
[image: image1.png]YASKAWA

llllllllllllllllllll

	Date
	Customer
	Job Name
	P.O. / S.O.

	
	
	
	

Variable Frequency Drive (VFD)

P7 Submittal Specification

GENERAL
The P7 is a high performance PWM (pulse-width-modulated) AC drive. Three-phase input line power is converted to a
sine-coded, variable frequency output, which provides optimum speed control of any conventional squirrel cage induction motor. The use of IGBTs (Insulated Gate Bipolar Transistors), with a carrier frequency range of 2 kHz to 15 kHz, permits quiet motor operation.

This drive has one control logic board for all horsepower ratings. Printed circuit boards employ surface mount technology, providing both high reliability, and small physical size of the printed circuit assemblies. The 32 bit microprocessor delivers the computing power necessary for complete three phase motor control in building automation systems.

Operating Principle: Input three phase AC line voltage is first rectified to a fixed DC voltage. Using pulse width modulation (PWM) inverter technology, the DC voltage is processed, to produce an output waveform in a series of variable-width pulses. Unique firmware algorithms optimize motor magnetization through control of voltage, current and frequency applied to generate a nearly sinusoidal output waveform.

STANDARDS

UL 508C (Power Conversion)

CSA 22.2 No. 14-95 (Industrial Control Equipment)

UL 1995 (Plenum)

EN 50178 (LVD)

EN 61800-3

IEC 529

IEEE C62.41

UL, cUL listed; CE marked

ENVIRONMENTAL & SERVICE CONDITIONS

Ambient service temperature:

NEMA 1 (IP20): -10(C to 40(C (14(F to 104(F)

Chassis (IP00): -10(C to 45(C (14(F to 113(F)

Ambient storage temperature: -20(C to 60(C (-4(F to 140(F)

Humidity: 0 % to 95 %, non-condensing

Altitude: to 1000 meters (3300 feet), higher by derating

Service factor: 1.0

Vibration: 9.81m/s2 (1 G) maximum at 10 to 20 Hz, 2.0 m/s2 (0.2 G) at 20 Hz to 50 Hz.

Plenum mounting capable

QUALITY ASSURANCE

In circuit testing of all printed circuit boards is conducted, to ensure proper manufacturing.

Final printed circuit board assemblies are functionally tested, via computerized test equipment.

All fully assembled controls are burned in for 4 hours at 60(C (140ºF)

All fully assembled controls are computer tested with induction motor loads to assure unit specifications are met.

The average MTBF (Mean Time Between Failure) is 28 years

CONSTRUCTION

Input Section - VFD power input stage converts three phase AC line power into a fixed DC voltage, via a solid state full wave diode rectifier, with MOV (Metal Oxide Varistor) surge protection.

Intermediate Section - DC bus maintains a fixed DC voltage, with filtering and short circuit protection, as a DC supply to the VFD output section. It is interfaced with the VFD diagnostic logic circuit, to continuously monitor and protect the power components. 3% DC bus reactor included above 25 hp, (208/240v) & 30 hp (480v)
Output Section - Insulated Gate Bipolar Transistors (IGBTs) convert DC bus voltage to a variable frequency and voltage, utilizing a PWM sine-coded output to the motor. IGBT output allows motor noise, at 60 Hz, to measure less than 2 dB
(@ 1 meter) above that resulting from across the line operation.

Power and control electronics housings:

NEMA 1 (IP20) wall-mounted enclosure:

240 V, 0.5 thru 40 HP; 480 V, 0.5 thru 100 HP

Chassis (IP00) (NEMA 1 via End Caps, Optional):

240 V, 50 thru 125 HP; 480 V, 125 thru 250 HP

Microprocessor based control circuit

Non-Volatile memory (NV RAM); all programming memory is saved when the VFD is disconnected from power.

Three current transformers detect the output current for motor control and protective functions

Surface mount technology, with protective coating

Digital operator keypad and display, with copy function, provides local control and readout capability:

Speed Reference command

Reset command

Jog command

Local/Remote selection
Easy to remove heat sink cooling fan with programmable on/off control

PRODUCT FEATURES

Displacement power factor of .98 throughout the motor speed range

Input phase insensitive; sequencing of the three phase input is unnecessary

Volt meter, ammeter, kilowatt meter elapsed run time meter and heat sink temperature monitoring functions

Setpoint (PI) control – closed loop control with selectable engineering units

Differential PI feedback feature

Sleep function in both closed loop and open loop control

Feedback signal low pass filter

Feedback signal loss detection and selectable response strategy

Feedback signal inverse and square root capability

Transmitter power supply

Input and output terminal status indication

Diagnostic fault indication

VFD efficiency: 96% at half-speed; 98% at full-speed

“S-curve” soft start / soft stop capability

Run/Fault output contacts

Serial communication loss detection and selectable response strategy

“Up/Down” floating point control capability

Controlled speed range of 40:1

Critical frequency rejection capability: 3 selectable, adjustable bandwidths

100% starting torque capability, available from 3 Hz to 60 Hz

Remote speed reference (speed command) signal:

0 to 10 VDC (20 k()

4 to 20 mA DC (250 ()

Adjustable carrier frequency, from 2 kHz to 15 kHz

Programmable security code

Five programmable multi-function input terminals, providing various functions, including:

Remote/Local operation selection

Detection of external overheat condition

Preset speed selection

Serial communication selection

PI control disable

Two programmable multi-function output relays, providing various functions, including:

Zero speed detection

Low and high frequency detection

Missing frequency reference

Overtorque/undertorque detection

Serial communication status

No load detection (broken belt alert)

One fixed “Fault” form C output relay

Adjustable current limit capability: 0 to 110 %

5 preset speeds

Quick disconnect, removable control I/O terminal block board

Built-in Modbus/Memobus via RS-422/485 communication, which is standard and located on the control I/O terminal block board.

Stationary motor auto-tuning

“High Slip Braking” (HSB) function stops the drive in up to half the time it would take without this function.

LCD keypad with a built-in copy feature, 6 international language choices and interchangeability across the product line.

Motor preheat function

Flash upgradeable firmware

Customizable monitor display

Heat sink over temperature speed fold-back feature

Run permissive input

OPERATION

Output frequency and speed display can be programmed for other speed-related and control indications, including: RPM, CFM, or % of maximum RPM.

Power loss ride-thru of 2 seconds

Time delay on start, peak avoidance

VFD accepts either a direct acting or a reverse acting speed command signal

Bi-directional “Speed Search” capability, in order to start into a rotating load. Two types: current detection and residual voltage detection

DC injection braking capability, to prevent fan “wind milling”

Remote Run/Stop command input

Two programmable 0 to 10 VDC analog outputs
(4-20 mADC optional), proportional to drive monitor functions including: output frequency, output current, output power, PI feedback, output voltage and DC bus voltage

5-Line 16 Character LCD display provides readout functions that include: output frequency, output voltage, output current, output power, DC bus voltage, interface terminal status, PI feedback and fault status.

Over 100 programmable functions, resetable to factory presets

User parameter initialization, re-establish project specific parameters

Ramp-to-stop or coast-to-stop selection

Auto restart capability: 0 to 10 attempts with adjustable delay time between attempts

One custom selectable Volts/Hertz pattern and multiple preset Volts/Hertz patterns

Auto speed reference input signal, adjustable for bias and gain

Programmable external fault input

While the VFD is running, operational changes in control and display functions are possible, including:

Acceleration time (0 to 6000 seconds)

Deceleration time (0 to 6000 seconds)

Frequency reference command

Monitor display

Removable digital operator

Automatic energy saving, reduced voltage operation

PROTECTION

Output current overload rating of 110 % of drive’s continuous current rating for 60 seconds

Short circuit protection

Current limited stall prevention (overload trip prevention) during acceleration, deceleration, and run conditions

Optically isolated operator controls

Fault display and last 10 faults storage

“Hunting” prevention logic

Electronic ground fault protection

Electronic thermal motor overload protection (UL approved)

Current limiting DC bus fuse

DC bus charge indication

Heat sink over temperature protection

Cooling fan operating hours recorded

Input/Output phase loss protection

Reverse prohibit selectability

Short circuit withstand rating of 65K amps RMS, 100K amps RMS with DC bus reactor

Delete This Sentence after deleting options not required

OPTIONS

Analog Output Monitor, 4-20 mADC, (Qty. 2)

3-15 psi pneumatic transducer

120 VAC Logic Interface

DeviceNet Interface

Profibus DP Interface

LonWorks Interface

Modbus Plus Interface

EtherNet (TCP/IP)

Metasys N2 / APOGEE FLN

Tag:

Model Number:

HP:

Amps:

Volts:

SG.P7.10 2/1/06
1

