

MICROMASTER 420/430/440 Inverters 0.12 kW to 250 kW

Related catalogs

SINAMICS G110/SINAMICS G120 D 11.1 **Inverter Chassis Units**

SINAMICS G120D

Distributed Frequency Inverters

Order No.:

German: E86060-K5511-A111-A4 English: E86060-K5511-A111-A4-7600

D 11

Drive Converter Chassis Units **SINAMICS G150**

Drive Converter Cabinet Units

Order No.

German: E86060-K5511-A101-A3

English: E86060-K5511-A101-A3-7600

MICROMASTER 411 Inverters

COMBIMASTER 411 Distributed Drive Solutions

Order No.:

German: E86060-K5251-A131-A2 English: E86060-K5251-A131-A2-7600

Industrial Communication IK PI

for Automation and Drives Part 6: ET 200 Distributed I/O

ET 200S FC Frequency Converter Order No.:

German: E86060-K6710-A101-B5 English: E86060-K6710-A101-B5-7600

D 81.1

Low-Voltage Motors IEC Squirrel-Cage Motors Frame sizes 56 to 450

German: E86060-K5581-A111-A2 English: E86060-K5581-A111-A2-7600

Low-Voltage Motors D 81.1 IEC Squirrel-Cage Motors News

New Generation 1LE1 Frame size 100 to 160

Order No.:

German: E86060-K5581-A121-A2 English: E86060-K5581-A121-A2-7600

AC NEMA & IEC Motors D 81.2

Further details available on the

Internet at:

Canada

D 87.1

MOTOX

Geared Motors

Order No.:

German: E86060-K5287-A111-A1 English: Catalog available soon

Catalog CA 01 CA 01 The Offline Mall of Automation and Drives

Order No.: CD:

E86060-D4001-A100-C6 (Germ.) CD: E86060-D4001-A110-C6-7600 (Éngl.) DVD: E86060-D4001-A500-C6 (Germ.)

DVD: E86060-D4001-A510-C6-7600 (Engl.)

A&D Mall

Internet:

http://www.siemens.com/automation/mall

Additional documentation

You will find all information material, such as brochures, catalogs, manuals and operating instructions for standard drive systems up-to-date on the Internet at the address

You can order the listed documentation or download it in common

file formats (PDF, ZIP).

Catalog CA 01 - Selection tool SD configurator

The selection tool **SD configurator** is available in combination with the electronic catalog CA 01.

On CD 2 for the selection and configuring tools, you will find the SD configurators for low-voltage motors, MICROMASTER 4 inverters, SINAMICS G110 and SINAMICS G120 inverter chassis units as well as SINAMICS G120D distributed frequency inverters and SIMATIC ET 200S FC frequency converters for distributed I/O, complete with:

- Dimension drawing generator for motors
- Data sheet generator for motors and inverters
- Starting calculation
- 3D models in STP format
- Extensive documentation

Hardware and software requirements

- PC with 500 MHz CPU or faster
- Operating systems –Windows 98/ME
- Windows 2000
- Windows XP
- Windows NT 4.0
- (Service Pack 6 or higher)
- 256 MB work memory (minimum)
- Screen resolution 1024 x 768, graphic with more than 256 colors, small fonts
- 150 MB spare hard disk space (after installation)
- CD-ROM drive
- Windows-compatible sound card
- Windows-compatible mouse

You can install this catalog directly from the CD-ROM as a partial version or full version on your hard disk or in the network.

catalog

© Siemens AG 2007

MICROMASTER
420/430/440
Inverters
0.12 kW to 250 kW

Catalog DA 51.2 2007/2008

Supersedes: Catalog DA 51.2 · 2005/2006

The products in this catalog are also included in the electronic catalog CA 01. Order No.:

E86060-D4001-A110-C6-7600 (CD-ROM) E86060-D4001-A510-C6-7600 (DVD)

Contact your local Siemens representative for further information

© Siemens AG 2007

The products and systems described in this catalog are manufactured/distributed under application of a certified quality management system in accordance with DIN EN ISO 9001 (Certified Registration No. DE-000357 QM) and DIN EN ISO 14001 (Certified Registration No. 0813420 UM and EMS 57390). The certificate is recognized by all IQNet countries.

Introduction Siemens Automation and Drives **MICROMASTER** Overview **MICROMASTER 420** 0.12 kW to 11 kW "The universal" **MICROMASTER 430** 7.5 kW to 250 kW "The specialist for pumps and fans" **MICROMASTER 440** 0.12 kW to 250 kW "The all-purpose"

Appendix

A

Siemens Automation and Drives. Welcome

More than 70,000 people aiming for the same goal: increasing your competitiveness. That's Siemens Automation and Drives.

We offer you a comprehensive portfolio for sustained success in your sector, whether you're talking automation engineering, drives or electrical installation systems. Totally Integrated Automation (TIA) and Totally Integrated Power (TIP) form the core of our offering. TIA and TIP are the basis of our integrated range of products and systems for the manufacturing and process industries as well as building automation. This portfolio is rounded off by innovative services over the entire life cycle of your plants.

Learn for yourself the potential our products and systems offer. And discover how you can permanently increase your productivity with us.

Your regional Siemens contact can provide more information. He or she will be glad to help.

Sharpen your competitive edge. Totally Integrated Automation

With Totally Integrated Automation (TIA), Siemens is the only manufacturer to offer an integrated range of products and systems for automation in all sectors – from incoming goods to outgoing goods, from the field level through the production control level to connection with the corporate management level.

On the basis of TIA, we implement solutions that are perfectly tailored to your specific requirements and are characterized by a unique level of integration. This integration not only ensures significant reductions in interface costs but also guarantees the highest level of transparency across all levels.

It goes without saying that you profit from Totally Integrated Automation during the entire life cycle of your plants – from the first planning steps, through operation, right up to modernization. Consistent integration in the further development of our products and systems guarantees a high degree of investment security here.

Totally Integrated Automation makes a crucial contribution towards optimizing everything that happens in the plant and thus creates the conditions for a significant increase in productivity.

Protecting the environment and resources. Environmental sustainability

Environmental protection will continue to grow in importance as a result of progressive urbanization and global population growth. These global mega-trends make the careful and sustainable handling of natural resources a central challenge.

We are convinced that every individual - and especially every company - has an ecological responsibility. At Siemens Automation and Drives, we stand by this conviction. Our high environmental protection goals are part of our strict environmental management. We investigate the possible effects of our products and systems on the environment right back at the development stage. We concern ourselves, for example, with the question of how to reduce power consumption in plant operation - and we offer appropriate solutions, such as our energy-saving motors that cut power consumption in industrial manufacturing by up to 40% thanks to their high efficiency levels.

Many of our products and systems comply with the EC Directive RoHS (Restriction of Hazardous Substances). All the relevant Siemens AG sites are, of course, certified in accordance with DIN EN ISO 14001.

Our commitment goes well beyond compliance with the relevant directives and legislation: we are an active driving force behind environmental protection, through further development of environmental management systems, for example, and we are involved in professional associations such as the German Electrical and Electronic Manufacturers Association (ZVEI).

1/2

Selection guide

0

Options

MICROMASTER® 420/430/440

Overview

Selection guide

Selection guide		
	MICROMASTER 410	MICROMASTER 420
Main characteristics	Discontinued product The MICROMASTER 410 is no longer available. The model will be discontinued as of October 1, 2007. The MICROMASTER 410 can then only be ordered as a spare part.	"The universal" for three-phase networks and optional fieldbus interfacing, e.g. for conveyor belts, material transport, pumps, fans and machine tools
Power ranges		0.12 kW to 11 kW
Voltage ranges		1 AC 200 V to 240 V 3 AC 200 V to 240 V 3 AC 380 V to 480 V
Control methods		 V/f characteristic Multipoint characteristic (programmable V/f characteristic) FCC (flux current control)
Process control		Internal PI controller
Inputs		3 digital inputs 1 analog input
Outputs		1 analog output 1 relay output
Interfacing to automation system		The ideal partner for your automation tasks, whether with SIMATIC S7-200, SIMATIC S7-300/400 (TIA) or SIMOTION
Additional features		BICO technology Compound braking for controlled rapid braking
		Section 2

MICROMASTER 420/430/440

Overview

MICROMASTER 430	MICROMASTER 440
"The specialist for pumps and fans" with optimized OP (manual/automatic switchover), matched software functionality and optimized power yield	"The all-purpose" with advanced vector control (with and without encoder feedback) for versatile applications in sectors such as conveying systems, textiles, elevators, hoisting equipment and machine construction
7.5 kW to 250 kW	0.12 kW to 250 kW
3 AC 380 V to 480 V	1 AC 200 V to 240 V 3 AC 200 V to 240 V 3 AC 380 V to 480 V 3 AC 500 V to 600 V
 V/f characteristic Multipoint characteristic (programmable V/f characteristic) FCC (flux current control) 	 V/f characteristic Multipoint characteristic (programmable V/f characteristic) FCC (flux current control) Vector control
Internal PID controller	Internal PID controller (autotuning)
6 digital inputs 2 analog inputs 1 PTC/KTY input	6 digital inputs 2 analog inputs 1 PTC/KTY input
2 analog outputs 3 relay outputs	2 analog outputs 3 relay outputs
The ideal partner for your automation tasks, whether with SIMATIC S7-200, SIMATIC S7-300/400 (TIA) or SIMOTION	The ideal partner for your automation tasks, whether with SIMATIC S7-200, SIMATIC S7-300/400 (TIA) or SIMOTION
 Low-energy mode Load torque monitoring (detects dry run of pumps) Motor staging Bypass mode BICO technology 	 3 selectable drive data kits Integrated brake chopper (up to 75 kW) Torque control BICO technology

Section 3 Section 4

MICROMASTER 420/430/440

Options

Various options are available for the MICROMASTER inverters:

- Filters
- Chokes
- Operator panels
- PROFIBUS module
- DeviceNet module
- CANopen module
- Pulse encoder evaluation module
- Gland plates
- Mounting kits, etc.
- 1) The MICROMASTER 410 is no longer available. The model will be discontinued as of October 1, 2007. The MICROMASTER 410 can then only be ordered as a spare part.

Assignment of operator panels and modules to the inverter ranges

Options	Order No.		MICR	OMASTER	
		410 ¹)	420	430	440
Operator panels					
OP 1)	6SE6400-0SP00-0AA0	•			
BOP	6SE6400-0BP00-0AA0		•		•
BOP-2	6SE6400-0BE00-0AA0			•	
AOP	6SE6400-0AP00-0AA1		•		•
AAOP	6SE6400-0AP00-0AB0		•		•
CAOP	6SE6400-0AP00-0CA0		•		•
Modules					
PROFIBUS	6SE6400-1PB00-0AA0		•	•	•
DeviceNet	6SE6400-1DN00-0AA0		•	•	•
CANopen	6SE6400-1CB00-0AA0		•	•	•
Pulse encoder evaluation	6SE6400-0EN00-0AA0			•	•
Maximum possible configu	ration:	Possib	lo accianmor	n†	

Maximum possible configuration: One pulse encoder evaluation module

+ one communication module + one operator panel

Possible assignment

BOP in new design (available soon)

BOP-2 in new design (available soon)

AOP

AAOP

Operator panels

0

Pulse encoder evaluation

Modules

simatic.ir

2/4 Circuit diagrams

2/6 Technical data

2/8 Selection and ordering data

2/9 Options

2/18 Dimension drawings

Description

Application

The MICROMASTER 420 inverter is suitable for a variety of variable-speed drive applications. It is especially suitable for applications with pumps, fans and in conveyor systems.

It is the ideal cost-optimized frequency inverter solution. The inverter is especially characterized by its customer-oriented performance and ease-of-use. Its large mains voltage range enables it to be used all over the world.

Design

The MICROMASTER 420 inverter has a modular design. The operator panels and communication modules can be easily exchanged without requiring any tools.

Main characteristics

- Easy, guided start-up
- Modular construction allows maximum configuration flexibility
- Three fully programmable isolated digital inputs
- One analog input (0 V to 10 V, scaleable) or for use as 4th digital input
- One programmable analog output (0 mA to 20 mA)
- One programmable relay output (30 V DC/5 A resistive load; 250 V AC/2A inductive load)
- Low-noise motor operation through high pulse frequency, adjustable (observe derating if necessary)
- Complete protection for motor and inverter.

Options (overview)

- EMC filter, Class A/B
- LC filter
- Line commutating chokes
- Output chokes
- Gland plates
- Basic Operator Panel (BOP) for parameterizing the inverter
- Advanced Operator Panel (AOP) with multi-language plain text display
- Asian Advanced Operator Panel (AAOP) with Chinese and English plain text display
- Cyrillic Advanced Operator Panel (CAOP) with Cyrillic, German and English plain text display
- Communication modules
 - PROFIBUS
 - DeviceNet
 - CANopen
- PC connection kits
- Mounting kits for installing the operator panels in the control cabinet doors
- PC start-up programs executable under Windows 98 and NT/2000/ME/ XP Professional
- TIA integration with Drive ES

International standards

- The MICROMASTER 420 inverter complies with the requirements of the EU lowvoltage guideline
- The MICROMASTER 420 inverter has the **C€** marking
- acc. to @ and c@ certified
- c-tick C

Note:

See Appendix for standards.

Description

Mechanical features

- Modular design
- Operating temperature -10 °C to +50 °C (+14 °F to +122 °F)
- Compact housing as a result of high power density
- Easy cable connection, mains and motor connections are separated for optimum electromagnetic compatibility
- Detachable operator panels
- Screwless control terminals

Performance features

- Latest IGBT technology
- Digital microprocessor control
- Flux Current Control (FCC) for improved dynamic response and optimized motor control
- Linear V/f characteristic
- Quadratic V/f characteristic
- Multipoint characteristic (programmable V/f characteristic)
- Flying restart
- Slip compensation
- Automatic restart following mains failure or fault
- Internal PI controller for simple process control

- Programmable acceleration/deceleration times from 0 s to 650 s
- Ramp smoothing
- Fast Current Limit (FCL) for trip-free operation
- Fast, repeatable digital input response time
- Fine adjustment using a high-resolution 10-bit analog input
- Compound braking for controlled rapid braking
- Four skip frequencies
- Removable "Y" capacitor for use on IT systems (with non-grounded mains supplies, the "Y" capacitor must be removed and an output choke installed).

Protection features

- Overload current 1.5 x rated output current (i.e.
 150 % overload capability) for 60 s, cycle time 300 s
- Overvoltage/undervoltage protection
- Inverter overtemperature protection
- Motor protection using PTC via digital input (possible with supplementary circuit)
- Earth fault protection
- Short-circuit protection
- \blacksquare ft motor thermal protection
- Locked motor protection
- Stall prevention
- Parameter interlock

Circuit diagrams

General circuit diagram

Circuit diagrams

Terminal connection diagram

Example frame size A

View A

Technical data

MICROMASTER 420 inverter

Mains voltage and power ranges	1 AC 200 V to 240 V ± 10 % 3 AC 200 V to 240 V ± 10 % 3 AC 380 V to 480 V ± 10 %	0.12 kW to 3 kW 0.12 kW to 5.5 kW 0.37 kW to 11 kW		
Power frequency	47 Hz to 63 Hz			
Output frequency	0 Hz to 650 Hz			
Power factor	≥ 0.95			
Inverter efficiency	96% to 97% (Further information http://support.automation.siemer			
Overload capability	Overload current 1.5 x rated out	out current (i.e. 150 % overl	oad capability) for 60	s, cycle time 300 s
Inrush current	Less than rated input current			
Control method	Linear V/f-characteristic; quadra (programmable V/f characteristic			
Pulse frequency	16 kHz (standard with 1/3 AC 23 4 kHz (standard with 3 AC 400 V 2 kHz to 16 kHz (in 2 kHz steps)	() ·		
Fixed frequencies	7, programmable			
Skip frequency ranges	4, programmable			
Setpoint resolution	0.01 Hz digital 0.01 Hz serial 10 bit analog			
Digital inputs	3 fully programmable isolated di	gital inputs; switchable PNF	P/NPN	
Analog input	1, for setpoint or PI controller (0	V to 10 V, scaleable or for u	se as 4th digital input)	
Relay outputs	1, programmable, 30 V DC/5 A (resistive load); 250 V AC/2A	(inductive load)	
Analog output	1, programmable (0 mA to 20 m/	4)		
Serial interfaces	RS-485, optional RS-232			
'	max. 50 m (shielded) max. 100 m (unshielded) see variant dependent options			
Electromagnetic compatibility	Inverter available with internal EN available as options are EMC filt	MC filter Class A; ers to EN 55 011, Class A o	r Class B	
Braking	DC braking, compound braking			
Degree of protection	IP20			
Operating temperature	-10 °C to +50 °C (+14 °F to +122	°F)		
Storage temperature	-40 °C to +70 °C (-40 °F to +158	°F)		
Relative humidity	95% (non-condensing)			
Installation altitude	Up to 1000 m above sea level without derating			
Standard SCCR (Short Circuit Current Rating) 1)	10 kA			
Protection features for	Undervoltage Overvoltage Overload Earth faults Short circuit Stall prevention Locked motor protection Motor overtemperature Inverter overtemperature Parameter interlock			
Compliance with standards	®, c®, C€ , c-tick ♥			
C € marking	Conformity with low-voltage direct	ctive 73/23/EEC		
Cooling-air volumetric flow required, dimensions and weights (without options)	Frame size (FS) A B C	Cooling-air volumetric flow required (I/s)/(CFM) 4.8/10.2 24/51 54.9/116.3	H x W x D (mm) 173 x 73 x 149 202 x 149 x 172 245 x 185 x 195	Weight, approx. (kg) 1.0 3.3 5.0
	CEM, Cubic Foot per Minute			

CFM: Cubic Feet per Minute

¹⁾ Applies to industrial control cabinet installations to NEC article 409/UL 508A.

Technical data

Derating data

Pulse frequency

Output (for 3 AC 400 V)		ut current in A requency of					
kW	4 kHz	6 kHz	8 kHz	10 kHz	12 kHz	14 kHz	16 kHz
0.37	1.2	1.2	1.2	1.2	1.2	1.2	1.1
0.55	1.6	1.6	1.6	1.6	1.6	1.6	1.1
0.75	2.1	2.1	2.1	2.1	1.6	1.6	1.1
1.1	3.0	3.0	2.7	2.7	1.6	1.6	1.1
1.5	4.0	4.0	2.7	2.7	1.6	1.6	1.1
2.2	5.9	5.9	5.1	5.1	3.6	3.6	2.6
3.0	7.7	7.7	5.1	5.1	3.6	3.6	2.6
4.0	10.2	10.2	6.7	6.7	4.8	4.8	3.6
5.5	13.2	13.2	13.2	13.2	9.6	9.6	7.5
7.5	19.0	18.4	13.2	13.2	9.6	9.6	7.5
11	26.0	26.0	17.9	17.9	13.5	13.5	10.4

Operating temperature

Installation altitude above sea level

Selection and ordering data

MICROMASTER 420 inverter

Output		Rated input current 1)	Rated output current	Frame size	Order No.	
				(50)	MICROMASTER 420 without filter ³)	MICROMASTER 420 with integral filter
kW	hp	А	А	(FS)		Class A ²)
Mains	operating	voltage 1 AC 200	V to 240 V			
0.12	0.16	1.8	0.9	Α	6SE6420-2UC11-2AA1	6SE6420-2AB11-2AA1
0.25	0.33	3.2	1.7	А	6SE6420-2UC12-5AA1	6SE6420-2AB12-5AA1
0.37	0.50	4.6	2.3	А	6SE6420-2UC13-7AA1	6SE6420-2AB13-7AA1
0.55	0.75	6.2	3.0	А	6SE6420-2UC15-5AA1	6SE6420-2AB15-5AA1
0.75	1.0	8.2	3.9	А	6SE6420-2UC17-5AA1	6SE6420-2AB17-5AA1
1.1	1.5	11.0	5.5	В	6SE6420-2UC21-1BA1	6SE6420-2AB21-1BA1
1.5	2.0	14.4	7.4	В	6SE6420-2UC21-5BA1	6SE6420-2AB21-5BA1
2.2	3.0	20.2	10.4	В	6SE6420-2UC22-2BA1	6SE6420-2AB22-2BA1
3.0	4.0	35.5	13.6	С	6SE6420-2UC23-0CA1	6SE6420-2AB23-0CA1
Mains	operating	voltage 3 AC 200	V to 240 V			
0.12	0.16	1.1	0.9	A	6SE6420-2UC11-2AA1	_
0.25	0.33	1.9	1.7	A	6SE6420-2UC12-5AA1	_
0.37	0.50	2.7	2.3	Α	6SE6420-2UC13-7AA1	_
0.55	0.75	3.6	3.0	A	6SE6420-2UC15-5AA1	_
0.75	1.0	4.7	3.9	Α	6SE6420-2UC17-5AA1	_
1.1	1.5	6.4	5.5	В	6SE6420-2UC21-1BA1	_
1.5	2.0	8.3	7.4	В	6SE6420-2UC21-5BA1	_
2.2	3.0	11.7	10.4	В	6SE6420-2UC22-2BA1	_
3.0	4.0	15.6	13.6	С	6SE6420-2UC23-0CA1	6SE6420-2AC23-0CA1
4.0	5.0	19.7	17.5	С	6SE6420-2UC24-0CA1	6SE6420-2AC24-0CA1
5.5	7.5	26.5	22.0	С	6SE6420-2UC25-5CA1	6SE6420-2AC25-5CA1
Mains	operating	voltage 3 AC 380	V to 480 V			
0.37	0.50	2.2	1.2	А	6SE6420-2UD13-7AA1	_
0.55	0.75	2.8	1.6	А	6SE6420-2UD15-5AA1	-
0.75	1.0	3.7	2.1	А	6SE6420-2UD17-5AA1	_
1.1	1.5	4.9	3.0	А	6SE6420-2UD21-1AA1	-
1.5	2.0	5.9	4.0	А	6SE6420-2UD21-5AA1	_
2.2	3.0	7.5	5.9	В	6SE6420-2UD22-2BA1	6SE6420-2AD22-2BA1
3.0	4.0	10.0	7.7	В	6SE6420-2UD23-0BA1	6SE6420-2AD23-0BA1
4.0	5.0	12.8	10.2	В	6SE6420-2UD24-0BA1	6SE6420-2AD24-0BA1
5.5	7.5	15.6	13.2	С	6SE6420-2UD25-5CA1	6SE6420-2AD25-5CA1
7.5	10.0	22.0	19.0	С	6SE6420-2UD27-5CA1	6SE6420-2AD27-5CA1
11	15.0	32.3	26.0	С	6SE6420-2UD31-1CA1	6SE6420-2AD31-1CA1

See Appendix for note on ordering.

All MICROMASTER 420 inverters are supplied with a Status Display Panel (SDP). A BOP, AOP or other options have to be ordered separately (see Pages 2/12 to 2/16).

Motors for MICROMASTER 420

Catalog D 81.1 contains selection and ordering data for motors which are particularly suitable for operation with the MICROMASTER 420 inverters (see Appendix for overview).

This catalog is suitable for IEC motors. For motors according to US standards (NEMA) please refer to Catalog D 81.2 U.S./Canada (see Appendix for overview) and to: http://www.sea.siemens.com/motors

inverter rated power and rated mains voltage of 240 V or 400 V without a line commutating choke

¹⁾ Supplementary conditions: Input current at rated operating point, applicable at short-circuit voltage of the supply $U_{\rm SC} = 2$ % with reference to the

Use of MICROMASTER inverters with internal filter is not permissible on non-grounded (IT) mains supplies.

³⁾ Acc. to EMC EN 61800-3 generally suited to heavy industrial applications. For details please refer to Appendix on page A/4.

Options Variant dependent options

Overview

EMC filter, Class A

Filter for inverters without an internal filter for

- 3 AC 200 V to 240 V, frame sizes A and B
- 3 AC 380 V to 480 V, frame size A.

All other inverters can be supplied with an internal Class A filter.

The requirements are fulfilled using shielded cables with a max. length of 25 m.

EMC filter, Class B

Filter for inverters without an internal filter for

- 3 AC 200 V to 240 V, frame sizes A and B
- 3 AC 380 V to 480 V, frame size A.

With this filter, the inverter complies with the emission standard EN 55 011, Class B for conducted interference emissions.

The requirements are fulfilled using shielded cables with a max. length of 25 m.

Additional EMC filter, Class B

Available for inverters with an internal Class A EMC filter.

With this filter, the inverter complies with the emission standard EN 55 011, Class B for conducted interference emissions.

The requirements are fulfilled using shielded cables with a max. length of 25 m.

Filter Class B with low leakage currents

EMC filter for 1 AC 200 V to 240 V inverters, frame sizes A and B, without an internal EMC filter Class A

With this filter, the inverter complies with the emission standard EN 55 011, Class B for conducted interference emissions. The leakage currents are reduced to < 3.5 mA

The requirements are fulfilled using shielded cables with a max. length of 5 m.

Leakage currents:

The leakage currents of the inverters with/without filter (internal/external) may exceed 30 mA. Typical values in practice are between 10 mA and 50 mA. The exact values depend on the design, environment and cable lengths. Interference-free operation with residual current operated devices with a trigger value of 30 mA cannot be guaranteed. However, operation with residual current circuit-breakers with a trigger value of 300 mA is possible. Please refer to the Instruction Manual for details.

LC filter

The LC filter limits the rate of rise of voltage and the capacitive charge/discharge currents which usually occur with inverter operation. This means that much longer shielded motor cables are possible when using LC filters and the service life of the motor achieves values similar to those with direct mains operation. Use of an output choke isn't required with that.

Please note when using LC filters:

- Only V/f, FCC control permissible
- Please observe the derating of 15% when selecting the appropriate inverter
- Operation only permissible with 4 kHz pulse frequency
- The output frequency is limited to 150 Hz
- Operation and commissioning only with connected motor as the LC filter is not idling-proof!

The LC filters can be used for all MICROMASTER 420 inverters of frame sizes A to C.

Line commutating choke

Line commutating chokes are used to smooth voltage peaks or to bridge commutating dips. In addition, line commutating chokes reduce the effects of harmonics on the inverter and the power supply. If the line impedance is < 1 %, a line commutating choke must be used in order to reduce the current peaks.

In line with EN 61 000-3-2 regulations "Limits for harmonic currents with device input current ≤ 16 A per phase", there are special aspects for drives with 250 W to 550 W and 230 V single-phase supplies which can be used in non-industrial applications (1st environment).

For devices with 250 W and 370 W, it is necessary either to fit the recommended input chokes or to apply to the power utility company for authorization to connect the devices to the public power supply. No limits are currently defined in the EN 61 000-3-2 standard for professionally used devices with a connected load > 1 kW which means that the inverters with an output power ≥ 0.75 kW comply with the EN 61 000-3-2 standard.

However, in accordance with the regulations of EN 61000-3-12 "Limits for harmonic currents > 16 A and ≤ 75 A per phase" an approval is necessary from the power supplier for drives that are intended to be connected to the public low-voltage network. Please refer to the Operating Instructions for the values of the harmonic currents.

Output choke

Output chokes can be supplied for reducing the capacitive currents and d V/dt in the case of motor cables > 50 m (shielded) or > 100 m (unshielded).

For max. permissible cable lengths, see Technical Data.

Gland plate

The gland plate facilitates the shield connection of power and control cables and ensures optimum EMC performance.

Options Variant dependent options

Technical data

LC filter

Mains voltage		3 AC 380 V to 480 V			
Current (at 40 °C/50 °C)	for frame size A for frame size B for frame size C	11.2 A/10.2 A			
Limiting of motor overvoltage	ge	≤ 1078 V			
dV/dt limiting		≤ 500 V/μs			
Pulse frequency		4 kHz			
Max. motor frequency		150 Hz			
Max. permissible motor callengths	ole shielded unshielded				
Insulation strength		Overvoltage category III to VDE 0110			
Electromagnetic compatibi	lity	Up to 200 m motor cable length with emissions to Class A according to EN 55 011 in conjunction with filtered inverters and unshielded cables			
Conformity		CE according to the low-voltage directive 73/23/EEC			
Approvals		UL available soon			
Strain resistance		EN 60 068-2-31			
Humidity		95 % humidity, non-condensing			
Degree of protection		IP20 (to EN 60529)			
Insulation class		H (180 °C)			
Permissible temperature	·	-10° C to +40 $^{\circ}$ C (+14 $^{\circ}$ F to +104 $^{\circ}$ F) 100 $^{\circ}$ P_{n} to +50 $^{\circ}$ C (to +122 $^{\circ}$ F) 80 $^{\circ}$ P P_{n}			
		−25 °C to +70 °C (−13 °F to +158 °F)			
Installation altitude	up to 2000 m 2000 to 4000 m				
Mounting position		Footprint or suspended			
Free space	Bottom	100 mm 100 mm 100 mm			
Connection system	Input, litz wire or terminal Output, terminals				
Torque for power conducto	r connections	1.5 Nm to 1.8 Nm			
Weight, approx.	for frame size A for frame size B for frame size C	11 kg			

Max. permissible cable lengths from the motor to the inverter when using output chokes

The following table shows the maximum permissible cable lengths from the motor to the inverter when using output chokes.

Frame size	Output choke	Max. permissible motor for a mains voltage of	Max. permissible motor cable lengths (shielded/unshielded) for a mains voltage of			
(FS)	Туре	200 V to 240 V \pm 10 %	380 V to 400 V \pm 10 %	401 V to 480 V ± 10 %		
А	6SE6400-3TC00-4AD3	200 m/300 m	-	_		
А	6SE6400-3TC00-4AD2	200 m/300 m	150 m/225 m	100 m/150 m		
В	6SE6400-3TC01-0BD3	200 m/300 m	150 m/225 m	100 m/150 m		
С	6SE6400-3TC03-2CD3	200 m/300 m	200 m/300 m	100 m/150 m		

Options Variant dependent options

Design

General installation instructions

- A maximum of two footprint components plus inverter are permissible.
- If an LC filter is used, it must be mounted directly on the wall of the control cabinet due to weight reasons. If an LC filter of frame size C is used, therefore, only one footprint component is permissible. If a line choke and LC filter are used, the line choke must be located on the left of the inverter. Required distance between line choke and inverter: 75 mm.
- The EMC filter must be mounted directly below the frequency inverter if possible.
- If mounted on the side, the line-side components are to be mounted to the left of the frequency inverter whereas the output-side components are to be mounted to the right of the frequency inverter.

Example of installation with frequency inverter, EMC filter (position 1) and line choke (position 2)

Availability of the options as footprint components

	Frame size		
	А	В	C
Line commutating choke	✓	✓	✓
EMC filter	✓	✓	✓
LC filter	✓	✓	✓
Output choke	✓	✓	✓

Recommended combinations of inverters and options

Frequency inverter	Footprint		Mounted on side	
Frame size	Position 1	Position 2	To the left of the inverter (for line-side components)	To the right of the inverter (for output-side components)
A and B	EMC filter	Line commutating choke	_	Output choke
	EMC filter <u>or</u> Line commutating choke	Output choke <u>or</u> LC filter	_	-
С	EMC filter	Line commutating choke	_	Output choke
	EMC filter <u>or</u> Line commutating choke	Output choke	_	-
	LC filter	-	EMC filter <u>and/or</u> Line commutating choke	-

Options Variant dependent options

Selection and ordering data

The options listed here (filters, chokes, gland plates, fuses, and circuit-breakers) must be selected to match the inverter.

The inverter and the associated options have the same voltage ratings. Alternatively fuses and circuit-breakers can be

provided. Both provide short circuit protection of the inverter supply line and the inverter. A semiconductor protection of the inverter with the suggested 3NA... fuses and the 3RV... circuit-breakers is not envisaged

Mains voltage	Output		Inverter without filter	Order No. of the options EMC filter	EMC filter	Additional EMC filter
	kW	hp		Class A	Class B	Class B
1 AC 200 V to 240 V	0.12	0.16	6SE6420-2UC11-2AA1	_	6SE6400-2FL01-0AB0	_
	0.25	0.33	6SE6420-2UC12-5AA1	_	with low leakage	_
	0.37	0.50	6SE6420-2UC13-7AA1	_	- currents	_
	0.55	0.75	6SE6420-2UC15-5AA1	_	_	_
	0.75	1.0	6SE6420-2UC17-5AA1	_	_	_
	1.1	1.5	6SE6420-2UC21-1BA1	_	6SE6400-2FL02-6BB0	_
	1.5	2.0	6SE6420-2UC21-5BA1	_	with low leakage	_
	2.2	3.0	6SE6420-2UC22-2BA1	_	- currents	_
	3.0	4.0	6SE6420-2UC23-0CA1	_	_	_
3 AC 200 V to 240 V	0.12	0.16	6SE6420-2UC11-2AA1	6SE6400-2FA00-6AD0	6SE6400-2FB00-6AD0	_
7.0 200 7 10 2 10 7	0.25	0.33	6SE6420-2UC12-5AA1	- 0020100 217100 07100	0020 100 21 200 0/120	_
	0.37	0.50	6SE6420-2UC13-7AA1	_		
	0.55	0.75	6SE6420-2UC15-5AA1	=		_
	0.75	1.0	6SE6420-2UC17-5AA1	=		_
	1.1	1.5	6SE6420-2UC21-1BA1	6SE6400-2FA01-4BC0	6SE6400-2FB01-4BC0	_
	1.5	2.0	6SE6420-2UC21-5BA1	03L0400-21 A01-4DC0	0320400-21 001-4000	
	2.2	3.0	6SE6420-2UC22-2BA1	=		
	3.0	4.0	6SE6420-2UC23-0CA1	_	_	
	4.0	5.0	6SE6420-2UC24-0CA1		_	_
	5.5	7.5	6SE6420-2UC25-5CA1			
2 AC 200 V to 400 V	0.37	0.50	6SE6420-2UD13-7AA1	- 6SE6400-2FA00-6AD0	- 6SE6400-2FB00-6AD0	_
3 AC 380 V to 480 V	0.57	0.50	6SE6420-2UD15-7AA1	03E04UU-2FAUU-0ADU	05E04UU-2FBUU-0ADU	
				_		
	0.75	1.0	6SE6420-2UD17-5AA1	_		
	1.1	1.5	6SE6420-2UD21-1AA1	=		
	1.5	2.0	6SE6420-2UD21-5AA1			
	2.2	3.0	6SE6420-2UD22-2BA1	_	_	_
	3.0	4.0	6SE6420-2UD23-0BA1	_	_	_
	4.0	5.0	6SE6420-2UD24-0BA1	_	-	_
	5.5	7.5	6SE6420-2UD25-5CA1	_	_	_
	7.5	10.0	6SE6420-2UD27-5CA1	_	_	_
	11	15.0	6SE6420-2UD31-1CA1 Inverter	-	_	_
			with internal filter Class A			
1 AC 200 V to 240 V	0.12	0.16	6SE6420-2AB11-2AA1	_	_	6SE6400-2FS01-0AE
	0.25	0.33	6SE6420-2AB12-5AA1	_	_	_
	0.37	0.50	6SE6420-2AB13-7AA1	_	_	_
	0.55	0.75	6SE6420-2AB15-5AA1	_	_	_
	0.75	1.0	6SE6420-2AB17-5AA1	-	_	
	1.1	1.5	6SE6420-2AB21-1BA1	-	-	6SE6400-2FS02-6BE
	1.5	2.0	6SE6420-2AB21-5BA1	_	_	_
	2.2	3.0	6SE6420-2AB22-2BA1	_	_	
	3.0	4.0	6SE6420-2AB23-0CA1	_	_	6SE6400-2FS03-5CE
3 AC 200 V to 240 V	3.0	4.0	6SE6420-2AC23-0CA1	_	_	6SE6400-2FS03-8CE
	4.0	5.0	6SE6420-2AC24-0CA1	_	_	
	5.5	7.5	6SE6420-2AC25-5CA1	_	_	
3 AC 380 V to 480 V	2.2	3.0	6SE6420-2AD22-2BA1	_	_	6SE6400-2FS01-6BD
	3.0	4.0	6SE6420-2AD23-0BA1	_	-	_
	4.0	5.0	6SE6420-2AD24-0BA1	_	_	
	5.5	7.5	6SE6420-2AD25-5CA1	_	_	6SE6400-2FS03-8CE
	7.5	10.0	6SE6420-2AD27-5CA1	_	_	
	11	15.0	6SE6420-2AD31-1CA1	_	_	_

Options Variant dependent options

Selection and ordering data (continued)

All options are certified to (1), except fuses.

The fuses of Type 3NA3 are recommended for Europe.

Additional information on the listed fuses and circuitbreakers can be found in Catalogs LV 1 and LV 1 T. Use in America requires ®-listed fuses such as the Class NON/NOS range from Bussmann.

Mains voltage	Output		Inverter without filter	Order No. of the options		
			without men	Line commutating choke	LC filter	Output choke
. AO 000 W. t - 040 W	kW	hp	0050400 011044 04 44	0050400 00000 4450		0050400 07000 4450
AC 200 V to 240 V	0.12	0.16	6SE6420-2UC11-2AA1	6SE6400-3CC00-4AB3	_	6SE6400-3TC00-4AD
	0.25	0.33	6SE6420-2UC12-5AA1	CCEC400 2CC04 0AB2		_
	0.37	0.50	6SE6420-2UC13-7AA1	6SE6400-3CC01-0AB3	_	_
	0.55	0.75 1.0	6SE6420-2UC15-5AA1	_		
	1.1	1.5	6SE6420-2UC17-5AA1 6SE6420-2UC21-1BA1	6SE6400-3CC02-6BB3		6SE6400-3TC01-0BD
	1.5	2.0	6SE6420-2UC21-1BA1	03E0400-3CC02-0DD3		05E0400-31C01-06D
	2.2	3.0	6SE6420-2UC22-2BA1	_		
	3.0	4.0	6SE6420-2UC23-0CA1	6SE6400-3CC03-5CB3		6SE6400-3TC03-2CD
AC 200 V to 240 V	0.12	0.16		6SE6400-3CC00-3AC3		6SE6400-3TC00-4AD
AC 200 V 10 240 V			6SE6420-2UC11-2AA1	03E0400-3CC00-3AC3	_	05E0400-31C00-4AD
	0.25	0.33	6SE6420-2UC12-5AA1	6056400 20000 5402	_	
	0.37	0.50	6SE6420-2UC13-7AA1	6SE6400-3CC00-5AC3	_	_
	0.55	0.75	6SE6420-2UC15-5AA1	_		_
	0.75	1.0	6SE6420-2UC17-5AA1	CCEC400 2CC00 2DC2	_	CCEC400 2TC01 0DD
	1.1	1.5	6SE6420-2UC21-1BA1	6SE6400-3CC00-8BC3	_	6SE6400-3TC01-0BD
	1.5	2.0	6SE6420-2UC21-5BA1	6SE6400-3CC01-4BD3	_	_
	2.2	3.0	6SE6420-2UC22-2BA1	0050400 00004 7000	_	COEC400 0T000 00D
	3.0	4.0	6SE6420-2UC23-0CA1	6SE6400-3CC01-7CC3	_	6SE6400-3TC03-2CD
	4.0	5.0	6SE6420-2UC24-0CA1	6SE6400-3CC03-5CD3	_	_
	5.5	7.5	6SE6420-2UC25-5CA1		-	
AC 380 V to 480 V	0.37	0.50	6SE6420-2UD13-7AA1	6SE6400-3CC00-2AD3	6SE6400-3TD00-4AD0	6SE6400-3TC00-4AD
-	0.55	0.75	6SE6420-2UD15-5AA1		_	
	0.75	1.0	6SE6420-2UD17-5AA1	6SE6400-3CC00-4AD3		
	1.1	1.5	6SE6420-2UD21-1AA1		_	
	1.5	2.0	6SE6420-2UD21-5AA1	6SE6400-3CC00-6AD3		
	2.2	3.0	6SE6420-2UD22-2BA1	6SE6400-3CC01-0BD3	6SE6400-3TD01-0BD0	6SE6400-3TC01-0BD
	3.0	4.0	6SE6420-2UD23-0BA1		_	
	4.0	5.0	6SE6420-2UD24-0BA1	6SE6400-3CC01-4BD3		
	5.5	7.5	6SE6420-2UD25-5CA1	6SE6400-3CC02-2CD3	6SE6400-3TD03-2CD0	6SE6400-3TC03-2CD
	7.5	10.0	6SE6420-2UD27-5CA1		_	
	11	15.0	6SE6420-2UD31-1CA1	6SE6400-3CC03-5CD3		
			Inverter with internal filter Class A	Α		
I AC 200 V to 240 V	0.12	0.16	6SE6420-2AB11-2AA1	6SE6400-3CC00-4AB3	-	6SE6400-3TC00-4AD
	0.25	0.33	6SE6420-2AB12-5AA1		-	
	0.37	0.50	6SE6420-2AB13-7AA1	6SE6400-3CC01-0AB3	_	
	0.55	0.75	6SE6420-2AB15-5AA1		_	
	0.75	1.0	6SE6420-2AB17-5AA1		_	
	1.1	1.5	6SE6420-2AB21-1BA1	6SE6400-3CC02-6BB3	-	6SE6400-3TC01-0BD
	1.5	2.0	6SE6420-2AB21-5BA1	_	_	_
	2.2	3.0	6SE6420-2AB22-2BA1		_	
	3.0	4.0	6SE6420-2AB23-0CA1	6SE6400-3CC03-5CB3	_	6SE6400-3TC03-2CD
AC 200 V to 240 V	3.0	4.0	6SE6420-2AC23-0CA1	6SE6400-3CC01-7CC3	_	6SE6400-3TC03-2CD
	4.0	5.0	6SE6420-2AC24-0CA1	6SE6400-3CC03-5CD3	-	_
	5.5	7.5	6SE6420-2AC25-5CA1	_	_	
3 AC 380 V to 480 V	2.2	3.0	6SE6420-2AD22-2BA1	6SE6400-3CC01-0BD3	6SE6400-3TD01-0BD0	6SE6400-3TC01-0BD
	3.0	4.0	6SE6420-2AD23-0BA1	_		
	4.0	5.0	6SE6420-2AD24-0BA1	6SE6400-3CC01-4BD3	_	
	5.5	7.5	6SE6420-2AD25-5CA1	6SE6400-3CC02-2CD3	6SE6400-3TD03-2CD0	6SE6400-3TC03-2CD
	7.5	10.0	6SE6420-2AD27-5CA1	_		
	11	15.0	6SE6420-2AD31-1CA1	6SE6400-3CC03-5CD3	_	

Options Variant dependent options

Selection and ordering data (continued)

Mains voltage	Output		Inverter	Order No. of the options		
Mains voltage Out			without filter	·		
				Gland plate	Fuse (see Catalog LV 1)	Circuit-breaker (see Catalog LV 1)
	kW	hp			(See Catalog LV 1)	(See Catalog LV 1)
1 AC 200 V to 240 V	0.12	0.16	6SE6420-2UC11-2AA1	6SE6400-0GP00-0AA0	3NA3803	3RV1021-1DA10
	0.25	0.33	6SE6420-2UC12-5AA1			3RV1021-1GA10
	0.37	0.50	6SE6420-2UC13-7AA1			3RV1021-1HA10
	0.55	0.75	6SE6420-2UC15-5AA1	_		3RV1021-1JA10
	0.75	1.0	6SE6420-2UC17-5AA1		3NA3805	3RV1021-4AA10
	1.1	1.5	6SE6420-2UC21-1BA1	6SE6400-0GP00-0BA0	3NA3807	3RV1021-4BA10
	1.5	2.0	6SE6420-2UC21-5BA1			3RV1021-4DA10
	2.2	3.0	6SE6420-2UC22-2BA1		3NA3812	3RV1031-4FA10
	3.0	4.0	6SE6420-2UC23-0CA1	6SE6400-0GP00-0CA0	3NA3817	3RV1031-4HA10
3 AC 200 V to 240 V	0.12	0.16	6SE6420-2UC11-2AA1	6SE6400-0GP00-0AA0	3NA3803	3RV1021-1AA10
	0.25	0.33	6SE6420-2UC12-5AA1			3RV1021-1DA10
	0.37	0.50	6SE6420-2UC13-7AA1			3RV1021-1EA10
	0.55	0.75	6SE6420-2UC15-5AA1			3RV1021-1GA10
	0.75	1.0	6SE6420-2UC17-5AA1			3RV1021-1HA10
	1.1	1.5	6SE6420-2UC21-1BA1	6SE6400-0GP00-0BA0	3NA3805	3RV1021-1KA10
	1.5	2.0	6SE6420-2UC21-5BA1	_		3RV1021-4AA10
	2.2	3.0	6SE6420-2UC22-2BA1		3NA3807	3RV1021-4BA10
	3.0	4.0	6SE6420-2UC23-0CA1	6SE6400-0GP00-0CA0	3NA3810	3RV1021-4CA10
	4.0	5.0	6SE6420-2UC24-0CA1		3NA3812	3RV1031-4EA10
	5.5	7.5	6SE6420-2UC25-5CA1		3NA3814	3RV1031-4FA10
3 AC 380 V to 480 V	0.37	0.50	6SE6420-2UD13-7AA1	6SE6400-0GP00-0AA0	3NA3803	3RV1021-1CA10
	0.55	0.75	6SE6420-2UD15-5AA1			3RV1021-1DA10
	0.75	1.0	6SE6420-2UD17-5AA1	_		3RV1021-1EA10
	1.1	1.5	6SE6420-2UD21-1AA1	_		3RV1021-1GA10
	1.5	2.0	6SE6420-2UD21-5AA1			3RV1021-1HA10
	2.2	3.0	6SE6420-2UD22-2BA1	6SE6400-0GP00-0BA0	3NA3805	3RV1021-1JA10
	3.0	4.0	6SE6420-2UD23-0BA1	_		3RV1021-1KA10
	4.0	5.0	6SE6420-2UD24-0BA1		3NA3807	3RV1021-4AA10
	5.5	7.5	6SE6420-2UD25-5CA1	6SE6400-0GP00-0CA0		3RV1021-4CA10
	7.5	10.0	6SE6420-2UD27-5CA1	_	3NA3810	3RV1031-4EA10
	11	15.0	6SE6420-2UD31-1CA1		3NA3814	3RV1031-4GA10
			Inverter	٨		
1 AC 200 V to 240 V	0.12	0.16	with internal filter Class 6SE6420-2AB11-2AA1	6SE6400-0GP00-0AA0	3NA3803	3RV1021-1DA10
1 AC 200 V to 240 V	0.12	0.10	6SE6420-2AB12-5AA1	03E0400-0GF00-0AA0	311A3003	3RV1021-1DA10 3RV1021-1GA10
	0.25	0.50	6SE6420-2AB13-7AA1	_		3RV1021-1GA10 3RV1021-1HA10
			6SE6420-2AB15-5AA1	_		3RV1021-1HA10
	0.55	0.75 1.0	6SE6420-2AB17-5AA1	_	3NA3805	3RV1021-1JA10 3RV1021-4AA10
	1.1	1.5	6SE6420-2AB21-1BA1	6SE6400-0GP00-0BA0	3NA3807	3RV1021-4AA10 3RV1021-4BA10
	1.5	2.0	6SE6420-2AB21-5BA1	- USEUTUU-UGI UU-UDAU	31473007	3RV1021-4DA10
	2.2	3.0	6SE6420-2AB21-3BA1	-	3NA3812	3RV1021-4DA10 3RV1031-4FA10
	3.0	4.0	6SE6420-2AB23-0CA1	6SE6400-0GP00-0CA0	3NA3817	3RV1031-4FA10
3 AC 200 V to 240 V	3.0	4.0	6SE6420-2AC23-0CA1	6SE6400-0GP00-0CA0	3NA3810	3RV1031-4HA10 3RV1021-4CA10
5.10 200 V 10 270 V	4.0	5.0	6SE6420-2AC24-0CA1		3NA3812	3RV1021-4CA10
	5.5	7.5	6SE6420-2AC25-5CA1	_	3NA3814	3RV1031-4EA10
3 AC 380 V to 480 V	2.2	3.0	6SE6420-2AD22-2BA1	6SE6400-0GP00-0BA0	3NA3805	3RV1021-1JA10
2.10 000 T 10 100 V	3.0	4.0	6SE6420-2AD23-0BA1	-	3.17.13000	3RV1021-16A10
	4.0	5.0	6SE6420-2AD24-0BA1	_	3NA3807	3RV1021-4AA10
	5.5	7.5	6SE6420-2AD25-5CA1	6SE6400-0GP00-0CA0		3RV1021-4CA10
	7.5	10.0	6SE6420-2AD27-5CA1		3NA3810	3RV1021-4CA10
	11	15.0	6SE6420-2AD31-1CA1	_	3NA3814	3RV1031-4EA10
		10.0	55L07L0 LADO 1-10A1		311/10017	S.T. IOUT TOATO

Options Variant independent options

Overview

Basic Operator Panel (BOP)

With the BOP, individual parameter settings can be made. Values and units are shown on a 5-digit display.

Basic Operator Panel (BOP)

A BOP can be used for several inverters. It can be directly mounted on the inverter or in a control cabinet door using a mounting kit.

Advanced Operator Panel (AOP)

The AOP enables parameter kits to be read out of the inverter or to be written into the inverter (upload/download). Different parameter kits can be stored in the AOP. It has a plain text display with the possibility of switching between several languages.

Advanced Operator Panel (AOP)

Up to 30 inverters can be controlled from an AOP via USS. It can be directly mounted on the inverter or in a control cabinet door using a mounting kit.

1) A shielded cable of type Belden 8132 (28 AWG) is recommended. The maximum cable length is 5 m for RS-232.

Asian Advanced Operator Panel (AAOP)

The AAOP is the Chinese version of the AOP operator panel. It has an enhanced display and supports the operating languages of Chinese (simplified) and English.

Asian Advanced Operator Panel (AAOP)

Cyrillic Advanced Operator Panel (CAOP)

The CAOP is the Cyrillic version of the AOP Advanced Operator Panel. It supports the Cyrillic, German and English operator languages.

PROFIBUS module

For a complete PROFIBUS connection with up to ≤ 12 Mbaud. Remote control of the inverter is possible with the PROFIBUS module. Remote control and operation at the inverter can be combined using an operator panel plugged onto the PROFIBUS module. The PROFIBUS module can be supplied by an external 24 V DC power supply and is thus also active when the inverter is disconnected from the power supply.

Connection by means of a 9-pin Sub-D connector (available as an option).

DeviceNet module

For networking the inverters to the DeviceNet fieldbus system widely used on the American market. A maximum transmission rate of 500 Kbaud is possible. Remote control of the inverter is possible with the DeviceNet module. Remote control and operation at the inverter can be combined using an operator panel plugged onto the DeviceNet module.

The connection to the DeviceNet bus system is made using a 5-pin connector with terminal strip.

CANopen module

Using the CANopen communications module, an inverter can be linked to the CANopen fieldbus system and remote control is then possible.

Remote control and operation at the inverter can be combined using an operator panel plugged onto the CANopen module.

The module is connected to the bus system through a 9-pin Sub-D connector.

Connection kit for PC to inverter

For controlling an inverter directly from a PC if the appropriate software has been installed (e.g. STARTER). Isolated RS-232 adapter module for reliable point-to-point connection to a PC. Includes a Sub-D connector and an RS-232 standard cable (3 m).

Connection kit for PC to AOP

For connecting a PC to an AOP or AAOP. Offline programming of inverters and archiving of parameter kits possible. Includes a desktop attachment kit for an AOP or AAOP, an RS-232 standard cable (3 m) with Sub-D connectors and a universal power supply unit.

Operator panel door mounting kit for single inverter

For mounting an operator panel in a control cabinet door. Degree of protection IP56. Contains a cable adapter module with screwless terminals for use with user's own RS-232-cables 1).

AOP door mounting kit for multiple inverters (USS)

For mounting an AOP or AAOP in a control cabinet door. Degree of protection IP56. The AOP or AAOP can communicate with several inverters by means of the RS-485 USS protocol. The 4-pin connecting cable from the AOP or AAOP to the RS-485 terminals of the inverter and to the 24 V user terminal strip is not included ²).

Start-up tools

• STARTER

is a graphic start-up software for guided start-up for MICROMASTER 410/420/ 430/440 frequency inverters under Windows 2000/XP Professional. Parameter lists can be read out, altered, stored, entered and printed.

DriveMonitor
 is a start-up software for list oriented programming of
 frequency inverters. This
 program executes under
 Windows 98/NT/2000/ME/
 XP Professional.

Both programs are included on the Docu DVD which is provided with every inverter.

2) A shielded cable of type Belden 8132 (28 AWG) is recommended. The maximum cable length is 10 m for RS-485.

Options

Variant independent options

Selection and ordering data

The options listed here are suitable for all MICROMASTER 420 inverters.

Options	Order No.	
Basic Operator Panel (BOP)	6SE6400-0BP00-0AA0	
Advanced Operator Panel (AOP)	6SE6400-0AP00-0AA1	
Asian Advanced Operator Panel (AAOP)	6SE6400-0AP00-0AB0	
Cyrillic Advanced Operator Panel (CAOP)	6SE6400-0AP00-0CA0	
PROFIBUS module	6SE6400-1PB00-0AA0	
DeviceNet module	6SE6400-1DN00-0AA0	
CANopen module	6SE6400-1CB00-0AA0	
RS485/PROFIBUS bus connector	6GK1500-0FC00	
Connection kit for PC to inverter	6SE6400-1PC00-0AA0	
Connection kit for PC to AOP	6SE6400-0PA00-0AA0	
Operator panel door mounting kit for single inverter	6SE6400-0PM00-0AA0	
AOP door mounting kit for multiple inverters (USS)	6SE6400-0MD00-0AA0	
Start-up tool STARTER on DVD	6SL3072-0AA00-0AG0	Available on the Internet at: http://support.automation.siemens.com/ WW/view/en/10804985/133100

Technical data of the communication modules

PROFIBUS module 6SE6400-1PB00-0AA0

Size (height x width x depth)		161 mm x 73 mm x 46 mm		
Degree of protection		IP20		
Degree of pollution		2 to IEC 60 664-1 (DIN VDE 0110/T1), no co	endensation permitted during operation	
Strain resistance • Stationary • Transport Deflection Acceleration Deflection Acceleration		to DIN IEC 60 068-2-6 (if module is installed correctly) 0.15 mm in the frequency range of 10 Hz to 58 Hz 19.6 m/s ² in the frequency range of 58 Hz to 500 Hz 3.5 mm in the frequency range of 5 Hz to 9 Hz 9.8 m/s ² in the frequency range of 9 Hz to 500 Hz		
Climatic category (during operation)		3K3 to DIN IEC 60721-3-3		
Cooling method		Natural air cooling		
Permissible ambient or cooling agent temperature Operation Storage and transport		–10°C to +50°C (+14°F to +122°F) –25°C to +70°C (−13°F to +158°F)		
Relative humidity (permissible humidity rating) Operation Storage and transport		≤ 85 % (non-condensing) ≤ 95 %		
Electromagnetic compatibility Emission Interference		to EN 55011 (1991) Class A to IEC 60801-3 and EN 61000-4-3		
Power supply		6.5 V \pm 5 %, max. 300 mA, internal from inverter or 24 V \pm 10 %, max. 350 mA, external	6.5 V ± 5 %, max. 300 mA internal from inverter or 24 V, max. 60 mA from DeviceNet-Bus	
Output voltage		5 V ± 10 %, max. 100 mA, galvanically isolated supply • for terminating the serial interface bus or • for supplying the OLP (Optical Link Plug)		
Data transmission rate		max. 12 Mbaud	125, 250 and 500 Kbaud	

Options Variant independent options

Technical data of the communication modules (continued)

CANopen module 6SE6400-1CB00-0AA0

Size (height x width x depth)		161 mm x 73 mm x 46 mm
Degree of protection		IP20
Degree of pollution		2 to IEC 60 664-1 (DIN VDE 0110/T1), no condensation permitted during operation
Strain resistance • Stationary • Transport	Deflection Acceleration Deflection Acceleration	to IEC 60 068-2-6 (if module is installed correctly) 0.15 mm in the frequency range of 10 Hz to 58 Hz 19.6 m/s ² in the frequency range of 58 Hz to 500 Hz 3.5 mm in the frequency range of 5 Hz to 9 Hz 9.8 m/s ² in the frequency range of 9 Hz to 500 Hz
Climatic category (during operation)		3K3 to DIN IEC 60721-3-3
Cooling method		Natural air cooling
Permissible ambient or cooling agen Operation Storage Transport	t temperature	-10 °C to +50 °C (+14 °F to +122 °F) -40 °C to +70 °C (-40 °F to +158 °F) -25 °C to +70 °C (-13 °F to +158 °F)
Relative humidity (permissible humidity rating) • Operation • Storage and transport		≤ 85 % (non-condensing) ≤ 95 %
Power supply		The CAN bus is supplied from the inverter power supply
Data transmission rate		10, 20, 50, 125, 250, 500, 800 Kbaud and 1 Mbaud

Documentation

Selection and ordering data

Language	Order No.	
Multilanguage	6SE6400-5AD00-1AP1	
German, English, French, Italian, Spanish		
Available as pdf file on the Internet at http://support.automation.siemens.com/WW/view/en/10804926/133300		
German, English, French, Italian, Spanish		
Available as pdf file on the Internet at http://support.automation.siemens.com/WW/view/en/10804926/133300		
	Multilanguage German, English, French Available as pdf file on thttp://support.automatio German, English, French Available as pdf file on the	

The DVD contains operating instructions, parameter list, commissioning tools STARTER and DriveMonitor, multilanguage.

STARTER at http://support.automation. siemens.com/WW/view/en/ 10804985/133100

²⁾ Available on the Internet at http://support.automation. siemens.com/WW/view/en/ 10804926/133300

Dimension drawings

MICROMASTER 420 inverter

Frame size	1/3 AC 200 V to 240 V	3 AC 380 V to 480 V
Α	0.12 kW to 0.75 kW	0.37 kW to 1.5 kW
В	1.1 kW to 2.2 kW	2.2 kW to 4 kW
С	3 kW to 5.5 kW	5.5 kW to 11 kW

Moto

The inverters must not be mounted horizontally. But the inverters can be mounted without lateral spacing.

Inverter frame size A

Fixing with $2\times M4$ bolts, $2\times M4$ nuts, $2\times M4$ washers, or snap onto the DIN rail

Tightening torque with washers fitted: 2.5 Nm

Ventilation clearance required at top and bottom: 100 mm

Inverter frame size A with gland plate

Inverter frame size B

Fixing with 4 x M4 bolts, 4 x M4 nuts, 4 x M4 washers Tightening torque with washers fitted: 2.5 Nm

Ventilation clearance required at top and bottom: 100 mm

Inverter frame size B with gland plate

Tightening torque with washers fitted:
3.0 Nm

Ventilation clearance required at top

and bottom: 100 mm

Inverter frame size C

with **gland plate**

All dimensions in mm (values in brackets are in inches)

With the communications module, the mounting depth increases by 23 mm (0.91 inches).

Filters and chokes

1		b 一 切 界	
a	+ - -		DA51-5049
-			

Output choke for frame size **A** 6SE6400-3TC00-4AD2 6SE6400-3TC00-4AD3

For frame sizes **B** and **C** 6SE6400-3TC01-0BD3 6SE6400-3TC03-2CD3

Output choke type 6SE6400-	Dimens	Weight (max.)		
	а	b	С	kg
3TC00-4AD2	200 (7.87)	75.5 (2.97)	110 (4.33)	1.9
3TC00-4AD3	200 (7.87)	75.5 (2.97)	50 (1.97)	1.3
3TC01-0BD3	213 (8.39)	150 (5.91)	80 (3.15)	4.1
3TC03-2CD3	245 (9.65)	185 (7.28)	80 (3.15)	6.6

All dimensions in mm (values in brackets are in inches)

Dimension drawings

LC filter

