

INVERTER Plug-in option

FR-A7AL

INSTRUCTION MANUAL

ORIENTATION CONTROL

ENCODER FEEDBACK CONTROL

VECTOR CONTROL

POSITION CONTROL

ENCODER PULSE DIVIDING OUTPUT

PRE-OPERATION INSTRUCTIONS

INSTALLATION

ORIENTATION CONTROL

ENCODER FEEDBACK CONTROL

VECTOR CONTROL

POSITION CONTROL FUNCTION

ENCODER PULSE DIVIDING OUTPUT

F

6

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

This section is specifically about safety matters

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

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

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

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

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

SAFETY INSTRUCTIONS

1. Electric Shock Prevention

! WARNING

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

2. Injury Prevention

ACAUTION

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

3. Additional Instructions

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

1) Transportation and mounting

ACAUTION

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

2) Trial run

ACAUTION

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

3) Usage

! WARNING

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

ACAUTION

- When parameter clear or all parameter clear is performed, the required parameters must be set again before starting operations because all parameters return to the initial value.
- Static electricity in your body must be discharged before you touch the product. Otherwise the product may be damaged.
- 4) Maintenance, inspection and parts replacement

! CAUTION

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

! CAUTION

- This inverter plug-in option must be treated as industrial waste.
- 6) General instruction

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

— CONTENTS —

1	PRE-OPERATION INSTRUCTIONS	1
1.	Unpacking and Product Confirmation	1 1
1.2	Parts	2
1.3	Terminal Specifications	4
2	INSTALLATION	7
2.1	Pre-Installation Instructions	
2.2	Installation Procedure	8
2.3	Encoder Specifications/Terminating Resistor Switch	10
2.4	Wiring	12
2.5	Encoder Cable	16
2.6	Encoder	18
2.7	Parameters for Encoder	20
3	ORIENTATION CONTROL	22
3.1	Wiring Example	
3.2	Terminals	24
3.3	Orientation Control Parameter List	27
3.4	Machine End Orientation Control	28

3.5	Specifications	29
4 E	NCODER FEEDBACK CONTROL	30
4.1	Wiring Example	
4.2	Terminals	32
4.3	Encoder Feedback Control Parameter List	32
5 V	ECTOR CONTROL	33
5.1	Wiring Example	<u> </u>
5.2	Terminals	38
5.3	Vector Control Extended Parameter List	39
5.4	Pulse Train Torque Command	43
5.4	.1 Parameter list	43
5.4	Pulse train torque command	43
5.5	Specifications	44
6 P	POSITION CONTROL FUNCTION	45
6.1	Position Control by Vector Control	
6.1	.1 Position control	45
6.2	Wiring Example	48
6.3	Terminals	50
6.4	Operation	51
6.4		

6.	4.2	Initial setting	54
6.	4.3		
6.5	Р	ulse Input Type	60
6.6	lr	nterface of the Positioning Module and Inverter	62
6.7		xtended Function Parameter List	
6.8	Р	arameter Setting and Details	64
6.	8.1	Block diagram	64
6.	8.2		
6.	8.3	Position control	67
6.	8.4	Gain adjustment of position control (Pr. 422, Pr. 423, Pr. 425)	68
6.	8.5	Selection of clear signal (Pr. 429, CR signal)	71
6.	8.6		
6.9	S	pecifications	74
7	EN	CODER PULSE DIVIDING OUTPUT	75
7.1	V	Viring Example	75
7.2	Т	erminals	77
7.3	Ε	ncoder	78

1 PRE-OPERATION INSTRUCTIONS

1.1 Unpacking and Product Confirmation

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

This product is a plug-in option unit dedicated for the FR-A₇₀₀ series.

1.1.1 Product confirmation

Check the enclosed items.

1.1.2 SERIAL number check

The FR-A7AL can be used with the FR-A700 series assembled in and after October 2007. Check the SERIAL number indicated on the inverter rating plate or package.

Rating plate example

Symbol Year Month Control number

SERIAL number

The SERIAL consists of one symbol, two characters indicating production year and month, and six characters indicating control number. The last digit of the production year is indicated as the Year, and the Month is indicated by 1 to 9, X (October), Y (November), or Z (December).

1.2 Parts

Terminal layout

^{*} Terminals TST1 and TST2 are not used. Do not connect anything to these. Accidental connection will damage the option.

1.3 Terminal Specifications

Function	Terminal Symbol	Terminal (Signal) Name	Specification	Description	
	PGP PP	Forward rotation pulse train	Open collector/	Forward rotation pulse train input terminal. Input pulse train from the pulse generating unit.	For open collector, connect terminal VDD and OPC, then input pulses across terminal PP-SD and NP-SD.
control function	PGN NP	Reverse rotation pulse train	driver	Reverse rotation pulse train input terminal. Input pulse train from the pulse generating unit.	For differential line driver, open terminal OPC, then input pulse across terminal PP-PGP and NP-PGN.
rol fu	CR Clear —		Shorting terminal CR-SD clears counter at the falling edge.		
	OPC Open collector power input		24VDC	When inputting pulse by open collector method, connect this terminal to terminal VDD (24V power supply)	
ior	SD	Contact input common	_	Contact input common ter	minal. Do not earth (ground).
Position	VDD	Driver power supply	24VDC	Driver power supply termi	nal for interface.
٩	RDY	Preparation ready signal	_	When servo ON and read	y to drive, the signal is output.
	OP	Encoder Z-phase output	Open collector output permissible load 24VDC, max. 50mA	, , , ,	

Function	Terminal Symbol	Terminal (Signal) Name	Specification	Description
	PA	Encoder A-phase signal input		
	PAR	Encoder A-phase inverse signal input		
<u> </u>	РВ	Encoder B-phase signal input	Differential line driver/	A-, B- and Z-phase signals are input from the encoder.
pulse input	PBR	Encoder B-phase inverse signal input	complementary	, , , , , , , , , , , , , , , , , , , ,
	PZ	Encoder Z-phase signal input		
Encoder	PZR	Encoder Z-phase inverse signal input		
Ē	PG	Power supply (positive side) input		Input terminal for the encoder power supply. Connect the external power supply (5V, 12V, 15V, 24V)
	SD			and the encoder power cable. When the encoder output is the differential line driver type, only 5V can be input. Make sure the voltage of the external power supply is the same as the encoder output voltage. (Check the encoder specification.)

_ CAUTION _____

When the input power supply voltage to the encoder and its output voltage differ, the signal loss detection (E.ECT) may occur.

	Function	Terminal Symbol	Terminal (Signal) Name	Specification	Description	
	collector	FPA2	Encoder A-phase signal output	Open collector output	Outputs the A-phase, B-phase and Z-phase (origin and mark pulse) signals from the encoder. The A-	
vision output	n colle	FPB2	Encoder B-phase signal output	Permissible	phase and B-phase signals can be divided by the ratio (1/n) and output. n=1 to 32767 (integer).	
		FPZ2	Encoder Z-phase signal output	load 24VDC max. 50mA	Set using <i>Pr.413 Encoder pulse division ratio</i> . Common terminal is terminal SD.	
		FPA	Encoder differential A-phase signal output			
pulse di	driver	FPAR	Encoder differential A-phase inverse signal output	and mark pulse) signals from the er phase and B-phase signals can be ratio (1/n) and output. n=1 to 32767 (integer).	line driver and mark pulse) signals from the encoder.	Outputs the A-phase, B-phase and Z-phase (origin
er pu	line.	FPB	Encoder differential B-phase signal output			and mark pulse) signals from the encoder. The A-phase and B-phase signals can be divided by the
Encoder	Differential	FPBR	Encoder differential B-phase inverse signal output		n=1 to 32767 (integer).	
	Differ	FPZ	Encoder differential Z-phase signal output	0.1A	Set using <i>Pr.413 Encoder pulse division ratio</i> .	
		FPZR	Encoder differential Z-phase inverse signal output			

2 / INSTALLATION

2.1 Pre-Installation Instructions

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

! CAUTION

- <u>i</u> Do not mount or remove the plug-in option while the power is being input. Otherwise, the inverter and plug-in option may be damaged.
- **!** Static electricity in your body must be discharged before you touch the product. Otherwise the product may be damaged.

2.2 Installation Procedure

- 1) Remove the inverter front cover.
- 2) This option can be fitted to either option connector 2 or 3. (The left diagram shows that the option is fitted to connector 3.) Mount the hex-head screw for option mounting into the inverter screw hole (on earth plate). (size 5.5mm, tightening torque 0.56N · m to 0.75N · m)
- Securely fit the connector of the plug-in option to the inverter connector along the guides. This option occupies space equivalent to two option units.
- 4) Fix four places on both right and left sides of the plug-in option unit to the inverter securely with the accessory mounting screws. (Tightening torque: 0.33N·m to 0.40N·m) If the screw holes do not line up, the connector may not have been plugged securely. Check for loose plugging.

REMARKS

Remove the plug-in option after removing four screws on both left and right sides.

(When the plug-in option is mounted in the connector 3, it is easier to remove the plug-in option after removing the control circuit terminal block.)

There are three connection connectors for the plug-in option at the inverter and they are called CON. 1, CON. 2, and CON. 3 from the top.

The FR-A7AL can be fitted to CON, 2 or CON, 3.

==== CAUTION =

- The FR-A7AL requires space equivalent to two option units. Only one option can be used at the time. For other option units, mount it to the option CON. 1 or CON. 3. It cannot be connected to the option CON. 2.
- When both the FR-A7AL and FR-A7AP are fitted, the FR-A7AP function will be made invalid.

Mounting Position	Fault Display
Connector 1	€. 1
Connector 2	€. ∂
Connector 3	ε. 3

 When using the FR-A7AL and FR-A7NS together, fit the FR-A7AL at option CON. 2 and the FR-A7NS at option CON. 3.
 After fitting both the FR-A7AL and FR-A7NS, connect each external connector with a connection cable (refer to page 1) packed with the FR-A7AL.
 (Do not use the FR-A7AP connection cable enclosed with the FR-A7NS.)

 When mounting/removing an option, hold the sides of the option. Do not press on the parts on the option circuit board. Stress applied to the parts by pressing, etc. may cause a failure.

- Take caution not to drop a hex-head screw for option mounting or mounting screw during option mounting and removal.
- Pull the option straight out when removing. Pressure applied to the connector and to the option circuit board may break the option.

2.3 Encoder Specifications/Terminating Resistor Switch

(1) Encoder specification selection switch (SW1) Select either the differential line driver or complementary. The switch is set to the complementary in the initial setting. Switch its position according to the output circuit.

Complementary (initial setting)

Differential line driver

(2) Terminating resistor selection switch (SW2) Select ON/OFF of the internal terminating resistor. Set the switch to OFF (initial status) when an encoder output type is complementary. Set the switch to ON when an encoder type is differential line driver.

ON: With internal terminating resistor

OFF: Without internal terminating resistor (initial setting)

REMARKS

- · Set all switches to the same setting (ON/OFF).
- If the encoder output type is differential line driver, set the terminating resistor switch to the "OFF" position when sharing the same encoder with other unit (CNC (computer numerical control), etc) and a terminating resistor is connected to other unit.

(3) Motor used and switch setting

Motor		Encoder Specification Switch (SW1)	Terminating Resistor Switch (SW2)	Power Specifications *2
Mitsubishi standard motor	SF-JR	Differential	ON	5V
with encoder	SF-HR	Differential	ON	5V
Mitsubishi high-efficiency motor with encoder	Others	*1	*1	*1
Mitauhiahi aanatant taraua	SF-JRCA	Differential	ON	5V
Mitsubishi constant-torque motor with encoder	SF-HRCA	Differential	ON	5V
motor with encoder	Others	*1	*1	*1
Vector dedicated motor	SF-V5RU	Complementary	OFF	12V
Other manufacturer's motor with encoder		*1	*1	*1

^{*1} Set according to the motor (encoder) used.

CAUTION =

• Switch "SW3" is for manufacturer setting. Do not change this setting.

^{*2} Choose a power supply (5V/12V/15V/24V) for encoder according to the encoder. When the encoder output is the differential line driver type, only 5V can be input.

2.4 Wiring

(1) Use shielded twisted pair cables (0.2mm² or larger) to connect the FR-A7AL. Cables to terminals PG and SD should be connected in parallel or be larger in size according to the cable length. To protect the cables from noise, run them away from any source of noise (e.g. the main circuit and power voltage).

Wiring Length	Parallel Connection (Cable gauge 0.2mm ²)	Larger-size Cable
Within 10m	At least two cables in parallel	0.4mm ² or larger
Within 20m	At least four cables in parallel	0.75mm ² or larger
Within 100m*	At least six cables in parallel	1.25mm ² or larger

* When encoder type is differential line driver and a wiring length is 30m or more Use a power supply slightly higher than 5V (approximately 5.5V) in addition to 6 or more parallel cables of 0.2mm² or cables of 1.25mm² or more. Note that the voltage applied should be within power supply specifications of encoder.

To reduce noise of the encoder cable, earth (ground) the encoder shielded cable to the enclosure (as near as the inverter) with a P clip or U clip made of metal.

REMARKS

- For details of the dedicated encoder cable (FR-JCBL/FR-V7CBL), refer to page 16.
- The FR-V7CBL is provided with a P clip for earthing (grounding) shielded cable.

(2) Connection with CNC (computer numerical control) When one position detector is shared between the FR-A7AL and CNC, its output signal should be connected as shown at the right figure. In this case, the wiring length between the FR-A7AL and CNC should be as short as possible (within 5m).

(3) Strip sheath of a shielded twisted pair cable and untwist its wires for wiring.

Also, perform terminal treatment of the shield to ensure that it will not make contact with the conductive area.

Strip off the sheath for the below length. If the length of the sheath peeled is too long, a short circuit may occur with neighboring wires. If the length is too short, wires might come off. Wire the stripped cable after twisting it to prevent it from becoming loose. (Do not solder it.)

Use a blade type terminal as required.

REMARKS

Information on blade terminals
 Commercially available product examples (as of February 2012)

Terminal	Wire Size	Blade Teri	minal Model		Crimping Tool
Screw Size	(mm ²) With insulation sleeve	Without insulation sleeve	Maker	Name	
M2	0.3, 0.5	AI 0,5-6WH	A 0,5-6	Phoenix Contact Co.,Ltd.	CRIMPFOX 6

Insert wires to a blade terminal, and check that the wires come out for about 0 to 0.5 mm from a sleeve. Check the condition of the blade terminal after crimping. Do not use a blade terminal of which the crimping is inappropriate, or the face is damaged.

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

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

—— CAUTION —

Undertightening can cause cable disconnection or malfunction. Overtightening can cause a short circuit or malfunction due to damage to the screw or unit.

(5) For wiring of the inverter which has one front cover, remove a hook of the front cover and use the space become available.

For wiring of the inverter which has front covers 1 and 2, use the space on the left side of the control circuit terminal block.

REMARKS

When the hook of the inverter front cover is cut off for wiring, the protective structure (JEM1030) changes to open type (IP00).

! CAUTION

- Do not use empty terminals as junction terminals because they are used in the option unit. If they are used as the junction terminals, the option unit may be damaged.
- When performing wiring using the space between the inverter front cover and control circuit terminal block, take caution not to subject the cable to stress.
- <u>N</u> During wiring, do not leave wire offcuts in the inverter. They may cause a fault, failure or malfunction.

2.5 Encoder Cable

^{*} As the terminal block of the FR-A7AL is an insertion type, cables need to be modified. (Refer to page 13)

Connection terminal compatibility table

Motor		SF-V5RU, SF-THY	SF-JR/HR/JRCA/HRCA (with encoder)
Encoder cable		FR-V7CBL	FR-JCBL
	PA	PA	PA
	PAR	Do not connect anything.	PAR
	PB	PB	PB
FR-A7AL terminal	PBR	Do not connect anything.	PBR
FR-A/AL (ellillia)	PZ	PZ	PZ
	PZR	Do not connect anything.	PZR
	PG	PG	5E
	SD	SD	AG2

2.6 Encoder

(1) Position detection (pulse encoder)

Output pulse specifications

Differential line driver

A/A signal 1000P/R to 4096P/R B/B signal 1000P/R to 4096P/R Z/Z signal 1P/R

Complementary

A signal 1000P/R to 4096P/R
B signal 1000P/R to 4096P/R
Z signal 1P/R
P

Position detector encoder

- When rotation is clockwise as viewed from the shaft end (A) of the encoder.
- \cdot a, b, c, d should be (1/4 \pm 1/8)P

= CAUTION

- When orientation control, encoder feedback control, and vector control are used, an encoder is shared.
 Use the encoder with a number of pulses of 1000 to 4096P/R.
- Couple the encoder with the motor shaft or with the shaft that stops the main shaft at the specified position. Couple it with the speed ratio of 1:1 and without any mechanical looseness.
- To ensure correct operation, the encoder must be set in the proper rotation direction and the A and B phases connected correctly.

(2) Power supply

Choose a power supply for encoder (5V/12V/15V/24V) according to the encoder specifications. When the encoder output is the differential line driver type, only 5V can be input. Make sure the voltage of the external power supply is the same as the encoder output voltage.

Use the same power supply for the encoder during orientation control, encoder feedback control, and vector control.

· Specifications of the encoders equipped in motors and vector-control dedicated motors

Item	Encoder for SF-JR/HR/JRCA/HRCA	Encoder for SF-V5RU and SF-THY
Resolution	1024 pulse/rev	2048 pulse/rev
Power supply voltage	5VDC ±10%	12VDC ± 10%
Current consumption	150mA	150mA
Output signal form A, B phases (90° phase shift) Z-phase: 1 pulse/rev		A, B phases (90° phase shift) Z-phase: 1 pulse/rev
Output circuit	Differential line driver 74LS113 equivalent	Complementary
Output voltage	"H" level 2.4V or more "L" level 0.5V or less	"H" level (-3V of the power supply voltage for encoder) or more "L" level 3V or less

CAUTION

When the input power supply voltage to the encoder and its output voltage differ, the signal loss detection (E.ECT) may occur.

2.7 Parameters for Encoder

Parameter setting for encoder used with motor

Parameter Number	Name	Initial Value	Setting Range	Description	
359	Encoder rotation	ncoder rotation		CW Forward rotation is clockwise rotation when viewed from A.	Set the rotation direction according to the
direction	direction	·	1	CCW Forward rotation is	motor specification.
1 369	Number of encoder pulses	1024	0 to 4096	Set the number of pulses of the encoder. Set the number of pulses before multiplied by fou	r.

INSTALLATION \(\bigcup \)

1	Motor Name	Pr. 359 Encoder rotation direction	Pr. 369 Number of encoder pulses
	SF-JR	1	1024
Mitsubishi standard motor	SF-JR 4P 1.5kW or less	1	1024
IVIIISUDISIII Staridard IIIOtoi	SF-HR	1	1024
	Others	*	*
Mitsubishi constant-torque	SF-JRCA 4P	1	1024
· ·	SF-HRCA	1	1024
motor	Others	*	*
	SF-V5RU (1500r/min series)	1	2048
Vector dedicated motor	SF-V5RU (other than 1500r/min series)	1	2048
	SF-THY	1	2048
Other manufacturer's		*	*
standard motor	_		
Other manufacturer's		*	*
constant-torque motor	_		

Values in _____ are initial values.

* Set this parameter according to the motor used.

3 ORIENTATION CONTROL

This function is used with a position detector (encoder) installed to the spindle of a machine tool, etc. to allow a rotation shaft to be stopped at the specified position (oriented).

3.1 Wiring Example

- *1 For the fan of the 7.5kW or lower dedicated motor, the power supply is single phase (200V/50Hz, 200 to 230V/60Hz).
- *2 The pin number differs according to the encoder used.
- *3 Assign the function using *Pr. 178 to Pr. 189 (input terminal function selection)*.

 Refer to the Instruction Manual of the Inverter for details of *Pr. 178 to Pr. 189 (input terminal function selection)*.
- *4 Assign the function using *Pr. 190 to Pr. 196 (output terminal function selection).*Refer to *the Instruction Manual of the Inverter* for details of *Pr. 190 to Pr. 196 (output terminal function selection).*
- *5 The encoder should be coupled on the same axis with the motor shaft without any mechanical looseness. Speed ratio should be 1:1.
- *6 Earth (Ground) the shielded cable of the encoder cable to the enclosure with a P clip, etc. (Refer to page 12)
- *7 For the differential line driver, set the terminating resistor selection switch to on position. (*Refer to page 10*)

 Note that the terminating resistor switch should be set to off position (initial status) when sharing the same encoder with other unit (NC, etc) and a terminating resistor is connected to other unit.

 For the complementary, set the terminating resistor switch to off position (initial status).
- *8 Refer to page 17 for terminal compatibility of the FR-JCBL, FR-V7CBL and FR-A7AL.
- *9 A separate power supply of 5V/12V/15V/24V is necessary according to the encoder power specification. When the encoder output is the differential line driver type, only 5V can be input. Make the voltage of the external power supply the same as the encoder output voltage, and connect the external power supply between PG and SD.
 - When performing encoder feedback control and vector control together, an encoder and power supply can be shared.
- *10 When a stop position command is input from outside, a plug-in option FR-A7AX is necessary. Refer to *the Instruction Manual of the Inverter* for details of external stop position command.
- *11 Assign OH (external thermal input) signal to the terminal CS. (Set "7" in *Pr.* 186.)

 Connect a 2W1kΩ resistor between the terminal PC and CS (CH).

 Install the resistor pushing it against the bottom part of the terminal block so as to avoid a contact with other cables

3.2 Terminals

(1) Option FR-A7AL terminal

Terminal Symbol	Terminal Name	Description		
PA	Encoder A-phase signal input			
PAR	Encoder A-phase inverse signal input			
РВ	Encoder B-phase signal input	A-, B- and Z-phase signals are input from the encoder.		
PBR	Encoder B-phase inverse signal input	(For details of pulse signal, refer to page 18.)		
PZ	Encoder Z-phase signal input			
PZR	Encoder Z-phase inverse signal input			
PG	Power supply (positive side) input	Input power for the encoder power supply. Connect the external power supply (5V, 12V, 15V, 24V) and the po		
SD	Power ground	cable from encoder. When the encoder output is the differential line driver type, only 5V can be input. Make sure the voltage of the external power supply is the same as the encoder output voltage.		

(2) Option FR-A7AX terminal

Terminal Symbol	Terminal Name	Description
X0 to X15	Digital signal input	Input the digital signal at the relay contact or open collector terminal. Using $Pr.\ 360$, speed or position command is selected as the command signal entered.
DY	Data read timing input signal	Used when a digital signal read timing signal is necessary. Data is read only during the DY signal is on. By switching the DY signal off, the X0 to X15 data before signal-off can be retained.
SD (inverter)	Common (sink)	Common terminal for digital and data read timing signals. Use terminal SD of the inverter.
PC (inverter)	External transistor common (source)	When connecting the transistor output (open collector output), such as a programmable controller, connect the external power common (+) to this terminal to prevent a fault occurring due to leakage current.

(3) Inverter terminal

Terminal (Signal)		Terminal (Signal) Name	Description
Input	X22 Orientation command input signal		Used to enter an orientation signal for orientation. For the terminal used for X22 signal input, set "22" in any of <i>Pr. 178 to Pr. 189</i> to assign the function. *
	SD	SD Contact input common Common terminal for the orientation signal.	
	ORA	Orientation completion signal output signal	Switched low if the orientation has stopped within the in-position zone while the start and orientation signals are input. For the terminal used for the ORA signal output, assign the function by setting "27 (positive logic) or 127 (negative logic)" in any of <i>Pr. 190 to Pr. 196.</i> *
ORM Orientation fault signal output signal output signal		signal output	Switched low if the orientation has not stopped within the in-position zone while the start and orientation signals are input. For the terminal used for the ORM signal output, assign the function by setting "28 (positive logic) or 128 (negative logic)" in any of <i>Pr. 190 to Pr. 196</i> . *
	SE	Open collector output common	Common terminal for the ORA and ORM open collector output terminals.

^{*} Refer to the Instruction Manual of the Inverter for details of Pr. 178 to Pr. 189 (input terminal function selection) and Pr. 190 to Pr. 196 (output terminal function selection).

3.3 Orientation Control Parameter List

The following parameters for orientation control are available when used with the FR-A7AL. Refer to *the inverter manual for details of parameter*.

Parameter Number	Name	Setting Range	Increments	Initial Value
350	Stop position command selection	0, 1, 9999	1	9999
351	Orientation speed	0 to 30Hz	0.01Hz	2Hz
352	Creep speed	0 to 10Hz	0.01Hz	0.5Hz
353	Creep switchover position	0 to 16383 *	1	511
354	Position loop switchover position	0 to 8191	1	96
355	DC injection brake start position	0 to 255	1	5
356	Internal stop position command	0 to 16383 *	1	0
357	Orientation in-position zone	0 to 255	1	5
358	Servo torque selection	0 to 13	1	1
359	Encoder rotation direction	0, 1	1	1
360	16 bit data selection	0 to 127	1	0
361	Position shift	0 to 16383 *	1	0
362	Orientation position loop gain	0.1 to 100	0.1	1
363	Completion signal output delay time	0 to 5s	0.1s	0.5s
364	Encoder stop check time	0 to 5s	0.1s	0.5s
365	Orientation limit	0 to 60s, 9999	1s	9999
366	Recheck time	0 to 5s, 9999	0.1s	9999
369	Number of encoder pulses	0 to 4096	1	1024
376	Encoder signal loss detection enable/disable selection	0, 1	1	0
393	Orientation selection	0, 1, 2	1	0
396	Orientation speed gain (P term)	0 to 1000	1	60
397	Orientation speed integral time	0 to 20s	0.001	0.333
398	Orientation speed gain (D term)	0 to 100	0.1	1
399	Orientation deceleration ratio	0 to 1000	1	20
829	Number of machine end encoder pulses	0 to 4096, 9999	1	9999

^{*} When an operation panel (FR-DU07) is used, the maximum setting is 9999. When a parameter unit is used, up to the maximum value within the setting range can be set.

3.4 Machine End Orientation Control

Parameter Number	Name	Initial Value	Setting Range	Description
829	Number of machine end encoder pulses	9999	0 to 4096	Set the number of pulses of the encoder connected to the machine end. Set the number of pulses before multiplied by four.
			9999	Machine end orientation cannot be performed.

To execute encoder feedback control/vector control and machine end orientation control simultaneously by using the machine end encoder, set the number of machine end encoder pulses in *Pr. 829 Number of machine end encoder pulses*.

Orientation control becomes possible for the machine end encoder.

Setting example

When the number of machine end encoder pulses is 4000 pulses and the gear ratio of the motor end and the machine end is 4:1 (for every four revolutions of the motor, the machine makes one revolution)

Number of encoder pulses equivalent to the number of motor end pulses = $4000 \times 1/4 = 1000$

Therefore, set Pr. 369 = "1000" and Pr. 829 = "4000" (number of machine end encoder pulses).

REMARKS

Refer to the Instruction Manual of the Inverter for details on the encoder feedback control, vector control and orientation control.

3.5 Specifications

Repeated positioning accuracy	$\pm 1.5^{\circ}$ Depends on the load torque, moment of inertia of the load or orientation, creep speed, position loop switching position, etc.
Permissible speed	Encoder-mounted shaft speed (6000r/min with 2048-pulse encoder) The motor and encoder-mounted shaft must be coupled directly or via a belt without any slip. It can not be applied to a gear change type.
Function	Orientation, creep speed setting, stop position command selection, DC injection brake start position setting, creep speed and position loop switch position setting, position shift, orientation in-position, position pulse monitor, etc.
Holding force after positioning	Under V/F control, Advanced magnetic flux vector controlwithout servo lock function Under vector controlwith servo lock function
Input signal (contact input)	Orientation command, forward and reverse rotation commands, stop position command (open collector signal input (complementary) is enabled) Binary signal of maximum 16 bits (when used with the FR-A7AX)
Output signal (open collector output)	Orientation complete signal, orientation fault signal

4 ENCODER FEEDBACK CONTROL

When the FR-A7AL is mounted in the FR-A₇₀₀ series, encoder feedback control is enabled during V/F control and Advanced magnetic flux vector control.

This function controls the inverter output frequency so that the motor speed is constant to the load variation by detecting the motor speed with the speed detector (encoder) to feed it back to the inverter.

4.1 Wiring Example

ENCODER FEEDBACK CONTROL

- *1 The pin number differs according to the encoder used.
- *2 The encoder should be coupled on the same axis with the motor shaft without any mechanical looseness. Speed ratio should be 1:1.
- *3 Earth (Ground) the shielded cable of the encoder cable to the enclosure with a P clip, etc. (Refer to page 12)
- *4 For the differential line driver, set the terminating resistor selection switch to ON position. (*Refer to page 10*)

 Note that the terminating resistor switch should be set to OFF position (initial status) when sharing the same encoder with other unit (CNC, etc.) and a terminating resistor is connected to other unit.

 For the complementary, set the terminating resistor selection switch to OFF position (initial status).
- *5 Refer to page 17 for terminal compatibility of the FR-JCBL, FR-V7CBL and FR-A7AL.
- *6 A separate power supply of 5V/12V/15V/24V is necessary according to the encoder power specification. When the encoder output is the differential line driver type, only 5V can be input. Make the voltage of the external power supply the same as the encoder output voltage, and connect the external power supply between PG and SD.
 When performing orientation control together, an encoder and power supply can be shared.

4.2 Terminals

Terminal Symbol	Terminal Name	Description
PA	Encoder A-phase signal input	
PAR	Encoder A-phase inverse signal input	A-, B-phase signals are input from the encoder.
PB	Encoder B-phase signal input	(For details of pulse signal, refer to page 18.)
PBR	Encoder B-phase inverse signal input	
PG	Power supply (positive side) input	Input power for the encoder power supply. Connect the external power supply (5V, 12V, 15V, 24V) and the power cable from encoder. When the encoder
SD	Power ground	output is the differential line driver type, only 5V can be input. Make sure the voltage of the external power supply is the same as the encoder output voltage.

4.3 Encoder Feedback Control Parameter List

Fitting the FR-A7AL adds the following parameters for encoder control. Refer to *the Instruction Manual of the Inverter* for details of parameter.

Parameter Number	Name	Setting Range	Increments	Initial Value
359	Encoder rotation direction	0, 1	1	1
367	Speed feedback range	0 to 400Hz, 9999	0.01Hz	9999
368	Feedback gain	0 to 100	0.1	1
369	Number of encoder pulses	0 to 4096	1	1024
374	Overspeed detection level	0 to 400Hz	0.01Hz	140Hz
376	Encoder signal loss detection enable/disable selection	0, 1	1	0

5 VECTOR CONTROL

When the FR-A7AL is mounted on the FR-A700 series, full-scale vector control operation can be performed using a motor with encoder.

Speed control, torque control, position control (simple position control with the inverter and FR-A7AL, FR-A7AL and positioning module of the programmable controller (MELSEC-QD75D, etc.)) by vector control can be performed. (Refer to *the Instruction Manual of the Inverter* for details.)

Refer to *Chapter 6* when performing position control using the positioning module of the programmable controller.

5.1 Wiring Example

(1) Standard motor with encoder, 5V differential line driver (speed control)

- *1 The pin number differs according to the encoder used.

 Speed control and torque control are properly performed even without connecting Z-phase.
- *2 The encoder should be coupled on the same axis with the motor shaft without any mechanical looseness. Speed ratio should be 1:1.
- *3 Earth (Ground) the shielded cable of the encoder cable to the enclosure with a P clip, etc. (Refer to page 12)
- *4 For the differential line driver, set the terminating resistor selection switch to ON position. (Refer to page 10)

 Note that the terminating resistor switch should be set to OFF position (initial status) when sharing the same encoder with other unit (CNC, etc) and a terminating resistor is connected to other unit.
- *5 A separate power supply of 5V/12V/15V/24V is necessary according to the encoder power specification. When the encoder output is the differential line driver type, only 5V can be input.
 Make the voltage of the external power supply the same as the encoder output voltage, and connect the external power supply between PG and SD.
 - When performing orientation control together, an encoder and power supply can be shared.
- *6 Refer to page 17 for terminal compatibility of the FR-JCBL, FR-V7CBL and FR-A7AL.

$\overline{\gamma}$

(2) Vector control dedicated motor (SF-V5RU), 12V complementary (torque control)

- *1 The pin number differs according to the encoder used.

 Speed control and torque control are properly performed even without connecting Z-phase.
- *2 The encoder should be coupled on the same axis with the motor shaft without any mechanical looseness. Speed ratio should be 1:1.
- *3 Earth (Ground) the shielded cable of the encoder cable to the enclosure with a P clip, etc. (Refer to page 12)
- *4 For the complementary, set the terminating resistor selection switch to OFF position (initial status) to use. (Refer to page 10)
- *5 A separate power supply of 5V/12V/15V/24V is necessary according to the encoder power specification. When the encoder output is the differential line driver type, only 5V can be input. Make the voltage of the external power supply the same as the encoder output voltage, and connect the external power supply between PG and SD.

 When performing orientation control together, an encoder and power supply can be shared.
- *6 Refer to page 17 for terminal compatibility of the FR-JCBL, FR-V7CBL and FR-A7AL.
- *7 For the fan of the 7.5kW or lower dedicated motor, the power supply is single phase (200V/50Hz, 200 to 230V/60Hz).
- *8 Assign OH (external thermal input) signal to the terminal CS. (Set "7" in *Pr. 186.*) Connect a 2W1kΩ resistor between the terminal PC and CS (CH).

Install the resistor pushing it against the bottom part of the terminal block so as to avoid a contact with other cables.

Refer to the Instruction Manual of the Inverter for details of Pr. 186 CS terminal function selection.

5.2 Terminals

Terminal Symbol	Terminal Name	Description			
PA	Encoder A-phase signal input	A-, B- and Z-phase signals are input from the encoder.			
PAR	Encoder A-phase inverse signal input				
РВ	Encoder B-phase signal input				
PBR	Encoder B-phase inverse signal input	(For details of pulse signal, refer to page 18.)			
PZ	Encoder Z-phase signal input				
PZR	Encoder Z-phase inverse signal input				
PG	Power supply (positive side) input	Input power for the encoder power supply. Connect the external power supply (5V, 12V, 15V, 24V) and the power cable from encoder. When the encoder output is the differential line driver type, only 5V can be input. Make sure the voltage of the external power supply is the same as the encoder output voltage.			
SD	Power ground				

5.3 Vector Control Extended Parameter List

Refer to the Instruction Manual of the Inverter for details of parameter.

The following parameters for orientation control are available when used with the FR-A7AL.

Parameter Name **Setting Range** Increments **Initial Value** Number Encoder rotation direction 359 0.1 1 1 369 Number of encoder pulses 0 to 4096 1024 374 Overspeed detection level 0 to 400Hz 0.01Hz 140Hz Encoder signal loss detection enable/ 376 0, 1 n disable selection 419 Position command source selection 0, 1, 2 *1 0 1 420 Command pulse scaling factor numerator 0 to 32767 *2 1 Command pulse scaling factor 421 0 to 32767 *2 1 denominator 422 Position loop gain 0 to 150sec⁻¹ 1sec⁻¹ 25sec⁻¹ 423 Position feed forward gain 0 to 100% 1% 0 Position command acceleration/ 424 0 to 50s 0.001s0s deceleration time constant 425 Position feed forward command filter 0 to 5s 0.001s0s 426 In-position width 0 to 32767 pulses *2 100

^{*1} When the FR-A7AL is mounted, *Pr.* 419 = "1" (pulse position command by the FR-A7AL) can be set. When the FR-A7AL is not mounted, E.OPT is displayed.

^{*2} When the operation panel (FR-DU07) is used, the maximum setting is 9999. When a parameter unit is used, up to the maximum value within the setting range can be set.

Parameter Number	Name	Setting Range	Increments	Initial Value
427	Excessive level error	0 to 400K, 9999	1K	40K
428	Command pulse selection	0 to 5	1	0
429	Clear signal selection	0, 1	1	1
430	Pulse monitor selection	0 to 5, 9999	1	9999
432	Pulse train torque command bias	0 to 400%	1%	0
433	Pulse train torque command gain	0 to 400%	1%	150%
464	Digital position control sudden stop deceleration time	0 to 360.0s	0.1s	0
465	First position feed amount lower 4 digits	0 to 9999	1	0
466	First position feed amount upper 4 digits	0 to 9999	1	0
467	Second position feed amount lower 4 digits	0 to 9999	1	0
468	Second position feed amount upper 4 digits	0 to 9999	1	0
469	Third position feed amount lower 4 digits	0 to 9999	1	0
470	Third position feed amount upper 4 digits	0 to 9999	1	0
471	Fourth position feed amount lower 4 digits	0 to 9999	1	0
472	Fourth position feed amount upper 4 digits	0 to 9999	1	0
473	Fifth position feed amount lower 4 digits	0 to 9999	1	0
474	Fifth position feed amount upper 4 digits	0 to 9999	1	0
475	Sixth position feed amount lower 4 digits	0 to 9999	1	0
476	Sixth position feed amount upper 4 digits	0 to 9999	1	0

Parameter Number	Name	Setting Range	Increments	Initial Value
477	Seventh position feed amount lower 4 digits	0 to 9999	1	0
478	Seventh position feed amount upper 4 digits	0 to 9999	1	0
479	Eighth position feed amount lower 4 digits	0 to 9999	1	0
480	Eighth position feed amount upper 4 digits	0 to 9999	1	0
481	Ninth position feed amount lower 4 digits	0 to 9999	1	0
482	Ninth position feed amount upper 4 digits	0 to 9999	1	0
483	Tenth position feed amount lower 4 digits	0 to 9999	1	0
484	Tenth position feed amount upper 4 digits	0 to 9999	1	0
485	Eleventh position feed amount lower 4 digits	0 to 9999	1	0
486	Eleventh position feed amount upper 4 digits	0 to 9999	1	0
487	Twelfth position feed amount lower 4 digits	0 to 9999	1	0
488	Twelfth position feed amount upper 4 digits	0 to 9999	1	0
489	Thirteenth position feed amount lower 4 digits	0 to 9999	1	0
490	Thirteenth position feed amount upper 4 digits	0 to 9999	1	0
491	Fourteenth position feed amount lower 4 digits	0 to 9999	1	0

Parameter Number	Name	Setting Range	Increments	Initial Value
492	Fourteenth position feed amount upper 4 digits	0 to 9999	1	0
493	Fifteenth position feed amount lower 4 digits	0 to 9999	1	0
494	Fifteenth position feed amount upper 4 digits	0 to 9999	1	0
802	Pre-excitation selection	0, 1	1	0
823	Speed detection filter 1	0 to 0.1s	0.001s	0.001s
833	Speed detection filter 2	0 to 0.1s, 9999	0.001s	9999
840	Torque bias selection	0 to 3, 9999	1	9999
841	Torque bias 1	600 to 1400%, 9999	1%	9999
842	Torque bias 2	600 to 1400%, 9999	1%	9999
843	Torque bias 3	600 to 1400%, 9999	1%	9999
844	Torque bias filter	0 to 5s, 9999	0.001s	9999
845	Torque bias operation time	0 to 5s, 9999	0.01s	9999
846	Torque bias balance compensation	0 to 10V, 9999	0.1V	9999
847	Fall-time torque bias terminal 1 bias	0 to 400%, 9999	1%	9999
848	Fall-time torque bias terminal 1 gain	0 to 400%, 9999	1%	9999
853	Speed deviation time	0 to 100s	0.1s	1s
873	Speed limit	0 to 120Hz	0.01Hz	20Hz

5.4 Pulse Train Torque Command

5.4.1 Parameter list

Set the following parameters to give torque command by pulse train.

Parameter Number	Name	Setting Range	Initial Value
432	Pulse train torque command bias	0 to 400%	0%
433	Pulse train torque command gain	0 to 400%	150%
800	Control method selection	0 to 5, 9 to 12, 20	20
804	Torque command source selection	0 to 6	0

5.4.2 Pulse train torque command

(1) Pulse train torque command setting

When torque control is selected, setting "2" in *Pr. 804 Torque command source selection* enables torque command by pulse train input. Set the *Pr. 800* setting to "1, 2, or 5" to perform torque control. (When setting "2 or 5", torque control need to be selected by MC terminal switchover.)

The inverter and torque command pulse train interface should be matched. (Refer to page 34 for wiring.)

(2) Pulse train torque command calibration

Set bias (*Pr. 432*) and gain (*Pr. 433*) to the torque command. The relationship between input pulse and torque command value is shown on the right.

(3) Pulse train input type

Use *Pr. 428 Command pulse selection* to select a pulse train type for commands. Refer to *page 60* for the details of *Pr. 428 Command pulse selection*.

5.5 Specifications

	Speed control range	1 : 1500 (both driving/regeneration +1)	
	Speed variation ratio	±0.01% (100% means 3000r/min)	
Speed control	Speed response	300rad/s Note that the internal response is 600rad/s (with model adaptive speed control)	
	Maximum speed	120Hz	
Torque control range		1: 50	
Torque control	Absolute torque accuracy	±10% *2	
	Repeated torque accuracy	±5% *2	
		Setting of speed feedback range	
Function		Setting of feedback gain	
		Setting of encoder rotation direction	

^{*1} Regeneration unit (option) is necessary for regeneration

^{*2} With online auto tuning (adaptive magnetic flux observer), dedicated motor, rated load

6.1 Position Control by Vector Control

Purpose	Parameter Th	Refer to Page	
Position control by the programmable controller positioning module	Pulse train position command	Pr. 419, Pr. 428 to Pr. 430	67
Adjust the gear ratio of motor and machine	Setting the electronic gear	Pr. 420, Pr. 421, Pr. 424	54
Setting of positioning adjustment parameter	In-position width excessive level error	Pr. 426, Pr. 427	67
Improve position control accuracy	Gain adjustment of position control	Pr. 422, Pr. 423, Pr. 425	68

6.1.1 Position control

- In the position control, the speed command given to rotate the motor is calculated to eliminate the
 difference between command pulse (or parameter setting) and the number of feedback pulses from the
 encoder.
- This option enables position control by the programmable controller positioning module.

Setting procedure

(Refer to page 48.)

Set the motor and encoder.

(Pr. 71, Pr. 359, Pr. 369)

Set *Pr. 71 Applied motor, Pr. 359 Encoder rotation direction* and *Pr. 369 Number of encoder pulses* according to the motor and encoder used. (*Refer to page 20*)

Set the motor capacity and the number of motor poles.

(Pr. 80, Pr. 81)

(Refer to the Instruction Manual of the Inverter)

Set the motor capacity (kW) in *Pr. 80 Motor capacity* and set the number of motor poles in *Pr. 81 Number of motor poles*. (V/F control is performed when the setting is "9999" (initial value).)

Select a control method. (Refer to page 64)

Make speed control valid by setting "3" (position control), "4" (speed-position switchover) or "5" (position-torque switchover) in $Pr.\ 800$.

Selection of position command source (Pr. 419.)

Set "1" in *Pr.419* for position control by the programmable controller positioning unit.

Setting of parameter for position feed (Pr. 465 to Pr. 494) (Refer to page 39.)

Test run

As required

- Setting of the electronic gear (refer to page 54)
- Setting of positioning adjustment parameter (refer to page 67)
- Gain adjustment of position control (refer to page 68)

CAUTION

- The carrier frequencies are selectable from among 2k, 6k, 10k, 14kHz for vector control. (2k and 6kHz for the 75K* or higher)
- When performing simple position feed by contact input and position control by the inverter simple pulse train input, refer to the Instruction Manual of the Inverter.

^{* 75}K ··· FR-A720-75K (FR-A720-02880-NA), FR-A740-75K (FR-A740-01440-NA, FR-A740-02160-EC), FR-A760-01040-NA

6.2 Wiring Example

Connection with the MELSEC-Q series QD75D positioning module

ION ₹

- *1 The pin number differs according to the encoder used.
 - Position control by pulse train input is properly performed even without connecting Z phase.
- *2 The encoder should be coupled on the same axis with the motor shaft without any mechanical looseness. Speed ratio should be 1:1.
- *3 Earth (Ground) the shielded cable of the encoder cable to the enclosure with a P clip, etc. (Refer to page 12)
- *4 For the complementary, set the terminating resistor selection switch to OFF position (initial status) to use. (Refer to page 10)
- *5 A separate power supply of 5V/12V/15V/24V is necessary according to the encoder power specification. When the encoder output is the differential line driver type, only 5V can be input.
 - Make the voltage of the external power supply the same as the encoder output voltage, and connect the external power supply between PG and SD.
- *6 Refer to page 17 for terminal compatibility of the FR-JCBL, FR-V7CBL and FR-A7AP.
- *7 Assign the function using Pr. 180 to Pr. 185, Pr. 187 to Pr. 189 (input terminal function selection).
- *8 For the fan of the 7.5kW or lower dedicated motor, the power supply is single phase (200V/50Hz, 200 to 230V/60Hz).
- *9 Assign OH (external thermal input) signal to the terminal CS. (*Pr.* 186 = "7")
 - Connect a $2W1k\Omega$ resistor between the terminal PC and CS (OH).
 - Install the resistor pushing it against the bottom part of the terminal block so as to avoid a contact with other cables.
 - Refer to the Instruction Manual of the Inverter for details of Pr. 186 CS terminal function selection.
- *10 Pulse signal from the positioning unit can be output by either open collector or differential line driver. Note that connection is not the same. (The figure shows the connection in case of differential line driver. Refer to terminal description on *page 50* for connection.

6.3 Terminals

Terminal Symbol	Terminal Name	Specification	Do	escription
PGP PP	Forward rotation pulse train	Open collector	Forward rotation pulse train input terminal. Input pulse train from the pulse generating unit.	For open collector, connect terminal VDD and OPC, then input pulses across terminal PP- SD and NP-SD. For differential
PGN NP	Reverse rotation pulse train	driver Re tra In	Reverse rotation pulse train input terminal. Input pulse train from the pulse generating unit.	line driver, open terminal OPC, then input pulse across terminal PP-PGP and NP-PGN.
CR	Clear	_	Shorting terminal CR-SD clears counter at the falling edge.	
OPC	Open collector power input	24VDC	When inputting pulse by open collector method, connect this terminal to terminal VDD (24V power supply).	
SD	Contact input common	_	Contact input common ter	rminal. Do not earth (ground).
VDD	Driver power supply	24VDC	Driver power supply termi	inal for interface.
RDY	Preparation ready signal	_	When servo ON and read	ly to drive, the signal is output.
OP	Encoder Z-phase output	Open collector output permissible load 24VDC, max. 50mA	Outputs one pulse per mo	otor revolution.

6.4 Operation

The speed command given to rotate the motor is calculated to eliminate the difference between the number of pulses train pulses and the number of pulses feed back from the motor end encoder.

- When a pulse train (MELSEC-Q series positioning module QD75D, etc.) is input, pulses are accumulated in the deviation counter and these droop pulses act as position control pulses to give the speed command.
- 2) As soon as the motor starts running under the speed command of the inverter, the encoder generates feed back pulses and the droop of the deviation counter is counted down. The deviation counter maintains a given droop pulse value to keep the motor running.
- 3) When the command pulse input stops, the droop pulses of the deviation counter decreases, reducing the speed. The motor stops when there are no droop pulses.
- 4) When the number of droop pulses has fallen below the value set in *Pr. 426 In-position width*, it is regarded as completion of positioning and the in-position signal (Y36) turns on.

REMARKS

- For the servo on signal (LX), set "23" in *Pr. 178 to Pr. 189 (input terminal function selection)* to assign the function.
 For the in-position signal (Y36), set "36" in *Pr. 190 to Pr. 196 (output terminal function selection)* to assign the function.

Operation by position command using pulse train 6.4.1

Turning ON (short the terminal LX-SD) the servo on signal cancels the base circuit shut-off and operation ready signal is output after 0.1s has passed. (Assign the servo on (LX) signal using input function selection (Pr. 178 to Pr. 189).) When the terminal STF (forward stroke end signal) or terminal STR (reverse stroke end signal) and terminal SD are shorted, the motor runs in accordance with the command pulse. When the forward (reverse) stroke end signal opens, the motor does not run in that direction.

6.4.2 Initial setting

- (1) Shorting the terminal LX-SD (servo on) switches the servo on and cancels the base circuit shut-off, resulting in a servo lock status.
- (2) Opening terminal LX-SD shutting the base circuit.
- (3) Short the terminal STF (forward rotation stroke end) or terminal STR (reverse rotation stroke end) and the SD terminal.
- (4) When command pulse is input, the motor rotates in response to the pulse command.

6.4.3 Setting the electronic gear (Pr. 420, Pr. 421, Pr. 424)

Set the ratio of the machine side gear and the motor side gear.

Parameter Number	Name	Initial Value	Setting Range	Description
420	Command pulse scaling factor numerator	1	0 to 32767 *	Set the electronic gear.
421	Command pulse scaling factor denominator	1 0 to 32767 *		Pr. 420 is a numerator and Pr. 421 is a denominator.
424	Position command acceleration/ deceleration time constant	0s	0 to 50s	Use this parameter when rotation has become unsmooth at a large electronic gear ratio (about 10 times or more) and low speed.

The above parameters can be set when the FR-A7AL (option) is mounted.

^{*} When the operation panel (FR-DU07) is used, the maximum setting is 9999. When a parameter unit is used, up to the maximum value within the setting range can be set.

- (1) Calculation of the gear ratio (Pr. 420, Pr. 421)
 - The position resolution (travel per pulse Δ [mm]) is determined by the travel per motor revolution As [mm] and the feedback pulses Pf [pulse/rev] of the encoder, and is represented by the following expression.

(number of pulses after multiplying the number of encoder pulses by four)

Using the parameters, the travel per command pulse can be set separately to set the travel per command pulse without a fraction.

$$\Delta \ell = \frac{\Delta s}{Pf} \times \frac{Pr. 420}{Pr. 421}$$

In addition, the relationship between the motor speed and internal command pulse frequency is as follows:

fo
$$\times \frac{Pr. \ 420}{Pr. \ 421}$$
 = Pf $\times \frac{No}{60}$ fo: internal command pulse frequency [pps] No: motor speed [r/min]

Set the electronic gear in the range of 1/50 to 20.

Note that setting a too small value will decrease the speed command and setting a too large value will increase the speed ripples.

"Setting example 1"

Example of setting the command pulse scale factor (*Pr. 420, Pr. 421*) when the QD75D is used Find the command pulse scale factor for running the motor at 1500 (r/min) at the input pulse train frequency of 100 (kpps).

When the SF-V5RU motor is used
 Number of feed back pulses is Pf = 8192 (pulse/rev)

$$\frac{Pr. 420}{Pr. 421} = 8192 \times \frac{\text{No}}{60} \times \frac{1}{\text{fo}}$$

$$= 8192 \times \frac{1500}{60} \times \frac{1}{100 \times 10^3} = \frac{2048}{1000}$$

Therefore, set "2048" in Pr. 420 and "1000" in Pr. 421.

"Setting example 2"

Find the command pulse frequency which sets the motor speed No = 3000 (r/min). Note that the command pulse scaling factor Pr. 420/Pr. 421 = "1".

When the SF-V5RU motor is used
 Number of feed back pulses is Pf = 8192 (pulse/rev)

fo = 8192
$$\times \frac{\text{No}}{60} \times \frac{Pr. 421}{Pr. 420}$$

= 8192 $\times \frac{3000}{60} \times \frac{1}{1} = 409.6 \times 10^3$

Therefore the command pulse is 409.6 (kpps).

CAUTION

If the pulse train input is open collector, command pulse frequency is max. 200kpps.

Therefore, the command pulse frequency should be set to 200kpps using command pulse scaling factor of *Pr. 420/Pr. 421*.

(2) Relationship between position resolution $\Delta \ell$ and overall accuracy

Since overall accuracy (positioning accuracy of machine) is the sum of electrical error and mechanical error, normally take measures to prevent the electrical system error from affecting the overall error. As a guideline, refer to the following relationship.

$$\Delta \ell < (\frac{1}{5} \text{ to } \frac{1}{10}) \times \Delta \epsilon$$
 $\Delta \epsilon$: positioning accuracy

< Stopping characteristic of motor >

When parameters are used to run the motor, the internal command pulse frequency and motor speed have the relationship as shown in the figure on page 52, and as the motor speed decreases, pulses are accumulated in the deviation counter of the inverter. These pulses are called droop pulses (ε) and the relationship between command frequency (fo) and position loop gain (Kp: Pr. 422) is as represented by the following formula.

$$\varepsilon = \frac{\text{fo}}{\text{Kp}}$$
 [pulse] $\varepsilon = \frac{204800}{25}$ [pulse] (rated motor speed)

When the initial value of Kp is $25s^{-1}$, the droop pulses (ε) are 8192 pulses.

Since the inverter has droop pulses during operation, a stop settling time (ts), which is the time between the zero command output and the motor stop, is required. Set the operation pattern in consideration of the stop settling time.

ts =
$$3 \times \frac{1}{Kp}$$
 [s]

When the initial value of Kp is 25s⁻¹, the stop settling time (ts) is 0.12s.

The positioning accuracy $\Delta \varepsilon$ is (5 to 10) $\times \Delta \ell = \Delta \varepsilon$ [mm]

,	•
ı	_

C	Δ	П	IT	ıc	N

The stop settling time (ts) indicates the time for the motor to enter within the positioning accuracy range. It does not indicate the time required for the motor to stop completely. When high positioning accuracy is required for the travel per pulse ($\Delta \ell$) in high duty applications, for example, a longer setting time than the value derived from the above formula must be considered. Note that ts also differs with the conditions of the moving sections. Particularly at a large load friction torque, the motor may run unstably when it is coming to a stop.

- (3) Position command acceleration/deceleration time constant (Pr. 424)
 - When the electronic gear ratio is large (about 10 or more times) and the speed is low, rotation will not be smooth, resulting in pulse-wise rotation. At such a time, set this parameter to smooth the rotation.
 - When acceleration/deceleration time cannot be provided for the command pulses, a sudden change in command pulse frequency may cause an overshoot or error excess alarm. At such a time, set this parameter to provide acceleration/deceleration time.
 Normally it is set to 0.

6.5 Pulse Input Type

Command pulse can be changed according to the positioning module as in the table below.

(1) Pulse train form (Pr. 428)

Co	ommand Pulse Train Form	At Forward Rotation	At Reverse Rotation	Setting Pr. 428	Remarks
logic	Forward rotation pulse train Reverse rotation pulse train	PP TTTTT	FFFF	0 (initial setting)	QD75D(CW/CWW mode) (Note) If (CW/CWW mode) and (PLS/SIGN mode) are misselected, the motor runs only in one direction.
Negative	eian	NPL	H	1	QD75D (PLS/SIGN mode)
2	R phase pulse	PP NP		2	Counted after multiplying by four. Set the pulse train frequency multiplied by four to 500kpps or less with the differential driver type and to 200kpps or less with the open collector type.

Command Pulse Train Form		At Forward Rotation	At Reverse Rotation	Setting Pr. 428	Remarks
logic	Forward rotation pulse train Reverse rotation pulse train	PP_FLFLFLFL_NP		3	_
Positive	Pulse train + sign	PP_FLFLFL NP H T	£	4	_
_	A phase pulse train B phase pulse train	PP		5	Counted after being multiplied by four. Set the pulse train frequency multiplied by four to 500kpps or less with the differential driver type and to 200kpps or less with the open collector type.

6.6 Interface of the Positioning Module and Inverter

When running the inverter by each positioning module, interface of the positioning command pulse train need to be matched.

Output Type	Hardware Configuration	Input Pulse Frequency
Open collector	Command unit Connect Inverter (FR-A7AL) externally PP(NP) *: Wiring length : max. 2m	Max. 200kpps
Differential line driver	Command unit Do not connect VDD +24 OPC JIL PP(NP) *: Wiring length : max. 10m	Max. 500kpps

6.7 Extended Function Parameter List

The following parameters for position control are available when used with the FR-A7AL. (except for Pr.~800)

Parameter Number	Name	Setting Range	Increments	Initial Value	Refer to Page
419	Position command source selection	0, 1, 2 *	1	0	67
420	Command pulse scaling factor numerator	0 to 32767	1	1	54
421	Command pulse scaling factor denominator	0 to 32767	1	1	54
422	Position loop gain	0 to 150s ⁻¹	1s ⁻¹	25s ⁻¹	68
423	Position feed forward gain	0 to 100%	1%	0%	68
424	Position command acceleration/ deceleration time constant	0 to 50s	0.001s	0s	54
425	Position feed forward command filter	0 to 5s	0.001s	0s	68
426	In-position width	0 to 32767 pulses	1 pulses	100 pulses	67
427	Excessive level error	0 to 400K pulse, 9999	1K pulses	40K pulses	67
428	Command pulse selection	0 to 5	1	0	60
429	Clear signal selection	0, 1	1	1	71
430	Pulse monitor selection	0 to 5, 9999	1	9999	68
800	Control method selection	0 to 5, 9 to 12, 20	1	20	64

^{*} When the FR-A7AL is fitted, *Pr. 419* = "1" (pulse position command by the FR-A7AL) is valid. When the FR-A7AL is not fitted, E.OPT is displayed.

6.8 Parameter Setting and Details

When performing position control with the FR-A7AL, set the following parameters.

6.8.1 Block diagram

6.8.2 Selection of control method (Pr. 800)

Set the Pr.~800 setting to "3, 4, 5" to perform position control. Control circuit terminal function changes depending on parameter setting.

(When the setting is "4 or 5", select position control by switching MC signal.)

Refer to the Instruction Manual of the Inverter for details.

Pr. 800 Setting	Control Method	Control Mode	Remarks	
0		Speed control	_	
1		Torque control	_	
2		Speed control-torque control switchover	MC signal: ON Torque control MC signal: OFF Speed control	
3	Vector control	Position control	_	
4		Speed control-position control switchover	MC signal: ON Position control MC signal: OFF Speed control	
5		Position control-torque control switchover	MC signal: ON Torque control MC signal: OFF Position control	
9		Vector control test operation		
10		Speed control	_	
11	Real sensorless vector control	Torque control	_	
12	. 133. 3333330 733101 33111101	Speed control-torque control switchover	MC signal: ON Torque control MC signal: OFF Speed control	
20 (initial value)	V/F cor	ntrol or Advanced magnetic flux vector	r control	

Terminal function changes by control mode switchover as below.

Classification		Description				
	-	Pr. 800 = "3"	Pr. 800 = "4"		Pr. 800 = "5"	
	Terminal Name	Position control	Speed control MC signal: OFF	Position control MC signal: ON	Position control MC signal: OFF	Torque control MC signal: ON
Contact input signal	STF	Forward stroke end	Forward rotation command	Forward stroke end	Forward stroke end	Forward rotation command
	STR	Reverse stroke end	Reverse rotation command	Reverse stroke end	Reverse stroke end	Reverse rotation command

REMARKS

Assign MC signal to *Pr.* 180 to *Pr.* 188. Set any of *Pr.* 180 to *Pr.* 188 to "26". For analog input terminal, function changes according to *Pr.* 858 Terminal 4 function assignment, *Pr.* 868 Terminal 1 function assignment setting. (Refer to the Instruction Manual of the Inverter for details.)

6.8.3 Position control

(1) Position command source selection (Pr. 419) When using the FR-A7AL, set "1" in Pr. 419.

Pr. 419 Setting	19 Setting Description	
0 (initial value)	Conditional position feed function by contact input (by parameter).	
1	Position command by pulse train input (when the FR-A7AL is mounted).	
2	Conditional pulse train position command by inverter pulse train input.	

In-position width (Pr. 426)

The Y36 terminal signal acts as an in-position signal.

The in-position signal turns on when the number of droop pulses becomes less than the setting.

(3) Excessive level error (Pr. 427)

An error becomes excessive when the droop pulses exceed the setting.

When you decreased the position loop gain (Pr. 422) setting, increase the error excessive level setting. Also decrease the setting when you want to detect an error slightly earlier under a large load.

When "9999" is set in Pr. 427, position error large (E.OD) does not occur regardless of droop pulses.

(4) Pulse monitor selection (Pr. 430)

The status of various pulses during running are displayed.

Set "6" in *Pr. 52 DU/PU main display data selection* to display the output frequency monitor.

Pr. 430 Setting	Description	Display Range (FR-DU07)	Display Range (FR-PU04, FR-PU07)
0	The cumulative command pulse value is	Lower 4 digits	Lower 5 digits
1	displayed.	Upper 4 digits	Upper 5 digits
2	The cumulative feedback pulse value is	Lower 4 digits	Lower 5 digits
3	displayed.	Upper 4 digits	Upper 5 digits
4	The droop pulses are displayed.	Lower 4 digits	Lower 5 digits
5	The group pulses are displayed.	Upper 4 digits	Upper 5 digits
9999 (initial value)	Frequency monitor is displayed.		

REMARKS

- The pulse count starts at servo on.
- The cumulative pulse value is cleared when the base is shut off or the clear signal (CLR) is turned ON.

6.8.4 Gain adjustment of position control (Pr. 422, Pr. 423, Pr. 425)

Easy gain tuning is available as an easy tuning method. Refer to the Instruction Manual of the Inverter for easy gain tuning.

If it does not produce any effect, make fine adjustment by using the following parameters.

Set "0" in *Pr. 819 Easy gain tuning selection* before setting the parameters below.

Parameter	Name	Initial	Setting	Description
Number	Name	Value	Range	Description
422	Position loop gain	25s ⁻¹	0 to 150s ⁻¹	Set the gain of the position loop.
423	Position feed forward gain	0%	0 to 100%	Function to cancel a delay caused by the droop pulses of the deviation counter.
425	Position feed forward command filter	0s	0 to 5s	Enters the primary delay filter in response to the feed forward command.

(1) Position loop gain(Pr. 422)

Make adjustment when any of such phenomena as unusual vibration, noise and overcurrent of the motor/machine occurs.

Increasing the setting improves trackability for the position command and also improves servo rigidity at a stop, but oppositely makes an overshoot and vibration more liable to occur.

Normally set this parameter within the range about 5 to 50.

Phenomenon/Condition	Pr. 422 Adjustment
	Increase the Pr. 422 value.
Slow response	Increase the value by 3s ⁻¹ until just before an overshoot, stop-time vibration or other instable phenomenon occurs, and set about 0.8 to 0.9 of that value.
Overshoot, stop-time vibration or	Decrease the Pr. 422 value.
other instable phenomenon occurs.	Decrease the value by 3s ⁻¹ until just before an overshoot, stop-time vibration or other instable phenomenon occurs, and set about 0.8 to 0.9 of that value.

(2) Position feed forward gain (Pr. 423)

This function is designed to cancel a delay caused by the droop pulses of the deviation counter. When a tracking delay for command pulses poses a problem, increase the setting gradually and use this parameter within the range where an overshoot or vibration will not occur.

This function has no effects on servo rigidity at a stop.

Normally set this parameter to "0".

6.8.5 Selection of clear signal (Pr. 429, CR signal)

- •Use this function to make a drooping pulse 0 for home position operation, etc.
- •When "0" is set in *Pr. 429*, the deviation counter is cleared at the edge of turning on of the clear signal (CR). The CR signal turns on in synchronization with the zero pulse signal of encoder for home position operation, etc. and clears the deviation counter.

6.8.6 Troubleshooting

	Phenomenon	Cause	Countermeasures
		(1) The phase sequence of the motor or encoder wiring is wrong.	(1) Check the wiring (Refer to page 48)
		(2) The control mode selection, <i>Pr.</i> 800, setting is improper.	(2) Check the Pr. 800 setting. (Refer to page 64)
		(3) The servo on signal or stroke end signal (STF, STR) is not input.	(3) Check that the signals are input normally.
		(4) Command pulse, position pulse sign (NP) are not correctly input.	(4)-1 Check that the command pulses are input normally. (Check the cumulative command
1	Motor does not rotate		pulse value in Pr. 430)
			(4)-2 Check the command pulse form and command pulse selection, <i>Pr. 428</i> , setting.
		(5) The Pr. 419 Position command	(5) Check the position command source
		source selection, setting is not correct.	selection in Pr. 419.
		(6) When the Pr. 419 Position	(6) Check the position feed amount in Pr. 465 to
		command source selection setting	Pr. 494 .
		is 0, the position feed amount, Pr.	
		465 to Pr. 494, settings are not	
		correct.	

POSITION CONTROL FUNCTION

	Phenomenon	Cause	Countermeasures
		(1) The command pulses are not	(1)-1 Check the command pulse form and
		input correctly.	command pulse selection, Pr. 428, setting.
			(1)-2 Check that the command pulses are input
			normally. (Check the cumulative command
2	Position shift occurs.		pulse value in Pr. 430)
		(2) The command is affected by	(2)-1 Decrease Pr. 72 PWM frequency selection.
		noise. Or the encoder feedback	(2)-2 Change the earthing (grounding) point of
		signal is compounded with noise.	shielded wire. Or leave the cable
			suspended.
		(1) The position loop gain is high.	(1) Decrease the Pr. 422 value.
3	Motor or machine hunts.	(2) The speed loop gain is high.	(2)-1 Perform easy gain tuning.
			(2)-2 Decrease Pr. 820 and increase Pr. 821.
4	Machine operation is unstable	(1) The acceleration/deceleration	(1) Decrease Pr. 7 and Pr. 8.
4	I wachine operation is unstable	time setting has adverse effect.	

6.9 Specifications

Repeated positioning accuracy	±1.5° (motor shaft end) (changes according to load torque, moment of inertia J or backlash condition of the load)	
Holding force after positioning	With servo lock	
Power supply	24V power supply output for interface driver is provided	
Maximum input pulse frequency	Differential line receiver: 500kpps, open collector: 200kpps	
Positioning return pulse	Number of encoder pulses per motor rotation × 4 times	
Electronic gear setting	1/50 to 20	
In-position width setting	0 to 32767 pulses	
Error excess	0 to 400K pulses	

7

ENCODER PULSE DIVIDING OUTPUT

Pulse input of encoder connected to the inverter is divided and output from the FR-A7AL terminal.

7.1 Wiring Example

^{*} Z phase can not be divided.

$\overline{\gamma}$

CAUTION =

For open collector output, the signal may become unstable if the input resistance of the connected device is large and the device may detect the signal incorrectly. In this case, adding a pull-up resistance as shown below will improve the phenomenon.

Select a pull-up resistance in consideration of the input current of the connected device so that the open collector output current will not exceed the output permissible load current.

7.2 **Terminals**

Open collector

Terminal Symbol	Terminal Name	Specification	Description
FPA2	A-phase output	Open collector Output permissible load	A-, B- and Z-phase (origin and mark pulse) signals are output from the encoder. A-phase and B-phase signal
FPB2	B-phase output		Output permissible is divided and can n = 1 to 32767 (in:
FPZ2	Z-phase output	24VDC, max. 50mA	Set the division using <i>Pr.413 Encoder pulse division ratio</i> . Common terminal is terminal SD.

Differential line driver

Terminal Symbol	Terminal Name	Specification	Description	
FPA	Differential A-phase output			
FPAR	Differential A-phase inversion signal output	D.W. (1.11)	A-, B- and Z-phase (origin and mark pulse) signals are	
FPB	Differential B-phase output	Differential line driver output Permissible load 0.1A	output from the encoder. A-phase and B-phase signal is divided and can be output as division ratio (1/n)	
FPBR	Differential B-phase inversion signal output		Permissible load n = 1 to 32767 (integer r	n = 1 to 32767 (integer number). Set frequency dividing using <i>Pr.413 Encoder pulse division</i>
FPZ	Differential Z-phase output		ratio.	
FPZR	Differential Z-phase inversion signal output			

The division ratio setting is same for open collector output and differential line driver output.

7.3 Encoder

Parameter Number	Name	Initial Value	Setting Range	Description
413	Encoder pulse division ratio	1	1 to 32767	The encoder pulse signal at the motor end can be divided in division ratio set in <i>Pr. 413</i> and output. Use this parameter to make the response of the machine to be input slower, etc.

Division waveform by division ratio
 Both ON-OFF width is division times. (50% duty)
 Pulse waveform example at 1000 pulse input when Pr. 413 = "2"

REMARKS

Control of forward rotation/reverse rotation by phase difference between A phase and B phase.

- When A phase is 90° advanced as compared to B phase: forward rotation
- When A phase is 90° behind as compared to B phase: reverse rotation

MEMO

REVISIONS

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

Print Date	*Manual Number	Revision
Oct. 2007	IB(NA)-0600310ENG-A	First edition
Aug. 2012	IB(NA)-0600310ENG-B	Addition • Pr. 829 Number of machine end encoder pulses • Note on the differential line driver type encoder

INVERTER

MITSUBISHI ELECTRIC CORPORATION

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