Altivar® 31

Adjustable Speed Drive Controllers Variadores de velocidad ajustable Variateurs de vitesse

Programming Manual Manual de programación Guide de programmation

Retain for future use. / Conservar para uso futuro. / À conserver pour usage ultérieur.

Allivar 31 Adjustable Speed Drive Controllers
Programming Manual 5
Variadores de velocidad Ajustable Altivar® 31
Manual de pregranación
Manual de programación99
Variateurs de vitesse Altivar [®] 31
Guide de programmation 193
. 3

About This Document	
Hazard Categories and Special Symbols	8
Product Support	{
Start-Up Overview	9
Preliminary Recommendations	10
Precautions	
Starting from Line Power	
Power Up after a Manual Fault Reset or Stop C	
Test on a Low Power Motor or without a Motor	
Using Motors in Parallel	
Operation on an Impedance Grounded System	
Programming Recommendations	
Factory Settings	
Drive Thermal Protection	
Ventilation	
Motor Thermal Protection	
SECTION 2: PROGRAMMING Drive Keypad Display	
ATV31••••• Controllers	
ATV31••••••A Controllers	
Key Functions	
nSt: Freewheel Stop	
Remote Keypad Display	
Saving and Loading Configurations	
Accessing the Menus	
Accessing the Parameters	
bFr Parameter	
Function Compatibility	
Logic and Analog Input Application Functions	22
SECTION 3: MENUS Settings Menu SEt	25
Drive Control Menu drC-	
I/O Menu I-O	
Control Menu CtL-	
Control Channels	
Parameter LAC	
Parameter LAC = L1 or L2	
Parameter LAC = L3	
Reference Channel for LAC = L1 or	
Control Channel for LAC = L1 or L2	
Reference Channel for LAC = L3	
Control Channel for LAC = L3:	40
CHCF = SIM, Combined Reference and Control	.l
	η 4·
Control Channel for LAC = L3:	and Control)
CHCF = SEP, Mixed Mode (Separate Reference	•
Application Functions Menu FUn-	
Summing Inputs	
Preset Speeds	
±/- \naaa	
+/- Speed	
PI Regulator	= :
PI Regulator	
PI Regulator	70
PI Regulator	
PI Regulator	
PI Regulator	

SECTION 4: MAINTENANCE AND TROUBLE-SHOOTING

Precautions	87
Routine Maintenance	87
Normal Display	87
Fault Display	87
Drive Controller Does Not Start, No Fault Displayed	87
Clearing Faults	88
Faults Which Cannot Be Automatically Reset	88
Faults Which Can Be Automatically Reset	
Faults That Reset When the Fault Is Cleared	90
Configuration Settings Tables	90
Drive Controller and Customer ID	
1st level Adjustment Parameter	91
Settings Menu	91
Drive Control Menu	
I/O Menu	92
Control Menu	92
Application Functions Menu	
Application Functions Menu	94
Fault Menu	
Communication Menu	95
Index of Parameter Codes	
Index of Functions	97

Section 1: Introduction

Product Range

SECTION 1: INTRODUCTION

PRODUCT RANGE

The Altivar 31 (ATV31) family of adjustable frequency AC drive controllers is used for controlling three-phase asynchronous motors. The controllers range from:

- 0.25 to 3 hp (0.18 to 2.2 kW), 208/230/240 V, single-phase input
- 0.25 to 20 hp (0.18 to 15 kW), 208/230/240 V, three-phase input
- 0.5 to 20 hp (0.37 to 15 kW), 400/460/480 V, three-phase input
- 1 to 20 hp (0.75 to 15 kW), 525/575/600 V, three-phase input

Some ATV31 controllers are available with a reference potentiometer, a run button, and a stop/reset button. These controllers are designated as ATV31••••••A controllers throughout this manual. The symbol "•" in a catalog number designates parts of the number that vary with the rating.

ABOUT THIS DOCUMENT

This manual contains programming instructions for ATV31 drive controllers. The following documentation is also provided with the controller:

- Altivar 31 Installation Manual, VVDED303041US
- Altivar 31 Start-Up Guide, VVDED303043US

Refer to the *ATV31 Installation Manual* for instructions on receiving, inspection, mounting, installation, and wiring. Refer to the *ATV31 Start-Up Guide* for instructions on bringing the drive controller into service with the factory configuration.

Refer to the Index of Parameter Codes and the Index of Functions on pages 96–97 of for an alphabetical index of the codes and functions discussed in this manual.

NOTE: Throughout this manual, and on the drive keypad display, a dash appears after menu and sub-menu codes to differentiate them from parameter codes. For example, SEt- is a menu, but ACC is a parameter.

HAZARD CATEGORIES AND SPECIAL SYMBOLS

The following symbols and special messages may appear in this manual or on the equipment to warn of potential hazards.

A lightening bolt or ANSI man symbol in a "Danger" or "Warning" safety label on the equipment indicates an electrical hazard which will result in personal injury if the instructions are not followed.

An exclamation point symbol in a safety message in the manual indicates potential personal injury hazards. Obey all safety messages introduced by this symbol to avoid possible injury or death.

Symbol	Name
4	Lightening Bolt
方	ANSI Man
A	Exclamation Point

A DANGER

DANGER indicates an imminently hazardous situation which, if not avoided, will result in death or serious injury.

WARNING

WARNING indicates a potentially hazardous situation which, if not avoided, **can result in** death or serious injury.

A CAUTION

CAUTION indicates a potentially hazardous situation which, if not avoided, **can result in** minor or moderate injury.

CAUTION

CAUTION, used without the safety alert symbol, indicates a potentially hazardous situation which, if not avoided, **can result in** property damage.

For support and assistance, contact the Product Support Group. The Product Support Group is staffed from 8:00 am until 6:00 pm Eastern time to assist with product selection, start-up, and diagnosis of product or application problems. Emergency phone support is available 24 hours a day, 365 days a year.

Telephone 919-266-8600

Toll Free 888-Square D (888-778-2733)

E-mail drive.products.support@us.schneider-electric.com

Fax 919-217-6508

PRODUCT SUPPORT

Section 1: Introduction Start-Up Overview

START-UP OVERVIEW

The following procedure is an overview of the minimum steps necessary for bringing an ATV31 drive controller into service. Refer to the *ATV31 Installation Manual* for the mounting, wiring, and bus voltage measurement steps. Refer to the appropriate sections of this manual for the programming steps.

- 1. Mount the drive controller. Refer to the ATV31 Installation Manual.
- Make the following connections to the drive controller. Refer to the ATV31 Installation Manual:
 - Connect the grounding conductors.
 - Connect the line supply. Ensure that it is within the voltage range of the drive controller.
 - Connect the motor. Ensure that its rating corresponds to the drive controller's voltage.
- 3. Power up the drive controller, but do not give a run command.
- 4. Configure bFr (motor nominal frequency) if it is other than 50 Hz. bFr appears on the display the first time the drive controller is powered up. It can be accessed in the drC- menu (page 29) anytime.
- 5. Configure the parameters in the drC- menu if the factory configuration is not suitable. Refer to page 12 for the factory settings.
- Configure the parameters in the I-O-, CtL-, and FUn- menus if the factory configuration is not suitable. Refer to page 12 for the factory settings.
- 7. Configure the following parameters in the SEt- menu (pages 25–29):
 - ACC (acceleration) and dEC (deceleration)
 - LSP (low speed when the reference is zero) and HSP (high speed when the reference is at its maximum)
 - ItH (motor thermal protection)
- 8. Remove power from the drive controller and follow the bus voltage measurement procedure in the *ATV31 Installation Manual*. Then connect the control wiring to the logic and analog inputs.
- 9. Power up the drive controller, then issue a run command via the logic input (refer to the *ATV31 Start-Up Guide*).
- 10. Adjust the speed reference.

PRELIMINARY RECOMMENDATIONS

Precautions

Before powering up and configuring the drive controller, read and observe the following precautions.

A DANGER

UNINTENDED EQUIPMENT OPERATION

- Before powering up and configuring the drive controller, ensure that the logic inputs are switched off (State 0) to prevent unintended starting.
- An input assigned to the run command may cause the motor to start immediately upon exiting the configuration menus.

Failure to follow these instructions will result in death or serious injury.

A WARNING

LOSS OF CONTROL

- The designer of any control scheme must consider the potential failure modes of control paths and, for certain critical control functions, provide a means to achieve a safe state during and after a path failure.
- Examples of critical control functions are Emergency Stop and Overtravel Stop.
- Separate or redundant control paths must be provided for critical control functions.

Failure to follow these instructions can result in death, serious injury, or equipment damage.

CAUTION

DAMAGED EQUIPMENT

Do not operate or install any drive controller that appears damaged.

Failure to follow this instruction can result in equipment damage.

Starting from Line Power

If you are starting the drive controller from line power, ensure that parameter tCt is not set to trn (see page 33), and limit operations of the line contactor to fewer than one per minute to avoid premature failure of the filter capacitors and precharge resistors. The recommended method of control is through inputs LI1 to LI6. The motor thermal state memory returns to zero when line power is removed from the drive controller.

Power Up after a Manual Fault Reset or Stop Command

If parameter tCt is at its factory setting (trn), when the drive controller is powered up after a manual fault reset or a stop command, the forward, reverse, and DC injection stop commands must be reset for the drive controller to start. If they are not reset, the drive controller will display nSt and will not start. If automatic restart is configured (parameter Atr in the FLtmenu, see page 79) the reset is not necessary.

Test on a Low Power Motor or without a Motor

With the factory configuration, motor phase loss detection (OPL) is active. To check the drive controller in a test or maintenance environment without having to switch to a motor with the same rating as the drive controller, disable motor phase loss detection and configure the voltage/frequency ratio (UFt) to L, constant torque (see page 31). The drive controller will not provide motor thermal protection if the motor current is less than 0.2 times the nominal drive current.

Using Motors in Parallel

When using motors in parallel, configure the voltage/frequency ratio, UFt, to L (constant torque) and provide an alternate means of thermal protection on every motor. The drive controller cannot provide adequate motor thermal protection for each motor.

Operation on an Impedance Grounded System

When using the drive controller on a system with an isolated or impedance grounded neutral, use a permanent insulation monitor compatible with nonlinear loads.

ATV31••••••M2¹ and N4 drive controllers feature built-in radio frequency interference (RFI) filters which have capacitors to ground. These filters can be disconnected from ground when using the drive controller on an impedance grounded system to increase the operating life of their capacitors. Refer to the *ATV31 Installation Manual* for more information.

Programming Recommendations

Refer to "Start-Up Overview" on page 9 for the minimum programming steps necessary for bringing the drive controller into service.

Use the configuration settings tables beginning on page 91 to prepare and record the drive configuration before programming the drive controller. It is always possible to **return to the factory settings** by setting the FCS parameter to InI in the drC-, I-O-, CtL-, or FUn- menus. See pages 32, 35, 49, and 77.

When first commissioning an ATV31 drive controller for a 60 Hz system, perform a factory parameter reset. Be sure to set bFr to 60 Hz.

We recommend using the auto-tuning function to optimize the drive controller's accuracy and response time. Auto-tuning measures the stator resistance of the motor to optimize the control algorithms. See page 31.

¹ Throughout this manual, the symbol "•" in a catalog number denotes the portion of the number that varies with the drive controller rating.

FACTORY SETTINGS

The ATV31 drive controller is supplied ready for use in most applications, with the factory settings shown in Table 1.

Table 1: Factory Settings

Function	Code	Factory Setting
Display	_	r ਰ ੁੁ ੁੁ with motor stopped, motor frequency (for example, 50 Hz) with motor running
Motor frequency	bFr	50 Hz
Type of voltage/frequency ratio	UFt	n: sensorless flux vector control for constant torque applications
Normal stop mode	Stt	5 E n: normal stop on deceleration ramp
Stop mode in the event of a fault	EPL	Ч E 5: freewheel stop
Linear ramps	ACC, dEC	3 seconds
Low speed	LSP	0 Hz
High speed	HSP	50 Hz
Frequency loop gain	FLG, StA	Standard
Motor thermal current	ItH	Nominal motor current (value depends on the drive controller rating)
DC injection braking	SdC	0.7 x nominal drive controller current for 0.5 seconds
Deceleration ramp adaptation	brA	JE5: automatic adaptation of the deceleration ramp in the event of overvoltage on braking
Automatic restart	Atr	ா ☐: no automatic restart after a fault
Switching frequency	SFr	4 kHz
	LI1, LI2	2-wire transition detection control: LI1 = forward, LI2 = reverse. Not assigned on ATV31************************************
Logic inputs	LI3, LI4	4 preset speeds: speed 1 = speed reference or LSP (see page 26) speed 2 = 10 Hz speed 3 = 15 Hz speed 4 = 20 Hz
	LI5, LI6	Not assigned
	Al1	Speed reference 0–10 V. Not assigned on ATV31••••••A ¹ drive controllers.
Analog inputs	Al2	Summed speed reference input 0 ±10 V
	Al3	4-20 mA, not assigned
Relays	R1	The contact opens in the event of a fault or if power is removed from the drive controller.
	R2	Not assigned
Analog output	AOC	0–20 mA, not assigned

ATV31••••••A range drive controllers have a reference potentiometer, a run button, and a stop/reset button. They are factory set for local control with the run button, the stop/reset button, and the reference potentiometer active. Logic inputs LI1 and LI2 and analog input Al1 are inactive (not assigned).

Section 1: Introduction Drive Thermal Protection

DRIVE THERMAL PROTECTION

Thermal protection of the drive controller is achieved with a positive temperature coefficient (PTC) resistor on the heatsink or power module. In the event of an overcurrent, the drive controller trips to protect itself against overloads. Typical tripping points are:

- Motor current is 185% of nominal drive controller current for 2 seconds
- Motor current is 150% of nominal drive controller current for 60 seconds

Ventilation

The fan starts when the drive controller is powered up, but stops after 10 seconds if a run command is not received. The fan starts automatically when the drive controller receives an operating direction and reference. It stops a few seconds after motor speed is less than 0.2 Hz and injection braking is completed.

MOTOR THERMAL PROTECTION

Motor thermal protection is achieved by continuous calculation of I^2t . The protection is available for self-cooled motors.

NOTE: The motor thermal state memory returns to zero when line power is removed from the drive controller.

Trip time in seconds

CAUTION

INADEQUATE MOTOR THERMAL PROTECTION

The use of external overload protection is required under the following conditions:

- · Starting from line power
- · Running multiple motors
- Running motors rated at less than 0.2 times the nominal drive current
- · Using motor switching

Failure to follow this instruction can result in equipment damage.

Refer to "Preliminary Recommendations" on pages 10–11 for more information about external overload protection.

Section 2: Programming

SECTION 2: PROGRAMMING

A DANGER

UNQUALIFIED USER

- This equipment must be installed, programmed, and serviced only by qualified personnel.
- The application of this product requires expertise in the design and programming of control systems. Only persons with such expertise should be allowed to program, install, alter, and apply this product.
- Qualified personnel performing diagnostics or troubleshooting that requires electrical conductors to be energized must comply with NFPA 70 E - Standard for Electrical Safety Requirements for Employee Workplaces and OSHA Standards - 29 CFR Part 1910 Subpart S Electrical.

Failure to follow these instructions will result in death or serious injury.

DRIVE KEYPAD DISPLAY

ATV31 ***** Controllers

ATV31 *** A Controllers

ATV31••••••A controllers have a reference potentiometer, a run button, and a stop/reset button.

Section 2: Programming

Drive Keypad Display

Key Functions

Press and hold down (longer than 2 seconds) the (or (keys to scroll through the data quickly.

- Pressing (A) or (V) does not store the selection.
- To store the selection, press the ENT key. The display flashes when a value is stored.

A normal display with no fault present and no run command shows:

- The value of one of the display parameters (see page 84). The default display is motor frequency, for example 43.0. In current limiting mode, the display flashes.
- Init: Initialization sequence
- rdY: Drive ready
- dcb: DC injection braking in progress
- nSt: Freewheel stop
- FSt: Fast stop
- · tUn: Auto-tuning in progress

If a fault is present, the display flashes.

If the display shows the code nSt, one of the following conditions is indicated:

- With the factory configuration, when the drive controller is powered up after a manual fault reset or stop command, the forward, reverse, and DC injection stop commands must be reset for the drive controller to start. If they are not reset, the drive controller will display nSt and will not start. If automatic restart is configured, the reset is not necessary.
- If the reference channel or the control channel is assigned to Modbus or CANopen (see page 36), the drive controller will display nSt on power up and remain stopped until the communication bus sends a command.
- 3. If a forward or reverse run command is present when the drive controller is powered up and the drive controller is set for 3-wire control or for 2-wire control with "trn" transition (see page 33) the drive controller will display nSt and will not run until the run command is cycled and a valid speed reference is given.

REMOTE KEYPAD DISPLAY

The optional remote keypad display is a local control unit that can be wall-mounted on the door of an enclosure. It has a cable with connectors for connection to the drive serial link (refer to the manual supplied with the display). The remote keypad display has the same display and programming buttons as the drive controller, with the addition of a switch to lock access to the menu and three buttons for commanding the drive controller:

- FWD/REV commands the direction of rotation.
- RUN commands the motor to run.
- STOP/RESET commands the motor to stop or resets a fault. Pressing the STOP/RESET button once stops the motor; pressing it a second time stops DC injection braking if it is configured.

In order for the remote keypad display to be active, the tbr parameter in the COM- menu must remain at the factory setting, 19.2 (19,200 bps, see page 82).

NOTE: Password protection has priority over the access locking switch. See page 86.

Placing the access locking switch in the locked position also prevents the drive settings from being accessed via the drive controller keypad. When the remote keypad display is disconnected, if the access locking switch is in the locked position, the drive controller keypad also remains locked.

Saving and Loading Configurations

Up to four complete configurations can be stored in the remote keypad display and transferred to other drive controllers of the same rating. Four different operations for the same device can also be stored on the terminal. See the SCS and FCS parameters in the drC-, I-O-, CtL-, or FUn- menus. See pages 32, 35, 49, and 77.

ACCESSING THE MENUS

For added convenience, some parameters can be accessed in more than one menu. For example, return to factory settings (FCS) and saving the configuration (SCS) are available in multiple menus.

NOTE: Throughout this guide, a dash appears after menu codes to differentiate them from parameter codes. For example, SEt- is a menu, but ACC is a parameter.

ACCESSING THE PARAMETERS

The following figure illustrates how to access parameters and assign their values. To store the parameter value, press the ENT key. The display flashes when a value is stored.

All of the menus are drop-down type menus. Once you have reached the last parameter in a list, press the \blacktriangledown key to return to the first parameter. From the first parameter in the list, press the \blacktriangle key to jump to the last parameter.

If you have modified a parameter in a menu and you return to that menu without accessing another menu in the meantime, you will be taken directly to the parameter you last modified. See the illustration below. If you have accessed another menu or have restarted the drive controller since the modification, you will be taken to the first parameter in the menu. See the illustration above.

bFr Parameter

Motor frequency, bFr, can only be modified when the drive controller is stopped and not receiving a run command.

Code	Description	Adjustment range	Factory setting		
ЬFг	Motor frequency	50 or 60 Hz	50 Hz		
	This is the first parameter displayed when the drive controller is first powered up.				
	bFr can be modified at any time in the drC- menu.				
	Modifying this parameter also modifies the values of the following parameters: HSP				
	(page 26), Ftd (page 29), FrS (page 30), and tFr (page 32).				

Section 2: Programming

Function Compatibility

FUNCTION COMPATIBILITY

Automatic restart, catch on the fly, and reverse direction are only available as described below:

- Automatic restart is only available in 2-wire control (tCC = 2C and tCt = LEL or PFO, see page 33).
- Catch on the fly is only available in 2-wire control (tCC = 2C and tCt = LEL or PFO, see page 33). It is deactivated if automatic DC injection braking is configured as DC (AdC = Ct, see page 55).
- Reverse direction is only available on ATV31****A controllers if local control is active (tCC = LOC, see page 33).

The choice of application functions is limited by the number of I/O available and by the fact that some functions are incompatible with one another as illustrated in the figure below. Functions which are not listed in the figure are fully compatible. If there is an incompatibility between functions, the first function configured will prevent the others from being configured.

	Summing inputs	+/- Speed ¹	Management of limit switches	Preset speeds	PI regulator	Jog operation	Brake sequence	DC injection stop	Fast stop	Freewheel stop
Summing inputs		•		1	•	1				
+/- Speed ¹	•			•	•	•				
Management of limit switches					•					
Preset speeds	←	•			•					
PI regulator	•	•	•	•		•	•			
Jog operation	+	•		+	•		•			
Brake sequence					•	•		•		
DC injection stop							•			1
Fast stop										1
Freewheel stop								+	+	

Excluding a special application with reference channel Fr2 (see pages 41 and 43).

•	Incompatible functions	Compatible functions	Not applicable

Functions which cannot be active at the same time. The arrow points to

Stop functions have priority over run commands. Speed references via logic command have priority over analog references.

the function that has priority.

LOGIC AND ANALOG INPUT APPLICATION FUNCTIONS

Tables 2–5 list the functions that can be assigned to the logic and analog inputs and their factory assignments. A single input can activate several functions at the same time. For example, reverse and second ramp can be assigned to one input. When more than one function is assigned to an input, ensure that the functions are compatible. Use the LIA- and AIA- sub-menus of the SUP- menu (see page 86) to display the functions assigned to the inputs and to check their compatibility.

Table 2: Logic Inputs

Franklina	0.4	Can Daws	Factory Setting		
Function	Code	See Page:	ATV31•••••	ATV31•••••A	
Not assigned	_	_	LI5-LI6	LI1-LI2 LI5-LI6	
Forward	_	_	LI1		
2 preset speeds	P 5 2	58	LI3	LI3	
4 preset speeds	P 5 4	58	LI4	LI4	
8 preset speeds	P 5 8	58	_	_	
16 preset speeds	P 5 1 6	59	_	_	
2 preset PI references	P r 2	68	_	_	
4 preset PI references	Pr4	68	_	_	
+ speed	U 5 P	63	_	_	
- speed	d 5 P	63	_	_	
Jog operation	J D G	60	_	_	
Ramp switching	r P 5	52	_	_	
Switching for 2 nd current limit	L C 2	73	_	_	
Fast stop via logic input	F5L	53	_	_	
DC injection via logic input	d [53	_	_	
Freewheel stop via logic input	n 5 Ł	54	_	_	
Reverse	rr5	33	LI2	_	
External fault	EŁF	80	_	_	
RESET (fault reset)	r 5 F	79	_	_	
Forced local mode	F L O	82	_	_	
Reference switching	rFE	47	_	_	
Control channel switching	С С 5	48	_	_	
Motor switching	СНР	74	_	_	
Limiting of forward motion (limit switch)	LAF	76	_	_	
Limiting of reverse motion (limit switch)	LAr	76	_	_	
Fault inhibit	InH	81	_	_	

Table 3: Analog Inputs

Funding	0 - 1 -	0 0	Factory Setting		
Function	Code	See Page:	ATV31•••••	ATV31•••••A	
Not assigned	_	_	Al3	Al1 - Al3	
Reference 1	Frl	46	Al1	AIP (potentiometer)	
Reference 2	Fr2	46		_	
Summing input 2	5 A 2	56	Al2	Al2	
Summing input 3	5 A 3	56	_	_	
PI regulator feedback	PIF	68	_	_	

Table 4: Analog and Logic Outputs

Function	Code	See Page:	Factory Setting
Not assigned	_	_	AOC/AOV
Motor current	0 C r	34	_
Motor frequency	rFr	34	_
Motor torque	0 L 0	34	_
Power supplied by the drive controller	0 P r	34	_
Drive fault (logic data)	FLE	34	_
Drive running (logic data)	гИп	34	_
Frequency threshold reached (logic data)	FEA	34	_
High speed (HSP) reached (logic data)	FLA	34	_
Current threshold reached (logic data)	C E A	34	_
Frequency reference reached (logic data)	5 r A	34	_
Motor thermal threshold reached (logic data)	£ 5 A	34	_
Brake sequence (logic data)	ЬГС	34	_

Table 5: Relays

Function	Code	See Page:	Factory Setting
Not assigned	_	_	R2
Drive fault	FLE	34	R1
Drive running	гИп	34	_
Frequency threshold reached	FLA	34	_
High speed (HSP) reached	FLA	34	_
Current threshold reached	СЕЯ	34	_
Frequency reference reached	5 r A	34	_
Motor thermal threshold reached	Ł S A	34	_
Brake sequence	ЬГС	34	_

Section 3: Menus

Settings Menu SEt-

SECTION 3: MENUS

A DANGER

UNINTENDED EQUIPMENT OPERATION

Ensure that changes to the operating settings do not present any danger, especially when making adjustments while the drive controller is running the motor.

Failure to follow these instructions will result in death or serious injury.

CAUTION

MOTOR OVERHEATING

- This drive controller does not provide direct thermal protection for the motor.
- Use of a thermal sensor in the motor may be required for protection at all speeds or loading conditions.
- Consult the motor manufacturer for the thermal capability of the motor when operated over the desired speed range.

Failure to follow these instructions can result in equipment damage.

SETTINGS MENU SEt-

The parameters in the SEt- menu can be modified with the drive controller running or stopped. However, we recommend making modifications to the settings with the drive controller stopped.

Code	Description		Adjustment Range	Factory Setting
	Speed reference from the remote keypad.		0 to HSP	
LFr ¹	This parameter appears if LCC = YES (page 48) or if Fr1/Fr2 = LFr can also be accessed via the drive controller keypad. LFr is reset to 0 when the drive controller is powered down.	LCC (page 46), a	nd if the remote keypad is	online. In this case,
rPI ^I	Internal PI regulator reference	See page 64.	0.0 to 100%	0
A C C	Acceleration ramp time		0.1 to 999.9 s	3 s
	Defined as the time it takes for the motor to go from 0 Hz to Fr	S (nominal frequer	ncy, see page 30).	
AC5	2 nd acceleration ramp time	See page 52.	0.1 to 999.9 s	5 s
d E 2	2 nd deceleration ramp time	See page 52.	0.1 to 999.9 s	5 s
	Deceleration ramp time		0.1 to 999.9 s	3 s
d E €	Defined as the time it takes for the motor to go from FrS (nomi Ensure that dEC is not set too low for the load.	nal frequency, see	page 30) to 0 Hz.	1
Ł A I	Start of custom acceleration ramp, rounded as a percentage of total ramp time (ACC or AC2)	See page 51.	0 to 100	10%
Ł A 2	End of custom acceleration ramp, rounded as a percentage of total ramp time (ACC or AC2)	See page 51.	0 to (100-tA1)	10%
Ŀ A ∃	Start of custom deceleration ramp, rounded as a percentage of total ramp time (dEC or dE2)	See page 51.	0 to 100	10%
L A Y	End of custom deceleration ramp, rounded as a percentage of total ramp time (dEC or dE2)	See page 51.	0 to (100-tA3)	10%
1 S P	Low speed		0 to HSP	0 Hz
LJF	Minimum reference			•
H 5 P	High speed		LSP to tFr	bFr
11 31	Maximum reference. Ensure that this setting is suitable for the	motor and the app	lication.	
11.11	Current used for motor thermal protection.		0.2 to 1.5 ln ²	Varies with drive controller rating
Set ItH to the full-load amperes (FLA) indicated on the motor nameplate. Refer to OLL on page 80 if you wish to suppress motor thermal protection.		•		

¹ Also accessible in the SUP- menu.

These parameters appear regardless of how the other menus have been configured.
They only appear in the Settings menu.

These parameters only appear if the corresponding function has been selected in another menu. To facilitate programming, they can also be accessed and adjusted from the menu where the corresponding function is found. A detailed description of these functions can be found on the indicated pages.

 $^{^{2}\,}$ In is the nominal drive controller current indicated on the drive controller nameplate.

Code	Description		Adjustment Range	Factory Setting	
	IR compensation or voltage boost		0 to 100%	20	
UFг	If UFt (page 31) = n or nLd, UFr is IR compensation. If UFt = L or P, UFr is voltage boost.				
	Used to optimize torque at very low speed. Increase UFr if the torque is insufficient. To avoid operating instability, ensure that the value of UFr is not too high for a warm motor.				
	NOTE: Modifying UFt (page 31) will cause UFr to return to the	ne factory setting (20		1	
	Frequency loop gain This parameter can only be accessed if UFt (page 31) = n or		1 to 100%	20	
	FLG adjusts the speed ramp based on the inertia of the drive If the value is too low, the response time is longer. If the value	en load.	ing instability can result.		
	Hz ♠ FLG low Hz ♠ F	LG correct	Hz. ∳ F	LG high	
	50		50		
FLG	40		40 -		
	30 . In this case, 30 .		3U 1	this case,	
	increase FLG		20 - re	duce FLG	
	10		10 -		
			٥		
	-10 -10 -10 -10 -10 -10 -10 -10 -10 -10	1.2 0.3 0.4 0.5	-10 0 0.1 0	0.2 0.3 0.4 0.5	
		0.2 0.3 0.4 0.5			
	Frequency loop stability	اما ما	1 to 100%	20	
	This parameter can only be accessed if UFt (page 31) = n or After a period of acceleration or deceleration, StA adapts the				
SEA	In this case, increase StA 30 20 10 0 0.1 0.2 0.3 0.4 0.5 t 0 0 0.1 0	tA correct	50 40 30 20 10 0 0 0 0 0 0	n this case, reduce StA	
	Slip compensation		0 to 150%	100	
5 L P	This parameter can only be accessed if UFt (page 31) = n or nLd. SLP adjusts slip compensation for fine tuning of speed regulation. If the slip setting < actual slip, the motor is not rotating at the correct speed in steady state. If the slip setting > actual slip, the motor is overcompensated and the speed is unstable.				
IdC	Level of DC injection braking current activated via a logic inpor selected as a stop mode.	out See page 53.	0 to In (In is the nominal drive controller current indicated on the nameplate).	0.7 ln	
ŁdΓ	Total DC injection braking time selected as a stop mode. ¹	See page 53.	0.1 to 30 s	0.5 s	
<u>Ed[l</u>	Automatic DC injection time	See page 55.	0.1 to 30 s	0.5 s	
<u>5 d C 1</u>	Level of automatic DC injection current	See page 55.	0 to 1.2 In	0.7 ln	
<u> </u>	2 nd automatic DC injection time	See page 55.	0 to 30 s	0 s	
<u>5 d C 2</u>	2 nd level of DC injection current	See page 55.	0 to 1.2 In	0.5 ln	
	•		L		

¹ These settings are not related to the Automatic DC Injection function.

Code	Description		Adjustment Range	Factory Setting
	Skip frequency		0 to 500	0 Hz
JPF	JPF prevents prolonged operation at a frequency range of \pm to resonance. Setting the function to 0 renders it inactive.	1 Hz around JPF. T	his function avoids a critic	al speed which leads
	2 nd skip frequency		0 to 500	0 Hz
JF2	JF2 prevents prolonged operation at a frequency range of ± 1 Hz around JF2. This function avoids a critical speed which learnesonance. Setting the function to 0 renders it inactive.			
J G F	Jog operating frequency	See page 60.	0 to 10 Hz	10 Hz
r P G	PI regulator proportional gain	See page 68.	0.01 to 100	1
r 16	PI regulator integral gain	See page 68.	0.01 to 100/s	1/s
F 6 5	PI feedback multiplication coefficient	See page 68.	0.1 to 100	1
PIC	Reversal of the direction of correction of the PI regulator	See page 68.	nO - YES	nO
r P 2	2 nd preset PI reference	See page 68.	0 to 100%	30%
r P 3	3 rd preset PI reference	See page 68.	0 to 100%	60%
r P 4	4 th preset PI reference	See page 68.	0 to 100%	90%
<u>5 P 2</u>	2 nd preset speed	See page 59.	0 to 500 Hz	10 Hz
<u>5 P 3</u>	3 rd preset speed	See page 59.	0 to 500 Hz	15 Hz
<u>5 P 4</u>	4 th preset speed	See page 59.	0 to 500 Hz	20 Hz
5 P S	5 th preset speed	See page 59.	0 to 500 Hz	25 Hz
5 P 6	6 th preset speed	See page 59.	0 to 500 Hz	30 Hz
5 P 7	7 th preset speed	See page 59.	0 to 500 Hz	35 Hz
5 P B	8 th preset speed	See page 59.	0 to 500 Hz	40 Hz
5 P 9	9 th preset speed	See page 59.	0 to 500 Hz	45 Hz
5 <i>P 10</i>	10 th preset speed	See page 59.	0 to 500 Hz	50 Hz
5 <i>P</i> I I	11 th preset speed	See page 59.	0 to 500 Hz	55 HZ
5 <i>P 12</i>	12 th preset speed	See page 59.	0 to 500 Hz	60 Hz
5 <i>P</i> 13	13 th preset speed	See page 59.	0 to 500 Hz	70 Hz
5 <i>P</i> 14	14 th preset speed	See page 59.	0 to 500 Hz	80 Hz
5 <i>P</i> 15	15 th preset speed	See page 59.	0 to 500 Hz	90 Hz
5 <i>P</i> 16	16 th preset speed	See page 59.	0 to 500 Hz	100 Hz
C L I	Current limit		0.25 to 1.5 ln ¹	1.5 ln
	Used to limit the torque and the temperature rise of the moto		1	T
C L 2	2 nd current limit	See page 73.	0.25 to 1.5 ln	1.5 ln
Ł L S	Low speed operating time		0 to 999.9 s	0 (no time limit)
<i>EL</i> 3	After operation at LSP for a defined period, a motor stop is red is greater than LSP and if a run command is still present.	quested automatical	ly. The motor restarts if the	e trequency reterenc
r 5 L	Restart error threshold (wake-up threshold)	See page 69.	0 to 100%	0
UFr∂	IR compensation, motor 2	See page 75.	0 to 100%	20
F L G 2	Frequency loop gain, motor 2	See page 75.	1 to 100%	20
5 L A 2	Stability, motor 2	See page 75.	1 to 100%	20
SLP2	Slip compensation, motor 2	See page 75.	0 to 150%	100%

¹ In is the nominal drive controller current indicated on the drive controller nameplate.

These parameters only appear if the corresponding function has been selected in another menu. To facilitate programming, they can also be accessed and adjusted from the menu where the corresponding function is found. A detailed description of these functions can be found on the indicated pages.

Code	Description	Adjustment Rang	ge Factory Setting			
FĿd	Motor frequency threshold above which the relay contact (R1 or R2) closes or output AOV = 10 V. R1, R2, or dO must be assigned to FtA.	0 to 500 Hz	bFr			
ЕЕd	Motor thermal state threshold above which the relay contact (R1 or R2) clo or output AOV = 10 V. R1, R2, or dO must be assigned to tSA.	ses, 0 to 118%	100%			
ГЕВ	Motor current threshold beyond which the relay contact (R1 or R2) closes, or output AOV = 10 V. R1, R2, or dO must be assigned to CtA.	0 to 1.5 ln ¹	In ¹			
	Scale factor for display parameter SPd1/SPd2/SPd3 (see SUP- menu on page 85)	0.1 to 200	30			
	Used to scale a value (such as motor speed) in proportion to the output fre	quency rFr.				
	If SdS ≤ 1, SPd1 is displayed (possible definition = 0.01).					
	If 1 < SdS ≤10, SPd2 is displayed (possible definition = 0.1).					
	If SdS > 10, SPd3 is displayed (possible definition = 1).					
	If SdS > 10 and SdS x rFr > 9999:					
5 d 5	Display of Spd3 = $\frac{\text{SdS x rFr}}{1000}$ (to 2 decimal places).					
	For example, if SdS x rFr equals 24,223, the display shows 24.22.					
	If SdS > 10 and SdS x rFr > 65535, the display shows 65.54.					
	Example: Display motor speed for a 4-pole motor, 1500 rpm at 50 Hz (synchronous speed): SdS = 30 SPd3 = 1500 at rFr = 50 Hz					
5 F c	Switching frequency See page	32. 2.0 to 16 kHz	4 kHz			
ווב	This parameter can also be accessed in the drC- menu.	<u> </u>				

¹ In is the nominal drive controller current indicated on the drive controller nameplate.

DRIVE CONTROL MENU drC-

With the exception of tUn, drive control parameters can only be modified when the drive controller is stopped and no run command is present. This menu can be accessed with the access locking switch on the remote keypad display in the \Box position. Drive controller performance can be optimized by:

- Setting the drive control parameters to the values on the motor nameplate
- Performing an auto-tune operation (on a standard asynchronous motor)

Code	Description	Adjustment Range	Factory Setting	
ЬFг	Motor frequency	50 or 60 Hz	50	
	This parameter modifies the presets of the following parameters: HSP (page 26), Ftd (page 29), FrS (page 30), and tFr (page 32).			
	Nominal motor voltage indicated on the nameplate	Varies with drive controller rating	Varies with drive controller rating	
U n 5	ATV31•••M2: 100 to 240 V ATV31•••M3X: 100 to 240 V ATV31•••N4: 100 to 500 V ATV31•••S6X: 100 to 600 V			
	Nominal motor frequency indicated on the nameplate	10 to 500 Hz	50 Hz	
	The ratio UnS (in volts) FrS (in Hz) must not exceed the following values:			
Fr5	ATV31•••M2: 7 ATV31•••M3X: 7 ATV31•••N4: 14 ATV31•••S6X: 17			
	NOTE: Changing the setting of bFr to 60 Hz also changes the setting of FrS to 60	0 Hz.		
n E r	Nominal motor current indicated on the nameplate	0.25 to 1.5 In ¹	Varies with drive controller rating	
	Nominal motor speed indicated on the nameplate	0 to 32760 rpm	Varies with drive controller rating	
	0 to 9999 rpm, then 10.00 to 32.76 krpm			
	If the nameplate indicates synchronous speed and slip (in Hz or as a percentage speed as follows:) instead of nominal speed	d, calculate nominal	
	100 - slip as a%			
n 5 P	Nominal speed = Synchronous speed x 100			
	Nominal speed = Synchronous speed x (50 Hz mot	ors)		
	or 50	,		
	Nominal speed = Synchronous speed x (60 Hz mot	(60 Hz motors)		
	Nonlinal speed = Synchronous speed x 60			
C 0 5	Motor power factor indicated on the nameplate	0.5 to 1	Varies with drive controller rating	

¹ In is the nominal drive controller current indicated on the drive controller nameplate.

	Description	Adjustment Range	Factory Setting	
	Cold state stator resistance	See below.	nO	
	$\ \ \square$: Function inactive. For applications that do not require high performance or d current through the motor) each time the drive is powered up.	o not tolerate automatic a	auto-tuning (passing a	
	In IE: Activates the function. Used to improve low-speed performance, whatever	er the thermal state of th	e motor.	
	XXXX: Value of cold state stator resistance used, in $m\Omega$			
r S C	NOTE: We recommended that you activate this function for lifting and hand be activated when the motor is cold.	ling applications. This t	function should only	
When rSC = Inlt, parameter tUn is forced to POn. At the next run command, the stator resistance of parameter rSC then changes to this measured stator resistance value (XXX) remains forced to POn. Parameter rSC remains at Inlt as long as the stator resistance me			ned at that value; tUn	
	Value XXXX can be forced or modified using the ▲ ▼ keys.			
	Motor control auto-tuning	See below.	nO	
	Before performing an auto-tune, ensure that all the drive control parameters (UnS Parameter tUn can be modified with the drive controller running; however, an aut braking command is present.			
ЕШ∩	$\ \square$: Auto-tuning is not performed. $\ \exists \ E \ 5$: Auto-tuning is performed as soon as possible, then the parameter automate fault, to nO. The tnF fault is displayed if tnL = YES (see page 81). $\ \exists \ \square \ n \ E$: Auto-tuning is completed and the measured stator resistance will be use $\ r \ \sqcup \ n$: Auto-tuning is performed each time a run command is sent. $\ P \ \square \ n$: Auto-tuning is performed each time the controller is powered up. $\ L \ I \ I \ I \ I \ I \ I \ I \ I \ I $	ed to control the motor.	,	
	Note:			
	tUn is forced to POn if rSC is any value other than nO.			
	Auto-tuning will only be performed if no run or braking command is present. If a fit to a logic input, this input must be set to 1 (active at 0). Auto-tuning may last for 1 dOnE or nO. Interrupting auto-tuning may result in an auto-tuning fault (see page tuned. During auto-tuning, the motor operates at nominal current.	to 2 seconds. Wait for the	e display to change to	
	to a logic input, this input must be set to 1 (active at 0). Auto-tuning may last for 1 dOnE or nO. Interrupting auto-tuning may result in an auto-tuning fault (see page	to 2 seconds. Wait for the	e display to change to	
<i>Ŀ</i> IJ 5	to a logic input, this input must be set to 1 (active at 0). Auto-tuning may last for 1 dOnE or nO. Interrupting auto-tuning may result in an auto-tuning fault (see page tuned. During auto-tuning, the motor operates at nominal current. Auto-tuning status (status information only, cannot be modified) £ R b: The default stator resistance value is used to control the motor. P E n d: Auto-tuning has been requested but not yet performed. P r D C: Auto-tuning is in progress. F R I L: Auto-tuning has failed. d D n E: Auto-tuning is complete. The stator resistance measured by the auto-tuning is complete.	to 2 seconds. Wait for the 88) and cause the motor See below.	e display to change to to be improperly tAb ontrol the motor.	
Ł U 5	to a logic input, this input must be set to 1 (active at 0). Auto-tuning may last for 1 dOnE or nO. Interrupting auto-tuning may result in an auto-tuning fault (see page tuned. During auto-tuning, the motor operates at nominal current. Auto-tuning status (status information only, cannot be modified) E R b: The default stator resistance value is used to control the motor. P E n d: Auto-tuning has been requested but not yet performed. P r D E: Auto-tuning is in progress. F R I L: Auto-tuning has failed.	to 2 seconds. Wait for the 88) and cause the motor See below.	e display to change to to be improperly tAb ontrol the motor.	
E U 5	to a logic input, this input must be set to 1 (active at 0). Auto-tuning may last for 1 dOnE or nO. Interrupting auto-tuning may result in an auto-tuning fault (see page tuned. During auto-tuning, the motor operates at nominal current. Auto-tuning status (status information only, cannot be modified) £ R b: The default stator resistance value is used to control the motor. P E n d: Auto-tuning has been requested but not yet performed. P r D C: Auto-tuning is in progress. F R I L: Auto-tuning has failed. d D n E: Auto-tuning is complete. The stator resistance measured by the auto-tuning be r d: Auto-tuning is complete. The cold state stator resistance is used to control the motor.	to 2 seconds. Wait for the 88) and cause the motor See below. See below. In the motor is used to control the motor (rSC must be see below.	e display to change to to be improperly tAb control the motor. be other than nO).	
E U 5	to a logic input, this input must be set to 1 (active at 0). Auto-tuning may last for 1 dOnE or nO. Interrupting auto-tuning may result in an auto-tuning fault (see page tuned. During auto-tuning, the motor operates at nominal current. Auto-tuning status (status information only, cannot be modified) £ R b: The default stator resistance value is used to control the motor. P E n d: Auto-tuning has been requested but not yet performed. P r D D: Auto-tuning is in progress. F R I L: Auto-tuning has failed. d D n E: Auto-tuning is complete. The stator resistance measured by the auto-turing been decided by the context of the voltage/frequency ratio. L: Constant torque (for motors connected in parallel or special motors) P: Variable torque (pump and fan applications) n: Sensorless flux vector control (for constant torque applications) n: L d: Energy savings (for variable torque applications not requiring high dynamic	to 2 seconds. Wait for the 88) and cause the motor See below. See below. In the motor is used to control the motor (rSC must be see below.	tAb control the motor. pe other than nO).	

Code	Description	Adjustment Range	Factory Setting		
	Random switching frequency	See below.	YES		
,	This function randomly modulates the switching frequency to reduce motor noise.				
nrd	## 5: Frequency with random modulation □ □: Fixed frequency				
	Switching frequency ¹	2.0 to 16 kHz	4 kHz		
5 F r	Adjust this setting to reduce audible motor noise. If the switching frequency is set to a value higher than 4 kHz, in the event of excessive temperature rise, the drive controller automatically reduces the switching frequency. It increases it again when the temperature returns to normal. If the switching frequency is set above the factory setting (4 kHz), refer to the ATV31 Installation Manual for derating curves.				
Ł F r	Maximum output frequency	10 to 500 Hz	60 Hz		
LII	The factory setting is 60 Hz, or 72 Hz if bFr is set to 60 Hz.				
	Suppression of the speed loop filter	See below.	nO		
5 r F	a D: The speed loop filter is active (prevents the reference from being exceeded). y E 5: The speed loop filter is suppressed. In position control applications, this se reference may be exceeded. Hz 40 40 30 20 10 10 10		se time, but the		
	-10 -10 0 0,1 0,2 0,3 0,4 0,5 t -10 0 0,1 0,2	2 0,3 0,4 0,5 t	InO		
	Saving the configuration ² a D: Function inactive 5 L r I: Saves the current configuration (but not the result of auto-tuning) to EEP soon as the save is performed. Use this function to keep another configuration in re	ROM. SCS automaticall	y switches to nO as		
5 C 5	The drive controller is factory set with the current configuration and the backup conconfiguration.	nfiguration both initialize	d to the factory		
	If the remote keypad display is connected to the drive controller, up to four addition $F \mid L \mid J$, and $F \mid L \mid J$. Use these selections to save up to four configurations in the SCS automatically switches to nO as soon as the save is performed.				
	Return to factory settings/Restore configuration ²	See below.	nO		
	n □: Function inactive r E □ !: Replaces the current configuration with the backup configuration previou visible only if the backup configuration has been saved. FCS automatically change l □ !: Replaces the current configuration with the factory settings. FCS automatic performed.	es to nO as soon as this	action is performed.		
F [5	If the remote keypad display is connected to the drive controller, up to four additional selections are available corresponding to backup files loaded in the remote keypad display's EEPROM memory: F IL I, F IL Z, F IL J, and F IL 4. These selections replace the current configuration with the corresponding backup configuration in the remote keypad display. FCS automatically changes to nO as soon as this action is performed.				
	Note: If $n \mid R \mid d$ briefly appears on the display once the parameter has switched to r and has not been performed (because the controller ratings are different, for examonce the parameter has switched to r 0, a configuration transfer error has occurre using InI. In both cases, check the configuration to be transferred before trying again	pple). If $n + r$ briefly apple and the factory setting	ears on the display		
	NOTE: For rECI, InI, and FIL1 to FIL4 to take effect, you must press and hold dow	n the ENT key for 2 s.			

¹ This parameter can also be accessed in the Settings menu, SEt-. See page 25.

 $^{^{2}\,}$ SCS and FCS can be accessed in several configuration menus, but their settings affect all menus and parameters as a whole.

Section 3: Menus

I/O Menu I-O-

I/O MENU I-O-

I/O parameters can only be modified when the drive controller is stopped and no run command is present. This menu can be accessed with the access locking switch on the remote keypad display in the \Box position.

Code	Description	Factory Setting	
	Type of control: 2-wire, 3-wire, or local	2C ATV31•••••A: LOC	
	Control configuration: 2		
	2-wire control (maintained contact): The state of the input (open or closed) controls running or stopping.		
ŁΓΓ	Wiring example: ATV31 Controller L11: forward 24 V L11 Llx Llx: reverse		
	3-wire control (pulse control): A forward or reverse pulse is sufficient to control startup. A stop pulse is su stopping.	fficient to control	
	Wiring example: 24 V Ll1 Ll2 Llx Ll1: stop Ll2: forward Llx: reverse		
	NOTE: To change the assignment of tCC, press the ENT key for 2 s. This causes the following functions to setting: rrS, tCt, and all functions affecting logic inputs.	o return to their factory	
	Type of 2-wire control (parameter only accessible if tCC = 2C)	trn	
ΕCΕ	LEL: If the forward or reverse input is high when the drive controller is powered up, the drive controller will start the motor. If both inputs are high on power up, the drive controller will run forward. Len: The forward or reverse input must transition from low to high before the drive controller will start the motor. If the forward or reverse input is high when the drive controller is powered up, the input must be cycled before the drive controller will start th motor. PFD: Same as LEL, but the forward input has priority over the reverse input. If forward is activated while the controller is running in reverse, the drive controller will run in the forward direction.		
	Reverse operation via logic input	if tCC = 2C: LI2 if tCC = 3C: LI3 if tCC = LOC: nO	
r r 5	If rrS = nO, reverse operation is not assigned to a logic input. Reverse operation may still be commanded such as negative voltage on Al2, a serial link command, or the remote keypad.	by another means,	
	n D: Not assigned L 12: Logic input LI2, can be accessed if tCC = 2C L 13: Logic input LI3 L 14: Logic input LI4 L 14: Logic input LI4		

Code	Description	Factory Setting
	Saving the configuration ¹	nO
	$ abla B$: Function inactive $ begin{subarray}{l} 5 & F & F end{subarray} $: Saves the current configuration (but not the result of auto-tuning) to EEPROM. SCS automatics soon as the save is performed. Use this function to keep another configuration in reserve, in addition to the save is performed.	
5 E 5	The drive controller is factory set with the current configuration and the backup configuration both initialic configuration.	zed to the factory
	If the remote keypad display is connected to the drive controller, up to four additional settings are available: F IL I F IL 3, and F IL 4. Use these selections to save up to four configurations in the remote keypad display's EEPRO SCS automatically switches to nO as soon as the save is performed.	
	Return to factory settings/restore configuration ¹	nO
		is action is performed.
F [5	If the remote keypad display is connected to the drive controller, up to four additional selections are available backup files loaded in the remote keypad display's EEPROM memory: F IL I, F IL Z, F IL J, and a selections replace the current configuration with the corresponding backup configuration in the remote k automatically changes to nO as soon as this action is performed.	IL 4. These
	Note: If $r_n R d$ briefly appears on the display once the parameter has switched to nO, the configuration to and has not been performed (because the controller ratings are different, for example). If $r_n E r_n$ briefly a once the parameter has switched to nO, a configuration transfer error has occurred and the factory setting using InI. In both cases, check the configuration to be transferred before trying again.	ppears on the display
NOTE: For rECI, InI, and FIL1 to FIL4 to take effect, you must press and hold down the ENT key		

SCS and FCS can be accessed in several configuration menus, but their settings affect all menus and parameters as a whole.

Control Channels

CONTROL MENU CTL-

Control parameters can only be modified when the drive controller is stopped and no run command is present. This menu can be accessed with the access locking switch on the remote keypad display in the _____ position.

Control commands, such as forward and reverse, and speed reference commands can be sent to the drive controller from the sources specified in Table 6. ATV31 drive controllers allow you to assign control and reference sources to separate control channels (Fr1, Fr2, Cd1, or Cd2, see pages 46–47) and to switch between them. For example, you might assign LCC to reference channel 1 and CAn to reference channel 2 and switch between the two reference sources. It is also possible to use separate sources for control and reference commands. This is called mixed mode operation. These functions are explained in detail in the sections beginning on page 38.

Table 6: Control and Reference Sources

Control Sources (CMD)		Refer	ence Sources (rFr)
tEr:	Terminal (LI)	AI1, AI2, AI3:	Terminal
LOC:	Drive keypad (RUN/STOP) on ATV31••••••A controllers only	AIP:	Potentiometer on ATV31•••••A only
LCC:	Remote keypad display (RJ45 socket)	LCC:	Drive keypad (on ATV31 and ATV31 or remote keypad display
Mdb:	Modbus (RJ45 socket)	Mdb:	Modbus (RJ45 socket)
CAn:	CANopen (RJ45 socket)	CAn:	CANopen (RJ45 socket)

A WARNING

UNINTENDED EQUIPMENT OPERATION

The stop buttons on ATV31••••••A drive controllers and on the remote keypad display can be programmed to not have priority. To retain stop key priority, set PSt to YES (see page 49).

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

Section 3: Menus

Control Menu CtL-

Parameter LAC

Use parameter LAC (page 46) in the CtL- menu to select levels of function access and to set the control and reference sources.

- LAC = L1: Level 1—access to standard functions. Control and reference commands come from one source. See "Parameter LAC = L1 or L2" on page 38.
- 2. LAC = L2: Level 2—access to all of the level 1 functions, plus the advanced functions listed below. Control and reference commands come from one source. See "Parameter LAC = L1 or L2" on page 38.
 - +/- Speed (motorized potentiometer)
 - Brake control
 - Switching for 2nd current limit
 - Motor switching
 - Management of limit switches
- 3. LAC = L3: Level 3—access to all of the level 2 functions. Control and reference commands can come from separate sources. See "Parameter LAC = L3" on page 39.

Parameter LAC = L1 or L2

If parameter LAC is set to L1 or L2, the control and reference commands come from one source. The possible control and reference sources, and the settings that specify them, are:

- Control and reference via the input terminals or the drive keypad display in forced local (see FLO on page 82)
- Control and reference via the Modbus serial link
- · Control and reference via the CANopen serial link
- Control and reference via the remote keypad display (see LCC on page 48)

NOTE: Modbus or CANopen is selected online by writing the appropriate control word (refer to the protocol-specific documentation).

The diagram below illustrates the order of priority when more than one control and reference source is specified. In the diagram, information flows from left to right. At step 1, LCC is not set to YES to enable the remote keypad display, so the drive keypad display is selected as the control and reference source. At steps 2–4, Modbus, CANopen, and forced local control are not set to YES, so the drive keypad display remains the selected source. The order of priority, therefore, is forced local, CANopen, Modbus, and the drive keypad display or the remote keypad display. For example, if forced local mode were enabled, it would have priority over any other setting. Similarly, if CANopen were enabled, it would have priority over any other setting except for FLO. Refer to the diagrams on pages 41 and 42 for more detail.

- On ATV31••••• drive controllers with the factory configuration, control and reference commands come from the control terminals.
- On ATV31***** A drive controllers with the factory configuration, control
 commands come from the drive keypad display and reference
 commands come from a summation of the reference potentiometer and
 Al1 on the control terminals.
- With a remote keypad display, if LCC = YES (see page 48), control and reference commands come from the remote keypad display. The reference frequency is set by parameter LFr in the SEt- menu (see page 26).

Parameter LAC = L3

Parameter CHCF = SIM

If parameter LAC is set to L3:

- The control and reference channels can be combined (parameter CHCF = SIM, see page 47), or
- The control and reference channels can be separate (parameter CHCF = SEP, see page 47)

The following figure illustrates combined control and reference sources:

Use parameter rFC (page 47) to select reference channel Fr1 or Fr2, or to configure a logic input or a control word bit for remote switching between the two channels. Refer to the diagram on page 44.

Parameter CHCF = SEP

The following figures illustrate separate control and reference channels (parameter CHCF = SEP).

Separate Reference Channels:

Use parameter rFC (page 47) to select reference channel Fr1 or Fr2, or to configure a logic input or a control word bit for remote switching between the two channels.

Separate Control Channels:

Use parameter CCS (page 48) to select control channel Cd1 or Cd2, or to configure a logic input or a control word bit for remote switching between the two channels.

Reference Channel for LAC = L1 or L2

Control Channel for LAC = L1 or L2

The settings of parameters FLO, LCC, and the selection of Modbus or CANopen protocol determine both the reference and control channels. The order of priority is FLO, CANopen, Modbus, and LCC.

Reference Channel for LAC = L3

Control Channel for LAC = L3: CHCF = SIM, Combined Reference and Control

If CHCF is set to SIM (see page 47), parameters Fr1, Fr2, FLO, and FLOC determine both the reference and control source. For example, if the reference is via the analog input on the terminal block, control is via the logic input on the terminal block.

Control Channel for LAC = L3: CHCF = SEP, Mixed Mode (Separate Reference and Control)

Parameters FLO and FLOC are common to reference and control. For example, if the reference in forced local mode is via the analog input on the terminal block, control in forced local mode is via the logic input on the terminal block.

Refer to the function compatibility table on page 21. It is not possible to configure incompatible control functions. The first function configured will prevent any functions that are incompatible with it from being configured.

	Function access level						
		See below.	L1				
	L /: Level 1—access to standard functions.						
	L 2: Level 2—access to the level 1 functions plus the following advanced functions in the FUn- menu:						
LAC	• +/- speed						
	 Brake control Switching for second current limit 						
	Motor switching						
	Management of limit switches						
	$\it L$ 3: Level 3—access to all of the level 2 functions plus mixed mode operation.						
	Assigning L3 to LAC restores parameters Fr1 (below), Cd1 (page 47), CHCF (pasettings (on ATV31*****A drive controllers, tCC is reset to 2C).	ige 47), and tCC (page 3	3) to their factory				
	If LAC is set to L3, you must restore the factory setting with parameter FCS (page If LAC is set to L2, you must restore the factory setting with parameter FCS to se If LAC is set to L2, you can change LAC to L3 without using parameter FCS.		L1 or to change it to L2.				
	NOTE: In order to change the assignment of LAC, you must press and hold down	n the ENT key for 2 seco	onds.				
	Configuration of reference 1	See below.	AID for ATVO				
			AIP for ATV31•••••A				
	用 I I: Analog input Al1 用 I ご: Analog input Al2						
	F / ∃: Analog input Al3						
	F IP: Potentiometer (ATV31•••••A)						
	If LAC = L2 or L3, the following additional assignments are possible:						
Frl	$UPd : + \text{speed/- speed via } LI^1$						
	UPdH: + speed/- speed via ▲ ▼ on the drive keypad display (ATV31 or ATV	31•••••A) or on the remo	te kevpad display. For				
	operation, display the frequency rFr (see page 85).1	,	,, , ,				
	If LAC = L3, the following additional assignments are possible:						
	L C: Reference via the remote keypad display, LFr parameter in the SEt- menu page 26.						
	☐ ☐ ☐ ☐ E Reference via Modbus ☐ ☐ ☐ ☐ E Reference via CANopen						
	Configuration of reference 2	See below.	nO				
ŀ	n □: Not assigned	222 201011.	J•				
	FI I: Analog input Al1						
	FI 12: Analog input Al2						
	### I 3: Analog input Al3 ### I P: Potentiometer (ATV31*****A only)						
	(
	If LAC = L2 or L3, the following additional assignments are possible:						
FrZ	UPdE:+speed/-speed via Ll ¹						
	UPdH:+ speed/- speed via ▲ ▼ on the drive keypad display (ATV31 or ATV3 operation, display the frequency rFr (see page 85).¹	31•••••A) or on the remo	te keypad display. For				
	If LAC = L3, the following additional assignments are possible:						
	$L \ \mathcal{L} \ \mathcal{L}$: Reference via the remote keypad display, LFr parameter in the SEt-meni $\Pi \ d \ b$: Reference via Modbus $\mathcal{L} \ \mathcal{H} \ n$: Reference via CANopen	u page 26.					

¹ Only one of the UPdt/UPdH assignments is permitted on each reference channel.

Code	Description	Adjustment Range	Factory Setting
	Reference switching	See below.	Fr1
	Use parameter rFC to select channel Fr1 or Fr2, or to configure a logic input or a	control bit for remote swi	tching of Fr1 or Fr2.
	Fr I: Reference = Reference 1 Fr 2: Reference = Reference 2 L I I: Logic input LI1 L I 2: Logic input LI2 L I 3: Logic input LI3 L I 4: Logic input LI4 L I 5: Logic input LI5 L I 5: Logic input LI6		
	If LAC = L3, the following additional assignments are possible:		
rFC	C I I: Bit 11 of the Modbus control word C I I: Bit 13 of the Modbus control word C I: I: Bit 13 of the Modbus control word C I: I: Bit 14 of the Modbus control word C I: I: Bit 15 of the Modbus control word C I: Bit 15 of the CANopen control word C I: Bit 12 of the CANopen control word C I: Bit 13 of the CANopen control word C I: I: Bit 14 of the CANopen control word C I: I: Bit 15 of the CANopen control word		
	The reference can be switched with the drive controller running. Fr1 is active when the logic input or control word bit is in state 0. Fr2 is active when the logic input or control word bit is in state 1.		
	Mixed mode (separate control and reference channels)	See below.	SIM
ГНГЕ	CHCF can be accessed if LAC = L3.		
21121	5 / Π : Combined control and reference channels 5 E P : Separate control and reference channels		
	Configuration of control channel 1	See below.	tEr LOC for ATV31••••••A
	Cd1 can be accessed if CHCF = SEP and LAC = L3.		
[d l	L E r: Terminal block control L □ C: Drive keypad display control (ATV31•••••••A only) L E C: Remote keypad display control □ d b: Control via Modbus E R n: Control via CANopen		
	Configuration of control channel 2	See below.	Mdb:
	Cd2 can be accessed if CHCF = SEP and LAC = L3.		
C 4 5	L E r : Terminal block control L □ C : Drive keypad display control (ATV31•••••••A only) L E C : Remote keypad display control □ d b : Control via Modbus E R n : Control via CANopen		

Code	Description	Adjustment Range	Factory Setting			
	Control channel switching	See below.	Cd1			
	CCS can be accessed if CHCF = SEP and LAC = L3. Use parameter CCS to select input or a control bit for remote switching of Cd1 or Cd2.	ct channel Cd1 or Cd2, o	or to configure a logic			
C C 5	□ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □					
	Channel 1 is active when the input or control word bit is in state 0. Channel 2 is active when the input or control word bit is in state 1.					
	Copy channel 1 to channel 2. (The copy is possible only in this direction.)	See below.	nO			
	COP can be accessed if LAC = L3.					
E O P	n □: No copy 5 P: Copy reference □ d: Copy control R L L: Copy control and reference					
	If channel 2 is controlled via the terminal block, channel 1 control is not copied.					
	If channel 2 reference is set via Al1, Al2, Al3, or AIP, channel 1 reference is not copied.					
	The reference copied is FrH (before the ramp) unless the channel 2 reference is set via +/- speed. In this case, the reference copied is rFr (after ramp).					
	NOTE: Copying the control and/or the reference may change the direction of rotat	ion.				
	Control via the remote keypad display	See below.	nO			
	LCC can only be accessed if the drive controller is equipped with a remote keypad	I display, and if LAC = L	1 or L2.			
LEE	n ☐: Function inactive					
LLL	YE 5: Enables control of the drive controller with the STOP/RESET, RUN, and FV display. The speed reference is given by parameter LFr in the SEt- menu. Only the commands remain active on the terminal block. If the remote keypad display is not connected, the drive controller will lock on an S	e freewheel, fast stop, ar				

Code	Description	Adjustment Range	Factory Setting				
	Stop priority	See below.	YES				
	PSt gives priority to the STOP key on the drive keypad display (ATV31******A only of the control channel selected (terminal block or communication bus). If set to nO active control channel is the local or remote keypad display, the stop button retains	, the active control chai	nnel has priority. If the				
	NOTE: To change the assignment of PSt, you must press and hold down the ENT	key for 2 seconds					
☐ : Function inactive ☐ E 5: STOP key priority							
P 5 Ł	▲ WARNING						
	DISABLED STOP COMMAND						
	Disabling the stop key on the drive keypad display or the remote keypad display the drive controller from stopping when the stop key is pressed. An external stop must be installed to stop the motor.						
	Failure to follow this instruction can result in death, serious injury, or equidamage.	ipment					
	Direction of operation	See below.	dFr				
	Direction of operation allowed for the RUN key on the drive keypad display (ATV31•••••A only).						
r O E	d F r: Forward d r 5: Reverse b □ L: On ATV31•••••• drive controllers, both directions are authorized; on ATV31• possible.	••••••A controllers, only	the forward direction is				
	Saving the configuration ¹	See below.	See below.				
	n ☐: Function inactive 5 £ r /: Saves the current configuration (but not the result of auto-tuning) to EEPROM. SCS automatically switches to nO as soon as the save is performed. Use this function to keep another configuration in reserve, in addition to the current configuration.						
5 C S	The drive controller is factory set with the current configuration and the backup conconfiguration.	nfiguration both initialize	ed to the factory				
	If the remote keypad display is connected to the drive controller, up to four addition $F \mid I \mid J$, and $F \mid I \mid J$. Use these selections to save up to four configurations in the SCS automatically switches to nO as soon as the save is performed.						
	Return to factory settings/Restore configuration ¹	See below.	See below.				
	¬ □: Function inactive ¬ E □ I: Replaces the current configuration with the backup configuration previou visible only if the backup configuration has been saved. FCS automatically change I □ I: Replaces the current configuration with the factory settings. FCS automatic	es to nO as soon as this	action is performed.				
	performed.		soon as this action is				
F [5	performed. If the remote keypad display is connected to the drive controller, up to four addition backup files loaded in the remote keypad display's EEPROM memory: F IL I, F selections replace the current configuration with the corresponding backup configuration automatically changes to nO as soon as this action is performed.	IL 2, F IL 3, and F	able corresponding to				
F C S	If the remote keypad display is connected to the drive controller, up to four addition backup files loaded in the remote keypad display's EEPROM memory: F /L /, F selections replace the current configuration with the corresponding backup configu	IL 2, F IL 3, and F uration in the remote ke nO, the configuration trapple). If n E r briefly apd and the factory setting	able corresponding to IL 4. These ypad display. FCS				

¹ SCS and FCS can be accessed in several configuration menus, but their settings affect all menus and parameters as a whole.

APPLICATION FUNCTIONS MENU FUN-

Application function parameters can only be modified when the drive controller is stopped and with no run command present. On the remote keypad display, this menu can be accessed with the access locking switch in the $\ \cap$ position.

Some functions in this menu have numerous parameters. To simplify programming and to minimize scrolling, these functions are grouped into sub-menus. Like menus, sub-menus are identified by a dash. For example, LIA- is a sub-menu, but LIn is a parameter.

It is not possible to configure incompatible application functions. The first function configured will prevent any functions that are incompatible with it from being configured. Refer to the function compatibility table on page 21.

Sub-menu	Parameter	Description	Adjustment Range	Factory Setting
rP[-		Ramp adjustment	II.	I
		Ramp type Defines the shape of the acceleration and deceleration ram L In: Linear 5: S ramp U: U ramp E U 5: Customized	ps.	Lin
		S ramps $f(Hz) = f(Hz)$ $HSP = 0.6 \times t1$ $with t2 = 0.6 \times t1$ $with t1 = set ram$,	
	rPE	U ramps $ \begin{array}{c} f_{\text{(Hz)}} \\ \text{HSP} \\ \hline \\ 0 \\ \hline \end{array} \begin{array}{c} f_{\text{(Hz)}} \\ \text{HSP} \\ \hline \\ 12 \\ \hline \end{array} \begin{array}{c} f_{\text{(Hz)}} \\ \text{With } 12 = 0.5 \times 11 \\ \text{with } 11 = \text{set ram} \end{array} $,	
		tA2: Can be set I tA3: Can be set I	petween 0 and 100% (of A petween 0 and (100% - tA petween 0 and 100% (of c petween 0 and (100% - tA	(1) (of ACC or AC2) DEC or dE2)
	Ł A I	Start of CUS-type acceleration ramp rounded as a percentage of total ramp time (ACC or AC2).	0 to 100%	10%

Sub-menu	Parameter	Description			Adjustment Range	Factory Setting	
	Ł A ≥	End of CUS-type ac percentage of total			0 to (100% - tA1)	10%	
	<i>Ŀ</i> Я ∃	Start of CUS-type d percentage of total			0 to 100%	10%	
	L A Y	End of CUS-type de ramp time (dEC or d		a percentage of total	0 to (100% - tA3)	10%	
		Acceleration and de	celeration ramp tin	nes ¹	0.1 to 999.9 s	3 s	
	ACC	Acceleration ramp t	me for the motor to	go from 0 Hz to FrS	(parameter in the drC- m	enu, see page 30).	
	d E €	Deceleration ramp t for the load.	ime for the motor to	o go from FrS to 0 Hz	. Ensure that the value of	f dEC is not set too low	
		Ramp switching			See below.	nO	
		This function remain	ns active regardless	s of the control chann	el.		
n □: Not assigned L I I: Logic input Ll1 L I ≥: Logic input Ll2 L I ∃: Logic input Ll3 L I 4: Logic input Ll4 L I 5: Logic input Ll5 L I 6: Logic input Ll6							
	r P S						
		If LAC = L3, the following assignments are possible:					
r P E - (continued)		☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐	e Modbus or CANo e Modbus or CANo e Modbus or CANo	open control word open control word open control word			
		ACC and dEC are e	nabled when the lo	gic input or control w	ord bit is in state 0.		
		AC2 and dE2 are er	nabled when the lo	gic input or control wo	ord bit is in state 1.		
		Ramp switching thre	eshold		0 to 500 Hz	0	
		The second ramp is Setting Frt to 0 dead		ue of Frt is not equal	to 0 and the output freque	ency is greater than Frt.	
		Ramp switching three	eshold can be com	bined with switching v	via a logic input or a contr	ol word bit as follows:	
	FrE	LI or bit	Frequency	Ramp			
		0 0 1 1	<frt >Frt <frt >Frt</frt </frt 	ACC, dEC AC2, dE2 AC2, dE2 AC2, dE2			
		ond! "	4:1.		T	T	
	A C 2	2 nd acceleration ran Enabled via logic in	out (rPS) or freque	ncy threshold (Frt).	0.1 to 999.9 s	5 s	
Enabled via logic input (rPS) or frequency threshold (Frt).				ncy threshold (Frt).	0.1 to 999.9 s	5 s	
				See below.	YES		
		Activating this function inertia of the load.	on automatically a	dapts the deceleration	n ramp if it has been set a	t too low a value for the	
	ЬгЯ	☐ ☐: Function inacti ☐ ☐: Function act					
				equiring positioning or C) is assigned (page	n a ramp or the use of a b 72).	oraking resistor.	

¹ Can also be accessed in the Settings menu, SEt-. See page 25.

Sub-menu	Parameter	Description	Adjustment Range	Factory Setting
5 £ C -		Stop modes	, ,	
		Normal stop type	See below.	RMP
		Type of stop executed when the run command disappears of	r a stop command appea	ars.
	SEE	¬ П Р: Follow ramp F 5 ₺: Fast stop ¬ 5 ₺: Freewheel stop ₺ ፲: DC injection stop		
		Fast stop via logic input	See below.	nO
		n :: Not assigned L I :: Logic input LI1 L Z :: Logic input LI2 L J :: Logic input LI3 L I :: Logic input LI4 L J :: Logic input LI5 L J :: Logic input LI5 L J :: Logic input LI6		
	FSE	If LAC = L3, the following assignments are possible:		
	. 32	□ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □		
	Fast stop is activated when the state of the logic input changes to 0 or the control word bit ch Fast stop is a stop on the deceleration reduced by the coefficient specified by parameter dCF input falls back to state 1 and the run command is still active, the motor will only restart if 2-w configured (tCC = 2C and tCt = LEL or PFO, see page 33). Otherwise, a new run command in			
	d C F	Coefficient for dividing the deceleration ramp time for fast stopping.	0, 1 to 10	4
	827	This parameter only appears if FST is assigned. Ensure that The value 0 corresponds to the minimum ramp.	the reduced ramp is no	t too low for the load.
		DC injection via logic input	See below.	nO
	d C I	n D: Not assigned L I I: Logic input LI1 L I Z: Logic input LI2 L I 3: Logic input LI3 L I 4: Logic input LI4 L I 5: Logic input LI5 L I 5: Logic input LI6		
		If LAC = L3, the following assignments are possible:		
		□ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □		
		Braking is activated when the state of the logic input or conti	rol word bit is 1.	
	ΙdΓ	Level of DC injection braking current activated via logic input or selected as stop mode ^{1, 2}	0 to In ³	0.7 In ³
		After 5 seconds, the injection current is peak limited at 0.5 lt	h.	
	ŁdΓ	Total DC injection braking time when dCl is selected as the normal stop type (see Stt above). ^{1, 2}	0.1 to 30 s	0.5 s

¹ Can also be accessed in the Settings menu, SEt-. See page 25.

These pa

 $^{^{2}\,}$ These settings are not related to the automatic DC injection function.

³ In corresponds to the nominal drive current indicated in the *ATV31 Installation Manual* and on the drive controller nameplate.

Sub-menu	Parameter	Description	Adjustment Range	Factory Setting
		Freewheel stop via logic input		nO
5 Ł ℂ - (continued)	n 5 E	n □: Not assigned L I: Logic input LI1 L Z: Logic input LI2 L I3: Logic input LI3 L I4: Logic input LI4 L I5: Logic input LI5 L I5: Logic input LI6 Freewheel stop is activated when the logic input is at state 0 command is still active, the motor will only restart if 2-wire command must be sent.		

A WARNING

NO HOLDING TORQUE

- DC injection braking does not provide holding torque at zero speed.
- DC injection braking does not function during a loss of power or during a drive controller fault.
- When required, use a separate brake for holding torque.

EXCESSIVE DC INJECTION BRAKING

- Application of DC injection braking for long periods of time can cause motor overheating and damage.
- Protect the motor from extended periods of DC injection braking.

Failure to follow these instructions can result in death, serious injury, or equipment damage.

Sub-menu	Parameter	Description	Adjustment Range	Factory Setting	
AdC-		Automatic DC injection. See page 53.			
		Automatic DC injection (at the end of the ramp)	See below.	YES	
	ЯаС	□ □: No injection □ E 5: DC injection for an adjustable period □ L : Continuous DC injection			
		NOTE: If this parameter is set to Yes or Ct, DC current is injected even if a run command has not been sent. The parameter can be accessed with the drive controller running.			
	FGCI	Automatic injection time ¹	0.1 to 30 s	0.5 s	
	S d C I	Level of automatic DC injection current ¹	0 to 1.2 In ²	0.7 ln ²	
	3061	Note: Ensure that the motor will withstand this current without	ut overheating.		
Ed E ≥ 2 nd automatic D		2 nd automatic DC injection time ¹	0 to 30 s	0 s	
- I	C 1C 7	2 nd level of automatic DC injection current ¹	0 to 1.2 In ²	0.5 ln ²	
5 d C 2		NOTE: Ensure that the motor will withstand this current	without overheating.		

¹ Can also be accessed in the Settings menu, SEt-. See page 25.

² In corresponds to the nominal drive current indicated in the *ATV31 Installation Manual* and on the drive controller nameplate.

Sub-menu	Parameter	Description	Adjustment Range	Factory Setting	
5 A I -		Summing inputs Can be used to sum one or two inputs with reference Fr1.			
		Summing input 2	See below.	Al2	
	S A 2	n □: Not assigned			
		Π d b: Reference via Modbus Γ R n: Reference via CANopen L Γ Γ: Reference via the remote keypad display, LFr parameter in the SEt- menu page 26.			
		Summing input 3	See below.	nO	
	S A 3	☐: Not assigned ☐: I: Analog input Al1 ☐: I: Analog input Al2 ☐: I: Analog input Al3 ☐: I: P: Potentiometer (ATV31******* A drive controllers only)			
		If LAC = L3, the following assignments are possible:			
		If LAC = L3, the following assignments are possible: ☐ d b: Reference via Modbus ☐ R n: Reference via CANopen L ☐ C: Reference via the remote keypad display (LFr parameter in the SEt- menu. See page 26.)			

Summing Inputs

Refer to the diagrams on pages 41 and 43.

Preset Speeds

Parameter PSS, preset speeds, allows 2, 4, 8, or 16 preset speeds, requiring 1, 2, 3, or 4 logic inputs respectively.

The preset speeds must be assigned in the following order: PS2, then PS4, then PS8, then PS16.

Refer to the following table for combining inputs to activate the various preset speeds:

16 speeds LI (PS16)	8 speeds LI (PS8)	4 speeds LI (PS4)	2 speeds LI (PS2)	Speed reference
0	0	0	0	Reference 1
0	0	0	1	SP2
0	0	1	0	SP3
0	0	1	1	SP4
0	1	0	0	SP5
0	1	0	1	SP6
0	1	1	0	SP7
0	1	1	1	SP8
1	0	0	0	SP9
1	0	0	1	SP10
1	0	1	0	SP11
1	0	1	1	SP12
1	1	0	0	SP13
1	1	0	1	SP14
1	1	1	0	SP15
1	1	1	1	SP16

¹ See the diagrams on page 41 and page 43: Reference 1 = (SP1).

Sub-menu	Parameter	Description	Adjustment Range	Factory Setting
P55-		Preset speeds		
		2 preset speeds	See below.	
		Selecting the assigned logic input activates the function.		
	P 5 2	n □: Not assigned L I I: Logic input Ll1 L I 2: Logic input Ll2 L I 3: Logic input Ll3 L I 4: Logic input Ll4 L I 5: Logic input Ll5 L I 5: Logic input Ll6		If tCC = 2C: LI3 If tCC = 3C: nO If tCC = LOC: LI3
		If LAC = L3, the following assignments are possible:		
		□ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □		
		4 preset speeds	See below.	
		Selecting the assigned logic input activates the function.	•	
		NOTE: Ensure that PS2 has been assigned before assigning	g PS4.	
	P 5 4	□ □: Not assigned L I I: Logic input L11 L I Z: Logic input L12 L I 3: Logic input L13 L I Y: Logic input L14 L I 5: Logic input L15 L I E: Logic input L16		If tCC = 2C: LI4 If tCC = 3C: nO If tCC = LOC: LI4
		If LAC = L3, the following assignments are possible:		
		□ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □		
		8 preset speeds	See below.	
		Selecting the assigned logic input activates the function.	1	
	P 5 8	NOTE: Ensure that PS4 has been assigned before assigning a D: Not assigned L I : Logic input Ll1 L I : Logic input Ll2 L I : Logic input Ll3 L I : Logic input Ll4 L I : Logic input Ll5	g PS8.	nO
	758	L 16: Logic input LI6		
		If LAC = L3, the following assignments are possible:		
		□ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □		

Sub-menu	Parameter	Description	Adjustment Range	Factory Setting
		16 preset speeds	See below.	nO
		Selecting the assigned logic input activates the function.		!
		NOTE: Ensure that PS8 has been assigned before assigning	g PS16.	
	P S 16	□: Not assigned L I: Logic input L11 L I : Logic input L12 L I : Logic input L13 L I : Logic input L14 L I : Logic input L15 L I : Logic input L16		
		If LAC = L3, the following assignments are possible:		
		□ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □		
	5 P 2	2 nd preset speed ¹	0.0 to 500.0 Hz	10 Hz
	5 P 3	3 rd preset speed ¹	0.0 to 500.0 Hz	15 Hz
	5 P 4	4 th preset speed ¹	0.0 to 500.0 Hz	20 Hz
	5 P S	5 th preset speed ¹	0.0 to 500.0 Hz	25 Hz
	5 P 6	6 th preset speed ¹	0.0 to 500.0 Hz	30 Hz
	5 P 7	7 th preset speed ¹	0.0 to 500.0 Hz	35 Hz
	5 P B	8 th preset speed ¹	0.0 to 500.0 Hz	40 Hz
	5 P 9	9 th preset speed ¹	0.0 to 500.0 Hz	45 Hz
	5 P 1 D	10 th preset speed ¹	0.0 to 500.0 Hz	50 Hz
	5 P I I	11 th preset speed ¹	0.0 to 500.0 Hz	55 Hz
	5 <i>P 12</i>	12 th preset speed ¹	0.0 to 500.0 Hz	60 Hz
	5 <i>P</i> 13	13 th preset speed ¹	0.0 to 500.0 Hz	70 Hz
	5 P 1 4	14 th preset speed ¹	0.0 to 500.0 Hz	80 Hz
	5 P 15	15 th preset speed ¹	0.0 to 500.0 Hz	90 Hz
	5 <i>P</i> 16	16 th preset speed ¹	0.0 to 500.0 Hz	100 Hz

¹ Can also be accessed in the Settings menu, SEt-. See page 25.

Sub-menu	Parameter	Description	Adjustment Range	Factory Setting
J 0 G -		Jog operation		
		Jog operation	See below.	If tCC = 2C: nO If tCC = 3C: LI4 If tCC = LOC: nO
	J 0 G		amp reed to 0.1 s	If tCC = LOC: nO
	J G F	Jog operation reference ¹	0 to 10 Hz	10 Hz

¹ Can also be accessed in the Settings menu, SEt-. See page 25.

+/- Speed

Single Action Buttons

This function can only be accessed if:

- 1. Parameter LAC is set to L2 or L3 (see page 46).
- 2. Incompatible functions are not active (see page 21).
- 3. Parameter Fr1 or Fr2 is set to UPdt or UPdH.

The following sections describe two types of +/- speed operation: use of single action buttons and use of double action buttons. A pendant station is an example application of both.

Single action buttons require two logic inputs and two directions of rotation. The input assigned to the + speed command increases the speed, the input assigned to the - speed command decreases the speed.

	- speed	speed maintained	+ speed
Forward direction	a and d	а	a and b
Reverse direction	c and d	С	c and b

Example of wiring:

LI1: forward Llx: reverse

Lly: + speed (USP)

Llz: - speed (DSP)

The maximum speed is set by HSP (see page 26).

NOTE: If the reference is switched via rFC (see page 47) from any reference channel to another with +/- speed, the value of reference rFr (after ramp) is copied at the same time. This prevents the speed from being incorrectly reset to zero when switching takes place.

Double Action Buttons

Only one logic input, assigned to + speed, is required for double action buttons. Double action buttons typically have two detents. Press the button to the first detent to maintain speed; press it to the second detent to increase speed. Each action closes a contact. Refer to the following table.

	Released (- speed)	Press to 1 st detent (speed maintained)	Press to 2 nd detent (+ speed)
Forward direction	-	а	a and b
Reverse direction	_	С	c and d

Example of wiring:

LI1: forward Llx: reverse

Lly: + speed (USP)

Use of double action buttons is incompatible with 3-wire control.

The maximum speed is set by HSP (see page 26).

NOTE: If the reference is switched via rFC (see page 47) from any reference channel to another with +/- speed, the value of reference rFr (after ramp) is copied at the same time. This prevents the speed from being incorrectly reset to zero when switching takes place.

Sub-menu	Parameter	Description	Adjustment Range	Factory Setting		
UPd-		+/- Speed (motorized potentiometer)				
0 - 0 -		This function can only be accessed if LAC = L2 or L3 and UPdH or UPdt is active (see page 46).				
		+ Speed	See below.	nO		
		Can only be accessed if UPdt is active.	See below.			
		Selecting the assigned logic input activates the function.				
	U S P	n D: Not assigned L I I: Logic input Ll1 L I Z: Logic input Ll2 L I 3: Logic input Ll3 L I 4: Logic input Ll4 L I 5: Logic input Ll5 L I B: Logic input Ll5 L I B: Logic input Ll6				
		- Speed	See below	nO		
		Can only be accessed if UPdt is active.	occ below.			
		Selecting the assigned logic input activates the function.				
	d 5 P	n D: Not assigned L I I: Logic input L11 L I Z: Logic input L12 L I 3: Logic input L13 L I 4: Logic input L14 L I 5: Logic input L15 L I B: Logic input L16				
		Save reference	See below.	nO		
		Associated with the +/- speed function, this parameter can be used to save the reference:				
		When the run commands are removed, the reference is saved to RAM.				
	5 E r	When the mains supply or the run commands are removed, the reference is saved to EEPROM.				
		On the next start-up, the speed reference is the last reference	ce saved.			
		n □: No save r 用 □: Save to RAM E E P: Save to EEPROM				

PI Regulator

PI regulator provides regulation of a process using feedback from a sensor that sends a signal to the drive controller. This function is often used for pump and fan applications. The PI regulator function is activated by assigning an analog input to PI regulator feedback (PIF).

The **PI regulator feedback** parameter (PIF, see page 68) must be assigned to one of the analog inputs (AI1, AI2, or AI3).

The **PI reference** can be assigned to the following parameters, in order of priority:

- Preset references via logic inputs (rP2, rP3, and rP4, see page 68)
- Internal reference (rPI, see page 69)
- Reference Fr1 (see page 46)

Refer to the following table for combining logic inputs for preset PI references.

LI (Pr4)	LI (Pr2)	Pr2 = nO	Reference	
			rPI or Fr1	
0	0		rPI or Fr1	
0	1	rP2		
1	0		rP3	
1	1		rP4	

The following parameters can also be accessed in the Settings menu (SEt-, beginning on page 25):

- Internal reference (rPI)
- Preset references (rP2, rP3, rP4)
- Regulator proportional gain (rPG)
- Regulator integral gain (rIG)
- PI feedback multiplication coefficient (FbS):

The FbS parameter can be used to scale the reference to the variation range of the PI feedback (sensor range).

For example, Pressure control:

PI reference (process) = 0 to 5 bar = 0 to 100%

Range of pressure sensor = 0 to 10 bar

FbS = Maximum sensor scale / Maximum process

FbS = 10 / 5 = 2

• rSL parameter:

Can be used to set the PI error threshold above which the PI regulator is reactivated (wake-up) after a stop due to the maximum time of operation at low speed being exceeded (tLS).

• Reversal of the direction of correction (PIC):

If PIC = nO, the speed of the motor increases when the error is positive. An example application is pressure control with a compressor.

If PIC = YES, the speed of the motor decreases when the error is positive. An example application is temperature control with a cooling fan.

Manual-Automatic Operation with PI Regulator

Setting up the PI Regulator

This function combines PI regulator and switching of reference rFC (page 47). The speed reference is given by Fr2 or by the PI function, depending on the state of the logic input.

- Configure the drive controller for PI regulator. See the diagram on page 64.
- Perform a test with the factory configuration. In most cases, the factory settings are sufficient. To optimize the drive controller, gradually adjust rPG or rIG independently and observe the effect on PI feedback in relation to the reference.
- 3. If the factory settings are unstable or the reference is incorrect, perform a test with a speed reference in manual mode (without PI regulator) and with the drive controller on load for the speed range of the system:
 - In steady state, the speed must remain stable at the reference, and the PI feedback signal must be stable.
 - In transient state, the speed must follow the ramp then stabilize quickly, and the PI feedback must follow the speed.

If this is not the case, check the drive controller settings and the sensor signal and cabling.

- 4. Enable PI regulator.
- 5. Set brA to nO (no auto-adaptation of the ramp).
- Set the speed ramps (ACC, dEC) to the minimum permitted by the application without triggering an ObF fault.
- 7. Set the integral gain (rIG) to the minimum value.
- 8. Observe the PI feedback and the reference.
- 9. Perform several RUN/STOP cycles, or vary the load or reference rapidly.
- 10. Set the proportional gain (rPG) to obtain the ideal compromise between response time and stability in transient phases (slight overshoot and 1 to 2 oscillations before stabilizing).
- 11. If the reference varies from the preset value in steady state, gradually increase the integral gain (rIG) and reduce the proportional gain (rPG) in the event of instability (pump applications) to find a compromise between response time and static precision. Refer to the figure on page 64.
- 12. Perform in-production tests throughout the reference range.

The oscillation frequency depends on the application.

Para	ameter	Rise Time	Overshoot	Stabilization Time	Static Error
rPG	*	**	1	=	`
rIG	1	`	11	1	11

P I -	P IF - P G - I G F 6 5 P I C	PI regulator PI regulator feedback ¬ □: Not assigned ¬ □: Not assigned ¬ □: Analog input Al1 ¬ □: Analog input Al2 ¬ □: Analog input Al3 PI regulator proportional gain 1 Contributes to dynamic performance during rapid changes in PI regulator integral gain 1 Contributes to static precision during slow changes in the PI regulator integral gain 1 For process adaptation Reversal of the PI regulator direction of correction 1 ¬ □: normal ¬ □: normal ¬ □: normal ¬ □: Not assigned □ □ □: Not assigned □ □ □: Logic input Ll1 □ □: Logic input Ll2 □ □: Logic input Ll3 □ □: Logic input Ll4 □ □: Logic input Ll5 □ □: Logic input Ll6 □ □: Logic input Ll6 If LAC = L3, the following assignments are possible: □ □ □ □: Bit 11 of the Modbus or CANopen control word □ □ □: Bit 13 of the Modbus or CANopen control word □ □ □: Bit 13 of the Modbus or CANopen control word	0.01 to 100	nO
	- PG - IG F 6 5 P IC	n □: Not assigned R I: Analog input Al1 R I: Analog input Al2 R I: Analog input Al2 R I: Analog input Al3 PI regulator proportional gain ¹ Contributes to dynamic performance during rapid changes in PI regulator integral gain ¹ Contributes to static precision during slow changes in the PI regulator integral gain ¹ For process adaptation Reversal of the PI regulator direction of correction ¹ Reversal o	0.01 to 100 n the PI feedback. 0.01 to 100 feedback. 0.1 to 100 See below.	1 1 1 no
	r 16 F 6 5 P 10	Contributes to dynamic performance during rapid changes in PI regulator integral gain ¹ Contributes to static precision during slow changes in the PI PI feedback multiplication coefficient ¹ For process adaptation Reversal of the PI regulator direction of correction ¹ ¬ □: normal ¬ □: normal ¬ □: serverse 2 preset PI references Selecting the assigned logic input activates the function. ¬ □: Not assigned L	n the PI feedback. 0.01 to 100 feedback. 0.1 to 100 See below.	1 1 nO
	F b S	PI regulator integral gain ¹ Contributes to static precision during slow changes in the PI PI feedback multiplication coefficient ¹ For process adaptation Reversal of the PI regulator direction of correction ¹ ¬ □: normal ¬ □: normal ¬ □: serverse 2 preset PI references Selecting the assigned logic input activates the function. ¬ □: Not assigned L	0.01 to 100 feedback. 0.1 to 100 See below.	nO
	PIE	For process adaptation Reversal of the PI regulator direction of correction \[\alpha \ \end{all}: \text{ normal} \] \[\frac{\pi}{E} \ \in \text{ reverse} \] 2 preset PI references Selecting the assigned logic input activates the function. \[\alpha \ \end{all}: \text{ Not assigned} \] \[\L \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	See below.	nO
		n □: normal y E 5: reverse 2 preset PI references Selecting the assigned logic input activates the function. n □: Not assigned L		
	Pr∂	Selecting the assigned logic input activates the function. □□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□	See below.	nO
		□ □		
		 □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □	See below.	nO
	Pr4	NOTE: Ensure that Pr2 has been assigned before assigning B: Not assigned I: Logic input L11 I: Logic input L12 I: Logic input L13 I: Logic input L14 I: S: Logic input L15 I: S: Logic input L15 I: S: Logic input L16	g Pr4.	
		If LAC = L3, the following assignments are possible: \[\begin{align*} al		
	r P 2	2 nd preset PI reference ¹ Only appears if Pr2 has been enabled by selecting an input.	0 to 100%	30%
	r P 3	3 rd preset PI reference ¹ Only appears if Pr4 has been enabled by selecting an input.	0 to 100%	60%

¹ Can also be accessed in the Settings menu, SEt-. See page 25.

Sub-menu	Parameter	Description	Adjustment Range	Factory Setting
		Restart after error threshold (wake-up threshold)	0 to 100%	0
	r 5 L	If the PI and low speed operating time (tLS, see page 28) functions are configured for the same time, the PI regulator may attempt to set a speed lower than LSP. This results in unsatisfactory operation which consists of a cycle of starting, operating at low speed, then stopping.		
P I -		Parameter rSL (restart error threshold) can be used to set a r stop at prolonged LSP.	minimum PI error thresho	old for restarting after a
(continued)		The function is inactive if tLS = 0.		
		Internal PI regulator reference		nO
	PII	n □: The PI regulator reference is Fr1, except for UPdH and regulator reference). ∃ E 5: The PI regulator reference is parameter rPI.	UPdt (+/- speed cannot	be used as the PI
	rPI	Internal PI regulator reference ¹	0 to 100%	0

¹ Can also be accessed in the Settings menu, SEt-. See page 25.

Brake Control

Brake control enables the drive controller to manage an electromagnetic brake. This function can only be accessed if LAC = L2 or L3 (page 42) and no incompatible functions are programmed (see page 21). It can be assigned to relay R2 or to logic output AOC.

To prevent jolts, synchronize the brake release with torque build-up during startup, and synchronize the brake engage with zero speed on stopping. Refer to the following figure for braking sequence.

The following parameters can be accessed in the FUn-menu (see page 72):

- Brake release frequency (brL)
- Brake release current (lbr)
- Brake release time (brt)
- Brake engage frequency (bEn)
- Brake engage time (bEt)
- Brake release pulse (bIP)

The following are the recommended settings for brake control:

- 1. Brake release frequency (brL):
 - Horizontal movement: Set to 0.
 - Vertical movement: Set to the nominal slip of the motor in Hz.
- 2. Brake release current (lbr):
 - Horizontal movement: Set to 0.
 - Vertical movement: Set to the nominal current of the motor at first, then adjust the release current to prevent jolting on start-up. Ensure that the maximum load is held when the brake is released.
- 3. Brake release time (brt):
 - Adjust according to the type of brake. Brake release time is the time required for the mechanical brake to release.
- 4. Brake engage frequency (bEn):
 - Set to twice the nominal slip of the motor, then adjust according to the result.

NOTE: The maximum value of bEn is LSP. Ensure that LSP is set to a sufficient value.

- 5. Brake engage time (bEt):
 - Adjust according to the type of brake. This is the time required for the mechanical brake to engage.
- 6. Brake release pulse (bIP):
 - Horizontal movement: Set to nO.
 - Vertical movement: Set to YES and ensure that the motor torque direction for forward control corresponds to the upward direction of the load. If necessary, reverse two motor phases. This parameter generates motor torque in an upward direction, regardless of the direction of operation, to maintain the load while the brake is releasing.

Sub-menu	Parameter	Description	Adjustment Range	Factory Setting			
		Brake control	•				
BLE-		This function can only be accessed if LAC = L2 or L3 (page 42).					
		Brake control configuration	See below.	nO			
	ЬЬС	☐ □: Not assigned ☐ □: Relay R2 ☐ □: Logic output AOC					
		If bLC is assigned, parameter FLr (page 80) and brA (page 80) is forced to YES.	parameter OPL (page				
	b r L	Brake release frequency	0.0 to 10.0 Hz	Varies with drive controller rating			
	lbr	Motor current threshold for brake release	0 to 1.36 In ¹	Varies with drive controller rating			
	brt	Brake release time	0 to 5 s	0.5 s			
	L S P	Low speed	0 to HSP (page 26)	0 Hz			
	Lar	Motor frequency at minimum reference. This parameter can also be modified in the SEt- menu (page 26).					
		Brake engage frequency threshold	nO, 0 to LSP Hz	nO			
	ЬЕп	n □: Not set	•	•			
		If bLC is assigned and bEn = nO, the drive controller will trip on bLF fault at start-up. Brake engage time 0 to 5 s 0.5s					
	ЬЕЬ						
		Brake release pulse	See below.	nO			
	ЬІР	n D: While the brake is releasing, the motor torque direction corresponds to the commanded direction. 9 E 5: While the brake is releasing, the motor torque direction is always forward, regardless of the commanded direction of rotation.					
		Ensure that the motor torque direction for Forward control conecessary, reverse two motor phases.	orresponds to the upward	direction of the load. If			

¹ In corresponds to the nominal drive current indicated in the *ATV31 Installation Manual* and on the drive controller nameplate.

Sub-menu	Parameter	Description	Adjustment Range	Factory Setting
L C 2 -		Switching for second current limit		
		This function can only be accessed if LAC = L2 or L3 (page	42).	
		Switching for second current limit	See below.	nO
		Selecting the assigned logic input activates the function.		l
	L C 2	☐: Not assigned L I I: Logic input LI1 L I Z: Logic input LI2 L I Z: Logic input LI3 L I Y: Logic input LI4 L I 5: Logic input LI5 L I B: Logic input LI6		
		If LAC = L3, the following assignments are possible:		
		□ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □		
		CL1 is enabled when the logic input or control word bit is in	state 0 (SEt- menu page	28).
		CL2 is enabled when the logic input or control word bit is in	state 1.	
	C L 2	2 nd current limit ¹	0.25 to 1.5 ln ²	1.5 ln ²

¹ Can also be accessed in the Settings menu, SEt-. See page 25.

² In corresponds to the nominal drive current indicated in the ATV31 Installation Manual and on the drive controller nameplate.

Sub-menu	Parameter	Description	Adjustment Range	Factory Setting
CHP-		Motor switching		
LIII		This function can only be accessed if LAC = L2 or L3 (page 42).		
		Switching, motor 2	See below.	nO
		□: Not assigned L I I: Logic input Ll1 L I I: Logic input Ll2 L I I: Logic input Ll3 L I I: Logic input Ll4 L I S: Logic input Ll5 L I S: Logic input Ll5		
		If LAC = L3, the following assignments are possible:		
	СНР	□ d I I: Bit 11 of the Modbus or CANopen control word □ d I ≥: Bit 12 of the Modbus or CANopen control word □ d I ∃: Bit 13 of the Modbus or CANopen control word □ d I Ч: Bit 14 of the Modbus or CANopen control word □ d I 5: Bit 15 of the Modbus or CANopen control word		
		LI or bit = 0: Motor 1 LI or bit = 1: Motor 2		
		The motor switching function disables motor thermal pro protection must be provided. See the caution message cult you use this function, do not use the tUn auto-tuning function configure tUn to rUn or POn. Changes to parameters do not take effect until the drive	on page 14. unction (page 31) on mot	
		Nominal motor voltage (motor 2) given on the nameplate	Varies with drive controller rating	Varies with drive controller rating
	U n 5 2	ATV31•••M2: 100 to 240 V ATV31•••M3X: 100 to 240 V ATV31•••N4: 100 to 500 V ATV31•••S6X:100 to 600 V		
		Nominal motor frequency (motor 2) given on the nameplate	10 to 500 Hz	50 Hz
	Fr52	The ratio UnS (in V) FrS (in Hz) must not exceed the following v ATV31•••M2: 7 max. ATV31•••N4: 14 max. ATV31•••S6X: 17 max.	alues	
		Changing the setting of bFr to 60 Hz also changes the setting	g of FrS2 to 60 Hz.	
	n[r2	Nominal motor current (motor 2) given on the nameplate	0.25 to 1.5 In ¹	Varies with drive controller rating
		Nominal motor speed (motor 2) given on the nameplate	0 to 32760 RPM	Varies with drive controller rating
		0 to 9999 rpm, then 10.00 to 32.76 krpm		
		If the nameplate indicates synchronous speed and slip (in Hacalculate nominal speed as follows:	z or as a percentage) inst	tead of nominal spe
	n 5 P 2	Nominal speed = Synchronous speed x $\frac{100 - \text{slip as a}}{100}$	<u>%</u>	
		Nominal speed = Synchronous speed x 50 - slip in Hz or 50	z (50 Hz motors)	
			7	

In corresponds to the nominal drive current indicated in the ATV31 Installation Manual and on the drive controller nameplate.

Sub-menu	Parameter	Description	Adjustment Range	Factory Setting
	C 0 5 2	Motor power factor (motor 2) given on the nameplate	0.5 to 1	Varies with drive controller rating
		Selection of the type of voltage/frequency ratio (motor 2) L: Constant torque (for motors connected in parallel or spe P: Variable torque (pump and fan applications) n: Sensorless flux vector control (for constant torque applic n L d: Energy savings (for variable torque applications not similar way to the P ratio at no load and the n ratio at load).	cations) requiring high dynamics.	n This behaves in a
	UFE2	Voltage Uns P Frs Frequency		
		IR compensation/Voltage boost (motor 2) ¹	0 to 100%	20
	UFr∂	For UFt2 = n or nLd: IR compensation. For UFt2 = L or P: \USed to optimize the torque at low speed. Increase UFr2 if instability, ensure that the value of UFr2 is not too high for a return to the factory setting (20%).	the torque is insufficient.	
		Frequency loop gain (motor 2) 1	1 to 100%	20
		FLG2 can only be accessed if UFt2 = n or nLd (see page 75 on the inertia of the driven load. If the value is too low, the response time is longer. If the value is too high, overspeed or operating instability can	an result.	
EHP - (continued)	F L G Z	FLG2 low FLG2 corre	Hz 60	FLG2 high In this case, reduce FLG2
		0 0.1 0.2 0.3 0.4 0.5 t 0 0.1 0.2 0.3	0.4 0.5 t 0 0.1	0.2 0.3 0.4 0.5
	S E A 2	Frequency loop stability (motor 2) ¹ StA2 can only be accessed if UFt2 = n or nLd (see page 75 This parameter adapts the return to steady state after a spe according to the dynamics of the driven machine. Gradually increase the stability to avoid any overspeed. If the value is too low, overspeed or operating instability cal If the value is too high, the response time is longer. StA2 low StA2 can only be accessed if UFt2 = n or nLd (see page 75 This parameter adapts the return to steady state after a spe according to the driven machine. StA2 low StA2 can only be accessed if UFt2 = n or nLd (see page 75 This parameter adapts the return to steady state after a spe according to the driven machine. StA2 low StA2 can only be accessed if UFt2 = n or nLd (see page 75 This parameter adapts the return to steady state after a spe according to the driven machine. StA2 low StA2 correct	eed transient (acceleration	n or deceleration) StA2 high
		In this case, increase StA2 20. 10. 10. 10. 10. 10. 10. 10. 10. 10. 1	0.4 0.5 t -10 0.1	In this case, reduce StA2
	SLP2	SLP2 can only be accessed if UFt2 = n or nLd (see page 75 This parameter adjusts the slip compensation value fixed b If the slip setting < actual slip, the motor is not rotating at the slip setting > actual slip, the motor is overcompensated.	y nominal motor speed. e correct speed in steady	

¹ Can also be accessed in the Settings menu, SEt-. See page 25.

Management of Limit Switches

This function can be used to manage the operation of one or two limit switches, in 1 or 2 directions of operation. It can only be accessed if LAC = L2 or L3 (see page 42). To use the function:

- · Assign one or two logic inputs to forward limit and reverse limit.
- Select the type of stop (on ramp, fast, or freewheel stop). After a stop, the motor is permitted to restart in the opposite direction only.
- The stop is performed when the input is in state 0. The direction of operation is authorized in state 1.

Sub-menu	Parameter	Description	Adjustment Range	Factory Setting
L 5 E -		Management of limit switches LSt- can only be accessed if LAC = L2 or L3 (page 42).		
		Limit, forward direction B: Not assigned L: L	See below.	nO
	LAF	L 12: Logic input LI2 L 13: Logic input LI3 L 14: Logic input LI4 L 15: Logic input LI5 L 16: Logic input LI6		
	LAr	Limit, reverse direction n 0: Not assigned L	See below.	nO
	LAS	Type of limit switch stop - P: On ramp - S L: Fast stop - S L: Freewheel stop	See below.	nSt

Sub-menu	Parameter	Description	Adjustment Range	Factory Setting
	Į.	Saving the configuration ¹	See below.	nO
		n D: Function inactive 5 Ł r I: Saves the current configuration (but not the result of a switches to nO as soon as the save is performed. Use this function addition to the current configuration.		
5 C	5	The drive controller is factory set with the current configuration the factory configuration.	and the backup configur	ation both initialized to
		If the remote keypad display is connected to the drive controlle $F \ IL \ I, F \ IL \ Z, F \ IL \ J,$ and $F \ IL \ Y.$ Use these selections keypad display's EEPROM memory. SCS automatically switches to nO as soon as the save is perfo	to save up to four config	
		Return to factory setting/restore configuration ¹	See below.	nO
		$\ n\ \mathcal{D}$: Function inactive $\ r\ E\ \mathcal{E}\ \mathcal{D}$: Replaces the current configuration with the backup co to Strl). rECl is visible only if the backup configuration has beer soon as this action is performed. $\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$	n saved. FCS automática	ally changes to nO as
FC	5	If the remote keypad display is connected to the drive controlle corresponding to backup files loaded in the remote keypad disp <i>F IL 3</i> , and <i>F IL 4</i> . These selections replace the current corconfiguration in the remote keypad display. FCS automatically performed.	play's EEPROM memory nfiguration with the corre	: F IL I, F IL ≥, sponding backup
		Note: If $n \not\vdash A d$ briefly appears on the display once the paramete is not possible and has not been performed (because the contribriefly appears on the display once the parameter has switched occurred and the factory settings must be restored using InI. In transferred before trying again.	oller ratings are different, d to nO, a configuration to	for example). If n E r ransfer error has
		NOTE: For rECI, InI, and FIL1 to FIL4 to take effect, you must p	press and hold down the	ENT key for 2 s.

¹ SCS and FCS can be accessed via several configuration menus but they concern all menus and parameters as a whole.

FAULT MENU FLT-

Fault Menu parameters can only be modified when the drive is stopped and no run command is present.

On the optional remote keypad display, this menu can be accessed with the switch in the $\vec{\ }$ position.

Code	Description	Factory Setting			
	Automatic restart	nO			
	© II: Function inactive 9 E 5: Automatic restart after locking on a fault, if the cause of the fault is not longer present and the permit the restart. The restart is performed by a series of automatic attempts separated by increasing 1 s, 5 s, 10 s, then once per minute for the period defined by tAr. If the restart has not taken place once the maximum duration of restart time, tAr, has elapsed, the prodrive controller remains locked until power is cycled.	gly longer waiting periods:			
	The following faults permit automatic restart:				
ЯŁг	External fault (EPF) Loss of 4-20 mA reference (LFF) CANopen fault (COF) System overvoltage (OSF) Loss of a line phase (PHF) Loss of a motor phase (OPF) DC bus overvoltage (ObF) Motor overload (OLF) Serial link (SLF) Drive overheating (OHF) This function requires 2-wire control (tCC = 2C) with tCt = LEL or PFO (page 33).				
	Ensure that an automatic restart will not endanger personnel or equipment in any way. Refer to the Warning message below.				
	Maximum duration of restart process	5 minutes			
ĿЯr	5: 5 minutes D: 10 minutes D: 30 minutes D: 30 minutes D: 1 hour D: 2 hours D: 2 hours D: 3 hours D: 2 hours D: 2 hours D: 3 hours D: 4 hours D: 5 hou				
	This parameter appears if Atr = YES. It can be used to limit the number of consecutive restarts on a	recurrent fault.			
	Reset fault	no			
r 5 F	□ □: Not assigned L I I: Logic input L11 L I □: Logic input L12 L I □: Logic input L13 L I □: Logic input L14 L I □: Logic input L15 L I □: Logic input L15				

A WARNING

UNINTENDED EQUIPMENT OPERATION

- Automatic Restart can only be used for machines or installations that present no danger in the event of automatic restarting, either for personnel or equipment.
- If Automatic Restart is active, R1 will only indicate a fault after the restart sequence has timed out.
- Equipment operation must conform to national and local safety regulations.

Failure to follow these instructions can result in death, serious injury, or equipment damage.

Code	Description	Factory Setting
	Catch on the fly (automatically catch a spinning load on ramp)	nO
	Enables a smooth restart of a spinning load if the run command is maintained after the following events:	
	 Loss of line supply or disconnection Fault reset or automatic restart. See the warning on page 79. Freewheel stop 	
FLr	The speed given by the drive controller resumes from the estimated speed of the motor at the time of the ramp to the reference speed.	restart, then follows the
	This function requires 2-wire control (tCC = 2C) with tCt = LEL or PFO.	
	☐ ☐: Function inactive ☐ E 5: Function active	
	When the function is enabled, it activates at each run command, resulting in a slight delay (1 second ma	ximum) before start.
	FLr is forced to nO if brake control (bLC) is assigned (page 72).	
	External fault	nO
ELF	□: Not assigned L I I: Logic input L11 L I I: Logic input L12 L I I: Logic input L13 L I I': Logic input L14 L I S: Logic input L15 L I I: Logic input L16	
	If LAC = L3, the following assignments are possible:	
	□ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □	
	Stop mode in the event of an external fault (EtF)	YES
EPL	п П: Fault ignored У Е 5: Fault with a freewheel stop г П Р: Fault with a stop on the ramp F 5 L: Fault with a fast stop	
	Configuration of motor phase loss fault	YES
OPL	□ : Function inactive ∃ E 5: Triggering of OPF fault □ □ □ □ C: No fault is triggered, but output voltage is monitored to avoid an overcurrent when the link with the and a catch on the fly occurs, even if FLr = nO. To be used with a downstream contactor.	motor is re-established
	OPL is forced to YES if brake control (bLC) is assigned (page 72).	1
	Configuration of line phase loss fault	YES
IPL	This parameter is only accessible on three-phase drives. □ □: Fault ignored □ E 5: Fault with fast stop	
	Stop mode in the event of a drive overheating fault (OHF)	YES
OHL	n D: Fault ignored 9 E 5: Fault with a freewheel stop π Π P: Fault with a stop on the ramp F 5 L: Fault with a fast stop	'
	Stop mode in the event of a motor overload fault (OLF)	YES
OLL	n □: Fault ignored 9 E 5: Fault with a freewheel stop □ Π P: Fault with a stop on the ramp F 5 E: Fault with a fast stop	

Code	Description	Adjustment Range	e Factory Setting
	Stop mode in the event of a Modbus serial link fault (SLF)	See below.	YES
5 L L	□: Fault ignored 9 E 5: Fault with a freewheel stop □ □ P: Fault with a stop on the ramp F 5 E: Fault with a fast stop	<u> </u>	
	Stop mode in the event of a CANopen serial link fault (COF)	See below.	YES
СОL	¬ □: Fault ignored 9 E 5: Fault with a freewheel stop ¬ □ P: Fault with a stop on the ramp F 5 E: Fault with a fast stop		
EnL	Configuration of auto-tuning fault (tnF) n	See below.	YES
	Stop mode in the event of a loss of 4 - 20 mA signal fault (LFF)	See below.	nO
LFL	n □: Fault ignored (only value possible if CrL3 ≤3 mA, see page 34) 9 E 5: Fault with a freewheel stop L F F: The drive controller switches to the fallback speed (see LFF paramer L 5: The drive controller maintains the speed at which it was running where \(\Pi \) P: Fault with a stop on the ramp F 5 E: Fault with a fast stop Before setting LFL to YES, rMP, or FSt, check the connection of input Al3. O	en the fault occurred until the	
	to an LFF fault.		
LFF	Fallback speed	0 to 500 Hz	10 Hz
	Fallback speed setting for stopping in the event of a fault	10	
	Derated operation in the event of an undervoltage	See below.	nO
drn	J E 5: The line voltage monitoring threshold is:ATV31 → M2: 130 V		
drn	ATV31•••M3X: 130 V ATV31•••N4: 270 V ATV31•••S6X: 340 V		
arn	ATV31•••N4: 270 V ATV31•••S6X: 340 V In this case, a line choke must be used and the performance of the drive or in order to assign this function, you must press and hold down the ENT key	y for 2 seconds.	
SEP	ATV31•••N4: 270 V ATV31•••S6X: 340 V In this case, a line choke must be used and the performance of the drive or in order to assign this function, you must press and hold down the ENT key. Controlled stop on loss of mains power Discord the drive controller and stop the motor on a freewheel Discord the drive controller and stop the motor on a freewheel Discord the drive controller power supply as long Discord the drive controller power supply as long Discord the drive controller power supply as long	y for 2 seconds. See below. as possible	nO
	ATV31•••N4: 270 V ATV31•••S6X: 340 V In this case, a line choke must be used and the performance of the drive or in order to assign this function, you must press and hold down the ENT key. Controlled stop on loss of mains power Disclose the drive controller and stop the motor on a freewheel Diff 5: Use the inertia to maintain the drive controller power supply as long	y for 2 seconds. See below. as possible	nO
	ATV31•••N4: 270 V ATV31•••S6X: 340 V In this case, a line choke must be used and the performance of the drive or in order to assign this function, you must press and hold down the ENT key. Controlled stop on loss of mains power □: Lock the drive controller and stop the motor on a freewheel □□: Stop on the active ramp (dEC or dE2) F 5 £: Fast stop. The stopping time depends on the inertia and the braking	y for 2 seconds. See below. as possible g ability of the drive controller	nO .
	ATV31•••N4: 270 V ATV31•••S6X: 340 V In this case, a line choke must be used and the performance of the drive or in order to assign this function, you must press and hold down the ENT key. Controlled stop on loss of mains power □: Lock the drive controller and stop the motor on a freewheel □□: Stop on the active ramp (dEC or dE2) F 5 £: Fast stop. The stopping time depends on the inertia and the braking	y for 2 seconds. See below. as possible g ability of the drive controller	nO .
	ATV31•••N4: 270 V ATV31•••S6X: 340 V In this case, a line choke must be used and the performance of the drive or in order to assign this function, you must press and hold down the ENT key. Controlled stop on loss of mains power Discount to be drive controller and stop the motor on a freewheel Discount to be drive controller and stop the motor on a freewheel Discount to be drive controller power supply as long Discount	y for 2 seconds. See below. J as possible gability of the drive controller See below.	nO .
	ATV31•••N4: 270 V ATV31•••S6X: 340 V In this case, a line choke must be used and the performance of the drive or in order to assign this function, you must press and hold down the ENT key. Controlled stop on loss of mains power Discoke the drive controller and stop the motor on a freewheel Discoke the inertia to maintain the drive controller power supply as long or Discoke the inertia to maintain the drive controller power supply as long or Discoke the inertia to maintain the drive controller power supply as long or Discoke the inertia to maintain the drive controller power supply as long or Discoke the inertia and the braking fault inhibit CAUTION LOSS OF FAULT PROTECTION Inhibiting faults may damage the drive controller beyond repair by preventing the prevention of the drive controller beyond repair by preventions.	y for 2 seconds. See below. J as possible gability of the drive controller See below.	nO .
SEP	ATV31•••N4: 270 V ATV31•••S6X: 340 V In this case, a line choke must be used and the performance of the drive or in order to assign this function, you must press and hold down the ENT key. Controlled stop on loss of mains power ¬ □: Lock the drive controller and stop the motor on a freewheel ¬ □ S: Use the inertia to maintain the drive controller power supply as long ¬ ¬ P: Stop on the active ramp (dEC or dE2) ¬ S E: Fast stop. The stopping time depends on the inertia and the braking	y for 2 seconds. See below. as possible ability of the drive controller See below. See below. See below.	nO
SEP	ATV31•••N4: 270 V ATV31•••S6X: 340 V In this case, a line choke must be used and the performance of the drive or in order to assign this function, you must press and hold down the ENT key. Controlled stop on loss of mains power ¬ □: Lock the drive controller and stop the motor on a freewheel ¬ □ : Lock the inertia to maintain the drive controller power supply as long ¬ ¬ ¬ P: Stop on the active ramp (dEC or dE2) ¬ S ±: Fast stop. The stopping time depends on the inertia and the braking and time transport of the inertia and the braking and time transport of the inertia and the braking and time transport of the inertia and the braking and time transport of the inertia and the braking and time transport of the inertia and the braking and time transport of the inertia and the braking and time transport of the inertia and the braking and time transport of the inertia and the braking and time transport of the inertia and the braking and time transport of the inertia and the braking and time transport of the inertia and the braking and time transport of the inertia and the braking and the braking and time transport of the inertia and the braking and	y for 2 seconds. See below. J as possible g ability of the drive controller See below. Inting shutdown upon The input is in state 1. If the drive controller is a second	nO
SEP	ATV31•••N4: 270 V ATV31•••S6X: 340 V In this case, a line choke must be used and the performance of the drive or in order to assign this function, you must press and hold down the ENT key. Controlled stop on loss of mains power ¬ □: Lock the drive controller and stop the motor on a freewheel ¬ □ : Stop on the active ramp (dEC or dE2) ¬ □ : Stop on the active ramp (dEC or dE2) ¬ □ : Stop on the active ramp (dEC or dE2) ¬ □ : Stop on the active ramp (dEC or dE2) — The stopping time depends on the inertia and the braking fault inhibit CAUTION LOSS OF FAULT PROTECTION Inhibiting faults may damage the drive controller beyond repair by prever occurrence of a fault. Failure to follow this precaution can result in equipment damage. ¬ □: Not assigned L I : Logic input LI1 L I : Logic input LI2 L I : Logic input LI3 L I : Logic input LI4 L I : Logic input LI5 L I : Logic input LI6 Fault monitoring is active when the input is in state 0. It is inactive when the All active faults are reset when the input state changes from 1 to 0. NOTE: To assign this function, you must press and hold down the ENT key Operating time reset to zero	y for 2 seconds. See below. as possible ability of the drive controller See below. See below. See below.	nO
SEP	ATV31•••N4: 270 V ATV31•••S6X: 340 V In this case, a line choke must be used and the performance of the drive or in order to assign this function, you must press and hold down the ENT key. Controlled stop on loss of mains power ¬ □: Lock the drive controller and stop the motor on a freewheel ¬ □ : Lock the inertia to maintain the drive controller power supply as long ¬ ¬ ¬ P: Stop on the active ramp (dEC or dE2) ¬ S ±: Fast stop. The stopping time depends on the inertia and the braking and time transport of the inertia and the braking and time transport of the inertia and the braking and time transport of the inertia and the braking and time transport of the inertia and the braking and time transport of the inertia and the braking and time transport of the inertia and the braking and time transport of the inertia and the braking and time transport of the inertia and the braking and time transport of the inertia and the braking and time transport of the inertia and the braking and time transport of the inertia and the braking and time transport of the inertia and the braking and the braking and time transport of the inertia and the braking and	y for 2 seconds. See below. J as possible g ability of the drive controller See below. Inting shutdown upon The input is in state 1. If the drive controller is a second	nO

COMMUNICATION MENU COM-

The Communication menu parameters can only be modified when the drive controller is stopped and no run command is present. Modifications to parameters Add, tbr, tFO, AdCO, and bdCO take effect only after a restart.

On the optional remote keypad display, this menu can be accessed with the switch in the $\hrightarrow \hat{\rho}$ position.

Code	Description	Adjustment Range	Factory Setting			
A d d	Modbus: Drive address	1 to 247	1			
	Modbus: Transmission speed		19200 bps			
ЕЬr	4. 8: 4800 bps 9. 6: 9600 bps 19. 2: 19200 bps					
	NOTE: The remote keypad display can only be used with the transmission speed set to 19200 bps.					
	Modbus communication format	See below.	8E1			
ĿFO	B □ I: 8 data bits, odd parity, 1 stop bit B E I: 8 data bits, even parity, 1 stop bit B □ I: 8 data bits, no parity, 1 stop bit B □ Z: 8 data bits, no parity, 2 stop bit					
	NOTE: The remote keypad display can only be used with the communication t	ormat set to 8 data bits, ev	en parity, 1 stop bit.			
F F O	Modbus: Time-out	0.1 to 10 s	10 s			
A G C O	CANopen: Drive address	0 to 127	0			
	CANopen: Transmission speed	See below.	125			
6 d C O	I □ . □: 10 kbps ∃ □ . □: 20 kbps 5 □ . □: 50 kbps I ≥ 5 . □: 125 kbps 5 □ . □: 250 kbps 5 □ . □: 500 kbps I □ □ : 1000 kbps					
	CANopen: Error registry (read-only)	See below.				
ErCO	☐: No error I: Bus off error 2: Life time error 3: CAN overrun 4: Heartbeat error					
	Forced local mode	See below.	nO			
FL O	□: Not assigned L I: Logic input LI1 L I : Logic input LI2 L I : Logic input LI3 L I : Logic input LI4 L I : Logic input LI5 L I : Logic input LI5 L I : Logic input LI6					
	In forced local mode, the terminal block and drive keypad display regain control	ol of the drive controller.				

Code	Description	Adjustment Range	Factory Setting			
	Selection of the reference and control channel in forced local mode	Can halaw	Al1			
	Can only be accessed if LAC = 3					
	In forced local mode, only the speed reference is taken into account. PI functions, summing inputs, etc. are not active. Refer to the diagrams on pages 42 to 45.					
FLOC	R I I: Analog input Al1, logic inputs LI R I Z: Analog input Al2, logic inputs LI R I ∃: Analog input Al3, logic inputs LI					
	R I P: Potentiometer (ATV31••••••A controllers only), RUN/STOP buttons L Γ Γ: Remote keypad display: LFr reference (page 26), RUN/STOP/FWD/REV buttons					

DISPLAY MENU SUP-

The display menu parameters can be accessed with the drive controller running or stopped. This menu can be accessed with the access locking switch on the remote keypad display in any position.

Some functions have numerous parameters. To simplify programming and to keep parameter lists short, these functions have been grouped in submenus. Like menus, sub-menus are identified by a dash after their code. For example, LIA- is a submenu.

When the drive controller is running, the value of one of the display parameters is shown. To change the parameter displayed, scroll to the desired display parameter and press the ENT key. To retain your selection as the new default, press and hold the ENT key again for 2 seconds. The value of this parameter will be displayed during operation, even after power to the drive controller has been cycled. If the new choice is not confirmed by pressing the ENT key a second time, the drive controller will return to the previous parameter after power is cycled.

Code	Description	Adjustment Range
LFr	Frequency reference for control via the drive controller keypad or the remote keypad display	0 to 500 Hz
rPI	Internal PI reference	0 to 100%
FrH	Frequency reference before ramp (absolute value)	0 to 500 Hz
rFr	Output frequency applied to the motor	- 500 Hz to + 500 Hz
5 P d 1 5 P d 2 5 P d 3	Output value in customer units SPd1, SPd2, or SPd3 depending on the SdS parameter, se	ee page 29. Factory setting is SPd3.
L[r	Motor current	
0 P r	Motor power 100% = Nominal motor power, calculated using the parame	eters entered in the drC- menu.
ULп	Line voltage (Vac) calculated from the measured voltage or	n the DC bus
Ł H r	Motor thermal state 100% = Nominal thermal state 118% = OLF threshold (motor overload)	
FHA	Drive thermal state 100% = Nominal thermal state 118% = OHF threshold (drive overheating)	
LFE	Last fault b L F: Brake control fault C F F: Configuration (parameters) incorrect C F I: Configuration (parameters) invalid C D F: Communication fault line 2 (CANopen) C F: Capacitor pre-charge fault E F: Capacitor pre-charge fault E F F: EEPROM memory fault E F F: External fault I F: Internal fault L F F: 4 - 20 mA fault on Al3 D F: No fault saved D F: DC bus overvoltage fault C F: Overcurrent fault D F: Motor overheating fault D F: Motor overheating fault F F: Motor phase loss fault S F: Line supply overvoltage fault F F: Motor short-circuit fault (phase, earth) S F: Modbus communication fault D F: Motor overspeed fault L F: Auto-tuning fault U S F: Line supply undervoltage fault	
0 t r	Motor torque 100% = Nominal motor torque, calculated using the parameter.	eters entered in the drC- menu.
r E H	Operating time Total time the motor has been powered up: 0 to 9999 (hours), then 10.00 to 65.53 (khours). Can be reset to zero by the rPr parameter in the FLt- menu	0 to 65530 hours

Cod	de	Description
		Terminal locking code
		Allows the drive configuration to be protected with an access locking code.
		NOTE: Before entering a code, be sure to record it.
		☐ F F: No access locking code
		 To lock the access, use the ▲ key to enter a code (2 to 9999) and press ENT. "ON" appears on the screen to indicate that the parameters have been locked.
		☐ ☐: A code (2 to 9999) is locking the access to the drive controller
	C O d	 To unlock the access, use the key to enter the access code (2 to 9999) and press ENT. The code remains on the display and the access is unlocked until the next time the power is removed from the controller. Parameter access will be locked again the next time power is reapplied. If an incorrect code is entered, the display changes to "ON" and the parameters remain locked.
		XXXX: Parameter access is unlocked (the code remains on the screen).
		 To reactivate locking with the same code when the parameters have been unlocked, return to ON. using the button then press ENT. "ON" appears on the screen to indicate that the parameters have been locked. To lock the access with a new code when the parameters have been unlocked, enter a new code (increment the display using or) and press ENT. "ON" appears on the screen to indicate that the parameters have been locked. To clear locking when the parameters have been unlocked, return to OFF using the button and press ENT. "OFF" remains on the screen. The parameters are unlocked and will remain unlocked.
		When the access is locked using a code, only the display parameters are accessible, with only a temporary choice of the parameter displayed.
		Auto-tuning status. See page 31.
	Ł U 5	 E B b: The default stator resistance value is used to control the motor. P E n d: Auto-tuning has been requested, but not yet performed. P r □ C: Auto-tuning in progress. F B I L: Auto-tuning has failed. d □ n E: Auto-tuning is complete. The stator resistance measured by the auto-tuning function is used to control the motor.
		5 £ r d: Auto-tuning is complete. The cold stator resistance (rSC other than nO) is used to control the motor.
	UdP	Indicates the ATV31 firmware version.
	иог	For example, 1102 = V1.1 IE02.
LIA-		Logic input functions
	L I I I I I I I I I I I I I I I I I I I	Can be used to display the functions assigned to each input. If no functions are assigned, nO is displayed. Use and to scroll through the functions. If a number of functions have been assigned to the same input, ensure that they are compatible.
		Can be used to display the state of the logic inputs (using the segments of the display: high = 1, low = 0)
	L 15	State 1 State 0 LI1 LI2 LI3 LI4 LI5 LI6 Example above: LI1 and LI6 are at 1, LI2–LI5 are at 0.
AIA-		
HIH-		Analog input functions
	A I IA A I 3 A A I 3 A	Can be used to display the functions assigned to each input. If no functions have been assigned, nO is displayed. Use and to scroll through the functions. If a number of functions are assigned to the same input, ensure that they are compatible.

SECTION 4: MAINTENANCE AND TROUBLESHOOTING

PRECAUTIONS

Read the following safety statements before proceeding with any maintenance or troubleshooting procedures.

A DANGER

HAZARDOUS VOLTAGE

- Disconnect all power before servicing the drive controller.
- Read and understand these procedure and the precaution on page 16 of this manual before servicing the ATV31 drive controllers.
- Installation, adjustment, and maintenance of these drive controllers must be performed by qualified personnel.

Failure to follow this instruction will result in death or serious injury.

ROUTINE MAINTENANCE

Perform the following steps at regular intervals:

- Check the condition and tightness of the connections.
- Make sure that the ventilation is effective and that the temperature around the drive controller remains at an acceptable level.
- Remove dust and debris from the drive controller, if necessary.

NORMAL DISPLAY

A normal display with no fault present and no run command shows:

- The value of one of the display parameters (see page 84).
- Init: Initialization sequence
- · rdY: Drive ready
- dcb: DC injection braking in progress
- nSt: Freewheel stop. See page 17.
- FSt: Fast stop
- tUn: Auto-tuning in progress

FAULT DISPLAY

If a problem arises during setup or operation, ensure that all ambient environment, mounting, and connection recommendations have been followed.

The first fault detected is stored and displayed, flashing, on the screen. The drive controller locks and the fault relay (RA-RC) contact opens, if it has been configured for this function.

Drive Controller Does Not Start, No Fault Displayed

If the drive controller will not start and there is no display indication, consider the following:

- 1. Check the power supply to the drive controller.
- 2. The assignment of the fast stop or freewheel stop functions prevents the drive controller from starting if the corresponding logic inputs are not powered up. In this case, the drive controller displays nSt in freewheel stop mode and FSt in fast mode. This is normal, since these functions are active at zero speed so that the drive controller will stop safely if there is a wire break.
- Ensure that the run command inputs have been actuated in accordance with the chosen control mode (tCC parameter in the I-O- menu. See page 33).

Clearing Faults

5. If the reference channel (page 41) or the control channel (page 42) is assigned to Modbus or CANopen, the drive controller displays nSt on

 If the reference channel (page 41) or the control channel (page 42) is assigned to Modbus or CANopen, the drive controller displays nSt on power up and remains stopped until the communication bus sends a command.

4. If an input is assigned to the limit switch function and this input is at state 0, the drive controller can only be started by sending a command for the

The drive controller can be unlocked after a fault by the following methods:

- Removing power from the drive controller until the display clears.
- Automatically, if the automatic restart function is enabled (parameter Atr is set to Yes, see page 79)
- By a logic input, if a logic input is assigned to the fault reset function (parameter rSF assigned to LI•, see page 79)

Faults Which Cannot Be Automatically Reset

Faults which cannot be automatically reset are listed in the table below. To clear these faults:

1. Remove power from the drive controller.

opposite direction (see page 76).

- 2. Wait for the display to go off completely.
- 3. Determine the cause of the fault and correct it.
- 4. Reapply power.

bLF, CrF, OCF, SOF, and tnF can also be reset remotely via a logic input. Refer to the rSF parameter on page 79.

Fault	Probable Cause	Remedy
<i>b L F</i> Brake sequence	Brake release current not reached	Check the drive controller and motor connections. Check the motor windings. Check the lbr setting in the FUnmenu. Refer to page 72.
ErF Precharge circuit fault	Precharge circuit damaged	Reset the drive controller. Replace the drive controller.
In F Internal fault	Internal fault Internal connection fault	Remove sources of electromagnetic interference. Replace the drive controller.
☐ C F Overcurrent	Incorrect parameter settings in the SEt- and drC- menus Acceleration too rapid Drive controller and/or motor undersized for load Mechanical blockage	Check the SEt- and drC-parameters. Ensure that the size of the motor and drive controller is sufficient for the load. Clear the mechanical blockage.
5 E F Motor short circuit	Short circuit or grounding at the drive controller output Significant ground leakage current at the drive controller output if several motors are connected in parallel	Check the cables connecting the drive controller to the motor, and check the motor insulation. Reduce the switching frequency. Connect output filters in series with the motor.
5 D F Overspeed	Instability Overhauling load	Check the motor, gain, and stability parameters. Add a braking resistor. Check the size of the motor, drive controller, and load.
En F Auto-tuning fault	Motor or motor power not suitable for the drive controller Motor not connected to the drive controller	Use the L or the P ratio (see UFt on page 31). Check the presence of the motor during auto-tuning. If a downstream contactor is being used, close it during auto-tuning.

Faults Which Can Be Automatically Reset

After the cause of the fault has been removed, the faults in the table below can be reset:

- With the automatic restart function. Refer to the Atr parameter in the FLtmenu on page 79.
- Via a logic input. Refer to the rSF parameter in the FLt- menu on page 79.
- By cycling power to the drive controller.

Fault	Probable Cause	Remedy
☐ F Serial link failure CANopen	Loss of communication between the drive controller and communication device or remote keypad.	Check the communication bus. Refer to the product-specific documentation.
EPF External fault	User defined	User defined
L F F Loss of 4-20 mA follower	Loss of the 4-20 mA reference on input Al3	Check the connection on input Al3.
☐ b F Overvoltage during deceleration	Braking too rapidly Overhauling load	Increase the deceleration time. Install a braking resistor if necessary. Activate the brA function if it is compatible with the application. Refer to page 52.
☐ H F Drive overload	Drive controller or ambient temperature are too high. Continuous motor current load is too high.	Check the motor load, the drive controller ventilation, and the environment. Wait for the drive controller to cool before restarting.
☐ L F Motor overload	Thermal trip due to prolonged motor overload Motor power rating too low for the application	Check the ItH setting (motor thermal protection, page 26), check the motor load. Allow the motor to cool before restarting.
□ P F Motor phase failure	Loss of phase at drive controller output Downstream contactor open Motor not connected Instability in the motor current Drive controller oversized for motor	Check the connections from the drive controller to the motor. If a downstream contactor is being used, set OPL to OAC. Refer to page 80. Test the drive controller on a low power motor or without a motor: set OPL to nO. Refer to page 80. Check and optimize the UFr (page 27), UnS (page 30), and nCr (page 30) parameters and perform auto-tuning (page 31).
O 5 F Overvoltage during steady state operation or during acceleration	Line voltage too high Line supply transients	Check the line voltage. Compare with the drive controller nameplate rating. Reset the drive controller.
PHF Input phase failure	Input phase loss, blown fuse Three-phase drive controller used on a single phase line supply Input phase imbalance Transient phase fault NOTE: This protection only operates with the drive controller running under load.	Check the connections and the fuses. Disable the fault by setting IPL to nO. Refer to page 80. Verify that the input power is correct. Supply three-phase power if needed.
5 <i>L F</i> Serial link failure Modbus	Loss of connection between the drive controller and the communication device or the remote keypad display.	Check the communication connection. Refer to the product-specific documentation.

Faults That Reset When the Fault Is Cleared

Fault	Probable Cause	Remedy
[F F Configuration fault	The parameter configurations are not suited to the application.	Restore the factory settings or load the backup configuration, if it is valid. See parameter FCS in the drC- menu, page 35.
[F Configuration fault via serial link	The parameter configurations loaded in the drive controller via the serial link are not suited to the application.	Check the configuration loaded previously. Load a compatible configuration.
U 5 F Undervoltage	Line supply too low Transient voltage dip Damaged precharge resistor	Check the line voltage. Check the setting of the UNS parameter. See page 30. Replace the drive controller.

CONFIGURATION SETTINGS TABLES

Use the configuration settings tables beginning on page 91 to prepare and record the configuration before programming the drive controller. It is always possible to **return to the factory settings** by setting the FCS parameter to Init in the drC-, I-O-, CtL-, or FUn- menus. See pages 32, 35, 49, or 77.

Drive Controller and Customer ID

1st level Adjustment Parameter

bF-

Code	Factory Setting	Custom Setting
ЬFг	50	

Settings Menu 5 E L -

Code	Factory Setting	Custom Setting	
A C C	3 s	s	
AC 2	5 s	s	
d E ≥	5 s	s	
d E C	3 s	S	
Ł A I	10%	%	
Ł A ≥	10%	%	
<i>Ŀ ∃ ∃</i>	10%	%	
Ł A Y	10%	%	
L 5 P	0 Hz	Hz	<u> </u>
H 5 P	bFr	Hz	<u>.</u>
I E H	According to drive rating	A	
UFг	20%	%	
FLG	20%	%	
5 Ł A	20%	%	
5 L P	100 Hz	%	
IdC	0.7 ln (1)	A	
FGE	0.5 s	s	
FGCI	0.5 s	s	
5 d C 1	0.7 ln (1)	A	
F G C 2	0 s	s	
5 d C 2	0.5 ln (1)	A	
J P F	0 Hz	Hz	<u>.</u>
JF ₽	0 Hz	Hz	<u>.</u>
J G F	10 Hz	Hz	<u>-</u>
r P G	1		
r 16	1/s	/ s	
F 6 5	1		
PIC	nO		

	<u> </u>	
Code	Factory Setting	Custom Setting
r P 2	30%	%
r P 3	60%	%
r P 4	90%	%
5 P 2	10 Hz	Hz
5 P 3	15 Hz	Hz
5 P 4	20 Hz	Hz
5 P S	25 Hz	Hz
5 P 6	30 Hz	Hz
5 P 7	35 Hz	Hz
5 P B	40 Hz	Hz
5 P 9	45 Hz	Hz
5 <i>P 10</i>	50 Hz	Hz
5 <i>P</i> I I	55 HZ	Hz
5 <i>P 12</i>	60 Hz	Hz
5 <i>P I 3</i>	70 Hz	Hz
5 <i>P</i> 14	80 Hz	Hz
5 <i>P</i> 15	90 Hz	Hz
5 <i>P 16</i>	100 Hz	Hz
ELI	1.5 ln ¹	А
C L ≥	1.5 ln ¹	A
ŁL5	0 (no time limit)	s
r 5 L	0	
UFr2	20%	%
FLG2	20%	%
S E A 2	20%	%
5 L P 2	100%	%
FĿd	bFr	Hz
ЕЕd	100%	%
ГЕВ	In ¹	A
5 d 5	30	
5 F r	4 kHz	kHz

¹ In corresponds to the nominal drive current indicated in the ATV31 Installation Manual and on the drive controller nameplate.

These parameters only appear if the corresponding function is enabled.
The majority can also be accessed and adjusted in the function configuration menu.
Those which are underlined appear in factory settings mode.

Drive Control Menu

Code	Factory Setting	Custom Setting	
ЬFr	50 Hz	Hz	
U n 5	Varies with drive rating	V	
F r 5	50 Hz	Hz	
n E r	Varies with drive rating	А	
n 5 P	Varies with drive rating	RP	М
C 0 5	Varies with drive rating		
r 5 [nO		

Code	Factory Setting	Custom Setting
<i>E U</i> 5	tAb	
UFE	n	
nrd	YES	
5 F r	4 kHz	kHz
Ŀ F r	60 Hz	Hz
5 r F	nO	

I/O Menu

Code	Factory Setting	Custom Setting
FEE	2C	
ELL	ATV31 •••••••A: LOC	
ŁΓĿ	trn	
	if tCC = 2C, LI2	
r r 5	if tCC = 3C, LI3	
	if tCC = LOC: nO	
[rL3	4 mA	mA
ЕгНЗ	3 20 mA	mA

Code	Factory Setting	Custom Setting
AO IE	0A	
d 0	nO	
rl	FLt	
r 2	nO	

Control Menu

Code	Factory Setting	Custom Setting
LAC	L1	
Frl	AI1 AIP for ATV31••••••A	
Fr2	nO	
r F E	Fr1	
EHEF	SIM	
ГАІ	tEr LOC for ATV31*****A	

Code	Factory Setting	Custom Setting
C 9 5	Mdb	
C C 5	Cd1	
C O P	nO	
LCC	nO	
P 5 Ł	YES	
r O E	dFr	

These parameters only appear if the corresponding function is enabled.

Application Functions Menu

Code		Factory Setting	Custom Setting
	rPE	Lin	
	Ł A I	10%	%
	Ł A ≥	10%	%
	Ł A 3	10%	%
	Ł A Y	10%	%
rP[-	ЯСС	3 s	s
	d E C	3 s	s
	r P S	nO	
	FrE	0	Hz
	AC5	5 s	s
	d E 2	5 s	s
	ЬгЯ	YES	
	5 <i>E E</i>	Stn	
	FSE	nO	
	d C F	4	
5 Ł C -	d [nO	
	IdC	0.7 ln	A
	ŁdΓ	0.5 s	S
	n 5 E	nO	
	ЯЗС	YES	
	FGEI	0.5 s	S
AGC-	5 d C I	0.7 ln ¹	A
	F9[5	0 s	S
	5 d C 2	0.5 ln ¹	А
5 A I -	5 A 2	Al2	
1111	5 A 3	nO	

Co	de	Factory Setting	Custom Setting
J O G -	J 0 G	If tCC = 2C: nO If tCC = 3C: LI4 If tCC = LOC: nO	
•	J G F	10 Hz	Hz
	U S P	nO	
UPd-	d 5 P	nO	
•	5 E r	nO	
	PIF	nO	
	r P G	1	
•	r 16	1	
•	F 6 5	1	
·	PIC	nO	
	Pr2	nO	
P I -	Pr4	nO	
	r P 2	30%	%
	r P 3	60%	%
	r P 4	90%	%
	r 5 L	0	
	PII	nO	
	r P I	0%	%
	ЬГС	nO	
	brL	Varies with drive	Hz
	16r	controller rating	A
PTC-	brt	0.5 s	S
·	ЬEn	nO	Hz
·	Ь E Ł	0.5 s	S
	<i>b IP</i> nO		
L C 2 -	L C 2	nO	
LLE-	C L ≥	1.5 ln ¹	A

¹ In corresponds to the nominal drive current indicated in the ATV31 Installation Manual and on the drive controller nameplate.

These parameters only appear if the corresponding function is enabled. They can also be accessed in the SEt- menu.

Application Functions Menu (Continued)

Code		Factory Setting	Custom Setting
		If tCC = 2C: LI3	
	P 5 2	If tCC = 3C: LI4	
		If tCC = LOC: LI3	
		If tCC = 2C: LI4	
	P 5 4	If tCC = 3C: nO	
		If tCC = LOC: LI4	
	P 5 8	nO	
	P 5 1 6	nO	
	5 P 2	10 Hz	Hz
	5 P 3	15 Hz	Hz
	5 P 4	20 Hz	Hz
P55-	5 P S	25 Hz	Hz
	5 P G	30 Hz	Hz
	5 <i>P</i> 7	35 Hz	Hz
	5 P B	40 Hz	Hz
	5 P 9	45 Hz	Hz
	5 <i>P 10</i>	50 Hz	Hz
	5 <i>P</i> I I	55 Hz	Hz
	5 <i>P 12</i>	60 Hz	Hz
	5 <i>P I 3</i>	70 Hz	Hz
	5 <i>P</i> 14	80 Hz	Hz
	5 <i>P</i> 15	90 Hz	Hz
	5 <i>P</i> 16	100 Hz	Hz

Code		Factory Setting	Custom Setting	
	СНР	nO		
	U n 5 2	Varies with drive controller rating		٧
	Fr52	50 Hz		Hz
CHP-	n[r∂			Α
	n 5 P 2	Varies with drive controller rating		RPM
	C 0 5 2			
	UF E 2	n		
	UF r 2	20%		%
	FLG2	20%		%
	5 L A 2	20%		%
	5 L P 2	100 Hz		Hz
	LAF	nO		
L 5 E -	LAr	nO		
	L A S	nSt		

These parameters only appear if the corresponding function is enabled. They can also be accessed in the SEt-menu.

Code	Factory Setting	Custom Setting
Atr	nO	
Ł A r	5	
r 5 F	nO	
FLr	nO	
EEF	nO	
EPL	YES	
OPL	YES	
IPL	YES	
O H L	YES	
DLL	YES	

Code	Factory Setting	Custom Setting
5 L L	YES	
C 0 L	YES	
EnL	YES	
LFL	nO	
LFF	10 Hz	Hz
drn	nO	
5 <i>E P</i>	nO	
I n H	nO	
r P r	nO	

These parameters only appear if the corresponding function is enabled.

Ī	Code	Factory Setting	Custom Setting
	Яаа	1	
Ī	ŁЬг	19200	
I	Ł F O	8E1	
Ī	F F O	10 s	S
Ī	AGCO	0	

Code	Factory Setting	Custom Setting
6 d C O	125	
FLO	nO	
FLOC	Al1	
	AIP for ATV31 ••••••A	

INDEX OF PARAMETER CODES

	T
Code	See Page:
AC 2	26
A C C	26
Я Ј С	55
A G C C	82
A d d	82
RIIR	86
A 15 A	86
A I 3 A	86
AO IF	86
AEr	79
6 d C O	82
b E n	72
b E E	72
bFr	30
ЬІР	72
<u> </u>	72
br A	52
br L	72
br E	72
<i>E E S</i>	48
	47
<u> </u>	47
CHEF	47
CHP	74
	73
	86
C D d	48
C 0 5	30
C 0 5 2	75
Cr H 3	34
CrL3	34
C E d	29
d C F	53
d[]	53
d E 2	52
d E C	52
d D	34
drn	81
d 5 P	63
EPL	80
ErCO	82
ELF	80
F	28
F C S	32
FLG	27
FLG2	28
FLO	82
FLOC	83
FLr	80
FrI	46
Fr2	46
FrH	85
F r 5	30
	74

Code	See Page:
FrE	52
F 5 Ł	53
FEd	29
H S P	26
1br	72
IdC	53
In H	81
IPL	80
I E H	26
JF2	28
J G F	28
J 0 G	60
JPF	28
LAC	46
LAF	76
LAr	76
LAS	76
L C 2	73
LCC	48
LEr	85
LFF	81
LFL	81
LFr	85
LFE	85
LIIA	86
LIZA	86
L I 3 A	86
LIYA	86
LISA	86
L I G A	86
L 15	86
LSP	26
n[r	30
n[r2	74
	32
nrd n5P	30
n 5 P 2	74
n5E	54
DHL	80
OLL	80
OPL	80
OPr	85
0 Er	85
PIC	68
PIF	68
	68
P r 2 P r 4	68
P5 16	
P5 16	59
P54	58
	58
P 5 8	58
PSE	49
r I	34
r 2	34
rF[47

Code	See Page:
rFr	85
r IG	68
r O E	49
r P 2	68
r P 3	68
r P 4	68
r P G	68
rPI	69
rPI	85
rPr	81
r P 5	52
rPE	51
rr5	33
r 5 C	31
r 5 F	79
r 5 L	69
rEH	85
5 A 2	56
5 A 3	56
5 C S	32
5 d C	55
5 d C 2	55
5 d 5	29
5 F r	29
5 L L	81
5 L P	27
5 L P 2	75
5 P I I	59 59
5 P 1 2	59
5P 13	59
5P 14	59
5 P 1 S	59
5 P 1 6	59
5 P 2	59
5 P 3	59
5 P Y	59
5 P S	59
5 P 6	59
5 P 7	59
5 P B	59
5 P 9	59
5 P d I	85
5 P d 2	85
5 P d 3	85
5 r F	32
S Ł A	27
5	75
SEP	81
5 E r	63
5 <i>E E</i>	53
ĿЯI	26
Ŀ A Z	26
L A 3	26
ĿЯЧ	26

Code	See Page:
Ŀ A r	79
Еbr	82
FCC	33
ΕΓE	33
ΕdΓ	27
E d C I	27
F G C S	27
Ł F r	32
E H d	85
E H r	85
Ł L 5	28
E E d	29
E E O	82
ЕПп	31
Ł U 5	31
Ł U 5	86
UdP	86
UFг	27
UFr2	75
UFE	31
UF Ł Z	75
ULn	85
U n 5	30
U n 5 2	74
U 5 P	63

Fr52

74

INDEX OF FUNCTIONS

Function	See Page:
+/- speed	61
2-wire/3-wire control	33
Analog/logic output AOC/AOV	34
Automatic restart	79
Automatic DC injection	55
Brake control	70
CANopen: Drive address	82
Catch on the fly (automatically catch a spinning load on ramp)	80
Control and reference channels	36
Control channel switching	48
Current limit	28
DC injection via logic input	53
Deceleration ramp adaptation	52
Drive thermal protection	13
Drive ventilation	13
Fast stop via logic input	53
Flying restart (automatic catching a spinning load on ramp)	80
Forced local mode	82
Freewheel stop via logic input	54
Function access level	46
Jog operation	60
Management of limit switch	76
Modbus: Drive address	82
Motor control auto-tuning	31
Motor switching	74
Motor thermal protection	14
Motor thermal protection - max. thermal current	26
PI regulator	64
Preset speeds	57
Ramp switching	52
Ramps	51
Reference switching	47
Relay R1	34
Relay R2	34
Reset of current fault	79
Return to factory settings/restore configuration	32
Saving the configuration	32
Selection of the type of voltage/frequency ratio	31
Skip frequency	28
Stop modes	53
Summing inputs	56
Switching for second current limit	73
Switching frequency	29