

Operation & Installation Manual

1LH
SERIES

3LH
SERIES

DX
SERIES

VARIABLE FREQUENCY DRIVES

Low Harmonic | Phase Converting | Three-Phase

**INTUITIVELY
ENGINEERED**

Product Manual

Variable Frequency Drives

ENTERPRISE

5 HP to 50 HP

SIGNATURE

20 HP to 200 HP

PERFORMANCE

20 HP to 450 HP

1LH SERIES

3R Package
Low Harmonic
IEEE 519 Compliant
Phase Converting
Voltage Doubling

3LH SERIES

3R Package
Low Harmonic
IEEE 519 Compliant
Three Phase
Voltage Doubling

DX SERIES

Six-Pulse
Three Phase
3R Package

CONTACT INFORMATION

Address: 231 E. Main Street North, Rapid City, SD 57701

Phone: 605-343-7934

Fax: 605-343-7943

Toll Free: 866-250-7934

www.phasetechnologies.com

#3187280

2020 © Copyright. V2.5 All rights reserved. All contents are property of Phase Technologies, LLC.

No portion of this publication or its contents may be duplicated by any means, electronic or otherwise, without the express written consent of Phase Technologies, LLC.

SAFETY MESSAGES AND WARNINGS

To ensure safe and reliable operation of the 1LH, 3LH and DX Series variable frequency drives, it is important to carefully read this manual and to read and observe all warning labels attached to the drive before installing the equipment. Please follow all instructions exactly and keep this manual with the equipment at all times for quick and easy reference.

Definitions of Warning Signs and Symbols

CAUTION: Indicates a potentially hazardous situation that could result in injury or damage to the product.

WARNING: Indicates a potentially hazardous situation that could result in serious injury or death.

HIGH VOLTAGE: Indicates high voltage. The voltage associated with the procedures or operations referenced could result in serious injury or death. Use caution and follow instructions carefully.

READ THESE WARNINGS BEFORE INSTALLING OR OPERATING EQUIPMENT!

WARNING: Risk of electric shock. De-energize the unit by disconnecting all incoming sources of power, then wait 10 minutes for internal charges to dissipate before servicing the equipment.

HIGH VOLTAGE: This equipment is connected to line voltages that can create a potentially hazardous situation. Electric shock could result in serious injury or death. This device should be installed only by trained, licensed and qualified personnel. Follow instructions carefully and observe all warnings.

WARNING: This equipment should be installed and serviced by qualified personnel familiar with the type of equipment and experienced in working with dangerous voltages.

WARNING: Installation of this equipment must comply with the National Electrical Code (NEC) and all applicable local codes. Failure to observe and comply with these codes could result in risk of electric shock, fire or damage to the equipment.

CAUTION: The AUX1 through AUX4 terminals are galvanically isolated, with approximately 5V potential between them. DO NOT apply a voltage to the terminals. Use dry contacts only.

CAUTION: Circuit breakers or fuses, proper ground circuits, disconnect and other safety equipment and their proper installation are not provided by Phase Technologies, LLC, and are the responsibility of the end user.

 CAUTION: Long leads between the unit and the motor with an unfiltered PWM voltage can lead to dangerous voltage rise from reflected harmonics. Very long leads, such as in deep well submersible pump applications, may require the use of a sine wave filter to remove most of the harmonics from the waveform. Consult the factory or a knowledgeable source on drive filters if your application has more than 50 feet between the drive and the motor.

 CAUTION: Failure to maintain adequate clearance may lead to overheating of the unit and cause damage or fire.

 WARNING: Suitable for use in a circuit capable of delivering not more than 10 kA RMS symmetrical amperes, 480 VAC.

 WARNING: Wire used within the motor circuit and all field wiring terminals must be rated at least 75 C.

 WARNING: Use wire size suitable for Class 1 circuits.

 WARNING: Input power connections should be made by a qualified electrician into a nominal 480V circuit for models with 460V input, with adequate current carrying capacity. Branch circuit protection to the drive should be provided by appropriate size fuses or circuit breaker. Circuit breaker and fuse ratings for each model are listed in **Table 13**.

 WARNING: These devices are equipped with integral solid state short circuit protection. Integral solid state short circuit protection does not provide branch circuit protection. Branch circuit protection must be provided in accordance with the National Electrical Code and any additional local codes.

 CAUTION: Use 600 V vinyl-sheathed wire or equivalent. The voltage drop of the leads needs to be considered in determining wire size. Voltage drop is dependent on wire length and gauge. Use copper conductors only.

 CAUTION: Wires fastened to the terminal blocks shall be secured by tightening the terminal screws to a torque value listed in **Table 11** and **Table 12**.

 CAUTION: The maximum wire gauge for the input terminals is listed in **Table 11**.

 CAUTION: Never allow bare wire to contact the metal surfaces.

 CAUTION: Never connect AC main power to the output terminals U/T1, V/T2, and W/T3.

 WARNING: Under certain conditions, the motor may automatically restart after a trip has stopped it. Make sure power to the drive has been disconnected before approaching or servicing the equipment. Otherwise, serious injury may occur.

 CAUTION: Use caution when applying power to the main input terminals of the unit. If the drive is programmed to allow automatic restarts, the drive will initialize in AUTO mode and the motor load may start as soon as the drive is energized.

 CAUTION: The AC motor load must be connected directly to the output terminals of the drive. Do not install relays or disconnect switches between the drive and the motor load.

 CAUTION: Before the motor is connected to the output terminals, check all output lines for line-to-ground faults using a megger. There is a direct path through the drive circuitry for ground fault currents that can be triggered when power is applied to the input terminals, even though the output switches are not activated. These currents can cause serious damage to drive circuitry and are not covered under warranty.

 CAUTION: Before touching any printed circuit board, place a hand on a bare metal surface of the unit to discharge any static electricity. Electrostatic discharge (ESD) can damage printed circuits and their components.

 CAUTION: When the **ENABLE RESTARTS** parameter is enabled the drive will energize in AUTO mode. The motor load may automatically run as soon as the drive is energized. To stop the motor, push the STIOP/OFF key until the display indicates MANUAL or OFF, or open AUX1 or AUX2. The RUN and STOP keys only work when in MAN mode. Refer to the section on Keypad and Display for instructions on operating the keypad.

 CAUTION: Operating the system in MANUAL mode on the keypad overrides remote signals from any remote controls. Operating the system in this mode may lead to dangerous pressures in closed plumbing systems

 CAUTION: Line Filter Capacitors
Line filter capacitors should be inspected annually at a minimum. If they are degraded the electrical noise can damage equipment connected to the drive. See **Section 9** for details.

TABLE OF CONTENTS

1 INTRODUCTION	1
2 MODELS AND RATINGS	4
2.1 Model Nomenclature	4
2.2 Model Ratings	10
2.3 Dimensional Drawings	20
3 INSTALLATION	32
3.1 Mounting.....	32
3.2 General Wiring Considerations	33
3.3 Installing Power Cables	39
3.4 Control Terminals.....	40
4 KEYPAD & DISPLAY	49
4.1 Using the Keypad and Display.....	49
4.2 Keypad Main Menu Items	51
4.3 Change Parameter Values.....	53
4.4 Read Measured Values	54
4.5 Read Timers.....	56
4.6 Restart Log	58
4.7 Fault Log.....	59
4.8 Clear Memory	60
5 ADJUSTABLE PARAMETERS	61
5.1 Changing Parameter Values	61
5.2 Restore Default Parameter Settings	63
5.3 Auto Restarts.....	63
5.4 All Parameters List	76

5.5 Changed Parameter List	76
6 OPERATION	77
6.1 Commissioning the Unit	77
6.2 Ground Fault Detection	77
6.3 Motor Overload Protection	79
6.4 System Configuration	79
6.5 Start-Up and Shut-Down Ramp Times.....	81
6.6 Motor Control Methods (V/f vs. Torque Control Specific To V-Series Products).....	83
7 CONSTANT PRESSURE SYSTEMS.....	84
7.1 Control Principles of Constant Pressure Systems.....	84
7.2 Troubleshooting Constant Pressure Systems	86
7.3 PerfectPressure™ Setup – Analog Constant Pressure	88
7.4 Digital Constant Pressure Systems	89
7.5 Analog Constant Pressure Systems	92
7.6 Pre-Charge Mode	96
7.7 Lead/Lag Pump Control	97
7.8 Duplex / Multiplex Control	100
8 TROUBLESHOOTING	104
8.1 Fault Codes	104
8.2 Clearing a Fault	105
9 ROUTINE INSPECTION AND MAINTENANCE	109

1 INTRODUCTION

Phase Technologies' variable frequency drives (VFDs) are inverter-based devices that convert AC power to a three-phase variable frequency output which provides speed control for three-phase AC motors. The drives offer advanced motor control features through an intuitive, easy to use interface. All models can be ordered with a variety of optional equipment installed by Phase Technologies' certified 508A panel shop.

The following block diagrams demonstrate how the drives convert incoming AC power to DC, then utilize an inverter module to generate three-phase variable voltage and frequency output to control the speed of the primary motor. When equipped with optional AUX POWER™ (1LH Series only) an auxiliary inverter module and sine wave filter produce sinusoidal three-phase, 480 V, 60 Hz power. This output is designed primarily to power a center pivot irrigation system. AUX POWER™ voltage is clean enough to operate virtually any load, even sensitive electronics.

Figure 1 – 1LH Series with Optional AUX POWER™ Block Diagram

Figure 2 – 3LH Series Block Diagram

The simplified block diagram below demonstrates how the DX Series drive converts the incoming three-phase AC power to DC. Then it utilizes an inverter module to generate three-phase variable voltage and frequency output to control the speed of the motor.

Figure 3 – DX Series Block Diagram

FEATURES

Low Line Side Harmonics (IEEE 519-2014 Compliant) – 1LH & 3LH Only

All models of the LH series employ active front end (AFE) technology. Active switching of the input IGBTs allows the drive to draw the input current as a sine wave, greatly reducing the current distortion and line harmonics associated with a diode bridge rectifier. Because of its favorable harmonic profile, input line reactors and harmonic filters are NOT REQUIRED on the line side of the drive. Installations at 50% load or greater will comply with IEEE 519, the international standard for allowable harmonic distortion on utility mains.

Voltage Doubling – All Series

Unlike a diode bridge rectifier, the input module is capable of significantly boosting the voltage on the DC bus. Utilizing this feature, some models of the series convert 240 V, single-phase or 240 V, three phase line voltage to 480 V, three-phase output. 20 HP and 30 HP models are rated either 240 V or 480 V on the line side. All drives in the series are rated 480 V, three-phase on the load side.

DC Link Film Capacitors – All Series

The drives utilize film capacitors on the DC bus, whereas most other drives use electrolytic capacitors. Film capacitors are more robust than electrolytics, providing better tolerance to overvoltage and a much longer life. These drives are more reliable and will last longer than a drive with electrolytic bus capacitors.

Input Reactor – All Series

An input reactor is a standard feature on all DX and LH Series VFD's. The input reactor is an inductor connected in series between the input terminals and the diode or IGBT rectifier. The input reactor reduces harmonics on the input lines, protects the input stage from current surges, and reduces ripple current on the DC bus. It offers some protection against voltage transients, but installation of a surge protective device (SPD) is recommended to protect the system from surges.

Load Side Inverter – All Series

The output on the load side is three-phase, pulse width modulated (PWM), variable voltage and frequency. All models are rated 480 V.

Superior Heat Rejection: Indirect Cooling – All Series

The drive and enclosure are thermally engineered with an indirect cooling design. Assembled as one unit, the design directs air flow over critical heat-producing components while isolating sensitive components from outside ambient air. Most other outdoor 3R rated drives integrate a NEMA 1 indoor VFD in an outdoor enclosure without segregating the airflow. With this design, the drive and other sensitive components can be degraded due to re-circulated hot air and contaminants from outside air.

AUX POWER™ - 1LH Only

1LH Series phase-converting drives are available with optional AUX POWER™, a sinusoidal, 60 Hz, 480 V, three-phase output. When equipped with AUX POWER™, the drive provides full-featured speed control of the main pump plus an independently-controlled phase converter designed to provide power to a center pivot irrigation system. AUX POWER™ output can also be used for other loads that require clean, sinusoidal power.

2 MODELS AND RATINGS

2.1 Model Nomenclature

PERFORMANCE													
1LH Performance Series		Example Part Number 1LH220RX-BH0FS 1LH420RC-BH0S				OPTIONAL UL508A Panel Shop Integration							
 IEEE 519-2014	Model Series	Input Voltage	Rated HP	Enclosure Rating	AUXPOWER™ Pivot Converter	Branch Circuit Protection	Addl. User Controls	Output Filter	Surge Protection				
	1LH SERIES	2 240V 480V Phase Converting Voltage Doubling	20 - 20 HP 30 - 30 HP 40 - 40 HP 50 - 50 HP	R 3R Rated Outdoor Type Rain / Bug Proof	Choose Option	B MCCB Service Disconnect	Choose Option	Choose Option	S Strikesorb® Surge Protection				
		4 480V 480V Phase Converting	20 - 20 HP 30 - 30 HP 40 - 40 HP 50 - 50 HP 60 - 60 HP 75 - 75 HP 100 - 100 HP 125 - 125 HP										
										C - 18A Not available on: 1LH4125R		H - HOA Switch & Speed Pot H1 - HOA Switch Only H2 - Speed Pot Only	
										X - 32A Not available on: 1LH240H, 1LH4100R & 1LH4125R		O - Sinewave Filter OF - dV/dt Filter	

Figure 4 – 1LH (Performance) Series Nomenclature

SIGNATURE											
1LHS Signature Series		Example Part Number 1LHS020R-BH0S 1LHS420R-BH0S				OPTIONAL UL508A Panel Shop Integration					
IEEE IEEE 519-2014	Model Series	Input Voltage	Rated HP	Enclosure Rating	—	Branch Circuit Protection	Addl. User Controls		Output Filter	Surge Protection	
	1LHS SLRILS	2 240V 480V Phase Converting Voltage Doubling	20 - 20 HP 30 - 30 HP 40 - 40 HP	R 3R Rated Outdoor Type Rain / Bug Proof	—	B MCCB Service Disconnect	Choose Option		Choose Option	S	
		4 480V 480V Phase Converting	20 - 20 HP 30 - 30 HP 40 - 40 HP 50 - 50 HP 60 - 60 HP 75 - 75 HP 100 - 100 HP				H - HOA Switch & Speed Pot H1 - HOA Switch Only H2 - Speed Pot Only		O - Sinewave Filter OF - dV/dt Filter	Strikesorb® Surge Protection	

Figure 5 –1LHS (Signature) Series Nomenclature

ENTERPRISE
1LHE SERIES

Example Part Number
1LHE005R-BHOS | 1LHE205R-BHOS | 1LHE405R-BHOS

OPTIONAL UL508A Panel Shop Integration

Model Series	Input / Output Voltage	Rated HP	Enclosure Rating	Branch Circuit Protection	Addl. User Controls	Output Filter	Surge Protection
1LHE SERIES	0 240V 240V Phase Converting	05 - 5 HP 07 - 7.5 HP 10 - 10 HP 15 - 15 HP 20 - 20 HP			Optional User-Installed		Optional User-Installed
	2 240V 480V Phase Converting Voltage Doubling	05 - 5 HP 07 - 7.5 HP 10 - 10 HP 15 - 15 HP 20 - 20 HP 25 - 25 HP	R 3R Rated Outdoor Type Rain / Bug Proof	B MCCB Service Disconnect	Choose Option H - HOA Switch & Speed Pot H1 - HOA Switch Only H2 - Speed Pot Only	O Sinewave Filter	Choose Option S - Strikesorb® Surge Protection S1 - Protec® Surge Protection
	4 480V 480V Phase Converting	05 - 5 HP 07 - 7.5 HP 10 - 10 HP 15 - 15 HP 20 - 20 HP 30 - 30 HP					

Figure 6 – 1LHE (Enterprise) Series Nomenclature

PERFORMANCE		Example Part Number		OPTIONAL UL508A Panel Shop Integration			
3LH SERIES		1LH220RX-BH0FS 1LH420RC-BH0S					
Model Series	Input Voltage	Rated HP	Enclosure Rating	Branch Circuit Protection	Addl. User Controls	Output Filter	Surge Protection
3LH S1 R11 S1	2 240V 480V Phase Converting Voltage Doubling	20 - 20 HP 30 - 30 HP 40 - 40 HP 50 - 50 HP 60 - 60 HP	R 3R Rated Outdoor Type Rain / Bug Proof	B MCCB Service Disconnect	Choose Option H - HOA Switch & Speed Pot H1 - HOA Switch Only H2 - Speed Pot Only	Choose Option O - Sinewave Filter OF - dv/dt Filter	S Strikesorb® Surge Protection
	4 480V 480V Phase Converting	20 - 20 HP 30 - 30 HP 40 - 40 HP 50 - 50 HP 60 - 60 HP 75 - 75 HP 100 - 100 HP 125 - 125 HP 150 - 150 HP 200 - 200 HP 250 - 250 HP 300 - 300 HP 350 - 350 HP 400 - 400 HP 450 - 450 HP					

Figure 7 – 3LH (Performance) Series Nomenclature

SIGNATURE		Example Part Number		OPTIONAL UL508A Panel Shop Integration				
3LHS SERIES		1LHS020R-BH0S 1LHS420R-BH0S						
Model Series	Input Voltage	Rated HP	Enclosure Rating	Branch Circuit Protection	Addl. User Controls	Output Filter	Surge Protection	
3LHS SERIES	2 240V 480V Phase Converting Voltage Doubling	20 - 20 HP 30 - 30 HP 40 - 40 HP 50 - 50 HP 60 - 60 HP	R 3R Rated Outdoor Type Rain / Bug Proof	B MCCB Service Disconnect	Choose Option H - HOA Switch & Speed Pot H1 - HOA Switch Only H2 - Speed Pot Only	Choose Option O - Sinewave Filter OF - dV/dt Filter	S Strikesorb® Surge Protection	
	4 480V 480V Phase Converting	20 - 20 HP 30 - 30 HP 40 - 40 HP 50 - 50 HP 60 - 60 HP 75 - 75 HP 100 - 100 HP 125 - 125 HP 150 - 150 HP 200 - 200 HP						

Figure 8 – 3LHS (Signature) Series Nomenclature

Model Series	Input / Output Voltage	Rated HP	Enclosure Rating	—	Branch Circuit Protection	Addl. User Controls	Output Filter	Surge Protection
	0 240V 240V Phase Converting	05 - 5 HP 07 - 7.5 HP 10 - 10 HP 15 - 15 HP 20 - 20 HP 30 - 30 HP				Optional User-Installed		Optional User-Installed
3LHE SRIF5	2 240V 480V Phase Converting Voltage Doubling	05 - 5 HP 07 - 7.5 HP 10 - 10 HP 15 - 15 HP 20 - 20 HP 25 - 25 HP	R 3R Rated Outdoor Type Rain / Bug Proof	—	B MCCB Service Disconnect	Choose Option H - HOA Switch & Speed Pot H1 - HOA Switch Only H2 - Speed Pot Only	O Sinewave Filter	Choose Option S - Strikesorb® Surge Protection S1 - Protec® Surge Protection
	4 480V 480V — Phase Converting	05 - 5 HP 07 - 7.5 HP 10 - 10 HP 15 - 15 HP 20 - 20 HP 30 - 30 HP 40 - 40 HP 50 - 50 HP						

Figure 9 – 3LHE (Enterprise) Series Nomenclature

PERFORMANCE		Example Part Number DX420R-BHOS or DX420R-HOQS		Input Reactor (Included)	UL508A Panel Shop Integrated Options				
Model Series	Input Voltage	Rated HP	Enclosure Rating	—	Branch Circuit Protection	Addl. User Controls	Output Filter	System Bypass	Surge Protection
DX SERIES	4 480 V 480 V — Three Phase	20 - 20 HP	R 3R Rated Outdoor Type Rain / Bug Proof	—	B MCCB Service Disconnect	Choose Option H - HOA Switch & Speed Pot H1 - HOA Switch Only H2 - Speed Pot Only	Choose Option O - Sinewave Filter OF - dV/dt Filter <small>Not Available in Models Over 100HP</small>	Q System Bypass <small>Includes MCCB Service Disconnect (Do not add B if ordering Q)</small>	S Strikesorb Surge Protection
		30 - 30 HP							
		40 - 40 HP							
		50 - 50 HP							
		60 - 60 HP							
		75 - 75 HP							
		100 - 100 HP							
		125 - 125 HP							
		150 - 150 HP							
		200 - 200 HP							
		250 - 250 HP							
		300 - 300 HP							
		350 - 350 HP							
		400 - 400 HP							
		450 - 450 HP							

Figure 10 – DX (Performance) Series Nomenclature

SIGNATURE		Example Part Number DXS420R-BHOS		Input Reactor (Included)	Optional UL508A Panel Shop Integrated Options				
Model Series	Input Voltage	Rated HP	Enclosure Rating	—	Branch Circuit Protection	Addl. User Controls	Output Filter		Surge Protection
DXS SERIES	4 480 V 480 V — Three Phase	20 - 20 HP	R 3R Rated Outdoor Type Rain / Bug Proof	—	B MCCB Service Disconnect	Choose Option H - HOA Switch & Speed Pot H1 - HOA Switch Only H2 - Speed Pot Only	Choose Option O - Sinewave Filter OF - dV/dt Filter <small>Not Available in Models Over 100HP</small>		S Strikesorb Surge Protection
		30 - 30 HP							
		40 - 40 HP							
		50 - 50 HP							
		60 - 60 HP							
		75 - 75 HP							
		100 - 100 HP							
		125 - 125 HP							
		150 - 150 HP							
		200 - 200 HP							

Figure 11 – DXS (Signature) Nomenclature

Model Series	Input / Output Voltage	Rated HP	Enclosure Rating	Branch Circuit Protection	Addl. User Controls	Input Reactor	Output Filter	Surge Protection
DXE SFR1ES	0 240 V 240 V — Three Phase	05 - 5 HP 07 - 7.5 HP 10 - 10 HP 15 - 15 HP 20 - 20 HP 25 - 25 HP 30 - 30 HP	R 3R Rated Outdoor Type Rain / Bug Proof	B MCCB Service Disconnect	Optional User-Installed Choose Option	I Input Reactor Included with: DXE015 DXE020 DXE025 DXE030 DXE430 DXE440 DXE490 Optional with all other models	O Sinewave Filter	Optional User-Installed Choose Option S - Strikesorb® Surge Protection S1 - Protec® Surge Protection
	4 480 V 480 V — Three Phase	05 - 5 HP 07 - 7.5 HP 10 - 10 HP 15 - 15 HP 20 - 20 HP 25 - 25 HP 30 - 30 HP 40 - 40 HP 50 - 50 HP			H - HOA Switch & Speed Pot H1 - HOA Switch Only H2 - Speed Pot Only			

Figure 12 – DXE (Enterprise) Series Nomenclature

2.2 Model Ratings

Table 1 – 1LH Ratings

1LH Performance Series							
Model	Rated HP/kW	Rated Input Voltage	Rated Output Voltage	Rated Input Current	Rated Output Current*	Switching Frequency**	Weight†
1LH220R	20/15	230 V, 1-phase	460 V, 3-phase	97 A	31 A	2-5 kHz	490 lb
1LH220R w/ AUXPOWER –C	---			149 A	18 A	---	510 lb
1LH220R w/ AUXPOWER –X				191 A	32 A		740 lb
1LH230R	30/22			139 A	46 A	2-5 kHz	540 lb
1LH230R w/ AUXPOWER –C	---			191 A	18 A	---	760 lb
1LH230R w/ AUXPOWER –X				252 A	32 A		770 lb
1LH240R	40/30			196 A	61 A	2-5 kHz	810 lb
1LH240R w/ AUXPOWER –C	---			248 A	18 A	---	840 lb
1LH250R	50/37			226 A	77 A	2-5 kHz	910 lb
1LH420R	20/15	48 A		31 A	570 lb		
1LH420R w/ AUXPOWER –C	---	74 A		18 A	---	590 lb	
1LH420R w/ AUXPOWER –X		98 A		32 A		590 lb	
1LH430R	30/22	72 A		46 A	2-5 kHz	570 lb	
1LH430R w/ AUXPOWER –C	---	98 A		18 A	---	590 lb	
1LH430R w/ AUXPOWER –X		124 A		32 A		590 lb	
1LH440R	40/30	98 A		61 A	2-5 kHz	580 lb	
1LH440R w/ AUXPOWER –C	---	124 A		18 A	---	600 lb	
1LH440R w/ AUXPOWER –X		147 A		32 A		600 lb	
1LH450R	50/37	121 A	77 A	2-5 kHz	590 lb		
1LH450R w/ AUXPOWER –C	---	147 A	18 A	---	610 lb		

1LH450R w/ AUXPOWER –X		460 V, 1-phase	460 V, 3-phase	169 A	32 A		610 lb
1LH460R	60/45			143 A	91 A	2-5 kHz	610 lb
1LH460R w/ AUXPOWER –C	---			169 A	18 A	---	640 lb
1LH460R w/ AUXPOWER –X				196 A	32 A		640 lb
1LH475R	75/55			170 A	107 A	2-5 kHz	820 lb
1LH475R w/ AUXPOWER –C	---			196 A	18 A	---	850 lb
1LH475R w/ AUXPOWER –X				252 A	32 A		850 lb
1LH4100R	100/75			226 A	142 A	2-5 kHz	910 lb
1LH4100R w/ AUXPOWER –C	---			252 A	18 A	---	940 lb
1LH4125R	125/90			273 A	172 A	2-5 kHz	925 lb

Table 2 – 1LHS Ratings

1LHS Signature Series							
Model	Rated HP/kW	Rated Input Voltage	Rated Output Voltage	Rated Input Current	Rated Output Current*	Switching Frequency**	Weight†
1LHS220R	20/15	230 V, 1-phase	460 V, 3-phase	97 A	31 A	2-5 kHz	205 lb
1LHS230R	30/22			139 A	46 A		220 lb
1LHS240R	40/30			196 A	61 A		465 lb
1LHS420R	20/15	48 A		31 A	205 lb		
1LHS430R	30/22	72 A		46 A	215 lb		
1LHS440R	40/30	98 A		61 A	235 lb		
1LHS450R	50/37	121 A		77 A	250 lb		
1LHS460R	60/45	143 A		91 A	410 lb		
1LHS475R	75/55	170 A		107 A	415 lb		
1LHS4100R	100/75			226 A	142 A		465 lb

Table 3 – 1LHE Ratings

1LHE Enterprise Series							
Model	Rated HP/kW	Rated Input Voltage	Rated Output Voltage	Rated Input Current	Rated Output Current*	Switching Frequency**	Weight†
1LHE005R	5/4	230 V, 1-phase	230 V, 3-phase	26 A	18 A	2-5 kHz	100 lb
1LHE007R	7/5			37 A	24 A		110 lb
1LHE010R	10/7.5			48 A	31 A		130 lb
1LHE015R	15/11			72 A	46 A		130 lb
1LHE020R	20/15			97 A	61 A		130 lb
1LHE205R	5/4		460 V, 3-phase	26 A	9 A		100 lb
1LHE207R	7/5			37 A	13 A		100 lb
1LHE210R	10/7.5			50 A	18 A		100 lb
1LHE215R	15/11			67 A	24 A		120 lb
1LHE220R	20/15			97 A	31 A		150 lb
1LHE225R	25/18.5			115 A	38 A		130 lb
1LHE230R	30/22			139 A	46 A		130 lb
1LHE405R	5/4	460 V, 1-phase		13 A	9 A		100 lb
1LHE407R	7/5			19 A	13 A		100 lb
1LHE410R	10/7.5			26 A	18 A		100 lb
1LHE415R	15/11			36 A	24 A		130 lb
1LHE420R	20/15			48 A	31 A		130 lb
1LHE425R	25/18.5			60 A	38 A		130 lb
1LHE430R	30/22			72 A	46 A		130 lb

*Rated output current for 5-75 HP models based on typical full load current for submersible motors. Rated output current for 125 HP models based on 110% of values in NEC table 430.150 Full Load Current, Three-Phase Alternating Current Motors

**Factory default for Switching Frequency is 2 kHz. Switching Frequency is an adjustable parameter set through the keypad.

†Weight may vary based on optional equipment

Table 4 – 3LH Ratings

3LH Performance Series							
Model	Rated HP/kW	Rated Input Voltage	Rated Output Voltage	Rated Input Current	Rated Output Current*	Switching Frequency**	Weight†
3LH220R	20/15	460 V, 3-phase	460 V, 3-phase	61 A	31 A	2-5 kHz	450 lb
3LH230R	30/22			91 A	46 A		615 lb
3LH240R	40/30			121 A	61 A		630 lb
3LH250R	50/37			142 A	77 A		645 lb
3LH260R	60/45			172 A	91 A		810 lb
3LH420R	20/15			31 A			445 lb
3LH430R	30/22			46 A			445 lb
3LH440R	40/30			61 A			450 lb
3LH450R	50/37			77 A			450 lb
3LH460R	60/45			91 A			615 lb
3LH475R	75/55			107 A			620 lb
3LH4100R	100/75			142 A			645 lb
3LH4125R	125/90			172 A			810 lb
3LH4150R	150/110			198 A			890 lb
3LH4200R	200/150			250 A			935 lb
3LH4250R	250/185			304 A			950 lb
3LH4300R	300/220			362 A			980 lb
3LH4350R	350/260			415 A			1,050 lb
3LH4400R	400/299			478 A			1,320 lb
3LH4450R	450/336			515 A			1,330 lb

Table 5 – 3LHS Ratings

3LHS Signature Series							
Model	Rated HP/kW	Rated Input Voltage	Rated Output Voltage	Rated Input Current	Rated Output Current*	Switching Frequency**	Weight†
3LHS220R	20/15	230 V, 3-phase	460 V, 3-phase	61 A	31 A	2-5 kHz	220 lb
3LHS230R	30/22			91 A	46 A		340 lb
3LHS240R	40/30			121 A	61 A		370 lb
3LHS250R	50/37			142 A	77 A		480 lb
3LHS260R	60/45			172 A	91 A		530 lb
3LHS420R	20/15	460 V, 3-phase		31 A			180 lb
3LHS430R	30/22			46 A			210 lb
3LHS440R	40/30			61 A			215 lb
3LHS450R	50/37			77 A			220 lb
3LHS460R	60/45			91 A			375 lb
3LHS475R	75/55			107 A			380 lb
3LHS4100R	100/75			142 A			385 lb
3LHS4125R	125/90			172 A			475 lb
3LHS4150R	150/110			198 A			480 lb
3LHS4200R	200/150			250 A			540 lb

Table 6 – 3LHE Ratings

3LHE Enterprise Series								
Model	Rated HP/KW	Rated Input Voltage	Rated Output Voltage	Rated Input Current		Rated Output Current*	Switching Frequency**	Weight†
3LHE005R	5/4	230 V, 3-phase	230 V, 3-phase	18 A		2-5 kHz	100 lb	
3LHE007R	7/5			24 A			115 lb	
3LHE010R	10/7.5			31 A			125 lb	
3LHE015R	15/11			46 A			125 lb	
3LHE020R	20/15			61 A			125 lb	
3LHE025R	25/18.5			75 A			145 lb	
3LHE030R	30/22			91 A			145 lb	
3LHE205R	5/4		460 V, 3-phase	18 A	9 A		100 lb	
3LHE207R	7/5			24 A	13 A		100 lb	
3LHE210R	10/7.5			30 A	18 A		130 lb	
3LHE215R	15/11			46 A	24 A		140 lb	
3LHE220R	20/15			61 A	31 A		150 lb	
3LHE225R	25/18.5			77 A	38 A		150 lb	
3LHE405R	5/4	460 V, 3-phase		9 A			100 lb	
3LHE407R	7/6			13 A			100 lb	
3LHE410R	10/8			18 A			100 lb	
3LHE415R	15/11			24 A			125 lb	
3LHE420R	20/14		31 A		140 lb			
3LHE425R	25/17		38 A		145 lb			
3LHE430R	30/21		46 A		145 lb			
3LHE440R	40/28		61 A		150 lb			
3LHE450R	50/37		77 A		155 lb			

*Rated output current for 5-75 HP models based on typical full load current for submersible motors. Rated output current for 125 HP models based on 110% of values in NEC table 430.150 Full Load Current, Three-Phase Alternating Current Motors

**Factory default for Switching Frequency is 2 kHz. Switching Frequency is an adjustable parameter set through the keypad.

†Weight may vary based on optional equipment

Table 7 – DX Ratings

DX Performance Series						
Model	Rated HP/kW	Rated Input Voltage	Rated Output Voltage	Rated Input/Output Current*	Switching Frequency**	Weight†
DX420R	20/15	460 V, 3-phase	460 V, 3-phase	31 A	2-5 kHz	420 lb
DX430R	30/22			46 A		445 lb
DX440R	40/30			61 A		450 lb
DX450R	50/37			77 A		455 lb
DX460R	60/45			91 A		605 lb
DX475R	75/56			107 A		615 lb
DX4100R	100/75			142 A		635 lb
DX4125R	125/93			172 A		595 lb
DX4150R	150/112			198 A		650 lb
DX4200R	200/150			250 A		695 lb
DX4250R	250/185			304 A		705 lb
DX4300R	300/220			362 A		815 lb
DX4350R	350/260			415 A		900 lb
DX4400R	400/299			478 A		1,000 lb
DX4450R	450/336			515 A		1,095 lb

Table 8 – DXS Ratings

DXS Signature Series						
Model	Rated HP/kW	Rated Input Voltage	Rated Output Voltage	Rated Input/Output Current*	Switching Frequency**	Weight†
DXS420R	20/15	460 V, 3-phase	460 V, 3-phase	31 A	2-5 kHz	200 lb
DXS430R	30/22			46 A		200 lb
DXS440R	40/30			61 A		215 lb
DXS450R	50/37			77 A		220 lb
DXS460R	60/45			91 A		345 lb
DXS475R	75/55			107 A		350 lb
DXS4100R	100/75			142 A		360 lb
DXS4125R	125/90			172 A		440 lb
DXS4150R	150/110			198 A		450 lb
DXS4200R	200/150			250 A		500 lb

Table 9 – DXE Ratings

DXE Signature Series						
Model	Rated HP/kW	Rated Input Voltage	Rated Output Voltage	Rated Input/Output Current*	Switching Frequency**	Weight†
DXE005R	5/4	230 V, 3-phase	230 V, 3-phase	18 A	2-5 kHz	90 lb
DXE007R	7/5			24 A		95 lb
DXE010R	10/7.5			31 A		160 lb
DXE015R	15/11			46 A		165 lb
DXE020R	20/15			61 A		170 lb
DXE025R	25/18.5			75 A		190 lb
DXE030R	30/22			91 A		205 lb
DXE405R	5/4	460 V, 3-phase	460 V, 3-phase	9 A		95 lb
DXE407R	7/5			13 A		95 lb
DXE410R	10/7.5			18 A		95 lb
DXE415R	15/11			24 A		100 lb
DXE420R	20/15			31 A		125 lb
DXE425R	25/18.5			38 A		130 lb
DXE430R	30/22			46 A		130 lb
DXE440R	40/30			61 A		135 lb
DXE450R	50/37			77 A		160 lb

*Rated output current for 5-75 HP models based on typical full load current for submersible motors. Rated output current for 125 HP models based on 110% of values in NEC table 430.150 Full Load Current, Three-Phase Alternating Current Motors

**Factory default for Switching Frequency is 2 kHz. Switching Frequency is an adjustable parameter set through the keypad.

†Weight may vary based on optional equipment

2.3 Dimensional Drawings

FRONT

SIDE

OPTIONAL
LEG KIT

TOP

SUB PANEL
DETAIL

MODELS
1LH220X
1LH230C/230X
1LH240/240C
1LH250
1LH460/460C/460X
1LH475/475C/475X
1LH4100/4100C
1LH4125

THIRD ANGLE PROJECTION

Drawing Title		1LH LARGE FRAME	
Part Number		N/A	
Revision		2	
Material		N/A	
Finish		N/A	
UNLESS OTHERWISE SPECIFIED:		NO DIM, $\pm 0.060"$ TO MODEL	
		0.XX: $\pm 0.02"$ 0.XXX: $\pm 0.010"$	
ANGLES: $\pm 1^\circ$		Drawn by: AHK	
HOLE ϕ : $\pm 0.020"$ TO MODEL		Checked/Approved by:	
HOLE ϕ : $\pm 0.010"$ TO MODEL		Date: 6/23/2020	
		Sheet: 1 of 1	Units: IN

THIRD ANGLE PROJECTION

Drawing Title: 1LH LARGE FRAME

Part Number: N/A

Revision: 2

Material: N/A

Finish: N/A

UNLESS OTHERWISE SPECIFIED:

NO DIM, $\pm 0.060"$ TO MODEL

0.XX: $\pm 0.02"$ 0.XXX: $\pm 0.010"$

ANGLES: $\pm 1^\circ$

HOLE ϕ : $\pm 0.020"$ TO MODEL

HOLE ϕ : $\pm 0.010"$ TO MODEL

Drawn by: AHK

Checked/Approved by:

Date: 6/23/2020

Sheet: 1 of 1

Units: IN

Material: N/A

Finish: N/A

UNLESS OTHERWISE SPECIFIED:

NO DIM, $\pm 0.060"$ TO MODEL

0.XX: $\pm 0.02"$ 0.XXX: $\pm 0.010"$

ANGLES: $\pm 1^\circ$

HOLE ϕ : $\pm 0.020"$ TO MODEL

HOLE ϕ : $\pm 0.010"$ TO MODEL

This drawing and any information contained within are the confidential and copyright property of Phase Technologies, LLC and MUST NOT BE DISCLOSED, COPIED, REPRODUCED, or used for any purpose without the written permission of Phase Technologies, LLC.

FRONT

SIDE

OPTIONAL
LEG KIT

TOP

MODELS
3LH220
3LH420/DX420
3LH430/DX430
3LH440/DX440
3LH450/DX450

This drawing and any information contained within are the confidential and copyright property of Phase Technologies, LLC and MUST NOT BE DISCLOSED, COPIED, LOANED in whole or in part, without the written permission of Phase Technologies, LLC.

THIRD ANGLE PROJECTION		DRAWING TITLE: 3LH SMALL FRAME	
PART NUMBER: N/A		REVISION: 0	
MATERIAL: N/A		FINISH: N/A	
UNLESS OTHERWISE SPECIFIED: NO DIM. $\pm 0.060"$ TO MODEL 0.XX: $\pm 0.02"$ 0.XXX: $\pm 0.010"$ ANGLES: $\pm 1^\circ$ HOLE ϕ : $\pm 0.020"$ TO MODEL HOLE ϕ : $\pm 0.010"$ TO MODEL		Drawn by: JLT	
Scale:		Checked/Approved by:	
Sheet:		Date:	
1 of 1		6/24/2020	
Units:		IN	

Optional Equipment

The LH and DX drives can be configured with a variety of optional equipment. Please remember to follow all applicable NEC and local codes to ensure safety and compliance.

 CAUTION: When not ordered and installed by Phase Technologies, circuit breakers or fuses, proper ground circuits, disconnects and other safety equipment and their proper installation are the responsibility of the end user.

 CAUTION: The AC motor load must be connected directly to the main output terminals of the panel. Do not install relays or disconnect switches between the output terminals and the motor load.

Fuses or motor overload devices, as required by NEC and local safety codes, may be installed between the drive and the motor, however all drives are equipped with adjustable solid state motor overload protection.

Surge Arrestor

An optional surge arrestor is recommended in the panel on the line side of the drive to protect the input stage from damage due to voltage spikes on the utility supply. Phase Technologies offers a high quality surge protective device (SPD) as an installed option. Damage from input voltage spikes is not covered under warranty when SPDs are not installed or when an SPD not approved by Phase Technologies is installed. Contact Phase Technologies for more information.

 CAUTION: The proper phase-to-ground voltage on the input lines is critical when specifying Strikesorb® SPDs. Consult with Phase Technologies before ordering this option. Improper installation can seriously damage the drive and is not covered under warranty.

Output Filters

Some installations may require a load reactor, dV/dt filter, or sine wave filter between the drive and the motor. **Output filters are necessary when motor leads exceed 50 ft.** Without filters, long leads allow reflected harmonics to create dangerous voltage spikes that can exceed the insulation rating of the motor cables and windings. Over time, these voltage spikes will degrade the insulation and result in motor faults. Output dV/dt or sine filters are standard options on most LH-DX drives. A filter reduces harmonics in the PWM output voltage, smoothing the waveforms to reduce vibration in the motor. Filters also reduce common mode currents in the motor windings that can discharge through motor bearings, causing pitting and premature motor failure.

 CAUTION: Long leads between the unit and the motor with an unfiltered PWM voltage can lead to dangerous voltage rise from reflected harmonics. Very long leads, such as in deep well submersible pump applications, may require the use of a sine wave filter to remove most of the harmonics from the waveform. Consult the factory or a knowledgeable source on drive filters if your application has more than 50 feet between the converter and the motor.

Molded Case Circuit Breaker (MCCB)

Drives are available with an optional MCCB integrated into the panel. The breaker is equipped with an external disconnect and is service-rated.

Hand/Off/Auto (HOA) Switch with Speed Pot

All LH-DX models are available with an external mounted HOA switch and speed potentiometer. When the switch is in the **Hand** (Manual) position, the speed pot can be used to control motor speed on the main motor output of the drive. In the **Auto** position, the main output is controlled by external control signals through the various analog and digital inputs to the drive. For example, if the drive were configured in constant pressure control mode, the 4-20 mA signal from the pressure transducer would control motor speed. The HOA switch in the **OFF** position will stop the motor on the main output of the drive. The secondary drive output, AUX POWER™, will not be affected. It is controlled by another external switch on the panel door.

Auxiliary Power Supply

An auxiliary power supply is available as an option on most drives in the series. The supply is rated 240/120 VAC, 0.5 Amps. Power is accessed through a second set of terminals.

AUX POWER™ (1LH Series Only)

Phase Technologies has designed a VFD that provides full-featured speed control of the main motor load and AUX POWER™, an independently controlled phase converter to power an entire center pivot irrigation system. The converter provides pure sinusoidal power rated 60 Hz, 460V three-phase, and is safe to power virtually any load, even sensitive electronics. The AUX POWER™ converter is available in two sizes, 18 Amps or 32 Amps. This option is available only on 1LH Series drives.

Mitigating Electromagnetic Interference (EMI)

Devices that utilize power switching electronics, such as VFDs, produce high frequency emissions commonly known as electromagnetic interference (EMI).

These emissions can be conducted on power cables or emitted through the air. Conducted and emitted noise can sometimes interfere with radio signals or sensitive electronic equipment near the installation. The use of shielded cables and rigid metal conduit on both input and output lines between the converter and the motor is recommended to help reduce EMI.

System Configuration Settings

The drives are capable of operating several types of systems, including:

- Simple ON/OFF motor control from the keypad or remote switches
- Digital constant pressure water systems
- Analog constant pressure water systems
- Speed control by analog signal, either 0-5 VDC or 4-20 mA
- Combination of analog constant pressure or variable speed control by a potentiometer, selected by a manual switch
- Multiple pump control

Firmware in the drive interprets input signals and other data differently, depending upon the type of system being operated. It is therefore important to select the appropriate **SYSTEM CONFIG** setting either through the Programmable Parameters on the keypad.

Detailed information on setting System Configuration can be found in **Section 6.4**.

3 INSTALLATION

3.1 Mounting

The drive must be mounted in an upright position with adequate clearance for cooling and maintenance access. The mounting surface must be sturdy and capable of bearing the weight of the unit. Fasten the unit to the mounting surface using screws or bolts of an appropriate size through the holes on the mounting brackets. The enclosure can be wall mounted or pad mounted. Brackets for wall mounting are standard, but optional legs can be ordered for pad mounting. Lifting hooks are provided on the top of the enclosure.

In order to allow for proper cooling and air circulation around the enclosure, maintain minimum clearance of 6 inches on the sides and top and 18 inches below. The drives are cooled by fans with ventilation openings on the side and bottom of the enclosure. The air is pulled in the bottom of the enclosure and expelled out the side. The surface around the enclosure should be of a non-flammable material and clear of obstacles. Locate the drawing of your drive model in **Section 2.3** for determining dimensions, hole mounting location and clearance.

⚠ CAUTION: Failure to maintain adequate clearance may lead to overheating of the unit and cause damage or fire.

⚠ CAUTION: These drives are intended for use in an ambient temperature no higher than 50°C.

Figure 13 – Minimum Clearances

Ambient Temperature Rating

These drives are intended for use in an ambient temperature no higher than 50°C*.

*The following models are only rated 40°C: **1LH4100C & 3LH4200**

3.2 General Wiring Considerations

Installations must comply with all NEC and local electrical code requirements.

Table 10 – Power Terminal Descriptions

Terminal Name	Description
L1, L2, L3	Input power terminals
U, V, W	Output power terminals
T1, T2, T3	AUX POWER™ output terminals
GND	Earth safety ground

Table 11 – Field Wiring Power Terminal Specifications – Input Terminals

Input Power Terminals							
Model							
1LH220, 1LH230, 1LH420, 1LH420C, 1LH420X, 1LH430, 1LH430C, 1LH430X, 1LH440, 1LH440C, 1LH450, 1LHS220, 1LHS230, 1LHS420, 1LHS430, 1LHS440, 1LHS450	3LHS220R, 3LHS230R, 3LHS240R, 3LHS250R, 3LHS260R, 3LH220, 3LH230, 3LH240, 3LH250, 3LH420, 3LH430, 3LH440, 3LH450, 3LH460, 3LH475, 3LH4100	1LHS240, 1LHS250, 1LH220C, 1LH220X, 1LH230C, 1LH440X, 1LH450C, 1LH450X, 1LH460, 1LH460C, 1LH460X, 1LH475, 1LH475C, 1LH4100, 1LHS460, 1LHS475, 1LHS4100	1LH475X, 1LH4100C, 1LH4125	1LHE005, 1LHE007, 1LHE010, 1LHE015, 1LHE205, 1LHE207, 1LHE210, 1LHE405, 1LHE407, 1LHE410, 1LHE420, 1LHE425		3LHE005, 3LHE007, 3LHE010, 3LHE015, 3LHE020, 3LHE205, 3LHE207, 3LHE210, 3LHE215, 3LHE220, 3LHE225, 3LHE405, 3LHE407, 3LHE410, 3LHE415, 3LHE420, 3LHE425, 3LHE430, 3LHE440	
DX420, DX430, DX440, DX450, DX460, DX475, DX4100 DXS420, DXS430, DXS440, DXS450, DXS460, DXS475, DXS4100	1LHE015, 1LHE020, 1LHE215, 1LHE220, 1LHE225, 1LHE430, 3LHE025, 3LHE030, 3LHE450	3LH4125, 3LH4150, 3LHS4125, 3LHS4150, 3LHS260 DXS4125, DXS4150, DXS4200	3LH4200, 3LH4250, 3LH4300, 3LH4350, 3LH4400, 3LH4450, 3LHS4200, 3LHS4200 DX4250, DX4300, DX4350, DX4450	DXE005, DXE007, DXE010, DXE015, DXE020, DXE025, DXE030, DXE405, DXE407, DXE410, DXE415, DXE420, DXE425, DXE430, DXE440, DXE450			
Wire Size	Torque	Wire Size	Torque	Wire Size	Torque	Wire Size	Torque
2/0 AWG - 6AWG	120 in-lb	350 kcmil	275 in-lb	500 kcmil	375 in-lb	4 AWG - 18 AWG	16 in-lb
8 AWG	40 in-lb	6 AWG		4 AWG			
10 – 14 AWG	35 in-lb						

For a given terminal, **do not** use conductors larger than the maximum allowable size indicated in **Table 11** above.

AUX POWER™ auxiliary output terminals

CAUTION: Route the AUX POWER™ cables out the side of the enclosure directly across from the terminals. Do not route these cables near the main motor output cables. Electrical noise from the main motor output cables can couple onto AUX POWER™ cables, degrading the power quality.

Main motor output terminals

Figure 14 – Performance Series Power Terminal Location

Figure 15 – Signature Series Output Power Terminal Locations

Figure 16 - Enterprise Series Output Power Terminal Locations

Table 12 – Field Wiring Power Terminal Specifications – Output Terminals

Output Power Terminals									
Model									
1LH220, 1LH220C, 1LH220X, 1LH230, 1LH230C, 1LH230X, 1LH240, 1LH420, 1LH420C, 1LH420X, 1LH430, 1LH430C, 1LH430X, 1LH440, 1LH440C, 1LH440X, 1LH450, 1LH450C, 1LH450X, 1LH460, 1LH460C, 1LH460X, 1LH475, 1LH475C		1LH250, 1LH475X, 1LH4100, 1LH4100C, 1LH4125		3LH2100, 3LH250, 3LH4200		3LHE005, 3LHE007, 3LHE010, 3LHE015, 3LHE020		1LHE005, 1LHE007, 1LHE010, 1LHE015, 1LHE020	
1LHS220, 1LHS230, 1LHS420, 1LHS430, 1LHS440, 1LHS450, 1LHS460, 1LHS475						3LHE205, 3LHE207, 3LHE210, 3LHE215, 3LHE220, 3LHE225		1LHE205, 1LHE207, 1LHE210, 1LHE215, 1LHE220, 1LHE225	
3LH220, 3LH230, 3LH240, 3LH250, 3LH420, 3LH430, 3LH440, 3LH450, 3LH460, 3LH475, 3LH4100, 3LHS220,3LHS230,3LHS240, 3LHS250150, 3LHS420, 3LHS430, 3LHS440, 3LHS450, 3LHS460, 3LHS475, 3LHS4100		1LHS240, 1LHS4100		3LHS4200		3LHE405, 3LHE407, 3LHE410, 3LHE420, 3LHE425, 3LHE430, 3LHE440		1LHE405, 1LHE407, 1LHE410, 1LHE420, 1LHE425, 1LHE430	
DX420, DX430, DX440, DX450, DX460, DX475, DX4100		3LH260, 3LH260, 3LH275, 3LH4125, 3LH4150, 3LHS4125, 3LHS4150, 3LHS260		DX200, DXS200		DXE005, DXE007, DXE010, DXE015, DXE020, DXE025, DXE030		DXE405, DXE407, DXE410, DXE415, DXE420, DXE425, DXE430, DXE440, DXE450	
DXS420, DXS430, DXS440, DXS450, DXS460, DXS475, DXS4100, DXS4125, DXS4150, DXS4200									
3LHE025, 3LHE030, 3LHE450									
Wire Size	Torque	Wire Size	Torque	Wire Size	Torque	Wire Size	Torque	Wire Size	Torque
2/0 – 1/0 AWG	120 in-lb	350 kcmil - 6 AWG	275 in-lb	500 kcmil - 4 AWG	375 in-lb	4 - 18 AWG	16 in-lb		
1 AWG – 6 AWG	120 in-lb								
8 AWG	40 in-lb								
10 – 14 AWG	35 in-lb								
2/0 – 1/0 AWG	120 in-lb								

Table 13 – Input Circuit Breaker and Fuse Ratings (Inverse Time Circuit Breaker)

Model	Maximum Fuse Rating Class J	Maximum Circuit Breaker Rating Amps*
1LH (Performance Series), 1LHS (Signature Series), & 1LHE (Enterprise Series)		
1LHE005	40 A, 600 V	40 A, 480 V
1LHE007	60 A, 600 V	60 A, 480 V
1LHE010	60 A, 600 V	60 A, 480 V
1LHE015	100 A, 600 V	100 A, 480 V
1LHE020	125 A, 600 V	125 A, 480 V
1LHE205	40 A, 600 V	40 A, 480 V
1LHE207	60 A, 600 V	60 A, 480 V
1LHE210	70 A, 600 V	70 A, 480 V
1LHE215	100 A, 600 V	100 A, 480 V
1LH220, 1LHS220, 1LHE220	125 A, 600 V	125 A, 480 V
1LH220C	200 A, 600 V	200 A, 480 V
1LH220X	250 A, 600 V	250 A, 480 V
1LHE225	150 A, 600 V	150 A, 480 V
1LH230, 1LHS230	200 A, 600 V	200 A, 480 V
1LH230C	250 A, 600 V	250 A, 480 V
1LH230X	400 A, 600 V	400 A, 480 V
1LH240, 1LHS240	250 A, 600 V	250 A, 480 V
1LH240C	400 A, 600 V	400 A, 480 V
1LH250	400 A, 600 V	400 A, 480 V
1LHE405	20 A, 600 V	20 A, 480 V
1LHE407	30 A, 600 V	30 A, 480 V
1LHE410	40 A, 600 V	40 A, 480 V
1LHE415	60 A, 600 V	60 A, 480 V
1LH420, 1LHS420, 1LHE420	60 A, 600 V	60 A, 480 V
1LH420C	100 A, 600 V	100 A, 480 V
1LH420X	150 A, 600 V	150 A, 480 V
1LHE425	80 A, 600 V	80 A, 480 V
1LH430, 1LHS430, 1LHE430	100 A, 600 V	100 A, 480 V
1LH430C	150 A, 600 V	150 A, 480 V
1LH430X	175 A, 600 V	175 A, 480 V
1LH440, 1LHS440	150 A, 600 V	150 A, 480 V
1LH440C	175 A, 600 V	175 A, 480 V
1LH440X	200 A, 600 V	200 A, 480 V
1LH450, 1LHS450	175 A, 600 V	175 A, 480 V
1LH450C	200 A, 600 V	200 A, 480 V
1LH450X	250 A, 600 V	250 A, 480 V
1LH460, 1LHS460	200 A, 600 V	200 A, 480 V
1LH460C	250 A, 600 V	250 A, 480 V
1LH460X	250 A, 600 V	250 A, 480 V
1LH475, 1LHS475	250 A, 600 V	250 A, 480 V
1LH475C	250 A, 600 V	250 A, 480 V
1LH475X	400 A, 600 V	400 A, 480 V
1LH4100, 1LHS4100	300 A, 600 V	300 A, 480 V
1LH4100C	400 A, 600 V	400 A, 480 V
1LH4125	400 A, 600 V	400 A, 480 V

Model	Maximum Fuse Rating Class J	Maximum Circuit Breaker Rating Amps*
3LH (Performance Series), 3LHS (Signature Series), & 3LHE (Enterprise Series)		
3LHE005	30 A, 600 V	30 A, 480 V
3LHE007	30 A, 600 V	30 A, 480 V
3LHE010	40 A, 600 V	40 A, 480 V
3LHE015	60 A, 600 V	60 A, 480 V
3LHE020	80 A, 600 V	80 A, 480 V
3LHE025	100 A, 600 V	100 A, 480 V
3LHE030	125 A, 600 V	125 A, 480 V
3LHE205	20 A, 600 V	20 A, 480 V
3LHE207	30 A, 600 V	30 A, 480 V
3LHE210	40 A, 600 V	40 A, 480 V
3LHE215	60 A, 600 V	60 A, 480 V
3LH220, 3LHS220, 3LHE220	80 A, 600 V	80 A, 480 V
3LHE225	100 A, 600 V	100 A, 480 V
3LH230, 3LHS230	125 A, 600 V	125 A, 480 V
3LH240, 3LHS240	200 A, 600 V	200 A, 480 V
3LH250, 3LHS250	200 A, 600 V	200 A, 480 V
3LH260, 3LHS260	250 A, 600 V	250 A, 480 V
3LHE405	20 A, 600 V	20 A, 480 V
3LHE407	20 A, 600 V	20 A, 480 V
3LHE410	30 A, 600 V	30 A, 480 V
3LHE415	30 A, 600 V	30 A, 480 V
3LH420, 3LHS420, 3LHE420	40 A, 600 V	40 A, 480 V
3LHE425	60 A, 600 V	60 A, 480 V
3LH430, 3LHS430, 3LHE430	60 A, 600 V	60 A, 480 V
3LH440, 3LHS440, 3LHE440	80 A, 600 V	80 A, 480 V
3LH450, 3LHS450, 3LHE450	100 A, 600 V	100 A, 480 V
3LH460	150 A, 600 V	150 A, 480 V
3LH475	150 A, 600 V	150 A, 480 V
3LH4100	200 A, 600 V	200 A, 480 V
3LH4125	250 A, 600 V	250 A, 480 V
3LH4150	250 A, 600 V	250 A, 480 V
3LH4200	400 A, 600 V	400 A, 480 V
3LH4250	400 A, 600 V	400 A, 480 V
3LH4300	500 A, 600 V	500 A, 480 V
3LH4350	600 A, 600 V	600 A, 480 V
3LH4400	600 A, 600 V	600 A, 480 V
3LH4450	800 A, 600 V	800 A, 480 V

Model	Maximum Fuse Rating Class J	Maximum Circuit Breaker Rating Amps*
DX (Performance Series), DXS (Signature Series) , & DXE (Enterprise Series)		
DXE005	30 A, 600 V	30 A, 480 V
DXE007	30 A, 600 V	30 A, 480 V
DXE010	40 A, 600 V	40 A, 480 V
DXE015	60 A, 600 V	60 A, 480 V
DXE020	80 A, 600 V	80 A, 480 V
DXE025	100 A, 600 V	100 A, 480 V
DXE030	125 A, 600 V	125 A, 480 V
DXE405	20 A, 600 V	20 A, 480 V
DXE407	20 A, 600 V	20 A, 480 V
DXE410	30 A, 600 V	30 A, 480 V
DXE415	30 A, 600 V	30 A, 480 V
DX420, DXS420, DXE420	40 A, 600 V	40 A, 480 V
DXE425	60 A, 600 V	60 A, 480 V
DX430, DXS430, DXE430	60 A, 600 V	60 A, 480 V
DX440, DXS440, DXE440	80 A, 600 V	80 A, 480 V
DX450, DXS450, DXE450	100 A, 600 V	100 A, 480 V
DX460, DXS460	125 A, 600 V	125 A, 480 V
DX475, DXS475	150 A, 600 V	150 A, 480 V
DX4100, DXS4100	175 A, 600 V	175 A, 480 V
DX4125, DXS4125	225 A, 600V	225 A, 480 V
DX4150, DXS4150	250 A, 600 V	250 A, 480 V
DX4200, DXS4200	350 A, 600 V	350 A, 480 V
DX4250, DXS4250	400 A, 600 V	400 A, 480 V
DX4300, DXS4300	500 A, 600 V	500 A, 480 V
DX4350, DXS4350	600 A, 600 V	600 A, 480 V
DX4400, DXS4400	600 A, 600 V	600 A, 480 V
DX4450, DXS4450	800 A, 600 V	800 A, 480 V

3.3 Installing Power Cables

CAUTION: Continuous metal conduit should be used on all power cables, both line and load side, to reduce conducted and emitted radiation of electromagnetic interference (EMI). The conduit must be securely grounded to the enclosure of the drive and the motor case.

Mitigating Electromagnetic Interference (EMI)

Devices that utilize power switching electronics, such as VFDs, produce high frequency emissions commonly known as electromagnetic interference (EMI). These emissions can be conducted on power cables or emitted (radiated) through the air. Conducted and emitted noise can sometimes interfere with radio signals or sensitive electronic equipment near the installation. The use of shielded cables and rigid metal conduit on the output lines between the drive and the motor is recommended to help reduce EMI.

When it is not practical to use continuous metal conduit, special shielded cables can be used. The shielded cable should be constructed with symmetrical conductors and a copper or aluminum shield covered with an insulating jacket. A good shield results in lower EMI and lower motor bearing currents.

Routing Power Cables

Power cables should enter only through the bottom of the drive enclosure directly beneath the power terminals. Enclosures are supplied with conduit openings.

Do not install line-side power cables in the same conduit or cable tray with load side power cables. Also, do not route control cables through the same conduit or cable tray as power cables.

Routing Control Cables

A separate conduit opening for control cables should be created through the enclosure as close as possible to the control terminals. This reduces the exposure of control cables to EMI in the enclosure. Appropriately sized conduit openings must be created with a punch. Do not use a hole saw to create openings. Exercise caution to avoid damaging drive components when making openings on the left side of the enclosure. See **Figure 17** for location of openings.

If the control cables must intersect the power cables, make sure they cross at right angles.

⚠ CAUTION: Avoid routing control cables and power cables in close proximity to avoid coupling EMI onto control cables.

⚠ CAUTION Use an appropriately sized hole punch. Do not use a hole saw to create openings! Metal filings may damage the drive and void the warranty.

Figure 17 – Routing Power Cables

Output Filters

Some installations may require a dV/dT filter or sine wave filter between the drive and the motor. **Output filters are necessary when motor leads exceed 50 ft.** Without filters, long leads allow reflected harmonics to create dangerous voltage spikes that can exceed the insulation rating of the motor cables and windings. Over time, these voltage spikes will degrade the insulation and result in motor failure.

A filter reduces harmonics in the PWM output voltage, smoothing the waveforms to reduce vibration in the motor. Filters also reduce common mode currents in the motor windings that can discharge through motor bearings, causing pitting and premature motor failure.

⚠ CAUTION: Long leads between the unit and the motor with an unfiltered PWM voltage can lead to dangerous voltage rise from reflected harmonics. Very long leads, such as in deep well submersible pump applications, may require the use of a sine wave filter to remove most of the harmonics from the waveform. Consult the factory or a knowledgeable source on drive filters if your application has more than 50 feet between the drive and the motor.

3.4 Control Terminals

The drives are equipped with Control Terminals that allow a number of control functions, including remote ON/OFF control, digital output signals, remote notification, and operation of constant pressure water systems. **The correct SYSTEM CONFIG must be selected for proper operation of the different types of control systems!** See Table 21.

⚠ WARNING: Do not connect Control Terminals to external circuits with voltage greater than that specified for each Control Terminal in **Table 14**. Disconnect all incoming sources of power, and then wait 10 minutes for internal charges to dissipate before servicing the equipment.

⚠ CAUTION: The AUX1, AUX2, AUX3 and AUX4 terminals are galvanically isolated, with approximately 5 V potential between them. DO NOT apply a voltage to the terminals. Use dry contacts only.

Customer terminals are located on the Control Board of each drive. **Figure 18 – Figure 20** show where the control terminals are located on the Control Board for each system.

Figure 18 – Control Terminals – Performance Series

Figure 19 – Control Terminals – Signature Series

Dual 4-20 mA input for analog pressure transducer

0-5 VDC analog input

Programmable relays

Figure 20 – Control Terminals – Enterprise Series

See **Table 14** for information on the function of control terminals.

Table 14 – Control Terminal Ratings and Descriptions

Terminal Designator	Description	Rating	Comments
1NO	Normally Open Relay	0-30 VDC or 120VAC, 10A	Normally open relay controlled by the conditions set in Parameter PROGRAM RLY 1 . See Table 21 for instructions on programming this relay.
1NC	Normally Closed Relay		
1C	Common		Common terminal for 1NC and 1NO terminals. CAUTION: This terminal is common only for 1NO and 1NC. Do not use as common for other terminals.
2NO	Normally Open Relay		Normally open relay controlled by the conditions set in Parameter PROGRAM RLY 2 . See Table 21 .
2NC	Normally Closed Relay		Normally closed relay controlled by the conditions set in Parameter PROGRAM RLY 2 . See Table 21 .
2C	Common		Common terminal for 2NC and 2NO terminals. CAUTION: This terminal is common only for 2NO and 2NC. Do not use as common for other terminals.
3NO	Normally Open Relay	0-30 VDC or 120VAC, <250mA	Normally open relay controlled by the conditions set in Parameter PROGRAM RLY 3 . See Table 21 .
3C	Common		Common terminal for 3NO terminal. CAUTION: This terminal is common only for 3NO. Do not use as common for other terminals.
4NO	Normally Open Relay		Normally open relay controlled by the conditions set in Parameter PROGRAM RLY 4 . See Table 21 .
4C	Common		Common terminal for 4NO terminal. CAUTION: This terminal is common only for 4NO. Do not use as common for other terminals.

Table 14 – Continued

Terminal Designator	Description	Rating	Comments
AUX1	Auxiliary 1	< 5 Volts galvanically isolated	Programmable digital input. Commonly used for RUN/STOP command. See Table 21 .
AUX2	Auxiliary 2		
AUX3	Auxiliary 3		
AUX4	Auxiliary 4		
COM			Common for all terminals except programmable relays.
I_1 in +	4-20 mA positive	4-20 mA	Analog transducer connection for analog constant pressure or proportional motor speed control from a current source. Refer to Table 21 or Section 6.4 for details. See Figure 21 for a connection diagram to control terminals.
I_1 in –	4-20 mA negative		
I_2 in +	4-20 mA positive		
I_2 in –	4-20 mA negative		
5 VO	0-5 VDC output	0-5 VDC	5 VDC supply to provide power to a potentiometer. Refer to Table 21 or Section 6.4 for details. See Figure 22 for a connection diagram to control terminals.
V In	0-5 VDC input		Analog input for motor speed control for 0-5 VDC. Speed is relative to scale of signal from 0 Hz to Maximum Frequency as set in Adjustable Parameter menu (factory default 60 Hz). Connect the wiper terminal of a potentiometer to this terminal. See Figure 22 for a connection diagram to control terminals.
COM	Common		Common for 0-5 VDC. See Figure 21 - Figure 23 for a connection diagram to control terminals.

4-20 mA Analog Input

Motor speed can be controlled with 4-20 mA analog input through control terminals **I_1** and **I_2**. A 4-20 mA pressure transducer is also commonly used for constant pressure control through these terminals.

4-20 mA Transducer Connection:

1. Using the keypad, set the value of parameter **SYSTEM CONFIG** to 2, 3, 4 or 6 depending on the desired mode of operation. See **Table 21** – Interface **Parameters**, and **Section 6.4** for details.
2. Connect the positive lead of the transducer to terminal **I_1+** or **I_2+**
3. Connect the negative lead of the transducer to terminal **I_1-** or **I_2-**
4. AUX terminals must be closed to run.

4-20 mA Transducer with External Source Connection:

1. Using the keypad, set the value of parameter **SYSTEM CONFIG** to 2, 3, 4 or 6 depending on the desired mode of operation. See **Table 21** – Interface **Parameters**, and **Section 6.4** for details.
2. Connect the positive lead of the transducer to terminal **I_1+** or **I_2+**
3. Connect the negative lead of the transducer to COM
4. AUX terminals must be closed to run.

⚠ CAUTION: A 4-20 mA transducer with the parameter **SYSTEM CONFIG** set at 6 results in linear speed control of the motor based on the analog signal from the transducer. This setting will not provide control of a constant pressure water system. For constant pressure control with 4-20mA transducer, refer to **Section 6.4**, System Configuration, and **Section 7** Constant Pressure Systems, for more information.

a. 4-20 mA Transducer Connection

b. 4-20 mA Transducer with External Source

Figure 21 – Control Terminal Connection Diagram for 4-20 mA Control

0-5 VDC Analog Input

Motor speed can be controlled with a 0-5 VDC signal through control terminals **5 VO**, **5 VI** and **COM**. When using a speed potentiometer (variable resistor) the drive provides a DC source voltage. Speed control can also be accomplished with an external DC voltage signal.

Potentiometer connection:

1. Using the keypad, set the value of parameter **SYSTEM CONFIG** to 5 or 7. Refer to **Table 21 – Interface Parameters**, Interface Parameters, or **Section 6.4**, System Configuration, for details.
2. Connect the negative lead of the potentiometer to COM
3. Connect the wiper terminal of the potentiometer to V IN
4. Connect the positive lead of the potentiometer to 5 VO
5. AUX terminals must be closed to run

External DC voltage signal:

1. Set parameter **SYSTEM CONFIG** to 5.
2. Connect negative lead to COM
3. Connect positive lead to V IN

⚠ CAUTION: The resistance value of the transducer must be from 5,000 ohms to 20,000 ohms. Resistance below 5,000 ohms will produce a high current in the circuit and may damage components in the circuit.

Figure 22 – Control Terminal Connection Diagram for 0-5 VDC Control

Analog Constant Pressure with Potentiometer and HOA Switch

The drives can be configured with a HOA switch that allows the user to either turn the motor off, control motor speed with a potentiometer or operate in constant pressure mode. Access to the keypad is not required to operate in this mode.

1. Using the keypad, set the value of parameter **SYSTEM CONFIG** to 7. See **Table 21** – Interface Parameters, for details.
2. Connect the potentiometer and 4-20 mA transducer as in **Figure 21** and **Figure 22**.
3. Connect a double pole, triple throw HOA switch to AUX1 and AUX3 as depicted in **Figure 23**.
4. Using the keypad, set the drive to operate in AUTO mode.
5. AUX2 and AUX4 must be closed to run.

The mechanical HOA switch allows the user to select between OFF, manual speed control with the potentiometer or analog constant pressure. In the H (Hand/Manual) position, motor speed is controlled by the potentiometer. In the O (Off) position the motor will stop. In the A (Auto) position motor speed will be controlled by constant pressure parameters.

Figure 23 – Connections for Analog Constant Pressure with Potentiometer and HOA Switch

4 KEYPAD & DISPLAY

Before operating the motor load, several basic settings and procedures must be completed. If desired, extensive features for special operating conditions and for protection of the motor load are available through the keypad.

A power-up test should be performed before the unit and its load are placed in service. Refer to **Section 6.1**. Before initial power up, it is advisable to become familiar with setting motor overload protection, setting **SYSTEM CONFIG**, and with basic operation of the keypad and display.

4.1 Using the Keypad and Display

The drive is capable of many advanced, easy-to-use features that allow the user to protect the motor load from damage, monitor load conditions, log motor run time, troubleshoot the system, and more. The keypad and graphic display offer an intuitive interface specifically tailored for pumping applications.

Figure 24 – Keypad and Graphic Display

Display Modes

After two minutes of keypad inactivity, the display will revert to the default display mode. Information on the display will vary based on the operating mode of the drive. When operating in AUTO mode with the factory default **SYSTEM CONFIG** set to 0, the display will indicate output kilowatts (kW), output amps (A), output frequency (Hz) and the status of the AUX1 and AUX2 inputs.

Password Protecting the Keypad

The keypad can be set up with a password to prevent unauthorized changes in adjustable parameters. The parameter **PASSWORD SETUP** (Table 21 – Interface Parameters) is used to protect the keypad. When this parameter is set to 0 the keypad is not protected. To password protect the keypad, enter a password consisting of a number between 1 and 99. Contact customer service at 605-343-7934 if you lose or forget the password.

Keypad Display Messages

Several messages will appear on the display when the unit is initially energized. When the unit has completed its start-up routine, the default display indicating the status of the OFF, AUTO, MAN mode will appear. Start-up display messages are detailed in Table 15 below.

Table 15 – Display of Operating Modes

MODE	DESCRIPTION
AUTO	<p>The factory default operating mode is OFF. The adjustable parameter, ENABLE RESTARTS, must be set to 1 to allow automatic re-starts. See Table 19 – Operating Parameters, for details.</p> <p> CAUTION: In AUTO mode, the motor load will automatically run if both AUX1 and AUX2 remote switches are closed. Open AUX1 or AUX2 to stop the motor or push STOP/OFF key. CAUTION: By default, AUX1 and AUX2 are programmed to be always ON. See AUX1 SELECT and AUX2 SELECT to change this setting.</p>
MANUAL	<p>Activate MANUAL mode by pushing the MANUAL key until MANUAL appears on top left of the display. In MANUAL mode the motor load is controlled by using the RUN and STOP keys, which will override all external control signals.</p> <p>Manual control of the drive through the keypad can be disabled through the parameter DISABLE MANUAL. See Table 21 – Interface Parameters, for details.</p> <p> CAUTION: Operating the system in MANUAL mode on the keypad overrides signals from all external controls, including pressures switches. Operating the system in this mode may lead to dangerous operating conditions such as extreme pressure in closed plumbing systems.</p>
OFF	<p>The factory default operating mode is OFF. The adjustable parameter, ENABLE RESTARTS, must be set to 1 to allow automatic re-starts. To exit AUTO mode, press the STOP/OFF key until OFF appears on top left of the display. If the motor is running, it will stop. To restart the motor, revert to either AUTO mode or MANUAL mode. Certain faults can also be cleared by pressing the up and down arrow keys at the same time and holding for one second.</p>

4.2 Keypad Main Menu Items

The HOME key toggles between the Home screen (operating status screen) and the Main Menu items. Use the UP and DOWN arrows to scroll through the Main Menu items. Press ENTER to view or edit a Main Menu item.

Table 16 contains a brief description of Main Menu items, followed by in-depth instructions on the use and function of each Main Menu item.

Note: Press the MENU key to scroll through the Main Menu items.

Figure 25 – Navigating Main Menu Items

Table 16 – Main Menu Items

DISPLAY MESSAGE	DESCRIPTION
CHANGE PARAMETER VALUES	Allows the user to set values for functions such as motor overload settings, dry well condition, time to restart after a fault, etc.
READ MEASURED VALUES	Displays measured values such as output current, input voltage, load power factor, etc.
READ TIMERS	Records motor run time and drive on time.
RESTART LOG	A re-settable fault log that records the number of times a particular fault has occurred. The number of faults counted in this log can be cleared through the CLEAR MEMORY menu.
FAULT LOG	Records the number of times a particular fault has occurred, and records the time and date of the 20 most recent faults. FAULT LOG cannot be reset by the user.
CLEAR MEMORY	This function clears the Restart Log and Timers. <u>All</u> fault counters in the Restart Log will be reset to zero. If any number of automatic restarts have been allowed through parameters in the Auto Restart Parameters (Table 22), the counter on these faults will be set to zero.

4.3 Change Parameter Values

The Main Menu item, **CHANGE PARAMETER VALUES**, leads to several sub-menus that contain adjustable operating parameters. These parameters provide basic functions such as motor overload protection and advanced features that allow you to customize operation of the drive to fit your application.

Section 5, starting on page 61, contains a complete list of the parameters along with a description of their function and instructions on setting them.

Figure 26 – Change Parameter Values

4.4 Read Measured Values

The display can provide a variety of measured values related to the performance of the drive and its load, such as currents, horsepower, and power factor. To read measured values:

1. Press the HOME key to access Main Menu items, and then scroll with arrow keys until **READ MEASURED VALUES** appears on the display.
2. Press ENTER to access this menu item.
3. Use the up and down arrow keys to scroll through the various values that you wish to read.

Programming Tip

Press the HOME key at any time to return Home screen (operating status screen).

Figure 27 – Read Measured Values

Table 17 – Measured Values

DISPLAY MESSAGE	DESCRIPTION OF MEASURED VALUE
Iu Iv Iw	Three-phase currents on the output
OUTPUT HP	Output measured in horsepower
OUTPUT KW	Output measured in kilowatts
OUTPUT KVA	Output measured in kilovolt amperes
OUTPUT PF	Power factor of the motor load
BUS CAP VOLTAGE	Voltage of the DC bus
INPUT VOLTAGE	Input voltage AC
AUX1 AUX2	ON/OFF status of the remote switch circuits AUX1 and AUX2
AUX3 AUX4	ON/OFF status of the remote switch circuits AUX3 and AUX4
FREQUENCY	Output frequency in Hz
MODEL NUMBER	Indicates 1-phase or 3-phase input, model, voltage class, and HP e.g. 1-phase LH450 would indicate a low harmonic, phase converting, 480V, 50 HP drive.
V 5VDC Input	Measures the 0-5 VDC analog control voltage between Control Terminals for 0-5VDC input.
I_1 4-20mA Input	Measures 4-20 mA analog control current on I_1 Control Terminals for analog current input.
I_2 4-20mA Input	Measures 4-20 mA analog control current on I_2 Control Terminals for analog current input.
TIME UNTIL START	Displays a timer that counts down the time left to start when the drive is in a time delay due to a fault condition.
INPUT CURRENT	Current measured on the input of the drive.
AUXPOWER CURRENTS	AUXPOWER output current (only on models with this optional feature)
Real-time Clock	Date/Time
IGBT Case Temp	Insulated-gate bipolar transistor (IGBT) case temperature.

4.5 Read Timers

The timer function records the motor run time in hours, and the time the drive has been energized. There are two timers for each function, one which can be reset, and one permanent. To view and reset the timers:

1. Press the MENU key to scroll through menu items until **READ TIMERS** appears on the display.
2. Press ENTER to enter this menu item.
3. Use the up and down arrows to scroll through the clock functions.
4. To reset the clock timers, navigate to the Main Menu item, **CLEAR MEMORY**, press ENTER, and then use arrow keys to select **RESET TIMERS**. Press ENTER to reset the timers.

Figure 28 – Read Timers

Table 18 - Timers

TIMER	DESCRIPTION
Motor Run Time	Logs motor run time in hours.
Drive On Time	Logs time in hours the drive is energized
All Motor Hours	Logs total motor run time. Not resettable.
All Drive Hours	Logs total time the drive is energized. Not resettable.

Programming Tip

To reset the timers, navigate to the Main Menu item, ***CLEAR MEMORY***, use arrow keys to select ***RESET TIMERS***, then press ENTER

Clear Memory

The ***CLEAR MEMORY*** function in the Main Menu allows you to reset the timers that record motor run time and drive on time, and to reset the Restart Log which counts the number of each particular fault.

1. Press the MENU key to scroll through menu items until ***CLEAR MEMORY*** appears on the display.
2. Press ENTER to enter this menu item.
3. Use the up and down arrows to find either ***RESET TIMERS*** or ***CLEAR RESTART LOG***.
4. Press ENTER to reset the selected function.

4.6 Restart Log

The Restart Log records the number of times each fault has occurred. The faults counters in the Restart Log are resettable, and are tied to faults that allow programmable automatic restarts. These automatic restarts are programmed through the **AUTO RESTART PARAMETERS**, which is a sub-menu of the **CHANGE PARAMETER VALUES** Main Menu item.

For instance, in a water well pump application, it might be useful to protect the pump from dry well condition by setting the **DRY WELL KW** parameter (found in the **OPERATING PARAMETERS** menu) so that the drive shuts down and registers a **DRY WELL KW** fault in the Restart Log.

The drive can also be programmed to automatically restart after a delay to allow time for the well to recover. Both the time period of the delay and the number of restarts allowed can be programmed through the **AUTO RESTART PARAMETERS**. The Restart Log allows the user to monitor the type and number of faults that have occurred. If the number of dry well faults exceeds the number of automatic restarts allowed for that fault, the drive will remain OFF until the Restart Log is cleared, which resets ALL resettable fault counters.

See *Auto Restarts* in **Section 5.3** and refer to **Table 22 – Auto Restart Parameters**, for more information.

Figure 29 – Restart Log

To view the Restart Log:

1. Press the HOME key, then BACK key to scroll through menu items until **RESTART LOG** appears on the display.
2. Press ENTER to access this menu item.
3. Use the up and down arrows to scroll through the faults.
4. The fault will appear on the first row of the display, followed by the number of times that fault has occurred.

To clear the Restart Log and reset all Auto Restart fault counters:

1. Press the HOME key, then BACK key to scroll through the Main Menu items until **CLEAR MEMORY** appears on the display.
2. Press ENTER.
3. Use the up and down arrows to find **CLEAR RESTART LOG**.
4. Press ENTER to clear the Restart Log and reset all Auto Restart fault counters.

 CAUTION: Clearing the Restart Log through the **CLEAR MEMORY** menu will clear ALL faults in the Restart Log and all fault counters in the will be reset to zero. If any number of automatic restarts have been allowed through parameters in the Auto Restart Parameters (**Table 22**); the counter on these faults will be set to zero.

When the drive has faulted and is programmed to automatically restart after a time delay, the display will count down the remaining time to start. Press both up arrow and down arrow for one second to interrupt the countdown and start the motor.

If the drive has faulted and no auto restart is allowed, the display will indicate the type of fault that has occurred on the top line and the second line will read **RESTART? ENTER**. Press ENTER to clear the fault and restart the load.

The number and type of faults are also recorded in the Fault Log. In this Log each fault is recorded with a time and date stamp (up to the most recent 20 faults). The Fault Log is permanent and cannot be cleared. See the following section for more information on the Fault Log.

4.7 Fault Log

The Fault Log is a permanent record of drive faults. The number of faults cannot be reset by the user. Faults will be stamped with the time and date the fault occurred, up to a total of 20 times for each particular fault. After the 20th fault, the oldest time-stamped fault will be replaced with the most recent.

The Fault Log is a Main Menu item. Navigate through the Main Menu items by pressing the MENU key repeatedly until FAULT LOG appears. Press ENTER to view the list of faults, using the arrow keys to scroll through the list. See **Figure 30** for more information on viewing the Fault Log.

See **Section 8.1, Fault Codes**, for a complete listing of fault codes.

Figure 30 – Fault Log

4.8 Clear Memory

The CLEAR MEMORY function in the Main Menu allows you to reset the timers that record motor run time and drive on time, and to reset the Restart Log, which counts the number of each fault.

1. Navigate to the CLEAR MEMORY screen and press ENTER to enter this menu.
2. Use the up and down arrows to find RESET TIMERS to CLEAR RESTART LOG.
3. Press ENTER to reset the selected function.

5 ADJUSTABLE PARAMETERS

5.1 Changing Parameter Values

WARNING: When the drive is set to automatically restart after a fault, the output terminals can energize and the load can start without warning, exposing the user to risk of serious injury. Make certain the input is de-energized before approaching the equipment. The unit can be programmed to automatically restart after certain faults. The factory default setting does not allow automatic restart. Use caution if automatic restart is enabled.

The Change Parameter Values function allows the user to set values for a variety of functions including motor overload settings, number of restarts after a fault, ramp time, maximum frequency, and more. To change parameter values:

1. Press the HOME key until **CHANGE PARAMETER VALUES** appears on the display.
2. Press ENTER to access this menu item.
3. There are multiple sub-menu items under **CHANGE PARAMETER VALUES**. Use the up and down arrows to scroll through the sub-menu to find the item desired, then press ENTER. See **Table 19** through for a list of parameters with a description.
4. Use the up and down arrow keys to scroll to the parameter you want to set, press ENTER, then use the up and down arrows to select a new value for that parameter.
5. When the value you want appears on the display, press ENTER to select that value.
6. To escape the parameter without selecting or resetting the value, press the BACK key, which will return you to the list of parameters.

Programming Tip

Press the ENTER key to move to lower levels of the menu outline or to save a new parameter value. Press the BACK key to move to higher levels in the menu outline or to escape a parameter setting without changing the value.

Press HOME key to access Main Menu, then use BACK key to scroll through Main Menu items

Figure 31 – Change Parameter Values

5.2 Restore Default Parameter Settings

To restore **ALL** (except for **REVERSE ROTATION**, **USER PASSWORD**, and **SWITCHING FREQUENCY**) adjustable parameters to their default value, press and hold the BACK and ENTER keys at once and hold for three seconds. If a User Password is configured, you will first be prompted to enter the Password. You will then be prompted to press ENTER for yes or BACK for no.

NOTE: If your drive is equipped with a 2-line display, press both arrow keys, menu and enter keys at once.

Programming Tip

Make sure to press both keys (or all 4 keys if 2-line display) at the same time and hold 3 seconds. This reset function is disabled while the motor is running.

IMPORTANT: Make certain the motor is stopped before resetting.

CAUTION: This action will reset **ALL** (except for **REVERSE ROTATION**, **USER PASSWORD**, and **SWITCHING FREQUENCY**) programmable parameters to the default value. To reset an individual parameter to its default value, you must refer to the appropriate Table of Adjustable Parameters, find the default value, re-enter that value and save it. See **Table 19** through **Table 24** for a complete list of adjustable parameters, their description and default/minimum/maximum values.

5.3 Auto Restarts

The drive can be programmed to automatically restart after certain faults. Using the Auto Restart Parameters (**Table 22**), you can set a time delay before the drive starts after a fault and select the number of automatic restarts allowed before the unit will remain OFF after a fault.

Example: If you wish to allow 10 automatic restarts after a dry well fault but want the drive to wait for one hour, to allow the well to recover, before restarting. When the drive is counting down the time to restart after a fault, the display will indicate the time until restart in seconds.

Programming Tip

To interrupt the countdown and allow a restart, push and hold both the up arrow key and down arrow key for one second. The load will start immediately.

When the drive reaches the limit of faults set by the adjustable parameter, it will remain OFF and the display will indicate the type of fault on the top line. The second line will read **RESTART? ENTER**. Press ENTER to clear the fault and restart the load. The fault counters in the Restart Log will all be reset to zero. See **Section 4.6**, Restart Log for more information.

Some faults do not allow auto restart. The display will read **NO AUTO RESTART**. See **Section 4.7**, Fault Log, for more information.

Table 19 – Operating Parameters

DISPLAY MESSAGE	DESCRIPTION		DEFAULT/MIN /MAX VALUE
Output Voltage	Output voltage on both main motor terminals and AUX POWER™ auxiliary output terminals. Not available on DX models.		480/240/500
Min Frequency	Minimum output frequency allowed except during startup ramp. When SUBMERSIBLE PUMP parameter is enabled, frequency will ramp from stop to minimum frequency in one second. Important in protecting thrust bearing in submersible pumps.		30/5/120
Max Frequency	Maximum frequency allowed, or target frequency at start-up ramp. This parameter value cannot be set lower than MINIMUM FREQ.		60/5/300
Start Up Ramp Time	Time in seconds from MIN FREQUENCY to MAX FREQUENCY . Ramp speed is linear		12/1/120
Overcurrent Limit	Setting for motor overload protection, Trip Class 10 curve.	240 V Output	480 V Output
		5 HP: 18/3/22 7 HP: 24/3/28 10 HP: 30/3/32 15 HP: 46/3/48 20 HP: 61/3/66 25 HP: 76/3/78 30 HP: 92/3/96 40 HP: 121/3/126 50 HP: 142/3/145 60 HP: 172/3/178	5 HP: 10/3/11 7 HP: 14/3/15 10 HP: 18/3/22 15 HP: 24/3/28 20 HP: 30/3/32 25 HP: 38/3/46 30 HP: 46/3/48 40 HP: 61/3/66 50 HP: 76/3/78 60 HP: 92/3/96 75 HP: 107/3/112 100 HP: 142/3/145 125 HP: 172/3/178 150 HP: 198/3/200 200 HP: 264/3/268 250 HP: 304/3/313 300 HP: 362/3/372 350 HP: 415/3/427 400 HP: 478/3/530 450 HP: 515/3/530 500 HP: 590/3/607
Dry Well Current	Unit shuts down when output current goes below the set value (dry well protection). To use this function for dry well protection, make certain the parameter DRY WELL KW is set at zero. [Continued on next page]	240 V Output	480 V Output
		5 HP: 0/0/20 7 HP: 0/0/26 10 HP: 0/0/30 15 HP: 0/0/46 20 HP: 0/0/61	5 HP: 0/0/10 7 HP: 0/0/14 10 HP: 0/0/20 15 HP: 0/0/26

DISPLAY MESSAGE	DESCRIPTION		DEFAULT/MIN /MAX VALUE
	<p>[Continued from previous page]</p> <p>Note: DRY WELL KW is an alternative method for detecting dry well conditions that measures power instead of current and in some cases may be more accurate.</p> <p>Drive must be stopped to adjust this value. Max Freq. must be greater than 57 Hz to engage Dry Well Current setting.</p>	25 HP: 0/0/76 30 HP: 0/0/92 40 HP: 0/0/121 50 HP: 0/0/142 60 HP: 0/0/172	20 HP: 0/0/30 25 HP: 0/0/38 30 HP: 0/0/46 40 HP: 0/0/61 50 HP: 0/0/76 60 HP: 0/0/92 75 HP: 0/0/107 100 HP: 0/0/142 125 HP: 0/0/172 150 HP: 0/0/198 200 HP: 0/0/264 250 HP: 0/0/304 300 HP: 0/0/362 350 HP: 0/0/415 400 HP: 0/0/478 450 HP: 0/0/515 500 HP: 0/0/590
Current Unbalance	% current unbalance allowed on output phases, NEMA MG1		80/1/100
Dry Well kW	<p>Unit shuts down when output, measured in kW, goes below the set value (dry well protection). To use this function for dry well protection, make certain the parameter DRY WELL CURRENT is set at zero.</p> <p>Drive must be stopped to adjust this value.</p>		5 HP: 0/0/4 7 HP: 0/0/6 10 HP: 0/0/8 15 HP: 0/0/11 20 HP: 0/0/15 25 HP: 0/0/19 30 HP: 0/0/22 40 HP: 0/0/30 50 HP: 0/0/38 60 HP: 0/0/45 75 HP: 0/0/56 100 HP: 0/0/75 125 HP: 0/0/94 150 HP: 0/0/112 200 HP: 0/0/150 250 HP: 0/0/185 300 HP: 0/0/220 350 HP: 0/0/260 400 HP: 0/0/299 450 HP: 0/0/336 500 HP: 0/0/372

DISPLAY MESSAGE	DESCRIPTION	DEFAULT/MIN /MAX VALUE
Switching Frequency	Switching frequency of the IGBT inverter module. Range varies based on the rated HP of the drive.	5-100 HP: 4k/2k/5k 125-500 HP: 2k/2k/5k
Coast to Stop	Selects between coast to stop or ramp to stop. Ramp profile is controlled by parameter SHUTDOWN RAMP . NO = ramp to stop, YES = coast to stop	Default is Yes
GND Fault Detect Fault Sensitivity	Detects fault between any output line and earth. Sensitivity to fault detection is adjustable to avoid nuisance trips. Parameter is disabled by default. Lower value equals lower sensitivity to fault detection.	Disabled/1/9
Submersible Pump	ENABLE THIS FEATURE WITH SUMBERSIBLE PUMPS. Frequency will ramp from stop to the value set by parameter MIN FREQUENCY in one second. Submersible pumps suffer damage to the thrust bearing if operated below 30 Hz for more than 1 second. YES = one second ramp time from stop to minimum frequency NO = linear ramp time from stop to maximum frequency. Minimum frequency is still observed while the motor is running.	Default is Yes
Reverse Rotation	Reverses motor direction by changing sequence of output phase rotation. Standard phase sequence (ABC) Reverse phase sequence (ACB)	Standard ABC / Reverse ACB
Shutdown Ramp	Time in seconds from MAX FREQUENCY to MIN FREQUENCY . Ramp time is linear. Factory default setting enables the COAST TO STOP parameter which disables the SHUTDOWN RAMP parameter.	5/1/120
Overcurrent Derate Enable	Drive frequency will slow down to avoid motor overcurrent fault. Frequency will not go below MIN DERATE FREQUENCY . Screen will indicate OVERCURRENT DERATE when conditions apply.	Yes/No/Yes
Overtemp Derate Enable	Drive frequency will slow down to avoid drive over temperature fault. Frequency will not go below MIN DERATE FREQUENCY . Screen will indicate OVER TEMP DERATE when conditions apply.	Yes/No/Yes
Minimum Derate Frequency	Output frequency will not go below this value when derating.	45/0/120
PWM Over Modulation	DX models only. PWM OVER MODULATION is added to increase the output voltage. Output voltage may be lower than the input voltage because of losses from the sinewave filter or input reactor. Monitor Output voltage, and use this parameter to boost voltage if necessary.	0/0/25
Auxpower Current Limit	Class 10 motor overload protection on the auxiliary output, AUX POWER™.	C models 17/1/20 X models 25/1/32

DISPLAY MESSAGE	DESCRIPTION	DEFAULT/MIN /MAX VALUE
V/f Selection	<p>Controls the relationship between voltage and frequency when starting a motor for different applications.</p> <p>Standard: Voltage and frequency are proportional. Torque is constant.</p> <p>Soft Start: Limits voltage during initial ramp to reduce inrush current. Torque is reduced.</p> <p>Torque Boost: Boosts voltage during initial ramp to increase startup torque.</p> <p>Profile 1: Exaggerated Soft Start ramp to reduce inrush current even further.</p> <p>Profile 2: Exaggerated Torque Boost ramp for higher torque.</p>	Default: Standard

Table 20 – Constant Pressure Parameters

Programming Tip

Constant pressure parameters are only displayed when System Configuration has been set for constant pressure. The parameter **SYSTEM CONFIG** is in the Interface Parameters sub-menu. See **Table 21 – Interface Parameters** for details.

DISPLAY MESSAGE	DESCRIPTION	DEFAULT/MIN /MAX VALUE
Broken Pipe psi	psi at which drive will determine there is a broken pipe. Value of zero disables this feature.	0/0/150
Broken Pipe Time	In minutes. Specifies the time that psi must remain below the value set by BROKEN PIPE PSI to trigger a fault.	9999/0/9999
T OFF	In seconds. Used to prevent short cycling in CP systems. If the motor was off during the last cycle for a period greater than TOFF , the minimum on time of the motor is T1ON . If the motor was off for a period less than TOFF , the minimum on time of the motor is T2ON . Default values give a minimum cycle time of about 1 minute.	30/0/1000
T1 ON	In seconds. See T OFF above. T1ON should be set to be less than T2ON .	15/0/1000
T2 ON	In seconds. See T OFF above. T1ON should be set to be less than T2ON .	60/0/1000
Shut Off Frequency	As Hz. This parameter value is added to the frequency set by the parameter MINIMUM FREQ (Table 19) . The combined value is the frequency at which drive will enter sleep mode when pressure is controlled at the set point.	7/0/300
Boost Amount	As a % of Max Frequency for digital CP systems, or as psi for analog CP systems. In digital CP systems, this parameter increases motor speed by the % of the parameter value, for a specified time before the motor shuts down in sleep mode. In analog CP systems the parameter value specifies a pressure increase in psi before sleep mode.	0/0/100
Pre-charge Frequency	In Hz. Sets the maximum frequency applied to the motor during the pre-charge interval.	30/1/120
Pre-charge Time	In seconds. Sets the maximum time for pre-charge regardless of any sensor inputs. A setting of zero disables the pre-charge mode.	0/0/30000

DISPLAY MESSAGE	DESCRIPTION	DEFAULT/MIN /MAX VALUE
Pre-charge psi	Used only for analog CP systems. Pre-charge will be terminated when pressure reaches this set point. Should be set less than psi SETPOINT .	20/0/200
Proportional Gain	Multiplier for the analog error signal in an analog constant pressure system. When parameter is set to a value of zero the keypad displays SIMPLE MODE and the controller switches to an algorithm which does not require a gain setting. See Section 7.2, Troubleshooting Constant Pressure Systems , for details. When using PI control, best results will be obtained by starting with a value of 5 for PROPORTIONAL GAIN .	5/1/60
Integral Gain	Multiplier for the integral term in PI control of analog constant pressure. Used to fine tune control of unstable systems. Parameter is disabled when PROPORTIONAL GAIN is set to SIMPLE MODE . See Section 7.2, Troubleshooting Constant Pressure Systems , for details.	12/1/100
Derivative Gain	Used to reduce overshoot and oscillation. Should be used only when necessary because it tends to amplify noise in the transducer signal. It may cause the system to become unstable.	0/0/50
PID Filter Gain	Controls the rate of frequency increase in response to the error term.	0/0/100
PID Filter Time	In seconds. Sample interval for the PID Filter Gain.	1/0/10
Overpressure psi	This value is <u>added</u> to the value set by parameter psi SETPOINT . The combined value is the pressure at which drive will stop the motor load. Motor will restart when the pressure falls to the value set by parameter DRAW DOWN PSI .	20/0/500
4-20mA psi Sensor Range	As psi. This value should be set to the maximum psi of the 4-20 mA transducer being used for constant pressure control i.e. if the transducer has a range of 0-150 psi the parameter should be set to 150. This parameter is critical for accurate pressure control.	150/50/500
Duplex Cycle Time	In hours. Determines the run time for each cycle of both primary and secondary pump	0/0/9999
Draw Down psi	As psi. Provides hysteresis during sleep mode. Parameter controls the pressure drop below psi SETPOINT to start motor in sleep mode, e.g. if psi ON = 5 and motor turns off at 50 psi, motor will restart at 45 psi.	5/0/50
4-20 mA Delay	In seconds. Time delay before drive faults with Sensor Connection Fail due to open circuit on either I ₁ or I ₂ 4-20mA Control Terminals.	3/0/9999
psi Setpoint	As psi. For analog CP systems only. This sets the level at which the pressure will be controlled. Must be set as a PSI value within the range of the 4-20 mA transducer. Make sure the value of the parameter 4-20mA psi RANGE is set to the maximum psi value of the sensor you are using. Up to four psi set points can be used depending upon the System Configuration. See Section 6.3, <i>System Configuration</i> , for details.	Psi1: 50/0/500
		Psi2: 0/0/200
		Psi3: 0/0/200
		Psi4: 0/0/200
psi Offset	This is used to calibrate the pressure that the VFD registers from pressure transducer is a manual pressure measurement is not equal to what VFD is reading. For instance, if VFD reads 40 psi, but manual measurement shows 50 psi, this setting should be set to +10.	0/-50/+50

Table 21 – Interface Parameters

DISPLAY MESSAGE	DESCRIPTION	DEFAULT/MIN /MAX VALUE
System Config (see Section 6.4, System Configuration for detailed information)	Sets the system configuration. 0 = RUN/STOP control using AUX1 and AUX2. Both AUX1 and AUX2 must have a contact closure to run. By default, jumper wires will be installed, closing AUX1 and AUX2. 1= Digital constant pressure control. 2 = Basic analog constant pressure control. 3 = Analog constant pressure and four psi setpoints. 4 = Analog constant pressure with dual sensors and two psi setpoints. 5 = Motor speed control proportional to 0-5VDC analog signal (speed potentiometer). 6 = Motor speed control proportional to 4-20mA analog signal. 7 = Analog constant pressure (4-20 mA only) with HOA switch and motor speed control by potentiometer.	0/0/7
Troubleshooting	Factory assisted use only. Contact manufacturer.	0/0/5
Analog Select	Sets function and status of the 4-20 mA inputs, I_1 and I_2. 0 = I_1 ON 1 = I_2 ON 2 = I_1 ON, I_2 redundant 3 = I_2 ON, I_1 redundant	0/0/3
Password Setup	Allows keypad functionality to be password protected. When keypad is locked, it will prompt for a user-defined four digit password before a parameter can be changed. A parameter value of "0000" disables password protection. Each digit can go from 0 to F: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F. Press enter to select the next digit.	0000/0000/FFFF
Program Relay 1	Programmable normally open / normally closed relay. Control Terminals COM, 1NC, 1NO. The relay can be programmed to change state for the following conditions: 0 = System Fault Closed = normal, Open = fault 1 = Reserved 2= Reserved 3 = Reserved 4 = Pump Fault e.g. motor overload, dry well, etc. Closed = normal operation, Open = fault 5 = Minimum Frequency. Relay changes state when motor frequency is greater than the value set by parameter MIN FREQUENCY . (see Note 1 at end of table) When lead/lag pump control has been selected, it will override programmable Relays 1,2,3 and 4. 6 = Jockey Pump. Relay will not participate in lead/lag or multiplex pump control. Instead, relay will close when motor frequency is greater than 0, and open when it is exactly 0. This setting is only available for Relay 1.	0/0/6

DISPLAY MESSAGE	DESCRIPTION	DEFAULT/MIN /MAX VALUE
Program Relay 2	<p>Programmable normally open / normally closed relay. Control Terminals COM, 2NC, 2NO. The relay can be programmed to change state for the following conditions:</p> <p>0 = System Fault Closed = normal, Open = fault</p> <p>1 = Reserved</p> <p>2= Reserved</p> <p>3 = Reserved</p> <p>4 = Pump Fault e.g. motor overload, dry well, etc. Closed = normal operation, Open = fault</p> <p>5 = Minimum Frequency. Relay changes state when motor frequency is greater than the value set by parameter MIN FREQUENCY. (see Note 1 at end of table)</p> <p>When lead/lag pump control has been selected, it will override programmable Relays 1,2,3 and 4.</p>	0/0/5
Program Relay 3	<p>Programmable normally open relay. Control Terminals 3NO, 3C. See Parameter PROGRAM RLY 2 above for description of values.</p>	0/0/5
Program Relay 4	<p>Programmable normally open relay. Control Terminal 4NO, 4C. See Parameter PROGRAM RLY 2 above for description of values.</p>	0/0/5
Analog in Reverse	<p>Reverses the scale of the analog signal, both 0-5VDC and 4-20mA. For example, in normal 0-5VDC signal, 0V = low and 5V = high. In reverse, 5V = low and 0V = high.</p> <p>NO = normal, YES = reverse</p>	Default is NO
Disable Manual Mode	<p>Disables manual operation of the drive through the keypad. Operating states are limited to AUTO and OFF. YES = MANUAL mode disabled</p>	No/No/Yes
AUX1 Select AUX2 Select	<p>Programmable digital inputs. Generally used for motor Run/Stop control.</p> <p>0= RUN/STOP (closed = RUN, open = STOP)</p> <p>1= Always in RUN mode (no jumper or switch required)</p> <p>2= Latching relay. When the connection between the AUX terminal and COM is opened the drive will stop the motor and display a fault on the screen. The motor will remain stopped even if the connection is closed. The fault must be cleared by pressing the ENTER key.</p> <p>Function of these inputs can change when certain System Configuration settings are chosen. See Section 6.4, <i>System Configuration</i>, for additional info.</p>	0/0/2 0/0/2 0/0/2 0/0/2

DISPLAY MESSAGE	DESCRIPTION	DEFAULT/MIN /MAX VALUE
AUX3 Select AUX4 Select	<p>Programmable digital inputs. Generally used for motor Run/Stop control.</p> <p>0= RUN/STOP (closed = RUN, open = STOP)</p> <p>1= Always in RUN mode (no jumper or switch required)</p> <p>2= Latching relay. When the connection between the AUX terminal and COM is opened the drive will stop the motor and display a fault on the screen. The motor will remain stopped even if the connection is closed. The fault must be cleared by pressing the ENTER key.</p> <p>3=Reverse Rotation. When the circuit closes the motor will reverse rotation.</p> <p>4= Reverse Latching Relay. When the connection between the AUX terminal and COM is closed the drive will stop the motor and display a fault on the screen. The motor will remain stopped even if the connection is opened. The fault must be cleared by pressing the ENTER key.</p> <p>Function of these inputs can change when certain System Configuration settings are chosen.</p> <p>See Section 6.4, <i>System Configuration</i>, for additional info.</p>	<p>1/0/4</p> <p>1/0/4</p> <p>1/0/4</p> <p>1/0/4</p>
RTC Setup	<p>Real-Time Clock</p> <p>021016 20:58:46</p> <p>MO/DD/YR H:M:SS</p> <p>Enter button moves the character to the right, navigate up and down to select the number</p>	Date and Time

Note 1: This setting is typically used to control ancillary equipment in concert with motor RUN/STOP commands. *For example*, to control a chlorinator so that it operates only when the motor is pumping water.

Table 22 – Auto Restart Parameters

DISPLAY MESSAGE	DESCRIPTION	DEFAULT/MIN /MAX VALUE
Enable Restarts	Controls the ability of the drive to automatically restart after a fault and to initialize in AUTO mode. NO = no auto restarts and unit will initialize in OFF mode YES = Auto mode on initialization and auto restarts allowed	Default is NO
Dry Well Delay	Time in seconds dry well is allowed before unit trips	4/0/9999
Restart Delay 1	Delay in seconds before unit restarts after a trip due to: <ul style="list-style-type: none"> • CLASS 10 OVERLOAD • OVER CURRENT IN • SYSTEM CURRENT OVERLOAD 	300/0/9999
Restart Delay 2	Delay in seconds before unit restarts after a trip due to: <ul style="list-style-type: none"> • BUS OVERVOLTAGE • DRY WELL CURRENT • CURRENT UNBALANCE • DRY WELL KW 	300/0/9999
Restart Delay 3	Delay in seconds before unit restarts after a trip due to: <ul style="list-style-type: none"> • HALL SENSE HIGH • LOW INPUT VOLT • HIGH INPUT VOLT 	300/0/9999
Restarts System Current Overload	Number of automatic restarts allowed due to an Input or Output Overload Current trip.	0/0/9999
Restarts Motor Overload	Number of automatic restarts allowed due to overload current trip on the load and line module (see Note 1)	0/0/9999
Restarts Dry Well	Number of automatic restarts allowed due to under current and minimum power trip (see Note 1)	0/0/9999
Restarts Current Imbalance	Number of automatic restarts allowed due to current imbalance trip (see Note 1)	0/0/9999
Restarts Undervoltage	Number of automatic restarts allowed due to low input voltage trip (see Note 1)	0/0/9999
Restarts Overvoltage	Number of automatic restarts allowed due to high input voltage trip (see Note 1)	0/0/9999
Restarts Bus Overvoltage	Number of automatic restarts allowed due to DC bus overvoltage (see Note 1)	0/0/9999
Startup Delay	Delay (in sec.) before a restart after an input power OFF/ON cycle.	0/0/9999
Restarts 1ph V	Number of automatic restarts allowed due to loss of phase on input (see Note 1)	0/0/9999
Restarts Sensor Conn Fail	Number of automatic restarts allowed due to loss of 4-20mA analog input signal (see Note 1)	0/0/9999
Short Cycle Delay	Delay in seconds before motor starts after a RUN command. Prevents the drive from engaging the motor when it is spooling down during coast-to-stop operation. Delay affects both manual RUN command from the keypad and RUN command from external signals in auto mode. Display will count down seconds until RUN during delay.	3/0/300

DISPLAY MESSAGE	DESCRIPTION	DEFAULT/MIN /MAX VALUE
Sensor Connection Fault Delay	Delay in seconds when the 4-20mA signal is lost before Sensor Conn Fail fault is triggered.	0/0/9999

Note 1: The restart counter must be cleared to begin counting the number of restarts from zero. Main Menu item, Clear Memory, resets the fault counters. See Section 0, *Keypad Main Menu Items*, for more information.

Note 2: Push the up arrow key and down arrow key simultaneously to interrupt the countdown delay and allow an auto restart.

Lead/Lag Parameters

Lead/Lag parameters are only displayed when System Configuration has been set for constant pressure. The parameter **SYSTEM CONFIG** is in the Interface Parameters sub-menu. See **Table 21, Interface Parameters**, and **Section 6.4, System Configuration**, for details. More information on Lead/Lag can also be found in **Section 7.7, Lead/Lag Pump Control**.

Table 23 – Lead/Lag Parameters

DISPLAY MESSAGE	DESCRIPTION	DEFAULT/MIN /MAX VALUE
NUMBER LAG PUMPS	Sets the number of auxiliary pumps that are connected to the relays on the control board. The relays will be called for in order, starting with Relay 1.	0/0/4
STAGE PUMP DLY	In Seconds. Delay before the system will call for a pump to be staged in.	4/0/3600
DESTAGE PUMP DLY	In Seconds. Delay before the system will de-stage a pump when pressure is maintained at MIN FREQUENCY of the primary pump.	4/0/3600
STAGE FRQ REDCT1	In Hz. Reduces frequency of primary pump for the duration of the STAGE TIME when the specified pump is staged in.	Lag #1: 5/0/120
STAGE FRQ REDCT2		Lag #2: 5/0/120
STAGE FRQ REDCT3		Lag #3: 5/0/120
STAGE FRQ REDCT4		Lag #4: 5/0/120
STAGE TIME	In Seconds. This is the interval for which the system will reduce its frequency by STAGE FREQ REDUCTION	4/0/3600
DESTG FRQ BOOST1	In Hz. Increases frequency of primary pump for the duration of the DESTAGE TIME when the specified pump is de-staged	Lag #1: 5/0/120
DESTG FRQ BOOST2		Lag #2: 5/0/120
DESTG FRQ BOOST3		Lag #3: 5/0/120
DESTG FRQ BOOST4		Lag #4: 5/0/120
DESTAGE TIME	In Seconds. This is the interval for which the system will increase its frequency by DESTAGE FREQ BOOST	4/0/3600
STAGE psi LAG	In psi. Allows the system to fall below the control psi by this amount before the system starts counting STAGE TIME . Assumes max Hz.	5/0/200
DESTAGE psi LAG	In psi. Allows the system to exceed the control psi by this amount before the system starts counting DESTAGE TIME . Assumes min Hz.	3/0/200
DESTAGE MIN FREQ	In Hz. MIN FREQUENCY of primary pump plus this amount to de-stage.	5/0/120
PRECHARGE PUMPS	Sets the number of auxiliary pumps that will assist the primary pump during a pre-charge interval. CAUTION! This number should never be greater than the total number of lag pumps as it will activate the associated programmable relay which may be used for other functions.	0/0/4

Table 24 – Motor Control Parameters (see **Section 6.6** for more information on V/f and Torque Control)

DISPLAY MESSAGE	DESCRIPTION	DEFAULT/MIN /MAX VALUE
Enable Torque Control	Yes = Torque control No = V/f control	Default is NO
Motor Rated Voltage	Rated voltage on the motor nameplate	460/230/550
Motor Rated Current	Rated current on the motor nameplate. Default values and ranges are based on HP rating of the drive model. (Torque Control is not available for models not listed)	20 HP: 26/5/32 30 HP: 36/5/48 40 HP: 52/5/66 50 HP: 65/5/78 60 HP: 78/5/96 75 HP: 98/5/112 100 HP: 142/5/145 125 HP: 162/5/178 150 HP: 195/5/200 200 HP: 250/5/268 250 HP: 304/5/313 300 HP: 362/5/372 350 HP: 415/5/427 400 HP: 478/5/492 450 HP: 515/5/530 500 HP: 590/5/607
Motor Rated RPM	RPM on the motor nameplate	1800
Motor Rated HP	Nameplate horsepower of the motor	
Flux Reference	As %. Magnetic flux of the motor	100/50/200
Speed Proportional Gain	As %. Proportional (P) gain for speed adjustment	100/10/200
Speed Integral Gain	As %. Integral (I) gain for speed adjustment	100/10/200
Torque Proportional Gain	As %. Proportional (P) gain for torque adjustment	100/10/200
Torque Integral Gain	As %. Integral (I) gain for torque adjustment	100/10/200
Flux Proportional Gain	As %. Proportional (P) gain for flux adjustment	100/10/200
Flux Integral Gain	As %. Integral (I) gain for flux adjustment	100/10/200
Torque Limit	As %. Sets the limit allowed for motor torque	100/10/200
Disable Regen	Prevents the motor from developing negative torque which leads to regenerative power. CAUTION! The motor will increase RPM to avoid regen, exceeding MAX FREQUENCY . Yes = Disable Regen No = Regenerative power is possible	No/No/Yes

5.4 All Parameters List

In order to aid in troubleshooting, a numbered parameter list containing all parameters is available for use. Some parameters are visible that are not always used. In this case, the word “Disabled” is shown, and programming functionality is disabled for that parameter. Each parameter is numbered and ordered in the following order:

INDEX	PARAMETER CATEGORY
1-19	Operating
20-36	Auto Restart
37-51	Interface
52-76	Constant Pressure
77-93	Lead Lag

5.5 Changed Parameter List

This is a list of all parameters that have been changed from their default values. This allows for quick and easy programming of previously changed parameter values.

Parameters that have been edited will show up in the same order as described in the table above: Operating -> Auto Restart -> Interface -> Constant Pressure -> Lead Lag.

The total number of changed parameters, and the current index of changed parameters, will be displayed at the top of the screen. If there are no changed parameters, then “No Changed Parameters” will be shown.

6 OPERATION

6.1 Commissioning the Unit

It is always advisable to check the operating status of the drive and its load before commencing regular operation.

Initial Operation

Verify the following:

1. The unit is securely attached to the proper mounting surface
2. The unit's input terminals are connected to an appropriate power source
3. An appropriately rated motor is connected to the output terminals
4. The motor is secured and properly mounted

Perfect Pressure™ Setup

Upon the first initialization of the unit (or after restoring factory defaults of all parameters) the drive will prompt the user to select or decline a quick setup for constant pressure. The display will read **SETUP CONST PRESS YES (ENT) / NO (BACK)**. Press the ENTER key to set up Perfect Pressure or the BACK key to decline. Basic parameters for analog constant pressure can be set without navigating through the complete menu options. Refer to **Section 7.3, PerfectPressure™ Setup – Analog Constant Pressure**, for the information required to complete the setup, and have this information ready to enter when commissioning the unit.

6.2 Ground Fault Detection

These drives are equipped with a feature to detect a fault between any of the output lines and earth. See **Table 19, Operating Parameters, GND FAULT DETECT**, for more information on using this parameter. If a ground fault is strong enough to trigger the parameter **GND FAULT DETECT**, the drive will not allow the IGBTs to switch. However, this does not protect the drive from damage in all situations. **If a ground fault occurs, immediately disconnect the input power!** Long motor leads and a dV/dT filter can cause nuisance indications of a ground fault. If a megger does not indicate a ground fault, the sensitivity of the ground fault detection may need to be reduced by reducing the value of parameter **GND FAULT DETECT**.

CAUTION: Before the motor is connected to the output terminals, check all output lines for line-to-ground faults using a megger. There is a direct path through the drive circuitry for ground fault currents that can be triggered when power is applied to the input terminals, even though the output switches are not activated. These currents can cause serious damage to drive circuitry and are not covered under warranty.

WARNING! The default operating mode when the unit is energized is OFF. If the parameter ENABLE RESTARTS has been set to allow restarts, the unit will energize in AUTO mode. If the external controls are calling for a motor run condition, the motor will start. Make sure either external controls are off before energizing the input, or as soon as the unit has initialized, push the STOP/OFF key until **OFF** appears on the display. Refer to **Section 4.1, Using the Keypad and Display**, for instructions on operating the keypad.

VFD Set-up Procedure

1. If remote or automatic ON/OFF function is required, connect remote switch leads to the AUX1 and COM terminals. An additional remote switch or jumper wire may be connected to the AUX2 and COM terminals. The **AUX1 to COM and AUX2 to COM jumper wires will already be installed by the factory, remove as needed for pressure switches or remote ON/OFF switches.**
2. If a Constant Pressure (CP) water system will be operated, connect the pressure sensors to the appropriate Control Terminals. See **Section 6.4, System Configuration**, and **Section 7, Constant Pressure Systems** for details.
3. Apply power to the input terminals of the drive by turning on the input circuit breaker or disconnect switch.
4. The graphic display will scroll through several start-up sequence messages.
5. If the **ENABLE RESTARTS** parameter is set to allow restarts, the drive will initialize in AUTO mode and the motor will run when control signals call for a motor run condition. In order to prevent the motor from running at start-up, immediately after initialization, press the STOP/OFF key until **OFF** appears on the display or open AUX1 or AUX2.
6. Confirm that the unit has properly energized, and the display indicates the OFF mode.
7. Using the keypad and display, navigate to the Main Menu item, **CHANGE PARAMETER VAULES**, to set the following parameters for basic operation (see **Table 19 - Table 22** for details):
 - **INTERFACE PARAMETERS > SYSTEM CONFIG** This parameter is critical to the operation of the system. The default setting is for simple ON/OFF operation. See **Section 6.4, System Configuration**, for complete information.
 - **OPERATING PARAMETERS > OVERCURRENT LIMIT** This parameter sets the motor overload protection. See **Section 6.3, Motor Overload Protection**, for complete information.
 - **AUTO RESTART PARAMETERS > ENABLE RESTARTS** This parameter enables the drive to initialize in AUTO mode and to restart automatically after a fault. Factory default does not allow auto restarts.
8. Push the MANUAL key until **MANUAL** appears on the display for manual mode, then push RUN to start the motor. In manual mode, the RUN key will override an open AUX terminal or other external control signal. Push the STOP key to stop the motor in manual mode.
 CAUTION: In manual mode, pushing the RUN key will override all external control signals, including constant pressure sensors. Dangerous pressure rise in closed plumbing systems is possible.
9. The motor will start with the default acceleration ramp time of 0-30 Hz in one second, then 30-60 Hz in eight seconds.
10. Confirm that the motor rotation is correct. Swapping any two of the output leads will reverse the motor rotation.
11. After initial power-up, use the keypad and display to navigate to **CHANGE PARAMETER VALUES** to set any other adjustable parameters you wish to be different from the factory defaults.

6.3 Motor Overload Protection

These drives are equipped with adjustable solid state motor overload protection. Protection is based on a Class 10 trip curve. Motor overload settings are selected by navigating to the appropriate menu item using the keypad and display.

Thermal Memory and Thermal Memory Retention

The motor overload protection is equipped with thermal memory and thermal memory retention capabilities.

THERMAL MEMORY is the ability of an overload protective system to approximate the heating cooling of a protected motor during operation.

THERMAL MEMORY RETENTION maintains the thermal memory upon shutdown or power loss. This includes retention of the last thermal value, and may include an ongoing reduction of this thermal value to reflect the cooling of the motor. This information will be used by the overload protective system to approximate the thermal state of the motor upon restart.

 CAUTION: Do not attempt to restart the motor immediately after a motor overload fault. The motor overload protection system uses a timer to approximate motor cooling and may trigger an immediate overload fault if the motor is restarted too soon.

If the drive loses power immediately after a motor overload fault, it will not begin counting down the time that approximates motor cooling until the drive is energized. If the drive faults with a motor overload, it may be necessary to allow time for this countdown before the motor is operated even though the motor has been off for an extended period of time.

Setting Motor Overload Protection with Keypad

To set motor overload protection with the keypad, navigate to the Main Menu item **CHANGE PARAMETER VALUES > CHANGE OPERATING PARAMETERS > OVERCURRENT LIMIT**. Refer to **Section 4.3, Changing Parameter Values, Table 19 Operating Parameters** for detailed instructions.

6.4 System Configuration

The drive is capable of operating several types of systems, including constant pressure water systems, and simple ON/OFF control from remote switches. **The correct system configuration must be selected for proper operation of the different types of control systems!**

System configuration is set by navigating to the keypad Main Menu item **CHANGE PARAMETER VALUES > CHANGE INTERFACE PARAMETERS > SYSTEM CONFIG**. Refer to **Section 5.1, Changing Parameter Values, Table 21, Interface Parameters**, for detailed instructions. Below is a brief description of each configuration setting:

- **System Configuration = 0: Basic RUN/STOP operation.** This is the factory default configuration for basic operation of the drive that allows RUN/STOP control of the motor in AUTO mode using a dry contact on AUX1 and/or AUX2. Both AUX1 and AUX2 must have a contact closure to run. AUX3 and AUX4 can be enabled if needed.

- **System Configuration = 1: Digital Constant Pressure.** Use this setting to operate digital constant pressure systems. Only use digital pressure switches purchased from or approved by Phase Technologies. Refer to **Section Error! Reference source not found., *Digital Constant Pressure Systems***, for more information on operating the drive in this mode.
- **System Configuration = 2: Basic Analog Constant Pressure.** Use this setting to operate analog constant pressure systems with a 4-20 mA transducer. Refer to **Section 0, *Analog Constant Pressure Systems***, for more information on operating the drive in this mode. Refer to **Figure 21** for a diagram illustrating connection of the transducer to Control Terminals.
- **System Configuration = 3: Analog Constant Pressure with redundant sensors and up to four PSI Setpoints.** This configuration allows the use of two 4-20 mA transducers. The primary sensor is connected to the *I_1in+* and *I_1in-* Control Terminals, with the backup sensor connected to the *I_2in+* and *I_2in-* Control Terminals. If the primary sensor fails, the backup sensor will automatically take over control of constant pressure at the same settings.

Multiple pressure psi setpoints can also be used in this configuration. Enter the psi value of these setpoints in the Constant Pressure parameter, **psi SETPOINT**, which are denoted as **psi1**, **psi2**, **psi3** and **psi4**. These four setpoints will be visible in the menu structure only when System Configuration 3 has been selected.

The table below shows what set point the system will follow based on the 0,1 configuration of the AUX3 and AUX4 terminals. 0 = closed, 1 = open. **Aux1 and AUX2 must also be closed for the system to run.**

Table 25 – System Configuration Setpoints

AUX3	AUX4	
0	0	psi1 SETPOINT
1	0	psi2 SETPOINT
0	1	psi3 SETPOINT
1	1	psi4 SETPOINT

System Configuration = 4: Analog Constant Pressure with dual sensors and two psi set points.

In this configuration a 4-20 mA transducer connected to Control Terminals *I_1in+* and *I_1in-* controls pressure equal to **psi1**, and a second sensor connected to the *I_2in+* and *I_2in-* Control Terminals controls pressure equal to **psi2**.

Enter the PSI value of these set points in the Constant Pressure parameter, **PSI SETPOINT**, which are denoted as **psi1** and **psi2**. These two set points will be visible in the menu structure only when System Configuration 4 has been selected.

The digital input on Control Terminals AUX2 control selection of the different pressure set points when the pump is operating. AUX1 functions as a RUN/STOP input where AUX1 closed = RUN, AUX1 open = STOP. The control scheme for the two psi set points is as follows:

1. If AUX2 is open the sensor on *I_1in* will be in control and psi set point will be equal to **psi1**.
2. If AUX2 is closed the sensor on *I_2in* will be in control and psi set point will be equal to **psi2**.

- **System Configuration = 5: Speed control with 0-5VDC analog signal.** Use this setting for motor speed control by a potentiometer or an external 0-5 VDC source connected to the 0-5 VDC Control Terminals. Refer to **Figure 22** for a diagram illustrating connection of the potentiometer or the voltage

source to Control Terminals. The drive will ignore the DC analog signal until it reaches a value proportional to the speed set by the parameter, **MIN FREQUENCY**, which has a factory default setting of 30 Hz. For speed control across the full scale range of the analog signal, set **MIN FREQUENCY** to the minimum value of 5 Hz. AUX1 and AUX2 must be closed to run in this System Configuration.

- **System Configuration = 6: Speed control with 4-20 mA analog signal.** Use this setting for motor speed control proportional to a 4-20 mA analog signal. The drive will ignore the analog signal until it reaches a value proportional to the speed set by the parameter, **MIN FREQUENCY**, which has a factory default setting of 30 Hz. For speed control across the full scale range of the analog signal, set **MIN FREQUENCY** to the minimum value of 5 Hz. Refer to **Figure 21** for a diagram illustrating connection of the transducer to Control Terminals. When using an external 4-20 mA source, connect the leads to *L_{1in}*- and COM. AUX1 and AUX2 must be closed to run in this System Configuration.

CAUTION: This is not a constant pressure control mode. Motor speed will be controlled in a linear fashion proportional to the analog signal.

System Configuration = 7: Analog constant pressure with HOA and speed potentiometer. This setting allows the user to either turn the motor off, control motor speed with a potentiometer or operate in analog constant pressure mode using an HOA switch. Access to the keypad is not required to operate in this mode. A mechanical HOA switch changes the state of AUX1 and AUX3 Control Terminals to change to mode of operation in this configuration. A potentiometer is connected to the 0-5 VDC control Terminals, a 4-20 mA analog transducer is connected to the I+ and I- Control Terminals, and a double pole, triple throw HOA switch is connected to AUX1 and AUX3 Control Terminals.

- AUX1 controls for motor run and stop. When the switch is in the OFF position AUX1 is open and the motor will stop. When it is closed (either HAND or AUTO position) the motor will run. AUX3 toggles between analog constant pressure and motor speed control by the potentiometer. When the switch is in the AUTO position and AUX3 is open the drive will operate in analog constant pressure mode. When the switch is in the HAND position it is closed and the potentiometer will control motor speed.
- Refer to **Figure 23** for a diagram illustrating connection of the transducer to Control Terminals. AUX2 must be closed to run in the Analog CP Mode (Auto), and AUX 2 is ignored when the speed potentiometer is used (Hand).

The System Configuration must be in any of the constant pressure modes to enable Pre-Charge of the plumbing system or Lead/Lag pump control. See **Section 7.6, Pre-Charge** and **Section 7.7, Lead/Lag Pump Control** for more information.

6.5 Start-Up and Shut-Down Ramp Times

Start-up and shut-down ramp times specify the time required to go from Minimum Frequency to Maximum Frequency or vice versa. Ramp times and profiles are adjustable by changing Operating Parameters through the keypad and text display. **The factory default setting for START UP RAMP** is 8 seconds and **SHUTDOWN RAMP** has been disabled through the **COAST TO STOP** parameter to reduce nuisance tripping from high inertia loads.

***SUBMERSIBLE PUMP* Parameter and Minimum Frequency**

Most submersible pump motor manufacturers require the motor to reach 30 Hz within one second in order to protect the pump from damage. LH Series drives have a parameter, ***SUBMERSIBLE PUMP***, which limits the time the motor runs below 30 Hz to one second.

When ***SUBMERSIBLE PUMP*** is set to YES, the motor speed will ramp to minimum frequency in one second, then ramp to the maximum frequency in a total of 8 seconds. The ramp times can be changed through the adjustable parameter, ***START UP RAMP***. The default ramp is shown in **Figure 32**. The factory default setting for ***SUBMERSIBLE PUMP*** is YES and for ***MIN FREQUENCY*** it is 30 Hz.

When the ***SUBMERSIBLE PUMP*** parameter is set to NO, the motor will ramp from stop to the maximum frequency in 8 seconds in a linear fashion as depicted in **Figure 33**.

To set the minimum frequency, navigate to the keypad Main Menu item, ***CHANGE PARAMETER VALUES > CHANGE OPERATING PARAMETERS > MIN FREQUENCY > 30 Hz***.

Figure 32 - Default Start-Up Ramp (SUBMERSIBLE PUMP parameter enabled)

Figure 33 – Start-Up Ramp with SUBMERSIBLE PUMP parameter disabled

CAUTION: Most submersible pump motor manufacturers require the motor to reach 30 Hz within one second in order to protect the pump from damage. Factory default ramp time is 0-30 Hz in one second, followed by the selected ramp time from 30 Hz to maximum frequency.

6.6 Motor Control Methods (V/f vs. Torque Control Specific To V-Series Products)

Advanced motor control methods can be selected through Motor Control parameters found in **Table 24**.

V/f Control

V/f, or volts per Hertz, control is the simplest motor control method and is the default operating mode of the drive. V/f control requires limited motor data to the drive and is the only control method that will allow multiple motors to be operated by one drive. If multiple motors are operated, they must all stop and start together.

Compared to open loop vector torque control, V/f control has limited starting torque. Even so, this method is adequate for most variable torque applications such as fans and pumps.

The simplicity of V/f control results in speed regulation approximately 2-3% of maximum frequency compared to about 0.2% for open loop vector control. Again, this level of speed regulation is adequate for most applications.

Open Loop Vector Control

Open loop vector control independently controls motor speed and torque much like DC motors. Compared to V/f control, the motor is able to develop higher torque at lower speeds. Open loop vector control has a quicker speed response for better control of dynamic loads and superior speed regulation when precise control is required.

It is important that accurate motor information is provided to the drive for open loop vector control. Be sure to enter the motor nameplate values for the parameters **Motor Rated Voltage**, **Motor Rated Current** and **Motor Rated RPM** when this mode is selected.

Torque Limit

This parameter allows the user to select a motor torque limit that is less than or greater than 100% of motor torque. Torque limits can be used to prevent damage to the motor and the loads it operates. This parameter is applicable for both motoring mode (positive torque) and regenerative mode (negative torque). The drive will reduce motor speed to avoid exceeding the torque limit.

Flux Reference

Torque is equal to flux times current. Flux reference to the motor is automatically calculated by the inverter using the motor parameters. Users can adjust the flux reference from 10% to 200% of the calculated flux reference. This parameter might be used when the drive experiences overcurrent trying to start a heavy load. At light loads, using the rated flux values decreases the efficiency of the drive. By using flux optimization, the efficiency of the drive increases when operating below rated load.

Flux reference can greatly affect the performance of the system. A flux reference that is too low results in smaller torque production in the motor with large stator currents. If flux reference is too higher, the result is high ripple in torque, large stator currents and low efficiency. Caution should be exercised when adjusting this parameter. Make changes in small increments and monitor motor performance.

7 CONSTANT PRESSURE SYSTEMS

LH and DX drives can be configured as constant pressure (CP) water systems using either an analog pressure transducer (analog constant pressure system) or pressure switches (digital constant pressure system). A CP water system includes a pressure tank, a pressure gauge to observe system pressure, and pressure switches or sensors

7.1 Control Principles of Constant Pressure Systems

In a CP system, a target pressure for the system is set on the switch itself (digital CP) or through the keypad (analog CP). Signals from the sensors interact with firmware to control the motor speed and maintain constant water pressure.

In a strict definition of a constant pressure system, the pump would never turn off. If the pressure differential between pump-on and pump-off was actually zero, the noise fluctuations of the transducer output would cause the motor to cycle constantly between the on and off states. For this reason, most applications will want to accept a small differential pressure in the system in order to prevent either continuous running of the motor or constant on/off cycling of the motor.

Three basic conditions must be met in order for the pump to shut down and enter sleep mode:

1. The pressure in the system must be at the pressure control point set by the parameter **psi SETPOINT** (analog CP) or at the pressure determined by the setting on the digital pressure switch.
2. The frequency is below **SHUTOFF FREQUENCY** (as defined as **MIN FREQUENCY** + input value) or measured pressure is above **OVERPRESSURE psi** (as defined as **psi SETPOINT** + the input value).
3. The time expired since the pump started after the last OFF cycle must be greater than parameter **T1ON** or **T2ON**.

Preventing Short Cycling During Low Flow Conditions

When a CP system is in a low flow state, it may be desirable to turn the motor off (sleep mode) in order to conserve energy and preserve the motor. The adjustable parameters **TOFF**, **T1ON**, **T2ON**, **SHUTOFF FREQUENCY**, **OVERPRESSURE psi**, **DRAWDOWN PSI**, and **BOOST AMOUNT** control when the motor is turned off, how long it is off, and prevent short cycling of the motor at low flow rates. More information including default values for these parameters can be found in **Table 20**.

DRAWDOWN PSI and BOOST AMOUNT

The primary method to prevent short cycling is to allow a differential between the pressure at which the pump turns off and the pressure at which it restarts. Two parameters, **DRAWDOWN PSI** and **BOOST AMOUNT**, control this differential. **BOOST AMOUNT** specifies the increase in pressure above **psi SETPOINT** just before the pump shuts down to enter sleep mode, while **DRAWDOWN PSI** specifies the pressure drop below **psi SETPOINT** at which the pump restarts. For example, assume **psi SETPOINT** = 50, **BOOST AMOUNT** = 5, and **DRAWDOWN PSI** = 5. When the pump is ready to enter sleep mode, the pump will boost to 55 psi, then restart when the pressure falls to 45 psi. These two parameters can be used together or independently to create a dead band in pressure control.

OVERPRESSURE PSI and **SHUTOFF FREQ** can also be set to tell the drive when to enter sleep mode. **OVERPRESSURE psi** (analog CP only) is the system pressure at which the drive will go to

sleep. **OVERPRESSURE psi** is additional system protection in analog CP. This is a value (entered) + the **psi SETPOINT**. The default value for **OVERPRESSURE psi** is 20. For example, if the **psi SETPOINT** is 50psi, the drive will stop if pressure reaches 70psi.

Similarly **SHUTOFF FREQUENCY** can be used to put the drive to sleep (for analog or digital constant pressure systems). **SHUTOFF FREQUENCY** is defined as a value (entered) + **MIN FREQUENCY**. As constant pressure is achieved and the drive slows down, the unit will go to sleep when **SHUTOFF FREQUENCY** is achieved. It is recommended that **OVERPRESSURE psi** and **SHUTOFF FREQUENCY** values be entered when using digital or analog systems.

Digital CP systems cannot utilize the **DRAWDOWN PSI** parameter because the drive receives information from the sensor only when the pressure crosses the pressure set point of the digital sensor. Digital CP systems create a dead band in pressure by relying only on the **BOOST AMOUNT** parameter. Unlike analog systems that can measure pressure during the boost, digital systems rely on a specified increase in motor speed for a specified time to achieve a boost in pressure prior to sleep mode. When the System Configuration is set for Digital CP, the value for **BOOST AMOUNT** is equal to a per cent increase in maximum allowable motor speed for a specified time. For example, if **MAX FREQUENCY** = 60 and **BOOST AMOUNT** = 5, the motor speed will increase to 63 Hz ($60 \times (1+.05)$) for a time that varies based on boost amount. The user must observe an external pressure gauge to determine if this produces the desired boost amount.

ON/OFF Cycle Timers

The controls also record the length of time the motor remained in the OFF cycle and compare that time to the parameter, **TOFF**. If the motor-off time during the last OFF cycle was greater than the value of **TOFF**, then the minimum motor-on time will be equal to **T1ON**. If the motor-off time was less than **TOFF**, the minimum motor-on time will be equal to **T2ON**.

In other words, the time of the last OFF cycle determines whether the next ON cycle should be relatively long or relatively short. **Figure 34** demonstrates how the system adjusts the motor-on time in response to motor-off time.

Figure 34 – Motor On and Motor Off Times

Fine Tuning With PI Control

PI control is not available when operating in Digital CP mode.

When operating in analog CP mode, if the parameter **PROPORTIONAL GAIN** is set to a value less than 1, the keypad displays **SIMPLE MODE** and the controller uses an algorithm that is not PI control. Simple Mode requires less fine tuning than PI control, but in some applications may not provide the control and stability desired. The stability of the constant pressure system (i.e., its tendency **not** to exhibit pressure oscillations) is determined by parameters set on the keypad, the flow rate of the pump, and the volume of the pressure tank. Stability of a system with a large maximum flow rate and a small pressure tank will be more difficult to control and may require de-tuning the system to accept larger variations in the system pressure and longer response times.

Analog constant pressure systems with PI (proportional integral) control provide more options to fine tune pressure control than digital constant pressure systems or analog systems in Simple Mode. Systems that are not adequately controlled with the Simple Mode may require fine tuning by switching to PI control. Increasing the value of **PROPORTIONAL GAIN** to any value greater than **SIMPLE MODE** will initiate PI control. Pressure control is achieved by adjusting the values of **PROPORTIONAL GAIN** and **INTEGRAL GAIN**. Larger values for **PROPORTIONAL GAIN** and **INTEGRAL GAIN** give smaller error in the pressure, but also make the system more susceptible to oscillation. The following pages of this Section will provide more information on tuning PI control.

Emergency Over-Pressure Limit Switch

Both digital and analog CP systems have the option of connecting an emergency over-pressure limit switch to the AUX2 terminals in case the main pressure control system fails. The emergency over-pressure set-point should be at least 10 psi higher than the system control pressure to prevent nuisance tripping.

7.2 Troubleshooting Constant Pressure Systems

A variety of conditions in a plumbing system can lead to less than optimum performance of constant pressure control while using the factory default settings. The default settings are designed to operate a range of plumbing systems, but there can be many variables in a plumbing system that requires adjustment of the constant pressure parameters.

In order for the drive to enter sleep mode while operating in constant pressure mode, three conditions must be met:

1. The pressure in the system must be at the pressure control point set by the parameter **psi SETPOINT** (for analog systems) or at the pressure determined by the setting on the digital pressure switch
2. The frequency is below **SHUTOFF FREQ** (as defined as **MIN FREQUENCY** + input value) or measured pressure is above **OVERPRESSURE psi** (as defined as **psi SETPOINT** + the input value).
3. The time expired since the pump started after the last OFF cycle must be greater than parameter **T1ON** or **T2ON**

When these conditions have been met, the drive will go to sleep. The duration of which the drive is asleep depends on the rate at which the system bleeds down and the width of the dead band. When setting and testing a constant pressure system, try to operate as close as possible to the normal

operating conditions. Low flow in a high capacity system (and vice versa) usually requires some adjusting of the parameters.

SIMPLE MODE Control in a Digital CP System

Phase Technologies has developed a proprietary controller which involves fewer parameters to tune constant pressure performance. When the **PROPORTIONAL GAIN** parameter is set at the lowest value, the display will read "**SIMPLE MODE**". In **SIMPLE MODE** a set of control equations is used which may not require the user to tune the system to obtain acceptable performance. A well-tuned PI controller will result in smoother pressure control but may not be required. When the controller is in simple mode the only parameters which affect the pressure control loop are the **psi SETPOINT**, **STARTUP RAMP**, **SHUTDOWN RAMP** and **BOOST AMOUNT**, which function in the same way as they do in the PI control mode. Adjusting ramp times may smooth out any oscillation or overshoot in simple mode. If pressure is not adequately controlled, switch to PI control by increasing parameter **PROPORTIONAL GAIN**.

Using PI Control in an Analog CP System

When using an analog pressure transducer for control in constant pressure water systems, it may be desirable to use a proportional-integral (PI) controller in the feedback loop. This type of controller has a proportional gain and integral gain which can be tuned by the user to obtain optimum performance for each particular application. Increase parameter **PROPORTIONAL GAIN** to switch control from Simple Mode to PI control. It is recommended to start with a parameter value of 5. A proportional gain value too low will result in slow response time to reach the psi setpoint. A value too high will result in overshoot of the psi setpoint and may create wild oscillation of pressure.

First, attempt to control pressure by adjusting parameter **PROPORTIONAL GAIN**, leaving parameter **INTEGRAL GAIN** at the default value of 50. If adequate control cannot be obtained by adjusting proportional gain, set proportional gain at the value that gives the best control, then adjust integral gain to improve pressure control.

For difficult to control systems, a derivative term can be introduced for PID control, which can help control pressure oscillation and overshoot. Increase the value of parameter **DERIVATIVE GAIN** to a value greater than zero to enable PID control. This parameter should be used only when necessary as it tends to amplify noise in the transducer signal. The system may become unstable. The parameters **PID FILTER GAIN** and **PID FILTER TIME** help to prevent overshoot. It may be advisable to contact the factory for assistance when using PID control for the first time.

In general, conceptual terms, proportional gain impacts how quickly the system responds to pressure changes and integral gain impacts the accuracy of pressure tracking. Adjusting ramp times can also be considered. Increasing ramp time will damp response to pressure changes, while decreasing ramp time will quicken the response.

CAUTION: Long ramp times can interfere with PI control of constant pressure. It is advisable to start with factory default ramp times.

Pressure Control at Minimum Speed

There is a possibility of conflict between the minimum pump speed setting, controlled by the parameter **MIN FREQUENCY**, and the pressure setting of the transducer. That is, if under no-flow conditions the pump at its minimum speed setting produces a pressure greater than the desired set-point, either the minimum speed will have to be reduced (not an option with submersible pumps) or the pressure set-

point will have to be increased. Most pumps should not produce enough pressure head at 30Hz for this to be an issue.

Boost in a Digital Constant Pressure System

In a digital CP system the drive can only determine the pressure of the system at the set-point. Based on the characteristics of the on/off signals from the switch, which occur at the set-point, it maintains pressure. The parameter **BOOST AMOUNT** in a digital system is a per cent increase in speed, not in pressure, because the digital switch cannot determine a pressure beyond its set-point.

In an analog system the **BOOST AMOUNT** is a specified psi, so the user can accurately control the boost pressure through the parameter setting on the keypad. For example, if boost of 5 psi above control pressure is desired, simply set parameter **BOOST AMOUNT** to 5.

In a digital system **BOOST AMOUNT** is an increase in speed for a given time as a per cent of the speed the pump was running when the switch last opened at the set-point. For example, if pressure is controlled at a speed of 30 Hz, a **BOOST AMOUNT** value of 10 would be 10% of 30 Hz or 3 Hz. In low flow systems where the pressure is controlled at low speed, the **BOOST AMOUNT** value may need to be significantly higher than it would be set in an analog system under the same conditions.

7.3 PerfectPressure™ Setup – Analog Constant Pressure

Upon the first initialization of the unit (or after restoring factory defaults of all parameters using the Two Button Reset Procedure, page 63) the drive will prompt the user to select or decline a quick setup for constant pressure. The display will read **SETUP CONST PRES YES(ENTER)/NO(HOME)**. Press the ENTER key to set up PerfectPressure or the HOME key to decline. Basic parameters for analog constant pressure can be set without navigating through the complete menu options.

Follow this procedure to set up PerfectPressure:

1. **SETUP CONST PRES YES (ENTER) / NO (HOME)** - Press the ENTER key to proceed.
2. **4-20mA psi RANGE** - This parameter sets the range of the 4-20mA pressure sensor. The factory default is 150 since the standard sensor provided by the factory has a maximum range of 150 psi. If necessary, use the arrow keys to change the value, then press ENTER, or simply press ENTER to proceed.
3. **psi SETPOINT** - This value determines the pressure you want to maintain. The factory default is 50 psi. Use the arrow keys to change if desired. Press ENTER to proceed.
4. **SUBMERSIBLE PUMP** - This parameter sets the ramp profile for a submersible pump. **YES = submersible pump, NO = vertical pump**. For submersible pumps the frequency accelerates from 0-30 Hz in one second, then follows the ramp time from 30 Hz to maximum frequency. If NO is selected the frequency will increase in a linear fashion from zero to max frequency.
5. **ENABLE RESTARTS – YES (ENTER) / NO (HOME)** – enabling restarts controls the ability of the drive to automatically restart after a power failure. The drive will initialize in **AUTO** mode after power is restored if **YES** is selected. If **NO** is selected, the drive will remain **OFF** when power is restored.
6. **OVERCURRENT LIMIT** – Setting for motor overload protection (service factor amp rating for the motor).

 CAUTION: Most submersible pump motor manufacturers require the motor to reach 30 Hz within one second in order to protect the pump from damage. Selecting NO for the parameter above will override the factory default ramp time of 0-30 Hz in one second.

This quick setup of constant pressure should provide good pressure control in most situations. It is advisable to read the entire section on constant pressure control for a complete explanation of constant pressure control methods in LH Series drives. Refer to **Table 20**, *Constant Pressure Parameters*, for expanded menu options to fine tune the constant pressure system.

7.4 Digital Constant Pressure Systems

The digital CP system uses a digital pressure switch connected to the AUX1 terminals (see **Figure 35** and **Figure 36** for one-line and wiring diagrams). For digital CP systems, the factory default settings will be satisfactory for most CP applications.

Adjusting Parameters in Digital CP Systems

Using the keypad, there are several parameters which can be adjusted to fine tune digital CP systems. These are **MAX FREQUENCY**, **MIN FREQUENCY**, **TOFF**, **T1ON**, **T2ON**, **SHUTOFF FREQUENCY**, and **BOOST AMOUNT**. The use of these parameters has been discussed in the previous section. **Table 20** also provides more detail.

Digital Constant Pressure Installation Procedures:

1. Install the digital pressure switches in the water line
2. Remove protective rubber boot from each switch, insert factory provided duplex cable through the boot, and connect a twisted pair of wires to the normally closed (NC) and common (C) terminals of the emergency over-pressure switch

 CAUTION: The use of shielded cable is recommended. Regular wire may induce capacitance in the line and corrupt the signals from the pressure switches.

3. Attach the cable shield to the Control Terminal Ground post located in the 1LH enclosure adjacent to the Control Terminals
4. Connect the emergency over-pressure limit switch to the AUX2 Control Terminal and COM (common). Use a jumper between AUX2 and COM if no limit switch is present.
5. Navigate through the keypad Main Menu item **CHANGE PARAMETER VALUES > INTERFACE PARAMETERS > SYSTEM CONFIG**. Select **1** to set the system configuration for a digital CP system.
6. To set the emergency over-pressure limit switch, remove the rubber boot from the switch and pry the plastic plug from the top of the switch housing to access the pressure adjustment screw. Use an Allen wrench to adjust the pressure setting of the switch – jumper the AUX1 terminals and run the pump in the AUTO mode, and observe the pressure gauge, turning the Allen screw to adjust the pressure shut-off point. **The emergency over-pressure limit switch should be set at least 10 PSI higher than the desired constant pressure set point.**
7. Remove the jumper from AUX1 and connect the remaining twisted pair of wires in the shielded cable to the normally closed (NC) and common (C) terminals of the control pressure switch. Connect the switch to the AUX1 Control Terminals, and adjust the constant pressure set point using the same procedure as the emergency over-pressure limit switch.
8. Set the keypad to AUTO mode to operate the system

Figure 35 – Digital Constant Pressure Diagram

Figure 36 – Digital Constant Pressure System Schematic

7.5 Analog Constant Pressure Systems

The analog CP system uses an analog pressure transducer connected to the analog input on the Control Terminals (see **Figure 37** and **Figure 38** for one-line and wiring diagrams). A normally-closed emergency over-pressure switch connected to the AUX2 terminals is also recommended. These are used in conjunction with the internal firmware of the drive to implement a constant pressure water system.

When using an analog pressure transducer for control in constant pressure water systems, it is very common for the system controller to use a proportional-integral (PI) or proportional-integral-derivative (PID) controller in the feedback loop. This type of controller has a gain adjustment which must be tuned by the user to obtain optimum performance for each particular application. LH Series drives have this type of controller incorporated in them. However, Phase Technologies has also developed a proprietary controller, Simple Mode, which requires minimal tuning. When the **PROPORTIONAL GAIN** parameter is set at the lowest value, the display will read "**SIMPLE MODE**".

In Simple Mode a set of control equations is used which usually requires minimal tuning of the system to obtain acceptable performance. A well-tuned PI or PID controller will give smoother pressure control and may be necessary to control unstable systems. When the controller is in Simple Mode, the only parameters which affect the pressure control loop are **psi SETPOINT**, **STARTUP RAMP**, **SHUTDOWN RAMP** and **BOOST AMOUNT**.

In PI control mode the analog signal from the pressure transducer is compared to the parameter **psi SETPOINT**, which controls the motor speed to maintain constant pressure in the system. In this control scheme, the error signal between the pressure transducer and the internal signal determined by the **psi SETPOINT** value is multiplied by the **PROPORTIONAL GAIN**. This signal is then used to determine the motor frequency. If the pressure transducer signal and the internal set-point value were the same, then the motor speed would be zero. High **PROPORTIONAL GAIN** and **INTEGRAL GAIN** values give smaller error in the pressure, but also make the system more susceptible to oscillation.

Additional adjustable parameters found in the Constant Pressure menu help to optimize the performance of the system. The use of these parameters was discussed in the previous section. The unit is shipped with default settings which will work in many applications with no adjustment. As with all systems of this type there are tradeoffs between maintaining a tightly controlled set-point, achieving high motor efficiency and maintaining system stability.

Figure 37 – Analog Constant Pressure One-Line Diagram

Basic Analog Constant Pressure Installation Procedures:

1. Install the analog pressure transducer and emergency over-pressure switch in the water line
2. Remove protective rubber boot from the over-pressure switch, insert factory provided duplex cable through the boot, and connect a twisted pair of wires to the normally closed (NC) and common (C) terminals of the switch

CAUTION: The use of shielded cable is recommended. Regular wire may induce capacitance in the line and corrupt the signals from the pressure switches.

3. Attach the cable shield to the Control Terminal Ground post located in the drive enclosure adjacent to the Control Terminals
4. Connect the emergency over-pressure limit switch to the AUX2 Control Terminal and COM (common). Use a jumper wire to connect AUX2 and COM if no limit switch is present. Also jumper AUX1 to COM if no external switch is connected to it.
5. Navigate through the keypad Main Menu item **CHANGE PARAMETER VALUES > INTERFACE PARAMETERS > SYSTEM CONFIG**. Select **2** to set the system configuration for an analog CP system (see **Table 20** for details)
6. To set the emergency over-pressure limit switch, remove the rubber boot from the switch and pry the plastic plug from the top of the switch housing to access the pressure adjustment screw. Use an Allen wrench to adjust the pressure setting of the switch – jumper the AUX1 terminals and run the pump in the AUTO mode, and observe the pressure gauge, turning the Allen screw to adjust the pressure shut-off point. **The emergency over-pressure limit switch should be set at least 10 PSI higher than the desired constant pressure set point.**
7. Connect the remaining twisted pair of wires to the + and – terminals of the transducer
8. Connect the positive terminal of the transducer to the I_1+ Control Terminal, and the negative terminal to the I_1- Control Terminal.
9. If a redundant analog transducer is used, connect it to the I_2+ and I_2- Terminals in likewise fashion. See **Section 6.4, System Configuration**, for instructions on using an additional analog sensor.

CAUTION: It is critical that the positive terminal of the transducer is connected to the + terminal of the 4-20mA Control Terminal, and likewise for the negative terminals.

10. Set the **psi SETPOINT** on the keypad (see **Table 20** for details)
11. Set the keypad to AUTO mode to operate the system

Figure 38 – Analog Constant Pressure System Schematic

7.6 Pre-Charge Mode

When filling a large plumbing system with water, it may be desirable to fill at a slow pump speed so that when the system reaches the full point, water hammer does not cause damage such as sprinkler head blow-off or burst pipes. To achieve this, LH drives are equipped with a pre-charge feature.

Both the digital and analog constant pressure systems can implement a low-flow pre-charge of the system plumbing before the pump is allowed to come to full speed. This feature is disabled if the **PRECHARGE TIME** parameter is set to zero. For both types of CP systems, the frequency of the pump will not exceed the value set by the **PRECHARGE FREQUENCY** parameter during the pre-charge interval.

In a digital CP system the pre-charge interval is terminated if either the **PRECHARGE TIME** is exceeded or the control pressure is reached.

An analog CP system has the same features with the added option that the pre-charge interval will terminate when the system pressure exceeds the setting of the **PRECHARGE psi** parameter. In this case, the **PRECHARGE psi** must be lower than the **psi SETPOINT**.

In both CP systems the pre-charge interval occurs whenever the drive is switched from OFF to AUTO or MANUAL > RUN.

Pre-charge Mode Setup:

1. Navigate through the keypad menu to **CHANGE PARAMETER VALUES > CONSTANT PRESSURE PARAMETERS > PRECHARGE FREQUENCY** Enter the Pre-charge frequency
2. Navigate through the keypad menu to **CHANGE PARAMETER VALUES > CONSTANT PRESSURE PARAMETERS > PRECHARGE TIME**. Enter the Pre-charge time in seconds
3. For analog CP systems only, navigate through the keypad menu to **CHANGE PARAMETER VALUES > CONSTANT PRESSURE PARAMETERS > PRECHARGE psi**. Enter the pre-charge pressure in psi. This value must be lower than the **psi SETPOINT**
4. Set the keypad to AUTO mode to operate the system

7.7 Lead/Lag Pump Control

When any analog constant pressure system configuration is selected, the LEAD/LAG menu is available. See **Table 23**, Lead/Lag Parameters, for lead/lag control options. Up to four additional pumps can be controlled through programmable relays on the main control printed circuit board. When the parameter **NUMBER LAG PUMPS** is greater than 0, all four relays will convert to control of lead/lag constant pressure.

 CAUTION: Activation of lead/lag control overrides the function of all programmable relays. Any function of these relays set up through the Interface Parameters (**Table 21**) will be disabled.

Lead/lag control in pumping systems is a common practice to maintain pressure with highly variable flow. The system is typically configured with a master pump controlled by a VFD operating in constant pressure mode, and with auxiliary pumps that are controlled by the drive. The auxiliary pumps typically operate across-the-line at 60 Hz. They may be equipped with a soft starter to mitigate inrush currents.

If the master pump cannot maintain system pressure it will call for an auxiliary pump by closing a relay on the Control Terminals. LH Series drives can control up to four auxiliary pumps. There are features to reduce oscillations and ensure smooth staging and de-staging pumps.

Lead/Lag Set-up

System Configuration must be set to one of the constant pressure modes when using lead/lag control. See **Section 6.4**, *System Configuration* for details. Lead/lag control is enabled when the number of lag pumps is set to a value greater than zero in the parameter **NUMBER LAG PUMPS**.

Programming Steps:

1. Use the keypad to navigate to the Main Menu item, **CHANGE PARAMETER VALUES**, then to sub-menu **LEAD LAG PUMP PARAMETERS**. Find the parameter **NUMBER LAG PUMPS** and use the arrow keys to set the number of auxiliary pumps in the system.
2. If necessary, adjust the remaining Lead/Lag parameters after reading the following description of their functions, or after operating conditions dictate.

Lag pumps are turned on and off, or “staged” and “de-staged”, by programmable relays accessed through the Control Terminals. The drive calls for lag pumps in ascending order, beginning with Relay 1. See **Figure 39**, *Programmable Relays for Lead/Lag Control*, to locate the relays. **Figure 40**, *Lead/Lag Schematic*, provides a wiring diagram.

Lead/lag parameters (**Table 23**) are used to smoothly stage the pumps in and out, mitigating pressure oscillation, short cycling and water hammer. When the master pump cannot maintain pressure, the drive will stage in an auxiliary pump. The drive will de-stage the pump when flow increases pressure beyond the control point.

Programmable relays 1NO/NC, 2NO/NC, 3NO, 4NO.

- CAUTION:** The relays are rated 0-30 VDC or 120VAC, 10 amp. Direct control of the coil on a magnetic motor starter will likely cause damage to the relay and the main control printed circuit board. Use of a secondary control relay, such as an ice cube relay, may be necessary to control the lag pump motor starter.

Figure 39 – Programmable Relays for Lead/Lag Control

Two conditions must be met to stage a pump:

1. The system psi has decreased to a pressure equal to **psi SETPOINT** minus **STAGE PSI LAG**. For example, if the **psi SETPOINT** is 50 psi and you want to stage a pump in at 45 psi, **STAGE PSI LAG** should be set to a 5.
2. The time set by **STAGE PUMP DELAY** has expired. This delay allows momentary drop in system pressure without calling for a pump to stage in.

Pumps are staged in the following sequence:

1. The relay will open to de-state the pump.
2. The speed of the master pump will increase to a value equal to **MIN FREQUENCY** plus **DESTAGE FREQ BOOST**. For example if **MIN FREQUENCY** is 30 Hz and **DESTAGE FREQ BOOST** is 5 Hz, the pump speed will be reduced to 35 Hz.
3. The master pump will operate at increased speed for a period of time set by **DESTAGE TIME**.
4. When **DESTAGE TIME** has expired the system will resume normal constant pressure control.

Pumps are de-staged when the drive has slowed the master pump to maintain control pressure and the auxiliary pump(s) causes a rise in pressure.

Three conditions must be met to de-stage a pump:

1. The system psi has increased to the value set by **DESTAGE PSI LAG** above **psi SETPOINT**. For example, if **psi SETPOINT** is 50 and **DESTAGE PSI LAG** is 5 the pump will de-stage at 55 psi.
2. The time set by **DESTAGE PUMP DELAY** has expired. This delay prevents de-staging the auxiliary pump due to momentary pressure overshoot.
3. The drive frequency to the master pump is between **MIN FREQUENCY** and the value of **DESTAGE MIN FREQ** plus **MIN FREQUENCY**. For example, if **MIN FREQUENCY** is 30 Hz and **DESTAGE MIN FREQ** is 5 Hz, the pump will de-stage at 35 Hz.

Pumps are de-staged in the following sequence:

1. The system pressure will increase by the value set by **DESTAGE FRQ BOOST**. This boost in pressure allows the PI constant pressure loop to react faster to the drop in pressure when the pump turns off.
2. The system will de-stage the pump
3. The system will continue to boost the pressure set by **DESTAGE FRQ BOOST** for a period of time set by **DESTAGE TIME**.
4. The system will resume normal constant pressure control.

Pre-charge Pumps Feature

In some systems the primary pump may not have the capacity to pre-charge the system on its own. The **PRECHARGE PUMPS** parameter will set the number of auxiliary pumps that will be called on to pump during the pre-charge interval. When the pre-charge interval is terminated, normal lead/lag control of the pumps will resume.

CAUTION: This number should never be greater than the total number of lag pumps as it will activate the associated programmable relay which may be reserved for other functions.

7.8 Duplex / Multiplex Control

Use the relays in order, beginning with Relay 1.

CAUTION: The relays are rated 0-30 VDC or 120VAC, 0.5 amp. Direct control of the coil on a magnetic motor starter will likely cause damage to the relay and the main control printed circuit board. Use of a secondary control relay, such as an ice cube relay, may be necessary to control the lag pump motor starter.

Figure 40 – Connecting Duplex/Multiplex Systems

When any analog constant pressure system configuration is selected, the **CONSTANT PRESSURE** and **LEAD/LAG** menus are available. Up to four additional VFDs can be controlled through the relays. When the parameter **NUMBER LAG PUMPS** is greater than 0, relays will convert to control of lead/lag or duplex/multiplex constant pressure in sequence. *Example: If 2 lag pumps are entered, Relay 1 & Relay 2 will now be used for Lead/Lag pump control.* In addition, the parameter **DUPLEX CYCLE TIME** must be greater than 0 for Multiplex control to be active.

When operating in Multiplex Control, the main VFD will assume the role of Master, and all auxiliary VFDs controlled through the relays are known as Slaves. The Master and Slave VFDs will operate in constant pressure mode.

If the Master VFD senses that system pressure cannot be maintained, it will call for a Slave VFD by closing a relay on the Control Terminal. LH and DX Series drives can control up to four auxiliary VFDs.

In Multiplex control, the Master VFD might not always be the drive that is operating. The point of a multiplex system is to rotate the use of each available VFD. This is done so that a single drive or pump does not degrade at a faster rate than other drives or pumps in that system. The Master VFD will decide when to stage or de-stage a VFD. The first pump to be staged in, and the last pump to be de-staged, is called the Default VFD.

Multiplex Setup

System configuration must be set to one of the constant pressure modes when using multiplex control. See **Section 6.4, System Configuration**, for details. Multiplex control is enabled when NUMBER LAG PUMPS is greater than 0, and DUPLEX CYCLE TIME is greater than 0.

Programming Steps:

1. Use the keypad to navigate to the Main Menu item, CHANGE PARAMETER VALUES, then to sub-menu LEAD LAG PUMP PARAMETERS. Find the parameter NUMBER LAG PUMPS and use the arrow keys to set the number of auxiliary drives in the system.
2. Navigate to CONSTANT PRESSURE PARAMETERS, and find the parameter DUPLEX CYCLE TIME and use the arrow keys to set how often the Default drive position will change.
3. If necessary, adjust the remaining Lead/Lag parameters after reading the following description of their functions, or after operating conditions dictate.

In Multiplex control, the Master VFD will utilize the Lead/Lag Parameters and logic similar to lead/lag control in order to decide when to turn on/off a VFD. More detail on the logic behind these decisions will be given in a later section.

It is recommended to run all auxiliary pumps on VFDs, otherwise pressure instability may occur. The Primary Auxiliary Pump could turn on/off resulting in the system pressure oscillating from **(psi SETPOINT – STAGE PSI LAG)** to **(psi SETPOINT + DESTAGE PSI LAG)**.

The Master VFD stages in VFDs in a different order depending on which VFD is the Primary. When the Master VFD is not the Primary, it will ALWAYS be the second drive to be staged in. The tables below will illustrate the order of the VFDs to be staged or de-staged for different values of NUMBER LAG PUMPS.

The Primary drive position will rotate based on the parameter **DUPLEX CYCLE TIME**.

Master + 1 Slave VFD		
Rotation	Primary Drive	VFD Order
1 st Rotation	Master	M <=> 1
2 nd Rotation	Slave VFD 1	1 <=> M

Master + 2 Slave VFD		
Rotation	Primary Drive	VFD Order
1 st Rotation	Master	M <=> 1 <=> 2
2 nd Rotation	Slave VFD 1	1 <=> M <=>> 2
3 rd Rotation	Slave VFD 2	2 <=> M <=> 1

Master + 3 Slave VFD		
Rotation	Primary Drive	VFD Order
1 st Rotation	Master	M <=> 1 <=> 2 <=> 3
2 nd Rotation	Slave VFD 1	1 <=> M <=> 2 <=> 3
3 rd Rotation	Slave VFD 2	2 <=> M <=> 3 <=> 1
4 th Rotation	Slave VFD 3	3 <=> M <=> 1 <=> 2

Master + 4 Slave VFD		
Rotation	Primary Drive	VFD Order
1 st Rotation	Master	M <=> 1 <=> 2 <=> 3 <=> 4
2 nd Rotation	Slave VFD 1	1 <=> M <=> 2 <=> 3 <=> 4
3 rd Rotation	Slave VFD 2	2 <=> M <=> 3 <=> 4 <=> 1
4 th Rotation	Slave VFD 3	3 <=> M <=> 4 <=> 1 <=> 2
5 th Rotation	Slave VFD 4	4 <=> M <=> 1 <=> 2 <=> 3

Two conditions must be met to stage in a VFD:

1. The system has decreased to a pressure equal to **psi SETPOINT** minus **STAGE PSI LAG**.
NOTE: Primary Slave VFDs and Primary Master Drives will ignore the **STAGE PUMP DELAY** parameter, and immediately stage in if the system pressure drops below the threshold.
2. The time set by **STAGE PUMP DELAY** has expired. This delay allows a momentary drop in system pressure without calling for a drive to stage in.

Steps To Stage A Drive:

1. The selected drive will be staged in. The selected drive is based on the order given in the tables above. This will either close the Slave VFD's corresponding relay, or move the Master VFD out from sleep mode.
2. The speed of the master pump will decrease to a value equal to MAX FREQUENCY minus the corresponding STAGE FREQ REDUCTION.
3. The Master VFD will operate at a reduced speed for a period of time set by STAGE TIME.
4. When STAGE TIME has expired the system will resume normal constant pressure control.

Note: The Master VFD does NOT have corresponding STAGE FREQ REDUCTION or STAGE TIME parameters.

De-Staging:

Drives are de-staged when the drive has slowed the master pump to maintain control pressure and the Slave VFD(s) causes a rise in pressure.

Three conditions must be met to de-stage a VFD:

1. The system psi has increased to the value set by psi SETPOINT plus DESTAGE PSI LAG.
2. The time set by DESTAGE PUMP DELAY has expired. This delay prevents de-staging VFDs due to momentary pressure overshoot.
3. The Master drive frequency is between MIN FREQUENCY and the value of MIN FREQUENCY plus DESTAGE MIN FREQ.

Steps To De-Stage A Drive:

1. The selected drive will be de-staged. The selected drive is based on the order given in the tables above. This will either open the Slave VFD's corresponding relay, or set the Master VFD to sleep mode.
2. The frequency of the master pump will increase by DESTAGE FREQ BOOST.
3. The Master VFD will operate at an increased speed for a period of time set by DESTAGE TIME.
4. When DESTAGE TIME has expired the system will resume normal constant pressure control.

Note:

Only one controller is necessary for Lead/Lag or Multiplex but up to four are available.

Figure 41 – Lead/Lag or Multiplex Block

Note: Setting **PROGRAM RELAY 1** to setting 6, Jockey Pump, will cause Relay 1 to not participate in lead/lag or multiplex control. The order pumps are staged or destaged will remain the same, except the Master will skip Relay 1. Relay 1 will also never become the Primary when it is set to the Jockey Pump setting.

8 TROUBLESHOOTING

This section provides information on fault codes and troubleshooting tips for potential system problems.

 WARNING! In some instances, the unit will shut down, then automatically restart when conditions allow. Always disconnect input power from the unit and wait for internal electrical charges to dissipate before performing service on the unit or its connected loads.

 WARNING: Risk of electric shock. De-energize the unit by disconnecting all incoming sources of power, then wait 5 minutes for internal charges to dissipate before servicing the equipment.

 HIGH VOLTAGE: This equipment is connected to line voltages that can create a potentially hazardous situation. Electric shock could result in serious injury or death. This device should be installed and serviced only by trained, licensed and qualified personnel. Follow instructions carefully and observe all warnings.

Always check the display for fault codes if the drive or its load is not operating. Disconnecting the input power could potentially clear any fault code indication, possibly losing valuable information for troubleshooting.

8.1 Fault Codes

Fault codes are indicated on the graphic display. See **Table 26**, on page 106, for a list of fault codes.

The drive can be programmed to automatically restart after certain faults and a time delay can be programmed before the restart is allowed. To interrupt a time delay countdown and allow auto restart, press both arrow keys on the keypad and hold for one second. The load will start immediately. The Restart Log is a resettable fault log that can be used to monitor faults that allow auto restart. Use the Clear Memory function to reset the Restart Log and set all fault counters to zero. See Section 4.2, Keypad Main Menu Items, for more information on Restart Log and Clear Memory function.

 WARNING: Certain faults do not allow an auto restart. These faults generally indicate the possibility of damage to the drive and/or the load, or indicate the possibility of a dangerous condition. When this type fault occurs, the display will read **NO AUTO RESTART**. Refer to Table 8-1, *Fault Codes*, to determine if the fault allows an auto restart. The number 1 in the notes column indicates that auto restart is not allowed. When this type fault occurs, contact the factory for assistance before restarting or troubleshoot the system thoroughly. **These faults can be cleared only by cycling input power OFF/ON or by pressing both arrow keys for 3 seconds.**

 WARNING: Unit may restart automatically without warning after a fault when operating conditions permit. Make certain input power is disconnected before servicing the unit or its connected loads.

8.2 Clearing a Fault

If the unit is programmed to automatically restart after a particular fault, the display indicates that the unit will restart and will count down the seconds remaining to restart on the display. The countdown can be interrupted by pressing and holding both arrow keys. The load will immediately restart.

For faults that allow an automatic restart, the default number of restarts after a fault is zero. If the end user desires the unit to automatically restart after a fault, the number of restarts allowed and the time between fault and restart must be programmed in the **CHANGE PARAMETER VALUES > AUTO RESTART PARAMETERS** for that fault.

If the drive has exceeded the programmed number of auto restarts, or if auto restarts have not been enabled, the display will indicate the fault on the top line and the second line will read **RESTART? ENTER**. Press ENTER to clear the fault and restart the load. The fault counters in the Restart Log will all be reset to zero. See **Section 4.6, Restart Log**, for more information.

The **ENABLE RESTART** parameter allows the drive to restart automatically after a fault. This parameter also enables the drive to initialize in AUTO mode when the input power has been cycled OFF/ON and the drive is energized. The factory default setting does not allow auto restarts. Navigate to this parameter via **CHANGE PARAMETER VALUES > AUTO RESTART PARAMETERS > ENABLE RESTART**. See **Table 22** for values in setting the parameter.

Certain faults do not allow an auto restart. These faults generally indicate the possibility of damage to the drive and/or the load, or indicate the possibility of a dangerous condition. When this type fault occurs, the display will read **NO AUTO RESTART**. When this type fault occurs, contact the factory for assistance before restarting or troubleshoot the system thoroughly. **These faults can be cleared only by cycling input power OFF/ON or by pressing both arrow keys for 3 seconds.**

There are several conditions where the drive will indicate a fault but the fault will not be recorded in the fault log. These faults occur only when the drive is energized from utility mains and is initializing. If any condition including ground fault, pre-charge fail, high input voltage or low input voltage is detected, the display will indicate the fault and wait for the condition to resolve before entering normal operating mode. If these conditions occur after the drive has initialized, a fault will be logged and can be cleared in the normal manner.

WARNING: The drive may start automatically without warning when operating conditions permit. Make certain input power is disconnected before servicing the unit or its connected loads.

Table 26 – Fault Codes

TEXT MESSAGE	DESCRIPTION / COMMENTS	NOTES
15 V Power Supply Overload	Customer terminal power supply has been overloaded. Cycle power or wait for fault delay to reset. (Restart Delay 2)	1
AUX1 Latch Fault	Switch connected to AUX1 input has opened. Drive will remain off until fault is cleared. No auto restart allowed. See parameter AUX1 SELECT in Table 21 for details.	P, 1
AUX2 Latch Fault	Switch connected to AUX2 input has opened. Drive will remain off until fault is cleared. No auto restart allowed. See parameter AUX2 SELECT in Table 21 for details.	P, 1
AUX3 Latch Fault	Switch connected to AUX3 input has opened. Drive will remain off until fault is cleared. No auto restart allowed. See parameter AUX3 SELECT in Table 21 for details.	P, 1
AUX4 Latch Fault	Switch connected to AUX4 input has opened. Drive will remain off until fault is cleared. No auto restart allowed. See parameter AUX4 SELECT in Table 21 for details.	P, 1
AuxPower Output Fault	The auxiliary output inverter module has experienced a sudden high current. Check for short circuit on the load.	1
AuxPower Overload	AuxPower current has exceeded the value set by Auxpower Current Limit	2
Broken Pipe Fault	Indicates the possibility of a broken pipe. Fault is triggered by a large drop in pressure. Check the settings of the parameter Broken Pipe psi to eliminate the possibility of nuisance fault.	1
Bus Overvoltage	Sudden and severe regenerative power under high line voltage conditions may result in bus overvoltage. Check line voltage or consider increasing ramp up and ramp down times.	2
Bus Voltage Unbalance	The DC bus voltages are more than 10% unbalanced. Can be caused by bus cap failure.	1
CM Connection Fail	Cables to current measurement boards have been disconnected. Check RJ45 cables.	
Current Unbalance	Motor current unbalance has exceeded the limit set by parameter Current Unbalance . Check motor load for normal operation, or increase current unbalance limit.	P, 2
Defect Hall Snr	This is likely a connection issue with the hall sensor board. Power the system down, check the connections to the hall sensor PCB (blue cubes with wires/bus bars running through them). Power up the system. If this does not clear the fault, please contact customer service. A Hall PCB may need to be replaced.	
Dry Well Current	Motor current has fallen below the value set by parameter Dry Well Current . Commonly used to detect dry well condition.	P, 2
Dry Well KW	Real power in kW consumed by the motor load has fallen below the limit set by parameter Dry Well KW . Commonly used to detect dry well condition.	P, 2
Ground Fault	A fault between an output line and earth has been detected. Immediately disconnect input power and check output lines with a megger to verify a fault. Nuisance trip is a possibility. Sensitivity of fault detection can be adjusted by the Operating Parameter Ground Fault Detect Sensitivity . See Table 19 for details.	1

TEXT MESSAGE	DESCRIPTION / COMMENTS	NOTES
High Input Voltage	Input voltage has exceeded a level for safe operation. Reduce input voltage. General purpose buck/boost transformers are compatible with LH Series drives.	2
Input 1Ph Fault	Single-phase input fault. Indicates a loss of phase on the input 3-phase lines, or severe voltage unbalance.	2
Input Fault	Sudden high input current or internal fault. Contact factory	1
Input Overcurrent	Current on the input module has exceeded safe levels. Check for reduced input voltage as this may increase input current. May also be caused by high current in the motor circuit.	1
IP Hall Sense Hi	A current on the input module large enough to exceed the maximum current rating of the hall effect sensor. May indicate a fault in the motor circuit or internal fault.	2
Line Cap Fail	Indicates failure of a filter capacitor on the input L/C filter. Contact factory for assistance.	
Low Input Voltage	Input voltage has fallen below a level for safe operation of the drive.	2
Motor Overload	Output current has exceeded the value set by parameter Overcurrent Limit . Check status of motor load. If output current limit is increased, make sure it is within the limit of the motor nameplate. Automatic restarts are set by Restart Delay 1 and Restarts Motor Overload in the AUTO RESTART PARAMETERS menu.	P, 2
OP Hall Sense Hi	A current on the output module large enough to exceed the maximum current rating of the hall effect sensor. May indicate a fault in the motor circuit or internal fault.	2
Output Fault	Indicates short in motor circuit. Check for short circuit on output lines and load. Contact factory	1
Output Overload	Indicates a large and sudden overcurrent event on the output module. Check the motor circuit for faults. The overcurrent event may be of a very short duration that cannot be captured by amp meters.	
Over Temperature	Internal temperature of the drive exceeded safe limits. Check fans and ventilation openings for obstruction. Reduce ambient temperature.	2
Pre-charge Fail	Indicates that the bus voltage was not charged to an adequate level by the pre-charging circuit. Contact factory for assistance.	1
Sensor Connection Fail	4-20mA analog signal is not present on Control Terminals I_1 and I_2. This could indicate failure of the 4-20mA sensor or that the cables from the sensors have been disconnected.	2
Sensor Fault	Indicates a fault on the I_1 or I_2 control circuit	2
Temp Sense Fault	Solid state temperature sensor on the heat sink has failed or its cable is disconnected. Contact factory.	1

P = Fault may be related to an adjustable parameter. Always check the value of the parameter to eliminate nuisance tripping.

1 = Drive has shut down due to a potentially dangerous condition. Drive will remain OFF until fault is cleared. Use caution if the drive is restarted. Thoroughly troubleshoot the system and/or contact the customer service for assistance.

2 = **WARNING:** Auto restart allowed for this fault. Motor may restart automatically without warning after a fault when operating conditions permit. Make certain input power is disconnected before servicing the unit or its connected loads.

Fault Log

The Fault Log records the number of times a particular fault has occurred. To access the Fault Log, press the MENU key until the Main Menu item, **FALUT LOG**, appears.

Press ENTER key to access the list of faults. The Fault Log will continue to log the number of faults that have occurred until it is reset through the Main Menu item **RESTART LOG or CLEAR MEMORY**. The Fault Log is not to be confused with the restart counter. The restart counter is associated with the automatic restart function and is reset whenever the input power is cycled OFF/ON.

Table 27 – Troubleshooting

PROBLEM	POTENTIAL CAUSE	SOLUTION
Motor not running	Is a fault code indicated?	Based on the fault code, resolve any factors that are likely causing the fault. Clear the fault by pressing both arrow keys on the keypad or by cycling input power OFF/ON.
	Are the remote switches AUX1 and AUX2 closed?	Check the status of the switches or jumpers connected to AUX1 and AUX2 on the Control Terminals. The LCD display indicates the status of AUX terminals in the default display mode. All AUX terminals must be closed for the motor to run in AUTO mode.
	Are the signals to the Control Terminals corrupted?	Shielded cable is required for AUX terminal switch leads longer than 20 ft. Regular wire will induce capacitance in the line and corrupt control signals. Shielded cable is recommended for all Control signal cables.
	Is the keypad in MAN or OFF mode?	The keypad will override signals on the Control Terminals when OFF or MAN is selected. Keypad must be in AUTO mode for external control signals to control the motor.
	Is the maximum frequency set at 0 Hz?	Check the maximum frequency by using the keypad to navigate MAIN MENU>CHANGE PARAMETER VALUES>OPERATING PARAMETERS>MAX FREQUENCY .
	Are the input terminals L1 and L2 energized?	Green LED D9 on the Master Control printed wiring board should be on to indicate board is powered. Green flashing D16 indicates the program is running. If no LEDs are lit on the PWB, check the main input fuses or breaker. Check the secondary circuit fuses. See Figure 45 - Figure 47 for fuse locations.
Motor is turning the wrong direction	Phase sequence on output terminals U/T1, V/T2, W/T3 is out of order	Swap any two of the three motor leads on the output terminals.

9 ROUTINE INSPECTION AND MAINTENANCE

The unit should be inspected and cleaned at least annually or more frequently if it is located in an excessively warm or dusty environment.

Power terminals: Inspect for loose connections and tighten to specifications in **Table 11** and **Table 12**.

Capacitors: Check for leakage or deformation.

Overall: Perform a visual inspection checking for things such as discolored wires or terminals, evidence of arcing, loose mounting screws, physical damage to the enclosure, etc.

Fans and heatsinks: Excessive dust buildup on the heatsink and cooling fan impellers may lead to overheating. Lightly brush and vacuum clean.

Instructions for fan replacement: Contact Customer Service for assistance in replacing the cooling fan in the event it should fail. Use only fans approved by Phase Technologies. Unapproved fans may not be able to move enough air to properly cool the unit, leading to component damage.

Line Filter Capacitors

Line filter capacitors are part of the inductor/capacitor (L/C) filters that filter harmonics from either the input lines or output lines of the drive. While it is extremely rare for the inductor to fail, capacitors are inherently more prone to degradation and failure and should be routinely monitored and/or replaced. Failure of the L/C filter can lead to increased harmonic levels which may damage equipment connected to the drive.

CAUTION: Line Filter Capacitors

Line filter capacitors should be inspected annually at a minimum. **Replacement of the capacitors every three years is recommended as preventive maintenance.** If they are degraded the electrical noise can damage equipment connected to the drive.

Line filter capacitors should be visually inspected and electrically tested on a routine basis. The capacitors are easily accessible. See **Figure 42** – Line Filter Cap Location (Performance Series) and **Figure 43** below to locate the line filter capacitors.

Visually inspect the line filter capacitors and the wires connected to them for any discoloration and for bulges in the canister.

Capacitors are connected in two different configurations, either line-to-line or line-to-ground. The capacitors have electrical ratings in both voltage and capacitance measured as microfarads (uF).

Drives equipped with optional AUX POWER™ have five line-to-ground capacitors, while models without the option have two. All models have line-to-line capacitors.

Using a multi-meter set to measure capacitance, check the capacitance of each capacitor by measuring between the two terminals on the capacitor. **Remove the wire from at least one terminal of the capacitor in order to obtain an accurate measurement.** Compare to the capacitor value in **Table 28** and **Table 29**. If any capacitor value is less than specified by more than 25% contact Phase Technologies customer support at 605-343-7934 to order replacement capacitors. If you do not have a

meter or other means to test the capacitors it is recommended to replace the capacitors every three years as a preventive measure. Do not operate the drive with degraded capacitors.

Table 28 – Line-to-Line Capacitors

Drive Model	No. Capacitors	Capacitor Value	Phase Technologies PN
1LHE005	1	35 uF 480V	AC0027
1LHE007	1	35 uF 480V	AC0027
1LHE010	1	35 uF 480V	AC0027
1LHE015	1	35 uF 480V	AC0027
1LHE020	1	35 uF 480V	AC0027
1LHE205	1	35 uF 480V	AC0027
1LHE207	1	35 uF 480V	AC0027
1LHE210	1	35 uF 480V	AC0027
1LHE215	1	35 uF 480V	AC0027
1LH220, 1LHS220, 1LHE220	1	35 uF 480V	AC0027
1LHE225	1	35 uF 480V	AC0027
1LH230, 1LHS230	1	35 uF 480V	AC0027
1LH240, 1LHS240	2	35 uF 480V	AC0027
1LH250	2	35 uF 480V	AC0027
1LHE405	1	35 uF 480V	AC0027
1LHE407	1	35 uF 480V	AC0027
1LHE410	1	35 uF 480V	AC0027
1LHE415	1	35 uF 480V	AC0027
1LH420, 1LHS420, 1LHE420	1	35 uF 480V	AC0027
1LHE425	1	35 uF 480V	AC0027
1LH430, 1LHS430, 1LHE430	1	35 uF 480V	AC0027
1LH440, 1LHS440	1	35 uF 480V	AC0027
1LH450, 1LHS450	1	35 uF 480V	AC0027
1LH460, 1LHS460	1	35 uF 480V	AC0027

Drive Model	No. Capacitors	Capacitor Value	Phase Technologies PN
1LH460-C	2	35 uF 480V	AC0027
1LH475, 1LHS475	2	35 uF 480V	AC0027
1LH4100, 1LHS4100	2	35 uF 480V	AC0027
1LH4125	NA	NA	NA
3LHE005	1	10.5 uF 500V	C00058
3LHE007	1	21 uF 500V	C00059
3LHE010	1	21 uF 500V	C00059
3LHE015	1	21 uF 500V	C00059
3LHE020	1	21 uF 500V	C00059
3LHE025	1	53 uF 500V	C00061
3LHE030	1	53 uF 500V	C00061
3LHE205	1	10.5 uF 500V	C00058
3LHE207	1	10.5 uF 500V	C00058
3LHE210	1	21 uF 500V	C00059
3LHE215	1	21 uF 500V	C00059
3LH220, 3LHS220, 3LHE220	1	21 uF 500V	C00059
3LHE225	1	21 uF 500V	C00059
3LH230, 3LHS230	1	53 uF 500V	C00061
3LH240, 3LHS240	1	53 uF 500V	C00061
3LH250, 3LHS250	1	64 uF 500V	C00062
3LH260, 3LHS260	2	53 uF 500V	C00061
3LHE405	1	10.5 uF 500V	C00058
3LHE407	1	10.5 uF 500V	C00058
3LHE410	1	10.5 uF 500V	C00058
3LHE415	1	10.5 uF 500V	C00058
3LH420, 3LHS420, 3LHE420	1	21 uF 500V	C00059
3LHE425	1	21 uF 500V	C00059
3LH430, 3LHS430, 3LHE430	1	21 uF 500V	C00059

Drive Model	No. Capacitors	Capacitor Value	Phase Technologies PN
3LH440, 3LHS440, 3LHE440	1	21 uF 500V	C00059
3LH450, 3LHS450, 3LHE450	1	32 uF 500V	C00060
3LH460, 3LHS460	1	53 uF 500V	C00061
3LH475, 3LHS475	1	53 uF 500V	C00061
3LH4100, 3LHS4100	1	64 uF 500V	C00062
3LH4125, 3LHS4125	2	53 uF 500V	C00061
3LH4150, 3LHS150	2	53 uF 500V	C00061
3LH4200, 3LHS4200	2	64 uF 500V	C00062
3LH4250	2	64 uF 500V	C00062
3LH4300	2	64 uF 500V	C00062
3LH4350	2	64 uF 500V	C00062
3LH4400	2	64 uF 500V	C00062
3LH4450	2	64 uF 500V	C00062
All DX, DXS, & DXE Series	NA	NA	NA

Table 29 - Line-to-Ground Capacitors

Drive Model	No. Capacitors	Capacitor Value	Phase Technologies PN
1LH220, 1LHS220	2	0.47 μ F, 1200V	AC0033
1LH220C	2	0.47 μ F, 1200V	AC0033
1LH230, 1LHS230	2	0.47 μ F, 1200V	AC0033
1LH230C	2	0.47 μ F, 1200V	AC0032
1LH240, 1LHS240	2	0.47 μ F, 1200V	AC0032
1LH250	2	0.47 μ F, 1200V	AC0032
1LH420, 1LHS420	2	0.47 μ F, 1200V	AC0033
1LH420C	2	0.47 μ F, 1200V	AC0033
1LH430, 1LHS430	2	0.47 μ F, 1200V	AC0033
1LH430C	2	0.47 μ F, 1200V	AC0033
1LH440, 1LHS440	2	0.47 μ F, 1200V	AC0033
1LH440C	2	0.47 μ F, 1200V	AC0033
1LH450, 1LHS450	2	0.47 μ F, 1200V	AC0033
1LH450C	2	0.47 μ F, 1200V	AC0033
1LH460, 1LHS460	2	0.47 μ F, 1200V	AC0032
1LH460C	2	0.47 μ F, 1200V	AC0032
1LH475, 1LHS475	2	0.47 μ F, 1200V	AC0032
1LH475C	2	0.47 μ F, 1200V	AC0032
1LH4100, 1LHS4100	2	0.47 μ F, 1200V	AC0032
1LH4100C	2	0.47 μ F, 1200V	AC0032
1LH4125	NA	NA	NA
All 1LHE Series	2	0.47 μ F, 1200V	AC0133
All 3LH & 3LHS Series	3	0.47 μ F, 1200V	AC00134
All 3LHE Series	3	0.47 μ F, 1200V	AC00133
All DX, DXS, & DXE Series	NA	NA	NA

Line-to-ground capacitors for
AUX POWER™ sine filter

Line-to-ground capacitors for input

Figure 42 – Line Filter Cap Location (Performance Series)

Line-to-line capacitors

Line-to-ground
capacitors for input

Close-up view

Figure 43 – Line Filter Cap Location – Signature Series

Figure 44 – Line Filter Cap Location – Enterprise Series

To access the line filter caps on the Enterprise Series, remove the left side panel. To remove left side panel, disconnect the ribbon cable from the circuit board on the inside of the door. Use a 13mm wrench to remove door hinges from left panel. Remove the screws from the left side panel and remove panel.

Fuses: There are several field replaceable fuses in the drive. Each fuse is assigned a designator to help identify the fuse. Replacement fuses are available from the factory by contacting Customer Service at 605-343-7934. Refer to **Table 30** for fuse ratings.

Table 30 – Fuse Ratings

Fuse Designator	Comments	480V Input Fuse Rating	240V Input Fuse Rating
F1	Secondary of control transformer. Located on power supply printed circuit board.	2A	2A
F2	Primary of control transformer. Located on power supply printed circuit board.	3.5A	3.5A
F3	Primary of control transformer	5A	5A
FS10, FS11	Protects the primary of the control transformer.	500VAC, 3.15A	250VAC, 8A

Fuses FS10 and F11 are located on the panel near the control transformer

Fuses F1, F2 and F3 are located on the Power Supply printed circuit board.

Figure 45 – Fuses – Performance Series

Fuses FS10 and F11 are located on the panel near the line capacitors

Fuses F1, F2 and F3 are located on the Power Supply printed circuit board.

Figure 46 – Fuses – Signature Series

Fuses FS10 and F11 are located on the panel near the circuit breaker.

Fuses F1 and F2 are located on the circuit board beneath the display.

Figure 47 – Fuses – Enterprise Series

Battery

The drive is equipped with a battery that provides power to a real-time clock. The clock allows faults to be stamped with time and date. The battery is located on the control printed circuit board. It is a button cell lithium battery rated at 3.0V, type CR2032. The battery should last many years under normal operating conditions. If the battery fails, the drive will continue to operate normally; losing only the ability to time-stamp faults and provides timed operation of programmable relays.

LIMITED WARRANTY

Phase Technologies' 1LH, 3LH and DX Series drives are warranted against defects in material and workmanship for a period of two years. This warranty covers both parts and labor (at Phase Technologies) for two years from the date of purchase by the original owner. Phase Technologies will repair or replace (at our option), at no charge, any part(s) found to be faulty during the warranty period specified. The warranty repairs must be performed by/at a Phase Technologies Authorized Service Center or at Phase Technologies LLC, Rapid City, SD.

Obligations of the Original Owner

1. The original Bill of Sale must be presented in order to obtain "in-warranty" service.
2. Transportation to Phase Technologies or an Authorized Service Center is the responsibility of the original purchaser. Return transportation is provided by Phase Technologies.
3. Installations must comply with all national and local electrical codes.

Exclusions of the Warranty

This warranty does not cover any of the following: accident, misuse, fire, flood, and other acts of God, nor any contingencies beyond the control of Phase Technologies, LLC, including water damage, incorrect line voltage, improper installation, missing or altered serial numbers, and service performed by an unauthorized facility. Phase Technologies' liability for any damages caused in association with the use of Phase Technologies' equipment shall be limited to the repair or replacement only of the Phase Technologies' equipment. No person, agent, distributor, dealer, or company is authorized to modify, alter, or change the design of this merchandise without express written approval of Phase Technologies, LLC.

**INSTALLATIONS MUST COMPLY WITH ALL NATIONAL AND LOCAL ELECTRICAL
CODE REQUIREMENTS.**

222 Disk Drive, Rapid City, SD 57701

605-343-7934 - Main 866-250-7934 - Toll Free

www.phasetechnologies.com