

INVERTER Plug-in option FR-A7NC E kit INSTRUCTION MANUAL

CC-Link communication function

PRE-OPERATION INSTRUCTIONS INSTALLATION **INVERTER SETTING**

WIRING

FUNCTION OVERVIEW

I/O SIGNAL LIST

DETAILS OF INPUT AND OUTPUT SIGNALS

PROGRAMMING EXAMPLES

HOW TO CHECK FOR ERROR USING THE LEDS

8

Thank you for choosing this Mitsubishi Inverter plug-in option. This Instruction Manual gives handling information and precautions for use of this equipment. Incorrect handling might cause an unexpected fault. Before using the equipment, please read this manual carefully to use the equipment to its optimum. Please forward this manual to the end user.

This section is specifically about safety matters

Do not attempt to install, operate, maintain or inspect this product until you have read through this Instruction Manual and appended documents carefully and can use the equipment correctly. Do not use this product until you have a full knowledge of the equipment, safety information and instructions.

In this Instruction Manual, the safety instruction levels are classified into "WARNING" and "CAUTION".

Incorrect handling may cause hazardous conditions, resulting in death or severe injury.

Incorrect handling may cause hazardous conditions, resulting in medium or slight injury, or may cause only material damage.

The (: CAUTION level may even lead to a serious consequence according to conditions. Both instruction levels must be followed because these are important to personal safety.

SAFETY INSTRUCTIONS

1. Electric Shock Prevention

! WARNING

- While the inverter power is ON, do not open the front cover or the wiring cover. Do not run the inverter with the front cover or the wiring cover removed. Otherwise you may access the exposed high voltage terminals or the charging part of the circuitry and get an electric shock.
- Even if power is OFF, do not remove the front cover except for wiring or periodic inspection. You may accidentally touch the charged inverter circuits and get an electric shock.
- Before wiring or inspection, power must be switched OFF. To confirm that, LED indication of the operation panel must be checked. (It must be OFF.) Any person who is involved in wiring or inspection shall wait for at least 10 minutes after the power supply has been switched OFF and check that there are no residual voltage using a tester or the like. The capacitor is charged with high voltage for some time after power OFF, and it is dangerous.
- Any person who is involved in wiring or inspection of this equipment shall be fully competent to do the work.
- The plug-in option must be installed before wiring. Otherwise, you may get an electric shock or be injured.
- Do not touch the plug-in option or handle the cables with wet hands. Otherwise you may get an electric shock.
- Do not subject the cables to scratches, excessive stress, heavy loads or pinching. Otherwise you may get an electric shock.

2. Injury Prevention

ACAUTION

- The voltage applied to each terminal must be the ones specified in the Instruction Manual. Otherwise burst, damage, etc. may occur.
- The cables must be connected to the correct terminals. Otherwise burst, damage, etc. may occur.
- Polarity must be correct. Otherwise burst, damage, etc. may occur.
- While power is ON or for some time after power-OFF, do not touch the inverter as they will be extremely hot. Doing so can cause burns.

3. Additional Instructions

Also the following points must be noted to prevent an accidental failure, injury, electric shock, etc.

1) Transportation and mounting

! CAUTION

- Do not install or operate the plug-in option if it is damaged or has parts missing.
- Do not stand or rest heavy objects on the product.
- . The mounting orientation must be correct.
- Foreign conductive objects must be prevented from entering the inverter. That includes screws and metal fragments or other flammable substances such as oil.

2) Trial run

ACAUTION

 Before starting operation, each parameter must be confirmed and adjusted. A failure to do so may cause some machines to make unexpected motions.

3) Usage

! WARNING

- . Do not modify the equipment.
- Do not perform parts removal which is not instructed in this manual. Doing so may lead to fault or damage of the inverter.

ACAUTION

- When parameter clear or all parameter clear is performed, the required parameters must be set again before starting operations because all parameters return to the initial value.
- For prevention of damage due to static electricity, nearby metal must be touched before touching this product to eliminate static electricity from your body.
- 4) Maintenance, inspection and parts replacement

!CAUTION

- Do not test the equipment with a megger (measure insulation resistance).
- 5) Disposal

♠ CAUTION

This inverter plug-in option must be treated as industrial waste.

6) General instruction

Many of the diagrams and drawings in this Instruction Manual show the inverter without a cover or partially open for explanation. Never operate the inverter in this manner. The cover must be reinstalled and the instructions in the inverter manual must be followed when operating the inverter.

- CONTENTS -

1 PRE-OPERATION INSTRUCTIONS	1
1.1 Unpacking and product confirmation	1
1.1.1 Product confirmation	
1.2 Parts	2
1.3 Inverter option specifications	4
1.4 CC-Link version	
1.4.1 CC-Link ver. 1.10	5
1.4.2 CC-Link ver. 2	5
2 INSTALLATION	6
2.1 Pre-installation instructions	6
2.2 Installation procedure	6
3 WIRING	12
3.1 System configuration example	12
3.2 Connection of several inverters	13
3.3 Connection cable	16
3.4 Wiring	16
4 INVERTER SETTING	20

4.1 Pa	ırameter list	20
4.2 Op	peration mode setting	21
4.2.1	Operation mode indicator	21
4.2.2	Operation mode switching and communication startup mode (Pr. 79, Pr. 340)	22
4.3 Sta	art and speed command sources (Pr. 338, Pr. 339, Pr. 550)	25
4.3.1	Communication EEPROM write selection (Pr. 342)	
4.4 Or	peration at communication error occurrence	
4.4.1	Operation selection at communication error occurrence (Pr. 500 to Pr. 502)	
4.4.2	Fault and measures	
4.5 Inv	verter reset	35
	C-Link function setting	
4.6.1	Station number setting (Pr. 542)	
4.6.2	Baud rate setting (Pr. 543)	
4.6.3	Frequency command with sign (Pr. 541)	
5 FUN	ICTION OVERVIEW	40
5.1 Fu	inction block diagram	
	utput from the inverter to the network	
	out to the inverter from the network	
,		
6 1/0 5	SIGNAL LIST	43
6.1 CC	C-Link extended setting (Pr. 544)	
) signal list	

6.2	I/O signal when CC-Link ver.1 one station (FR-E500 series compatible) is occupied (Pr. 544 = 0)	44
6.2	I/O signal when CC-Link ver.1 one station is occupied (Pr. 544 = "1")	47
6.2	I/O signal when CC-Link ver.2 double setting is selected (Pr. 544 = "12")	48
6.2	I/O signal when CC-Link ver.2 quadruple setting is selected (Pr. 544 = "14")	49
6.2	I/O signal when CC-Link ver.2 octuple setting is selected (Pr. 544 = "18")	50
7 [TAILS OF INPUT AND OUTPUT SIGNALS	52
7.1	etails of remote input and output signals	
7.1	Output signals (master module to inverter (FR-A7NC))	52
7.′		
7.2	etails of remote register	57
7.2	Remote register (master module to inverter (FR-A7NC))	57
7.2	Remote register (inverter (FR-A7NC) to master module)	60
7.2	Instruction codes	63
7.2	Monitor codes	68
3 F	OGRAMMING EXAMPLES	70
3.1	rogram example for reading the inverter status	
3.2	rogram example for setting the operation mode	74
3.3	rogram example for setting the operation commands	
3.4	rogram example for monitoring the output frequency	
3.5	rogram example for parameter reading	
3.6	rogram example for parameter writing	
	· · ·	
3.7	rogram example for setting the running frequency	/9

8.8	Program example for fault record reading	.81
8.9	Program example for resetting the inverter at inverter error	.82
	Instructions	
9 I	HOW TO CHECK FOR ERROR USING THE LEDS	85
9.1	When one inverter is connected	
9.2	When two or more inverters are connected	.87
9.3	Communication stops during operation	89

1 PRE-OPERATION INSTRUCTIONS

1.1 Unpacking and product confirmation

Take the plug-in option out of the package, check the product name, and confirm that the product is as you ordered and intact.

This product is a plug-in option dedicated for the E700 series.

1.1.1 Product confirmation

Check the enclosed items.

Plug-in option1	Mounting screw (M3 × 6mm)2	Terminal block1
SD LRIN O	(Refer to page 9)	(Refer to page 16)
RUN		annon de la company de la comp
Front cover for plug-in option1	Option protective cover *1	Option small cover (Not used) 1
	(Refer to page 10)	

^{*} Used with the FR-E720-3.7K (FR-E720-175) or lower and FR-E740-7.5K (FR-E740-170) or lower.

—— CAUTION ——

• Install a provided front cover for plug-in option, in place of the inverter front cover .

1.2 Parts

•Operation status indication LED

LED	Description		
L.RUN	Lit when refresh data is properly received. Turns OFF when a data transmission is stopped for a certain period of time.		
L.ERR	 Lit when a communication error occurs in the own station and flickers when settings of switch, etc. are changed while power is ON. Flickers when the <i>Pr. 542</i> or <i>Pr. 543</i> setting is changed. Turn the power ON again or turn the RES signal ON. (<i>Refer to page 37, 38.</i>) 		
RUN	Lit during normal operation (5V is supplied in the board) (Lit even in the noncommunication status.) Flickers when the master station is CC-Link ver.1 and the FR-A7NC is CC-Link ver.2 compatible. (Refer to page 5.)		
SD	Turns OFF when no data is transmitted.		
RD	Lit when the received data carrier is detected.		

REMARKS

- · Set the station number using Pr. 542 Communication station number (CC-Link). (Refer to page 37.)
- · Set transmission baud rate using Pr.543 Baud rate selection (CC-Link). (Refer to page 38.)

1.3 Inverter option specifications

Туре	Inverter plug-in option type, terminal block connectable		
Power supply	5VDC supplied from the inverter		
Number of units 42 units max. (Refer to <i>page 43</i> for the number of stations occupied.) May be used with oth equipment.			
Cable size	0.3mm ² to 0.75mm ²		
Station type	Remote device station		
Number of stations	CC-Link ver.1: occupies one station		
occupied	CC-Link ver.2: occupies one station (selectable from among double, quadruple and octuple)		
Communication cable	CC-Link dedicated cable, CC-Link ver. 1.10 compatible CC-Link dedicated cable		

1.4 CC-Link version

1.4.1 CC-Link ver. 1.10

The conventional CC-Link products, whose inter-station cable lengths have equally been changed to 20cm (7.87 inch) or more to improve the inter-station cable length restriction, are defined as CC-Link ver. 1.10. In comparison, the conventional products are defined as CC-Link ver. 1.00.

Refer to the CC-Link Master Module Manual for the maximum overall cable lengths and inter-station cable lengths of CC-Link ver. 1.00 and ver. 1.10.

CC-Link ver. 1.10 compatibility conditions

- 1) All modules that comprise a CC-Link system should be compatible with CC-Link ver. 1.10.
- 2) All data link cables should be CC-Link ver. 1.10 compatible, CC-Link dedicated cables.

(CC-Link ver. 1.10 compatible cables have a CC-link logo or ver. 1.10 indication.)

—— CAUTION —

• In a system that uses the CC-Link ver. 1.00 and ver. 1.10 modules and cables together, the maximum overall cable length and inter-station cable length are as specified for CC-Link ver. 1.00.

1.4.2 CC-Link ver. 2

The FR-A7NC is compatible with CC-Link ver.2.

When using the CC-Link ver.2 setting with the FR-A7NC, the master station needs to be compatible with the CC-Link ver.2.

For CC-Link ver.2, double, quadruple and octuple settings can be used to increase the remote register (RWr/w) points.

2 INSTALLATION

2.1 Pre-installation instructions

Make sure that the input power of the inverter is OFF.

ACAUTION

① Do not mount or remove the plug-in option while the power is being input. Otherwise, the inverter and plug-in option may be damaged.

2.2 Installation procedure

The FR-E700 series has one connection connector for the plug-in option.

— CAUTION =

 Always perform wiring to the main circuit terminals and control circuit terminals before installing the option. Wiring cannot be performed after installing the option.

For wiring to terminals RUN, FU, and SE of control circuit terminal, run cables to prevent them from being caught between the option board and control circuit terminal block as shown in the right figure. In case cables are caught, the inverter may be damaged.

- When the inverter cannot recognize that the option unit is mounted due to improper installation, etc., "£. /" (option fault) is displayed.
- When mounting/removing an option, hold the sides of the option. Do not press on the parts on the option circuit board. Stress applied to the parts by pressing, etc. may cause a failure.
- · Take caution not to drop mounting screws during the mounting and removal of the option.
- Pull the option straight out when removing. Pressure applied to the connector and to the option circuit board may break the option.

- Inverter with one front cover
- (1) Remove the front cover from the inverter. (For removing the front cover, refer to the FR-E700 instruction manual.)
- (2) Remove the PU cover from the front cover. Open the PU cover with a driver, etc. and remove it in the direction of arrow as shown below.

Because the voltage class, model name and serial (only voltage class is labeled for FR-E740-5.5K (FR-E740-120)
or higher) are written on the PU cover, replace a PU cover of a plug-in option front cover with the removed PU cover
from the inverter.

- \mathbb{Z}
- (3) Install the option protective cover.
- (4) Securely fit the connector of the plug-in option to the inverter connector along the guides.
- (5) Securely fix the both top and bottom of the plug-in option to the inverter with the accessory mounting screws (tightening torque 0.33N•m to 0.40N•m). If the screw holes do not line up, the connector may not have been plugged securely. Check for loose plugging.
- (6) Remove the PU cover provided on the front cover for plug-in option and install the other PU cover, which was removed in (2).
- (7) Mount the already wired terminal block to the plug-in option. (Refer to Chapter 3 for wiring.)
- (8) Install the front cover for plug-in option to the inverter.

• When the option protective cover is not installed, the protective structure (JEM1030) changes to open type (IP00).

- Inverter with front covers 1 and 2
- (1) Remove the front covers 1 and 2 from the inverter. (For removing the front cover, refer to the FR-E700 instruction manual.)
- (2) Remove the PU cover from the front cover 2. For removing the PU cover, refer to page 7.

 Because the voltage class is written on the PU cover, replace a PU cover of a plug-in option front cover with the removed PU cover from the inverter.

- (3) Install the front cover 1 to the inverter.
- (4) Securely fit the connector of the plug-in option to the inverter connector along the guides.
- (5) Securely fix the both top and bottom of the plug-in option to the inverter with the accessory mounting screws (tightening torque 0.33N•m to 0.40N•m). If the screw holes do not line up, the connector may not have been plugged securely. Check for loose plugging.
- (6) Remove the PU cover provided on the front cover for plug-in option and install the other PU cover, which was removed in (2).
- (7) Mount the already wired terminal block to the plug-in option. (Refer to Chapter 3 for wiring.)
- (8) Install the front cover for plug-in option to the inverter.

3 WIRING

3.1 System configuration example

- (1) Programmable controller side Mount the "QJ61BT11N", "AJ61QBT11", "A1SJ61QBT11", "AJ61BT11", "A1SJ61BT11" or "LJ61BT11" "CC-Link system master/local module" on the main or extension base unit having the programmable controller CPU used as the master station.
- (2) Inverter side Mount the option (FR-A7NC) on the inverter.
- (3) Connect the programmable controller CC-Link module master station and the terminal block supplied with the FR-A7NC with the CC-Link dedicated cable. After connecting the terminal block to the FR-A7NC, fit the front cover.

Manual of the CC-Link master station

QJ61BT11N type
CC-Link System Master/Local Module
User's Manual ...SH-080394E

AJ61QBT11/A1SJ61QBT11 type
Control & Communication Link System
Master/Local Module User's Manual ...IB-66722

AJ61BT11/A1SJ61BT11 type
Control & Communication Link System
Master/Local Module User's Manual ...IB-66721

LJ61BT11 type
CC-Link System Master/Local Module User's

REMARKS

Manual SH-080895FNG

- When the CPU has automatic refresh function (example: QnA series CPU)
 When the END instruction is executed by the programmable controller CPU, the buffer memory is automatically refreshed to enable communication with a remote device.
- When the CPU does not have automatic refresh function (example: AnA series CPU)
 Sequence ladder logic is configured to perform direct communication with the buffer memory of the master station and to enable communication with a remote device.

3.2 Connection of several inverters

An inverter can join the link system as a CC-Link remote device station, and such device stations can be controlled and monitored with a user program of a programmable controller. These devices can be useful components of an automated factory.

For the shield cable of the CC-Link dedicated cable, connect it to "SLD" of each unit and always earth (ground) it via "FG".

Terminals SLD and FG are connected inside the unit.

*1 Use the terminating resistors supplied with the programmable controller.

Perform setting of the terminating resistor selection switch (SW2).

- *2 For the unit in the middle, set 1 and 2 of SW2 to OFF (without terminating resistor).
- (Refer to page 2 for the position of the switch.)

 When connecting a terminating resistor separately, do not use a built-in terminating resistor. (SW2 1-OFF, 2-OFF)

		1	2	Description	
OFFOFF Without termina resistor		Without terminating resistor			
	100 200 200	ON	OFF	Do not use.	
	100 200 200 200 200	OFF	ON	130Ω	
	1 0 0 N	ON	ON	110Ω	

 130Ω is a resistance value for the CC-Link ver.1.00 dedicated high performance cable.

When performing online exchange

The built-in terminating resistor cannot be exchanged online since the terminating resistor is on the FR-A7NC board and disconnected when the terminal block is removed from the FR-A7NC connector for communication. When changing the FR-A7NC online, connect a terminating resistor supplied with a programmable controller master module to the FR-A7NC after modifying it and do not use the internal terminating resistor (SW2 1-OFF, 2-OFF).

 Connection with the terminating resistor Connect the terminating resistor between terminals DA-DB of the FR-A7NC at the end. Modify the terminating resistors supplied with the programmable controller to use. When a resistor is not supplied with the master

Maximum number of units connected to one master station (CC-Link ver.1.10) 42 units (when connections are inverters only)

> If any other units are included, the number of stations occupied depends on the unit and therefore the following conditions must be satisfied:

$$\{(1 \times a) + (2 \times b) + (3 \times c) + (4 \times d)\} \le 64$$

a: Number of units occupying 1 station c: Number of units occupying 3 stations

b: Number of units occupying 2 stations d: Number of units occupying 4 stations

$$\{(16 \times A) + (54 \times B) + (88 \times C)\} \le 2304$$

A: Number of remote I/O < 64

B: Number of remote device stations < 42

C: Number of local, standby master and intelligent device stations ≤ 26

Maximum number of units connected to one master station (CC-Link ver.2.00) 42 units (when connections are inverter only)

If any other units are included, the number of stations occupied depends on the unit and therefore the following conditions must be satisfied:

- $\{(a + a2 + a4 + a8) + (b + b2 + b4 + b8) \times 2 + (c + c2 + c4 + c8) \times 3 + (d + d2 + d4 + d8) \times 4\} \le 64$
- $\{(a \times 32 + a2 \times 32 + a4 \times 64 + a8 \times 128) + (b \times 64 + b2 \times 96 + b4 \times 192 + b8 \times 384) + (c \times 64 + b2 \times 96 + b4 \times 192 + b8 \times 384) + (c \times 64 + b2 \times 96 + b4 \times 192 + b8 \times 384) + (c \times 64 + b2 \times 96 + b4 \times 192 + b8 \times 384) + (c \times 64 + b2 \times 96 + b4 \times 192 + b8 \times 384) + (c \times 64 + b2 \times 96 + b4 \times 192 + b8 \times 384) + (c \times 64 + b2 \times 96 + b4 \times 192 + b8 \times 384) + (c \times 64 + b2 \times 96 + b4 \times 192 + b8 \times 384) + (c \times 64 + b2 \times 96 + b4 \times 192 + b8 \times 384) + (c \times 64 + b2 \times 96 + b4 \times 192 + b8 \times 384) + (c \times 64 + b2 \times 96 + b4 \times 192 + b8 \times 384) + (c \times 64 + b2 \times 96 + b4 \times 192 + b8 \times 384) + (c \times 64 + b2 \times 96 + b4 \times 192 + b8 \times 384) + (c \times 64 + b2 \times 96 + b4 \times 192 + b8 \times 384) + (c \times 64 + b2 \times 96 + b4 \times 192 + b8 \times 384) + (c \times 64 + b2 \times 96 + b4 \times 192 + b8 \times 384) + (c \times 64 + b2 \times 96 + b4 \times 192 + b8 \times 384) + (c \times 64 + b2 \times 96 + b4 \times 192 + b8 \times 384) + (c \times 64 + b2 \times 96 + b4 \times 192 + b8 \times 1$ $96 + c2 \times 160 + c4 \times 320 + c8 \times 640 + (d \times 128 + d2 \times 224 + d4 \times 448 + d8 \times 896) \le 8192$
- $\{(a \times 4 + a2 \times 8 + a4 \times 16 + a8 \times 32) + (b \times 8 + b2 \times 16 + b4 \times 32 + b8 \times 64) + (c \times 12 + b4 \times 16 + b4$ $c2 \times 24 + c4 \times 48 + c8 \times 96$) + $(d \times 16 + d2 \times 32 + d4 \times 64 + d8 \times 128)$ } ≤ 2048
 - a: Number of single setting devices occupying one station
 - b: Number of single setting devices occupying two stations
 - c: Number of single setting devices occupying three stations
 - d: Number of single setting devices occupying four stations
 - a2: Number of double setting devices occupying one station
 - b2: Number of double setting devices occupying two stations
 - c2: Number of double setting devices occupying three stations
 - d2: Number of double setting devices occupying four stations
 - a4: Number of quadruple setting devices occupying one station
 - b4: Number of quadruple setting devices occupying two stations

 - c4: Number of quadruple setting devices occupying three stations
 - d4: Number of quadruple setting devices occupying four stations
 - a8: Number of octuple setting devices occupying one station
 - b8: Number of octuple setting devices occupying two stations
 - c8: Number of octuple setting devices occupying three stations
 - d8: Number of octuple setting devices occupying four stations
- $16 \times A + 54 \times B + 88 \times C < 2304$
 - A: Numbers of remote I/O < 64
 - B: Number of remote device stations < 42
 - C: Number of local and intelligent device stations ≤ 26

3.3 Connection cable

In the CC-Link system, use CC-Link dedicated cables.

If the cable used is other than the CC-Link dedicated cable, the performance of the CC-Link system is not guaranteed.

For the specifications of the CC-Link dedicated cable, refer to the website of the CC-Link Partner Association.

· Website of the CC-Link Partner Association http://www.cc-link.org/

3.4 Wiring

(1) Strip off the sheath of the CC-Link dedicated cable and twist wires to use. If the length of the sheath pealed is too long, a short circuit may occur among neighboring wires. If the length is too short, wires might come off.

Use recommended cables. (Refer to page 16.) Recommended tightening torque: $0.22N \cdot m$ to $0.25N \cdot m$ Wire the stripped cable after twisting it to prevent it from becoming loose. (Do not solder it.)

Use a blade type terminal as required.

Recommended blade terminal

For wiring of the CC-link communication signal, two CC-Link dedicated cables need to be twisted to wire to one terminal block.

It is recommended to use the following blade terminal and tool.

Recommended products (as of February 2012):

Phoenix Contact Co.,Ltd.

·Blade terminal model: AI-TWIN2 × 0,5-8WH

·Blade terminal crimping tool model: CRIMPFOX 6

Hold the long side in a longitudinal direction and insert it into the terminal block.

Connection of the shielding wires of the CC-Link dedicated cable

Twist the shielding wires and wire to the terminal SLD. Use a compression tube and junction terminal block.

Use of a compression tube

Use of a junction terminal block

 (2) Loosen the terminal screw and insert the cable into the terminal.

Screw Size	Tightening Torque	Cable Size	Screwdriver
M2	0.22N·m to 0.25N·m	0.3mm ² to 0.75mm ²	Small ⊖ flat-blade screwdriver (Tip thickness: 0.4mm /tip width: 2.5mm)

CAUTION =

- Undertightening can cause cable disconnection or malfunction. Overtightening can cause a short circuit or malfunction due to damage to the screw or unit.
- (3) Connect the terminal block to the connector for communication of the communication option.

(4) When wiring an inverter, which has front covers 1 and 2, pass the cable over the front cover 1 as shown below. If a CC-Link cable is passed through underneath the inverter front cover 1, the bending radius of the cable shortens, stressing the cable.

REMARKS

• If the terminal block of the FR-A7NC is removed, the built-in terminating resistor cannot be used. (Refer to page 13.)

ACAUTION

Nhen wiring, take care not to subject the cable to stress.

 $_{\scriptscriptstyle \Delta}$ After wiring, wire offcuts must not be left in the inverter. They may cause a fault, failure or malfunction.

4 INVERTER SETTING

4.1 Parameter list

The following parameters are used for the plug-in option (FR-A7NC). Set the values according to need.

Parameter Name		Setting Range	Minimum Setting Increments	Initial Value	Refer to Page
79	Operation mode selection	0 to 4, 6, 7	1	0	22
313 *1	DO0 output selection	0, 1, 3, 4, 7, 8, 11 to 16, 20, 25, 26, 46, 47, 64, 90, 91, 93, 95,			
314 *1	DO1 output selection	96, 98, 99, 100, 101, 103, 104, 107, 108, 111 to 116, 120, 125,	1	9999	54
315 *1	DO2 output selection	126, 146, 147, 164, 190, 191, 193, 195, 196, 198, 199, 9999			
338	Communication operation command source	0, 1	1	0	25
339	Communication speed command source	0, 1, 2	1	0	25
340 Communication startup mode selection		0, 1, 10	1	0	22
342 Communication EEPROM write selection		0, 1	1	0	29
349 *1 Communication reset selection		0, 1	1	0	35
500 *1 Communication error execution waiting time		0 to 999.8s	0.1s	0s	30
501 *1 Communication error occurrence count display		0	1	0	31
502 *2 Stop mode selection at communication error		0 to 3	1	0	32
541 *1 Frequency command sign selection (CC-Link)		0, 1	1	0	39
542 *1, *2, *3	Communication station number (CC-Link)	1 to 64	1	1	37
543 *1, *2, *3 Baud rate selection (CC-Link)		0 to 4	1	0	38
544 *1, *2	CC-Link extended setting	0, 1, 12, 14, 18	1	0	43
550 *2	NET mode operation command source selection	0, 2, 9999	1	9999	25

^{*1} Parameters which can be displayed when the plug-in option (FR-A7NC) is mounted.

^{*2} The setting is applied after inverter reset or at the next power-ON.

^{3 &}quot;L.ERR" LED flickers if the setting is changed. If the inverter is reset, the setting is applied and the LED turns OFF.

4.2 Operation mode setting

The inverter mounted with a communication option has three operation modes.

- (1) PU operation [PU].............. Controls the inverter from the keys of the operation panel on the inverter or parameter unit (FR-PU07/FR-PA07).
- (2) External operation [EXT] ... Controls the inverter by switching ON/OFF external signals connected to the control circuit terminals of the inverter.

(The inverter is factory-set to this mode.)

(3) Network operation [NET] ... Controls the inverter with instructions from the network via the communication option.

(The operation signal and running frequency can be entered from the control circuit terminals depending on the *Pr. 338 Communication operation command source* and *Pr. 339 Communication speed command source* settings. *Refer to page 26.*)

4.2.1 Operation mode indicator

Operation panel

Operation mode indicators

(The inverter operates according to the LED lit mode.)

PU: PU operation mode EXT: External operation mode NET: Network operation mode

Operation mode switching and communication startup mode (Pr. 79, Pr. 340)

(1) Operation mode switching conditions

Before switching the operation mode, check that:

- 1) The inverter is at a stop;
- 2) Both the STF and STR signals are OFF; and
- 3) The Pr. 79 Operation mode selection setting is correct.

(Set using the operation panel of the inverter or parameter unit (FR-PU07/FR-PA07).) Refer to the Inverter Manual for details of Pr. 79.

(2) Operation mode selection at power ON and at restoration from instantaneous power failure

The operation mode at power ON and at restoration from instantaneous power failure can be selected.

Set a value other than "0" in Pr. 340 to select the Network operation mode.

After started in Network operation mode, parameter write from the network is enabled. (Refer to page 78 for a program example for parameter write.)

REMARKS

- Change of the *Pr. 340* setting is applied valid power ON or an inverter reset. *Pr. 340* can be changed with the operation panel in any operation mode.

Pr. 340 Setting	Pr. 79 Operation Mode at Power ON or Power Setting Restoration		Operation Mode Switchover
	0 (initial value)	External operation mode	Switching among the External, PU, and NET operation mode is enabled. *1
	1	PU operation mode	PU operation mode fixed
0	2	External operation mode	Switching between the External and NET operation mode is enabled. Switching to the PU operation mode is disallowed.
(initial	3, 4	External/PU combined operation mode	Operation mode switching is disallowed
value)	6	External operation mode	Switching among the External, PU, and NET operation mode is enabled while running.
		X12 (MRS) signal ON External operation mode	Switching among the External, PU, and NET operation mode is enabled.*1
	7	X12 (MRS) signal OFF External operation mode	External operation mode fixed (Forcibly switched to External operation mode.)
	0	NET operation mode	
	1	PU operation mode	
	2 NET operation mode		
1	3, 4	External/PU combined operation mode	Same as when <i>Pr. 340</i> = "0"
	6	NET operation mode	
	7 X	X12 (MRS) signal ON NET operation mode	
	'	X12 (MRS) signal OFF External operation mode	
	0	NET operation mode	Switching between the PU and NET operation mode is enabled. *2
	1	PU operation mode	Same as when <i>Pr. 340</i> = "0"
	2	NET operation mode	NET operation mode fixed
10	3, 4	External/PU combined operation mode	Same as when <i>Pr. 340</i> = "0"
	6	NET operation mode	Switching between the PU and NET operation mode is enabled while running. *2
	7	External operation mode	Same as when Pr. 340 = "0"

^{*1} Operation mode cannot be directly changed between the PU operation mode and Network operation mode.

^{*2} Operation mode can be changed between the PU operation mode and Network operation mode with (PU) of the operation panel and X65 signal.

(3) Operation mode switching method

For the switching method with the external terminal, refer to *the Inverter Manual*. Refer to *page 63* for the switching method through the network.

= CAUTION =

- When starting the inverter in Network operation mode at power ON or an inverter reset, set a value other than "0" in Pr. 340. (Refer to page 22)
- When setting a value other than "0" in Pr. 340, make sure that the initial settings of the inverter are correct.

4.3 Start and speed command sources (Pr. 338, Pr. 339, Pr. 550)

(1) Select command source for the Network operation mode (Pr. 550)

A control location for the Network operation mode can be selected from either the RS-485 communication with the PU connector or a communication option.

When using a communication option, set "0 or 9999 (initial value)" in Pr. 550.

Parameter Number	Name	Initial Value	Setting Range	Description
			0	The communication option is the command source when NET operation mode.
			2	PU connector is the command source when NET operation mode.
550	NET mode operation command source selection	9999	9999	Automatic communication option recognition Normally, PU connector is the command source. When a communication option is mounted, the communication option is the command source.

Refer to the inverter manual for details.

(2) Selection of control source for the Network operation mode (Pr. 338, Pr. 339)

- There are two command types: the start command, which controls the signals related to the inverter start command and function selection, and the speed command, which controls signals related to frequency setting.
- In Network operation mode, the commands from the external terminals and communication (PU connector or communication option) are as listed below.

•	Operation		Pr. 338 Communication operation command source		0: NET			1: External			Damada
_	Location		Pr. 339 Communication speed		0:	1:	2:	0:	1:	2:	Remarks
Se	Selection		command source		NET	External	External	NET	External	External	
	Fixed function		Running frequency from communication		NET	_	NET	NET	_	NET	
(ter	(terminal-		Terminal 2		_	External	_	_	External	ı	
	equivalent function)		Terminal 4		_	External		_	External		
	Pr. 178 to Pr. 184 setting	0	RL	Low-speed operation command/remote setting clear/stop-on contact selection 0	NET	Exte	ernal	NET	Exte	ernal	Pr. 59 = "0" (multi-speed)
function		1	RM	Middle-speed operation command/remote setting function	NET	Exte	ernal	NET External		Pr: 59 = "1, 2" (remote) Pr: 270 = "1"	
Selective function		2	RH	High-speed operation command/remote setting function	NET	Exte	ernal	NET	Exte	ernal	(stop-on-contact)
လိ		3	RT	T Second function selection/ stop-on contact selection 1		NET		External		<i>Pr. 270</i> = "1" (stop-on-contact)	
		4	AU	Terminal 4 input selection	_	Com	bined		Coml	oined	
			JOG	Jog operation selection	_			External			

•	Operation		Pr. 338 Communication operation command source		0: NET			1: External			D
	Location Selection		Pr. 339 Communication speed		0:	1:	2:	0:	1:	2:	Remarks
Se	Selection		command source		NET	External	External	NET	External	External	
	Pr. 178 to Pr. 184 setting	7	ОН	External thermal relay input							
		8	REX	15-speed selection	NET	Exte	ernal	NET	Exte	ernal	<i>Pr.</i> 59 = "0" (multi-speed)
		10	X10	Inverter run enable signal			Exte	rnal			
		12	X12	PU operation external interlock	Exte			ernal			
_		14	X14	PID control valid terminal	NET	Exte	ernal	NET	Exte	ernal	
nctio		15	BRI	Brake opening completion signal	NET			External			
Selective function		16	X16	PU-External operation switchover	External						
cti		18	X18	V/F switchover	NET External						
Sele				Output stop	Combined External					Pr. 79 ≠ "7"	
		24	MRS	PU operation interlock	External						Pr. 79 = "7" When the X12 signal is not assigned
		25	STOP	Start self-holding selection		_			External		
		60	STF Forward rotation NET			External					

_	Operation		Pr. 338 Communication operation command source		0: NET			1: External			Damania
_	Location		Pr. 339 Communication speed		0:	1:	2:	0:	1:	2:	Remarks
Se	Selection		command source		NET	External	External	NET	External	External	
uc	Pr. 178 to Pr. 184 setting	61	STR	Reverse rotation command	NET External						
Ę		62	RES	Inverter reset	External						
e function		65	X65	PU/NET operation switchover							
Selective		66	X66	External/NET operation switchover							
Se		67	X67	Command source switchover							

[Explanation of table]

External : Command is valid only from control terminal. NET : Command only from communication is valid.

Combined: Command from both control terminal and communication is valid.

Command from either of control terminal and communication is invalid.

REMARKS

- The command source of communication is as set in *Pr. 550* and *Pr. 551*.
- The *Pr. 338* and *Pr. 339* settings can be changed while the inverter is running when *Pr. 77* = "2". Note that the setting change is applied after the inverter has stopped. Until the inverter has stopped, communication operation command source and communication speed command source before the setting change are valid.

4.3.1 Communication EEPROM write selection (Pr. 342)

When parameter write is performed from the communication option, write to RAM is enabled. Set when frequent parameter changes are necessary.

Parameter Number	Name	Initial Setting Value Range		Description		
342	Communication EEPROM write selection	0	0	Parameter values written by communication are written to the EEPROM and RAM.		
	Selection		1	Parameter values written by communication are written to the RAM.		

· When changing the parameter values frequently, set "1" in *Pr. 342* to write them to the RAM. Performing frequent parameter write with "0 (initial value)" (EEPROM write) set will shorten the life of the EEPROM.

REMARKS

• When "1" (write to RAM only) is set in *Pr. 342*, powering OFF the inverter will erase the changed parameter values. Therefore, the parameter values available when power is switched ON again are the values stored in EEPROM previously.

4.4 Operation at communication error occurrence

4.4.1 Operation selection at communication error occurrence (Pr. 500 to Pr. 502)

You can select operations at communication error occurrences by setting Pr. 500 to Pr. 502 under network operation.

(1) Waiting time for the communication line error output after a communication error

Waiting time for the communication error output after a communication line error occurrence can be set.

Parameter Number	Name	Setting Range	Minimum Setting Increments	Initial Value
500	Communication error execution waiting time	0 to 999.8s	0.1s	0s

When a communication line error occurs and lasts longer than the time set in *Pr. 500*, it is recognized as a communication error.

If the communication returns to normal within the time, it is not recognized as a communication error, and the operation continues.

(2) Displaying and clearing the communication error count

The cumulative count of communication error occurrences can be displayed.

Write "0" to clear this cumulative count.

Parameter Number	Name	Setting Range	Minimum Setting Increments	Initial Value
501	Communication error occurrence count display	0	1	0

At the point of communication line error occurrence, *Pr. 501 Communication error occurrence count display* is incremented by 1.

— CAUTION —

Communication error count is temporarily stored in the RAM. The error count is stored in EEPROM only
once per hour. If power reset or inverter reset is performed, *Pr. 501* setting will be the one that is last stored
to EEPROM depending on the reset timing.

(3) Inverter operation at a communication error occurrence

How the inverter operates at a communication line error or an option unit fault can be set.

Parameter Number	Name	Setting Range	Minimum Setting Increments	Initial Value
502	Stop mode selection at communication error	0, 1, 2, 3	1	0

About setting

• Operation at an error occurrence

Error Definition	Pr. 502 Setting	Operation	Indication	Fault Output	
	0				
Communication line	1	Continued *	Normal indication *	Natura, dalah *	
	2	Continued	Normal indication	Not provided *	
	3				
Communication	0, 3	Coast to stop	E. 1 lit	Provided	
option itself	1, 2	Decelerated to stop	E. 1 lit after stop	Provided after stop	

^{*} When the communication returns to normal within the time period set in *Pr. 500*, the communication option error (E.OP1) does not occur.

• Operation at error recognition after elapse of Pr. 500 time

Error Definition	Pr. 502 Setting	Operation	Indication	Fault Output
	0	Coast to stop	E.OP1 lit	Provided
Communication line	1	Decelerated to stop	E.OP1 lit after stop	
Communication line	2	Decelerated to stop	E.OF I III aller stop	Not provided
	3	Continued	Normal indication	Not provided
Communication	0, 3	Coast to stop	E. 1 lit	Provided
option itself	1, 2	Decelerated to stop	E. 1 lit after stop	Provided after stop

Operation at error removal

Error Definition	Pr. 502 Setting	Operation	Indication	Fault Output	
	0	Kant atannad	E.OP1 kept lit	Kept provided	
Communication line	1	Rept Stopped	Kept stopped E.OP1 kept lit		
Communication line	2	Restart	Normal indication	Not provided	
	3	Continued	Normal indication		
Communication	0, 3	Kont stannad	E 1 kont lit	Kept provided	
option itself	1, 2	Mehr Stohhen	Kept stopped E. 1 kept lit		

— CAUTION —

- Communication line error [E.OP1 (fault data: HA1)] is an error that occurs on the communication line. Communication option error [E. 1 (fault data: HF1)] is an error that occurs in the communication circuit inside the option.
- · Fault output indicates the fault output signal (ALM signal) and fault bit output.
- When the fault output setting is active, fault records are stored in the faults history. When the fault output setting is not active, fault record is overwritten to the faults history temporarily but not stored.
 - After the error is removed, the fault indication is reset, changing the display back to normal, and the last fault is displayed in the faults history.
- When the Pr. 502 setting is "1" or "2", the deceleration time is the normal deceleration time setting (e.g., Pr. 8. Pr. 44, Pr. 45).
- The acceleration time at a restart is the normal acceleration time setting (e.g. Pr. 7, Pr. 44).
- When the Pr. 502 setting is "2", the operation/speed command at a restart is the one given before the error occurrence.
- When a communication line error occurs at the Pr. 502 setting of "2", removing the error during deceleration causes acceleration to restart at that point. (Acceleration is not restarted if the error is that of the option unit itself.)

4.4.2 Fault and measures

(1) The inverter operates as follows at fault occurrences.

Fault				Operation Mode	
Location	Status		Network Operation	External Operation	PU Operation
Inverter	Inverter operatio	n	Inverter trip	Inverter trip	Inverter trip
inverter	Data communica	tion	Continued	Continued	Continued
Communication	Inverter operation		Inverter trip *	Continued	Continued
line	Data communication		Stop	Stop	Stop
	Communication option	Inverter operation	Inverter trip *	Inverter trip *	Inverter trip *
Communication	connection error	Data communication	Continued	Continued	Continued
option Error of	Error of communication	Inverter operation	Inverter trip *	Continued	Continued
	option itself	Data communication	Stop	Stop	Stop

^{*} Depends on the Pr. 502 setting.

(2) Measures at error occurrences

Fault Indication	Error Definition	Measures
E.OP1	Communication line error	Check the LED status of the option unit and remove the cause of the alarm. (Refer to <i>page 85</i> for LED indication status) Inspect the master.
E.1	Option fault	Check the connection between the inverter and option unit for poor contact, etc. and remove the cause of the error.

When faults other than the above are displayed, refer to the inverter manual and remove the cause of the error.

4.5 Inverter reset

(Refer to page 82 for an inverter reset program example.)

(1) Operation conditions of inverter reset

Which resetting method is allowed or not allowed in each operation mode is described below.

				Operation Mode			
	Resetting Method			External Operation	PU Operation		
Reset from the	Inverter reset (Refer to page 66) *1		Enabled	Disabled	Disabled		
network	Error reset (RY1A) at inverter fault	Pr.349 = 0	Enabled	Enabled	Enabled		
	(Refer to page 53) *2 $Pr.349 = 1$		Lilabled	Disabled	Disabled		
Turn ON the inv	verter RES signal (terminal RES)		Enabled	Enabled	Enabled		
Switch OFF inve	erter power		Enabled	Enabled	Enabled		
Reset from the	Inverter reset		Enabled	Enabled	Enabled		
PU/operation panel	Reset at inverter fault		Enabled	Enabled	Enabled		

^{*1} Inverter reset can be made any time.

= CAUTION =

- · When a communication line error has occurred, reset cannot be made from the network.
- The inverter is set to the External operation mode if it has been reset in Network operation mode in the initial status.

To resume the network operation, the inverter must be switched to the Network operation mode again. Set a value other than "0" in *Pr. 340* to start in Network operation mode. (*Refer to page 22.*)

 Communication continues during inverter reset. (The inverter cannot be controlled for about 1s after release of a reset command.)

^{*2} Reset can be made only when the protective function of the inverter is activated.

(2) Error reset operation selection at inverter fault

When used with the communication option, an error reset command* from network can be invalid in the External operation mode or PU operation mode.

Parameter Number	Name	Initial Value	Setting Range	Function
349	Communication reset	0	0	Error reset* is enabled independently of operation mode.
349	selection		1	Error reset* is enabled only in the Network operation mode.

^{*} RY1A (Refer to page 53)

4.6 CC-Link function setting

4.6.1 Station number setting (Pr. 542)

Use *Pr. 542 Communication station number (CC-Link)* to set station number of the inverter. Set this parameter within the range of 1 to 64.

Parameter Number	Name	Initial Value	Setting Range
542	Communication station number (CC-Link)	1	1 to 64

CAUTION

 Use different station numbers for different devices. (If different devices have the same station number, the communication cannot be performed properly.)

Connection example

REMARKS

- Set consecutive numbers for the station numbers. (Do not skip a number in sequence like "station number 1 station number 2- station number 4".)
- The station number does not have to match with the physical connection sequence. (There is no problem with having the physical connection sequence like "station number 1 station number 3 station number 4 station number 2".)
- One inverter occupies one station. (One remote device station)
- "L.ERR" LED flickers if the setting is changed. When power is switched ON again or the RES signal is turned ON, the setting value is applied and the LED turns OFF.

4.6.2 Baud rate setting (Pr. 543)

Set the transmission speed. (Refer to the manual for the CC-Link master module for details of transmission speed.)

Parameter Number	Name	Initial Value	Setting Range	Transmission Speed
			0	156kbps
			1	625kbps
543	Baud rate selection (CC-Link)	0	2	2.5Mbps
			3	5Mbps
			4	10Mbps

REMARKS

• "L.ERR" LED flickers if the setting is changed. When power is switched ON again or the RES signal is turned ON, the setting value is applied and the LED turns OFF.

4.6.3 Frequency command with sign (Pr. 541)

By frequency command with sign, the start command (forward rotation/reverse rotation) can do inverted operation.

Make a selection of the sign for the frequency command from RWw1.

Parameter Numbers	Name	Initial Value	Setting Range
541	Frequency command sign selection (CC-Link)	0	0, 1

Pr.541 Setting	Sign	Setting Range	Actual Frequency Command	
0	Not used	0 to 40000	0 to 400.00Hz	
1	With	-32768 to 32767 (two's complement)	-327.68 to 327.67Hz	

Relationship between the start command and sign (Pr.541 = "1")

Start Command	Sign of the Frequency Command	Actual Run Command
Forward rotation	+	Forward rotation
1 Orward Totation	-	Reverse rotation
Reverse rotation	+	Reverse rotation
ixeverse rotation	-	Forward rotation

REMARKS

- When Pr.541 = 1(with sign)
 - When EEPROM write is specified with the RYE, write mode error (error code H01) will occur.
 - When concurrent execution of both RYD and RYE is enabled (when a value other than 0 is set in *Pr.544*) and both RYD and RYE are turned ON, RYD has precedence.
 - When power is turned ON (inverter reset), the initial setting status of the sign bit is "positive" and the set frequency is "0Hz". (The motor does not run at the frequency set before turning OFF the power (inverter reset).)
 - When set frequency is written with the instruction code of HED and HEE, the sign of the frequency command is not changed.

5 FUNCTION OVERVIEW

5.1 Function block diagram

Using function blocks, this section explains I/O data transfer to/from an inverter in CC-Link:

• Link refresh is continuously executed between the master station and inverter in the CC-Link system at intervals of 1.1ms to 141ms (per station).

- 1)These are I/O signals assigned to the CC-Link system master/local module. These signals are used for communication between the programmable controller CPU and CC-Link system master/local module. Refer to page 52 for details of the signal.
- 2) Reading of data input to the inverter, writing of inverter output data, and reading of a faulty CC-Link station are available. Automatic refresh function enables reading from/writing to buffer memory. (Use FROM/TO command of the sequence program to synchronize without using the automatic refresh function.) Refer to CC-Link system master/local module manual for the buffer memory details.
- 3) CC-Link communication start command is given from the sequence program. After the CC-Link communication starts, link refresh is always performed asynchronously (or synchronously) with execution of sequence program.

For details, refer to the CC-Link system master/local module manual.

5.2 Output from the inverter to the network

Main items which can be output from the inverter to the master and their descriptions are explained below.

Item	Description	Refer to Page
Inverter status monitor	The output terminal status of the inverter can be monitored.	54
Output frequency monitor	The output frequency can be monitored.	60, 63
Output current monitor	The output current can be monitored.	63
Output voltage monitor	The output voltage can be monitored.	63
Special monitor	The monitor data selected can be checked.	63
Faults history	Fault records can be checked.	61, 64
Data at alarm occurrence	The inverter status at alarm occurrence can be checked.	61
Operation mode	The current operation mode can be checked.	63
Parameter read	Parameter settings can be read.	65
Read of set frequency	The current set frequency can be read.	64

REMARKS

Refer to the inverter manual for functions controllable from the network in each operation mode.

5.3 Input to the inverter from the network

Main items which can be commanded from the master to the inverter and their descriptions are explained below.

Item	Description	Refer to Page
Forward rotation command	Give the forward rotation command.	52
Reverse rotation command	Give the reverse rotation command.	52
Input terminal function command	Execute functions assigned to the inverter input terminals.	52
Inverter output stop command	Stop the inverter output.	52
Error reset	Reset the inverter only when an inverter alarm occurs.	53
Frequency setting	Set the frequency.	57, 64
Monitor command	Specify the description monitored.	57, 63
Operation mode specification	Set the operation mode.	63
Faults history clear	Erase past eight fault records.	65
All parameter clear	Return the parameter descriptions to the initial value.	65
Inverter reset	Reset the inverter.	66
Parameter write	Write parameter settings.	65
PID control	PID set point, PID measured value and PID deviation can be input from the network.	59

REMARKS

• Refer to the inverter manual for functions controllable from the network in each operation mode.

6 / I/O SIGNAL LIST

6.1 CC-Link extended setting (Pr. 544)

Remote register function can be extended.

Parameter Number	Name	Initial Value	Setting Range	CC-Link Ver.	Description	Refer to page								
			0		Occupies one station	44								
544	CC-Link extended setting	0		1	(FR-E500 series compatible) *1	77								
			0	0	0	_	0		0	_	0	1		Occupies one station
344				12 *2		Occupies one station double	48							
			14 *2	2	Occupies one station quadruple	49								
			18 *2		Occupies one station octuple	50								

^{*1} The program used for conventional series inverter (FR-E500 series) can be used.

When RYD, RYE, and RYF turn ON simultaneously, only one of them is executed.

The upper 8 bits of RWw2 are not link parameter extended setting.

*2 When using double, quadruple and octuple settings of the CC-Link ver.2, station data of the master station must be set to double, quadruple and octuple also.

(If the master station is CC-Link ver.1 compatible station, the above setting cannot be made.)

REMARKS

• The setting change is applied after an inverter reset. (Refer to page 35 for inverter reset.)

6.2 I/O signal list

6.2.1 I/O signal when CC-Link ver.1 one station (FR-E500 series compatible) is occupied (Pr. 544 = 0)

(1) Remote I/O (32 points)

Device No.	Signal	Refer to Page
RYn0	Forward rotation command	52
RYn1	Reverse rotation command	52
RYn2	High-speed operation command (terminal RH function) *1	52
RYn3	Middle-speed operation command (terminal RM function) *1	52
RYn4	Low-speed operation command (terminal RL function) *1	52
RYn5	Not used	_
RYn6	Second function selection (RT signal) *2	52
RYn7	Terminal 4 input selection (AU signal) *2	52
RYn8	Not used	_
RYn9	Output stop (terminal MRS function) *1	52
RYnA	Not used	_
RYnB	Reset (terminal RES function) *1	52
RYnC	Monitor command	53
RYnD	Frequency setting command (RAM)	53
RYnE	Frequency setting command (RAM, EEPROM)	53
RYnF	Instruction code execution request	53

Device No.	Signal	Refer to Page
RXn0	Forward running	54
RXn1	Reverse running	54
RXn2	Running (terminal RUN function) *3	54
RXn3	Up to frequency (SU signal)	54
RXn4	Overload alarm (OL signal)	54
RXn5	Not used	_
RXn6	Frequency detection (terminal FU function) *3	54
RXn7	Error (terminal ABC function) *3	54
RXn8	Not used	_
RXn9	Pr. 313 assignment function (DO0) *4	54
RXnA	Pr. 314 assignment function (DO1) *4	54
RXnB	Pr. 315 assignment function (DO2) *4	54
RXnC	Monitoring	54
RXnD	Frequency setting completion (RAM)	55
RXnE	Frequency setting completion (RAM, EEPROM)	55
RXnF	Instruction code execution completion	55

Device No.	Signal	Refer to Page
RY(n+1)0 to RY(n+1)7	Reserved	
RY(n+1)8	Not used (initial data process completion flag)	_
RY(n+1)9	Not used (initial data process request flag)	_
RY(n+1)A	Error reset request flag	53
RY(n+1)B to RY(n+1)F	Reserved	_

Device No.	Signal	Refer to Page
RX(n+1)0 to RX(n+1)7	Reserved	
RX(n+1)8	Not used (initial data process request flag)	_
RX(n+1)9	Not used (initial data process completion flag)	_
RX(n+1)A	Error status flag	55
RX(n+1)B	Remote station ready	55
RX(n+1)C to RX(n+1)F	Reserved	_

("n" indicates a value determined according to the station number setting.)

- *1 These signals are set in the initial status. Using *Pr.* 180 to *Pr.* 184, you can change input signal functions. Signals of the RYn0 and RYn1 cannot be changed. Even when changed using *Pr.* 178 and *Pr.* 179, the settings are invalid.
 - Refer to the inverter manual for details of Pr. 178 to Pr. 184.
- *2 Signals of the RY6 and RY7 cannot be changed.
- *3 These signals are set in the initial status. Using *Pr.* 190 to *Pr.* 192, you can change output signal functions. Refer to page 56 for signals which can be assigned.
- *4 Output signal can be assigned using *Pr. 313* to *Pr. 315*. Refer to page *56* for signals which can be assigned.

A al alassa a	Descr	Refer	
Address	Upper 8 Bits	Lower 8 Bits	to Page
RWwn	Monitor code 2 Monitor code 1		57
RWwn+1	Set frequency (0.01Hz increments) *2		57
RWwn+2	H00 (arbitrary) *1 Instruction code		58
RWwn+3	Write data		58

Address	Description	Refer to Page
RWrn	First monitor value	60
RWrn+1	Second monitor value	60
RWrn+2	Reply code	60
RWrn+3	Read data	60

^{(&}quot;n" indicates a value determined according to the station number setting.)

The above 8 bit is always H00 even if a value other than H00 is set. When $Pr.\ 37$ is not equal to "0", this will be machine speed display (1 increments).

6.2.2 I/O signal when CC-Link ver.1 one station is occupied (Pr. 544 = "1")

(1) Remote I/O (32 points)

Same as when Pr. 544 = "0" (Refer to page 44)

	Descr	Refer	
Address	Upper 8 Bits	Lower 8 Bits	to Page
RWwn	Monitor code 2	Monitor code 1	57
RWwn+1	Set frequency (0.0	57	
RWwn+2	Link parameter extended setting	Instruction code	58
RWwn+3	Write	58	

	Descr	Refer	
Address	Upper 8 Bits	Lower 8 Bits	to Page
RWrn	First mon	60	
RWrn+1	Second monitor value		60
RWrn+2	Reply code 2	Reply code 1	60
RWrn+3	Read	60	

^{(&}quot;n" indicates a value determined according to the station number setting.)

^{*1} When Pr. 37 is not equal to "0", this will be machine speed display (1 increments).

6.2.3 I/O signal when CC-Link ver.2 double setting is selected (Pr. 544 = "12")

(1) Remote I/O (32 points)

Same as when Pr. 544 = "0" (Refer to page 44)

	Descr	ription	Refer		Descr	ription	Refer
Address	Upper 8 Bits	Lower 8 Bits	to Address Page	Upper 8 Bits	Lower 8 Bits	Page	
RWwn	Monitor code 2	Monitor code 1	57	RWrn	First mor	itor value	60
RWwn+1	Set frequency (0.01Hz increments) *1		57	RWrn+1	Second mo	onitor value	60
RWwn+2	Link parameter extended setting	Instruction code	58	RWrn+2	Reply code 2	Reply code 1	60
RWwn+3	Write data		58	RWrn+3	Read	data	60
RWwn+4	Monitor code 3		58	RWrn+4	Third mor	nitor value	61
RWwn+5	Monitor code 4		58	RWrn+5	Fourth mo	nitor value	61
RWwn+6	Monitor code 5		58	RWrn+6	Fifth mon	itor value	61
RWwn+7	Monitor	code 6	58	RWrn+7	Sixth mor	nitor value	61

^{(&}quot;n" indicates a value determined according to the station number setting.)

^{*1} When Pr. 37 is not equal to "0", this will be machine speed display (1 increments).

6.2.4 I/O signal when CC-Link ver.2 quadruple setting is selected (Pr. 544 = "14")

(1) Remote I/O (32 points)

Same as when Pr. 544 = "0" (Refer to page 44)

(2) Remote register

	Descr	iption	Refer		Descr	ription	Refer
Address	Upper 8 Bits	Lower 8 Bits	to Page	Address	Upper 8 Bits	Lower 8 Bits	to Page
RWwn	Monitor code 2	Monitor code 1	57	RWrn	First mon	itor value	60
RWwn+1	Set frequency (0.0	1Hz increments)*2	57	RWrn+1	Second mo	onitor value	60
RWwn+2	Link parameter extended setting	Instruction code	58	RWrn+2	Reply code 2	Reply code 1	60
RWwn+3	Write	data	58	RWrn+3	Read	l data	60
RWwn+4	Monitor code 3		58	RWrn+4	Third mor	nitor value	61
RWwn+5	Monitor code 4		58	RWrn+5	Fourth mo	nitor value	61
RWwn+6	Monitor code 5		58	RWrn+6	Fifth mon	itor value	61
RWwn+7	Monitor code 6		58	RWrn+7	Sixth mor	nitor value	61
RWwn+8	Faults history No.	H00	58	RWrn+8	Faults history No.	Fault data	61
RWwn+9	PID set point (0.0	1% increments) *1	59	RWrn+9	Fault record (or	tput frequency)	61
RWwn+A	PID measured value (0.01% increments) *1		59	RWrn+A	Fault record (d	output current)	61
RWwn+B	PID deviation (0.01% increments) *1		59	RWrn+B	Fault record (d	output voltage)	61
RWwn+C				RWrn+C	Fault record (er	ergization time)	61
RWwn+D	H00 (Free)			RWrn+D			
RWwn+E	1 100 (1166)		RWrn+E	H00 (Free)	_
RWwn+F	1			RWrn+F	1		

("n" indicates a value determined according to the station number setting.)

^{*1} When *Pr. 128* = "50, 51, 60, 61", they are valid.

^{*2} When Pr. 37 is not equal to "0", this will be machine speed display (1 increments).

6.2.5 I/O signal when CC-Link ver.2 octuple setting is selected (Pr. 544 = "18")

(1) Remote I/O (32 points)

Same as when Pr. 544 = "0" (Refer to page 44)

	Descr	ription	Refer		Descr	iption	Refer
Address	Upper 8 Bits	Lower 8 Bits	to Page	Address	Upper 8 Bits	Lower 8 Bits	to Page
RWwn	Monitor code 2	Monitor code 1	57	RWrn	First mon	itor value	60
RWwn+1	Set frequency (0.0	1Hz increments) *1	57	RWrn+1	Second mo	nitor value	60
RWwn+2	Link parameter extended setting	Instruction code	58	RWrn+2	Reply code 2	Reply code 1	60
RWwn+3	Write	data	58	RWrn+3	Read	data	60
RWwn+4	Monitor	Monitor code 3		RWrn+4	Third mor	nitor value	61
RWwn+5	Monitor code 4		58	RWrn+5	Fourth mo	nitor value	61
RWwn+6	Monitor code 5		58	RWrn+6	Fifth monitor value		61
RWwn+7	Monitor code 6		58	RWrn+7	Sixth mor	nitor value	61
RWwn+8	Faults history No.	H00	58	RWrn+8	Faults history No.	Fault data	61
RWwn+9	PID set point (0.0	1% increments) *1	59	RWrn+9	Fault record (or	itput frequency)	61
RWwn+A	PID measured value	(0.01% increments) *1	59	RWrn+A	Fault record (d	output current)	61
RWwn+B	PID deviation (0.0	1% increments) *1	59	RWrn+B	Fault record (d	output voltage)	61
RWwn+C		,		RWrn+C	Fault record (er	ergization time)	61
RWwn+D	H00 (Free)			RWrn+D			
RWwn+E	- Hoo (Free)			RWrn+E	H00 (Free)		_
RWwn+F	1			RWrn+F			
RWwn+10	Link parameter extended setting	Instruction code	59	RWrn+10	Reply	code	61

^{*1} When *Pr. 128* = "50, 51, 60, 61", they are valid.

^{*2} When *Pr. 37* is not equal to "0", this will be machine speed display (1 increments).

	Descr	iption	Refer		Descr	iption	Refer
Address	Upper 8 Bits	Lower 8 Bits	to Page	Address	Upper 8 Bits	Lower 8 Bits	to Page
RWwn+11	Write	data	59	RWrn+11	Read	data	61
RWwn+12	Link parameter extended setting	Instruction code	59	RWrn+12	Reply	code	61
RWwn+13	Write	data	59	RWrn+13	Read	data	61
RWwn+14	Link parameter extended setting	Instruction code	59	RWrn+14	Reply	code	61
RWwn+15	Write data		59	RWrn+15	Read	data	61
RWwn+16	Link parameter extended setting	Instruction code	59	RWrn+16	Reply	code	61
RWwn+17	Write	data	59	RWrn+17	Read	data	61
RWwn+18	Link parameter extended setting	Instruction code	59	RWrn+18	Reply	code	61
RWwn+19	Write	data	59	RWrn+19	Read	data	61
RWwn+1A				RWrn+1A			
RWwn+1B	H00 (Free)			RWrn+1B			
RWwn+1C				RWrn+1C	H00 /	Free)	
RWwn+1D				RWrn+1D	1100 (1166)	
RWwn+1E				RWrn+1E			
RWwn+1F	1			RWrn+1F			

^{(&}quot;n" indicates a value determined according to the station number setting.)

7

DETAILS OF INPUT AND OUTPUT SIGNALS

The following device No. are those for station 1.

For stations 2 and later, the device No. are different. (Refer to the master module manual for correspondence between the device No. and station number)

7.1 Details of remote input and output signals

7.1.1 Output signals (master module to inverter (FR-A7NC))

The output signals from the master module are indicated. (Input signals to inverter)

Device No.	Signal	Des	scription
RY0	Forward rotation command *2	Stop command Forward rotation start	When "1" is set, a start command is input to the inverter.
RY1	Reverse rotation command *2	Stop command Reverse rotation start	When "1" is set in RY0 and RY1, a stop command is input.
RY2	High-speed operation command (terminal RH function) *1		
RY3	Middle-speed operation command (terminal RM function) *1		
RY4	Low-speed operation command (terminal RL function) *1		
RY6	Second function selection (RT signal) *3	1 : Second function is selected	
RY7	Terminal 4 input selection (AU signal) *3	1 : Terminal 4 input is the main	speed setting
RY9	Output stop (terminal MRS function)*1	Function assigned to terminal N	IRS is activated.
RYB	Reset (terminal RES function) *1	Function assigned to terminal F	RES is activated.

^{*1} Signal names are initial values. Using *Pr. 180* to *Pr. 184*, you can change input signal functions. Note that some of signals do not accept a command from the network according to the *Pr. 338* and *Pr. 339* settings. For example, reset (terminal RES function) of RYB cannot be controlled by the network. (*Refer to page 25.*) Refer to *the inverter manual* for details of *Pr. 180* to *Pr. 184*.

^{*2} Signals of the RY0 and RY1 cannot be changed. Even when changed using *Pr. 178* and *Pr. 179* the settings are invalid. Refer to *the inverter manual* for details of *Pr. 178* and *Pr.179*.

^{*3} Signals of the RY6 and RY7 cannot be changed.

DETAILS OF INPUT AND OUTPUT SIGNALS

Device No.	Signal	Description
RYC	Monitor command	When "1" is set in the monitor command (RYC), the monitored value is set in the remote register RWr0, 1, 4 to 7, and "1" is set in the monitoring (RXC). While "1" is set in the monitor command (RYC), the monitored data is always updated.
RYD *5	Frequency setting command (RAM)	When "1" is set in the frequency setting command (RYD), the set frequency (RWw1) is written to RAM of the inverter. *4 After the writing completes, "1" is set in the frequency setting completion (RXD).
RYE *5	Frequency setting command (RAM, EEPROM)	When "1" is set in the frequency setting command (RYE), the set frequency (RWw1) is written to RAM and EEPROM of the inverter. After the writing completes, "1" is set in the frequency setting completion (RXE). To change the frequency consecutively, be sure to write data to the inverter RAM.
RYF *5	Instruction code execution request	When "1" is set in the instruction code execution request (RYF), processes corresponding to the instruction codes set to RWw2, 10, 12, 14, 16 and 18 are executed. "1" is set in the instruction code execution request (RXF) after completion of instruction codes. When an instruction code execution error occurs, a value other than "0" is set in the reply code (RWr2, 10, 12, 14, 16, 18).
RY1A	Error reset request flag	When "1" is set in the error reset request flag (RY1A) at an inverter fault, the inverter is reset, then "0" is set in the error status flag (RX1A). *6

^{*4} While "1" is set in the frequency setting command (RYD), the set frequency (RWw1) is always applied.

^{*5} If "1" is set in these registers at the same time while Pr. 544 = "0," only one of these is executed.

^{*6} Refer to page 35 for operation conditions of inverter reset.

$\overline{\gamma}$

7.1.2 Input signals (inverter (FR-A7NC) to master module)

The input signals to the master module are indicated. (Output signals from inverter)

Device No.	Signal	Description
RX0	Forward running	O : Other than forward running (during stop or reverse rotation) : Forward running
RX1	Reverse running	O : Other than reverse running (during stop or forward rotation) Reverse running
RX2	Running (terminal RUN function) *1	Functions assigned to terminals RUN are activated. Refer to <i>page 56</i> for signals which can be assigned.
RX3	Up to frequency (SU signal) *2	1 : Output frequency has reached the set frequency
RX4	Overload alarm (OL signal) *2	1 : Overload alarm occurrence
RX6	Frequency detection (terminal FU function) *1	Functions assigned to terminals FU and ABC activate.
RX7	Fault (terminal ABC function) *1	Refer to <i>page 56</i> for signals which can be assigned.
RX9	— (DO0 function) *3	F
RXA	— (DO1 function) *3	Functions assigned to <i>Pr. 313</i> to <i>Pr. 315</i> are activated. Refer to page 56 for signals which can be assigned.
RXB	— (DO2 function) *3	There to puge 30 for signals which can be assigned.
RXC	Monitoring	After "1" is set in the monitor command (RYC), and the monitored value is set in the remote register Rwr0, 1, 4 to 7, "1" is set in this signal. When "0" is set in the monitor command (RYC), "0" is set in this signal.

^{*1} Signal names are initial values. Using *Pr. 190* to *Pr. 192*, you can change output signal functions. Refer to *the inverter manual* for details of *Pr. 190* to *Pr.192*.

^{*2} Signals of the RX3 and RX4 cannot be changed.

^{*3} Signals are not assigned in the initial setting. Refer to *Pr. 190* to *Pr. 192* of *the inverter manual* for details of signals.

Device No.	Signal	Description
RXD	Frequency setting completion (RAM)	After "1" is set in the frequency setting command/torque command (RYD) and the frequency setting command/torque command is written to the inverter RAM, "1" is set in this signal. When "0" is set in the frequency setting command/torque command (RYD), "0" is set in this signal.
RXE	Frequency setting completion (RAM, EEPROM)	After "1" is set in the frequency setting command/torque command (RYE) and the frequency setting command/torque command is written to the inverter RAM and EEPROM, "1" is set in this signal. When "0" is set in the frequency setting command/torque command (RYE), "0" is set in this signal.
RXF	Instruction code execution completion	After "1" is set in the instruction code execution request (RYF) and the processes corresponding to the instruction codes (RWw2, 10, 12, 14, 16 and 18) are executed, "1" is set in this signal. When "0" is set in the instruction code execution request (RYF), "0" is set in this signal.
RX1A	Error status flag	When an inverter error occurs (protective function is activated), "1" is set in this signal.
RX1B	Remote station ready	When the inverter goes into the ready status upon completion of initial setting after power-ON or hardware reset, "1" is set in this signal. When an inverter error occurs (protective function is activated), "0" is set in this signal. The signal is used as an interlock signal during the write to/read from the master module.

<Output Signal List>

The following signals can be assigned to RX2, RX6 and RX7 and RX9 to RXB using Pr.190 to Pr.192 and Pr.313 to Pr.315 respectively.

For details of signal definitions, refer to Pr. 190 to Pr. 192 Output terminal function selection of the inverter manual.

Setting		Signal	
Positive Logic	Negative Logic	Name	Function
0	100	RUN	Inverter running
1	101	SU	Up to frequency
3	103	OL	Overload warning
4	104	FU	Output frequency detection
7	107	RBP	Regenerative brake pre-alarm
8	108	THP	Electronic thermal O/L relay pre- alarm
11	111	RY	Inverter operation ready
12	112	Y12	Output current detection
13	113	Y13	Zero current detection
14	114	FDN	PID lower limit
15	115	FUP	PID upper limit
16	116	RL	PID forward/reverse rotation output
20	120	BOF	Brake opening request

Set	Setting		
Positive	Negative	Signal Name	Function
Logic	Logic	14aiiic	
25	125	FAN	Fan fault output
26	126	FIN	Heatsink overheat pre-alarm
46	146	Y46	During deceleration at occurrence of power failure (retained until release)
47	147	PID	During PID control activated
64	164	Y64	During retry
90	190	Y90	Life alarm
91	191	Y91	Fault output 3 (power-off signal)
93	193	Y93	Current average monitor signal
95	195	Y95	Maintenance timer signal
96	196	REM	Remote output
98	198	LF	Alarm output
99	199	ALM	Fault output
99	99		No function

7.2 Details of remote register

7.2.1 Remote register (master module to inverter (FR-A7NC))

Remote register definition

Device No.	Signal	Description
RWw0	Monitor code1/ Monitor code2	Set the monitor code to be monitored. By setting "1" in RYC after setting, the specified monitored data is stored in RWr0/RWr1. Refer to page 68 for monitor code details.
RWw1	Set frequency *1, *2	 Specify the set frequency or machine speed. At this time, whether to write to RAM or EEPROM is decided with the RYD and RYE settings. After setting the set frequency in this register, set "1" in RYD or RYE to write the frequency. After writing of frequency is completed, "1" is set in RXD or RXE in response to the input command. The setting range is 0 to 400.00Hz (0.01Hz increments). Write "40000" when setting 400.00Hz.

^{*1} When Pr. 37 is not equal to "0", this will be machine speed display (1 increments).

^{*2} When *Pr.541 Frequency command sign selection (CC-Link)* = "1", the setting value has either + or -. When the setting value is negative, the command is inversed from starting command.

Setting range: -327.68Hz to 327.67Hz (-327.68 to 327.67) 0.01Hz increments.

For details refer to *page 39*.

DETAILS OF INPUT AND OUTPUT SIGNALS

Device No.	Signal	Description
		Set the instruction code for execution of operation mode rewrite, parameter read/
		write, error reference, error clear, etc. (Refer to page 63) Set "1" in RYF to execute
	Link parameter	the corresponding instruction after completing the register setting. "1" is set in RXF
RWw2	extended setting/	after completing the execution of the instruction.
	Instruction code	When a value other than "0" is set in Pr. 544 CC-Link extended setting, upper eight bits
		are link parameter extended setting.
		Example) When reading Pr. 160, instruction code is H0200.
		Set the data specified by the RWw2 instruction code. (When required)
RWw3	Write data	Set "1" in RYF after setting RWw2 and this register.
		Set zero when the write code is not required.
RWw4	Monitor code 3 *3	Set the monitor code to be monitored. By setting "1" in RYC after setting, the
RWw5	Monitor code 4 *3	specified monitored data is stored in RWr□.
RWw6	Monitor code 5 *3	(□ indicates a register number. (RWr4 to 7))
RWw7	Monitor code 6 *3	Refer to page 68 for monitor code details.
		Set the individual fault number of the faults history that you want to read. Up to the
		8th previous fault can be read.
RWw8	Faults history No.	Upper digits: H00 (the latest fault) to H07 (8th oldest fault) / lower digits: H00
		When any of H08 to HFF is set to the upper digits, the fault record becomes an
		undetermined value.

^{*3} Write data is hexadecimal and only lower two digits are valid. (Upper 2 digits are ignored.)

DETAILS OF INPUT AND OUTPUT SIGNALS

.s //	.s	\mathbb{Z}
-------	----	--------------

Device No.	Signal	Des	cription			
RWw9	PID set point *4	Set the PID set point	· Input a value 100 times greater than the			
10000	i ib set point 4	Setting range : "0 to 100.00%"	value to be set			
RWwA	PID measured	Set the PID measured value	For example, input "10000" when setting			
KWWA	value *4	Setting range : "0 to 100.00%"	100.00%.			
RWwB	PID deviation *4	Set the PID deviation.	· Refer to the inverter manual for details of			
IXWWD	FID deviation 4	Setting range : "-100.00% to 100.00%"	PID control.			
		Set the instruction code (refer to page 63)	for execution of operation mode rewrite,			
		parameter read/write, error reference, er	rror clear, etc. The instructions are executed			
RWw10,		in the following order by setting "1" in R'	YF after completing the register setting:			
RWw12,	Link parameter extended setting/ Instruction code	RWw2, 10, 12, 14, 16, then 18. After completing the execution up to RWw18, "1" is				
RWw14, RWw16,		set in RXF. Set HFFFF to disable an instruction by RWw10 to 18. (RWw2 is always				
RWw18		executed.)				
1,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		The first 8 bits are link parameter extended setting.				
		Example) When reading <i>Pr. 160</i> , instruction code is H0200.				
		Set the data specified by the instruction	code of RWw10, 12, 14, 16, and 18. (when			
RWw11,		required)				
RWw13,		RWw10 and 11, 12 and 13, 14 and 15,	16 and 17, and 18 and 19 correspond each			
RWw15,	Write data	other.				
RWw17,		Set "1" in RYF after setting the instruction codes (RWw10, 12, 14, 16, and 18) and				
RWw19		the corresponding register.				
		Set "0" when the write code is not require	red.			

^{*4} When *Pr.* 128 = "50, 51, 60, 61", they are valid. If the data outside the range is set, the previous setting is retained. Refer to *the inverter manual* for details of *Pr.* 128.

7.2.2 Remote register (inverter (FR-A7NC) to master module)

(1) Remote register definition

Device No.	Signal	Description
RWr0	First monitor value	When "1" is set in RYC, the specified monitored data is set to the lower 8 bits of the monitor code (RWw0). When $Pr.\ 37\ Speed\ display \neq 0$ and output frequency or set frequency monitor is set for monitor code (RWw0), machine speed setting (1 unit) is monitored.
RWr1	Second monitor value (Output frequency)	When "0" is set to the upper 8 bits of the monitor code (RWw0), the current output frequency is always set. When a value other than "0" is set to the upper 8 bits of the monitor code (RWw0) while "1" is set in RYC, the monitor data specified by the upper 8 bits of the monitor code (RWw0) is set. When $Pr.\ 37\ Speed\ display \neq 0$ and output frequency or set frequency monitor is set for monitor code (RWw0), machine speed setting (1 unit) is monitored.
	Reply code (when <i>Pr. 544</i> = 0)	When "1" is set in RYD or RYE, the reply code for the frequency setting command is set. When "1" is set in RYF, the reply code corresponding to the instruction code RWw2 is set. The value "0" is set for a normal reply and any digit other than "0" is set for data fault, mode error, etc. (reply code **refer to page 62)
RWr2	Reply code 1 (when $Pr. 544 \neq 0$)	Lower 8 bits of RWr2 When "1" is set in RYD or RYE, the reply code for the frequency setting command is set. (reply code 1 refer to page 62)
	Reply code 2 (when <i>Pr. 544</i> ≠ 0)	Upper 8 bits of RWr2 When "1" is set in RYF, the reply code corresponding to the instruction code RWw2 is set. (reply code 2 refer to page 62)
RWr3	Read data	For a normal reply, the reply data to the instruction specified by the instruction code is set.

DETAILS OF INPUT AND OUTPUT SIGNALS

Device No.	Signal	Description
RWr4	Third monitor value	When "1" is set in RYC, the monitored data specified by the monitor code (RWw□) is
RWr5	Fourth monitor value	saved. (□ indicates a register number (RWw4 to 7)
RWr6	Fifth monitor value	When $Pr. 37 Speed display \neq 0$ and output frequency or set frequency monitor is set for
RWr7	Sixth monitor value	monitor code (RWw0), machine speed setting (1 unit) is monitored.
RWr8	Fault record (fault data)	The fault data of faults history No. specified by RWw8 is stored in the lower 8 bits. Upper 8 bits of RWw8 will be reverted back to the upper 8 bits.
RWr9	Fault record (output frequency)	Output frequency of the faults history No. specified in RWw8 is stored.
RWrA	Fault record (output current)	Output current of the faults history No. specified in RWw8 is stored.
RWrB	Fault record (output voltage)	Output voltage of the faults history No. specified in RWw8 is stored.
RWrC	Fault record (energization time)	Energization time of the faults history No. specified in RWw8 is stored.
RWr10 to RWr19	Reply code	When "1" is set in RYF, the reply codes corresponding to the instruction code RWw10, 12, 14, 16, and 18 are set. The value "0" is set for a normal reply and other than "0" is set for data fault, mode error, etc. (reply code ** refer to page 62)
	Read data	For a normal reply, the reply data to the instruction specified by the instruction code is set.

(2) Reply code definition

The reply to the instruction execution is set to RWr2, 10, 12, 14, 16, 18. When executing the frequency setting (RYD, RYE) or instruction code execution (RYF), check the reply code (RWr2) in the remote register after execution.

	Data	Item	Alarm Definition	Remarks
	H0000	Normal	No error (normal completion of instruction code execution)	Reply code to Rwr2
Reply code	H0001	Write mode error	Parameter write was attempted during operation other than a stop in the Network operation mode.	when <i>Pr.</i> 544 = "0" Reply code to RWwr10, 12, 14, 16, and 18 when <i>Pr.</i>
	H0002	Parameter selection error	Unregistered code number was set.	544 = "18"
H0003 Setting range error Se		Setting range error	Set data is outside the permissible data range.	377 10
	H00	Normal	No error (normal completion of instruction code execution)	
Reply code 1	H01	Write mode error	Parameter write was attempted during operation other than a stop in the Network operation mode.	
	H03	Frequency command setting range error	Frequency outside the range is set	Reply code to RWwr2
	H00 Normal		No error (normal completion of instruction code execution)	when <i>Pr. 544</i> ≠ "0"
Reply code 2	H01	Write mode error	Parameter write was attempted during operation other than a stop in the Network operation mode.	
	H02	Parameter selection error	Unregistered code number was set.	
	H03	Setting range error	Set data is outside the permissible data range.	

7.2.3 Instruction codes

(1) Instruction code definition

Set the instruction code using a remote register (RWw) (Refer to page 57.)
The definition read by the instruction code is stored in the remote register (RWr). (Refer to page 60.)

	Item	Read/ Write	Code Number	Description
Operation mode		Read	H007B	H0000: Network operation mode H0001: External operation mode, External JOG operation mode H0002: PU operation mode, External/PU combined operation mode 1 and 2, PUJOG operation mode
		Write	/rite H00FB H0000: Network operation mode H0001: External operation mode H0002: PU operation mode (<i>Pr. 79</i> = "6")	
	Output frequency *1	Read	H006F	H0000 to HFFFF: Running frequency0.01Hz increments Machine speed1 increments (When <i>Pr. 37</i> ≠ "0")
	Output current	Read	H0070	H0000 to HFFFF: Output current (hexadecimal) Increments 0.01A
Monitor	Output voltage	Read	H0071	H0000 to HFFFF: Output voltage (hexadecimal) Increments 0.1V
	Special monitor	Read	H0072	H0000 to HFFFF: Check the data of the monitor selected by the instruction code H00F3.
	Special monitor selection No.	Read Write	H0073 H00F3 *2	H01 to H3F: Monitor selection data Refer to monitor code. (Refer to page 68.)

^{*1} When "100" is set in *Pr. 52 DU/PU main display data selection*, set frequency is monitored during a stop and output frequency is monitored during running.

^{*2} Write data is hexadecimal and only lower two digits are valid. (Upper 2 digits are ignored.)

— /	
//	1
//	•

	Item		Code Number	Description			
				H0000 to HFFFF: Last two alarm records			
				b15 b8 b7 b0			
				H74 Second fault in past Latest fault			
Monitor	Faults history	Read	H0074 to H0077	H75 Fourth fault in past Third fault in past			
			ПООТТ	H76 Sixth fault in past Fifth fault in past			
				H77 Eighth fault in past Seventh fault in past			
				Refer to the alarm data table (page 67)			
Set frequency (RAM)		H006D Read		Read set frequency or machine speed from RAM or EEPROM. · H0000 to HFFFF:			
Set frequency (EEPROM)		Reau	H006E	Set frequency0.01Hz increments Machine speed1 increments (When $Pr. 37 \neq "0"$)			
Set frequency (RAM) *3		Write	H00ED	Write set frequency or machine speed to RAM or EEPROM. H0000 to H9C40 (0 to 400.00Hz): Frequency0.1Hz increments H0000 to H270E (0 to 9998): "			
Set frequency (RAM and EEPROM)*3		Write	H00EE	 Machine speed1 increments (When Pr. 37 ≠ "0") To change the set frequency consecutively, write data to the inverter RAM. (Instruction code: HED) 			

^{*3} Setting from remote registers can be made.

DETAILS OF INPUT AND OUTPUT SIGNALS

	—
S	
_	

Item	Read/ Write	Code Number		Description				
	Read	H0000 to H0063	man Write	Refer to the instruction code in the parameter list in the inverter manual to read and write as required. Write to $Pr. 77$ and $Pr. 79$ is disabled. When setting $Pr. 100$ and later, set link parameter extended setting. Set 65520 (HFFF0) as a parameter value "8888" and 65535 (HFFFF) as "9999". When changing the parameter values frequently, set "1" in $Pr. 342$ to write them to the RAM. (Refer to page 29.)				
Parameter	Write	H0080 to H00E3	· Set 6 (HFF · Whe					
Faults history batch clear	Write	H00F4	H9696: Clears the faults history in batch.					
		H00FC	All parameters return to the initial values. Whether to clear communication parameters or not can be selected according to data. (O: Clear, ×: Not clear) Refer to the inverter manual for parameter clear, all clear, and communication parameters.					
	Write			Clear Type	Data	Communication Pr.		
				Parameter clear	H9696	0		
All parameter clear				i didilicter oledi	H5A5A	×*4		
			All nar	All parameter clear	H9966	0		
				parameter elea:	H55AA	×*4		
			parame operati Execut	eter settings also re ion, set the parame	turn to the inters	H9966, communication-resultial values. When resulting code H00EC, H00F3,	ming	

^{*4} Turning OFF the power supply while clearing parameters with H5A5A or H55AA also clears the communication parameter settings back to the initial settings.

DETAILS OF INPUT AND OUTPUT SIGNALS

Item	Read/ Code Write Number		Description			
Inverter reset	Write	H00FD	H9696: Resets the inverter.			
Link parameter extended	Read		H0000 to H0009: Parameter description is changed according to the instruction code (extended) setting. Refer to the inverter manual for			
setting *5	Write		instruction code (extended) settings.			
Second parameter changing *6	Read	H006C	When setting the bias/gain (instruction codes H5E to H61, HDE to HE1) parameters H00: Frequency*7			
Social parameter chariging o	Write	H00EC	H01: Analog value set in parameters H02: Analog value input from the terminal			

Setting is valid only when Pr. 544 = "0". When $Pr. 544 \neq "0"$, set using RWw2 or RWw10, 12, 14, 16, or 18. (Refer to page 58) Setting can be made when the link parameter extended setting = "1, 9". Gain frequencies can be written using Pr. 125 (instruction code H99) and Pr. 126 (instruction code H9A) also. *5

(2) Fault data

Refer to the inverter manual for details of fault definitions.

Data	Definition
H00	No alarm
H10	E.OC1
H11	E.OC2
H12	E.OC3
H20	E.OV1
H21	E.OV2
H22	E.OV3
H30	E.THT
H31	E.THM
H40	E.FIN
H52	E.ILF
H60	E.OLT
H70	E.BE
H80	E.GF
H81	E.LF
H90	E.OHT
HA0	E.OPT

а	al for details of fault defin							
	Data	Definition						
	HA1	E.OP1						
	HB0	E.PE						
	HB1	E.PUE						
	HB2	E.RET						
	HB3	E.PE2						
	HC0	E.CPU						
	HC5	E.IOH						
	HC7	E.AIE						
	HC8	E.USB						
	HD8	E.MB4						
	HD9	E.MB5						
	HDA	E.MB6						
	HDB	E.MB7						
	HF1	E.1						
	HF5	E.5						
	HF6	E.6						
	HF7	E.7						
	HFD	E.13						

Fault record display example (instruction code H74)

For read data H30A1

7.2.4 Monitor codes

Monitored items can be selected with the special monitor selection No. of the instruction code and the remote registers, RWw0 and RWw4 to 7.

Divide the monitor code (RWw0) into half to select the first monitor description (RWr0) from the lower 8 bits and the second monitor description (RWr1) from the upper 8 bits.

REMARKS

When Pr. 544 = "12, 14, 18" descriptions of monitor code 3 (RWw4) to 6 (RWw7) can be selected.

(Example) When output current is selected for the first monitor and output voltage is selected for the second monitor → monitor code is H0302

Code Number	Second Monitor Description (the first 8 bits)	First, Third to Sixth Monitor Description (the last 8 bits)	Increments
H00	Output frequency/machine speed *1, *4	No monitoring (monitor value is 0)	0.01Hz/1
H01	Output frequency/r	nachine speed *1, *4	0.01Hz/1
H02	Output o	current *4	0.01A
H03	Output v	roltage *4	0.1V
H05	Frequency setting value/	machine speed setting *1	0.01Hz/1
H07	Motor	torque	0.1%
H08	Converter or	utput voltage	0.1V
H09	Regenerativ	e brake duty	0.1%
H0A	Electronic thermal rela	ay function load factor	0.1%
H0B	Output curre	nt peak value	0.01A
H0C	Converter output v	oltage peak value	0.1V
H0E	Output	power	0.01kW
H0F	Input termi	nal status *2	_

DETAILS OF INPUT AND OUTPUT SIGNALS

Code Number	Second Monitor Description (the first 8 bits)	First, Third to Sixth Monitor Description (the last 8 bits)	Increments				
H10	Output term	inal status *3	_				
H14	Cumulative en	ergization time	1h				
H17	Actual ope	ration time	1h				
H18	Motor lo	ad factor	0.1%				
H19	Cumulati	ve power	1kWh				
H34	PID se	et point	0.1%				
H35	PID meas	ured value	0.1%				
H36	PID de	viation	0.1%				
H3D	Motor therma	Motor thermal load factor					
H3E	Inverter therm	nal load factor	0.1%				
H3F	Cumulativ	e power 2	0.01kWh				

- *1 When *Pr. 37* is not equal to "0", this will be machine speed display (1 increments).
- *2 Input terminal monitor details (ON: 1, OFF: 0, —: undetermined value)

b15													b0
_	_	_	RES	_	MRS	_	RH	RM	RL	_	_	STR	STF

*3 Output terminal monitor details (ON: 1, OFF: 0, —: undetermined value)

b15	_	_	_	_	_	_	_	_	_	_		_	_	_	b0
_	_	_	_	_	_	_	_	_	_	ABC	FU	_	_	_	RUN

*4 The monitored values are retained even if an inverter fault occurs. Resetting will clear the retained values.

8

PROGRAMMING EXAMPLES

This chapter provides programming examples which control the inverter with sequence programs.

Item	Program Example	Refer to Page
Reading the inverter status	Reading the inverter status from the buffer memory of the master station	73
Setting the operation mode	Selecting the Network operation mode	74
Setting the operation commands	Commanding the forward rotation and middle speed signals	75
Setting the monitoring function	Monitoring the output frequency	76
Reading a parameter value	Reading the value of Pr. 7 Acceleration time	77
Writing a parameter value	Setting "3.0 s" in Pr. 7 Acceleration time	78
Setting the running frequency (running speed)	Setting to 50.00Hz	79
Reading the fault records	Reading the inverter faults	81
Inverter reset	Perform inverter reset at a fault occurrence.	82

(1) System configuration for programming example

Programmable controller

Network parameter setting of the master station Network parameters are set as below.

	Setting Conditions			
Start I/O No.		0000		
Operation	Data link alarm station setting	Input clear		
settings	Setting at CPU stop	Refresh		
Туре		Master		
Mode		Remote net ver.1 mode		
All connect co	unt	2		
Remote input	X1000			
Remote outpu	Y1000			
Remote regist	er (RWr)	W0		

	Setting Conditions	
Remote regist	er (RWw)	W100
Special relay ((SB)	SB0
Special registe	er (SW)	SW0
Retry count	3	
Automatic rec	1	
CPU down se	lect	Stop
Scan mode se	Asynchronous	
Station information	Station type	Remote device station

(3) The relation between the device of the programmable controller CPU and remote I/O (RX, RY) of the remote device station is as follows: The devices used actually are indicated in shaded regions.

(4) The relation between the device of the programmable controller CPU and remote register (RWw, RWr) of the remote device station is as follows:

The devices used actually are indicated in shaded regions.

8.1 Program example for reading the inverter status

The following program turns ON Y00 of the output unit when station 1 inverter is running

8.2 Program example for setting the operation mode

The following explains a program to write various data to the inverter.

The following explains a program to change the operation mode of station 1 inverter to network operation.

- · Operation mode writing code number: HFB (hexadecimal)
- · Network operation set data: H0000 (hexadecimal) (Refer to page 63)
- · The reply code at the time of instruction code execution is set to D2. (Refer to page 62)

8.3 Program example for setting the operation commands

The following program gives a forward command and middle speed command to station 1 inverter

8.4 Program example for monitoring the output frequency

The following explains a program to read monitor functions of the inverter.

The following program reads the output frequency of station 1 inverter to D1.

Output frequency reading code number: H0001 (hexadecimal)

Refer to page 68 for the monitor code numbers.

(Example) The output frequency of 60Hz is indicated as H1770 (6000).

```
X0 X0F X1 SW80.0

M0 X20

T | MOV H1 W100 | Set monitor code (H01) of output frequency to RWw0.


Turn ON the monitor command (RY0C)

Read output frequency (RWr0) to D1 when the monitoring (RX0C) turns ON.
```

8.5 Program example for parameter reading

The following program reads *Pr. 7 Acceleration time* of station 1 inverter to D1.

- · Pr. 7 Acceleration time reading code number: H07 (hexadecimal)
- · Refer to the inverter manual for details of the parameter codes .
- · The reply code at the time of instruction code execution is set to D2. (Refer to page 62)

REMARKS

 For parameters having numbers 100 and later, change their link parameter extended settings (set them to other than H0000). Refer to the inverter manual for details.

8.6 Program example for parameter writing

The following program changes the setting of Pr.7 Acceleration time of station 1 inverter to 3.0s.

- · Acceleration time writing code number: H87 (hexadecimal)
- · Acceleration time set data: K30 (decimal)

For the parameter code numbers, refer to the inverter manual.

The reply code at the time of instruction code execution is set to D2. (Refer to page 62)

REMARKS

- For parameters having numbers 100 and later, change their link parameter extended settings (set them to other than H0000). Refer to the parameter list of *the inverter manual* for settings.
- For other functions, refer to the instruction codes (page 63).

8.7 Program example for setting the running frequency

1) The following program example changes the running frequency of <u>station 1</u> inverter to 50.00Hz Set frequency: K5000 decimal

The reply code at the time of instruction code execution is set to D2. (Refer to page 62)

- 2) To continuously change the running frequency from the programmable controller When the frequency (speed) setting completion (example: X100D) switches ON, make sure that the reply code in the remote register is 0000H and change the set data (example: W101) continuously.
- 3) Program example for writing data to EEPROM Modify the program on *page 79* as follows: Frequency setting command Y100D → Y100E Frequency setting completion X100D → X100E

- *1 For EEPROM, write is made only once when Y100E is switched ON.
- *2 If the set data is changed with Y100E ON, it is not applied to the inverter.

8.8 Program example for fault record reading

The following program reads fault records of station 1 inverter to D1.

Faults history No. 1, No. 2 reading code number: H74 (hexadecimal)

For the error code numbers, refer to page 67.

The reply code at the time of instruction code execution is set to D2. (Refer to page 62)

8.9 Program example for resetting the inverter at inverter error

The following is a program example for resetting station 1 inverter at inverter error.

REMARKS

- The above inverter reset using RY1A is available only when an inverter error occurs.
 When Pr. 349 Communication reset selection = "0", inverter reset is available independently of the operation mode.
- When using the instruction code execution request (RYF) with the instruction code (HFD) and data (H9696) to reset the inverter, set a value other than "0" in *Pr. 340 Communication startup mode selection (refer to page 22)* or change the operation mode to the Network operation mode. (For the program example, refer to page 74)
- Refer to page 35 for operation conditions of inverter reset.

8.10 Instructions

- (1) Programming instructions
 - Since the buffer memory data of the master station is kept transferred (refreshed) to/from the inverters, the TO instruction need not be executed every scan in response to data write or read requests.
 - The execution of the TO instruction every scan does not pose any problem.
 - 2) If the FROM/TO instruction is executed frequently, data may not be written reliably. When transferring data between the inverter and sequence program via the buffer memory, perform the handshake to confirm that data has been written without error.

- (2) Operating and handling instructions
 - 1) Command only from the programmable controller can be accepted during operation from CC-Link communication.
 - The run command from external and parameter unit is ignored.
 - 2) If the station number set to different inverters is not the same, normal communication cannot be made.
 - 3) The inverter is brought to a fault "E.OP1" if data communication stops for more than the time set in *Pr. 500 Communication error execution waiting time* due to a programmable controller fault, an open CC-Link dedicated cable etc. during CC-Link operation.

- 4) If the programmable controller (master station) is reset during CC-Link operation or if the programmable controller is powered off, data communication stops and the inverter is brought to a fault "E.OP1".
 - To reset the programmable controller (master station), switch the operation mode to the External operation once, then reset the programmable controller.
- 5) When Pr. 340 = "0 (initial value)", any inverter whose main power is restored is reset to return to the External operation mode. To resume the network operation, therefore, set the operation mode to the network operation using the programmable controller program.
 - Set a value other than "0" in *Pr. 340* to start in the Network operation mode after inverter reset. (*Refer to page 22*)

(3) Troubleshooting

- 1) Operation mode does not switch to the Network operation mode
 - Check that the option unit (FR-A7NC) and CC-Link dedicated cables are fitted properly.
 (Check for contact fault, break in the cable, etc.)
 - Check that *Pr. 542 Communication station number (CC-Link)* setting switches are set to the correct positions. (Check that the station number matches the program, the station numbers are not repeated, and the station number is not outside the range.)
 - Check that the inverter is in the External operation mode.
 - Check that the operation mode switching program is running.
 - Check that the operation mode switching program has been written correctly.
- 2) Inverter does not start in the Network operation mode
 - Check that the inverter starting program has been written correctly.
 - Check that the inverter starting program is running.
 - Check that Pr.338 Communication operation command source is not set to external. (Refer to page 25)

9

HOW TO CHECK FOR ERROR USING THE LEDS

9.1 When one inverter is connected

The following diagram shows the system configuration with one inverter. The diagram indicates how the cause of the fault can be checked with the LED status of the inverter communication option (FR-A7NC). (In this example, assume SW, M/S, and PRM LEDs of the master module are OFF (master module is in normal operation).)

Operation status indication LED

— ,	
7/	L
//	•

LED Status			ıs		Cause
RUN	L.RUN	SD	RD	L.ERR	Cause
•	•	0	0	0	Normal communication is made but CRC error has occurred due to noise.
•	•	0	0	0	Normal communication
•	•	0	0	0	Hardware fault
•	•	0	0	0	Hardware fault
•	•	0	0	0	Cannot answer due to CRC error of receive data.
•	•	0	0	0	Data sent to the host station does not reach destination.
•	•	0	0	0	Hardware fault
•	•	0	0	0	Hardware fault
•	0	0	0	0	Polling response is made but refresh receive is in CRC error.
•	0	0	0	0	Hardware fault
•	0	0	0	0	Hardware fault
•	0	0	0	0	Hardware fault
•	0	0	0	0	Data sent to the host station is in CRC error.
•	0	0	0	0	There is no data sent to the host station, or data sent to the host station cannot be received due to noise.
•	0	0	0	0	Hardware fault
•	0	0	0	0	Cannot receive data due to break in the cable, etc.
•	0	0	@0	•	Invalid baud rate or station number setting
•	•	0	0	0	Baud rate or station number changed during operation.
0	0	0	0	0	Baud rate or station number changed during operation.
©	_	_			Master station is connected to CC-Link ver. 1 and FR-A7NC is connected to CC-Link ver. 2.

●: ON, O: OFF, @: Flicker

9.2 When two or more inverters are connected

The following system configuration shows how the cause of a fault can be checked with the LED status of the inverter communication option (FR-A7NC) and countermeasures for the fault.

(In this example, assume SW, M/S, and PRM LEDs of the master module are OFF (master module is in

(In this example, assume SW, M/S, and PRM LEDs of the master module are OFF (master module is in normal operation).)

		LE	D S	Status					
Master Module		In	vei	rters (FF	R-A	7NC)		Cause	Corrective Action
		Station 1		Station 2		Station 3			
TIME LINE	0 0	RUN L.RUN SD RD L.ERR	• • • •	RUN L.RUN SD RD L.ERR	•	L.RUN SD	•	Normal	_
or TIME LINE	•		00000	RUN L.RUN SD RD L.ERR	•	SD	•	Poor contact of the FR-A7NC with the inverter	Plug the FR-A7NC securely. Check the connector.

●: ON, O: OFF, ⊚: Flicker, *: Any of ON, flicker or OFF

— ,	
_//	1
//	I

		LEI	D S	Status					
Master		lnv	/ei	ters (FF	R-A	7NC)		Cause	Corrective Action
Module	•	Station 1		Station 2		Station 3			
		L.RUN SD RD	• • • • •	RUN L.RUN SD RD L.ERR	• · *	L.RUN SD RD	• O * *	Since the L.RUN LEDs of the FR- A7NC on station 2 and later are OFF, the transmission cable between the remote I/O units A and B is open or disconnected from the terminal block.	Referring to the LED "ON" condition, search for an open point and repair.
LINE or	•	L.RUN SD RD	• • * •	RUN L.RUN SD RD L.ERR	• O * *	L.RUN SD RD	• O * *	The transmission cable is shorted.	Among the three wires of the transmission cable, search for the shorted wire and repair.
			• • * *	RUN L.RUN SD RD L.ERR	• O * *	RUN L.RUN SD RD L.ERR	• O * *	The transmission cable is wired improperly.	Check the wiring on the inverter terminal block and correct the improper wiring point.

•: ON, O: OFF, @: Flicker, *: Any of ON, flicker or OFF

9.3 Communication stops during operation

- Check that the option unit (FR-A7NC) and CC-Link dedicated cables are fitted properly.
 (Check for contact fault, break in the cable, etc.)
- Check that the programmable controller program is executed properly.
- Check that data communication has not stopped due to an instantaneous power failure, etc.

		LE	D S	States					
Master		In	ıveı	rters (FF	R-A	7NC)		Cause	Corrective Action
Module		Station 1		Station 2		Station 3			
		RUN L.RUN SD RD L.ERR	*	RUN L.RUN SD RD L.ERR	•	RUN L.RUN SD RD L.ERR	• • • •	Since the L.RUN LEDs of the FR-A7NC on station 1 and the FR-A7NC on station 3 are OFF, the station numbers of the inverters set as stations 1 and 3 are the same.	After correcting the repeated station numbers of the inverters using <i>Pr. 542 Communication station number (CC-Link)</i> , switch power ON again.
LINE or TIME	0 0 0 0	RUN L.RUN SD RD L.ERR	•	RUN L.RUN SD RD L.ERR	• 0 0 • 0	RUN L.RUN SD RD L.ERR	•	Since the L.RUN and SD LEDs of the FR-A7NC on station 2 are OFF, the transmission speed setting of the FR-A7NC on station 2 is wrong within the setting range (0 to 4).	After correcting the transmission speed setting using <i>Pr. 543 Baud rate selection (CC-Link)</i> , switch power on again.
	O	RUN L.RUN SD RD L.ERR		RUN L.RUN SD RD L.ERR		RUN L.RUN SD RD L.ERR	• • •	Since the L.ERR LED of the FR-A7NC on station 3 flickers, the setting switch of the FR-A7NC on station 3 was moved during normal operation.	After returning the setting switch of the FR-A7NC to the original position using <i>Pr. 542 Communication station number (CC-Link)</i> or <i>Pr. 543 Baud rate selection (CC-Link)</i> power ON the inverter again.

●: ON, ○: OFF, @: Flicker, *: Any of ON, flicker or OFF

// 1

	LED :	States				
Master	Inve	rters (FR-A	7NC)	Cause	Corrective Action	
Module	Station 1	Station 2	Station 3			
	L.RUN • SD • RD •	SD • RD •	RUN • L.RUN • SD • RD • L.ERR O	Since the L.ERR LED of the FR-A7NC on station 2 is ON, the FR-A7NC itself on station 2 is affected by noise. (L.RUN may go OFF.)	Securely connect FG of each inverter and master module to ground.	
TIME • LINE • or TIME • LINE •	L.RUN • SD • RD •	SD • RD •	SD •	Since the L.ERR LEDs of the FR-A7NC on station 2 and later are ON, the transmission cable between the inverters of stations 2 and 3 is affected by noise. (L.RUN may go OFF.)	Check that the transmission cable is connected to SLD. Also run it as far away as possible from the power lines. (100mm or more)	
	L.RUN • SD • RD •	SD • RD •	RUN • L.RUN • SD • RD • L.ERR •	Terminating resistor is not selected. (L.RUN may go OFF.)	Check that the setting of the terminating resistor selection switch is correct. (refer to page 13)	

•: ON, O: OFF, @: Flicker, *: Any of ON, flicker or OFF

MEMO

REVISIONS

*The manual number is given on the bottom left of the back cover.

*Manual Number	Revision
IB(NA)-0600340ENG-A	First edition
IB(NA)-0600340ENG-B	Addition
	• Fault data (OPT)
	Monitor code (Cumulative power 2)
	Modification
	Terminating resistor selection switch
IB(NA)-0600340ENG-C	Addition
	Compliance with the Radio Waves Act (South Korea)
	Modification
	Screw tightening torque of the built-in option
IB(NA)-0600340ENG-D	Modification
	Remote register RWw8, RWr8
	IB(NA)-0600340ENG-A IB(NA)-0600340ENG-B IB(NA)-0600340ENG-C

INVERTER

HEAD OFFICE: TOKYO BUILDING 2-7-3, MARUNOUCHI, CHIYODA-KU, TOKYO 100-8310, JAPAN