


**INVERTER**


**FR-E800**

# **Instruction Manual (Maintenance)**

---

*Compact, high functionality inverters*

---

**FR-E820-0008(0.1K) to 0330(7.5K)**  
**FR-E840-0016(0.4K) to 0170(7.5K)**  
**FR-E860-0017(0.75K) to 0120(7.5K)**  
**FR-E820S-0008(0.1K) to 0110(2.2K)**  
**FR-E820-0008(0.1K) to 0330(7.5K)E**  
**FR-E840-0016(0.4K) to 0170(7.5K)E**  
**FR-E860-0017(0.75K) to 0120(7.5K)E**  
**FR-E820S-0008(0.1K) to 0110(2.2K)E**  
**FR-E820-0008(0.1K) to 0330(7.5K)SCE**  
**FR-E840-0016(0.4K) to 0170(7.5K)SCE**  
**FR-E860-0017(0.75K) to 0120(7.5K)SCE**  
**FR-E820S-0008(0.1K) to 0110(2.2K)SCE**

## **Chapter 1 Introduction . . . . . 5**

---

| | | |
|-----|----------------------------|---|
| 1.1 | Product checking . . . . . | 7 |
|-----|----------------------------|---|

---

| | | |
|-----|---------------------------|---|
| 1.2 | Related manuals . . . . . | 9 |
|-----|---------------------------|---|

---

## **Chapter 2 Protective Functions . . . . . 11**

---

| |  | |
|-----|--|----|
| 2.1 | Inverter fault and alarm indications . . . . . | 11 |
|-----|--|----|

---

| | | |
|-----|---|----|
| 2.2 | Reset method for the protective functions . . . . . | 12 |
|-----|---|----|

---

| |  | |
|-----|--|----|
| 2.3 | Check and clear of the fault history . . . . . | 13 |
|-----|--|----|

---

| | | |
|-----|----------------------------------|----|
| 2.4 | List of fault displays . . . . . | 15 |
|-----|----------------------------------|----|

---

| | | |
|-----|---|----|
| 2.5 | Causes and corrective actions . . . . . | 17 |
|-----|---|----|

---

| | | |
|-----|---|----|
| 2.6 | Check first when you have a trouble . . . . . | 34 |
|-----|---|----|

---

| | | |
|-------|--------------------------------|----|
| 2.6.1 | Motor does not start . . . . . | 34 |
|-------|--------------------------------|----|

| |  | |
|-------|--|----|
| 2.6.2 | Motor or machine is making abnormal acoustic noise . . . . . | 36 |
|-------|--|----|

| | | |
|-------|---|----|
| 2.6.3 | Inverter generates abnormal noise . . . . . | 36 |
|-------|---|----|

| | | |
|-------|---|----|
| 2.6.4 | Motor generates heat abnormally . . . . . | 36 |
|-------|---|----|

| | | |
|-------|---|----|
| 2.6.5 | Motor rotates in the opposite direction . . . . . | 37 |
|-------|---|----|

| |  | |
|-------|--|----|
| 2.6.6 | Speed greatly differs from the setting . . . . . | 37 |
|-------|--|----|

| | | |
|-------|---|----|
| 2.6.7 | Acceleration/deceleration is not smooth . . . . . | 37 |
|-------|---|----|

| | | |
|-------|---|----|
| 2.6.8 | Speed varies during operation . . . . . | 38 |
|-------|---|----|

| |  | |
|-------|--|----|
| 2.6.9 | Operation mode is not changed properly . . . . . | 38 |
|-------|--|----|

| |  | |
|--------|--|----|
| 2.6.10 | Operation panel display is not operating . . . . . | 39 |
|--------|--|----|

| |  | |
|--------|--|----|
| 2.6.11 | The motor current is too large . . . . . | 39 |
|--------|--|----|

| | | |
|--------|-------------------------------------|----|
| 2.6.12 | Speed does not accelerate . . . . . | 40 |
|--------|-------------------------------------|----|

| | | |
|--------|---|----|
| 2.6.13 | Unable to write parameter setting . . . . . | 40 |
|--------|---|----|

| |  | |
|--------|--|----|
| 2.6.14 | Unable to establish Ethernet communication . . . . . | 41 |
|--------|--|----|

---

## **Chapter 3 Precautions for Maintenance and Inspection . . . . . 43**

---

| | | |
|-----|---------------------------|----|
| 3.1 | Inspection item . . . . . | 43 |
|-----|---------------------------|----|

---

| | | |
|-------|----------------------------|----|
| 3.1.1 | Daily inspection . . . . . | 43 |
|-------|----------------------------|----|

| | | |
|-------|-------------------------------|----|
| 3.1.2 | Periodic inspection . . . . . | 43 |
|-------|-------------------------------|----|

| | | |
|-------|---|----|
| 3.1.3 | Daily and periodic inspection . . . . . | 44 |
|-------|---|----|

| | | |
|-------|---|----|
| 3.1.4 | Checking the inverter and converter modules . . . . . | 45 |
|-------|---|----|

| | | |
|-------|--------------------|----|
| 3.1.5 | Cleaning . . . . . | 46 |
|-------|--------------------|----|

| | | |
|-------|--------------------------------|----|
| 3.1.6 | Replacement of parts . . . . . | 46 |
|-------|--------------------------------|----|

| | | |
|-------|--------------------------------|----|
| 3.1.7 | Inverter replacement . . . . . | 49 |
|-------|--------------------------------|----|

---

| |  | |
|-----|--|----|
| 3.2 | Measurement of main circuit voltages, currents, and powers . . . . . | 51 |
|-----|--|----|

---

| | | |
|-------|---------------------------------|----|
| 3.2.1 | Measurement of powers . . . . . | 53 |
|-------|---------------------------------|----|

| | | |
|-------|---|----|
| 3.2.2 | Measurement of voltages and use of PT . . . . . | 53 |
|-------|---|----|

| | | |
|-------|-----------------------------------|----|
| 3.2.3 | Measurement of currents . . . . . | 53 |
|-------|-----------------------------------|----|

| | | |
|-------|------------------------------------|----|
| 3.2.4 | Use of CT and transducer . . . . . | 53 |
|-------|------------------------------------|----|

| |  | |
|-------|--|----|
| 3.2.5 | Measurement of inverter input power factor . . . . . | 53 |
|-------|--|----|

| | | |
|-------|---|----|
| 3.2.6 | Measurement of converter output voltage (between terminals P and N) . . . . . | 53 |
|-------|---|----|

| |  | |
|-------|--|----|
| 3.2.7 | Measurement of inverter output frequency . . . . . | 54 |
|-------|--|----|

---

3.2.8 Insulation resistance test using megger ..... 54  
3.2.9 Withstand voltage test. .... 54

**Chapter 4 Appendix ..... 57**

---

4.1 Specification change ..... 57  
4.1.1 Details of changes. .... 57


# CHAPTER 1 Introduction

| | | |
|-----|------------------------|---|
| 1.1 | Product checking ..... | 7 |
| 1.2 | Related manuals .....  | 9 |

# 1 Introduction

The contents described in this chapter must be read before using this product.


Always read the instructions before use.

## ◆ Abbreviations

| Item  | Description |
|---|---|
| PU  | Operation panel, parameter unit (FR-PU07), LCD operation panel (FR-LU08), and enclosure surface operation panel (FR-PA07) |
| Parameter unit  | Parameter unit (FR-PU07), LCD operation panel (FR-LU08), and enclosure surface operation panel (FR-PA07) |
| Inverter  | Mitsubishi Electric inverter FR-E800 series |
| E800  | Standard model (RS-485 + SIL2/PLd functional safety)  |
| E800-E  | Ethernet model (Ethernet + SIL2/PLd functional safety)  |
| E800-SCE  | Safety communication model (Ethernet + SIL3/PLe functional safety)  |
| FM type inverter  | Standard model with terminal FM (pulse output)  |
| AM type inverter  | Standard model with terminal AM (voltage output)  |
| Vector control compatible option  | FR-A8AP E kit |
| Pr. | Parameter number (Number assigned to function)  |
| PU operation  | Operation using the PU (operation panel / parameter unit) |
| External operation  | Operation using the control circuit signals |
| Combined operation  | Combined operation using the PU (operation panel / parameter unit) and External operation |
| Mitsubishi Electric standard efficiency motor | SF-JR |
| Mitsubishi Electric constant-torque motor | SF-HRCA |
| Mitsubishi Electric high-performance energy-saving motor | SF-PR |
| Mitsubishi Electric high-performance energy-saving motor with encoder | SF-PR-SC  |
| Mitsubishi Electric Vector control dedicated motor | SF-V5RU |
| Mitsubishi Electric geared motor  | GM-[] |
| Mitsubishi Electric inverter-driven geared motor for encoder feedback control | GM-DZ, GM-DP  |

## ◆ Names of the parts on the operation panel

The following table shows the names of the keys and the dial on the operation panel in this document. (For details of the operation panel, refer to the FR-E800 Instruction Manual (Function).)

| Appearance  | Name |
|---|----------------------------|
|  | PU/EXT key |
|  | MODE key |
|  | SET key |
|  | RUN key |
|  | STOP/RESET key |
|  | Setting dial <sup>*1</sup> |
|  | UP/DOWN key <sup>*2</sup>  |

\*1 The dial is provided for the standard model.

\*2 The keys are provided for the Ethernet model and the safety communication model.

## ◆ Digital characters and their corresponding printed equivalents

| | | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|---|
| 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | A | B | C |
| 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | A | B | C |
| D | E | F | G | H | I | J | K | L | M | N | O | P |
| d | e | f | g | h | i | j | k | l | m | n | o | p |
| Q | R | S | T | U | V | W | X | Y | Z | - | - | |
| q | r | s | t | u | v | w | x | y | z | - | - | |

## ◆ Trademarks

- Ethernet is a registered trademark of Fuji Xerox Corporation in Japan.
- MODBUS is a registered trademark of SCHNEIDER ELECTRIC USA, INC.
- BACnet is a registered trademark of the American Society of Heating, Refrigerating and Air-Conditioning Engineers (ASHRAE).
- DeviceNet and EtherNet/IP are registered trademarks of ODVA (Open DeviceNet Vendor Association, INC).
- PROFIBUS and PROFINET are either trademarks or registered trademarks of PROFIBUS & PROFINET International.
- CC-Link IE TSN and CC-Link IE Field Network Basic are registered trademarks of CC-Link Partner Association.
- Other company and product names herein are the trademarks and registered trademarks of their respective owners.

## ◆ Notes on descriptions in this Instruction Manual


- Connection diagrams in this Instruction Manual appear with the control logic of the input terminals as sink logic, unless otherwise specified. (Refer to the FR-E800 Instruction Manual (Connection) for the switching of the control logic of the inverter.)

# 1.1 Product checking

## ◆ Inverter model

FR-E8    0    -               

A      B                      C      D      E      F


- A: The voltage class is shown.

| Symbol | Voltage class |
|--------|---------------|
| 2 | 200 V class |
| 4 | 400 V class |
| 6 | 575 V class |

- B: The number of phases of the power source is shown.

| Symbol | Description |
|--------|--------------------|
| None | Three-phase input  |
| S | Single-phase input |

- C: The inverter rated capacity or the inverter rated current is shown.

| Symbol | Description |
|--------------|---------------------------------|
| 0.1K to 7.5K | Inverter ND rated capacity (kW) |
| 0008 to 0330 | Inverter ND rated current (A) |

- D: The communication type and the functional safety specification are shown.

| Symbol | Communication / functional safety |
|--------|--|
| None | Standard model (RS-485 + SIL2/PLd) |
| E | Ethernet model (Ethernet + SIL2/PLd) |
| SCE | Safety communication model (Ethernet + SIL3/PLe) |


- E: The output specification for monitoring and the rated frequency are shown for the standard model, and the communication protocol group is shown for the Ethernet model and the safety communication model.

| Symbol | Monitoring/protocol specification | Rated frequency | Control logic |
|--------|---|-----------------|---------------|
| -1 | Pulse (terminal FM) | 60 Hz | Sink logic |
| -4 | Voltage (terminal AM) | 50 Hz | Source logic  |
| -5 | Voltage (terminal AM) | 60 Hz | Sink logic |
| PA | Protocol group A (CC-Link IE TSN, CC-Link IE Field Network Basic, MODBUS/TCP, EtherNet/IP, and BACnet/IP) | 60 Hz | Sink logic |
| PB | Protocol group B (CC-Link IE TSN, CC-Link IE Field Network Basic, MODBUS/TCP, PROFINET) | 50 Hz | Source logic  |

- F: Availability of circuit board coating / plated conductors is shown.

| Symbol | Circuit board coating <sup>*1</sup> | Plated conductors |
|--------|-------------------------------------|---------------------------|
| None | Without coating | Without plated conductors |
| -60 | With coating | Without plated conductors |


\*1 Conforming to IEC 60721-3-3 3C2

### NOTE

- In this Instruction Manual, the inverter model name consists of the inverter rated current and the applicable motor capacity. (Example) FR-E820-0008(0.1K)

## ◆ How to read the SERIAL number

### Rating plate example


  
 □□   ○○   ○   ○○○○○○
 
 Symbol   Year   Month   Control number
 
 SERIAL

The SERIAL consists of two symbols, three characters indicating the production year and month, and six characters indicating the control number.

The last two digits of the production year are indicated as the Year, and the Month is indicated by 1 to 9, X (October), Y (November), or Z (December).

## 1.2 Related manuals

---

The manuals related to the FR-E800 inverter are as follows.

| Manual name  | Manual number  |
|--|----------------|
| FR-E800 Inverter Safety Guideline | IB-0600857ENG  |
| FR-E800-E Inverter Safety Guideline | IB-0600860ENG  |
| FR-E800-SCE Inverter Safety Guideline | IB-0600921ENG  |
| FR-E860 Inverter Safety Guideline | IB-0600862ENG  |
| FR-E860-E Inverter Safety Guideline | IB-0600863ENG  |
| FR-E860-SCE Inverter Safety Guideline | IB-0600924ENG  |
| FR-E800 Instruction Manual (Connection) | IB-0600865ENG  |
| FR-E860 Instruction Manual (Connection) | IB-0600906ENG  |
| FR-E800 Instruction Manual (Function) | IB-0600868ENG  |
| FR-E800 Instruction Manual (Communication) | IB-0600871ENG  |
| FR-E800 Instruction Manual (Functional Safety) | BCN-A23488-000 |
| FR-E800-SCE Instruction Manual (Functional Safety) | BCN-A23488-004 |
| FR Configurator 2 Instruction Manual | IB-0600516ENG  |
| PLC Function Programming Manual | IB-0600492ENG  |

# CHAPTER 2 Protective Functions

| | | |
|-----|---|----|
| 2.1 | Inverter fault and alarm indications..... | 11 |
| 2.2 | Reset method for the protective functions ..... | 12 |
| 2.3 | Check and clear of the fault history ..... | 13 |
| 2.4 | List of fault displays ..... | 15 |
| 2.5 | Causes and corrective actions..... | 17 |
| 2.6 | Check first when you have a trouble..... | 34 |

# 2 Protective Functions

This chapter explains the "PROTECTIVE FUNCTIONS" that operate in this product.  
Always read the instructions before use.

## 2.1 Inverter fault and alarm indications

- When the inverter detects a fault, depending on the nature of the fault, the operation panel displays an error message or warning, or a protective function is activated to shut off the inverter output.
- When any fault occurs, take an appropriate corrective action, then reset the inverter, and resume the operation. Restarting the operation without a reset may break or damage the inverter.
- When a protective function is activated, note the following points.

| Item | Description |
|---------------------------|---|
| Fault output signal | Opening the magnetic contactor (MC) provided on the input side of the inverter at a fault occurrence shuts off the control power to the inverter, therefore, the fault output will not be retained. |
| Fault or alarm indication | When a protective function is activated, the operation panel displays a fault indication. |
| Operation restart method  | While a protective function is activated, the inverter output is kept shutoff. Reset the inverter to restart the operation. |

- Inverter fault or alarm indications are categorized as follows.

| Displayed item | Description |
|----------------|---|
| Error message  | A message regarding operational fault or setting fault on the operation panel is displayed. The inverter output is not shut off. |
| Warning | The inverter output is not shut off even when a warning is displayed. However, failure to take appropriate measures will lead to a fault. |
| Alarm | The inverter output is not shut off. An Alarm (LF) signal can also be output with a parameter setting. |
| Fault | When a protective function is activated, the inverter output is shut off and a Fault (ALM) signal is output. |

### NOTE


- The last 10 faults can be displayed on the operation panel. (Fault history) (For operation, refer to [page 13.](#))

## 2.2 Reset method for the protective functions


Reset the inverter by performing any of the following operations. Note that the accumulated heat value of the electronic thermal relay function and the number of retries are cleared (erased) by resetting the inverter.

The inverter recovers about 1 second after the reset is released.


- On the operation panel, press the STOP/RESET key to reset the inverter. (This may only be performed when a fault occurs. (Refer to [page 21](#) of the Instruction Manual for faults.))


- Switch the power OFF once, then switch it ON again.


- Turn ON the Reset (RES) signal for 0.1 s or more. (If the RES signal is kept ON, "Err" appears (blinks) to indicate that the inverter is in a reset status.)


### NOTE

- OFF status of the start signal must be confirmed before resetting the inverter fault. Resetting an inverter fault with the start signal ON restarts the motor suddenly.

## 2.3 Check and clear of the fault history

The operation panel stores the fault indications which appear when a protective function is activated to display the fault record for the past 10 faults. (Fault history)

### ◆ Check for the fault history


\*1 When an overcurrent trip occurs by an instantaneous overcurrent, the monitored current value saved in the fault history may be lower than the actual current that has flowed.

\*2 The cumulative energization time and actual operation time are accumulated from 0 to 65535 hours, then cleared, and accumulated again from 0.

### ◆ Fault history clearing procedure

#### Point

- Set Er.CL Fault history clear = "1" to clear the fault history.

## Operating procedure

- 1.** Turning ON the power of the inverter  
The operation panel is in the monitor mode.
- 2.** Selecting the parameter setting mode  
Press the MODE key to choose the parameter setting mode. (The parameter number read previously appears.)
- 3.** Selecting the parameter  
Turn the setting dial or press the UP/DOWN key until "ER.CL" (Fault history clear) appears. Press the SET key to read the present set value. "0" (initial value) appears.
- 4.** Fault history clear  
Turn the setting dial or press the UP/DOWN key to change the value to "1". Press the SET key to start clearing. "1" and "ER.CL" are displayed alternately after the fault history is cleared.
  - Turn the setting dial or press the UP/DOWN key to read another parameter.
  - Press the SET key to show the setting again.
  - Press the SET key twice to show the next parameter.

## 2.4 List of fault displays

If the displayed message does not correspond to any of the following or if you have any other problem, contact your sales representative.

### ◆ Error message

- A message regarding operational fault or setting fault on the operation panel is displayed. The inverter output is not shut off.

| Operation panel indication | Name | Refer to page |
|----------------------------|------------|-----------------------------|
| <i>Hold</i> | HOLD | Operation panel lock<br>17  |
| <i>LoCd</i> | LOCD | Password locked<br>17 |
| <i>Er 1</i> to <i>Er 4</i> | Er1 to Er4 | Parameter write error<br>17 |
| <i>Err.</i> | Err. | Error<br>18 |

### ◆ Warning

- The inverter output is not shut off even when a warning is displayed. However, failure to take appropriate measures will lead to a fault.

| Operation panel indication | Name | Data code  | Refer to page |
|----------------------------|------|--|---------------|
| <i>oLc</i> | OLC  | Stall prevention (overcurrent)<br>1 (H01) | 18 |
| <i>oLv</i> | OLV  | Stall prevention (overvoltage)<br>2 (H02) | 18 |
| <i>rb</i> | RB | Regenerative brake pre-alarm<br>3 (H03) | 19 |
| <i>rH</i> | TH | Electronic thermal relay function pre-alarm<br>4 (H04) | 19 |
| <i>PS</i> | PS | PU stop<br>6 (H06) | 19 |
| <i>MT</i> | MT | Maintenance timer<br>8 (H08) | 20 |
| <i>SL</i> | SL | Speed limit indication<br>9 (H09) | 19 |
| <i>CF</i> | CF | Continuous operation during communication<br>10 (H0A)  | 20 |
| <i>SA</i> | SA | Safety stop<br>12 (H0C) | 19 |
| <i>LdF</i> | LDF  | Load fault warning<br>26 (H1A) | 20 |
| <i>EHR</i> | EHR  | Ethernet communication fault<br>28 (H1C) | 20 |
| <i>dIP</i> | DIP  | Duplicate IP address<br>32 (H20) | 20 |
| <i>IP</i> | IP | IP address fault<br>38 (H26) | 20 |
| <i>SE</i> | SE | Incorrect parameter setting<br>48 (H30) | 21 |

| Operation panel indication | Name | Data code | Refer to page |
|----------------------------|------|-------------------|---------------|
| <i>Uv</i> | UV | Undervoltage<br>— | 21 |

### ◆ Alarm

- The inverter output is not shut off. An Alarm (LF) signal can also be output with a parameter setting.

| Operation panel indication | Name | Refer to page |
|----------------------------|------|-----------------|
| <i>Fa</i> | FN | Fan alarm<br>21 |

### ◆ Fault

- When a protective function is activated, the inverter output is shut off and a Fault (ALM) signal is output.
- The data code is used for checking the fault detail via communication or with **Pr.997 Fault initiation**.

#### ■ Data code 16 to 199

| Operation panel indication | Name  | Data code  | Refer to page |
|----------------------------|-------|--|---------------|
| <i>E.oC1</i> | E.OC1 | Overcurrent trip during acceleration<br>16 (H10) | 22 |
| <i>E.oC2</i> | E.OC2 | Overcurrent trip during constant speed<br>17 (H11) | 22 |
| <i>E.oC3</i> | E.OC3 | Overcurrent trip during deceleration or stop<br>18 (H12) | 23 |
| <i>E.ov1</i> | E.OV1 | Regenerative overvoltage trip during acceleration<br>32 (H20) | 23 |
| <i>E.ov2</i> | E.OV2 | Regenerative overvoltage trip during constant speed<br>33 (H21) | 24 |
| <i>E.ov3</i> | E.OV3 | Regenerative overvoltage trip during deceleration or stop<br>34 (H22)  | 24 |
| <i>E.rHT</i> | E.THT | Inverter overload trip (electronic thermal relay function)<br>48 (H30) | 24 |
| <i>E.rHN</i> | E.THM | Motor overload trip (electronic thermal relay function)<br>49 (H31) | 25 |
| <i>E.Fin</i> | E.FIN | Heat sink overheat<br>64 (H40) | 25 |
| <i>E.UvF</i> | E.UVT | Undervoltage<br>81 (H51) | 25 |
| <i>E.ILF</i> | E.ILF | Input phase loss<br>82 (H52) | 25 |
| <i>E.oLr</i> | E.OLT | Stall prevention stop<br>96 (H60) | 26 |
| <i>E.Sof</i> | E.SOT | Loss of synchronism detection<br>97 (H61) | 26 |


| Operation panel indication | | Name | Data code | Refer to page |
|----------------------------|-------|--|-----------|---------------|
| <i>E.LUP</i> | E.LUP | Upper limit fault detection | 98 (H62)  | 26 |
| <i>E.Ldn</i> | E.LDN | Lower limit fault detection | 99 (H63)  | 26 |
| <i>E.bE</i> | E.BE  | Brake transistor alarm detection | 112 (H70) | 27 |
| <i>E.GF</i> | E.GF  | Output side earth (ground) fault overcurrent | 128 (H80) | 27 |
| <i>E.LF</i> | E.LF  | Output phase loss | 129 (H81) | 27 |
| <i>E.oHT</i> | E.OHT | External thermal relay operation | 144 (H90) | 27 |
| <i>E.oPF</i> | E.OPT | Option fault | 160 (HA0) | 27 |
| <i>E.oP1</i> | E.OP1 | Communication option fault | 161 (HA1) | 28 |
| <i>E. 16</i> | E.16  | User definition error by the PLC function | 164 (HA4) | 28 |
| <i>E. 17</i> | E.17  |  | 165 (HA5) | |
| <i>E. 18</i> | E.18  |  | 166 (HA6) | |
| <i>E. 19</i> | E.19  |  | 167 (HA7) | |
| <i>E. 20</i> | E.20  |  | 168 (HA8) | |
| <i>E.PE</i> | E.PE  | Parameter storage device fault (control circuit board) | 176 (HB0) | 28 |
| <i>E.PUE</i> | E.PUE | PU disconnection | 177 (HB1) | 28 |
| <i>E.rEt</i> | E.RET | Retry count excess | 178 (HB2) | 28 |
| <i>E.PE2</i> | E.PE2 | Parameter storage device fault (main circuit board) | 179 (HB3) | 29 |
| <i>E.CPU</i> | E.CPU | CPU fault  | 192 (HC0) | 29 |
| <i>E.Cdo</i> | E.CDO | Abnormal output current detection | 196 (HC4) | 29 |
| <i>E. oH</i> | E.IOH | Inrush current limit circuit fault | 197 (HC5) | 29 |
| <i>E.A. E</i> | E.AIE | Analog input fault | 199 (HC7) | 29 |

### ■ Data code 200 or more

| Operation panel indication | | Name | Data code | Refer to page |
|----------------------------|-------|----------------------------------|-----------|---------------|
| <i>E.USB</i> | E.USB | USB communication fault | 200 (HC8) | 30 |
| <i>E.SAF</i> | E.SAF | Safety circuit fault | 201 (HC9) | 30 |
| <i>E.oS</i> | E.OS  | Overspeed occurrence | 208 (HD0) | 30 |
| <i>E.oSd</i> | E.OSD | Speed deviation excess detection | 209 (HD1) | 30 |
| <i>E.ECT</i> | E.ECT | Signal loss detection | 210 (HD2) | 31 |

| Operation panel indication | | Name | Data code | Refer to page |
|----------------------------|-------|--------------------------------------|-----------|---------------|
| <i>E.MB1</i> | E.MB1 | Brake sequence fault | 213 (HD5) | 31 |
| <i>E.MB2</i> | E.MB2 | | 214 (HD6) | |
| <i>E.MB3</i> | E.MB3 | | 215 (HD7) | |
| <i>E.MB4</i> | E.MB4 | | 216 (HD8) | |
| <i>E.MB5</i> | E.MB5 | | 217 (HD9) | |
| <i>E.MB6</i> | E.MB6 | | 218 (HDA) | |
| <i>E.MB7</i> | E.MB7 | | 219 (HDB) | |
| <i>E.P. d</i> | E.PID | PID signal fault | 230 (HE6) | 32 |
| <i>E.EHr</i> | E.EHR | Ethernet communication fault | 231 (HE7) | 32 |
| <i>E.CMB</i> | E.CMB | Board combination fault | 232 (HE8) | 32 |
| <i>E. 1</i> | E.1 | Option fault | 241 (HF1) | 33 |
| <i>E. 5</i> | E.5 | CPU fault | 245 (HF5) | 29 |
| <i>E. 6</i> | E.6 | | 246 (HF6) | |
| <i>E. 7</i> | E.7 | | 247 (HF7) | |
| <i>E. 10</i> | E.10  | Inverter output fault | 250 (HFA) | 33 |
| <i>E. 11</i> | E.11  | Opposite rotation deceleration fault | 251 (HFB) | 33 |
| <i>E. 13</i> | E.13  | Internal circuit fault | 253 (HFD) | 33 |

### ◆ Others

- The fault history and the operation status of the inverter are displayed. It is not a fault indication.

| Operation panel indication | Name | Refer to page |
|----------------------------|------------------|---------------|
| <i>E - - -</i> | Fault history | 13 |
| <i>E. 0</i> | No fault history | 33 |

## 2.5 Causes and corrective actions

### ◆ Error message

A message regarding operational troubles is displayed. Output is not shut off.

#### ■ Operation panel lock

| |  | |
|----------------------------|--|------|
| Operation panel indication | HOLD | Hold |
| Description | Operation lock is set. Operation other than pressing the STOP/RESET key is disabled. | |
| Check point | -----  | |
| Corrective action | Press the MODE key for 2 seconds to release the lock. | |
| Reference | FR-E800 Instruction Manual (Function)  | |

#### ■ Password locked

| |  | |
|----------------------------|--|------|
| Operation panel indication | LOCD | LoCd |
| Description | Password function is active. Display and setting of parameters are restricted. | |
| Check point | -----  | |
| Corrective action | Enter the password in <b>Pr.297 Password lock/unlock</b> to unlock the password function before operating. | |
| Reference | FR-E800 Instruction Manual (Function)  | |

#### ■ Write disable error

| |  | |
|----------------------------|--|------|
| Operation panel indication | Er1  | Er 1 |
| Description | <ul style="list-style-type: none"> <li>Parameter setting was attempted while <b>Pr.77 Parameter write selection</b> is set to disable parameter write.</li> <li>Overlapping range has been set for the frequency jump.</li> <li>The PU and inverter cannot make normal communication.</li> </ul> | |
| Check point | <ul style="list-style-type: none"> <li>Check the <b>Pr.77</b> setting.</li> <li>Check the settings of <b>Pr.31 to Pr.36 (frequency jump)</b>.</li> <li>Check the connection of PU and the inverter.</li> </ul> | |
| Reference | FR-E800 Instruction Manual (Function)  | |

#### ■ Write error during operation

| |  | |
|----------------------------|--|------|
| Operation panel indication | Er2  | Er 2 |
| Description | Parameter write was attempted while <b>Pr.77 Parameter write selection</b> = "0".  | |
| Check point | <ul style="list-style-type: none"> <li>Check that the inverter is stopped.</li> </ul>  | |
| Corrective action | <ul style="list-style-type: none"> <li>After stopping the operation, make parameter setting.</li> <li>When setting <b>Pr.77</b> = "2", parameter write is enabled during operation.</li> </ul> | |
| Reference | FR-E800 Instruction Manual (Function)  | |

#### ■ Calibration error

| | | |
|----------------------------|---|------|
| Operation panel indication | Er3 | Er 3 |
| Description | Analog input bias and gain calibration values have been set too close. | |
| Check point | Check the settings of the <b>calibration parameters C3, C4, C6, and C7</b> (calibration functions). | |
| Reference | FR-E800 Instruction Manual (Function) | |

#### ■ Mode designation error

| | | |
|----------------------------|---|------|
| Operation panel indication | Er4 | Er 4 |
| Description | <ul style="list-style-type: none"> <li>Parameter setting was attempted in the External or NET operation mode while <b>Pr.77 Parameter write selection</b> = "4".</li> <li>Parameter write was attempted when the command source is not at the operation panel.</li> </ul> | |
| Check point | <ul style="list-style-type: none"> <li>Check that the operation mode is the PU operation mode.</li> <li>Check that the <b>Pr.551 PU mode operation command source selection</b> setting is correct.</li> </ul>  | |
| Corrective action | <ul style="list-style-type: none"> <li>After setting the operation mode to the "PU operation mode", make parameter setting.</li> <li>When <b>Pr.77</b> = "2", parameter write is enabled regardless of the operation mode.</li> <li>Set <b>Pr.551</b> = "4".</li> </ul> | |
| Reference | FR-E800 Instruction Manual (Function) | |

## ■ Error

| |  | |
|----------------------------|--|-------------|
| Operation panel indication | Err. | <i>Err.</i> |
| Description | <ul style="list-style-type: none"> <li>The RES signal is turned ON.</li> <li>This error may occur when the voltage at the input side of the inverter drops.</li> </ul> | |
| Corrective action | <ul style="list-style-type: none"> <li>Turn OFF the RES signal.</li> </ul> | |

2

## ◆ Warning

Output is not shut off when a protective function is activated.


### ■ Stall prevention (overcurrent)

| Operation panel indication | OLC | <i>olc</i>  | FR-LU08 indication | OL |
|----------------------------|---|---|--------------------|----|
| Description | <ul style="list-style-type: none"> <li>When the output current of the inverter increases, the stall prevention (overcurrent) function is activated.</li> <li>The following section explains about the stall prevention (overcurrent) function.</li> </ul> | | | |
| | During acceleration | When the output current (output torque under Real sensorless vector control or Vector control) of the inverter exceeds the stall prevention level ( <b>Pr.22 Stall prevention operation level</b> , etc.), this function stops the increase in frequency until the overload current decreases to prevent the inverter from resulting in overcurrent trip. When the overload current is reduced below stall prevention operation level, this function increases the frequency again. | | |
| | During constant-speed operation | When the output current (output torque under Real sensorless vector control or Vector control) of the inverter exceeds the stall prevention level ( <b>Pr.22 Stall prevention operation level</b> , etc.), this function reduces frequency until the overload current decreases to prevent the inverter from resulting in overcurrent trip. When the overload current is reduced below stall prevention operation level, this function increases the frequency up to the set value. | | |
| | During deceleration | When the output current (output torque under Real sensorless vector control or Vector control) of the inverter exceeds the stall prevention level ( <b>Pr.22 Stall prevention operation level</b> , etc.), this function stops the decrease in frequency until the overload current decreases to prevent the inverter from resulting in overcurrent trip. When the overload current is reduced below stall prevention operation level, this function decreases the frequency again. | | |
| Check point | <ul style="list-style-type: none"> <li>Check that the <b>Pr.0 Torque boost</b> setting is not too large.</li> <li>The <b>Pr.7 Acceleration time</b> and <b>Pr.8 Deceleration time</b> settings may be too short.</li> <li>Check that the load is not too heavy.</li> <li>Check for any failures in peripheral devices.</li> <li>Check that the <b>Pr.13 Starting frequency</b> is not too large.</li> <li>Check that <b>Pr.22 Stall prevention operation level</b> is appropriate.</li> </ul> | | | |
| Corrective action | <ul style="list-style-type: none"> <li>Gradually increase or decrease the <b>Pr.0</b> setting by 1% at a time and check the motor status.</li> <li>Set a larger value in <b>Pr.7</b> and <b>Pr.8</b>.</li> <li>Reduce the load.</li> <li>Try Advanced magnetic flux vector control, Real sensorless vector control, or Vector control.</li> <li>Change the <b>Pr.14 Load pattern selection</b> setting.</li> <li>The stall prevention operation current can be set in <b>Pr.22 Stall prevention operation level</b>. (The initial value is 150% for the ND rating.) The acceleration/deceleration time may change. Increase the stall prevention operation level with <b>Pr.22 Stall prevention operation level</b>, or disable stall prevention with <b>Pr.156 Stall prevention operation selection</b>. (Use <b>Pr.156</b> to set either operation continued or not at OLC operation.)</li> </ul> | | | |
| Reference | FR-E800 Instruction Manual (Function) | | | |


### ■ Stall prevention (overvoltage)

| Operation panel indication | OLV | <i>olv</i> | FR-LU08 indication | oL |
|----------------------------|---|--|--------------------|----|
| Description | <ul style="list-style-type: none"> <li>When the output voltage of the inverter increases, the stall prevention (overvoltage) function is activated.</li> <li>The regeneration avoidance function is activated due to excessive regenerative power of the motor.</li> <li>The following section explains the stall prevention (overvoltage) function.</li> </ul> |  | | |
| | During deceleration | If the regenerative power of the motor becomes excessive to exceed the regenerative power consumption capability, this function stops decreasing the frequency to prevent overvoltage trip. As soon as the regenerative power has reduced, deceleration resumes. | | |
| Check point | <ul style="list-style-type: none"> <li>Check for sudden speed reduction.</li> <li>Check if the regeneration avoidance function (<b>Pr.882</b>, <b>Pr.883</b>, <b>Pr.885</b>, and <b>Pr.886</b>) is being used.</li> </ul> |  | | |
| Corrective action | The deceleration time may change. Increase the deceleration time using <b>Pr.8 Deceleration time</b> .  |  | | |
| Reference | FR-E800 Instruction Manual (Function) |  | | |


## ■ Regenerative brake pre-alarm

| Operation panel indication | RB  |  | FR-LU08 indication | RB |
|----------------------------|---|---|--------------------|----|
| Description | Appears if the regenerative brake duty reaches or exceeds 85% of the <b>Pr.70 Special regenerative brake duty</b> value. If the regenerative brake duty reaches 100%, a regenerative overvoltage (E. OV[ ]) occurs. | | | |
| Check point | <ul style="list-style-type: none"> <li>• Check if the brake resistor duty is not too high.</li> <li>• Check that the <b>Pr.30 Regenerative function selection</b> and Pr.70 settings are correct.</li> </ul> | | | |
| Corrective action | <ul style="list-style-type: none"> <li>• Set the deceleration time longer.</li> <li>• Check the <b>Pr.30</b> and Pr.70 settings.</li> </ul> | | | |
| Reference | FR-E800 Instruction Manual (Function) | | | |


## ■ Electronic thermal relay function pre-alarm

| Operation panel indication | TH |  | FR-LU08 indication | TH |
|----------------------------|--|---|--------------------|----|
| Description | Appears if the cumulative value of the electronic thermal O/L relay reaches or exceeds 85% of the preset level of <b>Pr.9 Electronic thermal O/L relay</b> . If the specified value is reached, the protection circuit is activated to shut off the inverter output. | | | |
| Check point | <ul style="list-style-type: none"> <li>• Check for large load or sudden acceleration.</li> <li>• Check that the <b>Pr.9</b> setting is appropriate.</li> </ul> | | | |
| Corrective action | <ul style="list-style-type: none"> <li>• Reduce the load and frequency of operation.</li> <li>• Set an appropriate value in <b>Pr.9</b>.</li> </ul>  | | | |
| Reference | FR-E800 Instruction Manual (Function)  | | | |


## ■ PU stop

| Operation panel indication | PS |  | FR-LU08 indication | PS |
|----------------------------|--|---|--------------------|----|
| Description | <ul style="list-style-type: none"> <li>• The motor is stopped using the STOP/RESET key under the mode other than the PU operation mode. (To enable the STOP/RESET key under the mode other than the PU operation mode, set <b>Pr.75 Reset selection/disconnected PU detection/PU stop selection</b>.)</li> <li>• The motor is stopped by the emergency stop function.</li> </ul> | | | |
| Check point | <ul style="list-style-type: none"> <li>• Check for a stop made by pressing the STOP/RESET key on the operation panel.</li> <li>• Check for whether the X92 signal is OFF.</li> </ul> | | | |
| Corrective action | <ul style="list-style-type: none"> <li>• Turn OFF the start signal and press the PU/EXT key for release.</li> <li>• Turn ON the X92 signal and OFF the start signal for release.</li> </ul>  | | | |
| Reference | FR-E800 Instruction Manual (Function)  | | | |


## ■ Speed limit indication (output during speed limit)

| Operation panel indication | SL |  | FR-LU08 indication | SL |
|----------------------------|--|---|--------------------|----|
| Description | Output if the speed limit level is exceeded during torque control. | | | |
| Check point | <ul style="list-style-type: none"> <li>• Check that the torque command is not larger than required.</li> <li>• Check if the speed limit level is set too low.</li> </ul> | | | |
| Corrective action | <ul style="list-style-type: none"> <li>• Decrease the torque command value.</li> <li>• Increase the speed limit level.</li> </ul>  | | | |
| Reference | FR-E800 Instruction Manual (Function)  | | | |


## ■ Safety stop

| Operation panel indication | SA |  | FR-LU08 indication | SA |
|----------------------------|--|---|--------------------|----|
| Description | Appears when safety stop function is activated (during output shutoff).  | | | |
| Check point | <ul style="list-style-type: none"> <li>• Check if an emergency stop device is activated.</li> <li>• Check if the shorting wire between S1 and PC or between S2 and PC is disconnected when not using the safety stop function.</li> </ul>  | | | |
| Corrective action | <ul style="list-style-type: none"> <li>• An emergency stop device is active when using the safety stop function. Identify the cause of emergency stop, ensure the safety and restart the system.</li> <li>• When not using the safety stop function, short across terminals S1 and PC and across S2 and PC with shorting wire for the inverter to run.</li> <li>• If "SA" is indicated when wires across S1 and PC and across S2 and PC are both conducted while using the safety stop function (drive enabled), internal failure might be the cause. Check the wiring of terminals S1, S2, and SIC and contact your sales representative if the wiring has no fault.</li> </ul> | | | |
| Reference | FR-E800 Instruction Manual (Functional Safety) | | | |


## ■ Maintenance timer

| |  | | | |
|----------------------------|--|---|--------------------|----|
| Operation panel indication | MT |  | FR-LU08 indication | MT |
| Description | Appears when the inverter's cumulative energization time reaches or exceeds the parameter set value. Set the time until the MT is displayed using <b>Pr.504 Maintenance timer warning output set time (MT)</b> . "MT" does not appear when the setting of <b>Pr.504</b> is the initial value ("9999"). | | | |
| Check point | The set time of maintenance timer has been exceeded. | | | |
| Corrective action | Take appropriate countermeasures according to the purpose of the maintenance timer setting. Setting "0" in <b>Pr.503 Maintenance timer</b> clears the indication.  | | | |
| Reference | FR-E800 Instruction Manual (Function)  | | | |


## ■ Continuous operation during communication fault

| | | | | |
|----------------------------|---|---|--------------------|----|
| Operation panel indication | CF  |  | FR-LU08 indication | CF |
| Description | Appears when the operation continues while an error is occurring in the communication line or communication option (when <b>Pr.502</b> = "6"). | | | |
| Check point | <ul style="list-style-type: none"> <li>• Check for a break in the communication cable.</li> <li>• Check for communication option faults.</li> </ul> | | | |
| Corrective action | <ul style="list-style-type: none"> <li>• Check the connection of communication cable.</li> <li>• Replace the communication option.</li> </ul> | | | |
| Reference | FR-E800 Instruction Manual (Function) | | | |


## ■ Load fault warning

| | | | | |
|----------------------------|---|---|--------------------|-----|
| Operation panel indication | LDF |  | FR-LU08 indication | LDF |
| Description | Appears when the load is deviated from the detection width set in <b>Pr.1488 Upper limit warning detection width</b> or <b>Pr.1489 Lower limit warning detection width</b> . | | | |
| Check point | <ul style="list-style-type: none"> <li>• Check if too much load is applied to the equipment, or if the load is too light.</li> <li>• Check that the load characteristics settings are correct.</li> </ul> | | | |
| Corrective action | <ul style="list-style-type: none"> <li>• Inspect the equipment.</li> <li>• Set the load characteristics (<b>Pr.1481 to Pr.1487</b>) correctly.</li> </ul> | | | |
| Reference | FR-E800 Instruction Manual (Function) | | | |


## ■ Ethernet communication fault

| |  | | | |
|----------------------------|--|---|--------------------|-----|
| Operation panel indication | EHR  |  | FR-LU08 indication | EHR |
| Description | Appears when Ethernet communication is interrupted by physical factors while <b>Pr.1431 Ethernet signal loss detection function selection</b> = "1 to 3".  | | | |
| Check point | <ul style="list-style-type: none"> <li>• Check for a break in the communication cable.</li> <li>• Check for a break in the Ethernet cable.</li> </ul>  | | | |
| Corrective action | <ul style="list-style-type: none"> <li>• Connect the Ethernet board securely.</li> <li>• Check that the Ethernet cable is connected to the Ethernet connector properly and the Ethernet cable is not damaged.</li> </ul> | | | |
| Reference | FR-E800 Instruction Manual (Communication) | | | |


## ■ Duplicate IP address

| |  | | | |
|----------------------------|--|---|--------------------|-----|
| Operation panel indication | DIP  |  | FR-LU08 indication | DIP |
| Description | Appears when duplicate IP address is detected. | | | |
| Check point | Check that the specified IP address is not overlapping with the IP address of any other device on the network. | | | |
| Corrective action | Enter a unique IP address. | | | |
| Reference | FR-E800 Instruction Manual (Communication) | | | |


## ■ IP address fault

| | | | | |
|----------------------------|---|---|--------------------|----|
| Operation panel indication | IP  |  | FR-LU08 indication | IP |
| Description | Appears when the IP address or the subnet mask is out of the specified range. | | | |
| Check point | <ul style="list-style-type: none"> <li>• Check that "0 or 255" is not set in the third or fourth octet of the IP address.</li> <li>• Check that the subnet mask setting is appropriate.</li> <li>• Check that the IP address settings are correct.</li> </ul> | | | |
| Corrective action | <ul style="list-style-type: none"> <li>• Set "1 to 254" in the third or fourth octet of the IP address.</li> <li>• Set the subnet mask (<b>Pr.1438 to Pr.1441</b>) correctly.</li> <li>• Set the IP address (<b>Pr.1434 to Pr.1447</b>) correctly.</li> </ul> | | | |
| Reference | FR-E800 Instruction Manual (Communication)  | | | |

## ■ Incorrect parameter setting

| | | | | |
|----------------------------|---|---|--------------------|----|
| Operation panel indication | SE  |  | FR-LU08 indication | SE |
| Description | Appears when a start command is input while the condition to start operation is not satisfied in the motor setting ( <b>Pr.71, Pr.450, Pr.80, Pr.453, Pr.81, or Pr.454</b> ) for the control method selected in <b>Pr.800 or Pr.451</b> . | | | |
| Check point | Check that the motor setting is appropriate for the control method. | | | |
| Corrective action | Change the control method setting or the motor setting as appropriate.  | | | |
| Reference | FR-E800 Instruction Manual (Function) | | | |


## ■ Undervoltage

| | | | | |
|----------------------------|---|---|--------------------|---|
| Operation panel indication | UV  |  | FR-LU08 indication | — |
| Description | If the power supply voltage of the inverter decreases, the control circuit will not perform normal functions. In addition, the motor torque will be insufficient and/or heat generation will increase. To prevent this, if the power supply voltage decreases to about 115 VAC (230 VAC for the 400 V class, 330 VAC for the 575 V class) or below, this function shuts off the inverter output and "UV" is displayed. The warning is removed when the voltage returns to normal. | | | |
| Check point | Check that the power supply voltage is normal.  | | | |
| Corrective action | Check the devices on the power system such as the power supply itself.  | | | |

## ◆ Alarm

Output is not shut off when a protective function is activated. The Alarm (LF) signal can be output depending on the parameter setting. (Set "98" in **Pr.190 to Pr.196 (Output terminal function selection)**). Refer to the FR-E800 Instruction Manual (Function).)

### ■ Fan alarm

| | | | | |
|----------------------------|---|---|--------------------|----|
| Operation panel indication | FN  |  | FR-LU08 indication | FN |
| Description | For the inverter that contains a cooling fan, FN appears on the operation panel when the cooling fan stops due to a fault, low rotation speed, or different operation from the setting of <b>Pr.244 Cooling fan operation selection</b> . | | | |
| Check point | Check the cooling fan for a failure.  | | | |
| Corrective action | The fan may be faulty. Contact your sales representative. | | | |

## ◆ Fault

When a protective function is activated, the inverter output is shut off and a Fault signal is output.

## Overcurrent trip during acceleration

| Operation panel indication | E.OC1 | <i>E.oC1</i> | FR-LU08 indication | OC During Acc |
|----------------------------|---|--------------|--------------------|---------------|
| <b>Description</b> | When the inverter output current reaches or exceeds approximately 230% <sup>*1</sup> of the rated current during acceleration, the protection circuit is activated and the inverter output is shut off. | | | |
| <b>Check point</b> | <ul style="list-style-type: none"> <li>• Check for sudden speed acceleration.</li> <li>• Check if the downward acceleration time is too long in a lift application.</li> <li>• Check for output short-circuit.</li> <li>• Check that the <b>Pr.3 Base frequency</b> setting is not 60 Hz when the motor rated frequency is 50 Hz.</li> <li>• Check if the stall prevention operation level is set too high. Check if the fast-response current limit operation is disabled.</li> <li>• Check that the regenerative driving is not performed frequently. (Check if the output voltage becomes larger than the V/F reference voltage at regenerative driving and overcurrent occurs due to increase in the motor current.)</li> <li>• Check that the encoder wiring and the specifications (encoder power supply, resolution, differential/complementary) are correct. Check also that the motor wiring (U, V, W) is correct (under Vector control).</li> <li>• Check that the rotation direction is not switched from forward to reverse rotation (or from reverse to forward) during torque control under Real sensorless vector control.</li> <li>• Check that the inverter capacity matches with the motor capacity. (PM sensorless vector control)</li> <li>• Check if a start command is given to the inverter while the motor is coasting. (PM sensorless vector control)</li> </ul> | | | |
| <b>Corrective action</b> | <ul style="list-style-type: none"> <li>• Set the acceleration time longer. (Shorten the downward acceleration time of the lift.)</li> <li>• If "E.OC1" always appears at start, disconnect the motor once and restart the inverter. If "E.OC1" still appears, contact your sales representative.</li> <li>• Check the wiring to make sure that output short circuit does not occur.</li> <li>• Set 50 Hz in <b>Pr.3 Base frequency</b>.</li> <li>• Lower the stall prevention operation level. Activate the fast-response current limit operation.</li> <li>• Set the base voltage (rated voltage of the motor, etc.) in <b>Pr.19 Base frequency voltage</b>.</li> <li>• Check the wiring and specifications of the encoder and the motor. Perform the setting according to the specifications of the encoder and the motor (under Vector control).</li> <li>• Prevent the motor from switching the rotation direction from forward to reverse (or from reverse to forward) during torque control under Real sensorless vector control.</li> <li>• Choose inverter and motor capacities that match. (PM sensorless vector control)</li> <li>• Input a start command after the motor stops. Alternatively, use the automatic restart after instantaneous power failure / flying start function. (PM sensorless vector control)</li> </ul>  | | | |
| <b>Reference</b> | <ul style="list-style-type: none"> <li>• FR-E800 Instruction Manual (Connection)</li> <li>• FR-E800 Instruction Manual (Function)</li> </ul>  | | | |

\*1 Differs according to ratings. The rating can be changed using **Pr.570 Multiple rating setting**.

Three-phase input:

170% for LD rating, 230% for ND rating (initial setting) (FR-E820-0175(3.7K) or lower, FR-E840-0095(3.7K) or lower, FR-E860-0061(3.7K) or lower), and 235% for ND rating (initial value) (FR-E820-0240(5.5K) or higher, FR-E840-0120(5.5K) or higher, FR-E860-0090(5.5K) or higher)

Single-phase input:

180% for LD rating, 280% for ND rating (initial setting) (FR-E820S-0015(0.2K) or lower), and 230% for ND rating (initial value) (FR-E820S-0030(0.4K) or higher)

## Overcurrent trip during constant speed

| Operation panel indication | E.OC2 | <i>E.oC2</i> | FR-LU08 indication | OC During Cnst Spd |
|----------------------------|---|--------------|--------------------|--------------------|
| <b>Description</b> | When the inverter output current reaches or exceeds approximately 230% <sup>*2</sup> of the rated current during constant-speed operation, the protection circuit is activated and the inverter output is shut off. | | | |
| <b>Check point</b> | <ul style="list-style-type: none"> <li>• Check for sudden load change.</li> <li>• Check for a short-circuit in the output circuit.</li> <li>• Check if the stall prevention operation level is set too high. Check if the fast-response current limit operation is disabled.</li> <li>• Check that the rotation direction is not switched from forward to reverse rotation (or from reverse to forward) during torque control under Real sensorless vector control.</li> <li>• Check that the inverter capacity matches with the motor capacity. (PM sensorless vector control)</li> <li>• Check if a start command is given to the inverter while the motor is coasting. (PM sensorless vector control)</li> </ul> | | | |
| <b>Corrective action</b> | <ul style="list-style-type: none"> <li>• Keep the load stable.</li> <li>• Check the wiring to make sure that output short circuit does not occur.</li> <li>• Lower the stall prevention operation level. Activate the fast-response current limit operation.</li> <li>• Prevent the motor from switching the rotation direction from forward to reverse (or from reverse to forward) during torque control under Real sensorless vector control.</li> <li>• Choose inverter and motor capacities that match. (PM sensorless vector control)</li> <li>• Input a start command after the motor stops. Alternatively, use the automatic restart after instantaneous power failure / flying start function. (PM sensorless vector control)</li> </ul> | | | |
| <b>Reference</b> | FR-E800 Instruction Manual (Function) | | | |

\*2 Differs according to ratings. The rating can be changed using **Pr.570 Multiple rating setting**.


Three-phase input:

170% for LD rating, 230% for ND rating (initial setting) (FR-E820-0175(3.7K) or lower, FR-E840-0095(3.7K) or lower, FR-E860-0061(3.7K) or lower), and 235% for ND rating (initial value) (FR-E820-0240(5.5K) or higher, FR-E840-0120(5.5K) or higher, FR-E860-0090(5.5K) or higher)

Single-phase input:

180% for LD rating, 280% for ND rating (initial setting) (FR-E820S-0015(0.2K) or lower), and 230% for ND rating (initial value) (FR-E820S-0030(0.4K) or higher)

## ■ Overcurrent trip during deceleration or stop

| Operation panel indication | E.OC3  |  | FR-LU08 indication | OC During Dec |
|----------------------------|--|---|--------------------|---------------|
| <b>Description</b> | When the inverter output current reaches or exceeds approximately 230% <sup>*3</sup> of the rated current during deceleration (other than acceleration or constant speed), the protection circuit is activated and the inverter output is shut off.  | | | |
| <b>Check point</b> | <ul style="list-style-type: none"> <li>• Check for sudden speed reduction.</li> <li>• Check for a short-circuit in the output circuit.</li> <li>• Check for too fast operation of the motor's mechanical brake.</li> <li>• Check if the stall prevention operation level is set too high. Check if the fast-response current limit operation is disabled.</li> <li>• Check that the rotation direction is not switched from forward to reverse rotation (or from reverse to forward) during torque control under Real sensorless vector control.</li> <li>• Check that the inverter capacity matches with the motor capacity. (PM sensorless vector control)</li> <li>• Check if a start command is given to the inverter while the motor is coasting. (PM sensorless vector control)</li> </ul> | | | |
| <b>Corrective action</b> | <ul style="list-style-type: none"> <li>• Set the deceleration time longer.</li> <li>• Check the wiring to make sure that output short circuit does not occur.</li> <li>• Check the mechanical brake operation.</li> <li>• Lower the stall prevention operation level. Activate the fast-response current limit operation.</li> <li>• Prevent the motor from switching the rotation direction from forward to reverse (or from reverse to forward) during torque control under Real sensorless vector control.</li> <li>• Choose inverter and motor capacities that match. (PM sensorless vector control)</li> <li>• Input a start command after the motor stops. Alternatively, use the automatic restart after instantaneous power failure / flying start function. (PM sensorless vector control)</li> </ul> | | | |
| <b>Reference</b> | FR-E800 Instruction Manual (Function)  | | | |

\*3 Differs according to ratings. The rating can be changed using **Pr.570 Multiple rating setting**.


Three-phase input:

170% for LD rating, 230% for ND rating (initial setting) (FR-E820-0175(3.7K) or lower, FR-E840-0095(3.7K) or lower, FR-E860-0061(3.7K) or lower), and 235% for ND rating (initial value) (FR-E820-0240(5.5K) or higher, FR-E840-0120(5.5K) or higher, FR-E860-0090(5.5K) or higher)

Single-phase input:

180% for LD rating, 280% for ND rating (initial setting) (FR-E820S-0015(0.2K) or lower), and 230% for ND rating (initial value) (FR-E820S-0030(0.4K) or higher)

## ■ Regenerative overvoltage trip during acceleration

| Operation panel indication | E.OV1  |  | FR-LU08 indication | OV During Acc |
|----------------------------|--|---|--------------------|---------------|
| <b>Description</b> | If regenerative power causes the inverter's internal main circuit DC voltage to reach or exceed the specified value, the protection circuit is activated to stop the inverter output. The circuit may also be activated by a surge voltage produced in the power supply system.  | | | |
| <b>Check point</b> | <ul style="list-style-type: none"> <li>• Check for too slow acceleration. (e.g. during downward acceleration in vertical lift load)</li> <li>• Check that the <b>Pr.22 Stall prevention operation level</b> is not set to the no load current or lower.</li> <li>• Check if the stall prevention operation is frequently activated in an application with a large load inertia.</li> </ul> | | | |
| <b>Corrective action</b> | <ul style="list-style-type: none"> <li>• Set the acceleration time shorter.</li> <li>• Use the regeneration avoidance function (<b>Pr.882, Pr.883, Pr.885, and Pr.886</b>).</li> <li>• Set a value larger than the no load current in <b>Pr.22</b>.</li> <li>• Set <b>Pr.154 Voltage reduction selection during stall prevention operation</b> = "11".</li> </ul> | | | |
| <b>Reference</b> | FR-E800 Instruction Manual (Function)  | | | |


## ■ Regenerative overvoltage trip during constant speed

| Operation panel indication | E.OV2  | <i>E.OV2</i> | FR-LU08 indication | OV During Cnst Spd |
|----------------------------|--|--------------|--------------------|--------------------|
| <b>Description</b> | If regenerative power causes the inverter's internal main circuit DC voltage to reach or exceed the specified value, the protection circuit is activated to stop the inverter output. The circuit may also be activated by a surge voltage produced in the power supply system.  | | | |
| <b>Check point</b> | <ul style="list-style-type: none"> <li>• Check for sudden load change.</li> <li>• Check that the <b>Pr.22 Stall prevention operation level</b> is not set to the no load current or lower.</li> <li>• Check if the stall prevention operation is frequently activated in an application with a large load inertia.</li> <li>• Check that acceleration/deceleration time is not too short.</li> </ul> | | | |
| <b>Corrective action</b> | <ul style="list-style-type: none"> <li>• Keep the load stable.</li> <li>• Use the regeneration avoidance function (<b>Pr.882, Pr.883, Pr.885, and Pr.886</b>).</li> <li>• Use a brake resistor or brake unit, or the multifunction regeneration converter (FR-XC) as required.</li> <li>• Set a value larger than the no load current in <b>Pr.22</b>.</li> <li>• Set <b>Pr.154 Voltage reduction selection during stall prevention operation</b> = "11".</li> <li>• Set the acceleration/deceleration time longer. (Under Vector control or Advanced magnetic flux vector control, the output torque can be increased. However, sudden acceleration may cause an overshoot in speed, resulting in an occurrence of overvoltage.)</li> </ul> | | | |
| <b>Reference</b> | FR-E800 Instruction Manual (Function)  | | | |

## ■ Regenerative overvoltage trip during deceleration or stop

| Operation panel indication | E.OV3 | <i>E.OV3</i> | FR-LU08 indication | OV During Dec |
|----------------------------|---|--------------|--------------------|---------------|
| <b>Description</b> | If regenerative power causes the inverter's internal main circuit DC voltage to reach or exceed the specified value, the protection circuit is activated to stop the inverter output. The circuit may also be activated by a surge voltage produced in the power supply system. | | | |
| <b>Check point</b> | <ul style="list-style-type: none"> <li>• Check for sudden speed reduction.</li> <li>• Check if the stall prevention operation is frequently activated in an application with a large load inertia.</li> </ul> | | | |
| <b>Corrective action</b> | <ul style="list-style-type: none"> <li>• Set the deceleration time longer. (Set the deceleration time which matches the moment of inertia of the load.)</li> <li>• Make the brake cycle longer.</li> <li>• Use the regeneration avoidance function (<b>Pr.882, Pr.883, Pr.885, and Pr.886</b>).</li> <li>• Use a brake resistor or brake unit, or the multifunction regeneration converter (FR-XC) as required.</li> <li>• Set <b>Pr.154 Voltage reduction selection during stall prevention operation</b> = "11".</li> </ul> | | | |
| <b>Reference</b> | FR-E800 Instruction Manual (Function) | | | |

## ■ Inverter overload trip (Electronic thermal O/L relay)

Resetting the inverter initializes the internal cumulative heat value of the electronic thermal O/L relay function.

| Operation panel indication | E.THT  | <i>E.THT</i> | FR-LU08 indication | Inv. overload trip |
|----------------------------|--|--------------|--------------------|--------------------|
| <b>Description</b> | If the temperature of the output transistor elements exceeds the protection level with a rated output current or higher flowing without the overcurrent trip (E.OC[]), the inverter output is stopped. (Overload capacity 150% 60 s) | | | |
| <b>Check point</b> | <ul style="list-style-type: none"> <li>• Check that acceleration/deceleration time is not too short.</li> <li>• Check that torque boost setting is not too large (small).</li> <li>• Check that load pattern selection setting is appropriate for the load pattern of the using machine.</li> <li>• Check the motor for the use under overload.</li> <li>• Check that the encoder wiring and the specifications (encoder power supply, resolution, differential/complementary) are correct. Check also that the motor wiring (U, V, W) is correct (under Vector control).</li> </ul> | | | |
| <b>Corrective action</b> | <ul style="list-style-type: none"> <li>• Set the acceleration/deceleration time longer.</li> <li>• Adjust the torque boost setting.</li> <li>• Set the load pattern selection setting according to the load pattern of the using machine.</li> <li>• Reduce the load.</li> <li>• Check the wiring and specifications of the encoder and the motor. Perform the setting according to the specifications of the encoder and the motor (under Vector control).</li> </ul> | | | |
| <b>Reference</b> | <ul style="list-style-type: none"> <li>• FR-E800 Instruction Manual (Connection)</li> <li>• FR-E800 Instruction Manual (Function)</li> </ul> | | | |

## ■ Motor overload trip (electronic thermal relay function)

Resetting the inverter initializes the internal cumulative heat value of the electronic thermal relay function.

| Operation panel indication | E.THM  | <i>E.THM</i> | FR-LU08 indication | Motor overload trip |
|----------------------------|--|--------------|--------------------|---------------------|
| Description | The electronic thermal O/L relay function in the inverter detects motor overload, which is caused by overload or reduced cooling capability during low-speed operation. When the cumulative heat value reaches 85% of the <b>Pr.9 Electronic thermal O/L relay</b> setting, pre-alarm (TH) is output. When the accumulated value reaches the specified value, the protection circuit is activated to stop the inverter output. When the inverter is used to drive a dedicated motor, such as a multiple-pole motor, or several motors, the motor cannot be protected by the electronic thermal O/L relay. Install an external thermal relay on the inverter output side. | | | |
| Check point | <ul style="list-style-type: none"> <li>• Check the motor for the use under overload.</li> <li>• Check that the setting of <b>Pr.71 Applied motor</b> for motor selection is correct.</li> <li>• Check that the stall prevention operation setting is correct.</li> </ul> | | | |
| Corrective action | <ul style="list-style-type: none"> <li>• Reduce the load.</li> <li>• For a constant-torque motor, set the constant-torque motor in <b>Pr.71</b>.</li> <li>• Set the stall prevention operation level accordingly.</li> </ul> | | | |
| Reference | FR-E800 Instruction Manual (Function)  | | | |

## ■ Heat sink overheat

| Operation panel indication | E.FIN | <i>E.FIN</i> | FR-LU08 indication | Heatsink overheat |
|----------------------------|---|--------------|--------------------|-------------------|
| Description | When the heat sink overheats, the temperature sensor is activated, and the inverter output is stopped. The FIN signal can be output when the temperature becomes approximately 85% of the heat sink overheat protection operation temperature.<br>For the terminal used for the FIN signal output, assign the function by setting "26 (positive logic) or 126 (negative logic)" from <b>Pr.190 to Pr.196 (Output terminal function selection)</b> . | | | |
| Check point | <ul style="list-style-type: none"> <li>• Check for too high surrounding air temperature.</li> <li>• Check for heat sink clogging.</li> <li>• Check that the cooling system is not stopped. (Check that FN is not displayed on the operation panel.)</li> <li>• Check that the cooling fan is installed in correct orientation.</li> </ul> | | | |
| Corrective action | <ul style="list-style-type: none"> <li>• Set the surrounding air temperature to within the specifications.</li> <li>• Clean the heat sink.</li> <li>• Replace the cooling fan.</li> <li>• Install the cooling fan in correct orientation.</li> </ul>  | | | |
| Reference | FR-E800 Instruction Manual (Function) | | | |


## ■ Undervoltage

| Operation panel indication | E.UVT | <i>E.UVT</i> | FR-LU08 indication | Under Voltage |
|----------------------------|---|--------------|--------------------|---------------|
| Description | When a PM motor is used, the protective function is activated in the following case: a fault such as power failure or voltage drop occurs, the converter voltage drops to cause the motor to coast, and restarting and coasting are repeated by the automatic restart after instantaneous power failure function. | | | |
| Check point | Check that no fault is found in the power supply. | | | |
| Corrective action | Supply appropriate power. | | | |
| Reference | FR-E800 Instruction Manual (Function) | | | |


## ■ Input phase loss

| Operation panel indication | E.ILF  | <i>E.ILF</i> | FR-LU08 indication | Input phase loss |
|----------------------------|--|--------------|--------------------|------------------|
| Description | When <b>Pr.872 Input phase loss protection selection</b> is enabled ("1") and one of the three-phase power input is lost, the inverter output is shut off. This protective function is not available when "0" is set in <b>Pr.872</b> . This protective function is available for the three-phase power input model. | | | |
| Check point | Check for a break in the cable for the three-phase power supply input. | | | |
| Corrective action | <ul style="list-style-type: none"> <li>• Wire the cables properly.</li> <li>• Repair a break portion in the cable.</li> </ul>  | | | |
| Reference | FR-E800 Instruction Manual (Function)  | | | |

## ■ Stall prevention stop

| Operation panel indication | E.OLT  | <i>E.OLT</i>  | FR-LU08 indication | Stall prevention STP |
|----------------------------|--|---|--------------------|----------------------|
| Description | | If the output frequency has fallen to 0.5 Hz by stall prevention operation and remains for 3 seconds, a fault (E.OLT) appears and the inverter is shut off. OLC or OLV appears while stall prevention is being activated. | | |
| | | When speed control is performed, a fault (E.OLT) appears and the inverter output is shut off if frequency drops to the <b>Pr.865 Low speed detection</b> (initial value is 1.5 Hz) setting by torque limit operation and the output torque exceeds the <b>Pr.874 OLT level setting</b> (initial value is 150%) setting and remains 3 seconds. | | |
| Check point | <ul style="list-style-type: none"> <li>• Check the motor for the use under overload.</li> <li>• Check that the <b>Pr.865</b> and <b>Pr.874</b> values are correct.<br/>(Check the <b>Pr.22 Stall prevention operation level</b> setting under V/F control and Advanced magnetic flux vector control.)</li> <li>• Check if a motor is connected under PM sensorless vector control.</li> </ul>  | | | |
| Corrective action | <ul style="list-style-type: none"> <li>• Reduce the load.</li> <li>• Change the <b>Pr.22</b>, <b>Pr.865</b>, and <b>Pr.874</b> values. (Check the <b>Pr.22</b> setting under V/F control and Advanced magnetic flux vector control.)</li> <li>• For the test operation without connecting a motor, select the PM sensorless vector control test operation.</li> <li>• Also check that the stall prevention (overcurrent) warning (OLC) or the stall prevention (overvoltage) warning (OLV) countermeasure is taken.</li> </ul> | | | |
| Reference | FR-E800 Instruction Manual (Function)  | | | |

## ■ Loss of synchronism detection

| Operation panel indication | E.SOT<br> | <i>E.SOT</i> | FR-LU08 indication | Motor Step Out |
|----------------------------|--|--------------|--------------------|----------------|
| Description | The inverter output is shut off when the motor operation is not synchronized. (This function is only available under PM sensorless vector control.)  | | | |
| Check point | <ul style="list-style-type: none"> <li>• Check that the PM motor is not driven overloaded.</li> <li>• Check if a start command is given to the inverter while the PM motor is coasting.</li> <li>• Check if a motor is connected under PM sensorless vector control.</li> <li>• Check if a motor other than PM motors is driven.</li> </ul>  | | | |
| Corrective action | <ul style="list-style-type: none"> <li>• Set the acceleration time longer.</li> <li>• Reduce the load.</li> <li>• If the inverter restarts during coasting, set <b>Pr.57 Restart coasting time</b> ≠ "9999", and select the automatic restart after instantaneous power failure.</li> <li>• Check the connection of the IPM motor.</li> <li>• For the test operation without connecting a motor, select the PM sensorless vector control test operation.</li> <li>• When driving a PM motor, offline auto tuning must be performed.</li> </ul> | | | |
| Reference | FR-E800 Instruction Manual (Function)  | | | |

## ■ Upper limit fault detection

| Operation panel indication | E.LUP  | <i>E.LUP</i> | FR-LU08 indication | Upper limit fault |
|----------------------------|--|--------------|--------------------|-------------------|
| Description | The inverter output is shut off when the load exceeds the upper limit fault detection range. This protective function is not available in the initial setting of <b>Pr.1490 (Pr.1490 = "9999")</b> . | | | |
| Check point | <ul style="list-style-type: none"> <li>• Check if too much load is applied to the equipment.</li> <li>• Check that the load characteristics settings are correct.</li> </ul> | | | |
| Corrective action | <ul style="list-style-type: none"> <li>• Inspect the equipment.</li> <li>• Set the load characteristics (<b>Pr.1481 to Pr.1487</b>) correctly.</li> </ul>  | | | |
| Reference | FR-E800 Instruction Manual (Function)  | | | |

## ■ Lower limit fault detection

| Operation panel indication | E.LDN  | <i>E.Ldn</i> | FR-LU08 indication | Lower limit fault |
|----------------------------|--|--------------|--------------------|-------------------|
| Description | The inverter output is shut off when the load falls below the lower limit fault detection range. This protective function is not available in the initial setting of <b>Pr.1491 (Pr.1491 = "9999")</b> . | | | |
| Check point | <ul style="list-style-type: none"> <li>• Check if the equipment load is too light.</li> <li>• Check that the load characteristics settings are correct.</li> </ul> | | | |
| Corrective action | <ul style="list-style-type: none"> <li>• Inspect the equipment.</li> <li>• Set the load characteristics (<b>Pr.1481 to Pr.1487</b>) correctly.</li> </ul>  | | | |
| Reference | FR-E800 Instruction Manual (Function)  | | | |

## ■ Brake transistor alarm detection

| | | | | |
|----------------------------|---|-------------|--------------------|----------------------|
| Operation panel indication | E.BE  | <i>E.bE</i> | FR-LU08 indication | Brake transistor err |
| Description | <ul style="list-style-type: none"> <li>The inverter output is shut off if a fault due to damage of the brake transistor and such occurs in the brake circuit.</li> </ul> <p><u>In such a case, the power supply to the inverter must be shut off immediately.</u></p> | | | |
| Check point | <ul style="list-style-type: none"> <li>Reduce the load inertia.</li> <li>Check that the brake duty is proper.</li> </ul>  | | | |
| Corrective action | Replace the inverter. | | | |

## ■ Output side earth (ground) fault overcurrent

| |  | | | |
|----------------------------|--|-------------|--------------------|--------------|
| Operation panel indication | E.GF | <i>E.GF</i> | FR-LU08 indication | Ground Fault |
| Description | The inverter output is shut off if an earth (ground) fault overcurrent flows due to an earth (ground) fault that occurred on the inverter's output side (load side). | | | |
| Check point | Check for a ground fault in the motor and connection cable.  | | | |
| Corrective action | Remedy the earth (ground) fault portion. | | | |
| Reference | FR-E800 Instruction Manual (Function)  | | | |

## ■ Output phase loss

| | | | | |
|----------------------------|---|-------------|--------------------|-------------------|
| Operation panel indication | E.LF  | <i>E.LF</i> | FR-LU08 indication | Output phase loss |
| Description | The inverter output is shut off if one of the three phases (U, V, W) on the inverter's output side (load side) is lost. | | | |
| Check point | <ul style="list-style-type: none"> <li>Check the wiring. (Check that the motor is normally operating.)</li> <li>Check that the capacity of the motor used is not smaller than that of the inverter.</li> <li>Check if a start command is given to the inverter while the motor is coasting. (PM sensorless vector control)</li> </ul> | | | |
| Corrective action | <ul style="list-style-type: none"> <li>Wire the cables properly.</li> <li>Input a start command after the motor stops. Alternatively, use the automatic restart after instantaneous power failure / flying start function. (PM sensorless vector control)</li> </ul>  | | | |
| Reference | FR-E800 Instruction Manual (Function) | | | |

## ■ External thermal relay operation

| |  | | | |
|----------------------------|--|--------------|--------------------|-------------------|
| Operation panel indication | E.OHT  | <i>E.OHT</i> | FR-LU08 indication | Ext TH relay oper |
| Description | The inverter output is shut off if the external thermal relay provided for motor overheat protection or the internally mounted thermal relay in the motor, etc. switches ON (contacts open). This function is available when "7" (OH signal) is set in any of <b>Pr.178 to Pr.184 (Input terminal function selection)</b> . This protective function is not available in the initial status. (OH signal is not assigned.) (This protective function is available for the standard model and the Ethernet model.) | | | |
| Check point | <ul style="list-style-type: none"> <li>Check for motor overheating.</li> <li>Check that the value "7" (OH signal) is set correctly to any of <b>Pr.178 to Pr.184 (Input terminal function selection)</b>.</li> </ul> | | | |
| Corrective action | <ul style="list-style-type: none"> <li>Reduce the load and operation duty.</li> <li>Even if the relay contacts are reset automatically, the inverter will not restart unless it is reset.</li> </ul> | | | |

## ■ Option fault

| |  | | | |
|----------------------------|--|--------------|--------------------|--------------|
| Operation panel indication | E.OPT  | <i>E.OPT</i> | FR-LU08 indication | Option Fault |
| Description | <ul style="list-style-type: none"> <li>Appears when torque command by the plug-in option is selected using <b>Pr.804 Torque command source selection</b> and no plug-in option is mounted. This function is available under torque control.</li> <li>Appears when the switch for manufacturer setting of the plug-in option is changed.</li> <li>Appears when a communication option is connected while <b>Pr.296 Password lock level = "0 or 100"</b>.</li> </ul> | | | |
| Check point | <ul style="list-style-type: none"> <li>Check that the plug-in option for torque command setting is connected.</li> <li>Check for the password lock with a setting of <b>Pr.296 = "0, 100"</b>.</li> </ul>  | | | |
| Corrective action | <ul style="list-style-type: none"> <li>Check for connection of the plug-in option. Check the <b>Pr.804</b> setting.</li> <li>Set the switch on the plug-in option, which is for manufacturer setting, back to the initial setting.</li> <li>To apply the password lock when installing a communication option, set <b>Pr.296 ≠ "0, 100"</b>.</li> </ul>  | | | |
| Reference | <ul style="list-style-type: none"> <li>FR-E800 Instruction Manual (Function)</li> <li>Instruction Manual of each option</li> </ul> | | | |

### ■ Communication option fault

| |  | | | |
|----------------------------|--|--------------|--------------------|---------------|
| Operation panel indication | E.OP1  | <i>E.OP1</i> | FR-LU08 indication | Option1 Fault |
| Description | • The inverter output is shut off if a communication line error occurs in the communication option.  | | | |
| Check point | <ul style="list-style-type: none"> <li>• Check for an incorrect option function setting and operation.</li> <li>• Check that the plug-in option is plugged into the connector securely.</li> <li>• Check for a break in the communication cable.</li> <li>• Check that the terminating resistor is fitted properly.</li> </ul> | | | |
| Corrective action | <ul style="list-style-type: none"> <li>• Check the option function setting, etc.</li> <li>• Connect the plug-in option securely.</li> <li>• Check the connection of communication cable.</li> <li>• If the fault occurs again when the inverter is reset, contact your sales representative.</li> </ul> | | | |

### ■ User definition error by the PLC function

| |  | | | |
|----------------------------|--|-----------------------|--------------------|----------------------|
| Operation panel indication | E.16 to E.20 | <i>E. 16 to E. 20</i> | FR-LU08 indication | Fault 16 to Fault 20 |
| Description | The protective function is activated by setting "16 to 20" in the special register SD1214 for the PLC function. The inverter output is shut off when the protective function is activated. The protective function is activated when the PLC function is enabled. This protective function is not available in the initial setting ( <b>Pr.414</b> = "0"). | | | |
| Check point | • Check if "16 to 20" is set in the special register SD1214. | | | |
| Corrective action | • Set a value other than "16 to 20" in the special register SD1214.  | | | |
| Reference | FR-E800 Instruction Manual (Function)  | | | |

### ■ Parameter storage device fault (control circuit board)

| | | | | |
|----------------------------|---|-------------|--------------------|----------------|
| Operation panel indication | E.PE  | <i>E.PE</i> | FR-LU08 indication | Corrupt Memory |
| Description | The inverter output is shut off if a fault occurs in the parameter stored. (EEPROM failure) | | | |
| Check point | Check for too many number of parameter write times. | | | |
| Corrective action | Contact your sales representative.<br>Set "1" in <b>Pr.342 Communication EEPROM write selection</b> (write to RAM) for the operation which requires frequent parameter writing via communication, etc. Note that writing to RAM goes back to the initial status at power OFF. | | | |
| Reference | FR-E800 Instruction Manual (Function) | | | |

### ■ PU disconnection

| |  | | | |
|----------------------------|--|--------------|--------------------|------------------|
| Operation panel indication | E.PUE  | <i>E.PUE</i> | FR-LU08 indication | PU disconnection |
| Description | <ul style="list-style-type: none"> <li>• The inverter output is shut off if communication between the inverter and PU is suspended, e.g. the cable is disconnected from the PU connector, when the disconnected PU detection function is valid in <b>Pr.75 Reset selection/disconnected PU detection/PU stop selection</b>.</li> <li>• The inverter output is shut off if communication errors occurred consecutively for more than permissible number of retries when <b>Pr.121 PU communication retry count</b> ≠ "9999" during the RS-485 communication.</li> <li>• The inverter output is shut off if communication is broken within the period of time set in <b>Pr.122 PU communication check time interval</b> during the RS-485 communication via the PU connector. (This protective function is available for the standard model.)</li> </ul> | | | |
| Check point | Check the <b>Pr.75</b> setting.  | | | |
| Corrective action | Change the <b>Pr.75</b> setting. | | | |
| Reference | FR-E800 Instruction Manual (Function)  | | | |

### ■ Retry count excess

| | | | | |
|----------------------------|---|--------------|--------------------|--------------------|
| Operation panel indication | E.RET | <i>E.RET</i> | FR-LU08 indication | Retry count excess |
| Description | The inverter output is shut off if the operation cannot be resumed properly within the number of retries set in <b>Pr.67 Number of retries at fault occurrence</b> . This function is available when <b>Pr.67</b> is set. This protective function is not available in the initial setting ( <b>Pr.67</b> = "0"). | | | |
| Check point | Find the cause of the fault occurrence. | | | |
| Corrective action | Eliminate the cause of the fault preceding this fault indication. | | | |
| Reference | FR-E800 Instruction Manual (Function) | | | |

## ■ Parameter storage device fault (main circuit board)

| |  | | | |
|----------------------------|--|------|--------------------|------------------|
| Operation panel indication | E.PE2  | EPE2 | FR-LU08 indication | PR storage alarm |
| Description | The inverter output is shut off if a fault occurs in the inverter model information. | | | |
| Check point | -----  | | | |
| Corrective action | Contact your sales representative. | | | |

## ■ CPU fault

| | | | | |
|----------------------------|---|-------|--------------------|-----------|
| Operation panel indication | E.CPU | E.CPU | FR-LU08 indication | CPU fault |
| | E. 5  | E. 5  | | Fault 5 |
| | E. 6  | E. 6  | | Fault 6 |
| | E. 7  | E. 7  | | Fault 7 |
| Description | The inverter output is shut off if the communication fault of the built-in CPU occurs.  | | | |
| Check point | <ul style="list-style-type: none"> <li>• Check for devices producing excess electrical noises around the inverter.</li> <li>• When Ethernet communication is used, check that the communication cable is connected properly.</li> </ul> | | | |
| Corrective action | <ul style="list-style-type: none"> <li>• Take measures against noises if there are devices producing excess electrical noises around the inverter.</li> <li>• When Ethernet communication is used, connect the communication cable properly.</li> <li>• Contact your sales representative.</li> </ul> | | | |
| Reference | <ul style="list-style-type: none"> <li>• FR-E800 Instruction Manual (Function)</li> <li>• FR-E800 Instruction Manual (Communication)</li> </ul> | | | |

## ■ Abnormal output current detection

| |  | | | |
|----------------------------|--|-------|--------------------|-----------------|
| Operation panel indication | E.CDO  | E.Cdo | FR-LU08 indication | OC detect level |
| Description | The inverter output is shut off if the output current exceeds the <b>Pr.150 Output current detection level</b> setting. This function is available when "1" is set in <b>Pr.167 Output current detection operation selection</b> . When the initial value ( <b>Pr.167 = "0"</b> ) is set, this protective function is not available. | | | |
| Check point | Check the settings of <b>Pr.150</b> , <b>Pr.151 Output current detection signal delay time</b> , <b>Pr.166 Output current detection signal retention time</b> , and <b>Pr.167</b> .  | | | |
| Reference | FR-E800 Instruction Manual (Function)  | | | |

## ■ Inrush current limit circuit fault

| | | | | |
|----------------------------|---|-------|--------------------|-----------------|
| Operation panel indication | E.IOH | E. OH | FR-LU08 indication | Inrush overheat |
| Description | The inverter output is shut off when the resistor of the inrush current limit circuit is overheated. The inrush current limit circuit is faulty.  | | | |
| Check point | <ul style="list-style-type: none"> <li>• Check that frequent power ON/OFF is not repeated.</li> <li>• Check if the input side fuse (5A) in the power supply circuit of the inrush current limit circuit contactor is blown.</li> <li>• Check that the power supply circuit of inrush current limit circuit contactor is not damaged.</li> </ul> | | | |
| Corrective action | Configure a circuit where frequent power ON/OFF is not repeated. If the problem still persists after taking the above measure, contact your sales representative. | | | |
| Reference | FR-E800 Instruction Manual (Function) | | | |

## ■ Analog input fault

| |  | | | |
|----------------------------|--|--------|--------------------|--------------------|
| Operation panel indication | E.AIE  | E.A. E | FR-LU08 indication | Analog input fault |
| Description | The inverter output is shut off when a 30 mA or higher current or a 7.5 V or higher voltage is input to terminal 2 while the current input is selected by <b>Pr.73 Analog input selection</b> , or to terminal 4 while the current input is selected by <b>Pr.267 Terminal 4 input selection</b> . | | | |
| Check point | Check the <b>Pr.73</b> , <b>Pr.267</b> , and the voltage/current input switch settings.  | | | |
| Corrective action | Either give a current less than 30 mA, or set <b>Pr.73</b> , <b>Pr.267</b> , and the voltage/current input switch to the voltage input and input a voltage.  | | | |
| Reference | FR-E800 Instruction Manual (Function)  | | | |

## ■ USB communication fault

| |  | | | |
|----------------------------|--|--------------|--------------------|----------------|
| Operation panel indication | E.USB  | <i>E.USB</i> | FR-LU08 indication | USB comm error |
| Description | The inverter output is shut off when the communication is cut off for the time set in <b>Pr.548 USB communication check time interval</b> .  | | | |
| Check point | <ul style="list-style-type: none"> <li>• Check that the USB communication cable is connected securely.</li> </ul>  | | | |
| Corrective action | <ul style="list-style-type: none"> <li>• Check the <b>Pr.548</b> setting.</li> <li>• Connect the USB communication cable securely.</li> <li>• Increase the <b>Pr.548</b> setting or set "9999."</li> </ul> | | | |
| Reference | FR-E800 Instruction Manual (Function)  | | | |

## ■ Safety circuit fault (Standard model / Ethernet model)

| |  | | | |
|----------------------------|--|--------------|--------------------|----------------------|
| Operation panel indication | E.SAF  | <i>E.SAF</i> | FR-LU08 indication | safety circuit fault |
| Description | <ul style="list-style-type: none"> <li>• The inverter output is shut off when a safety circuit fault occurs.</li> <li>• The inverter output is shut off if the either of the wire between S1 and PC or S2 and PC becomes non-conductive while using the safety stop function.</li> <li>• When the safety stop function is not used, the inverter output is shut off when the shorting wire between terminals S1 and PC or across S2 and PC is disconnected.</li> </ul> | | | |
| Check point | <ul style="list-style-type: none"> <li>• Check that the safety relay module or the connection has no fault when using the safety stop function.</li> <li>• Check if the shorting wire between S1 and PC or between S2 and PC is disconnected when not using the safety stop function.</li> </ul> | | | |
| Corrective action | <ul style="list-style-type: none"> <li>• When using the safety stop function, check that the wiring of terminals S1, S2 and PC is correct and the safety stop input signal source such as a safety relay module is operating properly.</li> <li>• When the safety stop function is not used, short across terminals S1 and PC and across S2 and PC with shorting wires.</li> </ul> | | | |
| Reference | <ul style="list-style-type: none"> <li>• FR-E800 Instruction Manual (Function)</li> <li>• FR-E800 Instruction Manual (Functional Safety)</li> </ul>  | | | |

## ■ Safety circuit fault (Safety communication model)

| | | | | |
|----------------------------|---|--------------|--------------------|----------------------|
| Operation panel indication | E.SAF | <i>E.SAF</i> | FR-LU08 indication | safety circuit fault |
| Description | When a fault related to functional safety occurs, the inverter output is shut off by the protective function. For details, refer to the FR-E800-SCE Instruction Manual (Functional Safety). | | | |
| Reference | FR-E800-SCE Instruction Manual (Functional Safety)  | | | |


## ■ Overspeed occurrence

| | | | | |
|----------------------------|---|-------------|--------------------|----------------------|
| Operation panel indication | E.OS  | <i>E.OS</i> | FR-LU08 indication | Overspeed occurrence |
| Description | The inverter output is shut off when the motor speed exceeds the <b>Pr.374 Overspeed detection level</b> under encoder feedback control, Real sensorless vector control, Vector control, and PM sensorless vector control. This protective function is not available in the initial status. | | | |
| Check point | <ul style="list-style-type: none"> <li>• Check that the <b>Pr.374</b> setting is correct.</li> <li>• Check that the setting of <b>Pr.369 Number of encoder pulses</b> does not differ from the actual number of encoder pulses. (Under encoder feedback control or Vector control)</li> </ul> | | | |
| Corrective action | <ul style="list-style-type: none"> <li>• Set the <b>Pr.374</b> correctly.</li> <li>• Set <b>Pr.369</b> correctly. (Under encoder feedback control or Vector control)</li> </ul> | | | |
| Reference | FR-E800 Instruction Manual (Function) | | | |


## ■ Speed deviation excess detection

| | | | | |
|----------------------------|---|--------------|--------------------|---------------------|
| Operation panel indication | E.OSD | <i>E.OSD</i> | FR-LU08 indication | Spd deviation fault |
| Description | When <b>Pr.285 Speed deviation excess detection frequency</b> is set during Vector control or PM sensorless vector control, the inverter output is shut off if the motor speed is increased or decreased by factors such as influence of the load and cannot be controlled in accordance with the speed command value. | | | |
| Check point | <ul style="list-style-type: none"> <li>• Check that the settings of <b>Pr.285</b> and <b>Pr.853 Speed deviation time</b> are correct.</li> <li>• Check for sudden load change.</li> <li>• Check that the setting of <b>Pr.369 Number of encoder pulses</b> does not differ from the actual number of encoder pulses.</li> </ul> | | | |
| Corrective action | <ul style="list-style-type: none"> <li>• Set <b>Pr.285</b> and <b>Pr.853</b> correctly.</li> <li>• Keep the load stable.</li> <li>• Set <b>Pr.369</b> correctly.</li> </ul> | | | |
| Reference | FR-E800 Instruction Manual (Function) | | | |

## ■ Signal loss detection


| Operation panel indication | E.ECT  |  | FR-LU08 indication | Encoder signal loss |
|----------------------------|--|---|--------------------|---------------------|
| <b>Description</b> | The inverter output is shut off when the encoder signal is shut off under encoder feedback control or Vector control. This protective function is not available in the initial status. | | | |
| <b>Check point</b> | <ul style="list-style-type: none"> <li>• Check for the encoder signal loss.</li> <li>• Check that the encoder specifications are correct.</li> <li>• Check for a loose connector.</li> <li>• Check that the switch setting of a Vector control compatible option is correct.</li> <li>• Check that the power is supplied to the encoder. Alternatively, check that the power is not supplied to the encoder later than the inverter.</li> <li>• Check that the voltage of the power supplied to the encoder is the same as the encoder output voltage.</li> </ul>  | | | |
| <b>Corrective action</b> | <ul style="list-style-type: none"> <li>• Remedy the signal loss.</li> <li>• Use an encoder that meets the specifications.</li> <li>• Make connection securely.</li> <li>• Make a switch setting of a Vector control compatible option correctly. (Refer to .)</li> <li>• Supply the power to the encoder. Or supply the power to the encoder at the same time when the power is supplied to the inverter.</li> </ul> <p>If the power is supplied to the encoder after sent to the inverter, check that the encoder signal is properly sent and set "0 (initial value)" in <b>Pr.376 Encoder signal loss detection enable/disable selection</b> to disable signal loss detection.</p> <ul style="list-style-type: none"> <li>• Make the voltage of the power supplied to the encoder the same as the encoder output voltage.</li> </ul> | | | |

## ■ Brake sequence fault


| Operation panel indication | E.MB1 to 7 |  | FR-LU08 indication | E.MB1 Fault to E.MB7 Fault |
|----------------------------|--|---|--------------------|----------------------------|
| <b>Description</b> | The inverter output is shut off when a sequence error occurs during use of the brake sequence function ( <b>Pr.278 to Pr.283</b> ). This protective function is not available in the initial status. (The brake sequence function is invalid.) | | | |
| <b>Check point</b> | Find the cause of the fault occurrence.  | | | |
| <b>Corrective action</b> | Check the set parameters and perform wiring properly.  | | | |
| <b>Reference</b> | FR-E800 Instruction Manual (Function)  | | | |


## ■ Ethernet communication fault

| Operation panel indication | E.EHR  |  | FR-LU08 indication | Ethernet communication fault |
|----------------------------|--|---|--------------------|------------------------------|
| <b>Description</b> | <ul style="list-style-type: none"> <li>• Appears when Ethernet communication is interrupted by physical factors while <b>Pr.1431 Ethernet signal loss detection function selection = "3"</b> or <b>Pr.1457 Extended setting for Ethernet signal loss detection function selection = "3"</b>.</li> <li>• The inverter output is shut off if Ethernet communication is broken for the time set in <b>Pr.1432 Ethernet communication check time interval</b> or longer for all devices with IP addresses in the range specified for Ethernet command source selection (<b>Pr.1449 to Pr.1454</b>).</li> <li>• Check that the <b>Pr.1432</b> setting is not too short.</li> <li>• When the CC-Link IE Field Network Basic is used, the inverter output is shut off in the following cases: the data addressed to the own station is not received for the predetermined timeout period or longer, or the status bit of the cyclic transmission addressed to the own station turns OFF (when the master inverter gives a command to stop the cyclic transmission). (For the details of the timeout period, status bit of the cyclic transmission, and command to stop the cyclic transmission, refer to the User's Manual of the master device which supports the CC-Link IE Field Network Basic.)</li> <li>• When BACnet/IP is used, the inverter output will be shut off after the time period set in <b>Pr.1432</b> after power is supplied to the inverter if an IP address of any other inverter falls within the Ethernet IP address range set for command source selection. (This protective function is available for the Ethernet model and the safety communication model.)</li> </ul> | | | |
| <b>Check point</b> | <ul style="list-style-type: none"> <li>• Check for a break in the Ethernet cable.</li> <li>• Check that the <b>Pr.1432</b> setting is not too short.</li> <li>• Check for excessive noise around the inverter.</li> <li>• When the CC-Link IE Field Network Basic is used, check that the timeout period set in the master is not shorter than the period during which the inverter does not receive the data addressed to the own station.</li> <li>• When the CC-Link IE Field Network Basic is used, check that the status bit of the cyclic transmission addressed to the own station is not OFF.</li> <li>• When BACnet/IP is used, check that IP addresses of other inverters are not included in the Ethernet IP address range set for command source selection.</li> </ul> | | | |
| <b>Corrective action</b> | <ul style="list-style-type: none"> <li>• Check that the Ethernet cable is connected to the Ethernet connector properly and the Ethernet cable is not damaged.</li> <li>• Set a larger value in <b>Pr.1432</b>.</li> <li>• When excessive noise occurs around the inverter, change the communication setting of the master. (The noise may be reduced by setting a shorter timeout period or increasing the number of retries in the communication setting of the master.)</li> <li>• When the CC-Link IE Field Network Basic is used, set a timeout period longer than the period during which the inverter does not receive the data addressed to the own station. When the CC-Link IE Field Network Basic is used, turn ON the status bit of the cyclic transmission addressed to the own station.</li> <li>• When BACnet/IP is used, do not include IP addresses of other inverters in the Ethernet IP address range set for command source selection.</li> </ul> | | | |
| <b>Reference</b> | <ul style="list-style-type: none"> <li>• FR-E800 Instruction Manual (Function)</li> <li>• FR-E800 Instruction Manual (Communication)</li> </ul>  | | | |

## ■ Board combination fault

| Operation panel indication | E.CMB |  | FR-LU08 indication | Board combination fault |
|----------------------------|---|---|--------------------|-------------------------|
| <b>Description</b> | Appears when the combination of the circuit board and the inverter is not appropriate or when the circuit board is not connected to the inverter. | | | |
| <b>Check point</b> | Check that the board is connected to the inverter.  | | | |
| <b>Corrective action</b> | <ul style="list-style-type: none"> <li>• Connect the board to the inverter properly.</li> <li>• Contact your sales representative.</li> </ul> | | | |

## ■ PID signal fault

| Operation panel indication | E.PID |  | FR-LU08 indication | PID signal fault |
|----------------------------|---|---|--------------------|------------------|
| <b>Description</b> | The inverter output is shut off if the measured value exceeds the PID upper limit or PID lower limit parameter setting, or the absolute deviation value exceeds the PID deviation parameter setting during PID control. Set this function in <b>Pr.131 PID upper limit, Pr.132 PID lower limit, Pr.553 PID deviation limit and Pr.554 PID signal operation selection</b> . This protective function is not available in the initial status. | | | |
| <b>Check point</b> | <ul style="list-style-type: none"> <li>• Check the meter for a failure or break.</li> <li>• Check that the parameter settings are correct.</li> </ul> | | | |
| <b>Corrective action</b> | <ul style="list-style-type: none"> <li>• Check that the meter has no failure or break.</li> <li>• Set the parameters correctly.</li> </ul>  | | | |
| <b>Reference</b> | FR-E800 Instruction Manual (Function) | | | |

## ■ Option fault

| |  | | | |
|----------------------------|--|-------------|--------------------|---------|
| Operation panel indication | E.1  | <i>E. 1</i> | FR-LU08 indication | Fault 1 |
| Description | <ul style="list-style-type: none"> <li>The inverter output is shut off when a contact failure occurs between the inverter and the plug-in option.</li> <li>Appears when the switch for manufacturer setting of the plug-in option is changed.</li> </ul> | | | |
| Check point | <ul style="list-style-type: none"> <li>Check that the plug-in option is plugged into the connector securely.</li> <li>Check for excessive noise around the inverter.</li> </ul>  | | | |
| Corrective action | <ul style="list-style-type: none"> <li>Connect the plug-in option securely.</li> <li>Take measures against noises if there are devices producing excessive electrical noises around the inverter. If the problem still persists after taking the above measure, contact your sales representative.</li> <li>Set the switch on the plug-in option, which is for manufacturer setting, back to the initial setting.</li> </ul> | | | |
| Reference | <ul style="list-style-type: none"> <li>FR-E800 Instruction Manual (Function)</li> <li>Instruction Manual of each option</li> </ul> | | | |

## ■ Inverter output fault

| |  | | | |
|----------------------------|--|--------------|--------------------|----------|
| Operation panel indication | E.10 | <i>E. 10</i> | FR-LU08 indication | Fault 10 |
| Description | The inverter output is shut off if the inverter detects an output current fault such as an earth (ground) fault that occurred on the inverter's output side (load side). | | | |
| Check point | Check for an earth (ground) fault in the motor and connection cable. | | | |
| Corrective action | Remedy the earth (ground) fault or other fault.  | | | |

## ■ Opposite rotation deceleration fault

| | | | | |
|----------------------------|---|--------------|--------------------|---------------------|
| Operation panel indication | E.11<br><small>Sensorless</small> | <i>E. 11</i> | FR-LU08 indication | Opst rot dtct fault |
| Description | The speed may not decelerate during low speed operation if the rotation direction of the speed command and the estimated speed differ when the rotation is changing from forward to reverse or from reverse to forward during torque control under Real sensorless vector control. The inverter output is shut off when overload occurs due to the un-switched rotation direction. This protective function is not available in the initial status (V/F control). (This function is only available under Real sensorless vector control.) | | | |
| Check point | <ul style="list-style-type: none"> <li>Check that the rotation direction is not switched from forward to reverse rotation (or from reverse to forward) during torque control under Real sensorless vector control.</li> </ul> | | | |
| Corrective action | <ul style="list-style-type: none"> <li>Prevent the motor from switching the rotation direction from forward to reverse (or from reverse to forward) during torque control under Real sensorless vector control.</li> <li>Contact your sales representative.</li> </ul>  | | | |
| Reference | FR-E800 Instruction Manual (Function) | | | |

## ■ Internal circuit fault

| |  | | | |
|----------------------------|--|--------------|--------------------|----------------------|
| Operation panel indication | E.13 | <i>E. 13</i> | FR-LU08 indication | Intrnl circuit fault |
| Description | Appears when the internal circuit is faulty. | | | |
| Check point | — — — — | | | |
| Corrective action | Contact your sales representative. | | | |

## ◆ Others

Indicate the status of the inverter. It is not a fault.

## ■ No fault history

| | | | | |
|----------------------------|---|-------------|--------------------|-----------|
| Operation panel indication | E.0 | <i>E. 0</i> | FR-LU08 indication | No faults |
| Description | Appears when no fault records are stored. (Appears when the fault history is cleared after the protective function has been activated.) | | | |

## 2.6 Check first when you have a trouble

For Real sensorless vector control and Vector control, also refer to the troubleshooting on speed control and torque control in the FR-E800 Instruction Manual (Function).

### Point

- If the cause is still unknown after every check, it is recommended to initialize the parameters, set the required parameter values and check again.

### 2.6.1 Motor does not start

| Check point | Possible cause  | Countermeasure  |
|---|---|---|
| Main circuit  | An appropriate power supply voltage is not applied.<br>(The operation panel display is not operating.)  | Power on a molded case circuit breaker (MCCB), an earth leakage circuit breaker (ELB), or a magnetic contactor (MC).<br>Check for the decreased input voltage, input phase loss, and wiring.<br>If only the control power is ON when using a separate power source for the control circuit, turn ON the main circuit power. |
| | The motor is not connected properly.  | Check the wiring between the inverter and the motor.<br>If the electronic bypass function is active, check the wiring of the magnetic contactor (MC) between the inverter and the motor.  |
| | The jumper across P/+ to P1 is disconnected.<br>A DC reactor (FR-HEL) is not connected. | Securely fit a jumper across P/+ and P1.<br>When using a DC reactor (FR-HEL), remove the jumper across P/+ to P1, and then connect the DC reactor.  |
| Input signal  | A start signal is not input.  | Check the start command source, and input a start signal. |
| | Both the forward and reverse rotation start signals (STF and STR) are input simultaneously. | Turn ON either one of the signals.<br>When the STF and STR signals are turned ON simultaneously in the initial setting, a stop command is given.  |
| | Frequency command is zero. (The [RUN] LED indicator on the operation panel is blinking.)  | Check the frequency command source and input a frequency command. |
| | The AU signal is not ON when terminal 4 is used for frequency setting. (The [RUN] indicator on the operation panel is blinking.)  | Turn ON the AU signal.<br>Turning ON the AU signal activates terminal 4 input.  |
| | The Output stop (MRS) signal or Inverter reset (RES) signal is ON.<br>(The [RUN] LED indicator on the operation panel is blinking.) | Turn the MRS or RES signal OFF.<br>The inverter starts the operation with a given start command and a frequency command after turning OFF the MRS or RES signal.<br>Before turning OFF, ensure the safety.  |
| | The switch setting for selecting sink logic or source logic is incorrect. (The [FWD] or [REV] LED indicator on the operation panel is blinking.) | Check that the control logic switch is set correctly.<br>If it is not set correctly, the input signal is not recognized.  |
| | The wiring of the encoder is incorrect. (Under encoder feedback control or Vector control)  | Check the wiring of the encoder.  |
| | The voltage/current input switch is not correctly set for the analog input signal (0 to 5 V, 0 to 10 V, or 4 to 20 mA). (The [RUN] LED indicator on the operation panel is blinking.) | Set <b>Pr.73 Analog input selection</b> , <b>Pr.267 Terminal 4 input selection</b> , and a voltage/current input switch correctly, then input an analog signal in accordance with the setting.  |
| The STOP/RESET key was pressed. (The operation panel indication is "PS".) | During the External operation mode, check the method of restarting after the operation is stopped using the STOP/RESET key on the PU. | |

| Check point  | Possible cause  | Countermeasure  |
|--|---|---|
| Parameter setting  | Two-wire or three-wire type connection is incorrect.  | Check the connection.<br>Use the Start self-holding selection (STP (STOP)) signal when the three-wire type is used. |
|  | Under V/F control, <b>Pr.0 Torque boost</b> setting is not appropriate. | Increase the <b>Pr.0</b> setting by 0.5% increments while observing the rotation of a motor. If that makes no difference, decrease the setting. |
|  | <b>Pr.78 Reverse rotation prevention selection</b> is set.  | Check the <b>Pr.78</b> setting. Set <b>Pr.78</b> when you want to limit the motor rotation to only one direction. |
|  | The <b>Pr.79 Operation mode selection</b> setting is incorrect. | Select the operation mode suitable for the input methods of the start command and frequency command.  |
|  | The bias and gain ( <b>the calibration parameter C2 to C7</b> ) settings are not appropriate. | Check the bias and gain ( <b>the calibration parameter C2 to C7</b> ) settings. |
|  | The <b>Pr.13 Starting frequency</b> setting is greater than the set frequency.  | Set the frequency higher than the one set in <b>Pr.13</b> .<br>The inverter does not start if the frequency setting signal has a value lower than that of <b>Pr.13</b> .  |
|  | Zero is set in frequency settings (such as for multi-speed operation).<br>Especially, <b>Pr.1 Maximum frequency</b> is zero.  | Set the frequency command according to the application. Set <b>Pr.1</b> higher than the actual frequency used.  |
|  | <b>Pr.15 Jog frequency</b> is lower than <b>Pr.13 Starting frequency</b> for JOG operation. | The <b>Pr.15</b> setting should be equal to or higher than the <b>Pr.13</b> setting.  |
|  | The <b>Pr.359 Encoder rotation direction</b> setting is incorrect under encoder feedback control or Vector control. | When the [RUN] indicator on the operation panel is blinking slowly (1.4-second cycle) while the forward-rotation command is given, set <b>Pr.359</b> = "1". |
|  | Operation mode and a writing device do not correspond.  | Check <b>Pr.79 Operation mode selection</b> , <b>Pr.338 Communication operation command source</b> , <b>Pr.339 Communication speed command source</b> , <b>Pr.550 NET mode operation command source selection</b> and <b>Pr.551 PU mode operation command source selection</b> , and select an operation mode suitable for the purpose. |
|  | The start signal operation selection is set by <b>Pr.250 Stop selection</b> | Check the <b>Pr.250</b> setting and the connection of the STF and STR signals.  |
|  | The motor has decelerated to a stop when the power failure time deceleration-to-stop function is selected.  | When power is restored, ensure the safety, and turn OFF the start signal once, then turn ON again to restart. When <b>Pr.261 Power failure stop selection</b> = "2", the motor automatically restarts after the power is restored.  |
|  | Auto tuning is being performed. | When offline auto tuning ends, press the STOP/RESET key on the operation panel during PU operation. For the External operation, turn OFF the start signal (STF or STR).<br>This operation resets the offline auto tuning, and the PU's monitor display returns to the normal indication.<br>(Without this operation, next operation cannot be started.) |
|  | The automatic restart after instantaneous power failure function or power failure stop function has been activated.<br>(Performing overload operation by the single-phase power input model or during input phase loss may cause voltage insufficiency, and that may result in detection of power failure.) | Set <b>Pr.872 Input phase loss protection selection</b> = "1" (input phase failure protection active).<br>Disable the automatic restart after instantaneous power failure function and power failure stop function.<br>Reduce the load.<br>Increase the acceleration time if the function was activated during acceleration. |
| The motor test operation is selected under Vector control or PM sensorless vector control. | Check the <b>Pr.800 Control method selection</b> setting. | |
| Load | Load is too heavy.  | Reduce the load.  |
|  | The shaft is locked.  | Inspect the machine (motor).  |

## 2.6.2 Motor or machine is making abnormal acoustic noise

| Check point | Possible cause | Countermeasure  |
|--------------------------|--|---|
| <b>Input signal</b> | Disturbance due to EMI when the frequency or torque command is given through analog input terminal 2 or 4. | Take countermeasures against EMI. |
| <b>Parameter setting</b> |  | Increase the <b>Pr.74 Input filter time constant</b> setting if steady operation cannot be performed due to EMI.  |
| <b>Parameter setting</b> | No carrier frequency noises (metallic noises) are generated. | In the initial setting, <b>Pr.240 Soft-PWM operation selection</b> is enabled to change motor noise to an unoffending complex tone. Therefore, no carrier frequency noises (metallic noises) are generated. Set <b>Pr.240</b> = "0" to disable this function. |
| | The motor noise increases due to activation of the carrier frequency automatic reduction function when the motor is driven overloaded. | Reduce the load. Disable the automatic reduction function by setting <b>Pr.260 PWM frequency automatic switchover</b> = "0". (As the load remains excessive, overload may cause a protective function E.THT.) |
| | Resonance occurs. (Output frequency) | Set <b>Pr.31 to Pr.36</b> , and <b>Pr.552</b> (frequency jump).<br>When it is desired to avoid resonance attributable to the natural frequency of a mechanical system, these parameters allow resonant frequencies to be jumped.  |
| | Resonance occurs. (Carrier frequency)  | Change the <b>Pr.72 PWM frequency selection</b> setting.<br>Changing the PWM carrier frequency produces an effect on avoiding the resonance frequency of a mechanical system or a motor.  |
| | Auto tuning is not performed under Advanced magnetic flux vector control, Real sensorless vector control, or Vector control. | Perform offline auto tuning.  |
| | Gain adjustment during PID control is insufficient.  | To stabilize the measured value, change the proportional band ( <b>Pr.129</b> ) to a larger value, the integral time ( <b>Pr.130</b> ) to a slightly longer time, and the differential time ( <b>Pr.134</b> ) to a slightly shorter time.<br>Check the calibration of set point and measured value. |
| | The gain is too high under Real sensorless vector control, Vector control, or PM sensorless vector control. | During speed control, check the setting of <b>Pr.820 Speed control P gain 2</b> .<br>During torque control, check the setting of <b>Pr.824 Torque control P gain 2 (current loop proportional gain)</b> . |
| <b>Others</b> | Mechanical looseness | Adjust machine/equipment so that there is no mechanical looseness.  |
| | Contact the motor manufacturer.  | |
| <b>Motor</b> | Operating with output phase loss | Check the motor wiring. |

## 2.6.3 Inverter generates abnormal noise

| Check point | Possible cause | Countermeasure |
|-------------|--|----------------------------------|
| <b>Fan</b>  | The fan cover was not correctly installed when a cooling fan was replaced. | Install the fan cover correctly. |

## 2.6.4 Motor generates heat abnormally

| Check point | Possible cause  | Countermeasure  |
|--------------------------|---|---|
| <b>Motor</b> | The motor fan is not working. (Dust is accumulated.) | Clean the motor fan.<br>Improve the environment. |
| | Phase to phase insulation of the motor is insufficient. | Check the insulation of the motor.  |
| <b>Main circuit</b> | The inverter output voltage (U, V, W) are unbalanced. | Check the output voltage of the inverter.<br>Check the insulation of the motor. |
| <b>Parameter setting</b> | The <b>Pr.71 Applied motor</b> setting is incorrect. | Check the <b>Pr.71 Applied motor</b> setting. |
| — | Motor current is too large | Refer to "Motor current is too large" ( <a href="#">page 39</a> ). |

## 2.6.5 Motor rotates in the opposite direction

| Check point | Possible cause  | Countermeasure |
|---------------------------------|---|--|
| Main circuit | The phase sequence of output terminals U, V and W is incorrect. | Connect the output side terminals (terminals U, V, and W) correctly. |
| Input signal | The start signals (STF and STR signals) are connected improperly. | Check the connection. (STF: forward rotation, STR: reverse rotation) |
| | The polarity of the frequency command is negative during the polarity reversible operation set by <b>Pr.73 Analog input selection</b> . | Check the polarity of the frequency command. |
| Input signal, parameter setting | The torque command is negative during torque control under Vector control.  | Check the torque command value. |

## 2.6.6 Speed greatly differs from the setting

| Check point | Possible cause | Countermeasure |
|-------------------|--|--|
| Input signal | The frequency setting signal is incorrect. | Measure the input signal level.  |
| | The input signal lines are affected by external EMI. | Take countermeasures against EMI, such as using shielded wires for input signal lines. |
| Parameter setting | <b>Pr.1 Maximum frequency, Pr.2 Minimum frequency, Pr.18 High speed maximum frequency,</b> and the <b>calibration parameter C2 to C7</b> settings are not appropriate. | Check the settings of <b>Pr.1, Pr.2,</b> and <b>Pr.18</b> .<br>Check the <b>calibration parameter C2 to C7</b> settings. |
| | <b>Pr.31 to Pr.36</b> (frequency jump) settings are not appropriate. | Narrow down the range of frequency jump. |
| Load |  | Reduce the load weight.  |
| Parameter setting | The stall prevention (torque limit) function is activated due to a heavy load. | Set <b>Pr.22 Stall prevention operation level (Torque limit level)</b> higher according to the load. (If <b>Pr.22</b> is set too high, an overcurrent trip (E.OC[]) is likely to occur.) |
| Motor |  | Check the capacities of the inverter and the motor.  |

## 2.6.7 Acceleration/deceleration is not smooth

| Check point | Possible cause | Countermeasure |
|-------------------|--|--|
| Parameter setting | The acceleration/deceleration time is too short. | Increase the acceleration/deceleration time. |
| | The torque boost ( <b>Pr.0, Pr.46</b> ) setting is not appropriate under V/F control, so the stall prevention function is activated. | Increase/decrease the <b>Pr.0 Torque boost</b> setting value by 0.5% increments so that stall prevention does not occur. |
| | The base frequency does not match the motor characteristics. | Under V/F control, set <b>Pr.3 Base frequency</b> and <b>Pr.47 Second V/F (base frequency)</b> .<br>Under Vector control, set <b>Pr.84 Rated motor frequency</b> . |
| | Regeneration avoidance operation is performed. | If the frequency becomes unstable during regeneration avoidance operation, decrease the setting of <b>Pr.886 Regeneration avoidance voltage gain</b> . |
| Load |  | Reduce the load. |
| Parameter setting | The stall prevention (torque limit) function is activated due to a heavy load. | Set <b>Pr.22 Stall prevention operation level (Torque limit level)</b> higher according to the load. (If <b>Pr.22</b> is set too high, an overcurrent trip (E.OC[]) is likely to occur.) |
| Motor |  | Check the capacities of the inverter and the motor.  |

## 2.6.8 Speed varies during operation

Under Advanced magnetic flux vector control, Real sensorless vector control, Vector control, and encoder feedback control, the output frequency varies between 0 and 2 Hz as the load fluctuates. This is a normal operation and not a fault.

| Check point  | Possible cause | Countermeasure |
|--|--|--|
| Load | The load varies during an operation. | Select Advanced magnetic flux vector control, Real sensorless vector control, Vector control, or encoder feedback control. |
| Input signal | The frequency setting signal is varying. | Check the frequency setting signal.  |
|  | The frequency setting signal is affected by EMI. | Set filter to the analog input terminal using <b>Pr.74 Input filter time constant</b> , <b>Pr.822 Speed setting filter 1</b> . |
|  |  | Take countermeasures against EMI, such as using shielded wires for input signal lines. |
|  | A malfunction is occurring due to the undesirable current generated when the transistor output unit is connected.  | Use terminal PC (terminal SD when source logic) as a common terminal to prevent a malfunction caused by undesirable current. |
|  | An input signal is chattering. | Take countermeasures to suppress chattering. Use relay contacts with high contact reliability. When the chattering is caused by noises, take measures against noises. Design a ladder program to prevent chattering. |
| The feedback signal from the encoder is affected by EMI. | Run the encoder cable away from any EMI source such as the main circuit and power supply voltage. Earth (ground) the shield of the encoder cable to the enclosure using a metal P-clip or U-clip.  |  |
| Parameter setting  | Fluctuation of power supply voltage is too large.  | Under V/F control, change the <b>Pr.19 Base frequency voltage</b> setting (approximately by 3%). |
|  | The <b>Pr.80 Motor capacity</b> and <b>Pr.81 Number of motor poles</b> settings are not appropriate for the motor capacity under Advanced magnetic flux vector control, Real sensorless vector control, Vector control, or PM sensorless vector control. | Check the settings of <b>Pr.80</b> and <b>Pr.81</b> .  |
|  | The wiring length exceeds 30 m when Advanced magnetic flux vector control, Real sensorless vector control, Vector control, or PM sensorless vector control is selected.  | Perform offline auto tuning. |
|  | Under V/F control, wiring is too long and a voltage drop occurs. | In the low-speed range, adjust the <b>Pr.0 Torque boost</b> setting by 0.5% increments.<br>Change the control method to Advanced magnetic flux vector control or Real sensorless vector control. |
|  | Hunting occurs by the generated vibration, for example, when structural rigidity of the load is insufficient.  | Disable automatic control functions, such as the energy saving operation, fast-response current limit operation, torque limit, regeneration avoidance function, Advanced magnetic flux vector control, Real sensorless vector control, Vector control, encoder feedback control, droop control, stall prevention, and online auto tuning.<br>For PID control, set smaller values to <b>Pr.129 PID proportional band</b> and <b>Pr.130 PID integral time</b> .<br>Lower the control gain to increase the stability.<br>Change the <b>Pr.72 PWM frequency selection</b> setting. |

## 2.6.9 Operation mode is not changed properly

| Check point | Possible cause  | Countermeasure  |
|-------------------|---|---|
| Input signal | The start signal (STF or STR) is ON. | Check that the STF and STR signals are OFF.<br>When either is ON, the operation mode cannot be changed. |
| Parameter setting | The <b>Pr.79 Operation mode selection</b> setting is not appropriate. | When the <b>Pr.79</b> is set to "0 (initial value)", the operation mode is the External operation mode at power ON. To switch to the PU operation mode, press the PU/EXT key on the operation panel. At other settings (1 to 4, 6, 7), the operation mode is limited accordingly. |
| | Operation mode and a writing device do not correspond. | Check <b>Pr.79 Operation mode selection</b> , <b>Pr.338 Communication operation command source</b> , <b>Pr.339 Communication speed command source</b> , <b>Pr.550 NET mode operation command source selection</b> and <b>Pr.551 PU mode operation command source selection</b> , and select an operation mode suitable for the purpose. |

## 2.6.10 Operation panel display is not operating.

| Check point | Possible cause | Countermeasure |
|-------------------------------|--|--|
| Main circuit, control circuit | The power is not input.  | Input the power. |
| Front cover | The operation panel is not properly connected to the inverter. | Check if the inverter front cover is installed securely. |

## 2.6.11 The motor current is too large

| Check point  | Possible cause | Countermeasure  |
|--|--|---|
| Parameter setting  | The torque boost ( <b>Pr.0, Pr.46</b> ) setting is not appropriate under V/F control, so the stall prevention function is activated. | Increase/decrease the <b>Pr.0 Torque boost</b> setting value by 0.5% increments so that stall prevention does not occur.  |
|  | The V/F pattern is not appropriate when V/F control is performed. ( <b>Pr.3, Pr.14, Pr.19</b> ) | Set the rated frequency of the motor to <b>Pr.3 Base frequency</b> . Use <b>Pr.19 Base frequency voltage</b> to set the base voltage (for example, rated motor voltage).  |
|  |  | Change the <b>Pr.14 Load pattern selection</b> setting according to the load characteristic.  |
|  | The stall prevention (torque limit) function is activated due to a heavy load. | Reduce the load weight. |
|  |  | Set <b>Pr.22 Stall prevention operation level (Torque limit level)</b> higher according to the load. (If <b>Pr.22</b> is set too high, an overcurrent trip (E.OC[]) is likely to occur.)<br>Check the capacities of the inverter and the motor. |
|  | Offline auto tuning is not performed under Advanced magnetic flux vector control, Real sensorless vector control, or Vector control. | Perform offline auto tuning.  |
| When PM sensorless vector control is selected, offline auto tuning is not performed. | Performing the offline auto tuning for a PM motor  | |


## 2.6.12 Speed does not accelerate

| Check point | Possible cause  | Countermeasure |
|-------------------|---|--|
| Input signal | The start command or frequency command is chattering. | Check if the start command and the frequency command are correct.  |
| | The wiring length is too long for the analog frequency command, causing a voltage (current) drop. | Perform the bias and gain calibration for the analog input.  |
| | The input signal lines are affected by external EMI.  | Take countermeasures against EMI, such as using shielded wires for input signal lines. |
| Parameter setting | <b>Pr.1 Maximum frequency, Pr.2 Minimum frequency, Pr.18 High speed maximum frequency</b> , and the calibration parameter <b>C2 to C7</b> settings are not appropriate. | Check the settings of <b>Pr.1</b> and <b>Pr.2</b> . To operate at 120 Hz or higher, set <b>Pr.18 High speed maximum frequency</b> .<br>Check the <b>calibration parameter C2 to C7</b> settings. |
| | The maximum voltage (current) input value is not set during the External operation. ( <b>Pr.125, Pr.126, Pr.18</b> )  | Check the settings of <b>Pr.125 Terminal 2 frequency setting gain frequency</b> and <b>Pr.126 Terminal 4 frequency setting gain frequency</b> . To operate at 120 Hz or higher, set <b>Pr.18</b> . |
| | The torque boost ( <b>Pr.0, Pr.46</b> ) setting is not appropriate under V/F control, so the stall prevention function is activated. | Increase/decrease the <b>Pr.0 Torque boost</b> setting value by 0.5% increments so that stall prevention does not occur. |
| | The V/F pattern is not appropriate when V/F control is performed. ( <b>Pr.3, Pr.14, Pr.19</b> ) | Set the rated frequency of the motor to <b>Pr.3 Base frequency</b> . Use <b>Pr.19 Base frequency voltage</b> to set the base voltage (for example, rated motor voltage).<br>Change the <b>Pr.14 Load pattern selection</b> setting according to the load characteristic. |
| | The stall prevention (torque limit) function is activated due to a heavy load.  | Reduce the load weight.  |
| | | Set <b>Pr.22 Stall prevention operation level (Torque limit level)</b> higher according to the load. (If <b>Pr.22</b> is set too high, an overcurrent trip (E.OC[]) is likely to occur.)<br>Check the capacities of the inverter and the motor. |
| | Auto tuning is not performed under Advanced magnetic flux vector control, Real sensorless vector control, or Vector control.  | Perform offline auto tuning. |
| | During PID control, the output frequency is automatically controlled so that the measured value equals the set point. |  |
| Main circuit | A brake resistor is connected across terminals P/+ and P1 or across P1 and PR by mistake. | Connect an optional brake resistor (FR-ABR) across terminals P/+ and PR. |

## 2.6.13 Unable to write parameter setting

| Check point | Possible cause  | Countermeasure |
|-------------------|---|--|
| Input signal | Operation is being performed (the STF or STR signal is ON). | Stop the operation. When <b>Pr.77 Parameter write selection</b> = "0 (initial value)", writing is enabled only during a stop. |
| Parameter setting | Parameter setting was attempted in External operation mode. | Choose the PU operation mode. Or, set <b>Pr.77 Parameter write selection</b> = "2" to enable parameter writing regardless of the operation mode. |
| | Parameter write is disabled by the <b>Pr.77 Parameter write selection</b> setting. | Check the <b>Pr.77</b> setting.  |
| | The key lock mode is enabled by the <b>Pr.161 Frequency setting/key lock operation selection</b> setting. | Check the <b>Pr.161</b> setting. |
| | Operation mode and a writing device do not correspond.  | Check <b>Pr.79, Pr.338, Pr.339, Pr.550</b> and <b>Pr.551</b> , and select an operation mode suitable for the purpose. |

## 2.6.14 Unable to establish Ethernet communication

| Check point | Possible cause  | Countermeasure  |
|-------------------|---|---|
| Wiring | The Ethernet cable has a break. | Check that the Ethernet cable is connected to the Ethernet connector properly and the Ethernet cable is not damaged.  |
| | Excessive electrical noise is present around the inverter.  | When excessive noise occurs around the inverter, change the communication setting of the master. (The noise may be reduced by setting a shorter timeout period or increasing the number of retries in the communication setting of the master.) |
| | The FR-A8NC is installed when CC-Link IE TSN or CC-Link IE Field Network Basic is used for communication. | Remove the FR-A8NC. |
| Parameter setting | Communication protocols that cannot be used together are selected.  | Check the settings of <b>Pr.1427 to Pr.1430</b> . (Refer to the FR-E800 Instruction Manual (Communication).)  |
| | The <b>Pr.1432</b> setting is too small when CC-Link IE Field Network Basic, MODBUS/TCP, BACnet/IP, or EtherNet/IP is selected. | Set a larger value in <b>Pr.1432</b> .  |
| | When the CC-Link IE Field Network Basic is used, the timeout period set in the master is shorter than the period during which the inverter does not receive the data addressed to the own station.  | When the CC-Link IE Field Network Basic is used, set a timeout period longer than the period during which the inverter does not receive the data addressed to the own station.  |
| | When the CC-Link IE Field Network Basic is used, the status bit of the cyclic transmission addressed to the own station is OFF. | When the CC-Link IE Field Network Basic is used, turn ON the status bit of the cyclic transmission addressed to the own station.  |
| | When CC-Link IE Field Network Basic, MODBUS/TCP, BACnet/IP, or EtherNet/IP is used, IP addresses of other inverters are included in the Ethernet IP address range set for command source selection. | When CC-Link IE Field Network Basic, MODBUS/TCP, BACnet/IP, or EtherNet/IP is used, do not include IP addresses of other inverters in the Ethernet IP address range set for command source selection. |

# CHAPTER 3 Precautions for Maintenance and Inspection

| | | |
|-----|---|----|
| 3.1 | Inspection item.....  | 43 |
| 3.2 | Measurement of main circuit voltages, currents, and powers..... | 51 |

# 3 Precautions for Maintenance and Inspection

---

This chapter explains the precautions for maintenance and inspection of this product.

Always read the instructions before use.

## 3.1 Inspection item

---

The inverter is a static unit mainly consisting of semiconductor devices. Daily inspection must be performed to prevent any fault from occurring due to the adverse effects of the operating environment, such as temperature, humidity, dust, dirt and vibration, changes in the parts with time, service life, and other factors.

### ◆ Precautions for maintenance and inspection

When accessing the inverter for inspection, wait for at least 10 minutes after the power supply has been switched OFF. Then, make sure that the voltage across the main circuit terminals P/+ and N/- on the inverter is not more than 30 VDC using a digital multimeter, etc.

### 3.1.1 Daily inspection

Basically, check for the following faults during operation.

- Motor operation fault
- Improper installation environment
- Cooling system fault
- Abnormal vibration, abnormal noise
- Abnormal overheat, discoloration

### 3.1.2 Periodic inspection

Check the areas inaccessible during operation and requiring periodic inspection. Consult us for periodic inspection.

Check and clean the cooling system:

Clean the air filter, etc.

Check the tightening and retighten:

The screws and bolts may become loose due to vibration, temperature changes, etc. Check and tighten them. Tighten them according to the specified tightening torque. (Refer to the FR-E800 Instruction Manual (Connection).)

Check the conductors and insulating materials for corrosion and damage.

Measure the insulation resistance.

Check and change the cooling fan and relay.

#### NOTE

- When using the safety stop function, periodic inspection is required to confirm that safety function of the safety system operates correctly. For details, refer to the FR-E800 Instruction Manual (Functional Safety).
-

### 3.1.3 Daily and periodic inspection

| Area of inspection | Inspection item  | Description | Inspection interval  |  | Corrective action at fault occurrence | Check by user |
|-------------------------------------|--|---|--|--|--|---|
| |  | | Daily  | Periodic <sup>*3</sup> |  | |
| General | Surrounding environment  | Check the surrounding air temperature, humidity, dirt, corrosive gas, oil mist, etc.  | ○  |  | Improve the environment. | |
| | Overall unit | Check for unusual vibration and noise.  | ○  |  | Check fault location and retighten. | |
| |  | Check for dirt, oil, and other foreign material. <sup>*1</sup>  | ○  |  | Clean. | |
| | Power supply voltage | Check that the main circuit voltage and control circuit voltage are normal. <sup>*2</sup> | ○  |  | Inspect the power supply. | |
| Main circuit | General  | • Check with megger (between main circuit terminals and earth (ground) terminal). |  | ○  | Contact the manufacturer. | |
| |  | • Check for loose screws and bolts. |  | ○  | Retighten. | |
| |  | • Check for overheat traces on the parts. |  | ○  | Contact the manufacturer. | |
| |  | • Check for stains. |  | ○  | Clean. | |
| | Conductors and cables  | • Check conductors for distortion.<br>• Check cable sheaths for breakage and deterioration (crack, discoloration, etc.).  |  | ○  | Contact the manufacturer.<br>Contact the manufacturer. | |
| | Transformer/reactor  | Check for unusual odor and abnormal increase of whining sound.  | ○  |  | Stop the equipment and contact the manufacturer. | |
| | Terminal block | Check for a damage. |  | ○  | Stop the equipment and contact the manufacturer. | |
| | Smoothing aluminum electrolytic capacitor  | • Check for liquid leakage.<br>• Check for safety valve projection and bulge.<br>• Visual check and judge by the life check of the main circuit capacitor. (Refer to <a href="#">page 46.</a> ) |  | ○  | Contact the manufacturer.<br>Contact the manufacturer. | |
| Relay/contactor | Check that the operation is normal and no chattering sound is heard. | | ○  | Contact the manufacturer. |  | |
| Resistor | • Check for cracks in the resistor insulator.<br>• Check for a break in the cable. | | ○  | Contact the manufacturer.<br>Contact the manufacturer. |  | |
| Control circuit, protection circuit | Operation check  | • Check for an output voltage imbalance between phases while operating the inverter alone.  |  | ○  | Contact the manufacturer. | |
| |  | • Check that no fault is found in protective and display circuits in a sequence protective operation test.  |  | ○  | Locate the fault and check the wiring. | |
| | Components check | Overall | • Check for unusual odor and discoloration.<br>• Check for serious rust development. |  | ○  | Stop the equipment and contact the manufacturer.<br>Contact the manufacturer. |
| Aluminum electrolytic capacitor |  | • Check for liquid leakage in a capacitor and deformation trace.<br>• Visual check and judge by the life check of the control circuit capacitor. (Refer to <a href="#">page 46.</a> ) |  | ○  | Contact the manufacturer. | |
| Cooling system | Cooling fan  | • Check for unusual vibration and noise.  | ○  |  | Replace the fan. | |
| |  | • Check for loose screws and bolts.<br>• Check for stains.  |  | ○  | Fix with the fan cover fixing screws.<br>Clean. | |
| | Heat sink  | • Check for clogging.<br>• Check for stains.  |  | ○  | Clean.<br>Clean. | |

| Area of inspection | Inspection item | Description  | Inspection interval | | Corrective action at fault occurrence | Check by user |
|--------------------|-----------------|--|---------------------|------------------------|--|---------------|
| | |  | Daily | Periodic <sup>*3</sup> |  | |
| Display | Indication | <ul style="list-style-type: none"> <li>Check that indications are correct.</li> <li>Check for stains.</li> </ul> | ○ | ○ | Contact the manufacturer.<br>Clean. | |
| | Meter/counter | Check that readouts are correct. | ○ | | Stop the equipment and contact the manufacturer. | |
| Load motor | Operation check | Check for vibration and abnormal increase in operation noise.  | ○ | | Stop the equipment and contact the manufacturer. | |

\*1 Oil component of the heat dissipation grease used inside the inverter may leak out. The oil component, however, is not flammable, corrosive, nor conductive and is not harmful to humans. Wipe off such oil component.

\*2 It is recommended to install a voltage monitoring device for checking the voltage of the power supplied to the inverter.

\*3 One to two years of periodic inspection cycle is recommended. However, it differs according to the installation environment. Consult us for periodic inspection.

### NOTE

- Continuous use of a leaked, deformed, or degraded smoothing aluminum electrolytic capacitor (as shown in the table above) may lead to a burst, breakage, or fire. Replace such capacitor without delay.

## 3.1.4 Checking the inverter and converter modules

### ◆ Preparation

- Disconnect the external power supply cables (R/L1, S/L2, T/L3) and motor cables (U, V, W).
- Prepare a continuity tester. (For the resistance measurement, use the 100 Ω range.)

### ◆ Checking method

Change the polarity of the tester alternately at the inverter terminals R/L1, S/L2, T/L3, U, V, W, P/+, and N/- and check the electric continuity.

### NOTE


- Before measurement, check that the smoothing capacitor is discharged.
- At the time of electric discontinuity, the measured value is almost ∞. When there is an instantaneous electric continuity, due to the smoothing capacitor, the tester may not indicate ∞. At the time of electric continuity, the measured value is several Ω to several tens of Ω. When all measured values are almost the same (although values may not be constant depending on the tester type), it shows that there are no electrical paths with problems.

### ◆ Module device numbers and terminals to be checked

| | | Tester polarity | | Continuity | | Tester polarity | | Continuity |
|------------------|-----|--------------------|--------------------|------------|-----|--------------------|--------------------|------------|
| | | ⊕ | ⊖ | | | ⊕ | ⊖ | |
| Converter module | D1  | R/L1 | P/+ | No | D4  | R/L1 | N/- | Yes |
| | | P/+ | R/L1 | Yes | | N/- | R/L1 | No |
| | D2  | S/L2 | P/+ | No | D5  | S/L2 | N/- | Yes |
| | | P/+ | S/L2 | Yes | | N/- | S/L2 | No |
| | D3  | T/L3 <sup>*1</sup> | P/+ | No | D6  | T/L3 <sup>*1</sup> | N/- | Yes |
| | | P/+ | T/L3 <sup>*1</sup> | Yes | | N/- | T/L3 <sup>*1</sup> | No |
| Inverter module  | TR1 | U | P/+ | No | TR4 | U | N/- | Yes |
| | | P/+ | U | Yes | | N/- | U | No |
| | TR3 | V | P/+ | No | TR6 | V | N/- | Yes |
| | | P/+ | V | Yes | | N/- | V | No |
| | TR5 | W | P/+ | No | TR2 | W | N/- | Yes |
| | | P/+ | W | Yes | | N/- | W | No |

(Assuming that an analog meter is used.)

\*1 Terminals T/L3, D3, and D6 are provided only on the three-phase power input model.


### 3.1.5 Cleaning

Always run the inverter in a clean status.

When cleaning the inverter, gently wipe dirty areas with a soft cloth immersed in neutral detergent or ethanol.

#### NOTE

- Do not use solvent, such as acetone, benzene, toluene and alcohol, as these will cause the inverter surface paint to peel off.
- The display, etc. of the operation panel are vulnerable to detergent and alcohol. Therefore, avoid using them for cleaning.

### 3.1.6 Replacement of parts

The inverter consists of many electronic parts such as semiconductor devices.

The following parts may deteriorate with age because of their structures or physical characteristics, leading to reduced performance or fault of the inverter. For preventive maintenance, the parts must be replaced periodically.

Use the life check function as a guidance of parts replacement.

| Part name | Estimated lifespan <sup>*1</sup> | Description |
|----------------------------------|----------------------------------|----------------------------------|
| Cooling fan | 10 years | Replace (as required) |
| Main circuit smoothing capacitor | 10 years <sup>*2</sup> | Replace (as required) |
| On-board smoothing capacitor | 10 years <sup>*2</sup> | Replace the board (as required). |
| ABC relay contact | — | As required |

\*1 Estimated lifespan for when the yearly average surrounding air temperature is 40°C.  
(without corrosive gas, flammable gas, oil mist, dust and dirt etc.)

\*2 Output current: 80% of the inverter ND rating

#### NOTE

- For parts replacement, contact the nearest Mitsubishi FA center.

### ◆ Inverter parts life display

The inverter diagnoses the main circuit capacitor, control circuit capacitor, cooling fan, inrush current limit circuit, inverter module, and relay contacts of terminals A, B, and C, and estimates their lives.

The self-diagnostic warning is output when the life span of each part is near its end. It gives an indication of replacement time.

#### Guideline for life judgment using the life warning output

| Part name | Judgment level  |
|------------------------------|---|
| Main circuit capacitor | 85% of the initial capacity |
| Control circuit capacitor | Estimated remaining life 10% |
| Inrush current limit circuit | Estimated remaining life 10% (Power ON: 100,000 times left) |
| Cooling fan | Less than the specified speed |
| Inverter module | Estimated remaining life 15% |
| ABC relay contact | Estimated remaining life 10% |

**NOTE**


- Refer to the FR-E800 Instruction Manual (Function) to perform the life check of the inverter parts.

## ◆ Replacement procedure of the cooling fan

The replacement interval of the cooling fan used for cooling the parts generating heat such as the main circuit semiconductor is greatly affected by the surrounding air temperature. When unusual noise and/or vibration are noticed during inspection, the cooling fan must be replaced immediately.

### ■ Removal


1. Push the hooks from above and remove the fan cover.


FR-E820-0080(1.5K) to 0330(7.5K)  
FR-E840-0040(1.5K) to 0170(7.5K)  
FR-E860-0027(1.5K) to 0120(7.5K)  
FR-E820S-0080(1.5K) to 0110(2.2K)

2. Disconnect the fan connectors.


3. Remove the fan.


FR-E820-0080(1.5K) to 0330(7.5K)  
FR-E840-0040(1.5K) to 0170(7.5K)  
FR-E860-0027(1.5K) to 0120(7.5K)  
FR-E820S-0080(1.5K) to 0110(2.2K)

### ■ Reinstallation


1. After confirming the orientation of the fan, install the fan so that the "AIR FLOW" arrow faces up.


<Fan side face>


## 2. Connect the fan connectors.


FR-E820-0080(1.5K) to 0330(7.5K)  
 FR-E840-0040(1.5K) to 0170(7.5K)  
 FR-E860-0027(1.5K) to 0120(7.5K)  
 FR-E820S-0080(1.5K) to 0110(2.2K)

## 3. Install the fan cover.

2. Insert hooks until you hear a click sound
1. Insert hooks into holes.


FR-E820-0080(1.5K) to 0330(7.5K)  
 FR-E840-0040(1.5K) to 0170(7.5K)  
 FR-E860-0027(1.5K) to 0120(7.5K)  
 FR-E820S-0080(1.5K) to 0110(2.2K)

### NOTE

- Installing the fan in the opposite direction of air flow may shorten the inverter life.
- Ensure that the cables are not caught when the fan is installed.
- Switch OFF the power before starting the fan replacement work. To prevent an electric shock accident, keep the inverter with its covers on during fans replacement since the inverter circuits are charged with voltage even after power OFF.

## ◆ Smoothing capacitors

A large-capacity aluminum electrolytic capacitor is used for smoothing in the DC section of the main circuit, and an aluminum electrolytic capacitor is used for stabilizing the control power in the control circuit. Adverse effects from ripple currents deteriorate capacitors. Replacement intervals of capacitors vary greatly with surrounding temperatures and operating conditions. Replace them roughly every 10 years when used in normal air-conditioned environments.

Inspecting the product visually:

- Case: Check that the sides and bottom of the capacitor have not ruptured.
- Rubber seal: Check for any noticeable bulging or severe cracks.
- Check for external cracks, discoloration, leakage, etc. It is assumed that the capacitor has reached the end of its life when its capacity has dropped below 80% of its rated capacity.

### NOTE

- The inverter diagnoses the main circuit capacitor and control circuit capacitor by itself and estimates its remaining life. (Refer to the FR-E800 Instruction Manual (Function).)

## ◆ Relay output terminals

- The contacts of relays deteriorate over time. To prevent faults from occurring, relays must be replaced when they have reached the maximum of switching operations (switching life).


- The control terminal block must be replaced in case of failure of the relay connected to the relay output terminals A, B, and C. (Refer to [page 49](#).) (After replacing the control terminal block, set the switch to the correct position in accordance with the control logic of input signals.) (Refer to the FR-E800 Instruction Manual (Connection) or FR-E860 Instruction Manual (Connection).)

## 3.1.7 Inverter replacement

This product has a removable control circuit terminal block, which can be replaced with a new one.

### ◆ Removal and reinstallation

1. Loosen the fixing screw of the control circuit terminal block.  
Slide down the control circuit terminal block to remove it.


2. Be careful not to bend the pins of the inverter's control circuit connector, reinstall the control circuit terminal block and fix it with the mounting screws.

#### NOTE


- Before starting the replacement, power OFF the inverter, wait for at least 10 minutes, and then check that the LED is OFF to ensure safety.

### ◆ Removal and reinstallation precautions

The following are the precautions to remove or reinstall the control circuit terminal block. Observe the following precautions and handle the inverter properly to avoid malfunctions or failures.

- To remove or reinstall the control circuit terminal block, keep it upright so that it is parallel with the inverter.
- To install the control circuit terminal block, slide it upward so that the tongues on the inverter slot into the grooves on the terminal block.

- Check that the terminal block is parallel to the inverter and the pins on the inverter control circuit connector are not bent. After checking proper connection, tighten the screw to fix the terminal block.


3

**NOTE**


- Do not tilt the terminal block while tightening the screws or removing it from the inverter. (Otherwise, a stress applied to the control circuit terminal block or the control circuit connector may cause damage to them.)
- After replacing the control terminal block, set the switch to the correct position in accordance with the control logic of input signals. (Refer to the FR-E800 Instruction Manual (Connection) or FR-E860 Instruction Manual (Connection).)

## 3.2 Measurement of main circuit voltages, currents, and powers

Since the voltages and currents on the inverter power supply and output sides include harmonics, measurement data depends on the instruments used and circuits measured. When instruments for commercial frequency are used for measurement, measure the following circuits with the instruments given on the next page.


**NOTE**

- When installing meters etc. on the inverter output side  
When the inverter-to-motor wiring length is long, especially in the 400 V class, small-capacity models, the meters and CTs may generate heat due to line-to-line leakage current. Therefore, choose the equipment which has enough allowance for the current rating.  
To measure and display the output voltage and output current of the inverter, it is recommended that the terminal AM and FM output functions of the inverter are used.


\* At, As, Vt, Vs, W12, W13 are only for the three-phase power input specification models.

## ◆ Measuring points and instruments

| Item | Measuring point  | Measuring instrument  | Remarks (reference measured value)  | |
|--|--|---|---|-----------------------------------|
| Input voltage<br>V1  | Between R/L1 and S/L2, S/L2 and T/L3, and T/L3 and R/L1*3  | Digital power meter (designed for inverter) | Commercial power<br>Within permissible AC voltage fluctuation. (Refer to the FR-E800 Instruction Manual (Connection) or FR-E860 Instruction Manual (Connection).) | |
| Input current<br>I1  | R/L1, S/L2, T/L3 line current*3  | | | |
| Input power<br>P1  | At R/L1, S/L2, and T/L3, and between R/L1 and S/L2, S/L2 and T/L3, and T/L3 and R/L1*3 | | P1 = W11 + W12 + W13 (3-wattmeter method) | |
| Input power factor<br>Pf1  | Calculate after measuring input voltage, input current and input power. [Three-phase power supply] [Single-phase power supply] | | | |
|  | $Pf_1 = \frac{P_1}{\sqrt{3}V_1 \times I_1} \times 100\% \quad Pf_1 = \frac{P_1}{V_1 \times I_1} \times 100\%$  | | | |
| Output voltage<br>V2 | Between U and V, V and W, and W and U  | Digital power meter (designed for inverter)*1 | Difference between the phases must be within 1% of the maximum output voltage.  | |
| Output current<br>I2 | Line current at U, V, and W  | | Difference between the phases must be within 10%. | |
| Output power<br>P2 | At U, V, and W, and between U and V, and V and W | Digital power meter (designed for inverter) | P2 = W21 + W22<br>2-wattmeter method (or 3-wattmeter method)  | |
| Output power factor<br>Pf2 | Calculate in similar manner to the input power factor. | | | |
|  | $Pf_2 = \frac{P_2}{\sqrt{3}V_2 \times I_2} \times 100\%$ | | | |
| Converter output | Between P/+ and N/-  | Digital multimeter or other tester  | Inverter LED indication 1.35 × V1 | |
| Frequency setting signal | 2, and between 4(+) and 5  | Digital multimeter or other tester, or moving-coil type instrument (internal resistance 50 kΩ or more)  | 0 to 10 VDC, 4 to 20 mA | |
| Power supply for a frequency setting potentiometer | Between 10(+) and 5  | | 5.2 VDC | Terminal 5 is a common terminal.  |
| Frequency meter signal | [E800]<br>Between AM(+) and 5  | | Approximately 10 VDC at maximum frequency (without frequency meter) | |
|  | [E800]<br>Between FM(+) and SD | | Approximately 5 VDC at maximum frequency (without frequency meter)  | Terminal SD is a common terminal. |
|  |  |  <p>Pulse width T1: Adjust with <b>C0 (Pr.900)</b>.<br/>Pulse cycle T2 Set with <b>Pr.55</b> (for frequency monitor only).</p> | | |
| Start terminal<br>Multi-speed selection terminal<br>Reset terminal<br>Output stop terminal | [E800]<br>Between terminal SD and each of terminal STF, STR, RH, RM, RL, RES, and MRS(+) (for sink logic)<br>[E800-E]<br>Between DI0 and SD, and DI1 and SD (for sink logic) | | Voltage when terminal is open: 20 to 30 VDC.<br>Voltage when signal is ON: 1 V or less. | |
| Relay output (fault output) terminal | Between A and C<br>Between B and C | Digital multimeter or other tester  | Continuity check*2<br>Normal: discontinuity across A and C, continuity across B and C<br>Fault: continuity across A and C, discontinuity across B and C | |

\*1 Use an FFT to measure the output voltage accurately. A digital multimeter or general measuring instrument cannot measure accurately.

\*2 When the setting of **Pr.192 ABC terminal function selection** is the positive logic.

\*3 Terminal T/L3 is provided only on the three-phase power input model.

## 3.2.1 Measurement of powers

Use digital power meters (for inverter) both on the inverter's input and output sides.

## 3.2.2 Measurement of voltages and use of PT

### ◆ Inverter input side

Use a digital power meter (for inverter) on the inverter's input side.

### ◆ Inverter output side

When using a measuring instrument, use a digital power meter for inverters as the inverter outputs PWM-controlled square wave voltage. The value monitored on the operation panel is the inverter-controlled voltage itself. Monitoring values via the operation panel or by outputting the analog signal is recommended as these values are accurate.

## 3.2.3 Measurement of currents

Use a digital power meter (for inverter) both on the inverter's input and output sides.

Since the inverter input current tends to be unbalanced, measurement of three phases is recommended. The correct value cannot be obtained by measuring only one or two phases. On the other hand, the unbalanced ratio of each phase of the output current should be within 10%.

The inverter output current can be monitored on the operation panel. The value displayed on the operation panel is accurate even if the output frequency varies. Hence, it is recommended to monitor values on the operation panel.

## 3.2.4 Use of CT and transducer

Use digital power meters (for inverter) both on the inverter's input and output sides.

Since the inverter input current tends to be unbalanced, measurement of three phases is recommended. The correct value cannot be obtained by measuring only one or two phases. On the other hand, the unbalanced ratio of each phase of the output current should be within 10%.

The inverter output current can be monitored on the operation panel. The value displayed on the operation panel is accurate even if the output frequency varies. Hence, it is recommended to monitor values on the operation panel.

## 3.2.5 Measurement of inverter input power factor

Calculate the factor from the effective power and the apparent power. A power-factor meter cannot indicate an exact value.

[Three-phase power supply]

$$\begin{aligned} \text{Total power factor of the inverter} &= \frac{\text{Effective power}}{\text{Apparent power}} \\ &= \frac{\text{Three-phase input power found by the 3-wattmeter method}}{\sqrt{3} \times V \text{ (power supply voltage)} \times I \text{ (input current effective value)}} \end{aligned}$$

[Single-phase power supply]

$$\begin{aligned} \text{Total power factor of the inverter} &= \frac{\text{Effective power}}{\text{Apparent power}} \\ &= \frac{\text{Three-phase input power found by the 3-wattmeter method}}{V \text{ (power supply voltage)} \times I \text{ (input current effective value)}} \end{aligned}$$

## 3.2.6 Measurement of converter output voltage (between terminals P and N)

The output voltage of the converter can be measured with a voltmeter (such as a digital multimeter) between terminals P and N. The voltage varies according to the power supply voltage. Approximately 270 to 300 V for the 200 V class, approximately 540 to 600 V for the 400 V class, and approximately 800 to 900 V for the 575 V class is output when no load is connected. The voltage decreases when a load is applied.

When energy is regenerated from the motor during deceleration, for example, the converter output voltage rises to nearly 400 to 450 V for the 200 V class, nearly 800 to 900 V for the 400 V class, and nearly 1100 to 1300 V for the 575 V class maximum.

### 3.2.7 Measurement of inverter output frequency

In the initial setting of the FM type inverter, a pulse train proportional to the output frequency is output across the pulse train output terminals FM and SD on the inverter. This pulse train output can be counted by a frequency counter, or a digital multimeter can be used to read the mean value of the pulse train output voltage. When a digital multimeter is used to measure the output frequency, approximately 5 VDC is indicated at the maximum frequency.

For detailed specifications of the pulse train output terminal FM, refer to the FR-E800 Instruction Manual (Function).


### 3.2.8 Insulation resistance test using megger

- For the inverter, conduct the insulation resistance test on the main circuit only as follows and do not perform the test on the control circuit.

(Use a 500 VDC megger.)

#### NOTE

- Before performing the insulation resistance test on the external circuit, disconnect the cables from all terminals of the inverter so that the test voltage is not applied to the inverter.
- For the continuity test of the control circuit, use a tester for high resistance range and do not use the megger or buzzer.


### 3.2.9 Withstand voltage test

Do not conduct a withstand voltage test. Deterioration may occur.


# CHAPTER 4 Appendix

---

| | | |
|-----|---------------------------|----|
| 4.1 | Specification change..... | 57 |
|-----|---------------------------|----|

# 4 Appendix

## 4.1 Specification change

Check the SERIAL number indicated on the inverter rating plate or packaging. For how to read the SERIAL number, refer to [page 8](#).

### 4.1.1 Details of changes

#### ◆ Number of connectable units on the CC-Link IE Field Network Basic

| Number of connectable units | SERIAL (serial number) |
|--|--------------------------|
| Master: 1<br>Slave: up to 16 stations (16 stations × 1 group)  | □□ 204 ○○○○○○ or earlier |
| Master: 1<br>Slave: up to 16 stations (16 stations × 4 groups) | □□ 205 ○○○○○○ or later |

#### ◆ Functions available for the inverters manufactured in May 2020 or later

| Item | Details |
|----------------------------------|---|
| Mitsubishi Electric geared motor | GM-□  |
| Plug-in option | FR-A8ND E kit, FR-A8NP E-kit  |
| Stand-alone option | Parameter unit (FR-PU07), LCD operation panel (FR-LU08) |
| Added parameters | <b>Pr.1499, P.E107, (Pr.75)</b> |
| Changed parameter setting range  | <ul style="list-style-type: none"> <li>Setting value "13" added for <b>Pr.52, Pr.54, Pr.158, Pr.774 to Pr.776, Pr.992, Pr.1027 to Pr.1034</b></li> <li>Setting values "1800 and 1803" added for <b>Pr.71 and Pr.450</b> (for 200/400 V class only)</li> <li>Setting values "10000 to 10003, and 10014 to 10017" added for <b>Pr.75</b> (for the safety communication model only)</li> </ul> |

#### ◆ Functions available for the inverters manufactured in August 2020 or later

| Item | Details |
|--|---|
| Mitsubishi Electric vector control dedicated motor (SF-V5RU (1500 r/min series)) | The SF-V5RU 1.5 to 5.5 kW motors can be driven by the FR-E820-0110(2.2K) to 0330(7.5K) inverters.<br>The SF-V5RUH 1.5 to 5.5 kW motors can be driven by the FR-E840-0060(2.2K) to 0170(7.5K) inverters. |
| Mitsubishi Electric high-performance energy-saving motor with encoder | SF-PR-SC  |
| Mitsubishi Electric inverter-driven geared motor for encoder feedback control | GM-DZ, GM-DP  |
| Plug-in option | FR-A8AP E kit |
| Added parameters | <b>Pr.284, Pr.359, Pr.367, Pr.368, Pr.369, Pr.376, Pr.422, Pr.552, Pr.600 to Pr.604, Pr.607, Pr.608, Pr.690, Pr.692 to Pr.696, Pr.802, Pr.823, Pr.828, Pr.833, Pr.840 to Pr.848, Pr.854, Pr.873, Pr.877 to Pr.881, P.A107 (Pr.285)</b>  |
| Changed parameter setting range  | <ul style="list-style-type: none"> <li>Setting value "8888" added for <b>Pr.11</b></li> <li>Setting values "19 and 35" added for <b>Pr.52, Pr.774 to Pr.776, Pr.992, and Pr.1027 to Pr.1034</b></li> <li>Setting values "30 and 33" added for <b>Pr.71 and Pr.450</b></li> <li>Setting values "13, 23, 42, 43, and 74" added for <b>Pr.178 to Pr.189</b></li> <li>Setting values "30 to 33, and 130 to 133" added for <b>Pr.190 to Pr.196</b></li> <li>Setting values "30 to 33" added for <b>Pr.320 to Pr.322</b></li> <li>Setting values "0 to 2, and 9" added for <b>Pr.800</b></li> <li>Setting value "2" added for <b>Pr.850</b></li> <li>Setting value "6" added for <b>Pr.858</b></li> </ul> |
| Added fault signals  | <ul style="list-style-type: none"> <li>Signal loss detection (E.ECT)</li> <li>Brake sequence fault (E.MB1 to E.MB3)</li> </ul>  |

# MEMO

# MEMO

# MEMO

# Warranty

---

When using this product, make sure to understand the warranty described below.

## 1. Warranty period and coverage

We will repair any failure or defect (hereinafter referred to as "failure") in our FA equipment (hereinafter referred to as the "Product") arisen during warranty period at no charge due to causes for which we are responsible through the distributor from which you purchased the Product or our service provider. However, we will charge the actual cost of dispatching our engineer for an on-site repair work on request by customer in Japan or overseas countries. We are not responsible for any on-site readjustment and/or trial run that may be required after a defective unit are repaired or replaced.

### [Term]

The term of warranty for Product is twelve months after your purchase or delivery of the Product to a place designated by you or eighteen months from the date of manufacture whichever comes first ("Warranty Period"). Warranty period for repaired Product cannot exceed beyond the original warranty period before any repair work.

### [Limitations]

- (1) You are requested to conduct an initial failure diagnosis by yourself, as a general rule. It can also be carried out by us or our service company upon your request and the actual cost will be charged.  
However, it will not be charged if we are responsible for the cause of the failure.
- (2) This limited warranty applies only when the condition, method, environment, etc. of use are in compliance with the terms and conditions and instructions that are set forth in the instruction manual and user manual for the Product and the caution label affixed to the Product.
- (3) Even during the term of warranty, the repair cost will be charged on you in the following cases;
  - a failure caused by your improper storing or handling, carelessness or negligence, etc., and a failure caused by your hardware or software problem
  - a failure caused by any alteration, etc. to the Product made on your side without our approval
  - a failure which may be regarded as avoidable, if your equipment in which the Product is incorporated is equipped with a safety device required by applicable laws and has any function or structure considered to be indispensable according to a common sense in the industry
  - a failure which may be regarded as avoidable if consumable parts designated in the instruction manual, etc. are duly maintained and replaced
  - any replacement of consumable parts (condenser, cooling fan, etc.)
  - a failure caused by external factors such as inevitable accidents, including without limitation fire and abnormal fluctuation of voltage, and acts of God, including without limitation earthquake, lightning and natural disasters
  - a failure generated by an unforeseeable cause with a scientific technology that was not available at the time of the shipment of the Product from our company
  - any other failures which we are not responsible for or which you acknowledge we are not responsible for

## 2. Term of warranty after the stop of production

- (1) We may accept the repair at charge for another seven (7) years after the production of the product is discontinued. The announcement of the stop of production for each model can be seen in our Sales and Service, etc.
- (2) Please note that the Product (including its spare parts) cannot be ordered after its stop of production.

## 3. Service in overseas

Our regional FA Center in overseas countries will accept the repair work of the Product; however, the terms and conditions of the repair work may differ depending on each FA Center. Please ask your local FA center for details.

## 4. Exclusion of loss in opportunity and secondary loss from warranty liability

Regardless of the gratis warranty term, Mitsubishi Electric shall not be liable for compensation to:

- (1) Damages caused by any cause found not to be the responsibility of Mitsubishi Electric.
- (2) Loss in opportunity, lost profits incurred to the user by Failures of Mitsubishi Electric products.
- (3) Special damages and secondary damages whether foreseeable or not, compensation for accidents, and compensation for damages to products other than Mitsubishi Electric products.
- (4) Replacement by the user, maintenance of on-site equipment, start-up test run and other tasks.

## 5. Change of Product specifications

Specifications listed in our catalogs, manuals or technical documents may be changed without notice.

## 6. Application and use of the Product

- (1) For the use of our product, its applications should be those that may not result in a serious damage even if any failure or malfunction occurs in product, and a backup or fail-safe function should operate on an external system to product when any failure or malfunction occurs.
- (2) Our product is designed and manufactured as a general purpose product for use at general industries.  
Therefore, applications substantially influential on the public interest for such as atomic power plants and other power plants of electric power companies, and also which require a special quality assurance system, including applications for railway companies and government or public offices are not recommended, and we assume no responsibility for any failure caused by these applications when used.  
In addition, applications which may be substantially influential to human lives or properties for such as airlines, medical treatments, railway service, incineration and fuel systems, man-operated material handling equipment, entertainment machines, safety machines, etc. are not recommended, and we assume no responsibility for any failure caused by these applications when used. We will review the acceptability of the abovementioned applications, if you agree not to require a specific quality for a specific application. Please contact us for consultation.


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

| | |
|-------------------|---|
| <b>Model</b> | <b>FR-E800 Instruction Manual (Maintenance)</b> |
| <b>Model code</b> | <b>1A2P95</b> |