter Number	104
	Access Rule	GET/SET
This parameter provides the average current measured in	Data Type	INT
increments of 1/10 th of an	Group	Starter Display
ampere	Units	xx.x Amps
	Minimum Value	0
	Maximum Value	32767

% Therm Utilized	Parameter Number	105
This parameter displays the % Thermal Capacity used	Access Rule	GET/SET
	Data Type	USINT
	Group	Starter Display
	Units	% FLA
	Minimum Value	0
	Maximum Value	100
	Default Value	0

Starter Setup

FLA Setting	Parameter Number	106
	Access Rule	GET/SET
The motor's full load current rating is programmed in this	Data Type	INT
parameter	Group	Starter Setup
	Units	xx.x Amps
	Minimum Value	See Table 3.2
	Maximum Value	See Table 3.2
	Default Value	See Table 3.2

Table 3.2 FLA Setting Ranges and Default Values (with indicated setting precision)

FLA Curre	Default Value				
Minimum Value	Minimum Value Maximum Value				
0.24	1.2	0.24			
0.5	2.5	0.5			
1.1	5.5	1.1			
3.2	16.0	3.2			

Overload Class	Parameter Number	107
	Access Rule	GET/SET
This parameter allows the installer to select the overload	Data Type	USINT
class	Group	Starter Setup
	Units	xx.x Amps
1= Overload Class 10	Minimum Value	1
2= Overload Class 15 3= Overload Class 20	Maximum Value	3
3- Overioau Class 20	Default Value	1

OL Reset Level	Parameter Number	108			
	Access Rule	GET/SET			
This parameter allows the installer select the % Thermal	Data Type	USINT			
Capacity which an overload can	Group	Starter Setup			
be cleared	Units	% FLA			
	Minimum Value	0			
	Maximum Value	100			
	Default Value	75			

Notes

Bulletin 283 Programmable Parameters

Introduction

This chapter describes each programmable parameter and its function.

Parameter Programming

Each Distributed Motor Controller type will have a common set of parameters followed by a set of parameters that pertain to the individual starter type.

Refer to Chapter 8, DeviceNetTM Commissioning for instructions in using RSNetWorxTM for DeviceNetTM to modify parameter settings.

Refer to Chapter 11, ArmorStart® to ArmorPoint® Connectivity for instructions to modify parameter settings when using the Bulletin 283A with the ArmorPoint® distributed I/O products.

Important: Resetting the Factory Default Values Parameter 47, Set to Defaults, allows the installer to reset all parameters to the factory default values. It also resets the MAC ID to its factory default after DeviceNet Power is cycled if switches are set >63.

Important: Parameter setting changes downloaded to the ArmorStart® take effect immediately, even during a "running" status.

Important: Parameter setting changes made in a configuration tool such as RSNetWorx for DeviceNet do not take effect in the ArmorStart until the installer applies or downloads the new settings to the device.

Parameter Group Listing

The Bulletin 283 ArmorStart contains eight parameter groups. The parameters shown in the DeviceLogixTM, DeviceNet, Starter Protection, User I/O, Misc. Parameter, ZIP Parameters, Soft Start Display, and SoftStart Setup are discussed in this chapter.

Table 4.1 Parameter Group Listing

			Table 4.1 F	arameter urbuj	Listing		
DeviceLogix	DeviceNet	Starter Protection	User I/O	Misc.	ZIP Parameters	Soft Start Display	Soft Start Setup
1 Hdw Inputs	10 Autobaud Enable	22 Breaker Type	30 Off-to-On Delay	45 Keypad Mode	67 AutoRun Zip	101 Phase A Current	106 FLA Setting
2 Network Inputs	11 Consumed IO Assy	23 PrFltResetMode	31 On-to-Off Delay	46 Keypad Disable	68 Zone Produced EPR	102 Phase B Current	108 OL Reset Level
3 Network Outputs	12 Produced IO Assy	24 Pr Fault Enable	32 In Sink/Source	47 Set To Defaults	69 Zone Produced PIT	103 Phase C Current	109 Start Time
4 Trip Status	13 Prod Assy Word 0	25 Pr Fault Reset	33 OutA Pr FltState	56 Base Enclosure	70 Zone #1 MacId	104 Average Current	110 Start Mode
5 Starter Status	14 Prod Assy Word 1	26 StrtrDN FItState	34 OutA Pr FltValue	57 Base Option	71 Zone #2 MacId	105 % Therm Utilized	111 Current Limit
6 DNet Status	15 Prod Assy Word 2	27 StrtrDN FltValue	35 OutA DN FItState	58 Wiring Option	72 Zone #3 MacId	107 Overload Class	112 Initial Torque
7 Starter Command	16 Prod Assy Word 3	28 StrtrDN IdlState	36 OutA DN FltValue	59 Starter Enclosure	73 Zone #4 MacId		113 Soft Stop Time
8 Network Override	17 Consumed IO Size	29 StrtrDN IdIValue	37 OutA DN IdIState	60 Starter Options	74 Zone #1 Health		114 Kick Start
9 Comm Override	18 Produced IO Size	61 Last Pr Fault	38 OutA DN IdIValue		75 Zone #2 Health		115 SCR Temp Rest Mode
	19 Starter COS Mask	62 Warning Status	39 OutB Pr FltState		76 Zone #3 Health		116 Phase Rotation
	20 Net Out COS Mask		40 OutB Pr FltValue		77 Zone #4 Health		
	21 DNet Voltage		41 OutB DN FltState		78 Zone #1 Mask		
			42 OutB DN FltValue		79 Zone #2 Mask		
			43 OutB DN IdIState		80 Zone #3 Mask		
			44 OutB DN IdlValue		81 Zone #4 Mask		
					82 Zone #1 Offset		
					83 Zone #2 Offset		
					84 Zone #3 Offset		
					85 Zone #4 Offset		
					86 Zone #1 EPR		
					87 Zone #2 EPR		
					88 Zone #3 EPR		
					89 Zone #4 EPR		
					90 Zone #1 Control		
					91 Zone #2 Control		
					92 Zone #3 Control		
					93 Zone #4 Control		
					94 Zone #1 Key		
					95 Zone #2 Key		
					96 Zone #3 Key		
					97 Zone #4 Key		
					98 Device Value Key		
					99 Zone Ctrl Enable		

DeviceLogix Group

Hdw Inputs	Parameter Number	1 0
	Access Rule	GET
This parameter provides status of	Data Type	WORD
hardware inputs	Group	DeviceLogix Setup
	Units	_
	Minimum Value	0
	Maximum Value	15
	Default Value	0

	Function			
3	2	1	0	1 411011011
_	_	_	Х	Input 0
_	_	Х	_	Input 1
_	Х	_	_	Input 2
Х	_	_	_	Input 3

Not available on the Bulletin 283A.

Network Inputs	Parameter Number	2
	Access Rule	GET
This parameter provides status of network inputs	Data Type	WORD
network inputs	Group	DeviceLogix Setup
	Units	_
	Minimum Value	0
	Maximum Value	65535
	Default Value	0

Bit												Function				
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	Tunction
_	_	_	_	—	_	_	_	_	_	_	_	_	_	_	Χ	Net Input 0
_	_	_	_	—	_	_	_	_	_	_	_	_	_	Χ	_	Net Input 1
_	_	_	_	—	_	_	_	_	_	_	_	_	Χ	_	_	Net input 2
_	_	_	_	—	_	_	_	_	_	_	_	Χ	_	_	_	Net Input 3
_	_	_	_	—	_	_	_	_	_	_	Χ	_	_	_	_	Net Input 4
_	_	_	_	—	_	_	_	_	_	Χ	_	_	_	_	_	Net Input 5
_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	Net Input 6
_	_	_	_	—	_	_	_	Χ	_	_	_	_	_	_	_	Net Input 7
_	_	_	_	—	_	_	Χ	_	_	_	_	_	_	_	_	Net Input 8
_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	Net Input 9
_	_	_	_	—	Χ	_	_	_	_	_	_	_	_	_	_	Net Input 10
_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	Net Input 11
_	_	_	Χ	—	_	_	_	_	_	_	_	_	_	_	_	Net Input 12
_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	Net Input 13
_	Χ	_	_	—	_	_	_	_	_		_	_	_	_		Net Input 14
Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Net Input 15

Network Outputs	Parameter Number	3
	Access Rule	GET
This parameter provides status of network outputs	Data Type	WORD
network outputs	Group	DeviceLogix
	Units	_
	Minimum Value	0
	Maximum Value	32767
	Default Value	0

							Bit								
14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	Function
_	_	_	—	_	_	_	_	_	_	_	_	_	_	Χ	Net Output 0
_	_	_	—	_	_	_	_	_	_	_	_	_	Χ	_	Net Output 1
_	_	_	_	_	_	—	_	_	_	_	_	Χ	_	_	Net Output 2
_	_	_	—	_	_	_	_	_	_	_	Χ	_	_	_	Net Output 3
_	_	_	—	_	_	_	_	_	_	Χ	_	_	_	_	Net Output 4
_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	Net Output 5
_	_	_	—	_	_	_	_	Χ	_	_	_	_	_	_	Net Output 6
_	_	_	—	_	_	_	Χ	_	_	_	_	_	_	_	Net Output 7
_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	Net Output 8
_	_	_	—	_	Χ	_	_	_	_	_	_	_	_	_	Net Output 9
_	_	_	—	Χ	_	_	_	_	_	_	_	_	_	_	Net Output 10
_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	Net Output 11
_	—	Χ	_	—	—	—	_	—	—	—	—	—	_	_	Net Output 12
_	Χ	_	—	_	_	—	_	_	_	_	_	_	_	_	Net Output 13
Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Net Output 14

Trip Status	Parameter Number	4
	Access Rule	GET
This parameter provides trip identification	Data Type	WORD
iuciuncanon	Group	DeviceLogix
	Units	_
	Minimum Value	0
	Maximum Value	65535
	Default Value	0

	Bit												Function			
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	runction
_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	Short Circuit
_	_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	Overload
_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	Phase Loss
_	_	—	_	_	_	_	_	_	_	—	_	Χ	_	—	—	Shorted SCR
_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	Phase Rotation
_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	Control Power
_	_	—	_	_	_	_	_	_	Χ	—	—	_	_	—	—	I/O Fault
_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	—	—	Overtemperature
_	_	_	_	_	_	_	Х	_	_	_	_	_	_	_	_	Phase Imbalance
_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	—	—	Dnet Power Loss
_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	—	—	Internal Comm
_	_	_	_	Х	_	_	_	_	_	_	_	_	_	—	—	Heatsink Over Temp
_	_	_	Χ	_	_	_	_	_	_	_	—	—	_	—	—	Eeprom
_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	HW Fault
_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Reserved
Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Misc Fault

• Not available on the Bulletin 283A.

Starter Status	Parameter Number	5
	Access Rule	GET
This parameter provides the status of the starter	Data Type	WORD
Status of the starter	Group	DeviceLogix
	Units	_
	Minimum Value	0
	Maximum Value	65535
	Default Value	0

	Bit											Function				
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	runcuon
_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	Tripped
_	—	—	_	_	_	—	_	_	_	—	—	_	—	Χ	—	Warning
_	_	_	_	_	_	—	_	_	_	—	—	—	Χ	_	—	Running Fwd
_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	Reserved
_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	Ready
_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	Net Ctl Status
_	_	_	_	_	_	—	_	_	Х	—	—	—	—	_	_	Net Ref Status
_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	At Speed
_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	Starting
_	_	_	_	_	_	Χ	_	_	_	—	—	—	—	_	—	Stopping
_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	Bypass
_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	Keypad Hand
_	_	_	Χ	_	_	—	_	_	_	—	—	—	—	_	_	HOA Status
_	—	Χ	_	_	—	—	_	_	_	—	—	_	—	—	—	140M On
_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Reserved
Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Contactor 2 0

[•] Refers to source brake contactor status.

DNet Status	Parameter Number	6
	Access Rule	GET
This parameter provides status of	Data Type	WORD
the DeviceNet connection	Group	DeviceLogix
	Units	_
	Minimum Value	0
	Maximum Value	65535
	Default Value	0

	Bit									Function:						
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	Function.
	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Х	Explicit Connection
	_	—	_	_	_	_	—	_	_	_	_	_	_	Х	_	I/O Connection
_	_	—	_	_	_	_	—	_	_	_	_	_	Х	_	_	Explicit Fault
_	_	_	_	_	_	_	_	_	_	_	_	Х	_	_	_	I/O Fault
_	_	_	_	_	_	_	_	_	Х	Х	Х	_	_	_	_	I/O Idle
_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	Reserved
_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	ZIP 1 Cnxn
_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	ZIP 1 Flt
_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	ZIP 2 Cnxn
_	_	_	_	Х	_	_	_	_	_	_	_	_	_	_	_	ZIP 2 Flt
_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	ZIP 3 Cnxn
_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	ZIP 3 FIt
_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	_	ZIP 4 Cnxn
Х	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	ZIP 4FIt

Starter Command	Parameter Number	7
	Access Rule	GET
The parameter provides the status of the starter command.	Data Type	WORD
Status of the Starter Community.	Group	DeviceLogix
	Units	_
	Minimum Value	0
	Maximum Value	255
	Default Value	0

			В	it				
7	6	5	4	3	2	1	0	Function:
_	_	_	_	_	_	_	Х	Run Fwd
_	_	_	_	_	_	Χ	_	Reserved
_	_	_	_	_	Χ	_	_	Fault Reset
_	_	_	_	Χ	_	_	_	Reserved
_	_	_	Χ	_	_	_	_	Reserved
_	_	Χ	_	_	_	_	_	Reserved
_	Χ	_	_	_	_	_	_	User Out A
Х	_	_	_	_	_	_	_	User OUt B

Network Override	Parameter Number	8
	Access Rule	GET/SET
This parameter allows for the local logic to override a Network	Data Type	B00L
fault	Group	DeviceLogix
0 = Disable	Units	_
1 = Enable	Minimum Value	0
	Maximum Value	1
	Default Value	0

Comm Override	Parameter Number	9
	Access Rule	GET/SET
This parameter allows for local logic to override the absence of	Data Type	B00L
an I/O connection	Group	DeviceLogix
0 = Disable	Units	_
1 = Enable	Minimum Value	0
	Maximum Value	1
	Default Value	0

DeviceNet Group

Autobaud Enable	Parameter Number	10		
Tutobuud Ellubio	Access Rule	GET/SET		
When this parameter is enabled,	Data Type	BOOL		
the device will attempt to determine the network baud rate	Group	DeviceNet		
and set its baud rate to the same.	Units	_		
provided network traffic exists.	Minimum Value	0		
At least one node with an	Maximum Value	1		
established baud rate must exist on the network for autobaud to		·		
OCCUR.				
0 = Disable	Default Value	1		
1 = Enable				
Consumed I/O Assy	Parameter Number	11		
	Access Rule	GET/SET		
This parameter selects the format of the I/O data consumed.	Data Type	USINT		
Enter a Consumed I/O assembly	Group	DeviceNet		
instance number to select a data	Units	_		
format.	Minimum Value	0		
	Maximum Value	187		
	Default Value	160		
Produced I/O Assy	Parameter Number	12		
	Access Rule	GET/SET		
This parameter selects the	Data Type	USINT		
format of the I/O data produced. Enter a Produces I/O assembly	Group	DeviceNet		
instance number to select a data	Units	_		
format.	Minimum Value	0		
	Maximum Value	190		
	Default Value	161		
+				
Prod Assy Word 0	Parameter Number	13		
	Access Rule	GET/SET		
This parameter is used to build but a 0.1 for produced accomply	Data Type	USINT		
bytes 0-1 for produced assembly - 120	Group	DeviceNet		
	Units	_		
	Minimum Value	0		
	Maximum Value	116		
<u> </u>	Default Value	1		

Produced Assy Word 1	Parameter Number	14		
	Access Rule	GET/SET		
This parameter is used to build bytes 2-3 for produced assembly	Data Type	USINT		
120	Group	DeviceNet		
	Units	_		
	Minimum Value	0		
	Maximum Value	116		
	Default Value	4		
Prod Assy Word 2	Parameter Number	15		
	Access Rule	GET/SET		
This parameter is used to build	Data Type	USINT		
bytes 4-5 for produced assembly – 120	Group	DeviceNet		
120	Units	_		
	Minimum Value	0		
-	Maximum Value	116		
-	Default Value	5		
		-		
Prod Assy Word 3	Parameter Number	16		
riou Assy word s	Access Rule	GET/SET		
This parameter is used to build	Data Type	USINT		
bytes 6-7 for produced assembly	Group	DeviceNet		
120	Units	— Devicence		
_	Minimum Value	0		
-	Maximum Value	116		
-	Default Value	6		
	Delault Value	0		
	Parameter Number	17		
Consumed I/O Size				
This parameter reflects the	Access Rule	GET		
consumed I/O data size in bytes.	Data Type	USINT		
	Group	DeviceNet		
	Units			
	Minimum Value	0		
	Maximum Value	8		
	Default Value	2		
Produced I/O Size	Parameter Number	18		
This parameter reflects the	Access Rule	GET		
This parameter reflects the produced I/O data size in bytes.	Data Type	USINT		
p. saucou , o data oizo III bytoo.	Group	DeviceNet		
	Units	_		
	Minimum Value	0		
	Maximum Value	8		
	Default Value	2		

Starter COS Mask	Parameter Number	19
	Access Rule	GET/SET
This parameter allows the installer to define the change-of-	Data Type	WORD
state conditions that will result in	Group	DeviceNet
a change-of-state message	Units	_
being produced	Minimum Value	0
	Maximum Value	16383
	Default Value	16383

						В	it							Function
13	12	11	10	9	8	7	6	5	4	3	2	1	0	Tunction
	_	_	_	_	_	_	_	_	_	_	_	_	Χ	Tripped
	_	_	_	_	_	_	_	_	_	_	_	Χ	_	Reserved
_	_	_	_	_	_	_	_	_	_		Χ	_	_	Running Fwd
	_	_	_	_	_	_	_	_	_	Χ	_	_	_	Warning
	_	_	_	_	_	_	_	_	Χ	_	_	_	_	Ready
	_	_	_	_	_	_	_	Χ	_	_	_	_	_	Net Ctl Status
	_	_	_	_	_	_	Χ	_	_	_	_	_	_	Net Ref Status
	_	_	_	_	_	Χ	_	_	_	_	_	_	_	At Reference
	_	_	_	_	Χ	_	_	_	_	_	_	_	_	Input 0
	_	_	_	Χ	_	_	_	_	_	_	_	_	_	Input 1
	_	_	Χ	_	_	_	_	_	_	_	_	_	_	Input 2
_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	Input 3
	Χ	_	_	_	_	_	_	_	_	_	_	_	_	HOA Status
Х	_	_	_	_	_	_	_	_	_	_	_	_	_	140M On

Net Out COS Mask	Parameter Number	20
	Access Rule	GET/SET
This parameter sets the bits that will trigger a COS message when	Data Type	WORD
network outputs change state.	Group	DeviceNet
	Units	_
	Minimum Value	0
	Maximum Value	32767
	Default Value	0

							Bit								Function
14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	FullCuoli
	_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	Net Output 0
_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	Net Output 1
_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	Net Output 2
_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	Net Output 3
_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	Net Output 4
_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	Net Output 5
_	_	_	_	_	_	_	_	Х	_	_	_	_	_	_	Net Output 6
_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	Net Output 7
_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	Net Output 8
_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	Net Output 9
_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	Net Output 10
_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	Net Output 11
	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	Net Output 12
_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	Net Output 13
Х	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Net Output 14

Dnet Voltage	Parameter Number	21
	Access Rule	GET
This parameter provides the voltage measurement for the	Data Type	UINT
DeviceNet network	Group	DeviceNet
	Units	xx.xx Volts
	Minimum Value	0
	Maximum Value	6500
	Default Value	0

Starter Protection Group

Breaker Type	Parameter Number	22
	Access Rule	GET
This parameter identifies the Bulletin 140M used in this	Data Type	B00L
product	Group	Starter Protection
0 = 140M-D8N-C10	Units	_
1 = 140M-D8N-C25	Minimum Value	0
	Maximum Value	1
	Default Value	0

PrFIt Reset Mode	Parameter Number	23
	Access Rule	GET/SET
This parameter configures the Protection Fault reset mode.	Data Type	B00L
Protection rault reset mode.	Group	Starter Protection
0= Manual	Units	_
1= Automatic	Minimum Value	0
	Maximum Value	1
	Default Value	0
Pr Fault Enable	Parameter Number	24
	Access Rule	GET/SET
This parameter enables the Protection Fault by setting the bit	Data Type	WORD
to 1	Group	Starter Protection
	Units	_
	Minimum Value	0
	Maximum Value	16383
	Default Value	8195

							В	it								Function
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	FullCuoli
_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	Short Circuit
_	_	_	_	_	_	_	_	_	_	_	_	_	_	Х	_	Overload
_	_	_	_	—	_	_	_	_	_	_	_	_	Χ	_	_	Phase Loss
_	_	_	_	—	_	_	_	_	_	_	_	Χ	_	_	_	Shorted SCR
	_	_	_	—	_	_	_	_	_	_	Χ	_	_	_	—	Phase Rotation
_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	Control Power
_	—	—	—	—	_	_	_	_	Χ	_	_	_	_	_	_	I/O Fault
_	_	_	_	—	_	_	_	Х	_	_	_	_	_	_	—	Overtemperature
_	_	_	_	—	_	_	Χ	_	_	_	_	_	_	_	_	Phase Imbalance
_	_	_	—	—	_	Χ	—	_	_	_	—	_	—	_	_	Dnet Power Loss Output Description:
_	_	_	_	—	Χ	_	_	_	_	_	_	_	—	_	—	Internal Com
_	—	_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	SCR Heatsink Temp
_	_	_	Χ	—	_	_	_	_	_	_	_	_	_	_	_	Eeprom
_	_	Χ	_	—	_	_	_	_	_	_	_	_	—	_	—	HW Fault
_	Χ	_	_	_	_	_	_	_	_	_	_	—	_	_	—	Reserved
Χ	_	_	_	_	_	_	_	_	_	_	_	—	_	_	_	Misc Fault

Pr Fault Reset	Parameter Number	25
	Access Rule	GET/SET
This parameter resets the	Data Type	B00L
Protection Fault on a transition of 0>1.	Group	Starter Protection
0>1.	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
		1
StrtrDN FltState	Parameter Number	26
	Access Rule	GET/SET
This parameter in conjunction	Data Type	BOOL
with Parameter 27 defines how	Group	Starter Protection
the starter will respond when a	Units	— Ottailer Frotection
DeviceNet fault occurs. When set to "1", hold to last state occurs.	Minimum Value	0
When set to "0", will go to DnFlt		1
Value on DN faults as determined	Maximum Value	-
by Parameter 27.	Default Value	0
		•
StrtrDN FltValue	Parameter Number	27
	Access Rule	GET
This parameter determines how the starter will be commanded in -	Data Type	B00L
the event of a Device Net fault.	Group	Starter Protection
0 = 0FF	Units	_
1 = 0N	Minimum Value	0
	Maximum Value	1
	Default Value	0
L		I
StrtrDN IdiState	Parameter Number	28
	Access Rule	GET/SET
This parameter in conjunction	Data Type	BOOL
with Parameter 29 defines how the starter will respond when a	Group	Starter Protection
DeviceNet network is idle. When	Units	_
set to "1", hold to last state	Minimum Value	0
occurs. When set to "0", will go	Maximum Value	1
to Dnldl Value on DN idle as	Default Value	0
determined by Parameter 29.	Delault value	0
		1 00
StrtrDN IdIValue	Parameter Number	29
This parameter determines the	Access Rule	GET
state that starter assumes when -	Data Type	B00L
the network is idle and	Group	Starter Protection
Parameter 28 is set to "0"	Units	_
0 = 0FF	Minimum Value	0
1 = 0N	Maximum Value	1
Ţ	Default Value	0

Last PR Fault	Parameter Number	61
0 = None 1 = Hardware Short Circuit		
2 = Software Short Circuit	Access Rule	GET
3 = Motor Overload 4 = SMC Motor OL		
5 = Phase Loss	Data Type	UINT
6-10 = Reserved	Δαία Τγρο	Olivi
11 = Shorted SCR		
12 = Phase Rotation 13 = Control Power Loss		0
14 = Control Power Fuse	Group	Starter Protection
15 = I/O Short		
16 = Output Fuse		
17 = Overtemp 18= Reserved	Units	_
19 = Phase Imbalance		
20 = Reserved		
21 = DNet Power Loss	MinimumValue	0
22 = Internal Comm		
23 = Reserved 24 = Heatsink Over Temp		
25-26 = Reserved	Maximum Value	40
27 = MCB EEPROM	Talab	
28 = Base EEPROM		
29 = Reserved		
30 = Wrong Base 31 = Wrong CTs		_
32-38 = Reserved	Default Value	0
39 = Source Broke		
40 = Reserved		

Warning Status	Parameter Number	62
	Access Rule	GET
This parameter warns the user of a condition,	Data Type	WORD
without faulting	Group	Starter Protection Setup
	Units	-
	MinimumValue	0
	Maximum Value	65535
	Default Value	0

							В	it								Worning
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	- Warning
															Х	reserved
														Χ		reserved
													Х			Phase Loss
												Χ				reserved
											Χ					reserved
										Х						Control Power
									Х							IO Warning
								Х								reserved
							Х									Phase Imbalance
						Х										DeviceNet •
					Х											reserved
				Х												reserved
			Х													reserved
		Х														Hardware
	Х															reserved
Χ																reserved

• Not available with the Bulletin 283A.

User I/O Group

Off-to-On Delay	Parameter Number	30 🖸
	Access Rule	GET/SET
This parameter allows the	Data Type	UINT
nstaller to program a time duration before an input is	Group	User I/O
eported "ON"	Units	ms
	Minimum Value	0
	Maximum Value	65.000
	Default Value	0

[•] Not available with the Bulletin 283A.

On-to-Off Delay	Parameter Number	31 o
	Access Rule	GET/SET
This parameter allows the installer to program a time duration before an input is reported "OFF"	Data Type	UINT
	Group	User I/O
	Units	ms
	Minimum Value	0
	Maximum Value	65.000
	Default Value	0
In Sink/Source	Parameter Number	32 0
	Access Rule	GET/SET
This parameter allows the	Data Type	B00L
installer to program the inputs to be sink or source.	Group	User I/O
	Units	_
0=Sink	Minimum Value	0
1=Source	Maximum Value	1
	Default Value	0
Not available on the Bulletin		
OutA Pr FitState This parameter in conjunction with Parameter 34 defines how Output A will respond when a	Parameter Number	33
	Access Rule	GET/SET
	Data Type	B00L
	Group	User I/O
protection trip occurs. When set	Units	_
to "1", Output A continues to operate as command via the network. When set to "0", Output	Minimum Value	0
	Maximum Value	1
A will open or close as determined by setting in Parameter 34	Default Value	0
· · ·	Parameter Number	34
OutA Pr FitValue This parameter determines the state the Out A assumes when a		
	Access Rule	GET/SET
	Data Type	BOOL User I/O
trip occurs and Parameter 33 is	Group Units	U3CI I/U
set to "0" 0 = Open		
1 = Close	Minimum Value Maximum Value	0
	Maximium Vallie	1
	Default Value	0

OutA DN FitState This parameter in conjunction with Parameter 36 defines how Output A will respond when a DeviceNet network fault occurs. When set to "1", Output A will hold state prior to trip occurrence. When set to "0", Output A will open or close as determined by setting in Parameter 36	Parameter Number	35
	Access Rule	GET/SET
	Data Type	B00L
	Group	User I/O
	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
OutA DN FitValue This parameter determines the state that Output A assumes when a DeviceNet network fault occurs and Parameter 35 is set to "0" 0 = Open 1 = Close	Parameter Number	36
	Access Rule	GET/SET
	Data Type	BOOL
	Group	User I/O
	Units	0561 1/0
	0.1110	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
OutA DN IdiState	Parameter Number	37
This parameter in conjunction	Access Rule	GET/SET
with Parameter 38 defines how Output A will respond when the DeviceNet network is idle. When set to "0", Output A will open or close as determined by the setting in Parameter 38 The DN FIt parameters supersede the Dn Idl parameters	Data Type	B00L
	Group	User I/O
	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
OutA DN IdIValue This parameter determines the state that Output A assumes when the network is idle and Parameter 37 is set to "0" 0 = Open 1 = Close	Parameter Number	38
	Access Rule	GET/SET
	Data Type	BOOL
	Group	User I/O
	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
		•
OutB Pr FItState This parameter in conjunction with Parameter 40 defines how Output B will respond when a protection trip occurs. When set to "1", Output B continue to operate as command via the network. When set to "0", Output B will open or close as determined by setting in Parameter 40	Parameter Number	39
	Access Rule	GET/SET
	Data Type	BOOL
	Group	User I/O
	Units	_
	Minimum Value	0
	Maximum Value	1
	maximum vuluo	'

OutB Pr FltValue	Parameter Number	40
Outo I I I I I I Value	Access Rule	GET/SET
This parameter determines the	Data Type	BOOL
state the Out B assumes when a	Group	User I/O
protection trip occurs and Parameter 39 is set to "0"	Units	_
0 = 0pen	Minimum Value	0
1 = Close	Maximum Value	1
	Default Value	0
	Doracie varao	
OutB DN FltState	Parameter Number	41
This parameter in conjunction	Access Rule	GET/SET
with Parameter 42 defines how	Data Type	BOOL
Output B will respond when a	Group	User I/O
DeviceNet network fault occurs. When set to "1", Output B will	Units	_
hold state prior to trip	Minimum Value	0
occurrence. When set to "0",	Maximum Value	1
Output B will open or close as	Maximum Value	1
determined by setting in Parameter 42	Default Value	0
	-	
OutB DN FltValue	Parameter Number	42
This was a standard street to the	Access Rule	GET/SET
This parameter determines the state that Output B assumes	Data Type	B00L
when a DeviceNet network fault	Group	User I/O
occurs and Parameter 41 is set to	Units	_
"0"	Minimum Value	0
0 = Open 1 = Close	Maximum Value	1
T = Glose	Default Value	0
		10
OutB DN IdiState	Parameter Number	43
This parameter in conjunction with Parameter 44 defines how	Access Rule	GET/SET
Output B will respond when the	Data Type	BOOL
DeviceNet network is idle. When	Group	User I/O
set to "0", Output B will open or	Units	_
close as determined by the setting in Parameter 44. The	Minimum Value	0
DN Flt parameters supersede the	Maximum Value	1
Dn Idl parameters	Default Value	0
O. AD DALLANG	Parameter Number	44
OutB DN IdiValue		
This parameter determines the	Access Rule	GET/SET
state that Output B assumes	Data Type	BOOL
when the network is idle and	Group	User I/O
Parameter 43 is set to "0"	Units	_
0 = 0pen 1 = Close	Minimum Value	0
_	Maximum Value	1
	Default Value	0

Misc. Group

Keypad Mode	Parameter Number	45
, pau	Access Rule	GET/SET
This parameter selects if the	Data Type	BOOL
keypad operation is maintained or momentary	Group	Misc.
or momentary	Units	_
0= Maintained	Minimum Value	0
1= Momentary	Maximum Value	1
	Default Value	0
•	1	
Keypad Disable	Parameter Number	46
	Access Rule	GET/SET
This parameter disables all	Data Type	B00L
keypad function except for the "OFF" and "RESET" buttons	Group	Misc.
	Units	_
0=Not Disabled	Minimum Value	0
1=Disabled	Maximum Value	1
	Default Value	0
•		
Set to Defaults	Parameter Number	47
	Access Rule	GET/SET
This parameter if set to 1 will set the device to the factory defaults	Data Type	B00L
the device to the factory defaults	Group	Misc.
0=No Operation	Units	_
1=Set to Defaults	Minimum Value	0
	Maximum Value	1
	Default Value	0
Base Enclosure	Parameter Number	56
Indicates the Associated St. 15	Access Rule	GET
Indicates the ArmorStart Base unit enclosure rating	Data Type	WORD
unit onologuic family	Group	Misc.
Bit 0 = IP67	Units	_
Bit 1 = NEMA 4X	MinimumValue	0
Bit 2-15 = Reserved	Maximum Value	65535
	Default Value	0

Base Options	Parameter Number	57
Indicates the options for the	Access Rule	GET
ArmorStart Base unit	Data Type	WORD
Bit 0 = Output Fuse	Group	Misc.
Bit 1 = Safety Monitor Bit 2 = CP Fuse Detect	Units	_
Bits 3-7 = Reserved	MinimumValue	0
Bit 8 = 10A Base Bit 9 = 25A Base	Maximum Value	65535
Bit 10-15 = Reserved	Default Value	0
Wiring Options	Parameter Number	58
Dit O Conduit	Access Rule	GET
Bit 0 = Conduit Bit 1 = Round Media	Data Type	WORD
Bits 2-15 = Reserved	Group	Misc.
	Units	_
	MinimumValue	0
	Maximum Value	65535
	Default Value	0
Starter Enclosure	Parameter Number	59
Bit 0 = IP67	Access Rule	GET
Bit 1 = NEMA 4X	Data Type	WORD
Bits 2-15 reserved	Group	Misc.
	Units	_
	MinimumValue	0
	Maximum Value	65535
	Default Value	0
Starter Option	Parameter Number	60
σιαιτει υμιισιι	Access Rule	GET
Bit 0 = HOA Keypad	Data Type	WORD
Bit 1 = Safety Monitor	Group	Misc.
Bit 2 = Source Brake Bits 4-15 = Reserved	Units	
DIIS 4-10 = KESEIVEU	MinimumValue	0
	Maximum Value	66535
	Default Value	
	Dolault Value	_

ZIP Parameters

AutoRun Zip	Parameter Number	67
	Access Rule	GET/SET
Enables ZIP data production on	Data Type	B00L
power up	Group	ZIP Parameters
0=Disable	Units	
1=Enable	MinimumValue	0
	Maximum Value	1
	Default Value	0
Zone Produced EPR	Parameter Number	68
	Access Rule	GET/SET
The Expected Packet Rate in	Data Type	UINT
msec. Defines the rate at which ZIP data is produced. Defaults to	Group	ZIP Parameters
75 msec.	Units	msec
	MinimumValue	0
	Maximum Value	65535
	Default Value	75
		I
Zone Produced PIT	Parameter Number	69
20110 1 1044004 1 11	Access Rule	GET/SET
The Production Inhibit Time in	Data Type	UINT
msec. Defines the minimum time between Change of State	Group	ZIP Parameters
data production	Units	msec
	MinimumValue	0
	Maximum Value	65535
	Default Value	75
		I
Zone #1 MAC ID	Parameter Number	70
	Access Rule	GET/SET
The node address of the device	Data Type	USINT
whose data is to be consumed for zone 1	Group	ZIP Parameters
101 20116 1	Units	_
	MinimumValue	0
	Maximum Value	64
	Default Value	64
		1
Zone #2 MAC ID	Parameter Number	71
LONG WE HING ID	Access Rule	GET/SET
The node address of the device	Data Type	USINT
whose data is to be consumed	Group	ZIP Parameters
for zone 2	Units	
	MinimumValue	0
	Maximum Value	64
	Default Value	64
		1

Zone #3 MAC ID	Parameter Number	72
	Access Rule	GET/SET
The node address of the device	Data Type	USINT
whose data is to be consumed for zone 3	Group	ZIP Parameters
	Units	_
	MinimumValue	0
	Maximum Value	64
	Default Value	64
<u> </u>		
Zone #4 MAC ID	Parameter Number	73
	Access Rule	GET/SET
The node address of the device	Data Type	USINT
whose data is to be consumed for zone 4	Group	ZIP Parameters
01 20116 4	Units	_
	MinimumValue	0
	Maximum Value	64
	Default Value	64
L		
Zone #1 Health	Parameter Number	74
	Access Rule	GET
Read Only consumed connection	Data Type	BOOL
status for zone 1	Group	ZIP Parameters
O = Healthy	Units	_
I = Unhealthy	MinimumValue	0
	Maximum Value	1
	Default Value	0
Į.		
Zone #2 Health	Parameter Number	75
	Access Rule	GET
Read Only consumed connection	Data Type	BOOL
status for zone 2	Group	ZIP Parameters
O = Healthy	Units	_
1 = Unhealthy	MinimumValue	0
	Maximum Value	1
	Default Value	0
Zone #3 Health	Parameter Number	76
	Access Rule	GET
Read Only consumed connection	Data Type	BOOL
status for zone 3	Group	ZIP Parameters
0 = Healthy	Units	
1 = Unhealthy	MinimumValue	0
	Maximum Value	1
 -	Default Value	0

Zone #4 Health	Parameter Number	77
	Access Rule	GET
Read Only consumed connection	Data Type	BOOL
status for zone 4	Group	ZIP Parameters
0 = Healthy	Units	_
1 = Unhealthy	MinimumValue	0
	Maximum Value	1
	Default Value	0
Zone #1 Mask	Parameter Number	78
Dit	Access Rule	GET/SET
Bit enumerated consumed data mask for zone 1. Each bit	Data Type	BYTE
represents a byte in consumed	Group	ZIP Parameters
data up to 8 bytes in length. If a	Units	_
mask bit is set, the	MinimumValue	0
corresponding consumed data byte is placed in the DeviceLogix	Maximum Value	255
data table	Default Value	0
		ı
Zone #2 Mask	Parameter Number	79
B11	Access Rule	GET/SET
Bit enumerated consumed data mask for zone 2. Each bit	Data Type	BYTE
represents a byte in consumed	Group	ZIP Parameters
data up to 8 bytes in length. If a	Units	_
mask bit is set, the	MinimumValue	0
corresponding consumed data byte is placed in the DeviceLogix	Maximum Value	255
data table	Default Value	0
Zone #3 Mask	Parameter Number	80
	Access Rule	GET/SET
Bit enumerated consumed data mask for zone 3. Each bit	Data Type	BYTE
represents a byte in consumed	Group	ZIP Parameters
data up to 8 bytes in length. If a	Units	_
mask bit is set, the	MinimumValue	0
corresponding consumed data	Maximum Value	255
byte is placed in the DeviceLogix L data table	Default Value	0
		I
Zone #4 Mask	Parameter Number	81
Ditamonata	Access Rule	GET/SET
Bit enumerated consumed data mask for zone 4. Each bit	Data Type	BYTE
represents a byte in consumed	Group	ZIP Parameters
data up to 8 bytes in length. If a	Units	_
mask bit is set, the	MinimumValue	0
corresponding consumed data	Maximum Value	255
byte is placed in the DeviceLogix L data table	Default Value	0
data tabio	Dordan Fuldo	

Zone #1 Offset	Parameter Number	82
	Access Rule	GET/SET
The byte offset into the ZIP data	Data Type	UINT
portion of the DeviceLogix data table to place the chosen	Group	ZIP Parameters
consumed data bytes for zone 1.	Units	_
	MinimumValue	0
	Maximum Value	7
	Default Value	0
		I
Zone #2 Offset	Parameter Number	83
	Access Rule	GET/SET
The byte offset into the ZIP data	Data Type	UNIT
portion of the DeviceLogix data table to place the chosen	Group	ZIP Parameters
consumed data bytes for zone 2.	Units	_
, ,	MinimumValue	0
	Maximum Value	7
	Default Value	0
		I
Zone #3 Offset	Parameter Number	84
2010 110 011000	Access Rule	GET/SET
The byte offset into the ZIP data	Data Type	UNIT
portion of the DeviceLogix data	Group	ZIP Parameters
table to place the chosen consumed data bytes for zone 3.	Units	
consumed data bytes for zone s.	MinimumValue	0
-	Maximum Value	1
-	Default Value	0
Zone #4 Offset	Parameter Number	85
Zone #4 onset	Access Rule	GET/SET
The byte offset into the ZIP data	Data Type	UNIT
portion of the DeviceLogix data	Group	ZIP Parameters
table to place the chosen consumed data bytes for zone 4.	Units	
consumed data bytes for zone 4.	MinimumValue	0
-	Maximum Value	1
	Default Value	0
	Dolault Value	
7 #4 EDD	Parameter Number	86
Zone #1 EPR	Access Rule	GET/SET
The Expected Packet Rate in		UINT
msec. for the zone 1 consuming	Data Type	
connection. If consumed data is	Group	ZIP Parameters
not received in 4 times this value, the zone connection will time out	Units	msec
and "Zone #1 Health" will report	MinimumValue	0
1 = Not Healthy.	Maximum Value	65535
	Default Value	75

	T	Parameter Number	0.7
	Zone #2 EPR		87
	The Expected Packet Rate in	Access Rule	GET/SET
	msec. for the zone 1 consuming	Data Type	UNIT
	connection. If consumed data is	Group	ZIP Parameters
	not received in 4 times this value,	Units	msec
	the zone connection will time out and "Zone #2 Health" will report	MinimumValue	0
	1 = Not Healthy.	Maximum Value	65535
	. – Not notice.	Default Value	75
		Danis na stan Monah an	00
	Zone #3 EPR	Parameter Number Access Rule	88 GET/SET
	The Expected Packet Rate in		
	msec. for the zone 1 consuming	Data Type	UNIT
	connection. If consumed data is	Group	ZIP Parameters
	not received in 4 times this value, the zone connection will time out	Units	msec
	and "Zone #3 Health" will report	MinimumValue	0
	1 = Not Healthy.	Maximum Value	65535
		Default Value	75
	7-m- #4 EDD	Parameter Number	89
	Zone #4 EPR	Access Rule	GET/SET
	The Expected Packet Rate in	Data Type	UNIT
	msec. for the zone 1 consuming	Group	ZIP Parameters
	connection. If consumed data is not received in 4 times this value.	Units	msec
	the zone connection will time out	MinimumValue	0
	and "Zone #4 Health" will report	Maximum Value	65535
	1 = Not Healthy.	Default Value	75
		<u> </u>	
one #1 Control		Parameter Number	90
		Access Rule	GET/SET
	efault Bit 0 and Bit 1 set, all other bits clear.	Data Type	BYTE
Bit0=Security Enable 1=E Bit1=COS Cnxn 1=C	enable data security consume DNet Group 2 COS messages	Group	ZIP Parameters
	Consume DNet Group 2 Poll Response msgs.	Units	_
sit3=Strobe Cnxn 1=C	Consume DNet Group 2 Strobe Response msgs.	MinimumValue	0
it4=Multicast Poll 1=0	Consume Multicast Poll Response messages.	Maximum Value	255
	F	Default Value	3
		I	
one #2 Control		Parameter Number	91
	Ī	Access Rule	GET/SET
	efault Bit 0 and Bit 1 set, all other bits clear.	Data Type	BYTE
it0=Security Enable 1=E it1=COS Cnxn 1=C	Enable data security Consume DNet Group 2 COS messages	Group	ZIP Parameters
	Consume DNet Group 2 Poll Response msgs.	Units	_
Bit3=Strobe Cnxn 1=0	Consume DNet Group 2 Strobe Response msgs.	MinimumValue	0
Bit4=Multicast Poll 1=	Consume Multicast Poll Response messages	Maximum Value	225
			3

	_		
Zone #3 Control		Parameter Number	92
7 00 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	0 1574 11 11 17	Access Rule	GET/SET
Zone 3 Control Word. Default Bit Bit0=Security Enable 1=Enable da		Data Type	BYTE
	DNet Group 2 COS messages	Group	ZIP Parameters
	DNet Group 2 Poll Response msgs.	Units	_
	DNet Group 2 Strobe Response msgs.	MinimumValue	0
Bit4=Multicast Poll 1=Consume	Multicast Poll Response messages	Maximum Value	225
		Default Value	3
		1	
Zone #4 Control		Parameter Number	93
		Access Rule	GET/SET
	t 0 and Bit 1 set, all other bits clear.	Data Type	BYTE
Bit0=Security Enable 1=Enable do	,	Group	ZIP Parameters
	DNet Group 2 COS messages DNet Group 2 Poll Response msgs.	Units	_
	DNet Group 2 Strobe Response msgs.	MinimumValue	0
	e Multicast Poll Response messages	Maximum Value	3
		Default Value	3
		Dolault Value	J
		Parameter Number	94
	Zone #1 Key	Access Rule	GET/SET
	When the "Security Enable" bit for zone 1 is enabled, this value must match the value of the Device Value Key parameter in		
		Data Type	UINT
		Group	ZIP Parameters
		Units	_
	the device whose data is being consumed for zone 1.	MinimumValue	0
	consumed for zone 1.	Maximum Value	65535
		Default Value	0
	Zone #2 Key	Parameter Number	95
		Access Rule	GET/SET
	When the "Security Enable" bit	Data Type	UINT
	for zone 2 is enabled, this value must match the value of the	Group	ZIP Parameters
	Device Value Key parameter in	Units	_
	the device whose data is being	MinimumValue	0
	consumed for zone 2.	Maximum Value	65535
		Default Value	0
	Zone #3 Key	Parameter Number	96
	LUIIU πυ NGy	Access Rule	GET/SET
	When the "Security Enable" bit	Data Type	UINT
	for zone 3 is enabled, this value	Group	ZIP Parameters
	must match the value of the	Units	
	Device Value Key parameter in the device whose data is being consumed for zone 3.	MinimumValue	0
			-
		Maximum Value	65535
	<u> </u>	Default Value	0

Zone #4 KEY	Parameter Number	97
	Access Rule	GET/SET
When the "Security Enable" bit for zone 4 is enabled, this value	Data Type	UINT
must match the value of the	Group	ZIP Parameters
Device Value Key parameter in	Units	_
the device whose data is being	MinimumValue	0
consumed for zone 4	Maximum Value	65535
	Default Value	0
		l
Device Value Key	Parameter Number	98
Dorido Falao Roy	Access Rule	GET/SET
This value is produced in the last	Data Type	UINT
2 bytes of data when one of the	Group	ZIP Parameters
ZIP assemblies is chosen for data production.	Units	_
production.	MinimumValue	0
	Maximum Value	65535
	Default Value	0
	Boldult Value	
Zono Otal Fueble	Parameter Number	99
Zone Ctrl Enable	Access Rule	GET/SET
Global enable for ZIP peer-to-		BOOL
peer messaging. This parameter	Data Type	ZIP Parameters
must be disabled before any	Group Units	ZIP Parameters
changes to the ZIP configuration for the device can be made.	******	_
0=Disable	MinimumValue	0
1=Enable	Maximum Value	65535
	Default Value	0
Phase A Current	Parameter Number	101
	Access Rule	GET/SET
This parameter provides the	Data Type	INT
current of Phase A measured n increments of 1/10 th of an	Group	Soft Start Display
ampere	Units	xx.x A
•	Minimum Value	0
	Maximum Value	32767
	Default Value	0
		l .

Parameter Number

Access Rule

Data Type

Group

Units

Minimum Value

Maximum Value

Default Value

Phase B Current

ampere

This parameter provides the

increments of 1/10th of an

current of Phase B measured in

102

GET/SET

INT

Soft Start Display

xx.x A

0

32767

0

Soft Start Display

Phase C Current	Parameter Number	103
	Access Rule	GET/SET
This parameter provides the current of Phase C measured in	Data Type	INT
increments of 1/10 th of an	Group	Soft Start Display
ampere	Units	xx.x Amps
	Minimum Value	0
	Maximum Value	32767
	Default Value	0
		1
Average Current	Parameter Number	104
	Access Rule	GET/SET
This parameter provides the	Data Type	INT
average current measured in increments of 1/10 th of an	Group	Soft Start Display
ampere	Units	xx.x Amps
·	Minimum Value	0
	Maximum Value	32767
	Default Value	0
		1
% Therm Utilized	Parameter Number	105
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Access Rule	GET/SET
This parameter displays the	Data Type	USINT
% Thermal Capacity used	Group	Soft Start Display
	Units	% FLA
	Minimum Value	0
	Maximum Value	100
	Default Value	0
L		
	Danier stan Namelan	107
Overload Class	Parameter Number	107
This parameter allows the	Access Rule	GET/SET
installer to select the overload	Data Type	INT
class	Group	Soft Start Display Setup
1 Overland Class 10	Units	Amps
1= Overload Class 10	Minimum Value	1
	Maximum Value	1
	Default Value	1
FLA Setting	Parameter Number	106
	Access Rule	GET/SET
The motor's full load current	Data Type	INT
rating is programmed in this parameter	Group	Soft Start Setup
p	Units	А
	Minimum Value	See Table 3.2
	Maximum Value	See Table 3.2
ŀ	D (11111	0 711 05

Default Value

See Table 3.2

Soft Start Setup

Table 4.2 FLA Setting Ranges and Default Values (with indicated setting precision)

FLA Currei	FLA Current Range (A)		
Minimum Value	Maximum Value	Default Value	
1.1	3.0	1.1	
3.0	5.5	3.0	
5.3	7.6	5.3	
6.3	16.0	6.3	
L Reset Level	Parameter Number	108	
	Access Rule	GET/SET	

OL Reset Level	Parameter Number	108	
This parameter allows the installer select the % Thermal Capacity which an overload can be cleared	Access Rule	GET/SET	
	Data Type	USINT	
	Group	Soft Start Setup	
	Units	% FLA	
	Minimum Value	0	
	Maximum Value	100	
	Default Value	75	

Start Time 0	Parameter Number	109
This parameter allows the installer to select the start time of 145 seconds	Access Rule	GET/SET
	Data Type	USINT
	Group	Soft Start Setup
	Units	Sec
	Minimum Value	1
	Maximum Value	45
	Default Value	10

Recommended maximum start time is 15 seconds.

Start Mode	Parameter Number	110
	Access Rule	GET/SET
This parameter allows the installer to select either soft stop	Data Type	B00L
or current limit	Group	Soft Start Setup
or current mine	Units	_
1= Current Limit 0= Soft Start	Minimum Value	0
	Maximum Value	1
	Default Value	0

Current Limit @	Parameter Number	111	
This parameter allows the installer to select the value of the current limit setting of 150600% of the full load amps	Access Rule	GET/SET	
	Data Type	UINT	
	Group	Soft Start Setup	
	Units	% of Motor FLA	
	Minimum Value	150	
	Maximum Value	600	
	Default Value	350	

Initial Torque 0	Parameter Number	112
This parameter allows the installer to select the initial torque value to full voltage. The initial torque value is adjustable 090% of locked rotor torque.	Access Rule	GET/SET
	Data Type	USINT
	Group	Soft Start Setup
	Units	% of LRT
	Minimum Value	0
	Maximum Value	90
	Default Value	60

• Recommended maximum initial torque setting is 65%.

Soft Stop Time ❷	Parameter Number	113	
The Soft Stop function can be used with applications that require an extended coast to rest. When enabled, the voltage ramp down time can be selected from 090 seconds. The motor will stop when the motor voltage drops to a point where the load torque is greater than the motor torque.	Access Rule	GET/SET	
	Data Type	USINT	
	Group	Soft Start Setup	
	Units	Sec	
	Minimum Value	0	
	Maximum Value	90	
	Default Value	0	

2 Recommended maximum soft stop time is 45 seconds.

Kick Start	Parameter Number	114
A kickstart, or boost, at the beginning of the start mode is intended to provide a current pulse of 450% of full load current. The kickstart time is adjustable from 0.01.5 seconds. This allows the motor to develop additional torque at start for loads which may need a boost to get you started.	Access Rule	GET/SET
	Data Type	USINT
	Group	Soft Start Setup
	Units	0.0 Sec
	Minimum Value	0.0
	Maximum Value	1.5
	Default Value	0.0

SCR Temp Reset Mode	Parameter Number	115
The SMC-3 monitors the SCR temperature by means of internal thermistors. When the power poles maximum rated temperature is reached, the microcomputer switches off the SMC and a Heat Sink Temperature fault is indicated via LED. 0= Manual 1= Auto Reset	Access Rule	GET/SET
	Data Type	BOOL
	Group	Soft Start Setup
	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0

Phase Rotation	Parameter Number	116
When enabled the 3-phase input power will be verified before starting. If input power phasing is detected to be incorrect, the start will be aborted and a fault indicated. 0= Disabled 1= Enabled	Access Rule	GET/SET
	Data Type	B00L
	Group	Soft Start Setup
	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0

Bulletin 284 Programmable Parameters for Volts per Hertz Controllers

This chapter describes each programmable parameter and its function for Bulletin 284 Volts per Hertz Controllers.

Parameter Programming

Each Distributed Motor Controller type will have a common set of parameters followed by a set of parameters that pertain to the individual starter type.

Refer to *Chapter 8, DeviceNet*TM *Commissioning*, for instructions in using RSNetWorxTM for DeviceNetTM to modify parameter settings.

Refer to *Chapter 11, ArmorStart*® *to ArmorPoint*® *Connectivity*, for instructions to modify parameter settings when using the Bulletin 284A with the ArmorPoint® distributed I/O products.

Important: Resetting the Factory Default Values Parameter 47, *Set to Defaults*, allows the installer to reset all parameter to the factory default values. It also resets the MAC ID to its factory default after DeviceNet Power is cycled if switches are set >63.

Important: Parameter setting changes downloaded to the ArmorStart® take effect immediately, even during a running status.

Important: Parameter setting changes made in a configuration tool such as RSNetworx for DeviceNet do not take effect in the ArmorStart until the installer applies or downloads the new settings to the device.

Parameter Group Listing

The Bulletin 284D ArmorStart contains ten parameter groups. The parameters shown in the DeviceLogixTM Setup, DeviceNet Setup, Starter Protection Setup, User I/O Setup, Misc. Parameter Setup, Drive DeviceNet, ZIP Parameters, Display Group, Basic Program, and Advanced Program are discussed in this chapter.

Table 5.A Paramerer Group Listing

DeviceLogix	DeviceNet	Starter Protection	User I/O	Miscellaneous	Drive DeviceNet
1 Hdw Inputs 2 Network Inputs 3 Network Outputs 4 Trip Status 5 Starter Status 6 DNet Status 7 Starter Command 8 Network Override 9 Comm Override	10 Autobaud Enable 11 Consumed IO Assy 12 Produced IO Assy 13 Prod Assy Word 0 14 Prod Assy Word 1 15 Prod Assy Word 2 16 Prod Assy Word 3 17 Consumed IO Size 18 Produced IO Size 19 Starter COS Mask 20 Net Out COS Mask 21 DNet Voltage	22 Breaker Type 23 PrFltResetMode 24 Pr Fault Enable 25 Pr Fault Reset 26 StrtrDN FltState 27 StrtrDN FltValue 28 StrtrDN IdIState 29 StrtrDN IdIValue 61 Last Pr Fault 62 Warning Status	30 Off-to-On Delay 31 On-to-Off Delay 32 In Sink/Source 33 OutA Pr FitState 34 OutA Pr FitValue 35 OutA DN FitState 36 OutA DN FitValue 37 OutA DN IdIState 38 OutA DN IdIValue 39 OutB Pr FitState 40 OutB Pr FitValue 41 OutB DN FitValue 42 OutB DN FitValue 43 OutB DN IdIState 44 OutB DN IdIState	45 Keypad Mode 46 Keypad Disable 47 Set To Defaults 56 Base Enclosure 57 Base Option 58 Wiring Option 59 Starter Enclosure 60 Starter Option	48 Drive Control 49 Drvin PrFltState 50 Drvin PrFltValue 51 Drvin DNFltState 52 Drvin DNFltValue 53 Drvin DNFltState 54 Drvin DNFltValue 55 High Speed En
ZIP Para	ameters	Display Group	Basic Program	Advance	ed Program
67 AutoRun Zip 68 Zone Produced EPR 69 Zone Produced PIT 70 Zone #1 MacId 71 Zone #2 MacId 72 Zone #3 MacId 73 Zone #4 MacId 74 Zone #1 Health 75 Zone #2 Health 76 Zone #3 Health 77 Zone #4 Health 78 Zone #1 Mask 79 Zone #2 Mask 80 Zone #3 Mask 81 Zone #3 Mask 81 Zone #4 Mask 82 Zone #1 Offset 83 Zone #2 Offset	84 Zone #3 Offset 85 Zone #4 Offset 86 Zone #1 EPR 87 Zone #2 EPR 88 Zone #3 EPR 89 Zone #4 EPR 90 Zone #1 Control 91 Zone #2 Control 92 Zone #3 Control 93 Zone #4 Control 94 Zone #1 Key 95 Zone #3 Key 97 Zone #4 Key 98 Device Value Key 99 Zone Ctrl Enable	101 Output Freq 102 Commanded Freq 103 Output Current 104 Output Voltage 105 DC Bus Voltage 106 Drive Status 107 Fault 1 Code 108 Fault 2 Code 109 Fault 3 Code 110 Process Display 112 Control Source 113 Control In Status 114 Dig In Status 115 Comm Status 116 Control SW Ver 117 Drive Type 118 Elapsed Run Time 119 Testpoint Data 120 Analog In 010V 121 Analog In 420 mA 122 Reserved 123 Reserved 124 Drive Temp	131 Motor NP Volts 132 Motor NP Hertz 133 Motor OL Current 134 Minimum Freq 135 Maximum Freq 136 Start Source 137 Stop Mode 138 Speed Reference 139 Accel Time 1 140 Decel Time 1 141 Reset To Defalts 142 Reserved 143 Motor OL Ret	151 Digital In1 Sel 152 Digital In2 Sel 153 Digital In3 Sel 154 Digital In3 Sel 155 Relay Out Sel 156 Relay Out Level 157 Relay Out LevelF 158 Reserved 159 Reserved 160 Reserved 161 Reserved 163 Reserved 164 Reserved 165 Reserved 166 Reserved 166 Reserved 167 Accel Time 2 168 Decel Time 2 169 Internal Freq 170 Preset Freq 0 171 Preset Freq 1 172 Preset Freq 2 173 Preset Freq 2 173 Preset Freq 3 174 Reserved 176 Reserved 177 Reserved 178 Jog Frequency 179 Jog Accel/Decel 180 DC Brake Time 181 DC Brake Level 182 DB Resistor Sel 183 S Curve %	184 Boost Select 185 Reserved 186 Reserved 187 Reserved 188 Maximum Voltage 189 Current Limit 1 190 Motor OL Select 191 PWM Frequency 192 Auto Rstrt Tries 193 Auto Rstrt Delay 194 Start At PowerUp 195 Reverse Disable 196 Flying Start En 197 Compensation 198 SW Current Trip 199 Process Factor 200 Fault Clear 201 Program Lock 202 Testpoint Sel 203 Comm Data Rate 204 Comm Node Addr 205 Comm Loss Action 206 Comm Loss Time 207 Comm Format 208 Language Set 209 Reserved 210 Anlg In 010V Lo 211 Anlg In 010V Hi 212 Anlg In 420 mA Lo 213 Anlg In420 mA Hi 214 Slip Hertz @ FLA 215 Process Time Lo 216 Process Time Hi

DeviceLogix Group

Hdw Inputs	Parameter Number	1 0
This parameter provides status of hardware inputs.	Access Rule	GET
	Data Type	WORD
	Group	DeviceLogix
	Units	_
	Minimum Value	0
	Maximum Value	15
	Default Value	0

Bit				Function
3	2	1	0	runction
_	_	_	Х	Input 0
_	_	Х	_	Input 1
_	Х	_	_	Input 2
Х	_	_	_	Input 3

Network Inputs	Parameter Number	2
This parameter provides status of network inputs.	Access Rule	GET
	Data Type	WORD
	Group	DeviceLogix
	Units	_
	Minimum Value	0
	Maximum Value	65535
	Default Value	0

Bit												Franction				
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	Function
	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	Net Input 0
	_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	Net Input 1
	_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	Net input 2
	_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	Net Input 3
	_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	Net Input 4
	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	Net Input 5
	_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	Net Input 6
	_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	Net Input 7
	_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	Net Input 8
	_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	Net Input 9
	_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	Net Input 10
_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	Net Input 11
	_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	Net Input 12
	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	Net Input 13
	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Net Input 14
Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Net Input 15

Network Outputs	Parameter Number	3
This parameter provides status of network outputs.	Access Rule	GET
	Data Type	WORD
	Group	DeviceLogix
	Units	_
	Minimum Value	0
	Maximum Value	32767
	Default Value	0

							Bit								
	ı	İ	ı	İ	ı	ı	ı	ı	ı	İ	İ	İ	ı	ì	Function
14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	
	_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	Net Output 0
_	_	_	_	_	_	_	_	_	_	_	_	_	Х	_	Net Output 1
_	_	_	_	_	_	_	_	_	_	_	_	Х	_	_	Net Output 2
	_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	Net Output 3
	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	Net Output 4
	_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	Net Output 5
	_	_	_	_	_	_	_	Х	_	_	_	_	_	_	Net Output 6
_	_	_	_	_	_	_	Х	_	_	_	_	_	_	_	Net Output 7
	_	_	_	_	_	Х	_	_	_	_	_	_	_	_	Net Output 8
_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	Net Output 9
	_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	Net Output 10
	_	_	Х	_	_	_	_	_	_	_	_	_	_	_	Net Output 11
	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	Net Output 12
	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	Net Output 13
X	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Net Output 14

Trip Status	Parameter Number	4
This parameter provides trip identification.	Access Rule	GET
	Data Type	WORD
	Group	DeviceLogix Setup
	Units	_
	Minimum Value	0
	Maximum Value	65535
	Default Value	0

Bit											Function					
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	runction
_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	Short Circuit
_	_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	Overload
	_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	Phase Short
_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	Ground Fault
_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	Stall
_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	Control Power
_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	IO Fault
_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	Overtemperature
_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	Over Current
_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	Dnet Power Loss
_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	Internal Comm 2
_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	DC Bus Fault
_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	EEprom
_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	HW Fault
_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Restart Retries
Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Misc. Fault

Not available on Bulletin 284A units.Indicates DB1 Comm Fault for Bulletin 284

Starter Status	Parameter Number	5
This parameter provides the status of the starter.	Access Rule	GET
	Data Type	WORD
	Group	DeviceLogix
	Units	_
	Minimum Value	0
	Maximum Value	65535
	Default Value	0

Bit											Function					
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	runcuon
_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	Tripped
_	_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	Warning
_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	Running Fwd
_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	Running Rev
_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	Ready
_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	Net Ctl Status
_	_	_	_	_	_	_	_	_	Χ		_	_	_	_	_	Net Ref Status
_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	At Reference
_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	Drv0pto1
_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	Drv0pto2
_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	Keypad Jog
_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	Keypad Hand
_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	HOA Status
_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	140M On
_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Contactor 1 0
Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Contactor 2 2

Refers to Source Brake contactor status.
 Refers to Output contactor status.

Dnet Status	Parameter Number	6
This parameter provides status of the DeviceNet connection.	Access Rule	GET
	Data Type	WORD
	Group	DeviceLogix
	Units	_
	Minimum Value	0
	Maximum Value	65535
	Default Value	0

Bit											Function					
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	FullCuoli
	_	_	_	_	_	_	_	_	_	_	_	_	_	_	X	Exp Cnxn
_	_	_	_	_		_		_	_	_	_	_	_	Х	<u> </u>	IO Cnxn
	_	_	_	_	_	_	_	_	_	_	_	_	Х	_	_	Exp Flt
_	_	_	_	_	_	_	_	_	_	_	_	Х	_	_	_	IO Flt
_	_	_	_	_	_	_	_	_	_	_	Х	_	_	_	_	IO Idle
_	_	_	_	_		_		Χ	Х	X	_	_	_	_	<u> </u>	Reserved
_	_	_	_	_		_	X	_	_	_	_	_	_	_	<u> </u>	ZIP 1 Cnxn
_	_	_	_	_		X		_	_	_	_	_	_	_	<u> </u>	ZIP 1 Flt
_	_	_	_	_	X	_		_	_	_	_	_	_	_	<u> </u>	ZIP 2 Cnxn
	_	_	_	Х	_	_	_	_	_	_	_	_	_	_	_	ZIP 2 Flt
_	_	_	Х	_		_		_	_	_	_	_	_	_	<u> </u>	ZIP 3 Cnxn
		Χ	_	_	_	_	_	_	_	_	_	_	<u> </u>	_	_	ZIP 3 Flt
	Χ		_	_	_	_	_	_	_	_	_	_	_	_	_	ZIP 4 Cnxn
X			_	_	_	_	_	_	_	_	_	_	_	_	_	ZIP 4 Flt

Starter Command	
This parameter provi	des the command the starter.

Parameter Number	7
Access Rule	GET/SET
Data Type	WORD
Group	DeviceLogix
Units	_
Minimum Value	0
Maximum Value	255
Default Value	0

			В	Function				
7	6	5	4	3	2	1	0	FullCuoli
_	_	_	_	_	_	_	Χ	Run Fwd
_	_	_	_	_	_	Χ	_	Run Rev
	_	_	_	_	Χ	_	_	Fault Reset
	_	_	_	Χ	_	_	_	Jog Fwd
_	_	_	Χ	_	_	_	_	Jog Rev
	_	Χ	_	_	_	_	_	Reserved
	Χ	_	_	_	_	_	_	User Out A
Х	_	_	_	_	_	_	_	User Out B

Network Override	Parameter Number	8
This parameter allows for the local logic to override a Network fault.	Access Rule	GET/SET
0 = Disable	Data Type	B00L
1 = Enable	Group	DeviceLogix
	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
Comm Override	Parameter Number	9
	Parameter Number Access Rule	9 GET/SET
This parameter allows for local logic to override a loss of an I/O connection. 0 = Disable		
This parameter allows for local logic to override a loss of an I/O connection. 0 = Disable	Access Rule	GET/SET
Comm Override This parameter allows for local logic to override a loss of an I/O connection. 0 = Disable 1 = Enable	Access Rule Data Type	GET/SET BOOL
This parameter allows for local logic to override a loss of an I/O connection. 0 = Disable	Access Rule Data Type Group	GET/SET BOOL
This parameter allows for local logic to override a loss of an I/O connection. 0 = Disable	Access Rule Data Type Group Units	GET/SET BOOL DeviceLogix —

DeviceNet Group

Autobaud Enable	Parameter Number	10
When this parameter is enabled, the device will attempt to determine the network	Access Rule	GET/SET
paud rate and set its baud rate to the same, provided network traffic exists. At least	Data Type	BOOL
one node with an established baud rate must exist on the network for autobaud to	Group	DeviceNet
occur. D = Disable	Units	_
= Disable = Enable	Minimum Value	0
	Maximum Value	1
	Default Value	1
	<u>'</u>	
Consumed I/O Assy	Parameter Number	11
his parameter selects the format of the I/O data consumed	Access Rule	GET/SET
	Data Type	USINT
	Group	DeviceNet
	Units	_
	Minimum Value	0
	Maximum Value	188
	Default Value	164
roduced I/O Assy	Parameter Number	12
nis parameter selects the format of the I/O data produced.	Access Rule	GET/SET
	Data Type	USINT
	Group	DeviceNet
	Units	_
	Minimum Value	0
	Maximum Value	190
-	Default Value	165
Prod Assy Word 0	Parameter Number	13
his parameter is used to build bytes 0-1 for produced assembly 120.	Access Rule	GET/SET
	Data Type	INT
-	Group	DeviceNet
	Units	_
	Minimum Value	0
 	Maximum Value	216
<u> </u>	Default Value	1
roduced Assy Word 1	Parameter Number	14
his parameter is used to build bytes 2-3 for produced assembly 120	Access Rule	GET/SET
	Data Type	INT
	Group	DeviceNet
	Units	_
	Minimum Value	0
	Maximum Value	216
	Default Value	4

Prod Assy Word 2	Parameter Number	15
This parameter is used to build bytes 4-5 for produced assembly 120.	Access Rule	GET/SET
This parameter is about to build bytes 4 o for produced assembly 120.	Data Type	USINT
	Group	DeviceNet
	Units	
	Minimum Value	0
	Maximum Value	216
	Default Value	5
Prod Assy Word 3	Parameter Number	16
This parameter is used to build bytes 6-7 for produced assembly 120.	Access Rule	GET/SET
	Data Type	USINT
	Group	DeviceNet
	Units	_
	Minimum Value	0
	Maximum Value	216
	Default Value	6
	•	<u> </u>
Consumer I/O Size	Parameter Number	17
his parameter maps to the Scanner Tx Size.	Access Rule	GET
	Data Type	USINT
	Group	DeviceNet
	Units	_
	Minimum Value	0
	Maximum Value	8
	Default Value	4
	Doiaun Talas	
Produced I/O Size	Parameter Number	18
This parameter maps to the Scanners Rx Size.	Access Rule	GET
	Data Type	USINT
		DeviceNet
	Group	Devicemen
	Units	_
	Minimum Value	0
	Maximum Value	8
	Default Value	4

Starter COS Mask	Parameter Number	19
This parameter allows the installer to define the change-of-state conditions that will	Access Rule	GET/SET
result in a change-of-state message being produced.	Data Type	WORD
	Group	DeviceNet
	Units	_
	Minimum Value	0
	Maximum Value	16383
	Default Value	16383

						Bit								Function
13	12	11	10	9	8	7	6	5	4	3	2	1	0	FullCuoli
	_	_	_	_	_	_	_	_	_	_	_	_	Χ	Tripped
_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	Warning
_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	Running Fwd
	_	_	_	_	_	_	_	_	_	Χ	_	_	_	Running Rev
_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	Ready
_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	Net Ctl Status
_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	Net Ref Status
_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	At Reference
_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	User Input 1 0
_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	User Input 2 0
	_	_	Х	_	_	_	_	_	_	_	_	_	_	User Input 3 •
	_	Χ	_	_	_	_	_	_	_	_	_	_	_	User Input 4 0
_	Х	_	_	_	_	_	_	_	_	_	_	_	_	HOA Status
X	_	_	_	_	_	_	_	_	_	_	_	_	_	140M On

[•] Reserved for Bulletin 284A units.

Net Out COS Mask	Parameter Number	20
This parameter sets the bit that will trigger a COS message on the network output.	Access Rule	GET/SET
	Data Type	WORD
	Group	DeviceNet
	Units	_
	Minimum Value	0
	Maximum Value	32767
	Default Value	0

							Bit								Function
14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	runction
	_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	Net Output 0
	_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	Net Output 1
	_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	Net Output 2
	_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	Net Output 3
	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	Net Output 4
	_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	Net Output 5
	_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	Net Output 6
	_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	Net Output 7
	_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	Net Output 8
	_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	Net Output 9
_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	Net Output 10
	_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	Net Output 11
_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	Net Output 12
_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	Net Output 13
Х		_	_	_	_	_	_	_	_		_	_	_		Net Output 14

Dnet Voltage	Parameter Number	21
This parameter provides the voltage measurement for the DeviceNet network.	Access Rule	GET
	Data Type	UINT
	Group	DeviceNet
	Units	V
	Minimum Value	0
	Maximum Value	6500
	Default Value	0

Starter Protection Group

Breaker Type	Parameter Number	22
This parameter identifies the Bulletin 140M used in this product.	Access Rule	GET
0 = 140M-D8N-C10	Data Type	B00L
1 = 140M-D8N-C25	Group	Starter Protection
	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	_
PrFIt Reset Mode	Parameter Number	23
This parameter is the Protection Fault reset mode.	Access Rule	GET/SET
0 = Manual	Data Type	B00L
1 = Automatic	Group	Starter Protection
	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
Pr Fault Enable	Parameter Number	24
This parameter enables the Protection Fault by setting the bit to 1.	Access Rule	GET/SET
	Data Type	WORD
	Group	Starter Protection
	Units	_
	Minimum Value	0
	Maximum Value	65535
	Default Value	64927

							В	it								Function
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	Function
_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	Short Circuit
_	_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	Overload
_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	Phase Short
_	_	_	_	_	_	_	_	_	_	_	_	Х	_	_	_	Ground Fault
_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	Stall
_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	Control Power
_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	IO Fault
_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	Overtemperature
_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	Over Current
_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	Dnet Power Loss
_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	Internal Comm
_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	DC Bus Fault
_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	EEprom
_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	HW Fault
_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Restart Retries
Х	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Misc. Fault

Pr Fault Reset	Parameter Number	25
This parameter resets the Protection Fault on a transition $0 > 1$.	Access Rule	GET/SET
	Data Type	B00L
	Group	Starter Protection
	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
StrtrDN FitState	Parameter Number	26
This parameter in conjunction with Parameter 27 defines how the starter will	Access Rule	GET/SET
respond when a DeviceNet fault occurs. When set to 1, hold to last state occurs. When set to 0, will go to DnFlt Value on DN faults as determined by Parameter 27.	Data Type	BOOL
which set to 0, will go to bill it value on biv faults as determined by Farameter 27.	Group	Starter Protection
	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
StrtrDN FitValue	Parameter Number	27
This parameter determines if the starter will be commanded in the event of a DevceNet fault and Parameter 26 is set to 0.	Access Rule	GET/SET
0 = 0FF	Data Type	BOOL
1 = 0N	Group	Starter Protection
	Units	
	Minimum Value	0
	Maximum Value	1
	Default Value	0
	Parameter Number	28
StrtrDN IdlState This parameter in conjunction with Parameter 29 defines how the starter will respond		
when a DeviceNet network is idle. When set to 1, hold to last state occurs. When set	Access Rule	GET/SET
to 0, will go to DnFlt Value on DN faults as determined by Parameter 29.	Data Type	BOOL
O = Go to Idle Value	Group	Starter Protection
1 = Hold Last State	Units	-
	Minimum Value	0
	Maximum Value	1
	Default Value	0
StrtrDN IdIValue	Parameter Number	29
This parameter determines the state that starter assumes when the network is idle	Access Rule	GET/SET
and Parameter 28 is set to 0. D = OFF	Data Type	BOOL
1 = 0N	Group	Starter Protection
-	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0

Last PR Fault	Parameter Number	61
1 =Hdw Short Ckt	Taramotor mambo	.
2 = Reserved		
3 =Motor Overload (PF Fault Code 7)		
4 =Drive Overload (PF Fault Code 64)	Access Dule	CET
5 = Phase U to Gnd (PF Fault Code 38)	Access Rule	GET
6 = Phase V to Gnd (PF Fault Code 39)		
7 = Phase W to Gnd (PF Fault Code 40)		
8 = Phase UV Short (PF4 Fault Code 41)		
9 = Phase UW Short (PF Fault Code 42)	Data Type	UINT
10 = Phase VW Short (PF Fault Code 43)		
11 = Ground Fault (PF Fault Code 13)		
12 = Stall (PF Fault Code 6)		
13 = Control Pwr Loss	Group	Starter Protection
14 = Control Pwr Fuse	·	
15 = Input Short		
16 = Output Fuse		
17 = Over Temp	Units	_
18 = Heatsink OvrTmp (PF Fault Code 8)	O I II I	
19 = HW OverCurrent (PF Fault Code 12)		
20 = SW OverCurrent (PF Fault Code 63)		
21 = DNet Power Loss	Minimum Value	0
22 = Internal Comm	Willimum value	0
23 = Drive Comm Loss (PF Fault Code 81)		
24 = Power Loss (PF Fault Code 3)		
25 = Under Voltage (PF Fault Code 4)		
26 = Over Voltage (PF Fault Code 5)	Maximum Value	45
27 = MCB EEPROM		
28 = Base EEPROM		
29 = Drive EEPROM (PF Fault Code 100)		
30 = Wrong Base		
31 = Fan RPM		
32 = Power Unit (PF Fault Code 70)		
33 = Drive IO Brd (PF Fault Code122)		
34 = Restart Retries (PF Fault Code 33)		
35 = Drive Aux In Flt (PF Fault Code 2)	Default Value	0
36 = Analog Input (PF Fault Code 29)		
37 = Drv Param Reset (PF Fault Code 48)		
38 = SCV Autotune (PF Fault Code 80)		
39 = Source Brake		
40 = Reserved		
41 = DB1 Comm		
42 = DB1 Fault		

Warning Statuss	Parameter Number	62
This parameter warns the user of a condition, without faulting	Access Rule	GET
	Data Type	WORD
	Group	Starter Protection
	Units	_
	Minimum Value	0
	Maximum Value	65535
	Default Value	0

Mouning	Bit															
- Warning	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Reserved	Х															
Reserved		Χ														
Reserved			Χ													
Reserved				Χ												
Reserved					Χ											
Control Power						Χ										
IO Warning							Χ									
Reserved								Χ								
Phase Imbalance									Χ							
DeviceNet O										Χ						
Reserved											Χ					
Reserved												Χ				
Reserved													Χ			
Hardware														Χ		
Reserved															Χ	
Reserved																Χ

0

Not available on Bulletin 284A units.

User I/O Group

Off-to-On Delay	Parameter Number	30 ①
This parameter allows the installer to program a time duration before being reported	Access Rule	GET/SET
DN.	Data Type	UINT
	Group	User I/O
	Units	ms
	Minimum Value	0
	Maximum Value	65.000
	Default Value	0
<u> </u>	l	
On-to-Off Delay	Parameter Number	31 🛈
This parameter allows the installer to program a time duration before being reported	Access Rule	GET/SET
off.	D . T	
OFF.	Data Type	UINT
OFF.	Data Type Group	UINT User I/O
OFF.		
OFF	Group	User I/O
OFF	Group Units	User I/O ms

In Sink/Source	Parameter Number	32 0
This parameter allows the installer to program the inputs to be sink or source.	Access Rule	GET/SET
0 = Sink	Data Type	B00L
1 = Source	Group	User I/O
	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0

Not available on Bulletin 284A units. .

OutA Pr FltState	Parameter Number	33
This parameter in conjunction with Parameter 34 defines how Output A will respond	Access Rule	GET/SET
when a trip. When set to 1, Output A continue to operate as command via the	Data Type	B00L
network. When set to 0, Output A will open or close as determined by setting in Parameter 34.	Group	User I/O
Parameter 34.	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
OutA Pr FitValue	Parameter Number	34
This parameter determines the state the Out A assumes when a trip occurs and	Access Rule	GET/SET
Parameter 33 is set to 0.	Data Type	B00L
0 = 0pen 1 = Close	Group	User I/O
i = close	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
	•	
OutA DN FltState	Parameter Number	35
This parameter in conjunction with Parameter 36 defines how Output A will respond	Access Rule	GET/SET
when a DeviceNet network fault occurs. When set to 1, Output A will hold state prior	Data Type	B00L
to trip occurrence. When set to 0, Output A will open or close as determined by setting in Parameter 36.	Group	User I/O
Setting in Farameter 50.	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
OutA DN FitValue	Parameter Number	36
This parameter determines the state that Output A assumes when a DeviceNet	Access Rule	GET/SET
network fault occurs and Parameter 35 is set to 0.	Data Type	B00L
O = Open	Group	User I/O
1 = Close	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0

OutA DN IdiState	Parameter Number	37
This parameter in conjunction with Parameter 38 defines how Output A will respond	Access Rule	GET/SET
when the DeviceNet network is idle. When set to 0, Output A will open or close as	Data Type	B00L
determined by the setting in Parameter 38.	Group	User I/O
The DN FIt parameters supersede the Dn IdI parameters.	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
OutA DN IdiValue	Parameter Number	38
This parameter determines the state that Output A assumes when the network is idle	Access Rule	GET/SET
and Parameter 37 is set to 0.	Data Type	B00L
0 = Open = Closed	Group	User I/O
	Units	_
	Minimum Value	0
ļ	Maximum Value	1
	Default Value	0
<u> </u>	+	
OutB Pr FltState	Parameter Number	39
This parameter in conjunction with Parameter 40 defines how Output B will respond	Access Rule	GET/SET
when a trip. When set to 1, Output B continue to operate as command via the	Data Type	B00L
network. When set to 0, Output B will open or close as determined by setting in	Group	User I/O
Parameter 40.	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
·	<u> </u>	
OutB Pr FitValue	Parameter Number	40
This parameter determines the state the Out B assumes when a trip occurs and	Access Rule	GET/SET
Parameter 39 is set to 0.	Data Type	B00L
0 = 0pen 1 = Close	Group	User I/O
1 = 01056	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
OutB DN FitState	Parameter Number	41
This parameter in conjunction with Parameter 42 defines how Output B will respond	Access Rule	GET/SET
when a DeviceNet network fault occurs. When set to 1, Output B will hold state prior to trip occurrence. When set to 0, Output B will open or close as determined by	Data Type	B00L
setting in Parameter 42.	Group	User I/O
	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0

OutB DN FltValue	Parameter Number	42
This parameter determines the state that Output B assumes when a DeviceNet	Access Rule	GET/SET
network fault occurs and Parameter 41 is set to 0.	Data Type	BOOL
0 = 0pen	Group	User I/O
1 = Close	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
·	<u> </u>	
OutB DN IdIState	Parameter Number	43
This parameter in conjunction with Parameter 44 defines how Output B will respond	Access Rule	GET/SET
when the DeviceNet network is idle. When set to 0, Output B will open or close as	Data Type	B00L
determined by the setting in Parameter 44.	Group	User I/O
The DN Flt parameters supersede the Dn Idl parameters.	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
OutB DN IdIValue	Parameter Number	44
This parameter determines the state that Output B assumes when the network is	Access Rule	GET/SET
idle and Parameter 43 is set to 0.	Data Type	B00L
0 = 0pen 1 = Close	Group	User I/O
1 = 01050	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0

Miscellaneous Group

-		
Keypad Mode	Parameter Number	45
This parameter selects if the keypad operation is maintained or momentary.	Access Rule	GET/SET
0 = Maintained	Data Type	B00L
1 = Momentary	Group	Misc.
	Units	
	Minimum Value	0
	Maximum Value	1
	Default Value	0
	Delault Value	0
	Parameter Number	46
Keypad Disable This parameter disables all keypad function except for the OFF and RESET buttons.	Access Rule	GET/SET
0 = Not Disabled	Data Type	B00L
1 = Disabled		
	Group Units	Misc.
	Minimum Value	
		0
	Maximum Value	1
	Default Value	0
	Dougraphen Number	47
Set to Defaults	Parameter Number	47
This parameter if set to 1 will set the device to the factory defaults. 0 = No Operation	Access Rule	GET/SET
1 = Set to Defaults	Data Type	BOOL
1 – St. to Bottaile	Group	Misc.
	Units	
	Minimum Value	0
	Maximum Value	1
	Default Value	0
Base Enclosure	Parameter Number	56
	Access Rule	GET
Indicates the ArmorStart Base unit enclosure rating	Data Type	WORD
0 = IP67	Group	Misc.
1 = Nema 4X	Units	_
2-15 = Reserved	Minimum Value	0
	Maximum Value	
	Default Value	0
Base Options	Parameter Number	57
Base Options	Parameter Number Access Rule	57 GET
	Access Rule	
Indicates the options for the ArmorStart Base unit		GET
Indicates the options for the ArmorStart Base unit Bit 0 = Output Fuse	Access Rule Data Type	GET WORD
Indicates the options for the ArmorStart Base unit Bit 0 = Output Fuse Bit 1 = Safety Monitor	Access Rule Data Type Group	GET WORD
Indicates the options for the ArmorStart Base unit Bit 0 = Output Fuse Bit 1 = Safety Monitor Bit 2 = CP Fuse Detect	Access Rule Data Type Group Units	GET WORD Misc.
Indicates the options for the ArmorStart Base unit Bit 0 = Output Fuse Bit 1 = Safety Monitor Bit 2 = CP Fuse Detect Bits 3-7 = Reserved	Access Rule Data Type Group Units Minimum Value	GET WORD Misc.
Base Options Indicates the options for the ArmorStart Base unit Bit 0 = Output Fuse Bit 1 = Safety Monitor Bit 2 = CP Fuse Detect Bits 3-7 = Reserved Bit 8 = 10A Base Bit 9 = 25A Base	Access Rule Data Type Group Units Minimum Value	GET WORD Misc.

Wiring Options	Parameter Number	58
	Access Rule	GET
Bit 0 = Conduit	Data Type	WORD
Bit 1 = Round Media	Group	Misc.
Bits 2-15 = Reserved	Units	_
	Minimum Value	0
	Maximum Value	
	Default Value	0
Starter Enclosure	Parameter Number	59
D'1 0 ID07	Access Rule	GET
Bit 0 = IP67 Bit 1 = NEMA 4x	Data Type	WORD
Bits 2-15 reserved	Group	Misc.
	Units	_
	Minimum Value	0
	Maximum Value	65535
	Default Value	0
Starter Option	Parameter Number	60
Bit 0 = HOA Keypad	Access Rule	GET
Bit 1 = Safety Monitor	Data Type	WORD
Bit 2 = Source Brake	Group	Misc.
Bit 3 = Control Brake	Units	
Bit 4 = Dynamic Brake	Minimum Value	0
Bit 5 = Output Contactor	Maximum Value	66535
Bit 6 = EMI Filter Bit 7 = 0-10V Analog In Bits 8-15 = Reserved	Default Value	0

1 = Close

Drive DeviceNet Group

Drive Control	Parameter Number	48
This parameter provides the status of drive parameters.	Access Rule	GET
	Data Type	WORD
	Group	Drive DeviceNet
	Units	_
	Minimum Value	0
	Maximum Value	4095
	Default Value	0

Bit										F		
11	10	9	8	7	6	5	4	3	2	1	0	Function
_	_	_	_	_	_	_	_	_	_	_	Χ	Accel 1 En
_	_	_	_	_	_	_	_	_	_	Χ	_	Accel 2 En
_	_	_	_	_	_	_	_	_	Χ	_	_	Decel 1 En
_	_	_	_	_	_	_	_	Χ	_	_	_	Decel 3 En
_	_	_	_	_	_	_	Χ	_	_	_	_	Freq Sel 0
_	_	_	_	_	_	Χ	_	_	_	_	_	Freq Sel 1
_	_	_	_	_	Χ	_	_	_	_	_	_	Freq Sel 2
_	_	_	_	Χ	_	_	_	_	_	_	_	Reserved
_	_	_	Χ	_	_	_	_	_	_	_	_	Drv In 1
_	_	Χ	_	_	_	_	_	_	_	_	_	Drv In 2
_	Χ	_	_	_	_	_	_	_	_	_	_	Drv In 3
Χ	_	_	_	_	_	_	_	_	_	_	_	Drv In 4

Units

Minimum Value Maximum Value

Default Value

0

1

0

Parameter Number 49 **Drvin PrFItState** This parameter, in conjunction with Parameter 50, defines how the Drive Digital Access Rule GET/SET Inputs 1...2 will respond when a protection trip occurs. When set to 1, Drive Digital Data Type B00L Inputs 1...2 continue to operate as command via the network. When set to 0, Drive Drive DeviceNet Group Digital Inputs 1...4 (Parameters 151...154) will open or close as determined by Units setting in Parameter 50. Minimum Value 0 0 = Go to PrFlt Value Maximum Value 1 1 = Ignore PrFlt Default Value 0 Parameter Number 50 **Drvin PrFltValue** Access Rule GET/SET This parameter determines the state of Drive Digital Inputs 1...2, assumes when a trip occurs and Parameter 49 is set to 0. Data Type B00L 0 = 0pen Drive DeviceNet Group

This parameter, in conjunction with Parameter 52, defines how the Drive Digital Inputs 12 will respond when a DeviceNet fault occurs. When set to 1, Drive Digital Inputs 12 hold last state occurs. When set to 0, will go to DnFit Value on DN faults as determined by Parameter 52. — Go to fault Value — Hold Last State Drive DeviceNet — Hold Last State Drive DeviceNet — Minimum Value — O Maximum Value — 1 — Default Value Default Value This parameter determines if the drive will be commanded in the event of a DeviceNet fault. — O = OFF — OFF — Minimum Value — O Drive DeviceNet — Data Type — BOOL — Group — Drive DeviceNet — Data Type — BOOL — Group — Drive DeviceNet — Minimum Value — O Maximum Value — O Maximum Value — O Maximum Value — O Maximum Value — O Drive DeviceNet — Minimum Value — O Maximum Value — O Drive DeviceNet — Minimum Value — O Maximum Value — O Drive DeviceNet — Minimum Value — O Maximum Value — O Drive DeviceNet — Minimum Value — O Maximum Value — O Drive DeviceNet — Minimum Value — O Drive DeviceNet — Minimum Value — O Drive DeviceNet — Minimum Value — O Drive DeviceNet — O Drive DeviceNet — Default Value — O Drive DeviceNet — O Drive DeviceNet — O Drive DeviceNet — O Group — Drive DeviceNet — O Maximum Value — O Drive DeviceNet — O Dri	Drvin DNFltState	Parameter Number	51
Digital Inputs 1 2 hold last state occurs. When set to 0, will go to DnFit Value on DN faults as determined by Parameter 52. 1 = Hold Last State Drvin DNFit Value	This parameter, in conjunction with Parameter 52, defines how the Drive Digital	Access Rule	GET/SET
Diff taults as determined by Parameter 52. Inits — On Foot of Fault Value 1 = Hold Last State Divin DNFit Value This parameter determines if the drive will be commanded in the event of a DeviceNet fault. On = OFF 1 = ON Drvin DNIdIState Drvin DNIdIState Drvin DNIdIState Drvin DNIdIState Drvin DNIdIState Drvin DNIdIState Drvin DNIdIState This parameter, in conjunction with Parameter 54, defines how the Drive Digital Input 12 will respond when a DeviceNet network is idle. When set to 1, hold to last state occurs. When set to 0, will go to DnFit Value on DN faults as determined by Parameter 54. On = Oo to Fault Value 1 = Hold Last State Drvin DNIdIState This parameter, in conjunction with Parameter 54, defines how the Drive Digital Input 12 will respond when a DeviceNet network is idle. When set to 1, hold to last state occurs. When set to 0, will go to DnFit Value on DN faults as determined by Parameter 54. On = Oo to Fault Value 1 = Hold Last State Default Value 1 = Hold Last State Default Value 1 = Hold Last State Default Value 1 = On Nimimum Value On On Default Value On On Default Value On On Default Value On On Default Value On Naximum Value On On Default Value On	Inputs 12 will respond when a DeviceNet fault occurs. When set to 1, Drive	Data Type	B00L
0 = 60 to Fault Value 1 = Hold Last State Minimum Value 0		Group	Drive DeviceNet
Minimum Value 0 Maximum Value 1 Default Value 0 Drvin DNFit Value	=	Units	_
Drvin DNFIt Value This parameter, in conjunction with Parameter 54, defines how the Drive Digital Input 12 will respond when a DeviceNet network is idle. When set to 1, hold to last state occurs. When set to 0, will go to DnFit Value on DN faults as determined by Parameter 54. StrtrDN IdIValue StrtrDN IdIValue Default Value Default Value Parameter Number 52 Access Rule Group Drive DeviceNet Units — Minimum Value 1 Default Value Default Value Data Type BOOL Group Drive DeviceNet Data Type BOOL GET/SET Data Type BOOL GET/SET Data Type BOOL GET/SET Data Type BOOL GET/SET Data Type BOOL GET/SET Data Type BOOL GET/SET Data Type BOOL GET/SET Data Type BOOL GET/SET Data Type BOOL GET/SET Data Type BOOL GET/SET Data Type BOOL GET/SET Data Type BOOL Geroup Drive DeviceNet Units — Minimum Value 1 Default Value 0 Farameter Number 54 Access Rule GET/SET Data Type BOOL Geroup Drive DeviceNet Data Type BOOL GET/SET Data Type BOOL Default Value 1 Default Value 0 Maximum Value 1 Data Type BOOL GET/SET Data Type BOOL Data Type BOOL GET/SET Data Type Data Type BOOL GET/SET Data Type	1 = Hold Last State	Minimum Value	0
Drvin DNFIt Value This parameter determines if the drive will be commanded in the event of a DeviceNet fault. 0 = 0 FF 1 = 0 N Drvin DNIdIState Drvin DNIdIState Drvin DNIdIState This parameter, in conjunction with Parameter 54, defines how the Drive Digital Input 12 will respond when a DeviceNet network is idle. When set to 1, hold to last state occurs. When set to 0, will go to DnFit Value on DN faults as determined by Parameter 54. D = 60 to Fault Value 1 = Hold Last State Data Type BOOL Group Drive DeviceNet Data Type BOOL GET/SET Data Type BOOL GET/SET Data Type BOOL Group Drive DeviceNet Units — Minimum Value 0 Maximum Value 0 Maximum Value 0 StrtrDN IdIValue This parameter determines the state that Digital Inputs 12 assume when the network is idle and Parameter 53 is set to 0. Group Drive DeviceNet Units — Minimum Value 0 Farameter Number 54 Access Rule GET/SET Data Type BOOL Group Drive DeviceNet Units — Minimum Value 0 Group Drive DeviceNet Units — Maximum Value 0 This parameter determines the state that Digital Inputs 12 assume when the network is idle and Parameter 53 is set to 0. Group Drive DeviceNet Units — Maximum Value 0 Data Type BOOL GET/SET Data Type BOOL Group Drive DeviceNet Data Type BOOL Group Drive DeviceNet Data Type BOOL Group Drive DeviceNet Data Type BOOL Drive DeviceNet Data Type BOOL Drive DeviceNet Data Type BOOL Drive DeviceNet Data Type BOOL Drive DeviceNet Data Type BOOL Drive DeviceNet Data Type BOOL Drive DeviceNet Data Type BOOL Drive DeviceNet Data Type BOOL Drive DeviceNet Drive DeviceNet Data Type BOOL Drive DeviceNet Data Type BOOL Drive DeviceNet Data Type BOOL Drive DeviceNet Drive DeviceNe		Maximum Value	1
This parameter determines if the drive will be commanded in the event of a DeviceNet fault. 0 = OFF 1 = ON Access Rule Group Drive DeviceNet Units — Minimum Value 0 Maximum Value 1 Default Value 0 Default Value O Drive DeviceNet Units — Minimum Value 1 Default Value 0 Default Value O Drive DeviceNet Units Access Rule GET/SET Data Type Minimum Value 1 Default Value O Default Value O Drive DeviceNet Units Access Rule GET/SET Data Type BOOL Group Drive DeviceNet Data Type BOOL Group Drive DeviceNet Units — Minimum Value O Drive DeviceNet Units — Minimum Value O StrtrDN IdlValue Farameter Number Access Rule GET/SET Data Type BOOL Group Drive DeviceNet Units — Minimum Value O Default Value O StrtrDN IdlValue Farameter Number Access Rule GET/SET Data Type BOOL Group Drive DeviceNet Units — Minimum Value O Default		Default Value	0
This parameter determines if the drive will be commanded in the event of a DeviceNet fault. 0 = OFF 1 = ON Access Rule Group Drive DeviceNet Units — Minimum Value 0 Maximum Value 1 Default Value 0 Default Value O Drive DeviceNet Units — Minimum Value 1 Default Value 0 Default Value O Drive DeviceNet Units Access Rule GET/SET Data Type Minimum Value 1 Default Value O Default Value O Drive DeviceNet Units Access Rule GET/SET Data Type BOOL Group Drive DeviceNet Data Type BOOL Group Drive DeviceNet Units — Minimum Value O Drive DeviceNet Units — Minimum Value O StrtrDN IdlValue Farameter Number Access Rule GET/SET Data Type BOOL Group Drive DeviceNet Units — Minimum Value O Default Value O StrtrDN IdlValue Farameter Number Access Rule GET/SET Data Type BOOL Group Drive DeviceNet Units — Minimum Value O Default			
DeviceNet fault. 0 = OFF 1 = ON Group Drive DeviceNet	Drvin DNFIt Value		
Default Value Defaul	'		
This parameter, in conjunction with Parameter 54, defines how the Drive Digital Input 12 will respond when a DeviceNet network is idle. When set to 1, hold to last state occurs. When set to 0, will go to DnFit Value on DN faults as determined by Parameter 54. 0 = Go to Fault Value 1 = Hold Last State Parameter Number 53 Access Rule GET/SET Data Type BOOL Group Drive DeviceNet Units — Minimum Value 0 Maximum Value 1 Default Value 0 StrtrDN IdIValue Parameter Number 54 Access Rule GET/SET Data Type BOOL Group Drive DeviceNet Units — Maximum Value 1 Default Value 0 Maximum Value 1 Data Type BOOL Group Drive DeviceNet Units — Minimum Value 0 Maximum Value 1 Data Type BOOL Group Drive DeviceNet Units — Minimum Value 0 Maximum Value 1 Data Type BOOL Group Drive DeviceNet Units — Minimum Value 0 Maximum Value 1			
Units — Minimum Value 0 Maximum Value 1 Default Value 0 Parameter Number 53 Access Rule GET/SET Data Type B00L Group Drive DeviceNet Units — Minimum Value 0 Parameter Number 53 Access Rule GET/SET Data Type B00L Group Drive DeviceNet Units — Minimum Value 0 Maximum Value 1 Default Value on DN faults as determined by Parameter 54. Data Type B00L Group Drive DeviceNet Units — Minimum Value 0 Maximum Value 1 Default Value 0 StrtrDN IdIValue Parameter determines the state that Digital Inputs 12 assume when the network is idle and Parameter 53 is set to 0. Group Drive DeviceNet Units — Maximum Value 1 Default Value 0 Maximum Value 0 Maximum Value 1 Data Type B00L Group Drive DeviceNet Units — Minimum Value 0 Maximum Value 1 Data Type B00L Group Drive DeviceNet Units — Minimum Value 0 Maximum Value 0 Maximum Value 1	* ***	·	Drive DeviceNet
Drvin DNIdIState This parameter, in conjunction with Parameter 54, defines how the Drive Digital Input 12 will respond when a DeviceNet network is idle. When set to 1, hold to last state occurs. When set to 0, will go to DnFlt Value on DN faults as determined by Parameter 54. 0 = Go to Fault Value 1 = Hold Last State StrtrDN IdIValue This parameter determines the state that Digital Inputs 12 assume when the network is idle and Parameter 53 is set to 0. 0 = OFF 1 = ON Maximum Value 1 Data Type BOOL Group Drive DeviceNet Units — Minimum Value 0 Parameter Number 54 Access Rule GET/SET Data Type BOOL Group Drive DeviceNet Units — Maccess Rule GET/SET Data Type BOOL Group Drive DeviceNet Units — Minimum Value 0 Maximum Value 1 Data Type BOOL Group Drive DeviceNet Units — Minimum Value 0 Maximum Value 1	1 - 011		
Drvin DNIdIState This parameter, in conjunction with Parameter 54, defines how the Drive Digital Input 12 will respond when a DeviceNet network is idle. When set to 1, hold to last state occurs. When set to 0, will go to DnFlt Value on DN faults as determined by Parameter 54. 0 = Go to Fault Value 1 = Hold Last State StrtrDN IdIValue This parameter determines the state that Digital Inputs 12 assume when the network is idle and Parameter 53 is set to 0. 0 = OFF 1 = ON Default Value Parameter Number 53 Access Rule GET/SET Data Type BOOL Minimum Value 0 Maximum Value 0 Parameter Number 54 Access Rule GET/SET Data Type BOOL Group Drive DeviceNet Units — Data Type BOOL Group Drive DeviceNet Units — Minimum Value 0 Maximum Value 0 Maximum Value 1		Minimum Value	
Drvin DNIdIState This parameter, in conjunction with Parameter 54, defines how the Drive Digital Input 12 will respond when a DeviceNet network is idle. When set to 1, hold to last state occurs. When set to 0, will go to DnFlt Value on DN faults as determined by Parameter 54. 0 = Go to Fault Value 1 = Hold Last State Minimum Value 0 Maximum Value 1 Default Value 0 StrtrDN IdIValue This parameter determines the state that Digital Inputs 12 assume when the network is idle and Parameter 53 is set to 0. 0 = OFF 1 = ON Parameter Number 53 Access Rule GET/SET Minimum Value 0 Maximum Value 0 Parameter Number 54 Access Rule GET/SET Data Type BOOL Group Drive DeviceNet Units — Minimum Value 0 Maximum Value 1 Data Type BOOL Group Drive DeviceNet Units — Minimum Value 0 Maximum Value 1		Maximum Value	1
This parameter, in conjunction with Parameter 54, defines how the Drive Digital Input 12 will respond when a DeviceNet network is idle. When set to 1, hold to last state occurs. When set to 0, will go to DnFlt Value on DN faults as determined by Parameter 54. 0 = Go to Fault Value 1 = Hold Last State StrtrDN IdiValue This parameter determines the state that Digital Inputs 12 assume when the network is idle and Parameter 53 is set to 0. 0 = OFF 1 = ON Access Rule GET/SET Data Type BOOL Group Drive DeviceNet Units — Maximum Value 0 Maximum Value Default Value O Total Type BOOL Group Drive DeviceNet Data Type BOOL GET/SET Minimum Value 0 Maximum Value 1 Data Type BOOL Group Drive DeviceNet Units — Minimum Value O Maximum Value 1		Default Value	0
This parameter, in conjunction with Parameter 54, defines how the Drive Digital Input 12 will respond when a DeviceNet network is idle. When set to 1, hold to last state occurs. When set to 0, will go to DnFlt Value on DN faults as determined by Parameter 54. 0 = Go to Fault Value 1 = Hold Last State StrtrDN IdiValue This parameter determines the state that Digital Inputs 12 assume when the network is idle and Parameter 53 is set to 0. 0 = OFF 1 = ON Access Rule GET/SET Data Type BOOL Group Drive DeviceNet Units — Maximum Value 0 Maximum Value Default Value O Total Type BOOL Group Drive DeviceNet Data Type BOOL GET/SET Minimum Value 0 Maximum Value 1 Data Type BOOL Group Drive DeviceNet Units — Minimum Value O Maximum Value 1	Purity DNII-IICA-A-	Parameter Number	52
This parameter, in conjunction with Parameter 54, defines how the Drive Digital Input 12 will respond when a DeviceNet network is idle. When set to 1, hold to last state occurs. When set to 0, will go to DnFlt Value on DN faults as determined by Parameter 54. 0 = Go to Fault Value 1 = Hold Last State Minimum Value 0 Maximum Value 1 Default Value 0 StrtrDN IdlValue This parameter determines the state that Digital Inputs 12 assume when the network is idle and Parameter 53 is set to 0. 0 = OFF 1 = ON This parameter in conjunction with Parameter 54, defines how the Drive Digital Inputs 12 assume when the network is idle and Parameter 54 is set to 0. Maximum Value Data Type BOOL Maximum Value 54 Access Rule GET/SET Data Type BOOL Group Drive DeviceNet Units — Minimum Value 0 Maximum Value 1	DIVIII DNIGISTATE		
Input 12 will respond when a DeviceNet network is idle. When set to 1, hold to last state occurs. When set to 0, will go to DnFlt Value on DN faults as determined by Parameter 54. 0 = Go to Fault Value 1 = Hold Last State Minimum Value	This parameter, in conjunction with Parameter 54, defines how the Drive Digital		
Default Value StrtrDN IdIValue This parameter 53 is set to 0. O = OFF 1 = ON This parameter 53 is set to 0. Maximum Value Default Value This parameter 54 is set to 0. O = OFF Units Minimum Value O Maximum Value Default Value O Parameter Number 54 Access Rule GET/SET Data Type BOOL Group Drive DeviceNet Units — Minimum Value 1 Default Value O Maximum Value O Maximum Value This parameter 53 is set to 0. O = OFF Units Minimum Value O Maximum Value 1	Input 12 will respond when a DeviceNet network is idle. When set to 1, hold to	- 1	
Default Value 1 = Hold Last State Minimum Value 0 Maximum Value 1 Default Value 0 StrtrDN IdiValue This parameter determines the state that Digital Inputs 12 assume when the network is idle and Parameter 53 is set to 0. 0 = OFF 1 = ON Minimum Value 0 Parameter Number 54 Access Rule GET/SET Data Type BOOL Group Drive DeviceNet Units — Minimum Value 0 Maximum Value 1		·	
This parameter determines the state that Digital Inputs 12 assume when the network is idle and Parameter 53 is set to 0. 0 = OFF	,		0
Default Value Default Value O Parameter Number 54 Access Rule GET/SET Data Type BOOL Group Drive DeviceNet Units Minimum Value O Maximum Value 1	1 = Hold Last State		
This parameter determines the state that Digital Inputs 12 assume when the network is idle and Parameter 53 is set to 0. 0 = OFF			<u> </u>
This parameter determines the state that Digital Inputs 12 assume when the network is idle and Parameter 53 is set to 0. 0 = OFF		<u>l</u>	
This parameter determines the state that Digital Inputs 12 assume when the network is idle and Parameter 53 is set to 0. 0 = OFF	StrtrDN IdIValue	Parameter Number	54
network is idle and Parameter 53 is set to 0. 0 = OFF 1 = ON Group Drive DeviceNet Units		Access Rule	GET/SET
O = OFF Group Drive DeviceNet 1 = ON Units — Minimum Value 0 Maximum Value 1		Data Type	BOOL
Units — Minimum Value 0 Maximum Value 1		Group	Drive DeviceNet
Minimum Value 0 Maximum Value 1	1 = 0N	Units	_
		Minimum Value	0
Default Value 0		Maximum Value	1
		Default Value	0

ZIP Parameters

AutoRun Zip	Parameter Number	67
תענטונעוו בוף	Access Rule	GET/SET
Enables ZIP data production on power up	Data Type	BOOL
	Group	ZIP Parameters
0=Disable	Units	_
1=Enable	Minimum Value	0
	Maximum Value	1
	Default Value	0
	L	
Zone Produced EPR	Parameter Number	68
2010 11044004 2111	Access Rule	GET/SET
The Expected Packet Rate in msec. Defines the rate of at which ZIP data is	Data Type	UINT
produced. Defaults to 75 msec.	Group	ZIP Parameters
	Units	msec
	Minimum Value	0
	Maximum Value	65535
	Default Value	75
Zone Produced PIT	Parameter Number	69
2010 110 4400 4 111	Access Rule	GET/SET
The Production Inhibit Time in msec. Defines the minimum time between Change of	Data Type	UINT
State data production	Group	ZIP Parameters
	Units	msec
	Minimum Value	0
	Maximum Value	65535
	Default Value	75
Zone #1 MAC ID	Parameter Number	70
	Access Rule	GET/SET
The node address of the device whose data is to be consumed for zone 1. When set	Data Type	USINT
to the value 64, data consumption is disabled	Group	ZIP Parameters
	Units	_
	Minimum Value	0
	Maximum Value	64
	Default Value	64
Zone #2 MAC ID	Parameter Number	71
	Access Rule	GET/SET
The node address of the device whose data is to be consumed for zone 2. When set	Data Type	USINT
to the value 64, data consumption is disabled.	Group	ZIP Parameters
	Units	_
	Minimum Value	0
	Maximum Value	64
	Default Value	64

Zone #3 MAC ID	Parameter Number	72
	Access Rule	GET/SET
The node address of the device whose data is to be consumed for zone 3. When set to the value 64, data consumption is disabled.	Data Type	USINT
to the value 64, data consumption is disabled.	Group	ZIP Parameters
	Units	_
	Minimum Value	0
	Maximum Value	64
	Default Value	64
Zone #4 MAC ID	Parameter Number	73
	Access Rule	GET/SET
The node address of the device whose data is to be consumed for zone 4. When set to the value 64, data consumption is disabled.	Data Type	USINT
to the value 64, data consumption is disabled.	Group	ZIP Parameters
	Units	
	Minimum Value	0
	Maximum Value	64
	Default Value	64
·		
Zone #1 Health	Parameter Number	74
	Access Rule	GET
Read Only consumed connection status for zone 1	Data Type	B00L
0 = Healthy	Group	ZIP Parameters
1 = Unhealthy	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
·		
Zone #2 Health	Parameter Number	75
	Access Rule	GET
Read Only consumed connection status for zone 2	Data Type	B00L
0 = Healthy	Group	ZIP Parameters
1 = Unhealthy	Units	_
· ···· ,	Minimum Value	0
	Maximum Value	1
	Default Value	0
·		
Zone #3 Health	Parameter Number	76
	Access Rule	GET
Read Only consumed connection status for zone 3	Data Type	BOOL
0 = Healthy	Group	ZIP Parameters
to = nearthy 1 = Unhealthy	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0

Zone #4 Health	Parameter Number	77
	Access Rule	GET
Read Only consumed connection status for zone 4	Data Type	BOOL
) = Healthy	Group	ZIP Parameters
= Unhealthy	Units	_
- Chindwan,	Minimum Value	0
	Maximum Value	1
	Default Value	0
	-	
Zone #1 Mask	Parameter Number	78
	Access Rule	GET/SET
it enumerated consumed data mask for zone 1. Each bit represents a byte in	Data Type	BYTE
consumed data up to 8 bytes in length. If a mask bit is set, the corresponding	Group	ZIP Parameters
onsumed data byte is placed in the DeviceLogix data table	Units	_
	Minimum Value	0
	Maximum Value	255
	Default Value	0
Zone #2 Mask	Parameter Number	79
one #2 mask	Access Rule	GET/SET
it enumerated consumed data mask for zone 2. Each bit represents a byte in	Data Type	BYTE
onsumed data up to 8 bytes in length. If a mask bit is set, the corresponding	Group	ZIP Parameters
consumed data byte is placed in the DeviceLogix data table	Units	_
	Minimum Value	0
	Maximum Value	255
	Default Value	0
		-
Zone #3 Mask	Parameter Number	80
UILE #3 Mask	Access Rule	GET/SET
tit enumerated consumed data mask for zone 3. Each bit represents a byte in	Data Type	BYTE
consumed data up to 8 bytes in length. If a mask bit is set, the corresponding	Group	ZIP Parameters
consumed data byte is placed in the DeviceLogix data table	Units	
	Minimum Value	0
	Maximum Value	255
	Default Value	0
Zone #4 Mask	Parameter Number	81
.UIIG πº IVId3R	Access Rule	GET/SET
Bit enumerated consumed data mask for zone 4. Each bit represents a byte in	Data Type	BYTE
onsumed data up to 8 bytes in length. If a mask bit is set, the corresponding	Group	ZIP Parameters
onsumed data byte is placed in the DeviceLogix data table	Units	
	Minimum Value	0
	Maximum Value	255
	Default Value	0
	Delauit Value	U

Zone #1 Offset	Parameter Number	82
	Access Rule	GET/SET
The byte offset into the ZIP data portion of the DeviceLogix data table to place the chosen consumed data bytes for zone 1.	Data Type	UINT
Chosen consumed data bytes for zone 1.	Group	ZIP Parameters
	Units	_
	Minimum Value	0
	Maximum Value	7
	Default Value	0
Zone #2 Offset	Parameter Number	83
	Access Rule	GET/SET
The byte offset into the ZIP data portion of the DeviceLogix data table to place the	Data Type	UNIT
chosen consumed data bytes for zone 2.	Group	ZIP Parameters
	Units	_
ļ	Minimum Value	0
	Maximum Value	7
	Default Value	0
<u></u>		
Zone #3 Offset	Parameter Number	84
2010 #3 011361	Access Rule	GET/SET
The byte offset into the ZIP data portion of the DeviceLogix data table to place the	Data Type	UNIT
chosen consumed data bytes for zone 3.	Group	ZIP Parameters
	Units	
-	Minimum Value	0
-	Maximum Value	1
-	Default Value	0
<u> </u>	Dollar Talao	
Zone #4 Offset	Parameter Number	85
Zone #4 onset	Access Rule	GET/SET
The byte offset into the ZIP data portion of the DeviceLogix data table to place the	Data Type	UNIT
chosen consumed data bytes for zone 4.	Group	ZIP Parameters
	Units	
	Minimum Value	0
-	Maximum Value	1
-	Default Value	0
	Dolault Value	U
7 III FDD	Parameter Number	86
Zone #1 EPR		GET/SET
The Expected Packet Rate in msec. for the zone 1 consuming connection. If	Access Rule	UINT
consumed data is not received in 4 times this value, the zone connection will time	Data Type	
out and "Zone #1 Health" will report 1 = Not Healthy.	Group	ZIP Parameters
_	Units	msec
_	Minimum Value	0
	Maximum Value	65535
	Default Value	75

Zone #2 EPR	Parameter Number	87
	Access Rule	GET/SET
The Expected Packet Rate in msec. for the zone 1 consuming connection. If	Data Type	UNIT
consumed data is not received in 4 times this value, the zone connection will time but and "Zone #2 Health" will report 1 = Not Healthy.	Group	ZIP Parameters
out and Zone #2 nearm will report 1 = Not nearmy.	Units	msec
	Minimum Value	0
	Maximum Value	65535
	Default Value	75
	<u>'</u>	
Zone #3 EPR	Parameter Number	88
	Access Rule	GET/SET
The Expected Packet Rate in msec. for the zone 1 consuming connection. If	Data Type	UNIT
consumed data is not received in 4 times this value, the zone connection will time	Group	ZIP Parameters
out and "Zone #3 Health" will report 1 = Not Healthy.	Units	msec
	Minimum Value	0
	Maximum Value	65535
	Default Value	75
	I	
Zone #4 EPR	Parameter Number	89
10110 π4 L1 11	Access Rule	GET/SET
The Expected Packet Rate in msec. for the zone 1 consuming connection. If	Data Type	UNIT
consumed data is not received in 4 times this value, the zone connection will time	Group	ZIP Parameters
out and "Zone #4 Health" will report 1 = Not Healthy.	Units	msec
	Minimum Value	0
	Maximum Value	65535
	Default Value	75
	I	
Zone #1 Control	Parameter Number	90
Louis #1 Collidor	Access Rule	GET/SET
Zone 1 Control Word. Default Bits 0 and 1 set, all other bits clear.	Data Type	BYTE
Bit0=Security Enable 1=Enable data security	Group	ZIP Parameters
Bit1=COS Cnxn 1=Consume DNet Group 2 COS messages Bit2=Poll Cnxn 1=Consume DNet Group 2 Poll Response msgs.	Units	_
Bit3=Strobe Cnxn 1=Consume DNet Group 2 Strobe Response msgs.	Minimum Value	0
Bit4=Multicast Poll 1=Consume Multicast Poll Response messages.	Maximum Value	65535
. ,	Default Value	75
Zone #2 Control	Parameter Number	91
LUIG #2 UUIIUUI	Access Rule	GET/SET
Zone 2 Control Word. Default Bits 0 and 1 set, all other bits clear.	Data Type	BYTE
Bit0=Security Enable 1=Enable data security	Group	ZIP Parameters
Bit1=COS Cnxn 1=Consume DNet Group 2 COS messages	Units	
		0
	IVIINIMIIM VAILLE	
Bit2=Poll Cnxn 1=Consume DNet Group 2 Poll Response msgs. Bit3=Strobe Cnxn 1=Consume DNet Group 2 Strobe Response msgs. Bit4=Multicast Poll 1=Consume Multicast Poll Response messages	Minimum Value Maximum Value	3

Zone #3 Control	Parameter Number	92
	Access Rule	GET/SET
Zone 3 Control Word. Default Bits 0 and 1 set, all other bits clear.	Data Type	BYTE
Bit0=Security Enable 1=Enable data security Bit1=COS Cnxn 1=Consume DNet Group 2 COS messages	Group	ZIP Parameters
Bit2=Poll Cnxn 1=Consume DNet Group 2 Poll Response msgs.	Units	_
Bit3=Strobe Cnxn 1=Consume DNet Group 2 Strobe Response msgs.	Minimum Value	0
Bit4=Multicast Poll 1=Consume Multicast Poll Response messages	Maximum Value	3
	Default Value	3
-		
Zone #4 Control	Parameter Number	93
	Access Rule	GET/SET
Zone 3 Control Word. Default Bits 0 and 1 set, all other bits clear.	Data Type	BYTE
Bit0=Security Enable 1=Enable data security Bit1=COS Cnxn 1=Consume DNet Group 2 COS messages	Group	ZIP Parameters
Bit2=Poll Cnxn 1=Consume DNet Group 2 Poll Response msgs.	Units	_
Bit3=Strobe Cnxn 1=Consume DNet Group 2 Strobe Response msgs.	Minimum Value	0
Bit4=Multicast Poll 1=Consume Multicast Poll Response messages	Maximum Value	3
	Default Value	3
Zone #1 Key	Parameter Number	94
	Access Rule	GET/SET
When the "Security Enable" bit for zone 1 is enabled, this value must match the	Data Type	UINT
value of the Device Value Key parameter in the device whose data is being consumed for zone 1.	Group	ZIP Parameters
Consumed for Zone 1.	Units	_
	Minimum Value	0
	Maximum Value	65535
	Default Value	0
	1	
Zone #2 Key	Parameter Number	95
	Access Rule	GET/SET
When the "Security Enable" bit for zone 1 is enabled, this value must match the	Data Type	UINT
value of the Device Value Key parameter in the device whose data is being consumed for zone 2.	Group	ZIP Parameters
GUINGUITIGU TUL ZUTIG Z.	Units	_
	Minimum Value	0
	Maximum Value	65535
	Default Value	0
Zone #3 Key	Parameter Number	96
	Access Rule	GET/SET
When the "Security Enable" bit for zone 1 is enabled, this value must match the	Data Type	UINT
value of the Device Value Key parameter in the device whose data is being consumed for zone 3.	Group	ZIP Parameters
CONSUMEU IOI ZOME S.	Units	
	Minimum Value	0
	Maximum Value	65535
	Default Value	0

Zone #4 KEY	Parameter Number	97
	Access Rule	GET/SET
When the "Security Enable" bit for zone 1 is enabled, this value must match the	Data Type	UINT
value of the Device Value Key parameter in the device whose data is being consumed for zone 4	Group	ZIP Parameters
Consumed for Zone 4	Units	_
	Minimum Value	0
	Maximum Value	65535
	Default Value	0
Device Value Key	Parameter Number	98
	Access Rule	GET/SET
This value is produced in the last 2 bytes of data when one of the ZIP assemblies is	Data Type	UINT
chosen for data production.	Group	ZIP Parameters
	Units	_
	Minimum Value	0
	Maximum Value	65535
	Default Value	0
Zone Ctrl Enable	Parameter Number	99
	Access Rule	GET/SET
Global enable for ZIP peer-to-peer messaging. This parameter must be disabled	Data Type	B00L
pefore any changes to the ZIP configuration for the device can be made.	Group	ZIP Parameters
1=Enable	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0

Display Group

Output Freq	Parameter Number	101
	Related Parameters	102, 110, 134, 135, 138
Output frequency present at T1, T2, T3.	Access Rule	GET
	Data Type	UINT
	Group	Display Group
	Units	0.1 Hz
	Minimum Value	0.0
	Maximum Value	240.0 Hz
	Default Value	Read Only
	•	
Commanded Freq	Parameter Number	102
	Related Parameters	101, 113, 134, 135, 138
Value of the active frequency command. Displays the commanded frequency even if	Access Rule	GET
the drive is not running.	Data Type	UINT
	Group	Display Group
	Units	0.1 Hz
	Minimum Value	0.0
	Maximum Value	240.0 Hz
	Default Value	Read Only
		,
Output Current	Parameter Number	103
Output Current present at T1, T2, T3.	Access Rule	GET
• • • • • • • • • • • • • • • • • • • •	Data Type	UINT
	Group	Display Group
	Units	0.01
	Minimum Value	0.00
	Maximum Value	Drive rated amps x 2
	Default Value	Read Only
Output Voltage	Parameter Number	104
Output Current present at T1, T2, T3.	Related Parameters	131, 184, 188
, , ,	Access Rule	GET
	Data Type	UINT
	Group	Display Group
	Units	1V AC
	Minimum Value	0
	Maximum Value	230V, 460V, or 600V AC
	Default Value	Read Only
	1	1
DC Bus Voltage	Parameter Number	105
Present DC Bus voltage level.	Access Rule	GET
	Data Type	UINT
	Group	Display Group
	Units	1V DC
	Minimum Value	
	Maximum Value	Based on Drive Rating
	Default Value	Read Only
	Dolault Value	ricau Orily

Drive Status	Parameter Number	106
Present operating condition of the drive.	Related Parameter	195
Bit 0 = running	Access Rule	GET
Sit 1 = Forward	Data Type	WORD
Bit 2 = Accelerating Bit 3 = Decelerating	Group	Display Group
on 3 = Decelerating	Units	Diopidy Group
	Minimum Value	0
	Maximum Value	1
		•
	Default Value	Read Only
	Downwarten Munchen	107
Fault 1 Code A code that represents drive fault. The code will appear in this parameter as the	Parameter Number Access Rule	107
A code that represents drive fault. The code will appear in this parameter as the most recent fault that has occurred.		GET
most recent fault that has occurred.	Data Type	UINT
	Group Units	Display Group
	Minimum Value	F122
	Maximum Value	F2
	Default Value	Read Only
	Parameter Number	108
Fault 2 Code A code that represents a drive fault. The code will appear in this parameter as the	Access Rule	GET
second most recent fault that has occurred.	Data Type	UINT
oodona moot roomi naar maa oodanda.	Group	Display Group
	Units	Display Group
	Minimum Value	F122
	Maximum Value	F2
	Default Value	Read Only
	Delault value	nead Only
Fault 3 Code	Parameter Number	109
A code that represents a drive fault. The code will appear in this parameter as the	Access Rule	GET
third most recent fault that has occurred.	Data Type	UINT
	Group	Display Group
	Units	—
	Minimum Value	F122
	Maximum Value	F2
	Default Value	Read Only
		,
Process Display	Parameter Number	110
The output frequency scaled by the process factor (Parameter 199).	Related Parameter	101, 199, 215, 216
	Access Rule	GET
	Data Type	LINT
	Group	Display Group
	Units	0.011
	Minimum Value	0.00
	Maximum Value	9999
	Default Value	Read Only

Control Source	Parameter Number	112
Displays the source of the Start Command and Speed Reference.	Related Parameters	136, 138, 151, 152
Valid Start Commands for the Bulletin 284 ArmorStart are the following: 2 = 2-wire	Access Rule	GET
3 = 2-wire Level Sensitive	Data Type	UINT
4 = 2-wire High Speed	Group	Display Group
5 = RS485 (DSI) Port	Units	1
9 = Jog Valid Speed Commands for the Bulletin 284 ArmorStart are the following:	Minimum Value	0
1 = Internal Frequency	Maximum Value	9
4 = Preset Freq X 5 = RS485 (DSI) port 9 = Jog Freq	Default Value	5
0 009.104		
Contrl In Status	Parameter Number	113
Status of the control terminal block control inputs:	Related Parameters	102, 134, 135
Bit 0 = Start/Run FWD input Bit 1 = Direction/Run REV Input	Access Rule	GET
Bit 2 = Stop Input	Data Type	UINT
Bit 3 = Reserved	Group	Display Group
	Units	1
	Minimum Value	0
	Maximum Value	15
	Default Value	0
Dig In Status	Parameter Number	114
Status of the control terminal block digital inputs:	Related Parameters	151, 152
Bit 0 = Digital IN 1 Sel	Access Rule	GET
Bit 1 = Digital IN 2 Sel Bit 2 = Reserved	Data Type	UINT
Bit 3 = Reserved	Group	Display Group
	Units	1
	Minimum Value	0
	Maximum Value	15
	Default Value	0
Comm Status	Parameter Number	115
Status of communications ports:	Related Parameters	203207
Bit 0 = Receiving Data	Access Rule	GET
Bit 1 = Transmitting Data Bit 2 = RS485	Data Type	UINT
Bit 3 = Communication Error	Group	Display Group
	Units	1
	Minimum Value	0
	Maximum Value	15
	Default Value	0
Control SW Ver	Parameter Number	116
Main Control Board software version for AC Drive.	Access Rule	GET
	Data Type	UINT
	Group	Display Group
	Units	0.01
	Minimum Value	1.00
	Maximum Value	99.99
	Default Value	Read Only

Drive Type	Parameter Number	117
Used by Rockwell Automation field service personnel.	Access Rule	GET
	Data Type	UINT
	Group	Display Group
	Units	1
	Minimum Value	1001
	Maximum Value	9999
	Default Value	Read Only
Elapsed Run Time	Parameter Number	118
Accumulated time drive is outputting power. Time is displayed in 10 hour	Access Rule	GET
increments.	Data Type	UINT
	Group	Display Group
	Units	1 = 10 hrs
	Minimum Value	0
	Maximum Value	9999
	Default Value	Read Only
	L	
Testpoint Data	Parameter Number	119
The present value of the function selected in Parameter 202.	Related Parameter	202
·	Access Rule	GET
	Data Type	UINT
	Group	Display Group
	Units	1 Hex
	Minimum Value	0
	Maximum Value	FFFF
	Default Value	Read Only
Analog In 010V		
This parameter is not available for use with the Bulletin 284 ArmorStart Distributed Motor Controller.	Parameter Number	120
	T	
Analog In 420 mA This parameter is not available for use with the Bulletin 284 ArmorStart Distributed Motor Controller.	Parameter Number	121
Drive Temp	Parameter Number	124
Drive Temp Present operating temperature of the drive power section.	Access Rule	GET
i resent operating temperature or the unive power section.	Data Type	UINT
-	Group	Display Group
-	Units	1°C
_	Minimum Value	0
	Maximum Value	120
	Default Value	Read Only

Basic Program Group

Motor NP Volts	Parameter Number	131
Set to the motor nameplate rated volts.	Related Parameters	104, 184
·	Access Rule	GET/SET
Stop drive before changing this parameter.	Data Type	UINT
_	Group	Basic Program Setup
	Units	1V AC
	Minimum Value	20
	Maximum Value	240V, 460V, or 600V AC
	Default Value	Based on Drive Rating
		<u> </u>
Motor NP Hertz	Parameter Number	132
Set to the motor nameplate rated frequency.	Related Parameters	184, 190
	Access Rule	GET/SET
Stop drive before changing this parameter.	Data Type	UINT
_	Group	Basic Program Setup
	Units	1 Hz
	Minimum Value	10
	Maximum Value	240
	Default Value	60 Hz
-		+
Motor OL Current	Parameter Number	133
Set to the maximum allowable current. The drive will fault on an F7 Motor Over load	Related Parameters	155, 189, 190, 198, 214
f the value of this parameter is exceeded by 150% for 60 seconds.	Access Rule	GET/SET
	Data Type	UINT
	Group	Basic Program Setup
	Units	0.1 A
	Minimum Value	0.0
	Maximum Value	Drive rated amps x 2
	Default Value	Based on Drive Rating
		•
Minimum Freq	Parameter Number	134
Sets the lowest frequency the drive will output continuously.	Related Parameters	101, 102, 113, 135, 210, 212, 215
	Access Rule	GET/SET
	Data Type	UINT
	Group	Basic Program Setup
	Units	0.1 Hz
	Minimum Value	0.0
	Maximum Value	240
<u> </u>	Default Value	0.0

Maximum Freq	Parameter Number	135
Stop drive before changing this parameter.	Related Parameters	101, 102, 113, 134, 178, 211 213, 215
Sets the Highest frequency the drive will output continuously.	Access Rule	GET/SET
	Data Type	UINT
	Group	Basic Program Setup
	Units	0.1 Hz
	Minimum Value	0.0
	Maximum Value	240
	Default Value	60.0
	Danis and a Normalian	100
Start Source	Parameter Number	136
Stop drive before changing this parameter.	Related Parameters Access Rule	112 and 137
Sets the control scheme used to start the Bulletin 284 ArmorStart.		GET/SET UINT
2 = 2-wire	Data Type	
B = 2-wire Level Sensitive	Group Units	Basic Program Setup
4 = 2-wire High Speed	Minimum Value	_
5 = RS485 (DSI) Port	Maximum Value	5
-	Default Value	5
	Delault value	ე
Stop Mode	Parameter Number	137
/alid Stop Mode for the Bulletin 284 ArmorStart are the following: D = Ramp, CF Ramp to Stop. Stop command clears active fault.	Related Parameters	136, 180, 182, 205
1 = Coast, CF Coast to Stop. Stop command clears active fault.	Access Rule	GET/SET
2 = DC Brake,CF DC Injection Braking Stop. Stop command clears active fault. B = DCBrkAuto, CF DC injection Braking with Auto Shutoff.	Data Type	UINT
Standard DC Injection Braking for value set in Parameter 180 (DC Brake Time) or	Group	Basic Program Setup
Drive shuts off if the drive detects that the motor is stopped. Stop command clears active fault	Units	_
4 = Ramp Ramp to Stop	Minimum Value	0
5 = Coast Coast to Stop 6 = DC Brake DC Injection Braking Stop	Maximum Value	7
7 = DC BrakeAuto DC Injection Stop with Auto Shutoff. Standard DC Injection Braking for value set in Parameter 180 (DC Brake Time) or Drive shuts off if current limit is exceeded	Default Value	0
Speed Reference	Parameter Number	138
Valid Speed References for the Bulletin 284 ArmorStart are the following: 1 = Internal Freq 4 = Preset Freq	Related Parameters	101, 102, 112, 139, 140, 151 152, 169, 170173, 210, 211, 213, 232
5 = Comm port	Access Rule	GET/SET
	Data Type	UINT
	Group	Basic Program Setup
	Units	
	Minimum Value	0
	Maximum Value	5
	Default Value	5

Accel Time 1	Parameter Number	139
Sets the rate of acceleration for all speed increases. Maximum Freq Accel Rate	Related Parameters	138, 140, 151, 152, 167, 170173
Accel Time	Access Rule	GET/SET
	Data Type	UINT
	Group	Basic Program Setup
	Units	0.1 sec
	Minimum Value	0.0 sec
	Maximum Value	600.0 sec
	Default Value	10.0 sec
		140
Decel Time 1	Parameter Number	140
Sets the rate of deceleration for all speed decreases. Maximum Freq = Decel Rate	Related Parameters	138, 139, 151, 152, 168, 170173
Decel Time	Access Rule	GET/SET
	Data Type	UINT
	Group	Basic Program Setup
	Units	0.1 sec
	Minimum Value	0.1 sec
	Maximum Value	600.0 sec
	Default Value	10.0 sec
Reset To Defaults	Parameter Number	141
neset to detauits	Access Rule	GET/SET
Stop drive before changing this parameter.	Data Type	BOOL
Resets all parameter values to factory defaults.	Group	Basic Program Group
0 = Ready/Idle (Default) 1 = Factory Rset	Units	— Basic Frogram Group
I = ractory noet	Minimum Value	1
	Maximum Value	1
	Default Value	0
Motor OL Ret	Parameter Number	143
Enables/disables the Motor overload Retention function. When Enabled, the value	Access Rule	GET/SET
held in the motor overload counter is saved at power-down and restored at power- up. A change to this parameter setting resets the counter.	Data Type	BOOL
up. A change to this parameter setting resets the counter. 0 = Disabled (Default)	Group	Basic Program Group
1 = Enabled	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0

Advanced Program Group

151 (Digital In 1 SEL)	Parameter Number	151, 152
152 (Digital In 2 SEL)	Related Parameters	112, 114, 138140, 167,
	Ticiated Farameters	168, 170173, 178, 179
Stop drive before changing this parameter.	Access Rule	GET/SET
Selects the function for the digital inputs.	Data Type	UINT
	Group	Advanced Program Group
See Table 5.B for details	Units	_
	Minimum Value	0
	Maximum Value	26
	Default Value	4

Table 5.B Digital Inputs Options

Options		Description
0	Not Used	Terminal has no function but can be read over network communication via Parameter 114 (Dig In Status).
1	Acc & Dec2	 When active, Parameter 167 (Accel Time 2) and Parameter 168 (Decel Time 2) are used for all ramp rates except Jog. Can only be tied to one input.
2	Jog	 When input is present, drive accelerates according to the value set in Parameter 179 (Jog Accel/Decel) and ramps to the value set in Parameter 178 (Jog Frequency). When the input is removed, drive ramps to a stop according to the value set in Parameter 179 (Jog Accel/Decel). A valid Start command will override this input.
3	Aux Fault	When enable, an F2 Auxiliary Input fault will occur when the input is removed.
4	Preset Freq (Parameters 151 and 152 Default)	Refer to Parameters 170173 and 174177.
525	Not Used	Reserved
26	Anlg Invert	Option not valid for Bulletin 284 ArmorStart Distributed Motor Controller

155 (Relay Out Sel)	Parameter Number	155
Sets the condition that changes the state of the output relay contacts.	Related Parameters	133, 156, 192
Con Table E C for dataile	Access Rule	GET/SET
See Table 5.C for details	Data Type	UINT
	Group	Advanced Program Group
	Units	_
	Minimum Value	0
	Maximum Value	21
	Default Value	6

Table 5.C Relay Out Sel Options

Options		Description
0	Ready/Fault (Default)	Relay changes state when power is applied. This indicates the drive is ready for operation. Relay returns drive to shelf state when power is removed or a fault occurs.
1	At Frequency	Drive reached commanded frequency.
2	MotorRunning	Motor is receiving power from drive.
3	Reverse	Drive is commanded to run in reverse direction.
4	Motor Overld	Motor overload condition exists.
5	Ramp Reg	Ramp regulator is modifying the programmed accel/decal times to avoid overcurrent or overvoltage fault from occurring.
6	Above Freq	Drive exceeds the frequency (Hz) value set in Parameter 156 (Relay Out Level) Use Parameter 156 to set threshold.
7	Above Cur	Drive exceeds the current (% Amps) value set in Parameter 156 (Relay Out Level) Use Parameter 156 to set threshold.
8	Above DCVolt	Drive exceeds the DC bus voltage value set in Parameter 156 (Relay Out Level). Use Parameter 156 to set threshold.
9	Retries Exst	Value set in Parameter 192 (Auto Rstrt Tries) is exceeded.
10	Above Anlg V	Option not valid for Bulletin 284 ArmorStart.
1119	Not Used	Reserved
20	ParamControl	Enables the output to be controlled over the network communications by writing to Parameter 156 (Relay Out Level) $(0 = 0 \text{ff}, 1 = 0 \text{N})$.
21	NonRec Fault	Value set in Parameter 192 (Auto Rstrt Tries) is exceeded.

Relay Out Level

Sets the trip point for the digital output relay if the value of Parameter 155 (Relay Out Sel) is 6, 7, 8, 10, 16, 17, 18, or 20.

Parameter 155 Setting	Parameter 156 Min./Max.
6	0/400 Hz
7	0/180%
8	0/815V
10	0/100%
20	0/1

Parameter Number	156
Related Parameters	155
Access Rule	GET/SET
Data Type	UINT
Group	Advanced Program Group
Units	0.1
Minimum Value	0.0
Maximum Value	9999
Default Value	2.0

Accel Time 2	Parameter Number	167
When active, sets the rate of acceleration for all speed increases except for jog.	Related Parameters	139
Maximum Freq = Accel Rate Accel Time = Accel Rate	Access Rule	GET/SET
Accel Time	Data Type	UINT
Parameter 135 (Maximum Freq)	Group	Advanced Program Group
	Units	0.1 sec
Speed 48	Minimum Value	0.0
Param. Time Param. 0 139 or 140 or	Maximum Value	600.0
167 168 (Accel (Decel Time x) Time x)	Default Value	20.0
Decel Time 2	Parameter Number	168
When active, sets the rate of deceleration for all speed decreases except for jog.	Related Parameters	140
Maximum Freq = Decel Rate Decel Time = Decel Rate	Access Rule	GET/SET
Decer mile	Data Type	UINT
darameter 135 Maximum Freq) ♥	Group	Advanced Program Group
Speed 3	Units	0.1 sec
o Speed	Minimum Value	0.0
Param.	Maximum Value	600.0
167 168 (Accel (Decel Time x) Time x)	Default Value	20.0
	B	100
Internal Freq	Parameter Number Related Parameters	169 138
Provide the frequency command to drive when Parameter 138 (Speed Reference) is set to 1 Internal Freq . When enabled, this parameter will change the frequency	Access Rule	GET/SET
command in real time.	Data Type	UINT
	Group	Advanced Program Group
<u> </u>	Units	0.1 Hz
<u> </u>	Minimum Value	0.0
	Maximum Value	240.0
	Default Value	60.0
170 (Preset Freq 0) ①	Parameter Number	170173
171 (Preset Freq 1) 172 (Preset Freq 2)	Related Parameters	138, 139, 140, 151, 152, 167, 168
173 (Preset Freq 3)	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	0.1 Hz
	Minimum Value	0.0
	Maximum Value	400.0
	Default Value	See Table 5.D

Table 5.D 170...173 Preset Freq Options

Values		170 Default 0	0.0 Hz	
Provides a fixed frequency command value when 151153 (Digital Inx Sel) is set to 4 Preset Frequencies .			171 Default	5.0 Hz
			172 Default	10.0 Hz
			173 Default	20.0 Hz
			Min./Max.	0.0/400.0 Hz
			Display	0.1 Hz
Input State of Digital In	Innut Chata of Divital In	Innut Chata of Divital In		A I /D I
1 (I/O Terminal 05 when Parameter 151 = 4)	Input State of Digital In 2 (I/O Terminal 06 when Parameter 152 = 4)	Input State of Digital In 3 (I/O Terminal 07 when Parameter 153 = 4)	Frequency Source	Accel/Decel Parameter Used @
1 (I/O Terminal 05 when	2 (I/O Terminal 06 when	3 (I/O Terminal 07 when		Parameter
1 (I/O Terminal 05 when	2 (I/O Terminal 06 when	3 (I/O Terminal 07 when	Source	Parameter Used @
1 (I/O Terminal 05 when	2 (I/O Terminal 06 when	3 (I/O Terminal 07 when	Source 170 (Preset Freq 0)	Parameter Used ② (Accel Time 1)/(Decel Time 1)

●To activate 170 (Preset Freq 0) set 138 (Speed Reference) to option 4 Preset Freq 0-3. ②When a Digital Input is set to Accel 2 & Decel 2, and the input is active, that input overrides the settings in this table.

Jog Frequency	Parameter Number	178
Sets the output frequency when the jog command is issued.	Related Parameters	135, 151, 152, 179
	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	0.1 Hz
	Minimum Value	0.0
	Maximum Value	240.0
	Default Value	10.0
Jan Assal/Dassi	Parameter Number	179
Jog Accel/Decel Sets the acceleration and deceleration time when a jog command is issued.	Related Parameters	151, 152, 178
Sets the acceleration and deceleration time when a joy command is issued.	Access Rule	GET/SET
		UINT
	Data Type	*****
	Group	Advanced Program Group
	Units	0.1 sec
	Minimum Value	0.1
	Maximum Value	600.0
	Default Value	10.0
DC Brake Time	Parameter Number	180
Sets the length of time that DC brake current is injected into the motor. Refer to	Related Parameters	137, 181
Parameter 181 DC Brake Level.	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	0.1 sec
	Minimum Value	0.1 Sec
	Maximum Value	90.0
	Default Value	0.0

DC Brake Level Defines the maximum DC brake current, in amps, applied to the motor when Parameter 137 (Stop Mode) is set to either Ramp or DC Brake. Ac

Parameter Number	181
Related Parameters	137, 180
Access Rule	GET/SET
Data Type	UINT
Group	Advanced Program Group
Units	0.1 A
Minimum Value	0.0
Maximum Value	Drive rated amps X 1.8
Default Value	Drive rated amps X 0.05

- If a hazard of injury due to movement of equipment or material exists, ar auxiliary mechanical braking device must be used.
- This feature should not be used with synchronous or permanent magnet motors. Motors may be demagnetized during braking.

DB Resistor Sel			Parameter Number	182
	_		Related Parameters	137
Stop drive before changing this parameter.		Access Rule	GET/SET	
Enables/disables ex	ternal dynami	c braking.	Data Type	UINT
			Group	Advanced Program Group
	Setting	Min./Max.	Units	1
	0	Disabled	Minimum Value	0
	1	Normal RA Res (5% Duty Cycle)	Maximum Value	99
	2	No Protection (100% Duty Cycle)		
	399	x% Duty Cycle Limited (399% of Duty Cycle)	Default Value	0

S Curve %	Parameter Number	183
Sets the percentage of acceleration or deceleration time that is applied to ramp as S	Access Rule	GET/SET
Curve. Time is added, half at the beginning and half at the end of the ramp.	Data Type	UINT
	Group	Advanced Program Group
	Units	1%
	Minimum Value	0
	Maximum Value	100
	Default Value	0% disabled

Figure 5.1

Example:
Accel Time = 10 Seconds
S Curve Setting = 50%
S Curve Time = 10 × 0.5 = 5 Seconds
Total Time = 10 + 5 = 15 Seconds

Boost Select	Parameter Number	184
Sets the boost voltage (% of Parameter 131 [Motor NP Volts]) and redefines the Volts	Related Parameters	104, 131, 132
per Hz curve. Active when Parameter 225 (Torque Perf Mode) = 0V/Hz Drive may	Access Rule	GET/SET
add additional voltage unless Option 5 is selected.	Data Type	UINT
See Table 5.E for details	Group	Advanced Program Group
	Units	_
	Minimum Value	1
	Maximum Value	14
	Default Value	8

Table 5.E Boost Select Options

Options	Description		
1	30.0, VT		
2	35.0, VT	Variable Torque (Typical fan/pump	
3	40.0, VT	curves)	
4	45.0, VT		
5	0.0 no IR		
6	0.0		
7	2.5, CT (Default for 5 Hp/3.7 kW Drive)		
8	5.0, CT Default		
9	7.5,CT	Constant Torque	
10	10.0,CT	Constant Torque	
11	12.5,CT		
12	15.0,CT		
13	17.5,CT		
14	20.0,CT		

Figure 5.2

Maximum Voltage	Parameter Number	188
Sets the highest voltage the drive will output.	Related Parameters	104
	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	1V AC
	Minimum Value	20V AC
	Maximum Value	Drive Rated Volts
	Default Value	Drive Rated Volts
Current Limit	Parameter Number	189
Maximum output current allowed before current limiting occurs	Related Parameters	133
	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	0.1 A
	Minimum Value	0.1 A
	Maximum Value	Drive rated amps X 1.8
	Default Value	Drive rated amps X 1.5
	•	•
Motor OL Select	Parameter Number	190
Drive provides Class 10 motor overload protection. Setting 02 select the derating	Related Parameters	132
factor for I ² t overload function.	Access Rule	GET/SET
0 = No Derate	Data Type	UINT
1 = Min. Derate 2 = Max. Derate	Group	Advanced Program Group
Z = Wax. Derate	Units	1
	Minimum Value	0
	Maximum Value	2
	Default Value	0

Figure 5.3 Overload Trip Curves

PWM Frequency

Sets the carrier frequency the PWM output waveform. The Figure 5.4 provides derating guidelines based on the PWM frequency setting.

_		
	Parameter Number	191
	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	0.l Hz
	Minimum Value	2.0 Hz
	Maximum Value	16.0 Hz
	Default Value	4.0 Hz

Figure 5.4

Auto Rstrt Tries

Set the maximum number of times the drive attempts to reset a fault and restart.

Parameter Number	192
Related Parameter	155, 193
Access Rule	GET/SET
Data Type	UINT
Group	Advanced Program Group
Units	1
Minimum Value	0
Maximum Value	9
Default Value	0

Clear a Type 1 Fault and Restart the Drive

- 1. Set Parameter 192 (Auto Rstrt Tries) to a value other than 0.
- **2.** Set Parameter 193 (AutoRstrt Delay) to a value other than 0.

Clear an Overvoltage, Undervoltage, or Heatsink OvrTmp Fault without Restarting the Drive

- 1. Set Parameter 192 (Auto Rstrt Tries) to a value other than 0.
- **2.** Set Parameter 193 (AutoRstrt Delay) to 0.

ATTENTION

Equipment damage and/or personal injury may result if this parameter is used in an inappropriate application. Do not use this function without considering applicable local, national, and international codes, standards, regulations, or industry guidelines.

Auto Rstrt Delay	Parameter Number	193
Sets time between restart attempts when Parameter 192 (Auto Rstrt Tries) is set to a	Related Parameters	192
value other than zero.	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	0.1 sec
	Minimum Value	0.0
	Maximum Value	300.0 sec
	Default Value	1.0 sec
		•
Start at PowerUp	Parameter Number	194
	Related Parameters	192
Stop drive before changing this parameter.	Access Rule	GET/SET
Enables/disables a feature that allows a Start or Run command to automatically	Data Type	UINT
cause the drive to resume running at command speed after the drive input is	Group	Advanced Program Group
restored. Requires a digital input configured Run or Start and a valid start contact.	Units	_
This parameter will not function if Parameter 136 (Start Source) is set to 4 2-W High	Minimum Value	0
Speed.	Maximum Value	1
0 = Disabled 1 = Enabled Equipment damage and/or personal injury may result if this parameter is used in an inappropriate application. Do not use		
this function without considering applicable local, national, and international codes, standards, regulations, or industry guidelines.	Default Value	0

Reverse Disable	Parameter Number	195
	Related Parameters	106
Stop drive before changing this parameter.	Access Rule	GET/SET
inables/disables the function that allows the direction of the motor rotation to be	Data Type	UINT
changed. The reverse command may come from a digital command or serial	Group	Advanced Program Group
command. All reverse inputs including two-wire Run Reverse will be ignored with	Units	_
everse disabled.	Minimum Value	0
D = Disabled	Maximum Value	1
= Enabled	Default Value	0
Flying Start En	Parameter Number	196
Sets the condition that allows the drive to reconnect to a spinning motor at actual	Access Rule	GET/SET
RPM.	Data Type	UINT
l = Disabled	Group	Advanced Program Group
= Enabled	Units	_
	Minimum Value	0
	Maximum Value	1
<u> </u>	Default Value	0
<u> </u>		
Compensation	Parameter Number	197
inables/disables correction options that may improve problems with motor	Access Rule	GET/SET
nstability	Data Type	UINT
= Disabled	Group	Advanced Program Group
= Electrical (Default)	Units	
ome drive/motor combinations have inherent instabilities which are exhibited as	Minimum Value	0
on-sinusoidal motor currents. This setting attempts to correct this condition	Maximum Value	3
2 = Mechanical Some motor/load combinations have mechanical resonances which can be excited by the drive current regulator. This setting slows down the current regulator response and attempts to correct this condition. 3 = Both	Default Value	1
	D	100
SW Current Trip	Parameter Number	198
nables/disables a software instantaneous (within 100 ms) current trip.	Related Parameters	133
	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	0.1 A
	Minimum Value	0.0
	Maximum Value	Drive rated amps x 2
	Default Value	0.0 (Disabled)
.		
rocess Factor	Parameter Number	199
cales the output frequency value displayed by Parameter 110 (Process Display).	Related Parameters	110
Output Freq x Process Factor = Process Display	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	0.1
	Minimum Value	0.1
	Maximum Value	999.9
	Default Value	30.0

Fault Clear	Parameter Number	200
rault Gleai	Access Rule	GET/SET
Stop drive before changing this parameter.	Data Type	UINT
	Group	Advanced Program Group
Resets a fault and clears the fault queue. Used primarily to clear a fault over	Units	—
network communications. 0 = Ready/Idle (Default)	Minimum Value	0
1 = Reset Fault	Maximum Value	2
2 = Clear Buffer (Parameters 107109 [Fault x Code])	Default Value	0
	Doiduit Valuo	0
Program Lock	Parameter Number	201
Protects parameters against change by unauthorized personnel.	Access Rule	GET/SET
0 = Unlocked	Data Type	UINT
1 = Locked	Group	Advanced Program Group
	Units	
	Minimum Value	0
	Maximum Value	1
	Default Value	0
Testpoint Sel	Parameter Number	202
Used by Rockwell Automation field service personnel.	Related Parameters	119
	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	1 Hex
	Minimum Value	0
	Maximum Value	FFFF
	Default Value	400
	<u>I</u>	I
Comm Data Rate This parameter is not available for use with the ArmorStart Distributed Motor Controller.	Parameter Number	203
CommNode Addr This parameter is not available for use with the ArmorStart Distributed Motor Controller.	Parameter Number	204
Comm Loss Action	Parameter Number	205
Selects the drive's response to a loss of the communication connection or excessive	Related Parameters	115, 137, 206
communication errors.	Access Rule	GET/SET
0 = Fault (Default) Drive will fault on an F81 Comm Loss and coast to stop	Data Type	UINT
1 = Coast Stop	Group	Advanced Program Group
Stops drive via coast to stop 2 = Stop	Units	——————————————————————————————————————
Z = Stop Stops via Parameter 137 (Stop Mode) setting	Minimum Value	0
3 = Continu Last	Maximum Value	3
Drive continues operating at communication commanded speed saved in RAM	Default Value	0
	Doiadit value	<u> </u>

Comm Loss Time	Parameter Number	206
Sets the time that the drive remain in communication loss before implanting the option selected in Parameter 205 (Comm Loss Action).	Related Parameters	115, 205
	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	0.1 sec
	Minimum Value	0.1 sec
	Maximum Value	60.0 sec
	Default Value	15.0 sec
Comm Format This parameter is not available for use with the ArmorStart Distributed Motor Controller.	Parameter Number	207
		<u> </u>
Anlg In 010V Lo This parameter is not available for use with the ArmorStart Distributed Motor Controller.	Parameter Number	210
A 1 1 0 40VIII		<u> </u>
Anlg In 010V HI This parameter is not available for use with the ArmorStart Distributed Motor Controller.	Parameter Number	211
		T
Anlg In420MA LO This parameter is not available for use with the ArmorStart Distributed Motor Controller.	Parameter Number	212
Aville In A. CO m A III		T
Anlg In420 mA HI This parameter is not available for use with the ArmorStart Distributed Motor Controller.	Parameter Number	213
Olin Hants O FLA	Parameter Number	214
Slip Hertz @ FLA Compensates for the inherent slip in an induction motor. This frequency is added to	Related Parameter	133
the commanded output frequency based on motor current.	Access Rule	GET/SET
, , , , , , , , , , , , , , , , , , , ,	Data Type	UINT
	Group	Advanced Program Group
	Units	0.1 Hz
	Minimum Value	0.0 Hz
	Maximum Value	10.0 Hz
	Default Value	2.0 Hz
	Domait Faluo	2.01.2
Process Time Lo	Parameter Number	215
Scales the time value when the drive is running at Parameter 134 (Minimum Freq).	Related Parameters	110, 134
When set to a value other than zero, Parameter 110 (Process Display) indicates the	Access Rule	GET/SET
duration of the process.	Data Type	UNIT
	Group	Advanced Setup
	Units	Hz
	Minimum Value	0.00
	Maximum Value	
		99.99
	Default Value	0.00

Process Time Hi	Parameter Number	216
Scales the time value when the drive is running at Parameter 135 (Maximum Freq).	Related Parameters	110, 135
When set to a value other than zero, Parameter 110 (Process Display) indicates the	Access Rule	GET/SET
duration of the process.	Data Type	UNIT
	Group	Advanced Setup
	Units	Hz
	Minimum Value	0.00
	Maximum Value	99.99
	Default Value	0.00

Notes:

Bulletin 284 Programmable Parameters for Sensorless Vector Controllers

This chapter describes each programmable parameter and its function for Bulletin 284 Sensorless Vector Controllers.

Parameter Programming

Each Distributed Motor Controller type will have a common set of parameters followed by a set of parameters that pertain to the individual starter type.

Refer to *Chapter 8, DeviceNet*TM *Commissioning*, for instructions in using RSNetworxTM for DeviceNetTM to modify parameter settings.

Refer to *Chapter 11, ArmorStart*® *to ArmorPoint*® *Connectivity*, for instructions to modify parameter settings when using the Bulletin 284A with the ArmorPoint® distributed I/O products.

Important: Resetting the Factory Default Values Parameter 47, *Set to Defaults*, allows the installer to reset all parameter to the factory default values. It also resets the MAC ID to its factory default after DeviceNet Power is cycled if switches are set >63.

Important: Parameter setting changes downloaded to the ArmorStart® take effect immediately, even during a running status.

Important: Parameter setting changes made in a configuration tool such as RSNetworx[™] for DeviceNet do not take effect in the ArmorStart until the installer applies or downloads the new settings to the device.

Parameter Group Listing

The Bulletin 284D ArmorStart contains ten parameter groups. The parameters shown in the $DeviceLogix^{TM}, DeviceNet$, Starter Protection , User I/O , Misc. Parameter , Drive DeviceNet , Display Group, Basic Program, and Advanced Program will be discussed in this chapter.

Table 6.1 Paramerer Group Listing

DeviceLogix	DeviceNet	Starter Protection	User I/O	Miscellaneous	Drive DeviceNet
1 Hdw Inputs 2 Network Inputs 3 Network Outputs 4 Trip Status 5 Starter Status 6 DNet Status 7 Starter Command 8 Network Override 9 Comm Override	10 Autobaud Enable 11 Consumed IO Assy 12 Produced IO Assy 13 Prod Assy Word 0 14 Prod Assy Word 1 15 Prod Assy Word 2 16 Prod Assy Word 3 17 Consumed IO Size 18 Produced IO Size 19 Starter COS Mask 20 Net Out COS Mask 21 DNet Voltage	22 Breaker Type 23 PrFltResetMode 24 Pr Fault Enable 25 Pr Fault Reset 26 StrtrDN FltState 27 StrtrDN FltValue 28 StrtrDN IdIState 29 StrtrDN IdIValue 61 RAST Pr Fault 62 Warning Status	30 Off-to-On Delay 31 On-to-Off Delay 32 In Sink/Source 33 OutA Pr FitState 34 OutA Pr FitValue 35 OutA DN FitValue 36 OutA DN FitValue 37 OutA DN IdIState 38 OutA DN IdIValue 39 OutB Pr FitState 40 OutB Pr FitValue 41 OutB DN FitState 42 OutB DN FitValue 43 OutB DN IdIState 44 OutB DN IdIState	45 Keypad Mode 46 Keypad Disable 47 Set To Defaults	48 Drive Control 49 Drvin PrFltState 50 Drvin PrFltValue 51 Drvin DNFltState 52 Drvin DNFltValue 53 Drvin DNFltState 54 Drvin DNFltValue 55 High Speed Enable
Display Group	ZIP Parameters	Basic Setup		Advanced Setup	
101 Output Freq	67 AutoRun Zip	131 Motor NP Volts	151 Digital In1 Sel	189 Current Limit 1	227 Autotune
102 Commanded Freq 103 Output Current	68 Zone Produced EPR 69 Zone Produced PIT	132 Motor NP Hertz 133 Motor OL Current	152 Digital In2 Sel 153 Digital In3 Sel	190 Motor OL Select 191 PWM Frequency	228 IR Voltage Drop 229 Flux Current Ref
104 Output Voltage	70 Zone #1 MacId	134 Minimum Freq	154 Digital In4 Sel	192 Auto Rstrt Tries	230 PID Trim Hi
105 DC Bus Voltage	71 Zone #2 MacId	135 Maximum Freq	155 Relay Out Sel	193 Auto Rstrt Delay	231 PID Trim Lo
106 Drive Status	72 Zone #3 MacId	136 Start Source	156 Relay Out Level	194 Start At PowerUp	232 PID Ref Sel
107 Fault 1 Code	73 Zone #4 MacId	137 Stop Mode	157 Relay Out LevelF	195 Reverse Disable	233 PID Feedback Sel
108 Fault 2 Code	74 Zone #1 Health	138 Speed Reference	158 Opto Out1 Sel	196 Flying Start En	234 PID Prop Gain
109 Fault 3 Code	75 Zone #2 Health	139 Accel Time 1	159 Opto Out1 Level	197 Compensation	235 PID Integ Time
110 Process Display	76 Zone #3 Health	140 Decel Time 1	160 Opto Out1 LevelF	198 SW Current Trip	236 PID Diff Rate
112 Control Source	77 Zone #4 Health	141 Reset To Defalts	161 Opto Out2 Sel	199 Process Factor	237 PID Setpoint
113 Contrl In Status	78 Zone #1 Mask	142 Reserved	162 Opto Out2 Level	200 Fault Clear	238 PID Deadband
114 Dig In Status	79 Zone #2 Mask	143 Motor OL Ret	163 DB Threshold	201 Program Lock	239 PID Preload
115 Comm Status	80 Zone #3 Mask		164 Opto Out Logic	202 Testpoint Sel	240 Stp Logic 0
116 Control SW Ver	81 Zone #4 Mask		165 Analog Out Sel	203 Comm Data Rate	241 Stp Logic 1
117 Drive Type	82 Zone #1 Offset		166 Analog Out High 167 Accel Time 2	204 Comm Node Addr 205 Comm Loss Action	242 Stp Logic 2
118 Elapsed Run Time 119 Testpoint Data	83 Zone #2 Offset 84 Zone #3 Offset		168 Decel Time 2	206 Comm Loss Time	243 Stp Logic 3 244 Stp Logic 4
120 Analog In 010V	85 Zone #4 Offset		169 Internal Freq	207 Comm Format	245 Stp Logic 5
121 Analog In 420 mA	86 Zone #1 EPR		170 Preset Freq 0	208 Language	246 Stp Logic 6
122 Output Power	87 Zone #2 EPR		171 Preset Freg 1	209 Anlg Out Setpt	247 Stp Logic 7
123 Output Power Fctr	88 Zone #3 EPR		172 Preset Freq 2	210 Anlg In 010V Lo	248 Reserved
124 Drive Temp	89 Zone #4 EPR		173 Preset Freq 3	211 Anlg In 010V Hi	249 Reserved
125 Counter Status	90 Zone #1 Control		174 Preset Freq 4	212 Anlg In 420 mA Lo	250 Stp Logic Time 0
126 Timer Status	91 Zone #2 Control		175 Preset Freq 5	213 Anlg In420 mA Hi	251 Stp Logic Time 1
127 Timer Stat Fract	92 Zone #3 Control		176 Preset Freq 6	214 Slip Hertz @ FLA	252 Stp Logic Time 2
128 Stp Logic Status	93 Zone #4 Control		177 Preset Freq 7	215 Process Time Lo	253 Stp Logic Time 3
129 Torque Current	94 Zone #1 Key		178 Jog Frequency	216 Process Time Hi	254 Stp Logic Time 4
	95 Zone #2 Key		179 Jog Accel/Decel	217 Bus Reg Mode	255 Stp Logic Time 5
	96 Zone #3 Key		180 DC Brake Time	218 Current Limit 2	256 Stp Logic Time 6
	97 Zone #4 Key		181 DC Brake Level	219 Skip Frequency	257 Stp Logic Time 7
	98 Device Value Key		182 DB Resistor Sel	220 Skip Freq Band 221 Stall Fault Time	258 Reserved
	99 Zone Ctrl Enable		183 S Curve % 184 Boost Select	221 Stail Fault Time 222 Analog In Loss	259 Reserved 260 EM Brk Off Delay
			185 Start Boost	223 10V Bipolar Enbl	261 EM Brk On Delay
			186 Break Voltage	224 Var PWM Disable	262 MOP Reset Sel
			187 Break Frequency	225 Torque Perf Mode	
			188 Maximum Voltage	226 Motor NP FLA	

DeviceLogix Group

Hdw Inputs •	Parameter Number	1
This parameter provides status of hardware inputs.	Access Rule	GET
	Data Type	WORD
	Group	DeviceLogix
	Units	_
	Minimum Value	0
	Maximum Value	15
	Default Value	0

	Function			
3	2	1	0	FullCuon
_	_	_	Х	Input 0
_	_	Х	_	Input 1
_	Х	_	_	Input 2
Х	_	_	_	Input 3

•Reserved for Bulletin 284A units.

Network Inputs	Parameter Number	2
This parameter provides status of network inputs.	Access Rule	GET
	Data Type	WORD
	Group	DeviceLogix
	Units	_
	Minimum Value	0
	Maximum Value	65535
	Default Value	0

	Bit														Fti	
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	Function
	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	Net Input 0
	_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	Net Input 1
_	_		_	_	_	_	_	_	_	_	_	_	Χ	_	_	Net input 2
_	_		_	_	_	_	_	_	_	_	_	Χ	_	_	_	Net Input 3
	_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	Net Input 4
_	_		_	_	_	_	_	_	_	Χ	_	_	_	_	_	Net Input 5
_	_		_	_	_	_	_	_	Χ	_	_	_	_	_	_	Net Input 6
	_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	Net Input 7
	_		_	_	_	_	Χ	_	_	_	_	_	_	_	_	Net Input 8
_	_		_	_	_	Χ	_	_	_	_	_	_	_	_	_	Net Input 9
_	_		_	_	Χ	_	_	_	_	_	_	_	_	_	_	Net Input 10
_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	Net Input 11
_	_		Χ	_	_	_	_	_	_	_	_	_	_	_	_	Net Input 12
_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	Net Input 13
_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Net Input 14
Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Net Input 15

Network Outputs	Parameter Number	3
This parameter provides status of network outputs.	Access Rule	GET
	Data Type	WORD
	Group	DeviceLogix
	Units	_
	Minimum Value	0
	Maximum Value	32767
	Default Value	0

							Bit								
	ı	İ	ı	İ	ı	ı	ı	ı	ı	İ	İ	İ	ı	ì	Function
14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	
	_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	Net Output 0
_	_	_	_	_	_	_	_	_	_	_	_	_	Х	_	Net Output 1
_	_	_	_	_	_	_	_	_	_	_	_	Х	_	_	Net Output 2
	_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	Net Output 3
	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	Net Output 4
	_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	Net Output 5
	_	_	_	_	_	_	_	Х	_	_	_	_	_	_	Net Output 6
_	_	_	_	_	_	_	Х	_	_	_	_	_	_	_	Net Output 7
	_	_	_	_	_	Х	_	_	_	_	_	_	_	_	Net Output 8
_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	Net Output 9
	_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	Net Output 10
	_	_	Х	_	_	_	_	_	_	_	_	_	_	_	Net Output 11
	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	Net Output 12
	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	Net Output 13
X	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Net Output 14

Trip Status	Parameter Number	4
This parameter provides trip identification.	Access Rule	GET
	Data Type	WORD
	Group	DeviceLogix
	Units	_
	Minimum Value	0
	Maximum Value	65535
	Default Value	0

	Bit														F a Man	
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	Function
	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	Short Circuit
_	_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	Overload
_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	Phase Short
_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	Ground Fault
_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	Stall
	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	Control Power
_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	IO Fault
_	_	_	_	_	_	_		Χ	_	_	_	_	_	_	_	Overtemperature
_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	Over Current
_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	Dnet Power Loss
_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	Internal Comm 2
_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	DC Bus Fault
_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	EEprom
_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	HW Fault
_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Restart Retries
X	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Misc. Fault

Not available with the Bulletin 284A.Indicates DB1 Comm Fault for Bulletin 284

Starter Status	Parameter Number	5
This parameter provides the status of the starter.	Access Rule	GET
	Data Type	WORD
	Group	DeviceLogix
	Units	_
	Minimum Value	0
	Maximum Value	65535
	Default Value	0

	Bit														Function	
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	Function
_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	Tripped
_	_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	Warning
	_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	Running Fwd
	_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	Running Rev
_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	Ready
	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	Net Ctl Status
	_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	Net Ref Status
_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	At Reference
_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	Drv0pto1
_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	Drv0pto2
_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	Keypad Jog
	_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	Keypad Hand
_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	HOA Status
_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	140M On
_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Contactor 1 0
Х	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Contactor 2 2

Refers to Source Brake contactor status.

Refers to Output contactor status.

Dnet Status	Parameter Number	6
This parameter provides status of the DeviceNet connection.	Access Rule	GET
	Data Type	WORD
	Group	DeviceLogix
	Units	_
	Minimum Value	0
	Maximum Value	31
	Default Value	0

	Bit														Function	
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	runcuon
_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	Exp Cnxn
_	_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	IO Cnxn
_		_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	Exp Flt
		_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	IO Flt
_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	IO Idle
_		_	_	_	_	_	_	Χ	Χ	Χ	_	_	_	_	_	Reserved
		_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	ZIP 1 Cnxn
_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	ZIP 1 Flt
_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	ZIP 2 Cnxn
_		_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	ZIP 2 Flt
_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	ZIP 3 Cnxn
_		Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	ZIP 3 Flt
	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	_	ZIP 4 Cnxn
Х		_	_	_	_	_	_	_	_	_	_	_	_	_	_	ZIP 4 FIt

Starter Command	Parameter Number	7
This parameter provides the command the starter.	Access Rule	GET/SET
	Data Type	WORD
	Group	DeviceLogix
	Units	_
	Minimum Value	0
	Maximum Value	255
	Default Value	0

			Function					
7	6	5	4	3	2	1	0	FullCuoli
_	_	_	_	_	_	_	Х	Run Fwd
	_	_	_	_	_	Χ	_	Run Rev
_	_	_	_	_	Χ	_	_	Fault Reset
	_	_	_	Χ	_	_	_	Jog Fwd
	_	_	Χ	_	_	_	_	Jog Rev
_	_	Χ	_	_	_	_	_	Reserved
_	Χ	_	_	_	_	_	_	User Out A
Χ	_	_	_	_	_	_	_	User Out B

Network Override	Parameter Number	8
This parameter allows for the local logic to override a Network fault.	Access Rule	GET/SET
0 = Disable	Data Type	BOOL
1 = Enable	Group	DeviceLogix
	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
Comm Override	Parameter Number	9
This parameter allows for local logic to override a loss of an I/O connection.	Access Rule	GET/SET
0 = Disable	Data Type	B00L
1 = Enable	Group	DeviceLogix
	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0

DeviceNet Group

Autoband Pools	Parameter Number	10
Autobaud Enable When this parameter is enabled, the device will ettern the determine the naturally	Access Rule	GET/SET
When this parameter is enabled, the device will attempt to determine the network baud rate and set its baud rate to the same, provided network traffic exists. At least		
one node with an established baud rate must exist on the network for autobaud to	Data Type	BOOL
OCCUR.	Group	DeviceNet
0 = Disable	Units	_
1 = Enable	Minimum Value	0
	Maximum Value	1
	Default Value	1
Consumed I/O Assy	Parameter Number	11
This parameter selects the format of the I/O data consumed	Access Rule	GET/SET
	Data Type	USINT
	Group	DeviceNet
	Units	_
	Minimum Value	0
	Maximum Value	188
	Default Value	164
Produced I/O Assy	Parameter Number	12
This parameter selects the format of the I/O data produced.	Access Rule	GET/SET
	Data Type	USINT
	Group	DeviceNet
	Units	_
	Minimum Value	0
	Maximum Value	190
	Default Value	165

Prod Assy Word 0	Parameter Number	13
This parameter is used to build bytes 0-1 for produced assembly 120.	Access Rule	GET/SET
	Data Type	USINT
	Group	DeviceNet
	Units	_
	Minimum Value	0
	Maximum Value	262
	Default Value	1
Produced Assy Word 1	Parameter Number	14
This parameter is used to build bytes 2-3 for produced assembly 120	Access Rule	GET/SET
	Data Type	USINT
	Group	DeviceNet
	Units	_
	Minimum Value	0
	Maximum Value	262
	Default Value	4
Prod Assy Word 2	Parameter Number	15
This parameter is used to build bytes 4-5 for produced assembly 120.	Access Rule	GET/SET
	Data Type	USINT
	Group	DeviceNet
	Units	
	Minimum Value	0
	Maximum Value	262
	Default Value	5
Prod Assy Word 3	Parameter Number	16
This parameter is used to build bytes 6-7 for produced assembly 120.	Access Rule	GET/SET
	Data Type	USINT
	Group	DeviceNet
	Units	_
	Minimum Value	0
	Maximum Value	262
	Default Value	6
10.01	Parameter Number	17
Consumer I/O Size		
his parameter maps to the Scanner Tx Size.	Access Rule	GET
	Data Type	USINT
	Group	DeviceNet
	Units	
	Minimum Value	0
	Maximum Value	8
	Default Value	4

Produced I/O Size	Parameter Number	18
This parameter maps to the Scanners Rx Size.	Access Rule	GET
	Data Type	USINT
	Group	DeviceNet
	Units	_
	Minimum Value	0
	Maximum Value	8
	Default Value	4

Starter COS Mask	Parameter Number	19
This parameter allows the installer to define the change-of-state conditions that will	Access Rule	GET/SET
result in a change-of-state message being produced.	Data Type	WORD
	Group	DeviceNet
	Units	_
	Minimum Value	0
	Maximum Value	16383
	Default Value	16383

	Bit												Function	
13	12	11	10	9	8	7	6	5	4	3	2	1	0	Function
	_	_	_	_	_	_	_	_	_	_	_	_	Χ	Tripped
_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	Warning
_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	Running Fwd
_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	Running Rev
_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	Ready
_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	Net Ctl Status
_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	Net Ref Status
_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	At Reference
_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	User Input 1
_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	User Input 2
_	_	_	Х	_	_	_	_	_	_	_	_	_	_	User Input 3
	_	Χ	_	_	_	_	_	_	_	_	_	_	_	User Input 4
	Х	_	_	_	_	_	_	_	_	_	_	_	_	HOA Status
X	_	_	_	_	_	_	_	_	_	_	_	_	_	140M On

Net Out COS Mask	Parameter Number	20
This parameter sets the bit that will trigger a COS message on the network output.	Access Rule	GET/SET
	Data Type	WORD
	Group	DeviceNet
	Units	_
	Minimum Value	0
	Maximum Value	32767
	Default Value	0

							Bit								Function
14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	Function
	_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	Net Output 0
_	_	_	_	_	_	_	_	_	_	_	_	_	Х	_	Net Output 1
_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	Net Output 2
	_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	Net Output 3
_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	Net Output 4
	_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	Net Output 5
	_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	Net Output 6
_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	Net Output 7
	_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	Net Output 8
	_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	Net Output 9
	_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	Net Output 10
	_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	Net Output 11
	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	Net Output 12
_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	Net Output 13
Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Net Output 14

Dnet Voltage	Parameter Number	21
This parameter provides the voltage measurement for the DeviceNet network.	Access Rule	GET
	Data Type	UINT
	Group	DeviceNet
	Units	V
	Minimum Value	0
	Maximum Value	6500
	Default Value	0

Starter Protection Group

Breaker Type	Parameter Number	22	
This parameter identifies the Bulletin 140M used in this product.	Access Rule	GET	
0 = 140M-D8N-C10	Data Type	B00L	
1 = 140M-D8N-C25	Group	Starter Protection	
	Units	_	
	Minimum Value	0	
	Maximum Value	1	
	Default Value	_	
PrFIt Reset Mode	Parameter Number	23	
This parameter is the Protection Fault reset mode.	Access Rule	GET/SET	
0 = Manual	Data Type	B00L	
1 = Automatic	Group	Starter Protection	
	Units	_	
	Minimum Value	0	
	Maximum Value	1	
	Default Value	0	
Pr Fault Enable	Parameter Number	24	
This parameter enables the Protection Fault by setting the bit to 1.	Access Rule	GET/SET	
	Data Type	WORD	
	Group	Starter Protection	
	Units	_	
	Minimum Value	0	
	Maximum Value	65535	
	Default Value	64927	

Bit								Function								
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	Function
	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Х	Short Circuit
_	_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	Overload
_	_	_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	Phase Short
	_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	Ground Fault
_	_	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	Stall
	_	_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	Control Power
	_	_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	IO Fault
	_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	Overtemperature
_	_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	Over Current
_	_	_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	Dnet Power Loss
	_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	Internal Comm
_	_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	DC Bus Fault
_	_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	EEprom
_	_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	HW Fault
_	Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Restart Retries
Χ	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	Misc. Fault

Pr Fault Reset	Parameter Number	25
This parameter resets the Protection Fault on a transition $0 > 1$.	Access Rule	GET/SET
	Data Type	B00L
	Group	Starter Protection
	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
StrtrDN FitState	Parameter Number	26
This parameter in conjunction with Parameter 27 defines how the starter will	Access Rule	GET/SET
respond when a DeviceNet fault occurs. When set to 1, hold to last state occurs.	Data Type	B00L
When set to 0, will go to DnFlt Value on DN faults as determined by Parameter 27.	Group	Starter Protection
	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
StrtrDN FltValue	Parameter Number	27
This parameter determines if the starter will be commanded in the event of a	Access Rule	GET/SET
DevceNet fault.	Data Type	B00L
0 = 0FF 1 = 0N	Group	Starter Protection
I - ON	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
StrtrDN IdIState	Parameter Number	28
This parameter in conjunction with Parameter 29 defines how the starter will respond	Access Rule	GET/SET
when a DeviceNet network is idle. When set to 1, hold to last state occurs. When set	Data Type	B00L
to 0, will go to DnFit Value on DN faults as determined by Parameter 29.	Group	Starter Protection
1 = Hold Last State	Units	_
<u> </u>	Minimum Value	0
	Maximum Value	1
-	Default Value	0
		<u> </u>
StrtrDN IdiValue	Parameter Number	29
This parameter determines the state that starter assumes when the network is idle	Access Rule	GET/SET
and Parameter 28 is set to 0.	Data Type	BOOL
) = 0FF		
1 = 0N	Group	Starter Protection
<u> </u>	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0

Last PR Fault	Parameter Number	61
1 =Hdw Short Ckt	Taramotor Hambor	0.
2 = Reserved		
3 =Motor Overload (PF Fault Code 7)		
4 = Drive Overload (PF Fault Code 64)	Access Rule	GET
5 = Phase U to Gnd (PF Fault Code 38) 6 = Phase V to Gnd (PF Fault Code 39)	Access Huic	ULI
6 = Phase V to Gnd (PF Fault Code 39) 7 = Phase W to Gnd (PF Fault Code 40)		
8 = Phase UV Short (PF4 Fault Code 40)		
9 = Phase UW Short (PF Fault Code 42)	Data Type	UINT
10 = Phase VW Short (PF Fault Code 42)	Data Type	OINT
11 = Ground Fault (PF Fault Code 13)		
12 = Stall (PF Fault Code 6)		
13 = Control Pwr Loss	Croup	Ctarter Dretaction
14 = Control Pwr Fuse	Group	Starter Protection
15 = Input Short		
16 = Output Fuse		
17 = Over Temp	11.79	
18 = Heatsink OvrTmp (PF Fault Code 8)	Units	_
19 = HW OverCurrent (PF Fault Code 12)		
20 = SW OverCurrent (PF Fault Code 63)		
21 = DNet Power Loss	Minimum Valua	
22 = Internal Comm	Minimum Value	0
23 = Drive Comm Loss (PF Fault Code 81)		
24 = Power Loss (PF Fault Code 3)		
25 = Under Voltage (PF Fault Code 4)		
26 = Over Voltage (PF Fault Code 5)	Maximum Value	45
27 = MCB EEPROM		
28 = Base EEPROM		
29 = Drive EEPROM (PF Fault Code 100)		
30 = Wrong Base 31 = Fan RPM		
32 = Power Unit (PF Fault Code 70) 33 = Drive IO Brd (PF Fault Code122)		
34 = Restart Retries (PF Fault Code 33)		
35 = Drive Aux In Flt (PF Fault Code 2)		
36 = Analog Input (PF Fault Code 29)	Default Value	0
37 = Drv Param Reset (PF Fault Code 48)		
38 = SCV Autotune (PF Fault Code 80)		
39 = Source Brake		
40 = Reserved		
41 = DB1 Comm		
42 = DB1 Fault		
	<u></u>	

Warning Status	Parameter Number	62
This parameter warns the user of a condition, without faulting	Access Rule	GET
	Data Type	WORD
	Group	Starter Protection
	Units	_
	Minimum Value	0
	Maximum Value	65535
	Default Value	0

User I/O Group

Off-to-On Delay ⊙	Parameter Number	30	
This parameter allows the installer to program a time duration before being reported	Access Rule	GET/SET	
DN.	Data Type	UINT	
	Group	User I/O	
	Units	ms	
	Minimum Value	0	
	Maximum Value	65.000	
	Default Value	0	
		<u>'</u>	
On-to-Off Delay ⊙	Parameter Number	31	
This parameter allows the installer to program a time duration before being reported	Access Rule	GET/SET	
DFF.	Data Type	UINT	
	Group	User I/O	
	Units	ms	
	Minimum Value	0	
	Maximum Value	65.000	
	Default Value	0	
		Las	
In Sink/Source •	Parameter Number	32	
This parameter allows the installer to program the inputs to be sink or source.	Access Rule	GET/SET	
) = Sink I = Source	Data Type	BOOL	
i = Source	Group	User I/O	
	Units	_	
	Minimum Value	0	
	Maximum Value	1	
	Default Value	0	
●Not available with the Bulle	tin 284A.		
OutA Pr FitState	Parameter Number	33	
This parameter in conjunction with Parameter 34 defines how Output A will respond	Access Rule	GET/SET	
This parameter in conjunction with Parameter 34 defines now output A will respond	Access Rule	GE1/SE1	

OutA Pr FltState	Parameter Number	33
This parameter in conjunction with Parameter 34 defines how Output A will respond	Access Rule	GET/SET
when a trip. When set to 1, Output A continue to operate as command via the	Data Type	B00L
network. When set to 0, Output A will open or close as determined by setting in	Group	User I/O
Parameter 34.	Units	
	Minimum Value	0
	Maximum Value	1
	Default Value	0
OutA Pr FitValue	Parameter Number	34
This parameter determines the state the Out A assumes when a trip occurs and	Access Rule	GET/SET
Parameter 33 is set to 0.	Data Type	B00L
0 = Open	Group	User I/O
1 = Close	Units	
	Minimum Value	0
	Maximum Value	1
	Default Value	0

OutA DN FltState	Parameter Number	35
This parameter in conjunction with Parameter 36 defines how Output A will respond	Access Rule	GET/SET
when a DeviceNet network fault occurs. When set to 1, Output A will hold state prior	Data Type	B00L
to trip occurrence. When set to 0, Output A will open or close as determined by	Group	User I/O
setting in Parameter 36.	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
<u> </u>	·	
OutA DN FitValue	Parameter Number	36
This parameter determines the state that Output A assumes when a DeviceNet	Access Rule	GET/SET
network fault occurs and Parameter 35 is set to 0.	Data Type	B00L
0 = Open 1 = Close	Group	User I/O
	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
<u> </u>		
OutA DN IdiState	Parameter Number	37
This parameter in conjunction with Parameter 38 defines how Output A will respond	Access Rule	GET/SET
when the DeviceNet network is idle. When set to 0, Output A will open or close as	Data Type	B00L
determined by the setting in Parameter 38. The DN Fit parameters supersede the Dn Idl parameters.	Group	User I/O
The DN Fit parameters supersede the Dn ful parameters.	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
<u>'</u>		
OutA DN IdiValue	Parameter Number	38
This parameter determines the state that Output A assumes when the network is idle	Access Rule	GET/SET
and Parameter 37 is set to 0.	Data Type	BOOL
= Open	Group	User I/O
= Closed	Units	
	Minimum Value	0
	Maximum Value	1
		<u> </u>
	Default Value	0
T	Demonstrukt t	
OutB Pr FitState	Parameter Number	39
This parameter in conjunction with Parameter 40 defines how Output B will respond when a trip. When set to 1, Output B continue to operate as command via the	Access Rule	GET/SET
network. When set to 0, Output B will open or close as determined by setting in	Data Type	BOOL
Parameter 40.	Group	User I/O
	Units	
	Minimum Value	0
	Maximum Value	1
	Default Value	0

OutB Pr FitValue	Parameter Number	40
This parameter determines the state the Out B assumes when a trip occurs and	Access Rule	GET/SET
Parameter 39 is set to 0.	Data Type	B00L
0 = 0pen 1 = Close	Group	User I/O
I = Close	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
OutB DN FitState	Parameter Number	41
This parameter in conjunction with Parameter 42 defines how Output B will respond	Access Rule	GET/SET
when a DeviceNet network fault occurs. When set to 1, Output B will hold state prior	Data Type	B00L
to trip occurrence. When set to 0, Output B will open or close as determined by setting in Parameter 42.	Group	User I/O
Setting in Parameter 42.	Units	_
	Minimum Value	0
	Maximum Value	1
Ţ	Default Value	0
	•	
OutB DN FitValue	Parameter Number	42
This parameter determines the state that Output B assumes when a DeviceNet	Access Rule	GET/SET
network fault occurs and Parameter 41 is set to 0.	Data Type	B00L
0 = 0pen	Group	User I/O
1 = Close	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
·	<u> </u>	
OutB DN IdiState	Parameter Number	43
This parameter in conjunction with Parameter 44 defines how Output B will respond	Access Rule	GET/SET
when the DeviceNet network is idle. When set to 0, Output B will open or close as	Data Type	B00L
determined by the setting in Parameter 44.	Group	User I/O
The DN Flt parameters supersede the Dn Idl parameters.	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
	•	
OutB DN IdiValue	Parameter Number	44
This parameter determines the state that Output B assumes when the network is	Access Rule	GET/SET
idle and Parameter 43 is set to 0.	Data Type	B00L
0 = Open	Group	User I/O
1 = Close	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0

Miscellaneous Group

Keypad Mode	Parameter Number	45
'his parameter selects if the keypad operation is maintained or momentary.	Access Rule	GET/SET
) = Maintained	Data Type	BOOL
= Momentary	Group	Misc.
	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
	Doladic Falao	
Keypad Disable	Parameter Number	46
This parameter disables all keypad function except for the OFF and RESET buttons.	Access Rule	GET/SET
0 = Not Disabled	Data Type	BOOL
= Disabled	Group	Misc.
	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
	L	
et to Defaults	Parameter Number	47
his parameter if set to 1 will set the device to the factory defaults.	Access Rule	GET/SET
= No Operation	Data Type	B00L
= Set to Defaults	Group	Misc.
	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
Base Enclosure	Parameter Number	56
distant the Assess Obert Description	Access Rule	GET
ndicates the ArmorStart Base unit enclosure rating	Data Type	WORD
= IP67	Group	Misc.
= Nema 4X	Units	
t-15 = Reserved	Minimum Value	0
	Maximum Value	
	Default Value	0
Nace Outlines	Parameter Number	57
Base Options	Access Rule	GET
ndicates the options for the ArmorStart Base unit	Data Type	WORD
	Group	Misc.
it 0 = Output Fuse	Units	IVIIOU.
bit 1 = Safety Monitor bit 2 = CP Fuse Detect	Minimum Value	0
Sit 2 = CP Fuse Detect Bits 3-7 = Reserved	Maximum Value	U
Bit 8 = 10A Base	iviaxiiiiuiii vaiue	
11 0 - 10A Dage		
Bit 9 = 25A Base	Default Value	0

Wiring Options	Parameter Number	58
	Access Rule	GET
Bit 0 = Conduit	Data Type	WORD
Bit 1 = Round Media	Group	Misc.
Bits 2-15 = Reserved	Units	_
	Minimum Value	0
	Maximum Value	
	Default Value	0
Starter Enclosure	Parameter Number	59
Stal tel Eliciosule	Access Rule	GET
Bit 0 = IP67 Bit 1 = NEMA 4x	Data Type	WORD
	Group	Misc.
Bits 2-15 reserved	Units	_
	Minimum Value	0
	Maximum Value	
	Default Value	0
Chautau Oution	Parameter Number	60
Starter Option	Access Rule	GET
Bit 0 = HOA Keypad	Data Type	WORD
Bit 1 = Safety Monitor	Group	Misc.
Bit 2 = Source Brake Bit 3 = Control Brake Bit 4 = Dynamic Brake	Units	—
	Minimum Value	0
Bit 5 = Output Contactor	Maximum Value	66535
Bit 6 = EMI Filter Bit 7 = 0-10V Analog In Bits 8-15 = Reserved	Default Value	0

Drive DeviceNet Group

Drive Control	Parameter Number	48
This parameter provides the status of drive parameters.	Access Rule	GET
	Data Type	WORD
	Group	Drive DeviceNet
	Units	_
	Minimum Value	0
	Maximum Value	4095
	Default Value	0

Bit						Function						
11	10	9	8	7	6	5	4	3	2	1	0	FullCuoli
_	_	_	_	_	_	_	_	_	_	_	Χ	Accel 1 En
_	_	_	_	_	_	_	_	_	_	Χ	_	Accel 2 En
_	_	_	_	_	_	_	_	_	Χ	_	_	Decel 1 En
_	_	_	_	_	_	_	_	Χ	_	_	_	Decel 3 En
_	_	_	_	_	_	_	Χ	_	_	_	_	Freq Sel 0
_	_	_	_	_	_	Χ	_	_	_	_	_	Freq Sel 1
_	_	_	_	_	Χ	_	_	_	_	_	_	Freq Sel 2
_	_	_	_	Χ	_	_	_	_	_	_	_	Reserved
_	_	_	Χ	_	_	_	_	_	_	_	_	Drv In 1
_	_	Χ	_	_	_	_	_	_	_	_	_	Drv In 2
	Χ	_	_	_	_	_	_	_	_	_	_	Drv In 3
Χ	_	_	_	_	_	_	_	_	_	_	_	Drv In 4

Drvin PrFltState	Parameter Number	49
This parameter, in conjunction with Parameter 50, defines how the Drive Digital	Access Rule	GET/SET
Inputs 14 will respond when a protection trip occurs. When set to 1, Drive Digital	Data Type	B00L
Inputs 14 continue to operate as command via the network. When set to 0, Drive	Group	Drive DeviceNet
Digital Inputs 14 will open or close as determined by setting in Parameter 50.	Units	_
I = Ignore PrFlt	Minimum Value	0
	Maximum Value	1
	Default Value	0
Drvin PrFltValue	Parameter Number	50
his parameter determines the state of Drive Digital Inputs 14, assumes when a	Parameter Number Access Rule	50 GET/SET
This parameter determines the state of Drive Digital Inputs 14, assumes when a rip occurs and Parameter 49 is set to 0.		
This parameter determines the state of Drive Digital Inputs 14, assumes when a rip occurs and Parameter 49 is set to 0. D = Open	Access Rule	GET/SET
This parameter determines the state of Drive Digital Inputs 14, assumes when a rip occurs and Parameter 49 is set to 0. D = Open	Access Rule Data Type	GET/SET BOOL
This parameter determines the state of Drive Digital Inputs 14, assumes when a rip occurs and Parameter 49 is set to 0. D = Open	Access Rule Data Type Group	GET/SET BOOL
Drvin PrFltValue This parameter determines the state of Drive Digital Inputs 14, assumes when a trip occurs and Parameter 49 is set to 0. 0 = Open 1 = Close	Access Rule Data Type Group Units	GET/SET BOOL Drive DeviceNet —

Drvin DNFItState	Parameter Number	51
This parameter, in conjunction with Parameter 52, defines how the Drive Digital	Access Rule	GET/SET
Inputs 14 will respond when a DeviceNet fault occurs. When set to 1, Drive	Data Type	B00L
Digital Inputs 14 hold to last state occurs. When set to 0, will go to DnFlt Value on	Group	Drive DeviceNet
DN faults as determined by Parameter 52. — Go to Fault Value	Units	_
1 = Hold Last State	Minimum Value	0
1 - Hold Edot Oldto	Maximum Value	1
	Default Value	0
<u> </u>		
Drvin DNFIt Value	Parameter Number	52
This parameter determines the state of Drive Digital Inputs 14 when a DeviceNet	Access Rule	GET/SET
Fault occurs and Parameter 51 is set to 0.	Data Type	B00L
0 = 0FF	Group	Drive DeviceNet
1 = 0N	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
Drvin DNIdIState	Parameter Number	53
This parameter, in conjunction with Parameter 54, defines how the Drive Digital	Access Rule	GET/SET
Input 14 will respond when a DeviceNet network is idle. When set to 1, hold to	Data Type	B00L
last state occurs. When set to 0, will go to DnFlt Value on DN faults as determined	Group	Drive DeviceNet
by Parameter 54. 0 = Go to Fault Value	Units	_
1 = Hold Last State	Minimum Value	0
1 - Hold Edot State	Maximum Value	1
	Default Value	0
StrtrDN IdIValue	Parameter Number	54
This parameter determines the state that Drive Digital Inputs 14 assume when	Access Rule	GET/SET
the network is idle and Parameter 53 is set to 0.	Data Type	B00L
0 = 0FF 1 = 0N	Group	Drive DeviceNet
I = UN	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
ligh Speed En	Parameter Number	55
) = Disabled	Access Rule	GET/SET
= Enabled	Data Type	BOOL
	Group	Drive DeviceNet
•	Units	_
<u> </u>		
<u>-</u>	Minimum Value	Λ
	Minimum Value Maximum Value	0

Display Group

Output Freq	Parameter Number	101
Output frequency present at T1, T2, T3.	Related Parameters	102, 110, 134, 135, 138
	Access Rule	GET
	Data Type	UINT
	Group	Display Group
	Units	0.1 Hz
	Minimum Value	0.0
	Maximum Value	400.0 Hz
	Default Value	Read Only
<u> </u>		•
Commanded Freq	Parameter Number	102
Value of the active frequency command. Displays the commanded frequency even if	Related Parameters	101, 113, 134, 135, 138
the drive is not running.	Access Rule	GET
	Data Type	UINT
	Group	Display Group
	Units	0.1 Hz
	Minimum Value	0.0
	Maximum Value	400.0 Hz
	Default Value	Read Only
		,
Output Current	Parameter Number	103
Output Current present at T1, T2, T3.	Access Rule	GET
	Data Type	UINT
-	Group	Display Group
-	Units	0.01
-	Minimum Value	0.00
-	Maximum Value	Drive rated amps x 2
	Default Value	Read Only
	Delault value	neau Only
	Parameter Number	104
Output Voltage Output Current present at T1, T2, T3.	Related Parameters	131, 184, 188
output current present at 11, 12, 13.		GET
<u> </u>	Access Rule	
<u> </u>	Data Type	UINT Diamless Grasse
<u> </u>	Group	Display Group
<u> </u>	Units	1V AC
_	Minimum Value	0
<u> </u>	Maximum Value	230V, 460V, or 600V AC
	Default Value	Read Only
		T
DC Bus Voltage	Parameter Number	105
Present DC Bus voltage level.	Access Rule	GET
	Data Type	UINT
	Group	Display Group
	Units	1V DC
	Minimum Value	Based on Drive Rating
	Maximum Value	
	Default Value	Read Only

	1	
Drive Status	Parameter Number	106
Present operating condition of the drive.	Related Parameter	195
Sit 0 = running Sit 1 = Forward	Access Rule	GET
it 2 = Accelerating	Data Type	Byte
it 3 = Decelerating	Group	Display Group
	Units	_
	Minimum Value	0
	Maximum Value	1
-	Default Value	Read Only
I		
Fault 1 Code	Parameter Number	107
A code that represents drive fault. The code will appear in this parameter as the	Access Rule	GET
nost recent fault that has occurred.	Data Type	UINT
<u> </u>	Group	Display Group
<u> </u>	Units	
<u> </u>	Minimum Value	F122
	Maximum Value	F2
<u> </u>	Default Value	Read Only
	Dorault Falla	
Fault 2 Code	Parameter Number	108
A code that represents a drive fault. The code will appear in this parameter as the	Access Rule	GET
second most recent fault that has occurred.	Data Type	UINT
-	Group	Display Group
<u> </u>	Units	—
-	Minimum Value	F122
-	Maximum Value	F2
-	Default Value	Read Only
		, ,
Fault 3 Code	Parameter Number	109
A code that represents a drive fault. The code will appear in this parameter as the	Access Rule	GET
hird most recent fault that has occurred.	Data Type	UINT
	Group	Display Group
	Units	
	Minimum Value	F122
	Maximum Value	F2
	Default Value	Read Only
	ļ.	· · · · · · · · · · · · · · · · · · ·
Process Display	Parameter Number	110
The output frequency scaled by the process factor (Parameter 199).	Related Parameter	101. 199
	Access Rule	GET
<u> </u>	Data Type	LINT
	Group	Display Group
	Units	0.011
	Minimum Value	0.00
	Maximum Value	9999
	Default Value	Read Only

Control Source	Parameter Number	112
Displays the source of the Start Command and Speed Reference. Valid Start Commands for the Bulletin 284 ArmorStart are the following: $2=2$ -wire $3=2$ -wire Level Sensitive $4=2$ -wire High Speed	Related Parameters	136, 138, 151154 (Digital Inx Sel) must be set to 4, 169, 170177 (Preset Freq X), 240247 (Step Logic Control)
5 = RS485 (DSI) Port	Access Rule	GET
9 = Jog	Data Type	UINT
Valid Speed Commands for the Bulletin 284 ArmorStart are the following: 1 = Internal Frequency	Group	Display Group
2 = 010V Input/Remote Potentiometer	Units	1
4 = Preset Freq X	Minimum Value	0
5 = RS485 (DSI) port	Maximum Value	9
6 = Step Logic Control 9 = Jog Freq	Default Value	5
Ocatal la Otataca	Parameter Number	113
Contrl In Status Status of the control terminal block control inputs:	Related Parameter	102, 134, 135
Bit 0 = Start/Run FWD input	Access Rule	GET
Bit 1 = Direction/Run REV Input	Data Type	UINT
Bit 2 = Stop Input	Group	Display Group
Bit 3 = Dynamic Brake Transistor On	Units	1
	Minimum Value	0
	Maximum Value	1
	Default Value	0
	Donaid Talas	, , , , , , , , , , , , , , , , , , ,
Dig In Status	Parameter Number	114
Status of the control terminal block digital inputs:	Related Parameter	151154
Bit 0 = Digital IN 1 Sel	Access Rule	GET
Bit 1 = Digital IN 2 Sel	Data Type	UINT
Bit 2 = Digital IN 3 Sel Bit 3 = Digital IN 4 Sel	Group	Display Group
bit 3 = Digital IIV 4 Sel	Units	1
	Minimum Value	0
	Maximum Value	1
	Default Value	0
Comm Status	Parameter Number	115
Status of communications ports:	Related Parameter	203207
Bit 0 = Receiving Data	Access Rule	GET
Bit 1 = Transmitting Data	Data Type	UINT
Bit 2 = RS485 Bit 3 = Communication Error	Group	Display Group
Dit 0 — Communication Error	Units	1
	Minimum Value	0
	Maximum Value	1
	Default Value	0

Control SW Ver	Parameter Number	116
Main Control Board software version for AC Drive.	Access Rule	GET
	Data Type	UINT
	Group	Display Group
	Units	0.01
	Minimum Value	1.00
	Maximum Value	99.99
	Default Value	Read Only
Prive Type	Parameter Number	117
lsed by Rockwell Automation field service personnel.	Access Rule	GET
	Data Type	UINT
	Group	Display Group
	Units	1
	Minimum Value	1001
	Maximum Value	9999
	Default Value	Read Only
lapsed Run Time	Parameter Number	118
ccumulated time drive is outputting power. Time is displayed in 10 hour	Access Rule	GET
ncrements.	Data Type	UINT
	Group	Display Group
	Units	1 = 10 hrs
	Minimum Value	0
	Maximum Value	9999
	Default Value	Read Only
estpoint Data	Parameter Number	119
he present value of the function selected in Parameter 202.	Related Parameter	202
	Access Rule	GET
	Data Type	UINT
	Group	Display Group
	Units	1 Hex
	Minimum Value	0
	Maximum Value	FFFF
	Default Value	Read Only
nalog in 010V	Parameter Number	120
he percent value of the voltage at I/O terminal 13 (100% = 10V).	Related Parameter	210, 211
	Access Rule	GET
	Data Type	UINT
	Group	Display Group
	Units	0.1%
	Minimum Value	0.0%
	Maximum Value	100.0%
	Default Value	Read Only
Analog In 420 mA		
This parameter is not available for use with the Bulletin 284 ArmorStart Distributed Motor Controller.	Parameter Number	121

Output Power	Parameter Number	122
The output power present at T1, T2, and T3.	Access Rule	GET
	Data Type	UINT
	Group	- Display Group
	Units	Dispilay Group
	Minimum Value	0.00
	Maximum Value	Drive rated power X 2
	Default Value	Read Only
Output Power Fctr	Parameter Number	123
he angle in electrical degrees between motor voltage and current.	Access Rule	GET
	Data Type	UINT
	Group	Display Group
	Units	0.1°
	Minimum Value	0.0°
	Maximum Value	180.0°
	Default Value	Read Only
		·
Drive Temp	Parameter Number	124
Present operating temperature of the drive power section.	Access Rule	GET
Toolik operating temperature of the arrive perior coolien.	Data Type	UINT
	Group	Display Group
	Units	1°C
	Minimum Value	0
	Maximum Value	120
	Default Value	Read Only
	•	•
Counter Status	Parameter Number	125
The current value of the counter when counter is enabled.	Access Rule	GET
	Data Type	UINT
	Group	Display Group
	Units	1
	Minimum Value	0
	Maximum Value	9999
	Default Value	Read Only
Fimer Status	Parameter Number	126
The current value of the timer when timer is enabled.	Access Rule	GET
	Data Type	UINT
	Group	Display Group
	Units	0.1 sec
	Minimum Value	0
	Maximum Value	9999
	Default Value	Read Only

Stp Logic Status	Parameter Number	128	
When Parameter 138 (Speed Reference) is set to 6 Stp Logic, this parameter will	Access Rule	GET	
display the current step of step logic as defined by Parameters 240247 (Stp	Data Type	UINT	
Logic X).	Group	Display Group	
	Units	1	
	Minimum Value	0	
	Maximum Value	8	
	Default Value	Read Only	
		•	
Torque Current	Parameter Number	129	
The current value of the motor torque current.	Related Parameters		
	Access Rule	GET	
	Data Type	UINT	
	Group	Display Group	
	Units	0.01	
	Minimum Value	0.00	
	Maximum Value	Drive Rated Amps x 2	
	Default Value	Read Only	

Basic Program Group

Motor NP Volts	Parameter Number	131	
	Related Parameters	104, 184, 185187	
Stop drive before changing this parameter.	Access Rule	GET/SET	
Set to the motor name plate rated volts.	Data Type	UINT	
	Group	Basic Program	
	Units	1V AC	
	Minimum Value	20	
	Maximum Value	240V, 460V, or 600V AC	
	Default Value	Based on Drive Rating	
		•	
Motor NP Hertz	Parameter Number	132	
Set to the motor nameplate rated frequency.	Related Parameters	184, 185187, and 190	
_	Access Rule	GET/SET	
Stop drive before changing this parameter.	Data Type	UINT	
	Group	Basic Program	
	Units	1 Hz	
	Minimum Value	15	
	Maximum Value	400	
	Default Value	60 Hz	

Motor OL Current	Parameter Number	133
Set to the maximum allowable current. The drive fault on an F7 Motor Over load the value of this parameter is exceeded by 150% for 60 seconds.	if Related Parameter	155, 158, 161, 189, 190, 198, 214, 218
	Access Rule	GET/SET
	Data Type	UINT
	Group	Basic Program
	Units	0.1 A
	Minimum Value	0.0
	Maximum Value	Drive rated amps x 2
	Default Value	Based on Drive Rating
	Daramatar Number	104
Minimum Freq	Parameter Number	134
Sets the lowest frequency the drive will output continuously.	Related Parameter	101, 102, 113, 135, 185, 186, 187, 210, 212
	Access Rule	GET/SET
	Data Type	UINT
	Group	Basic Program
	Units	0.1 Hz
	Minimum Value	0.0
	Maximum Value	400
	Default Value	0.0
Maximum Freq	Parameter Number	135
Stop drive before changing this parameter.	Related Parameter	101, 102, 113, 134, 135, 178, 185, 186, 187, 211, 213
Sets the Highest frequency the drive will output continuously.	Access Rule	GET/SET
	Data Type	UINT
	Group	Basic Program
	Units	0.1 Hz
	Minimum Value	0.0
	Maximum Value	400
	Default Value	60.0
	Danier at an Maria an	100
Start Source	Parameter Number	136
Cton drive before changing this parameter	Related Parameters	112 and 137
Stop drive before changing this parameter. Sets the control scheme used to start the Bulletin 284 ArmorStart.	Access Rule	GET/SET
Sets the control scrience used to start the bulletin 204 Anniol Start. $2 = 2$ -wire	Data Type	UINT Projection
3 = 2-wire Level Sensitive	Group	Basic Program
4 = 2-wire High Speed	Units	
5 = RS485 (DSI) Port	Minimum Value	0
	Maximum Value	5
	Default Value	5

<u> </u>		
Stop Mode Valid Stop Mode for the Bulletin 284 ArmorStart are the following:	Parameter Number	137
0 = Ramp , CF Ramp to Stop. Stop command clears active fault. 1 = Coast , CF Coast to Stop. Stop command clears active fault.	Related Parameters	136, 180, 181, 182, 205, 260, 261
2 = DC Brake,CF DC Injection Braking Stop. Stop command clears active fault. 3 = DCBrkAuto, CF DC injection Braking with Auto Shutoff.	Access Rule	GET/SET
Standard DC Injection Braking for value set in Parameter 180 (DC Brake Time) or Drive shuts off if the drive detects that the motor is stopped. Stop command clears	Data Type	UINT
active fault 4 = Ramp Ramp to Stop	Group	Basic Program
5 = Coast Coast to Stop 6 = DC Brake DC Injection Braking Stop	Units	_
7 = DC BrakeAuto DC Injection Stop with Auto Shutoff. Standard DC Injection Braking for value set in Parameter 180 (DC Brake Time)	Minimum Value	0
or Drive shuts off if current limit is exceeded	Maximum Value	9
8 = Ramp + EM B, CF Ramp to Stop with EM Brake Control. Stop command clears active fault. 9 = Ramp + EM Brk Ramp to Stop with EM Brake Control.	Default Value	9
	Parameter Number	138
Speed Reference Valid Speed References for the Bulletin 284 ArmorStart are the following: 1 = Internal Freq 2 = 010V Input 4 = Preset Freq 5 = Comm port	Related Parameters	101, 102, 112, 139, 140, 151, 152, 153, 154, 169, 170173, 174177, 210, 211, 213, 232, 240247, and 250257
6 = Stp Logic	Access Rule	GET/SET
9 = Jog Freq	Data Type	UINT
	Group	Basic Program
	Units	_
	Minimum Value	0
Note: Option 2 must be selected when using 010V Analog Input.	Maximum Value	7
	Default Value	5
	Davamatas Numbas	100
Accel Time 1	Parameter Number	139
Sets the rate of acceleration for all speed increases. Maximum Freq Accel Time = Accel Rate	Related Parameters	138, 140, 151, 152, 153, 154, 167, 170173, 174177, and 240247
	Access Rule	GET/SET
	Data Type	UINT
	Group	Basic Program
	Units	0.1 sec
	Minimum Value	0.0 sec
	Maximum Value	600.0 sec
	maximum valuo	

Decel Time 1	Parameter Number	140
Sets the rate of deceleration for all speed decreases.		138, 139, 151, 152, 153, 154
Maximum Freq = Decel Rate	Related Parameters	168, 170173, 174177,
Decel Time	A D.I	and 240247
-	Access Rule	GET/SET
-	Data Type	UINT
-	Group	Basic Program
	Units	0.1 sec
	Minimum Value	0.1 sec
	Maximum Value	600.0 sec
	Default Value	10.0 sec
Reset To Defaults	Parameter Number	141
_	Access Rule	GET/SET
Stop drive before changing this parameter.	Data Type	B00L
Resets all parameter values to factory defaults. 0 = Ready/Idle (Default)	Group	Basic Program Group
1 = Factory Rset	Units	_
	Minimum Value	1
	Maximum Value	1
	Default Value	0
		•
Motor OL Ret	Parameter Number	143
	Access Rule	GET/SET
Enables/disables the Motor overload Retention function. When Enabled, the value	Data Type	BOOL
held in the motor overload counter is saved at power-down and restored at power- up. A change to this parameter setting resets the counter.	Group	Basic Program Group
D = Disabled (Default)	Units	_
1 = Enabled	Minimum Value	0
	Maximum Value	1
The state of the s	Default Value	0

Advanced Program Group

151 (Digital In 1 SEL)	Parameter Number	151, 152, 153, 154
152 (Digital In 2 SEL) 153 (Digital In 3 SEL) 154 (Digital In 4 SEL)	Related Parameters	112, 114, 138140, 167, 168, 170173, 174177, 178, 179, 240247
_	Access Rule	GET/SET
Stop drive before changing this parameter.	Data Type	UINT
Selects the function for the digital inputs.	Group	Advanced Program Group
	Units	
	Minimum Value	See Table 6.2 for details
	Maximum Value	See Table 0.2 for details
	Default Value	

Table 6.2 Digital Inputs Options

Options		Description
0	Not Used	Terminal has no function but can be read over network communication via Parameter 114 (Dig In Status).
1	Acc & Dec2	 When active, Parameter 167 (Accel Time 2) and Parameter 168 (Decel Time 2) are used for all ramp rates except Jog. Can only be tied to one input.
2	Jog	 When input is present, drive accelerates according to the value set in Parameter 179 (Jog Accel/Decel) and ramps to the value set in Parameter 178 (Jog Frequency). When the input is removed, drive ramps to a stop according to the value set in Parameter 179 (Jog Accel/Decel). A valid Start command will override this input.
3	Aux Fault	When enable, an F2 Auxiliary Input fault will occur when the input is removed.
4	Preset Freq (Parameters 151 and 152 Default)	Refer to Parameters 170173 and 174177.
5	Local (Parameter 153 Default)	Option not valid for Bulletin 284 ArmorStart.
6	Comm Port	This option is the default setting.
7	Clear Fault	When active, clears active fault.
8	RampStop,CF	Causes drive to immediately ramp to stop regardless of how Parameter 137 (Stop Mode) is set.
9	CoastStop,CF	Causes drive to immediately ramp to stop regardless of how Parameter 137 (Stop Mode) is set.
10	DCInjStop,CF	Causes drive to immediately begin a DC Injection stop regardless of how Parameter 137 (Stop Mode) is set.
11	Jog Forward (Parameter 154 Default)	Drive accelerates to Parameter 178 (Jog Frequency) according to Parameter 179 (Jog Accel/Decel) and ramps to stop when input becomes inactive. A valid start will override this command.
12	Jog Reverse	Drive accelerates to Parameter 178 (Jog Frequency) according to Parameter 179 (Jog Accel/Decel) and ramps to stop when input becomes inactive. A valid start will override this command.
13	10V In Ctrl	Option with Factory Installed option — A10 (010V Analog Input). Selects 010V or +/-10V as the frequency reference. Start source is not changed.
14	20MA In Ctrl	Option not valid for Bulletin 284 ArmorStart.
15	PID Disable	Disabled PID function. Drive uses the next valid non-PID speed reference.
16	MOP Up	Increases the value of Parameter 169 (internal Freq) at a rate 2 Hz per second. Default of Parameter 169 is 60 Hz.
17	MOP Down	Decreases the value of Parameter 169 (internal Freq) at a rate 2 Hz per second. Default of Parameter 169 is 60 Hz.
18	Timer Start	Clears and starts the timer function. May be used to control the relay or opto outputs.
19	Counter In	Starts the counter function. May be used to control the relay or opto outputs.
20	Reset Timer	Clears the active timer.
21	Reset Countr	Clears the active counter.
22	Rset Tim&Cnt	Clear active timer and counter.
23	Logic In1	Logic Function input number 1. May be used to control the relay or opto outputs (see Parameters 155, 158, 161 options 1114). May be used in conjunction with Step Logic Parameters 240247 (Stp Logic X).
24	Logic In2	Logic Function input number 1. May be used to control the relay or opto outputs (see Parameters 155, 158, 161 options 1114). May be used in conjunction with Step Logic Parameters 240247 (Stp Logic X).
25	Current Lmt2	When active, Parameter 218 (Current Limit 2) determines the drive current limit level.
26	Anlg Invert	Inverts the scaling of analog input levels set in parameter 210 (Anlg In 010V LO) and parameter 211 (Anlg In 010 HI).

155 (Relay Out Sel)	Parameter Number	155
Sets the condition that changes the state of the output relay contacts.	Related Parameters	133, 156, 192, 240247, 250257, 260, 261
	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	_
	Minimum Value	0
	Maximum Value	22
	Default Value	22

Table 6.3

Options	Description		
0	Ready/Fault	Relay changes state when power is applied. This indicates the drive is ready for operation. Relay returns drive to	
U	(Default)	shelf state when power is removed or a fault occurs.	
1	At Frequency	Drive reached commanded frequency.	
2	MotorRunning	Motor is receiving power from drive.	
3	Reverse	Drive is commanded to run in reverse direction.	
4	Motor Overld	Motor overload condition exists.	
5	Ramp Reg	Ramp regulator is modifying the programmed accel/decal times to avoid overcurrent or overvoltage fault from occurring.	
6	Above Freq	Drive exceeds the frequency (Hz) value set in Parameter 156 (Relay Out Level) Use Parameter 156 to set threshold.	
7	Above Cur	Drive exceeds the current (% Amps) value set in Parameter 156 (Relay Out Level) Use Parameter 156 to set threshold.	
8	Above DCVolt	Drive exceeds the DC bus voltage value set in Parameter 156 (Relay Out Level). Use Parameter 156 to set threshold.	
9	Retries Exst	Value set in Parameter 192 (Auto Rstrt Tries) is exceeded.	
10	Above Anlg V	Option not valid for Bulletin 284 ArmorStart.	
11	Logic In 1	An input is programmed as Logic In 1 and is active.	
12	Logic In 2	An input is programmed as Logic In 2 and is active.	
13	Logic In 1 & 2	Both Logic inputs are programmed and active.	
14	Logic In 1 or 2	One or both Logic inputs are programmed and one or both is active.	
15	StpLogic Out	Drive enters Step Logic step with Digit 3 of Command Word (Parameters 240247).	
16	Timer Out	Timer has reached value set in Parameter 156 (Relay Out Level). Use Parameter 156 to set threshold.	
17	Counter Out	Counter has reached value set in Parameter 156 (Relay Out Level). Use Parameter 156 to set threshold.	
18	Above PF Ang	Power factor angle has exceeded the value set in Parameter 156 (Relay Out Level). Use Parameter 156 to set threshold.	
19	Anlg In Loss	Analog input loss has occurred. Program parameter 122 (Analog In Los) for desired action when loss occurs	
20	ParamControl	Enables the output to be controlled over the network communications by writing to Parameter 156 (Relay Out Level) $(0 = 0 \text{ff}, 1 = 0 \text{N})$.	
21	NonRec Fault	Value set in Parameter 192 (Auto Rstrt Tries) is exceeded.	
22	EM Brk Cntrl	EM Brake is energized. Program Parameter 260 (EM Brk Off Delay) and Parameter 262 (EM Brk On Delay) for desired action.	

Relay Out Level			Parameter Number	156
Sets the trip point for the digital output relay if the value of Parameter 155 (Relay Out Sel) is 6, 7, 8, 10, 16, 17, 18, or 20.		Related Parameters	155, 158, 161	
		_	Access Rule	GET/SET
Parameters 155 Setting	Parameter 156 Min./Max.		Data Type	UINT
6	0/400 Hz	•	71	-
7	0/180%	-	Group	Advanced Program Group
8	0/815V	-	Units	0.1
10	0/100%	-	Minimum Value	0.0
16	0.1/9999 sec	-	Iviiiiiiiuiii vaiue	0.0
17	1/9999 counts	-	Maximum Value	9999
18	1/180°	-		
20	0/1	-	Default Value	0.0

158 (Opto Out1 Sel)	Parameter Number	158, 161
161 (Opto Out2 Sel) Determines the operation of the programmable opto outputs.	Related Parameters	133, 156, 192, 240247, 250257
	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	
	Minimum Value	Con Table 6.4 for details
	Maximum Value	See Table 6.4 for details
	Default Value	

Table 6.4 Parameter 158 and 161 Options

Options	Description		
0	Ready/Fault Opto outputs are active when power is applied. This indicates the drive is ready for operation. Opto output inactive when power is removed or a fault occurs.		
1	At Frequency (Parameter 161 Default)	Drive reached commanded frequency.	
2	MotorRunning (Parameter 158Default)	Motor is receiving power from drive.	
3	Reverse	Drive is commanded to run in reverse direction.	
4	Motor Overld	Motor overload condition exists.	
5	Ramp Reg	Ramp regulator is modifying the programmed accel/decal times to avoid overcurrent or overvoltage fault from occurring.	
6	Above Freq	Drive exceeds the frequency (Hz) value set in Parameter 159 (Opto Out 1 Level) or Parameter 162 (Opto Output 2 Level) Use Parameter 159 or 162 to set threshold.	
7	Above Cur	Drive exceeds the current (% Amps) value set in Parameter 159 (Opto Out 1 Level) or Parameter 162 (Opto Output 2 Level). Use Parameter 159 or 162 to set threshold. Important: Value for Parameter 159 or 162 must entered in percent of the drive rated output current.	
8	Above DCVolt	Drive exceeds the DC bus voltage value set in Parameter 159 (Opto Out 1 Level). Use Parameter 159 or 162 to set threshold.	
9	Retries Exst	Value set in Parameter 192 (Auto Rstrt Tries) is exceeded.	
10	Above Anlg V	Option not valid for Bulletin 284 ArmorStart.	

Options	Description		
11	Logic In 1	An input is programmed as Logic In 1 and is active.	
12	Logic In 2	An input is programmed as Logic In 2 and is active.	
13	Logic In 1 & 2	Both Logic inputs are programmed and active.	
14	Logic In 1 or 2	One or both Logic inputs are programmed and one or both is active.	
15	StpLogic Out	Drive enters Step Logic step with Digit 3 of Command Word (Parameters 240247).	
16	Timer Out	Timer has reached value set in Parameter 159 (Opto Out 1 Level) or Parameter 162 (Opto Output 2 Level). Use Parameter 159 or 162 to set threshold.	
17	Counter Out	Counter has reached value set in Parameter 159 (Opto Out 1 Level) or Parameter 162 (Opto Output 2 Level). Use Parameter 159 or 162 to set threshold.	
18	Above PF Ang	Power factor angle has exceeded the value set in Parameter 159 (Opto Out 1 Level) or Parameter 162 (Opto Output 2 Level). Use Parameter 159 or 162 to set threshold.	
19	Anlg In Loss	Analog input loss has occurred. Program parameter 122 (Analog In Los) for desired action when loss occurs	
20	ParamControl	Enables the output to be controlled over the network communications by writing to Parameter 159 (Opto Out 1 Level) or Parameter 162 (Opto Output 2 Level) (0 = Off, 1 = ON).	
21	NonRec Fault	Value set in Parameter 192 (Auto Rstrt Tries) is exceeded. ATTENTION Parameter 192 (Auto Rstrt Tries) is not enabled. A non-resettable fault has occurred.	
22	EM Brk Cntrl	EM Brake is energized. Program Parameter 260 (EM Brk Off Delay) and Parameter 262 (EM Brk On Delay) for desired action.	

159 (Opto Out1 Level) 162 (Opto Out2 Level)

Sets the trip point for the digital output relay if the value of Parameter 158 (Opto Out1 Sel) or Parameter 161 (Opto Out2 Sel) is 6, 7, 8, 10, 16, 17, 18, or 20.

Parameters 158 and 161 Setting	Parameters 159 and 161 Min./Max.
6	0/400 Hz
7	0/180%
8	0/815V
10	0/100%
16	0.1/9999 sec
17	1/9999 counts
18	1/180°
20	0/1

Access Rule	GET/SET
Data Type	UINT
Group	Advanced Program Group
Units	_
Minimum Value	0.0
Maximum Value	9999
Default Value	0.0

Parameter Number

159 162

Opto Out Logic			Parameter Number	164
Determines the logic (Normally Open/N.O. or Normally Closed/N.C.) of the opto			Access Rule	GET/SET
outputs.			Data Type	UINT
	T		Group	Advanced Program Group
Option	Opto Out1 Logic	Opto Out2 Logic	Units	1
0	N.O. (Normally Open)	N.O. (Normally Open)	Minimum Value	0
1	N.C. (Normally Closed)	N.O. (Normally Open)	Maximum Value	3
2	N.O. (Normally Open)	N.C. (Normally Closed)		
3	N.C. (Normally Closed)	N.C. (Normally Closed)	Default Value	0

Analog Out Sel	Parameter Number	165
Sets the analog output signal (010V). The output is used to provide a signal that is	Related Parameters	135, 166
proportional to several drives	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	
	Minimum Value	See Table for details
	Maximum Value	See lable for details
	Default Value	

 Table 6.5
 Analog Output Options

	Options	Output Range	Minimum Output Value	Maximum Output Value A066 (Analog Out High)	DIP Switch Position	Related Parameter
0	OutFreq 010	010V	0V = 0 Hz	P035 (Maximum Freq)	010V	101
1	OutCurr 010	010V	0V = 0 Amps	200% Drive Rated Output Current	010V	103
2	OutVolt 010	010V	0V = 0 Volts	120% Drive Rated Output Volts	010V	104
3	OutPowr 010	010V	0V = 0 kW	200% Drive Rated Power	010V	122
4	TstData 010	010V	0V = 0000	65535 (Hex FFFF)	010V	119
5	OutFreq 020	020 mA	0 mA = 0 Hz	P035 (Maximum Freq)	020 mA	101
6	OutCurr 020	020 mA	0 mA = 0 Amps	200% Drive Rated Output Current	020 mA	103
7	OutVolt 020	020 mA	0 mA = 0 Volts	120% Drive Rated Output Volts	020 mA	104
8	OutPowr 020	020 mA	0 mA = 0 kW	200% Drive Rated Power	020 mA	122
9	TstData 020	020 mA	0 mA = 0000	65535 (Hex FFFF)	020 mA	119
10	OutFreq 420	420 mA	4 mA = 0 Hz	P035 (Maximum Freq)	020 mA	101
11	OutCurr 420	420 mA	4 mA = 0 Amps	200% Drive Rated Output Current	020 mA	103
12	OutVolt 420	420 mA	4 mA = 0 Volts	120% Drive Rated Output Volts	020 mA	104
13	OutPowr 420	420 mA	4 mA = 0 kW	200% Drive Rated Power	020 mA	122
14	TstData 420	420 mA	4 mA = 0000	65535 (Hex FFFF)	020 mA	119
15	OutTorq 010	010V	0V = 0 Amps	200% Drive Rated FLA	010V	129
16	OutTorq 020	020 mA	0 mA = 0 Amps	200% Drive Rated FLA	020 mA	129
17	OutTorq 420	420 mA	4 mA = 0 Amps	200% Drive Rated FLA	020 mA	129
18	Setpnt 010	010V	0V = 0%	100.0% Setpoint Setting	010V	209
19	Setpnt 020	020 mA	0 mA = 0%	100.0% Setpoint Setting	020 mA	209
20	Setpnt 420	420 mA	4 mA = 0%	100.0% Setpoint Setting	020 mA	209

Note: Only output range 0...10V applies with the factory installed A10 option.

Options 5...14, 16, 17, 19, and 20 are not valid options.

Analog Out High	Parameter Number	166
Scales the maximum output value for parameter 165 source setting	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	%
	Minimum Value	0%
	Maximum Value	800%
	Default Value	100%

Accel Time 2

When active, sets the rate of acceleration for all speed increases except for jog.

$$\frac{\text{Maximum Freq}}{\text{Accel Time}} = \text{Accel Rate}$$

Parameter Number	167
Related Parameters	139, 151, 152, 153, 154, 170173, 174177, 240247
Access Rule	GET/SET
Data Type	UINT
Group	Advanced Program Group
Units	0.1 sec
Minimum Value	0.0
Maximum Value	600.0
Default Value	20.0

Decel Time 2

When active, sets the rate of deceleration for all speed decreases except for jog.

Parameter Number	168
	140, 151, 152, 153, 154,
Related Parameters	170173, 174177,
	240247
Access Rule	GET/SET
Data Type	UINT
Group	Advanced Program Group
Units	0.1 sec
Minimum Value	0.0
Maximum Value	600.0
Default Value	20.0

Internal Freq

Provide the frequency command to drive when Parameter 138 (Speed Reference) is set to 1 **Internal Freq**. When enabled, this parameter will change the frequency command in real time.

Parameter Number 169 Related Parameters 138, 162 Access Rule GET/SET Data Type UINT Group Advanced Program Group Units 0.1 Hz Minimum Value 0.0 Maximum Value 400.0 Default Value 60.0		
Access Rule GET/SET Data Type UINT Group Advanced Program Group Units 0.1 Hz Minimum Value 0.0 Maximum Value 400.0	Parameter Number	169
Data Type UINT Group Advanced Program Group Units 0.1 Hz Minimum Value 0.0 Maximum Value 400.0	Related Parameters	138, 162
Group Advanced Program Group Units 0.1 Hz Minimum Value 0.0 Maximum Value 400.0	Access Rule	GET/SET
Units 0.1 Hz Minimum Value 0.0 Maximum Value 400.0	Data Type	UINT
Minimum Value 0.0 Maximum Value 400.0	Group	Advanced Program Group
Maximum Value 400.0	Units	0.1 Hz
	Minimum Value	0.0
Default Value 60.0	Maximum Value	400.0
	Default Value	60.0

170 (Preset Freg 0) •	Parameter Number	170173, 174177
171 (Preset Freq 1)	Related Parameters	138, 139, 140, 151, 152, 152,
172 (Preset Freq 2)		153, 167, 168, 240247,
173 (Preset Freq 3)		250257
174 (Preset Freq 4)	Access Rule	GET/SET
175 (Preset Freq 5)	Data Type	UINT
176 (Preset Freq 6)	Group	Advanced Program Group
177 (Preset Freq 7)	Units	0.1 Hz
	Minimum Value	0.0
	Maximum Value	400.0
	Default Value	See Table 6.A

Table 6.A 170...177 Preset Freq Options

Values			170 Default 0	0.0 Hz
Provides a fixed frequency of	command value when 151	153 (Digital Inx Sel) is set to	171 Default	5.0 Hz
4 Preset Frequencies.			172 Default	10.0 Hz
			173 Default	20.0 Hz
			174 Default	30.0 Hz
			175 Default	40.0 Hz
			176 Default	50.0 Hz
			177 Default	60.0 Hz
			Min./Max.	0.0/400.0 Hz
			Display	0.1 Hz
Input State of Digital In 1 (I/O Terminal 05 when Parameter 151 = 4)	Input State of Digital In 2 (I/O Terminal 06 when Parameter 152 = 4)	Input State of Digital In 3 (I/O Terminal 07 when Parameter 153 = 4)	Frequency Source	Accel/Decel Parameter Used ❷
1 (I/O Terminal 05 when	2 (I/O Terminal 06 when	3 (I/O Terminal 07 when		Parameter
1 (I/O Terminal 05 when Parameter 151 = 4)	2 (I/O Terminal 06 when Parameter 152 = 4)	3 (I/O Terminal 07 when Parameter 153 = 4)	Source	Parameter Used ②
1 (I/O Terminal 05 when Parameter 151 = 4)	2 (I/O Terminal 06 when Parameter 152 = 4)	3 (I/O Terminal 07 when Parameter 153 = 4)	Source 170 (Preset Freq 0)	Parameter Used ❷ (Accel Time 1)/(Decel Time 1)
1 (I/O Terminal 05 when Parameter 151 = 4) 0 1	2 (I/O Terminal 06 when Parameter 152 = 4)	3 (I/O Terminal 07 when Parameter 153 = 4) 0 0	Source 170 (Preset Freq 0) 171 (Preset Freq 1)	Parameter Used ❷ (Accel Time 1)/(Decel Time 1) (Accel Time 1)/(Decel Time 1)
1 (I/O Terminal 05 when Parameter 151 = 4) 0 1	2 (I/O Terminal 06 when Parameter 152 = 4)	3 (I/O Terminal 07 when Parameter 153 = 4) 0 0 0	Source 170 (Preset Freq 0) 171 (Preset Freq 1) 172 (Preset Freq 2)	Parameter Used ② (Accel Time 1)/(Decel Time 1) (Accel Time 1)/(Decel Time 1) (Accel Time 2)/(Decel Time 2)
1 (I/O Terminal 05 when Parameter 151 = 4) 0 1 0 1	2 (I/O Terminal 06 when Parameter 152 = 4) 0 0 1	3 (I/O Terminal 07 when Parameter 153 = 4) 0 0 0	170 (Preset Freq 0) 171 (Preset Freq 1) 172 (Preset Freq 2) 173 (Preset Freq 3)	Parameter Used ❷ (Accel Time 1)/(Decel Time 1) (Accel Time 1)/(Decel Time 1) (Accel Time 2)/(Decel Time 2) (Accel Time 2)/(Decel Time 2)
1 (I/O Terminal 05 when Parameter 151 = 4) 0 1 0 1	2 (I/O Terminal 06 when Parameter 152 = 4) 0 0 1 1 0	3 (I/O Terminal 07 when Parameter 153 = 4) 0 0 0	170 (Preset Freq 0) 171 (Preset Freq 1) 172 (Preset Freq 2) 173 (Preset Freq 3) 174 (Preset Freq 4)	Parameter Used ❷ (Accel Time 1)/(Decel Time 1) (Accel Time 1)/(Decel Time 1) (Accel Time 2)/(Decel Time 2) (Accel Time 2)/(Decel Time 2) (Accel Time 3)/(Decel Time 3)

- To activate 170 (Preset Freq 0) set 138 (Speed Reference) to option 4 Preset Freq.
 When a Digital Input is set to Accel 2 & Decel 2, and the input is active, that input overrides the settings in this table.

Jog Frequency	Parameter Number	178
Sets the output frequency when the jog command is issued.	Related Parameters	135, 151, 152, 153, 154, 179
	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	0.1 Hz
	Minimum Value	0.0
	Maximum Value	400.0
	Default Value	10.0

Jog Accel/Decel	Parameter Number	179
Sets the acceleration and deceleration time when a jog command is issued.	Related Parameters	178, 151, 152, 153, 154
	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	0.1 sec
	Minimum Value	0.1
	Maximum Value	600.0
	Default Value	10.0
	Parameter Number	180
DC Brake Time Sets the length of time that DC brake current is injected into the motor. Refer to	Related Parameters	137, 181
Parameter 181 DC Brake Level.	Access Rule	GET/SET
Talamotor 101 bo blake Level.	Data Type	UINT

	Group Units	Advanced Program Group
		0.1 sec
	Minimum Value	0.0
	Maximum Value	99.9 (Setting of 99.9 = Continuous
	Default Value	0.0
DC Brake Level	Parameter Number	181
Defines the maximum DC brake current, in amps, applied to the motor when	Related Parameters	137, 180
Parameter 137 (Stop Mode) is set to either Ramp or DC Brake .	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	0.1 A
	Minimum Value	0.0
	Maximum Value	Drive rated amps X 1.8
	Default Value	Drive rated amps X 0.05

- If a hazard of injury due to movement of equipment or material exists, an auxiliary mechanical braking device must be used.
- This feature should not be used with synchronous or permanent magnet motors. Motors may be demagnetized during braking.

DB Resistor Sel

 \overline{O}

Stop drive before changing this parameter.

Enables/disables external dynamic braking.

Setting	Min./Max.
0	Disabled
1	Normal RA Res (5% Duty Cycle)
2	No Protection (100% Duty Cycle)
399	x% Duty Cycle Limited (399% of Duty Cycle)

Parameter Number	182	
Related Parameters	137	
Access Rule	GET/SET	
Data Type	UINT	
Group	Advanced Program Group	
Units	1	
Minimum Value	0	
Maximum Value	99	
Default Value	0	

S Curve %

Sets the percentage of acceleration or deceleration time that is applied to ramp as S Curve. Time is added, half at the beginning and half at the end of the ramp.

Parameter Number	183	
Access Rule	GET/SET	
Data Type	UINT	
Group	Advanced Program Group	
Units	Units 1%	
Minimum Value	0	
Maximum Value	100	
Default Value	0% disabled	

Figure 6.2

Example:

Accel Time = 10 Seconds
S Curve Setting = 50%
S Curve Time = 10 × 0.5 = 5 Seconds
Total Time = 10 + 5 = 15 Seconds

Boost Select

Sets the boost voltage (% of Parameter 131 [Motor NP Volts]) and redefines the Volts per Hz curve. Active when Parameter 225 (Torque Perf Mode) = 0V/Hz Drive may add additional voltage unless Option 5 is selected.

See Table 6.6 for details

	Parameter Number	184	
3	Related Parameters	104, 131, 132, 185, 186, 187, 225	
	Access Rule	GET/SET	
	Data Type	UINT	
	Group	Advanced Program Group	
	Units	_	
	Minimum Value	0	
	Maximum Value	14	
	Default Value	8	

Table 6.6 Boost Select Options

Options	Description			
0	Custom V/Hz			
1	30.0, VT	V · · · · · · · · · · · · · ·		
2	35.0, VT	Variable Torque (Typical fan/pump curves)		
3	40.0, VT			
4	45.0, VT			
5	0.0 no IR			
6	0.0			
7	2.5, CT (Default for 5 Hp/4.0 kW Drive)			
8	5.0, CT Default			
9	7.5,CT	Constant Torque		
10	10.0,CT	Constant Torque		
11	12.5,CT			
12	15.0,CT			
13	17.5,CT			
14	20.0,CT			

Figure 6.1

Start Boost	Parameter Number	185
Sets the boost voltage (% of Parameter 131 [Motor NP Volts]) and redefines the Volts per Hz curve when Parameter 184 (Boost Select) = 0 Custom V/Hz and Parameter 225 (Torque Perf Mode) = 0V/Hz.	Related Parameters	131, 132, 134, 135, 184, 186, 187, 188, 225
	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	1.1%
	Minimum Value	0.0%
	Maximum Value	25.0%
	Default Value	2.5%

Figure 6.3

Brake Voltage	Parameter Number	186
Sets the frequency where break voltage is applied when Parameter 184 (Boost Select) = 0 Custom V/Hz and Parameter 225 (Torque Perf Mode) = 0V/Hz.	Related Parameters	131, 132, 134, 135, 184, 185 187, 188, 225
	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	1.1%
	Minimum Value	0.0%
	Maximum Value	100.0%
	Default Value	25.0%
Brake Frequency	Parameter Number	187
Sets the frequency where break frequency is applied when Parameter 184 (Boost Select) = 0 Custom V/Hz and Parameter 225 (Torque Perf Mode) = 0V/Hz.	Related Parameters	131, 132, 134, 135, 184, 185, 186, 188, 225
	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	0.1 Hz
	Minimum Value	0.0 Hz
	Maximum Value	400.0 Hz
	Default Value	15.0 Hz
Maximum Voltage	Parameter Number	188
Sets the highest voltage the drive will output.	Related Parameters	104, 185, 186, 187
	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	1V AC
	Minimum Value	20V AC
	Maximum Value	Drive Rated Volts
	Default Value	Drive Rated Volts
Current Limit 1	Parameter Number	189
Maximum output current allowed before current limiting occurs	Related Parameters	133, 218
masimum output can one allowed bollow can one immung occur.	Access Rule	GET/SET
<u> </u>	Data Type	UINT
<u> </u>	Group	Advanced Program Group
<u> </u>	Units	0.1 A
	Minimum Value	0.1 A
		· · · · · · · · · · · · · · · · · · ·
<u> </u>	Maximum Value	Drive rated amps X 1.8

Motor OL Select

Drive provides Class 10 motor overload protection. Setting 0...2 select the derating factor for I^2t overload function.

0 = No Derate

1 = Min. Derate

2 = Max. Derate

Parameter Number	190
Related Parameters	132, 133
Access Rule	GET/SET
Data Type	UINT
Group	Advanced Program Group
Units	1
Minimum Value	0
Maximum Value	2
Default Value	0

Figure 6.4 Overload Trip Curves

PWM Frequency

Sets the carrier frequency the PWM output waveform. The Figure 6.5 provides derating guidelines based on the PWM frequency setting.

Parameter Number	191
Related Parameters	224
Access Rule	GET/SET
Data Type	UINT
Group	Advanced Program Group
Units	0.l Hz
Minimum Value	2.0 Hz
Maximum Value	16.0 Hz
Default Value	4.0 Hz

Figure 6.5

Auto Rstrt Tries	Parameter Number	192
Set the maximum number of times the drive attempts to reset a fault and restart.	Related Parameter	155, 158, 161, 193
	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	1
	Minimum Value	0
	Maximum Value	9
	Default Value	0

Clear a Type 1 Fault and Restart the Drive

- 1. Set Parameter 192 (Auto Rstrt Tries) to a value other than 0.
- **2.** Set Parameter 193 (AutoRstrt Delay) to a value other than 0.

Clear an Overvoltage, Undervoltage, or Heatsink OvrTmp Fault without Restarting the Drive

- 1. Set Parameter 192 (Auto Rstrt Tries) to a value other than 0.
- **2.** Set Parameter 193 (AutoRstrt Delay) to 0.

ATTENTION Equipment damage and/or personal injury may result if this parameter is used in an inappropriate application. Do not use this function without considering applicable local, national, and international codes, standards, regulations, or industry guidelines.

Auto Rstrt Delay	Parameter Number	193
Sets time between restart attempts when Parameter 192 (Auto Rstrt Tries) is set to a	Related Parameters	192
value other than zero.	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	0.1 sec
	Minimum Value	0.0
	Maximum Value	300.0 sec
	Default Value	1.0 sec

Start at PowerUp	Parameter Number	194
	Related Parameters	192
Stop drive before changing this parameter.	Access Rule	GET/SET
Enables/disables a feature that allows a Start or Run command to automatically	Data Type	UINT
cause the drive to resume running at command speed after the drive input is	Group	Advanced Program Group
restored. Requires a digital input configured Run or Start and a valid start contact.	Units	_
This parameter will not function if Parameter 136 (Start Source) is set to 4 2-W High	Minimum Value	0
Speed.	Maximum Value	1
0 = Disabled 1 = Enabled		
Equipment damage and/or personal injury may result if this parameter is used in an inappropriate application. Do not use this function without considering applicable local, national, and international codes, standards, regulations, or industry guidelines.	Default Value	0
Reverse Disable	Parameter Number	195
Reverse Disable	Related Parameters	106
Stop drive before changing this parameter.	Access Rule	GET/SET
	Data Type	UINT
Enables/disables the function that allows the direction of the motor rotation to be	Group	Advanced Program Group
changed. The reverse command may come from a digital command or serial command. All reverse inputs including two-wire Run Reverse will be ignored with	Units	
reverse disabled.	Minimum Value	0
0 = Disabled	Maximum Value	1
1 = Enabled	Default Value	0
Flying Start En	Parameter Number	196
Sets the condition that allows the drive to reconnect to a spinning motor at actual	Access Rule	GET/SET
RPM.	Data Type	UINT
0 = Disabled	Group	Advanced Program Group
1 = Enabled	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0
Compensation	Parameter Number	197
Enables/disables correction options that may improve problems with motor	Access Rule	GET/SET
instability	Data Type	UINT
0 = Disabled 1 = Electrical (Default)	Group	Advanced Program Group
Some drive/motor combinations have inherent instabilities which are exhibited as	Units	_
non-sinusoidal motor currents. This setting attempts to correct this condition	Minimum Value	0
2 = Mechanical	Maximum Value	3
Some motor/load combinations have mechanical resonances which can be excited by the drive current regulator. This setting slows down the current regulator response and attempts to correct this condition. 3 = Both	Default Value	1

SW Current Trip	Parameter Number	198
Enables/disables a software instantaneous (within 100 ms) current trip.	Related Parameters	133
	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	0.1 A
	Minimum Value	0.0
	Maximum Value	Drive rated amps x 2
	Default Value	0.0 (Disabled)
	ı	· · · · · · · · · · · · · · · · · · ·
Process Factor	Parameter Number	199
Scales the output frequency value displayed by Parameter 110 (Process Display).	Related Parameters	110
Output Freq x Process Factor = Process Display	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	0.1
	Minimum Value	0.1
	Maximum Value	999.9
	Default Value	30.0
	Doladit Valuo	00.0
Fault Clear	Parameter Number	200
rault Cital	Access Rule	GET/SET
Stop drive before changing this parameter.	Data Type	UINT
	Group	Advanced Program Group
Resets a fault and clears the fault queue. Used primarily to clear a fault over	Units	Advanced i Togram Group
network communications. D = Ready/Idle (Default)	Minimum Value	0
) = Ready/idie (Deradit) 1 = Reset Fault	Maximum Value	2
2 = Clear Buffer (Parameters 107109 [Fault x Code])	Default Value	0
	Delault value	U
Designant Look	Parameter Number	201
Program Lock Protects parameters against change by unauthorized personnel.	Access Rule	GET/SET
0 = Unlocked	Data Type	UINT
1 = Locked		Advanced Program Group
	Group Units	Auvanceu Frogram Group
	Minimum Value	0
	Maximum Value	
	Default Value	0
	Parameter Number	202
Testpoint Sel		
Used by Rockwell Automation field service personnel.	Related Parameters	119
	Access Rule	GET/SET
	Data Type	UINT Advanced Discourse Occurre
	Group	Advanced Program Group
	Units	1 Hex
	Minimum Value	0
	Maximum Value	FFFF
	Default Value	400

Comm Data Rate This parameter is not available for use with the ArmorStart Distributed Motor Controller.	Parameter Number	203
CommNode Addr This parameter is not available for use with the ArmorStart Distributed Motor Controller.	Parameter Number	204
Comm Loss Action	Parameter Number	205
Selects the drive's response to a loss of the communication connection or excessive	Related Parameters	115, 137, 206
communication errors.		
D = Fault (Default)	Access Rule	GET/SET
Orive will fault on an F81 Comm Loss and coast to stop	Data Type	UINT
= Coast Stop Stops drive via coast to stop	Group	Advanced Program Group
2 = Stop	Units	_
Stops via Parameter 137 (Stop Mode) setting	Minimum Value	0
B = Continu Last	Maximum Value	3
Orive continues operating at communication commanded speed saved in RAM	Default Value	0
		<u> </u>
Comm Loss Time	Parameter Number	206
Sets the time that the drive remain in communication loss before implanting the	Related Parameters	115, 205
option selected in Parameter 205 (Comm Loss Action).	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	0.1 sec
	Minimum Value	0.1 sec
	Maximum Value	60.0 sec
	Default Value	15.0 sec
Comm Format This parameter is not available for use with the ArmorStart Distributed Motor Controller.	Parameter Number	207
Language This parameter is not available for use with the ArmorStart Distributed Motor Controller.	Parameter Number	208
Anlg Out Setpnt	Parameter Number	209
When parameter 165 (Analog Out Sel) is set to option 18, this sets the percentage of	Related Parameter	165
he analog output desired	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	0.1%
	Minimum Value	0.0%
	Maximum Value	100.0%
-	Default Value	0.0%

Anlg In 0...10V Lo

Stop drive before changing this parameter.

Sets the analog input level that corresponds to parameter 134 (Minimum Freq) if a 0...10V input is used by parameter 138 (Speed Reference)

Parameter Number	210
Related Parameter	121, 134, 138, 222
Access Rule	GET/SET
Data Type	UINT
Group	Advanced Program Group
Units	0.1%
Minimum Value	0.0%
Maximum Value	100.0%
Default Value	0.0%

Figure 6.6

Anlg In 010V HI	Parameter Number	211
	Related Parameter	121, 135, 138, 222, 223
Stop drive before changing this parameter.	Access Rule	GET/SET
Sets the analog input level that corresponds to parameter 135 (Maximum Freg) if a	Data Type	UINT
010V input is used by parameter 138 (Speed Reference). Analog inversion can be	Group	Advanced Program Group
accomplished by setting this value smaller than parameter 210 (Anlg In 010V Lo).	Units	0.1%
	Minimum Value	0.0%
	Maximum Value	100.0%
	Default Value	0.0%
Anlg In420MA LO This parameter is not available for use with the ArmorStart Distributed Motor Controller.	Parameter Number	212
Anlg In420 mA HI This parameter is not available for use with the ArmorStart Distributed Motor Controller.	Parameter Number	213

Slip Hertz @ FLA	Parameter Number	214
Compensates for the inherent slip in an induction motor. This frequency is added to	Related Parameter	133
the commanded output frequency based on motor current.	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	0.1 Hz
	Minimum Value	0.0 Hz
	Maximum Value	10.0 Hz
	Default Value	2.0 Hz
brooms Time I o	Parameter Number	215
Process Time Lo Scales the time value when the drive is running at Parameter 134 (Minimum Freq).	Related Parameters	
When set to a value other than zero, Parameter 110 (Process Display) indicates the		110, 134 GET/SET
Juration of the process.	Access Rule	
	Data Type	UNIT
<u> </u>	Group	Advanced Setup
	Units	Hz
	Minimum Value	0.00
	Maximum Value	99.99
	Default Value	0.00
	Parameter Number	216
Process Time Hi Scales the time value when the drive is running at Parameter 135 (Maximum Freq).	Related Parameters	110, 135
When set to a value other than zero, Parameter 110 (Process Display) indicates the	Access Rule	GET/SET
luration of the process.		
	Data Type	UNIT
	Group	Advanced Setup
<u> </u>	Units	Hz
	Minimum Value	0.00
	Maximum Value	99.99
	Default Value	0.00
	Parameter Number	217
Bus Reg Mode Enables the bus regulator.	Related Parameters	211
) = Disable		CET/CET
= Enabled -	Access Rule	GET/SET
-	Data Type	UNIT
_	Group	Advanced Setup
	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	1

Current Limit 2	Parameter Number	218
Maximum output current allowed before current limiting occurs. This parameter is	Related Parameters	133, 151, 152, 153, 154, 189
only active if Parameters 151, 152, 153, and 154 (Digital Inx Sel) is set to 25	Access Rule	GET/SET
Current Lmt2 and is active.	Data Type	UINT
	Group	Advanced Program Group
	Units	0.1 A
	Minimum Value	0.1 A
	Maximum Value	Drive rated amps x 1.8
	Default Value	Drive rated amps x 1.5
		•
Skip Frequency	Parameter Number	219
Sets the frequency at which the drive will not operate.	Related Parameters	220
	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	0.1 hz
	Minimum Value	0.0
	Maximum Value	400.0 Hz
	Default Value	0.0 Hz

Skip Frq Band

Determines the brand width around Parameter 219 (Skip Frequency). Parameter 220 (Skip Frquency) is split applying 1/2 above and 1/2 below the actual skip frequency. A setting of 0.0 disables this parameter.

Parameter Number	220
Related Parameters	219
Access Rule	GET/SET
Data Type	UINT
Group	Advanced Program Group
Units	0.1 Hz
Minimum Value	0.0 Hz
Maximum Value	30.0 Hz
Default Value	0.0 Hz

Figure 6.7

Stall Fault Time	Parameter Number	221
Sets for the fault time that the drive will remain in stall mode before a fault is issued.	Access Rule	GET/SET
0 = 60 sec (Default)	Data Type	UINT
1 = 120 sec	Group	Advanced Program Group
2 = 240 sec	 Units	_
3 = 360 sec 4 = 480 sec	Minimum Value	0
5 = Flt Disabled	Maximum Value	5
	Default Value	0
		•
Analog In Loss	Parameter Number	222
Selects drive action when an input signal loss is detected. Signal loss is defined as an analog signal less than 1V. The signal loss event ends and normal operation resumes when the input signal level is greater than or equal to 1.5V. If using a 010V analog input, set parameter 210 (Anlg In 010V Lo) to a minimum of 20% (i.e., 2 volts).	Related Parameters	210, 211, 232
	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	
	Minimum Value	0 T-bl- 0.7 f d-4-11-
	Maximum Value	See Table 6.7 for details
	Default Value	1

Table 6.7

Options	Description	
0	Disabled (Default)	
1	Fault (F29)	F29 Analog Input Loss
2	Stop	Uses P037 (Stop Mode)
3	Zero Ref	Drive runs at zero speed reference
4	Min Freq Ref	Drive runs at minimum frequency
5	Max Freq Ref	Drive runs at maximum frequency
6	Int Freq Ref	Drive runs at internal frequency

10V Bipolar Enbl	Parameter Number	223
Enables/disables bipolar control. In bipolar mode, direction is commanded by the	Related Parameters	138, 211
sign of the reference.	Access Rule	GET/SET
Options	Data Type	UINT
0 = Unipolar In (Default) 010V only 1 = Bipolar In +/- 10V	Group	Advanced Program Group
	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	0

Var PWM Disable	Parameter Number	224
	Related Parameters	191
Stop drive before changing this parameter.	Access Rule	GET/SET
Enables/disables a feature that varies the carrier frequency for the PWM output	Data Type	UINT
waveform defined by Parameter 191 (PWM Frequency).	Group	Advanced Program Group
0 = Enabled	Units	_
1 = Disabled	Minimum Value	0
Disabling this feature when low frequency condition exists may result in IGBT stress	Maximum Value	1
and nuisance tripping.	Default Value	0
Torque Perf Mode	Parameter Number	225
	Related Parameters	184, 185, 186, 187, 227
Stop drive before changing this parameter.	Access Rule	GET/SET
Enables/disables sensorless vector control operation.	Data Type	UINT
O = V/Hz	Group	Advanced Program Group
1 = Sensrls Vect	Units	_
	Minimum Value	0
	Maximum Value	1
	Default Value	1
Motor NP FLA	Parameter Number	226
Set to the motor nameplate full load amps.	Related Parameters	227
	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	0.1 A
	Minimum Value	0.1
ļ	Maximum Value	Drive rated amps x 2
	Default Value	Drive rated amps

Autotune

Stop drive before changing this parameter.

Provides an automatic method for setting Parameter 228 (IR Voltage Drop) and Parameter 229 (Flux Current Ref), which affect sensorless vector performance. Parameter 226 (Motor NP FLA) must be set to the motor nameplate full load amps before running the Autotune procedure.

Provides an automatic method for setting A128 (IR Voltage Drop) and A129 (Flux Current Ref), which affect sensorless vector performance. Parameter A126 (Motor NP FLA) must be set to the motor nameplate full load amps before running the Autotune procedure.

0 = Ready/Idle (Default)

1 = Static Tune

2 = Rotate Tune

Ready (0) — Parameter returns to this setting following a Static Tune or Rotate Tune.

Static Tune (1) — A temporary command that initiates a non-rotational motor stator resistance test for the best possible automatic setting of A128 (IR Voltage Drop). A start command is required following initiation of this setting. The parameter returns to Ready (0) following the test, at which time another start transition is required to operate the drive in normal mode. Used when motor cannot be uncoupled from the load.

Rotate Tune (2) — A temporary command that initiates a Static Tune followed by a rotational test for the best possible automatic setting of A129 (Flux Current Ref). A start command is required following initiation of this setting. The parameter returns to Ready (0) following the test, at which time another start transition is required to operate the drive in normal mode.

Parameter Number	227
Related Parameters	225, 226, 228, 229
Access Rule	GET/SET
Data Type	UINT
Group	Advanced Program Group
Units	_
Minimum Value	0
Maximum Value	3
Default Value	0

Important: Used when motor is uncoupled from the load. Results may not be valid if a load is coupled to the motor during this procedure.

ATTENTION

Rotation of the motor in an undesired direction can occur during this procedure. To guard against possible injury and/ or equipment damage, it is recommended that the motor be disconnected from the load before proceeding.

If the Autotune routine fails, an F80 SVC Autotune fault is displayed.

IR Voltage Drop	Parameter Number	228
Value of volts dropped across the resistance of the motor stator.	Related Parameters	227
	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	0.1V AC
	Minimum Value	0.0
	Maximum Value	230
	Default Value	Based on Drive Rating
Flux Current Ref	Parameter Number	229
/alue of amps for full motor flux.	Related Parameter	227
	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	0.01 A
	Minimum Value	0.00
	Maximum Value	Motor NP Volts
	Default Value	Based on Drive Rating
PID Trim Hi	Parameter Number	230
Sets the maximum positive value that is added to a PID reference when PID trim is	Access Rule	GET/SET
ised.	Data Type	UINT
	Group	Advanced Program Group
	Units	0.1
	Minimum Value	0.0
	Maximum Value	400.0
	Default Value	60.0
PID Trim Lo	Parameter Number	231
Sets the minimum positive value that is added to a PID reference when PID trim is	Access Rule	GET/SET
used.	Data Type	UINT
	Group	Advanced Program Group
	Units	0.1
	Minimum Value	0.0
	Maximum Value	400.0
	Default Value	0.1
		-
PID Ref Select	Parameter Number	232
	Related Parameters	138, 222
Stop drive before changing this parameter.	Access Rule	GET/SET
Enables/disables PID mode and selects the source of the PID reference. Valid PID	Data Type	UINT
Ref Select for the Bulletin 284 ArmorStart are the following:	Group	Advanced Program Group
D = PID Disable	Units	
ND O-to-to-t	Minimum Value	0
1 = PID Setpoint		
1 = PID Setpoint 4 = Comm Port 5 = Setpnt Trim	Maximum Value	9

PID Feedback Sel	Parameter Number	233
Valid PID Feedback Sel command for the Bulletin 284 ArmorStart is the following;	Access Rule	GET/SET
2 = Comm Port	Data Type	UINT
	Group	Advanced Program Group
	Units	—
	Minimum Value	0
	Maximum Value	2
	Default Value	0
	Doladit valuo	
PID Prop Gain	Parameter Number	234
Sets the value for the PID proportional component when the PID mode is enabled by	Access Rule	GET/SET
Parameter 232 (PID Ref Sel).	Data Type	UINT
	Group	Advanced Program Group
	Units	0.01
	Minimum Value	0.00
	Maximum Value	99.99
	Default Value	0.01
PID Integ Time	Parameter Number	235
Sets the value for the PID integral component when the PID mode is enabled by	Access Rule	GET/SET
Parameter 232 (PID Ref Sel).	Data Type	UINT
	Group	Advanced Program Group
	Units	0.1 sec
	Minimum Value	0.0 sec
	Maximum Value	999.9 sec
	Default Value	0.1 sec
		·
PID Diff Rate	Parameter Number	236
Sets the value for the PID differential component when the PID mode is enabled by	Access Rule	GET/SET
Parameter 232 (PID Rel Sel).	Data Type	UINT
	Group	Advanced Program Group
	Units	0.01 (1/sec)
	Minimum Value	0.00 (1/sec)
	Maximum Value	99.99 (1/sec)
	Default Value	0.01 (1/sec)
		` '
PID Setpoint	Parameter Number	237
Provides an internal fixed value for process setpoint when the PID mode is enabled	Access Rule	GET/SET
by Parameter 232 (PID Ref Sel).	Data Type	UINT
	Group	Advanced Program Group
	Units	0.1%
	Minimum Value	0.0%
	Maximum Value	10.0%
	Default Value	0.0%

PID Deadband	Parameter Number	238
Sets the lower limit of the PID output.	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	0.1%
	Minimum Value	0.0%
	Maximum Value	10.0%
	Default Value	0.0%
PID Preload	Parameter Number	239
Sets the value used to preload the integral component on start or enable.	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	0.0 Hz
	Minimum Value	0.0 Hz
	Maximum Value	400.0 Hz
	Default Value	0.0 Hz
	1	
A240 (Stp Logic 0)	Parameter Number	240247
A241 (Stp Logic 1)	Access Rule	GET/SET
A242 (Stp Logic 2)	Data Type	UINT
A243 (Stp Logic 3)	Group	Advanced Program Group
A244 (Stp Logic 4)	Units	_
A245 (Stp Logic 5) A246 (Stp Logic 6)	Minimum Value	0001
A247 (Stp Logic 7)	Maximum Value	baFF
Stop drive before changing this parameter.	Default Value	00F1

Parameters 240...247 are only active if 138 (Speed Reference) is set to 6 **Stp Logic**.

These parameters can be used to create a custom profile of frequency commands. Each step can be based on time, status of a Logic input, or a combination of time and the status of a Logic input.

Digits 0...3 for each (Stp Logic x) parameter must be programmed according to the desired profile.

A Logic input is established by setting a digital input, Parameters 151...154 (Digital Inx Sel), to 23 **Logic In1** and/or 24 **Logic In2**.

A time interval between steps can be programmed using Parameters 250...257 (Stp Logic Time x). See Table 6.8 for related parameters.

The speed for any step is programmed using Parameters 170...177 (Preset Freq x).

Table 6.8

Step Logic Parameter (Active when 138 = 6 Stp Logic)	Related Preset Frequency Parameter (Can be activated independent of Step Logic Parameters)	Related Step Logic Time Parameter (Active when 240247 Digit 0 or 1 are set to 1, b, C, d, or E)
240 (Stp Logic 0)	170 (Preset Freq 0)	250 (Stp Logic Time 0)
241 (Stp Logic 1)	171 (Preset Freq 1)	251 (Stp Logic Time 1)
242 (Stp Logic 2)	172 (Preset Freq 2)	252 (Stp Logic Time 2)
243 (Stp Logic 3)	173 (Preset Freq 3)	253 (Stp Logic Time 3)
244 (Stp Logic 4)	174 (Preset Freq 4)	254 (Stp Logic Time 4)
245 (Stp Logic 5)	175 (Preset Freq 5)	255 (Stp Logic Time 5)
246 (Stp Logic 6)	176 (Preset Freq 6)	256 (Stp Logic Time 6)
247 (Stp Logic 7)	177 (Preset Freq 7)	257 (Stp Logic Time 7)

How Step Logic Works

The step logic sequence begins with a valid start command. A normal sequence always begins with 240 (Stp Logic 0).

Digit 0: Logic For Next Step — This digit defines the logic for the next step. When the condition is met the program advances to the next step. Step 0 follows Step 7. Example: Digit 0 is set 3. When **Logic In2** becomes active, the program advances to the next step.

Digit 1: Logic to Jump to a Different Step — For all settings other than F, when the condition is met, the program overrides Digit 0 and jumps to the step defined by Digit 2.

Digit 2: Different Step to Jump — When the condition for Digit 1 is met, the Digit 2 setting determines the next step or to end the program.

Digit 3: Step Settings — This digit defines what accel/decel profile the speed command will follow and the direction of the command for the current step. In addition, if a relay or opto output (Parameters 155, 158, and 161) is set to 15 **StpLogic Out**, this parameter can control the status of that output.

Any Step Logic parameter can be programmed to control a relay or opto output, but you cannot control different outputs based on the condition of different Step Logic commands.

Step Logic Settings

The logic for each function is determined by the four digits for each step logic parameter. The following is a listing of the available settings for each digit. Refer to $Appendix\ J$ for details.

Table 6.9 Digit 3 Settings

Required Setting	Accel/Decel Parameter Used	Step Logic Output State	Commanded Direction
0	Accel/Decel 1	Off	FWD
1	Accel/Decel 1	Off	REV
2	Accel/Decel 1	Off	No Output
3	Accel/Decel 1	On	FWD
4	Accel/Decel 1	On	REV
5	Accel/Decel 1	On	No Output
6	Accel/Decel 2	Off	FWD
7	Accel/Decel 2	Off	REV
8	Accel/Decel 2	Off	No Output
9	Accel/Decel 2	On	FWD
А	Accel/Decel 2	On	REV
b	Accel/Decel 2	On	No Output

Table 6.10 Digit 2 Settings

0	Jump to Step 0
1	Jump to Step 1
2	Jump to Step 2
3	Jump to Step 3
4	Jump to Step 4
5	Jump to Step 5
6	Jump to Step 6
7	Jump to Step 7
8	End Program (Normal Stop)
9	End Program (Coast to Stop)
A	End Program and Fault (F2)

Table 6.11 Digit 1 and Digit 0 Settings

0	Skip Step (Jump Immediately)
1	Step Based on (Stp Logic Time x)
2	Step if Logic In1 is Active
3	Step if Logic In2 is Active
4	Step if Logic In1 is Not Active
5	Step if Logic In12 is Not Active
6	Stop if either Logic In1 and Logic In2 is Active
7	Stop if both Logic In1 and Logic In2 is Active
8	Stop if neither Logic In1 and Logic In2 is Active
9	Step if Logic In1 is Active and Logic In2 is Not Active
A	Step if Logic In2 is Active and Logic In1 is Not Active
b	Step after (Stp Logic Time x) and Logic In1 is Active
С	Step after (Stp Logic Time x) and Logic In2 is Active
d	Step after (Stp Logic Time x) and Logic In1 is Not Active
E	Step after (Stp Logic Time x) and Logic In2 is Not Active
F	Do Not Stop/Ignore Digit 2 Settings

A250 (Stp Logic Time 0)	Parameter Number	250257	
A251 (Stp Logic Time 1) A252 (Stp Logic Time 2)	Related Parameters	138, 155, 158, 161, 171177, 240247	
A253 (Stp Logic Time 3)	Access Rule	GET/SET	
A254 (Stp Logic Time 4) A255 (Stp Logic Time 5) A256 (Stp Logic Time 6) A257 (Stp Logic Time 7)	Data Type	UINT	
	Group	Advanced Program Group	
	Units	0.1 sec	
Sets the time to remain in each step if the corresponding StpLogic command is set	Minimum Value	0.0 sec	
to Step after Time.	Maximum Value	999.9 sec	
	Default Value	30.0 sec	

EM Brk Off Delay

Sets the time the drive will remain at minimum frequency before ramping to the commanded frequency and energizing the brake coil relay when Parameter 137 (Stop Mode) is set to option 8 or 9.

Parameter Number	260
Related Parameters	137
Access Rule	GET/SET
Data Type	UNIT
Group	Advanced Setup
Units	0.01 sec
Minimum Value	0.01 sec
Maximum Value	10 sec
Default Value	0.0 sec

EM Brk On Delay

Sets the time the drive will remain at minimum frequency before stopping and denergizing the brake coil relay when Parameter 137 (Stop Mode) is set to option 8 or α

Parameter Number	261
Related Parameters	137
Access Rule	GET/SET
Data Type	UNIT
Group	Advanced Setup
Units	0.01 sec
Minimum Value	0.01 sec
Maximum Value	10.00 sec
Default Value	0.0 sec

MOP Reset Sel

Sets the drive to save the current MOP Reference command.

0 = Zero MOP Ref

This option clamps Parameter 169 (Internal Freq) at 0.0 Hz when drive is not running. 1 = Save MOP Ref (Default)

Reference is saved in Parameter 169 (Internal Freq).

Parameter Number	262		
Related Parameters	169		
Access Rule	Get/Set		
Data Type	UINT		
Group	Advanced Program Group		
Units	_		
Minimum Value	0		
Maximum Value	1		
Default Value	0		

DB Threshold Sets the DC bus Voltage Threshold for Dynamic Brake operation. If the DC bus voltage falls below the value set in this parameter, the Dynamic Brake will not turn on. Lower values will make the Dynamic Braking function more responsive, but may result in nuisance Dynamic Brake activation.	Parameter Number	263
	Access Rule	GET/SET
	Data Type	UINT
	Group	Advanced Program Group
	Units	_
	Minimum Value	0.0%
	Maximum Value	110.0%
	Default Value	100%

Introduction

Allen-Bradley HAND AUTO OFF

Available on Bulletin 280/281 or Bulletin 283

HOA Keypad Operation

This chapter provides a basic understanding of the programming of the factory-installed optional built-in Hand/Off/Auto (HOA) keypad. The HOA keypad can be programmed for maintained or momentary operation.

Figure 7.1 Optional HOA Keypads

Available on Bulletin 281

Available on Bulletin 284

Keypad Description

The keys found on the optional HOA keypads are described below:

Table 7.1 HOA Keypad — Key Description

HAND	HAND	The Hand key will initiate starter operation
AUTO	AUT0	The Auto key allows for Start/Stop control via the communications network
OFF O	0FF	If the starter is running, pressing the OFF key will cause the starter to stop.
REV	REV	The REV key selects reverse direction of the motor
FWD	FWD	The FWD key selects forward direction of the motor
	DIR Arrow	The Dir arrow selects the direction of the motor, either forward or reverse.
JOG JOG		When pressed, JOG will be initiated if no other control devices are sending a stop command. Releasing the key will cause the drive to stop, using selected stop mode.

Figure 7.2 Bulletin 280/281 or Bulletin 283 Hand -Off-Auto Selector Keypad

The following state transition matrix summarizes the HOA Keypad when parameter 45 "Keypad Mode" is set to 1=momentary.

	HAND STOP	HAND FWD	AUT0	
AUTO	Command motor off and Transition to "AUTO"	Ignore	Ignore	
HAND	Command motor ON and Transition to "HAND FWD"	Ignore	Ignore	
OFF	Ignore	Command motor OFF and transition to "HAND STOP"	Command motor off and transition to "HAND STOP"	

The following state transition matrix summarizes the HOA Keypad when parameter 45 "Keypad Mode" is set to 0=maintained.

	HAND STOP	HAND FWD	AUT0	
NO KEY PRESSED Ignore		Command motor off and transition to "HAND STOP"	Ignore	
AUTO	Command motor off and Transition to "AUTO"	Ignore	Ignore	
Command motor ON and transition to "HAND FWD"		Ignore	Ignore	
lgnore of the leavest		Command motor off and transition to "HAND STOP"	Command motor off and Transition to "HAND STOP"	

Figure 7.3 Bulletin 281 Hand-Off-Auto Selector Keypad with Forward/Reverse Function

The following state transition matrix summarizes the HOA behavior when parameter 45 "Keypad Mode" is set to 1=momentary

	HAND STOP	HAND STOP HAND FWD		AUT0
FWD	Set FWD LED	Ignore	Ignore	Set FWD LED
REV	Set REV LED	Ignore	Ignore	Set REV LED
AUTO	Command motor off and Transition to "AUTO"	Ignore	Ignore	Ignore
HAND	If (FWD LED) transition to "HAND FWD" If (REV LED) Transition to "HAND REV"	Ignore	Ignore	Ignore
OFF O	Ignore	Command motor off and transition to "HAND STOP"	Command motor off and transition to "HAND STOP"	Command motor off and Transition to "HAND STOP"

The following state transition matrix summarizes the HOA behavior when parameter 45 "Keypad Mode" is set to 0=maintained

	HAND STOP	HAND FWD	HAND REV	AUT0
NO KEY PRESSED	Ignore	Ignore Command motor off and transition to "HAND STOP" Command motor off and transition to "HAND STOP"		Ignore
FWD	Set FWD LED	Ignore	Ignore	Set FWD LED
REV	Set REV LED	Ignore Ignore		Set REV LED
AUTO	Command motor off and Transition to "AUTO"	Ignore	Ignore	lgnore
HAND	If (FWD LED) transition to "HAND FWD" If (REV LED) Transition to "HAND REV"	Ignore	Ignore	Ignore
OFF O	Ignore	Command motor off and transition to "HAND STOP"	Command motor off and transition to "HAND STOP"	Command motor off and transition to "HAND STOP"

Figure 7.4 Bulletin 284 Hand-Off-Auto Selector Keypad with JOG and Direction Arrow Functions

The following state transition matrix summarizes the Jog/HOA behavior when Parameter 45, Keypad Mode, is set to 1 = momentary.

	HAND STOP	HAND FWD	HAND REV	JOG FWD	JOG REV	AUT0
	If (FWD LED) Set REV LED Else If (REV LED) Set FWD LED	If (FWD LED) Set REV LED Else If (REV LED) Set FWD LED	If (FWD LED) Set REV LED Else If (REV LED) Set FWD LED	Ignore	Ignore	Ignore
JOG	If (FWD LED) transition to JOG FWD If (REV LED) Transition to JOG REV	Ignore	Ignore	Ignore	Ignore	Ignore
AUTO	Command motor off and Transition to AUTO	Ignore	Ignore	Ignore	Ignore	Ignore
HAND	If (FWD LED) transition to HAND FWD Else If (REV LED) Transition to HAND REV	Ignore	Ignore	Ignore	Ignore	Ignore
No Key Pressed	Ignore	Ignore	Ignore	Command motor off and transition to HAND STOP	Command motor off and transition to HAND STOP	Ignore
OFF O	Ignore	Command motor off and transition to HAND STOP	Command motor off and transition to HAND STOP	Command motor off and transition to HAND STOP	Command motor off and transition to HAND STOP	Command motor off and Transition to HAND STOP

The following state transition matrix summarizes the Jog/HOA behavior when Parameter 45 Keypad Mode is set to 0 = maintained.

	HAND STOP	HAND FWD	HAND REV	JOG FWD	JOG REV	AUT0
No Key Pressed	Ignore	Command motor off and transition to HAND STOP	Command motor off and transition to HAND STOP	Command motor off and transition to HAND STOP	Command motor off and transition to HAND STOP	Ignore
	If (FWD LED) Set REV LED Else If (REV LED) Set FWD LED	Ignore	Ignore	Ignore	Ignore	Ignore
JOG	If (FWD LED) transition to JOG FWD If (REV LED) Transition to JOG REV	Ignore	Ignore	Ignore	Ignore	Ignore
AUTO	Command motor off and Transition to AUTO	Ignore	Ignore	Ignore	Ignore	Ignore
HAND	If (FWD LED) transition to HAND FWD If (REV LED) Transition to HAND REV	Ignore	Ignore	Ignore	Ignore	Ignore
OFF	Ignore	Command motor off and transition to HAND STOP	Command motor off and transition to HAND STOP	Command motor off and transition to HAND STOP	Command motor off and transition to HAND STOP	Command motor off and transition to HAND STOP

Keypad Disable and HOA

Parameter 46 "Keypad Disable", disables the "HAND", "FWD" and "REV" buttons on the HOA keypad. The "OFF" and "AUTO" buttons are always enabled, even if parameter 46 is set to "1=disable".

Note: In nearly all instances, if the processor detects multiple buttons are pressed at the same time, the software interprets this as a "no button pressed" condition. The only exception to this rule is if multiple buttons are pressed and one of them is the "OFF" button. If the "OFF" button is pressed in combination with any combination of other buttons, the processor will interpret this the same as if the "OFF" button were pressed by itself.

Notes:

DeviceNet™ Commissioning

This chapter refers to Bulletin 280D/281D, 283D, and 284D products. Refer to *Chapter 11*, *ArmorStart*® *to ArmorPoint*® *Connectivity* for commissioning the Bulletin 280A/281A, 283A, and 284A products.

Establishing a DeviceNet Node Address

The ArmorStart® is shipped with a default node address of 63 and Autobaud enabled. Each device on a DeviceNet network must have a unique node address or MAC ID which can be set to a value from 0 to 63. Keep in mind that most DeviceNet systems use address 0 for the master device (Scanner) and node address 63 should be left vacant for introduction of new slave devices. The ArmorStart offers two methods for node commissioning as shown below.

The node address for a device can be changed using software or by setting hardware switches that reside on the back of the control module. While both methods yield the same result, it is good practice to choose one method and deploy it throughout the system.

Node Commissioning using Hardware

The ArmorStart is shipped with the hardware rotary switches set to a value of (99). If the switches are set to a value (64) or above, the device will automatically configure itself to the software node address. If the switches are set to a value of (63) or less, the device will be at the node address designated by the switch configuration.

To set an address using the hardware rotary switches, simply set the switches to the desired node address and cycle power to the unit. The Device will re-start at the new address.

Figure 8.1 Rotary Node Address Configuration

Node Commissioning using Software

To set the node address of the ArmorStart using software or other handheld tools, leave the hardware switches in there default position (99) or insure that they are set to something greater than (63). With the hardware switches set, use the software or handheld tool to change the address.

To begin the configuration of ArmorStart using software, execute the RSNetWorx[™] software and complete the following procedure. You must use RSNetWorx Revision 3.21 Service Pack 2 or later.

- **1.** Go on-line using RSNetWorx for DeviceNet. This can be accomplished by selecting the *Network* menu, and then choosing *Online*.
- **2.** Choose the appropriate DeviceNet PC interface. In this example, a **1784-PCIDS** module is chosen. Other common DeviceNet interfaces are the 1770-KFD, and 1784-PCD.

Note: DeviceNet drivers must be configured using RSLinx prior to being available to RSNetWorx.

- 3. Click *OK*.
- **4.** RSNetWorx will notify the user to upload or download devices before viewing configuration. Click *OK*.
- 5. RSNetWorx will now browse the network and display all of the nodes it has detected on the network. For some versions of RSNetWorx software the ArmorStart EDS files and icon may not be included and will show up as an "Unregistered Device". If the screen appears like the example below, continue with *Building* and *Registering an EDS file*.

6. If RSNetWorx recognizes the device as an ArmorStart, skip ahead to the following section Changing the Node address (MAC ID)

Building and Registering an EDS File

The EDS file defines how RSNetWorx for DeviceNet will communicate to the ArmorStart. Follow the steps below to build and register the EDS file.

To register a device you must first obtain the EDS file from the following web page: http://www.ab.com/networks/eds

After obtaining the files do the following:

- 1. Right mouse click on the "Unrecognized Device" icon and choose *Register Device* from the menu.
- **2.** Click *Next*. The following screen appears:

- **3.** Choose "Register an EDS file(s)" as shown above and then click the *Next* button.
- **4.** Choose to "Register a single file" and specify the file name or use the *Browse* button to locate the EDS file on your computer. If connected to the Internet you may use the *Download EDS file* button to automatically search for the correct EDS file.

- 5. Click the *Next* button.
- **6.** The following screen will display any warning or errors if a problem occurs while registering the file. If a problem occurs insure that you have the correct file and try again. Click the *Next* button when no errors occur.
- 7. Select an alternative icon by highlighting the new device and clicking *Change Icon*. Once you have selected an icon, choose *OK* and then click the *Next* button

8. When asked if you would like to register this device, click the *Next* button.

Using the Node Commissioning Tool Inside RSNetWorx for DeviceNet

- **9.** Click the *Finish* button. After a short while RSNetWorx will update your online screen by replacing the unrecognized device with the name and icon given by the EDS file you have just registered.
- **1.** Choose "*Node Commissioning*" from the "**Tools**" menu at the top of the screen.
- **2.** Clicking on *Browse...* will prompt a screen similar to the one below to appear.

- **3.** Select the ArmorStart located at node 63, and then click *OK*. The node commissioning screen will have the "Current Device Settings" entries completed. It will also provide the current network baud rate in the "New ArmorStart Settings" area. Do not change the baud rate unless you absolutely sure that this value needs to be changed.
- **4.** Enter the desired node address in the "New Device Settings" section. In this example, the new node address is **5**. Click *Apply* to apply the new node address.

5. When the new node address has been successfully applied, the "Current Device Settings" section of the window is updated as follows. If an error occurs, check to make sure the device is properly powered up and connected to the network.

- **6.** Click *Close* to exit the node commissioning tool.
- Choose "Single Pass Browse" from the "Network" menu to update RSNetWorx and verify that the node address is set correctly.

Selection of produced and consumed I/O assemblies (sometimes referred to as input and output assemblies) define the format of I/O message data that is exchanged between the ArmorStart and other devices on the network. The consumed information is generally used to command the state of its outputs, and produced information typically contains the state of the inputs and the current fault status of the device.

The default consumed and produced assemblies are shown below; for additional formats refer to Appendix B, page B-1. The ArmorStart default configuration varies depending on the type of starter.

Choosing the size and format of the I/O data that is exchanged by the ArmorStart is done by choosing a consumed assembly instance number. This instance number is written to the *Consumed IO Assy* parameter. The different instances/formats allow user programming flexibility and network optimization.

Important: The *Consumed and Produced IO Assy* parameter values can not be changed while the ArmorStart is online with a scanner. Any attempts to change the value of this parameter while online with a scanner will result in the error message "Object State Conflict".

System Configuration

Using Automap feature with default Input and Output (I/O) Assemblies

The Automap feature available in all Rockwell Automation scanners will automatically map the information as shown below. If manual mapping is not required, the information below can be used to map a device based on the default configuration.

Table 8.1 Default Input and Output (I/O) Assemblies

	Default
Message type	Polled
Consumed data size	1 byte (Rx)
Produced data size	2 bytes (Tx)

Default Input and Output (I/O) Assembly Formats

The I/O assembly format for the ArmorStart is identified by the value in parameter 11 (Consumed IO Assy.) and parameter 12 (Produced IO Assy.). These values determine the amount and arrangement of the information communicated to the master scanner. The tables below identify the <u>default</u> information produced and consumed by the standard starter. For additional formats and advance configurations please reference Table B.11 on page B-5.

Table 8.2 Instance 160 — Default Consumed Data for Standard Distributed Motor Controller (1 byte)

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0	User Out B	User Out A	Not Used	Not Used	Not Used	Fault Reset	Run Rev	Run Fwd

Table 8.3 Instance 161 — Default Produced Data for Standard Distributed Motor Controller (2 bytes)

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0	Not Used	Not Used	Not Used	Ready	Running Rev	Running Fwd	Warning	Tripped
1	Not Used	Not Used	140M On	HOA Status	User In 3	User In 2	User In 1	User In 0

Setting the Motor FLA and Overload Trip Class (Bulletin 280/ 281)

The product should now be configured and communicating on the network. The last step is to program the motor FLA setting (parameter# 106) and overload trip class (parameter# 107). This can be accomplished by using software such as RSNetWorx for DeviceNet or another handheld DeviceNet tool.

Using the software, access the device parameters screen as shown below. Notice that by default the motor FLA is set to the minimum FLA setting for the device and the overload trip class is set to 10.

Select **FLA setting** (parameter #106) and enter a value that corresponds to the FLA of the motor connected to the ArmorStart. Make sure the *single* radio button is selected and then select *Download to Device*.

Select **Overload Class** (parameter #107) and choose the overload trip class to be used with the motor connected to the ArmorStart. The ArmorStart can be set up for trip class 10, 15, or 20. Make sure the *Single* radio button is selected and then select *Download to Device*.

The proper motor protection is now in place.

Figure 8.2 RSNetWorx Parameter Screen

Setting the Motor FLA(Bulletin 283)

The product should now be configured and communicating on the network. The last step is to program the proper motor FLA setting (parameter #106). This can be accomplished by using software such as RSNetWorx for DeviceNet or a handheld DeviceNet tool.

Use the software to access the device parameters screen. By default the motor FLA is set to the minimum FLA setting for the device and the overload trip class is set to 10. Set these parameters to the desired values and download to the device.

Select *FLA setting* (parameter #106) and enter a value that corresponds to the FLA of the motor connected to the ArmorStart. Make sure the *Single* radio button is selected and then select *Download to Device*.

The Overload Trip class for the Bulletin 283 Distributed Motor Controller is class 10.

The proper motor protection is now in place.

Figure 8.3 RSNetWorx Parameter Screen

Setting the Motor FLA (Bulletin 284)

The product should now be configured and communicating on the network. The last step is to program the proper motor OL current setting (Parameter 133). This can be accomplished by using software such as RSNetWorx for DeviceNet or a handheld DeviceNet tool.

Use the software to access the device parameters screen. By default the motor OL current is set to the minimum motor OL current setting for the device. Set this parameter to the desired value and download to the device.

Select *Motor OL Current* (Parameter 133) and enter a value that corresponds to the FLA of the motor connected to the ArmorStart. Make sure the *Single* radio button is selected and then select *Download to Device*.

The proper motor protection is now in place.

Figure 9 RSNetWorx Parameter Screen

Explicit Messaging on DeviceNet™

Logic Controller Application Example with Explicit Messaging

This chapter is designed to demonstrate programming and explicit message examples for both the SLCTM family of programmable controllers and ControlLogix® family of programmable controllers. The examples will show how to develop a program for simple control and use a simple explicit message to retrieve data that is not automatically acquired based on the input and output assembly of the device. The user of the device can use this example as a guide in developing, their own programs.

Below is the RSNetWorxTM view of the simple network used in this example.

Figure 9.1 Simple Network

To assist in the development of the example the network will consist only of the ArmorStart® and scanner. Therefore the only mapped information in the scanner will be the ArmorStart. Refer to *Chapter 8*, DeviceNetTM Commissioning for assistance in mapping.

Programming the 1747-SLC

I/O Mapping

The following example will utilize the Standard Distributed Motor Controller and the factory default input and output assembly of 160 and 161. Refer to Appendix B, Bulletin 280/281 CIP Information for additional assembly formats. The default input and output assemblies are shown in the table below with the corresponding data size.

Table 9.1 **Message Type (I/O Assembly)**

	Data Size (bytes)
Instance 160 – Consumed (output)	1 (Rx)
Instance 161 – Produced (input)	2 (Tx)

If a different I/O assembly is selected, the data size may change. It is important to understand that the I/O assembly selected here will directly affect the input and output mapping in the scanner's scanlist and the amount of Programmable Logic Controller (PLC) memory reserved for this information.

Table 9.2 Example SLC Input Addressing (Produced Assembly)

	Instance 161 Default Produced Standard Distributed Motor Controller							
Byte 0	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
Address	l:1.23	l:1.22	l:1.21	l:1.20	l:1.19	l:1.18	l:1.17	l:1.16
Data	reserved	Reserved	reserved	Ready	Running Rev	Running Fwd	Warning	Tripped
Byte 1	Bit 15	Bit 14	Bit 13	Bit 12	Bit 11	Bit 10	Bit 9	Bit 8
Address	l:1.31	l:1.30	l:1.29	l:1.28	l:1.27	I:1.26	l:1.25	l:1.24
Data	reserved	Reserved	140M On	HOA	User In 3	User In 2	User In 1	User In 0

Table 9.3 Example SLC Output Addressing (Consumed Assembly)

	Instance 160 Default Consumed Standard Distributed Motor Controller							
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
Address	0:1.23	0:1.22	0:1.21	0:1.20	0:1.19	0:1.18	0:1.17	0:1.16
Data	User Out B	User Out A	reserved	reserved	reserved	Fault Reset	Run Rev	Run Fwd

The example PLC program for the SLC will use the "Tripped" and the "140M On" bit from the produced assembly and the "Fault Reset", "User Out A", and "Run Fwd" bit from the consumed assembly.

Explicit Messaging with SLC

The 1747-SDN module uses the M0 and M1 file areas for data transfer. Only words 224 through 256 are used to execute the Explicit Message Request and Response function. The minimum data size for the explicit message request is 6 words and the maximum is 32 words. The following tables illustrate the standard format of the explicit message request and response.

Table 9.4 Explicit Message Request (Get_Attribute_Single)

Bit location					
15 8	7 0				
TXID	COMMAND	Word - 0			
PORT	SIZE	Word - 1			
SERVICE	MAC ID	Word - 2			
(CLASS	Word - 3			
IN	INSTANCE				
AT	ATTRIBUTE				

 Bit location within Word

 15 ... 8
 7 ... 0

 TXID
 STATUS
 Word - 0

 PORT
 SIZE
 Word - 1

 SERVICE
 MAC ID
 Word - 2

 DATA
 Word - 3

Table 9.5 Explicit Message Response (Get_Attribute_Single)

• Transmission ID (TXID):

The scanner uses this value to track the transaction to completion, and returns the value with the response that matches the request downloaded by the SLC-500 processor. The TXID data size is one byte.

Command:

This code instructs the scanner how to administer the request. A listing of these codes can be found in the 1747-SDN User Manual, Publication 1747-5.8. The Command data size is one byte.

• Status:

The Status code provides the communication module's status and its response.

• Port:

The physical channel of the scanner where the transaction is to be routed. The port setting can be zero (channel A) or one (channel B). The Port data size is one byte. Please note that the 1747-SDN has only one channel, and so this value is always set to zero.

• Size:

This identifies the size of the transaction body in bytes. The transaction body begins at word 3. The maximum size is 58 bytes. The Size data size is one byte.

Service:

This code specifies the type of request being delivered. The Service data size is one byte.

MAC ID:

The DeviceNetTM network node address of the device for which the transaction is intended is identified here. The slave device must be listed in the scanner module's scan list and be on-line for the explicit message transaction to be completed.

• Class:

The desired DeviceNet class is specified here.

Instance:

This code identifies the specific instance within the object class towards which the transaction is directed. The value zero is reserved to denote that the transaction is directed towards the class itself versus a specific instance within the class.

• Attribute:

This code identifies the specific characteristic of the object towards which the transaction is directed. The attribute data size is one word.

Setting up the Data File

The following table lists the most common transaction types (get information and set information), and the appropriate service, class, instance, and attribute that corresponds to the type.

Table 9.6 Common Configuration Examples for ArmorStart

	Transaction Type	Service ①	Class ①	Instance ①	Attribute ①
(Get_Attribute_Single	0x0E	0x0F	Par. # ②	1 ③
- ;	Set_Attribute_Single	0x10	0x0F	Par. # ②	1 ③

- ① The numeric values are in a hexadecimal format.
- ② This is the actual parameter number.
- ③ The code "1" specifies the value of the instance (parameter).

Sequence of Events

Use the following sequence of events as a guide for establishing explicit messages in your SLC ladder logic.

- **1.** Put the explicit message request data into an integer (N) file of the SLC-500 processor.
- 2. Use the file copy instruction (COP) to copy the explicit message request data entered in step 1 to the M0 File, words 224 through 256.
- **3.** Use the examine-if-closed instruction (XIC) to monitor bit 15 of the scanner's module status register for an indication that it has received a response from the ArmorStart.
- **4.** Copy the data from the M1 file, words 224 through 256, into a file in the SLC-500 processor using the file copy instruction (COP).

The following example shows the exact data format to perform a "Get Attribute Single" request. This message will specifically access parameter 104, *Average Current*. The first three words are shown segmented into two bytes, corresponding to the upper and lower bytes shown in the explicit message request table (Table 9.4).

Note: The data in the table is shown in a hexadecimal format. Therefore *parameter 104 decimal* is equal to 68 hexadecimal (0x68).

Table 9.7 Get_Attribute_Single Request

	TXID	Command	Port	Size	Service	MAC ID	Class	Instance	Attribute		
Word	()	1	1	2	2	3	4	5	6	7
N7:x	01	01	00	06	0E	04	000F	0068	0001	_	_

Table 9.8 Get_Attribute_Single Response

	TXID	Status	Port	Size	Service	MAC ID	Data				
Word	1	0	1	1	1	2	13	14	15	16	17
N7:x	01	XX	00	06	0E	04	Х	_	_	_	_

Figure 9.2 SLC Example of Ladder Logic Program

Programming the 1756-ControlLogix

I/O Mapping

The following example will use the standard distributed motor controller and the factory default input and output assembly of 160 and 161. Refer to Appendix B for additional assembly formats. The default input and output assembly will again be used in the following example.

Note: The addressing is different between the SLC 1747 and ControlLogix 1756 program. It is important that the user understand how to create and use "tags" in order to properly follow the example. Please see the RSLogixTM 5000 programming manual for additional help with defining tags.

The tables below list the data configuration for the ControlLogix platform and include the tag name as used in the example program.

Bit 14

Local:1:l.

Data[1].14

reserved

Bit 13

Local:1:I.

Data[1].13

Status_140M

140M On

Bit 7

Local:1:l.

Data[1].7

reserved

Bit 15

Local:1:I.

Data[1].15

reserved

Byte 0

Address

Tag Name

Data

Byte 1

Address

Tag Name

Data

	,				3 (,,	
Instance 161 Default Produced Standard Distributed Motor Controller							
Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	
Local:1:l. Data[1].6	Local:1:l. Data[1].5	Local:1:l. Data[1].4	Local:1:l. Data[1].3	Local:1:l. Data[1].2	Local:1:l. Data[1].1	Local:1:l. Data[1].0	
_	_	_	_	_	Status_ warning	Status_ tripped	
reserved	reserved	Ready	Running Rev	Running Fwd	Warning	Tripped	

Bit 10

Local:1:I.

Data[1].10

User In 2

Bit 9

Local:1:1.

Data[1].9

User In 1

Bit 8

Local:1:I.

Data[1].8

User In 0

Bit 11

Local:1:l.

Data[1].11

User In 3

Table 9.9 **Example ControlLogix Input Addressing (Produced Assembly)**

Table 0.10	Example ControlLogix	Output Address	(Concumed	Accombly)
Table 9.10	Example ControlLogix	Outbut Address	(Consumed	ASSEIIIDIVI

	Instance 160 Default Consumed Standard Distributed Motor Controller							
Byte 0	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
Address	Local:1:0. Data[1].7	Local:1:0. Data[1].6	Local:1:0. Data[1].5	Local:1:0. Data[1].4	Local:1:0. Data[1].3	Local:1:0. Data[1].2	Local:1:0. Data[1].1	Local:1:0. Data[1].0
Tag Name	Control_Out B	Control_Out A	_	_	_	Control_fault Reset	_	_
Data	User Out B	User Out A	reserved	reserved	reserved	Fault Reset	Run Rev	Run Fwd

Bit 12

Local:1:1.

Data[1].12

H0A

Explicit Messaging with ControlLogix

The ControlLogix platform requires significantly less structure to initiate an explicit message. The explicit message Request and Response is configured within the MSG function. The MSG function can be found in the Input/Output tab of RSLogix 5000. Notice that in the ControlLogix program example, rung 6 is the only required logic to complete the explicit message request.

Setting Up the MSG Instruction

A tag name must be given to the MSG function before the rest of the information can be defined. In this example a tag was created with the name *explicit_mess*. After the instruction has been named, click on the gray box ____ to define the rest of the instruction.

The following example shows the exact data format to perform a Get Attribute Single request. This message will specifically access parameter 104, Average Current. See Table 9.6 on page 9-4 for additional configurations.

Message Configuration - explicit_mess × Configuration | Communication | Tag | Message <u>T</u>ype: CIP Generic Service Get Attribute Single ▼ (Hex) <u>C</u>lass: (Hex) Destination Element: explicit_data ▼ Instance: 104 Attribute: 1 (Hex) Ne<u>w</u> Tag.. O Enable Enable Waiting O Start O Done Done Length: 0 Extended Error Code: □ Timed Out ◆ Cerror Code: Error Path: Error Text: OK Cancel

Figure 9.3 Message Configuration

Message Type

Select CIP Generic from pull down menu to configure an explicit message.

• Destination Element

This is the tag name of the location you are going to place the response information. In this example a tag was created with the name explicit_data.

Service Type

The pull down menu has several options, however only the Get Attribute Single is used for this example.

The Class, Instance, and Attribute define the actual information being requested. Additional configurations of these parameters can be found in Appendix B.

Class

In this example the value is "F"

Instance

In this example the value is "104"

• Attribute

In this example the value is "1"

After the above information has been entered, click on the communication tab.

Path

The path will define the route the message will take to get to the device it is intended for. In this example the path is Scanner,2,4; where scanner is the name of the 1756-DNB in the rack, 2 represents the DeviceNet port, and 4 represents the physical node address of the ArmorStart.

Figure 9.4 Scanner Path

Figure 9.5 ControlLogix Example of Ladder Logic Program

Notes

Using DeviceLogix™

DeviceLogix is a stand-alone Boolean program that resides within the ArmorStart®. The program is embedded in the product software so that there is no additional module required to use this technology; $RSNetWorx^{TM}$ for $DeviceNet^{TM}$ is required to program the device.

In addition to the actual programming, DeviceLogix can be configured to operate under specific situations. It is important to note that the DeviceLogix program will only run if the logic has been enabled. This can be done within the "Logic Editor" of RSNetWorx. The operation configuration is accomplished by setting the "Network Override" and "Communication Override" parameter. The following information describes the varying levels of operation:

- If both overrides are disabled and the logic is enabled, the ONLY time DeviceLogix will run is if there is an active I/O connection with a master, i.e. the master is in Run mode. At all other times DeviceLogix will be running the logic, but will NOT control the state of the outputs.
- If the Network Override is enabled and the logic is enabled then DeviceLogix controls the state of the outputs when the PLC is in Run mode and if a network fault such as Duplicate MAC ID or Module Bus off condition occurs.
- If the Communications Override is enabled and the logic is enabled, the device does not need any I/O connection to run the logic. As long as there is control power and a DeviceNet power source connected to the device, the logic will control the state of the outputs.

DeviceLogix Programming

DeviceLogix has many applications and the implementation is typically only limited to the imagination of the programmer. Keep in mind that the application of DeviceLogix is only designed to handle simple logic routines.

DeviceLogix is programmed using simple Boolean math operators such as AND, OR, NOT, timers, counters, and latches. Decision making is done by combining these Boolean operations with any of the available I/O. The inputs and outputs used to interface with the logic can come from the network or from the device hardware. Hardware I/O is the physical Inputs and Outputs located on the device such as push buttons and pilot lights that are connected to the ArmorStart.

There are many reasons to use the DeviceLogix functionality, but some of the most common are listed below:

- Increased system reliability
- Fast update times (1 2 ms possible)
- Improved diagnostics and reduced troubleshooting
- Operation independent of PLC or Network status
- Continue to run process in the event of network interruptions
- Critical operations can be safely shutdown through local logic

DeviceLogix Programming Example

The following example will show how to program a simple logic routine to interface the ArmorStart with a remote hard-wired start-stop station. In this case the I/O is wired as shown in the table.

Table 10.1 Hardware Bit Assignments and Description for the ArmorStart

Input	Table	Output Table			
Bit	Description	Bit	Description		
Input 0	Start Button	Run Fwd	Contactor Coil		
Input 1	Stop Button	N/A	N/A		
Input 2	N/A	_	_		
Input 3	N/A	_	_		

Important: Before programming logic, it is important to decide on the conditions under which the logic will run. As defined earlier, the conditions can be defined by setting parameter 8 (Network Override) and parameter 9 (Comm. Override) to the desired value.

- **1.** While in RSNetWorx for DeviceNet, Double click on the ArmorStart.
- **2.** Click on the "**DeviceLogix**" tab. If you are on-line with a device a dialog box will appear asking you to upload or download. Click on "**Upload**."
- **3.** Click the Start Logic Editor button.
- **4.** If programming off-line continue to step 5, otherwise click on the "**Edit**" button. Click "**Yes**" when asked if you want to Enter Edit Mode. Once in edit mode the entire list of Function Blocks will be displayed in the toolbar.
- **5.** Left Click on the "**RSL**" function block. This is a reset dominate latch.
- **6.** Move the cursor into the grid, and left click to drop the function onto the grid.

- 7. From the toolbar, Click on the "Discrete Input" button and select Input 0 from the pull-down menu. This is the remote start button based on the example I/O table.
- **8.** Place the input to the left of the RSL function. To drop the input on the page, left click on the desired position.
- **9.** Place the mouse cursor over the tip of Input 0. The tip will turn green. Click on the tip when it turns green.
- 10. Move the mouse cursor toward the input of the RSL function. A line will follow the cursor. When a connection can be made, the tip of the RSL function will also turn green. Click the on Input and the line will be drawn from Input 0 to the Set Input of the RSL function.

Note: If this was not a valid connection, one of the pin tips would have turned red rather than green. Left double clicking on the unused portion of the grid or pressing the "Esc" key at any time will cancel the connection process.

- **11.** From the toolbar, Click on the "**Discrete Input**" button and select **Input 1** from the pull-down menu. This is the remote stop button based on the example I/O table.
- 12. Place the input to the left of the RSL function.
- **13.** Connect the input to the reset input of the RSL latch.

- **14.** From the toolbar, Click on the "**Discrete Output**" button and select "**Run Fwd**" from the pull-down menu. Run Fwd is the relay controlling the coil of the contactor. Click OK.
- **15.** Move the cursor into the grid and place the Output to the right of the RSL function block.
- 16. Connect the output of the "RSL" function block to Run Fwd.

- **17.** Click on the "**Verify**" button located in the toolbar or select "Logic Verify" from the "Tools" pull-down menu.
- **18.** Click on the "**Edit**" button to toggle out of edit mode if online with a device.
- **19.** Go to the pull-down menu in the right corner of the toolbar and select "**Download**".
- **20.** Note: Ensure that the PLC key switch is in the Program position. If in any other position, the download will not occur and an error will be generated.
- 21. Press "OK" when told the download was successful.
- 22. Now from the same pull-down menu select "Logic Enable On."
- **23.** The ArmorStart is now programmed and the logic is Active.

ArmorStart® to ArmorPoint® Connectivity

ArmorStart with ArmorPoint

ArmorStart for the ArmorPoint Backplane

The Bulletin 280A/281A, 283A, and 284A ArmorStart Distributed Motor Controller allows connectivity to the ArmorPoint backplane. The ArmorPoint I/O system can communicate using DeviceNetTM, ControlNetTM, or EtherNet communication protocols. In addition to the other network communication protocols; the ArmorPoint Distributed I/O products allow the I/O capability to be expanded beyond the standard two outputs. Two dual-key output connectors are provided standard. The outputs are sourced from control voltage power (A1, A2). LED status indication is also provided, as standard with the ArmorPoint. When using ArmorPoint, a maximum of two ArmorStart Distributed Motor Controllers can be connected to the ArmorPoint Distributed I/O products.

ArmorStart to ArmorPoint Connectivity

Figure 11.1 Connectivity Diagram for One ArmorStart Distributed Motor Controller

When connecting to the Bulletin 1738 ArmorPoint Distributed I/O product, a network adapter and at least one ArmorPoint Digital Output, Digital Input, Analog, AC and Relay product, or Specialty product must be selected. The ArmorPoint Distributed I/O can accommodate up to 63 modules per network node. The cable that connects the ArmorPoint Distributed I/O product to the ArmorStart Distributed Motor Controller is the Bulletin 280A-EXT1. The 280A-EXT1 includes an ArmorPoint bus extension cable and a network terminating resistor. The network terminating resistor must be connected to the "ArmorPoint Interface Out" connector.

Figure 11.2 Connectivity Diagram for Two ArmorStart Distributed Motor Controllers

If an additional ArmorStart Distributed Motor Controller is to be connected, the Bulletin 280A-EXTCABLE will be required. A maximum of two ArmorStart Distributed Motor Controllers can be connected to the Bulletin 1738 Distributed I/O. The Bulletin 280A-EXTCABLE is connected from the "ArmorPoint Interface Out" on the first unit, to the "ArmorPoint Interface In" on the second unit. The network terminating resistor is connected to the "ArmorPoint Interface Out" on the second unit.

ArmorPoint Backplane Commissioning

Establishing a Backplane Node Address

Backplane node addresses are established automatically by the ArmorPoint system on power up. Node addresses for the backplane modules are allocated from left to right, starting at address 1.

Note: The rotary address switches are ignored on the starter module when using the ArmorPoint backplane.

Note: When using RSNetWorx for DeviceNet with the 280A/281A, 283A and 284A ArmorStart Distributed Motor Controllers, DO NOT use the node commissioning outlined in *Chapter 8, DeviceNetTM Commissioning*.

Details on Using the "ArmorStart Ladder Logic Configurator"

The ArmorStart Ladder Logic Configurator is a ladder logic routine (File Name: ArmorStart_Configurator.ACD) designed so that under program control, the entire product family of the ArmorStart Distributed Motor Controllers can be configured easily from a Logix based controller. The family of ArmorStart Distributed Motor Controllers includes the following Bulletin Numbers: 280A, 281A, 283A and 284A. The ArmorStart Distributed Motor Controllers can be networked over ControlNet or EtherNetIP, when on the appropriate ArmorPoint backplane. The ladder logic file is designed to be merged into an existing ladder logic file or it can be used as the basic program and other logic can be added to it. This document assumes that the reader has an average knowledge of the use of RSLogix5000 and Logix based controllers. Device configuration is done inside the Controller tag editor under the *Monitor Tags* tab.

Note: The ArmorStart Ladder Logic Configurator (File Name: ArmorStart_Configurator.ACD) is provided on the CD shipped with every ArmorStart product with the ArmorPoint Communications protocol.

Theory of Operation

It is possible to connect an ArmorStart product to the Point I/O based subnet of the ArmorPoint I/O system. This allows the ArmorStart to be connected to EtherNetIP and ControlNet, along with the original DeviceNet. The easiest way to program these ArmorStarts is to use RSNetWorx for DeviceNet software, bridging through the appropriate network. This ladder logic has been developed as an alternate method of configuration.

Once the appropriate device configuration is done to a User Defined Structure in the ladder logic file, a bit will need to be turned on in the logic to trigger a system wide read of the system. This system wide read, goes out and reads certain attributes of every parameter of every ArmorStart in the system and stores the information into a large data array. The first attribute is a flag word that tells the ladder logic if the parameter is read only. If the read only bit is set, then the ladder logic will skip the additional attribute reads and will go to the next parameter. If the parameter is writable, then the logic will read the size, min. allowed value, max. allowed value, the parameter name, help string and the raw data of each parameter. These attributes are stored in the data array for use later when the configuration is written to each ArmorStart. The logic requires that a system wide read function be completed prior to a system wide write function being requested.

Note: A system wide read function should be done anytime that a new ArmorStart is added to the system or an ArmorStart is updated with a more recent version. This assures that the data array in the logic matches the total system.

Once a system wide read is done, the raw data of the individual parameters in the data array can be modified and a system wide write function activated from a bit in the ladder logic. Only parameters that changed will be written to the ArmorStart devices, and after a write is done the parameter is read back and stored in the data array for comparison. If the write and reread value do not match, an Error Report is generated.

If an error occurs for any reason, during a system wide read or write, an error report will be logged, containing the device and parameter it occurred on. Also the status and extended status of the message block is logged in case the error originated there.

I/O Tree Overview

In order to transfer I/O information, the ArmorStart needs to be added to the I/O tree of the Logix processor. The details of doing this are outside of the scope of these instructions, but screen captures of the completed configuration are included below for reference. The configuration below shows the EtherNetIP card in the Logix chassis slot 1. The 1738-AENT module is always located at slot zero in the subnet and the ArmorStart device is located in slot 2 on the subnet. These slots are circled below for you reference.

Figure 11.3 Logix Processor I/O Tree

The only configuration that the user needs to be concerned with for the ArmorPoint communication adapter is either the EtherNet IP address or the ControlNet node address.

Since there currently is no profile for an ArmorStart device in the I\O Tree, the 1738-MODULE profile needs to be used as a generic profile. The standard configuration for an ArmorStart 280A/281A, using this profile is shown below.

Figure 11.4 ArmorStart Configuration using 1738-Module Profile

Logic Configuration Details

Inside the Configurator file is a large User Defined structure called *Armor_Start_System*, which contains all of the data for both the configuration of the routine, and also storage space for all of the ArmorStart parameters. With 20 devices, the total memory needed to hold this structure in the Logix controller is **195K bytes**. The diagram below shows the upper part of the structure and 3 important elements.

Figure 11.5 Configurator File — Armor_Start_System

Armor_Start_System.Max_Devices defaults to 20; because the total number of devices that the structure is designed to hold initially, is 20. This amount can be easily changed, but doing so will also necessitate a change to the size of the System Array structure to match exactly.

Note: The Logix memory that contains the structure will also change size proportionally.

Shown below is the array size that will also need to be changed to match the *Armor_Start_System.Max_Devices* value.

Figure 11.6 System Array Size

Armor_Start_System.Max_Parameters defaults to 262, because the maximum number of parameters in any existing ArmorStart product is 262 or less. This amount can be easily be changed, and doing so will also proportionally change the size of the System Array structure and the Logix memory that holds it. Shown below is the array size that will also need to be changed to be 1 greater than the Armor_Start_System.Max_Parameters value. This is because the parameters are stored by parameter number, and since there is no parameter 0, that storage location is unused.

Figure 11.7 Array Size Parameter

Armor_Start_System.Num_Devices defaults to zero and is defined as the total number of ArmorStart products connected to the control system that need to be configured. It is important that this value be set before the configuration routine is executed.

It is to the users best advantage to trim the structures down to the minimum values that match their system because this will save a considerable amount of Logix processor memory. However, some room should be left in the structures to handle any future additions of ArmorStart devices to the system.

Adding Devices to the Configuration Structure

Once the three major System level parameters are entered, it is up to the user to enter in, each of the ArmorStart devices configuration information. These parameters are defined by the slot in the Logix chassis where the EtherNetIP or ControlNet communication card resides. The next parameter is the EtherNetIP IP or ControlNet node address of the 1738 communication adapter containing the ArmorStart. Lastly, the slot number on the ArmorPoint subnet where the ArmorStart is connected also needs to be entered. An optional parameter is a string that can be entered with a description of the function of the ArmorStart device. Each device will be configured by entering its data into a different block of the *Armor_Start_System.Device*[] array.

The Following shows the configuration for a communication card in the Logix chassis 2, AENT IP address 192.168.1.10 and Point I/O slot 3. The logic determines whether the network is EtherNetIP or ControlNet depending on whether the *ENET_IP_Addr* field is blank or the *CNET_Address* is zero. **One of these two fields must be filled out for the logic to work correctly.** The *Armor_Descriptor* field is optional and is used to more easily identify the ArmorStart as to its function in the system.

Scope: Main_Brain(controlle V Show: Show All Tag Name ◆ Force ◆ Style Value {...} +-Armor start System.Max Devices 20 Decimal +-Armor_start_System.Max_Parameters 262 Decimal +-Armor_start_System.Num_Devices 1 Decimal -Armor_start_System.Device {...} {...} -Armor_start_System.Device[0] {...} +-Armor start System.Device[0].Num Parameters Decimal 108 +-Armor_start_System.Device[0].Logix_Slot Decimal +-Armor_start_System.Device[0].ENET_IP_Addr 192.168.1... {...} Decimal +-Armor start System.Device[0].CNET Address +-Armor_start_System.Device[0].PoinI0_Slot 2 Decimal +-Armor_start_System.Device[0].Armor_Descriptor First Arm... **{...**} +-Armor_start_System.Device[0].Device_Msg_path 1.1 {...} +-Armor_start_System.Device[0].Data {...}

Figure 11.8 Communication Card Configuration

Note: To easily edit an ASCII string, click on the string value field and a small icon with three dots appears.

Figure 11.9 String Browser Box

Click on the three dots icon and a String Browser box appears. Modify the text to what is desired and click on **Apply**, then click on **OK**. This works for ALL strings throughout the entire data array.

Figure 11.10String Browser Box

Modifying Parameter Data for an ArmorStart

The last configuration that will need to be done eventually, is the writing of a parameter configuration change for an ArmorStart. This is done by first equating a particular ArmorStart to a device number in the data array. Again, this device number is determined by the Logix slot of the communication card, ETherNetIP or CNet address of the communication adapter and subnet slot of ArmorStart. The optional, Armor_Descriptor field is extremely handy for doing a functional lookup of the device number. Once the device number is determined, the parameter number to be modified, must be obtained. The best way to do this, is to go to the ArmorStart user manual and get the parameter number of the value to be modified. The parameter numbers all start with 1 and are numbered sequentially to the last parameter number. The user manual is important because it will thoroughly describe each parameter, for example, whether or not a parameter is writable and what the parameter limits/interpretation are. Once the device and parameter number is obtained, the next step is to modify the configuration data for that parameter. The following screen capture shows the data array and particularly, the parameter 8 for Device 0.

Device_data {...} +-Armor start System.Device[0].Num Parameters 108 Decimal INT SINT +-Armor_start_System.Device[0].Logix_Slot Decimal +-Armor_start_System.Device[0].ENET_IP_Addr 192.168.1... STRING {...} +-Armor_start_System.Device[0].CNET_Address Decimal SINT +-Armor_start_System.Device[0].PoinI0_Slot Decimal SINT +-Armor_start_System.Device[0].Armor_Descriptor First Arm.. {...} STRING STRING +-Armor start System.Device[0].Device Msg path {...} -Armor_start_System.Device[0].Data Paramter_D {...} {...} +-Armor_start_System.Device[0].Data[0] {...} {...} +-Armor_start_System.Device[0].Data[1] Paramter_D. +-Armor_start_System.Device[0].Data[2] {...} Paramter D. Paramter D. +-Armor start System.Device[0].Data[3] {...} +-Armor_start_System.Device[0].Data[4] {...} {...} Paramter_D. +-Armor_start_System.Device[0].Data[5] Paramter_D. {...} {...} +-Armor_start_System.Device[0].Data[6 +-Armor_start_System.Device[0].Data[7] {...} Paramter_D. armor start System Device(U) Da Paramter_D. INT +-Armor_start_System.Device[0].Data[8].Size Decimal +-Armor_start_System.Device[0].Data[8].Flags Hex STRING +-Armor_start_System.Device[0].Data[8].Parameter_Name 'Network 0.. +-Armor_start_System.Device[0].Data[8].Min_value INT Decimal +-Armor start System.Device[0].Data[8].Max value Decimal INT INT +-Armor start System.Device[0].Data[8].Data Decimal + Armor_start_System.Device[0].Data[8].Last_Read_Data Decimal

Figure 11.11Data Array

The value to be modified is the .data element of the structure. For reference, the Min value, Max value, and Name String for the parameter is also in the structure, so that the user knows what the minimum and maximum allowable values are for the data. It is important to realize that the data is in a raw format. In other words, this data could be considered a Boolean, a bit mask, an ASCII string, an integer, a byte, etc., depending on the definition of the parameter in the ArmorStart. Also, there could be an implied decimal point, scaling, and different units involved. It is important that the user fully understand and verify the raw data value being modified with the user manual, so that it is correctly interpreted by the ArmorStart or undesired operation in the ArmorStart may occur.

Once the data is written, during a System Wide Write function, the ladder logic will read it back and put into the .Last Read Value of the structure. This will be a handy visual verification that the data was written correctly.

Triggering a System Wide Read

Once the system configuration has been done, a System Wide Read must be initiated. The logic to trigger both a System Wide Read and Write is contained in a subroutine called *Handle All Armor*. The rungs are shown below for reference.

Q 24 54 E2 Start_Read_All_Flag Read_All_Condition_Here

Figure 11.12 Handle All Armor Rungs

To trigger the system wide read, the contact

Read All Condition Here needs to be energized in the ladder logic. This can be done through additional logic or simply by energizing the bit, on-line, in the RSLogix5000 software, Controller Tag monitor screen. The *Read_All_Condition_Here* is handled as a one shot inside the logic, but should be de-energized at a later time. This is so a system wide read is not triggered after every Logix power cycle or for each transition from Program to RUN mode. When the read finishes successfully, the *Read All System Done Flag* bit energizes in the logic. However, if an error occurs during the read, the **Read_All_System_Error_Flag** bit energizes and the error will be

logged into the structure called *Error_Report*.

Triggering a System Wide Write

Once a successful System Wide Read has been initiated and the <code>Read_All_System_Done_Flag</code> bit is energized, a System Wide Write can be triggered. To trigger the system wide write, the contact <code>Write_All_Condition_Here</code> needs to be energized in the ladder logic. This can be done through additional logic or simply by energizing the bit on-line, in the RSLogix5000 software, Controller Tag monitor screen. The <code>Write_All_Condition_Here</code> is handled as a one shot inside the logic, but should be de-energized at a later time. This is so a System Wide Write is not triggered after every Logix power cycle or for each transition from <code>Program</code> to <code>RUN</code> mode. When the write finishes successfully, the <code>Write_All_System_Done_Flag</code> bit energizes in the logic. If an error occurs during the write, the <code>Write_All_System_Error_Flag</code> bit energizes and the error will be logged into the structure called <code>Error_Report</code>.

Interpreting the Error Report

If an error occurs during the operation of the ladder logic, either the <code>Write_All_System_Error_Flag</code> or <code>Read_All_System_Error_Flag</code> bits will energize depending on which function was being triggered. Information will be logged inside the data structure <code>Error_Report</code>, that will aid in troubleshooting the problem. The format of this structure is shown below.

Figure 11.13Error Report

The first element of this structure is **.**Local_Error and will contain a number corresponding to an error interpretation. The error numbers are described below.

Table 11.1 Error Definitions

Error No.	Error Description
0	Success. Function completed successfully.
1	Read Number Parameter Error. Num_Devices element in the configuration is either 0 or greater than the Max_Devices element.
2	Read Message Block Error. The Message block doing the data reads returned back an error. Look at the Msg_Error and Msg_Ext_Error fields for the errors reported by the message.
3	Write Data out of Limits. The value of the data to be written is either less than the Min_value or greater than the Max_value .
4	Write Message Block Error. The Message block doing the data writes returned back an error. Look at the Msg_Error and Msg_Ext_Error fields for the errors reported by the message.
5	Write Disallowed. The System Wide Write attempted without a successful System Wide Read done first.
6	Data Write Error. The data read back after a parameter write, does not match.
7	Number of Parameters Error. The number of parameters read from an ArmorStart is greater than the Max_Devices element in the structure.

ArmorStart® ZIP Configuration

Overview

This chapter describes the steps necessary to configure the Zone Interlocking Parameters (ZIP) to configure peer-to-peer communication between an ArmorStart and another ZIP enabled device such as another ArmorStart or a 1977-ZCIO module. First, an overview of the ZIP parameter set is presented. Then the steps necessary to enable peer-to-peer data production are described. Next, the steps necessary to enable peer-to-peer data consumption are described. Finally, the steps necessary to map the consumed peer-to-peer data to the DeviceLogixTM data table for use in local logic are described.

ZIP Parameter Overview

Each ArmorStart can consume ZIP data from up to 4 other devices. The 4 devices are referred to as "zones" of data and these zones are numbered from 1 to 4. The following parameters are used to configure a device for ZIP peer-to-peer communication:

Param #	Parameter Name	Parameter Description
67	AutoRun ZIP	Enables ZIP data production on power up 0=Disable; 1=Enable
68	Zone ProducedEPR	The Expected Packet Rate in msec. Defines the rate of at which ZIP data is produced. Defaults to 75 msec.
69	Zone ProducedPIT	The Production Inhibit Time in msec. Defines the minimum time between Change of State data production
70	Zone #1 MacId	The node address of the device whose data is to be consumed for zone 1
71	Zone #2 MacId	The node address of the device whose data is to be consumed for zone 2
72	Zone #3 MacId	The node address of the device whose data is to be consumed for zone 3
73	Zone #4 MacId	The node address of the device whose data is to be consumed for zone 4
74	Zone #1 Health	Read Only consumed connection status for zone 1
75	Zone #2 Health	0=Healthy; 1=Not Healthy Read Only consumed connection status for zone 2
76	Zone #3 Health	0=Healthy; 1=Not Healthy Read Only consumed connection status for zone 3
77	Zone #4 Health	0=Healthy; 1=Not Healthy Read Only consumed connection status for zone 4
78	Zone #1 Mask	0=Healthy; 1=Not Healthy Bit enumerated consumed data mask for zone 1. Each bit represents a byte in consumed data up to 8 bytes in length. If a mask bit
		is set, the corresponding consumed data byte is placed in the DeviceLogix data table
79	Zone #2 Mask	Bit enumerated consumed data mask for zone 2. Each bit represents a byte in consumed data up to 8 bytes in length. If a mask bit is set, the corresponding consumed data byte is placed in the DeviceLogix data table
80	Zone #3 Mask	Bit enumerated consumed data mask for zone 3. Each bit represents a byte in consumed data up to 8 bytes in length. If a mask bit is set, the corresponding consumed data byte is placed in the DeviceLogix data table
81	Zone #4 Mask	Bit enumerated consumed data mask for zone 4. Each bit represents a byte in consumed data up to 8 bytes in length. If a mask bit is set, the corresponding consumed data byte is placed in the DeviceLogix data table
82	Zone #1 Offset	The byte offset into the ZIP data portion of the DeviceLogix data table to place the chosen consumed data bytes for zone 1.
83	Zone #2 Offset	The byte offset into the ZIP data portion of the DeviceLogix data table to place the chosen consumed data bytes for zone 2.
84	Zone #3 Offset	The byte offset into the ZIP data portion of the DeviceLogix data table to place the chosen consumed data bytes for zone 3.
85	Zone #4 Offset	The byte offset into the ZIP data portion of the DeviceLogix data table to place the chosen consumed data bytes for zone 4.
86	Zone #1 EPR	The Expected Packet Rate in msec. for the zone 1 consuming connection. If consumed data is not received in 4 times this value, the zone connection will time out and "Zone #1 Health" will report 1 = Not Healthy.
87	Zone #2 EPR	The Expected Packet Rate in msec. for the zone 2 consuming connection. If consumed data is not received in 4 times this value, the zone connection will time out and "Zone #2 Health" will report 1 = Not Healthy
88	Zone #3 EPR	The Expected Packet Rate in msec. for the zone 3 consuming connection. If consumed data is not received in 4 times this value, the zone connection will time out and "Zone #3 Health" will report 1 = Not Healthy
89	Zone #4 EPR	The Expected Packet Rate in msec. for the zone 4 consuming connection. If consumed data is not received in 4 times this value, the zone connection will time out and "Zone #4 Health" will report 1 = Not Healthy
90	Zone #1 Control	Zone 1 Control Word. Default Bit 1 set, all other bits clear. Bit0=Security Enable 1=Enable data security Bit1=COS Cnxn 1=Consume DNet Group 2 COS messages Bit2=Poll Cnxn 1=Consume DNet Group 2 Poll Response msgs. Bit3=Strobe Cnxn 1=Consume DNet Group 2 Strobe Response msgs.
91	Zone #2 Control	Bit4=Multicast Poll 1=Consume Multicast Poll Response messages. Zone 2 Control Word. Default Bit 1 set, all other bits clear. Bit0=Security Enable 1=Enable data security Bit1=COS Cnxn 1=Consume DNet Group 2 COS messages Bit2=Poll Cnxn 1=Consume DNet Group 2 Poll Response msgs. Bit3=Strobe Cnxn 1=Consume DNet Group 2 Strobe Response msgs. Bit4=Multicast Poll 1=Consume Multicast Poll Response messages.
92	Zone #3 Control	Zone 3 Control Word. Default Bit 1 set, all other bits clear. Bit0=Security Enable 1=Enable data security Bit1=COS Cnxn 1=Consume DNet Group 2 COS messages Bit2=Poll Cnxn 1=Consume DNet Group 2 Poll Response msgs. Bit3=Strobe Cnxn 1=Consume DNet Group 2 Strobe Response msgs. Bit4=Multicast Poll 1=Consume Multicast Poll Response messages.
93	Zone #4 Control	Zone 4 Control Word. Default Bit 1 set, all other bits clear. Bit0=Security Enable 1=Enable data security Bit1=COS Cnxn 1=Consume DNet Group 2 COS messages Bit2=Poll Cnxn 1=Consume DNet Group 2 Poll Response msgs. Bit3=Strobe Cnxn 1=Consume DNet Group 2 Strobe Response msgs. Bit4=Multicast Poll 1=Consume Multicast Poll Response messages.
94	Zone #1 Key	When the "Security Enable" bit for zone 1 is enabled, this value must match the value of the Device Value Key parameter in the device whose data is being consumed for zone 1.
95	Zone #2 Key	When the "Security Enable" bit for zone 1 is enabled, this value must match the value of the Device Value Key parameter in the device whose data is being consumed for zone 2.
96	Zone #3 Key	When the "Security Enable" bit for zone 1 is enabled, this value must match the value of the Device Value Key parameter in the device whose data is being consumed for zone 3.
97	Zone #4 Key	When the "Security Enable" bit for zone 1 is enabled, this value must match the value of the Device Value Key parameter in the device whose data is being consumed for zone 4.
98	Device Value Key	This value is produced in the last 2 bytes of data when one of the ZIP assemblies is chosen for data production.
99	Zone Ctrl Enable	Global enable for ZIP peer-to-peer messaging. This parameter must be disabled before any changes to the ZIP configuration for the
		device can be made. 0=Disable; 1=Enable

Data Production

In a typical ZIP system, each device on the network automatically produces IO data using "Change of State" (COS) triggering. The automatic production of this COS data by an ArmorStart is enabled by setting Parameter 67 (AutoRun ZIP) to a value of 1 = Enable. Then COS data will be produced automatically when the global ZIP enable parameter (Zone Ctrl Enable, Parameter 99) is set to the value of 1 = Enable. Data production will take place at a rate specified by Parameter 68 (Zone ProducedEPR). The minimum period between Change of State productions is determined by the value of Parameter 69 (Zone ProducedPIT)

Data Consumption

In the ArmorStart data from up to 4 other devices can be consumed for use in the local logic. The 4 devices whose data is to be consumed are logically referred to by zone number, i.e. zones 1-4. To configure an ArmorStart to consume data from another node on the network, the node address or "MacId" is placed in the proper "Zone MacId" parameter (parameters 70-73). For example to configure an ArmorStart to consume data for zone 1 from node number 11 on the network, the value 11 is placed in Parameter 70 (Zone #1 MacId).

Not all zones need to be configured to consume data. If the user wishes to turn off data consumption for a zone, the value 64 is placed in the Zone MacId parameter for that zone.

The ArmorStart monitors the frequency at which all consumed data is received in order to determine the health of each zone's data connection. The Zone EPR parameters (parameters 86-89) define the "Expected Packet Rate" for each of the 4 zone connections.

If no consumed data for a zone is received in 4 times the EPR, then the zone connection times out, and the value of the corresponding "Zone Health" parameter (parameters 74-77) is set to the value 1 = Not Healthy. The "Zone Health" status of each zone is also available for use in DeviceLogix programs.

Mapping Consumed Data to the DeviceLogix Data Table.

Consumed data for the 4 zones is placed in an 8 byte section of the DeviceLogix Data Table. Individual bits in this section of the DeviceLogix Data Table can be used in DeviceLogix programs. The table below shows the organization of the 8 bytes of the data table

Byte #	Bit Number and Name								
0	ZIP 7	ZIP 6	ZIP 5	ZIP 4	ZIP 3	ZIP 2	ZIP 1	ZIP 0	
1	ZIP 15	ZIP 14	ZIP 13	ZIP 12	ZIP 11	ZIP 10	ZIP 9	ZIP 8	
2	ZIP 23	ZIP 22	ZIP 21	ZIP20	ZIP 19	ZIP 18	ZIP 17	ZIP 16	
3	ZIP 31	ZIP 30	ZIP 29	ZIP 28	ZIP 27	ZIP 26	ZIP 25	ZIP 24	
4	ZIP 39	ZIP 38	ZIP 37	ZIP 36	ZIP 35	ZIP 34	ZIP 33	ZIP 32	
5	ZIP 47	ZIP 46	ZIP 45	ZIP 44	ZIP 43	ZIP 42	ZIP 41	ZIP 40	
6	ZIP 55	ZIP 54	ZIP 53	ZIP 52	ZIP 51	ZIP 50	ZIP 49	ZIP 48	
7	ZIP 63	ZIP 62	ZIP 61	ZIP 60	ZIP 59	ZIP 58	ZIP 57	ZIP 56	

The "Zone Mask" parameters (parameters 78-81) select individual bytes within a consumed message for placement in the DeviceLogix Data Table. Each single bit in the mask represents a corresponding byte in the consumed message packet. For example, consider an ArmorStart that has zone 1 configured to consume data from another ArmorStart that is producing data of the following format:

Instance 163 Standard Produced Starter with Network Outputs and ZIP CCV											
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0			
1		Ready Running RevRunning Fwd Warning Tripped									
2			140M On	HOA	User In 4	User In 3	User In 2	User In 1			
3	Net Out 8	Net Out 7	Net Out 6	Net Out 5	Net Out 4	Net Out 3	Net Out 2	Net Out 1			
4	Net Out 15 Net Out 14 Net Out 13 Net Out 12 Net Out 11 Net Out 10 Net Out 9										
5	Device Value Key (low)										
6	Device Value Key (high)										

The user can choose to place only bytes 1 and 2 of the above consumed data in the DeviceLogix Data Table by selecting a Zone Mask value of 00000011 binary as shown in the following RSNetWorx for DeviceNet screen:

The "Zone Offset" parameters (parameters 82-85) determine where in the DeviceLogix Data Table to place the consumed data bytes chosen for mapping. The "Zone Offset" value corresponds to a byte in the DeviceLogix Data Table where the data should be placed. Continuing our example from above, a value of 2 in the "Zone #1 Offset" parameter would result in the masked consumed data bytes being placed starting at byte 2 in the data table. This would result in the following ZIP bit assignments:

ZIP 16 = Zone 1: Tripped ZIP 17 = Zone 1: Warning

```
ZIP 18 = Zone 1: Running Fwd
ZIP 19 = Zone 1: Running Rev
ZIP 20 = Zone 1: Ready
ZIP 21 = Zone 1: reserved
ZIP 22 = Zone 1: reserved
ZIP 23 = Zone 1: reserved
ZIP 24 = Zone 1: User In 1
ZIP 25 = Zone 1: User In 2
ZIP 26 = Zone 1: User In 3
ZIP 27 = Zone 1: User In 4
ZIP 28 = Zone 1: HOA
ZIP 29 = Zone 1: 140M Stat
ZIP 30 = Zone 1: reserved
ZIP 31 = Zone 1: reserved
```

ZIP bits appear in the list of Network Input Points that are available for use in the DeviceLogix Editor in RSNetWorx for DeviceNet as shown below:

ZIP Example

We will configure node 10 to consume data as follows:

Zone 1 data will come from node 11 Zone 2 data will come from node 12

Zone 3 data will come from node 13 Zone 4 data will come from node 14.

First we must set up nodes 11-14 to "Auto Produce" data when ZIP is enabled.

For the ArmorStarts at node 11-13 (shown above) this is done by setting parameter 67 "AutoRun Zip" to "Enabled". Note that we will leave parameters 68 and 69 at their default values so that data will be produced every 75 msec.

Next we must configure data consumption for the 4 zones in the ArmorStart at node 10.

First set the "Zone MacId" parameters as shown below:

We will leave the "Zone EPR" parameters at their default value of 75 msec. This tells our ArmorStart that if no data for a zone is consumed for a period of 300 msec (4 times the EPR), the zone connection should time out and the health status should be set to "Not Healthy". We will also leave the "Zone Control" parameters at their default telling the ArmorStart to consume Change of State Data for each zone, and to disable data security checking. Since data security checking is disabled, we can also leave parameters 94-98 at their default values of 0.

We will set the "Zone Masks" to the value of 00000011 binary. This tells each zone to map bytes 1 and 2 to the DeviceLogix Data Table.

We will set the "Zone Offsets as shown below. This maps zone 1 data to byte 0 of the DeviceLogix Data Table, zone 2 data to byte 2 of the DeviceLogix Data Table, zone 3 data to byte 4 of the DeviceLogix Data Table and zone 4 data to byte 6 of the DeviceLogix Data Table.

Assuming the ArmorStarts mapped to zones 1 to 3 are producing the following data:

	Instance 163 Standard Produced Starter with Network Outputs and ZIP CCV										
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0			
1				Ready	Running Rev	Running Fwd	Warning	Tripped			
2			140M On	HOA	User In 4	User In 3	User In 2	User In 1			
3	Net Out 8	Net Out 7	Net Out 6	Net Out 5	Net Out 4	Net Out 3	Net Out 2	Net Out 1			
4		Net Out 15	Net Out 14	Net Out 13	Net Out 12	Net Out 11	Net Out 10	Net Out 9			
5	Device Value Key (low)										
6	Device Value Key (high)										

And assuming that the 1799-ZCIO module is producing the following data:

1799-ZCIO Produced Assembly										
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0		
1	Input 7	Input 6	Input 5	Input 4	Input 3	Input 2	Input 1	Input 0		
2		Logic Ena		Input 9 Input 8						
3	Output 7	Output 6	Output 5	Output 4	Output 3	Output 2	Output 1	Output 0		
4		Output 9 Output 8								
5	Net Out 7	Net Out 6	Net Out 5	Net Out 4	Net Out 3	Net Out 2	Net Out 1	Net Out 0		
6	ZIP CCV (Low)									
7	ZIP CCV (High)									

The above configuration results in the following DeviceLogix ZIP Data Table mapping

ZIP 0 = Zone 1: Tripped	ZIP 32 = Zone 3: Tripped
ZIP 1 = Zone 1: Warning	ZIP 33 = Zone 3: Warning
ZIP 2 = Zone 1: Running Fwd	ZIP 34 = Zone 3: Running Fwd
ZIP 3 = Zone 1: Running Rev	ZIP 35 = Zone 3: Running Rev
ZIP 4 = Zone 1: Ready	ZIP 36 = Zone 3: Ready
ZIP 5 = Zone 1: reserved	ZIP 37 = Zone 3: reserved
ZIP 6 = Zone 1: reserved	ZIP 38 = Zone 3: reserved
ZIP 7 = Zone 1: reserved	ZIP 39 = Zone 3: reserved
ZIP 8 = Zone 1: User In 1	ZIP 40 = Zone 3: User In 1
ZIP 9 = Zone 1: User In 2	ZIP 41 = Zone 3: User In 2
ZIP 10 = Zone 1: User In 3	ZIP 42 = Zone 3: User In 3
ZIP 11 = Zone 1: User In 4	ZIP 43 = Zone 3: User In 4
ZIP 12 = Zone 1: HOA	ZIP 44 = Zone 3: HOA
ZIP 13 = Zone 1: 140M Stat	ZIP 45 = Zone 3: 140M Stat
ZIP 14 = Zone 1: reserved	ZIP 46 = Zone 3: reserved
ZIP 15 = Zone 1: reserved	ZIP 47 = Zone 3: reserved
ZIP 16 = Zone 2: Tripped	ZIP $48 = $ Zone 4 : Input 0
ZIP 17 = Zone 2: Warning	ZIP $49 = $ Zone 4 : Input 1
ZIP 18 = Zone 2: Running Fwd	ZIP $50 = $ Zone 4: Input 2
ZIP 19 = Zone 2: Running Rev	ZIP 51 = Zone 4: Input 3
ZIP 20 = Zone 2: Ready	ZIP $52 = $ Zone 4: Input 4
ZIP 21 = Zone 2: reserved	ZIP $53 = $ Zone 4: Input 5
ZIP 22 = Zone 2: reserved	ZIP $54 = $ Zone 4 : Input 6
ZIP 23 = Zone 2: reserved	ZIP $55 = $ Zone 4: Input 7
ZIP 24 = Zone 2: User In 1	ZIP $56 = $ Zone 4: Input 8
ZIP 25 = Zone 2: User In 2	ZIP $57 = $ Zone 4: Input 9
ZIP 26 = Zone 2: User In 3	ZIP 58 = Zone 4: reserved
ZIP 27 = Zone 2: User In 4	ZIP 59 = Zone 4: reserved
ZIP 28 = Zone 2: HOA	ZIP $60 = $ Zone 4: reserved
ZIP 29 = Zone 2: 140M Stat	ZIP 61 = Zone 4: reserved
ZIP $30 = $ Zone 2: reserved	ZIP 62 = Zone 4: Logic Ena
ZIP 31 = Zone 2: reserved	ZIP 63 = Zone 4: reserved

Finding ZIP bits in the DeviceLogix Editor

The 64 ZIP bits are available for use in DeviceLogix programs in the list of "Network Input Points".

Select "Network Input Points" in the DeviceLogix editor toolbar, and scroll down past the first 16 Network Inputs. The 64 ZIP bits are available for use in the list as shown below:

Diagnostics

Overview

This chapter describes the fault diagnostics of the ArmorStart® Distributed Motor Controller and the conditions that cause various faults to occur.

Protection Programming

Many of the protective features available with the ArmorStart Distributed Motor Controller can be enabled and adjusted through the programming parameters provided. For further details on programming, refer to Chapter 3, 4, 5, or 6, Program and Status Parameters.

The ArmorStart Distributed Motor Controller comes equipped with a built-in LED status indication which provides four status LEDs and a Reset button. The LEDs provide status indication for the following:

- Power LED
 The LED is illuminated solid green when control power is present and with the proper polarity
- RUN LED
 This LED is illuminated solid green when a start command and control power are present
- Network LED
 This bi-color (red/green) LED indicates the status of the communication link
- FAULT LED Indicates Controller Fault (Trip) condition

The Reset Button provides local fault trip reset.

Figure 13.1 LED Status Indication and Reset

Important: Resetting the fault will not correct the cause of the fault condition. Corrective action must be taken before resetting the fault.

Fault Display

Clear Fault

You may clear a fault using the following methods:

- · Remotely via network communications
- A remote reset will be attempted upon detection of a rising edge (0 to 1 transition) of the "Fault Reset" bit in the various I/O assemblies. A remote reset will also be attempted upon detection of the rising edge of the "Fault Reset" parameter.
- Locally via the "Reset" button on the LED Status indication keypad.

Table 13.1 provides a complete reference of the Fault LED indications for Bulletin 280 and 281 ArmorStart Distributed Motor Controllers.

Table 13.1 Fault Indication

Blink	Fault Types			
Pattern	Bulletin 280/281	Bulletin 283	Bulletin 284	
1	Short Circuit	Short Circuit	Short Circuit	
2	Overload Trip	Overload Trip	Overload Trip	
3	Phase Loss	Phase Loss	Phase Short	
4	Reserved	Shorted SCR	Ground Fault	
5	Reserved	Phase Rotation	Stall	
6	Control Power	Control Power	Control Power	
7	I/O Fault	I/O Fault	I/O Fault	
8	Over Temperature	Over Temperature	Over Temperature	
9	Phase Imbalance	Phase Imbalance	Over Current	
10	DeviceNet™ Power Loss ①	DeviceNet [™] Power Loss ①	DeviceNet™ Power Loss ①	
11	Reserved	Internal Communications	Internal Communications	
12	Reserved	Heatsink Over Temperature	DC Bus Fault	
13	EEPROM Fault	EEPROM Fault	EEPROM Fault	
14	Hardware Fault	Hardware Fault	Hardware Fault	
15	Reserved	Reserved	Restart Retries	
16	Reserved	Misc. Fault	Misc. Fault	

Not available on the Bulletin 280A/281A., 283A, or 284A

Fault Codes

13-3

Diagnostics

Short Circuit

Short Circuit indicates that the Bulletin 140M motor protector has tripped, or that the internal wiring protection algorithm has detected an unsafe current surge. This fault cannot be disabled. The Fault LED will flash a 1-blink pattern.

Overload Trip

The load has drawn excessive current and based on the overload trip class selected, the device has tripped. This fault cannot be disabled. The Fault LED will flash a 2-blink pattern.

Phase Loss

Indicates a missing supply phase. This fault can be disabled and *is* disabled by default. The Fault LED will flash a 3-blink pattern.

Phase Short

Indicates the drive has detected a phase short. This fault cannot be disabled. The Fault LED will flash a 3-blink pattern.

Shorted SCR

This fault is generated when the SMC-3 detects a short circuit condition in the SMC-3 SCRs. This fault cannot be disabled. The Fault LED will flash a 4-blink pattern.

Ground Fault

Indicates the drive has detected a ground fault. This fault cannot be disabled. The Fault LED will flash a 4-blink pattern.

Stall

Indicates the drive has detected a stall condition, indicating the motor has not reached full speed. This fault cannot be disabled. The Fault LED will flash a 5-blink pattern.

Control Power

Indicates a loss of control power voltage or a blown control power fuse. This fault can be disabled and *is* disabled by default. The Fault LED will flash a 6-blink pattern.

I/O Fault

This error can indicate a shorted sensor, shorted input device, or input wiring mistakes. It can also indicate a blown output fuse. This fault can be disabled and *is* disabled by default. The Fault LED will flash a 7-blink pattern.

Over Temperature

Indicates that the operating temperature has been exceeded. This fault cannot be disabled. The Fault LED will flash a 8-blink pattern.

Phase Imbalance

Indicates an imbalance supply voltage. This fault can be disabled and *is* disabled by default. The Fault LED will flash a 9-blink pattern.

Over Current

Indicates the drive has detected an over current fault. This fault cannot be disabled. The Fault LED will flash a 9-blink pattern.

DeviceNet™ Power Loss

DeviceNet power has been lost or has dropped below the 12V threshold. This fault can be disabled and *is* disabled by default. The Fault LED will flash a 10-blink pattern.

Internal Communication Fault

Indicates an internal communication fault has been detected. This fault cannot be disabled. The Fault LED will flash 11-blink pattern.

DC Bus Fault

Indicates the drive has detected a DC Bus Fault. This fault cannot be disabled. The Fault LED will flash a 12-blink pattern.

EEPROM Fault

This is a major fault, which renders the ArmorStart inoperable. This fault cannot be disabled. The Fault LED will flash a 13-blink pattern.

Hardware Fault

Indicates incorrect base/starter assembly. This fault cannot be disabled. The Fault LED will flash a 14-blink pattern.

Restart Retries

This fault is generated when the drive detects that the auto retries count has been exceeded. This fault cannot be disabled. The Fault LED will flash a 15-blink pattern.

Miscellaneous Faults

For Bulletin 283 units, this fault condition refers to the overload test for the SMC-3.

For Bulletin 284 units, this fault is actually the logical OR of the drive's Auxiliary Input fault (fault code F2), Heatsink Over Temperature (fault code F8), Params Defaulted fault (fault code F48) and SVC Autotune fault (fault code F80).

This fault cannot be disabled. The Fault LED will flash a 16-blink pattern.

Troubleshooting

Introduction

The purpose of this chapter is to assist in troubleshooting the ArmorStart® Distributed Motor Controller using the LED Status Display and diagnostic parameters.

ATTENTION

Servicing energized industrial control equipment can be hazardous. Electrical shock, burns or unintentional actuation of controlled industrial equipment may cause death or serious injury. For safety of maintenance personnel as well as others who might be exposed to electrical hazards associated with maintenance activities, follow the local safety related work practices (for example, the NFPA70E, Part II in the United States). Maintenance personnel must be trained in the safety practices, procedures, and requirements that pertain to their respective job assignments.

ATTENTION

Do not attempt to defeat or override fault circuits. The cause of the fault indication must be determined and corrected before attempting operation. Failure to correct a control system of mechanical malfunction may result in personal injury and /or equipment damage due to uncontrolled machine system operation.

ATTENTION

The drive contains high voltage capacitors that take time to discharge after removal of mains supply. Before working on drive, ensure isolation of mains supply from line inputs (R, S, T, [L1, L2, L3]). Wait three minutes for capacitors to discharge to safe voltage levels. Failure to do so may result in personal injury or death.

Darkened display LEDs is not an indication that capacitors have discharged to safe voltage levels.

ATTENTION

Only qualified personnel familiar with adjustable frequency AC drives and associated machinery should plan or implement the installation, startup, and subsequent maintenance of the system. Failure to comply may result in personal injury and/or equipment damage.

ATTENTION

This drive contains electrostatic discharge- (ESD) sensitive parts and assemblies. Static control precautions are required when installing, testing, servicing, or repairing this assembly. Component damage may result if ESD control procedures are not followed. If you are not familiar with static control procedures, refer to Allen-Bradley Publication 8000-4.5.2, *Guarding against Electrostatic Damage*, or any other applicable ESD protection handbook.

ATTENTION

An incorrectly applied or installed drive can result in component damage or a reduction in product life. Wiring or application errors, such as undersizing the motor, incorrect or inadequate AC supply, or excessive ambient temperatures may result in malfunction of the system.

Bulletin 280/281 Troubleshooting

The following flowchart for Bulletin 280/281 units, is provided to aid in quick troubleshooting.

Table 14.1 Fault LED Indications for Bulletin 280 and 281 ArmorStart Distributed Motor Controllers

Blink Pattern	Definitions	Possible Causes or Remedies
1	Short Circuit	The motor circuit protector has tripped, or the internal wiring protection algorithm has detected an unsafe current range. Try to reset the protector if tripped. If the condition continues, check the power wiring. This fault cannot be disabled.
2	Overload Trip	The load has drawn excessive current and based on the trip class selected, the device has tripped. Verify that the load is operating correctly and the ArmorStart is properly set-up. This fault cannot be disabled.
3	Phase Loss	The ArmorStart has detected a missing phase. Verify that three-phase voltage is present at the line side connections. This fault can be disabled and is disabled by default.
4	Reserved	Not Used
5	Reserved	Not Used
6	Control Power	The ArmorStart has detected a loss of the control power voltage or blown control power fuse. Check control voltage, wiring, and proper polarity. Replace control voltage fuse if necessary. This fault can be disabled and is disabled by default.
7	I/O Fault	This error indicates a shorted sensor, shorted input device, or input wiring mistakes or a blown output fuse. If this fault occurs, the offending problem should be isolated or removed prior to restarting the system. This fault can be disabled and is disabled by default.
8	Over Temperature	Indicates that the operating temperature has been exceeded. This fault cannot be disabled.
9	Phase Imbalance	The ArmorStart has detected a voltage imbalance. Check the power system and correct if necessary. This fault can be disabled and is disabled by default.
10 🛈	DNet Power Loss	DeviceNet [™] power has been lost or has dropped below the 12 volt threshold. Check the state of the network power supply and look for DeviceNet media problems. This fault can be disabled and is disabled by default.
11	Reserved	Not Used
12	Reserved	Not Used
13	EEPROM Fault	This is a major fault, which renders the ArmorStart inoperable. Possible causes of this fault are transients induced during EEprom storage routines. If the fault was initiated by a transient, power cycling should clear the problem; otherwise, replacement of the ArmorStart may be required. This fault cannot be disabled.
14	Hardware Fault	This fault indicates that a serious hardware problem exists. Check for a base/starter module mismatch. If no mismatch exists, the ArmorStart may need to be replaced. (Hdw Flt is the factory-enabled default setting.) This fault cannot be disabled.

Table 14.2 Motor Will Not Start – No Output Voltage to the Motor

LED Status Indication	Possible Cause	Possible Solutions	
Fault or Network Status Led indicates a fault condition	See Fault Description	See Table 14.1 and/or Table 14.16 addressing fault conditions	
No Fault condition indicated	Three Phase is absent	Check power system. Check three-phase power wiring and correct if necessary	
Display is blank	Control voltage is absent	Check control wiring and polarity. Correct if necessary.	

Bulletin 283 Troubleshooting

The following flowchart for Bulletin 283 units, is provided to aid in quick troubleshooting.

Table 14.3 Fault LED indications for Bulletin 283 ArmorStart Distributed Motor Controllers

Blink Pattern Definitions		Definitions Possible Causes or Remedies		
1	Short Circuit	The motor circuit protector has tripped, or the internal wiring protection algorithm has detected an unsafe current range. Try to reset the protector if tripped. If the condition continues, check the power wiring. This fault cannot be disabled.		
2	Overload trip	The load has drawn excessive current and based on the trip class selected, the device has tripped. Verify that the load is operating correctly and the ArmorStart is properly set-up. This fault cannot be disabled.		
3	Phase Loss	The ArmorStart has detected a missing phase. Verify that three phase voltage is present at the line side connections. This fault can be disabled and <i>is</i> disabled by default.		
4	Shorted SCR	Prior to every start, the unit will check all SCRs for shorts and unit load connections to the motor. If there is a shorted SCR in the SMC-3 and/or open load, the start will be aborted and a shorted SCR/open load fault will be indicated. This prevents damage from phase imbalance. This fault cannot be disabled.		
5	Phase Rotation	When enabled, 3-phase input power will be verified before starting. If input power phasing is detected to be incorrect, the start will be aborted and a fault indicated. This fault can be disabled and <i>is</i> disabled by default.		
6	Control Power	The ArmorStart has detected a loss of the control power voltage or blown control power fuse. Check control voltage, wiring, and proper polarity. Replace control voltage fuse if necessary. This fault can be disabled and <i>is</i> disabled by default.		
7	I/O Fault This error indicates a shorted sensor, shorted input device, wiring input mistakes, or a blow this fault occurs, the offending problem should be isolated or removed prior to restarting the fault can be disabled and is disabled by default.			
8	Over Temperature	Indicates an over temperature condition. This fault cannot be disabled.		
9	Phase Imbalance	The ArmorStart has detected a voltage imbalance. Check the power system and correct if necessary. This fault cannot be disabled.		
10 0	DNet Power Loss	DeviceNet [™] power has been lost or has dropped below the 12V threshold. Check the state of the network power supply and look for DeviceNet media problems. This fault can be disabled and <i>is</i> disabled by default.		
11	Internal Communication	This fault occurs when communication between the main board and the SMC-3 is lost. This fault cannot be disabled.		
12	2 Heatsink Over temperature/JAM This fault indicates either an over temperature fault or a JAM fault. The heatsink is monito thermistors and the SCR temperature is tracked by an algorithm. When a maximum temper by either, the microcomputer switches off the SMC and indicates a fault code of 12. A faul could also indicate a JAM fault. This fault cannot be disabled.			
13	EEPROM Fault This is a major fault, which renders the ArmorStart inoperable. Possible causes of this fault are trainduced during EEprom storage routines. If the fault was, initiated by a transient, power cycling she clear the problem otherwise replacement of the ArmorStart may be required. This fault cannot be only a transient of the ArmorStart may be required.			
14	Hardware Fault	This fault indicates that a serious hardware problem exists. Check for a base/stater module mismatch or a blown source brake fuse. If no mismatch exists or the source brake fuse is OK, the ArmorStart may need to be replaced. (Hdw Flt is the factory-enabled default setting.) This fault cannot be disabled.		
16	Miscellaneous Fault	This fault cannot be disabled.		

Table 14.4 Motor Will Not Start – No Output Voltage to the Motor

Display	Possible Cause	Possible Solutions
Fault displayed	See fault description	See Table 14.3 addressing fault conditions
Display is blank	Control voltage is absent	Check control wiring and proper polarity. Correct if necessary
Starting	Two or three power phases are missing	Check power system

Table 14.5 Motor Rotates (but does not accelerate to full speed)

Display	Possible Cause	Possible Solutions
Fault displayed	See fault description	See Table 14.3 addressing fault conditions
Starting	Mechanical problems Inadequate Current Limit setting Failed control module	Check for binding or external loading and correct Check motor Adjust the Current Limit level to a higher setting Replace control module

Table 14.6 Motor Stops While Running

Display	Possible Cause	Possible Solutions
Fault displayed	See fault description	See Table 14.3 addressing fault conditions
RUN LED is blank	Control voltage is absent Failed control module	Check control wiring and correct if necessary Replace control module
Starting	Two or three power phases are missing Failed control module	Check power system Replace control module

Table 14.7 Miscellaneous Situations

Display	Possible Cause	Possible Solutions
Motor current and voltage fluctuates with steady load	Motor Erratic load	Verify type of motor as a standard squirrel cage induction motor Check load conditions
Erratic operation	Loose connections	Shut off all power to controller and check for loose connections
Accelerates too fast	Starting time Initial torque Current limit setting Kickstart	Increase starting time Lower initial torque setting Decrease current limit setting Lower kickstart time or turn off
Accelerates too slow	Starting time Initial torque Current limit setting Kickstart	Decrease starting time Increase initial torque setting Increase current limit setting Increase kickstart time or turn off
Motor stops too quickly with Soft Stop	Time setting	Verify the programmed stopping time and correct it or increase
Motor stops too slowly with Soft Stop	Stopping time setting Misapplication	Verify the programmed stopping time and correct if necessary The Soft Stop is intended to extend the stopping time for loads that stop suddenly when power is removed from the motor

Bulletin 284 Troubleshooting

Fault Definitions

Some of the Bulletin 284 ArmorStart Distributed Motor Controller faults are detected by the internal hardware of the ArmorStart, while others are detected by the internal drive. For internal drive faults, the internal hardware of the ArmorStart simply polls the drive for the existence of faults and reports the fault state. No fault latching is done by the internal hardware of the ArmorStart for these faults. The Pr FltReset Mode parameter (Parameter 23) determines the Auto Resettability of only the faults that are detected on the main control board. These faults are listed as "param 23" autoresettable in 14.8. The Auto Resettability of the faults that are detected in the internal drive is controlled by internal drive parameters. These faults are listed as drive controlled in 14.8. The following flowchart for Bulletin 284 units, is provided to aid in quick troubleshooting.

Table 14.8 Fault LED indications for Bulletin 284 ArmorStart Distributed Motor Controllers

Blink	Fault Definitions		Descible Courses or Demodics	
Pattern	ArmorStart Drive Controlled		Possible Causes or Remedies	
1	Short (140M)	_	The circuit breaker has tripped. Try to reset the breaker. If the condition continues check the power wiring. This fault cannot be disabled.	
2	_	Overload Fault (Drive Error Codes 7 and 64)	An excessive motor load exists. Reduce load so drive output current does not exceed the current set by Parameter 133 (Motor OL Current) and verify Parameter 184 (Boost Select) setting. Reduce load or extend Accel Time. This fault cannot be disabled.	
3	_	Phase Short (Drive Error Codes 4143)	The ArmorStart has detected a phase short. Excessive current has been detected between two of the output terminals. Check the motor for a shorted condition. Replace starter module if fault cannot be cleared. This fault cannot be disabled.	
4	_	Ground Fault (Drive Error Codes 13, 3840)	A current path to earth has been detected at or more of the drive output terminals or a phase to ground fault has been detected between the drive and motor in this phase. Check the motor for a grounded condition. Replace starter module if fault cannot be cleared. This fault cannot be disabled.	
5	_	Motor Stalled (Drive Error Code 6)	Drive is unable to accelerate motor. Increase Parameter 139 and/or 167 (Accel Time x) or reduce load so drive output current does not exceed the current by Parameter 189. This fault cannot be disabled.	
6	Control Power	_	The ArmorStart has detected a loss of the control power voltage. Check control voltage, wiring and proper polarity. Replace control voltage fuse if necessary. This fault can be disabled and <i>is</i> disabled by default.	
7	IO Fault	_	Depending on the types of modules in the configuration this error could be generated by a shorted sensor, shorted input device, wiring mistakes, or a blown output fuse. If this fault occurs, the offending problem should be isolated or removed prior to restarting the system. This fault can be disabled and <i>is</i> disabled by default.	
8	_	Heatsink Over temperature (Drive Error Code 8)	Heatsink temperature exceeds a predefined value. Check for blocked or dirty heatsink fins. Verify that ambient temperature has not exceeded. Replace internal fan. This fault cannot be disabled.	
9	_	Over-Current (Drive Error Codes 12 and 63)	The ArmorStart has detected a voltage imbalance. Check the power system and correct if necessary. This fault cannot be disabled.	
10 0	DNet Power Loss	_	DeviceNet TM power has been lost or has dropped below the 12V threshold. Check the state of the network power supply and look for DeviceNet media problems. This fault can be disabled and <i>is</i> disabled by default.	
11	Internal Comm	_	This fault occurs when communications between the main board the drive is lost. This fault cannot be disabled. This fault cannot be disabled. Verify that the disconnect is in the "on" position and three phase power is present.	
12	_	DC Bus Fault (Drive Error Codes 3, 4, and 5)	DC bus voltage remained below 85% of nominal. DC bus voltage fell below the minimum value. DC bus voltage exceeded maximum value. Monitor the incoming AC line for low voltage or line power interruption. Check input fuses. Monitor the AC line for high line voltage or transient conditions. Bus overvoltage can also be caused by motor regeneration. Extend the decel time or install a starter module with the dynamic brake option. This fault cannot be disabled.	
13	Fit transients induced during EEprom storage routines. If the fault was initiated by a tr		This is a major fault, which renders the ArmorStart inoperable. Possible causes of this fault are transients induced during EEprom storage routines. If the fault was initiated by a transient, power cycling should clear the problem. Otherwise replacement of the starter module may be required. This fault cannot be disabled.	
14	_	Hardware Fault (Drive Error Codes 2, 70, and 122)	Indicates incorrect base/starter assembly. Auxiliary input interlock is open. Failure has been detected in the drive power section. Failure has been detected in the Drive control and I/O section. Cycle power and replace drive if fault cannot be cleared. This fault cannot be disabled.	
15	_	Auto Restart Tries (Drive Error Code 33)	Drive unsuccessfully attempted to reset a fault and resume running for the programmed number of Parameter 192 (Auto RstrtTries). Correct the cause of the fault. This fault cannot be disabled.	
16	_	Miscellaneous Fault This fault is actually the logical OR of the drive's Auxiliary Input fault (Fault Code 2), Heatsi Overtemperature fault (Fault Code 8), Parameter Defaulted fault (Fault Code 48), and SVC A fault (Fault Code 80), Fan RPM Fault. This fault cannot be disabled.		

Internal Drive Faults

A fault is a condition that stops the drive. There are two fault types.

Туре	Description
1	Auto-Reset/Run When this type of fault occurs, and Parameter 192 (Auto Rstrt Tries) Related Parameter(s): 155, 158, 161, 193 is set to a value greater than 0, a user- configurable timer, Parameter 193 (AutoRstrt Delay) Related Parameter(s): 192, begins. When the timer reaches zero, the drive attempts to automatically reset the fault. If the condition that caused the fault is no longer present, the fault will be reset and the drive will be restarted
2	Non-Resettable This type of fault may require drive or motor repair, or is caused by wiring or programing errors. The cause of the fault must be corrected before the fault can be cleared.

Automatically Clearing Faults (Option/Step)

Clear a Type 1 Fault and Restart the Drive

- 1. Set Parameter 192 (Auto Rstrt Tries) to a value other than 0.
- **2.** Set Parameter 193 (Auto Rstrt Delay) to a value other than **0**.

Clear an Overvoltage, Undervoltage or Heatsink OvrTmp Fault without Restarting the Drive

- 1. Set 192 (Auto Rstrt Tries) to a value other than 0.
- 2. Set 193 (Auto Rstrt Delay) to 0.

Auto Restart (Reset/Run)

The Auto Restart feature provides the ability for the drive to automatically perform a fault reset followed by a start attempt without user or application intervention. This allows remote or unattended operation. Only certain faults are allowed to be reset. Certain faults (Type 2) that indicate possible drive component malfunction are not resettable. Caution should be used when enabling this feature, since the drive will attempt to issue its own start command based on user selected programming.

Table 14.9 Fault Types, Descriptions, and Actions

	j. , , , ,			
No.	Fault	Type ①	Description	Action
F2	Auxiliary Input	1	Auxiliary input interlock is open.	 Check remote wiring. Verify communications.
F3	Power Loss	2	DC bus voltage remained below 85% of nominal.	 Monitor the incoming AC line for low voltage or line power interruption. Check input fuses.
F4	UnderVoltage	1	DC bus voltage fell below the minimum value.	5.Monitor the incoming AC line for low voltage or line power interruption.
F5	OverVoltage	1	DC bus voltage exceeded maximum value.	6.Monitor the AC line for high line voltage or transient conditions. Bus overvoltage can also be caused by motor regeneration. Extend the decel time or install dynamic brake option.
F6	Motor Stalled	1	Drive is unable to accelerate motor.	7.Increase Parameter 139167 (Accel Time x) or reduce load so drive output current does not exceed the current set by Parameter 189 (Current Limit 1).
F7	Motor Overload	1	Internal electronic overload trip	An excessive motor load exists. Reduce load so drive output current does not exceed the current set by Parameter 133 (Motor OL Current). Verify Parameter 184 (Boost Select) setting
F8	Heatsink OvrTmp	1	Heatsink temperature exceeds a predefined value.	 Check for blocked or dirty heat sink fins. Verify that ambient temperature has not exceeded 40°C. Replace internal fan.
F12	HW OverCurrent	2	The drive output current has exceeded the hardware current limit.	12.Check programming. Check for excess load, improper programming of Parameter 184 (Boost Select), DC brake volts set too high, or other causes of excess current.
F13	Ground Fault	2	A current path to earth ground has been detected at one or more of the drive output terminals.	13.Check the motor and external wiring to the drive output terminals for a grounded condition.
F33	Auto Rstrt Tries		Drive unsuccessfully attempted to reset a fault and resume running for the programmed number of Parameter 192 (Auto Rstrt Tries).	14.Correct the cause of the fault and manually clear.
F38	Phase U to Gnd	2	A phase to ground fault has been	15. Check the wiring between the drive and motor.
F39	Phase V to Gnd		detected between the drive and	16. Check motor for grounded phase.
F40	Phase W to Gnd		motor in this phase.	17. Replace starter module if fault cannot be cleared.
F41	Phase UV Short	2	Excessive current has been detected	18. Check the motor and drive output terminal wiring for a shorted condition.
F42	Phase UW Short		between these two output terminals.	19. Replace starter module if fault cannot be cleared.
F43	Phase VW Short			
F48	Params Defaulted	2	The drive was commanded to write	20. Clear the fault or cycle power to the drive.
			default values to EEPROM.	21. Program the drive parameters as needed.
F63	SW OverCurrent	2	Programmed Parameter 198 (SW Current Trip) has been exceeded.	22.Check load requirements and Parameter 198 (SW Current Trip) setting.
F64	Drive Overload	2	Drive rating of 150% for 1 min. or 200% for 3 sec. has been exceeded.	23.Reduce load or extend Accel Time.
F70	Power Unit	2	Failure has been detected in the drive power section.	24. Cycle power.25. Replace starter module if fault cannot be cleared.
F80	SVC Autotune		The autotune function was either cancelled by the user or failed.	26.Restart procedure.

No.	Fault	Type •	Description	Action
F81	Comm Loss	2	RS485 (DSI) port stopped communicating.	27. Turn off using Parameter 205 (Comm Loss Action).28. Replace starter module if fault cannot be cleared.
F100	Parameter Checksum	2	The checksum read from the board does not match the checksum calculated.	29.Set Parameter 141 (Reset To Defaults) to option 1 Reset Defaults .
F122	I/O Board Fail	2	Failure has been detected in the drive control and I/O section.	30. Cycle power.31. Replace starter module if fault cannot be cleared.

• See Table 14.8 for internal drive fault types.Common Symptoms and Corrective Actions **Table 14.10 Motor Does Not Start**

Cause(s)	Indication	Corrective Action
No output voltage to the motor.	None	Check the power circuit. Check the supply voltage. Check all fuses and disconnects Check the motor. Verify that the motor is connected properly. Verify that I/O Terminal 01 is active. Verify that Parameter 136 (Start Source) matches your configuration. Verify that Parameter 195 (Reverse Disable) is not prohibiting movement.
Drive is Faulted	Flashing red status light	Clear fault. Press Stop Cycle power Set Parameter 200 (Fault Clear) to option 1 Clear Faults. Cycle digital input is Parameter 151154 (Digital Inx Sel) is set to option 7 Clear Fault.

Table 14.11 Drive Does Not Respond to Changes in Speed Command

Cause(s)	Indication	Corrective Action
No value is coming form the source of the command.	The drive Run indicator is lit and output is 0 Hz.	 Check Parameter 112 (Control Source) for correct source. If the source is an analog input, check wiring and use a meter to check for presence of signal. Check Parameter 102 (Commanded Freq) to verify correct command.
Incorrect reference source is being selected via remote device or digital inputs.	None	 Check Parameter 112 (Control Source) for correct source. Check Parameter 114 (Dig In Status) to see if inputs are selecting an alternate source. Verify settings for Parameters 151154 (Digital Inx Sel). Check Parameter 138 (Speed Reference) for the source of the speed reference. Reprogram as necessary.

Table 14.12 Motor and/or Drive Will Not Accelerate to Commanded Speed

Cause(s)	Indication	Corrective Action
Acceleration time is excessive.	None	Reprogram Parameter 139 (Accel Time 1) or Parameter 167 (Accel Time 2).
Excess load or short acceleration times force the drive into current limit, slowing, or stopping acceleration.	None	Compare Parameter 103 (Output Current) with Parameter 189 (Current Limit1). Remove excess load or reprogram Parameter 139 (Accel Time 1) or Parameter 167 (Accel Time 2). Check for improper setting of Parameter 184 (Boost Select).
Speed command source or value is not as expected.	None	Verify Parameter 102 (Commanded Freq). Check Parameter 112 (Control Source) for the proper Speed Command.
Programming is preventing the drive output from exceeding limiting values.	None	Check Parameter 135 (Maximum Freq) to insure that speed is not limited by programming.
Torque performance does not match motor characteristics.	None	Set motor nameplate full load amps in Parameter 226 (Motor NP FLA). Use Parameter 227 (Autotune) to perform Static Tune or Rotate Tune procedure. Set Parameter 225 (Torque Perf Mode) to option OV/Hz.

Table 14.13 Motor Operation is Unstable

Cause(s)	Indication	Corrective Action
Motor data was incorrectly entered.	None	 Correctly enter motor nameplate data into Parameters 131, 132, and 133. Enable Parameter 197 (Compensation). Use Parameter 184 (Boost Select) to reduce boost level.

Table 14.14 Drive Will Not Reverse Motor Direction

Cause(s)	Indication	Corrective Action
Digital input is not selected for reversing control.	None	Check (Digital Inx Sel). Choose correct input and program for reversing mode.
Motor wiring is improperly phased for reverse.	None	Switch two motor leads.
Reverse is disabled.	None	Check Parameter 195 (Reverse Disable).

Table 14.15 Drive Does Not Power Up

Cause(s)	Indication	Corrective Action
No input power to drive.	None	Check the power circuit. Check the supply voltage. Check all fuses and disconnects.
Jumper between I/O Terminals P2 and P1 not installed and/or DC Bus Inductor not connected.	None	Install jumper or connect DC Bus Inductor.

DeviceNet Troubleshooting Procedures

The following table identifies possible causes and corrective actions when troubleshooting DeviceNet related failures using the *NETWORK STATUS LED*.

Table 14.16 DeviceNet Troubleshooting Procedures

Network Status LED	Definition	Possible Causes
Off	The device has not completed the initialization, is not on an active network, or may not be powered up.	Check to make sure the product is properly wired and configured on the network.
Flashes green-red-off	While waiting to detect the network baud rate, the LED will flash this pattern about every 3 seconds.	If the product stays in this state, it means that there is no set baud rate. Ensure that at least one device on the network has a set baud rate.
Solid Green	The device is operating in a normal condition, and is communicating to another device on the network.	No action Required
Flashing Green	The device is operating in a normal condition, and is on-line, but has no connection to another device. This is the typical state for new devices.	The device may need to be mapped to a master scanner, placed in a scanlist, or have another device communicate to it.
Flashing Red	Recoverable fault has occurred.	Check to make sure the PLC TM and scanner are operating correctly and that there are no media/cabling issues. Check to see if other networked devices are in a similar state.
Solid Red	The device has detected a major error that has rendered it incapable of communicating on the network (Duplicate MAC ID, Bus-off, media issue).	Troubleshooting should be done to ensure that the network is correct (terminators, lengths, etc.) and there is not a duplicate node problem. If other devices on the network appear to be operating fine and power cycling the device does not work, contact Technical Support.
Flashing Red and Green	The device has detected a network access error and is in a communication faulted state. The device has subsequently received and accepted an Identify Communication Faulted Request Long Protocol message.	This is not a common state for DeviceNet products. Power cycling the device may resolve the problem; however, if the problem continues, it may be necessary to contact technical support.

ArmorPoint Backplane Troubleshooting Procedures

The following table identifies possible causes and corrective actions when troubleshooting ArmorPoint® Backplane failures using the *NETWORK STATUS LED*.

Table 14.17 ArmorPoint Backplane Trouble shooting Procedures d

Network Status LED	Definition	Possible Causes
Off	The device has not completed the initialization, is not on an active network, or may not be powered up.	Check to make sure the product is properly wired and configured on the network.
Flashes green-red-off	While waiting to detect the network baud rate, the LED will flash this pattern about every 3 seconds.	If the product stays in this state, it means that there is no set baud rate. Ensure that at least one device on the network has a set baud rate.
Solid Green	The device is operating in a normal condition, and is on-line, but has no connection to another device.	No action Required
Flashing Green	The ArmorPoint module cannot successfully establish a connection on the backplane.	The wrong connection parameter for the ArmorStart was entered in the "Module Properties" page in RSLogix™ 5000 or the I/O Tree was not properly configured.
Flashing Red	The ArmorPoint module has stopped communicating over the backplane with ArmorStart.	Check control power connections to the ArmorPoint Module and ArmorStart.
Solid Red	Backplane media issue.	Check backplane media and ArmorStart backplane cable connections.
Flashing Red and Green	The device is in a communication faulted state.	Power cycling the device may resolve the problem; however, if the problem continues, it may be necessary to contact Technical Support.

Control Module Replacement (Bulletin 280/281)

Removal of Starter Module

To avoid shock hazard, disconnect main power before working on the controller, motor, or control devices

- 1) Disconnect from power source
- 2) Remove motor cable.
- 3) Loosen the four mounting screws.
- **4**) Unplug the Control module from the base by pulling forward.

Installation of Control Module

- 5) Install control module.
- **6**) Tighten four mounting screws.
- 7) Install motor cable.

Figure 14.1 Bulletin 280/281 Control Module Replacement

Note: DeviceNet base module is shown

Control Module Replacement (Bulletin 283)

Removal of Starter Module

To avoid shock hazard, disconnect main power before working on the controller, motor, or control devices

- 1) Disconnect from power source
- 2) Remove motor cable.
- 3) Loosen the four mounting screws.
- 4) Unplug the Control module from the base by pulling forward.

Installation of Control Module

- 5) Install control module.
- **6**) Tighten four mounting screws.
- 7) Install motor cable.

Figure 14.2 Bulletin 283 Control Module Replacement

Note: DeviceNet base module is

shown

Control Module Replacement (Bulletin 284)

ATTENTION

To avoid shock hazard, disconnect main power before working on the controller, motor, or control devices

- 1) Disconnect from power source
- 2) Remove motor cable.
- 3) Loosen the four mounting screws.
- 4) Unplug the Control module from the base by pulling forward.

Installation of Control Module

- 5) Install control module.
- 6) Tighten four mounting screws.
- 7) Install all cables to starter module.

Figure 14.3 Bulletin 284 Control Module Replacement

Note: DeviceNet base module is shown

Base Module Replacement (Bulletin 280/281)

Removal of Base Module

To avoid shock hazard, disconnect main power before working on the controller, motor, or control devices

- 1) Disconnect from power source.
- 2) Remove motor cable, comunication cables and all others connected to the inputs and outputs.
- 3) Loosen four mounting screws on the Starter Module.
- 4) Unplug the Control Module from the base by pulling forward.
- 5) Loosen four mounting screws on the Terminal Access Cover Plate.
- 6) Remove cover plate.
- 7) Loosen terminal screws.
- 8) Remove all wires from terminal block.

Figure 14.4 Bulletin 280/281 Base Module Removal

Note: DeviceNet base module is shown

Base Module Replacement (Bulletin 280/281)

Installation of Base Module

ATTENTION

- 1) Mount Base Module with four mounting screws.
- 2) Re-install conduit fittings and wires onto terminal block.
- 3) Tighten the terminal screws.
- 4) Install terminal cover plate.
- 5) Tighten four mounting screws on the terminal access cover plate.
- 6) Install Control Module.
- 7) Tighten the four mounting screws.
- 8) Install motor cable, comunication cables and all others connected to the inputs and outputs.

Figure 14.5 Bulletin 280/281 Base Module Installation

Base Module Replacement (Bulletin 283)

Removal of Base Module

ATTENTION

- 1) Disconnect from power source.
- 2) Remove all cables from Starter Module, comunication cables and all others connected to the inputs and outputs.
- 3) Loosen four mounting screws on the Control Module.
- 4) Unplug the Control Module from the base by pulling forward.
- 5) Loosen four mounting screws on the Terminal Access Cover Plate.
- 6) Remove cover plate.
- 7) Loosen terminal screws.
- 8) Remove all wires from terminal block.
- **9)** Remove conduit fittings.
- **10**) Loosen mounting screws and remove.

Figure 14.6 Bulletin 283 Base Module Removal

Base Module Replacement (Bulletin 283)

Installation of Base Module

ATTENTION

- 1) Mount Base Module with four mounting screws.
- 2) Re-install conduit fittings and wires onto terminal block.
- 3) Tighten terminal screws.
- 4) Install terminal cover plate.
- **5**) Tighten four mounting screws on the terminal access cover plate.
- 6) Install Control Module.
- 7) Tighten four mounting screws.
- **8**) Install all cables to Control Module, comunication cables and all others connected to the inputs and outputs.

Figure 14.7 Bulletin 283 Base Module Installation

Base Module Replacement (Bulletin 284)

Removal of Base Module

ATTENTION

- 1) Disconnect from power source.
- 2) Remove all cables from Starter Module, comunication cables and all others connected to the inputs and outputs.
- 3) Loosen four mounting screws on the Control Module.
- 4) Unplug Control Module from the base by pulling forward.
- **5**) Loosen four mounting screws on the Terminal Access Cover Plate.
- 6) Remove cover plate.
- 7) Loosen terminal screws.
- 8) Remove all wires from terminal block.
- 9) Remove conduit fittings.
- 10) Loosen mounting screws and remove.

Figure 14.8 Bulletin 284 Base Module Removal

Base Module Replacement (Bulletin 284)

ATTENTION

To avoid shock hazard, disconnect main power before working on the controller, motor, or control devices

Installation of Base Module

- 1) Mount Base Module with four mounting screws.
- 2) Re-install conduit fittings and wires onto terminal block.
- 3) Tighten terminal screws.
- 4) Install terminal cover plate.
- 5) Tighten four mounting screws on the terminal access cover plate.
- 6) Install Control Module.
- 7) Tighten four mounting screws.
- **8**) Install all cables to Control Module, comunication cables and all others connected to the inputs and outputs.

Figure 14.9 Bulletin 284 Base Module Installation

[....] A DANGER

Est of early being

(a) time Lesses signs of death.

Open discussional before converse break

Control Voltage Fuse

Output Fuse

Figure 14.10 Control Voltage and Output Fuse Replacement

Figure 14.11 Source Brake Fuse Replacement (Bulletin 283 only)

Source Brake Fuses

Figure 14.12 Source Brake Fuse Replacement (Bulletin 284 only)

Source/ Control Brake Fuses

Specifications

Bulletin 280/281

E	ectrical Ratin	ıas		UL/NEMA					IEC	
Power Circuit		eration Voltage	00V575V							
rower Gircuit	Rate Insulation Voltage		600V			600 V				
•	Rated Impulsed Voltage		6 kV						6 kV	
•		ric Withstand	2200V AC						2500V AC	
•	Operating Frequency		50/60 Hz						50/60 Hz	
ŀ		on Category	N/A			-			AC-3	
ŀ		Against Shock	N/A IP2X							
ŀ		James enter				1.2	A			
						2.5				
	Rated Operating Current Max.									
			5.5 A 16 A							
Control				24V DC (+10)%15%) /	A2 (should	be grou	nded at volta	age source)	
Circuit	Rated Op	eration Voltage		120V AC (+10						
GIRCUIT				240V AC (+10	. ,				,	
	Rate Insu	ulation Voltage		250V		Ì			250V	
•		pulsed Voltage		_					4 kV	
ŀ		ric Withstand		1500V AC		-		-	2000V AC	
ŀ		age Category		_		 			III	
ŀ		ng Frequency		50/60 Hz		 			50/60 Hz	
Chart Circuit	3,00.00	3	Current Rating	Voltag	ie	480Y/2	277V	480 V	600Y/347 V	600 V
Short Circuit		}	0.241.2 A	voltaç	,-	.001/2		.50 ¥	55517547 V	300 1
Protection	SCPD Perf	ormance Type 1	0.52.5 A			65k	A	65kA	30kA	30kA
	011		1.15.5 A	Sym. Amp	s RMS		·	00.01	55.01	00101
		-	3.216 A			30k	Δ	30kA	30kA	30kA
		SCPD Lis		Sizo no	er NEC Gro		^	JUNA	JUNA	JUNA
<u> </u>		001 D Lis		Oize pe	i NEO GIO	ap Motor				
				Power Requirem	ents					
		Units		W/O HOA					W/ HOA	
Control Vo	oltage	Volts	24V DC	120V AC	240V	AC	24	V DC	120V AC	240V AC
Contactor (F	Pick Up)	Amps	0.71	0.583	0.2	92	0.71		0.583	0.292
Contactor (F	Hold In)	Amps	0.63	0.075	0.0)38		.063	0.075	0.038
Total Control Pow	ver (Pick Up)	VA (W)	(17.0 W)	70	70	0	(21	.0 W)	83	84
Total Control Pov	wer (Hold In) VA (W)		(1.5 W)	9	9 9		(5.6 W)		22	23
			External	Devices powered by	Control \	/oltage		•	•	
Outputs (2) 1 A	max. each)	Amps	2	2	2 2			2	2	2
Total Control (Pi		VA (W)	(65.0 W)	310	550	i0	(73.0 W)		336	579
max. out		*/*(**/	(00.0 11)			~ (7.		.0 11)	000	
Total Control (H		VA (W)	(50.0 W)	249	48	39 (5)		.0 W)	275	518
max. out	puis									
Innut Datings	1	Rated On	eration Voltage					24V DC		
Input Ratings	+	Input On-State Voltage Range			1026V DC					
	H	-			3.0 mA @ 10V DC					
		Input On	-state Current		7.2 mA @ 24V DC					
	+	Innut Off-eta	te Voltage Range		05V DC					
	H		-state Current		<1.5 mA					
	H	pu. 011		Innut Fil	Input Filter — Software Selectable					
	H	Ω	ff to On		Settable from 064 ms in 1 ms increments					
	H		n to Off		Settable from 064 ms in 1 ms increments					
	H		Compatibility		N/A IEC 1+					
	H		er of inputs		,/ (4		
	H	Tallio	51pato		Sensor S	ource		•		
	+	Voltage	Status Only		20001 0		25V D	C from Device	ceNet™	
	+		nt Available					er Input, 200		
Output Dating	(Coursed		eration Voltage		240V AC / 3		в тр		240V AC / 30V	DC
Output Ratings			ulation Voltage		250V			+	250V	-
from Control Cir	rcuit)		e Current Load	+				400 mA	2001	
	+	υαοκριατι	5 Julion Loud		50/60 H	Hz		1 10 111/1	50/60 Hz	
	+	Type of	control circuit		30/00 I	14	Flectron	l nechanical R		
	+		of Current				LICCUOII		ioiay	
						AC/DC				
	†	Conventional Thermal Current I _{th}			Total of both outputs ≤ 2 A					
		Type	of Contacts					lly Open (N.		
ArmorPoint® Ra		Type								_

Bulletin 280/281, Continued

	Electrical Ratings	UL/NEMA	IEC							
vironmental	Operating Temperature Range	-2040°	C (-4104°F)							
	Storage and Transportation temperature range	-2585°C	C (-13185°F)							
	Altitude	2	000 m							
	Humidity	595% (n	on-condensing)							
	Pollution Degree		3							
	Enclosure Ratings	NEMA 4/12/13 or NEMA 4X	IP67 or IP69K							
	Approximate Shipping Weight	6.8 k	g (15 lbs.)							
	Mechanical Resistance to Shock									
	Operational 15 G									
	Non-Operational 30 G									
	Resistance to Vibration									
	Operational	1 G, 0.15 mm (0.	006 in.) displacement							
	Non-Operational	2.5 G, 0.38 mm (0	0.015 in.) displacement							
		Power and Ground Terminals								
	WireSize	Primary/Secondary Terminal: #16 AWG#10 AWG	Primary/Secondary Terminal: 1.5 mm ² 4.0 mm ²							
	Tightening Torque	Primary Terminal: 10.8 in·lb Secondary Terminal: 4.5 in·lb	Primary Terminal: 1.2 N·m Secondary Terminal: 0.5 N·m							
	Wire Strip Length	0.35 i	in. (9 mm)							
		Control and Safety Monitor Inputs								
	WireSize	#18 AWG#10 AWG	1.0 mm ² 4.0 mm ²							
	Tightening Torque	6.2 in⋅lb	0.7 N·m							
	Wire Strip Length	0.35 i	in. (9 mm)							
ther Rating	' '	EMC Emission levels								
inci mating	Conducted Radio Frequency Emissions Class A									
	Radiated Emissions Class A									
	EMC immunity levels									
	Electrostatic Discharge 4 kV contact and 8 kV Air									
	Radio Frequency Electromagnetic Field	0 V/m								
	Fast Transient 2 kV									
	Surge Transient		kV L-N (Earth)							
	- J	Overload Characteristics	,							
		0.5	2.5 A							
	Overload Current Range	1.15.5 A								
		3.216 A								
	Trip Classes	10	, 15, 20							
	Trip Rating		f FLC setting							
	Number of poles		3							
		DeviceNet Specifications								
	DeviceNet Supply Voltage Rating	Range 1125V	DC, 24V DC Nominal							
	DavissNot Input Current	167 mA @	24V DC - 4.0 W							
	DeviceNet Input Current	364 mA @ 11V DC - 4.0 W								
	External Devices powered by DeviceNet	Sensors Inputs 4	* 50 mA - total 200 mA							
	Total w/max. Sensor Inputs (4)	367 mA @	24V DC - 8.8 W							
	DeviceNet Input Current Surge	15 A	for 250 µs							
	DeviceNet Communications									
	Baud Rates	125, 25	0, 500 kbps							
		500 m (163	0 ft) @ 125 kbps							
	Distance Maximum	200 m (656 ft) @ 250 kbps								
	ļ	100 m (328 ft) @ 500 kbps								
		cULus (Fi	ile No. E3125)							
	I	UL 508 EN/IEC 60947-4-1								
	Certifications	`U								

Specifications

Bulletin 280/281, Continued

Figure A.1 External Connections for Input Connector

Pin 1: +V Out Pin 2: Input Pin 3: Comm Pin 4: Input

Pin 5: NC (No Connection)

Figure A.2 External Connections for Output Connector

Pin 1: PE Pin 2: Return Pin 3: Relay Out

Figure A.3 External Connections for DeviceNet™ Connector

Pin 1: Drain (Not Connected) Pin 2: + VDNET Pin 3: -VDNET Pin 4: CAN_H Pin 5: CAN_L

Figure A.4 External Connections for Motor Connector (≤ 3 Hp @ 460V AC)

Pin 1: T1 - Black Pin 2: T2 - White Pin 3: T3 - Red

Pin 4: Ground - Green/Yellow

Figure A.5 External Connections for Motor Connector (> 3 Hp @ 460V AC)

Pin 1: T1 - Black

Pin 2: Ground - Green/Yellow

Pin 3: T3 - Red Pin 4: T2 - White

Figure A.6 External Connections for ArmorPoint Interface (IN)

Pin 1: CAN High Pin 2: Common

Pin 3: +5V

Pin 4: CAN Low Pin 5: Enable In

Pin 7: Common

Pin 8: PE

Bulletin 280/281, Continued

Figure A.7 External Connections for ArmorPoint Interface (OUT)

Pin 1: CAN High
Pin 2: Common
Pin 3: +5V
Pin 4: CAN Low
Pin 5: Enable Out
Pin 7: Common

Pin 8: NC (No Connection)

Figure A.8 Overload Trip Curves

Bulletin 283

Е	Electrical Ratings	l Ratings			UL/NEMA IEC					
Power Circuit	Rated Operation Voltage		200V575V				200600V			
	Rate Insulation Voltage		600V				500V			
	Rated Impulsed Voltage	6 kV				6 kV				
	Dielectric Withstand		2200V AC			2500V AC				
	Operating Frequency		50/60 Hz					50/60 Hz		
	Utilization Category		N/A					AC-3		
	Protection Against Shock		N/A					IP2X		
	Rated Operating Current Max.				3.0 A / 5.5 A	7.6 A / 16	6 A			
Short Circuit		Current Rating	Voltage	4	80Y/277V	480/4	80V	600Y/347V	600V	
Protection		1.13.0 A								
	SCPD performance Type 1	3.05.5 A	Sym. Amps		65 kA	65 I	κA	30 kA	30 kA	
		5.37.6 A	RMS							
		6.316 A	•		30 kA	30 I	κA	30 kA	30 kA	
	SCPD List		per NEC Group M	otor	00 10 1		-		00.101	
Control Circuit	00. 2 2.0.	0.20			5%) A2 (shoul	d be arour	ided at v	oltage source)		
	Rated Operation Voltage		120V AC (+10							
	Tiated Operation Voltage		•		, ,			,		
	Rate Insulation Voltage		uld be grounded at voltage source)							
	Rated Impulsed Voltage		250V					4 kV		
	Dielectric Withstand		1500V AC					2000V AC		
			1500V AC					III		
	Overvoltage Category									
	Operating Frequency		50/60 Hz 50/60 Hz							
		Po	wer Requirements	3						
			Units		0.07.5				0.4014.40	
	Control Voltage (Nom)		Volts					20V AC	240V AC	
	Power Supply (Nom)		Amps		0.170			0.110	0.060	
٦	Total Control Power (Starting/Stopping) Total Control Power (Running))	VA (W)		(90.0 \	,		35	35	
	VA (W)		(8.0 V	V)		28	28			
		External Devic	es powered by Co	ntrol						
	Outputs (2) 1 A max. each)		Amps		2			2	2	
	Control (Starting/Stopping) with max. o		VA (W) (138.0 W			,		275	515	
Тс	otal Control (Running) with max. outpu	ts	VA (W)		(56.0	56.0 W) 268 508			508	
Input Ratings	Rated Operation	n Voltage				24V	DC			
	Input On-State Vol	tage Range 1026V DC								
		3.0 mA @ 10V DC								
	Input On-state	Current 7.2 mA @ 24V DC								
	Input Off-state Vol									
	Input Off-state									
	·		Input Filter — Software Selectable							
	Off to O	n	Settable from 064 ms in 1 ms increments							
	On to O									
	Input Compa			N/A	Α			IEC 1	+	
	Number of ii	<u> </u>				4				
		P - 12	Se	nsor	Source					
	Voltage Statu	s Only				5V DC fro	m Device	eNet™		
	Current Ava		<u> </u>			MAX per In				
Output Ratings (So			240\/	AC /	30V DC	5. poi iii	- 41, 200	240V AC / 3	30V DC	
from Control Circuit)			2.700	250				250\		
,	Dielectric Wit		1	500V				2000V		
	Operating Fre			50/60				50/60		
	Type of contro		+	JU/00		ectromech	anical D		114	
			1		Ele			ziay		
	Kind of Cur		1		- -	AC/		: O A		
	Conventional Therm					al of both o				
	Type of Con				N	lormally O		J.)		
A B	Number of Co					2				
ArmorPoint® Ratin	ngs Backplane Curr	епт Load	400 mA							

Operating Temperature Range Storage and Transportation temperature range Altitude Humidity Pollution Degree Operational Non-Operational Operational Non-Operational Control Power and Safety Monitor Terminal Cable Size Tightening Torque Line Power Terminal cable size Tightening Torque Ground Terminal cable size Tightening Torque Enclosure Ratings Approximate Shipping Weight Conducted Radio Frequency Emissions	-2585°C 200 595% (nor 595% (nor Mechanical Resistance to Shock 15 30 Resistance to Vibration 1 G, 0.15 mm (0.00 2.5 G, 0.38 mm (0.00 Primary/ Secondary Terminal: #18#10 AWG 6.2 in-lb #16#10 AWG 4.5 in-lb #18#10 AWG 4.5 in-lb NEMA Type 4/12/13 or NEMA Type 4X 16.8 kg	(-4104°F) (-13185°F) (00 m (-condensing) 3 6 G (0 G (0 G (0 G (0 G (0 G (0 G (0 G (0			
temperature range Altitude Humidity Pollution Degree Operational Non-Operational Operational Control Power and Safety Monitor Terminal Cable Size Tightening Torque Line Power Terminal cable size Tightening Torque Ground Terminal cable size Tightening Torque Ground Terminal cable size Tightening Torque Ground Terminal cable size Tightening Torque Enclosure Ratings Approximate Shipping Weight	#16#10 AWG 4.5 in-lb #18#10 AWG #18#10 AWG #18#10 AWG #18#10 AWG #18#10 AWG #18#10 AWG #18#10 AWG #18#10 AWG #18#10 AWG #18#10 AWG #18#10 AWG #18#10 AWG	00 m n-condensing) 3 6 G 0 G 06 in.) displacement 015 in.) displacement Primary/ Secondary Terminal: 1.04.0 mm² 0.7 N·m 1.54.0 mm² 0.5 N·m 1.04.0 mm²			
Humidity Pollution Degree Operational Non-Operational Operational Non-Operational Control Power and Safety Monitor Terminal Cable Size Tightening Torque Line Power Terminal cable size Tightening Torque Ground Terminal cable size Tightening Torque Enclosure Ratings Approximate Shipping Weight	595% (nor Mechanical Resistance to Shock 15 30 Resistance to Vibration 1 G, 0.15 mm (0.00 2.5 G, 0.38 mm (0.00 Primary/ Secondary Terminal: #18#10 AWG 6.2 in-lb #16#10 AWG 4.5 in-lb #18#10 AWG 4.5 in-lb NEMA Type 4/12/13 or NEMA Type 4X 16.8 kg	n-condensing) G G G G G in.) displacement Of in.) displacement Primary/ Secondary Terminal: 1.04.0 mm² 0.7 N·m 1.54.0 mm² 0.5 N·m 1.04.0 mm²			
Pollution Degree Operational Non-Operational Operational Non-Operational Control Power and Safety Monitor Terminal Cable Size Tightening Torque Line Power Terminal cable size Tightening Torque Ground Terminal cable size Tightening Torque Ground Terminal cable size Tightening Torque Enclosure Ratings Approximate Shipping Weight	Mechanical Resistance to Shock 15 30 Resistance to Vibration 1 G, 0.15 mm (0.00 2.5 G, 0.38 mm (0.00 Primary/ Secondary Terminal: #18#10 AWG 6.2 in-lb #16#10 AWG 4.5 in-lb #18#10 AWG 4.5 in-lb NEMA Type 4/12/13 or NEMA Type 4X 16.8 kg	3 3 6 G 7 G 7 G 7 G 7 G 7 G 7 G 7 G 7 G 7 G			
Operational Non-Operational Operational Operational Non-Operational Control Power and Safety Monitor Terminal Cable Size Tightening Torque Line Power Terminal cable size Tightening Torque Ground Terminal cable size Tightening Torque Enclosure Ratings Approximate Shipping Weight	Mechanical Resistance to Shock 15 30 Resistance to Vibration 1 G, 0.15 mm (0.00 2.5 G, 0.38 mm (0.00 Primary/ Secondary Terminal: #18#10 AWG 6.2 in-lb #16#10 AWG 4.5 in-lb #18#10 AWG 4.5 in-lb NEMA Type 4/12/13 or NEMA Type 4X 16.8 kg	06 in.) displacement 015 in.) displacement Primary/ Secondary Terminal: 1.04.0 mm² 0.7 N·m 1.54.0 mm² 0.5 N·m 1.04.0 mm²			
Non-Operational Operational Non-Operational Control Power and Safety Monitor Terminal Cable Size Tightening Torque Line Power Terminal cable size Tightening Torque Ground Terminal cable size Tightening Torque Enclosure Ratings Approximate Shipping Weight	Resistance to Vibration 1 G, 0.15 mm (0.00 2.5 G, 0.38 mm (0.00 Primary/ Secondary Terminal: #18#10 AWG 6.2 in-lb #16#10 AWG 4.5 in-lb #18#10 AWG NEMA Type 4/12/13 or NEMA Type 4X 16.8 kg	0 G 06 in.) displacement 015 in.) displacement Primary/ Secondary Terminal: 1.04.0 mm² 0.7 N·m 1.54.0 mm² 0.5 N·m 1.04.0 mm²			
Non-Operational Operational Non-Operational Control Power and Safety Monitor Terminal Cable Size Tightening Torque Line Power Terminal cable size Tightening Torque Ground Terminal cable size Tightening Torque Enclosure Ratings Approximate Shipping Weight	Resistance to Vibration 1 G, 0.15 mm (0.00 2.5 G, 0.38 mm (0.00 Primary/ Secondary Terminal: #18#10 AWG 6.2 in-lb #16#10 AWG 4.5 in-lb #18#10 AWG 4.5 in-lb NEMA Type 4/12/13 or NEMA Type 4X 16.8 kg	0 G 06 in.) displacement 015 in.) displacement Primary/ Secondary Terminal: 1.04.0 mm² 0.7 N·m 1.54.0 mm² 0.5 N·m 1.04.0 mm²			
Operational Non-Operational Control Power and Safety Monitor Terminal Cable Size Tightening Torque Line Power Terminal cable size Tightening Torque Ground Terminal cable size Tightening Torque Enclosure Ratings Approximate Shipping Weight	Resistance to Vibration 1 G, 0.15 mm (0.00 2.5 G, 0.38 mm (0.00 Primary/ Secondary Terminal: #18#10 AWG 6.2 in-lb #16#10 AWG 4.5 in-lb #18#10 AWG 4.5 in-lb NEMA Type 4/12/13 or NEMA Type 4X 16.8 kg	06 in.) displacement Primary/ Secondary Terminal: 1.04.0 mm² 0.7 N·m 1.54.0 mm² 0.5 N·m 1.04.0 mm²			
Operational Non-Operational Control Power and Safety Monitor Terminal Cable Size Tightening Torque Line Power Terminal cable size Tightening Torque Ground Terminal cable size Tightening Torque Enclosure Ratings Approximate Shipping Weight	Resistance to Vibration 1 G, 0.15 mm (0.00 2.5 G, 0.38 mm (0.00 Primary/ Secondary Terminal: #18#10 AWG 6.2 in-lb #16#10 AWG 4.5 in-lb #18#10 AWG 4.5 in-lb NEMA Type 4/12/13 or NEMA Type 4X 16.8 kg	06 in.) displacement Primary/ Secondary Terminal: 1.04.0 mm² 0.7 N·m 1.54.0 mm² 0.5 N·m 1.04.0 mm²			
Non-Operational Control Power and Safety Monitor Terminal Cable Size Tightening Torque Line Power Terminal cable size Tightening Torque Ground Terminal cable size Tightening Torque Enclosure Ratings Approximate Shipping Weight	2.5 G, 0.38 mm (0.0 Primary/ Secondary Terminal: #18#10 AWG 6.2 in-lb #16#10 AWG 4.5 in-lb #18#10 AWG 4.5 in-lb #18#10 AWG 1.5 in-lb NEMA Type 4/12/13 or NEMA Type 4X 16.8 kg	Primary/ Secondary Terminal: 1.04.0 mm ² 0.7 N·m 1.54.0 mm ² 0.5 N·m 1.04.0 mm ²			
Non-Operational Control Power and Safety Monitor Terminal Cable Size Tightening Torque Line Power Terminal cable size Tightening Torque Ground Terminal cable size Tightening Torque Enclosure Ratings Approximate Shipping Weight	2.5 G, 0.38 mm (0.0 Primary/ Secondary Terminal: #18#10 AWG 6.2 in-lb #16#10 AWG 4.5 in-lb #18#10 AWG 4.5 in-lb #18#10 AWG 1.5 in-lb NEMA Type 4/12/13 or NEMA Type 4X 16.8 kg	Primary/ Secondary Terminal: 1.04.0 mm ² 0.7 N·m 1.54.0 mm ² 0.5 N·m 1.04.0 mm ²			
Control Power and Safety Monitor Terminal Cable Size Tightening Torque Line Power Terminal cable size Tightening Torque Ground Terminal cable size Tightening Torque Enclosure Ratings Approximate Shipping Weight	Primary/ Secondary Terminal: #18#10 AWG 6.2 in-lb #16#10 AWG 4.5 in-lb #18#10 AWG 4.5 in-lb NEMA Type 4/12/13 or NEMA Type 4X 16.8 kg	Primary/ Secondary Terminal: 1.04.0 mm ² 0.7 N·m 1.54.0 mm ² 0.5 N·m 1.04.0 mm ² 0.5 N·m			
Terminal Cable Size Tightening Torque Line Power Terminal cable size Tightening Torque Ground Terminal cable size Tightening Torque Enclosure Ratings Approximate Shipping Weight	#18#10 AWG 6.2 in-lb #16#10 AWG 4.5 in-lb #18#10 AWG 4.5 in-lb NEMA Type 4/12/13 or NEMA Type 4X 16.8 kg	1.04.0 mm ² 0.7 N·m 1.54.0 mm ² 0.5 N·m 1.04.0 mm ² 0.5 N·m			
Line Power Terminal cable size Tightening Torque Ground Terminal cable size Tightening Torque Enclosure Ratings Approximate Shipping Weight	#16#10 AWG 4.5 in·lb #18#10 AWG 4.5 in·lb NEMA Type 4/12/13 or NEMA Type 4X 16.8 kg	1.54.0 mm ² 0.5 N·m 1.04.0 mm ² 0.5 N·m			
Tightening Torque Ground Terminal cable size Tightening Torque Enclosure Ratings Approximate Shipping Weight	4.5 in·lb #18#10 AWG 4.5 in·lb NEMA Type 4/12/13 or NEMA Type 4X 16.8 kg	0.5 N·m 1.04.0 mm ² 0.5 N·m			
Ground Terminal cable size Tightening Torque Enclosure Ratings Approximate Shipping Weight	#18#10 AWG 4.5 in-lb NEMA Type 4/12/13 or NEMA Type 4X 16.8 kg	1.0…4.0 mm ² 0.5 N⋅m			
Tightening Torque Enclosure Ratings Approximate Shipping Weight	4.5 in·lb NEMA Type 4/12/13 or NEMA Type 4X 16.8 kg	0.5 N·m			
Enclosure Ratings Approximate Shipping Weight	NEMA Type 4/12/13 or NEMA Type 4X 16.8 kg				
Approximate Shipping Weight	16.8 kg	IP67 or IP60K			
		11 07 01 11 031			
Conducted Radio Frequency Emissions	FMC Emission levels	(37 lbs.)			
Conducted Radio Frequency Emissions	EMC Emission levels				
	Cla	ss A			
Radiated Emissions Class A					
	EMC immunity levels				
Electrostatic Discharge		and 8 kV Air			
Radio Frequency Electromagnetic Field 10 V/m					
Fast Transient 2 kV					
Surge Transient 1 kV L-L, 2 kV L-N (Earth)					
-	Overload Characteristics				
	1.1	.3.0 A			
Overland Courset Banca	3.05.5 A				
Overload Current Range	5.37.6 A				
	6.316 A				
Trip Class	1	0			
Trip Rating	120% of F	FLC setting			
Number of poles	;	3			
	DeviceNet Specifications				
DeviceNet Supply Voltage Rating	Range 1125V D	C, 24V DC Nominal			
DavigoNot Innut Current	167 mA @ 24	1V DC - 4.0 W			
Devicemet input Current	364 mA @ 11	IV DC - 4.0 W			
External Devices powered by DeviceNet	Sensors Inputs 4 * 5	50 mA - total 200 mA			
Total w/max. Sensor Inputs (4)	367 mA @ 24	1V DC - 8.8 W			
DeviceNet Input Current Surge	15 A fo	r 250 µs			
	DeviceNet Communications				
Baud Rates	125, 250,	500 kbps			
	500 m (1630 f	ft) @ 125 kbps			
Dietance Maximum	200 m (656 ft	t) @ 250 kbps			
DISTALICE INIGXIIIIUIII	100 m (328 ft) @ 500 kbps				
DISTANCE IVIAXIIIIUIII	/=	No. E96956)			
Distance Maximum		508			
	`UL	EN/IEC 60947-4-2 CE Marked per Low Voltage Directive 73/23/EEC and EMC Directive 89/336/EE			
	DeviceNet Input Current External Devices powered by DeviceNet Total w/max. Sensor Inputs (4) DeviceNet Input Current Surge	DeviceNet Supply Voltage Rating			

Figure A.9 External Connections for Input Connector

Pin 1: +V Out Pin 2: Input Pin 3: Comm Pin 4: Input

Pin 5: NC (No Connection)

Figure A.10 External Connections for Output Connector

Pin 1: PE Pin 2: Return Pin 3: Relay Out

Figure A.11 External Connections for Motor Connector (\leq 5 Hp @ 460V AC)

Pin 1: T1 - Black Pin 2: T2 - White Pin 3: T3 - Red Pin 4: Ground - Green/Yellow

Figure A.12 External Connections for Motor Connector (> 5 Hp @ 460V AC)

Pin 1: T1 - Black Pin 2: Ground - Green/Yellow Pin 3: T3 - Red Pin 4: T2 - White

Figure A.13 External Connections for Source Brake Connector

Pin 1: L1 - Black

Pin 2: Ground - Green/Yellow

Pin 3: L2 - White

Figure A.14 External Connections for ArmorPointTM Interface (IN)

Pin 1: CAN High Pin 2: Common Pin 3: +5V Pin 4: CAN Low Pin 5: Enable In Pin 7: Common Pin 8: PE

Figure A.15 External Connections for ArmorPoint™ Interface (OUT)

Pin 1: CAN High
Pin 2: Common
Pin 3: +5V
Pin 4: CAN Low
Pin 5: Enable Out
Pin 7: Common
Pin 8: NC (No Connection)

Overload Trip Curves

Bulletin 284

	Electrical Ra	atings			UL/NEM/	Α			IEC			
Power Circuit	Rated (Operation Volta	ge		200V575	5V			200575V			
. onor onount	Rate I	nsulation Volta	ge		600V					600	V	
	Rated	Impulsed Volta	ge		6 kV					6 k	V	
	Diele	ectric Withstand	ı		2200V A0	0				2500\	/ AC	
	Opera	ating Frequenc	у		50/60 Hz	<u>'</u>				50/60) Hz	
	Utiliz	ation Category	,		N/A					AC-	-3	
	Protect	ion Against Sh	ock		N/A					IP2	X	
							2.5 /	A				
	Rated Operating Current Max.		t Max.	5.5 A								
				16 A								
Short Circuit			Cı	urrent Rating	Voltage		480`	Y/277V	480/480V	600Y/3	347V	600V
Protection	SCPD Performance 10 A Sym. Amps RMS 65 k 25 A 30 k		SCPD Performance 10 A Sym Amps PM	DMC	6	5 kA	65 kA	30 F	(A	30 kA		
			0 kA	30 kA	30 F	(A	30 kA					
		SCPD List		Size per NEC Group Motor —								
Control				24V DC (+10%, -15%) A2 (should be grounded at voltage source)								
Circuit	Rated (Operation Volta	ge	120V AC (+10%, -15%) A2 (should be grounded at voltage source)								
				240V AC (+10%, -15%) A2 (should be grounded at voltage source)								
	Rate I	nsulation Volta	ge	250V					250V			
	Rated	Impulsed Volta	ge	_					4 kV			
	Diele	ectric Withstand	I		1500V A0	0			2000V AC			
	Overvoltage Category			_					III			
	Operating Frequency			50/60 Hz 50/60 Hz								
					Power Requ							
		Units		No Options				or Output Co			e and Output	
Control Vo	ol Voltage Volts 24V D		24V DC	120V AC	240V AC	24V [DC	120V AC	240V AC	24V DC	120V AC	240V AC

				Power Requ	uirements					
	Units		No Options		Brake	or Output Cor	ntactor	With Brak	e and Output	Contactor
Control Voltage	Volts	24V DC	120V AC	240V AC	24V DC	120V AC	240V AC	24V DC	120V AC	240V AC
Total Control (Pick Up)	VA (W)	(11.0 W)	16	24	(13.0 W)	38	46	(16.0 W)	60	68
Total Control (Hold In)	VA (W)	(11.0 W)	16	24	(13.0 W)	20	28	(16.0 W)	24	32
			External D	evices power	ed by Control	Voltage				
Outputs (2) 1 A max. each	Amps	2	2	2	2	2	2	2	2	2
Total Control VA (Pick Up) with max. outputs	VA (W)	(59.0 W)	267	504	(61.0 W)	278	548	(64.0 W)	300	548
Total Control VA (Hold In) with max. outputs	VA (W)	(59.0 W)	267	504	(61.0 W)	278	512	(64.0 W)	264	512

Input Ratings	Rated Operation Voltage	24V	DC				
,	Input On-State Voltage Range	1026V DC					
Г	Input On-state Current	3.0 mA @ 10V DC					
	input On-state Current	7.2 mA @	24V DC				
Г	Input Off-state Voltage Range	05	V DC				
Г	Input Off-state Current	<1.5	mA				
Г		Input Filter — Software Selectable					
F	Off to On	Settable from 064 n	ns in 1 ms increments				
	On to Off	Settable from 064 n	ns in 1 ms increments				
Г	Input Compatibility	N/A	IEC 1+				
	Number of inputs 4						
	Sensor Source						
	Voltage Status Only	1125V DC fro	om DeviceNet™				
Г	Current Available	50 mA MAX per Ir	put, 200 mA Total				
Output Ratings (Sourced	Rated Operation Voltage	240V AC / 30V DC	240V AC / 30V DC				
from Control Circuit)	Rate Insulation Voltage	250V	250V				
	Dielectric Withstand	1500V AC	2000V AC				
	Operating Frequency	50/60 Hz	50/60 Hz				
Г	Type of control circuit	Electromech	anical Relay				
	Kind of Current	AC/	/DC				
	Conventional Thermal Current I _{th}	Total of both outputs ≤ 2 A					
	Type of Contacts	Normally Open (N.O.)					
T	Number of Contacts	2	2				
ArmorPoint® Ratings	Backplane Current Load	400	mA				

	Electrical Ratings	UL/NEMA	IEC				
nvironmental	Operating Temperature Range	-2040°C	C (-4104°F)				
	Storage and Transportation temperature range	–2585°C	(-13185°F)				
	Altitude	Altitude 2000 m					
	Humidity	595% (no	n-condensing)				
	Pollution Degree		3				
	Enclosure Ratings	NEMA 4/12/13 or NEMA 4X IP67 or IF					
	Approximate Shipping Weight	hipping Weight 18.1 kg (40 lbs.)					
		Mechanical Resistance to Shock	- · · · · · · · · · · · · · · · · · · ·				
	Operational		5 G				
	Non-Operational	3	80 G				
	'	Resistance to Vibration					
	Operational	1 G, 0.15 mm (0.0	006 in.) displacement				
	Non-Operational	•	015 in.) displacement				
	'	Power and Ground Terminals	, ,				
		Primary/Secondary Terminal:	Primary/Secondary Terminal:				
	WireSize	#16 AWG#10 AWG	1.5 mm ² 4.0 mm ²				
	Tightening Torque	Primary Terminal: 10.8 in·lb Secondary Terminal: 4.5 in·lb	Primary Terminal: 1.2 N⋅m Secondary Terminal: 0.5 N⋅m				
	Wire Strip Length	0.35 in. (9 mm)					
		Control and Safety Monitor Inputs					
	WireSize	#18 AWG#10 AWG	1.0 mm ² 4.0 mm ²				
	Tightening Torque	6.2 in⋅lb	0.7 N·m				
	Wire Strip Length	0.35 ir	n. (9 mm)				
ther Rating		EMC Emission levels					
uici nauiig	Conducted Radio Frequency Emissions	Cl	ass A				
	Radiated Emissions	diated Emissions Class A					
	EMC immunity levels						
	Electrostatic Discharge	Electrostatic Discharge 4 kV contact and 8 kV Air					
	Radio Frequency Electromagnetic Field	10 V/m					
	Fast Transient	2 kV					
	Surge Transient	1 kV L-L, 2	kV L-N (Earth)				
		Overload Characteristics					
	Trip Class		10				
	Overload Protection	I ² t overload protection - 150% fo	r 60 seconds, 200% for 30 seconds				
	Number of poles	·	3				
		DeviceNet Specifications					
	DeviceNet Supply Voltage Rating	Range 1125V [DC, 24V DC Nominal				
	Doving Not In a st Course	167 mA @ 2	24V DC - 4.0 W				
	DeviceNet Input Current	364 mA @ 1	11V DC - 4.0 W				
	External Devices powered by DeviceNet	Sensors Inputs 4 *	50 mA - total 200 mA				
	Total w/max. Sensor Inputs (4)	367 mA @ 2	24V DC - 8.0 W				
	DeviceNet Input Current Surge	15 A f	or 250 µs				
		DeviceNet Communications					
	Baud Rates	125, 250), 500 kbps				
		500 m (1630	ft) @ 125 kbps				
	Distance Maximum	200 m (656	ft) @ 250 kbps				
		100 m (328	ft) @ 500 kbps				
			No. E207834)				
	Certifications		508C				
	5 5. 4H04410H0		1800-3, EN 60947-1				
		CE Marked per Low Voltage Directive 7	3/23/EEC and EIVIC Directive 89/336/E				

	Line Voltage	Frequency	3-Phase kW Rating	3-Phase Hp Rating	Output Current (A)	Input Current (A)
Drive Ratings			0.4	_	2.3	3.65
.	200	50	0.75	_	4.5	6.40
			1.5	_	7.6	10.65
			_	0.5	2.3	3.10
	230	60	_	1	4.5	5.70
			_	2	7.6	9.45
			0.4	_	1.4	2.15
			0.75	_	2.3	3.80
	380	50	1.5	_	4.0	6.40
			2.2	_	6.0	9.00
			3.0	_	7.6	12.40
			_	0.5	1.4	1.85
			_	1	2.3	3.45
	460	60	_	2	4.0	5.57
			_	3	6.0	8.20
			_	5	7.6	12.5
			_	1	1.7	2.78
	575	60	_	2	3.0	4.73
	373]	_	3	4.2	6.64
			_	5	6.6	10.75

IP Dynamic Brake Resistor Ratings

Table A.1 IP67 Dynamic Brake Resistor

Drive and Motor Size kW	Part Number	Resistance Ohms ± 5%	Continuous Power kW	Max Energy kJ	O Inraile % of I Ani		Application Type 1		n Type 2
						Braking Torque % of Motor	Duty Cycle %	Braking Torque % of Motor	Duty Cycle %
200-240 Volt	AC Input Drives								
0.37 (0.5)	284R-091P500	91	0.086	17	293%	100%	46%	150%	31%
0.75 (1)	284R-091P500	91	0.086	17	218%	100%	23%	150%	15%
1.5 (2)	284R-091P500	91	0.086	17	109%	100%	11%	109%	11%
400-480 Volt	AC Input Drives								
0.37 (0.5)	284R-360P500	360	0.086	17	305%	100%	47%	150%	31%
0.75 (1)	284R-360P500	360	0.086	17	220%	100%	23%	150%	15%
1.5 (2)	284R-360P500	360	0.086	17	110%	100%	12%	110%	11%
2.2 (3)	284R-120P1K2	120	0.26	52	197%	100%	24%	150%	16%
4 (5)	284R-120P1K2	120	0.26	52	124%	100%	13%	124%	10%
600 Volt AC I	nput Drives								
0.37 (0.5)	284R-360P500	360	0.086	17	274%	100%	46%	150%	31%
0.75 (1)	284R-360P500	360	0.086	17	251%	100%	23%	150%	15%
1.5 (2)	284R-360P500	360	0.086	17	172%	100%	11%	150%	8%
2.2 (3)	284R-120P1K2	120	0.26	52	193%	100%	24%	150%	16%
4 (5)	284R-120P1K2	120	0.26	52	185%	100%	13%	150%	9%

Note: Always check the resistor ohms against minimum resistance for drive being used.

Note: Duty Cycle listed is based on full speed to zero speed deceleration. For constance regen at full speed, duty cycle capability is half of what is listed. Application Type 1 represents maximum capability up to 100% braking torque where possible. Application Type 2 represents more than 100% braking torque where possible, up to a maximum of 150%.

Figure A.16 External Connections for Input Connector

Figure A.17 External Connections for Output Connector

Figure A.18 External Connections for DeviceNet™ Connector

Figure A.19 External Connections for Motor Connector

Figure A.20 External Connections for Control/Source Brake Connector

Figure A.21 External Connections for Dynamic Brake Connector

- Green/Yellow

- Black - White

Figure A.22 External Connections for ArmorPoint® Interface (IN)

Pin 1: CAN High Pin 2: Common Pin 3: +5V Pin 4: CAN Low Pin 5: Enable In Pin 7: Common Pin 8: PE

Figure A.23 External Connections for ArmorPoint Interface (OUT)

7 1 5 8 2 4 3

Pin 1: CAN High
Pin 2: Common
Pin 3: +5V
Pin 4: CAN Low
Pin 5: Enable Out
Pin 7: Common
Pin 8: NC (No Connection)

Figure A.24 External Connections for 0...10V Analog Input

Pin 1: 10V DC Pin 2: 0...10V Input Pin 3: Analog Common Pin 4: Analog Output Pin 5: RS485 Shield

Overload Curves

ArmorConnect™ Three-Phase Power Media

Trunk Cables Specifications

UL 2237
Black Anodized Aluminum or 316 Stainless Steel
Black PVC
Black PVC
0.775 in. +/- 0.12 in. (19.68 mm +/- 0.5 mm)
Copper Alloy with Gold over Nickel Plating
Black PVC, dual rated UL TC/Open Wiring and STOOW
600V AC/DC
600V @ 25 A, Symmetrical Amps RMS Fault: 65 kA when used with Class CC, T, or J type fuses
IP67, NEMA 4; IP69K 1200 psi washdown
UL Type TC 600V 90 °C Dry 75 °C Wet, Exposed Run (ER) or MTW 600V 90 °C or ST00W 105 °C 600V - CSA ST00W 600V FT2

Dimensions

Dimensions are approximate. Illustrations are not drawn to scale.

Pinout and Color Code

	F	ace View Pinout
		4-pin
	0 4 2 8	Male
Color Code	1 Black	3 Red
00101 0000	2 Green/Yellow Extended PIN	4 White

Drop Cables

Specifications

Dimensions

Dimensions are approximate. Illustrations are not drawn to scale.

Female straight

Male straight

Pinout and Color Code

	F	Face View Pinout				
		4-pin				
	Female	Male Male				
Color Code	1 Black 2 White	3 Red 4 Green/Yellow Extended PIN				

Power Tees & Reducer

Specifications

Certifications	UL
Standards Compliance	UL 2237
Mechanical	•
Coupling Nut	Black Anodized Aluminum (Trunk) or 316 Stainless Steel, Black Zinc Diecast (Drop) or 316 Stainless Steel
Housing	Black PVC
Insert	Black PVC
Electrical	•
Contacts	Copper Alloy with Gold over Nickel Plating
Voltage	600V AC/DC
Assembly Rating	trunk Tee: 25 A Reducing Tee: Trunk 25 A/ Drop 15 A Reducer: 15 A Symmetrical Amps RMS Fault: 65 kA when used with Class CC, T, or J type fuses
Environmental	
Enclosure Type Rating	IP67, NEMA 4; IP69K 1200 psi washdown

Dimensions

Dimensions are approximate. Illustrations are not drawn to scale.

Power Tee

Power Tee - reducing drop

	Color Code	Face View Pinout	
Assembly Rating		4-pin	
		Quick Change Connector	Mini Connector

Trunk Tee: 25 A	А	1 4 4 9 3 2 Seeen/Yellow Extended PIN 4 White	
Reducing Tees Trunk: 25 A Drop: 15 A	В	Female Male 1 Black 3 Red 2 Green/Yellow Extended PIN 4 White	Female 1 Black 2 Green/Yellow Extended PIN 3 Red 4 White
Reducer Trunk: 25 A Drop: 15 A	С	Male 1 Black 2 Green/Yellow Extended PIN 3 Red 4 White	Female 1 Black 2 Green/Yellow Extended PIN 3 Red 4 White

Power Receptacles

Specifications

Certifications	UL
Standards Compliance	UL 2237
Mechanical	
Insert	Black PVC
Receptacle Shell Material	Black Anodized Aluminum (female) and Zinc DieCast, Black E-Coat (male), or 316 Stainless Steel
Electrical	
Contacts	Copper Alloy with Gold over Nickel Plating (Trunk), Brass with Gold over Nickel Plating (Drop)
Cable Rating	600V AC/DC
Assembly Rating	4 pin - 16 AWG, 600V @ 10 A 4 pin - 14 AWG, 600V @ 15 A 4 pin - 10 AWG, 600V @ 25 A Symmetrical Amps RMS Fault: 65 kA when used with Class CC, T, or J type fuses
Environmental	,
Enclosure Type Rating	IP67, NEMA 4; IP69K 1200 psi washdown

Dimensions

Dimensions are approximate. Illustrations are not drawn to scale.

			Face	e View Pinout	
				4-pin	
		Quick Chang	je Connector	Mini Connector	Mini Connector
Assembly Rating	Color Code	1 4 2 3	3 2	0 0	0 0
		Female	Male	Female	Male
16 AWG 600V, 10 A 14 AWG 600V, 15 A	А			1 Black 3 F 2 White 4	led Green/Yellow Extended PIN
10 AWG 600V, 25 A	В	1 Black 2 Green/Yellow Extended I	3 Red PIN 4 White		

ArmorConnect Control Power Media

Trunk & Drop Cables

Specifications

Mechanical	
Coupling Nut	Black epoxy-coated zinc or 316 Stainless Steel
Overmold	Red Riteflex TPE
Insert	Yellow Riteflex TPE
Contacts	Brass / gold over palladium Nickel
Cable	Grey PVC, 16 AWG, dual rated UL TC/Open Wiring and STOOW
Cable Diameter	0.44 in. +/- 0.12 in. (11.18 mm +/- 0.5 mm)
Electrical	
Cable Rating	UL Type TC 600V 90 °C Dry 75 °C Wet, Open Wiring or MTW 600V 90 °C or STOOW 105 °C 600V - CSA STOOW 600V FT2
Assembly Rating	600V, 10 A
Environmental	
Enclosure Type Rating	IP67, IP69K 1200 psi washdown
Operating Temperature	-2090°C (-4194°F)

Dimensions

Dimensions are approximate. Illustrations are not drawn to scale.

		Face View Pinout	
	6-pin/5 used		
	6 0 0		
	Female	Male	
	1Red/Not used	4 Blank/Not used	
Color Code	2 Black (-)	5 Blue (+)	
	3 Green (GND)	6 White (S2)	

T-Ports

Specifications

Mechanical	
Coupling Nut	Black epoxy-coated zinc or 316 Stainless Steel
Housing	Riteflex TPE
Insert	Yellow Riteflex TPE
Contacts	Brass / gold over palladium Nickel
Electrical	
Assembly Rating	600V, 10 A
Environmental	
Enclosure Type Rating	IP67, IP69K 1200 psi washdown
Operating Temperature	-2090°C (-4194°F)

Dimensions

Dimensions are approximate. Illustrations are not drawn to scale.

		Face View Pinout
	6-pin/5 used	
	6 0 0	
	Female	Male
	1Red/Not used	4 Blank/Not used
Color Code	2 Black (-)	5 Blue (+)
	3 Green (GND)	6 White (S2)

Receptacles

Specifications

Mechanical	
Receptacle Shell	Male: Black epoxy coated zinc diecast or 316 Stainless Steel Female: Black anodized Aluminum or 316 Stainless Steel
Insert	Yellow PVC
Contacts	Brass / gold over palladium Nickel
Electrical	
Assembly Rating	600V, 10 A
Environmental	
Enclosure Type Rating	IP67, IP69K 1200 psi washdown
Operating Temperature	-2090°C (-4194°F)
	+

Dimensions

Dimensions are approximate. Illustrations are not drawn to scale.

		Face View Pinout
	6-pin/5 used	
	6 0 0	
	Female 1Red/Not used	Male 4 Blank/Not used
lor Code	2 Black (-)	5 Blue (+)
	3 Green (GND)	6 White (S2)

Shorting Plugs

Specifications

Mechanical	
Coupling Nut	Black epoxy-coated zinc or 316 Stainless Steel
Housing	Riteflex TPE
Insert	Yellow Riteflex TPE
Contacts	Brass / gold over palladium Nickel
Electrical	
Assembly Rating	600V, 10 A
Environmental	
Enclosure Type Rating	IP67, IP69K 1200 psi washdown
Operating Temperature	-2090°C (-4194°F)

Dimensions

Dimensions are approximate. Illustrations are not drawn to scale.

		Face View Pinout	
	6-pin/5 used		
	6 0 0		
	Female	Male	
	1 Red (+)	4 Blank/Not used	
Color Code	2 Black (-)	5 Blue (S1)	
	3 Green (GND)	6 White (S2)	

On-Machine E-Stop Stations

1 Hole Yellow Enclosure E-Stop Station

i noto ronow Enotobaro E otop otation						
Enclosure Type	Quick Connect	Knockout Type	Operator	Illumination Voltage	Contact Configuration	Cat. No.
				24V AC/DC		800F-1YMQ4
Plastic	Mini Receptacle Metric	eptacle Metric	Twist to Release	120V AC	1 NC/1 NO	800F-1YMQ5
				240V AC		800F-1YMQ6
Metal				24V AC/DC		800F-1MYMQ4
			120V AC		800F-1MYMQ5	
				240V AC		800F-1MYMQ6

E-Stop Circuit

Bulletin 280/281 CIP Information

Electronic Data Sheets

Electronic Data Sheets (EDS) files are specially formatted ASCII files that provide all of the information necessary for a configuration tool (e.g. RSNetWorxTM for DeviceNetTM) to access and alter the parameters of the device. The EDS file contains all of the device information: number of parameters, groupings, parameter name, minimum, maximum, and default values, units, data format and scaling.

EDS files for all the ArmorStart® Distributed Motor Controller units are available from the Internet at http://www.ab.com/networks/eds.

They may also be built automatically by some configuration tools since all of the information necessary for a basic EDS file may be extracted from the ArmorStart Distributed Motor Controller.

DOL Type Product Codes and Name Strings

Product codes for DOL starters (and DOL Reversing starters) are based on the Overload relay current rating and the control power rating of the starter. The following table lists the product codes for the Bulletin 280 Distributed Motor Controllers:

Table B.1 Bul. 280 Distributed Motor Controller Product Codes and Name Strings

280A Device Type	280D Device Type	Product Code	Contactor Size Code	Overload Current Rating	Control Power Voltage
133	22	A8x0	100C-12	0.241.2 A	24V DC
133	22	0x81	100C-12	0.52.5 A	24V DC
133	22	0x82	100C-12	1.15.5 A	24V DC
133	22	0x83	100C-23	3.216 A	24V DC
133	22	0x8B	100C-12	0.241.2 A	120V AC
133	22	0x84	100C-12	0.52.5 A	120V AC
133	22	0x85	100C-12	1.15.5 A	120V AC
133	22	0x86	100C-23	3.216 A	120V AC
133	22	0x8C	100C-12	0.241.2 A	240V AC
133	22	0x87	100C-12	0.52.5 A	240V AC
133	22	0x88	100C-12	1.15.5 A	240V AC
133	22	0x89	100C-23	3.216 A	240V AC
_	_	0x8D	_	_	_

- 133= PointBus Motor Starter
- 22= Motor Starter

DOL Reversing Type Product Codes and Name String

The following table lists the product codes for the Bulletin 281 Distributed Motor Controllers:

Table B.2 Bul. 281 Distributed Motor Controller Product Codes and Name Strings

	•				
281A Device Type	281D Device Type 2	Product Code	Contactor Size Code	Overload Current Rating	Control Power Voltage
133	22	0xCA	100C-12	0.241.2 A	24V DC
133	22	0xC1	100C-12	0.52.5 A	24V DC
133	22	0xC2	100C-12	1.15.5 A	24V DC
133	22	0xC3	100C-23	3.216 A	24V DC
133	22	0xCB	100C-12	0.241.2 A	120V AC
133	22	0xC4	100C-12	0.52.5 A	120V AC
133	22	0xC5	100C-12	1.15.5 A	120V AC
133	22	0xC6	100C-23	3.216 A	120V AC
133	22	0xCC	100C-12	0.241.2 A	240V AC
133	22	0xC7	100C-12	0.52.5 A	240V AC
133	22	0xC8	100C-12	1.15.5 A	240V AC
133	22	0xC9	100C-23	3.216 A	240V AC
_	_	0xCD-0xFF	_	_	_

- 133= PointBus Motor Starter
- 22= Motor Starter

The ArmorStart Distributed Motor Controller supports the following DeviceNet object classes:

Table B.3 DeviceNet Object Classes

Class	Object
0x0001	Identity
0x0002	Message Router
0x0003	DeviceNet
0x0004	Assembly
0x0005	Connection
0x0008	Discrete Input Point ③
0x0009	Discrete Output Point
0x000F	Parameter Object
0x0010	Parameter Group Object
0x001D	Discrete Input Group ❸
0x001E	Discrete Output Group
0x0029	Control Supervisor
0x002B	Acknowledge Handler
0x002C	Overload Object
0x00B4	DN Interface Object

Not available on the Bulletin 280A/281A.

DeviceNet Objects

Identity Object — CLASS CODE 0x0001

The following class attributes are supported for the Identity Object:

Table B.4 Identity Object Class Attributes

Attribute ID	Access Rule	Name	Data Type	Value
1	Get	Revision	UINT	1

Identity Objects

A single instance of the Identity Object is supported. The following instance attributes are supported.

Table B.5 Identity Object Instance Attributes

Attribute ID	Access Rule	Name	Data Type	Value
1	Get	Vendor	UINT	1
2	Get	Device Type	UINT	22 or 133
3	Get	Product Code	UINT	See Table B.1 and Table B.2
4	Get	Revision Major Revision Minor Revision	Structure of: USINT USINT	Indicates Software Firmware Revision Number
5	Get	Status	WORD	Bit 0 — 0=not owned; 1=owned by master Bit 2 — 0=Factory Defaulted; 1=Configured Bit 8 — Minor Recoverable fault Bit 9 — Minor Unrecoverable fault Bit 10 — Major Recoverable fault Bit 11 — Major Unrecoverable fault
6	Get	Serial Number	UDINT	Unique Number for Each Device
7	Get	Product Name String Length ASCII String	Structure of: USINT STRING	Product code specific See Table B.1 and Table B.2
8	Get	State	USINT	Returns the value "3=Operational"
9	Get	Configuration Consistency Value	UINT	Unique value depending on output of the parameter checksum algorithm.
10	Get/Set	Heartbeat Interval	USINT	In seconds. Default = 0

The following common services are implemented for the Identity Object:

Table B.6 Identity Object Common Services

Service	Implemented for:		Service
Code	Class	Instance	Name
0x0E	Yes	Yes	Get_Attribute_Single
0x05	No	Yes	Reset
0x10	No	Yes	Set_Attribute_Single

Message Router — CLASS CODE 0x0002

No class or instance attributes are supported. The message router object exists only to rout explicit messages to other objects.

DeviceNet Object — CLASS CODE 0x0003

The following class attributes are supported for the DeviceNet Object:

Table B.7 DeviceNet Object Class Attributes

_	Attribute ID	Access Rule	Name	Data Type	Value
_	1	Get	Revision	UINT	2

A single instance (instance 1) of the DeviceNet Object is supported. The following instance attributes are supported.

Table B.8 DeviceNet Object Instance Attributes

Attribute ID	Access Rule	Name	Data Type	Value
1	Get/Set	Node Address	USINT	0 - 63
2	Get/Set	Baud Rate	USINT	0=125K 1=250K 2=500K 3 = 1M ①
5	Get	Allocation Info Allocation Choice Master Node Addr	Structure of: BYTE USINT	Allocation_byte* 063 = address 255 = unallocated
8	Get	MAC ID Switch Value	B00L	0-63

1M baud is only available on the Bulletin 280A/281A.

*Allocation_byte	Bit 0	Explicit messaging	
	Bit 1	Polled I/O	
	Bit 4	COS I/O	
	Bit 5	Cyclic I/O	
	Rit 6	Acknowledge Suppression	۱n

The following services are implemented for the DeviceNet Object:

Table B.9 DeviceNet Object Common Services

Service	Implemente	d for:	Service	
Code	Class	Instance	Name	
0x0E	Yes	Yes	Get_Attribute_Single	
0x10	No	Yes	Set_Attribute_Single	
0x4B	No	Yes	Allocate_Master/Slave _Connection_Set	
0x4C	No	Yes	Release_Master/Slave _Connection_Set	

Assembly Object — CLASS CODE 0x0004

The following class attributes are supported for the Assembly Object:

Table B.10 Assembly Object Class Attributes

_	Attribute ID	Access Rule	Name	Data Type	Value
	2	Get	Max Instance	UINT	190

All of the various instances of the assembly object will support attribute 3. The following table summarizes the various instances that are supported:

Table B.11 DeviceNet Assembly Object Instance Attributes

Attribute ID	Туре	Description
3	Consumed	Required ODVA Consumed Instance
52	Produced	Required ODVA Produced Instance
120	Produced	Custom Parameter Based Word Wise Assembly
160	Consumed	Default Consumed Instance for DOL and SoftStart units
161	Produced	Default Produced Instance for DOL and SoftStart units
162	Consumed	Standard Consumed Instance for DOL and SoftStart with Network Inputs
163	Produced	Standard Produced Instance for DOL and SoftStart with Network Outputs
181	Produced	User Inputs •
182	Consumed	Consumed Network Bits (a.k.a Network Inputs)
183	Produced	Produced Network Bits (a.k.a. Network Outputs)
184	Produced	Trip Status Bits
185	Produced	Starter Status Bits
186	Produced	DeviceNet Status Bits
187	Consumed	Starter Control Bits
189	Produced	Warning Status Bits
190	Produced	1779-ZCIO Bits

Olf Not available on the Bulletin 280A/281A.

Custom Parameter Based "Word-wise" I/O Assemblies

Table B.12 Custom Parameter Based "Word-Wise" (Produced) Assembly Instance 120

	Instance 120											
Word	Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0			
0	0	Value of	the param	eter point	ted to by '	Prod Assy	/ Word 0"	Param (lo	w byte)			
U	1 Value of the parameter pointed to by "Prod Assy Word 0" Param (high byte								gh byte)			
1	2	Value of	the param	eter point	ted to by '	Prod Assy	/ Word 1"	Param (lo	w byte)			
1	3	Value of t	he param	eter point	ed to by "	Prod Assy	Word 1"	Param (hi	gh byte)			
2	4	Value of	the param	eter poin	ted to by '	Prod Assy	Word 2"	Param (lo	w byte)			
۷	5	Value of 1	he param	eter point	ed to by "	Prod Assy	Word 2"	Param (hi	gh byte)			
3	6	Value of	the param	eter point	ted to by '	Prod Assy	Word 3"	Param (lo	w byte)			
3	7	Value of t	he param	eter point	ed to by "	Prod Assy	Word 3"	Param (hi	gh byte)			

"Word-wise" Bit-Packed Assemblies

Assemblies whose instance numbers are 180...189 are all one word (16 bits) long. They can be used "stand alone", but their main use is to assemble information for EDS file parameters. These "word-wise" assemblies become the building blocks for the custom parameter-based "word-wise" assemblies described above. Note that these "word-wise" assemblies are designed for use with DeviceLogixTM, so their contents reflect the various words in the DeviceLogix data table.

Table B.13 Instance 181 — This is a "Read Only" Status Assembly •

Instance 181 — Hardware Inputs 116											
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0			
0	_	_	_	_	Input 3	Input 2	Input 1	Input 0			
1	Reserved										

[•] Note: This assembly does not exist on Bulletin 280A/281A.

Table B.14 Instance 182 — This is a "Read/Write" Control Assembly

	Instance 182 — Consumed Network Inputs 116										
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0			
0	Net Input 8	Net Input 7	Net Input 6	Net Input 5	Net Input 4	Net Input 3	Net Input 2	Net Input 1			
1		Net Input 15		Net Input 13	Net Input 12		Net Input 10	Net Input 9			

Table B.15 Instance 183 This is a "Read Only" Status Assembly

	Instance 183 — Produced Network Outputs 115										
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0			
0	Net Out 8	Net Out 7	Net Out 6	Net Out 5	Net Out 4	Net Out 3	Net Out 8	Net Out 1			
1	Reserved	Net Out 15	Net Out 14	Net Out 13	Net Out 12	Net Out 11	Net Out 10	Net Out 9			

Table B.16 Instance 184 This is a "Read Only" Status Assembly

	Instance 184 — Trip Status										
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0			
0	_	In SS FIt Reserved 2	Control Power	_	_	Phase Loss	OL Trip	Short Circuit			
1	_	_	Hw Flt	EEPROM	_	_	DNet Power	Phase Imbal			

² Available on the Bulletin 280A/281A.

Table B.17 Instance 185 This is a "Read Only" Status Assembly

	Instance 185 — Starter Status											
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0				
0	At Ref	_	Net Ctl Status	Ready	Running Rev	Running Fwd	Warning	Tripped				
1	_	_	140M On	HOA Stat.	Keypad Hand	_	_	_				

Table B.18 Instance 186 This is a "Read Only" Status Assembly

Instance 186 — DeviceNet Status										
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0		
0	_	_	_	I/O Idle	I/O FIt	Exp Flt	I/O Cnxn	Exp Cnxn		
1	ZIP FLT	ZIP4 CNX	ZIP3 FLT	ZIP2 CNX	ZIP2 FLT	ZIP2 CNX	ZIP1 FLT	ZIP1 CNX		

Table B.19 Instance 187 This is a "Read/Write" Assembly

	Instance 187 — Starter Control Bits										
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0			
0	User Out B	User Out A	_	_	_	Fault Reset	Run Rev	Run Fwd			
1	_	_		_	_	_	_	_			

Table B.20 Instance 189 This is a "Read-Only" Assembly

	Instance 189 — Warning Status Bits										
	Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0		
•	0	_	IO Warning	Control Power Warning	_	_	PL Warning	_	_		
٠	1	_	_	HW Warn	_	_	_	DN Warn o	PI Warn		

Reserved for 280A/281A

Standard Distributed Motor Controller I/O Assemblies

Standard Distributed Motor Controller IO Assemblies are available on all Starter Types.

Standard Distributed Motor Controller Output (Consumed) Assemblies

Table B.21 Instance 3 is the required output (consumed) assembly defined in the DeviceNet Motor Starter Profile

Instance 3 — ODVA Starter									
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	
0	_	_	_	_	_	_	_	Run Fwd	

Table B.22 Instance 160 is the default output (consumed) assembly for Standard Distributed Motor Controllers

	Instance 160 — Default Consumed Standard Distributed Motor Controller										
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0			
0	User Out B	User Out A	_	_	_	Fault Reset	Run Rev	Run Fwd			

Table B.23 Instance 162 is the standard output (consumed) assembly with Network Inputs

	Instance 162 — Standard Consumed Starter with Network Inputs									
	Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	
-	0	User Out B	User Out A	_	_	_	Fault Reset	Run Rev	Run Fwd	
-	1	Net In 8	Net In 7	Net In 6	Net In 5	Net In 4	Net In 3	Net In 2	Net In 1	
-	2	Net In 16	Net In 15	Net In 14	Net In 13	Net In 12	Net In 11	Net In 10	Net In 9	

Standard Distributed Motor Controller Input (Produced) Assemblies

Table B.24 Instance 52 is the required input (produced) assembly defined in the DeviceNet Motor Starter Profile

Instance 52 — ODVA Starter								
Byte	Byte Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0							
— — — — Running — Fault								Fault

Table B.25 Instance 161 is the default input (produced) assembly for Standard Distributed Motor Controllers

	Instance 161 — Default Producted Standard Distributed Motor Controller							
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0	_	_	_	Ready	Running Rev	Running Fwd	Warning	Tripped
				HOA	User In 3	User In 2	User In 1	User In 0
1	1	_	140M On	Stat.	Reserved ••	Reserved •	Reserved •	Reserved •

Available on the Bulletin 280A/281A.

Table B.26 Instance 163 is the standard input (produced) assembly with Network Outputs

-	Instance 163 — Standard Produced Starter with Network Outputs									
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0		
0	_	_	_	Ready	Running Rev	Running Fwd	Warning	Tripped		
	_	_	140M On	HOA Stat.	User In 4	User In 3	User In 2	User In 1		
1					Reserved	Reserved	Reserved	Reserved		
					0	0	0	0		
2	Net Out 8	Net Out 7	Net Out 6	Net Out 5	Net Out 4	Net Out 3	Net Out 2	Net Out 1		
3	Logic	Net Out	Net Out	Net Out	Net Out	Net Out	Net Out	Net Out 9		
J	Enabled	15	14	13	12	11	10	Net Out 3		
4	ZIP CCV (Low)									
5		ZIP CCV (High)								

[•] Available on the Bulletin 280A/281A.

Table B.27 Instance 190 is the 1999-ZCIO Native Format Produced Assembly

	Instance 190 — 1799-ZCIO Native Format Produced Assembly									
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0		
0	Running Rev	Running Fwd	Warning	Tripped	Input 3	Input 2	Input 1	Input 0		
1	Reserved	Logic Enabled		Rese		140M On	НОА			
2		Rese	erved		User Out B	User Out A	Run Rev	Run Fwd		
3				Rese	rved		•			
4	Net Out 8	Net Out 7	Net Out 6	Net Out 5	Net Out 4	Net Out 3	Net Out 2	Net Out 1		
5	ZIP CCV (Low)									
6				ZIP CC\	/ (High)					

Connection Object — CLASS CODE 0x0005

No class attributes are supported for the Connection Object

Multiple instances of the Connection Object are supported, instances 1, 2, and 4 from the group 2 predefined master/slave connection set, instances 5 and 6 are available through explicit UCMM connections.

Instance 1 is the Predefined Group 2 Connection Set Explicit Message Connection. The following instance 1 attributes is supported:

Table B.28 Connection Object Instance 1 Attributes

Attribute ID	Access Rule	Name	Data Type	Value	
1	Get	State	USINT	0=nonexistant 1=configuring 3=established 4=timed out	
2	Get	Instance Type	USINT	0=Explicit Message	
3	Get	Transport Class Trigger	USINT	0x83 — Server, Transport Class 3	
4	Get Produced Connection ID		UINT	10xxxxxx011 xxxxxx = node address	
5	Get	Consumed Connection ID	UINT	10xxxxxx100 xxxxxx = node address	
6	Get	Initial Comm Characteristics	USINT	0x22	
7	Get	Produced Connection Size	UINT	0x61	
8	Get	Consumed Connection Size	UINT	0x61	
9	Get/Set	Expected Packet Rate	UINT	in ms	
12	Get	Watchdog Action	USINT	01 = auto delete 03 = deferred delete	
13	Get	Produced Connection Path Length	UINT	0	
14	Get	Produced Connection Path		Empty	
15	Get	Consumed Connection Path Length	UINT	0	
16	Get	Consumed Connection Path		Empty	

Instance 2 is the Predefined Group 2 Connection Set Polled I/O Message Connection. The following instance 2 attributes are supported:

Table B.29 Connection Object Instance 2 Attributes

Attribute ID	Access Rule	Name	Data Type	Value
1	Get	State	USINT	0=nonexistant 1=configuring 3=established 4=timed out
2	Get	Instance Type	USINT	1= I/O Connection
3	Get	Transport Class Trigger	USINT	0x82 — Server, Transport Class 2 (If alloc_choice != polled and ack suppression is enabled then value = 0x80)
4	Get	Produced Connection ID	UINT	01111xxxxxx xxxxxx=node address
5	Get	Consumed Connection ID	UINT	10xxxxxx101 xxxxxx=node address
6	Get	Initial Comm Characteristics	USINT	0x21
7	Get	Produced Connection Size	UINT	0 to 8
8	Get	Consumed Connection Size	UINT	0 to 8
9	Get/Set	Expected Packet Rate	UINT	in ms
12	Get/Set	Watchdog Action	USINT	0=transition to timed out 1=auto delete 2=auto reset
13	Get	Produced Connection Path Length	UINT	8
14	Get/Set	Produced Connection Path		21 04 00 25 (assy inst) 00 30 03
15	Get	Consumed Connection Path Length	UINT	8
16	Get/Set	Consumed Connection Path		21 04 00 25 (assy inst) 00 30 03

Instance 4 is the Predefined Group 2 Connection Set Change of State/Cyclic I/O Message Connection. The following instance 4 attributes are supported:

Table B.30 Connection Object Instance 4 Attributes

Attribute ID	Access Rule	Name	Data Type	Value
1	Get	State	USINT	0=nonexistant 1=configuring 3=established 4=timed out
2	Get	Instance Type	USINT	1=I/O Connection
3	Get	Transport Class Trigger	USINT	0x00 (Cyclic, unacknowledged) 0x03 (Cyclic, acknowledged) 0x10 (COS, unacknowledged) 0x13 (COS, acknowledged)
4	Get	Produced Connection ID	UINT	01101xxxxxx xxxxxx=node address
5	Get	Consumed Connection ID	UINT	10xxxxxx101 xxxxxx=node address
6	Get	Initial Comm Characteristics	USINT	0x02 (acknowledged) 0x0F (unacknowledged)
7	Get	Produced Connection Size	UINT	0 to 8
8	Get	Consumed Connection Size	UINT	0 to 8
9	Get/Set	Expected Packet Rate	UINT	in ms
12	Get	Watchdog Action	USINT	0=transition to timed out 1=auto delete 2=auto reset
13	Get	Produced Connection Path Length	UINT	8
14	Get	Produced Connection Path		21 04 00 25 (assy inst) 00 30 03
15	Get	Consumed Connection Path Length	UINT	8
16	Get/Set	Consumed Connection Path		21 04 00 25 (assy inst) 00 30 03

Instances 5 through 7 are available group 3 explicit message connections that are allocated through the UCMM. The following attributes are supported:

Table B.31 Connection Object Instance 5-7 Attributes

Attribute ID	Access Rule	Name	Data Type	Value
1	Get	State	USINT	0=nonexistant 1=configuring 3=established 4=timed out
2	Get	Instance Type	USINT	0=Explicit Message
3	Get	Transport Class Trigger	USINT	0x83 — Server, Transport Class 3
4	Get	Produced Connection ID	UINT	Depends on message group and Message ID
5	Get	Consumed Connection ID	UINT	Depends on message group and Message ID
6	Get	Initial Comm Characteristics	USINT	0x33 (Group 3)
7	Get	Produced Connection Size	UINT	0
8	Get	Consumed Connection Size	UINT	0XFFFF
9	Get/Set	Expected Packet Rate	UINT	in ms
12	Get	Watchdog Action	USINT	01 = auto delete 03 = deferred delete
13	Get	Produced Connection Path Length	UINT	0
14	Get	Produced Connection Path		Empty
15	Get	Consumed Connection Path Length	UINT	0
16	Get	Consumed Connection Path		Empty

Instances 8-11 are ZIP Consumers. The following instance attributes will be supported:

Table B.32 Connection Object Instances 8-11 Attributes

Attribute ID	Access Rule	Name	Data Type	Value
1	Get	State	USINT	0=nonexistant 1=configuring 3=established
2	Get	Instance Type	USINT	1=I/O Connection
3	Get	Transport Class Trigger	USINT	0x20 (COS, unacknowledged)
4	Get	Produced Connection ID	UINT	FFFF (not producing data)
5	Get	Consumed Connection ID	UINT	01101xxxxxx xxxxxx=node address
6	Get	Initial Comm Characteristics	USINT	0xF0 (unacknowledged)
7	Get	Produced Connection Size	UINT	0
8	Get	Consumed Connection Size	UINT	8
9	Get/Set	Expected Packet Rate	UINT	in milliseconds
12	Get	Watchdog Action	USINT	2=auto reset
13	Get	Produced Connection Path Length	UINT	0
14	Get	Produced Connection Path		0
15	Get	Consumed Connection Path Length	UINT	8
16	Get	Consumed Connection Path		21 0E 03 25 01 00 30 02

The following services are implemented for the Connection Object:

Table B.33 Connection Objects Common Services

Service	Implemente	d for:	Service
Code	Class	Instance	Name
0x05	No	Yes	Reset
0x0E	No	Yes	Get_Attribute_Single
0x10	No	Yes	Set_Attribute_Single

Discrete Input Point Object — CLASS CODE 0x0008 **●**

The following class attributes are supported for the Discrete Input Point Object:

Table B.34 Discrete Input Point Object Class Attributes

Attribute ID	Access Rule	Name	Data Type	Value
1	Get	Revision	UINT	2
2	Get	Max Instance	UINT	4

Four instances of the Discrete Input Point Object are supported. All instances contain the following attributes:

Table B.35 Discrete Input Point Object Instance Attributes

Attribute ID	Access Rule	Name	Data Type	Value
3	Get	Value	B00L	0=0FF, 1=0N
115	Get/Set	Force Enable	B00L	0=Disable, 1=Enabl;e
116	Get/Set	Force Value	B00L	0=0FF, 1=0N

The following common services are implemented for the Discrete Input Point Object:

Table B.36 Discrete Input Point Object Instance Common Services

Service	Implemented for:		Service Name
Code	Code Class Instance	Instance	Service Name
0x0E	Yes	Yes	Get_Attribute_Single
0x10	No	Yes	Set_Attribute_Single

 $oldsymbol{0}$ This assembly does not exist on the Bulletin 280A/281A.

Discrete Output Point Object — CLASS CODE 0x0009 **●**

The following class attributes are supported for the Discrete Output Point Object:

Table B.37 Discrete Output Point Object Class Attributes

Attribute ID	Access Rule	Name	Data Type	Value
1	Get	Revision	UINT	1
2	Get	Max Instance	UINT	4

Four instances of the Discrete Output Point Object are supported. The following table summarizes the DOP instances:

Table B.38 Discrete Output Point Object Instance Attributes

Instance ID	Name	Alternate Mapping	Description
1	Run Fwd Output	0029 - 01 - 03	Run Forward output. For all starter types, this output is hard wired from the ArmorStart CPU to the actuator
2	Run Rev Output	0029 - 01 - 04	Run Reverse output. For all starter types, this output is hard wired from the ArmorStart CPU to the actuator
3	User Output A	none	These are the 2 ArmorStart user
4	User Output B	none	outputs.

All instances contain the following attributes.

Attribute ID	Access Rule	Name	Data Type	Value
3	Get	Value	B00L	0=0FF, 1=0N
5	Get/Set	Fault Action	B00L	0=Fault Value attribute, 1=Hold Last State
6	Get/Set	Fault Value	B00L	0=0FF, 1=0N
7	Get/Set	Idle Action	B00L	0=Fault Value attribute, 1=Hold Last State
8	Get/Set	Idle Value	B00L	0=0FF, 1=0N
113	Get/Set ∠<	Pr Fault Action	B00L	0=Pr Fault Value attribute, 1=Ignore
114	Get/Set ∡	Pr Fault Value	B00L	0=0FF, 1=0N
115	Get/Set	Force Enable	B00L	0=Disable, 1=Enable
116	Get/Set	Force Value	B00L	0=0FF, 1=0N

[•] For DOP instances 1 and 2, attributes 113 and 114 have "Get" only access, and their values are always 0.

The following common services are implemented for the Discrete Output Point Object:

Table B.39 Discrete Output Object Common Services

Service	Implemente	ed for:	Service
Code	Class	Instance	Name
0x0E	Yes	Yes	Get_Attribute_Single
0x10	No	Yes	Set_Attribute_Single

Discrete Output Point Object Special Requirements

DOP Instances 3 and 4 Special Behavior

There are many sources that can affect an output point's value: an I/O message, an explicit message, local logic, network fault and idle conditions, and protection fault conditions. An output point must know how to select which source of data to use to drive its value attribute.

An output that is not used in a DeviceLogix program behaves much the same as in the DeviceNet Specification. One notable addition to DOP behavior for the ArmorStart implementation is that Protection Fault Action and Protection Fault Value attributes determine the behavior of the DOP when the ArmorStart faults on a protection fault.

The following State Transition Diagram is used for **DOP Instances 3** and 4 when they are not in use in a DeviceLogix Program.

Non-Existant Power On Available -Connection Transitions to Established Protection Fault-Idle DNet Fault **DNet Fault** DNet Idle DNet Fault Receive|Idle Ready **DNet Fault** Connection Transitions to Established Protection Fault Reset Data Protection Fault Protection Fault Run

Figure B.1 State Transition Diagram — Unbound DOP Instances 3 and 4

DOP Instances 1 and 2 Special Behavior

Besides the sources that can affect output points 3 and 4, DOPs 1 and 2 can be affected by keypad inputs since they double as the Run Forward and Run Reverse outputs. This adds complexity to their behavior, so their behavior is defined in this section separately.

The following State Transition Diagram is used for \overline{DOP} Instances 1 and 2

Figure B.2 DOP Instances 1 and 2

The following State Transition Diagram is used in **Auto State for Unbound DOP Instances 1 and 2**

Auto Init **DNet Fault** -Connection Transitions to Established -Protection Fault-Idle DNet Fault **DNet Fault** -Protection Fault-DNet Idle DNet Fault -Receive Idle Ready Connection Transitions to Established Protection Fault Reset Receive Data Protection Fault -Protection Fault-Run

Figure B.3 Auto State for Unbound DOP Instances 1 and 2

The following State Transition Diagram is used in **Hand State for DOPs 1 and 2** with parameter 45 Keypad Mode set to 1 = momentary.

Figure B.4 Hand State for DOPs 1 and 2 (Momentary)

The following State Transition Diagram is used in **Hand State for DOPs 1 and 2** with parameter 45 Keypad Mode set to 1 = maintained.

Figure B.5 Hand State for DOPs 1 and 2 (Maintained)

Parameter Object — CLASS CODE 0x000F

The following class attributes are supported for the Parameter Object:

Table B.40 Parameter Object Class Attributes

Attribute ID	Access Rule	Name	Data Type
1	Get	Revision	UINT
2	Get	Max Instance	UINT
8	Get	Parameter Class Descriptor	WORD
9	Get	Configuration Assembly Instance	UINT

The number of instances of the parameter object will depend upon the type of Distributed Motor Controller. There is a standard set of instances reserved (1-99) for all starters. These instances are followed by a unique set of instances for each starter type (Across the Line, Soft start, or Inverter type).

The following instance attributes are implemented for all parameter attributes:

Table B.41 Parameter Object Instance Attributes

Attribute ID	Access Rule	Name	Data Type
1	Get/Set	Value	Specified in Descriptor
2	Get	Link Path Size	USINT
3	Get	Link Path	Array of: BYTE EPATH
4	Get	Descriptor	WORD
5	Get	Data Type	EPATH
6	Get	Data Size	USINT
7	Get	Parameter Name String	SHORT_STRING
8	Get	Units String	SHORT_STRING
9	Get	Help String	SHORT_STRING
10	Get	Minimum Value	Specified in Descriptor
11	Get	Maximum Value	Specified in Descriptor
12	Get	Default Value	Specified in Descriptor
13	Get	Scaling Multiplier	UINT
14	Get	Scaling Divisor	UINT
15	Get	Scaling Base	UINT
16	Get	Scaling Offset	INT
17	Get	Multiplier Link	UINT
18	Get	Divisor Link	UINT
19	Get	Base Link	UINT
20	Get	Offset Link	UINT
21	Get	Decimal Precision	USINT

The following common services are implemented for the Parameter Object:

Table B.42 Parameter Object Common Services

Service Code	Implemente	ed for:	Comice Name
Service Code	Class	Instance	Service Name
0x0E	Yes	Yes	Get_Attribute_Single
0x10	No	Yes	Set_Attribute_Single
0x01	No	Yes	Get_Attributes_All

Parameter Group Object — CLASS CODE 0x0010

The following class attributes are supported for the Parameter Object:

Table B.43 Parameter Group Object Class Attributes

Attribute ID	Access Rule	Name	Data Type
1	Get	Revision	UINT
2	Get	Max Instance	UINT

All Bulletin 280/281 Motor Starters have the following instances of the parameter group object:

- Instance 1 = DeviceLogix Parameters
- Instance 2 = DeviceNet Parameters
- Instance 3 = Starter Protection Parameters
- Instance 4 = User I/O Parameters
- Instance 5 = Miscellaneous Setup Parameters
- Instance 6 = ZIP Parameters
- Instance 7 = Starter Display
- Instance 8 = Starter Setup

The following instance attributes are supported for all parameter group instances:

Table B.44 Parameter Group Object Instance Attributes

Attribute ID	Access Rule	Name	Data Type
1	Get	Group Name String	SHORT_STRING
2	Get	Number of Members	UINT
3	Get	1 st Parameter	UINT
4	Get	2 nd Parameter	UINT
n	Get	Nth Parameter	UINT

The following common services are implemented for the Parameter Group Object:

Table B.45 Parameter Group Object Service Common Services

Oliscrete Ing	Service Code	Implemente	ed for:	Service Name
	Service Code	Class	Instance	Service waite
	0x0E	Yes	Yes	Get_Attribute_Single

No class attributes are supported for the Discrete Input Group Object.

A single instance of the Discrete Input Group Object is supported. It contains the following attributes:

Table B.46 Discrete Input Instance Attributes

Attribute ID	Access Rule	Name	Data Type	Value
3	Get	Number of Instances	USINT	4
4	Get	Binding	Array of UINT	List of DIP instances
6	Get/Set	Off_On_Delay	UINT	in µsec
7	Get/Set	On_Off_Delay	UINT	in µsec

The following common services are implemented for the Discrete Input Group Object:

Table B.47 Discrete Input Group Object Common Services

Service Code	Impleme	nted for:	Service Name
Sel vice code	Class	Instance	Scrvice Name
0x0E	No	Yes	Get_Attribute_Single
0x10	No	Yes	Set_Attribute_Single

• This assembly does not exist on the Bulletin 280A/281A.

Discrete Output Group Object — CLASS CODE 0x001E

No class attributes are supported for the Discrete Output Group Object.

A single instance of the Discrete Output Group Object is supported. It contains the following attributes:

Table B.48 Discrete Output Instance Attributes

Attribute ID	Access Rule	Name	Data Type	Value
3	Get	Number of Instances	USINT	4 for DOL
4	Get	Binding	Array of UINT	List of DOP instances; 1, 2, 3, 4
6	Get/Set	Command	B00L	0=idle; 1=run
104	Get/Set	Network Status Override	BOOL	0=No Override (go to safe state) 1=Override (run local logic)
105	Get/Set	Comm Status Override	BOOL	0=No override (go to safe state) 1=Override (run local logic)

The following common services are implemented for the Discrete Output Group Object:

Table B.49 Discrete Output Group Common Services

Service Code	Impleme	nted for:	Service Name
Service Code	Class	Instance	Service Name
0x0E	No	Yes	Get_Attribute_Single
0x10	No	Yes	Set_Attribute_Single

Control Supervisor Object -CLASS CODE 0x0029

No class attributes are supported.

The following instance attributes are supported:

A single instance (instance 1) of the Control Supervisor Object will be supported.

Table B.50 Control Supervisor Instance Attributes

Attribute ID	Access Rule	Name	Data Type	Value
3	Get/Set	Run 1	B00L	These Run outputs also map to DOP instances 1
*4	Get/Set	Run 2	B00L	and 2.
7	Get	Running 1	B00L	Status of RUN FWD contact
*8	Get	Running 2	BOOL	Status of RUN REV contact
9	Get	Ready	BOOL	Device not faulted
10	Get	Tripped	B00L	Device faulted
12	Get/Set	Fault Reset	BOOL	0->1 = Trip Reset
100	Get/Set	Keypad Mode	BOOL	0=Maintained; 1=Momentary
101	Get/Set	Keypad Disable	BOOL	0=Not Disabled; 1=Disabled
115	Get	Warning Status	WORD	Bits 0-4 = reserved Bit 5 = CP Warning Bit 6 = IO Warning Bit 7 = reserved Bit 8 = reserved Bit 9 = DN Warning Bits 10-12 = reserved Bit 13 = HW Warning Bits 14-15 = reserved
124	Get/Set	Trip Enable	WORD	Bit enumerated trip enable word
130	Get/Set	Trip Reset Mode	BOOL	0=manual; 1=auto
131	Get/Set	Trip Reset Level	USINT	0 – 100%; default = 75
151	Get	Base Enclosure	WORD	Bit 0 = IP67 Bit 1 = NEMA 4x Bits 2-15 reserved
152	Get	Base Options	WORD	Bit 0 = Output Fuse Bit 1 = Safety Monitor Bit 2 = CP Fuse Detect Bits 3-7 = Reserved Bit 8 = 10A Base Bit 9 = 25A Base Bit 10-15 = Reserved
153	Get	Wiring Options	WORD	Bit 0 = Conduit Bit 1 = Round Media Bits 2-15 = Reserved
154	Get	Starter Enclosure	WORD	Bit 0 = IP67 Bit 1 = NEMA 4x Bits 2-15 reserved
155	Get	Starter Options	WORD	Bit 0 = Full Keypad Bit 1 = Safety Monitor Bits 2-15 reserved
156	Get	Last Pr Trip	UINT	See Parameter 61

The following common services are implemented for the Control Supervisor Object:

Table B.51 Control Supervisor Object Common Services

Service Code	Implemente	d for:	Service Name
oci vice ooue	Class Instance		Sci vice Name
0x0E	No	Yes	Get_Attribute_Single
0x10	No	Yes	Set_Attribute_Single

Acknowledge Handler Object — CLASS CODE 0x002b

No class attributes are supported for the Acknowledge Handler Object.

A single instance (instance 1) of the Acknowledge Handler Object is supported. The following instance attributes are supported:

Table B.52 Acknowledge Handler Instance Attributes

Attribute ID	Access Rule	Name	Data Type	Value
1	Get/Set	Acknowledge Timer	UINT	milliseconds
2	Get	Retry Limit	USINT	1
3	Get	COS Producing Connection Instance	UINT	4

The following common services are implemented for the Acknowledge Handler Object:

Table B.53 Acknowledge Handler Common Services

Service Code	Implemente	d for:	Service Name
Sel vice code	Class Insta		Service Name
0x0E	No	Yes	Get_Attribute_Single
0x10	No	Yes	Set_Attribute_Single

Overload Object — CLASS CODE 0x002c

No class attributes are supported for the Overload Object.

A single instance (instance 1) of the Overload Object is supported for Bulletin 280/281:

Table B.54 Overload Object Instance Attributes

Attribute ID	Access Rule	Name	Data Type	Value
3	Get/Set	FLA Setting	B00L	xxx.x Amps
4	Get/Set	Trip Class	USINT	1=10 2=15 3=20
5	Get	Average Current	UINT	xxx.x Amps
7	Get	% Thermal Utilized	USINT	xxx% FLA
8	Get	Current L1	UINT	xxx.x Amps
9	Get	Current L2	UINT	xxx.x Amps
10	Get	Current L3	UINT	xxx.x Amps
190	Get/Set	FLA Setting Times 10	B00L	xxx.x Amps
192	Get	Avg. Current Times 10	UINT	xxx.x Amps
193	Get	Current L1 Times 10	UINT	
194	Get	Current L2 Times 10	UINT	xxx.x Amps
195	Get	Current L3 Times 10	UINT	

The following common services are implemented for the Overload Object:

Table B.55 Acknowledge Handler Object Common Services

Service Code	Implemente	d for:	Service Name	
	Class	Instance	Service Name	
0x0E	No	Yes	Get_Attribute_Single	
0x10	No	Yes	Set_Attribute_Single	

DeviceNet Interface Object -CLASS CODE 0x00B4

This "vendor specific" object has no class attributes.

A single instance (instance 1) of the DeviceNet Interface Object is supported:

Table B.56 DeviceNet Interface Object Instance Attribute

Attribute ID	Access Rule	Name	Data Type	Min/Max	Default	Description
7	Get/Set	Prod Assy Word 0	USINT	0108	1	Defines Word 0 of Assy 120
8	Get/Set	Prod Assy Word 1	USINT	0108	5	Defines Word 1 of Assy 120
9	Get/Set	Prod Assy Word 2	USINT	0108	6	Defines Word 2 of Assy 120
10	Get/Set	Prod Assy Word 3	USINT	0108	7	Defines Word 3 of Assy 120
13	Get/Set	Starter COS Mask	WORD	00xFFFF	0xFFFF	Change of state mask for starter bits
15	Get/Set	Autobaud Enable	B00L	01	1	1= enabled; 0 = disabled
16	Get/Set	Consumed Assy	USINT	0185	160	3, 121, 160, 162, 182, 187
17	Get/Set	Produced Assy	USINT	100187	161	52, 121, 161, 163, 181-187,189,190
19	Get/Set	Set To Defaults	B00L	01	0	0=No action; 1=Reset
23	Get	I/O Produced Size	USINT	80	_	Size of I/O Produced Data in Bytes
24	Get	I/O Consumed Size	USINT	03	_	Size of I/O Consumed Data in Bytes
30	Get	DNet Voltage	UINT	XX.XX	_	DeviceNet Voltage xx.xx Volts
50	Get/Set	PNB COS Mask	WORD	0 to 0x00FF	0	Change of state mask for PNBs

The following common services are implemented for the DeviceNet Interface Object:

Table B.57 DeviceNet Interface Object Common Services

Service Code	Implemente	d for:	Service Name
Sei vice code	Class	Instance	Service Wallie
0x0E	No	Yes	Get_Attribute_Single
0x10	No	Yes	Set_Attribute_Single

Bulletin 283 CIP Information

Electronic Data Sheets

Electronic Data Sheets (EDS) files are specially formatted ASCII files that provide all of the information necessary for a configuration tool (e.g. RSNetWorxTM for DeviceNetTM) to access and alter the parameters of the device. The EDS file contains all of the device information: number of parameters, groupings, parameter name, minimum, maximum, and default values, units, data format and scaling.

EDS files for all the ArmorStart® Distributed Motor Controller units are available from the Internet at http://www.ab.com/networks/eds.

They may also be built automatically by some configuration tools since all of the information necessary for a basic EDS file may be extracted from the ArmorStart Distributed Motor Controller.

Soft Starter Type Product Codes and Name Strings

Product codes for the Bulletin 283 Distributed Motor Controllers are based on the Overload relay current rating and the control power rating of the starter. The following table lists the product codes for the Bulletin 283 Distributed Motor Controllers:

Table C.1 Bul. 283 Distributed Motor Controller Product Codes and Name Strings

283A 283D			1	
Device Device	roduct Code	Current Rating	Control Power	Name String
133 22	0x11	3 A	24V DC	ArmorStart 283D 3A 24V DC
133 22	0x12	9 A	24V DC	ArmorStart 283D 9A 24V DC
133 22	0x13	16 A	24V DC	ArmorStart 283D 16A 24V DC
133 22	0x14	19 A	24V DC	ArmorStart 283D 19A 24V DC
133 22	0x15	3 A	120V AC	ArmorStart 283D 3A 120V AC
133 22	0x16	9 A	120V AC	ArmorStart 283D 9A 120V AC
133 22	0x17	16 A	120V AC	ArmorStart 283D 16A 120V AC
133 22	0x18	19 A	120V AC	ArmorStart 283D 19A 120V AC
133 22	0x19	3 A	240V AC	ArmorStart 283D 3A 240V AC
133 22	0x1A	9 A	240V AC	ArmorStart 283D 9A 240V AC
133 22	0x1B	16 A	240V AC	ArmorStart 283D 16A 240V AC
133 22	0x1C	19 A	240V AC	ArmorStart 283D 19A 240V AC
133 22	0x21	3 A	24V DC	ArmorStart 283D 600V 3A 24V DC
133 22	0x22	9 A	24V DC	ArmorStart 283D 600V 9A 24VDC
133 22	0x23	16 A	24V DC	ArmorStart 283D 600V 16A 24VDC
133 22	0x24	19 A	24V DC	ArmorStart 283D 600V 19A 24VDC
133 22	0x25	3 A	120V AC	ArmorStart 283D 600V 3A 120VAC
133 22	0x26	9 A	120V AC	ArmorStart 283D 600V 9A 120VAC
133 22	0x27	16 A	120V AC	ArmorStart 283D 600V 16A 120V AC
133 22	0x28	19 A	120V AC	ArmorStart 283D 600V 19A 120V AC
133 22	0x29	3 A	240V AC	ArmorStart 283D 600V 3A 240V AC
133 22	0x2A	9 A	240V AC	ArmorStart 283D 600V 9A 240V AC
133 22	0x2B	16 A	240V AC	ArmorStart 283D 600V 16A 240V AC
133 22	0x2C	19 A	240V AC	ArmorStart 283D 600V 19A 240V AC

^{●133=} PointBus Motor Starter

²²⁼ Motor Starter

DeviceNet Objects

The ArmorStart Distributed Motor Controller supports the following DeviceNet object classes:

Table C.2 DeviceNet Object Classes

Class	Object
0x0001	Identity
0x0002	Message Router
0x0003	DeviceNet
0x0004	Assembly
0x0005	Connection
0x0008	Discrete Input Point ●
0x0009	Discrete Output Point
0x000F	Parameter Object
0x0010	Parameter Group Object
0x001D	Discrete Input Group 1
0x001E	Discrete Output Group
0x0029	Control Supervisor
0x002B	Acknowledge Handler
0x002C	Overload Object
0x00B4	DN Interface Object

[•] Not available on the Bulletin 283A.

Identity Object — CLASS CODE 0x0001

The following class attributes are supported for the Identity Object:

Table C.3 Identity Object Class Attributes

_	Attribute ID	Access Rule	Name	Data Type	Value
	1	Get	Revision	UINT	1

Identity Objects

A single instance of the Identity Object is supported. The following instance attributes are supported.

Table C.4 Identity Object Instance Attributes

Attribute ID	Access Rule	Name	Data Type	Value
1	Get	Vendor	UINT	1
2	Get	Device Type	UINT	22 or 133
3	Get	Product Code	UINT	See Table C.1
4	Get	Revision Major Revision Minor Revision	Structure of: USINT USINT	Indicates Software Firmware Revision Number
5	Get	Status	WORD	Bit 0 — 0=not owned; 1=owned by master Bit 2 — 0=Factory Defaulted; 1=Configured Bit 8 — Minor Recoverable fault Bit 9 — Minor Unrecoverable fault Bit 10 — Major Recoverable fault Bit 11 — Major Unrecoverable fault
6	Get	Serial Number	UDINT	Unique Number for Each Device
7	Get	Product Name String Length ASCII String	Structure of: USINT STRING	Product code specific See Table C.1 and Table C.2
8	Get	State	USINT	Returns the value "3=Operational"
9	Get	Configuration Consistency Value	UINT	Unique value depending on output of the parameter checksum algorithm.
10	Get/Set	Heartbeat Interval	USINT	In seconds. Default = 0

The following common services are implemented for the Identity Object:

Table C.5 Identity Object Common Services

Service	Implemente	d for:	Service	
Code	Class	Instance	Name	
0x0E	Yes	Yes	Get_Attribute_Single	
0x05	No	Yes	Reset	
0x10	No	Yes	Set_Attribute_Single	

Message Router — CLASS CODE 0x0002

No class or instance attributes are supported. The message router object exists only to rout explicit messages to other objects.

DeviceNet Object — CLASS CODE 0x0003

The following class attributes are supported for the DeviceNet Object:

Table C.6 DeviceNet Object Class Attributes

Attribute ID	Access Rule	Name	Data Type	Value
1	Get	Revision	UINT	2

A single instance (instance 1) of the DeviceNet Object is supported. The following instance attributes are supported.

Table C.7 DeviceNet Object Instance Attributes

Attribute ID	Access Rule	Name	Data Type	Value	
1	Get/Set	Node Address	USINT	0 - 63	
2	Get/Set	Baud Rate	USINT	0=125K 1=250K 2=500K 3 = 1M ①	
5	Get	Allocation Info Allocation Choice Master Node Addr	Structure of: BYTE USINT	Allocation_byte* 063 = address 255 = unallocated	
8	Get	MAC ID Switch Value	B00L	0-63	

1M baud is only available on the Bulletin 283A.

Bit 0	Explicit messaging
Bit 1	Polled I/O
Bit 4	COS I/O
Bit 5	Cyclic I/O
Bit 6	Acknowledge Suppression
	Bit 1 Bit 4 Bit 5

The following services are implemented for the DeviceNet Object:

Table C.8 DeviceNet Object Common Services

Service	Implemente	d for:	Service
Code	Class	Instance	Name
0x0E	Yes	Yes	Get_Attribute_Single
0x10	No	Yes	Set_Attribute_Single
0x4B	No	Yes	Allocate_Master/Slave _Connection_Set
0x4C	No	Yes	Release_Master/Slave _Connection_Set

Assembly Object — CLASS CODE 0x0004

The following class attributes are supported for the Assembly Object:

Table C.9 Assembly Object Class Attributes

Attribute ID	Access Rule	Name	Data Type	Value
2	Get	Max Instance	UINT	190

All of the various instances of the assembly object will support attribute 3. The following table summarizes the various instances that are supported:

Table C.10 DeviceNet Assembly Object Instance Attributes

Attribute ID	Туре	Description
3	Consumed	Required ODVA Consumed Instance
52	Produced	Required ODVA Produced Instance
120	Produced	Custom Parameter Based Word Wise Assembly
160	Consumed	Default Consumed Instance for DOL and SoftStart units
161	Produced	Default Produced Instance for DOL and SoftStart units
162	Consumed	Standard Consumed Instance for DOL and SoftStart with Network Inputs
163	Produced	Standard Produced Instance for DOL and SoftStart with Network Outputs
172	Consumed	SMC Dialog Native Consumed
173	Produced	SMC Dialog Native Produced
181	Produced	User Inputs ①
182	Consumed	Consumed Network Bits (a.k.a Network Inputs)
183	Produced	Produced Network Bits (a.k.a. Network Outputs)
184	Produced	Trip Status Bits
185	Produced	Starter Status Bits
186	Produced	DeviceNet Status Bits
187	Consumed	Starter Control Bits
189	Produced	Warning Status Bits
190	Produced	1799-ZCIO Bits

[•] Not available on the Bulletin 283A.

Custom Parameter Based "Word-wise" I/O Assemblies

Table C.11 Custom Parameter Based "Word-Wise" (Produced) Assembly Instance 120

	Instance 120										
Word	Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0		
0	0	Value of	the param	eter poin	ted to by '	Prod Assy	/ Word 0"	Param (lo	w byte)		
U	1	Value of 1	the param	eter point	ed to by "	Prod Assy	Word 0"	Param (hi	gh byte)		
1	2	Value of	the param	eter poin	ted to by '	'Prod Assy	/ Word 1"	Param (lo	w byte)		
'	3	Value of 1	the param	eter point	ed to by "	Prod Assy	Word 1"	Param (hi	gh byte)		
2	4	Value of	the param	eter point	ted to by '	'Prod Assy	Word 2"	Param (lo	w byte)		
۷	5	Value of t	the param	eter point	ed to by "	Prod Assy	Word 2"	Param (hi	gh byte)		
3	6	Value of	the param	eter poin	ted to by '	'Prod Assy	Word 3"	Param (lo	w byte)		
3	7	Value of t	the param	eter point	ed to by "	Prod Assy	Word 3"	Param (hi	gh byte)		

"Word-wise" Bit-Packed Assemblies

Assemblies whose instance numbers are 180...189 are all one word (16 bits) long. They can be used "stand alone", but their main use is to assemble information for EDS file parameters. These "word-wise" assemblies become the building blocks for the custom parameter-based "word-wise" assemblies described above. Note that these "word-wise" assemblies are designed for use with DeviceLogixTM, so their contents reflect the various words in the DeviceLogix data table.

Table C.12 Instance 181 — This is a "Read Only" Status Assembly ●

Instance 181 — Hardware Inputs 116										
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0		
0	_	_	_	_	Input 3	Input 2	Input 1	Input 0		
1		Reserved								

[•] Note: This assembly does not exist on the Bulletin 283A.

Table C.13 Instance 182 — This is a "Read/Write" Control Assembly

	Instance 182 — Consumed Network Inputs 116										
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0			
0	Net Input 8	Net Input 7	Net Input 6	Net Input 5	Net Input 4	Net Input 3	Net Input 2	Net Input 1			
1	Net Input 16	Net Input 15		Net Input 13	Net Input 12	Net Input 11	Net Input 10	Net Input 9			

Table C.14 Instance 183 This is a "Read Only" Status Assembly

	Instance 183 — Produced Network Outputs 115										
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0			
0	Net Out 8	Net Out 7	Net Out 6	Net Out 5	Net Out 4						
1	Reserved	Net Out 15	Net Out 14	Net Out 13	Net Out 12	Net Out 11	Net Out 10	Net Out 9			

Table C.15 Instance 184 This is a "Read Only" Status Assembly

	Instance 184 — Trip Status											
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0				
0	OverTemp	I/O Fault	Control Power	Phase Rotation	SCR Short	Phase Loss	OL Trip	Short Circuit				
1	Misc. Fault	Reserved	Hw Fault	EEPROM	Heatsink Temp	Internal Comm	DNet Power Loss Reserved	Phase Imbalance				

² If Bulletin 283A is selected.

Table C.16 Instance 185 This is a "Read Only" Status Assembly

	Instance 185 — Starter Status										
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0			
0	At Ref	Net Ref Status	Net Ctl Status	Ready	_	Running Fwd	Warning	Tripped			
1	Contact 2 3		140M On	HOA Status	Keypad Hand	Bypass	Stopping	Starting			

Refers to source brake contactor status.

Table C.17 Instance 186 This is a "Read Only" Status Assembly

	Instance 186 — DeviceNet Status										
Byte Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0											
0	_	_	_	I/O Idle	I/O FIt	Exp Flt	I/O Cnxn	Exp Cnxn			
1	ZIP4 FLT	ZIP4 CNXN	ZIP3 FLT	ZIP3 CNXN	ZIP2 FLT	ZIP2 CNXN	ZIP1 FLT	ZIP1 CNXN			

Table C.18 Instance 187 This is a "Read/Write" Assembly

	Instance 187 — Starter Control Bits										
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0			
0	User Out B	User Out A	_	_	_	Fault Reset	_	Run Fwd			
1		Reserved									

Table C.19 Instance 189 This is a "Read Only" assembly

	Instance 189 Warning Status Bits									
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0		
0	_	IO Warning	Control Power Warning	PR Warning	_	PL Warning	_	_		
1	_	_	HW Warn				DN Warn 0	Pl Warn		

•Reserved for Bulletin 283.

Table C.20 Instance 190 is the 1999-ZCIO Native Format Produced Assembly.

	Instance 190 1799-ZCIO Native Format Produced Assembly									
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0		
0	Running Rev	Running Fwd	Warning	Tripped	Input 3	Input 2	Input 1	Input 0		
1	Reserved	Logic Enable		Reserved 140M On HOA						
2		Reser	ved		User Out B	User Out A	Reserved	Run Fwd		
3				Reser	ved					
4	Net Out 8	Net Out 7	Net Out 6	Net Out 5	Net Out 4	Net Out 3	Net Out 2	Net Out 1		
5	ZIP CCV (Low)									
6				ZIP CCV	(High)					

Standard Distributed Motor Controller I/O Assemblies

Standard Distributed Motor Controller IO Assemblies are available on all Starter Types.

Standard Distributed Motor Controller Output (Consumed) Assemblies

Table C.21 Instance 3 is the required output (consumed) assembly defined in the DeviceNet Motor Starter Profile

•	Instance 3 — ODVA Starter									
Byte Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0							Bit 0			
	0	_	_	_	_	_	_	_	Run Fwd	

Table C.22 Instance 160 is the default output (consumed) assembly for Standard Distributed Motor Controllers

	Instance 160 — Default Consumed Standard Distributed Motor Controller										
Byte	Byte Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 1										
0	User Out B	User Out A	ı	_	_	Fault Reset		Run Fwd			

Table C.23 Instance 162 is the standard output (consumed) assembly with Network Inputs

	Instance 162 — Standard Consumed Starter with Network Inputs									
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0		
0	User Out B	User Out A	_	_	_	Fault Reset	_	Run Fwd		
1	Net In 8	Net In 7	Net In 6	Net In 5	Net In 4	Net In 3	Net In 2	Net In 1		
2	Net In 16	Net In 15	Net In 14	Net In 13	Net In 12	Net In 11	Net In 10	Net In 9		

Standard Distributed Motor Controller Input (Produced) Assemblies

Table C.24 Instance 52 is the required input (produced) assembly defined in the DeviceNet Motor Starter Profile

			Instanc	e 52 — OI	OVA Starte	r		
Byte Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0								Bit 0
	_	_	_	_	_	Running	_	Fault

Table C.25 Instance 161 is the default input (produced) assembly for Standard Distributed Motor Controllers

	Instance 161 — Default Produced Standard Distributed Motor Controller									
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0		
0	_	_	_	Ready	_	Running Fwd	Warning	Tripped		
				НОА	User In 3	User In 2	User In 1	User In 0		
1	_	_	140M On	Stat.	Reserved ••	Reserved	Reserved •	Reserved		

[•] For Bulletin 283A only.

Table C.26 Instance 163 is the standard input (produced) assembly with Network Outputs

	Instance 163 — Standard Produced Starter with Network Outputs									
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0		
0	_	_	_	Ready	_	Running Fwd	_	Tripped		
				НОА	User In 4	User In 3	User In 2	User In 1		
1	_	_	140M On	Stat.	Reserved	Reserved	Reserved	Reserved		
				0.00.0	0	0	0	0		
2	Net Out 8	Net Out 7	Net Out 6	Net Out 5	Net Out 4	Net Out 3	Net Out 2	Net Out 1		
3	Logic Enable Stat	Net Out 15	Net Out 14	Net Out 13	Net Out 12	Net Out 11	Net Out 10	Net Out 9		
4	ZIP CCV (low)									
5		ZIP CCV (high)								

• For Bulletin 283A only.

SMC Dialog Plus Native Assemblies

These assembly instances have the same data format as the ScanPort control and status registers on the SMC Dialog Plus soft starter. They are intended for use by customers that are accustomed to using the SMC Dialog Plus product on DeviceNet.

Table C.27 SMC Dialog Plus Native Consumed Assembly

	Instance 172 — SMC Dialog Plus Native Consumed Assembly										
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0			
0	Rese	erved	Rese	erved	FLT Reset	Reserved	Start	Stop			
1	Reserved										

Table C.28 SMC Dialog Plus Native Produced Assembly

	Instance 172 — SMC Dialog Plus Native Produced Assembly									
Byte	Byte Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0									
0	Faulted	Reserved	Stopping	Starting	Rese	rved	Running	Enabled		
1	In 4 Stat	In 3 Stat	In 2 Stat	In 1 Stat		Reserved		At Speed		

Connection Object — CLASS CODE 0x0005

No class attributes are supported for the Connection Object

Multiple instances of the Connection Object are supported, instances 1, 2, and 4 from the group 2 predefined master/slave connection set, instances 5 and 6 are available through explicit UCMM connections.

Instance 1 is the Predefined Group 2 Connection Set Explicit Message Connection. The following instance 1 attributes is supported:

Table C.29 Connection Object Instance 1 Attributes

Attribute ID	Access Rule	Name	Data Type	Value
1	Get	State	USINT	0=nonexistant 1=configuring 3=established 4=timed out
2	Get	Instance Type	USINT	0=Explicit Message
3	Get	Transport Class Trigger	USINT	0x83 — Server, Transport Class 3
4	Get	Produced Connection ID	UINT	10xxxxxx011 xxxxxx = node address
5	Get	Consumed Connection ID	UINT	10xxxxxx100 xxxxxx = node address
6	Get	Initial Comm Characteristics	USINT	0x22
7	Get	Produced Connection Size	UINT	0x61
8	Get	Consumed Connection Size	UINT	0x61
9	Get/Set	Expected Packet Rate	UINT	in ms
12	Get	Watchdog Action	USINT	01 = auto delete 03 = deferred delete
13	Get	Produced Connection Path Length	UINT	0
14	Get	Produced Connection Path		Empty
15	Get	Consumed Connection Path Length	UINT	0
16	Get	Consumed Connection Path		Empty

Instance 2 is the Predefined Group 2 Connection Set Polled I/O Message Connection. The following instance 2 attributes are supported:

Table C.30 Connection Object Instance 2 Attributes

Attribute ID	Access Rule	Name	Data Type	Value
1	Get	State	USINT	0=nonexistant 1=configuring 3=established 4=timed out
2	Get	Instance Type	USINT	1= I/O Connection
3	Get	Transport Class Trigger	USINT	0x82 — Server, Transport Class 2 (If alloc_choice != polled and ack suppression is enabled then value = 0x80)
4	Get	Produced Connection ID	UINT	01111xxxxxx xxxxxx=node address
5	Get	Consumed Connection ID	UINT	10xxxxxx101 xxxxxx=node address
6	Get	Initial Comm Characteristics	USINT	0x21
7	Get	Produced Connection Size	UINT	0 to 8
8	Get	Consumed Connection Size	UINT	0 to 8
9	Get/Set	Expected Packet Rate	UINT	in ms
12	Get/Set	Watchdog Action	USINT	0=transition to timed out 1=auto delete 2=auto reset
13	Get	Produced Connection Path Length	UINT	8
14	Get/Set	Produced Connection Path		21 04 00 25 (assy inst) 00 30 03
15	Get	Consumed Connection Path Length	UINT	8
16	Get/Set	Consumed Connection Path		21 04 00 25 (assy inst) 00 30 03

Instance 3 is the Predefined Group 2 Connection Set Bit Strobe IO Message Connection. The following instance 3 attributes will be supported

Instance 4 is the Predefined Group 2 Connection Set Change of State/Cyclic I/O Message Connection. The following instance 4 attributes are supported:

Table C.31 Connection Object Instance 4 Attributes

Attribute ID	Access Rule	Name	Data Type	Value
1	Get	State	USINT	0=nonexistant 1=configuring 3=established 4=timed out
2	Get	Instance Type	USINT	1=I/O Connection
3	Get	Transport Class Trigger	USINT	0x00 (Cyclic, unacknowledged) 0x03 (Cyclic, acknowledged) 0x10 (COS, unacknowledged) 0x13 (COS, acknowledged)
4	Get	Produced Connection ID	UINT	01101xxxxxx xxxxxx=node address
5	Get	Consumed Connection ID	UINT	10xxxxxx101 xxxxxx=node address
6	Get	Initial Comm Characteristics	USINT	0x02 (acknowledged) 0x0F (unacknowledged)
7	Get	Produced Connection Size	UINT	0 to 8
8	Get	Consumed Connection Size	UINT	0 to 8
9	Get/Set	Expected Packet Rate	UINT	in ms
12	Get	Watchdog Action	USINT	0=transition to timed out 1=auto delete 2=auto reset
13	Get	Produced Connection Path Length	UINT	8
14	Get	Produced Connection Path		21 04 00 25 (assy inst) 00 30 03
15	Get	Consumed Connection Path Length	UINT	8
16	Get/Set	Consumed Connection Path		21 04 00 25 (assy inst) 00 30 03

Instances 5 through 7 are available group 3 explicit message connections that are allocated through the UCMM. The following attributes are supported:

Table C.32 Connection Object Instance 5-7 Attributes

Attribute ID	Access Rule	Name	Data Type	Value
1	Get	State	USINT	0=nonexistant 1=configuring 3=established 4=timed out
2	Get	Instance Type	USINT	0=Explicit Message
3	Get	Transport Class Trigger	USINT	0x83 — Server, Transport Class 3
4	Get	Produced Connection ID	UINT	Depends on message group and Message ID
5	Get	Consumed Connection ID	UINT	Depends on message group and Message ID
6	Get	Initial Comm Characteristics	USINT	0x33 (Group 3)
7	Get	Produced Connection Size	UINT	0
8	Get	Consumed Connection Size	UINT	0XFFFF
9	Get/Set	Expected Packet Rate	UINT	in ms
12	Get	Watchdog Action	USINT	01 = auto delete 03 = deferred delete
13	Get	Produced Connection Path Length	UINT	0
14	Get	Produced Connection Path		Empty
15	Get	Consumed Connection Path Length	UINT	0
16	Get	Consumed Connection Path		Empty

Instances 8-11 are ZIP Consumers. The following instance attributes will be supported:

Table C.33 Connection Object Instance 8-11 Attributes

Attribute ID	Access Rule	Name	Data Type	Value
1	Get	State	USINT	0=nonexistant 1=configuring 3=established
2	Get	Instance Type	USINT	1=I/O Connection
3	Get	Transport Class Trigger	USINT	0x20 (COS, unacknowledged)
4	Get	Produced Connection ID	UINT	FFFF (not producing data)
5	Get	Consumed Connection ID	UINT	01101xxxxxx xxxxxx=node address
6	Get	Initial Comm Characteristics	USINT	0xF0 (unacknowledged)
7	Get	Produced Connection Size	UINT	0
8	Get	Consumed Connection Size	UINT	8
9	Get/Set	Expected Packet Rate	UINT	in milliseconds
12	Get	Watchdog Action	USINT	2=auto reset
13	Get	Produced Connection Path Length	UINT	0
14	Get	Produced Connection Path		0
15	Get	Consumed Connection Path Length	UINT	8
16	Get	Consumed Connection Path		21 0E 03 25 01 00 30 02

The following services are implemented for the Connection Object:

Table C.34 Connection Objects Common Services

Service	Implemente	d for:	Service	
Code	Class	Instance	Name	
0x05	No	Yes	Reset	
0x0E	No	Yes	Get_Attribute_Single	
0x10	No	Yes	Set_Attribute_Single	

Discrete Input Point Object — CLASS CODE 0x0008 **•**

The following class attributes are supported for the Discrete Input Point Object:

Table C.35 Discrete Input Point Object Class Attributes

Attribute ID	ute ID Access Rule Name		Data Type	Value
1	Get	Revision	UINT	2
2	Get	Max Instance	UINT	4

Four instances of the Discrete Input Point Object are supported. All instances contain the following attributes:

Table C.36 Discrete Input Point Object Instance Attributes

Attribute ID	Access Rule	Name	Data Type	Value
3	Get	Value	B00L	0=0FF, 1=0N
115	Get/Set	Force Enable	B00L	0=Disable, 1=Enabl;e
116	Get/Set	Force Value	B00L	0=0FF, 1=0N

The following common services are implemented for the Discrete Input Point Object:

Table C.37 Discrete Input Point Object Instance Common Services

Service	Implemented for:		Service Name
Code	Class	Instance	Service Name
0x0E	Yes	Yes	Get_Attribute_Single
0x10	No	Yes	Set_Attribute_Single

This assembly does not exist on the Bulletin 283A.

Discrete Output Point Object — CLASS CODE 0x0009

The following class attributes are supported for the Discrete Output Point Object:

Table C.38 Discrete Output Point Object Class Attributes

Attribute ID	Access Rule	Name	Data Type	Value
1	Get	Revision	UINT	1
2	Get	Max Instance	UINT	4

Four instances of the Discrete Output Point Object are supported. The following table summarizes the DOP instances:

Table C.39 Discrete Output Point Object Instance Attributes

Instance ID	Name	Alternate Mapping	Description
1	Run Fwd Output	0029 - 01 - 03	Run Forward output. For all starter types, this output is hard wired from the ArmorStart CPU to the actuator
2	_	_	_
3	User Output A	none	These are the 2 ArmorStart user
4	User Output B	none	outputs.

All instances contain the following attributes.

Attribute ID	Access Rule	Name	Data Type	Value
3	Get	Value	B00L	0=0FF, 1=0N
5	Get/Set	Fault Action	B00L	0=Fault Value attribute, 1=Hold Last State
6	Get/Set	Fault Value	B00L	0=0FF, 1=0N
7	Get/Set	Idle Action	B00L	0=Fault Value attribute, 1=Hold Last State
8	Get/Set	Idle Value	B00L	0=0FF, 1=0N
113	Get/Set ①	Pr Fault Action	B00L	0=Pr Fault Value attribute, 1=Ignore
114	Get/Set ①	Pr Fault Value	B00L	0=0FF, 1=0N
115	Get/Set	Force Enable	B00L	0=Disable, 1=Enable
116	Get/Set	Force Value	B00L	0=0FF, 1=0N

• For DOP instances 1 and 2, attributes 113 and 114 have "Get" only access, and their values are always 0.

The following common services are implemented for the Discrete Output Point Object:

Table C.40 Discrete Output Object Common Services

Service	Implemente	ed for:	Service
Code	Class	Instance	Name
0x0E	Yes	Yes	Get_Attribute_Single
0x10	No	Yes	Set_Attribute_Single

Discrete Output Point Object Special Requirements

DOP Instances 3 and 4 Special Behavior

There are many sources that can affect an output point's value: an I/O message, an explicit message, local logic, network fault and idle conditions, and protection fault conditions. An output point must know how to select which source of data to use to drive its value attribute.

An output that is not used in a DeviceLogix program behaves much the same as in the DeviceNet Specification. One notable addition to DOP behavior for the ArmorStart implementation is that Protection Fault Action and Protection Fault Value attributes determine the behavior of the DOP when the ArmorStart faults on a protection fault.

The following State Transition Diagram is used for **DOP Instances 3** and 4 when they are not in use in a DeviceLogix Program.

Non-Existant Power On Available -Connection Transitions to Established Protection Fault-Idle DNet Fault **DNet Fault** DNet Idle DNet Fault Receive|Idle Ready **DNet Fault** Connection Transitions to Established Protection Fault Reset Data Protection Fault Protection Fault Run

Figure C.1 State Transition Diagram — Unbound DOP Instances 3 and 4

DOP Instances 1 and 2 Special Behavior

Besides the sources that can affect output points 3 and 4, DOPs 1 and 2 can be affected by keypad inputs since they double as the Run Forward and Run Reverse outputs. This adds complexity to their behavior, so their behavior is defined in this section separately.

The following State Transition Diagram is used for **DOP Instances 1** and 2

Figure C.2 DOP Instances 1 and 2

The following State Transition Diagram is used in **Auto State for Unbound DOP Instances 1 and 2**

Figure C.3 Auto State for Unbound DOP Instances 1 and 2

Parameter Object — CLASS CODE 0x000F

The following class attributes are supported for the Parameter Object:

Table C.41 Parameter Object Class Attributes

Attribute ID	Access Rule	Name	Data Type
1	Get	Revision	UINT
2	Get	Max Instance	UINT
8	Get	Parameter Class Descriptor	WORD
9	Get	Configuration Assembly Instance	UINT

The number of instances of the parameter object will depend upon the type of Distributed Motor Controller. There is a standard set of instances reserved (1-99) for all starters. These instances are followed by a unique set of instances for each starter type (Across the Line, Soft start, or Inverter type).

The following instance attributes are implemented for all parameter attributes:

Table C.42 Parameter Object Instance Attributes

Attribute ID	Access Rule	Name	Data Type
1	Get/Set	Value	Specified in Descriptor
2	Get	Link Path Size	USINT
3	Get	Link Path	Array of: BYTE EPATH
4	Get	Descriptor	WORD
5	Get	Data Type	EPATH
6	Get	Data Size	USINT
7	Get	Parameter Name String	SHORT_STRING
8	Get	Units String	SHORT_STRING
9	Get	Help String	SHORT_STRING
10	Get	Minimum Value	Specified in Descriptor
11	Get	Maximum Value	Specified in Descriptor
12	Get	Default Value	Specified in Descriptor
13	Get	Scaling Multiplier	UINT
14	Get	Scaling Divisor	UINT
15	Get	Scaling Base	UINT
16	Get	Scaling Offset	INT
17	Get	Multiplier Link	UINT
18	Get	Divisor Link	UINT
19	Get	Base Link	UINT
20	Get	Offset Link	UINT
21	Get	Decimal Precision	USINT

The following common services are implemented for the Parameter Object:

Table C.43 Parameter Object Common Services

Service Code	Implemented for:		Service Name	
Service Gode	Class Insta		Service Maine	
0x0E	Yes	Yes	Get_Attribute_Single	
0x10	No	Yes	Set_Attribute_Single	
0x01	No	Yes	Get_Attributes_All	

Parameter Group Object — CLASS CODE 0x0010

The following class attributes are supported for the Parameter Object:

Table C.44 Parameter Group Object Class Attributes

Attribute ID	Access Rule	Name	Data Type
1	Get	Revision	UINT
2	Get	Max Instance	UINT

All Bulletin 283 Motor Starters have the following instances of the parameter group object:

- Instance 1 = DeviceLogix Parameters
- Instance 2 = DeviceNet Parameters
- Instance 3 = Starter Protection Parameters
- Instance 4 = User I/O Parameters
- Instance 5 = Miscellaneous Setup Parameters
- Instance 6 = ZIP Parameters
- Instance 7 = SoftStart Display
- Instance 8 = Soft Start Setup

The following instance attributes are supported for all parameter group instances:

Table C.45 Parameter Group Object Instance Attributes

Attribute ID	Access Rule	Name	Data Type
1	Get	Group Name String	SHORT_STRING
2	Get	Number of Members	UINT
3	Get	1 st Parameter	UINT
4	Get	2 nd Parameter	UINT
n	Get	Nth Parameter	UINT

The following common services are implemented for the Parameter Group Object:

Table C.46 Parameter Group Object Service Common Services

Service Code	Implemented for:		Service Name
Sel vice code	Class	Instance	Service Name
0x0E	Yes	Yes	Get_Attribute_Single

Discrete Input Group Object — CLASS CODE 0x001D •

No class attributes are supported for the Discrete Input Group Object.

A single instance of the Discrete Input Group Object is supported. It contains the following attributes:

Table C.47 Discrete Input Instance Attributes

Attribute ID	Access Rule	Name	Data Type	Value
3	Get	Number of Instances	USINT	4
4	Get	Binding	Array of UINT	List of DIP instances
6	Get/Set	Off_On_Delay	UINT	in µsec
7	Get/Set	On_Off_Delay	UINT	in µsec

The following common services are implemented for the Discrete Input Group Object:

Table C.48 Discrete Input Group Object Common Services

Service Code	Impleme	Service Name		
0011100 0000	Class	Instance	Corvios Numb	
0x0E	No	Yes	Get_Attribute_Single	
0x10	No	Yes	Set_Attribute_Single	

 $[\]textbf{0} \hspace{0.5cm} \textbf{This assembly does not exist on the Bulletin 283A}. \\$

Discrete Output Group Object — CLASS CODE 0x001E

No class attributes are supported for the Discrete Output Group Object.

A single instance of the Discrete Output Group Object is supported. It contains the following attributes:

Table C.49 Discrete Output Instance Attributes

Attribute ID	Access Rule	Name	Data Type	Value
3	Get	Number of Instances	USINT	4 for DOL
4	Get	Binding	Array of UINT	List of DOP instances; 1, 2, 3, 4
6	Get/Set	Command	B00L	0=idle; 1=run
104	Get/Set	Network Status Override	BOOL	0=No Override (go to safe state) 1=Override (run local logic)
105	Get/Set	Comm Status Override	BOOL	0=No override (go to safe state) 1=Override (run local logic)

Table C.50 Discrete Output Group Common Services

Service Code	Impleme	Service Name	
Sel vice code	Class	Instance	Service Name
0x0E	No	Yes	Get_Attribute_Single
0x10	No	Yes	Set_Attribute_Single

Control Supervisor Object -CLASS CODE 0x0029

No class attributes will be supported.

A single instance (instance 1) of the Control Supervisor Object will be supported.

Attribute ID	Access Rule	Name	Data Type	Value
3	Get/Set	Run 1	B00L	Run1 output also map to DOP instance 1.
7	Get	Running 1	BOOL	
9	Get	Ready	B00L	
10	Get	Tripped	BOOL	
12	Get/Set	Fault Reset	BOOL	0->1 = Trip Reset
100	Get/Set	Keypad Mode	B00L	0=Maintained; 1=Momentary
101	Get/Set	Keypad Disable	BOOL	0=Not Disabled; 1=Disabled
115	Get	Warning Status	WORD	Bits 0-1 = reserved Bit 2 = PL Warning (283 Only) Bit 3 = reserved Bit 4 = PR Warning (283 only) Bit 5 = CP Warning Bit 6 = IO Warning Bit 7 = reserved Bit 8 = PI Warning (283 only) Bit 9 = DN Warning Bits 10-12 = reserved Bit 13 = HW Warning Bits 14-15 = reserved
124	Get/Set	Trip Enable	WORD	Bit enumerated trip enable word
130	Get/Set	Trip Reset Mode	B00L	0=manual 1=auto
131	Get/Set	Trip Reset Level	USINT	0 – 100%; default = 75
151	Get	Base Enclosure	WORD	Bit 0 = IP67 Bit 1 = NEMA 4x Bits 2-15 reserved
152	Get	Base Options	WORD	Bit 0 = Output Fuse Bit 1 = Safety Monitor Bit 2 = CP Fuse Detect Bits 3-7 = Reserved Bit 8 = 10A Base Bit 9 = 25A Base Bit 10-15 = Reserved
153	Get	Wiring Options	WORD	Bit 0 = Conduit Bit 1 = Round Media Bits 2-15 = Reserved
154	Get	Starter Enclosure	WORD	Bit 0 = IP67 Bit 1 = NEMA 4x Bits 2-15 reserved
155	Get	Starter Options	WORD	Bit 0 = Full Keypad Bit 1 = Safety Monitor Bit 2 = Source Brake Bit 3-15 = Reserved
156	Get	Last PR Trip	UINT	See Parameter 61 for definitions

The following common services are implemented for the Control Supervisor Object:

Table C.51 Control Supervisor Object Common Services

Service Code	Implemente	d for:	Service Name	
oci vioc oouc	Class	Instance		
0x0E	No	Yes	Get_Attribute_Single	
0x10	No	Yes	Set_Attribute_Single	

Acknowledge Handler Object — CLASS CODE 0x002b

No class attributes are supported for the Acknowledge Handler Object.

A single instance (instance 1) of the Acknowledge Handler Object is supported. The following instance attributes are supported:

Table C.52 Acknowledge Handler Instance Attributes

Attribute ID	Access Rule	Name	Data Type	Value
1	Get/Set	Acknowledge Timer	UINT	milliseconds
2	Get	Retry Limit	USINT	1
3	Get	COS Producing Connection Instance	UINT	4

The following common services are implemented for the Acknowledge Handler Object:

Table C.53 Acknowledge Handler Common Services

Service Code	Implemente	d for:	Service Name
Class		Instance	Service Name
0x0E	No	Yes	Get_Attribute_Single
0x10	No	Yes	Set_Attribute_Single

Overload Object — CLASS CODE 0x002c

No class attributes are supported for the Overload Object.

A single instance (instance 1) of the Overload Object is supported for Bulletin 283:

Table C.54 Overload Object Instance Attributes

Attribute ID	Access Rule	Name	Data Type	Value
3	Get/Set	FLA Setting	B00L	xxx.x Amps
4	Get/Set	Trip Class	USINT	1=10
5	Get	Average Current	INT	xxx.x Amps
7	Get	% Thermal Utilized	USINT	xxx% FLA
8	Get	Current L1	INT	xxx.x Amps
9	Get	Current L2	INT	xxx.x Amps
10	Get	Current L3	INT	xxx.x Amps
190	Get/Set	FLA Setting Times 10	B00L	xxx.x Amps
192	Get	Avg. Current Times 10	UINT	xxx.x Amps
193	Get	Current L1 Times 10	UINT	
194	Get	Current L2 Times 10	UINT	xxx.x Amps
195	Get	Current L3 Times 10	UINT	

The following common services are implemented for the Overload Object:

Table C.55 Acknowledge Handler Object Common Services

Service Code	Implemente	d for:	Service Name
		Instance	Service Name
0x0E	No	Yes	Get_Attribute_Single
0x10	No	Yes	Set_Attribute_Single

DeviceNet Interface Object -CLASS CODE 0x00B4

This "vendor specific" object has no class attributes.

A single instance (instance 1) of the DeviceNet Interface Object is supported:

Table C.56 DeviceNet Interface Object Instance Attribute

Attribute ID	Access Rule	Name	Data Type	Min/Max	Default	Description
7	Get/Set	Prod Assy Word 0	USINT	0116	1	Defines Word 0 of Assy 120
8	Get/Set	Prod Assy Word 1	USINT	0116	5	Defines Word 1 of Assy 120
9	Get/Set	Prod Assy Word 2	USINT	0116	6	Defines Word 2 of Assy 120
10	Get/Set	Prod Assy Word 3	USINT	0116	7	Defines Word 3 of Assy 120
13	Get/Set	Starter COS Mask	WORD	00xFFFF	0xFFFF	Change of state mask for starter bits
15	Get/Set	Autobaud Enable	B00L	01	1	1= enabled; 0 = disabled
16	Get/Set	Consumed Assy	USINT	0185	160	3, 121, 160, 162, 182, 187
17	Get/Set	Produced Assy	USINT	100190	161	52, 121, 161, 163, 181-187, 189, 190
19	Get/Set	Set To Defaults	B00L	01	0	0=No action; 1=Reset
23	Get	I/O Produced Size	USINT	80	_	Size of I/O Produced Data in Bytes
24	Get	I/O Consumed Size	USINT	03	_	Size of I/O Consumed Data in Bytes
30	Get	DNet Voltage	UINT	XX.XX	_	DeviceNet Voltage xx.xx Volts
50	Get/Set	PNB COS Mask	WORD	0 to 0x00FF	0	Change of state mask for PNBs

The following common services are implemented for the DeviceNet Interface Object:

Table C.57 DeviceNet Interface Object Common Services

Service Code	Implemente	d for:	Service Name	
oci vice ooue	Class	Instance	Sei vice Naille	
0x0E	No	Yes	Get_Attribute_Single	
0x10	No	Yes	Set_Attribute_Single	

Bulletin 284 CIP Information

Electronic Data Sheets

Electronic Data Sheets (EDS) files are specially formatted ASCII files that provide all of the information necessary for a configuration tool (e.g., RSNetWorxTM for DeviceNetTM Revision 3.21 Service Pack 2 or later) to access and alter parameters of the device. The EDS file contains all of the device information: number of parameter, groupings, parameter name, minimum, maximum, and default values, units, data format, and scaling.

EDS files for all the ArmorStart® Distributed Motor Controllers units are available from the Internet at www.ab.com/networks/eds.

They may also be built automatically by some configuration tools since much of the information necessary for an EDS file may be extracted from the ArmorStart Distributed Motor Controller.

VFD Type Product Codes and Name Strings

Product codes for the Bulletin 284 variable frequency drives are based on the Horse Power Rating and Supply Voltage rating of the Distributed Motor Controller. Table D.1 lists the product codes and name strings for the Bulletin 284 Distributed Motor Controllers:

Table D.1 Bulletin 284 Product Codes and Name Strings

284A Device Type ①	284D Device Type 2	Product Code	Нр	Supply Voltage	Name String	Drive Type
133	22	0x132	0.50	240V AC	ArmorStart 284D PF4 240V 0.5 Hp	PF4
133	22	0x134	1	240V AC	ArmorStart 284D PF4 240V 1 Hp	PF4
133	22	0x136	2	240V AC	ArmorStart 284D PF4 240V 2 Hp	PF4
133	22	0x142	0.50	480V AC	ArmorStart 284D PF4 480V 0.5 Hp	PF4
133	22	0x144	1	480V AC	ArmorStart 284D PF4 480V 1 Hp	PF4
133	22	0x146	2	480V AC	ArmorStart 284D PF4 480V 2 Hp	PF4
133	22	0x147	3	480V AC	ArmorStart 284D PF4 480V 3 Hp	PF4
133	22	0x148	5	480V AC	ArmorStart 284D PF4 480V 5 Hp	PF4
133	22	0x1B2	0.50	240V AC	ArmorStart 284D PF40 240V 0.5 Hp	PF40
133	22	0x1B4	1	240V AC	ArmorStart 284D PF40 240V 1 Hp	PF40
133	22	0x1B6	2	240V AC	ArmorStart 284D PF40 240V 2 Hp	PF40
133	22	0x1C2	0.50	480V AC	ArmorStart 284D PF40 480V 0.5 Hp	PF40
133	22	0x1C4	1	480V AC	ArmorStart 284D PF40 480V 1 Hp	PF40
133	22	0x1C6	2	480V AC	ArmorStart 284D PF40 480V 2 Hp	PF40
133	22	0x1C7	3	480V AC	ArmorStart 284D PF40 480V 3 Hp	PF40
133	22	0x1C8	5	480V AC	ArmorStart 284D PF40 480V 5 Hp	PF40
133	22	0x1D4	1	600V AC	ArmorStart 284D PF40 600V 1 Hp	PF40
133	22	0x1D6	2	600V AC	ArmorStart 284D PF40 600V 2 Hp	PF40
133	22	0x1D7	3	600V AC	ArmorStart 284D PF40 600V 3 Hp	PF40
133	22	0x1D8	4	600V AC	ArmorStart 284D PF40 600V 5 Hp	PF40

^{●133=} PointBus Motor Starter

²²⁼ Motor Starter

DeviceNet Objects

The ArmorStart Distributed Motor Controller supports the following DeviceNet object classes:

Table D.2 DeviceNet Object Classes

Class	Object
0x0001	Identity
0x0002	Message Router
0x0003	DeviceNet
0x0004	Assembly
0x0005	Connection
0x0008	Discrete Input Point ∠
0x0009	Discrete Output Point
0x000F	Parameter Object
0x0010	Parameter Group Object
0x001D	Discrete Input Group ∞
0x001E	Discrete Output Group
0x0029	Control Supervisor
0x002B	Acknowledge Handler
0x00B4	DN Interface Object

Not available on the Bulletin 284A.

Identity Object — CLASS CODE 0x0001

The following class attributes are supported for the Identity Object:

Table D.3 Identity Object Class Attributes

Attribute ID	Access Rule	Name	Data Type	Value
1	Get	Revision	UINT	1

Identity Object

A single instance of the Identity Object is supported. The following instance attributes are supported:

Table D.4 Identity Object Instance Attributes

Attribute ID	Access Rule	Name	Data Type	Value
1	Get	Vendor	UINT	1
2	Get	Device Type	UINT	22 or 133
3	Get	Product Code	UINT	See Table D.1
4	Get	Revision Major Revision Minor Revision	Structure of: USINT USINT	Indicates Software Firmware Revision Number
5	Get	Status	WORD	Bit 0: 0 = not owned; 1 = owned by master Bit 2: 0 = Factory Defaulted; 1 = Configured Bit 8: Minor Recoverable fault Bit 9: Minor Unrecoverable fault Bit 10: Major Recoverable fault Bit 11: Major Unrecoverable fault
6	Get	Serial Number	UDINT	Unique Number for Each Device
7	Get	Product Name String Length ASCII String	Structure of: USINT STRING	Product code specific See Table D.1.
8	Get	State	USINT	Returns the value 3 = Operational
9	Get	Configuration Consistency Value	UINT	Unique value depending on output of the parameter checksum algorithm.
10	Get/Set	Heartbeat Interval	USINT	In seconds. Default = 0

The following common services are implemented for the Identity Object:

Table D.5 Identity Object Common Services

Service Code	Imple	mented for	Service
	Class	Instance	Name
0x0E	No	Yes	Get_Attribute_Single
0x05	No	Yes	Reset
0x10	No	Yes	Set_Attribute_Single

Message Router — CLASS CODE 0x0002

No class or instance attributes are supported. The message router object exists only to rout explicit messages to other objects.

DeviceNet Object — CLASS CODE 0x0003

The following class attributes are supported for the DeviceNet Object:

Table D.6 DeviceNet Object Class Attributes

•	Attribute ID	Access Rule	Name	Data Type	Value
Ī	1	Get	Revision	UINT	2

A single instance (Instance 1) of the DeviceNet Object will be supported. The following instance attributes are supported:

Table D.7 DeviceNet Object Instance Attributes

Attribute ID	Access Rule	Name	Data Type	Value
1	Get/Set	Node Address	USINT	063
2	Get/Set	Baud Rate	USINT	0 = 125K 1 = 250K 2 = 500K 3 = 1M ①
5	Get	Allocation Info Allocation Choice Master Node Addr	Structure of: BYTE USINT	Allocation_byte ② 063 = address 255 = unallocated
8	Get	MAC ID Switch Value	B00L	063

 ¹M baud is only available on the Bulletin 284A.

Table D.8 Allocation_byte

Bit 0	Explicit messaging
Bit 1	Polled I/O
Bit 4	COS I/O
Bit 5	Cyclic I/O
Bit 6	Acknowledge Suppression

The following services are implemented for the DeviceNet Object:

Table D.9 DeviceNet Object Common Services

Service	Implement	ed for	Service		
Code	Class Instance		Name		
0x0E	Yes	Yes	Get_Attribute_Single		
0x10	No	Yes	Set_Attribute_Single		
0x4B	No	Yes	Allocate_Master/Slave _Connection_Set		
0x4C	No	Yes	Release_Master/Slave _Connection_Set		

See Table D.8

Assembly Object — CLASS CODE 0x0004

The following class attributes are supported for the Assembly Object

Table D.10 DeviceNet Assembly Object:

Attribute ID	Access Rule	Name	Data Type	Value
2	Get	Max Instance	UINT	190

All of the various instances of the assembly object will support Attribute 3. Table D.11 summarizes the various instances that are supported

Table D.11 DeviceNet Assembly Object Instance Attributes:

Addition		
Attribute ID	Туре	Description
3	Consumed	Required ODVA Consumed Instance
52	Produced	Required ODVA Produced Instance
120	Produced	Custom Parameter Based Word Wise Assembly
160	Consumed	Default Consumed Instance for DOL and SoftStart units
161	Produced	Default Produced Instance for DOL and SoftStart units
162	Consumed	Standard Consumed Instance for DOL and SoftStart with Network Inputs
163	Produced	Standard Produced Instance for DOL and SoftStart with Network Outputs
164	Consumed	Default Consumed Instance for Inverter type units
165	Produced	Default Produced Instance for Inverter type units
166	Consumed	Standard Consumed Instance for Inverter type units with Network Inputs
167	Produced	Standard Produced Instance for Inverter type units with Network Outputs
170	Consumed	Power Flex Native Format Consumed Instance
171	Produced	Power Flex Native Format Produced Instance
181	Produced	User Inputs
182	Consumed	Consumed Network Bits (a.k.a Network Inputs)
183	Produced	Produced Network Bits (a.k.a. Network Outputs)
184	Produced	Trip Status Bits
185	Produced	Starter Status Bits
186	Produced	DeviceNet Status Bits
187	Consumed	Starter Control Bits
188	Consumed	Drive Control Bits
189	Produced	Warning Status Bits
190	Produced	1799 - ZCIO Bits

Custom Parameter Based Word-Wise I/O Assembly

Table D.12 CustomParameter Based Word Wise (Produced) Assembly Instance

Instance 120											
Word	Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0		
0	0	Value of th	ne parame	ter pointed	d to by Pro	duced W	ord 0 Para	am (low by	yte)		
U	1	Value of th	ne parame	ter pointed	d to by Pro	oduced W	ord 0 Para	am (high b	yte)		
-1	2	Value of th	ne parame	ter pointed	d to by Pro	oduced W	ord 1 Para	am (low by	yte)		
'	3	Value of th	ne parame	ter pointe	d to by Pro	oduced W	ord 1 Para	am (high b	yte)		
2	4	Value of th	ne parame	ter pointed	d to by Pro	oduced W	ord 2 Para	am (low by	yte)		
2	5	Value of th	ne parame	ter pointed	d to by Pro	oduced W	ord 2 Para	am (high b	yte)		
3	6	Value of th	ne parame	ter pointed	d to by Pro	oduced W	ord 3 Para	am (low by	yte)		
3	7	Value of th	ne parame	ter pointed	d to by Pro	oduced W	ord 3 Para	am (high b	yte)		

Word-Wise Bit-Packed Assemblies

Assemblies whose instance numbers are 180...189 are all one word (16 bits) long. They can be used stand-alone, but their main use is to assemble information for EDS file parameters. These Word-Wise assemblies become the building blocks for the Custom Parameter Based Word-Wise assembly described in Table D.12.

Table D.13 Instance 181 — Hardware Inputs 1...16 ●

Instanc	Instance 181 — This is a Read Only Status Assembly										
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0			
0	_	_	_	_	Input 4	Input 3	Input 2	Input 1			
1	_	_	_	_	_	_	_	_			

[•] Note: This assembly does not exist on the Bulletin 284A.

Table D.14 Instance 182 — Consumed Network Inputs 1...16

Instan	Instance 182 — This is a Read/Write Control Assembly											
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0				
0	Net Input	Net Input	Net Input	Net Input	Net Input	NetInput	NetInput	NetInput				
	8	7	6	5	4	3	2	1				
1	Net Input	Net Input	Net Input	Net Input	Net Input	NetInput	NetInput	NetInput				
	16	15	14	13	12	11	10	9				

Table D.15 Instance 183 — Produced Network Outputs 1...15

Instanc	Instance 183 — This is a Read Only Status Assembly										
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0			
0	Net Out 8	Net Out 7	Net Out 6	Net Out 5	Net Out 4	Net Out 3	Net Out 8	Net Out 1			
1	Reserved	Net Out 15	Net Out 14	Net Out 13	Net Out 12	Net Out 11	Net Out 10	Net Out 9			

Table D.16 Instance 184 — Trip Status

Instance 184 — This is a Read Only Status Assembly											
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0			
0	Over Temp	IO Fault	Control Power	Stall	Gnd Fault	Phase Short	OL Trip	140M Trip			
1	Misc. Fault	Retries	HW Fault	EEPROM	DC Bus	Int Comm	DNet Flt	Over Current			

Table D.17 Instance 185 — Starter StatusT

Instan	Instance 185 — This is a Read Only Status Assembly											
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0				
0	At Reference	Net Ref Status	Net Ctl Status	Ready	Running Rev	Running Fwd	Alarm	Tripped				
1	Contactor 2	Contactor 1	140M On	HOA Status	KP Hand	KP Jog	Drv0pto2	Drv0pto1				

- 2 Refers to output contactor status.
- Refers to source brake contactor status.

Table D.18 Instance 186 — DeviceNet Status

Instand	ce 186 — T	his is a Re	ad Only Sta	itus Assem	ıbly					
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0		
0	_	_	_	I/O Idle	I/O FIt	Exp Flt	I/O Cnxn	Exp Cnxn		
1	ZIP 4 Flt	ZIP 4 Cnxn	ZIP 3 Flt	ZIP 3 Cnxn	ZIP 2 Flt	ZIP 2 Cnxn	ZIP 1 Flt	ZIP 1 Cnxn		
Instance 187 — This is a Read/Write Assembly										
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0		
0	User Out B	User Out A	_	Jog Rev	Jog Fwd	Fault Reset	Run Rev	Run Fwd		
1	_	_	_	_	_		_	_		
	•	-	-	-			-	-		
Instanc	ce 188 — T	his is a Re	ad/Write A	ssembly						
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0		
0	_	Freq Select 3	Freq Select 2	Freq Select 1	Decel 2	Decel 1	Accel 2	Accel 1		
1	_	_	_		Drv In 4	Drv In 3	Drv In 2	Drv In 1		
	Table D 19 Instance 189 This is a "Read Only" assembly									

Table D.19 Instance 189 This is a "Read Only" assembly

Instan	Instance 189 Warning Status Bits										
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0			
0	Reserve d	I/O Warning	Control Power Warning	_	_	_	_	_			
1	_	_	HW Warn	_	_	_	DN Warn	Pl Warn			

Not available with Bulletin 284A

Table D.20 Instance 190 is the 1999-ZCIO Native Format Produced Assembly

Instai	nce 190 179	9-ZCIO Nati	ve Format P	roduced A	ssembly				
Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	
0	Running Rev	Running Fwd	Warning	Tripped	Input 3	Input 2	Input 1	Input 0	
1	Reserved	Logic Enable		Rese		140M On	НОА		
2	Drive In 4	Drive In 3	Drive In 2	Drive In 1	User Out B	User Out A	Run Rev	Run Fwd	
3			Reserv	red			Jog Rev	Jog Fwd	
4	Net Out 8	Net Out 7	Net Out 3	Net Out 2	Net Out 1				
5		•	•	ZIP CCV	(Low)		•		
6	ZIP CCV (High)								

Standard Distributed Motor Controller I/O Assemblies

Standard Distributed Motor Controller I/O Assemblies are available on all Starter Types.

Standard Distributed Motor Controller Output (Consumed) Assemblies

Instance 3 is the required output (consumed) assembly defined in the DeviceNet Motor Starter Profile.

Table D.21 ODVA Starter

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0	_	_		_		_	_	Run Fwd

Instance 160 is the default output (consumed) assembly for Bulletin 280/281 Distributed Motor Controllers

Table D.22 Instance 160 — Default Consumed Standard Distributed Motor Controller.

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0	User Out B	User Out A				Fault Reset	Run Rev	Run Fwd

Instance 162 is the standard output (consumed) assembly with Network Inputs for Bulletin 280/281 Distributed Motor Controllers

Table D.23 Standard Consumed Starter with Network Inputs.

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0	User Out B	User Out A				Fault Reset	Run Rev	Run Fwd
1	Net In 8	Net In 7	Net In 6	Net In 5	Net In 4	Net In 3	Net In 2	Net In 1
2	Net In 16	Net In 15	Net In 14	Net In 13	Net In 12	Net In 11	Net In 10	Net In 9

Bulletin 284 Distributed Motor Controller I/O Assemblies

Bulletin 284 Distributed Motor Controller IO Assemblies are available ONLY on the Bulletin 284 Distributed Motor Controller.

Standard Distributed Motor Controller Output (Consumed) Assemblies

Instance 164 is the default output (consumed) assembly for Inverter Type Distributed Motor Controllers

Table D.24 Instance 164 — Default Consumed Inverter Type Distributed Motor Controller.

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0		
0	User Out B	User Out A	_	Jog Rev	Jog Fwd	Fault Reset	Run Rev	Run Fwd		
1	Drive In 4	Drive In 3	ive In 3 Drive In 2 Drive In 1		Decel 2	Decel 1	Accel 2	Accel 1		
2	Comm Frequency Command (Low) (xxx.x Hz)									
3	Comm Frequency Command (High) (xxx.x Hz)									

Instance 166 is the standard output (consumed) assembly for Inverter Type Distributed Motor Controllers with network inputs

Table D.25 Instance 166 — Consumed Inverter Type Starter with Network Inputs

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	
0	User Out B	User Out A	_	Jog Rev	Jog Fwd	Fault Reset	Run Rev	Run Fwd	
1	Drive In 4	Drive In 3	Drive In 2	Drive In 1	Decel 2	Decel 1	Accel 2	Accel 1	
2	Comm Frequency Command (Low) (xxx.x Hz)								
3	Comm Frequency Command (High) (xxx.x Hz)								
4	Net In 8	Net In 7	Net In 6	Net In 5	Net In 4	Net In 3	Net In 2	Net In 1	
5	Net In 16	Net In 15	Net In 14	Net In 13	Net In 12	Net In 11	Net In 10	Net In 9	

Standard Distributed Motor Controller Input (Produced) Assemblies

Instance 52 is the required input (produced) assembly defined in the DeviceNet Motor Starter Profile

Table D.26 Instance 52 — ODVA Starter.

_	Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
	_	_	_	_	_	_	Running	_	Fault

Instance 161 is the default input (produced) assembly for the Bulletin 280/281 Distributed Motor Controller

Table D.27 Instance 161 — Default Produced Standard Distributed Motor.

	Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
-	0	_	_	_	Ready	Running Rev	Running Fwd	_	Tripped
Ī				140M On	HOA	User In 3	User In 2	User In 1	User In 0
	1				Stat.	Reserved	Reserved	Reserved	Reserved

Instance 163 is the standard input (produced) assembly with Network Outputs for the Bulletin 280/281 Distributed Motor Controller

Table D.28 Instance 163 — Standard Produced Starter with Network Outputs.

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0		
0				Ready	Running Rev	Running Fwd	Alarm	Tripped		
			140M On		User In 4	User In 3	User In 2	User In 1		
1				HOA	Reserved	Reserved	Reserved	Reserved		
					0	0	0	0		
2	Net Out 8	Net Out 7	Net Out 6	Net Out 5	Net Out 4	Net Out 3	Net Out 2	Net Out 1		
3	Logic Enable Stat	Net Out 15	Net Out 14	Net Out 13	Net Out 12	Net Out 11	Net Out 10	Net Out 9		
4	ZIP Device Value Key (Low)									
5	ZIP Device Value Key (High)									

Inverter Type Distributed Motor Controller Input (Produced) Assemblies

Instance 165 is the default input (produced) assembly for Inverter Type Distributed Motor Controllers

Table D.29 Default Produced Inverter Type Distributed Motor Controller.

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	
0	At Reference	Net Ref Status	Net Ctl Status	Ready	Running Rev	Running Fwd	Alarm	Tripped	
1	Contactor 2	Contactor 1	140M		User In 4	User In 3	User In 2	User In 1	
	2	€ CONTRACTOR 1	On	HOA	Reserved	Reserved	Reserved	Reserved 1	
2	Output Frequency (Low) (xxx.x Hz)								
3		Output Frequency (High) (xxx.x Hz)							

- 1 If 284 A is selected.
- Refers to output contactor status.
- Refers to source brake contactor status.

Instance 167 is input (produced) assembly for Inverter Type Distributed Motor Controllers with Network Outputs

Table D.30 .Instance 167 —Produced Inverter Type Starter with Network

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	
0	At Reference	Net Ref Status	Net Ctl Status	Ready	Running Rev	Running Fwd	Alarm	Tripped	
1	Contactor 2	Contactor 1	140M	НОА	User In 4	User In 3	User In 2	User In 1	
	2	3	On	Status	Reserved	Reserved	Reserved	Reserved	
2		Output Frequency (Low) (xxx.x Hz)							
3			Output	Frequency	y (High) (xxx	.x Hz)			
4	Net Out 8	Net Out 7	Net Out 6	Net Out 5	Net Out 4	Net Out 3	Net Out 2	Net Out 1	
5		Net Out 15	Net Out 14	Net Out 13	Net Out 12	Net Out 11	Net Out 10	Net Out 9	
6		ZIP Device Value Key (Low)							
7			ZIP	Device Va	lue Key (Hig	h)			

Options

- If 284A is selected.
- Refers to output contactor status.
- Refers to source brake contactor status.

Power Flex Native Assemblies

These assembly instances have the same data format as the Power Flex Drives with a DNet adapter.

Power Flex Native Consumed Assembly

Instance 170 is the Power Flex Native Format Consumed Assembly

Table D.31 Instance 170 — Power Flex Native Format Consumed Assembly.

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	
0	MOP Inc	reserved	Direction Cmd		Flt Reset	Jog	Start	Stop	
1	MOP Dec	Freq Select 3	Freq Select 2	Freq Select 1	Decel 2	Decel 1	Accel 2	Accel 1	
2		Comm Frequency Command (Low)							
3			Comm Frequ	iency Comma	nd (High)				

Table D.32 Logic Command

Accel 2	Accel 1		Description
0	0		No Command
0	1		Accel 1 Enable
1	0		Accel 2 Enable
1	1		Hold Accel Rate Selected
Decel 2	Decel 1		
0	0		No Command
0	1		Decel 1 Enable
1	0		Decel 2 Enable
1	1		Hold Decel Rate Selected
Freq Select 3	Freq Select 2	Freq Select 1	
0	0	0	No Command
0	0	1	Freq Source = P136 (Start Source)
0	1	0	Freq Source = P169 (Internal Freq)
0	1	1	Freq Source = Comms
1	0	0	P170 (Preset Freq 0)
1	0	1	P171 (Preset Freq 1)
1	1	0	P172 (Preset Freq 2)
1	1	1	P173 (Preset Freq 3)

Power Flex Native Produced Assembly

Instance 171 is the Power Flex Native Format Produced Assembly.

Table D.33 Instance 171 — PowerFlex Native Format Produced Assembly

Byte	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0	Faulted	Alarm	Deceling	Acceling	Rot Fwd	Cmd Fwd	Running	Ready
1	Drv In 4 Stat	Drv In 3 Stat	Drv In 2 Stat	Drv In 1	Param Locked	Ctl fm Net	Ref fm Net	At Ref
2		Drive Error Code (low)						
3		Drive Error Code (high)						

Connection Object — CLASS CODE 0x0005

No class attributes are supported for the Connection Object.

Multiple instances of the Connection Object are supported, Instances 1, 2, and 4 from the Group 2 predefined master/slave connection set, Instances 5 and 6 are available explicit UCMM connections.

Instance 1 is the Predefined Group 2 Connection Set Explicit Message Connection. The following Instance 1 attributes is supported

Table D.34 Connection Object Instance 1 Attributes:

Attribute ID	Access Rule	Name	Data Type	Value
1	Get	State	USINT	0 = non-existent 1 = configuring 3 = established 4 = timed out
2	Get	Instance Type	USINT	0 = Explicit Message
3	Get	Transport Class Trigger	USINT	0x83 — Server, Transport Class 3
4	Get	Produced Connection ID	UINT	10xxxxxx011 xxxxxx = node address
5	Get	Consumed Connection ID	UINT	10xxxxxx100 xxxxxx = node address
6	Get	Initial Comm Characteristics	USINT	0x22
7	Get	Produced Connection Size	UINT	0x61
8	Get	Consumed Connection Size	UINT	0x61
9	Get/Set	Expected Packet Rate	UINT	in milliseconds
12	Get	Watchdog Action	USINT	01 = auto delete 03 = deferred delete
13	Get	Produced Connection Path Length	UINT	0
14	Get	Produced Connection Path		Empty
15	Get	Consumed Connection Path Length	UINT	0
16	Get	Consumed Connection Path		Empty

Instance 2 is the Predefined Group 2 Connection Set Polled I/O Message Connection. The following Instance 2 attributes are supported

Table D.35 Connection Object Instance 2 Attributes:

Attribute ID	Access	Name	Data Type	Value
1	Get	State	USINT	0 = non-existent 1 = configuring 3 = established 4 = timed out
2	Get	Instance Type	USINT	1 = I/O Connection
3	Get	Transport Class Trigger	USINT	0x82 — Server, Transport Class 2 (If alloc_choice != polled and ack suppression is enabled then value = 0x80)
4	Get	Produced Connection ID	UINT	01111xxxxxx xxxxxx = node address
5	Get	Consumed Connection ID	UINT	10xxxxxx101 xxxxxx = node address
6	Get	Initial Comm Characteristics	USINT	0x21
7	Get	Produced Connection Size	UINT	08
8	Get	Consumed Connection Size	UINT	08
9	Get/Set	Expected Packet Rate	UINT	in milliseconds
12	Get/Set	Watchdog Action	USINT	0 = transition to timed out 1 = auto delete 2 = auto reset
13	Get	Produced Connection Path Length	UINT	8
14	Get/Set	Produced Connection Path		21 04 00 25 (assy inst) 00 30 03
15	Get	Consumed Connection Path Length	UINT	8
16	Get/Set	Consumed Connection Path		21 04 00 25 (assy inst) 00 30 03

Instance 4 is the Predefined Group 2 Connection Set Change of State/ Cyclic I/O Message Connection. The following Instance 4 attributes are supported

Table D.36 Connection Object Instance 4 Attributes:

Attribute ID	Access Rule	Name	Data Type	Value
1	Get	State	USINT	0 = non-existent 1 = configuring 3 = established 4 = timed out
2	Get	Instance Type	USINT	1 = I/O Connection
3	Get	Transport Class Trigger	USINT	0x00 (Cyclic, unacknowledged) 0x03 (Cyclic, acknowledged) 0x10 (COS, unacknowledged) 0x13 (COS, acknowledged)
4	Get	Produced Connection ID	UINT	01101xxxxxx xxxxxx = node address
5	Get	Consumed Connection ID	UINT	10xxxxxx101 xxxxxx = node address
6	Get	Initial Comm Characteristics	USINT	0x02 (acknowledged) 0x0F (unacknowledged)
7	Get	Produced Connection Size	UINT	08
8	Get	Consumed Connection Size	UINT	08
9	Get/Set	Expected Packet Rate	UINT	in milliseconds
12	Get	Watchdog Action	USINT	0 = transition to timed out 1 = auto delete 2 = auto reset
13	Get	Produced Connection Path Length	UINT	8
14	Get	Produced Connection Path		21 04 00 25 (assy inst) 00 30 03
15	Get	Consumed Connection Path Length	UINT	8
16	Get/Set	Consumed Connection Path		21 04 00 25 (assy inst) 00 30 03

Instances 5...6 will be available Group 3 explicit message connections that are allocated through the UCMM. The following attributes are supported

Table D.37 Connection Object Instance 5...7 Attributes:

			1	T
Attribute ID	Access Rule	Name	Data Type	Value
1	Get	State	USINT	0 = non-existent 1 = configuring 3 = established 4 = timed out
2	Get	Instance Type	USINT	0 = Explicit Message
3	Get	Transport Class Trigger	USINT	0x83 — Server, Transport Class 3
4	Get	Produced Connection ID	UINT	Depends on message group and Message ID
5	Get	Consumed Connection ID	UINT	Depends on message group and Message ID
6	Get	Initial Comm Characteristics	USINT	0x33 (Group 3)
7	Get	Produced Connection Size	UINT	0
8	Get	Consumed Connection Size	UINT	
9	Get/Set	Expected Packet Rate	UINT	in milliseconds
12	Get	Watchdog Action	USINT	01 = auto delete 03 = deferred delete
13	Get	Produced Connection Path Length	UINT	0
14	Get	Produced Connection Path		Empty
15	Get	Consumed Connection Path Length	UINT	0
16	Get	Consumed Connection Path		Empty

Instances 8...11 are ZIP Consumers. The following instance attributes will be supported:

Table D.38 Connection Object instance 8...11 Attributes

Attribute ID	Access Rule	Name	Data Type	Value	
1	Get	State	USINT	0=nonexistant 1=configuring 3=established	
2	Get	Instance Type	USINT	1=I/O Connection	
3	Get	Transport Class Trigger	USINT	0x20 (COS, unacknowledged)	
4	Get	Produced Connection ID	UINT	FFFF (not producing data)	
5	Get	Consumed Connection ID	UINT	01101xxxxxx xxxxxx=node address	
6	Get	Initial Comm Characteristics	USINT	0xF0 (unacknowledged)	
7	Get	Produced Connection Size	UINT	0	
8	Get	Consumed Connection Size	UINT	8	
9	Get/Set	Expected Packet Rate	UINT	in milliseconds	
12	Get	Watchdog Action	USINT	2=auto reset	
13	Get	Produced Connection Path Length	UINT	0	
14	Get	Produced Connection Path		0	
15	Get	Consumed Connection Path Length	UINT	8	
16	Get	Consumed Connection Path		21 0E 03 25 01 00 30 02	

The following services are implemented for the Connection Object

Table D.39 Connection Objects Common Services:

Service	Impleme	ented for	Service
Code	Class Instance		Name
0x05	No	Yes	Reset
0x0E	No	Yes	Get_Attribute_Single
0x10	No	Yes	Set_Attribute_Single

Discrete Input Point Object — CLASS CODE 0x0008 o

The following class attributes are supported for the Discrete Input Point Object

Table D.40 Discrete Input Point Object Class Attributes:

Attribute ID	Access Rule	Name	Data Type	Value
1	Get	Revision	UINT	2
2	Get	Max Instance	UINT	4

• Note: This assembly does not exist for the Bulletin 284A.

Four instances of the Discrete Input Point Object are supported. All instances will contain the following attributes

Table D.41 Discrete Input Point Object Instance Attributes:

Attribute ID	Access Rule	Name	Data Type	Value
3	Get	Value	B00L	0 = 0FF, 1 = 0N
115	Get/Set	Force Enable	B00L	0 = Disable, 1 = Enable
116	Get/Set	Force Value	B00L	0 = 0FF, 1 = 0N

The following common services are implemented for the Discrete Input Point Object

Table D.42 Discrete Input Point Object Instance Common Services:

Service	Service Implemented for		Service
Code	Class	Instance	Name
0x0E	Yes	Yes	Get_Attribute_Single
0x10	No	Yes	Set_Attribute_Single

Discrete Output Point Object — CLASS CODE 0x0009

The following class attributes are supported for the Discrete Output Point Object:

Table D.43 Discrete Output Point Object Class Attributes

Attribute ID	Access Rule	Name	Data Type	Value
1	Get	Revision	UINT	1
2	Get	Max Instance	UINT	10

Ten instances of the Discrete Output Point Object are supported. Table D.44 summarizes the DOP instances:

Table D.44 Discrete Output Point Object Instance Attributes

Instance ID	Name	Alternate Mapping	Description
1	Run Fwd Output	0029 - 01 - 03	Run Forward output. For all starter types, this output is hard wired from the ArmorStart CPU to the actuator
2	Run Rev Output	0029 - 01 - 04	Run Reverse output. For all starter types, this output is hard wired from the ArmorStart CPU to the actuator
3	User Output 1	none	These are the two ArmorStart user outputs.
4	User Output 2	none	
5	Drive Input 1	none	These four instances exist for Inverter units only.
6	Drive Input 2	none	They are connected to Drive Inputs 14.
7	Drive Input 3	none	
8	Drive Input 4	none	
9	Drive Jog Fwd	none	This instances exists for Inverter units only
10	Drive Jog Rev	none	

All instances will contain the following attributes

Table D.45 Discrete Output Point Instance Attributes.

Attribute ID	Access Rule	Name	Data Type	Value
3	Get	Value	B00L	0 = 0FF, 1 = 0N
5	Get/Set	Fault Action	B00L	0 = Fault Value attribute, 1 = Hold Last State
6	Get/Set	Fault Value	B00L	0 = 0FF, 1 = 0N
7	Get/Set	Idle Action	B00L	0 = Fault Value attribute, 1 = Hold Last State
8	Get/Set	Idle Value	B00L	0 = 0FF, 1 = 0N
113	Get/Set ①	Pr Fault Action	B00L	0 = Pr Fault Value attribute, 1 = Ignore
114	Get/Set ●	Pr Fault Value	B00L	0 = 0FF, $1 = 0$ N
115	Get/Set	Force Enable	B00L	0 = Disable, 1 = Enable
116	Get/Set	Force Value	B00L	0 = 0FF, 1 = 0N

For DOP Instances 1 and 2, and 9 and 10, Attributes 113 and 114 have Get only access, and their values are always 0

The following common services are implemented for the Discrete Output Point Object

Table D.46 Discrete Output Common Services:

Service	Implemented for		Service
Code	Class	Instance	Name
0x0E	No	Yes	Get_Attribute_Single
0x10	No	Yes	Set_Attribute_Single

Discrete Output Point Object Special Requirements DOP Instances 3 and 4 Special Behavior

There are many sources that can affect an output point's value: an I/O message, and explicit message, local logic, network fault and idle conditions, and protection fault conditions. An output point must know how to select which source of data to use to drive its value attribute.

An output that is not bound behaves much the same as in the DeviceNet Specification. One notable addition to DOP behavior for the ArmorStart implementation is the Protection Fault Action and Protection Fault Value attributes determine the behavior of the DOP when the ArmorStart faults on a protection fault.

The following State Transition Diagram is used for Unbound DOP Instances 3...8 when they are not used in a DevicelogixTM Program

Figure D.1 State Transition Diagram — Unbound DOP 3...8

DOP Instances 1, 2, 9, and 10 Special Behavior

Besides the sources that can affect output points 3 and 4, DOPs 1 and 2 can be affected by keypad inputs since they double as the Run Forward and Run Reverse outputs. This adds complexity to their behavior, so their behavior is defined in this section separately.

The following State Transition Diagram is used for DOP Instances 1, 2, 9, and 10:

Figure D.2 DOP Instances 1, 2, 9, and 10

The following State Transition Diagram is used in Auto State for Unbound DOP Instances 1, 2, 9, and 10

Figure D.3 Auto State for Unbound DOP Instances 1, 2, 9, and 10

The following State Transition Diagram is used in Hand State for Bound or Unbound DOPs 1, 2, 9, and 10 with Parameter 45 Keypad Mode set to 1 = momentary.

Figure D.4

The following State Transition Diagram is used in Hand State for Bound or Unbound DOPs 1, 2, 9, and 10 with Parameter 45 Keypad Mode set to 1 = maintained.

Figure D.5

Parameter Object — CLASS CODE 0x000F

The following class attributes are supported for the Parameter Object

Table D.47 Parameter Object Class Attributes:

Attribute ID	Access Rule	Name	Data Type
1	Get	Revision	UINT
2	Get	Max Instance	UINT
8	Get	Parameter Class Descriptor	WORD
9	Get	Configuration Assembly Instance	UINT

The number of instances of the parameter object depends upon the type of Distributed Motor Controller. There will be a standard set of instances reserved (1...99) for all starters. These instances will be followed by a unique set of instances for each starter type (Bulletin 280/281 or 284).

The following instance attributes are implemented for all parameter attributes

Table D.48 Parameter Object Instance Attributes:

Attribute ID	Access Rule	Name	Data Type
1	Get/Set	Value	Specified in Descriptor
2	Get	Link Path Size	USINT
3	Get	Link Path	Array of: • BYTE • EPATH
4	Get	Descriptor	WORD
5	Get	Data Type	EPATH
6	Get	Data Size	USINT
7	Get	Parameter Name String	SHORT_STRING
8	Get	Units String	SHORT_STRING
9	Get	Help String	SHORT_STRING
10	Get	Minimum Value	Specified in Descriptor
11	Get	Maximum Value	Specified in Descriptor
12	Get	Default Value	Specified in Descriptor
13	Get	Scaling Multiplier	UINT
14	Get	Scaling Divisor	UINT
15	Get	Scaling Base	UINT
16	Get	Scaling Offset	INT
17	Get	Multiplier Link	UINT
18	Get	Divisor Link	UINT
19	Get	Base Link	UINT
20	Get	Offset Link	UINT
21	Get	Decimal Precision	USINT

The following common services are implemented for the Parameter Object

Table D.49 Parameter Object Common Services:

Service	rvice Implemented for		Service
Code	Class	Instance	Name
0x0E	Yes	Yes	Get_Attribute_Single
0x10	No	Yes	Set_Attribute_Single
0x01	No	Yes	Get_Attributes_All

Parameter Group Object — CLASS CODE 0x0010

The following class attributes are supported for the Parameter Object Table D.50 Parameter Group Object Class Attributes:

Attribute ID	Access Rule	Name	Data Type
1	Get	Revision	UINT
2	Get	Max Instance	UINT

All Bulletin 284 Motor Starters have the following instances of the parameter group object:

- Instance 1 = DeviceLogix Parameters
- Instance 2 = DeviceNet Parameters
- Instance 3 = Starter Protection Parameters
- Instance 4 = User I/O Parameters
- Instance 5 = Miscellaneous
- Instance 6 = Drive DNet
- Instance 7 = ZIP Parameters
- Instance 8 = Basic Display
- Instance 9 = Basic Program
- Instance 10 = Advanced Program

The following instance attributes are supported for all parameter group instances

Table D.51 Parameter Group Object Instance Attributes:

Attribute ID	Access Rule	Name	Data Type
1	Get	Group Name String	SHORT_STRING
2	Get	Number of Members	UINT
3	Get	First Parameter	UINT
4	Get	Second Parameter	UINT
N	Get	Nth Parameter	UINT

The following common services are implemented for the Parameter Group Object

Table D.52 Parameter Group Object Service Common Services:

Service	Impleme	Service	
Code	Class	Instance	Name
0x0E	Yes	Yes	Get_Attribute_Single

Discrete Input Group Object — CLASS CODE 0x001D o

No class attributes are supported for the Discrete Input Group Object.

A single instance of the Discrete Input Group Object is supported. It contains the following attributes

Table D.53 Discrete Input Instance Attributes:

Attribute ID	Access Rule	Name	Data Type	Value
3	Get	Number of Instances	USINT	4
4	Get	Binding	Array of UINT	List of DIP instances
6	Get/Set	Off_On_Delay	UINT	in usec
7	Get/Set	On_Off_Delay	UINT	In usec

• Note: This object does not exist on the Bulletin 284A.

The following common services are implemented for the Discrete Input Group Object

Table D.54 Discrete Input Group Object Common Services:

Service	Impleme	Service		
Code	Class	Instance	Name	
0x0E	No	Yes	Get_Attribute_Single	
0x10	No	Yes	Set_Attribute_Single	

Discrete Output Group Object — CLASS CODE 0x001E

No class attributes are supported for the Discrete Output Group Object.

Two instances of the Discrete Output Group Object are supported. They contain the following attributes

Table D.55 Discrete Output Group Instance 1Attributes

Attribute ID	Access Rule	Name	Data Type	Value
3	Get	Number of Instances	USINT	10
4	Get	Binding	Array of UINT	List of DOP instances; 1, 2, 3, 4, 5, 6, 7, 8, 9, 10
6	Get/Set	Command	B00L	0 = idle; 1 = run
104	Get/Set	Network Status Override	B00L	0 = No Override (go to safe state) 1 = Override (run local logic)
105	Get/Set	Comm Status Override	B00L	0 = No override (go to safe state) 1 = Override (run local logic)

Table D.56 Discrete Output Group Instance 2 Attributes

Attribute ID	Access Rule	Name	Data Type	Value
3	Get	Number of Instances	USINT	4
4	Get	Binding	Array of UINT	5, 6, 7, 8
7	Get/Set	Fault Action	B00L	0 = Fault Value Attribute, 1 = Hold Last State
8	Get/Set	Fault Value	B00L	0 = 0FF, 1 = 0N
9	Get/Set	Idle Action	B00L	0 = Idle Value Attribute, 1 = Hold Last State
10	Get/Set	Idle Value	B00L	0 = 0FF, $1 = 0$ N
113	Get/Set	Pr Fault Action	B00L	0 = Pr Fault Value Attribute, 1 = Ignore
114	Get/Set	Pr Fault Value	B00L	0 = 0FF, $1 = 0$ N

The following common services are implemented for the Discrete Output Group Object

Table D.57 Discrete Output Group Common Services:

Service	Impleme	Service Name	
Code	Class Instance		
0x0E	No	Yes	Get_Attribute_Single
0x10	No	Yes	Set_Attribute_Single

Control Supervisor Object — CLASS CODE 0x0029

No class attributes will be supported. A single instance (instance 1) of the Control Supervisor Object will be supported

Table D.58 Instance 1 — Control Supervisor Object.

Attribute ID	Access Rule	Name	Data Type	Value
3	Get/Set	Run FWD	B00L	These Run outputs also map to
4	Get/Set	Run REV	B00L	DOP instances 1 and 2.
7	Get	Running FWD	B00L	
8	Get	Running REV	B00L	
9	Get	Ready	B00L	
10	Get	Tripped	B00L	
12	Get/Set	Fault Reset	B00L	0->1 = Trip Reset
100	Get/Set	Keypad Mode	B00L	0=Maintained; 1=Momentary
101	Get/Set	Keypad Disable	B00L	0=Not Disabled; 1=Disabled
115	Get	Warning Status	WORD	Bits 0-1 = reserved Bit 2 = reserved Bit 3 = reserved Bit 4 = reserved Bit 5 = CP Warning Bit 6 = IO Warning Bit 7 = reserved Bit 8 = reserved Bit 9 = DN Warning Bits 10-12 = reserved Bit 13 = HW Warning Bits 14-15 = reserved
124	Get/Set	Trip Enable	WORD	Bit enumerated trip enable word
130	Get/Set	Trip Reset Mode	B00L	0=manual; 1=auto
131	Get/Set	Trip Reset Level	USINT	0 – 100%; default = 75
150	Get/Set	High Speed Ena	B00L	0 = Disable; 1 = Enable
151	Get	Base Enclosure	WORD	Bit 0 = IP67 Bit 1 = NEMA 4x Bits 2-15 reserved
152	Get	Base Options	WORD	Bit 0 = Output Fuse Bit 1 = Safety Monitor Bit 2 = CP Fuse Detect Bits 3-7 = Reserved Bit 8 = 10A Base Bit 9 = 25A Base Bit 10-15 = Reserved
153	Get	Wiring Options	WORD	Bit 0 = Conduit Bit 1 = Round Media Bits 2-15 = Reserved
154	Get	Starter Enclosure	WORD	Bit 0 = IP67 Bit 1 = NEMA 4x Bits 2-15 reserved
156	Get	Last PR Trip	UINT	

The following common services are implemented for the Control Supervisor Object

Table D.59 Control Supervisor Object Common Services:

Service	Implemented	for	Service
Code	Class	Instance	Name
0x0E	No	Yes	Get_Attribute_Single
0x10	No	Yes	Set_Attribute_Single

Acknowledge Handler Object — CLASS CODE 0x002b

No class attributes are supported for the Acknowledge Handler Object.

A single instance (Instance 1) of the Acknowledge Handler Object is supported. The following instance attributes are supported

Table D.60 Acknowledge Handler Instance Attributes:

Attribute ID	Access Rule	Name	Data Type	Value
1	Get/Set	Acknowledge Timer	UINT	milliseconds
2	Get	Retry Limit	USINT	1
3	Get	COS Producing Connection Instance	UINT	4

The following common services are implemented for the Acknowledge Handler Object

Table D.61 Acknowledge Handler Common Services:

Service	Impleme	Service Name	
Code	Class Instance		
0x0E	No	Yes	Get_Attribute_Single
0x10	No	Yes	Set_Attribute_Single

DeviceNet Interface Object — CLASS CODE 0x00B4

This vendor specific object has no class attributes.

A single instance (Instance 1) of the DeviceNet Interface Object is supported

Table D.62 DeviceNet Interface Object Instance Attribute:

Attribute ID	Access Rule	Name	Data Type	Min./Max.	Default	Description
7	Get/Set	Prod Assy Word 0	USINT		1	Defines Word 0 of Assy 120
8	Get/Set	Prod Assy Word 1	USINT		5	Defines Word 1 of Assy 120
9	Get/Set	Prod Assy Word 2	USINT		6	Defines Word 2 of Assy 120
10	Get/Set	Prod Assy Word 3	USINT		7	Defines Word 3 of Assy 120
13	Get/Set	Starter COS Mask	WORD	0 — 0xFFFF	0xFFFF	Change of state mask for starter bits
15	Get/Set	Autobaud Enable	B00L	0 — 1	1	1 = enabled; 0 = disabled
16	Get/Set	Consumed Assy	USINT	0185	160 (drive 164)	3, 160, 162, 164, 166, 170, 182, 187, 188
17	Get/Set	Produced Assy	USINT	100187	161 (drive 165)	52, 120, 161, 163, 165, 167, 171, 181190
19	Get/Set	Set To Defaults	B00L	01	0	0 = No action; 1 = Reset
23	Get	I/O Produced Size		08		
24	Get	I/O Consumed Size	USINT	08		
30	Get	DNet Voltage	UINT			DeviceNet Voltage
50	Get/Set	PNB COS Mask	WORD	00x00FF	0	Change of state mask for PNBs
64	Get/Set	Unlock Identity Instances	USINT		0	Unlock when set to 99 hex

The following common services are implemented for the DeviceNet Interface Object

Table D.63 DeviceNet Interface Object Common Services:

Service	Impleme	Service		
Code	Class	Instance	Name	
0x0E	No	Yes	Get_Attribute_Single	
0x10	No	Yes	Set_Attribute_Single	

Group Motor Installations

Application of ArmorStart® Controllers in Group Installation

The following is a method of applying ArmorStart controllers using group motor installation rules as defined in the National Electric Code (NEC 2005) and Electrical Standard for Industrial Machinery (NFPA 79-2002).

- **1.** List motors of the group in descending order of motor nameplate full load current.
- 2. Select disconnect means.
 - **a.** Sum all locked rotor currents of motors that can be started simultaneously using NEC Table 430.251.
 - **b.** Add to that value all the full load currents of any other motors or loads that can be operating at the same time as the motors that start simultaneously, using NEC Table 430.250.
 - **c.** Use the total current from a and b above to get an equivalent horsepower value from Table 430.251. That value is the size of the disconnect means in horsepower. (NEC 430.110)
- 3. Select fuse or circuit breaker protection: Select fuse or circuit breaker size for the largest motor per NEC Table 430.52 and add that ampere value to the total of the full load currents of the rest of the motors. The final value is the fuse or circuit breaker size required. (NEC 430.53C)
- **4.** Select wire: Ampacity of wire feeding a group of motors is not less than 125% of the full-load current rating of the highest rated motor plus the sum of the full load current ratings of all the motors in the group. (NEC 430.24)
- 5. The code states that any taps supplying a single motor shall have an ampacity not less than one third the ampacity of the branch circuit conductors. (NEC 430.53D) The branch circuit conductors can be defined as the conductors on the load side of the fuse block or circuit breaker. This requirement actually defines the size of the group of motors. For example, if the wire from the fuses or circuit breaker is AWG #8 with rated ampacity of 50 A, the smallest wire you can use as a tap and to the motors is AWG #14 with an ampacity of 20 A. (NEC Table 310.16 for 75° C wire) Note that the Bulletin 280-283 ArmorStart controllers will not accept wire greater than #10 wires at its input terminal blocks. The ArmorStart cabling to the motor is UL Listed for the controller's Hp and is supplied with the ArmorStart controller or as an accessory when longer lengths are required.

Group motor installations using the ArmorStart in distributed control applications will be largely dictated by the required motor Hp, their locations and the practical concerns of wire-cable routing on the equipment. It should be noted that Group motor installation are designed to use the actual motor Hp and current ratings in NEC Table 430.250 and not the ArmorStart controller's rating. This allows for the possible standardization of ArmorStart controllers in an installation. An application can be designed using 5 Hp controllers for all motors between say 5 and 2 Hp and 1 Hp controllers for motors 1 Hp and less without having to oversize the wiring and short circuit protection that would result from using the larger ArmorStart controller's rating.

In the case of using the Bulletin 284 VFD-ArmorStart the actual full-load current of the motor needs to multiplied by the ratio of the drive's ratio of rated input current to output current to arrive at the actual full-load current. For example, in the case of a 2 Hp VFD-ArmorStart being used to control a 1 Hp 2.1 A @ 460 V motor, the full-load amperes to be used for the Group motor calculation would be the 2 Hp VFD-ArmorStart's (Rated Input Current / Rated Output Current) x 1 Hp motor's rated full-load current; (5.7 A/4.0 A)2.1 A = 3.0 A.

The following is a group motor example calculation for a 460 V distributed application that requires two 10 Hp DOL-ArmorStart controlling 10 Hp and 5 Hp motors and four 2 Hp VFD-ArmorStarts controlling one 2 Hp motor and three 1 Hp motors. From NEC Table 430.250 the full-load current of the respective motors are:

Motor Hp	Motor FLC (A)
10	14
5	7.6
2	3.4
1	2.1
1	2.1
1	2.1

To design the motor circuit using a time delay fuse from NEC Table 430.52 to the rules of NEC 430.53C we start with the largest motor, 10 Hp, and calculate $14 \text{ A} \times 175\% = 24.5 \text{ A}$. To this we add the FLC of the 5 Hp motor, 7.6 A, plus the other calculated drive currents for the motors controlled by the VFD-ArmorStarts. The calculated drive currents are given in the following Table:

Motor Hp	Motor FLC (A)	Drive Input to Output Current Ratio (See ArmorStart Users Manual - Appendix A)	Calculated Drive Current (A)
2	3.4	5.57 A/4.0 A = 1.39	3.4 x 1.39 = 4.72 A
1	2.1	3.45 A/2.3 A = 1.5	2.1 x 1.5 = 3.15 A
1	2.1	3.45 A/2.3 A = 1.5	2.1 x 1.5 = 3.15 A
1	2.1	3.45 A/2.3 A = 1.5	2.1 x 1.5 = 3.15 A

The total current for the fuse ampacity is calculated in the following Table:

Motor Hp	Motor FLC (A)	TD Fuse Current (A)
10	14	24.5 A
5	7.6	7.6 A
2	3.4	4.72 A
1	2.1	3.15 A
1	2.1	3.15 A
1 2.1		3.15 A
Total	46.4 A	

Therefore the standard fuse available not exceeding 46.4 A is a 40 A fuse.

To calculate the wire ampacity and therefore the size of the motor branch conductor we use NEC 430.24 and calculate the sum of 125% of the largest motor's FLC plus the FLC of the other motors in the group. The conductor ampacity calculation is given in the following Table:

Motor Hp	Motor FLC (A)	Wire Current (A)
10	14	14A x 1.25 =17.5A
5	7.6	7.6A
2	3.4	4.89 A
1	2.1	3.15 A
1	2.1	3.15 A
1	2.1	3.15 A
Tota	l Fuse Current	39.4 A

From NEC Table 310.16 we need to use 8 AWG for the motor branch circuit. Per NEC 430.28 the individual motor tap conductors can be sized down to 1/3 the ampacity of the trunk but not less than 125% of the specific motor's FLC on the tap. This reduction is further conditionally based on the tap being not more than 25 feet. NFPA 79, 7.2.10.4 and Table 7.2.10.4 restrict the size reduction by the size of the branch circuit fuse size and tap conductor size. For the above case we have used a 40 A time-delay fuse. NFPA 79, Table 7.2.10.4 indicates that the smallest tap conductor can be 12 AWG. NEC Table 310.16 for wire ampacity allows 12 AWG (25 A) to be used in all taps for this application. See the final Group motor circuit design in the following figure:

^{*} Note, the ArmorStart and motor cable are UL Listed together and supplied by Rockwell Automation.

If the Group motor design were carried out with the intent to use an inverse-time circuit breaker from NEC Table 430.52 to the rules of NEC 430.53C, we start with the largest motor, 10 Hp, and calculate $14A \times 250\% = 35 A$ to this we add the FLC of the 5 Hp motor, 7.6 A, plus the other calculated drive currents for the motors controlled by the VFD-ArmorStarts. The calculated drive currents are given in the following table:

Motor Hp	Motor FLC (A)	Inverse-Time CB Current (A)	
10	14	35 A	
5	7.6	7.6 A	
2	3.4	4.89 A	
1	2.1	3.15 A	
1	2.1	3.15 A	
1 2.1		3.15 A	
Total Fuse Current		56.94 A	

Therefore for the standard inverse-time circuit breaker available not exceeding 56.94 A we need to use a 50 A inverse-time circuit breaker. This design will also allow the use of 8 AWG for the motor branch circuit. Continuing than and applying NEC 430.28 the individual motor tap conductors can be sized down to 1/3 the ampacity of the trunk and following the restrictions in NFPA 79, 7.2.10.4 and Table 7.2.10.4 for this case where we have used a 50 A inverse-time circuit breaker. NFPA 79, Table 7.2.10.4 indicates that the smallest tap conductor can now be 14 AWG. See the above figure for this Group motor circuit design.

The above method instructs one on applying ArmorStart controllers using group motor installation rules. Because of the ArmorStart's capability, rating and Listing this method provides the minimum branch circuit wire and SCPD protection size that can be used. The Armor Start has been evaluated and tested for group motor installations when being feed by a power source having 65,000 Amps available fault current. The ArmorStart is not a listed combination motor controller, however, but is Listed as Industrial Control Equipment per UL 508 for group motor installations per NFPA 79. Under this Listing the NEC and actually NFPA 79 puts an upper bound on the SCPD to be used. That upper bound is dictated by the maximum ratings in Table 7.2.10.4.

The rules and allowances for sizing of the over current protection for NFPA 79 motor groups is covered by 7.2.10.4, Table 7.2.10.4 and Table 13.5.6. These rules in Tables 7.2.10.4 and 13.5.6 are intended to limit the maximum SCPD for a group. Therefore each ArmorStart controller with its factory-supplied output motor cable is suitable for single-motor or multiple-motor group installations on industrial machinery when installed according to NFPA 79, 2002. The controller and output motor cable have been evaluated as a single system. The maximum over current device rating or setting is limited to the value in Table E.1 for the smallest user-supplied input line conductor, by the controller's maximum rating, or as allowed by the UL Certificate of Compliances 012607-E3125, E96956, and E207834 for the combined use of ArmorStart and ArmorConnect components.

The Certificate of Compliances allow the ArmorStart Distributed Motor Controllers Models 280*-*10*, 281*-*10*, 283*-*10*, and 284*-*10* respectively to be used with ArmorConnect input cable media 280*-PWRM22*-M*, 280S-PWRM22*-M* Cable Assembly branch circuit taps, and 280*-M22*-M1 ArmorConnet Panel Mounting Fittings when the group motor branch circuits are protected with a maximum 40 A non-time delay or a 20 A time delay, Class CC, T or F fuse.

These ArmorStart and ArmorConnect product UL Certification of Compliances effectively extend Table E.1 to allow ArmorConnect branch circuit taps and mounting fittings constructed with 16 AWG conductor sized to be connected to appropriate ArmorStart motor controllers. See Table E.1.

Table E.1 Extended NFPA 79, Table 7.210.4, Relationship Between
Conductor Size and Maximum Rating or Setting of Short-Circuit
Protective Devices for Power Circuits

	Max. Ratings				
Conductor Size (AWG)	Non-Time Delay Fuse or Inverse Time Circuit Breaker ¹⁰ (amperes)	Time Delay or Dual Element Fuse (amperes)			
16 @	40 €	20 			
14	60	30			
12	80	40			
10	100	50			
8	150	80			
6	200	100			
4	250	125			

- For 16 AWG conductors the branch circuit breaker must be marked for use the 16 AWG wire, NFPA 79, 12.6.1.1.
- The UL Certificate of Compliance for the ArmorStart Distributed Motor Controllers models 280*-*10*, 281*-*10*, 283*-*10*, 284*-*10*; and ArmorConnect input cable media 280*-M22*-M*, 280S-PWRM22*-M* cable assembly branch circuit taps, and 280*-M22*-M1 ArmorConnect panel mounting fittings allows 16 AWG conductors to be used when part of ArmorStart and ArmorConnect components.
- The 280*-PWRM22*-M* ArmorConnect cable assembly taps and 280*-22*-M1 panel mounted fittings with 16 AWG conductors are suitably protected when protected in the branch circuit by a 40A non-time delay fuse.
- The 280*-PWRM22*-M* ArmorConnect Cable Assembly taps and 280*-22*-M1 Panel Mounted Fittings with 16 AWG conductors are suitably protected when protected in the branch circuit by a 20A time delay fuse.

The Listed ArmorStart motor controllers with their factory supplied motor cable carries the marked maximum ratings shown in the following table.

Max. Ratings						
Voltage	480Y/277	480	600Y/347	600		
Sym. Amps RMS	65 kA	65 kA	30 kA	30 kA		
Circuit Breaker	100 A	100 A	100 A	-		
Fuse	100 A	100 A	100 A	60 A ⁰		
ArmorConnect ^❷	60 A [●]	60 A [●]	60 A [●]	60 A [●]		

- Class J, CC, and T fuses only.
- 2 ArmorConnect power media and tees may only be used with fuses.

To summarize, the design of the ArmorStart controllers in group motor applications is to be carried out as described above. The user supplied line side SCPD and wiring has to meet the minimum requirements determined above, however, the SCPD is required to protect the ArmorStart controller's associated line side wiring only and can be increased to the values allowed in the maximum ratings tables above. Because the maximum line side conductor for the ArmorStart is #10 AWG this is the maximum tap wire or daisy-chain wiring that can be used to take advantage of the ArmorStart's maximum input ratings.

A benefit to the ArmorStart rating and the above design process using NFPA rules is that the industrial equipment that utilizes several group motor installations on different branch circuits can standardize the size of the SCPD and the branch wiring for all the branch circuits of the installation as long as they do not exceed the maximum ratings of Table E.1as extended by the UL Certificate of Compliances for combined ArmorStart and ArmorConnect installations, ArmorStart, which ever is less.

24V DC Control Design Considerations

ArmorStart® DC Control Voltage Application Information

The maximum distance that an ArmorStart can be located from a nominal 24V DC supply is determined by the inrush current requirements (3.1A for 100 msec) of the 280, 281 and 283 ArmorStart Distributed Motor Controllers. The following table gives the maximum distance from the power source that a single ArmorStart can be placed.

Table F.1 Wire Gauge Sizes

Wire Gauge	mm ²	Meters	Feet
#16	1.31	38	125
#14	2.08	62	205
#12	3.31	100	325
#10	5.26	158	520

In systems with multiple ArmorStarts (280,281 and 283) where more than one unit will be commanded to start at the same time, provisions must be made to account for maximum inrush current (710 mA for 100 msec for each unit). The dc power supply and distribution system needs to be of sufficient capacity and the wire gauge of sufficient size to handle the maximum current required. The total capacity of the system also includes any additional loads connected to the ArmorStart I/O outputs (max. 2 A for each ArmorStart).

The maximum distance can still be utilized if each of the ArmorStarts that will be commanded to start simultaneously is wired directly back to the dc power supply, or if a 100ms delay between consecutive starts can be insured. When more than one ArmorStart is commanded to pick up at the same time, the length of each wire segment in the system should be multiplied by the number of units that can simultaneously pick up through that section of wire. This calculation represents the equivalent starting distance. The sum of the equivalent starting distances should be less than the maximum distance allowed for the selected gauge.

Example 1 – Conveyor Line Configuration

We want to wire up five sections of Conveyor (See Figure F.1). Each section of conveyor has a conveyor motor and a diverter motor. Let's assume that they are 50 feet apart. The conveyor motors may be started in sequence, but it is possible that all 5 of the diverter motors could start simultaneously. All controllers are 280 ArmorStart units with the HOA keypad. Let us assume that the conveyor motors are sequenced on and are running before the diverters start.

Let us calculate the effective wire lengths.

	Distance 1	Distance 2	Distance 2 Distance 3		Distance 5	Equivalent Distance
Run 1	+ 50 ft (15 m) * 5	+ 50 ft (15 m) * 4	+ 50 ft (15 m) * 3	+ 50 ft (15 m) * 2	+ 50 ft (15 m) * 1	= 750 ft (229 m)

Based on this calculation, there is no wire gauge that can be taken 750 feet, so the fifth section is required to have its own run.

Example 1 Re-calculated with section 5 having its own power feed

	Distance 1	Distance 2	Distance 3	Distance 4	Distance 5	Equivalent Distance
Run 1	+ 50 ft (15 m) * 4	+ 50 ft (15 m) * 3	+ 50 ft (15 m) * 2	+ 50 ft (15 m)		= 500 ft (152 m)
Run 2	+ 50 ft (15 m)	+ 50 ft (15 m)	+ 50 ft (15 m)	+ 50 ft (15 m)	+ 50 ft (15 m)	= 250 ft (76 m)

Therefore, Run 1 needs to be #10 AWG, while Run 2 can be either #12 AWG or #10 AWG.

Figure F.2 Two-Run Wiring Solution

Example 2

Centrally locate the power supply in Example 1 – Conveyor Line Configuration.

Figure F.3 Centrally Located Power Supply Distribution

	Distance 1	Distance 2	Distance 3	Distance 4	Distance 5	Equivalent Distance
Run 1	+ 50 ft (15 m)	+ 50 ft (15 m) * 2				150 ft (46 m)
Run 2			+ 0 ft (0 m) * 3	+ 50 ft (15 m) * 2	+ 50 ft (15 m)	150 ft (46 m)

Therefore, both runs can be #14 AWG. The controllers on section 3 are considered to have no length since the power supply is very close to the units.

24V DC Power Supply Capacity Sizing

The 24V DC power supply current rating required for an ArmorStart system can be calculated by the following formula:

	I supply = N*.25A + K*3A + J*.3A + L*.425A + M
N =	No. of 280/281 ArmorStart units with the HOA plus 283 ArmorStart units
K =	No. of ArmorStart (280,281 and 283) that will be commanded start simultaneously, $K=1$ minimum
J =	No. of ArmorStart (280,281 and 283) that will be commanded to hold in at any time
L =	No. of 284 ArmorStart Units
M =	Current drawn by customer loads

Example – Calculation of 24V DC Power Supply Requirements

Size the power supply for Example 1 – Conveyor Line Configuration. Each starter has a .1A customer load.

I supply =
$$10*.17 + 5*.710 + 5*.063 + 0*.425 + 10*.1$$

I supply =
$$1.7 + 3.55 + .315 + 0 + 1 = 6.57$$
A

System Design Considerations When Using 16 AWG Control Wiring

The use of #16 AWG requires more consideration when determining the number and location of the power supplies since it is effectively limited to 125 feet. Re-working example 1 using #16 AWG shows that two power supplies will be required.

Figure F.4 Conveyor Conveyor Conveyor Conveyor Conveyor Section 1 Section 2 Section 3 Section 4 Section 5 24V DC 24V DC # 16 Power Power AWG # 16 AWG # 16 AWG # 16 AWG Supply Supply Distance 3 Distance 4 Wire Length Distance 1 Distance 2 Distance 5 = 25 ft Run 1 25 ft (7.6 m) (7.6 m)= 25 ft25 ft (7.6 m) Run 2 (7.6 m)

Run 3

Run 4

Other System Design Considerations

To minimize the dc power ampacity requirements staggering the starting (sequenced on) of the ArmorStarts is recommended but only if the application does not require all the ArmorStarts to be commanded to start at the same time.

50 ft

(15 m)

= 50 ft

(15 m)

= 50 ft

(15 m)

+50 ft

(15 m)

0 ft (0 m) * 2

The separation of the control power and DeviceNetTM power is recommended as a good design practice. This minimizes the load on the DeviceNet supply, and prevents transients which may be present on the control power system from influencing the communication controls.

Accessories

Table G.1 DeviceNet™ Media **①**

	Description	Length m (ft)	Cat. No.
			Sealed
Chi	KwikLink pigtail drops are Insulation	1 m (3.3)	1485P-P1E4-B1-N5
	Displacement Connector (IDC) with integral Class	2 m (6.5)	1485P-P1E4-B2-N5
	1 round cables for interfacing devices or power	3 m (9.8)	1485P-P1E4-B3-N5
	supplies to flat cable	6 m (19.8)	1485P-P1E4-B6-N5
	DeviceNet Mini- T-Port Tap	Right Keyway Left Keyway	1485P-P1N5-MN5NF 1485P-P1N5-MN5KM
		Connector	Cat. No.
		Mini Straight Female Mini Straight Male	1485G-P ² N5-M5
-	Gray PVC Thin Cable	Mini Straight Female Mini Right Angle Male	1485G-P ² W5-N5
		Mini Right Angle Female Mini Straight Male	1485G-P ^❷ M5-Z5
		Mini Right Angle Female Mini Straight Male	1485G-P ^❷ W5-Z5
		Mini Straight Female Mini Straight Male	1485C-P ^❸ N5-M5
	Thick Cable	Mini Straight Female Mini Right Angle Male	1485C-P ^❸ W5-N5
6	THICK Cable	Mini Right Angle Female Mini Straight Male	1485C-P ^❸ M5-Z5
		Mini Right Angle Female Mini Straight Male	1485C-P ^❸ W5-Z5
SAME TO SAME		Length m (ft)	Cat. No.
	DeviceNet Configuration Terminal — Used to interface with objects on a DeviceNet network. Includes 1 m communications cable.	1 m (3.3)	193-DNCT
	Communication cable, color-coded bare leads	1 m (3.3)	193-CB1
7	Communication cable, microconnector (male)	1 m (3.3)	193-CM1
	Panel Mount Adapter/Door Mount Bezel Kit		193-DNCT-BZ1

- See publication M116-CA001A-EN-P for complete cable selection information.
- @ Replace symbol with desired length in meters (Example: 1485G-P1N5-M5 for a 1 m cable). Standard cable lengths: 1 m, 2 m, 3 m, 4 m, 5 m, and 6 m.
- Replace symbol with desired length in meters (Example: 1485C-P1N5-M5 for a 1 m cable). Standard cable lengths: 1 m, 2 m, 3 m, 4 m, 5 m, 6 m, 8 m, 10 m, 12 m, 18 m, 24 m, and 30 m.

NOTE: Stainless steel versions may be ordered by adding an "S" to the cat. no. (Example: 1485CS-P1N5-M5)

Table G.2 Sensor Media •

Description	ArmorStart® I/O Connection	Pin Count	Connector	Cat. No.
			Straight Female Straight Male	889D-F4ACDM- ²⁹
DC Micro Patchcord	Input	5-Pin	5-Pin Straight Female Right Angle Male	889D-F4AACDE- ^❷
			Straight Female	879D-F4ACDM- [©]
DC Micro V-Cable	Input	5-pin	Right Angle Male	879D-R4ACM- ²
			Straight Female Straight Male	889R-F3AERM- ^❷
AC Micro Patchcord	Output	3-pin	Straight Female Right Angle Male	899R-F3AERE- ^❷

[•] See Publication M116-CA001A-EN-P for complete cable selection information.

Table G.3 Sealing Caps

Description	For Use With	Cat. No.
Plastic Sealing Cap (M12) 3	Input I/O Connection	1485A-M12
Aluminum Sealing Cap (M12) 6	Output I/O Connection	889A-RMCAP
Stainless Steel Sealing Cap (M12) 4	Input I/O Connection	1485AS-C3
Stainless Steel Sealing Cap (M12) 4	Output I/O Connection	889AS-RMCAP

To achieve IP 67 rating, sealing caps must be installed on all unused I/O connections.

Table G.4 ArmorPoint® Media

Description	Length	Cat. No.
ArmorPoint Bus Extension Cable including Terminating Resistor	1 m (3.3 ft)	280A-EXT1
Extension Cable to connect two ArmorStart Distributed Motor Controllers to ArmorPoint communication protocol	1 m (3.3 ft)	280A-EXTCABLE

Table G.5 Locking Clips

Description	Package QTY	Cat. No.
The clam shell design clips over the ArmorStart motor connector and motor cable to limit customer	10	280-MTR22-LC
access.	10	280-MTR35-LC

[•] Replace symbol with desired length in meters (Example: 889D-F4ACDM-1 for a 1 m cable). Standard cable lengths: 1 m, 2 m, 5 m, and 10 m.

To achieve IP 69k/NEMA 4X rating, sealing caps must be installed on all unused I/O connections.

Bulletin 1738 ArmorPoint Distributed I/O Products

Table G.5 Digital I/O Products

Description		Cat. No.
	24V DC, 8 Source Output w/ 8 M12 connectors	1738-OB8EM12
23,	24V DC, 8 Source Output w/ 8 M8 connectors	1738-OB8EM8
	24V DC, 4 Source Output w/ 4 M12 connectors	1738-OB4EM12
A ST	24V DC, 4 Source Output w/ 4 M8 connectors	1738-OB4EM8
	24V DC, 2 Source Output w/ 2 M12 connectors	1738-OB2EM12
	24V DC, 2 Source Output - 2 A Prot. w/ 2 M12 connectors	1738-OB2EPM12
	24V DC, 4 Sink Output w/ 4 M12 connectors	1738-OV4EM12

Table G.6 Digital Input Products

	Description	
Bas	24V DC, 8 Sink Input w/ 4 M12 connectors, 2 points per connector	1738-IB8M12
	24V DC, 8 Sink Input w/ 8 M8 connectors	1738-IB8M8
1	24V DC, 8 Sink Input w/ 1 M23 connector	1738-IB8M23
	24V DC, 4 Sink Input w/ 4 M12 connectors	1738-IB4M12
	24V DC, 4 Sink Input w/ 4 M8 connectors	1738-IB4M8
	24V DC, 2 Sink Input w/ 2 M12 connectors	1738-IB2M12
	24V DC, 4 Source Input w/ 4 M12 connectors	1738-IV4M12

Table G.7 Analog Products

1	Description	
S	24V DC, Analog Current Input w/ 2 M12 connectors	1738-IE2CM12
	24V DC, 2 Analog Voltage Input w/ 2 M12 connectors	1738-IE2VM12
might	24V DC, Analog Current Output w/ 2 M12 connectors	1738-OE2CM12
	24V DC, Analog Voltage Output w/ 2 M12 connectors	1738-OE2VM12
	24V DC, 2 Thermocouple Input	1738-IT2IM12
	24V DC, 2 RTD Input	1738-IR2M12

Table G.8 Power Supply Products

Description		Cat. No.
	Point I/O Field Potential Distributor Module	1738-FPD
	24V DC Expansion Power Supply	1738-EP24DC

Table G.9 AC and Relay Products

	Description	Cat. No.
20	24V DC, Coil N.O. DPST Relay w/ 2 M12 connectors	1738-OW4M12
	24V DC, Coil N.O. DPST Relay w/ 2 AC M12 connectors	1738- OW4M12AC4
and the	120V AC, 2 Input w/ 2 AC 4-pin M12 connectors	1738- IA2M12AC4
	120V AC, 2 Input w/ 2 AC 3-pin M12 connectors	1738- IA2M12AC3
	120/230V AC, 2 Output w/ 2 AC 3-pin M12 connectors	1738- OA2M12AC3

Table G.10 Specialty Products

	Description	
5.	ArmorPoint I/O RS-232 ASCII Serial Interface Module	1738- 232ASCM12
	ArmorPoint I/O RS-485 ASCII Serial Interface Module	1738- 485ASCM12
ALC: N	24V DC, Very High Speed Counter Module	1738- VHSC24M23
	ArmorPoint 5V Encoder/Counter Module	1738-IJM23
	ArmorPoint Synchronous Serial Interface Module with Absolute Encoder	1738-SSIM23

Table G.11 Adapter Products

 Description	Cat. No.
ArmorPoint DeviceNet Adapter Module, Drop or Pass-through, with male and female M12 connectors	1738-ADN12
ArmorPoint DeviceNet Adapter Module, Drop only, with male M18 connector	1738-ADN18
ArmorPoint DeviceNet Adapter Module, Drop or Pass-through, with male and female M18 connectors	1738-ADN18P
ArmorPoint DeviceNet 24V dc Adapter Module with subnet expansion	1738-ADNX
ArmorPoint Redundant ControlNet Adapter Module	1738-ACNR
ArmorPoint Ethernet/IP 10/100 Mbps Adapter Module	1738-AENT

Table G.12 Dynamic Brake Modules (Bulletin 284 only) ● ②

	Drive F	Ratings		Cat. No.	
Input Voltage	kW	Нр	Min. Resistance (Ω)	oat. No.	
	0.4	0.5	48	AK-R2-091P500	
	0.75	1.0	48	AK-R2-091P500	
240V, 50/60 Hz, 3-Phase	1.5	2.0	48	AK-R2-091P500	
	2.2	3.0	32	AK-R2-047P500	
	3.7	5.0	19	AK-R2-047P500	
	0.4	0.5	97	AK-R2-360P500	
	0.75	1.0	97	AK-R2-360P500	
480V, 50/60 Hz, 3-Phase	1.5	2.0	97	AK-R2-360P500	
	2.2	3.0	97	AK-R2-120P1K2	
	4.0	5.0	77	AK-R2-120P1K2	

Dynamic brake modules are IP00 rated.

Figure G.1 Dynamic Brake Modules Approximate Dimensions

Dimensions are in millimeters (inches) and weights are in kilograms (pounds).

Frame	Cat. Nos.	Weight
А	AK-R2-091P500, AK-R2-047P500, AK-R2-360P500	1.1 (2.5)
В	AK-R2-030P1K2, AK-R2-120P1K2	2.7 (6)

² The resistors listed in this table are rated for 5% duty cycle.

G-5

Table G.13 IP67 Dynamic Brake Resistor

Drive and Motor Size kW	Part Number	Resistance Ohms ± 5%	Continuous Power kW	Max Energy kJ	Max Braking Torque % of Motor	Applicatio	on Type 1	Applicatio	n Type 2
						Braking Torque % of Motor	Duty Cycle %	Braking Torque % of Motor	Duty Cycle %
200-240 Volt	AC Input Drives								
0.37 (0.5)	284R-091P500	91	0.086	17	293%	100%	46%	150%	31%
0.75 (1)	284R-091P500	91	0.086	17	218%	100%	23%	150%	15%
1.5 (2)	284R-091P500	91	0.086	17	109%	100%	11%	109%	11%
400-480 Volt	AC Input Drives								
0.37 (0.5)	284R-360P500	360	0.086	17	305%	100%	47%	150%	31%
0.75 (1)	284R-360P500	360	0.086	17	220%	100%	23%	150%	15%
1.5 (2)	284R-360P500	360	0.086	17	110%	100%	12%	110%	11%
2.2 (3)	284R-120P1K2	120	0.26	52	197%	100%	24%	150%	16%
4 (5)	284R-120P1K2	120	0.26	52	124%	100%	13%	124%	10%
600 Volt AC I	nput Drives							<u> </u>	
0.37 (0.5)	284R-360P500	360	0.086	17	274%	100%	46%	150%	31%
0.75 (1)	284R-360P500	360	0.086	17	251%	100%	23%	150%	15%
1.5 (2)	284R-360P500	360	0.086	17	172%	100%	11%	150%	8%
2.2 (3)	284R-120P1K2	120	0.26	52	193%	100%	24%	150%	16%
4 (5)	284R-120P1K2	120	0.26	52	185%	100%	13%	150%	9%

Note: Always check the resistor ohms against minimum resistance for drive being used.

Note: Duty Cycle listed is based on full speed to zero speed deceleration. For constance regen at full speed, duty cycle capability is half of what is listed. Application Type 1 represents maximum capability up to 100% braking torque where possible. Application Type 2 represents more than 100% braking torque where possible, up to a maximum of 150%.

Figure G.2 Dynamic Brake Resistor Approximate Dimensions

Cat No.	A mm (in.)	B mm (in.)	С	D mm (in.)	E mm (in.)	F mm (in.)	G mm (in.)	H mm (in.)	J mm (in.)
284R-091P500	75 ± 3	215 ± 5	*	235 ± 5	60 ± 2	127	12.54	60 ± 2	50 ± 1.5
284R-360P500	(2.95 ± 0.12)	(8.46 ± 0.2)		(9.25 ± 0.2)	(2.36 ± 0.08)	(5)	(0.49)	(2.36 ± 0.08)	(1.97 ± 0.06)
284R120P1K2		420 ± 5		440 ± 5					
		(16.54 ± 0.2)		(17.32 ± 0.2)					

^{*} Length is user-selectable based on the suffix added to the catalog number. For a length of 500±10mm, add -M05 to the end of the catalog number. For a length of 100±10mm, add -M1 to the end of the catalog number.

Renewal Parts

Figure H.1 Bulletin 280/281 Control Module Renewal Part Catalog Structure

• Not available with enclosure type "S" (NEMA Type 4X).

Control Module Renewal Part Product Selection

Table H.1 Full Voltage Starters — IP67/NEMA Type 4, Up to 575V AC

Current	kW		Нр		Hp Cat. No.			Cat. No.		
Rating (A)	230V AC 50 Hz	400V AC 50 Hz	200V AC 60 Hz	230V AC 60 Hz	460V AC 60 Hz	575V AC 60 Hz	24V DC	120V AC	240V AC	
0.241.2	0.18	0.37	_	_	0.5	0.5	280D-F12Z-NA-R	280D-F12D-NA-R	280D-F12B-NA-R	
0.52.5	0.37	0.75	0.5	0.5	1	1.5	280D-F12Z-NB-R	280D-F12D-NB-R	280D-F12B-NB-R	
1.15.5	1.1	2.2	1	1	3	3	280D-F12Z-NC-R	280D-F12D-NC-R	280D-F12B-NC-R	
3.216	4	7.5	3	5	10	10	280D-F23Z-ND-R	280D-F23D-ND-R	280D-F23B-ND-R	

Current	k	w		ı	Нр			Cat. No.	
Rating (A)	230V AC 50 Hz	400V AC 50 Hz	200V AC 60 Hz	230V AC 60 Hz	460V AC 60 Hz	575V AC 60 Hz	24V DC	120V AC	240V AC
0.241.2	0.18	0.37	_	_	0.5	0.5	280A-F12Z-NA-R	280A-F12D-NA-R	280A-F12B-NA-R
0.52.5	0.37	0.75	0.5	0.5	1	1.5	280A-F12Z-NB-R	280A-F12D-NB-R	280A-F12B-NB-R
1.15.5	1.1	2.2	1	1	3	3	280A-F12Z-NC-R	280A-F12D-NC-R	280A-F12B-NC-R
3.216	4	7.5	3	5	10	10	280A-F23Z-ND-R	280A-F23D-ND-R	280A-F23B-ND-R

Table H.2 Full Voltage Starters — NEMA Type 4X, Up to 575V AC

Current	k	w		ı	Нр			Cat. No.	
Rating (A)	230V AC 50 Hz	400V AC 50 Hz	200V AC 60 Hz	230V AC 60 Hz	460V AC 60 Hz	575V AC 60 Hz	24V DC	120V AC	240V AC
0.241.2	0.18	0.37	_	_	0.5	0.5	280D-S12Z-NA-R	280D-S12D-NA-R	280D-S12B-NA-R
0.52.5	0.37	0.75	0.5	0.5	1	1.5	280D-S12Z-NB-R	280D-S12D-NB-R	280D-S12B-NB-R
1.15.5	1.1	2.2	1	1	3	3	280D-S12Z-NC-R	280D-S12D-NC-R	280D-S12B-NC-R
3.216	4	7.5	3	5	10	10	280D-S23Z-ND-R	280D-S23D-ND-R	280D-S23B-ND-R

Bulletin 280/281, Continued

Table H.3 Reversing Starters — IP67/NEMA Type 4, Up to 575V AC

Current	k	W		ı	Нр			Cat. No.	Cat. No.		
Rating (A)	230V AC 50 Hz	400V AC 50 Hz	200V AC 60 Hz	230V AC 60 Hz	460V AC 60 Hz	575V AC 60 Hz	24V DC	120V AC	240V AC		
0.241.2	0.18	0.37	_	_	0.5	0.5	281D-F12Z-NA-R	281D-F12D-NA-R	281D-F12B-NA-R		
0.52.5	0.37	0.75	0.5	0.5	1	1.5	281D-F12Z-NB-R	281D-F12D-NB-R	281D-F12B-NB-R		
1.15.5	1.1	2.2	1	1	3	3	281D-F12Z-NC-R	281D-F12D-NC-R	281D-F12B-NC-R		
3.216	4	7.5	3	5	10	10	281D-F23Z-ND-R	281D-F23D-ND-R	281D-F23B-ND-R		

Current	k'	W	Нр				Cat. No.		
Rating (A)	230V AC 50 Hz	400V AC 50 Hz	200V AC 60 Hz	230V AC 60 Hz	460V AC 60 Hz	575V AC 60 Hz	24V DC	120V AC	240V AC
0.241.2	0.18	0.37	_	_	0.5	0.5	281A-F12Z-NA-R	281A-F12D-NA-R	281A-F12B-NA-R
0.52.5	0.37	0.75	0.5	0.5	1	1.5	281A-F12Z-NB-R	281A-F12D-NB-R	281A-F12B-NB-R
1.15.5	1.1	2.2	1	1	3	3	281A-F12Z-NC-R	281A-F12D-NC-R	281A-F12B-NC-R
3.216	4	7.5	3	5	10	10	281A-F23Z-ND-R	281A-F23D-ND-R	281A-F23B-ND-R

Table H.4 Reversing Starters — NEMA Type 4X, Up to 575V AC

Current	k¹	W		I	Нр			Cat. No.			
Rating (A)	230V AC 50 Hz	400V AC 50 Hz	200V AC 60 Hz	230V AC 60 Hz	460V AC 60 Hz	575V AC 60 Hz	24V DC	120V AC	240V AC		
0.241.2	0.18	0.37	_	_	0.5	0.5	281D-S12Z-NA-R	281D-S12D-NA-R	281D-S12B-NA-R		
0.52.5	0.37	0.75	0.5	0.5	1	1.5	281D-S12Z-NB-R	281D-S12D-NB-R	281D-S12B-NB-R		
1.15.5	1.1	2.2	1	1	3	3	281D-S12Z-NC-R	281D-S12D-NC-R	281D-S12B-NC-R		
3.216	4	7.5	3	5	10	10	281D-S23Z-ND-R	281D-S23D-ND-R	281D-S23B-ND-R		

N - 10 - C - Option**Bulletin Number** 280 Starter Option SM Communications Safety Monitor DeviceNet™ ArmorPoint® **Line Connection** Conduit Entrance Enclosure Type — F Type 4 (IP67) R ArmorConnect™ Power Media Short Circuit Protection (Bul. 140M) NEMA Type 4X 10 A Rated Device 10 Ν Base Only 25 A Rated Device No Control Module

Figure H.2 Bulletin 280 Base Module Renewal Part Catalog Structure

Base Module Renewal Part Product Selection

Table H.5 Bul. 280 Full Voltage Starters & Bul. 281 Reversing Starters — IP67/NEMA Type 4, Up to 575V AC with Conduit Entrance

Current Rating	k	w			Нр		
(A)	230V AC 50 Hz	400V AC 50 Hz	200V AC 60 Hz	230V AC 60 Hz	460V AC 60 Hz	575V AC 60 Hz	Cat. No.
0.241.2	0.18	0.37	_	_	0.5	0.5	280D-FN-10-C
0.52.5	0.37	0.75	0.5	0.5	1	1.5	280D-FN-10-C
1.15.5	1.1	2.2	1	1	3	3	280D-FN-10-C
3.216	4	7.5	3	5	10	10	280D-FN-25-C

Current Rating	k	w				0.11	
(A)	230V AC 50 Hz	400V AC 50 Hz	200V AC 60 Hz	230V AC 60 Hz	460V AC 60 Hz	575V AC 60 Hz	Cat. No.
0.241.2	0.18	0.37	_	_	0.5	0.5	280A-FN-10-C
0.52.5	0.37	0.75	0.5	0.5	1	1.5	280A-FN-10-C
1.15.5	1.1	2.2	1	1	3	3	280A-FN-10-C
3.216	4	7.5	3	5	10	10	280A-FN-25-C

Table H.6 Bul. 280 Full Voltage Starters & Bul. 281 Reversing Starters —
IP67/NEMA Type 4, Up to 575V AC with ArmorConnect
Connectivity

Current Rating (A)	k	w			Out No		
	230V AC 50 Hz	400V AC 50 Hz	200V AC 60 Hz	230V AC 60 Hz	460V AC 60 Hz	575V AC 60 Hz	Cat. No.
0.241.2	0.18	0.37	_	_	0.5	0.5	280D-FN-10-R
0.52.5	0.37	0.75	0.5	0.5	1	1.5	280D-FN-10-R
1.15.5	1.1	2.2	1	1	3	3	280D-FN-10-R
3.216	4	7.5	3	5	10	10	280D-FN-25-R

Current Rating (A)	k	w			0.11		
	230V AC 50 Hz	400V AC 50 Hz	200V AC 60 Hz	230V AC 60 Hz	460V AC 60 Hz	575V AC 60 Hz	Cat. No.
0.241.2	0.18	0.37	_	_	0.5	0.5	280A-FN-10-R
0.52.5	0.37	0.75	0.5	0.5	1	1.5	280A-FN-10-R
1.15.5	1.1	2.2	1	1	3	3	280A-FN-10-R
3.216	4	7.5	3	5	10	10	280A-FN-25-R

Bulletin 280, Continued

Table H.7 Bul. 280 Full Voltage Starters & Bul. 281 Reversing Starters — NEMA Type 4X, Up to 575V AC with Conduit Entrance

Current Rating (A)	k	w			0 . 11		
	230V AC 50 Hz	400V AC 50 Hz	200V AC 60 Hz	230V AC 60 Hz	460V AC 60 Hz	575V AC 60 Hz	Cat. No.
0.241.2	0.18	0.37	_	_	0.5	0.5	280D-SN-10-R
0.52.5	0.37	0.75	0.5	0.5	1	1.5	280D-SN-10-R
1.15.5	1.1	2.2	1	1	3	3	280D-SN-10-R
3.216	4	7.5	3 5		10	10	280D-SN-25-R

Table H.8 Bul. 280 Full Voltage Starters & Bul. 281 Reversing Starters — NEMA Type 4X, Up to 575V AC with ArmorConnect Connectivity

Current Rating (A)	k	w			0-4 N-		
	230V AC 50 Hz	400V AC 50 Hz	200V AC 60 Hz	230V AC 60 Hz	460V AC 60 Hz	575V AC 60 Hz	Cat. No.
0.241.2	0.18	0.37	_	_	0.5	0.5	280D-SN-10-C
0.52.5	0.37	0.75	0.5	0.5	1	1.5	280D-SN-10-C
1.15.5	1.1	2.2	1	1	3	3	280D-SN-10-C
3.216	4 7.5		3 5		10 10		280D-SN-25-C

Table H.9 Motor Cables

Description	Current Rating (A)	Cable Rating	Length m (ft)	Cat. No.
	0.241.2.		3 (9.8)	280-MTRM22-M3
90° M22 Motor Cordset	0.52.5	IP67/NEMA Type 4	6 (19.6)	280-MTR22-M6
	1.15.5		14 (45.9)	280-MTR22-M14
	0.241.2,		3 (9.8)	280S-MTRM22-M3
90° M22 Motor Cordset	0.52.5	IP69k/NEMA Type 4X	6 (19.6)	280S-MTR22-M6
	1.15.5		14 (45.9)	280S-MTR22-M14
			3 (9.8)	280-MTRM35-M3
90° M35 Motor Cordset	3.216	IP67/NEMA Type 4	6 (19.6)	280-MTR35-M6
			14 (45.9)	280-MTR35-M14
			3 (9.8)	280S-MTRM35-M3
90° M35 Motor Cordset	3.216	IP69k/NEMA Type 4X	6 (19.6)	280S-MTR35-M6
			14 (45.9)	280S-MTR35-M14
90° Male/Straight Female —	0.241.2,		1 (3.3)	280-MTR22-M1D
M22 Patchcords	0.52.5 1.15.5	IP67/NEMA Type 4	3 (9.8)	280-MTR22-M3D
90° Male/Straight Female —	0.241.2,		1 (3.3)	280S-MTR22-M1D
M22 Patchcords	0.52.5 1.15.5	IP69k/NEMA Type 4X	3 (9.8)	280S-MTR22-M3D
90° Male/Straight Female —	3.216	IP67/NEMA Type 4	1 (3.3)	280-MTR35-M1D
M35 Patchcords	5.210	ii o//ivLiviA Type 4	3 (9.8)	280-MTR35-M3D
90° Male/Straight Female —	3.216	IP69k/NEMA Type 4X	1 (3.3)	280S-MTR35-M1D
M35 Patchcords	5.210	II OSKINLINIA Type 4A	3 (9.8)	280S-MTR35-M3D

Table H.10 Internal Fuses

Description	Current Rating	Cat. No.
Control Voltage Fuse	7 A	W25172-260-17
Output Fuse	2.5 A	W25176-155-03

Table H.11 ArmorPoint™ Media

Description	Length	Cat. No.
ArmorPoint Bus Extension Cable	1 m (3.3 ft)	W40754-369-51
Terminating Resistor	_	W40754-371-01

Figure H.3 Bulletin 283 Control Module Renewal Part Catalog Structure

Control Module Renewal Part Product Selection

Table H.12 Bulletin 283 Distributed Motor Controllers, Up to 480V AC

Current	k'	W	Нр			Cat. No.			
Rating [A]	230V AC 50 Hz	380/400/ 415V AC 50 Hz	200V AC 60 Hz	230V AC 60 Hz	460V AC 60 Hz	24 V DC	120 V AC	240 V AC	
1.13.0	0.55	0.75	0.5	0.5	1.5	283D-FB3Z-N-R	283D-FB3D-N-R	283D-FB3B-N-R	
3.05.5	1.1	2.2	1	1	3	283D-FB9Z-N-R	283D-FB9D-N-R	283D-FB9B-N-R	
5.37.6	1.5	3	1.5	2	5	283D-FB16Z-N-R	283D-FB16D-N-R	283D-FB16B-N-R	
6.316	4	5.5	3	5	10	283D-FB19Z-N-R	283D-FB19D-N-R	283D-FB19B-N-R	

Current	k'	W	Нр			Cat. No.			
Rating [A]	230V AC 50 Hz	380/400/ 415V AC 50 Hz	200V AC 60 Hz	230V AC 60 Hz	460V AC 60 Hz	24 VDC	120 VAC	240 V AC	
1.13.0	0.55	0.75	0.5	0.5	1.5	283A-FB3Z-N-R	283A-FB3D-N-R	283A-FB3B-N-R	
3.05.5	1.1	2.2	1	1	3	283A-FB9Z-N-R	283A-FB9D-N-R	283A-FB9B-N-R	
5.37.6	1.5	3	1.5	2	5	283A-FB16Z-N-R	283A-FB16D-N-R	283A-FB16B-N-R	
6.316	4	5.5	3	5	10	283A-FB19Z-N-R	283A-FB19D-N-R	283A-FB19B-N-R	

Bulletin 283, Continued

Table H.13 Bulletin 283 Distributed Motor Controller – NEMA Type 4X, Up to 480V AC

Current	kW	Нр	Co	ontrol Volta	ge	Cat. No.			
Rating (A)	230V AC 50 Hz	380/400/ 415 VAC 50 Hz	200V AC 60 Hz	230V AC 60 Hz	460 V AC 60 Hz	24 V DC	120 V AC	240 V AC	
1.13.0	0.55	0.75	0.5	0.5	1.5	283D-SB3Z-N-R	283D-SB3D-N-R	283D-SB3B-N-R	
3.05.5	1.1	2.2	1	1	3	283D-SB9Z-N-R	283D-SB9D-N-R	283D-SB9B-N-R	
5.37.6	1.5	3	1.5	2	5	283D-SB16Z-N-R	283D-SB16D-N-R	283D-SB16B-N-R	
6.316	4	5.5	3	5	10	283D-SB19Z-N-R	283D-SB19D-N-R	283D-SB19B-N-R	

Table H.14 Bulletin 283 Distributed Motor Controller – IP67/NEMA Type 4, Up to 575V AC

Current	kW	Нр		Contro	l Voltage		Cat. No.			
Rating (A)	230V AC 50 Hz	380/400/ 415V AC 50 Hz	200V AC 60 Hz	230V AC 60 Hz	460V AC 60 Hz	575V AC 60 Hz	24 V DC	120 V AC	240 V AC	
1.13.0	0.55	0.75	0.5	0.5	1.5	2	283D-FC3Z-N-R	283D-FC3D-N-R	283D-FC3B-N-R	
3.05.5	1.1	2.2	1	1	3	3	283D-FC9Z-N-R	283D-FC9D-N-R	283D-FC9B-N-R	
5.37.6	1.5	3	1.5	2	5	5	283D-FC16Z-N-R	283D-FC16D-N-R	283D-FC16B-N-R	
6.316	4	5.5	3	5	10	10	283D-FC19Z-N-R	283D-FC19D-N-R	283D-FC19B-N-R	

Current	kW	Нр		Contro	l Voltage		Cat. No.			
Rating (A)	230V AC 50 Hz	380/400/ 415V AC 50 Hz	200V AC 60 Hz	230V AC 60 Hz	460V AC 60 Hz	575V AC 60 Hz	24 V DC	120 V AC	240 V AC	
1.13.0	0.55	0.75	0.5	0.5	1.5	2	283A-FC3Z-N-R	283A-FC3D-N-R	283A-FC3B-N-R	
3.05.5	1.1	2.2	1	1	3	3	283A-FC9Z-N-R	283A-FC9D-N-R	283A-FC9B-N-R	
5.37.6	1.5	3	1.5	2	5	5	283A-FC16Z-N-R	283A-FC16D-N-R	283A-FC16B-N-R	
6.316	4	5.5	3	5	10	10	283A-FC19Z-N-R	283A-FC19D-N-R	283A-FC19B-N-R	

Table F.4 Bulletin 283 Distributed Motor Controller – NEMA Type 4X, Up to 575V AC

Current	kW	Нр		Contro	l Voltage		Cat. No.			
Rating (A)	230V AC 50 Hz	380/400/ 415V AC 50 Hz	200V AC 60 Hz	230V AC 60 Hz	460 V AC 60 Hz	575V AC 60 Hz	24 V DC	120 V AC	240 V AC	
1.13.0	0.55	0.75	0.5	0.5	1.5	2	283D-SC3Z-N-R	283D-SC3D-N-R	283D-SC3B-N-R	
3.05.5	1.1	2.2	1	1	3	3	283D-SC9Z-N-R	283D-SC9D-N-R	283D-SC9B-N-R	
5.37.6	1.5	3	1.5	2	5	5	283D-SC16Z-N-R	283D-SC16D-N-R	283D-SC16B-N-R	
6.316	4	5.5	3	5	10	10	283D-SC19Z-N-R	283D-SC19D-N-R	283D-SC19B-N-R	

Renewal Parts

280 D - F N - 10 - C - OptionBulletin Number 280 Starter Option Safety Monitor Communications SM DeviceNet™ ArmorPoint® D A **Line Connection** Conduit F Type 4 (IP67) S Type 4X С Short Circuit Protection (Bul. 140M) 10 25 10 A Rated Device 25 A Rated Device Base Only
No Control Module

Figure H.4 Bulletin 283 Base Module Renewal Part Catalog Structure

Base Module Renewal Part Product Selection

Table H.15 Bulletin 283 Distributed Motor Controllers, Up to 480V AC

Current Rating [A]		kW		Нр		
	230V AC 50 Hz	380/400/415V AC 50 Hz	200V AC 230V AC 60 Hz 60 Hz		460V AC 60 Hz	Cat. No.
1.13.0	0.55	0.75	0.5	0.5	1.5	280D-FN-10-C
3.05.5	1.1	2.2	1	1	3	280D-FN-10-C
5.37.6	1.5	3	1.5	2	5	280D-FN-10-C
6.316	4	5.5	3	5	10	280D-FN-25-C

Current		kW		Нр		
Rating [A]	230V AC 50 Hz	380/400/415V AC 50 Hz	200V AC 230V AC 60 Hz 60 Hz		460V AC 60 Hz	Cat. No.
1.13.0	0.55	0.75	0.5	0.5	1.5	280A-FN-10-C
3.05.5	1.1	2.2	1	1	3	280A-FN-10-C
5.37.6	1.5	3	1.5	2	5	280A-FN-10-C
6.316	4	5.5	3	5	10	280A-FN-25-C

Table H.16 Bulletin 283 Distributed Motor Controller, IP67/NEMA 4, Up to 575V AC with Conduit Entrance

Current Rating [A]	kW						
	230V AC 50 Hz	380/400/ 415V AC 50 Hz	200V AC 60 Hz	230V AC 60 Hz	460V AC 60 Hz	575V AC 60 Hz	Cat. No.
1.13.0	0.55	0.75	0.5	0.5	1	1.5	280D-FN-10-C
3.05.5	1.1	2.2	1.5	2	3	3	280D-FN-10-C
5.37.6	1.5	5.5	3	3	5	5	280D-FN-10-C
6.316	4	5.5	3	3	10	10	280D-FN-25-C

Current	kW						
Rating [A]	230V AC 50 Hz	380/400/ 415V AC 50 Hz	200V AC 60 Hz	230V AC 60 Hz	460V AC 60 Hz	575V AC 60 Hz	Cat. No.
1.13.0	0.55	0.75	0.5	0.5	1	1.5	280A-FN-10-C
3.05.5	1.1	2.2	1.5	2	3	3	280A-FN-10-C
5.37.6	1.5	5.5	3	3	5	5	280A-FN-10-C
6.316	4	5.5	3	3	10	10	280A-FN-25-C

Bulletin 283, Continued

Table H.17 Bulletin 283 Distributed Motor Controller, IP67/NEMA 4, Up to 575V AC with ArmorConnect™ Connectivity

Current	kW							
Rating [A]	230V AC 50 Hz	380/400/ 415V AC 50 Hz	200V AC 60 Hz	230V AC 60 Hz	460V AC 60 Hz	575V AC 60 Hz	Cat. No.	
1.13.0	0.55	0.75	0.5	0.5	1	1.5	280D-FN-10-R	
3.05.5	1.1	2.2	1.5	2	3	3	280D-FN-10-R	
5.37.6	1.5	5.5	3	3	5	5	280D-FN-10-R	
6.316	4	5.5	3	3	10	10	280D-FN-25-R	

Current	kW							
Rating [A]	230V AC 50 Hz	380/400/ 415V AC 50 Hz	200V AC 60 Hz	230V AC 60 Hz	460V AC 60 Hz	575V AC 60 Hz	Cat. No.	
1.13.0	0.55	0.75	0.5	0.5	1	1.5	280A-FN-10-R	
3.05.5	1.1	2.2	1.5	2	3	3	280A-FN-10-R	
5.37.6	1.5	5.5	3	3	5	5	280A-FN-10-R	
6.316	4	5.5	3	3	10	10	280A-FN-25-R	

Table H.18 Bulletin 283 Distributed Motor Controller, NEMA 4X, Up to 575V AC with Conduit Entrance

Current	kW						
Rating [A]	230V AC 50 Hz	380/400/ 415V AC 50 Hz	200V AC 60 Hz	230V AC 60 Hz	460V AC 60 Hz	575V AC 60 Hz	Cat. No.
1.13.0	0.55	0.75	0.5	0.5	1	1.5	280D-SN-10-C
3.05.5	1.1	2.2	1.5	2	3	3	280D-SN-10-C
5.37.6	1.5	5.5	3	3	5	5	280D-SN-10-C
6.316	4	5.5	3	3	10	10	280D-SN-25-C

Table H.19 Bulletin 283 Distributed Motor Controller, NEMA 4X, Up to 575V AC with ArmorConnect Connectivity

Current	kW						
Rating [A]	230V AC 50 Hz	380/400/ 415V AC 50 Hz	200V AC 60 Hz	230V AC 60 Hz	460V AC 60 Hz	575V AC 60 Hz	Cat. No.
1.13.0	0.55	0.75	0.5	0.5	1	1.5	280D-SN-10-R
3.05.5	1.1	2.2	1.5	2	3	3	280D-SN-10-R
5.37.6	1.5	5.5	3	3	5	5	280D-SN-10-R
6.316	4	5.5	3	3	10	10	280D-SN-25-R

Bulletin 283, Continued

Table H.20 Motor Cables

Description	Current Rating (A)	Cable Rating	Length m (ft)	Cat. No.
	1.13.0,		3 m (9.8)	280-MTR22-M3
90° M22 Motor Cordset	3.05.5,	IP67/NEMA Type 4	6 m (19.6)	280-MTR22-M6
	5.37.6		14 m (45.9)	280-MTR22-M14
	1.13.0,		3 m (9.8)	280S-MTR22-M3
90° M22 Motor Cordset	3.05.5,	NEMA Type 4X	6 m (19.6)	280S-MTR22-M6
	5.37.6		14 m (45.9)	280S-MTR22-M14
			3 m (9.8)	280-MTRM35-M3
90° M35 Motor Cordset	6.316	IP67/NEMA Type 4	6 m (19.6)	280-MTR35-M6
			14 m (45.9)	280-MTR35-M14
			3 m (9.8)	280S-MTR22-M3
90° M35 Motor Cordset	6.316	NEMA Type 4X	6 m (19.6)	280S-MTR35-M6
			14 m (45.9)	280S-MTR35-M14
90° Male/ Straight Female-	1.13.0,		1 m (3.3)	280-MTR22-M1D
M22 Pathcords	3.05.5, 5.37.6	IP67/NEMA Type 4	3.0 m (9.8)	280-MTR22-M3D
90° Male/ Straight Female -	1.13.0,		1 m (3.3)	280S-MTR22-M1D
M22 Patchcords	3.05.5, 5.37.6	NEMA Type 4X	3.0 m (9.8)	280S-MTR22-M3D
90° Male/ Straight Female –	6.316	IP67/NEMA Type 4	1 m (3.3)	280-MTR35-M1D
M35 Patchcords	0.310	IF 07/NEIVIA Type 4	3.0 m (9.8)	280-MTR35-M3D
90° Male/ Straight Female –	6.316	NEMA Type 4X	1 m (3.3)	280S-MTR35-M1D
M35 Patchcords	0.310	NEIVIA Type 4A	3.0 m (9.8)	280S-MTR35-M3D

Table H.21 Source Brake Cable

Description	Cable Rating	Length m (ft)	Cat. No.
000 1405 0	1007/15144	3m (9.8)	285-BRC25-M3
90° M25 Source Brake Cable	IP67/NEMA Type 4	6 m (19.6)	285-BRC25-M6
Brano Gabio	Туро	14 m (45.9)	285-BRC25-M14
000 1405 0		3m (9.8)	285S-BRC25-M3
90° M25 Source Brake Cable	NEMA Type 4X	6 m (19.6)	285S-BRC25-M6
		14 m (45.9)	285S-BRC25-M14

Table H.22 ArmorPoint® Media

Description	Length	Cat. No.
ArmorPoint Bus Extension Cable	1 m (3.3 ft)	W40754-369-51
Terminating Resistor	_	W40754-371-01

E1P7

E3P0

E4P2

E6P6

3

4.2

6.6

0.75

1.5

2.2

4

2

3

Figure H.5 Bulletin 284 Control Module Renewal Part Catalog Structure

Bulletin 284, Continued

Table H.23 Bulletin 284 Control Module with Sensorless Vector Performance, IP67/NEMA 4, Up to 480V

Input Voltage	kW	Нр	Output Current	24 V DC Control Voltage	120 V AC Control Voltage	240 V AC Control Voltage
	0.4	0.5	2.3 A	284D-FHB2P3Z-N-R	284D-FHB2P3D-N-R	284D-FHB2P3B-N-R
240V 50/60 Hz 3-Phase	0.7.5	1.0	4.5 A	284D-FHB4P5Z-N-R	284D-FHB4P5D-N-R	284D-FHB4P5B-N-R
	1.5	2.0	7.6 A	284D-FHB7P6Z-N-R	284D-FHB7P6D-N-R	284D-FHB7P6B-N-R
	0.4	0.5	1.4 A	284D-FHD1P4Z-N-R	284D-FHD1P4D-N-R	284D-FHD1P4B-N-R
	0.75	1.0	2.3 A	284D-FHD2P3Z-N-R	284D-FHD2P3D-N-R	284D-FHD2P3B-N-R
480V 50/60 Hz 3-Phase	1.5	2.0	4.0 A	284D-FHD4P0Z-N-R	284D-FHD4P0D-N-R	284D-FHD4P0B-N-R
	2.2	3.0	6.0 A	284D-FHD6P0Z-N-R	284D-FHD6P0D-N-R	284D-FHD6P0B-N-R
	3.0	5.0	7.6 A	284D-FHD7P6Z-N-R	284D-FHD7P6D-N-R	284D-FHD7P6B-N-R
	0.4	0.5	2.3 A	284A-FHB2P3Z-N-R	284A-FHB2P3D-N-R	284A-FHB2P3B-N-R
240V 50/60 Hz 3-Phase	0.7.5	1.0	4.5 A	284A-FHB4P5Z-N-R	284A-FHB4P5D-N-R	284A-FHB4P5B-N-R
	1.5	2.0	7.6 A	284A-FHB7P6Z-N-R	284A-FHB7P6D-N-R	284A-FHB7P6B-N-R
	0.4	0.5	1.4 A	284A-FHD1P4Z-N-R	284A-FHD1P4D-N-R	284A-FHD1P4B-N-R
	0.75	1.0	2.3 A	284A-FHD2P3Z-N-R	284A-FHD2P3D-N-R	284A-FHD2P3B-N-R
480V 50/60 Hz 3-Phase	1.5	2.0	4.0 A	284A-FHD4P0Z-N-R	284A-FHD4P0D-N-R	284A-FHD4P0B-N-R
	2.2	3.0	6.0 A	284A-FHD6P0Z-N-R	284A-FHD6P0D-N-R	284A-FHD6P0B-N-R
	3.0	5.0	7.6 A	284A-FHD7P6Z-N-R	284A-FHD7P6D-N-R	284A-FHD7P6B-N-R

Table H.24 Bulletin 284 Control Module with Sensorless Vector Performance, NEMA 4X, Up to 480V

Input Voltage	kW	Нр	Output Current	24 V DC Control Voltage	120 V AC Control Voltage	240 V AC Control Voltage
	0.4	0.5	2.3 A	284D-SHB2P3Z-N-R	284D-SHB2P3D-N-R	284D-SHB2P3B-N-R
240V 50/60 Hz 3-Phase	0.7.5	1.0	4.5 A	284D-SHB4P5Z-N-R	284D-SHB4P5D-N-R	284D-SHB4P5B-N-R
	1.5	2.0	7.6 A	284D-SHB7P6Z-N-R	284D-SHB7P6D-N-R	284D-SHB7P6B-N-R
	0.4	0.5	1.4 A	284D-SHD1P4Z-N-R	284D-SHD1P4D-N-R	284D-SHD1P4B-N-R
	0.75	1.0	2.3 A	284D-SHD2P3Z-N-R	284D-SHD2P3D-N-R	284D-SHD2P3B-N-R
480V 50/60 Hz 3-Phase	1.5	2.0	4.0 A	284D-SHD4P0Z-N-R	284D-SHD4P0D-N-R	284D-SHD4P0B-N-R
	2.2	3.0	6.0 A	284D-SHD6P0Z-N-R	284D-SHD6P0D-N-R	284D-SHD6P0B-N-R
	3.0	5.0	7.6 A	284D-SHD7P6Z-N-R	284D-SHD7P6D-N-R	284D-SHD7P6B-N-R

Bulletin 284, Continued

Table H.25 Bulletin 284 Control Module with Sensorless Vector Control , IP67/NEMA 4, Up to 600V

Input Voltage	kW	Нр	Output Current	24 V DC Control Voltage	120 V AC Control Voltage	240 V AC Control Voltage
200240V	0.4	0.5	2.3 A	284D-FVB2P3Z-N-R	284D-FVB2P3D-N-R	284D-FVB2P3B-N-R
50/60 Hz	0.75	1.0	5.0 A	284D-FVB5P0Z-N-R	284D-FVB5P0D-N-R	284D-FVB5P0B-N-R
3-Phase	1.5	2.0	7.6 A	284D-FVB7P6Z-N-R	284D-FVB7P6D-N-R	284D-FVB7P6B-N-R
	0.4	0.5	1.4 A	284D-FVD1P4Z-N-R	284D-FVD1P4D-N-R	284D-FVD1P4B-N-R
380480V	0.75	1.0	2.3 A	284D-FVD2P3Z-N-R	284D-FVD2P3D-N-R	284D-FVD2P3B-N-R
50/60 Hz	1.5	2.0	4.0 A	284D-FVD4P0Z-N-R	284D-FVD4P0D-N-R	284D-FVD4P0B-N-R
3-Phase	2.2	3.0	6.0 A	284D-FVD6P0Z-N-R	284D-FVD6P0D-N-R	284D-FVD6P0B-N-R
	3.0	5.0	7.6 A	284D-FVD7P6Z-N-R	284D-FVD7P6D-N-R	284D-FVD7P6B-N-R
	0.75	1.0	1.7 A	284D-FVE1P7Z-N-R	284D-FVE1P7D-N-R	284D-FVE1P7B-N-R
460600V 50/60Hz	1.5	2.0	3.0 A	284D-FVE3P0Z-N-R	284D-FVE3P0D-N-R	284D-FVE3P0B-N-R
3-Phase	2.2	3.0	4.2 A	284D-FVE4P2Z-N-R	284D-FVE4P2D-N-R	284D-FVE4P2B-N-R
	4.0	5.0	6.6 A	284D-FVE6P6Z-N-R	284D-FVE6P6D-N-R	284D-FVE6P6B-N-R
200240V	0.4	0.5	2.3 A	284A-FVB2P3Z-N-R	284A-FVB2P3D-N-R	284A-FVB2P3B-N-R
50/60 Hz	0.75	1.0	5.0 A	284A-FVB5P0Z-N-R	284A-FVB5P0D-N-R	284A-FVB5P0B-N-R
3-Phase	1.5	2.0	7.6 A	284A-FVB7P6Z-N-R	284A-FVB7P6D-N-R	284A-FVB7P6B-N-R
	0.4	0.5	1.4 A	284A-FVD1P4Z-N-R	284A-FVD1P4D-N-R	284A-FVD1P4B-N-R
380480V	0.75	1.0	2.3 A	284A-FVD2P3Z-N-R	284A-FVD2P3D-N-R	284A-FVD2P3B-N-R
50/60 Hz	1.5	2.0	4.0 A	284A-FVD4P0Z-N-R	284A-FVD4P0D-N-R	284A-FVD4P0B-N-R
3-Phase	2.2	3.0	6.0 A	284A-FVD6P0Z-N-R	284A-FVD6P0D-N-R	284A-FVD6P0B-N-R
	3.0	5.0	7.6 A	284A-FVD7P6Z-N-R	284A-FVD7P6D-N-R	284A-FVD7P6B-N-R
	0.75	1.0	1.7 A	284A-FVE1P7Z-N-R	284A-FVE1P7D-N-R	284A-FVE1P7B-N-R
575V 50/60Hz	1.5	2.0	3.0 A	284A-FVE3P0Z-N-R	284A-FVE3P0D-N-R	284A-FVE3P0B-N-R
3-Phase	2.2	3.0	4.2 A	284A-FVE4P2Z-N-R	284A-FVE4P2D-N-R	284A-FVE4P2B-N-R
	4.0	5.0	6.6 A	284A-FVE6P6Z-N-R	284A-FVE6P6D-N-R	284A-FVE6P6B-N-R

Table H.26 Bulletin 284 Control Module with Sensorless Vector Performance, IP67/NEMA 4, Up to 480V

Input Voltage	kW	Нр	Output Current	24 V DC Control Voltage	120 V AC Control Voltage	240 V AC Control Voltage
200240V	0.4	0.5	2.3A	284D-SVB2P3Z-N-R	284D-SVB2P3D-N-R	284D-SVB2P3B-N-R
50/60 Hz	0.75	1.0	5.0A	284D-SVB5P0Z-N-R	284D-SVB5P0D-N-R	284D-SVB5P0B-N-R
3-Phase	1.5	2.0	7.6A	284D-SVB7P6Z-N-R	284D-SVB7P6D-N-R	284D-SVB7P6B-N-R
	0.4	0.5	1.4A	284D-SVD1P4Z-N-R	284D-SVD1P4D-N-R	284D-SVD1P4B-N-R
380480V	0.75	1.0	2.3A	284D-SVD2P3Z-N-R	284D-SVD2P3D-N-R	284D-SVD2P3B-N-R
50/60 Hz	1.5	2.0	4.0A	284D-SVD4P0Z-N-R	284D-SVD4P0D-N-R	284D-SVD4P0B-N-R
3-Phase	2.2	3.0	6.0A	284D-SVD6P0Z-N-R	284D-SVD6P0D-N-R	284D-SVD6P0B-N-R
	3.0	5.0	7.6A	284D-SVD7P6Z-N-R	284D-SVD7P6D-N-R	284D-SVD7P6B-N-R
	0.75	1.0	1.7A	284D-SVE1P7Z-N-R	284D-SVE1P7D-N-R	284D-SVE1P7B-N-R
575V 50/60Hz	1.5	2.0	3.0A	284D-SVE3P0Z-N-R	284D-SVE3P0D-N-R	284D-SVE3P0B-N-R
3-Phase	2.2	3.0	4.2A	284D-SVE4P2Z-N-R	284D-SVE4P2D-N-R	284D-SVE4P2B-N-R
	4.0	5.0	6.6A	284D-SVE6P6Z-N-R	284D-SVE6P6D-N-R	284D-SVE6P6B-N-R

Figure H.6 Bulletin 284 Base Module Renewal Part Catalog Structure

Base Module Renewal Part Product Selection

Table H.27 Bulletin 284 Base Module Renewal Part, IP67/NEMA 4, Up to 600V AC With Conduit Entrance

Input Voltage	kW	Нр	Output Current	Cat. No.
200240V	0.40.75	0.51.0	2.3 A	280D-FN-10-C
50/60 Hz 3-Phase	1.5	2.0	7.6 A	280D-FN-25-C
380480V 50/60 Hz	0.42.2	0.53.0	1.44.0 A	280D-FN-10-C
3-Phase	3.0	5.0	6.07.6 A	280D-FN-25-C
460600V 50/60Hz	0.751.5	1.02.0	1.73.0 A	280D-FN-10-C
3-Phase	2.24.0	3.05.0	4.26.6 A	280D-FN-25-C
200240V 50/60 Hz	0.40.75	0.51.0	2.3A	280A-FN-10-C
3-Phase	1.5	2.0	7.6A	280A-FN-25-C
380480V	0.42.2	0.53.0	1.44.0A	280A-FN-10-C
50/60 Hz 3-Phase	3.0	5.0	6.07.6A	280A-FN-25-C
460600V 50/60Hz	0.751.5	1.02.0	1.73.0A	280A-FN-10-C
3-Phase	2.24.0	3.05.0	4.26.6A	280A-FN-25-C

Bulletin 284, Continued

Table H.28 Bulletin 284 Base Module Renewal Part, IP67/NEMA 4, Up to 600V AC with ArmorConnect™ Connectivity

Input Voltage	kW	Нр	Output Current	Cat. No.		
200240V	0.40.75	0.51.0	2.3 A	280D-FN-10-R		
50/60 Hz 3-Phase	1.5	2.0	7.6 A	280D-FN-25-R		
380480V	0.42.2	0.53.0	1.44.0 A	280D-FN-10-R		
50/60 Hz 3-Phase	3.0	5.0	6.07.6 A	280D-FN-25-R		
460600V 50/60Hz	0.751.5	1.02.0	1.73.0 A	280D-FN-10-R		
3-Phase	2.24.0	3.05.0	4.26.6 A	280D-FN-25-R		
200240V 50/60 Hz	0.40.75	0.51.0	2.3A	280A-FN-10-R		
3-Phase	1.5	2.0	7.6A	280A-FN-25-R		
380480V	0.42.2	0.53.0	1.44.0A	280A-FN-10-R		
50/60 Hz 3-Phase	3.0	5.0	6.07.6A	280A-FN-25-R		
460600V 50/60Hz	0.751.5	1.02.0	1.73.0A	280A-FN-10-R		
3-Phase	2.24.0	3.05.0	4.26.6A	280A-FN-25-R		

Table H.29 Bulletin 284 Base Module Renewal Part, NEMA 4X, Up to 600V AC with Conduit Entrance

Input Voltage	kW	Нр	Output Current	Cat. No.
200240V	0.40.75	0.51.0	2.3 A	280D-SN-10-C
50/60 Hz 3-Phase	1.5	2.0	7.6 A	280D-SN-25-C
380480V	0.42.2	0.53.0	1.44.0 A	280D-SN-10-C
50/60 Hz 3-Phase	3.0	5.0	6.07.6 A	280D-SN-25-C
460600V 50/60Hz	0.751.5	1.02.0	1.73.0 A	280D-SN-10-C
3-Phase	2.24.0	3.05.0	4.26.6 A	280D-SN-25-C

Table H.30 Bulletin 284 Base Module Renewal Part, NEMA 4X, Up to 600V AC with ArmorConnect Connectivity

Input Voltage	kW	Нр	Output Current	Cat. No.
200240V 50/60 Hz	0.40.75	0.51.0	2.3 A	280D-SN-10-R
3-Phase	1.5	2.0	7.6 A	280D-SN-25-R
380480V 50/60 Hz 3-Phase	0.42.2	0.53.0	1.44.0 A	280D-SN-10-R
	3.0	5.0	6.07.6 A	280D-SN-25-R
460600V 50/60Hz	0.751.5	1.02.0	1.73.0 A	280D-SN-10-R
3-Phase	2.24.0	3.05.0	4.26.6 A	280D-SN-25-R

Bulletin 284, Continued

Table H.31 Motor Cables

Description	Cable Rating	Length m (ft)	Cat. No.
		3 m (9.8)	280-MTR22-M3
90° M22 Motor Cordset	IP67/NEMA Type 4	6 m (19.6)	280-MTR22-M6
		14 m (45.9)	280-MTR22-M14
		3 m (9.8)	280S-MTR22-M3
90° M22 Motor Cordset	NEMA Type 4X	6 m (19.6)	280S-MTR22-M6
		14 m (45.9)	280S-MTR22-M14
		3 m (9.8)	284-MTRS22-M3
90° M22 Motor Cordset (Shielded)	IP67/NEMA Type 4	6 m (19.6)	284-MTRS22-M6
		14 m (45.9)	284-MTRS22-M14
		3 m (9.8)	284S-MTRS22-M3
90° M35 Motor Cordset (Shielded)	NEMA Type 4X	6 m (19.6)	284S-MTRS22-M6
		14 m (45.9)	284S-MTRS22-M14
90° Male/ Straight Female- M22	IP67/NEMA Type 4	1 m (3.3)	280-MTR22-M1D
Pathcords	IFO7/NEIVIA Type 4	3.0 m (9.8)	280-MTR22-M3D
90° Male/ Straight Female - M22	NEMA Tupo 4V	1 m (3.3)	280S-MTR22-M1D
Patchcords	NEMA Type 4X	3.0 m (9.8)	280S-MTR22-M3D

Table H.32 Dynamic Brake Cable

Description	Cable Rating	Length m (ft)	Cat. No.
90° M25 Source Brake Cable	IP67/NEMA Type 4	3m (9.8)	285-DBK22-M3
90° M25 Source Brake Cable	NEMA Type 4X	3 m (9.8)	285S-DBK22-M3

Table H.33 Source Brake Cable

Description	Cable Rating	Length m (ft)	Cat. No.
90° M25 Source Brake Cable		3m (9.8)	285-BRC25-M3
	IP67/NEMA Type 4	6 m (19.6)	285-BRC25-M6
		14 m (45.9)	285-BRC25-M14
90° M25 Source Brake Cable		3 m (19.6)	285S-BRC25-M3
	NEMA Type 4X	6 m (19.6)	285S-BRC25-M6
		14 m (45.9)	285S-BRC25-M14

Notes:

PID Setup

PID Loop

The Bulletin 284 ArmorStart® Distributed Motor with sensorless vector control has a built-in PID (proportional, integral, differential) control loop. The PID loop is used to maintain a process feedback (such as pressure, flow, or tension) at a desired set point. The PID loop works by subtracting the PID feedback from a reference and generating an error value. The PID loop reacts to the error, based on the PID Gains, and outputs a frequency to try to reduce the error value to 0. To enable the PID loop, Parameter 232 (PID Ref Sel) must be set to an option other than 0 **PID Disabled**.

Exclusive Control and Trim Control are two basic configurations where the PID loop may be used.

Exclusive Control

In Exclusive Control, the Speed Reference becomes 0, and the PID Output becomes the entire Freq Command. Exclusive Control is used when Parameter 232 (PID Ref Sel) is set to option 1, 2, 3, or 4. This configuration does not require a master reference, only a desired set point, such as a flow rate for a pump.

Example

- In a pumping application, the PID Reference equals the Desired System Pressure set point.
- The Pressure Transducer signal provides PID Feedback to the drive. Fluctuations in actual system pressure, due to changes in flow, result in a PID Error value.
- The drive output frequency increases or decreases to vary motor shaft speed to correct for the PID Error value.
- The Desired System Pressure set point is maintained as valves in the system are opened and closed causing changes in flow.
- When the PID Control Loop is disabled, the Commanded Speed is the Ramped Speed Reference.

Trim Control

In Trim Control, the PID Output is added to the Speed Reference. In Trim mode, the output of the PID loop bypasses the accel/decel ramp as shown. Trim Control is used when Parameter 232 (PID Ref Sel) is set to option 5, 6, 7, or 8.

Example

- In a winder application, the PID Reference equals the Equilibrium set point.
- The Dancer Pot signal provides PID Feedback to the drive. Fluctuations in tension result in a PID Error value.
- The Master Speed Reference sets the wind/unwind speed.
- As tension increases or decreases during winding, the Speed Reference is trimmed to compensate. Tension is maintained near the Equilibrium set point.

PID Setup

I-3

PID Reference and Feedback

Parameter 232 (PID Ref Sel) is used to enable the PID mode (Parameter 232 | 0 PID Disabled) and to select the source of the PID Reference. If A132 (PID Ref Sel) is not set to 0 PID Disabled, PID can still be disabled by select programmable digital input options (Parameters 151...154) such as Jog, Local, or PID Disable.

Option	Description
0 PID Disabled	Disables the PID loop (default setting)
1 PID Setpoint	Selects Exclusive Control. Parameter 137 (PID Setpoint) will be used to set the value of the PID Reference
4 Comm Port	Selects Exclusive Control. The reference word from a communication network DeviceNet TM becomes the PID Reference. The value sent over the network is scaled so that Parameter 135 (Maximum Freq) x 10 = 100% reference. For example, with (Maximum Freq) = 60 Hz, a value of 600 sent over the network would represent 100% reference.
5 Setpnt, Trim	Selects Trim Control. Parameter 137 (PID Setpoint) will be used to set the value of the PID Reference.
8 Comm, Trim	Selects Trim Control. The reference word from a communication network DeviceNet becomes the PID Reference. The value sent over the network is scaled so that Parameter 135 (Maximum Freq) x 10 = 100% reference. For example, with (Maximum Freq) = 60 Hz, a value of 600 sent over the network would represent 100% reference.

Parameter 233 (PID Feedback Sel) is used to select the source of the PID feedback.

Option	Description
2 Comm Port	The Consumed Assembly (Instance 164 — Default Consumed Inverter Type Distributed Motor Controller) from a communication network (seepage D-9 for details on the Consumed Assembly) which becomes the PID Feedback. The value sent over the network is scaled so that Parameter 135 (Maximum Freq) x 10 = 100% Feedback. For example, with (Maximum Freq) = 60 Hz, a value of 600 sent over the network would represent 100% Feedback.

PID Deadband

Parameter 238 (PID Deadband) is used to set a range, in percent, of the PID Reference that the drive will ignore.

Example

- (PID Deadband) is set to 5.0
- The PID Reference is 25.0%
- The PID Regulator will not act on a PID Error that falls between 20.0 and 30.0%

PID Preload

The value set in Parameter 239 (PID Preload), in Hertz, will be preloaded into the integral component of the PID at any start or enable. This will cause the drive's frequency command to initially jump to that preload frequency, and the PID loop starts regulating from there.

PID Limits

Parameter 230 (PID Trim Hi) and Parameter 231 (PID Trim Lo) are used to limit the PID output and are only used in trim mode. (PID Trim Hi) sets the maximum frequency for the PID output in trim mode. (PID Trim Lo) sets the reverse frequency limit for the PID output in trim mode. Note that when the PID reaches the Hi or Lo limit, the PID regulator stops integrating so that windup does not occur.

PID Gains

The proportional, integral, and differential gains make up the PID regulator.

• Parameter 234 (PID Prop Gain)

The proportional gain (unitless) affects how the regulator reacts to the magnitude of the error. The proportional component of the PID regulator outputs a speed command proportional to the PID error. For example, a proportional gain of 1 would output 100% of maximum frequency when the PID error is 100% of the analog input range. A larger value for (PID Prop Gain) makes the proportional component more responsive, and a smaller value makes it less responsive. Setting (PID Prop Gain) to 0.00 disables the proportional component of the PID loop.

PID Setup I-5

Parameter 235 (PID Integ Time)

The integral gain (units of seconds) affects how the regulator reacts to error over time and is used to get rid of steady state error. For example, with an integral gain of 2 seconds, the output of the integral gain component would integrate up to 100% of maximum frequency when the PID error is 100% for 2 seconds. A larger value for (PID Integ Time) makes the integral component less responsive, and a smaller value makes it more responsive. Setting (PID Integ Time) to 0 disables the integral component of the PID loop.

• Parameter 236 (PID Diff Rate)

The Differential gain (units of 1/seconds) affects the rate of change of the PID output. The differential gain is multiplied by the difference between the previous error and current error. Thus, with a large error the D has a large effect and with a small error the D has less of an effect. This parameter is scaled so that when it is set to 1.00, the process response is 0.1% of (Maximum Freq) when the process error is changing at 1%/second. A larger value for (PID Diff Rate) makes the differential term have more of an effect and a small value makes it have less of an effect. In many applications, the D gain is not needed. Setting (PID Diff Rate) to 0.00 (factory default) disables the differential component of the PID loop.

Guidelines for Adjusting the PID Gains

- 1. Adjust the proportional gain. During this step it may be desirable to disable the integral gain and differential gain by setting them to 0. After a step change in the PID Feedback:
 - If the response is too slow increase Parameter 234 (PID Prop Gain).
 - If the response is too quick and/or unstable (see Figure I.1), decrease Parameter 234 (PID Prop Gain).
 - Typically, Parameter 234 (PID Prop Gain) is set to some value below the point where the PID begins to go unstable.
- 2. Adjust the integral gain (leave the proportional gain set as in Step 1). After a step change in the PID Feedback:
 - If the response is too slow (see Figure I.2), or the PID Feedback does not become equal to the PID Reference, decrease Parameter 235 (PID Integ Time).
 - If there is a lot of oscillation in the PID Feedback before settling out (see Figure I.3), increase Parameter 235 (PID Integ Time).

- **3.** At this point, the differential gain may not be needed. However, if after determining the values for Parameter 234 (PID Prop Gain) and Parameter 235 (PID Integ Time):
 - Response is still slow after a step change, increase Parameter 236 (PID Diff Rate).
 - Response is still unstable, decrease Parameter 236 (PID Diff Rate).

The following figures show some typical responses of the PID loop at different points during adjustment of the PID Gains.

Figure I.1 Unstable

Figure I.2 Slow Response — Over-Damped

Figure I.3 Oscillation — Under-Damped

Figure I.4 Good Response — Critically Damped

Step Logic, Basic Logic and Timer/ Counter Functions

Four Bulletin 284 ArmorStart® logic functions provide the capability to program simple logic functions without a separate controller.

• Step Logic Function

Steps through up to eight preset speeds based on programmed logic. Programmed logic can include conditions that need to be met from digital inputs programmed as Logic In1 and Logic In2 before stepping from one preset speed to the next. A timer is available for each of the eight steps and is used to program a time delay before stepping from one preset speed to the next. The status of a digital output can also be controlled based on the step being executed.

• Basic Logic Function

Up to two digital inputs can be programmed as Logic In1 and/or Logic In2. A digital output can be programmed to change state based on the condition of one or both inputs based on basic logic functions such as AND, OR, NOR. The basic logic functions can be used with or without step logic.

• Timer Function

A digital input can be programmed for Timer Start. A digital output can be programmed as a Timer Out with an output level programmed to the desired time. When the timer reaches the time programmed into the output level the output will change state. The timer can be reset via a digital input programmed as Reset Timer.

Counter Function

A digital input can be programmed for Counter In. A digital output can be programmed as Counter Out with an output level programmed to the desired number of counts. When the counter reaches the count programmed into the output level the output will change state. The counter can be reset via a digital input programmed as Reset Counter.

Step Logic Using Timed Steps

To activate this function, set Parameter 138 (Speed Reference) to 6 **Stp Logic**. Three parameters are used to configure the logic, speed reference, and time for each step.

- Logic is defined using Parameters 240...247 (Stp Logic x).
- Preset Speeds are set with Parameters 170...177 (Preset Freq x).
- Time of operation for each step is set with Parameters 250...257 (Stp Logic Time x).

The direction of motor rotation can be forward or reverse.

Figure J.1 Using Timed Steps

Step Logic Sequence

- Sequence begins with a valid start command.
- A normal sequence begins with Step 0 and transitions to the next step when the corresponding step logic time has expired.
- Step 7 is followed by Step 0.
- Sequence repeats until a stop is issued or a fault condition occurs.

Step Logic Using Basic Logic Functions

Digital input and digital output parameters can be configured to use logic to transition to the next step. Logic In1 and Logic In2 are defined by programming Parameters 151...154...Digital Inx Sel... to Option 23 **Logic In1** or Option 24 **Logic In2**.

Example

- Run at Step 0.
- Transition to Step 1 when Logic In1 is true.

Logic senses the edge of Logic In1 when it transitions from Off to On. Logic In1 is not required to remain On.

• Transition to Step 2 when both Logic In1 and Logic In2 are true.

The drive senses the level of both Logic In1 and Logic In2 and transitions to Step 2 when both are On.

• Transition to Step 3 when Logic In2 returns to a false or Off state.

Inputs are not required to remain in the On condition except under the logic conditions used for the transition from Step 2 to Step 3.

Figure J.2

The step time value and the basic logic may be used together to satisfy machine conditions. For instance, the step may need to run for a minimum time period and then use the basic logic to trigger a transition to the next step.

Figure J.3

Timer Function

Digital inputs and outputs control the timer function and are configured with Parameters 151...154 (Digital Inx Sel) set to 18 **Timer Start** and 20 **Reset Timer**.

Digital outputs (relay and opto type) define a preset level and indicate when the level is reached. Level Parameters 156 (Relay Out Level), 159 (Opto Out1 Level), and 162 (Opto Out2 Level) are used to set the desired time in seconds.

Parameters 155 (Relay Out Sel), 158 (Opto Out1 Sel), and 161 (Opto Out2 Sel) are set to option 16 **Timer Out** and cause the output to change state when the preset level is reached.

Digital inputs and outputs control the counter function and are configured with Parameters 151...154 (Digital Inx Sel) set to 19 **Counter In** and 21 **Reset Counter**.

Digital outputs (relay and opto type) define a preset level and indicate when the level is reached. Level Parameters 156 (Relay Out Level), 159 (Opto Out1 Level), and 162 (Opto Out2 Level) are used to set the desired count value.

Parameters 155 (Relay Out Sel), 158 (Opto Out1 Sel), and 161 (Opto Out2 Sel) are set to 17 **Counter Out** which causes the output to change state when the level is reached.

Example

- A photo eye is used to count packages on a conveyor line.
- An accumulator holds the packages until five are collected.
- A diverter arm redirects the group of five packages to a bundling area.
- The diverter arm returns to its original position and triggers a limit switch that resets the counter.
- Parameters are set to the following options:
 - 151 (Digital In1 Sel) set to 19 to select **Counter In**
 - 152 (Digital In2 Sel) set to 21 to select **Reset Counter**
 - 155 (Relay Out Sel) set to 17 to select **Counter Out**
 - 156 (Relay Out Level) set to 5.0 (counts)

Counter Function

Step Logic Parameters

Digit 3	Digit 2	Digit 1	Digit 0	
0	0	F	1	

Setting	Accel/Decel Parameters Used	Step Logic Output State	Commanded Direction
0	1	Off	FWD
1	1	Off	REV
2	1	Off	No Output
3	1	On	FWD
4	1	On	REV
5	1	On	No Output
6	2	Off	FWD
7	2	Off	REV
8	2	Off	No Output
9	2	On	FWD
Α	2	On	REV
b	2	On	No Output

Setting	Logic
0	Jump to Step 0
1	Jump to Step 1
2	Jump to Step 2
3	Jump to Step 3
4	Jump to Step 4
5	Jump to Step 5
6	Jump to Step 6
7	Jump to Step 7
8	End Program (Normal Stop)
9	End Program (Coast to Stop)
А	End Program and Fault (F2)

Setting	Description	Logic
0	Skip Step (jump immediately).	SKIP
1	Step based on the time programmed in the respective (Stp Logic Time x) parameter.	TIMED
2	Step if Logic In1 is active (logically true).	TRUE
3	Step if Logic In2 is active (logically true).	TRUE
4	Step if Logic In1 is not active (logically false).	FALSE
5	Step if Logic In2 is not active (logically false).	FALSE
6	Step if either Logic In1 or Logic In2 is active (logically true).	OR
7	Step if both Logic In1 and Logic In2 is active (logically true).	AND
8	Step if neither Logic In1 or Logic In2 is active (logically true).	NOR

Setting	Description	Logic
9	Step if Logic In1 is active (logically true) and Logic In2 is not active (logically false).	XOR
Α	Step if Logic In2 is active (logically true) and Logic In1 is not active (logically false).	XOR
b	Step after (Stp Logic Time x) and Logic In1 is active (logically true).	TIMED AND
С	Step after (Stp Logic Time x) and Logic In2 is active (logically true).	TIMED AND
d	Step after (Stp Logic Time x) and Logic In1 is not active (logically false).	TIMED OR
Е	Step after (Stp Logic Time x) and Logic In2 is not active (logically false).	TIMED OR
F	Do not step OR no jump to, so use Digit 0 logic.	IGNORE

Setting	Description	Logic
0	Skip Step (jump immediately).	SKIP
1	Step based on the time programmed in the respective (Stp Logic Time x) parameter.	TIMED
2	Step if Logic In1 is active (logically true).	TRUE
3	Step if Logic In2 is active (logically true).	TRUE
4	Step if Logic In1 is not active (logically false).	FALSE
5	Step if Logic In2 is not active (logically false).	FALSE
6	Step if either Logic In1 or Logic In2 is active (logically true).	OR
7	Step if both Logic In1 and Logic In2 is active (logically true).	AND
8	Step if neither Logic In1 or Logic In2 is active (logically true).	NOR
9	Step if Logic In1 is active (logically true) and Logic In2 is not active (logically false).	XOR
Α	Step if Logic In2 is active (logically true) and Logic In1 is not active (logically false).	XOR
b	Step after (Stp Logic Time x) and Logic In1 is active (logically true).	TIMED AND
С	Step after (Stp Logic Time x) and Logic In2 is active (logically true).	TIMED AND
d	Step after (Stp Logic Time x) and Logic In1 is not active (logically false).	TIMED OR
Е	Step after (Stp Logic Time x) and Logic In2 is not active (logically false).	TIMED OR
F	Use logic programmed in Digit 1.	IGNORE

www.rockwellautomation.com				
Power, Control and Information Solutions Hea Americas: Rockwell Automation, 1201 South Second Street Europe/Middle East/Africa: Rockwell Automation, Vorstla Asia Pacific: Rockwell Automation, Level 14, Core F, Cyber	t, Milwaukee, WI 53204-2496 USA an/Boulevard du Souverain 36, 117	0 Brussels, Belgium, Tel: (32) 2 663	3 0600, Fax: (32) 2 663 0640	