

Automation for a Changing World

Delta Vector Control AC Motor Drive

www.deltaww.com

Smarter. Greener. Together.

Who We Are

- A global leader in power and thermal management technology with world-class customers in several industries.
- A leading brand of smart automation and energy management solutions for smart factories, industrial processes, data centers, telecom networks, green buildings and more.
- Our mission is "To provide innovative, clean and energy-efficient solutions for a better tomorrow"

About Delta Industrial Automation

Since the launch of our first AC motor drive in 1995, the Delta Industrial Automation Business Group (IABG) has focused on automation technology with quality, reliability and precision to realize our promise of "Automation for a Changing World". We provide innovative automation products that include AC motor drives, power quality improvement devices, sensors, and control and motion devices. With enhanced integration and industrial network development, our industrial automation solutions find application in a broad range of machinery, including: metal processing machines used industries such as food, textiles, chemicals, electronics, and plastics; automation equipment used in the pharmaceutical and printing industries; and energy-saving air-conditioning and water supply facilities used in buildings. Our mission is: "To elevate our living environment through advanced automation technology and value-added innovation". With Delta's innovative, reliable, energy-saving automation solutions and rapid global service, we help make the world "Smarter. Greener. Together." with our partners and customers.

Table of Contents

C2000 Series 03

Features Modular Design Excellent Functions Model Name

CP2000 Series 07

Features Standard Models Model Name

CH2000 Series 09

Features Standard Models Model Name

C200 Series 11

Features Excellent Functions Applications Model Name

VFD-E/EL Series 13

Features Accessories External Parts Model Name

Series

Features

- Supports both asynchronous and synchronous motors
- Field oriented vector control
- Wide power range for different industry needs
- Built-in 10K steps PLC programming capacity
- Long service life design
- Enhanced protections and adaptation to industrial environments
- Modular design for easy maintenance and many extensions
- Built-in MODBUS communication and provides for optional communication cards:

CANopen (DS402) DeviceNet EtherNet/IP MODBUS TCP

High-Speed Network

- Provides optional MODBUS RTU and various fieldbus cards for flexible applications
- Advanced network functions
- Built-in MODBUS communication
- CANopen (DS402)

MODBUS TCP

EtherNet/IP

Delta provides communication integrator software that offers graphic module settings and a user friendly interface to support all Ethernet products settings and online monitoring.

- Delta software for Ethernet/MODBUS TCP products
- · Graphic module settings and a user friendly interface
- Auto search function
- Supports Virtual COM settings

- High-performance Variable-frequency Technology
 - Speed / torque / position control mode
 - 4-quadrant torque control and limit
 - A drive for induction motors and synchronous motors
- Versatile Driving Controls
 - Built-in safe stop function
 - Built-in brake unit
 - Supports various network protocols
 - Synchronous point-to-point control

Modular Design

- Hot plug LCD keypad
- I/O extension cards
- Various PG (encoder) feedback cards
- Network cards for fieldbus modules

Environmental Adaptability

- 50°C operating temperature
- Built-in DC reactor
- Coated circuit boards
- Built-in EMC filter
- Global safety standards (CE/UL/cUL)

Modular Design

Various accessories options, such as I/O extension cards, encoder feedback cards, communication cards, hot plug LCD keypad, removable terminals and removable fan.

High-performance Field Oriented Control

The FOC+PG mode of C2000 Series can output 150% of starting torque at extremely low speeds for precise and stable speed control

Auto Energy-Saving

During constant speed operation, this function auto-calculates the best voltage value by the load power for the load

Built-in PLC Function

Built-in PLC programs. Distributed control and independent operation can be easily achieved via the network system.

Deceleration Energy Backup (DEB)

This function controls the motor deceleration for stopping when an unexpected power shut down occurs to prevent mechanical damage. When power resumes, the motor will return to its previous speed.

Standard Models (IP20/NEMA1)

Power Range

3-phase 230 V series: 0.75~90 kW (1 hp~125 hp)

3-phase 400 V series: 0.75~355 kW (1 hp~475 hp)

3-phase 600 V series: 1.5~15 kW (2 hp~20 hp)

3-phase 690 V series: 1.85~630 kW (25 hp~745 hp)

Model Name

CP2000 Series

Features

- LCD keypad An easy-to-use text panel with TP Editor software allows users to self-define the main page screen
- Quick setting functions to support self-defined parameter groups and parameter duplication for fast and easy installation
- Modular design for flexible extension and easy maintenance
- High-speed communications include BACnet and MODBUS. Optional communication cards are available upon purchase:

BACnet CANopen (DS402) DeviceNet EtherNet/IP MODBUS TCP

- Extended life cycle
- Enhanced conformal coating on PCBs for superior durability in critical environments
- Fire mode and bypass functions: continuous pressure to extract smoke when emergencies occur
- Various modes for fans/pumps applications including PID control, sleep/wake up functions, flying start and skip frequency
- Multi-pumps synchronous control of up to 8 motors at one time and provides fixed amount and fixed time circulation control
- Built-in 10K steps PLC programming capacity and Real Time Clock (RTC)

Improves Motor Performance

- Sensorless Vector Control (SVC) and auto-tuning functions to improve motor performance for variable torque load applications
- Deceleration Energy Backup (DEB) function decelerates motor to a stop when sudden power failure occurs to protect the equipment from damage
- Auto adjusting acceleration/deceleration speed, reduces mechanical vibration when activating and stopping the equipment and provides smooth operation
- Energy saving control functions include PID control, sleep/wakeup mode and auto-energy saving mode

Standard Models

- Power Range
 - 3-phase 230 V series: 0.75~90 kW (1 hp~125 hp) 3-phase 460 V series: 0.75~400 kW (1 hp~536 hp)

Model Name

Product

Variable Frequency Drive

CH2000 Series

Features

- Fast response to impact loads
- Super Heavy Duty (SHD) setting for high overload
- Large starting torque: above 200% at 0.5 Hz, and 200% at 0 Hz in FOC+PG mode
- Supports both asynchronous and synchronous motors
- Various crane functions for high operation performance
- Modular design facilitates installation process and is easy to maintain
- Built-in 10K steps PLC programming capacity
- Built-in MODBUS communication
- Optional communication cards:

Advanced Crane Function

Auto-acceleration of Light Load

Excellent Overload Capability

The super heavy duty setting is suitable for harsh environment applications with a current overload capability of 150% for 60 seconds and 200% for 3 seconds.

Standard Models

Power Range

3-phase 230 V series: 0.75 ~ 75 kW (1 hp~100 hp) 3-phase 460 V series: 0.75 ~ 280 kW (1 hp~375 hp)

Model Name

Product Variable Frequency Drive

Series

Features

- Flexible and user-friendly interface supporting multi-point inputs, analog inputs, CANopen and RS-485 with MODBUS communication application flexibility
- Simple and fast installation, parameter setting and tuning
- Built-in 5K steps PLC programming capability
- Supports wall mount installation (Frame A)
- Enhanced conformal coating on PCB and thermal design suitable for harsh environment applications
- Instant response to sudden load impact and prevents inrush current from interrupting system operation

Built-in High-speed Fieldbus

- Built-in RS-485 with MODBUS communication
- CANopen (DS402)
 - Delta provides CANopen Builder software to facilitate the planning process
 - I/O data configuration for all products that support CANopen communication protocol

MKCB-HUB01

Built-in PLC Functions

Built-in PLC programs. Distributed control and independent operation can be easily achieved via the network system.

	1. 1	
		6 5 5 1 6 5 5 1 1 66 1 6 7 6 1 6 7 7 6 1 6 7 7 7 7 6 7 7 7 6 7 7 7 6 7
Aura		5-1-1 m

Permanent Magnet Synchronous Motor

The C200 Series provides a PM Sensorless control function for open-loop speed control. It is suitable for compressors and vacuum pumps.

Field Applications

Easy to use with high safety standard and versatile control functions for applications that require speed.

- Processing machines
- Packaging machines
- Textile machines
- Printing machines

Standard Models

Power Range

1-phase 230 V series: 0.4~2.2 kW (0.5 hp~3 hp) 3-phase 230 V series: 0.4~3.7 kW (0.5 hp~5 hp) 3-phase 460 V series: 0.75~7.5 kW (1 hp~10 hp)

Model Name

Product

Variable Frequency Drive

- Material handling machines
- Treadmills
- Solar equipment
- Fans, pumps

VFD-E/EL Series

Features

Compact Design

Space saving and easy DIN rail mounting with optional DIN rail adapter (Built in Frame B)

 Built-in EMC Filter (230 V 1-phase and 460 V 3-phase) Reduces electromagnetic interference

efficiently

Flexible Extension (VFD-E Series Only)

Via optional cards, such as I/O card, Relay card, PG (Encoder) card and USB card, to meet your application requirements

RFI Switch for IT Mains

Removable "Y" capacitor to use with IT mains supplies

Accessories

Fieldbus Modules

- Profibus
- DeviceNet
- CANopen

Others

- Digital keypad
- Keypad for
- communication (VFD-PU06)
- Grounding plate

- Standard MODBUS Protocol Standard MODBUS Protocol via RS-485
- Built-in PLC Function (VFD-E Series Only)
 PLC programming and editing of

PLC programming and editing capability without the need of a PLC

a -1		*************				
+ 000	11-11-1-				-let	4424
Lingan a		Franklin Links	- 20	8800	. 81	-
		97-167 B C		Fee	. 10	
	8-				Prt.	4121
		T hand has	-	(inter	81	114
	n ()	7	- 22		_	
-	100		this fact	+		+

Side-by-side Installation (40°C) High-efficiency cooling and flexible spacing

- Brake resistor
 Brake unit
- DIN rail (Width 35mm)

Accessories

Optional Cards (VFD-E Series Only)

- EME-R3AA
- Relay card (3 form A / NO contacts)
- EME-R2CA Relay card (2 form C / Change-over contacts)
- EME-PG01 PG card
- EME-33A I/O card (photocoupler 3in + 3out)

External Parts

VFD-E Series

- EME-A22A Analog I/O Card (12 bits)
- CME-USB01 Second communication card (USB1.1)

VFD-EL Series

1-phase 115V series: 0.2~0.75kW (0.25~1hp)

1-phase 230 V series: 0.2~2.2 kW (0.25~3 hp)

3-phase 230 V series: 0.2~3.7 kW (0.25~5 hp)

3-phase 460 V series: 0.4~3.7 kW (0.50~5 hp)

Standard Models

Power Range

VFD-E Series:

1-phase 115V series: 0.2~0.75kW (0.25~1hp) 1-phase 230V series: 0.2~2.2kW (0.25~3hp) 3-phase 230V series: 0.2~7.5kW (0.25~20hp) 3-phase 460V series: 0.4~22kW (0.50~30hp)

Model Name

23 VFD 007 Δ -Version **Input Voltage** 115V 1-Phase 230 V 1-Phase 21 **Product Series** 23 230 V 3-Phase VFD-EL EL 43 460 V 3-Phase Applicable Motor Capacity

002: 0.25 HP (0.2 kW) ~ 037: 5 HP (3.7 kW)

Series Name Variable Frequency Drive

VFD-EL Series:

Industrial Automation Headquarters

Delta Electronics, Inc. Taoyuan Technology Center No.18, Xinglong Rd., Taoyuan City, Taoyuan County 33068, Taiwan TEL: 886-3-362-6301 / FAX: 886-3-371-6301

Asia

Delta Electronics (Jiangsu) Ltd.

Wujiang Plant 3 1688 Jiangxing East Road, Wujiang Economic Development Zone Wujiang City, Jiang Su Province, People's Republic of China (Post code: 215200) TEL: 86-512-6340-3008 / FAX: 86-769-6340-7290

Delta Greentech (China) Co., Ltd.

238 Min-Xia Road, Pudong District, ShangHai, P.R.C. Post code : 201209 TEL: 86-21-58635678 / FAX: 86-21-58630003

Delta Electronics (Japan), Inc. Tokyo Office 2-1-14 Minato-ku Shibadaimon,

Z-1-14 Minato-ku Shibadaimon, Tokyo 105-0012, Japan TEL: 81-3-5733-1111 / FAX: 81-3-5733-1211

Delta Electronics (Korea), Inc.

1511, Byucksan Digital Valley 6-cha, Gasan-dong, Geumcheon-gu, Seoul, Korea, 153-704 TEL: 82-2-515-5303 / FAX: 82-2-515-5302

Delta Electronics Int'I (S) Pte Ltd 4 Kaki Bukit Ave 1, #05-05, Singapore 417939

TEL: 65-6747-5155 / FAX: 65-6744-9228

Delta Electronics (India) Pvt. Ltd.

Plot No 43 Sector 35, HSIDC Gurgaon, PIN 122001, Haryana, India TEL : 91-124-4874900 / FAX : 91-124-4874945

Americas

Delta Products Corporation (USA) Raleigh Office P.O. Box 12173,5101 Davis Drive, Research Triangle Park, NC 27709, U.S.A. TEL: 1-919-767-3800 / FAX: 1-919-767-8080

Delta Greentech (Brasil) S.A

Sao Paulo Office Rua Itapeva, 26 - 3° andar Edificio Itapeva One-Bela Vista 01332-000-São Paulo-SP-Brazil TEL: +55 11 3568-3855 / FAX: +55 11 3568-3865

Europe

Delta Electronics (Netherlands) B.V. Eindhoven Office De Witbogt 20, 5652 AG Eindhoven, The Netherlands TEL: +31 (0)40-8003800 / FAX: +31 (0)40-8003898

*We reserve the right to change the information in this catalogue without prior notice.