Translation of the original operating instructions / Project planning manual | EN

Inverter

i510 cabinet frequency inverter

0.25 kW ... 15 kW 0.33 hp ... 20 hp

About this document	8
Document description	8
Further documents	
Notations and conventions	
Product information	10
Product description	10
The concept	10
Load characteristics	10
Features	11
Topologies / network	14
Functions	15
Overview	15
Motor control types	15
Motor functions	16
Motor setting range	16
Identification of the products	18
Ways of commissioning	21
Safety instructions	22
Basic safety instructions	
Application as directed	23
Foreseeable misuse	
Handling	24
Residual hazards	26
nformation on project planning	28
Project planning process	28
Dimensioning	28
Operation in motor and generator mode	30
Overcurrent operation	31
Control cabinet structure	32
Arrangement of components	32
Cables	33
Earthing concept	
Mechanical installation	34
Important notes	34
	25

ectrical installation	36
Important notes	
Electrical isolation	
Preparation	38
EMC-compliant installation	
Mains connection	39
Motor cable	40
Control cables	40
Fieldbus cables, networks	41
Detecting and eliminating EMC interferences	42
Connection according to UL	43
Important notes	43
Fusing data	44
Branch Circuit Protection (BCP) with standard fuses or circuit breakers	44
Approved manufacturers for semiconductor fuses	46
Mains connection	47
1-phase mains connection 230/240 V	48
3-phase mains connection 230/240 V	50
3-phase mains connection 400 V	51
3-phase mains connection 480 V	52
Motor connection	53
Connection to the IT system	54
Control connections	55
Networks	56
CANonen/Modbus	56

chnical data	57
Standards and operating conditions	57
Conformities and approvals	57
Protection of persons and device protection	57
EMC data	58
Motor connection	58
Environmental conditions	58
Electrical supply conditions	59
1-phase mains connection 230/240 V	60
Rated data	60
Fusing data (EN 60204-1)	65
Connection data	66
RFI filters / Mains filters	67
Low Leakage	68
Short distance filter	69
Long distance filter	69
3-phase mains connection 230/240 V	70
Rated data	70
Fusing data (EN 60204-1)	74
Connection data	75
3-phase mains connection 230/240 V "Light Duty"	76
Rated data	76
Fusing data (EN 60204-1)	78
Connection data	78
3-phase mains connection 400 V	
Rated data	
Fusing data (EN 60204-1)	83
Coneection data	84
RFI filters / Mains filters.	85
Short distance filter	86
Long distance filter	87
Sine filters	88.
3-phase mains connection 400 V "Light Duty"	88
Rated data	89
Fusing data (EN 60204-1)	92
Connection data	92
RFI filters / Mains filters	93
Short distance filter	94
Long distance filter	94
3-phase mains connection 480 V	95
Rated data	95
Fusing data (EN 60204-1)	99
Connection data	100
RFI filters / Mains filters	101
Short distance filter	102
Long Distance filter	103

3-phase mains connection 480 V "Light Duty"	104
Rated data	
Fusing data (EN 60204-1)	
Connection data	
RFI filters / Mains filters	
Short distance filter	
Long distance filter	
Ecodesign Directive	
Dimensions	
Product extensions	124
Overview	
I/O extensions	
Basic I/Os	
Data of control connections	
Further control connections.	
Relay output	
Networks	
CANopen	130
Modbus RTU	131
Accessories	132
Overview	
Operation and diagnostics	
Keypad	
External keypad	
USB module	
WLAN module	
Blanking cover	136
Control and display elements	136
Potentiometer	136
Memory modules	137
Memory module copier	137
Mains chokes	137
RFI filters / Mains filters	138
Sine filter	139
Brake switches	139
Mounting	140
Shield mounting kit	140
Terminal strips	141
DIN rail	142
Purchase order	143
Notes on ordering	
Order code	
Environmental notes and recycling	145

Appendix	146
Good to know	
Operating modes of the motor	146
Motor control types	148
Switching frequencies	150
Enclosures	151
Glossary	152

About this document

Document description

This document is intended for all persons who want to configure inverters with the products described.

This document assists you with the configuration and selection of your product. It contains information on mechanical and electrical installation, on product expansions, and on accessories.

Further documents

For certain tasks, information is available in further documents.

Document	Contents/topics
Mounting sheet	General safety instructions and important UL/CSA instructions, connection diagram and technical data.
	The mounting sheet is included in the delivery of the product.
Operating instructions	Basic information on installing and commissioning the product.
Commissioning manual	Detailed information on setting and parameterizing the product.

More information

For certain tasks, information is available in other media.

Medium	Contents/topics
Engineering Tools	For commissioning
AKB articles	Additional technical information for users in the Application Knowledge Base
CAD data	Download in different formats from the EASY Product Finder
EPLAN macros	Project planning, documentation and management of projects for EPLAN P8.
Device descriptions	Standardized files for network configuration

Information and tools with regard to the Lenze products can be found on the Internet:

www.Lenze.com → Downloads

Notations and conventions

Conventions are used in this document to distinguish between different types of information.

Numeric notation			
Decimal separator	Point	Generally shown as a decimal point.	
		Example: 1 234.56	
Warnings			
UL Warnings	UL	Are used in English and French.	
UR warnings	UR		
Text	•	•	
Engineering Tools	" "	Software	
		Example: "Engineer", "EASY Starter"	
Icons	·		
Page reference	Ш	Reference to another page with additional information.	
		Example: 🕮 16 = see page 16	
Documentation reference	(4)	Reference to other documentation with additional information.	
		Example: (3) EDKxxx = see documentation EDKxxx	

Layout of the safety instructions

⚠ DANGER!

Indicates an extremely hazardous situation. Failure to comply with this instruction will result in severe irreparable injury and even death.

<u>M</u>WARNING!

Indicates an extremely hazardous situation. Failure to comply with this instruction may result in severe irreparable injury and even death.

⚠CAUTION!

Indicates a hazardous situation. Failure to comply with this instruction may result in slight to medium injury.

NOTICE

Indicates a material hazard. Failure to comply with this instruction may result in material damage.

Product information

Product description The concept

Product information

Product description

The i510 cabinet frequency inverter is a compact control cabinet device with scalable functionality. It is versatile, reliable and easy to use.

The requirements of the Ecodesign Directive, Standard EN 50598-2, are met.

Application areas: Conveyor drives, traveling drives, pumps, fans, agitators, ...

Overview					
Power range	0.25 15 kW				
Mains connection	1 x 230 V	1 x 230 V 3 x 230 V 3 x 400 V 3 x 480 V			
Degree of protection	IP20				
Communication	CANopen, Modbus RTU				

Highlights

- Space saving design: 60 mm wide (up to 4 kW), 130 mm deep (up to 11 kW), with zeroclearance mounting
- Innovative interaction (e.g. over WLAN) makes new record-breaking commissioning times and convenient diagnostics a reality
- Special user-friendliness
- · Can be directly connected without external cooling
- All typical motor control types of modern inverters
- · Stroke and continuous operation of the motor according to common operating modes
- Networking options via CANopen/Modbus
- Extensive integrated functions

The concept

The i510 cabinet frequency inverter consisting of Control Unit and Power Unit is always supplied as a complete inverter.

2 variants are available:

- · Without network
- With CANopen/Modbus, switchable

Load characteristics

The inverters have two different load characteristics: "Light Duty" and "Heavy Duty".

The "Light Duty" load characteristic allows for a higher output current with restrictions regarding overload capacity, ambient temperature and switching frequency. This allows the motor required for the application to be driven by a less powerful inverter. Select the load characteristic according to the application.

	Heavy Duty	Light Duty
Characteristic	High dynamic requirements	Low dynamic requirements
Typical applications		Pumps, fans, general horizontal materials handling technology and line drives
Overload capacity	,,,,	Restricted See technical data

Features

The following figures give an overview of the elements and connections on the devices. Position, size and appearance of elements and connections may vary depending on the capacity and size of the equipment.

Some equipment may be optional.

Example of 0.25 kW ... 4 kW

Example of 5.5 kW

Example of 7.5 kW ... 11 kW

Position and meaning of the nameplates

① Technical data ② Type and serial number of the inverter

Product information

Features Topologies / network

Topologies / network

The inverters can be equipped with different fieldbus networks.

The topologies and protocols typical for the prevailing networks are supported.

Currently available networks:

CANopen® is a communication protocol based on CAN.

CANopen® is a registered community trademark of the CAN user organisation CiA® (CAN in Automation e. V.). Device descriptions for the download: EDS files for Lenze devices

The Modbus protocol is an open communication protocol based on a client/server architecture and developed for the communication with programmable logic controllers.

Further development is carried out by the international user organisation Modbus Organization, USA.

More information on the supported networks can be found at:

www.Lenze.com

Functions

Overview

The inverters i510 are adjusted to simple applications regarding their functionality.

Functions	
Motor control	Monitoring
V/f characteristic control linear/square-law (VFC plus)	Short circuit
Energy saving function (VFC-ECO)	earth fault
Sensorless vector control (SLVC)	Device overload monitoring (i*t)
Sensorless control for synchronous motors (SL-PSM/SLSM-PSM)	Motor overload monitoring (i²*t)
Torque mode	Mains phase failure
Motor functions	Stalling protection
Flying restart circuit	Motor current limit
Slip compensation	Maximum torque
DC braking	Ultimate motor current
Oscillation damping	Motor speed monitoring
Skip frequencies	Load loss detection
Automatic identification of the motor data	Diagnostics
Brake energy management	Error history buffer
Holding brake control	Logbook
Voltage add – function	LED status displays
Rotational Energy Ride Through (RERT)	Keypad language selection German, English
Application functions	Network
Process controller	CANopen
Process controller - idle state and rinse function	Modbus RTU
Freely assignable favourite menu	
Parameter change-over	
S-shaped ramps for smooth acceleration	
Motor potentiometer	
Flexible I/O configuration	
Access protection	
Automatic restart	
OEM parameter set	
Sequencer	
Complete control with 8-key keypad	
UPS operation	
"Light Duty" load characteristic can be adjusted for selected inverters	

Motor control types

The following table contains the possible control types with Lenze motors.

Motors	V/f characteristic control	Sensorless vector control
	VFCplus	SLVC
Three-phase AC motors		
MD	•	•
MF	•	•
mH	•	•
m500	•	•

Product information

Functions Motor functions

Motor functions

Motor setting range

Rated point 120 Hz

Only possible with Lenze MF motors.

The rated motor torque is available up to 120 Hz.

Compared to the 50-Hz operation, the setting range increases by 2.5 times.

Thus, a smaller motor can be selected at the same rated power.

V/f at 120 Hz

Voltage Μ Torque Frequency

Motor functions

Rated point 87 Hz

The rated motor torque is available up to 87 Hz.

Compared to the 50-Hz operation, the setting range increases by $1.74\ \text{times}$.

For this purpose, a motor with 230/400 V in a triangle is driven by a 400 V inverter.

The inverter must be dimensioned for a rated motor current of 230 V.

V/f at 87 Hz

V	Voltage
М	Torque
f	Frequency

M_{rated} Rated torque f_{rated} Rated frequency

Rated point 50 Hz

The rated motor torque is available up to 50 Hz.

V/f at 50 Hz

V VoltageM Torquef Frequency

f_{rated} Rated forque
Rated frequency

Product information Identification of the products

Identification of the products

When the technical data of the different versions was listed, the product name was entered because it is easier to read than the individual product code of the product. The product name is also used for categorising the accessories. The assignment of product name and order code can be found in the "Order" chapter. 💷 144

The product name contains the power in kW, the mains voltage class 120 V, 230 V or 400 V and the number of phases.

In the product name, the power information always refers to the "Heavy Duty" load characteristic.

The 1/3-phase inverters are marked at the end with "-2".

"C" marks the "Cabinet" version = inverter for the installation into the control cabinet.

Device series	Design	Rated power		Rated mains voltage	No. of phases	Inverter			
		Light Duty	Heavy Duty						
		kW	kW	V					
			0.25		1	i510-C0.25/230-1			
			0.25		1/3	i510-C0.25/230-2			
			0.37		1	i510-C0.37/230-1			
			0.57		1/3	i510-C0.37/230-2			
			0.55		1	i510-C0.55/230-1			
				0.33		1/3	i510-C0.55/230-2		
i510	С		0.75	230	1	i510-C0.75/230-1			
1310		-	0.75	230	1/3	i510-C0.75/230-2			
					1 1	1.1		1	i510-C1.1/230-1
			1.1		1/3	i510-C1.1/230-2			
						1	i510-C1.5/230-1		
			1.5		1/3	i510-C1.5/230-2			
			2.2		1	i510-C2.2/230-1			
			2.2		1/3	i510-C2.2/230-2			

Device series	Design	Rated power		Rated nower		Rated mains voltage	No. of phases	Inverter
		Light Duty Heavy Duty						
		kW	kW	V				
			0.25			i510-C0.25/230-2		
			0.37			i510-C0.37/230-2		
			0.55			i510-C0.55/230-2		
		-	0.75		1/3	i510-C0.75/230-2		
i510	С		1.1	240		i510-C1.1/230-2		
				1.5			i510-C1.5/230-2	
			2.2		•	i510-C2.2/230-2		
		5.5	4		3	i510-C4.0/230-3		
		7.5	5.5		3	i510-C5.5/230-3		

Product information Identification of the products

Device series	Design	Rated power		Rated power		Rated power		Rated mains voltage	No. of phases	Inverter	
		Light Duty	Heavy Duty								
		kW	kW	V							
			0.37			i510-C0.37/400-3					
			0.55			i510-C0.55/400-3					
			0.75			i510-C0.75/400-3					
		_	1.1			i510-C1.1/400-3					
		C 4						1.5			i510-C1.5/400-3
i510	С		2.2	400	3	i510-C2.2/400-3					
			3			i510-C3.0/400-3					
		5.5	4			i510-C4.0/400-3					
		7.5	7.5 5.5			i510-C5.5/400-3					
		11	7.5			i510-C7.5/400-3					
		15	11			i510-C11/400-3					

Device series	Design	Rated power		Rated mains voltage	No. of phases	Inverter		
		Light Duty	Heavy Duty					
		kW	kW	V				
			0.37			i510-C0.37/400-3		
			0.55			i510-C0.55/400-3		
			0.75			i510-C0.75/400-3		
		-	1.1			i510-C1.1/400-3		
		1.5 2.2			1.5			i510-C1.5/400-3
i510	С			2.2 480		3	i510-C2.2/400-3	
		4	3		i510-C3.0/400-3			
		5.5	4			i510-C4.0/400-3		
		7.5	5.5			i510-C5.5/400-3		
		11	7.5			i510-C7.5/400-3		
		15	11			i510-C11/400-3		

Product information Identification of the products

Product code

		1	5	1 /	A E	000		1	0			0000
Product type	Inverter	T	П				Т	Т				
Product family	i500		5									
Product	i510			1								
Product generation	Generation 1		_	1	4							
	Generation 2			E	3							
Mounting type	Control cabinet mounting				Е							
Rated power	0.25 kW					125						
(Examples)	0.55 kW					155						
	2.2 kW					222						
Mains voltage and connection	1/N/PE AC 230/240 V						В					
type	1/N/PE AC 230/240 V 2/N/PE AC 230/240 V						D					
	3/PE AC 230/240 V						С					
	3/PE AC 400 V 3/PE AC 480 V						F					
Motor connections	Single axis	1						1				
Integrated functional safety	Without								0			
Degree of protection	IP20									0		
	IP20, coated									٧		
Interference suppression	Without									-	0	
	Integrated RFI filter										1	
Application	Default parameter setting: Region EU (50-Hz networks)									_	0	
	Default parameter setting: Region US (60-Hz networks)										1	
Design types	Basic I/O without network											000S
	Basic I/O with CANopen/Modbus											0015

Example:

Product code	Meaning
I51AE215F10010001S	Inverter i510 cabinet, 1.5 kW, three-phase, 400 V/480 V
	IP20, integrated RFI filter, 50-Hz version
	Basic I/O with CANopen/Modbus network

Ways of commissioning

Ways of commissioning

There are three ways to commission the inverter quickly and easily.

Thanks to Lenze's engineering philosophy, the high functionality is still easy to grasp. Parameterization and commissioning are a breeze thanks to clear structure and simple dialogs, leading to the desired outcome quickly and reliably.

Keypad

If it's only a matter of setting a few key parameters such as acceleration and deceleration time, this can be done quickly on the keypad.

»EASY Starter«

If functions such as the holding brake control or sequencer need to be set, it's best to use the »EASY Starter« engineering tool.

SMART Keypad App

The Lenze SMART Keypad App for Android or iOS allows you to diagnose and parameterize an inverter. A WLAN module on the inverter is required for communication.

- Ideal for the parameterization of simple applications such as a conveyor belt.
- · Ideal for the diagnostics of the inverter.

The app can be found in the Google Play Store or in the Apple App Store.

Android

iOS

Safety instructions

Basic safety instructions

Disregarding the following basic safety instructions and safety information may lead to severe personal injury and damage to property!

- Only use the product as directed.
- Never commission the product in the event of visible damage.
- · Never modify the product technically.
- Never commission the product before assembly has been completed.
- Never operate the product without the required covers.
- Connect/disconnect all pluggable connections only in deenergized condition!
- Only remove the product from the installation in the deenergized state.
- The product can depending on their degree of protection have live, movable or rotating parts during or after operation. Surfaces can be hot.
- Observe the specifications of the corresponding documentation. This is the condition for safe and trouble-free operation and the achievement of the specified product features.
- The procedural notes and circuit details given in the associated documentation are suggestions and their transferability to the respective application has to be checked. The manufacturer of the product does not take responsibility for the suitability of the process and circuit proposals.
- All work with and on the product may only be carried out by qualified personnel. IEC 60364 and CENELEC HD 384 define the qualifications of these persons:
 - They are familiar with installing, mounting, commissioning, and operating the product.
 - They have the corresponding qualifications for their work.
 - They know and can apply all regulations for the prevention of accidents, directives, and laws applicable at the place of use.

Please observe the specific safety information in the other sections!

Application as directed

- The product is a professional equipment intended for use by trades, specific professions or industry and not for sale to the general public. IEC 60050 [IEV 161-05-05]
- To prevent personal injury and damage to property, higher-level safety and protection systems must be used!
- All transport locks must be removed.
- The product may only be operated under the specified operating conditions and in the specified mounting positions.
- The product is exclusively suitable for installation in control cabinets and, depending on the protection class and design, for wall and motor mounting.
- The product must only be actuated with motors that are suitable for the operation with inverters.
- The product must not be operated in private areas, in potentially explosive atmospheres and in areas with harmful gases, oils, acids and radiation.

Additional information for the intended use in North America:

The cables must be installed in accordance with US National Electrical Code NFPA 70 or Canadian Electrical Code C22.1.

Use of explosion-protected motors

Explosion-protected motors that are not designed for use with an inverter lose their approval if they are used for variable speed applications. Due to the many areas of liability that may arise when handling these applications, the following policy statement applies:

Lenze inverters are sold without warranty of suitability for use with explosion-protected motors. Lenze assumes no responsibility for direct, incidental or consequential damages, costs or losses that may result from the use of AC inverters with explosion-protected motors. Buyer expressly agrees to assume any risk of loss, expense or damage that may result from such application.

Foreseeable misuse

Inverters are not to be operated with DC motors.

Safety instructions

Handling

Handling

Transport, storage

Observe the notes regarding transport, storage and correct handling. Ensure proper handling and avoid mechanical stress. Do not bend any components and do not change any insulation distances during transport or handling. Do not touch any electronic components and contacts. Inverters contain electrostatically sensitive components which can easily be damaged by inappropriate handling. Do not damage or destroy any electrical components since thereby your health could be endangered!

Installation

The technical data and supply conditions can be obtained from the nameplate and the documentation. They must be strictly observed.

The inverters must be installed and cooled according to the instructions given in the corresponding documentation. Observe the climatic conditions according to the technical data. The ambient air must not exceed the degree of pollution 2 according to EN 61800-5-1.

Electrical connection

When working on energized inverters, comply with the applicable national accident prevention regulations.

The electrical installation must be carried out according to the appropriate regulations (e. g. cable cross-sections, fuses, PE connection). Additional information can be obtained from the documentation.

The documentation contains information about installation according to EMC regulations (shielding, grounding, filters and cable routing). Please also observe this information for CE-marked inverters. The manufacturer of the system or machine is responsible for adherence to the limit values required in connection with EMC legislation.

The inverters must be installed in housings (e. g. control cabinets) to meet the limit values for radio interferences valid at the site of installation. The housings must enable an EMC-compliant installation. Observe in particular that e. the control cabinet doors should have a circumferential metal connection to the housing. Reduce housing openings and cutouts to a minimum.

Protection in the event of short circuit or earth fault

To ensure protection according to EN 61800-5-1 in the event of an electrical short circuit or earth fault (protection against electric shock, thermal hazards and fire), the following must be taken into account in the installation:

- Use fuses according to the technical data.
- The installation must meet the requirements of the IEC 60364.
- The continuity of all associated protective conductors and equipotential bonding conductors including all connection points must be ensured.
- If the maximum permissible switch-off time according to IEC 60364 is exceeded with a high
 system impedance (especially with TT mains) or a high loop impedance with the
 prescribed fuses, a residual current device (RCD) can be used. Alternatively, other
 protective measures can be used, e. g. isolation from the environment by means of double
 or reinforced insulation, or isolation from the supply system by using a transformer.
- If a residual current device (RCD) is connected upstream of the inverter for protection in the event of an earth fault, only type B/B+ is permitted for three-phase devices.

Operation

If necessary, systems including inverters must be equipped with additional monitoring and protection devices. Also comply with the safety regulations and provisions valid at the installation site.

After the inverter has been disconnected from the supply voltage, all live components and power terminals must not be touched immediately because capacitors can still be charged. Please observe the corresponding stickers on the inverter.

All protection covers and doors must be shut during operation.

You may adapt the inverters to your application by parameter setting within the limits available. For this, observe the notes in the documentation.

Safety functions

Certain inverter versions support safety functions (e. g. "safe torque off", formerly "safe standstill") according to the requirements of the EC Machinery Directive 2006/42/EC [UKCA: S.I. 2008/1597] . The notes on the integrated safety provided in this documentation must be observed.

Maintenance and servicing

The inverters do not require any maintenance if the prescribed operating conditions are observed.

Disposal

In accordance with the current provisions, Lenze products and accessories have to be disposed of by means of professional recycling. Lenze products contain contain recyclable raw material such as metal, plastics and electronic components.

Residual hazards

Residual hazards

Even if notes given are taken into consideration and protective measures are implemented, the occurrence of residual risks cannot be fully prevented.

The user must take the residual hazards mentioned into consideration in the risk assessment for his/her machine/system.

If the above is disregarded, this can lead to severe injuries to persons and damage to property!

Product

Observe the warning labels on the product!

Dangerous electrical voltage:

Before working on the product, make sure there is no voltage applied to the power terminals! After mains disconnection, the power terminals will still carry the hazardous electrical voltage for the time given next to the symbol!

Electrostatic sensitive devices:

Before working on the product, the staff must ensure to be free of electrostatic charge!

High leakage current:

Carry out fixed installation and PE connection in compliance with: EN 61800-5-1 / EN 60204-1

Hot surface:

Use personal protective equipment or wait until the device has cooled down!

Degree of protection - protection of persons and device protection

- Information applies to the mounted and ready-for-use state.
 - Information does not apply to the wire range of the terminals.
 - Terminals that are not wired have low protection against physical contact.
 - Terminals for large cable cross-sections have lower classes of protection, e. g. from 15 kW IP10 only.

Protection of persons

Before working on the inverter, check if no voltage is applied to the power terminals.

- Depending on the device, the power terminals X105 remain live for up to 20 minutes.
- The power terminals X100 and X105 remain live even when the motor is stopped.

Device protection

 The maximum test voltage for insulation tests between a control potential of 24 V and PE must not exceed 110 V DC (EN 61800-5-1).

Motor protection

With some settings of the inverter, the connected motor can be overheated.

- E. g. by longer operation of self-ventilated motors at low speed.
- E. g. by longer operation of DC-injection braking.

Protection of the machine/system

Drives can reach dangerous overspeeds.

- E. g. by setting high output frequencies in connection with motors and machines not suitable for this purpose.
- The inverters do not provide protection against such operating conditions. For this
 purpose, use additional components.

Switch contactors in the motor cable only if the controller is inhibited.

 Switching while the inverter is enabled is only permissible if no monitoring functions are activated.

Motor

If there is a short circuit of two power transistors, a residual movement of up to 180° /number of pole pairs can occur at the motor! (e. g. 4-pole motor: residual movement max. $180^{\circ}/2 = 90^{\circ}$).

Project planning process Dimensioning

Information on project planning

Project planning process

Dimensioning

3 methods for dimensioning

Fast: Selection of the inverter based on the motor data of a 4-pole asynchronous motor.

Detailed: In order to optimize the selection of the inverter and all drive components, it is worthwhile to execute the detailed system dimensioning based on the physical requirements of the application. For this purpose, Lenze provides the Drive Solution Designer (DSD) design program.

Manual: The following chapter guides you step by step through the selection of a drive system.

Workflow of a configuration process

Define required input variables

Operating mode			S1 or S6
Max. load torque	M _{L,max}	Nm	
Max. load speed	n _{L,max}	rpm	
Min. load speed	n _{L,min}	rpm	
Site altitude	Н	m	
Ambient temperature (inverter)	T _U	°C	

Information on project planning Project planning process Dimensioning

Calculate range of adjustment and determine rated point

	Calculation
Setting range	$V = \frac{n_{L,max}}{n_{L,min}}$

	Setting range	Rated point	
	≤ 2.50 (20 - 50 Hz)	50 Hz	
Motor with integral fan	≤ 4.35 (20 - 87Hz)	87 Hz	
	≤ 6 (20 - 120Hz)	120 Hz	
Motor with blower	≤ 10.0 (5 - 50 Hz)	50 Hz	
Motor with integral fan	≤ 17.4 (5 - 87Hz)	87 Hz	
(reduced torque)	≤ 24 (5 - 120Hz)	120 Hz	

Determine motor based on the rated data

			Check
Rated torque			
Operating mode S1	M _{rated}	Nm	$M_{N} \ge \frac{M_{L,max}}{T_{H,Mot} \times T_{U,Mot}}$
Operating mode S6	M _{rated}	Nm	$M_{N} \ge \frac{M_{L,max}}{2 \times T_{H,Mot} \times T_{U,Mot}}$
Rated speed	n _{rated}	rpm	$n_{rated} \ge n_{L,max}$
			$\frac{n_n}{V} \le n_{L,min}$

			Note
Rated torque	M _{rated}	Nm	→ Rated motor data
Rated speed	n _{rated}	rpm	- 7 Kateu motor data
Rated point at		Hz	→ setting range
Power factor	cos φ		
Rated current	I _{N,MOT}	А	→ Rated motor data
Rated power	P _{rated}	kW	
Correction factor - site altitude	T _{H,MOT}		→ Technical motor data
Correction factor - ambient temperature	T _{U,MOT}		
Select motor		•	

Correction factors for the inverter

Site altitude Amsl	Н					
	[m]	≤ 1000	≤ 2000	≤ 3000	≤ 4000	
k _{H,INV}		1.00	0.95	0.90	0.85	

Temperature in the c	ontrol cabinet		T _U					
		[°C]	≤ 40	≤ 45	≤ 50	≤ 55		
Switching frequency	Switching frequency							
2 or 4 kHz	k		1.00	1.00	0.875	0.750		
8 or 16 kHz	K _{TU,INV}		1.00	0.875	0.750	0.625		
Switching frequency with the "Light Duty" load characteristic								
2 or 4 kHz	k _{TU,INV}		1.00	0.875	0.750	-		
8 or 16 kHz			-	-	-	-		

Determine the inverter based on the rated data

			Check
Output current			
Continuous operation	lout	Α	$I_{\text{out}} \ge I_{\text{N,Mot}} / (k_{\text{H,INV}} \times k_{\text{TU,INV}})$
Overcurrent operation cycle 15 s	lout	Α	$I_{\text{out}} \ge I_{\text{N,Mot}} \times 2 / (k_{\text{H,INV}} \times k_{\text{TU,INV}})$
Overcurrent operation cycle 180 s	I _{out}	А	$I_{\text{out}} \ge I_{\text{N,Mot}} \times 1.5 / (k_{\text{H,INV}} \times k_{\text{TU,INV}})$

Project planning process

Operation in motor and generator mode

Determine the inverter based on the rated data for the "Light Duty" load characteristic

			Check
Output current			
Continuous operation	lout	Α	$I_{out} \ge I_{N,Mot} / (k_{H,INV} \times k_{TU,INV})$
Overcurrent operation cycle 15 s	lout	Α	$I_{out} \ge I_{N,Mot} \times 1.65 / (k_{H,INV} \times k_{TU,INV})$
Overcurrent operation cycle 180 s	I _{out}	А	$I_{out} \ge I_{N,Mot} \times 1.25 / (k_{H,INV} \times k_{TU,INV})$

Check motor/inverter combination

			Calculation
Motor torque	М	Nm	$M = \sqrt{\left(\frac{I_{\text{out,INV}}}{I_{\text{N,MOT}}}\right)^2 - \left(1 - \cos \varphi^2\right)} \times \frac{M_N}{\cos \varphi}$
			Check
Inverter overload capacity			$\frac{M_{L,max}}{M_{L,max}} \le 1.5$

Braking operation without additional measures

To decelerate small masses, the "DC injection brake DCB" function can be parameterised. DC-injection braking enables a quick deceleration of the drive to standstill without the need for an external brake resistor.

- A code can be used to select the braking current.
- The maximum braking torque to be realised by the DC braking current amounts to approx.
 20 ... 30 % of the rated motor torque. It is lower compared to braking action in generator mode with external brake resistor.
- Automatic DC-injection braking (Auto-DCB) improves the starting performance of the motor when the operation mode without speed feedback is used.

Final configuration

Product extensions and accessories can be found here:

- ▶ Product extensions □ 124
- Accessories 132

Operation in motor and generator mode

The energy analysis differs between operation in motor mode and generator mode.

During operation in motor mode, the energy flows from the supplying mains via the inverter to the motor which converts electrical energy into mechanical energy (e. g. for lifting a load).

During operation in generator mode, the energy flows back from the motor to the inverter. The motor converts the mechanical energy into electrical energy - it acts as a generator (e. g. when lowering a load).

The drive brakes the load in a controlled manner.

The energy recovery causes a rise in the DC-bus voltage. If this voltage exceeds an upper limit, the output stage of the inverter will be blocked to prevent the device from being destroyed.

The drive coasts until the DC-bus voltage reaches the permissible value range again.

Project planning process Overcurrent operation

Overcurrent operation

The inverters can be driven at higher amperages beyond the rated current if the duration of this overcurrent operation is time limited.

Two utilisation cycles of 15 s and 180 s are defined. Within these utilisation cycles, an overcurrent is possible for a certain time if afterwards an accordingly long recovery phase takes place.

Cycle 15 s

During this operation, the inverter may be loaded for 3 s with up to 200 % of the rated current if afterwards a recovery time of 12 s with max. 75 % of the rated current is observed. A cycle corresponds to 15 s.

Cycle 180 s

During this operation, the inverter may be loaded for $60 \, s$ with up to $150 \, \%$ of the rated current if afterwards a recovery time of $120 \, s$ with max. $75 \, \%$ of the rated current is observed. A cycle corresponds to $180 \, s$.

The monitoring of the device utilization (Ixt) triggers an error if the utilization value exceeds a threshold of 100 %.

The maximum output currents correspond to the switching frequencies and the overload behaviour of the inverters are given in the rated data.

In case of rotating frequencies < 10 Hz, the time-related overload behaviour may be reduced.

The graphics shows a cycle. The basic conditions given in the table (graphics field highlighted in grey) have to be complied with in order that the inverter will not be overloaded. Both cycles can be combined with each other.

Cycle	Max. output current	Max. overload time	Max. output current during the Recovery time	Min. recovery time
	А	T ₁	В	T ₂
S	%	S	%	S
15	200	3	75	12
180	150	60	75	120

Control cabinet structure Arrangement of components

Control cabinet structure

Control cabinet requirements

- Protection against electromagnetic interferences
- Compliance with the ambient conditions of the installed components

Mounting plate requirements

- The mounting plate must be electrically conductive.
 - Use zinc-coated mounting plates or mounting plates made of V2A.
 - Varnished mounting plates are unsuitable, even if the varnish is removed from the contact surfaces.
- When using several mounting plates, make a conductive connection over a large surface (e. g. using grounding strips).

Arrangement of components

· Division into power and control areas

Fig. 1: Example for the ideal arrangement of components in the control cabinet

Control cabinet structure Cables

Cables

Requirements

- The cables used must correspond to the requirements at the location (e. g. EN 60204-1, UL).
- The cable cross-section must be dimensioned for the assigned fusing. Observe national and regional regulations.
- You must observe the regulations for minimum cross-sections of PE conductors. The cross-section of the PE conductor must be at least as large as the cross-section of the power connections.

Installation inside the control cabinet

- Always install cables close to the mounting plate (reference potential), as freely suspended cables act like antennas.
- Use separated cable ducts for motor cables and control cables. Do not mix up different cable types in one cable duct.
- Route cables so that they are straight-lined to the terminals (do not form cable bundles).
- Minimize coupling capacities and coupling inductances by avoiding unnecessary cable lengths and reserve loops.
- Short-circuit unused cores to the reference potential.
- Install the cables of a 24 V DC supply (positive and negative cable) close to each other or twisted over the entire length to avoid loops.
- Before leaving the control cabinet, connect the shield of the fieldbus cable to the mounting plate in accordance with EMC requirements.

Installation outside the control cabinet

- In the case of greater cable lengths, a greater cable distance between the cables is required.
- In the case of parallel routing (cable trays) of cables with different types of signals, the degree of interference can be minimized by using a metallic cable separator or isolated cable ducts.

Earthing concept

- · Set up the earthing system with a star topology.
- Connect all components (inverters, filters, chokes) to a central earthing point (PE rail).
- Comply with the corresponding minimum cross-sections of the cables.
- When using several mounting plates, make a conductive connection over a large surface (e. g. using grounding strips).

Mechanical installation

Important notes

Mechanical installation

Important notes

Measures for cooling during operation

- Ensure unimpeded ventilation of cooling air and outlet of exhaust air.
- If the cooling air is polluted (fluff, (conductive) dust, soot, grease, aggressive gases), take adequate countermeasures.
 - · Install filters.
 - Arrange for regular cleaning of the filters.
 - Use air conditioners with hermetic separation of the inside and outside air of the control cabinet.
- If required, implement a separate air guide.

Mounting of the suppliers and axes

- Standard mounting: Mount the supplier to the left of the axis system.
 - For mounting to the right of the axis system, the swivel hooks for the busbar system must be relocated.
- The DC infeed adapter i700 E70AZEVE001 can be connected to the left or right side of suppliers or axes.

Preparation

Further data and information for mechanical mounting:

- ▶ Control cabinet structure ☐ 32
- ▶ Dimensions ☐ 113

Mounting position

 Vertical alignment - all mains connections are at the top and the motor connections at the bottom.

Installation clearances

- · Maintain the specified installation clearances above and below to the other installations.
- Several devices of the same series can be lined up directly, regardless of the device size. No
 installation clearance is required between the devices.

Mechanical installation

- The mounting location and material must ensure a durable mechanical connection.
- · Do not mount onto DIN rails!
- In case of continuous vibrations or shocks use vibration dampers. If non-conductive vibration dampers are used, an EMC-compliant design must be ensured.

How to mount the inverters onto the mounting plate.

Preconditions:

· Mounting plate with conductive surface

Required:

- · Tool for drilling and thread cutting
- Screwdriver
- Screw and washer assemblies or hexagon socket screws with washers.
- 1. Prepare mounting plate with corresponding threaded holes.
- 2. Fit screws and washers (if applicable).
- 3. Do not yet tighten the screws.
- 4. Mount the inverter on the prepared mounting plate via keyhole suspension.
- 5. Only tighten the screws hand-tight.
- 6. Pre-assemble further units if necessary.
- 7. Adjust the units.
- 8. Screw the units onto the mounting plate.

The inverter and any other units are mounted on the mounting plate. You can begin with the wiring.

Screw and washer assemblies or hexagon socket screws with washers are recommended..

M5 x \geq 10 mm for devices up to and including 2.2 kW

M5 x \geq 12 mm for devices up to and including 11 kW

Electrical installation

Important notes

⚠ DANGER!

Dangerous electrical voltage

During operation and up to 20 minutes after power-off, hazardous electrical voltages may be present at the connections of the product.

The leakage current against earth (PE) is > 3.5 mA AC or > 10 mA DC.

Possible consequences: Death or serious injury from electric shock

Protective measures

- ▶ Any work on the product must only be carried out in a deenergized state.
- ► Check that no voltage is present!
- ▶ After switching off the mains voltage, observe the signs on the product.
- ► After switching off, wait until the drive comes to a standstill.
- ▶ Implement the measures required by EN 61800-5-1 or EN 60204-1, i.e. fixed installation and standard-compliant PE connection.

A DANGER!

Use of the inverter on a phase earthed mains with a rated mains voltage ≥ 400 V

The protection against accidental contact is not ensured without external measures.

- ▶ If protection against accidental contact according to EN 61800-5-1 is required for the control terminals of the inverters and the connections of the plugged device modules, ...
- ▶ an additional basic insulation has to be provided.
- ▶ the components to be connected have to come with a second basic insulation.

WARNING!

Dangerous electrical voltage

Device error causes an overvoltage in the system.

► For a voltage supply with DC 24 V (± 20 %), use only a safely separated power supply unit according to the valid SELV/PELV requirements.

NOTICE

No protection against excessively high mains voltage

The mains input is not fused internally.

Possible consequences: Destruction of the product in the event of excessively high mains voltage.

- ► Take note of the maximum permissible mains voltage.
- ► On the mains supply side, use fuses to adequately protect the product against mains fluctuations and voltage peaks.

Important notes Electrical isolation

NOTICE

Overvoltage at devices with 230-V mains connection

An impermissible overvoltage may occur if the central supply of the N conductor is interrupted if the devices are connected to a TN three-phase system.

Possible consequences: Destruction of the device

▶ Provide for the use of isolating transformers.

NOTICE

The product contains electrostatic sensitive devices.

Possible consequences: Destruction of the device

▶ Before working in the connection area, the personnel must be free of electrostatic charge.

NOTICE

Use of mains filters and RFI filters in IT systems

Mains filters and RFI filters from Lenze contain components that are interconnected against PF

Possible consequences: The filters may be destroyed when an earth fault occurs.

Possible consequences: Monitoring of the IT system may be triggered.

- ▶ Do not use mains filters and RFI filters from Lenze in IT systems.
- ▶ Before using the inverter in the IT system, remove the IT screws.

NOTICE

Overvoltage at components

In case of an earth fault in IT systems, intolerable overvoltages may occur in the plant.

Possible consequences: Destruction of the device.

- ▶ Before using the inverter in the IT system, the contact screws must be removed.
- ▶ Positions and number of the contact screws depend on the device.

When implementing machines and systems for the use in the UL/CSA scope, you have to observe the relevant special notes.

These notes are marked with "UL marking".

You have to install the devices into housings (e. g. control cabinets) to comply with valid regulations.

Stickers with warning notes must be displayed prominently and close to the device.

Electrical isolation

Ensure a trouble-free operation:

Carry out the total wiring so that the separation of the separate potential areas is preserved.

Preparation

Installation of shield connection sheet for motor cable 0.25 kW to 4 kW (optional accessories)

Together with the inverter, the shield connection sheet is screwed onto the mounting plate.

Installation of shield connection sheet for motor cable 5.5 kW (optional accessories)

Installation of shield connection sheet for motor cable 7.5 kW to 11 kW (optional accessories)

Further data and information

- ▶ EMC-compliant installation ☐ 39
- ▶ Standards and operating conditions ☐ 57

EMC-compliant installation Mains connection

EMC-compliant installation

The drive system (inverter and drive) only complies with the directive 2014/30/EU: EMC Directive [UKCA: S.I. 2016/1091 - The Electromagnetic Compatibility Regulations 2016] if it is installed according to the guidelines for CE-typical drive systems.

These guidelines should also be followed in installations requiring FCC Part 15 or ICES 001 compliance.

The structure in the control cabinet must support the EMC-compliant installation with shielded motor cables.

- Please use sufficiently conductive shield connections.
- Connect the housing with shielding effect to the grounded mounting plate with a surface as large as possible, e. g. of inverters and RFI filters.
- · Use central grounding points.

Matching accessories makes effective shielding easier.

- Motor shield plates as alternative shield connections for the motor cable
- Shield clips/shield clamps
- · Metallic cable ties

The example below shows the effective wiring:

- A Shield connection for control cables
- B Control cable
- C Mounting plate with conductive surface
- Shield connection for motor cable (alternatively: shield connection on an optional motor shield plate)
- E Motor cable with low capacity

Mains connection

• Inverters, mains chokes, or mains filters may be connected to the mains via unshielded single cores or unshielded cables.

D

Cable between line filter and inverter:

	Cable length						
	≤ 300 mm > 300 mm						
Туре	unshielded twisted option	always shielded					

• In DC-bus operation or DC supply, use shielded cables.

External RFI filters

In order to meet the EMC requirements according to EN IEC 61800-3,

- an external RFI filter according to IEC EN 60939 must be used with certain inverters and
- one or both screws marked "IT" on the product must be removed when using certain external RFI filters.

More information can be found under: ▶ Technical data ☐ 57

EMC-compliant installation Motor cable

Motor cable

EMC-compliant installation must be carried out with shielded low-capacitance motor cables.

Capacitance per unit length

- Cable cross-section ≤ 2.5 mm² (≥ AWG 14): C-core-core/C-core-shield <75/150 pF/m
- Cable cross-section ≤ 4 mm² (≥ AWG 12): C-core-core/C-core-shield <150/300 pF/m

Braid

- Only use motor cables with braids made of tinned or nickel-plated copper.
- · Shields made of steel braids are not suitable.
- The overlap rate of the braid must be at least 70 % with an overlap angle of 90 °.

Shield connection

- · Apply shielding over a large area.
- Shield mounting with metal cable tie or conductive clip.
- The following is suitable for connecting the shield:
 - · The mounting plate
 - · A central grounding rail
 - A shield plate, if necessary, optional ▶ Shield mounting kit ☐ 140

Cable for motor temperature monitoring

- Shield the cable for motor temperature monitoring (PTC or thermal contact) and install it separately from the motor cable.
- In Lenze system cables, the cable for the brake control is integrated into the motor cable. If this cable is not required, it can also be used to connect the motor temperature monitoring up to a length of 50 m.

Measures on the motor

- Connect the shield with PE over a large area at the terminal box of the motor, e.g. via a metallic EMC cable gland.
- For motors with plug connectors, the large-area shield connection is ensured via the plug connection.

Further supporting measures

- Route the motor cable separately from the mains cables and control cables.
- · Lay the motor cable so that it only crosses mains cables and control cables at right angles.
- Do not disconnect the motor cable.
- If the motor cable must be disconnected (e.g. by chokes, contactors, or terminals):
 - Install the shield of the motor cable directly before and behind the point of separation to the mounting plate with a large surface.
 - The unshielded cable ends must not be longer than 100 mm.
 - Mount the separating component at least 100 mm away from other components.

Control cables

- Install the cables so that no induction-sensitive loops arise.
- Distance of shield connections of control cables to shield connections of motor cables and DC cables:
 - At least 50 mm
- Control cables for analog signals:
 - Must always be shielded
 - Connect the shield on one side of the inverter
- Control cables for digital signals:

	Cable length							
	< ca. 5 m							
Туре	unshielded option	unshielded twisted option	always shielded connected on both sides					

EMC-compliant installation Fieldbus cables, networks

Fieldbus cables, networks

Please observe the following recommendations for trouble-free operation, especially in the event of Ethernet-based networks.

- Cables and wiring must meet the specifications and requirements of the network being used to allow reliable operation of the network in typical installations. In this context, also observe the recommendations for action of the respective user organization.
- Lay network cables separately from power cables. Maintain as large a distance as possible to the motor cables which are subject to interference.
- To avoid compensating currents via the shielding of the network cable, install an independent, low-resistance equipotential bonding over the shortest possible distance parallel to the network cable. This applies in particular to long cables.
- Observe bending radii according to manufacturer information. Minimum bending radii of 10 x cable diameter or 20 x diameter for frequent manipulation of the cables are standard.
- Fix longer cables 30 cm after the connection point.
- Before leaving the control cabinet, connect the shield of the network cable with the equipotential bonding system (e. g. mounting plate) on a large surface.

Patch cable/CAT5 cables:

- Cables must comply with CAT5 and be suitable for ≥ 10 Mbps.
- CAT5 cables according to specification establish the shield connection via the RJ45 plug connection. Additional shield connections are not required.
- Patch cables of 25 cm length are suitable for the network connection of inverters ≤ 4 kW installed side by side. When wiring from right to left, a sufficient bending radius can be maintained.
- Only certified, tested and fully assembled patch cables from well-known manufacturers are recommended.

RJ45 plug connections:

- RJ45 plug connections only function properly if they are not subjected to mechanical stress or lateral forces.
- For all communication modules of the i-series, the connection of the cable shielding at the RJ45 sockets is carried out as follows:
 - At the first RJ45 socket, the shielding is directly connected to functional earth (FE).
 - At the second RJ45 socket, the shielding is connected to functional earth (FE) via an RC element.

This measure prevents potential equalization currents and the resulting interference effects (see also IEC 61158-2, section 11.8.7).

Note: High-frequency interference is dissipated via the low-impedance capacitor to functional earth (FE), but for low-frequency signals this system has a high loop impedance. Measuring systems that use low impedance test signals therefore indicate too high impedance values for the shielding at the second RJ45 socket

EMC-compliant installation Detecting and eliminating EMC interferences

Detecting and eliminating EMC interferences

Trouble	Cause	Remedy
Interferences of analog setpoints of your own	Unshielded motor cable has been used	Use shielded motor cable
or other devices and measuring systems	Shield contact is not extensive enough	Carry out optimal shielding as specified
	Shield of the motor cable is interrupted, e. g. by terminal strips, switches etc.	Separate components from other component parts with a minimum distance of 100 mm Use motor chokes or motor filters
	Additional unshielded cables inside the motor cable have been installed, e. g. for motor temperature monitoring	Install and shield additional cables separately
	Too long and unshielded cable ends of the motor cable	Shorten unshielded cable ends to max. 40 mm
Conducted interference level is exceeded on the supply side	Terminal strips for the motor cable are directly located next to the supply terminals	Spatially separate the terminal strips for the motor cable from mains terminals and other control terminals with a minimum distance of 100 mm
	Mounting plate varnished	Optimize PE connection: Remove varnish Use zinc-coated mounting plate
	HF short circuit	Check cable routing
Malfunctions of the fieldbus communication or	Shield contact is not extensive enough	Before leaving the control cabinet, connect the
exceedance of the permissible interference levels	Shield connection on the inverter only	shield of the fieldbus cable with the equipotential bonding system (e. g. mounting plate) on a large surface.
	Shield of fieldbus cable connected on one side only	Shield connection on both sides

Connection according to UL Important notes

Connection according to UL

Important notes

⚠WARNING!

UL marking

► The integral solid state short circuit protection included in the inverter does not provide branch circuit protection. Branch circuit protection must be provided in accordance with the National Electrical Code / Canadian Electrical Code and any additional local codes.

► Marquage UL

► La protection statique intégrée contre les courts-circuits n'offre pas la même protection que le dispositif de protection du circuit de dérivation. Un tel dispositif doit être fourni, conformément au National Electrical Code / Canadian Electrical Code et aux autres dispositions applicables au niveau local.

⚠WARNING!

- ► UL marking
- ▶ Use 75 °C copper wire only, except for control circuits.
- ► Marquage UL
- ▶ Utiliser exclusivement des conducteurs en cuivre 75 °C, sauf pour la partie commande.

⚠WARNING!

- **▶** UL marking
- ► Suitable for motor group installation or use on a circuit capable of delivering not more than the RMS symmetrical amperes (SCCR) of the drive at its rated voltage.
- ► Approved fusing is specified in SCCR tables below.
- ► Marquage UL
- Convient pour l'utilisation sur une installation avec un groupe de moteurs ou sur un circuit capable de fournir au maximum une valeur de courant efficace symétrique en ampères à la tension assignée de l'appareil.
- ▶ Les dispositifs de protection adaptés sont spécifiés dans les SCCR tableaux suivants.

⚠WARNING!

- UL marking
- ▶ The opening of the Branch Circuit Protective Device may be an indication that a fault has been interrupted. To reduce the risk of fire or electric shock, current carrying parts and other components of the controller should be examined and replaced if damaged. If burnout of the current element of an overload relay occurs, the complete overload relay must be replaced.

▶ Marquage UL

▶ Le déclenchement du dispositif de protection du circuit de dérivation peut être dû à une coupure qui résulte d'un courant de défault. Pour limiter le risque d'incendie ou de choc électrique, examiner les pièces porteuses de courant et les autres éléments du contrôleur et les remplacer s'ils sont endommagés. En cas de grillage de l'élément traversé par le courant dans un relais de surcharge, le relais tout entier doit être remplacé.

Connection according to UL Fusing data

NOTICE

- **▶** UL marking
- ► Internal overload protection rated for 125 % of the rated FLA.
- ► Marquage UL
- ► Protection contre les surcharges conçue pour se déclencher à 125 % de l'intensité assignée à pleine charge.

Fusing data

Branch Circuit Protection (BCP) with standard fuses or circuit breakers

Short Circuit Current Ratings (SCCR) with Standard Fuses or Circuit Breaker

(Tested per UL61800-5-1, reference UL file E132659)

These devices are suitable for motor group installation when used with Standard Fuses or Circuit Breaker. For single motor installation, if the fuse value indicated is higher than 400 % of the motor current (FLA), the fuse value has to be calculated. If the value of the fuse is below two standard ratings, the nearest standard ratings less than the calculated value shall apply.

Invert	Inverter			Standard Fuses (UL2	48)	Circuit Breaker (UL489)			
Mains	Rated	power	Max. SCCR	Max. rated current	Class	Max. SCCR	Max. rated current	Min. cabine	dimensions
	kW	hp	kA	Α		kA	Α	m³	ft³
230 V, 1-ph	0.25	0.33	65	15	CC, CF, J, T	65	15	0.042	1.48
230 V, 1-ph	0.37	0.5	65	15	CC, CF, J, T	65	15	0.042	1.48
230 V, 1-ph	0.55	0.75	65	30	CC, CF, J, T	65	30	0.042	1.48
230 V, 1-ph	0.75	1	65	30	CC, CF, J, T	65	30	0.042	1.48
230 V, 1-ph	1.1	1.5	65	30	CC, CF, J, T	65	30	0.042	1.48
230 V, 1-ph	1.5	2	65	30	CC, CF, J, T	65	30	0.042	1.48
230 V, 1-ph	2.2	3	65	30	CC, CF, J, T	65	30	0.042	1.48
230 V, 1/3-ph	0.25	0.33	65	15	CC, CF, J, T	65	15	0.042	1.48
230 V, 1/3-ph	0.37	0.5	65	15	CC, CF, J, T	65	15	0.042	1.48
230 V, 1/3-ph	0.55	0.75	65	30	CC, CF, J, T	65	30	0.042	1.48
230 V, 1/3-ph	0.75	1	65	30	CC, CF, J, T	65	30	0.042	1.48
230 V, 1/3-ph	1.1	1.5	65	30	CC, CF, J, T	65	30	0.042	1.48
230 V, 1/3-ph	1.5	2	65	30	CC, CF, J, T	65	30	0.042	1.48
230 V, 1/3-ph	2.2	3	65	30	CC, CF, J, T	65	30	0.042	1.48
230 V, 3-ph	4	5	100	40	CC, CF, J, T	65	40	0.042	1.48
230 V, 3-ph	5.5	7.5	100	40	CC, CF, J, T	65	40	0.042	1.48
480 V, 3-ph	0.37	0.5	65	15	CC, CF, J, T	65	15	0.042	1.48
480 V, 3-ph	0.55	0.75	65	15	CC, CF, J, T	65	15	0.042	1.48
480 V, 3-ph	0.75	1	65	15	CC, CF, J, T	65	15	0.042	1.48
480 V, 3-ph	1.1	1.5	65	15	CC, CF, J, T	65	15	0.042	1.48
480 V, 3-ph	1.5	2	65	15	CC, CF, J, T	65	15	0.042	1.48
480 V, 3-ph	2.2	3	65	15	CC, CF, J, T	65	15	0.042	1.48
480 V, 3-ph	3	4	65	35	CC, CF, J, T	65	25	0.042	1.48
480 V, 3-ph	4	5	65	35	CC, CF, J, T	65	25	0.042	1.48
480 V, 3-ph	5.5	7.5	65	30	CC, CF, J, T	65	25	0.042	1.48
480 V, 3-ph	7.5	10	65	40	CC, CF, J, T	65	40	0.042	1.48
480 V, 3-ph	11	15	65	40	CC, CF, J, T	65	40	0.042	1.48

Connection according to UL Fusing data

Short Circuit Current Ratings (SCCR) with Semiconductor Fuses

(Tested per UL61800-5-1, reference UL file E132659)

These devices are suitable for standard installation when used with Semiconductor Fuses. For single motor installation, if the fuse value indicated is higher than 400 % of the motor current (FLA), the fuse value has to be calculated. If the value of the fuse is below two standard ratings, the nearest standard ratings less than the calculated value shall apply.

	Inverter		Alternate Fuse (Semiconductor Fuse)		
Mains	Rated	power	Max. SCCR	Max. rated current	
	kW	hp	kA	Α	
230 V, 1-ph	0.25	0.33	100	16	
230 V, 1-ph	0.37	0.5	100	16	
230 V, 1-ph	0.55	0.75	100	40	
230 V, 1-ph	0.75	1	100	40	
230 V, 1-ph	1.1	1.5	100	50	
230 V, 1-ph	1.5	2	100	50	
230 V, 1-ph	2.2	3	100	50	
230 V, 1/3-ph	0.25	0.33	100	16	
230 V, 1/3-ph	0.37	0.5	100	16	
230 V, 1/3-ph	0.55	0.75	100	40	
230 V, 1/3-ph	0.75	1	100	40	
230 V, 1/3-ph	1.1	1.5	100	40	
230 V, 1/3-ph	1.5	2	100	40	
230 V, 1/3-ph	2.2	3	100	40	
230 V, 3-ph	4	5	100	50	
230 V, 3-ph	5.5	7.5	100	50	
480 V, 3-ph	0.37	0.5	100	6	
480 V, 3-ph	0.55	0.75	100	16	
480 V, 3-ph	0.75	1	100	16	
480 V, 3-ph	1.1	1.5	100	16	
480 V, 3-ph	1.5	2	100	16	
480 V, 3-ph	2.2	3	100	20	
480 V, 3-ph	3	4	100	40	
480 V, 3-ph	4	5	100	40	
480 V, 3-ph	5.5	7.5	100	50	
480 V, 3-ph	7.5	10	100	63	
480 V, 3-ph	11	15	100	80	

Electrical installation Connection according to UL Fusing data

Approved manufacturers for semiconductor fuses

Manufacturer	Max. rated current	Designation	
	A		
	6	FWP-6A14F	
	16	FWP-15B, FWP-15A14F	
	10	170M1309, 170M1359, 170M1409	
	20	FWP-20B, FWP-20A14F	
	20	170M1310, 170M1360, 170M1410	
	40	FWP-40A22F, FWP-40B, FWP-40A14F, FWP-40A	
Eaton/Bussmann	40	170M1313, 170M1363, 170M1413	
	50	FWP-50A22F, FWP-50B, FWP-50A14F, FWP-50A	
	50	170M1314, 170M1364, 170M1414	
	63	FWP-63A22F, FWP-60B, FWP-60A	
	63	170M1315, 170M1365, 170M1415	
	80	FWP-80A22F, FWP-80B, FWP-80A	
	80	170M1316, 170M1366, 170M1416	
	40	L70QS040	
1:44-16	50	L70QS050	
Littelfuse	63	L70QS060	
	80	L70QS080	
	6	A70QS6-14F, A70QS6-14FI	
	16	A60Q15-2	
	16	A70QS16-14F, A70QS16-14FI, A70QS15-22F, A70QS15-22FI	
	20	A70QS20-14F, A70QS20-14FI, A70QS20-22F, A70QS20-22FI	
Mersen	40	A70QS40-14F, A70QS40-14FI, A70QS40-22F, A70QS40-22FI, A70QS40-4	
	50	A70QS50-22F, A70QS50-14F, A70QS50-14FI, A70QS50-22FI, A70QS50-4	
	63	A70QS63-22F, A70QS63-22FI, A70QS60-4	
	80	A70QS80-22F, A70QS80-4, A70QS80-22FI	
	16	5020106.16, 5020206.16	
	20	5020106.20, 5020206.20	
	40	5020106.40, 5020206.40	
SIBA	50	5020106.50, 5020206.50	
	63	2029220.63	
	63	5020106.63, 5020206.63	
	80	2029220.80	

Mains connection

The following should be considered for the mains connection of inverters:

Single inverters are connected directly to the **AC system** or via upstream filters. RFI filters are already integrated in many inverters. Depending on the requirements, mains chokes or mains filters can be used.

This enables the energy exchange in phases with operation in generator and motor mode of several drives in the network.

The technical data informs about the possible applications in the given groups. In the dimensioning, data and further notes have to be observed.

Mains connection

1-phase mains connection 230/240 V

1-phase mains connection 230/240 V

The connection plan is valid for the inverters i510-Cxxx/230-1.

Fig. 2: Wiring example

S1 Start/Stop

Fx Fuses

Q1 Mains contactor

Mains connection

The connection plan is valid for the inverters i510-Cxxx/230-2.

Inverters i510-Cxxx/230-2 do not have an integrated RFI filter in the AC mains supply.

In order to meet the EMC requirements according to EN IEC 61800-3, an external EMC filter according to IEC EN 60939 must be used.

The user must verify that the conformity with EN IEC 61800-3 is fulfilled.

Fig. 3: Wiring example

S1 Start/Stop

Fx Fuses

Mains contactor Q1

3-phase mains connection 230/240 V

The connection plan is valid for the inverters i510-Cxxx/230-3 and i510-Cxxx/230-2.

Inverters i510-Cxxx/230-3 and i510-Cxxx/230-2 do not have an integrated RFI filter in the AC mains supply.

In order to meet the EMC requirements according to EN IEC 61800-3, an external EMC filter according to IEC EN 60939 must be used.

The user must verify that the conformity with EN IEC 61800-3 is fulfilled.

Fig. 4: Wiring example

S1 Start/Stop

Fx Fuses

Q1 Mains contactor

Mains connection 3-phase mains connection 400 V

3-phase mains connection 400 V

The connection plan is valid for the inverters i510-Cxxx/400-3.

Fig. 5: Wiring example

S1 Start/Stop

Fx Fuses

Q1 Mains contactor

Mains connection

3-phase mains connection 480 V

3-phase mains connection 480 V

The connection plan is valid for the inverters i510-Cxxx/400-3.

Fig. 6: Wiring example

S1 Start/Stop

Fx Fuses

Q1 Mains contactor

Motor connection

Motor cable lengths

- The rated data for the motor cable length must be observed.
- Keep the motor cable as short as possible as this has a positive effect on the drive behaviour and the EMC.
- Several motors connected to an inverter form a group drive.
 In case of group drives, the resulting motor cable length I_{res} is relevant:

$$I_{res}[m] = (I_1 + I_2 + I_3 ... I_i) \cdot \forall i$$

 I_{res} Resulting length of the motor cables

Length of the single motor cable

i Number of the single motor cables

Switching in the motor cable

Switching on the motor side of the inverter is permissible:

For safety shutdown (emergency stop).

In case several motors are driven by one inverter (only in V/f operating mode).

Please note the following:

The switching elements on the motor side must be dimensioned for with the maximum occurring load.

Connection to the IT system

Connection to the IT system

NOTICE

Internal components have earth/ground potential

Possible consequence: The monitoring devices of the IT system will be triggered.

- ► Upstream an isolation transformer.
- ▶ Before connection to an IT system be absolutely sure to remove the screws labeled with "IT" on the product.

Control connections

In case of long cables and/or high interference the effect of the shielding can be improved. To do this, connect the shield of cables for the analog inputs and outputs at one end of the cable via a capacitor with PE potential (e. g. 10 nF/ 250 V).

Connection description		Control terminals	Relay output	
Connection		Х3	Х9	
Connection type		Non-pluggable	Pluggable	
Max. Cable cross-section	mm²	1.5	1.5	
Max. Cable cross-section	AWG	16	14	
Min. Cable cross-section	mm²	0.5	0.5	
Min. Cable cross-section	AWG	22	22	
Stripping length	mm	9	6	
Stripping length	in	0.35	0.2	
Required tool		Screwdriver 0.4 x 2.5		

Networks CANopen/Modbus

Networks

When planning networks, consider the recommendations listed in the chapter "EMC-compliant installation" for low-interference operation, especially of Ethernet-based networks.

EMC-compliant installation → Fieldbus cables, networks □ 41

CANopen/Modbus

The network must be terminated with a 120 Ω resistor at the physically first and last node.

Connect resistor to terminals CH/TB and CL/TA.

Typical topologies

Connection description		CANopen/Modbus	
Connection		X216	
Connection type		Pluggable	
Max. Cable cross-section	mm²	2.5	
Max. Cable cross-section	AWG	12	
Stripping length	mm	10	
Stripping length	in	0.39	
Required tool		Screwdriver 0.4 x 2.5	

Basic network settings

1. Select network CANopen or Modbus using the switch on the front of the inverter.

2. Set node address and baud rate via the corresponding parameters.

Standards and operating conditions Conformities and approvals

Technical data

Standards and operating conditions

Conformities and approvals

Conformities		
	2009/125/EC	Ecodesign Directive
CE	2011/65/EU	RoHS Directive
CE	2014/30/EU	EMC Directive (reference: CE-typical drive system)
	2014/35/EU	Low-Voltage Directive
EAC	TP TC 020/2011	Eurasian conformity: Electromagnetic compatibility of technical means
	TR TC 004/2011	Eurasian conformity: Safety of low voltage equipment
	S.I. 2008/1597	The Supply of Machinery (Safety) Regulations 2008
UKCA	S.I. 2012/3032	The Restriction of the Use of Certain Hazardous Substances in Electrical and Electronic Equipment Regulations 2012
UKCA	S.I. 2016/1091	The Electromagnetic Compatibility Regulations 2016
	S.I. 2021/745	The Ecodesign for Energy-Related Products and Energy Information Regulations 2021
Approvals		
UL	UL 61800-5-1	File No. E132659
UL	01 01800-3-1	For USA and Canada (requirements of the CSA 22.2 No. 274)

Protection of persons and device protection

Degree of protection			Data applies to operationally ready mounted state and not in wire range of terminals
EN	EN IEC 60529	IP20	In the connection area of mains and motor partly IP10
NEMA	NEMA 250	Type 1	Protection against accidental contact only
Insulation resistance	-		
Overvoltage category	EN IEC 61800-5-1	II	>2000 m amsl
Over voitage category	EN IEC 01800-3-1	III	0 2000 m amsl
Isolation of control circuits	•		
	EN IEC 61800-5-1	Safe mains isolation	Double/reinforced insulation
Leakage current			
AC	EN IEC 61800-5-1	> 3.5 mA	Observe regulations and safety instructions!
DC	EIN IEC 01800-3-1	> 10 mA	Observe regulations and salety instructions:
Starting current	•		
		≤ 3 x rated mains current	
Protective measures			
Earth fault strength			Earth-fault protected depending on operating status
Motor stalling protection			
Short-circuit strength			
Overvoltage resistance			
Motor overtemperature			I ² xt monitoring

Technical data
Standards and operating conditions
EMC data

EMC data

Operation on public supply sys	tems	The machine or system manufacturer is responsible for compliance with the requirements for the machine/system!	
< 1 kW		With mains choke	
> 1 kW, mains current ≤ 16 A	EN IEC 61000-3-2	No additional measures	
Mains current > 16 A ≤ 75 A	EN IEC 61000-3-12	With mains choke or mains filter	When designed for rated power.
Noise emission			
Category C2	EN IEC 61800-3		see rated data
Category C3	EN IEC 01000-3		See rated data
Noise immunity			
	EN IEC 61800-3	Requirements fulfilled	

Motor connection

Requirements for the shielded motor cable						
Canaditance nor unit langth		< 150/300 pF/m	≥ 4 mm² / AWG 12			
Capacitance per unit length		< 75/150 pF/m	≤ 2.5 mm² / AWG 14			
		Uo/U = 0.6/1.0 kV	U = r.m.s. value from external conductor to external conductor			
Electric strength		00/0 - 0.6/1.0 KV	Uo = r.m.s. value external conductor to PE			
UL		U ≥ 600 V	U = r.m.s. value from external conductor to external conductor			

Environmental conditions

Energy efficiency			
High Efficiency	EN IEC 61800-9-2	Class IE2	
Climate	1	1	
Storage	EN 60721-3-1:1997	1K3 (-25 +60 °C)	
Transport	EN 60721-3-2:1997	2K3 (-25 +70 °C)	
			Operation at a switching frequency of 2 or 4 kHz: Above +45°C: reduce rated output current by 2.5 %/°C
Operation	EN 60721-3-3:1995 +	3K3 (-10 +60 °C)	Operation at a switching frequency of 8 or 16 kHz: Above +40°C: reduce rated output current by 2.5 %/°C
•	A2:1997		relative humidity <95%, condensation not permissible
		3C3	For chemically active substances
		3S2	For mechanically active substances
Site altitude	•		
0 1000 m amsl			Without current derating
1000 4000 m amsl			Reduce rated output current by 5 %/1000 m
Pollution			
	EN IEC 61800-5-1	Degree of pollution 2	
	UL 61800-5-1	Degree of pollution 2	
Vibration resistance	·	•	
Transport	EN 60721-3-2:1997	2M2 (sine, shock)	In original packaging
		Amplitude 1 mm	5 13.2 Hz
Operation	DNV-CG-0339	Acceleration resistant up to 0.7 g	13.2 100 Hz
	EN IEC 61800-5-1	Amplitude 0.075 mm	10 57 Hz
	EIN IEC 01800-2-1	Acceleration resistant up to 1 g	57 150 Hz

Standards and operating conditions Electrical supply conditions

V

Electrical supply conditions

Power systems		
IT		Apply the measures described for IT systems!
TN		Voltage to earth: max. 300 V
TT		voltage to earth. max. 500 v

The connection to different supply forms enables a worldwide application of the inverters.

The following is supported:

- 1-phase mains connection 230/240 V 🕮 60
- 3-phase mains connection 230/240 V □ 70
- 3-phase mains connection 230/240 V "Light Duty" ☐ 76
- 3-phase mains connection 400 V □ 79
- 3-phase mains connection 400 V "Light Duty" 🕮 89
- 3-phase mains connection 480 V □ 95
- 3-phase mains connection 480 V "Light Duty" 🕮 104

Technical data

1-phase mains connection 230/240 V Rated data

1-phase mains connection 230/240 V

When selecting the inverters, please note:

The inverters i510-Cxxx/230-1 have an integrated RFI filter in the AC mains supply.

The inverters i510-Cxxx/230-2 **do not have** an integrated RFI filter in the AC mains supply.

In order to meet the EMC requirements according to EN IEC 61800-3, an external EMC filter according to IEC EN 60939 must be used.

The user must verify that the conformity with EN IEC 61800-3 is fulfilled.

Rated data

The output currents apply to these operating conditions:

- At a switching frequency of 2 kHz or 4 kHz: Max. ambient temperature 45 °C.
- At a switching frequency of 8 kHz or 16 kHz: Max. ambient temperature 40 °C.

Technical data 1-phase mains connection 230/240 V Rated data

Inverter			i510-C0.25/230-1	i510-C0.25/230-2	i510-C0.37/230-1	i510-C0.37/230-2		
Rated power	P _{rated}	kW	0.2	25	0.3	37		
Rated power	P _{rated}	hp	0.3	33	0.	5		
Mains voltage range				1/PE AC 170 V 26	64 V, 45 Hz 65 Hz			
Output voltage				3 AC 0 - 2	230/240 V			
Rated mains current								
without mains choke		Α	4	ļ	5.	7		
with mains choke		A	3.	6	4.	8		
Apparent output power		kVA	0.	6	0.	9		
Rated output current								
2 kHz		А		-	-			
4 kHz		Α	1.	7	2.	4		
8 kHz		Α	1.	7	2.	4		
16 kHz		A	1.	1	1.	6		
Power loss								
2 kHz		w			-			
4 kHz		W	1!	5	1	8		
8 kHz		W	1!		20			
16 kHz		W	19		24			
Overcurrent cycle 180 s		-	1.			•		
Max. output current (≤ 8 kHz)		A	2.6	2.6	3.6	3.6		
Overload time	т	s	60	60	60	60		
	T ₁							
Recovery time	T ₂	S	120	120	120	120		
Max. output current during the recovery time		A	1.3	1.3	1.8	1.8		
Overcurrent cycle 15 s								
Max. output current (≤ 8 kHz)		Α	3.4	3.4	4.8	4.8		
Overload time	T ₁	S	3	3	3	3		
Recovery time	T ₂	s	12	12	12	12		
Max. output current during the recovery time		A	1.3	1.3	1.8	1.8		
Cyclic mains switching				3 times p	er minute			
Brake chopper								
Max. output current				-	-			
Min. Brake resistor				-	-			
Max. shielded motor cable length								
without EMC category		m	50					
Category C1 (≤ 8 kHz)		m	-					
Category C2 (≤ 8 kHz)		m	15	-	15 -			
Category C3 (≤ 8 kHz)		m	15	-	15	-		
Max. Unshielded motor cable length								
without EMC category		m			-			
without Livic category		1						

Technical data

1-phase mains connection 230/240 V Rated data

i510-C0.55/230-1 i510-C0.55/230-2 i510-C0.75/230-2 Inverter i510-C0.75/230-1 Rated power $\mathbf{P}_{\mathrm{rated}}$ kW 0.55 0.75 Rated power 0.75 1 P_{rated} hp Mains voltage range 1/PE AC 170 V ... 264 V, 45 Hz ... 65 Hz 3 AC 0 - 230/240 V Output voltage Rated mains current 7.6 10 without mains choke Α 7.1 with mains choke Α 8.8 Apparent output power kVA 1.2 1.6 Rated output current 2 kHz Α 3.2 4.2 4 kHz Α 3.2 4.2 8 kHz Α 3.2 4.2 16 kHz Α 2.1 2.8 Power loss 2 kHz W 22 27 4 kHz W 23 29 8 kHz W 25 33 30 38 16 kHz W Overcurrent cycle 180 s Max. output current (≤ 8 kHz) Α 4.8 4.8 6.3 6.3 Overload time S 60 60 60 60 Recovery time T₂ s 120 120 120 120 Max. output current during the Α 2.4 2.4 3.2 3.2 recovery time Overcurrent cycle 15 s 8.4 Max. output current (≤ 8 kHz) Α 6.4 6.4 8.4 Overload time S 3 3 3 3 Recovery time 12 12 12 12 S 3.2 3.2 Max. output current during the Α 2.4 2.4 recovery time Cyclic mains switching 3 times per minute Brake chopper Max. output current Min. Brake resistor Max. shielded motor cable length without EMC category 50 m Category C1 (≤ 8 kHz) m Category C2 (≤ 8 kHz) 20 20 m Category C3 (≤ 8 kHz) 50 50 m Max. Unshielded motor cable length

without EMC category

m

Technical data 1-phase mains connection 230/240 V Rated data

Inverter			i510-C1.1/230-1	i510-C1.1/230-2	i510-C1.5/230-1	i510-C1.5/230-2			
Rated power	P _{rated}	kW	1	.1	1.	5			
Rated power	P _{rated}	hp	1	.5	2				
Mains voltage range				1/PE AC 170 V 2	64 V, 45 Hz 65 Hz				
Output voltage				3 AC 0 - 2	230/240 V				
Rated mains current									
without mains choke		Α	14	4.3	16.7				
with mains choke		Α	11	1.9	13	.9			
Apparent output power		kVA	2	2	2.	6			
Rated output current									
2 kHz		А		6	7	7			
4 kHz		Α	1	6	7	1			
8 kHz		Α		6	7	1			
16 kHz		Α		4	4.	7			
Power loss									
2 kHz		w	3	36	4	1			
4 kHz		W	3	37	4.	3			
8 kHz		w	4	12	50				
16 kHz		W	5	51	59				
Overcurrent cycle 180 s									
Max. output current (≤ 8 kHz)		A	9	9	10.5	10.5			
Overload time	T ₁	S	60	60	60	60			
Recovery time	T ₂	s	120	120	120	120			
Max. output current during the recovery time		A	4.5	4.5	5.3	5.3			
Overcurrent cycle 15 s									
Max. output current (≤ 8 kHz)		А	12	12	14	14			
Overload time	T ₁	s	3	3	3	3			
Recovery time	T ₂	S	12	12	12	12			
Max. output current during the recovery time		А	4.5	4.5	5.3	5.3			
Cyclic mains switching				3 times p	er minute				
Brake chopper									
Max. output current					-				
Min. Brake resistor					-				
Max. shielded motor cable length									
without EMC category		m		5	50				
Category C1 (≤ 8 kHz)		m			-				
Category C2 (≤ 8 kHz)		m	20	-	20	-			
Category C3 (≤ 8 kHz)		m	35	-	35	-			
Max. Unshielded motor cable length					1.5				
without EMC category		m			-				

Technical data

1-phase mains connection 230/240 V Rated data

i510-C2.2/230-1 i510-C2.2/230-2 Inverter Rated power P_{rated} kW 2.2 Rated power 3 $\mathbf{P}_{\mathrm{rated}}$ hp 1/PE AC 170 V ... 264 V, 45 Hz ... 65 Hz Mains voltage range 3 AC 0 - 230/240 V Output voltage Rated mains current 22.5 without mains choke Α with mains choke Α 16.9 Apparent output power kVA 3.6 Rated output current 2 kHz Α 9.6 4 kHz Α 9.6 8 kHz Α 9.6 16 kHz Α 6.4 Power loss 2 kHz W 54 4 kHz W 60 8 kHz W 70 78 16 kHz W Overcurrent cycle 180 s Max. output current (≤ 8 kHz) 14.4 14.4 Α Overload time S 60 60 Recovery time T₂ s 120 120 Max. output current during the Α 7.2 7.2 recovery time Overcurrent cycle 15 s Max. output current (≤ 8 kHz) 19.2 19.2 Α Overload time S 3 3 Recovery time 12 12 S Α 7.2 7.2 Max. output current during the recovery time Cyclic mains switching 3 times per minute Brake chopper Max. output current Min. Brake resistor Max. shielded motor cable length without EMC category 50 m Category C1 (≤ 8 kHz) Category C2 (≤ 8 kHz) 20 m Category C3 (≤ 8 kHz) 35 m Max. Unshielded motor cable length without EMC category m

1-phase mains connection 230/240 V Fusing data (EN 60204-1)

Fusing data (EN 60204-1)

A residual current device (RCD) is optional.

Fusing data for UL/NEC compliant installations: ▶ Fusing data 🕮 44

The RCD type "F" is only permitted in 1-phase operation (L/N)!

Inverter		Fuse			Circuit breal	ker	RCD			
	Max. SCCR	Characteristic	Max. rated current	Max. SCCR	Characteristic	Max. rated current		Туре		
	kA		A	kA		Α	mA			
i510-C0.25/230-1	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур В		
i510-C0.25/230-1	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур F		
i510-C0.25/230-2	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур В		
i510-C0.25/230-2	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур F		
i510-C0.37/230-1	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур В		
i510-C0.37/230-1	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур F		
i510-C0.37/230-2	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур В		
i510-C0.37/230-2	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур F		
i510-C0.55/230-1	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур В		
i510-C0.55/230-1	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур F		
i510-C0.55/230-2	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур В		
i510-C0.55/230-2	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур F		
i510-C0.75/230-1	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур В		
i510-C0.75/230-1	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур F		
i510-C0.75/230-2	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур В		
i510-C0.75/230-2	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур F		
i510-C1.1/230-1	65	gG/gL, gRL	32	65	В, С	32	≥ 30	Тур В		
i510-C1.1/230-1	65	gG/gL, gRL	32	65	В, С	32	≥ 30	Тур F		
i510-C1.1/230-2	65	gG/gL, gRL	32	65	В, С	32	≥ 30	Тур В		
i510-C1.1/230-2	65	gG/gL, gRL	32	65	В, С	32	≥ 30	Typ F		
i510-C1.5/230-1	65	gG/gL, gRL	32	65	В, С	32	≥ 30	Тур В		
i510-C1.5/230-1	65	gG/gL, gRL	32	65	В, С	32	≥ 30	Тур F		
i510-C1.5/230-2	65	gG/gL, gRL	32	65	В, С	32	≥ 30	Тур В		
i510-C1.5/230-2	65	gG/gL, gRL	32	65	В, С	32	≥ 30	Тур F		
i510-C2.2/230-1	65	gG/gL, gRL	32	65	В, С	32	≥ 30	Тур В		
i510-C2.2/230-1	65	gG/gL, gRL	32	65	В, С	32	≥ 30	Тур F		
i510-C2.2/230-2	65	gG/gL, gRL	32	65	В, С	32	≥ 30	Тур В		
i510-C2.2/230-2	65	gG/gL, gRL	32	65	В, С	32	≥ 30	Тур F		

Technical data

1-phase mains connection 230/240 V Connection data

Connection data

Rated power	P _{rated}	kW	0.25 0.75	1.1 2.2
Connection description			Mains co	nnection
Connection			X1	00
Connection type			Plug	gable
Max. Cable cross-section		mm²	2.5	6
Max. Cable cross-section		AWG	12	10
Stripping length		mm	8	8
Stripping length		in	0.3	0.3
Tightening torque		Nm	0.5	0.7
Tightening torque		lb-in	4.4	6.2
Required tool			Screwdriver 0.5 x 3.0	Screwdriver 0.6 x 3.5

Rated power	P _{rated}	kW	0.25 2.2
Connection description			PE connection
Terminal type			Schraube
Max. Cable cross-section		mm²	6
Max. Cable cross-section		AWG	10
Stripping length		mm	10
Stripping length		in	0.4
Tightening torque		Nm	2
Tightening torque		lb-in	18
Required tool			Torx key 20

Rated power	P _{rated}	kW	0.25 2.2
Connection description			Motor connection
Connection			X105
Connection type			Pluggable
Max. Cable cross-section		mm²	2.5
Max. Cable cross-section		AWG	12
Stripping length		mm	8
Stripping length		in	0.3
Tightening torque		Nm	0.5
Tightening torque		lb-in	4.4
Required tool			Screwdriver 0.5 x 3.0

The connection data for the terminal X3 can be found under: ▶ Control connections ☐ 55

1-phase mains connection 230/240 V RFI filters / Mains filters

RFI filters / Mains filters

Basic information on RFI filters, mains filters and EMC: from ☐ 138

EMC filters can be used both in the side structure and in the substructure.

Maximum motor cable lengths with residual current device (RCD)

Mains connection			1-phase, 230 V						
nverter			i510-C0.25/230-1 i510-C0.37/230-1	i510-C0.55/230-1 i510-C0.75/230-1	i510-C1.1/230-1 i510-C1.5/230-1 i510-C2.2/230-1				
With integrated RFI f	ilter	'							
Without EMC category	Shielded motor cable length	m	50	50	50				
Thermal limitation	Unshielded motor cable length	m	100	100	200				
With integrated RFI f	ilter								
Category C1	Shielded motor cable	m	-	-	-				
Category C2	length	m	15	20	20				
	Earth-leakage circuit breaker	mA	30	30	30				
RFI filter Low Leakag	e								
Category C1	Shielded motor cable length	m	5	5	5				
	Earth-leakage circuit breaker	mA	10	10	10				
RFI filter Short Dista	nce								
Category C1	Shielded motor cable	m	25	25	25				
Category C2	length	m	50	50	50				
-	Earth-leakage circuit breaker	mA	30	30	30				
RFI filter Long Distan	ce			•	·				
Category C1	Shielded motor cable	m	50	50	50				
Category C2	length	m	50	50	50				
	Earth-leakage circuit breaker	mA	300	300	300				

Technical data

1-phase mains connection 230/240 V RFI filters / Mains filters

Low Leakage

Inverter		Filter			Max.	Max. shielded motor o			able le	ength
	Order code	Rated current	Dimensions (H x W x D)	Weight	(1	С	2	С	3
		Α	mm	kg	m	kHz				
i510-C0.25/230-1	I0FAE137B100L0000S	6	226 x 60 x 50	0.85	5	4	-	-	-	-
i510-C0.25/230-1	I0FAE137B100L0000S	6	226 x 60 x 50	0.85	5	8	-	-	-	-
i510-C0.25/230-1	I0FAE137B100L0000S	6	226 x 60 x 50	0.85	5	16	-	-	-	-
i510-C0.37/230-1	I0FAE137B100L0000S	6	226 x 60 x 50	0.85	5	4	-	-	-	-
i510-C0.37/230-1	I0FAE137B100L0000S	6	226 x 60 x 50	0.85	5	8	-	-	-	-
i510-C0.37/230-1	I0FAE137B100L0000S	6	226 x 60 x 50	0.85	5	16	-	-	-	-
i510-C0.55/230-1	I0FAE175B100L0000S	10	276 x 60 x 50	1	5	2	-	-	-	-
i510-C0.55/230-1	I0FAE175B100L0000S	10	276 x 60 x 50	1	5	4	-	-	-	-
i510-C0.55/230-1	I0FAE175B100L0000S	10	276 x 60 x 50	1	5	8	-	-	-	-
i510-C0.55/230-1	I0FAE175B100L0000S	10	276 x 60 x 50	1	5	16	-	-	-	-
i510-C0.75/230-1	I0FAE175B100L0000S	10	276 x 60 x 50	1	5	2	-	-	-	-
i510-C0.75/230-1	I0FAE175B100L0000S	10	276 x 60 x 50	1	5	4	-	-	-	-
i510-C0.75/230-1	I0FAE175B100L0000S	10	276 x 60 x 50	1	5	8	-	-	-	-
i510-C0.75/230-1	I0FAE175B100L0000S	10	276 x 60 x 50	1	5	16	-	-	-	-
i510-C1.1/230-1	I0FAE222B100L0000S	22.5	346 x 60 x 50	1.35	5	2	-	-	-	-
i510-C1.1/230-1	I0FAE222B100L0000S	22.5	346 x 60 x 50	1.35	5	4	-	-	-	-
i510-C1.1/230-1	I0FAE222B100L0000S	22.5	346 x 60 x 50	1.35	5	8	-	-	-	-
i510-C1.1/230-1	I0FAE222B100L0000S	22.5	346 x 60 x 50	1.35	5	16	-	-	-	-
i510-C1.5/230-1	I0FAE222B100L0000S	22.5	346 x 60 x 50	1.35	5	2	-	-	-	-
i510-C1.5/230-1	I0FAE222B100L0000S	22.5	346 x 60 x 50	1.35	5	4	-	-	-	-
i510-C1.5/230-1	I0FAE222B100L0000S	22.5	346 x 60 x 50	1.35	5	8	-	-	-	-
i510-C1.5/230-1	I0FAE222B100L0000S	22.5	346 x 60 x 50	1.35	5	16	-	-	-	-
i510-C2.2/230-1	I0FAE222B100L0000S	22.5	346 x 60 x 50	1.35	5	2	-	-	-	-
i510-C2.2/230-1	I0FAE222B100L0000S	22.5	346 x 60 x 50	1.35	5	4	-	-	-	-
i510-C2.2/230-1	I0FAE222B100L0000S	22.5	346 x 60 x 50	1.35	5	8	-	-	-	-
i510-C2.2/230-1	I0FAE222B100L0000S	22.5	346 x 60 x 50	1.35	5	16	-	-	-	-

In order to meet the EMC requirements according to EN IEC 61800-3, the screws marked "IT" on the product must be removed when using the filters listed below.

 Filters:
 I0FAE137B100L0000S
 I0FAE175B100L0000S

 I0FAE222B100L0000S
 I0FAE222B100L0000S

 Inverters:
 I51AE125x, I51AE137x
 I51AE155x, I51AE175x, I51AE215x, I51AE211x, I51AE215x, I51AE215x,

1-phase mains connection 230/240 V RFI filters / Mains filters

Short distance filter

Inverter		Filter			Max.	shield	ded m	otor c	able le	ength
	Order code	Rated current	Dimensions (H x W x D)	Weight	С	1	С	2	С	:3
		Α	mm	kg	m	kHz	m	kHz		
i510-C0.25/230-1	I0FAE175B100S0000S	10	276 x 60 x 50	0.77	25	4	50	4	-	-
i510-C0.25/230-1	I0FAE175B100S0000S	10	276 x 60 x 50	0.77	25	8	50	8	-	-
i510-C0.25/230-1	I0FAE175B100S0000S	10	276 x 60 x 50	0.77	25	16	50	16	-	-
i510-C0.37/230-1	I0FAE175B100S0000S	10	276 x 60 x 50	0.77	25	4	50	4	-	-
i510-C0.37/230-1	I0FAE175B100S0000S	10	276 x 60 x 50	0.77	25	8	50	8	-	-
i510-C0.37/230-1	I0FAE175B100S0000S	10	276 x 60 x 50	0.77	25	16	50	16	-	-
i510-C0.55/230-1	I0FAE175B100S0000S	10	276 x 60 x 50	0.77	25	2	50	2	-	-
i510-C0.55/230-1	I0FAE175B100S0000S	10	276 x 60 x 50	0.77	25	4	50	4	-	-
i510-C0.55/230-1	I0FAE175B100S0000S	10	276 x 60 x 50	0.77	25	8	50	8	-	-
i510-C0.55/230-1	I0FAE175B100S0000S	10	276 x 60 x 50	0.77	25	16	50	16	-	-
i510-C0.75/230-1	I0FAE175B100S0000S	10	276 x 60 x 50	0.77	25	2	50	2	-	-
i510-C0.75/230-1	I0FAE175B100S0000S	10	276 x 60 x 50	0.77	25	4	50	4	-	-
i510-C0.75/230-1	I0FAE175B100S0000S	10	276 x 60 x 50	0.77	25	8	50	8	-	-
i510-C0.75/230-1	I0FAE175B100S0000S	10	276 x 60 x 50	0.77	25	16	50	16	-	-
i510-C1.1/230-1	I0FAE222B100S0000S	22.5	346 x 60 x 50	1.02	25	2	50	2	-	-
i510-C1.1/230-1	I0FAE222B100S0000S	22.5	346 x 60 x 50	1.02	25	4	50	4	-	-
i510-C1.1/230-1	I0FAE222B100S0000S	22.5	346 x 60 x 50	1.02	25	8	50	8	-	-
i510-C1.1/230-1	I0FAE222B100S0000S	22.5	346 x 60 x 50	1.02	25	16	50	16	-	-
i510-C1.5/230-1	I0FAE222B100S0000S	22.5	346 x 60 x 50	1.02	25	2	50	2	-	-
i510-C1.5/230-1	I0FAE222B100S0000S	22.5	346 x 60 x 50	1.02	25	4	50	4	-	-
i510-C1.5/230-1	I0FAE222B100S0000S	22.5	346 x 60 x 50	1.02	25	8	50	8	-	-
i510-C1.5/230-1	I0FAE222B100S0000S	22.5	346 x 60 x 50	1.02	25	16	50	16	-	-
i510-C2.2/230-1	I0FAE222B100S0000S	22.5	346 x 60 x 50	1.02	25	2	50	2	-	-
i510-C2.2/230-1	I0FAE222B100S0000S	22.5	346 x 60 x 50	1.02	25	4	50	4	-	-
i510-C2.2/230-1	I0FAE222B100S0000S	22.5	346 x 60 x 50	1.02	25	8	50	8	-	-
i510-C2.2/230-1	I0FAE222B100S0000S	22.5	346 x 60 x 50	1.02	25	16	50	16	-	-

Long distance filter

Inverter		Filter			Max.	Max. shielded motor cable length				
	Order code	Rated current	Dimensions (H x W x D)	Weight	C1		1 C2		2 C3	
		Α	mm	kg	m	kHz	m	kHz		
i510-C0.25/230-1	I0FAE175B100D0000S	10	276 x 60 x 50	0.82	50	4	50	4	-	-
i510-C0.25/230-1	I0FAE175B100D0000S	10	276 x 60 x 50	0.82	50	8	50	8	-	-
i510-C0.37/230-1	I0FAE175B100D0000S	10	276 x 60 x 50	0.82	50	4	50	4	-	-
i510-C0.37/230-1	I0FAE175B100D0000S	10	276 x 60 x 50	0.82	50	8	50	8	-	-
i510-C0.55/230-1	I0FAE175B100D0000S	10	276 x 60 x 50	0.82	50	4	50	4	-	-
i510-C0.55/230-1	I0FAE175B100D0000S	10	276 x 60 x 50	0.82	50	8	50	8	-	-
i510-C0.75/230-1	I0FAE175B100D0000S	10	276 x 60 x 50	0.82	50	4	50	4	-	-
i510-C0.75/230-1	I0FAE175B100D0000S	10	276 x 60 x 50	0.82	50	8	50	8	-	-
i510-C1.1/230-1	I0FAE222B100D0000S	22.5	346 x 60 x 50	1.09	50	4	50	4	-	-
i510-C1.1/230-1	I0FAE222B100D0000S	22.5	346 x 60 x 50	1.09	50	8	50	8	-	-
i510-C1.5/230-1	I0FAE222B100D0000S	22.5	346 x 60 x 50	1.09	50	4	50	4	-	-
i510-C1.5/230-1	I0FAE222B100D0000S	22.5	346 x 60 x 50	1.09	50	8	50	8	-	-
i510-C2.2/230-1	I0FAE222B100D0000S	22.5	346 x 60 x 50	1.09	50	4	50	4	-	-
i510-C2.2/230-1	I0FAE222B100D0000S	22.5	346 x 60 x 50	1.09	50	8	50	8	-	-

Technical data

3-phase mains connection 230/240 V Rated data

3-phase mains connection 230/240 V

The inverters i510-Cxxx/230-3 and i510-Cxxx/230-2 do not have an integrated RFI filter in the AC mains supply.

In order to meet the EMC requirements according to EN IEC 61800-3, an external EMC filter according to IEC EN 60939 must be used.

The user must verify that the conformity with EN IEC 61800-3 is fulfilled.

Rated data

The output currents apply to these operating conditions:

- At a switching frequency of 2 kHz or 4 kHz: Max. ambient temperature 45 °C.
- At a switching frequency of 8 kHz or 16 kHz: Max. ambient temperature 40 °C.

Technical data 3-phase mains connection 230/240 V Rated data

Inverter			i510-C0.25/230-2	i510-C0.37/230-2	i510-C0.55/230-2	i510-C0.75/230-2
Rated power	P _{rated}	kW	0.25	0.37	0.55	0.75
Rated power	P _{rated}	hp	0.33	0.5	0.75	1
Mains voltage range			3/PE AC 195 V 264 V, 45 Hz 65 Hz			
Output voltage			3 AC 0 - 230/240 V			
Rated mains current						
without mains choke		Α	2.6	3.9	4.8	6.4
with mains choke		Α	2	3	3.8	5.1
Apparent output power		kVA	0.6	0.9	1.2	1.6
Rated output current						
2 kHz		Α		-	3.2	4.2
4 kHz		А	1.7	2.4	3.2	4.2
8 kHz		Α	1.7	2.4	3.2	4.2
16 kHz		Α	1.1	1.6	2.1	2.8
Power loss				I	I	I
2 kHz		w		-	22	27
4 kHz		w	15	18	23	29
8 kHz		w	15	20	25	33
16 kHz		W	19	24	30	38
Overcurrent cycle 180 s						
Max. output current (≤ 8 kHz)		Α	2.6	3.6	4.8	6.3
Overload time	T ₁	S	60	60	60	60
Recovery time	T ₂	S	120	120	120	120
Max. output current during the recovery time	2	A	1.3	1.8	2.4	3.2
Overcurrent cycle 15 s						
Max. output current (≤ 8 kHz)		А	3.4	4.8	6.4	8.4
Overload time	T ₁	S	3	3	3	3
Recovery time	T ₂	S	12	12	12	12
Max. output current during the recovery time		А	1.3	1.8	2.4	3.2
Cyclic mains switching			3 times per minute			
Brake chopper				·		
Max. output current					-	
Min. Brake resistor					-	
Max. shielded motor cable length						
without EMC category		m	50			
Category C1 (≤ 8 kHz)		m	-			
Category C2 (≤ 8 kHz)		m	-			
Category C3 (≤ 8 kHz)		m	-			
Max. Unshielded motor cable length						
without EMC category		m			-	

Technical data

3-phase mains connection 230/240 V Rated data

i510-C1.1/230-2 i510-C1.5/230-2 i510-C4.0/230-3 Inverter i510-C2.2/230-2 Rated power kW 1.1 1.5 2.2 4 **P**_{rated} Rated power 1.5 2 3 5 P_{rated} hp Mains voltage range 3/PE AC 195 V ... 264 V, 45 Hz ... 65 Hz 3 AC 0 - 230/240 V Output voltage Rated mains current 7.8 20.6 without mains choke Α 9.5 13.6 with mains choke Α 5.6 6.8 9.8 15.7 Apparent output power kVA 2.2 2.6 3.6 6.4 Rated output current 2 kHz Α 7 9.6 16.5 6 4 kHz Α 6 7 9.6 16.5 7 8 kHz Α 6 9.6 16.5 16 kHz Α 4 4.7 6.4 11 Power loss 2 kHz W 36 41 54 113 4 kHz W 37 43 60 115 8 kHz W 42 50 70 130 51 78 16 kHz W 59 116 Overcurrent cycle 180 s Max. output current (≤ 8 kHz) 10.5 24.8 Α 9 14.4 Overload time S 60 60 60 60 Recovery time T₂ s 120 120 120 120 Max. output current during the Α 4.5 5.3 7.2 12.4 recovery time Overcurrent cycle 15 s Max. output current (≤ 8 kHz) Α 12 14 19.2 33 Overload time S 3 3 3 3 Recovery time 12 12 12 12 S 4.5 7.2 12.4 Max. output current during the Α 5.3 recovery time Cyclic mains switching 3 times per minute Brake chopper Max. output current Min. Brake resistor Max. shielded motor cable length without EMC category 50 m Category C1 (≤ 8 kHz) Category C2 (≤ 8 kHz) m Category C3 (≤ 8 kHz) m Max. Unshielded motor cable length without EMC category m

Technical data 3-phase mains connection 230/240 V Rated data

Inverter			i510-C5.5/230-3
Rated power	P _{rated}	kW	5.5
Rated power	P _{rated}	hp	7.5
Mains voltage range	idica		3/PE AC 195 V 264 V, 45 Hz 65 Hz
Output voltage			3 AC 0 - 230/240 V
Rated mains current			
without mains choke		Α	28.8
with mains choke		Α	21.9
Apparent output power		kVA	8.7
Rated output current			
2 kHz		А	23
4 kHz		Α	23
8 kHz		Α	23
16 kHz		A	15.3
Power loss			
2 kHz		W	166
4 kHz		W	175
8 kHz		W	195
16 kHz		W	159
Overcurrent cycle 180 s			
Max. output current (≤ 8 kHz)		A	34.5
Overload time	T ₁	S	60
Recovery time	T ₂	s	120
Max. output current during the	'2	A	17.3
recovery time		A	17.5
Overcurrent cycle 15 s			
Max. output current (≤ 8 kHz)		А	46
Overload time	T ₁	s	3
Recovery time	T ₂	S	12
Max. output current during the recovery time		А	17.3
Cyclic mains switching			3 times per minute
Brake chopper			
Max. output current			-
Min. Brake resistor			-
Max. shielded motor cable length			
without EMC category		m	50
Category C1 (≤ 8 kHz)		m	-
Category C2 (≤ 8 kHz)		m	-
Category C3 (≤ 8 kHz)		m	-
Max. Unshielded motor cable			
length			
without EMC category		m	-

3-phase mains connection 230/240 V Fusing data (EN 60204-1)

Fusing data (EN 60204-1)

A residual current device (RCD) is optional.

Fusing data for UL/NEC compliant installations: ▶ Fusing data 🕮 44

Inverter		Fuse			Circuit break	er	RCD	
	Max. SCCR	Characteristic	Max. rated current	Max. SCCR	Characteristic	Max. rated current		Туре
	kA		Α	kA		Α	mA	
i510-C0.25/230-2	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур В
i510-C0.37/230-2	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур В
i510-C0.55/230-2	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур В
i510-C0.75/230-2	65	gG/gL, gRL	16	65	B, C	16	≥ 30	Тур В
i510-C1.1/230-2	65	gG/gL, gRL	32	65	В, С	32	≥ 30	Тур В
i510-C1.5/230-2	65	gG/gL, gRL	32	65	В, С	32	≥ 30	Тур В
i510-C2.2/230-2	65	gG/gL, gRL	32	65	В, С	32	≥ 30	Тур В
i510-C4.0/230-3	65	gG/gL, gRL	40	65	В, С	40	≥ 300	Тур В
i510-C5.5/230-3	65	gG/gL, gRL	40	65	В, С	40	≥ 300	Тур В

3-phase mains connection 230/240 V Connection data

Connection data

Rated power	P _{rated}	kW	0.25 0.75	1.1 2.2	4 5.5		
Connection description				Mains connection			
Connection				X100			
Connection type			Plugg	gable	Non-pluggable		
Max. Cable cross-section		mm²	2.5	6	6		
Max. Cable cross-section		AWG	12	10	10		
Stripping length		mm	8	8	9		
Stripping length		in	0.3	0.3	0.35		
Tightening torque		Nm	0.5	0.7	0.5		
Tightening torque		lb-in	4.4 6.2 4.4				
Required tool			Screwdriver 0.5 x 3.0 Screwdriver 0.6 x 3.5				

Rated power	P _{rated}	kW	0.25 5.5
Connection description			PE connection
Terminal type			Schraube
Max. Cable cross-section		mm²	6
Max. Cable cross-section		AWG	10
Stripping length		mm	10
Stripping length		in	0.4
Tightening torque		Nm	2
Tightening torque		lb-in	18
Required tool			Torx key 20

Rated power	P _{rated}	kW	0.25 2.2	4 5.5
Connection description			Motor co	nnection
Connection			X1	05
Connection type			Pluggable	Non-pluggable
Max. Cable cross-section		mm²	2.5	6
Max. Cable cross-section		AWG	12	10
Stripping length		mm	8	9
Stripping length		in	0.3	0.35
Tightening torque		Nm	0.5	0.5
Tightening torque		lb-in	4.4	4.4
Required tool			Screwdriver 0.5 x 3.0	Screwdriver 0.6 x 3.5

The connection data for the terminal X3 can be found under: ▶ Control connections ☐ 55

3-phase mains connection 230/240 V "Light Duty" Rated data

3-phase mains connection 230/240 V "Light Duty"

The inverters i510-Cxxx/230-3 do not have an integrated RFI filter in the AC mains supply.

In order to meet the EMC requirements according to EN IEC 61800-3, an external EMC filter according to IEC EN 60939 must be used.

The user must verify that the conformity with EN IEC 61800-3 is fulfilled.

Rated data

The output currents apply to these operating conditions:

- At a switching frequency of 2 kHz or 4 kHz: Ambient temperature above 40 °C with a rated output current reduced by 2.5 %/°C.
- If the load characteristic "Light Duty" and the switching frequencies 8 kHz or 16 kHz are selected, only the values of the load characteristic "Heavy Duty" are reached.

Inverter			i510-C4.0/230-3	i510-C5.5/230-3		
Rated power	P _{rated}	kW	5.5	7.5		
	P _{rated}	hp	7.5	10		
Mains voltage range	ratea		3/PE AC 195 V 264	V, 45 Hz 65 Hz		
Output voltage			3 AC 0 - 230/240 V			
Rated mains current						
without mains choke		А	25.8	-		
with mains choke		Α	18.9	24.2		
Apparent output power		kVA	8	10.5		
Rated output current			L			
2 kHz		А	20.6	27.6		
4 kHz		Α	20.6	27.6		
8 kHz		Α	<u> </u>			
16 kHz		A	-			
Power loss						
2 kHz		w	124	190		
4 kHz		w	131	200		
8 kHz		W				
16 kHz		w				
		•				
Overcurrent cycle 180 s Max. output current (≤ 8 kHz)		A	24.8	34.5		
Overload time	т	s	60	60		
	T ₁					
Recovery time	T ₂	S	120	120		
Max. output current during the recovery time		A	12.4	17.3		
Overcurrent cycle 15 s						
Max. output current (≤ 8 kHz)		Α	33	46		
Overload time	T ₁	S	3	3		
Recovery time	T ₂	S	12	12		
Max. output current during the recovery time		А	12.4	17.3		
Cyclic mains switching			3 times per	minute		
Brake chopper			· · · · · · · · · · · · · · · · · · ·			
Max. output current			-			
Min. Brake resistor			-			
Max. shielded motor cable length						
without EMC category		m	50			
Category C1 (≤ 8 kHz)		m	-			
Category C2 (≤ 8 kHz)		m	-			
Category C3 (≤ 8 kHz)		m				
Max. Unshielded motor cable			<u> </u>			
length without EMC category		m	_			

3-phase mains connection 230/240 V "Light Duty" Fusing data (EN 60204-1)

Fusing data (EN 60204-1)

A residual current device (RCD) is optional.

Fusing data for UL/NEC compliant installations: ▶ Fusing data 🕮 44

Inverter		Fuse			Circuit break	RCD		
	Max. SCCR	Characteristic	Max. rated current	Max. SCCR	Characteristic	Max. rated current		Туре
	kA		Α	kA		Α	mA	
i510-C4.0/230-3	65	gG/gL, gRL	40	65	В, С	40	≥ 300	Тур В
i510-C5.5/230-3	65	gG/gL, gRL	40	65	В, С	40	≥ 300	Тур В

Connection data

See "3-phase mains connection 230/240 V" ▶ Connection data ☐ 75

The connection data for the terminal X3 can be found under: ▶ Control connections ☐ 55

3-phase mains connection 400 V

Rated data

The output currents apply to these operating conditions:

- At a switching frequency of 2 kHz or 4 kHz: Max. ambient temperature 45 °C.
- At a switching frequency of 8 kHz or 16 kHz: Max. ambient temperature 40 °C.

3-phase mains connection 400 V Rated data

i510-C0.55/400-3 i510-C1.1/400-3 Inverter i510-C0.37/400-3 i510-C0.75/400-3 Rated power $\mathbf{P}_{\mathrm{rated}}$ kW 0.37 0.55 0.75 1.1 Rated power 0.5 0.75 1 1.5 P_{rated} hp Mains voltage range 3/PE AC 340 V ... 528 V, 45 Hz ... 65 Hz 3 AC 0 - 400/480 V Output voltage Rated mains current 2.5 without mains choke Α 1.8 3.3 4.4 1.4 with mains choke Α 2 2.6 3 Apparent output power kVA 0.9 1.2 1.6 2.2 Rated output current 2 kHz Α 1.8 2.4 3.2 4 kHz Α 1.3 1.8 2.4 3.2 8 kHz Α 1.3 1.8 2.4 3.2 16 kHz Α 0.9 1.2 1.6 2.1 Power loss 2 kHz W 24 30 38 4 kHz W 20 25 32 40 8 kHz W 24 31 40 51 24 31 40 51 16 kHz W Overcurrent cycle 180 s Max. output current (≤ 8 kHz) Α 2 2.7 3.6 4.8 Overload time S 60 60 60 60 Recovery time T₂ s 120 120 120 120 Max. output current during the Α 1 1.4 1.8 2.4 recovery time Overcurrent cycle 15 s Max. output current (≤ 8 kHz) Α 2.6 3.6 4.8 6.4 Overload time S 3 3 3 3 Recovery time 12 12 12 12 S 1 1.4 2.4 Max. output current during the Α 1.8 recovery time Cyclic mains switching 3 times per minute Brake chopper Max. output current Min. Brake resistor Max. shielded motor cable length without EMC category 15 50 m Category C1 (≤ 8 kHz) m 3 Category C2 (≤ 8 kHz) 15 20 m Category C3 (≤ 8 kHz) 15 20 35 m Max. Unshielded motor cable length without EMC category m

Technical data 3-phase mains connection 400 V Rated data

Inverter			i510-C1.5/400-3	i510-C2.2/400-3	i510-C3.0/400-3	i510-C4.0/400-3		
Rated power	P _{rated}	kW	1.5	2.2	3	4		
Rated power	P _{rated}	hp	2	3	4	5		
Mains voltage range			3/PE AC 340 V 528 V, 45 Hz 65 Hz					
Output voltage				3 AC 0 - 4	400/480 V			
Rated mains current								
without mains choke		Α	5.4	7.8	9.6	12.5		
with mains choke		Α	3.7	5.3	6.9	9		
Apparent output power		kVA	2.6	3.8	4.9	6.4		
Rated output current								
2 kHz		Α	3.9	5.6	7.3	9.5		
4 kHz		Α	3.9	5.6	7.3	9.5		
8 kHz		Α	3.9	5.6	7.3	9.5		
16 kHz		Α	2.6	3.7	4.9	6.3		
Power loss								
2 kHz		w	45	62	79	102		
4 kHz		W	48	66	85	110		
8 kHz		w	61	85	110	140		
16 kHz		w	61	85	109	140		
Overcurrent cycle 180 s			01		100	1.0		
Max. output current (≤ 8 kHz)		A	5.9	8.4	11	14.3		
Overload time	T ₁	s	60	60	60	60		
Recovery time	T ₂	s	120	120	120	120		
Max. output current during the		A	2.9	4.2	5.5	7.1		
recovery time			2.9	4.2	3.3	7.1		
Overcurrent cycle 15 s								
Max. output current (≤ 8 kHz)		Α	7.8	11.2	14.6	19		
Overload time	T ₁	s	3	3	3	3		
Recovery time	T ₂	S	12	12	12	12		
Max. output current during the recovery time		А	2.9	4.2	5.5	7.1		
Cyclic mains switching				3 times p	er minute			
Brake chopper								
Max. output current					-			
Min. Brake resistor					-			
Max. shielded motor cable length								
without EMC category		m	50 100					
Category C1 (≤ 8 kHz)		m	3 -					
Category C2 (≤ 8 kHz)		m		2	0			
Category C3 (≤ 8 kHz)		m			5			
Max. Unshielded motor cable		1						
length								
without EMC category		m			-			

3-phase mains connection 400 V Rated data

i510-C7.5/400-3 i510-C5.5/400-3 i510-C11/400-3 Inverter Rated power $\mathbf{P}_{\mathrm{rated}}$ kW 5.5 7.5 11 Rated power 7.5 10 15 P_{rated} hp Mains voltage range 3/PE AC 340 V ... 528 V, 45 Hz ... 65 Hz 3 AC 0 - 400/480 V Output voltage Rated mains current 17.2 20 28.4 without mains choke Α with mains choke Α 12.4 15.7 22.3 8.7 Apparent output power kVA 11 16 Rated output current 2 kHz Α 13 16.5 23.5 4 kHz Α 13 16.5 23.5 8 kHz Α 13 16.5 23.5 16 kHz Α 8.7 11 15.7 Power loss 2 kHz W 137 172 242 4 kHz W 145 185 260 8 kHz W 340 190 240 189 238 337 16 kHz W Overcurrent cycle 180 s Max. output current (≤ 8 kHz) Α 19.5 25 35 Overload time S 60 60 60 Recovery time T₂ s 120 120 120 Max. output current during the 9.8 Α 12.4 17.6 recovery time Overcurrent cycle 15 s Max. output current (≤ 8 kHz) Α 26 33 47 Overload time S 3 3 3 Recovery time 12 12 12 S 12.4 17.6 Max. output current during the Α 9.8 recovery time Cyclic mains switching 3 times per minute Brake chopper Max. output current Min. Brake resistor Max. shielded motor cable length without EMC category 100 m Category C1 (≤ 8 kHz) m Category C2 (≤ 8 kHz) 20 m Category C3 (≤ 8 kHz) 35 50 m Max. Unshielded motor cable length without EMC category m

3-phase mains connection 400 V Fusing data (EN 60204-1)

Fusing data (EN 60204-1)

A residual current device (RCD) is optional.

Fusing data for UL/NEC compliant installations: ▶ Fusing data 🕮 44

Inverter		Fuse			Circuit break	er	RCD	
	Max. SCCR	Characteristic	Max. rated current	Max. SCCR	Characteristic	Max. rated current		Туре
	kA		Α	kA		Α	mA	
i510-C0.37/400-3	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур В
i510-C0.55/400-3	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур В
i510-C0.75/400-3	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур В
i510-C1.1/400-3	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур В
i510-C1.5/400-3	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур В
i510-C2.2/400-3	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур В
i510-C3.0/400-3	65	gG/gL, gRL	35	65	В, С	25	≥ 30	Тур В
i510-C4.0/400-3	65	gG/gL, gRL	35	65	В, С	25	≥ 30	Тур В
i510-C5.5/400-3	65	gG/gL, gRL	25	65	В, С	25	≥ 300	Тур В
i510-C7.5/400-3	65	gG/gL, gRL	40	65	В, С	40	≥ 30	Тур В
i510-C11/400-3	65	gG/gL, gRL	40	65	В, С	40	≥ 30	Тур В

3-phase mains connection 400 V Coneection data

Coneection data

Rated power	P _{rated}	kW	0.37 2.2	3 4	5.5	7.5 11	
Connection description				Mains co	nnection		
Connection				X1	00		
Connection type			Plugg	gable	Non-pli	uggable	
Max. Cable cross-section		mm²	2.5	4	6	16	
Max. Cable cross-section		AWG	12	10	10	6	
Stripping length		mm	8	8	9	11	
Stripping length		in	0.3	0.3	0.35	0.43	
Tightening torque		Nm	0.5	0.6	0.5	1.2	
Tightening torque		lb-in	4.4	5.3	4.4	11	
Required tool			Screwdriver 0.5 x 3.0 Screwdriver 0.6 x 3.5 Screwdriver 0.8 x				

Rated power	P _{rated}	kW	0.37 5.5	7.5 11
Connection description			PE con	nection
Terminal type			Schr	aube
Max. Cable cross-section		mm²	6	16
Max. Cable cross-section		AWG	10	6
Stripping length		mm	10	11
Stripping length		in	0.4	0.4
Tightening torque		Nm	2	3.4
Tightening torque		lb-in	18	30
Required tool			Torx key 20	Crosstip screwdriver PZ2

Rated power	P _{rated}	kW	0.37 4	5.5	7.5 11
Connection description				Motor connection	
Connection				X105	
Connection type			Pluggable	Non-pl	uggable
Max. Cable cross-section		mm²	2.5	6	16
Max. Cable cross-section		AWG	12	10	6
Stripping length		mm	8	9	11
Stripping length		in	0.3	0.35	0.43
Tightening torque		Nm	0.5	0.5	1.2
Tightening torque		lb-in	4.4	4.4	11
Required tool			Screwdriver 0.5 x 3.0	Screwdriver 0.6 x 3.5	Screwdriver 0.8 x 4.0

The connection data for the terminal X3 can be found under: ▶ Control connections ☐ 55

3-phase mains connection 400 V RFI filters / Mains filters

RFI filters / Mains filters

Basic information on RFI filters, mains filters and EMC: from ☐ 138

EMC filters can be used both in the side structure and in the substructure.

Maximum motor cable lengths with residual current device (RCD)

Mains connection			3-phase, 400 V/480 V								
Inverter			i510-C0.37/400-3	i510-C0.55/400-3	i510-C1.1/400-3	i510-C5.5/400-3					
				i510-C0.75/400-3	i510-C1.5/400-3	i510-C7.5/400-3					
					i510-C2.2/400-3	i510-C11/400-3					
					i510-C3.0/400-3						
					i510-C4.0/400-3						
Without RFI filter											
Without EMC category	Max. motor cable length shielded	m	15	50	50	100					
Thermal limitation	Max. motor cable length unshielded	m	30	100	200	200					
With integrated RFI f	ilter										
Category C1	Max. motor cable	m	-	-	-	-					
Category C2	length shielded	m	15	15	20	20					
	RCD (optional)	mA	30	30	30	300					
RFI filter Low Leakag	e	•									
Category C1	Max. motor cable length shielded	m	-	-	-	-					
	RCD (optional)	mA	-	-	-	-					
RFI filter Short Distar	nce	'			1						
Category C1	Max. motor cable	m	15	25	25	25					
Category C2	length shielded	m	15	50	50	50					
	RCD (optional)	mA	30	30	30	30					
RFI filter Long Distan	ce		•	•		-					
Category C1	Max. motor cable	m	15	50	50	50					
Category C2	length shielded	m	15	50	50	100					
-	RCD (optional)	mA	300	300	300	300					

Technical data 3-phase mains connection 400 V RFI filters / Mains filters

Short distance filter

Inverter		Filter			Max. shielded motor cable length					
	Order code	Rated current	Dimensions (H x W x D)	Weight	С	1	С	2	C	23
		Α	mm	kg	m	kHz	m	kHz		
i510-C0.37/400-3	I0FAE175F100S0000S	3.3	276 x 60 x 50	0.82	15	4	15	4	-	-
i510-C0.37/400-3	I0FAE175F100S0000S	3.3	276 x 60 x 50	0.82	15	8	15	8	-	-
i510-C0.37/400-3	I0FAE175F100S0000S	3.3	276 x 60 x 50	0.82	15	16	15	16	-	-
i510-C0.55/400-3	I0FAE175F100S0000S	3.3	276 x 60 x 50	0.82	25	2	50	2	-	-
i510-C0.55/400-3	I0FAE175F100S0000S	3.3	276 x 60 x 50	0.82	25	4	50	4	-	-
i510-C0.55/400-3	I0FAE175F100S0000S	3.3	276 x 60 x 50	0.82	25	8	50	8	-	-
i510-C0.55/400-3	I0FAE175F100S0000S	3.3	276 x 60 x 50	0.82	25	16	50	16	-	-
i510-C0.75/400-3	I0FAE175F100S0000S	3.3	276 x 60 x 50	0.82	25	2	50	2	-	-
i510-C0.75/400-3	I0FAE175F100S0000S	3.3	276 x 60 x 50	0.82	25	4	50	4	-	-
i510-C0.75/400-3	I0FAE175F100S0000S	3.3	276 x 60 x 50	0.82	25	8	50	8	-	-
i510-C0.75/400-3	I0FAE175F100S0000S	3.3	276 x 60 x 50	0.82	25	16	50	16	-	-
i510-C1.1/400-3	I0FAE222F100S0000S	7.8	346 x 60 x 50	1.01	25	2	50	2	-	-
i510-C1.1/400-3	I0FAE222F100S0000S	7.8	346 x 60 x 50	1.01	25	4	50	4	-	-
i510-C1.1/400-3	I0FAE222F100S0000S	7.8	346 x 60 x 50	1.01	25	8	50	8	-	-
i510-C1.1/400-3	I0FAE222F100S0000S	7.8	346 x 60 x 50	1.01	25	16	50	16	-	-
i510-C1.5/400-3	I0FAE222F100S0000S	7.8	346 x 60 x 50	1.01	25	2	50	2	-	-
i510-C1.5/400-3	I0FAE222F100S0000S	7.8	346 x 60 x 50	1.01	25	4	50	4	-	-
i510-C1.5/400-3	I0FAE222F100S0000S	7.8	346 x 60 x 50	1.01	25	8	50	8	-	-
i510-C1.5/400-3	I0FAE222F100S0000S	7.8	346 x 60 x 50	1.01	25	16	50	16	-	-
i510-C2.2/400-3	I0FAE222F100S0000S	7.8	346 x 60 x 50	1.01	25	2	50	2	-	-
i510-C2.2/400-3	I0FAE222F100S0000S	7.8	346 x 60 x 50	1.01	25	4	50	4	-	T -
i510-C2.2/400-3	I0FAE222F100S0000S	7.8	346 x 60 x 50	1.01	25	8	50	8	-	-
i510-C2.2/400-3	I0FAE222F100S0000S	7.8	346 x 60 x 50	1.01	25	16	50	16	-	Ι-
i510-C3.0/400-3	I0FAE240F100S0001S	14	346 x 60 x 50	1.42	25	2	50	2	-	-
i510-C3.0/400-3	I0FAE240F100S0001S	14	346 x 60 x 50	1.42	25	4	50	4	-	-
i510-C3.0/400-3	I0FAE240F100S0001S	14	346 x 60 x 50	1.42	25	8	50	8	-	-
i510-C3.0/400-3	I0FAE240F100S0001S	14	346 x 60 x 50	1.42	25	16	50	16	-	-
i510-C4.0/400-3	I0FAE240F100S0001S	14	346 x 60 x 50	1.42	25	2	50	2	-	Ι-
i510-C4.0/400-3	I0FAE240F100S0001S	14	346 x 60 x 50	1.42	25	4	50	4	-	T -
i510-C4.0/400-3	I0FAE240F100S0001S	14	346 x 60 x 50	1.42	25	8	50	8	-	-
i510-C4.0/400-3	I0FAE240F100S0001S	14	346 x 60 x 50	1.42	25	16	50	16	-	1 -
i510-C5.5/400-3	I0FAE255F100S0001S	18.3	346 x 90 x 60	2.05	25	4	50	4	-	-
i510-C5.5/400-3	I0FAE255F100S0001S	18.3	346 x 90 x 60	2.05	25	8	50	8	-	Τ-
i510-C7.5/400-3	I0FAE311F100S0000S	29	371 x 120 x 60	2.35	25	4	50	4	-	Τ-
i510-C7.5/400-3	I0FAE311F100S0000S	29	371 x 120 x 60	2.35	25	8	50	8	-	Ι-
i510-C11/400-3	I0FAE311F100S0000S	29	371 x 120 x 60	2.35	25	4	50	4	-	-
	ı		I .		1					1

i

In order to meet the EMC requirements according to EN IEC 61800-3, the lower of the screws marked "IT" on the product must be removed when using the filters listed below.

Filters:

IOFAE240F100S0001S IOFAE255F100S0001S IOFAE311F100S0000S

Long distance filter

Inverter		Filter			Max. shielded motor cable length					
	Order code	Rated current	Dimensions (H x W x D)	Weight	C	:1	C	2	C	23
		Α	mm	kg	m	kHz	m	kHz		
i510-C0.37/400-3	I0FAE175F100D0000S	3.3	276 x 60 x 50	0.86	15	4	15	4	-	-
i510-C0.37/400-3	I0FAE175F100D0000S	3.3	276 x 60 x 50	0.86	15	8	15	8	-	-
i510-C0.55/400-3	I0FAE175F100D0000S	3.3	276 x 60 x 50	0.86	50	4	50	4	-	-
i510-C0.55/400-3	I0FAE175F100D0000S	3.3	276 x 60 x 50	0.86	50	8	50	8	-	-
i510-C0.75/400-3	I0FAE175F100D0000S	3.3	276 x 60 x 50	0.86	50	4	50	4	-	-
i510-C0.75/400-3	I0FAE175F100D0000S	3.3	276 x 60 x 50	0.86	50	8	50	8	-	-
i510-C1.1/400-3	I0FAE222F100D0000S	7.8	346 x 60 x 50	1.03	50	4	50	4	-	-
i510-C1.1/400-3	I0FAE222F100D0000S	7.8	346 x 60 x 50	1.03	50	8	50	8	-	-
i510-C1.5/400-3	I0FAE222F100D0000S	7.8	346 x 60 x 50	1.03	50	4	50	4	-	-
i510-C1.5/400-3	I0FAE222F100D0000S	7.8	346 x 60 x 50	1.03	50	8	50	8	-	-
i510-C2.2/400-3	I0FAE222F100D0000S	7.8	346 x 60 x 50	1.03	50	4	50	4	-	-
i510-C2.2/400-3	I0FAE222F100D0000S	7.8	346 x 60 x 50	1.03	50	8	50	8	-	-
i510-C3.0/400-3	I0FAE240F100D0001S	14	346 x 60 x 50	1.42	50	4	50	4	-	-
i510-C3.0/400-3	I0FAE240F100D0001S	14	346 x 60 x 50	1.42	50	8	50	8	-	-
i510-C4.0/400-3	I0FAE240F100D0001S	14	346 x 60 x 50	1.42	50	4	50	4	-	-
i510-C4.0/400-3	I0FAE240F100D0001S	14	346 x 60 x 50	1.42	50	8	50	8	-	-
i510-C5.5/400-3	I0FAE255F100D0001S	18.3	346 x 90 x 60	1.65	50	4	100	4	-	-
i510-C5.5/400-3	I0FAE255F100D0001S	18.3	346 x 90 x 60	1.65	50	8	100	8	-	-
i510-C7.5/400-3	I0FAE311F100D0000S	29	371 x 120 x 60	2.05	50	4	100	4	-	-
i510-C7.5/400-3	I0FAE311F100D0000S	29	371 x 120 x 60	2.05	50	8	100	8	-	-
i510-C11/400-3	I0FAE311F100D0000S	29	371 x 120 x 60	2.05	50	4	100	4	-	-
i510-C11/400-3	I0FAE311F100D0000S	29	371 x 120 x 60	2.05	50	8	100	8	-	-

Technical data 3-phase mains connection 400 V Sine filters

Sine filters

	Inverter	Sine filters						
	Switching frequency	Order code	Rated inductance	Max. output frequency				
	kHz		mH	Hz				
i510-C3.0/400-3		EZS3-010A200	5.10					
i510-C4.0/400-3		EZS3-017A200	3.07					
i510-C5.5/400-3	4	E235-017A200	3.07	150				
i510-C7.5/400-3		EZS3-024A200	2.50					
i510-C11/400-3		EZS3-032A200	2.00					

	Inverter	Sine filters							
	Switching frequency	Order code	Rated inductance	Max. output frequency					
	kHz		mH	Hz					
i510-C0.37/400-3									
i510-C0.55/400-3		EZS3-004A200	11.0						
i510-C0.75/400-3		EZ33-004AZ00	11.0						
i510-C1.1/400-3									
i510-C1.5/400-3									
i510-C2.2/400-3	4 8	EZS3-010A200	5.10	150					
i510-C3.0/400-3									
i510-C4.0/400-3		EZS3-017A200	3.07						
i510-C5.5/400-3		EZ55-U1/AZUU	3.07						
i510-C7.5/400-3		EZS3-024A200	2.50						
i510-C11/400-3		EZS3-032A200	2.00						

3-phase mains connection 400 V "Light Duty" Rated data

3-phase mains connection 400 V "Light Duty"

Rated data

The output currents apply to these operating conditions:

- At a switching frequency of 2 kHz or 4 kHz: Ambient temperature above 40 °C with a rated output current reduced by 2.5 %/°C.
- If the load characteristic "Light Duty" and the switching frequencies 8 kHz or 16 kHz are selected, only the values of the load characteristic "Heavy Duty" are reached.

3-phase mains connection 400 V "Light Duty" Rated data

i510-C3.0/400-3 i510-C4.0/400-3 i510-C7.5/400-3 Inverter i510-C5.5/400-3 Rated power $\mathbf{P}_{\mathrm{rated}}$ kW 4 5.5 7.5 11 Rated power 5 7.5 10 15 P_{rated} hp Mains voltage range 3/PE AC 340 V ... 528 V, 45 Hz ... 65 Hz 3 AC 0 - 400/480 V Output voltage Rated mains current 10.3 28 without mains choke Α 14 18.3 with mains choke Α 8.2 11 14.5 22 Apparent output power kVA 5.9 8 10.5 15 Rated output current 2 kHz Α 8.8 11.9 15.6 23 11.9 4 kHz Α 8.8 15.6 23 8 kHz Α 16 kHz Α Power loss 2 kHz W 94 125 163 238 4 kHz W 100 133 173 253 8 kHz W 16 kHz W Overcurrent cycle 180 s Max. output current (≤ 8 kHz) Α 11 14.3 19.5 23.6 Overload time S 60 60 60 60 Recovery time T₂ s 120 120 120 120 Max. output current during the Α 5.5 7.1 9.8 12.4 recovery time Overcurrent cycle 15 s Max. output current (≤ 8 kHz) Α 14.6 19 26 33 Overload time S 3 3 3 3 Recovery time 12 12 12 12 S Max. output current during the Α 5.5 7.1 9.8 12.4 recovery time Cyclic mains switching 3 times per minute Brake chopper Max. output current Min. Brake resistor Max. shielded motor cable length without EMC category 100 m Category C1 (≤ 8 kHz) m Category C2 (≤ 8 kHz) 20 m Category C3 (≤ 8 kHz) 35 50 m Max. Unshielded motor cable length without EMC category m

Technical data 3-phase mains connection 400 V "Light Duty" Rated data

Inverter			i510-C11/400-3
Rated power	P _{rated}	kW	15
Rated power	P _{rated}	hp	20
Mains voltage range	10.00		3/PE AC 340 V 528 V, 45 Hz 65 Hz
Output voltage			3 AC 0 - 400/480 V
Rated mains current			
without mains choke		Α	-
with mains choke		А	27.1
Apparent output power		kVA	19
Rated output current			
2 kHz		А	28.2
4 kHz		Α	28.2
8 kHz		Α	-
16 kHz		Α	-
Power loss			
2 kHz		w	290
4 kHz		w	309
8 kHz		W	-
16 kHz		W	-
Overcurrent cycle 180 s		1	
Max. output current (≤ 8 kHz)		Α	35
Overload time	T ₁	S	60
Recovery time	T ₂	S	120
Max. output current during the	'2	A	17.6
recovery time			17.0
Overcurrent cycle 15 s			
Max. output current (≤ 8 kHz)		Α	47
Overload time	T ₁	s	3
Recovery time	T ₂	s	12
Max. output current during the recovery time		А	17.6
Cyclic mains switching			3 times per minute
Brake chopper			
Max. output current			-
Min. Brake resistor			-
Max. shielded motor cable length			
without EMC category		m	100
Category C1 (≤ 8 kHz)		m	-
Category C2 (≤ 8 kHz)		m	20
Category C3 (≤ 8 kHz)		m	50
Max. Unshielded motor cable length			
without EMC category		m	<u>.</u>

3-phase mains connection 400 V "Light Duty" Fusing data (EN 60204-1)

Fusing data (EN 60204-1)

A residual current device (RCD) is optional.

Fusing data for UL/NEC compliant installations: ▶ Fusing data 🕮 44

Inverter	Fuse				Circuit break	er	RCD		
	Max. SCCR	Characteristic	istic Characteristic		Max. rated current		Туре		
	kA		Α	kA		Α	mA		
i510-C3.0/400-3	65	gG/gL, gRL	35	65	В, С	25	≥ 30	Тур В	
i510-C4.0/400-3	65	gG/gL, gRL	35	65	В, С	25	≥ 30	Тур В	
i510-C5.5/400-3	65	gG/gL, gRL	25	65	В, С	25	≥ 300	Тур В	
i510-C7.5/400-3	65	gG/gL, gRL	40	65	B, C	40	≥ 30	Тур В	
i510-C11/400-3	65	gG/gL, gRL	40	65	B, C	40	≥ 30	Тур В	

Connection data

See "3-phase mains connection 400 V" ▶ Coneection data 🖾 84

The connection data for the terminal X3 can be found under: ▶ Control connections ☐ 55

3-phase mains connection 400 V "Light Duty" RFI filters / Mains filters

RFI filters / Mains filters

Basic information on RFI filters, mains filters and EMC: from ☐ 138

EMC filters can be used both in the side structure and in the substructure.

Maximum motor cable lengths with residual current device (RCD)

Mains connection			3-phase, 4	00 V/480 V
Inverter			i510-C3.0/400-3 i510-C4.0/400-3	i510-C5.5/400-3 i510-C7.5/400-3 i510-C11/400-3
Without RFI filter				1510-011/400-5
Without EMC	Max. motor cable length shielded	m	50	100
category Thermal limitation	Max. motor cable length unshielded	m	200	200
With integrated RFI f	ilter			1
Category C1	Max. motor cable length shielded	m	-	-
Category C2		m	20	20
	RCD (optional)	mA	30	300
RFI filter Low Leakage	e	'		
Category C1	Max. motor cable length shielded	m	-	-
	RCD (optional)	mA	-	-
RFI filter Short Distar	nce	<u>'</u>		
Category C1	Max. motor cable length shielded	m	25	25
Category C2		m	50	50
	RCD (optional)	mA	30	30
RFI filter Long Distan	ce	'	•	
Category C1	Max. motor cable length shielded	m	50	50
Category C2		m	50	100
	RCD (optional)	mA	100	300

3-phase mains connection 400 V "Light Duty" RFI filters / Mains filters

Short distance filter

Inverter		Filter			Max. shielded motor cable length						
	Order code	Rated current	Dimensions (H x W x D)	Weight	C	1	С	2	C	:3	
		Α	mm	kg	m	kHz	m	kHz			
i510-C3.0/400-3	I0FAE240F100S0001S	14	346 x 60 x 50	1.42	25	2	50	2	-	-	
i510-C3.0/400-3	I0FAE240F100S0001S	14	346 x 60 x 50	1.42	25	4	50	4	-	-	
i510-C4.0/400-3	I0FAE240F100S0001S	14	346 x 60 x 50	1.42	25	2	50	2	-	-	
i510-C4.0/400-3	I0FAE240F100S0001S	14	346 x 60 x 50	1.42	25	4	50	4	-	-	
i510-C5.5/400-3	I0FAE255F100S0001S	18.3	346 x 90 x 60	2.05	25	4	50	4	-	-	
i510-C7.5/400-3	I0FAE311F100S0000S	29	371 x 120 x 60	2.35	25	4	50	4	-	-	
i510-C11/400-3	I0FAE311F100S0000S	29	371 x 120 x 60	2.35	25	4	50	4	-	-	

In order to meet the EMC requirements according to EN IEC 61800-3, the lower of the screws marked "IT" on the product must be removed when using the filters listed below.

Filters: IOFAE240F100S0001S

IOFAE255F100S0001S IOFAE311F100S0000S

Long distance filter

Inverter		Filter							Max. shielded motor cable length					
	Order code	Rated current	Dimensions (H x W x D)	Weight	C	1	С	C2 C		:3				
		Α	mm	kg	m	kHz	m	kHz						
i510-C3.0/400-3	I0FAE240F100D0001S	14	346 x 60 x 50	1.42	50	4	50	4	-	-				
i510-C4.0/400-3	I0FAE240F100D0001S	14	346 x 60 x 50	1.42	50	4	50	4	-	-				
i510-C5.5/400-3	I0FAE255F100D0001S	18.3	346 x 90 x 60	1.65	50	4	100	4	-	-				
i510-C7.5/400-3	I0FAE311F100D0000S	29	371 x 120 x 60	2.05	50	4	100	4	-	-				
i510-C11/400-3	I0FAE311F100D0000S	29	371 x 120 x 60	2.05	50	4	100	4	-	-				

Technical data 3-phase mains connection 480 V

Rated data

3-phase mains connection 480 V

Rated data

The output currents apply to these operating conditions:

- At a switching frequency of 2 kHz or 4 kHz: Max. ambient temperature 45 °C.
- At a switching frequency of 8 kHz or 16 kHz: Max. ambient temperature 40 $^{\circ}$ C.

3-phase mains connection 480 V Rated data

i510-C0.55/400-3 i510-C1.1/400-3 Inverter i510-C0.37/400-3 i510-C0.75/400-3 Rated power $\mathbf{P}_{\mathrm{rated}}$ kW 0.37 0.55 0.75 1.1 Rated power 0.5 0.75 1 1.5 P_{rated} hp Mains voltage range 3/PE AC 340 V ... 528 V, 45 Hz ... 65 Hz 3 AC 0 - 400/480 V Output voltage Rated mains current 1.5 without mains choke Α 2.1 2.8 3.7 with mains choke Α 1.2 1.7 2.2 2.5 Apparent output power kVA 0.9 1.2 1.6 2.2 Rated output current 2 kHz Α 1.6 2.1 3 4 kHz Α 1.1 1.6 2.1 3 8 kHz Α 1.1 1.6 2.1 3 16 kHz Α 0.7 1.1 1.4 2 Power loss 2 kHz W 24 30 38 4 kHz W 20 25 32 40 8 kHz W 24 31 40 51 24 31 40 51 16 kHz W Overcurrent cycle 180 s Max. output current (≤ 8 kHz) 3.2 Α 1.7 2.4 4.5 Overload time S 60 60 60 60 Recovery time T₂ s 120 120 120 120 Max. output current during the Α 0.8 1.2 1.6 2.3 recovery time Overcurrent cycle 15 s Max. output current (≤ 8 kHz) Α 2.2 3.2 4.2 6 Overload time S 3 3 3 3 Recovery time 12 12 12 12 S 1.2 2.3 Max. output current during the Α 0.8 1.6 recovery time Cyclic mains switching 3 times per minute Brake chopper Max. output current Min. Brake resistor Max. shielded motor cable length without EMC category 15 50 m Category C1 (≤ 8 kHz) m 3 Category C2 (≤ 8 kHz) 15 20 m Category C3 (≤ 8 kHz) 15 20 35 m Max. Unshielded motor cable length without EMC category m

Technical data 3-phase mains connection 480 V Rated data

Inverter			i510-C1.5/400-3	i510-C2.2/400-3	i510-C3.0/400-3	i510-C4.0/400-3		
Rated power	P _{rated}	kW	1.5	2.2	3	4		
Rated power	P _{rated}	hp	2	3	4	5		
Mains voltage range				3/PE AC 340 V 5	28 V, 45 Hz 65 Hz			
Output voltage				3 AC 0 - 4	100/480 V			
Rated mains current								
without mains choke		Α	4.5	6.5	8	10.5		
with mains choke		Α	3.1	4.4	5.8	7.5		
Apparent output power		kVA	2.6	3.8	4.9	6.4		
Rated output current								
2 kHz		Α	3.5	4.8	6.3	8.2		
4 kHz		Α	3.5	4.8	6.3	8.2		
8 kHz		Α	3.5	4.8	6.3	8.2		
16 kHz		Α	2.3	3.2	4.2	5.5		
Power loss				<u> </u>	<u> </u>	<u> </u>		
2 kHz		W	45	62	79	102		
4 kHz		W	48	66	85	110		
8 kHz		W	61	85	110	140		
16 kHz		W	61	85	109	140		
Overcurrent cycle 180 s								
Max. output current (≤ 8 kHz)		A	5.3	7.2	9.5	12.3		
Overload time	T ₁	s	60	60	60	60		
Recovery time	T ₂	s	120	120	120	120		
Max. output current during the	. 2	A	2.6	3.6	4.7	6.2		
recovery time			2.0	3.0	4.7	0.2		
Overcurrent cycle 15 s								
Max. output current (≤ 8 kHz)		Α	7	9.6	12.6	16.4		
Overload time	T ₁	S	3	3	3	3		
Recovery time	T ₂	S	12	12	12	12		
Max. output current during the recovery time		А	2.6	3.6	4.7	6.2		
Cyclic mains switching				3 times p	er minute			
Brake chopper								
Max. output current					-			
Min. Brake resistor					-			
Max. shielded motor cable length								
without EMC category		m	50 100					
Category C1 (≤ 8 kHz)		m	3 -					
Category C2 (≤ 8 kHz)		m	20					
Category C3 (≤ 8 kHz)		m			35			
Max. Unshielded motor cable								
length								
without EMC category		m			-			

3-phase mains connection 480 V Rated data

i510-C7.5/400-3 i510-C5.5/400-3 i510-C11/400-3 Inverter Rated power $\mathbf{P}_{\mathrm{rated}}$ kW 5.5 7.5 11 Rated power 7.5 10 15 P_{rated} hp Mains voltage range 3/PE AC 340 V ... 528 V, 45 Hz ... 65 Hz 3 AC 0 - 400/480 V Output voltage Rated mains current 23.7 without mains choke Α 14.3 16.6 with mains choke Α 10.3 13.1 18.6 8.7 Apparent output power kVA 11 16 Rated output current 2 kHz Α 11 14 21 4 kHz Α 11 14 21 8 kHz Α 11 14 21 16 kHz Α 7.3 9.3 14 Power loss 2 kHz W 137 172 242 4 kHz W 145 185 260 8 kHz 340 W 190 240 189 238 337 16 kHz W Overcurrent cycle 180 s Max. output current (≤ 8 kHz) 31.5 Α 16.5 21 Overload time S 60 60 60 Recovery time T₂ s 120 120 120 Max. output current during the Α 8.3 10.5 15.8 recovery time Overcurrent cycle 15 s Max. output current (≤ 8 kHz) Α 22 28 42 Overload time S 3 3 3 Recovery time 12 12 12 S 10.5 15.8 Max. output current during the Α 8.3 recovery time Cyclic mains switching 3 times per minute Brake chopper Max. output current Min. Brake resistor Max. shielded motor cable length without EMC category 100 m Category C1 (≤ 8 kHz) m Category C2 (≤ 8 kHz) 20 m Category C3 (≤ 8 kHz) 35 50 m Max. Unshielded motor cable length without EMC category m

3-phase mains connection 480 V Fusing data (EN 60204-1)

Fusing data (EN 60204-1)

A residual current device (RCD) is optional.

Fusing data for UL/NEC compliant installations: ▶ Fusing data 🕮 44

Inverter		Fuse			Circuit break	er	RCD		
	Max. SCCR	Characteristic	Max. rated current	Max. SCCR	Characteristic	Max. rated current		Туре	
	kA		Α	kA		Α	mA		
i510-C0.37/400-3	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур В	
i510-C0.55/400-3	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур В	
i510-C0.75/400-3	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур В	
i510-C1.1/400-3	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур В	
i510-C1.5/400-3	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур В	
i510-C2.2/400-3	65	gG/gL, gRL	16	65	В, С	16	≥ 30	Тур В	
i510-C3.0/400-3	65	gG/gL, gRL	35	65	В, С	25	≥ 30	Тур В	
i510-C4.0/400-3	65	gG/gL, gRL	35	65	В, С	25	≥ 30	Тур В	
i510-C5.5/400-3	65	gG/gL, gRL	25	65	В, С	25	≥ 300	Тур В	
i510-C7.5/400-3	65	gG/gL, gRL	40	65	В, С	40	≥ 30	Тур В	
i510-C11/400-3	65	gG/gL, gRL	40	65	В, С	40	≥ 30	Тур В	

3-phase mains connection 480 V Connection data

Connection data

Rated power	P _{rated}	kW	0.37 2.2	3 4	5.5	7.5 11			
Connection description			Mains connection						
Connection				X1	.00				
Connection type			Plugg	gable	Non-pl	uggable			
Max. Cable cross-section		mm²	2.5	4	6	16			
Max. Cable cross-section		AWG	12	10	10	6			
Stripping length		mm	8	8	9	11			
Stripping length		in	0.3	0.3	0.35	0.43			
Tightening torque		Nm	0.5	0.6	0.5	1.2			
Tightening torque		lb-in	4.4	5.3	4.4	11			
Required tool			Screwdriver 0.5 x 3.0 Screwdriver 0.6 x 3.5 Screwdriver						

Rated power	P _{rated}	kW	0.37 5.5	7.5 11					
Connection description			PE con	nection					
Terminal type			Schraube						
Max. Cable cross-section		mm²	6	16					
Max. Cable cross-section		AWG	10	6					
Stripping length		mm	10	11					
Stripping length		in	0.4	0.4					
Tightening torque		Nm	2	3.4					
Tightening torque		lb-in	18	30					
Required tool			Torx key 20	Crosstip screwdriver PZ2					

Rated power	P _{rated}	kW	0.37 4	5.5	7.5 11					
Connection description				Motor connection						
Connection				X105						
Connection type			Pluggable	Non-pl	uggable					
Max. Cable cross-section		mm²	2.5	6	16					
Max. Cable cross-section		AWG	12	10	6					
Stripping length		mm	8	9	11					
Stripping length		in	0.3	0.35	0.43					
Tightening torque		Nm	0.5	0.5	1.2					
Tightening torque		lb-in	4.4	4.4	11					
Required tool			Screwdriver 0.5 x 3.0	Screwdriver 0.6 x 3.5	Screwdriver 0.8 x 4.0					

The connection data for the terminal X3 can be found under: ▶ Control connections ☐ 55

RFI filters / Mains filters

Basic information on RFI filters, mains filters and EMC: from 138

EMC filters can be used both in the side structure and in the substructure.

Maximum motor cable lengths with residual current device (RCD)

Mains connection			3-phase, 400 V/480 V						
Inverter			i510-C0.37/400-3	i510-C0.55/400-3 i510-C0.75/400-3	i510-C1.1/400-3 i510-C1.5/400-3 i510-C2.2/400-3 i510-C3.0/400-3 i510-C4.0/400-3	i510-C5.5/400-3 i510-C7.5/400-3 i510-C11/400-3			
Without RFI filter									
Without EMC category	Max. motor cable length shielded	m	15	50	50	100			
Thermal limitation	Max. motor cable length unshielded	m	30	100	200	200			
With integrated RFI f	ilter	-			1				
Category C1			-	-	-	-			
Category C2	length shielded	m	15	15	20	20			
	RCD (optional)	mA	30	30	30	300			
RFI filter Low Leakag	e	•							
Category C1	Max. motor cable length shielded	m	-	-	-	-			
	RCD (optional)	mA	-	-	-	-			
RFI filter Short Distar	nce					,			
Category C1	Max. motor cable	m	15	25	25	25			
Category C2	length shielded	m	15	50	50	50			
	RCD (optional)	mA	30	30	30	30			
RFI filter Long Distan	ce	'							
Category C1	Max. motor cable	m	15	50	50	50			
Category C2	length shielded	m	15	50	50	100			
-	RCD (optional)	mA	300	300	300	300			

Technical data 3-phase mains connection 480 V RFI filters / Mains filters

Short distance filter

Inverter		Filter			Max.	shield	ded motor ca		able lengtl	
	Order code Rated current Dimensions (H x W x D)		Dimensions (H x W x D)	Weight	С	C1		2	C	3
		Α	mm	kg	m	kHz	m	kHz		
i510-C0.37/400-3	I0FAE175F100S0000S	3.3	276 x 60 x 50	0.82	15	4	15	4	-	-
i510-C0.37/400-3	I0FAE175F100S0000S	3.3	276 x 60 x 50	0.82	15	8	15	8	-	-
i510-C0.37/400-3	I0FAE175F100S0000S	3.3	276 x 60 x 50	0.82	15	16	15	16	-	-
i510-C0.55/400-3	I0FAE175F100S0000S	3.3	276 x 60 x 50	0.82	25	2	50	2	-	-
i510-C0.55/400-3	I0FAE175F100S0000S	3.3	276 x 60 x 50	0.82	25	4	50	4	-	-
i510-C0.55/400-3	I0FAE175F100S0000S	3.3	276 x 60 x 50	0.82	25	8	50	8	-	-
i510-C0.55/400-3	I0FAE175F100S0000S	3.3	276 x 60 x 50	0.82	25	16	50	16	-	-
i510-C0.75/400-3	I0FAE175F100S0000S	3.3	276 x 60 x 50	0.82	25	2	50	2	-	-
i510-C0.75/400-3	I0FAE175F100S0000S	3.3	276 x 60 x 50	0.82	25	4	50	4	-	-
i510-C0.75/400-3	I0FAE175F100S0000S	3.3	276 x 60 x 50	0.82	25	8	50	8	-	-
i510-C0.75/400-3	I0FAE175F100S0000S	3.3	276 x 60 x 50	0.82	25	16	50	16	-	-
i510-C1.1/400-3	I0FAE222F100S0000S	7.8	346 x 60 x 50	1.01	25	2	50	2	-	-
i510-C1.1/400-3	I0FAE222F100S0000S	7.8	346 x 60 x 50	1.01	25	4	50	4	-	-
i510-C1.1/400-3	I0FAE222F100S0000S	7.8	346 x 60 x 50	1.01	25	8	50	8	-	-
i510-C1.1/400-3	I0FAE222F100S0000S	7.8	346 x 60 x 50	1.01	25	16	50	16	-	-
i510-C1.5/400-3	I0FAE222F100S0000S	7.8	346 x 60 x 50	1.01	25	2	50	2	-	-
i510-C1.5/400-3	I0FAE222F100S0000S	7.8	346 x 60 x 50	1.01	25	4	50	4	-	-
i510-C1.5/400-3	I0FAE222F100S0000S	7.8	346 x 60 x 50	1.01	25	8	50	8	-	-
i510-C1.5/400-3	I0FAE222F100S0000S	7.8	346 x 60 x 50	1.01	25	16	50	16	-	-
i510-C2.2/400-3	I0FAE222F100S0000S	7.8	346 x 60 x 50	1.01	25	2	50	2	-	-
i510-C2.2/400-3	I0FAE222F100S0000S	7.8	346 x 60 x 50	1.01	25	4	50	4	-	١.
i510-C2.2/400-3	I0FAE222F100S0000S	7.8	346 x 60 x 50	1.01	25	8	50	8	-	Ι-
i510-C2.2/400-3	I0FAE222F100S0000S	7.8	346 x 60 x 50	1.01	25	16	50	16	-	Τ-
i510-C3.0/400-3	I0FAE240F100S0001S	14	346 x 60 x 50	1.42	25	2	50	2	-	-
i510-C3.0/400-3	I0FAE240F100S0001S	14	346 x 60 x 50	1.42	25	4	50	4	-	-
i510-C3.0/400-3	I0FAE240F100S0001S	14	346 x 60 x 50	1.42	25	8	50	8	-	-
i510-C3.0/400-3	I0FAE240F100S0001S	14	346 x 60 x 50	1.42	25	16	50	16	-	-
i510-C4.0/400-3	I0FAE240F100S0001S	14	346 x 60 x 50	1.42	25	2	50	2	-	Τ-
i510-C4.0/400-3	I0FAE240F100S0001S	14	346 x 60 x 50	1.42	25	4	50	4	-	-
i510-C4.0/400-3	I0FAE240F100S0001S	14	346 x 60 x 50	1.42	25	8	50	8	-	<u> </u>
i510-C4.0/400-3	I0FAE240F100S0001S	14	346 x 60 x 50	1.42	25	16	50	16	-	-
i510-C5.5/400-3	I0FAE255F100S0001S	18.3	346 x 90 x 60	2.05	25	4	50	4	-	-
i510-C5.5/400-3	I0FAE255F100S0001S	18.3	346 x 90 x 60	2.05	25	8	50	8	-	-
i510-C7.5/400-3	I0FAE311F100S0000S	29	371 x 120 x 60	2.35	25	4	50	4	-	Τ-
i510-C7.5/400-3	I0FAE311F100S0000S	29	371 x 120 x 60	2.35	25	8	50	8	-	Ι-
i510-C11/400-3	I0FAE311F100S0000S	29	371 x 120 x 60	2.35	25	4	50	4	-	-
	ı		I .	1	1			i .		1

i

In order to meet the EMC requirements according to EN IEC 61800-3, the lower of the screws marked "IT" on the product must be removed when using the filters listed below.

Filters:

IOFAE240F100S0001S IOFAE255F100S0001S IOFAE311F100S0000S

Long Distance filter

Inverter		Max. shielded motor cable length								
	Order code	Rated current	Dimensions (H x W x D)	Weight	C1		C2		C	23
		Α	mm	kg	m	kHz	m	kHz		
i510-C0.37/400-3	I0FAE175F100D0000S	3.3	276 x 60 x 50	0.86	15	4	15	4	-	-
i510-C0.37/400-3	I0FAE175F100D0000S	3.3	276 x 60 x 50	0.86	15	8	15	8	-	-
i510-C0.55/400-3	I0FAE175F100D0000S	3.3	276 x 60 x 50	0.86	50	4	50	4	-	-
i510-C0.55/400-3	I0FAE175F100D0000S	3.3	276 x 60 x 50	0.86	50	8	50	8	-	-
i510-C0.75/400-3	I0FAE175F100D0000S	3.3	276 x 60 x 50	0.86	50	4	50	4	-	-
i510-C0.75/400-3	I0FAE175F100D0000S	3.3	276 x 60 x 50	0.86	50	8	50	8	-	-
i510-C1.1/400-3	I0FAE222F100D0000S	7.8	346 x 60 x 50	1.03	50	4	50	4	-	-
i510-C1.1/400-3	I0FAE222F100D0000S	7.8	346 x 60 x 50	1.03	50	8	50	8	-	-
i510-C1.5/400-3	I0FAE222F100D0000S	7.8	346 x 60 x 50	1.03	50	4	50	4	-	-
i510-C1.5/400-3	I0FAE222F100D0000S	7.8	346 x 60 x 50	1.03	50	8	50	8	-	-
i510-C2.2/400-3	I0FAE222F100D0000S	7.8	346 x 60 x 50	1.03	50	4	50	4	-	-
i510-C2.2/400-3	I0FAE222F100D0000S	7.8	346 x 60 x 50	1.03	50	8	50	8	-	-
i510-C3.0/400-3	I0FAE240F100D0001S	14	346 x 60 x 50	1.42	50	4	50	4	-	-
i510-C3.0/400-3	I0FAE240F100D0001S	14	346 x 60 x 50	1.42	50	8	50	8	-	-
i510-C4.0/400-3	I0FAE240F100D0001S	14	346 x 60 x 50	1.42	50	4	50	4	-	-
i510-C4.0/400-3	I0FAE240F100D0001S	14	346 x 60 x 50	1.42	50	8	50	8	-	-
i510-C5.5/400-3	I0FAE255F100D0001S	18.3	346 x 90 x 60	1.65	50	4	100	4	-	-
i510-C5.5/400-3	I0FAE255F100D0001S	18.3	346 x 90 x 60	1.65	50	8	100	8	-	-
i510-C7.5/400-3	I0FAE311F100D0000S	29	371 x 120 x 60	2.05	50	4	100	4	-	-
i510-C7.5/400-3	I0FAE311F100D0000S	29	371 x 120 x 60	2.05	50	8	100	8	-	-
i510-C11/400-3	I0FAE311F100D0000S	29	371 x 120 x 60	2.05	50	4	100	4	-	-
i510-C11/400-3	I0FAE311F100D0000S	29	371 x 120 x 60	2.05	50	8	100	8	-	-

3-phase mains connection 480 V "Light Duty" Rated data

3-phase mains connection 480 V "Light Duty"

Rated data

The output currents apply to these operating conditions:

- At a switching frequency of 2 kHz or 4 kHz: Ambient temperature above 40 °C with a rated output current reduced by 2.5 %/°C.
- If the load characteristic "Light Duty" and the switching frequencies 8 kHz or 16 kHz are selected, only the values of the load characteristic "Heavy Duty" are reached.

Technical data 3-phase mains connection 480 V "Light Duty" Rated data

Inverter			i510-C3.0/400-3	i510-C4.0/400-3	i510-C5.5/400-3	i510-C7.5/400-3			
Rated power	P _{rated}	kW	4	5.5	7.5	11			
Rated power	P _{rated}	hp	5	7.5	10	15			
Mains voltage range	racca			3/PE AC 340 V 52	28 V, 45 Hz 65 Hz				
Output voltage			3 AC 0 - 400/480 V						
Rated mains current									
without mains choke		A	8.6	11.2	15.3	22			
with mains choke		Α	6.8	8.8	12.1	17.2			
Apparent output power		kVA	5.9	8	10.5	15			
Rated output current									
2 kHz		Α	7.6	9.8	13.2	18.3			
4 kHz		Α	7.6	9.8	13.2	18.3			
8 kHz		A			-				
16 kHz		A			-				
Power loss		ļ							
2 kHz		W	94	125	163	238			
4 kHz		W	100	133	173	253			
8 kHz		W	100						
16 kHz		W							
		VV			-				
Overcurrent cycle 180 s Max. output current (≤ 8 kHz)		A	9.5	12.3	16.5	21			
Overload time	_		60	60	60	60			
	T ₁	S							
Recovery time	T ₂	S	120	120	120	120			
Max. output current during the recovery time		A	4.7	6.2	8.3	10.5			
Overcurrent cycle 15 s						1			
Max. output current (≤ 8 kHz)		Α	12.6	16.4	22	28			
Overload time	T ₁	S	3	3	3	3			
Recovery time	T ₂	S	12	12	12	12			
Max. output current during the recovery time		А	4.7	6.2	8.3	10.5			
Cyclic mains switching				3 times p	er minute	,			
Brake chopper									
Max. output current					-				
Min. Brake resistor					-				
Max. shielded motor cable length									
without EMC category		m		10	00				
Category C1 (≤ 8 kHz)		m			-				
Category C2 (≤ 8 kHz)		m			0				
Category C3 (≤ 8 kHz)		m		35	-	50			
Max. Unshielded motor cable									
length									
without EMC category		m			-				

3-phase mains connection 480 V "Light Duty" Rated data

i510-C11/400-3 Inverter Rated power P_{rated} kW 15 Rated power P_{rated} 20 hp 3/PE AC 340 V ... 528 V, 45 Hz ... 65 Hz Mains voltage range 3 AC 0 - 400/480 V Output voltage Rated mains current without mains choke Α with mains choke Α 22.6 Apparent output power kVA 19 Rated output current 2 kHz Α 25.2 4 kHz Α 25.2 8 kHz Α 16 kHz Α Power loss 2 kHz W 290 4 kHz W 309 8 kHz W 16 kHz W -Overcurrent cycle 180 s Max. output current (≤ 8 kHz) Α 31.5 Overload time S 60 Recovery time T₂ s 120 Max. output current during the Α 15.8 recovery time Overcurrent cycle 15 s Max. output current (≤ 8 kHz) Α 42 Overload time S 3 Recovery time 12 S Α 15.8 Max. output current during the recovery time Cyclic mains switching 3 times per minute Brake chopper Max. output current Min. Brake resistor Max. shielded motor cable length without EMC category 100 m Category C1 (≤ 8 kHz) m Category C2 (≤ 8 kHz) 20 m Category C3 (≤ 8 kHz) 50 m Max. Unshielded motor cable length without EMC category m

3-phase mains connection 480 V "Light Duty" Fusing data (EN 60204-1)

Fusing data (EN 60204-1)

A residual current device (RCD) is optional.

Fusing data for UL/NEC compliant installations: ▶ Fusing data 🕮 44

Inverter	Fuse				Circuit breaker			RCD		
	Max. SCCR	Characteristic	Max. rated current	Max. SCCR	Characteristic	Max. rated current		Туре		
	kA		Α	kA		Α	mA			
i510-C3.0/400-3	65	gG/gL, gRL	35	65	В, С	25	≥ 30	Тур В		
i510-C4.0/400-3	65	gG/gL, gRL	35	65	В, С	25	≥ 30	Тур В		
i510-C5.5/400-3	65	gG/gL, gRL	25	65	В, С	25	≥ 300	Тур В		
i510-C7.5/400-3	65	gG/gL, gRL	40	65	В, С	40	≥ 30	Тур В		
i510-C11/400-3	65	gG/gL, gRL	40	65	В, С	40	≥ 30	Тур В		

Connection data

See "3-phase mains connection 480 V" ▶ Connection data 🖾 100

The connection data for the terminal X3 can be found under: ▶ Control connections ☐ 55

3-phase mains connection 480 V "Light Duty" RFI filters / Mains filters

RFI filters / Mains filters

Basic information on RFI filters, mains filters and EMC: from 138

EMC filters can be used both in the side structure and in the substructure.

Maximum motor cable lengths with residual current device (RCD)

Mains connection		3-phase, 400 V/480 V				
Inverter		i510-C3.0/400-3 i510-C4.0/400-3	i510-C5.5/400-3 i510-C7.5/400-3 i510-C11/400-3			
Without RFI filter						
Without EMC	Max. motor cable length shielded	m	50	100		
category Thermal limitation	Max. motor cable length unshielded	m	200	200		
With integrated RFI f	ilter					
Category C1	Max. motor cable length shielded	m	-	-		
Category C2		m	20	20		
	RCD (optional)	mA	30	300		
RFI filter Low Leakage	e					
Category C1	Max. motor cable length shielded	m	-	-		
	RCD (optional)	mA	-	-		
RFI filter Short Distar	nce					
Category C1	Max. motor cable length shielded	m	25	25		
Category C2		m	50	50		
	RCD (optional)	mA	30	30		
RFI filter Long Distan	ce	1				
Category C1	Max. motor cable length shielded	m	50	50		
Category C2		m	50	100		
	RCD (optional)	mA	100	300		

Short distance filter

Inverter		Filter			Max.	shield	ded m	otor c	able le	ength
	Order code	Rated current	Dimensions (H x W x D)	Weight	С	1	C	2	С	:3
		Α	mm	kg	m	kHz	m	kHz		
i510-C3.0/400-3	I0FAE240F100S0001S	14	346 x 60 x 50	1.42	25	2	50	2	-	-
i510-C3.0/400-3	I0FAE240F100S0001S	14	346 x 60 x 50	1.42	25	4	50	4	-	-
i510-C4.0/400-3	I0FAE240F100S0001S	14	346 x 60 x 50	1.42	25	2	50	2	-	-
i510-C4.0/400-3	I0FAE240F100S0001S	14	346 x 60 x 50	1.42	25	4	50	4	-	-
i510-C5.5/400-3	I0FAE255F100S0001S	18.3	346 x 90 x 60	2.05	25	4	50	4	-	-
i510-C7.5/400-3	I0FAE311F100S0000S	29	371 x 120 x 60	2.35	25	4	50	4	-	-
i510-C11/400-3	I0FAE311F100S0000S	29	371 x 120 x 60	2.35	25	4	50	4	-	-

In order to meet the EMC requirements according to EN IEC 61800-3, the lower of the screws marked "IT" on the product must be removed when using the filters listed below.

Filters: 10FAE240F100S0001S

IOFAE255F100S0001S IOFAE311F100S0000S

Long distance filter

•										
Inverter		Filter				Max. shielded motor cable length				
	Order code	Rated current	Dimensions (H x W x D)	Weight	C1		С	2	С	:3
		Α	mm	kg	m	kHz	m	kHz		
i510-C3.0/400-3	I0FAE240F100D0001S	14	346 x 60 x 50	1.42	50	4	50	4	-	-
i510-C4.0/400-3	I0FAE240F100D0001S	14	346 x 60 x 50	1.42	50	4	50	4	-	-
i510-C5.5/400-3	I0FAE255F100D0001S	18.3	346 x 90 x 60	1.65	50	4	100	4	-	-
i510-C7.5/400-3	I0FAE311F100D0000S	29	371 x 120 x 60	2.05	50	4	100	4	-	-
i510-C11/400-3	I0FAE311F100D0000S	29	371 x 120 x 60	2.05	50	4	100	4	-	-

Technical data

Ecodesign Directive

Ecodesign Directive

Product information acc. to REGULATION (EU) 2019/1781 (ANNEX I, Section 4)

kVA

Operating point (f; I)

f = relative motor stator frequency; I = relative torque-producing current

Power losses

The power losses at the operating points (f; I) and in the standby state refer to the rated apparent output power. The power losses for options (e.g. for diagnostics) and for accessories can be found in the additional product

(documenta	tion on t	the Internet.							
Performance losses										
0; 25	f; I	%	2.2	2.2	1.8	1.8	1.6	1.8	1.1	1.1
0; 50	f; I	%	2.2	2.2	1.8	1.8	1.7	1.8	1.2	1.2
0; 100	f; I	%	2.4	2.4	2.0	2.0	1.9	2.1	1.5	1.6
50; 25	f; I	%	2.2	2.3	1.8	1.8	1.7	1.9	1.1	1.1
50; 50	f; I	%	2.3	2.3	1.9	1.9	1.7	1.9	1.3	1.3
50; 100	f; I	%	2.6	2.6	2.2	2.2	2.1	2.3	1.7	1.7
90; 50	f; I	%	2.4	2.4	2.0	2.0	1.8	2.0	1.3	1.4
90; 100	f; I	%	2.9	2.8	2.5	2.4	2.3	2.4	1.9	1.9
In standby mode		%	0.9	0.9	0.6	0.6	0.5	0.5	0.4	0.4
Efficiency level			IE2	IE2	IE2	IE2	IE2	IE2	IE2	IE2
Manufacturer				Lenze SE · Hans-Lenze-Str. 1 · 31855 Aerzen · GERMANY						
Commercial register number						Hannover H	HRB 204803			
Model identifier of the product			I51AE125B	I51AE125D	I51AE137B	I51AE137D	I51AE155B	I51AE155D	I51AE175B	I51AE175D
Apparent output power		kVA	0.6	0.6	0.9	0.9	1.2	1.2	1.6	1.6
Indicative rated output power of the motor		kW	0.25	0.25	0.37	0.37	0.55	0.55	0.75	0.75
Rated output current		Α	1.7	1.7	2.4	2.4	3.2	3.2	4.2	4.2
Maximum operating temperature		°C				4	.5			
Rated input frequency		Hz				5	0			
Rated input voltage		V				2:	30			
Switching frequency		kHz				4	4			
Rated apparent output		kVA	0.697	0.697	0.977	0.977	1.19	1.19	1.71	1.71

power

Maximum operating

Rated input frequency

Rated input voltage

Switching frequency

Rated apparent output

temperature

power

°C

Hz

٧

kHz

kVA

2.29

2.29

3.3

Performance losses f; I % 0.9 1.1 0.8 1.0 0.8 0.9 0.7 0; 25 1.1 f; I 1.3 0.9 0; 50 % 1.1 1.1 1.0 1.1 1.3 1.0 f; I 0; 100 % 1.4 1.6 1.2 1.4 1.3 1.4 1.8 1.7 f; I 50; 25 1.0 1.2 0.8 1.0 0.9 1.0 1.2 0.8 % 50; 50 f; I 1.1 1.4 1.2 1.1 1.2 1.5 1.1 % 1.0 f; I 50; 100 1.4 2.2 1.9 % 1.6 1.8 1.6 1.6 1.6 f; I 90; 50 % 1.2 1.4 1.1 1.3 1.2 1.3 1.2 1.6 90; 100 f; I % 1.9 2.0 1.7 1.8 1.9 1.9 2.5 2.3 0.2 0.1 In standby mode % 0.3 0.3 0.2 0.1 0.1 0.1 Efficiency level IE2 IE2 IE2 IE2 IE2 IE2 IE2 IE2 Manufacturer Lenze SE · Hans-Lenze-Str. 1 · 31855 Aerzen · GERMANY Commercial register Hannover HRB 204803 number Model identifier of the I51AE211B I51AE211D I51AE215B I51AE215D I51AE222B I51AE222D I51AE240C | I51AE255C product Apparent output power kVA 2.2 2.2 2.6 2.6 3.6 3.6 6.4 8.7 Indicative rated output kW 1.1 1.1 1.5 1.5 2.2 2.2 4 5.5 power of the motor 7 7 Rated output current 6 6 9.6 16.5 23 Α 9.6

45

50

230

4.44

4.44

7.38

9.95

3.3

Technical data Ecodesign Directive

Performance losses										
	f; I	0/	2.4	2.2	2.2	1.0	4.2	1.1	1.4	1.2
0; 25		%	3.1	3.3	2.2	1.9	1.2	1.1	1.4	1.2
0; 50	f; I	%	3.1	3.4	2.3	2.0	1.3	1.3	1.5	1.3
0; 100	f; I	%	3.3	3.6	2.6	2.3	1.6	1.6	1.9	1.7
50; 25	f; I	%	3.1	3.4	2.2	1.9	1.3	1.2	1.4	1.2
50; 50	f; I	%	3.2	3.4	2.4	2.1	1.4	1.3	1.6	1.4
50; 100	f; I	%	3.5	3.7	2.8	2.5	1.8	1.8	2.0	1.9
90; 50	f; I	%	3.3	3.5	2.5	2.2	1.5	1.5	1.6	1.5
90; 100	f; I	%	3.7	3.9	2.9	2.8	2.1	2.1	2.1	2.0
In standby mode		%	0.6	0.5	0.4	0.3	0.2	0.1	0.1	0.1
Efficiency level			IE2	IE2	IE2	IE2	IE2	IE2	IE2	IE2
Manufacturer				Lenze SE · Hans-Lenze-Str. 1 · 31855 Aerzen · GERMANY						
Commercial register number						Hannover H	HRB 204803			
Model identifier of the product			I51AE137F	I51AE155F	I51AE175F	I51AE211F	I51AE215F	I51AE222F	I51BE230F	I51BE240I
Apparent output power		kVA	0.9	1.2	1.6	2.2	2.6	3.8	4.9	6.4
Indicative rated output power of the motor		kW	0.37	0.55	0.75	1.1	1.5	2.2	3	4
Rated output current		Α	1.3	1.8	2.4	3.2	3.9	5.6	7.3	9.5
Maximum operating temperature		°C		45						
Rated input frequency		Hz		50						
Rated input voltage		V				40	00			
Switching frequency		kHz		4						
Rated apparent output		kVA	0.977	1.19	1.71	2.29	3.3	4.44	5.85	7.38

Performance losses f; I 0; 25 % 1.0 0.7 0.5 f; I 0; 50 1.1 8.0 0.7 % f; I 0; 100 1.6 1.2 1.0 f; I 50; 25 % 1.0 0.7 0.6 50; 50 f; I % 1.2 0.9 0.7 f; I 1.7 50; 100 % 1.4 1.2 f; I 90; 50 1.2 0.9 8.0 % 90; 100 f; I % 1.9 1.6 1.4 In standby mode % 0.1 0.0 0.0 Efficiency level IE2 IE2 IE2 Manufacturer Lenze SE · Hans-Lenze-Str. 1 · 31855 Aerzen · GERMANY Commercial register Hannover HRB 204803 number Model identifier of the I51AE255F I51BE275F I51BE311F product Apparent output power kVA 8.7 11 16 Indicative rated output kW 5.5 7.5 11 power of the motor 13 16.5 23.5 Rated output current Α Maximum operating °C 45 temperature Rated input frequency Hz 50 Rated input voltage ٧ Switching frequency kHz 4 Rated apparent output kVA 9.95 14.4 19.5 power

Dimensions

The specified installation clearances are minimum dimensions to ensure a sufficient air circulation for cooling purposes. They do not consider the bend radiuses of the connecting cables.

Several i5xx frequency inverters can be mounted directly next to each other, regardless of the device size. No installation clearance is required between the devices.

Installation clearances

- Maintain the specified installation clearances above and below to the other installations.
- Several devices of the same series can be lined up directly, regardless of the device size. No installation clearance is required between the devices.

0.25 kW ... 0.37 kW

The dimensions in mm apply to:

0.25 kW	i510-C0.25/230-1	i510-C0.25/230-2	
0.37 kW	i510-C0.37/230-1	i510-C0.37/230-2	i510-C0.37/400-3
Weight	0.75 kg	0.75 kg	0.75 kg

0.33 hp ... 0.5 hp

The dimensions in inch apply to:

0.33 hp	i510-C0.25/230-1	i510-C0.25/230-2	
0.5 hp	i510-C0.37/230-1	i510-C0.37/230-2	i510-C0.37/400-3
Weight	1.7 lb	1.7 lb	1.7 lb

0.55 kW ... 0.75 kW

The dimensions in mm apply to:

0.55 kW	i510-C0.55/230-1	i510-C0.55/230-2	i510-C0.55/400-3
0.75 kW	i510-C0.75/230-1	i510-C0.75/230-2	i510-C0.75/400-3
Weight	0.95 kg	0.95 kg	0.95 kg

0.75 hp ... 1 hp

The dimensions in inch apply to:

0.75 hp	i510-C0.55/230-1	i510-C0.55/230-2	i510-C0.55/400-3
1 hp	i510-C0.75/230-1	i510-C0.75/230-2	i510-C0.75/400-3
Weight	2.1 lb	2.1 lb	2.1 lb

1.1 kW ... 4 kW

The dimensions in mm apply to:

1.1 kW	i510-C1.1/230-1	i510-C1.1/230-2	i510-C1.1/400-3	
1.5 kW	i510-C1.5/230-1	i510-C1.5/230-2	i510-C1.5/400-3	
2.2 kW	i510-C2.2/230-1	i510-C2.2/230-2	i510-C2.2/400-3	
3 kW				i510-C3.0/400-3
4 kW				i510-C4.0/400-3
Weight	1.35 kg	1.35 kg	1.35 kg	1.35 kg

1.5 hp ... 5 hp

The dimensions in inch apply to:

1.5 hp	i510-C1.1/230-1	i510-C1.1/230-2	i510-C1.1/400-3	
2 hp	i510-C1.5/230-1	i510-C1.5/230-2	i510-C1.5/400-3	
3 hp	i510-C2.2/230-1	i510-C2.2/230-2	i510-C2.2/400-3	
4 hp				i510-C3.0/400-3
5 hp				i510-C4.0/400-3
Weight	3 lb	3 lb	3 lb	3 lb

4 kW ... 5.5 kW

The dimensions in mm apply to:

4 kW	i510-C4.0/230-3	
5.5 kW	i510-C5.5/230-3	i510-C5.5/400-3
Weight	2.1 kg	2.3 kg

5 hp ... 7.5 hp The dimensions in inch apply to:

5 hp	i510-C4.0/230-3	
7.5 hp	i510-C5.5/230-3	i510-C5.5/400-3
Weight	4.6 lb	5 lb

7.5 kW ... 11 kW

The dimensions in mm apply to:

7.5 kW	i510-C7.5/400-3
11 kW	i510-C11/400-3
Weight	3.7 kg

10 hp ... 15 hp
The dimensions in inch apply to:

10 hp	i510-C7.5/400-3
15 hp	i510-C11/400-3
Weight	8 lb

Product extensions

Overview

The inverters can easily be integrated into the machine. The scalable product extensions serve to flexibly match the required functions to your application.

The integrated standard product extension for the i510 inverter is the control unit with basic I/O.

As the control unit cannot be extended, the i510 inverter is available in two versions:

- With CANopen/Modbus, switchable.
- · Without network.

In order to provide a largely uniform documentation, all information and data of the control unit with basic I/O are contained here in the "product extension" chapter.

Inverter without network

with CANopen and Modbus

I/O extensions

Basic I/Os

The basic I/O provides the inverter analog and digital inputs and outputs and is designed for simple applications.

The basic I/O can be purchased with or without the CANopen and Modbus networks. A switch can be used to select between the two networks.

Description of the control terminals

Input/output	Terminal X3	Information
Digital inputs	DI1, DI2, DI3, DI4, DI5	DI3/DI4 can be optionally used as frequency or encoder input. HIGH active/LOW active switchable LOW = 0 +3 V, HIGH = +12 V +30 V
	DO1	Digital output (max. 100 mA)
Analog outputs	AI1, AI2	Can be optionally used as voltage input or current input.
	AO1	Can be optionally used as voltage output or current output.
10-V output	10 V	Primarily for the supply of a potentiometer (1 10 k Ω). Max. 10 mA
24-V output	24 V	Primarily for the supply of digital inputs. (Max. 100 mA)
Reference potential	GND	
Connection system	Plug-in spring terminal	

Product extensions

I/O extensions
Data of control connections

Data of control connections

Digital inputs

Switching type		PNP	
PNP switching level			
LOW	V	<+5	IEC 61131–2, type 1
HIGH	V	>+15	
Input resistance	kΩ	4.6	
Cycle time	ms	1	can be changed by software filtering
Electric strength of external voltage	V	± 30	

Digital outputs

Switching level			
LOW	V	<+5	IEC 61131-2, type 1
HIGH	V	>+15	
max. output current	mA	100	Total current for DO1 and 24V
Cycle time	ms	1	
Short-circuit strength		Unlimited period	
Electric strength of external voltage	V	± 30	
Polarity reversal protection		Integrated freewheeling diode for switching the inductive load	
Overload behaviour		Reduced voltage or periodic switch-off/on	
Reset or switch-on behaviour		Output is switched off	LOW

Analog inputs

Alialog lliputs			
Cycle time	ms	1	
Resolution of A/D converter	Bit	12	
Operation as voltage input			
Connection designation		X3/AI1, X3/AI2	
Input voltage DC	V	0 10	
Input resistance	kΩ	70	
Accuracy	mV	± 50	Typical
Input voltage in case of open circuit	V	- 0.2 0.2	Display "0"
Electric strength of external voltage	V	± 24	
Operation as current input			<u>'</u>
Connection designation		X3/AI1, X3/AI2	
Input current	mA	0 20	
		4 20	open-circuit monitored
Accuracy	mA	± 0.1	Typical
Input current in case of open circuit	mA	< 0.1	Display "0"
Input resistance	Ω	< 250	
Electric strength of external voltage	V	± 24	

I/O extensions Data of control connections

Analog outputs

Short-circuit strength		Unlimited period	
Electric strength of external voltage	V	+ 24V	
Operation as voltage output			
Resolution of D/A converter	Bit	12	
Output voltage DC	٧	0 10	
max. output current	mA	5	
min. load resistance	kΩ	≥ 2.2	
max. capacitive load	μF	1	
Accuracy	mV	± 100	Typical
Operation as current output			
Output current	mA	0 20	
		4 20	open-circuit monitored
Accuracy	mA	± 0.3	Typical

10-V output

Use		Primarily for the supply of a potentiometer (1 10 $k\Omega)$	
Output voltage DC			
Typical	V	10	
Accuracy	mV	± 100	
Max. output current	mA	10	
Max. capacitive load	μF	1	
Short-circuit strength		Unlimited period	
Electric strength of external voltage	V	+ 24	

24-V output

Use		Primarily for the supply of digital inputs	SELV/PELV
use		Primarily for the supply of digital inputs	SELV/PELV
Output voltage DC			
Typical	V	24	
Area	V	16 28	
max. output current	mA	100	Total current for DO and 24V
Short-circuit strength		Unlimited period	
Electric strength of external	V	+ 30	
voltage			
Excess current release		Automatically resettable	

Product extensions

Further control connections Relay output

Further control connections

Relay output

Use a corresponding suppressor circuit in case of an inductive or capacitive load!

Connection			Terminal X9: COM	Common contact (Common)	
			Terminal X9: NC	Normally closed contact	
			Terminal X9: NO	Normally open contact	
Minimum DC	contact load	•			
Voltage		٧	10	A correct switching of the relay contacts	
	Current	mA	10	needs both values to be exceeded simultaneously.	
Switching volta	age/switching current				
	AC 240 V	Α	3	According to UL: General Purpose	
Maximum	24 V DC	Α	2	According to UL: Resistive	
	240 V DC	А	0.16		

Networks

The integrated standard product extension for the i510 inverter is the control unit with basic I/O.

As the control unit cannot be extended, the i510 inverter is available in two versions:

- With CANopen/Modbus, switchable.
- Without network.

Product extensions

Networks CANopen

CANopen

CANopen is an internationally approved communication protocol which is designed for commercial and industrial automation applications. High data transfer rates in connection with efficient data formatting provide for the coordination of motion control devices in multi-axis applications.

Bus-related information		
Name	CANopen CiA 301 V4.2.0	
Communication medium	CAN cable in accordance with ISO 11898-2	
Use	Connection of inverter to a CANopen network	
Connection system	Pluggable double spring terminal	
Status display	2 LEDs	
Connection designation	X216: CH, CL, CG	

Bus terminating resistor	Ω	120	Terminated on both sides
Integrated bus terminating resistor		No	
Network topology		1112	
Without repeater		Line	
With repeater		Line or tree	
Device			
Туре		Slave	
Max. number without repeater		127	Per bus segment, incl. host system
Address		1 127	Adjustable via code
Baud rate	kbps	20, 50, 125, 250, 500, 800 or 1000	Adjustable via code
Max. bus length	m	2500, 1000, 500, 250, 100, 50 or 25	Total cable length depends on the baud rate
Max. cable length between two devices		Not limited, the max. bus length is decisive	
Process data	'		
Transmit PDOs		3 TPDOs with 1 8 Byte (adjustable)	
Receive PDOs		3 RPDOs with 1 8 bytes (adjustable)	
Transmission mode for TPDOs	'		
With change of data		Yes	
Time-controlled, multiple of	ms	10	
After reception		1 240 sync telegrams	
Parameter data			
SDO channels		Max. 2 servers	

Communication time		
Communication time depends on	Processing time in the inverter	Time between start of a request and
	Telegram runtime (baud rate, telegram length)	arrival of response
	Nesting depth of network	
	Bus load	

Processing time of process data			
Update cycle ms 10 In inverter			
Processing time	ms	0 1	
Application task runtime of the technology application used (tolerance)	ms	1 x	

Other data	
Note: There are no interdependencies between parameter data and process data.	

Product extensions

Networks Modbus RTU

Modbus RTU

Modbus is an internationally approved, asynchronous, serial communication protocol,

Bus-related information			
Name		Modbus RTU	
Communication medium		RS485 (EIA)	
Use		Connection of inverter to a Modbus network	
Connection system		Pluggable double spring terminal	
Status display		2 LEDs	
Connection designation		X216: TA, TB, COM	
Technical data			
Communication profile		Modbus RTU	
Bus terminating resistor	Ω	120	Terminated on both sides
Integrated bus terminating resistor		No	
Network topology			
Without repeater		Line	
Device			
Туре		Slave	
Max. number without repeater		32	Per bus segment, incl. host system
Max. number with repeater		90	
Address		1 247	Adjustable via code
Baud rate	kbps	4.8 115	Adjustable via code
Max. cable length	m	12 600	Per bus segment, depending on the ba rate and the used cable type
Max. cable length between two devices		Not limited, the max. bus length is decisive	
Data channel			
SDO channels		Max. 2 servers, with 1 8 bytes	Supported functions: Read Holding Registers Preset Single Register Preset Multiple Registers Read/Write 4 x registers
Communication time			
Communication time depends on		Processing time in the inverter	Time between start of a request and
·		Telegram runtime (baud rate, telegram length)	arrival of response
		Nesting depth of network	
		D	\dashv

Communication time				
Communication time depends on		Processing time in the inverter	Time between start of a request and	
		Telegram runtime (baud rate, telegram length)	arrival of response	
		Nesting depth of network		
		Bus load		

Processing time of process data				
Update cycle ms 1 In the inverter				
Processing time	ms	0 1		
Application task runtime of the technology application used (tolerance)	ms	1 x		

Other data	
Note: There are no interdependencies between parameter data and process data.	

Accessories

Overview

A package of accessories optimally matched to the inverter is available for your applications.

Moreover, the pluggable modules make commissioning and diagnostics easier.

Further accessories: DIN rail

Operation and diagnostics

Keypad

Parameter setting and diagnostics

Thanks to the intuitive operating structure, the navigation keys allow a quick and easy access to the most important parameters, either to configure functions or to query current values. Parameters and actual values are indicated on the easy-to-read display.

Keypad		
Order code Type		
I5MADK0000000S	LCD display	
ISMADROOOOOOS	Display in German/English	

External keypad

Installation in user interface

The external keypad kit facilitates installation of a I5MADK000000S keypad in an IP65 housing for mounting to the control cabinet wall.

External keypad kit		
Order code	Туре	
I5MADR0000000S	without connecting cable	
I5MADR000001S	00001S with connecting cable 3 m	
I5MADR0000002S with connecting cable 5 m		
The I5MADK000000S keypad is not part of the delivery.		

Accessories

Operation and diagnostics USB module

USB module

Interface to the PC

Connect the inverter via a USB 2.0 connection cable to a PC on which the Lenze "EASY Starter" engineering tool is installed. Configure the inverter with the "EASY Starter" using graphical user interfaces. You can create diagnostics with trend functions or observe parameter values.

Parameterising without supplying the inverter with voltage: in many cases, the USB interface of the PC is sufficient for the voltage supply if you connect the inverter directly to the PC without a hub.

USB module		
Order code	Version	
I5MADU0000000S	Parameterization without voltage supply of the inverter is possible. USB 2.0 connecting cable required	

Connecting cable			
Order code Length Type		Туре	
EWL0085/S	3 m	USB 2.0-connecting cable (A-plug to micro B-plug)	
EWL0086/S	5 m	758 2.0-connecting cable (A-plug to micro b-plug)	

WLAN module

Communicate wirelessly with the inverter, via a PC using the Lenze Engineering Tool "EASY Starter" or the Lenze "SMART Keypad App" for Android and iOS smartphones.

⚠WARNING!

- ► This product contains FCC ID: QOQWF121/IC: 5123A-BGTWF121
- ▶ To comply with FCC and Industry Canada RF radiation exposure limits for general population, the transmitter with its antenna must be installed such that a minimum separation distance of 20 cm is maintained between the radiator (antenna) and all persons at all times.
- ► This product must not be collocated or operated in conjunction with any other antenna or transmitter.
- **>** ------
- ► Le produit contient un module transmetteur certifié FCC ID: QOQWF121/IC: 5123A-BGTWF121
- ▶ Afin de se conformer aux réglementations de la FCC et d'Industry Canada relatives aux limites d'exposition aux rayonnements RF pour le grand public, le transmetteur et son antenne doivent être installés de sorte qu'une distance minimale de 20 cm soit constamment maintenue entre le radiateur (antenne) et toute personne.
- ▶ Le produit ne doit pas être utilisé en combinaison avec d'autres antennes ou transmetteurs.

The module can be used if the certification is recognized in a country according to one of these standards.

Confo	Conformity and approvals		
		EN 301489-1 V2.1.1:2016	
CE		EN 301489-17 V3.1.1:2016	
		EN 300328 V2.1.1:2016	
FCC	Part 15.107/15.109 ICES-003		

Additional conformities and approvals:

- IC
- CMIIT

LED status displays			
LED 1	LED 2	LED 3	Meaning
Power (green)	TX/RX (yellow)	WLAN (green)	
Supply voltage status	Communication status	WLAN status	
OFF	OFF	OFF	No voltage
ON	ON	ON	Self-test (approx. 1 s)
ON	OFF	OFF	Ready for operation
			No active WLAN connection
ON	Flashing	ON	Communication active
ON	OFF	Blinking	Client Mode
			Waiting for connection
Blinking	OFF	OFF	Trouble

Accessories

Operation and diagnostics Blanking cover

Connection data (default setting)		
IP address	192.168.178.1	
SSID	<product type="">_<10-digit identifier></product>	
Password	password	

WLAN module	
Order code	Туре
I5MADW000000S	Range in open space: 100 m, conditions on site may restrict the range.

Blanking cover

Protection and optics

The blanking cover protects the terminals and provides for uniform optics if no other module is plugged on.

Blanking cover			
Order code Type			
		Piece	
I5ZAA0000M	Protection against dust Uniform optics	4	

Control and display elements

Potentiometer

For the external selection of an analog setpoint.

The setpoint selection (e.g. motor speed) can be manually set via the external potentiometer.

The potentiometer is connected to the analog input terminals of the inverter.

The position is displayed on the scale via the rotary knob.

The components have to be ordered separately.

Potentiometer			
Order code	Name	Туре	
ERPD0010K0001W	Potentiometer	10 kΩ/1 W	
ERZ0001	Rotary knob	Diameter 36 mm	
ERZ0002	Scale	Scale 0 100 %,	
		Diameter 62 mm	

Memory modules

For standard set-up, Lenze offers its customers multipacked, unwritten memory modules (EPM). In combination with the EPM copier, the EPMs can be duplicated at any location.

A memory module is included in the scope of supply of the inverter.

Memory module			
Order code Type			
		Piece	
	Easily pluggable Duplicate data set with memory module copier	12	

Memory module copier

For duplicating data on memory modules for a faster standard set-up.

The memory module copier is a copying system for all memory modules from Lenze. With the help of simple optical user guidance, the data of a module is copied quickly and reliably to another memory module.

Memory module copiers		
Order code	Туре	
EZAEDE1001	Data set copier for memory modules	

Mains chokes

- Mains chokes reduce the feedback effects of the inverter on the supplying mains by their high inductive resistance reducing high-frequency interference.
- The effective mains current is reduced which saves energy.
- Mains chokes can be used without restrictions in conjunction with RFI filters.
- Please note that the use of a mains choke reduces the mains voltage at the input of the inverter by4 % (typical voltage drop across the mains choke in the rated point).

The matching assignment of these accessories is specified in the technical data of the devices.

RFI filters / Mains filters

RFI and mains filters are used to ensure compliance with the EMC requirements of EN IEC 61800-3. This standard defines the EMC requirements for electrical drive system in various categories.

- RFI filters are capacitive accessory components. RFI filters reduce conducted noise emissions. RFI filters are also called EMC filters.
- Mains filters are a combination of mains choke and RFI filter. Mains filters reduce the conducted noise emission.

Definition of the environments

(EN IEC 61800-3)

First environment

The first environment comprises residential buildings or locations that are directly connected to a low-voltage system for supplying residential areas.

Second environment

The second environment comprises facilities or locations that are not directly connected to a low-voltage system for supplying residential areas.

Category C1

Category C1 defines the requirements for drive systems that are intended for the use in the first environment at a rated voltage lower than 1000 V.

The limit values of the EN IEC 61800-3 comply with EN 55011 class B.

Category C2

Category C2 defines the requirements for permanently installed fixed drive systems that are intended for the use in the first environment at a rated voltage lower than 1000 V. Installation and commissioning may only be carried out by specialist personnel with EMC knowledge.

The limit values of the EN IEC 61800-3 comply with EN 55011 class A group 1.

Category C3

Category C3 defines the requirements for drive systems that are exclusively intended for the use in the second environment at a rated voltage lower than 1000 V.

The limit values of the EN IEC 61800-3 comply with EN 55011 class A group 2.

When working with stricter line-bound noise emission requirements which cannot be met using the radio interference suppression measures integrated in the inverter, external filters can be used. The filters can be installed below or next to the inverter.

If necessary, the internal filters have to be deactivated when external filters are used. For this purpose, remove the IT screws of the inverters.

Comparison of integrated and external RFI filters

RFI filter		Filter types			
	Integrated in the inverter	External			
		Low Leakage	Short Distance	Long Distance	
Use	In standard applications	In mobile systems	With short cable length	At switching frequencies 4 kHz and 8 kHz.	
Optimization	Easy use	For low leakage current	For low leakage current	For long motor cable	
Reduces noise emissions	Cable-guided and radiated	Cable-guided	Cable-guided	Cable-guided	

The matching assignment of these accessories is specified in the technical data of the devices.

Sine filter

A sinusoidal filter in the motor cable limits the rate of voltage rise and the capacitive charge/ discharge currents between the conductors that occur during inverter operation.

Only use a sinusoidal filter with standard asynchronous motors 0 to 550 V.

Operation only with V/f or square-law V/f characteristic control.

Set the switching frequency permanently to the specified value.

Limit the output frequency of the inverter to the given value.

The matching assignment of these accessories is specified in the technical data of the devices.

Brake switches

For switching an electromechanical brake.

The brake switch consists of a rectifier and an electronic circuit breaker. It is mounted on the control cabinet plate. Control is performed using a digital output on the inverter.

Brake switches		Half-wave rectifiers	Bridge rectifiers
Order code		E82ZWBRE	E82ZWBRB
Input voltage	V	AC 320 - 550	AC 180 - 317
Output voltage	V	DC 180 (with AC 400) DC 225 (with AC 500)	DC 205 (with AC 230)
Max. brake current	A	0.61	0.54

Mounting Shield mounting kit

Mounting

Shield mounting kit

Motor cable

If the shielding of the motor cable is centrally connected to an earthing busbar in the control cabinet, no shielding is required.

For a direct connection of the shielding of the motor cable to the inverter, the optionally available accessories can be used consisting of shield sheet and fixing clips or wire clamps.

Inverter	Shield mounting kit					
	Order code Packaging unit		Order code	Packaging unit		
		Unit	_	Unit		
i510-C0.25/230-1						
i510-C0.25/230-2						
i510-C0.37/230-1						
i510-C0.37/230-2		5x motor shield plate				
i510-C0.55/230-1						
i510-C0.55/230-2				1x motor shield plate		
i510-C0.75/230-1	F74 NADLIVA 401 9 /NA	5x fixing clip	EZAMBHXM018/S	1x fixing clip		
i510-C0.75/230-2	EZAMBHXM018/M	5x wire clamp (cable diameter 0.157	EZAIVIBITAIVIU18/3	1x wire clamp (cable diameter 0.157		
i510-C1.1/230-1		0.591 in (4 15 mm))		0.591 in (4 15 mm))		
i510-C1.1/230-2						
i510-C1.5/230-1						
i510-C1.5/230-2						
i510-C2.2/230-1						
i510-C2.2/230-2						
i510-C4.0/230-3		5x motor shield plate	1	1x motor shield plate		
i510-C5.5/230-3	EZAMBHXM015/M	5x fixing clip 5x wire clamp (cable diameter 0.157 0.591 in (4 15 mm)) 5x M4x12 screw		1x fixing clip 1x wire clamp (cable diameter 0.157 0.591 in (4 15 mm)) 1x M4x12 screw		
i510-C0.37/400-3						
i510-C0.55/400-3						
i510-C0.75/400-3		5x motor shield plate		1x motor shield plate		
i510-C1.1/400-3	EZAMBHXM018/M	5x fixing clip	EZAMBHXM018/S	1x fixing clip		
i510-C1.5/400-3	LEAWIDIIAWIO10/W	5x wire clamp (cable diameter 0.157	LZAIVIDI IXIVIO10/3	1x wire clamp (cable diameter 0.157		
i510-C2.2/400-3		0.591 in (4 15 mm))		0.591 in (4 15 mm))		
i510-C3.0/400-3						
i510-C4.0/400-3						
i510-C5.5/400-3	EZAMBHXM015/M	5x motor shield plate 5x fixing clip 5x wire clamp (cable diameter 0.157 0.591 in (4 15 mm)) 5x M4x12 screw	EZAMBHXM015/S	1x motor shield plate 1x fixing clip 1x wire clamp (cable diameter 0.157 0.591 in (4 15 mm)) 1x M4x12 screw		
i510-C7.5/400-3		5x motor shield plate		1x motor shield plate		
i510-C11/400-3	EZAMBHXMB16/M	5x fixing clip 5x wire clamp (cable diameter 0.394 0.787 in (10 20 mm)) 5x M4x12 screw	EZAMBHXMB16/S	1x fixing clip 1x wire clamp (cable diameter 0.394 0.787 in (10 20 mm)) 1x M4x12 screw		

Terminal strips

For connecting the inverter, the connections are equipped with pluggable terminal strips. Pluggable terminal strips are available separately for service purposes or if cable harnesses need to be physically separated.

Inverter	Terminal strips Mains connection X1	00	Terminal strips Motor connection X105	
	Order code	VPE	Order code	VPE
		Piece		Piece
i510-C0.25/230-1				
i510-C0.37/230-1	EZAEVE032/M			
i510-C0.55/230-1	EZAEVEU3Z/IVI			
i510-C0.75/230-1		10		
i510-C1.1/230-1				
i510-C1.5/230-1	EZAEVE033/M			
i510-C2.2/230-1				
i510-C0.25/230-2				
i510-C0.37/230-2	EZAEVE034/M		EZAEVE038/M	
i510-C0.55/230-2	EZAEVEU34/IVI			10
i510-C0.75/230-2		10		
i510-C1.1/230-2				
i510-C1.5/230-2	EZAEVE035/M			
i510-C2.2/230-2				
i510-C0.37/400-3				
i510-C0.55/400-3				
i510-C0.75/400-3	F745\/F036/44	10		
i510-C1.1/400-3	EZAEVE036/M	10		
i510-C1.5/400-3				
i510-C2.2/400-3				
i510-C3.0/400-3	F7AF\/F027/NA	5	E7A EVEQ20 /84	
i510-C4.0/400-3	EZAEVE037/M	5	EZAEVE039/M	

Terminal strips	Order code	VPE	Terminal strips	Order code	VPE
		Piece			Piece
Relay X9	EZAEVE030/M	10	CANopen / Modbus X216	EZAEVE042/M	10

Accessories

Mounting DIN rail

DIN rail

In accordance with EN 60175, the inverter can be mounted onto a DIN rail 35 mm x 7.5 mm. For this purpose, a mounting set is available.

Mounting set	Can be used for inverters	
Order code	Order code	
I5ZABODR1S	I5xAE125x, I5xAE137x, I5xAE155x, I5xAE175x	
I5ZAB0DR2S	I55AE175Ax, I5xAE211x, I5xAE215x, I5xAE222x, I5xxE230x, I5xxE240x, I5xxE255x	

Purchase order

Notes on ordering

The inverters are supplied as complete devices. A control unit with basic I/O is integrated.

As the control unit cannot be extended, the i510 inverter is available in two versions:

- With CANopen/Modbus, switchable.
- Without network.

»EASY Product Finder«

The »EASY Product Finder« helps you to configure your required product in next to no time. In addition, you can retrieve all important technical details such as data sheets, CAD data, and EPLAN data.

The link and the QR code lead directly to the "EASY Product Finder": EASY Product Finder

Purchase order Order code

Order code

Delivery as complete inverter

Order data: Order code of the complete device.

Order example

Description of the component	Order code
Complete inverter	
3-phase mains connection 400 V	
Power 0.75 kW (i510-C0.75/400-3)	
Without safety engineering (not available for i510)	
Default setting of parameters: EU region (50-Hz systems)	
Basic I/O with CANopen/Modbus	1

i510 inverter

Pov	wer	Inverter	Order code		
kW	hp				
phase mains connection	n 230/240 V, EMC filt	er integrated	'		
0.25	0.33	i510-C0.25/230-1	I51AE125B1		
0.37	0.5	i510-C0.37/230-1	I51AE137B1		
0.55	0.75	i510-C0.55/230-1	I51AE155B1		
0.75	1	i510-C0.75/230-1	I51AE175B1	0V1	
1.1	1.5	i510-C1.1/230-1	I51AE211B1		
1.5	2	i510-C1.5/230-1	I51AE215B1		
2.2	3	i510-C2.2/230-1	I51AE222B1		
/3-phase mains connect	ion 230/240 V, EMC f	ilter not integrated	<u> </u>		
0.25	0.33	i510-C0.25/230-2	I51AE125D1		
0.37	0.5	i510-C0.37/230-2	I51AE137D1		
0.55	0.75	i510-C0.55/230-2	I51AE155D1		
0.75	1	i510-C0.75/230-2	I51AE175D1		
1.1	1.5	i510-C1.1/230-2	I51AE211D1	0V0	
1.5	2	i510-C1.5/230-2	I51AE215D1		
2.2	3	i510-C2.2/230-2	I51AE222D1		
4	5.5	i510-C4.0/230-3	I51AE240C1		
5.5	7.5	i510-C5.5//230-3	I51AE255C1		
phase mains connection	n 400/480 V, EMC filt	er integrated	<u>'</u>		
0.37	0.5	i510-C0.37/400-3	I51AE137F1		
0.55	0.75	i510-C0.55/400-3	I51AE155F1		
0.75	1	i510-C0.75/400-3	I51AE175F1		
1.1	1.5	i510-C1.1/400-3	I51AE211F1		
1.5	2	i510-C1.5/400-3	I51AE215F1		
2.2	3	i510-C2.2/400-3	I51AE222F1	0V1	
3	4	i510-C3.0/400-3	I51BE230F1		
4	5.5	i510-C4.0/400-3	I51BE240F1		
5.5	7.5	i510-C5.5/400-3	I51AE255F1		
7.5	10	i510-C7.5/400-3	I51BE275F1		
11	15	i510-C11/400-3	I51BE311F1		
pplication		,	·		
Default parameter setti	ng: Region EU (50-Hz	networks)			0
Default parameter setti	ng: Region US (60-Hz	networks)			1
esign types					
Basic I/O without netwo	ork			,	
Basic I/O with CANoper	/Modbus				

Environmental notes and recycling

Environmental notes and recycling

Lenze has been certified to the worldwide environmental management standard for many years (DIN EN ISO 14001). As part of our environmental policy and the associated climate responsibility, please note the following information on hazardous ingredients and the recycling of Lenze products and their packaging:

Lenze products are partly subject to the EU Directive on the restriction of certain hazardous substances in electrical and electronic equipment 2011/65/EU: RoHS Directive [UKCA: S.I. 2012/3032 - The Restriction of the Use of Certain Hazardous Substances in Electrical and Electronic Equipment Regulations 2012] . This is documented accordingly in the EU declaration of conformity and with the CF mark

Lenze products are not subject to EU Directive 2012/19/EU: Directive on waste electrical and electronic equipment (WEEE) [UKCA: S.I. 2013/3113 - The Waste Electrical and Electronic Equipment Regulations 2013], but some contain batteries/rechargeable batteries in accordance with EU Directive 2006/66/EC: Battery Directive [UKCA: S.I. 2009/890 - The Waste Batteries and Accumulators Regulations 2009]. The disposal route, which is separate from household waste, is indicated by corresponding labels with the "crossed-out trash can".

Any batteries/rechargeable batteries included are designed to last the life of the product and do not need to be replaced or otherwise removed by the end user.

Lenze products are usually sold with cardboard or plastic packaging. This packaging complies with EU Directive 94/62/EC: Directive on packaging and packaging waste [UKCA: S.I. 1997/648 - The Producer Responsibility Obligations (Packaging Waste) Regulations 1997]. The required disposal route is indicated by material-specific labels with the "recycling triangle". Example: "21 - other cardboard"

REACH Lenze products are subject to REGULATION (EC) No 1907/2006: REACH Regulation [UKCA: S.I. 2008/2852 - The REACH Enforcement Regulations 2008] . When used as intended, exposure of substances to humans, animals and the environment is excluded.

Lenze products are industrial electrical and electronic products and are disposed of professionally. Both the mechanical and electrical components such as electric motors, gearboxes or inverters contain valuable raw materials that can be recycled and reused. Proper recycling and thus maintaining the highest possible level of recyclability is therefore important and sensible from an economic and ecological point of view.

- Coordinate professional disposal with your waste disposal company.
- Separate mechanical and electrical components, packaging, hazardous waste (e.g. gear oils) and batteries/rechargeable batteries wherever possible.
- Dispose of the separated waste in an environmentally sound and proper manner (no household waste or municipal bulky waste).

What?	Material	Disposal instructions
Pallets	Wood	Return to manufacturers, freight forwarders or reusable materials collection system
Packaging material	Paper, cardboard, pasteboard, plastics	Collect and dispose of separately
Products		
Electronic devices	Metal, plastics, circuit boards, heatsinks	As electronic waste give to professional disposer for recycling
Gearbox	Oil	Drain oil and dispose of separately
	Casting, steel, aluminium	Dispose as metal scrap
Motors	Casting, copper, rotors, magnets, potting compound	As engine scrap give to professional disposer for recycling
Dry-cell batteries/rechargeable batteries		As used batteries give to professional disposer for recycling

Further information on Lenze's environmental and climate responsibility and on the topic of energy efficiency can be found on the Internet:

www.Lenze.com → search word: "Sustainability"

Appendix

Good to know

Operating modes of the motor

Operating modes S1 ... S10 as specified by EN 60034-1 describe the basic stress of an electrical machine.

In continuous operation a motor reaches its permissible temperature limit if it outputs the rated power dimensioned for continuous operation. However, if the motor is only subjected to load for a short time, the power output by the motor may be greater without the motor reaching its permissible temperature limit. This behaviour is referred to as overload capacity.

Depending on the duration of the load and the resulting temperature rise, the required motor can be selected reduced by the overload capacity.

The most important operating modes

Sequence of identical duty cycles comprising operation with a constant load and subsequent standstill. Start-up and braking processes do not have an impact on the winding temperature. The steady-state is not reached. The guide values apply to a cycle duration of 10 minutes. The power increase depends on the cycle duration and on the load period/downtime ratio.

P t_s
P_v
9

Non-intermittent periodic operation S6

Sequence of identical duty cycles comprising operation with a constant load and subsequent no-load operation. The motor cools down during the no-load phase. Start-up and braking processes do not have an impact on the winding temperature. The steady-state is not reached. The guide values apply to a cycle duration of 10 minutes. The power increase depends on the cycle duration and on the load period/idle time ratio.

P Power

t Time

 ${\rm t_L} \qquad {\rm Idle\ time}$

ϑ Temperature

P_V Power loss

t_B Load period

t_s Cycle duration

Motor control types

The inverter provides various motor control types.

Linear V/f characteristic control

The output voltage is increased proportionately to the output frequency.

In case of low output frequencies, the motor voltage can be increased to ensure a minimum current for the breakaway torque. In the field weakening range, the output voltage of the inverter is constant (mains voltage) and the frequency can be further increased depending on the load. The maximum torque of the motor is reduced proportionately to the square of the frequency increase, the maximum output power of the motor being constant.

Application areas are for instance: Single drives with constant load.

Р	Power
٧	Voltage
М	Torque
f	Frequency

Square-law V/f characteristic control

The output voltage is increased squarely to the output frequency.

In case of low output frequencies, the motor voltage can be increased to ensure a minimum current for the breakaway torque. In the field weakening range, the output voltage of the inverter is constant (mains voltage) and the frequency can be further increased depending on the load. The maximum torque of the motor is reduced squarely to the frequency increase, the maximum output power of the motor being constant.

Application areas are for instance:

- Pumps
- Fans
- Ventilators

VFCeco

Μ

Voltage

Torque

Frequency

The VFCeco mode has a special effect in the partial load operational range. Usually, three-phase AC motors are supplied there with a higher magnetising current than required by the operating conditions. The VFCeco mode reduces the losses in the partial load operational range so that savings up to 30 % are possible.

Appendix

Good to know Switching frequencies

Sensorless vector control (SLVC)

In vector control, an inverted voltage model is used for calculation. The parameters are detected via a parameter identification. The inverter determines the angle between current and voltage. This imposes a current on the motor".

Compared to the V/f characteristic control, the vector control serves to achieve improved drive characteristics thanks to:

- higher torque throughout the entire speed range
- · higher speed accuracy and higher concentricity factor
- higher efficiency

Application areas are for instance:

- · Single drives with changing loads
- Single drives with high starting duty
- · Sensorless speed control of three-phase AC motors

Switching frequencies

Torque

Speed

М

n

On an inverter, the term "switching frequency" is understood to mean the frequency with which the input and outputs of the output module (inverter) are switched. On an inverter, the switching frequency can generally be set to values between 2 and 16 kHz, whereby the selection is based on the respective power output.

As switching the modules cause heat losses, the inverter can provide higher output currents at low switching frequencies than at high frequencies. Additionally, it is distinguished between the operation at a permanently set switching frequency and a variably set switching frequency. Here, the switching frequency is automatically reduced as a function of the device utilization.

At a higher switching frequency, the noise generation is less.

Options for the switching frequency:

- 2 kHz
- 4 kHz
- 8 kHz
- 12 kHz
- 16 kHz
- · variable (automatic adaptation)

Enclosures

The protection class indicates the suitability of a product for specific ambient conditions with regard to humidity as well as the protection against contact and the ingress of foreign particles. The protection classes are classified in the EN 60034-5/ EN IEC 60529.

The first code number after the code letters IP indicates the protection against the ingress of foreign particles and dust. The second code number refers to the protection against the ingress of humidity.

Code number 1	Degree of protection	Code number 2	Degree of protection
0	No protection	0	No protection
1	Protection against the ingress of foreign particles d > 50 mm. No protection in case of deliberate access.	1	Protection against vertically dripping water (dripping water).
2	Protection against medium-sized foreign particles, d > 12 mm, keeping away fingers or the like.	2	Protection against diagonally falling water (dripping water), 15 ° compared to normal service position.
3	Protection against small foreign particles d > 2.5 mm. Keeping away tools, wires or the like.	3	Protection against spraying water, up to 60 ° from vertical.
4	Protection against granular foreign particles, d > 1 mm, keeping away tools, wire or the like.	4	Protection against spraying water from all directions.
5	Protection against dust deposits (dust-protected), complete protection against contact.	5	Protection against water jets from all directions.
6	Protection against the ingress of dust (dust-proof), complete protection against contact.	6	Protection against choppy seas or heavy water jets (flood protection).

Appendix Glossary

Glossary

Definitions in functional safety

Abbreviation	Meaning
AIE	Acknowledge In Error, error acknowledgement
AIS	Acknowledge In Stop, restart acknowledgement
OFF state	Triggered signal status of the safety sensors
CCF	Common Cause Error (also β-value)
EC_FS	Error Class Fail Safe
EC_SS1	Error Class Safe Stop 1
EC_SS2	Error Class Safe Stop 2
EC_STO	Error Class Safe Torque Off Stop 0
ON state	Signal status of the safety sensors in normal operation
FIT	Failure In Time, 1 FIT = 10-9 Error/h
FMEA	Failure Mode and Effect Analysis
FSoE	FailSafe over EtherCAT
GSDML	Device description file with PROFINET-specific data to integrate the configuring software of a PROFINET controller.
HFT	Hardware Failure Tolerance
Cat.	Category according to EN ISO 13849-1
nBD	Speed value Base-Drive, internally determined actual speed from standard application
nSD	Safe-Drive speed value, internally determined actual speed from the safety application
n_safe	Actual speed determined from validation of nBD and nSD. Enters the further processing of the speed-dependent safety functions.
OSSD	Output Signal Switching Device, tested signal output
pBD	Base-Drive position value, internally determined actual position from standard application
pSD	Safe-Drive position value, internally determined actual position from the safety application
p_safe	Actual position determined from validation of pBD and pSD. Enters the further processing of the position-dependent safety functions.
PELV	Protective Extra Low Voltage
PL	Performance Level according to EN ISO 13849-1
PM	Plus-Minus – switched signal paths
PP	Plus-Plus – switched signal paths
PS	PROFIsafe
PWM	Pulse Width Modulation
SCS	Safe Creeping Speed
SD-In	Safe Digital Input
SD-Out	Safe Digital Output
SELV	Safety Extra Low Voltage
SFF	Safe Failure Fraction
SIL	Safety Integrity Level according to EN IEC 61508

Lenze SE
Postfach 101352 · 31763 Hameln
Hans-Lenze-Straße 1 · 31855 Aerzen
GERMANY
Hannover HRB 204803
Phone +49 5154 82-0
Fax +49 5154 82-2800
sales.de@lenze.com
www.Lenze.com

