

ZENER 8000

REFERENCE MANUAL

ZENER TECHNOLOGY AND QUALITY ASSURANCE

Since 1976 Zener Electric has supplied many thousands of drives to industry. These drives have been installed into numerous applications resulting in a wealth of in house experience. The Zener 8000 AC variable speed controller is the culmination of this experience, modern technology and industrial application requirements. The Zener Quality Assurance program ensures that every ZENER 8000 manufactured has proven to operate correctly in the production test bay before dispatch.

SAFETY

Your ZENER 8000 must be applied, installed and operated in a safe manner. It is the responsibility of the user to ensure compliance with all regulations and practices covering the installation and wiring of your ZENER 8000. The instruction manual should be completely read and understood before attempting to connect or operate the ZENER 8000. Only skilled personnel should install this equipment. This equipment contains a number of components that are designated by their various manufacturers as “not for use in life support appliances, devices or systems where malfunction of the components can reasonably be expected to result in personal injury or death”. Customers using or selling Zener products for use in such applications do so at their own risk and agree to indemnify Zener for any damage resulting from improper use or sale.

THE CONTENTS OF THIS MANUAL ARE SUBJECT TO CHANGE WITHOUT NOTICE

ZENER is a registered trademark of Zener Electric Pty Limited

Contents

Models Covered.....	1
Displays.....	1
Version Display	1
Operation Displays & Pushbuttons	2
Local Mode Operation Example	2
Complete Menu.....	3
Applications	4
Standard ZENER8000 Applications	4
Standard ECODRIVE8000 Applications	4
Loading an Application	5
Application Menus.....	5
Changing an Application	6
Major Features	7
Motor Speed Ramp	7
Dual Ramps.....	7
Essential Services Override.....	8
Line Contactor Start Control.....	9
Remote User Mode Overrides.....	10
Reference Selector	11
User References.....	11
Multiplexed Selection Method.....	11
Multi Speed Selection Method.....	12
Input Tally Selection Method	12
Terminal Configurations.....	13
Standard Configurations.....	13
The Custom Terminal Configuration	14
Logic Blocks.....	16
Digital Outputs.....	17
Analogue Inputs and Spanning.....	18
Combining Analogue Inputs	19
Proportional Integral Differential (PID) Control	19
The ZENER 8000 PID-A Control Block	20
The ZENER 8000 PID-B Control Block	27
Solar Supply Operation & Control (ECODRIVE 8000 Models only).....	28
General Purpose Timers	29

Waveforms.....	29
Custom Timer Input Logic.....	30
Signal Comparator	31
Signal Selection – G400 CMP Signal.....	31
Signal Scaling – G401 CMP Scale.....	31
Compare Threshold Selection – G402 CMP Ref.....	31
Comparison Thresholds – G403 Threshold 1 ... G406 Threshold 4.....	31
Output Mode – G407 CMP mode	32
User Alarms.....	33
Alarm Enable Mode	33
Alarm Input Selection	33
Alarm Delay.....	33
Alarm Text.....	33
User Warnings	34
Warning Enable Mode	34
Warning Input Selection	34
Warning Text.....	34
Mains Synchronisation Feature	35
Communications.....	36
Communication Indicator	36
BACnet MS/TP.....	37
BACnet Services Supported	37
Data Link Layer.....	37
MAC ID / Device Object Instance.....	37
BACnet Set-up and Operation	37
BACnet Quick Set-up Guide	38
BACnet Status Indicators	38
MODBUS RTU & MODBUS/TCP	39
MODBUS Setup and Operation.....	40
MODBUS Quick Set-up Guide	41
MODBUS Status Indicators	41
Extended Feature Option Card	42
Extended Feature Digital Inputs	42
Extended Feature Digital Output.....	42
Extended Feature Analogue Input.....	42
Extended feature Loop Supply.....	42
Extended Feature Analogue Output.....	43

Extended feature Thermistor Input.....	43
Thermistor Option Card.....	44
Change-Over Relay Option Card.....	44
Ethernet Option Card	44
A00 DEFAULTS Menu.....	45
Loading Factory Defaults.....	45
Loading Custom Defaults.....	46
Saving Custom Defaults.....	47
Loading an Application	47
Upload/Download Connection.....	47
B00 MOTOR Menu.....	48
B01 MOTOR VOLTS.....	48
B02 MOTOR AMPS.....	48
B03 MOTOR Hz	49
B04 MOTOR RPM.....	49
C00 PERFORMANCE Menu	50
C01 MIN Hz	50
C02 MAX Hz	50
C03 RAMP	51
C030 ACCEL TIME.....	51
C031 DECEL TIME.....	51
C032 S TIME	52
C033 DUAL RAMP	52
C04 FLUX PLUS.....	53
C040 FLUX PLUS.....	53
C041 HiSpd Flux+	53
C05 SLIP COMP %	54
C06 AUDIBLE FREQ	54
D00 PROTECTION Menu	55
D01 CURRENT LIM	55
D02 I2t	55
D020 I2t	56
D021 I2t zero Hz	56
D022 I2t CNR Hz.....	56
D03 REVERSE	57
D04 DC INPUT	57
D05 1 Phase Inpt.....	57

D06 SKIP SPEED	58
D060 SKIP SPEED	58
D061 SKIP RANGE	58
D07 Rotation	59
E00 STOP/START Menu	60
E01 COAST STOP	60
E02 DYNAMIC BRK	60
E03 AUTO RESTART	61
E030 ARs ALLOWED	61
E031 AR CLR TIME	61
E04 Reset by PF	62
E05 Motor Resync	62
E06 LC CONTROL	62
E07 Solar Supply Menu (ECODRIVE 8000 only)	63
E070 RUN MODE Signal Selection	63
E071 Restart DC Menu	63
E072 Restart Delay	63
E073 Low Irradiance Signal Selection	64
E074 High Irradiance Signal Selection	64
E075 Volts at Maximum Power	64
E0751 MPPT Voltage Reference Step	64
E0752 MPPT Power Step Change Threshold	65
E076 Display Variable	65
E077 Lo Solar time	66
E078 SFC time (dual supply only)	66
E079 SFC External selection	66
E08 Mains Synchronisation	67
E080 Mains Synchronisation Enable/Disable	67
E081 Phase Lag Compensation	67
F00 REFERENCES Menu	68
F01 REMOTE CFG Menu	68
F010 REMOTE Reference	68
F011 REMOTE Input Menu	69
F012 & F013 USER MODES 1 & 2	69
F02 LOCAL	71
F03 ESO Config Menu	71
F030 ESO REF Menu	71

F031 ESO Input Menu.....	72
F032 ESO RAMP Menu	72
F04 JOGFWD & F05 JOGREV Configuration Menu	73
F040 JOGFWD & F05 JOGREV Reference Menu.....	73
F041 JOGFWD& F05 JOGREV Input Menu.....	73
F06 Reference Selector Configuration Menu	74
F060 Sel Method Menu	74
F061 USER REF 1 and F062 USER REF 2 Menus	74
F063 Selector Input Configurations Menus.....	75
F0630 Selector 1 to F0637 Selector 8 Menus.....	75
F07 Analog Input Function Configuration	76
Analogue Input Function Selection	76
Analogue input Selections	76
F08 CONSOLE Configuration.....	77
F080 PERSISTENT Reference.....	77
F081 STOP RESET	77
F09 COMMS PRESET	78
F10 PRESETS	78
Preset Display Units.....	78
Preset Speed References.....	79
G00 INPUT/OUTPUT Menu.....	80
Digital Input Configurations	80
Selecting Standard Input Configuration	81
Custom Input Configuration	82
List of Digital Sources.....	82
Logic Blocks.....	88
Relay Outputs	89
Choosing a Relay.....	89
Relay Signal Choice	90
Relay Drive.....	91
Relay Activate Delays.....	92
Relay De-activate Delays	92
G050 UNDER SPEED.....	93
G051 OVER SPEED	93
G052 %L WARNING	94
Analogue Input Configurations.....	95
Choosing an Analogue Input.....	95

Analogue Input Type.....	95
Custom Analogue Input Configuration	96
Analogue Input Compare Thresholds	98
Analogue Output Configurations.....	99
Choosing an Analogue Output.....	99
Analogue Output Type.....	99
Custom Analogue Output Configuration	99
Selecting an Output Source	101
Setting the signal limits.....	101
Thermistor Configurations.....	102
Timer & Compare Configurations.....	103
Timer Intervals	103
Timer Mode	104
Timer Input Selections	104
Timer Reset Selection	105
Timer Logic Selection	105
Compare Signal Selection	107
Compare Signal Scaling	107
Compare Reference Selection	107
Compare Thresholds.....	108
Compare Mode Selection	108
Communication Configurations.....	109
G160 Protocol	109
Communication Parameters.....	110
User Warning & Alarm Configurations	115
Mode Selection	116
Input Selection	117
Delay Interval.....	117
Message Text	118
H00 PID Control	119
PID-A & PID-B Controller	119
Proportional Band Adjustments	119
Integral Time Adjustments	119
Differential Time Adjustments.....	120
Output Limit Adjustments	120
Set point Variable Selections	121
Process Variable Selections	121

Units Display Selections.....	121
PID Scale Adjustments.....	122
IDLE Function (PID-A only).....	123
Process Variable Comparisons	126
Pipe Fill Function (PID-A only)	127
PID Out of Regulation Indication	128
J00 CONSOLE	130
J01 Menu Lock	130
Menu Lock Code Entry.....	130
J02 Def. Display.....	130
J03 Run Display.....	131
J030 Run Display Format	131
J031 Run Display Scale.....	131
J032 Run Display Units.....	132
J04 REMOTE OVRD	132
S00 SERVICE	133
Version display	133
I2t used Display	133
Supply Displays.....	133
Mains input display	133
Vbus display.....	133
Supply Voltage & Frequency Display	133
S04 FAN OVERRIDE	134
Temperature Sensors Display.....	134
Thermistor Display.....	134
Digital Inputs Display	134
Digital Outputs Display	134
Analogue Inputs Display	135
Analogue Outputs Display	135
Communication Diagnostic Displays	135
Advanced	135
M02 Date – Time	135
kWhr & Hours Run.....	135
Fault Log	136
View log	136
Power Fail & Under Volts	136
Power-On Fault Log Entry.....	136

Clearing the Fault Log137

Firmware Update?137

Appendix A: BACnet Protocol – Application Layer Description138

Appendix B: MODBUS Protocol – Application Layer Description142

Appendix C: Display Messages.....159

 Fault Messages159

 Status Messages161

Models Covered

This manual describes the features & operation of firmware versions V5.2.x installed in the following products:

- ZENER8000
 - 240V “L” Series
 - 480V “R” Series
 - 1000V “V” Series
 - Specialty drives
- ECODRIVE8000
 - 480V “R” Series

Displays

The console is a 2 line x 16 character display with five push buttons.

Version Display

When the ZENER 8000 is first powered up, the drive model and version is displayed.

After 2 seconds the first operation display is revealed.

Operation Displays & Pushbuttons

The operational displays show the operating state of the ZENER 8000. The six operational displays are: Speed / Reference Display, Meter Display, PID Display, PID / Meter Display and kWhr / Hours Run Display. Press **ENTER** (ENTER) to reveal each display.

Speed / Reference Display

The top line displays the operating output frequency and the second line displays the speed reference and the drive status

Meter Display

The top line displays the operating output frequency and power and the second line displays motor load and output current.

PID Display

The top line displays the process variable (PV) with its units and the second line displays set-point variable (SV) expressed with the same units.

PID / Meter Display

The top line displays the operating output frequency and process variable (PV) and the second line displays motor load and motor speed.

BUS / PID Display

The top line displays the DC Bus voltage and process variable (PV) and the second line displays output power and output frequency (ECODRIVE8000 only).

kWhr / Hours Run Display

The top line displays the kWhrs consumed by the motor and the second line displays accumulated running time of the motor

Local Mode Operation Example

The Speed / Reference display above shows the desired output speed is 40 Hz and the motor is rotating at 25 Hz in the forward direction in local mode as indicated by the status "FWD LOC". Some notes:

- The ZENER 8000 was started by pressing the **▲ FWD** button.
- The speed reference is increased by pressing the **▲ FWD** button. The motor will accelerate to this speed.
- The speed reference is decreased by pressing the **▼ REV** button. The motor will decelerate to this speed.
- The ZENER 8000 may be started in reverse by pressing **▼ REV** button.
- Pressing STOP will stop the motor or reset any trip condition.
- Press ESC to access the configuration menus

IMPORTANT! If the motor shaft rotates in the wrong direction remove the input power, wait for the ZENER 8000 to discharge and swap any two motor phase wires. Re-apply input power and select a direction by pressing **▲ FWD** or **▼ REV**.

Complete Menu

The broad range of motor-drive solutions requires parametric configuration changes. To gain access to configuration parameters, press ESC to reveal either the “Complete Menu”. With factory default parameters installed pressing ESC will reveal the complete menu.

To move around the menu system, press:

- Press the ▲ FWD and ▼ REV buttons to display each menu item.
- Press the ↵ ENTER push button to enter a sub menu or change a parameter.
- Press ESC to abandon a parameter change or exit a sub menu.
- Press ESC several times in a row to return back to the operation displays.

After applying power it is recommended that you at least go through the **B00 MOTOR**, **C00 PERFORMANCE** and **G00 INPUT/OUTPUT** menus to set up the ZENER 8000 before running the motor to prevent any unexpected motor operation. The ZENER 8000 is supplied with a link between the EN terminal and the +5V terminal. This link must always be made for the motor to run.

Applications

An “application” groups parameters together creating a short menu to summarise all the relevant parameters necessary for the task at hand. The ZENER 8000 has several applications on offer ready for service. Each application will have documentation detailing wiring and commissioning information.

Standard ZENER8000 Applications

Application	Description	Item number
Basic Control	Standard Industrial terminals, 0 to 10V Remote reference	SW08018
Machine/JOG	Machine Drive, Start/Stop, Jog Forward & Reverse	SW08008
4 Speed Sel	1 of 4 Speed Speed reference selection	SW08017
Pressure Ctl	Water Pumping With Automatic Pressure Control	SW08013
Pump PID 1	PUMP PID 1 Automatic Pressure Control	SW08019
Pump PID 2	PUMP PID 2 Automatic Pressure Control	SW08020
Supply/Spill	Supply Air Fan / Smoke Spill Fan	SW08012
Stairwell Fan	Stairwell Fan, HVAC terminals	SW08010
Air Pressure	Auto Control Stair Pressurisation Fan	SW08011
Cooling Tower	Auto Control Cooling Tower Fan	SW08007
Ret Air Fan	Return Air Fan, HVAC terminals	SW08009

Standard ECODRIVE8000 Applications

Application	Description	Item number
Tank Solar	Solar only Tank Level Control	SW08000
Tank Sol/AC	Solar or AC supply, Tank Level Control	SW08001
PID/Solar	Solar only with Automatic Pressure Control	SW08002
PID/Solar/AC	Solar or AC supply, Automatic Pressure Control	SW08003

Loading an Application

Follow the diagram below to load an application in this case the “Basic control” application.

Application Menus

When an application is loaded, two new menus are created: The User menu and the Configuration menu.

Changing an Application

There are 2 steps necessary to change an application:

1. Restore factory defaults.

2. Select a new application.

Major Features

Motor Speed Ramp

The ZENER 8000 has a programmable Ramp with adjustable acceleration, deceleration and S-curve rates. Individual settings are provided for the linear and curved portions of the ramp. The motor accelerates at a rate of **B03 MOTOR Hz / C030 ACCEL TIME** and decelerates at a rate of **B03 MOTOR Hz / C031 DECEL TIME**. Each of these rates is applied over the **C032 S TIME** interval to create the S-curve in the diagram above.

Key parameters are:

- **B03 MOTOR Hz**
- **C030 ACCEL TIME**
- **C031 DECEL TIME**
- **C032 S TIME**
- **C033 DUAL RAMP**

CAUTION

A separate ramp setting is used during Essential Services Override (ESO) operation. See **C034 ESO RAMP** for details.

Dual Ramps

For applications that use a minimum speed, the ZENER 8000 provides a dual rate acceleration and deceleration. The **C033 DUAL RAMP** option provides this feature. When enabled the rate of acceleration and deceleration in the speed range 0 to **B03 MOTOR Hz** is at a rate of **B03 MOTOR Hz / C032 S TIME**. The diagram below shows the reference as a function of time. Refer to **C033 DUAL RAMP** for details.

Key parameters are:

- **C033 DUAL RAMP**
(function activation)
- **C032 S TIME**
- **C030 ACCEL TIME**
- **C031 DECEL TIME**
- **B03 MOTOR Hz**

Essential Services Override

There are circumstances in some applications for which it is desirable to disable certain of the protective features of the ZENER 8000. These are situations where continued operation has a higher priority than preventing damage to the ZENER 8000 or associated motor. A typical example is a building air conditioning application in which a fan is required to operate as part of a smoke clearance system. Various standards, for example, AS/NZS 1668.1:1998: The use of ventilation and air conditioning in buildings - Fire and smoke control in multi-compartment buildings require that all thermal protection be disabled during operation in a smoke clearance mode and equipment allowed, if necessary, to run to destruction. The ZENER 8000 provides a special mode, Essential Services Override (ESO), to give effect to these requirements.

Operation in ESO requires a control terminal to be configured for the ESO function and that this terminal to be connected to +5V (terminal 1) whenever ESO operation is required. During ESO operation the ZENER 8000 is forced to run and the following protective functions are disabled:

Heat sink over temperature protection
I₂t protection
Motor thermistor protection (if fitted)
Supply Fail

In addition, the Auto Restart function is automatically enabled with unlimited auto restarts permitted. In order to allow the ZENER 8000 to be independently optimised for both the usual operating condition and operation in ESO mode, separate parameters are provided for ESO and non ESO operating modes.

WARNING regarding Essential Services Override

The Essential Services Override (ESO) feature provides a “run to destruction” mode of operation for applications that justify this approach. For applications in which this approach is not mandatory, the safety and other implications of the ESO operating mode should be carefully considered in the light of alternative approaches before choosing to use the ESO functionality of the ZENER 8000. It is fundamental to the ESO mode of operation that all protection against overheating of the ZENER 8000 and the associated motor is disabled. This may represent a fire or other hazard. Damage to the ZENER 8000 due to overheating during ESO operation is not covered by warranty. Equipment that has been exposed to ESO operation under conditions that may have been outside the normal boundaries of rated operation should be inspected for damage and internal component degradation prior to being returned to service in a critical application. This inspection and any necessary repairs should be conducted irrespective of whether the ZENER 8000 appears to be working normally or not. Only competent personnel should undertake this work.

CAUTION

Any use of the Essential Services Override feature should be arranged to comply with all local rules and regulations concerning the particular application.

Key ESO configuration parameters are:

- **F030 ESO Ref** (reference selection)
- **F031 ESO Input** (input terminal selection)
- **F032 ESO RAMP**

Line Contactor Start Control

The ZENER 8000 can be powered by a customer supplied external 24V DC supply independent of the mains power supply. In this mode the ZENER 8000 is capable of controlling an external line contactor to apply mains power to its own power circuits. The ZENER 8000 remains operational if either or both 24V DC or mains power is present. In order to control the external line contactor, one of the ZENER 8000's relays must be configured with the "AUX_PWR" function. The diagram below illustrates the wiring.

IMPORTANT! To avoid ZENER 8000 relay contact damage, please ensure the contactor coil ratings do not exceed 2A @ 250Vac.

With 24Vdc applied the ZENER 8000 remains idle until it receives a forward or reverse command. The AUX_PWR relay function will then operate the input line contactor charging the ZENER 8000. When charging is complete the motor is run as required. The AUX_PWR relay will open if:

- The drive experiences a trip,
- The wiring from "+5V" to "EN" of the main terminal strip is opened.
- The motor is run with zero speed for 10 seconds

CAUTION! The line contactor must not be considered a safety isolation device as its operation will apply mains power without notice!

Key configuration parameters are:

- **E06 LC CONTROL** (function activation)
- Set **LC CONTROL** as a relay function to control the external line contactor

Remote User Mode Overrides

The ZENER 8000 has customisable user modes of operation. A user mode is given a priority for REMOTE reference choice and optionally; motor start and motor stop governance. Features include:

- 2 user modes: “**USER MODE 1**” and “**USER MODE 2**”.
- Selectable speed reference for each mode.
- A prioritised activation input for each mode - “**USER MODE 1**” (highest); “**USER MODE 2**” (lowest).
- A status messages for each mode.
- Each user mode has optional run signal generation.
- Each user mode has optional run latch reset.

Activation of a user mode supplies a reference to the motor control of ZENER 8000. Depending on the mode’s configuration the activation input can also supply a run signal. When the mode is deactivated it may reset the run latch also dependant on the mode’s configuration.

Key configuration parameters for **USER MODE 1** are:

- **F0120 MODE1 REF** (reference choice)
- **F0121 MODE1 Inpt** (digital input choice)
- **F0122 MODE1 msg** (status message text)
- **F0123 MODE1 cfg**
 - **Reference Only**
 - **Ref & start only** (activates the run latch; requires STOP input)
 - **Ref,start&stop** (input held asserted runs the ZENER 8000/motor; breaks the run latch)
 - **Stop only** (breaks the run latch an clears FWD and REV)

Key configuration parameters for **USER MODE 2** are:

- **F0130 MODE2 REF** (reference choice)
- **F0131 MODE2 Inpt** (digital input choice)
- **F0132 MODE2 msg** (status message text)
- **F0133 MODE2 cfg**
 - **Reference Only**
 - **Ref & start only** (activates the run latch; requires STOP input)
 - **Ref,start&stop** (input held asserted runs the ZENER 8000/motor; breaks the run latch)
 - **Stop only** (breaks the run latch an clears FWD and REV)

Reference Selector

The reference selector permits 1 of 8 references to be selected for desired motor speed. Of the 8 references six are fixed to internal presets. The remaining 2 references, called User References, may be selected from a list of all available references including additional internal presets.

The ZENER 8000 offers 3 methods for reference selection. These methods are:

- Multiplexor Selection Method
- Channel Selection Method
- Input Tally Selection Method.

User References

There are 2 customisable inputs to the reference selector. They are **F061 USER REF 1** and **F062 USER REF 2**. Each of these parameters is itself a single reference selection from the list of available speed reference sources.

Key configuration parameters are:

- **F060 Method**
- **F061 USER REF 1** and **F062 USER REF 2**
- **F0630 Selector 1** to **F0637 Selector 8** (input terminal selection)
- **F100 Preset 1** to **F107 Preset 8**
- Set **REF SELECT** as a speed reference in REMOTE, LOCAL, ESO, etc.

Multiplexed Selection Method

The Multiplexor Selection Method uses three digital inputs to select 1 of 8 reference sources. The High/Low states of the three digital inputs chosen by **F0630 Selector 1**, **F0631 Selector 2** and **F0632 Selector 3** make 8 unique combinations. Each combination is assigned a reference source as given in the table below:

F0632 Selector 3	F0631 Selector 2	F0630 Selector 1	Selected Reference
Low	Low	Low	F061 USER REF 1
Low	Low	High	F062 USER REF 2
Low	High	Low	F102 Preset 3
Low	High	High	F103 Preset 4
High	Low	Low	F104 Preset 5
High	Low	High	F105 Preset 6
High	High	Low	F106 Preset 7
High	High	High	F107 Preset 8

Multi Speed Selection Method

The Multi Speed Selection method uses a single digital input to select a single reference. For example if the digital source for **F0632 Selector 3** evaluates true then **F102 Preset 3** is selected for the output reference. If a second input evaluates true, the reference with the highest priority is selected. If no selector channel evaluates true then the output reference is zero.

Input Tally Selection Method

In this method a count of inputs that evaluate true selects the reference. For example if **F0632 Selector 3**, **F0634 Selector 5**, **F0636 Selector 7** and **F0637 Selector 8** evaluate true then the count will be 4. A count of 4

selects **F103 Preset 4** as the output reference. If the count is zero then the output reference will be zero

Terminal Configurations

The ZENER 8000 provides a flexible method of input configuration is capable of fulfilling control requirements of an ever increasing numbers of motor and drive applications. The ZENER 8000 has a comprehensive set of logical digital inputs to control its behaviour for the application at hand.

Standard Configurations

The ZENER 8000 provides several commonly used input terminal configuration. The **G01 DI config** menu shows the selected configuration. The available choices are:

- Standard Industrial
- HVAC
- Power up/start
- Forward/Reverse
- Machine drive 1
- Machine drive 2
- Machine drive 3
- Custom

The table below lists the configurations and shows which physical terminal drives each internal inverter function.

Internal function Configuration	I00 FWD& LATCH	I01 REV& LATCH	I02 ~STOP	I03 FWD	I04 REV	I05 UP	I06 DOWN	I07 RESET	I08 ESO	I09 JOGFWD	I10 JOGREV	I11 REMOTE
Standard Industrial	D3(4)	OFF	D2(3)	OFF	OFF	OFF	OFF	D1(2)	OFF	OFF	OFF	D4(5)
HVAC	D2(3)	OFF	D1(2)	OFF	OFF	OFF	OFF	EN(6)	D3(4)	OFF	OFF	D4(5)
Power up/start	EN(6)	OFF	EN(6)	OFF	OFF	OFF	OFF	EN(6)	OFF	OFF	OFF	EN(6)
Forward/Reverse	D2(3)	D3(4)	D1(2)	OFF	OFF	OFF	OFF	OFF	OFF	OFF	OFF	D4(5)
Machine drive 1	D2(3)	OFF	D1(2)	OFF	OFF	OFF	OFF	OFF	OFF	D3(4)	OFF	D4(5)
Machine drive 2	OFF	OFF	OFF	D1(2)	D2(3)	OFF	OFF	OFF	OFF	D3(4)	D4(5)	EN(6)
Machine drive 3	D2(3)	OFF	D1(2)	OFF	OFF	D3(4)	D4(5)	OFF	OFF	OFF	OFF	EN(6)
Custom	<i>User defined. Refer to each function</i>											

The Custom Terminal Configuration

To create and alter a custom terminal configuration, the **G01 DI config** parameter must be set to **Custom**. When **G01 DI config** is set to **Custom**, each logical function input is un-locked and the current selection can be viewed or altered. The table below lists the logical functions and their behaviours.

Function	Description	Parameters
I00 FWD&LATCH	A momentary contact closure on this input will start the motor in the forward direction. When the input is removed the motor continues to run in the forward direction (latching). It requires: I02 ~STOP to be asserted for the motor to run; and de-asserted to break the latch and stop the motor.	None
I01 REV& LATCH	A momentary contact closure on this input will start the motor in the reverse direction. When the input is removed the motor continues to run in the reverse direction (latching). It requires: I02 ~STOP to be asserted for the motor to run; and de-asserted to break the latch and stop the motor. D03 REVERSE must be ENABLED for the motor to run backwards.	None
I02 ~STOP	Assert this input for the motor to run in either direction. If de-asserted, the RUN latch is cleared and the motor will stop running. For use with: I00 FWD&LATCH and/or I01 REV&LATCH	
I03 FWD	Assert and hold this input to run the motor in the forward direction. When this input is de-asserted the motor will stop running (non-latching) if no other pre-existing run command is asserted. Notes: I03 FWD disregards the state of I02 ~STOP input and the motor will not stop while asserted.	None
I04 REV	Assert and hold this input to run the motor in the reverse direction. When this input is de-asserted the motor will stop running (non-latching) if no other pre-existing run command is asserted. Notes: I04 REV disregards the state of I02 ~STOP input and the motor will not stop while asserted. D03 REVERSE must be ENABLED for the motor to run backwards.	None
I05 UP	Increases the CONSOLE reference	None
I06 DOWN	Decreases the CONSOLE reference	None
I07 RESET	Will attempt to reset a trip condition	None

Function	Description	Parameters
I08 ESO	<p>While asserted and held the ZENER 8000 will operate in essential services override (ESO). When activated:</p> <p>The motor runs at the selected ESO speed,</p> <p>The following trips are ignored:</p> <p>Supply Fail</p> <p>I²t Trip</p> <p>All temperature related trips</p> <p>Infinite auto restart of all other trips is enabled</p> <p>The ramp acceleration and deceleration times are set to 10 seconds (default)</p> <p>Auto Restart and Ramp parameters cannot be changed whilst ESO is in operation</p> <p>Reverse operation may occur and is dependent on speed source. Refer to F03 ESO Config of the F00 REFERENCES menu for ESO speed source selection.</p>	<p>F030 ESO REF</p> <p>F032 ESO RAMP</p>
I09 JOGFWD	<p>Asserting this input will run the motor forward at the JOGFWD speed. It will also clear the run latch. When the contact is de-asserted the motor will stop</p>	F040 JOGFWD REF
I10 JOGREV	<p>Asserting this input will run the motor reverse at the JOGREV speed. It will also clear the run latch. When the contact is de-asserted the motor will stop. It requires:</p> <p>D03 REVERSE must be ENABLED for the motor to run backwards.</p>	F050 JOGREV REF
I11 REMOTE	<p>Asserting this input means that the ZENER 8000 will follow the control inputs on the terminal strip and the motor will run at the speed set by the Remote speed reference.</p> <p>When de-asserted, the ZENER 8000 will be controlled from the console and will run at the speed set by the Local speed reference.</p> <p>This input requires other terminals to stop and start the motor.</p>	<p>F010 REMOTE REF</p> <p>F02 LOCAL REF</p>

Digital Sources

A digital source is chosen for each function in the table above. The list of digital sources includes:

ON, OFF	Hi AI(32,34) ¹ , ~Hi AI(32,34) ¹ , Lo AI(32,34) ¹ , ~Lo AI(32,34) ¹ ,
EN(6), ~EN(6), /EN(6), EN(6)\ ,	Hi AI(52,54) ² , ~Hi AI(52,54) ² , Lo AI(52,54) ² , ~Lo AI(52,54) ² ,
D1(2), ~D1(2), /D1(2), D1(2)\ ,	PV-A UNDER, ~PV-A UNDER, PV-A OVER, ~PV-A OVER,
D2(3), ~D2(3), /D2(3), D2(3)\ ,	PIPE FILL TMR, ~ PIPE FILL TMR,
D3(4), ~D3(4), /D3(4), D3(4)\ ,	UNDER SPEED, ~UNDER SPEED, OVER SPEED, ~OVER SPEED,
D4(4), ~D4(4), /D4(4), D4(4)\ ,	UNDER LOAD, ~UNDER LOAD, OVER LOAD, ~OVER LOAD,
D1(31) ¹ , ~D1(31) ¹ , /D1(31) ¹ , D1(31)\ ¹ ,	PV-B UNDER, ~PV-B UNDER, PV-B OVER, ~PV-B OVER,
D2(33) ¹ , ~D2(33) ¹ , /D2(33) ¹ , D2(33)\ ¹ ,	CMP1, CMP2, CMP3, CMP4, CMP5,
D3(35) ¹ , ~D3(35) ¹ , /D3(35) ¹ , D3(35)\ ¹ ,	LOGIC BLOCK 1, LOGIC BLOCK 2
D4(37) ¹ , ~D4(37) ¹ , /D4(37) ¹ , D4(37)\ ¹ ,	LOGIC BLOCK 3, LOGIC BLOCK 4
D1(51) ² , ~D1(51) ² , /D1(51) ² , D1(51)\ ² ,	UNDER MIN Hz, ~UNDER MIN Hz,
D2(53) ² , ~D2(53) ² , /D2(53) ² , D2(53)\ ² ,	PV-A OutOfReg, ~PV-A OutOfReg,
D3(55) ² , ~D3(55) ² , /D3(55) ² , D3(55)\ ² ,	PV-B OutOfReg, ~PV-B OutOfReg
D4(57) ² , ~D4(57) ² , /D4(57) ² , D4(57)\ ² ,	Supply seq +ve, Supply seq -ve,
TMR1, ~TMR1, TMR2, ~TMR2,	No flow
Hi AI(10,11), ~Hi AI(10,11), Lo AI(10,11),	Internal Relay 1, 2, 3, 4
~Lo AI(10,11),	

¹ Only visible if extended features card fitted left

² Only visible if extended features card fitted right

The choices for physical terminals include:

Selection	Input Truth
D1(2)	Active <u>high level</u> is selected
~D1(2)	Active <u>low level</u> is selected
/D1(2)	Active <u>rising edge</u> is selected
D1(2)\	Active <u>falling edge</u> is selected

Logic Blocks

The ZENER 8000 provides four combination logic blocks. Each block combines 3 source selectable digital inputs to produce a single digital output with user specified Boolean logic.

Key configuration parameters are:

I200 LB1 Input 1	I210 LB2 Input 1	I220 LB3 Input 1	I230 LB4 Input 1
I201 LB1 Input 2	I211 LB2 Input 2	I221 LB3 Input 2	I231 LB4 Input 2
I202 LB1 Input 3	I212 LB2 Input 3	I222 LB3 Input 3	I232 LB4 Input 3
I203 LB1 m0:7	I213 LB2 m0:7	I223 LB3 m0:7	I233 LB4 m0:7

Digital Outputs

The ZENER 8000 offers several options for external indication or control of external equipment. Each digital output has the following features:

- A wide selection of driving signals. Refer to “Relay Signal Choice” on page 90 for a complete list.
- Optional activating signal inversion/compliment
- Edge delay timer intervals for sources with fluctuating signals

Key configuration parameters are:

Digital Output	Parameters	Digital Output	Parameters
G03 RL1(15,16)	G030 RL1 Signal G031 RL1 Sense G032 RL1 TON G033 RL1 TOFF	G04 RL2(15,16)	G040 RL2 Signal G041 RL2 Sense G042 RL2 TON G043 RL2 TOFF
G08 DO(39,41)¹	G080 DO Signal G081 DO Sense G082 DO TON G083 DO TOFF	G12 DO(59,61)²	G120 DO Signal G121 DO Sense G122 DO TON G123 DO TOFF
G17 RL(70,71,72)³	G170 RL Signal G171 RL Sense G172 RL TON G173 RL TOFF	G18 RL(73,74,75)³	G180 RL Signal G181 RL Sense G182 RL TON G183 RL TOFF
G19 RL(80,81,82)⁴	G190 RL Signal G191 RL Sense G192 RL TON G193 RL TOFF	G20 RL(83,84,85)⁴	G200 RL Signal G201 RL Sense G202 RL TON G203 RL TOFF

¹ Only visible if Extended Features card fitted left

² Only visible if Extended Features card fitted right

³ Only visible if Change-over Relay card fitted left

⁴ Only visible if Change-Over Relay card fitted right

Analogue Inputs and Spanning

The ZENER 8000 analogue inputs have been designed with the following features:

- Configurable voltage (V) or current (mA) input configuration.
- Easy to configure spanning and translation.
- High and Low compare logic outputs with adjustable thresholds

Key configuration parameters are:

- **G028 AI config**
 - 0...10V
 - 0...5V
 - 4...20mA
 - Custom
- **G020 AN IN mode**
- **G021 MIN input and G022 MAX input**
- **G023 REF @MIN in and G024 REF @MAX in**
- **G025 HiCMP Level and G026 LoCMP Level**
- **G027 Hysteresis**

Combining Analogue Inputs

The ZENER 8000 is able to perform arithmetic to combine several analogue inputs into a single reference. Select either “Average” or “Maximum” to combine analogue input readings. The function block offers three inputs to combine:

Key configuration parameters are:

- **F070 AI Function**
 - “Average fxn” or
 - “Maximum fxn”
- **F071 AI in 0 sel**
- **F072 AI in 1 sel**
- **F073 AI in 2 sel**

Proportional Integral Differential (PID) Control

Proportional Integral Differential (PID) Control Block is used to stabilise and/or regulate a process at a desired operating output. PID controllers function by finding the “error” difference between the required set-point variable (SV) and a measured process variable (PV). In regulator mode, the PID controller operates to reduce the error to zero at which point the measured quantity is equal to the required operating point.

PID features include:

- Three term tuning (PB%, Ti, and Td).
- Output saturation with integrator anti-windup.
- Reference and feedback signal source selections.
- Open loop to closed loop initialisation.
- Process variable spanning and offset available through the selected analogue input.
- Process variable limit alarms with adjustable thresholds.
- Displays incorporating the process variable
- IDLE detection logic
- Pipe Fill logic for controller and plant initialisation.
- Limit alarms

The ZENER 8000 PID-A Control Block

The ZENER 8000 Proportional Integral Differential (PID) Controller is composed of several functional blocks. The diagram below illustrates the structure.

PID Controller

The diagram below shows parameters and structure of the ZENER 8000 PID controller.

Key configuration parameters are:

- **H01 PROP. BAND**
- **H02 Integ. time**
- **H03 Diff time**
- **H04 +Opt clamp**
- **H05 -Opt clamp**
- **H06 SV choice**
- **H07 PV choice**
- **H08 PID Units** (for PID display)
- **H09 PID Scale** (for PID display)

Idle Function

The idle function will stop operation if the %LOAD of ZENER 8000 is lower than **H100 IDLE %LOAD** or the **H107 No Flow Sel** status is true for a time interval specified by **H101 IDLE DELAY**. The conditions for the ZENER 8000 to enter the idle state are:

- ZENER 8000 is enabled (the “EN” terminal connected to “+5V” terminal) & not be tripped.
- Reverse is disabled (D05 Reverse).
- ESO is not active & the jog function is not active.
- No motor stop condition exists: ~STOP wiring in remote mode; STOP button in local mode.
- A run signal is given: FWD & LATCH wiring in remote mode; FWD push button press in local mode.
- %LOAD of ZENER 8000 is lower than **H100 IDLE %LOAD** or the **H107 No Flow Sel** status is true for a time interval specified by **H101 IDLE DELAY** period.

IDLE Function: Resume “by speed ref”

If the parameter **H102 RESUME** is “by speed ref”, the restart occurs when the active frequency reference exceeds the **H103 RESUME Hz** frequency. The diagram below illustrates the function.

IDLE Function: Resume “by PV threshold”

If **H102 RESUME** is “by PV threshold”, the restart occurs when the process variable (referred to as PV) falls below the **H104 RESUME AT** threshold. The diagram below illustrates the function.

Key configuration parameters are:

- **H100 IDLE %LOAD**
- **H101 IDLE DELAY**
- **H102 RESUME**
- **H103 RESUME Hz**
- **H104 RESUME AT**

IDLE Function: Pre-IDLE Boost

Primarily for pressure control applications, the pre-idle boost creates a reserve of pressure to reduce idle cycling. The pre-idle boost is a pulse expressed as a percentage increase of the set-point with adjustable duration.

Key configuration parameters are:

- **H105 IDLE boost**
- **H106 Boost time**

Limit Alarms

The block diagram below illustrates the structure of the Limit Alarms block:

If the process variable signal is below the **H110 PV LO value**, the PV UNDER signal will be set true. Similarly if the process variable signal is above the **H111 PV HI value**, the PV OVER signal will be set true.

Pipe Fill Logic

The **H120 Fill Mode** selects one of two forms of Pipe Fill Logic: Pipe fill by “Time Interval” or pipe fill by “PV level”. The block diagram below illustrates the structure of the pipe fill by “Time Interval”:

Timing begins when the RUN command is detected. During the timing the speed reference specified by **H123 Fill Ref** is applied to the motor & pump to fill the pipes. The time period of this filling operation is set by **H121 Fill Time**. When the filling time interval has elapsed, PID closed loop control commences.

Alternatively the pipe fill operation may be determined by process variable threshold. The process variable threshold is defined by the **H122 Fill Thresh**. The block diagram below illustrates the structure of the pipe fill by “PV Threshold”:

While ever the PV signal is below the **H122 Fill Thresh**, the **H123 Fill Ref** is applied to the motor & pump to fill the pipes. When the PV signal is at or above the **H122 Fill Thresh**, PID closed loop control commences. A pipe fill alarm signal is generated if the PV signal remains below the **H122 Fill Thresh** for a time interval specified by the **H121 Fill Time**.

Key configuration parameters are:

- **H120 Fill mode** (“Off”: “Time Interval” or “PV Level”)
- **H121 Fill Time** (secs)
- **H122 Fill Thresh** (in PID units)
- **H123 Fill Ref**

SETUP Checklist and Tuning

1. Control Wiring (Assumes factory defaults are loaded)

WARNING! All wiring must be done while the ZENER 8000 is disconnected from the power supply. Refer to the Control Wiring Diagram for details

- 1.1. Select an analogue input for the process variable (PV) measurement. Choices include: AI(10,11), AI(32,34)¹ or AI(52,54)².
- 1.2. Wire in the transducer that measures the PV to the selected analogue input.
- 1.3. If required wire in the set point variable (SV) reference signal to a separate analogue input. No wiring required if an internal preset is to hold the desired SV reference.
- 1.4. If required wire in any metering device to an analogue output. Choices include: AO(36,38)¹ above¹ or AO(56,58)².
- 1.5. Ensure the signal levels are compatible with the input/output specifications of each feature. Refer to the PID Control Wiring diagram for details.

2. Preparing for PID Control

- 2.1. After initial power on alter any ZENER 8000 settings and/or selections.
- 2.2. Specifically check the desired maximum motor frequency at which the process may be safely driven. Refer to **C02 MAX Hz** to check the maximum Hz setting.

¹ If optional Extended Features card is fitted in the left hand option slot.

² If optional Extended Features card is fitted in the right hand option slot.

- 2.3. Configure the selected analogue input that you intend to use for the PV signal (transducer feedback) so that it is the correct type (0...5V, 0...10V or 4...20mA).
- 2.4. Ensure the chosen analogue input for the PV signal is selected in the **H07 PV choice** menu.
- 2.5. Ensure the chosen reference for the SV signal is selected in the **H06 SV choice** menu.
- 2.6. Perform any analogue output adjustments of each analogue output in use.
- 2.7. Perform any PID parameter adjustments e.g. **H01 PROP. BAND**, **H02 Integ. time**, etc.
- 2.8. To close the loop the running mode reference (Remote, Local, ESO, JOGFWD or JOGREV) must be set to **> PID Output**.

3. Tuning

CAUTION! The following steps are applicable in most cases. However, running the controller system without defined limits must be done with caution in case excessive speeds result in hazardous conditions or damage

- 3.1. PV signal verification: Run the drive/motor/process at known set point and check the feedback signal is correct for the operating point.
- 3.2. If possible, operate the system at the maximum (safe) operating point and verify that the PV signal is now at the expected level.
- 3.3. Switch off the integrator by setting **H02 Integ. time** to zero.
- 3.4. Closing the loop: After the loop has been closed observe the PV behaviour. If the system is unstable increase the **H01 PROP. BAND** to stabilize the system. In general, increasing the **H01 PROP. BAND** will stabilize the system. Decreasing **H01 PROP. BAND** will produce a faster response at the expense of system stability.
- 3.5. If the system response oscillates momentarily, the system is under damped. An increase of the derivative time **H03 Diff time** can improve damping but an excessive value may increase the systems' response to noise.
- 3.6. Allow the system to settle. If the PV value does not equal the SV value then the system has a steady state error. To remove steady state error, set the **H02 Integ. time** to the maximum. Decrease the **H02 Integ. time** to remove the steady state error more rapidly.
- 3.7. Minor adjustments to **H01 PROP. BAND**, **H02 Integ. time** and **H03 Diff time** may be performed to achieve the desired system response. Use the PID Tuning Summary below for general remedies to common problems.
- 3.8. Change the **H08 PID Units** and **H09 PID Scale** to represent the signal PV and SV signals correctly.

PID Tuning Summary:

Problem	Remedy
In closed loop the PV does not match the desired operating point	Check the analogue input reading matches the transducer output signal; Verify the settings of the selected analogue input for the PV; Check the running mode reference (Remote, Local, ESO, JOGFWD or JOGREV) is set to > PID Output .
In closed loop operation the system is unstable	Increase the H01 PROP. BAND or decrease H03 Diff time .
The system responds too slowly	Decrease the H01 PROP. BAND or decrease the H02 Integ. time .
The system oscillates momentarily	Increase the H01 PROP. BAND or decrease the H03 Diff time .
PV does not equal the SV	A steady state error exists and is removed by using the H02 Integ. time . Start with a large value and then decrease it until a satisfactory response to a SV change is observed.

PID Application Examples

Step by Step procedures for the following applications are shown in the application sections of this manual

Application: Stair pressurisation fan with internal PID

This setup is for a typical HVAC stair pressurisation fan application that requires air pressure control using an air pressure transducer and PID controller function provided by the ZENER 8000. The ZENER 8000 is configured to run in essential services override (ESO) mode. Prior to commissioning, you will need to know the type of air pressure transducer signal that is to be used (0-10V, 4-20mA).

Application: Cooling tower fan with reverse acting internal PID

This setup is for a typical cooling tower fan application that requires water temperature control using a water temperature transducer and the PID controller function provided by the ZENER 8000. Prior to commissioning, you will need to know the type of air pressure transducer signal that is to be used (0-10V, 4-20mA).

Application: Water pumping with automatic pressure control

This setup is for a typical centrifugal pump application that requires water pressure control using a water pressure transducer and the PID controller function provided by the ZENER 8000. Prior to commissioning, you will need to know the type of pressure transducer signal that is to be used (0-10V, 4-20mA).

Application: Pipe-fill with automatic pressure control

This setup is for a typical centrifugal pump application that requires a long pipe to be filled before water pressure control can take place. Prior to commissioning, you will need to know the type of pressure transducer signal that is to be used (0-10V, 4-20mA).

The ZENER 8000 PID-B Control Block

The ZENER 8000 has a second Proportional Integral Differential (PID) Controller for those applications where a secondary mode or configuration of the plant process requires control. Note the PID-B controller does not replicate the Idle and Pipe fill functions

PID-B Controller

The diagram below shows parameters and structure of the ZENER 8000 PID controller.

Key configuration parameters are:

- **H21 PB (%)**
- **H22 Ti (sec/r)**
- **H23 Td (sec)**
- **H24 +Opt clamp**
- **H25 -Opt clamp**
- **H26 SV-B choice**
- **H27 PV-B choice**
- **H28 PID Units** (for PID display)
- **H29 PID Scale** (for PID display)
- **H30 PV Lo value**
- **H31 PV Hi value**

Solar Supply Operation & Control (ECODRIVE 8000 Models only)

For those applications where the intended power source is a bank of solar - photovoltaic cells, the ECODRIVE 8000 is the drive of choice for motor power supply management. Key to this is the power tracking control feature that monitors supply conditions for motor operation. The maximum power voltage specified by the **E075 Vmp Volts** value activates tracking if the DC voltage of the solar feed falls below this threshold voltage. During periods of low sunshine (low irradiance) the ECODRIVE 8000 can be configured to source power from an AC supply. The ECODRIVE 8000 has features to avoid cycling between solar supply and AC supply. In these applications, conflicting solar supply conditions are trapped and the AC supply is chosen to continue motor operation. This state is called the Solar Function Conflict (SFC) state.

The solar power tracking function activates when the digital source selected by **E070 RUN MODE** evaluates true. The **Solar-GOOD** state is available for relay assignment and is determined true when:

- The **E074 HI Radiance** selection is set to OFF and the internal DC bus measurement greater than the **E071 Restart DC** for **E072 Restart Delay** seconds.
- Or when the digital source selected by **E074 HI Radiance** evaluates true.

The **Low Solar** state is available for relay assignment and is determined true when:

- The ZENER 8000 output frequency less than the **C01 MIN Hz** value and the ZENER 8000 is tracking for a time interval specified by **E077 Lo Solar t** time.
- Or when the digital source selected by **E073 LO Radiance** evaluates true for a time interval specified by **E077 Lo Solar t** time.

Internal DC Bus measurement

Key configuration parameters are:

- C01 MIN Hz**
- E0701 SOLAR FXN** (DISABLED)
- E070 RUN MODE** (default OFF)
- E071 Restart DC**
- E072 Restart DLY**
- E073 LO Radiance** (default OFF)
- E074 HI Radiance** (default OFF)

- E076 Display var**
- E075 Vmp Volts**
- E0751 MPPT step**
- E0752 MPPT P step**
- E077 Lo Solar t**
- E078 SFC time**
- E079 SFC Ext sel**

Outputs are:

- Solar-GOOD**
- Low Solar**
- MPP Tracking**

General Purpose Timers

The block diagram of a general purpose timer is shown below:

As standard there are 2 general purpose timers. Each timer has 3 timing enable inputs IN1, IN2 and RESET. The choices for IN1, IN2 and RESET are derived from digital inputs including analogue input comparisons and other internal logic. Each timer is configured as for one of the following modes:

- **Delay ON:** The rising input edge is delayed by the interval time. No delay on the falling input edge.
- **Delay ON Init:** Similar to Delay ON mode except the timing phase is skipped at power on if the inputs evaluate true and reset is false.
- **Delay OFF:** No delay on the rising input edge. The falling input edge is delayed by the interval time.

The interval time is set in units of seconds as needed. Refer to the key configuration parameters for details on delay intervals, modes and choices:

Waveforms

Delay ON: The rising input edge is delayed. No delay on the falling input edge.

Delay ON Init: Initial timing phase skipped if IN evaluates TRUE and Reset is

Delay OFF: No delay on the rising input edge. The falling input edge is

Custom Timer Input Logic

ZENER 8000 offers customisable input logic to control timing. Each timer input block is a 3-input, 2-output truth table one output controls the timing interval logic and the other controls the reset.

A truth table for the Timer “IN” input is interpreted as follows:

Term	IN 1	IN 2	IN 3	Timer “IN”
m0	LOW	LOW	LOW	LOW
m1	LOW	LOW	HIGH	LOW
m2	LOW	HIGH	LOW	LOW
m3	LOW	HIGH	HIGH	LOW
m4	HIGH	LOW	LOW	LOW
m5	HIGH	LOW	HIGH	LOW
m6	HIGH	HIGH	LOW	HIGH
m7	HIGH	HIGH	HIGH	LOW

The first row is the term **m0**. When **IN 1** is LOW, **IN 2** is LOW and **IN 3** is LOW the “Term” **m0** is selected and in this example **m0** = LOW. The output will be LOW.

A similar truth table for the Timer “Reset” input is interpreted as follows:

Term	IN 1	IN 2	IN 3	Timer “Reset”
m0	LOW	LOW	LOW	LOW
m1	LOW	LOW	HIGH	HIGH
m2	LOW	HIGH	LOW	LOW
m3	LOW	HIGH	HIGH	HIGH
m4	HIGH	LOW	LOW	LOW
m5	HIGH	LOW	HIGH	HIGH
m6	HIGH	HIGH	LOW	LOW
m7	HIGH	HIGH	HIGH	HIGH

Key parameters are:

TIMER1:

- **G070 T1 Interval**
- **G071 T1 mode** (TON / TOFF)
- **G0720 T1 Input 1** (see digital sources)
- **G0721 T1 Input 2** (see digital sources)
- **G0722 T1 Reset** (see digital sources)
- **G0723 T1 Logic** (Standard/Custom)
 - **T1 IN & Reset** truth tables

TIMER2:

- **G073 T2 Interval**
- **G074 T2 mode** (TON / TOFF)
- **G0750 T2 Input 1** (see digital sources)
- **G0751 T2 Input 2** (see digital sources)
- **G0752 T2 Reset** (see digital sources)
- **G0753 T2 Logic** (Standard/Custom)
 - **T2 IN & Reset** truth tables

Signal Comparator

The signal comparator feature provides an indication of the level of a signal internal to the ZENER 8000. There are four thresholds that may be scaled to create five levels of indication.

The comparator has five digital outputs that are available as digital sources for inverter command control or for assignment to relay output. The compare outputs may be operated in “bar” mode or “window” mode.

In bar mode, each output is energised and remains energised as the signal rises above each threshold. In window mode each output is energised only when the signal is between thresholds.

Signal Selection – G400 CMP Signal

The signals available to the comparator are:

FREQUENCY(Hz)	% LOAD	F100 Preset 1(%)	Speed Ref (Hz)
SPEED (rpm)	CURRENT (A)	F101 Preset 2(%)	
I ² t Used (A)	POWER (kW or W)	F102 Preset 3(%)	

Signal Scaling – G401 CMP Scale

The **G401 CMP Scale** value is needed to normalise the selected signal to a percentage permitting direct comparison to the compare thresholds.

Compare Threshold Selection – G402 CMP Ref

The **G402 CMP Ref** selection specifies the reference value that scales each threshold. This allows comparison thresholds to be shifted for applications requiring several unique operating points.

Comparison Thresholds – G403 Threshold 1 ... G406 Threshold 4

There are four compare thresholds, **G403 Threshold 1** to **G406 Threshold 4**. Each threshold is scaled by the compare reference (**G402 CMP Ref**) before the actual comparison takes place. When adjusting compare thresholds, the ZENER 8000 will ensure:

- **G406 Threshold 4** is the highest threshold value;
- **G405 Threshold 3** is the 2nd highest threshold value;
- **G404 Threshold 2** is the 2nd lowest threshold value;
- **G403 Threshold 1** is the lowest threshold value;

Output Mode – G407 CMP mode

The two compare output mode behaviours are “Bar” mode and “Window” mode

Key parameters are:

- G400 CMP Signal
- G401 CMP Scale
- G402 CMP Ref
- G403 Threshold 1 ... G406 Threshold 4
- G407 CMP mode

Outputs are:

- CMP1
- CMP2
- CMP3
- CMP4
- CMP5

User Alarms

The block diagram of a user alarm:

As standard there are 4 user alarms that offer application specific trip conditions to halt drive operation. Each user alarm has an “Alarm mode”, an “Alarm Input”, an “Alarm Delay” and customisable “Alarm text” for display.

Alarm Enable Mode

There are 3 choices for Alarm mode:

ALWAYS: The user alarm is enabled while ever the ZENER 8000 is powered on.

RUN command: The user alarm is enabled when the ZENER 8000 has been commanded to run.

PID closed loop: The user alarm is enabled when the ZENER 8000 is running and the PID controller is operating.

Alarm Input Selection

There are many “Alarm input” to select from. Choices include:

- All digital input terminals available to the ZENER 8000 including their edge and level options
- All analogue input comparison flags internally available to the ZENER 8000 including their logical compliments
- All internal PID status flags and their logical compliments.

Alarm Delay

Each user alarm has a delay on timer. When the user alarm is enabled, the chosen input must be maintained for the configured “Alarm delay” time for the trip event to be generated. The delay time is specified in seconds up to 1200 seconds.

Alarm Text

Each user alarm has customisable “Alarm text” for display. The displayed trip message of each user alarm may be edited to express meaning of the alarm in the context of the application. Each message is composed of fixed user alarm prefix code (e.g. “UA1:” → User Alarm #1) for traceability and an editable field of 12 characters containing custom text.

Key configuration parameters are:

- **G230, G240, G250, G260 Alarm mode**
- **G231, G241, G251, G261 Alarm input**
- **G232, G242, G252, G262 Alarm delay**
- **G233, G243, G253, G263 Alarm text**

User Warnings

Like user alarms, user warnings permit a custom indication of a status condition when viewing an active display. However, the condition does not latch and drive operation is not disturbed. As standard there are 4 user warnings and each user alarm has a: “Warn mode”, “Warn Input” and customisable “Warn text” for display.

Warning Enable Mode

There are 3 choices for the warning mode:

- **ALWAYS:** The user warning is enabled while ever the ZENER 8000 is powered on.
- **RUN command:** The user warning is enabled when the ZENER 8000 has been commanded to run.
- **PID closed loop:** The user warning is enabled when the ZENER 8000 is running and the PID controller is operating.

Warning Input Selection

There are many choices for the “Warn input” selection. Choices include:

- All digital input terminals available to the ZENER 8000 including their edge and level options.
- All analogue input comparison flags internally available to the ZENER 8000 including their logical compliments.
- All internal PID status flags and their logical compliments.

Warning Text

Each user warning has customisable “Warn text” for display. Each message is composed of 8 characters containing custom text.

Key configuration parameters are:

- **G270, G280, G290, G300 Warn mode**
- **G271, G281, G291, G301 Warn input**
- **G272, G282, G292, G302 Warn text**

Communications

There are several communication interfaces for the ZENER 8000. As standard there is BACnet MS/TP and MODBUS RTU both of which are EIA/RS-485 based.

Communication Indicator

The communication indicator gives a visual signal of the operating condition of communications. The indicator is found in the bottom right hand corner of the display. The indications are:

Communication Disabled

No Communication

Communicating

BACnet MS/TP

The ZENER 8000 BACnet interface implements the standard Application Specific Controller (B-ASC) as described in ASHRE Standard 135 2004.

BACnet Services Supported

I-Am

I-Have

Read Property

Write Property

Data Link Layer

The ZENER 8000 implements the BACnet MS/TP Data Link Layer as a master device. The communication port is EIA/RS-485 compliant and is isolated from ground and other circuits.

MAC ID / Device Object Instance

Set via the front panel. Factory defaults are the same across all drives and must be change off-line or prior to connection to the network. By default the MAC ID and Device Object Instance have the same value and can be set independently.

BACnet Set-up and Operation

Setting up the ZENER 8000 for various applications with BACnet communications is similar to conventional wired control using the terminal strip. The interactions between wired control and BACnet features are as follows:

Local mode

Control of the run function (i.e. starting and stopping) is from the console. BACnet commands do not influence the starting and stopping of the ZENER 8000 in local mode. The speed reference used for local operation is determined by the reference source selected by parameter F02 LOCAL REF. See list of speed references for available choices.

Remote mode

Control of the run function (i.e. starting and stopping) is either from the terminal strip or by BACnet depending on the setting of **G166 RUN SIGNALS**. Available choices are **FROM TERMINALS** or **FROM NETWORK**. Setting this parameter to **FROM TERMINALS** allows the terminal strip alone to control the run function. Selecting **FROM NETWORK** allows BACnet alone to control the run function via binary value objects "Run fwd" and "Run rev"

Reset

Reset commands from all sources (terminal strip, internal ZENER 8000 functions and BACnet) are honoured at all times.

Network Speed Reference

If the speed reference for the ZENER 8000 in any given mode is to be determined by the network system, the reference to select is **COMMS_REF**.

Essential services operation (ESO)

ESO mode selection from all sources (wired terminal or BACnet binary object ESO) is honoured at all times.

CAUTION! Loss of communications is a loss of ESO if an ESO terminal is not set up.

Local / remote mode selection

Control of local/remote mode is always from the terminal strip. Operation of the ZENER 8000 may be monitored via BACnet regardless of the local/ remote mode.

BACnet Quick Set-up Guide

Set up all the usual menu items according to the application needs.

Set the various BACnet related menu items BEFORE connecting the network. This will avoid disrupting the BACnet network unnecessarily.

G160 Protocol: Ensure BACnet MS/TP is selected

G161 bits/sec: Select the baud rate to suit the BACnet system.

G163 MAC/Dev ID: This value must be unique for every BACnet device on the BACnet MS/TP network segment that the ZENER 8000 is connected to.

G164 Dev Instance: This is the Device Instance Number of the BACnet interface. This is a number between 0 and 4,194,302. The number of each BACnet interface must be unique across the entire BACnet installation.

G165 Max Masters: This is equal to, or greater than the highest master MAC ID number on the BACnet MS/TP network segment that the ZENER 8000 is connected to. For best BACnet MS/TP performance, this should be set as low as possible.

G166 RUN SIGNALS: This parameter determines if run commands are taken from the ZENER 8000 terminals or from the BACnet interface.

G167 Terminator: If necessary each ZENER 8000 is capable of terminating the EIA-485 network. Setting this parameter to **ENABLED** will terminate the line.

G169 Serial No.: To facilitate traceability of drives at a location the ZENER 8000's serial number may be entered. The serial number uniquely identifies the instance of a ZENER 8000. The serial number is found on the compliance label and this is found on a side of the ZENER 8000's enclosure.

BACnet Status Indicators

Several displays are available in the **S00 SERVICE** menu to check network activity and state. Status indicators include:

Count of "Network messages" (received)

Count of "Messages in error"

"Exception count"

Count of "Slave Messages"

Count of "No response"

"Overrun count"

Count of "Buffering errors"

"Recovery count"

MODBUS RTU & MODBUS/TCP

The **MODBUS RTU** interface is standard with ZENER 8000 and implements MODBUS as described in documents:

- “MODBUS over Serial Line specification and implementation guide V1.02” and
- “MODBUS Application Protocol Specification V1.1b”.

Both documents are freely available from www.modbus.org.

The **MODBUS/TCP** interface requires a “ZENER 8000 Ethernet Option” card. The “ZENER 8000 Ethernet Option” card is not standard with the ZENER 8000 and must be installed in a vacant option slot. The ZENER 8000 implements MODBUS/TCP as described in documents:

- “MODBUS Messaging on TCP/IP implementation guide V1.0a” and
- “MODBUS Application Protocol Specification V1.1b”.

Both documents are freely available from www.modbus.org.

MODBUS Memory Model

The MODBUS memory model for the ZENER 8000 has separate blocks for Discrete Inputs, Coils, Input registers and holding registers. See the MODBUS appendix for details on addresses and sizes of each block.

Supported MODBUS Function Codes

Function Code 01: Read Coils
 Function Code 02: Read Discrete Inputs
 Function Code 03: Read Holding Registers
 Function Code 04: Read Input Registers
 Function Code 05: Write Single Coil
 Function Code 06: Write Single Register
 Function Code 07: Read Exception Status
 Function Code 08: Diagnostics, Sub Codes 0,2,10...18,20
 Function Code 15: Write Multiple Coils
 Function Code 16: Write Multiple Holding Registers
 Function code 43: Read device Identification, Sub Code 14

See the MODBUS appendix for details on function codes and sub codes.

MODBUS Exceptions

Except for broadcast messages, when a master device sends a query to the ZENER 8000 drive it expects a normal response. One of four possible events can occur from the master’s query:

If the ZENER 8000 receives the query without a communication error, and can handle the query normally, it returns a normal response.

If the ZENER 8000 does not receive the query due to a communication error, no response is returned.

If the ZENER 8000 receives the query, but detects a communication error (parity or CRC), no response is returned.

If the ZENER 8000 receives the query without a communication error and cannot resolve the intended addressing, it will return an exception response informing the master of the nature of the error. For example if the request is to read a non-existent coil or register.

See the MODBUS appendix for details on function codes and sub codes.

MODBUS Setup and Operation

Setting up the ZENER 8000 for various applications with MODBUS communications is similar to conventional wired control using the terminal strip. The interactions between wired control and MODBUS features are as follows:

Local mode

Control of the run function (i.e. starting and stopping) is from the console. MODBUS commands do not influence the starting and stopping of the ZENER 8000 in local mode. The speed reference used for local operation is determined by the reference source selected by parameter F02 LOCAL REF. See list of speed references for available choices.

Remote mode

Control of the run function (i.e. starting and stopping) is either from the terminal strip or by MODBUS depending on the setting of **G166 RUN SIGNALS**. Available choices are **FROM TERMINALS** or **FROM NETWORK**. Setting this parameter to **FROM TERMINALS** allows the terminal strip alone to control the run function. Selecting **FROM NETWORK** allows the MODBUS network alone to control the run function via binary value objects “Run fwd” and “Run rev”

Reset

Reset commands from all sources (terminal strip, internal ZENER 8000 functions and MODBUS) are honoured at all times.

Network Speed Reference

If the speed reference for the ZENER 8000 in any given mode is to be determined by the network system, the reference to select is **COMMS_REF**.

Essential services operation (ESO)

ESO mode selection from all sources (wired terminal or MODBUS ESO coil) is honoured at all times.

CAUTION! Loss of communications is a loss of ESO if an ESO is terminal not set up.

Local / remote mode selection

Control of local/remote mode is always from the terminal strip. Operation of the ZENER 8000 may be monitored via MODBUS regardless of the local/ remote mode.

MODBUS Quick Set-up Guide

Set up all the usual menu items according to the application needs. Set the various MODBUS related menu items BEFORE connecting the network. This will avoid disrupting the MODBUS network unnecessarily.

MODBUS RTU

- In **G00 INPUT/OUTPUT → Communication Configuration** menu ensure **MODBUS RTU** is selected.
- **G161 bits/sec**: Select the baud rate to suit the MODBUS system.
- **G162 Parity**: Select the parity to suit the MODBUS system
- **G163 MAC/Dev ID**: This value must be unique for every MODBUS device on the BACnet MS/TP network segment that the ZENER 8000 is connected to.
- **G166 RUN SIGNALS**: This parameter determines if run commands are taken from the ZENER 8000 terminals or from the MODBUS RTU interface.
- **G167 Terminator**: If necessary each ZENER 8000 is capable of terminating the EIA-485 network. Setting this parameter to **ENABLED** will terminate the line.
- **G168 Comms Lost Time**: Check the time interval is greater than the interval between data packet exchanges to your ZENER 8000.
- **G169 Serial No.**: To facilitate traceability of drives at a location the ZENER 8000's serial number may be entered. The serial number uniquely identifies the instance of a ZENER 8000. The serial number is found on the compliance label and this is found on a side of the ZENER 8000's enclosure.
- Connect the ZENER 8000 to the MODBUS network.

MODBUS/TCP

- In **G00 INPUT/OUTPUT → Communication Configuration** menu ensure **MODBUS/TCP** is selected.
- **G1630 IP address**: Check and alter the unique fixed network IP address for the ZENER 8000. Ask your network administrator for an available IP address.
- **G1631 IP mask**: Check and alter the IP mask for the ZENER 8000. Ask your network administrator for an appropriate IP mask.
- **G166 RUN SIGNALS**: This parameter determines if run commands are taken from the ZENER 8000 terminals or from the MODBUS/TCP interface.
- **G168 Comms Lost Time**: Check the time interval is greater than the interval between data packet exchanges to your ZENER 8000.
- **G169 Serial No.**: To facilitate traceability of drives at a location the ZENER 8000's serial number may be entered. The serial number uniquely identifies the instance of a ZENER 8000. The serial number is found on the compliance label and this is found on a side of the ZENER 8000's enclosure.
- Connect the ZENER 8000 to the MODBUS/TCP network.

MODBUS Status Indicators

Several displays are available in the S00 SERVICE menu to check network activity and state. Status indicators include:

- Count of "Network messages" (received)
- Count of "Messages in error"
- "Exception count"
- Count of "Slave Messages"
- Count of "No response"
- "Overrun count"
- Count of "Buffering errors"
- "Recovery count"

Extended Feature Option Card

The ZENER 8000 may be fitted with 1 or 2 extended features cards. Each card provides additional analogue and digital inputs and outputs. The cards may be fitted in either the left or right option card sockets. The ZENER 8000 will detect the presence of the option cards and commence exchanging I/O data. Additional options will appear in the selection lists and accesses to additional menus are available for extended feature set up.

Extended Feature Digital Inputs

The ZENER 8000 Extended features option card offers 4 digital inputs rated for 5VDC (40mA max). The digital inputs are identified as:

- D1(31), D2(33), D3(35), D4(37) for a card fitted in the left option board slot.
- D1(51), D2(53), D3(55), D4(57) for a card fitted in the right option board slot.

Like the standard digital, inputs each option card input comes with edge and complimentary logic.

Extended Feature Digital Output

The ZENER 8000 Extended features option card offers a digital output rated for 24VDC (400mA max). The digital outputs are identified as:

- DO(39,41) for a card fitted in the left option board slot.
- DO(59,61) for a card fitted in the right option board slot.

Extended Feature Analogue Input

The ZENER 8000 Extended features option card offers an extra analogue input. The analogue inputs are identified as:

- AI(32,34) for a card fitted in the left option board slot.
- AI(52,54) for a card fitted in the right option board slot.

Like the standard analogue input each may be configured for:

- 0 to 5V input.
- 0 to 10V input
- 4 to 20 mA input
- "Custom" input, where all parameters of the translation are available.

Extended feature Loop Supply

The ZENER 8000 Extended features option card offers a loop supply output rated for 24VDC (20mA max). The loop supply is provided to power 4 to 20mA style transducers for process variable control. Apart from wiring there are no configuration parameters.

Extended Feature Analogue Output

Each extended feature card for the ZENER 8000 makes available a single analogue output for those applications that require feedback of an internal signal. The analogue output is designed with the following features:

- Configurable voltage (V) or current (mA) input configuration.
- Signal source selection
- Easy to configure spanning and translation.

The analogue outputs are identified as:

- AO(36,38) for a card fitted in the left option board slot.
- AO(56,58) for a card fitted in the right option board slot.

Key configuration parameters are (left-hand-side option connector):

- **G116 AO config:** (0...10V; 0...5V; 4...20mA or Custom)
- **G110 AN OUT mode** (mA or V selection)
- **G114 MIN Output** and **G115 MAX Output**
- **G111 AO source** (signal source selection)
- **G112 Signal MIN** and **G113 Signal MAX**

Refer to G150...G155 for Extended Features AN OUT in the right-hand option connector

Extended feature Thermistor Input

The ZENER 8000 Extended features option card offers a PTC thermistor input for additional thermal motor protection. When enabled a THERMISTOR HOT trip is generated when the measured thermistor resistance is greater than 3000Ω. The thermistor inputs are identified as:

- TH(40,42) for a card fitted in the left option board slot.
- TH(60,62) for a card fitted in the right option board slot.

The configuration parameters are:

- **G09 TH(40,42) ENABLED/DISABLED** (left-hand-side option connector)
- **G13 TH(60,62) ENABLED/DISABLED** (right-hand-side option connector)

The ZENER 8000 will generate a trip and display THERMISTOR SHORT when a low resistance is measured.

Thermistor Option Card

The ZENER 8000 Thermistor option card has a PTC thermistor input for additional thermal motor protection. When enabled a THERMISTOR HOT trip is generated when the measured thermistor resistance is greater than 3000Ω. The thermistor inputs are identified as:

- TH(46,47) for a card fitted in the left option board slot.
- TH(66,67) for a card fitted in the right option board slot.

The configuration parameters are:

- **G21 TH(46,47)** ENABLED/DISABLED (left-hand-side option connector)
- **G22 TH(66,67)** ENABLED/DISABLED (right-hand-side option connector)

The ZENER 8000 will generate a trip and display THERMISTOR SHORT when a low resistance is measured.

Change-Over Relay Option Card

The ZENER 8000 Change-Over Relay Option Card offers 2 change-over style relays with contacts rated for:

- 250VAC, 5A max or
- 30VDC, 5A max

The relays are identified as:

- **RL(70,71,72)** and **RL(73,74,75)** (left-hand-side option connector)
- **RL(80,81,82)** and **RL(83,84,85)** (right-hand-side option connector)

Ethernet Option Card

The Ethernet Option card is required for MODBUS/TCP communication protocol. The ZENER 8000 checks for the presence of this card in one of its option slots. If present, the ZENER 8000 will enable parameters specifically for MODBUS/TCP

A00 DEFAULTS Menu

A rectangular box representing a screen display with the text "A00 DEFAULTS" in a monospaced font.

This menu provides several choices regarding save and load of parametric defaults. Operations include:

- Loading Factory Defaults
- Loading Custom Defaults
- Saving Custom Defaults
- Loading An Application
- PC Upload/Download Connection

Loading Factory Defaults

This menu allows the factory default parameters to be reinstalled.

The ZENER 8000 must be in **LOCAL mode and the motor stopped** before loading factory defaults.

A rectangular box representing a screen display with the text "Load Factory Defaults?" in a monospaced font.

Pressing the button will cause the following message to appear:

A rectangular box representing a screen display with the text "CAUTION!" in a monospaced font.A rectangular box representing a screen display with the text "MOTOR MAY START WITHOUT NOTICE" in a monospaced font.A rectangular box representing a screen display with the text "CHECK WIRING CAREFULLY.." in a monospaced font.A rectangular box representing a screen display with the text "PRESS ENTER TO CONTINUE..." in a monospaced font.

The message is intended as a warning and an opportunity to confirm that terminal wiring is suited to the factory default settings, otherwise unexpected drive operation may result.

Pressing the button will cause the following message to appear:

A rectangular box representing a screen display with the text "CONTINUE WITH FACTORY LOAD?" in a monospaced font.

Press again to load factory defaults as the current set of parameters OR

Press **ESC** to continue with the existing set of parameters

Loading Custom Defaults

Typically when the ZENER 8000 is first commissioned for operation parametric changes are made to suit the application. Once the desired operational configuration is settled, it is recommended that all parameters are stored to Custom defaults. This menu allows custom default parameters to be reinstalled to regain original operating characteristics.

The ZENER 8000 must be in **LOCAL mode and the motor stopped** before loading factory defaults.


```
Load Custom
Defaults?
```

Pressing the **↵** button will cause the following message to appear:


```
CAUTION!
```


```
MOTOR MAY START
WITHOUT NOTICE
```


```
CHECK WIRING
CAREFULLY..
```


```
PRESS ENTER
TO CONTINUE..
```

The message is intended as a warning and an opportunity to confirm that terminal wiring is suited to the custom default settings, otherwise unexpected drive operation may result.

Pressing the **↵** button will cause the following message to appear:


```
CONTINUE WITH
CUSTOM LOAD?
```

Press **↵** again to load custom defaults as the current set of parameters OR

Press **ESC** to continue with the existing set of parameters

Saving Custom Defaults

It is recommended to save newly configured parameters after a ZENER 8000 is first set up for an application. Called “Custom Defaults”, new and existing parameters form a known configuration that serve as a reference for future changes to the ZENER 8000 and its application. This menu provides a way to save the current set of parameters as the “Custom Defaults”.

```
Save Custom
Defaults?
```

By loading custom defaults the ZENER 8000 may be restored to a known configuration after many parametric changes have been made.

Press **↵** to store the current set of parameters as commissioned defaults OR

Press **ESC** to abandon parameter storage.

Loading an Application

From factory defaults there is no application installed.

```
Application:
< none >
```

Press **↵ (Enter)** to show the 1st application available for selection.

Press **▼** only to move through the list

```
Application:
Supply/Spill-00
```

Press **↵ (Enter)** to select the application. This will make the necessary configurations and create the “application menu”.

Upload/Download Connection

The upload / download feature facilitates configuration, diagnostics and update of the ZENER 8000. This feature requires a USB Port Option to be fitted to the ZENER 8000. When the upload/download feature is activated, the ZENER 8000 is represented as an “external disk drive” (i.e. USB Mass Storage Device) to the connected computer.

Once connected exchange of configuration, log data or software update files is possible with the file manager software of the connected computer. Since configuration data etc. may be transferred, the ZENER 8000 must be put off-line to minimise hazardous operation. Details of the connection method are found in the USB Port Option documentation. As a result the ZENER 8000 must:

- Be in LOCAL mode
- And the motor must be stopped before connecting.

Commonly transferred files include:

- DSPII.ini This file contains the operating parameters last saved.
- DSPII.cus This file contains parameters saved as “Custom Defaults”.
- TRIP.LOG Contains the last 100 significant faults & events.

CAUTION! Do not alter the contents of these files as unpredictable operation may occur.

B00 MOTOR Menu

This menu allows for the entry of motor nameplate information. Press **▲/ ▼** buttons to view and modify motor volts, motor amps, motor Hz and motor rpm.

B01 MOTOR VOLTS

```
B01 MOTOR VOLTS
  415 V
```

Range: 200...1000V (model dependant)

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

The value entered is taken from the motor nameplate and is an important parameter of the motor control algorithm

B02 MOTOR AMPS

```
B02 MOTOR AMPS
  40.0 A
```

Range: 22.5%...171% of the ZENER 8000 current rating (model dependant)

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

The value entered is taken from the motor nameplate and is an important parameter of the motor control algorithm. In general the adjustment range is 22.5%...171% of ZENER 8000 rated current. However the actual range of values is model dependant.

B03 MOTOR Hz

B03 MOTOR Hz
50.0 Hz

Range: 30...200 Hz

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

The value entered is taken from the motor nameplate and is an important parameter of the motor control algorithm.

B04 MOTOR RPM

B04 MOTOR RPM
1465 rpm

Range: 500...60 x **B03 MOTOR Hz**

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

The value entered is taken from the motor nameplate and is an important parameter of the motor control algorithm. Note the maximum value is x60 the current **B03 MOTOR Hz** value.

C00 PERFORMANCE Menu

Parameters found within this menu allow motor performance characteristics to be set. Parameters include the minimum and maximum speed of the motor, motor speed ramp times, motor slip compensation and acoustic performance.

C01 MIN Hz

C01 MIN Hz
0 Hz

Range: 0...**C02 MAX Hz** - 5Hz

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

This sets the minimum frequency that the ZENER 8000 will run at when given a run signal. The value is entered in Hz. There must be a difference of at least 5Hz between the **C01 MIN Hz** and the **C02 MAX Hz** setting. For example, if **C02 MAX Hz** is set to 45Hz, then the largest allowed value for **C01 MIN Hz** is 40Hz.

It is possible to use the full span of an analogue input to adjust the speed reference from **C01 MIN Hz** through to **C02 MAX Hz**. Refer to the **G02 AN IN Config** menu for details.

C02 MAX Hz

C02 MAX Hz
50 Hz

Range: **C01 MIN Hz**+5Hz...200 Hz

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

The ZENER 8000 frequency output is limited by **C02 MAX Hz** setting. The output frequency will not exceed this value.

C03 RAMP

C03 RAMP

The ZENER 8000 has a programmable Ramp with adjustable acceleration, deceleration and S-curve rates. Individual parameters are provided for the linear and curved portions of the ramp. These parameters are found within the **C03 Ramp** menu.

C030 ACCEL TIME

C030 ACCEL TIME
10.0 sec

Range: 0.5...600.0 seconds

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

The **C030 ACCEL TIME** is the time taken for the motor to go from zero speed up to motor rated speed (assuming minimum **C032 S TIME**). An ZENER 8000 with **B03 MOTOR Hz** set to 50 Hz and **C030 ACCEL TIME** set to 10.0 seconds will take 10 seconds to go from 0 Hz to 50 Hz.

C031 DECEL TIME

C031 DECEL TIME
10.0 sec

Range: 0.5...600.0 seconds

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

The **C031 DECEL TIME** is the time taken for the motor to go from motor rated speed down to zero speed (assuming minimum **C032 S TIME**). An ZENER 8000 with **B03 MOTOR Hz** set to 50 Hz and **C031 DECEL TIME** set to 10.0 seconds will take 10 seconds to go from 50 Hz to 0 Hz.

C032 S TIME

```

C032 S TIME
0.01 sec

```

Range: 0.01...40.00 seconds

- Press \leftarrow to edit the value.
- Press \blacktriangle / \blacktriangledown to make changes to the value.
- Press \leftarrow to accept the new value OR
- Press **ESC** to abandon the value change.

The **C032 S TIME** is the time taken for the motor to reach the limit of acceleration (as set by the rated speed and the **C030 ACCEL TIME** or **C031 DECEL TIME**). Using the **C032 S TIME** ensures smooth speed increases and decreases. A long **C032 S TIME** interval will yield a smoother speed transition, however the **C032 S TIME** will extend the overall ramping time. The ramp time is approximately equal to the **C032 S TIME** plus **C030 ACCEL TIME** or **C031 DECEL TIME**.

C033 DUAL RAMP

```

C033 DUAL RAMP
>  DISABLED

```


Available Choices: ENABLED
 DISABLED

Press \leftarrow once to begin.

Use the \blacktriangle / \blacktriangledown buttons to enable or disable the menu lock.

Press \leftarrow to confirm the choice.

When this feature is enabled, the **C032 S TIME** parameter specifies the acceleration and deceleration below the **C01 MIN Hz** setting. Above the **C01 MIN Hz** setting, the acceleration and deceleration times are as per **C030 ACCEL TIME** and **C031 DECEL TIME** respectively. Note that there is no **C032 S TIME** when this feature is enabled. The following graph demonstrates this feature.

C04 FLUX PLUS

The ZENER 8000 uses a sensorless flux vector control algorithm to control the motor operation. This control algorithm provides independent control of motor flux throughout the speed range and is highly robust against motor parameter changes. It uses the motor nameplate parameters entered in the B00 MOTOR menu as the basis for its calculations to produce the correct flux in the motor. For a motor to produce full torque it must have the correct flux applied to it. This is particularly critical at low speed. Flux Plus adjusts the motor flux estimate to provide additional control where specific adjustments to the motor torque response are required.

C040 FLUX PLUS

Range: 0 to 150% of adjustment range

- Press **↵** to edit the value.
- Press **▲/▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

This feature enables an adjustment in the flux vector algorithm that can increase motor flux to produce more torque for the same motor current. The amount of extra torque produced will vary from motor to motor depending on motor size, efficiency and the operating speed. Increase the value to produce more torque. This should be done in small steps to ensure the drive does not go into Current Limit. If the drive does go into current limit decrease the Flux Plus value slightly. This is the maximum torque that the motor can produce.

C041 HiSpd Flux+

Available Choices: ENABLED
 DISABLED

- Press **↵** once to begin.
- Use the **▲/▼** buttons to enable or disable the high speed flux plus.
- Press **↵** to confirm the choice.

When disabled the flux plus decreases with increasing speed. This allows more efficient operation of the ZENER 8000 on loads that have a high starting torque but do not require any extra torque during normal operation. If your load requires high torque throughout the entire speed range then enable **C041 HiSpd Flux+**.

C05 SLIP COMP %


```
C05 SLIP COMP %  
0.0 %
```

Range: 0 to 150% of slip speed

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

Motor slip is the difference between the shaft speed and the frequency applied to the motor (synchronous speed) and is dependent on load. Slip Comp can provide compensation for this varying slip to produce constant shaft speed under varying loads. The ZENER 8000 estimates the slip of the motor using the parameters entered in the MOTOR parameters menu and the motor load. A value of 100% will make the shaft speed equal the synchronous speed. Flux Plus may be used in conjunction with Slip Comp to provide increase output torque at low speeds.

C06 AUDIBLE FREQ


```
C06 AUDIBLE FREQ  
> AUTO
```

Available Choices:

- 2kHz
- 4kHz
- 8kHz
- 16kHz
- AUTO

- Press **↵** once to begin the selection.
- Use the **▲/ ▼** buttons to select the audible frequency.
- Press **↵** to confirm the choice.

This value sets the maximum frequency that the drive uses in the creation of its PWM output voltage. This frequency is noticeable as an audible sound that the motor makes. Usually higher settings produce less audible noise but increase the switching losses which produce more heat in the drive. For most efficient operation select 2 kHz.

D00 PROTECTION Menu

D00 PROTECTION

Motor and system protective feature parameters are found within this menu. Protective features include: current limit, I2t, reverse operation, DC input, single phase input and skip speed.

D01 CURRENT LIM

D01 CURRENT LIM
44.7 AMPS

Range: 22...125% of the ZENER 8000 current rating (model dependant)

- Press **↵** to edit the value.
- Press **▲/▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

This sets the maximum output current of the ZENER 8000. If excessive load is applied to the motor, the drive will only apply this amount of current to the motor until the overload condition is removed. Current limiting is achieved by reducing the speed of the motor. The Current Limit value cannot be set higher than the maximum output current for the drive.

D02 I2t

D02 I2t

The I2t feature estimates the heating of the motor according to the motor load. When the estimated heating exceeds I2t setting, the drive will trip on I2t. For a motor running at 110% of its I2t current this will take approximately two minutes. The time to trip will shorten the further the motor current exceeds the I2t value.

If power is removed from the drive after an I2t trip, the motor should be allowed to cool down before the inverter is restarted. Motors running highly loaded at low speeds should have external cooling and an external motor thermal sensing device such as microtherms or thermistors for protection.

The I2t feature has the ability to set the trip threshold as a function of output frequency. This allows the I2t to protect motors that have reduced cooling at low speeds because they are not externally cooled. The diagram below is an example of the I2t trip threshold profile.

D020 I2t

D020 I2t
40.3AmPs

Range: 18...100% of the ZENER 8000 current rating (model dependant)

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

This sets the upper thermal overload limit in amps. An “I2t” trip is generated if the output current is higher than this value for a sufficient amount of time.

D021 I2t zero Hz

D021 I2t zero Hz
40.3 AmPs

Range: 18...**D020 I2t** value

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

This sets the trip threshold when the speed is zero. This value cannot be set higher than the **D020 I2t** value.

D022 I2t CNR Hz

D022 I2t CNR Hz
10 Hz

Range: 2...200Hz

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

The **D022 I2t cnr Hz** value sets the frequency above which the profile uses the trip threshold as set by **D020 I2t**. Below this frequency the I²t value is set by the slope on the I²t profile.

D03 REVERSE

```
D03 REVERSE
> DISABLED
```

Available Choices: ENABLED
 DISABLED

- Press **↵** once to begin.
- Use the **▲/ ▼** buttons to enable or disable reverse operation.
- Press **↵** to confirm the choice.

The ZENER 8000 is shipped with its reverse direction disabled to prevent damage to mechanical devices or hazardous equipment operation caused by the motor running backwards.

D04 DC INPUT

```
D04 DC INPUT
> DISABLED
```

Available Choices: ENABLED
 DISABLED

- Press **↵** once to begin.
- Use the **▲/ ▼** buttons to enable or disable DC input operation.
- Press **↵** to confirm the choice.

This feature allows the ZENER 8000 to operate from a DC Input supply. The DC Supply voltage should be at least 1.414 times higher than the motor voltage.

D05 1 Phase Inpt

```
D05 1 Phase Inpt
> DISABLED
```

Available Choices: ENABLED
 DISABLED

- Press **↵** once to begin.
- Use the **▲/ ▼** buttons to enable or disable DC input operation.
- Press **↵** to confirm the choice.

This feature allows the ZENER 8000 to operate from a single phase electrical supply.

D06 SKIP SPEED

D06 SKIP SPEED

In some systems, operating a motor within a certain range of speeds can cause system instability, which may lead to hazardous or damaging conditions. The skip speed feature provides the ZENER 8000 a means to avoid operation at these speeds. The ZENER 8000 allows the motor to accelerate or decelerate through the speed range as normal, but will not permit the motor to settle in the troublesome speed range. The diagram below shows how the speed profile is affected by a skip speed.

D060 SKIP SPEED

D060 SKIP SPEED
30 Hz

Range: 0...200Hz

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

This sets the centre or main frequency to skip.

D061 SKIP RANGE

D061 SKIP RANGE
0 Hz

Range: 0...200Hz

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

This sets the frequency range either side of the D060 Skip Speed.

D07 Rotation

```
D07 Rotation  
> Normal
```

Available Choices: **Normal**
 By Supply Seq.

- Press **↵** once to begin.
- Use the **▲/ ▼** buttons to select the rotation preference.
- Press **↵** to confirm the choice.

By default the “**Normal**” output sequence for the forward direction is <M1, M2, M3> regardless of how the input is sequenced. By changing **D07 Rotation** to “**By Supply Seq.**” the motor rotation will be in accordance to the detected sequence of <L1, L2, L3>.

E00 STOP/START Menu

E00 STOP/START

This section sets the motor stopping and starting modes. Features include ramping or coasting to a stop, dynamic breaking, auto-restart, reset by power fail, motor resynchronisation and auxiliary power mode

E01 COAST STOP

E01 COAST STOP
> DISABLED

Available Choices: ENABLED
 DISABLED

- Press once to begin.
- Use the / buttons to enable or disable coast stop operation.
- Press to confirm the choice.

Enabling **E01 COAST STOP** instantly removes voltage applied to the motor permitting the motor shaft to coast to zero speed in a time governed by the mechanical load coupled to the shaft. By disabling **E01 COAST STOP**, the motor shaft is stopped in a controlled manner in a time governed by **C03 RAMP** settings.

E02 DYNAMIC BRK

E02 DYNAMIC BRAKE
> DISABLED

Available Choices: ENABLED
 DISABLED

- Press once to begin.
- Use the / buttons to enable or disable dynamic brake operation.
- Press to confirm the choice.

Dynamic Braking provides the means for dissipating the motor regenerative energy into an external resistor. This may be required when the ZENER 8000 experiences regenerative currents from an overhauling load or a high inertia load that is required to decelerate rapidly. Dynamic Braking requires the dynamic braking option to be connected to the ZENER 8000. Please see the dynamic braking instruction manual for resistor sizing and dynamic braking application information.

E03 AUTO RESTART

E03 AUTO RESTART

Auto Restart allows the ZENER 8000 to automatically attempt to restart after a trip occurs. If the ZENER 8000 trips, it will wait 10 seconds then attempt to clear the fault. If it is unsuccessful it will keep trying every ten seconds. It will do this the number of times specified in **E030 ARs ALLOWED**. If the fault is cleared and the drive runs without tripping for the **E031 AR CLR TIME** the number of auto restarts attempted will start counting from one again. If the trip is cleared by any other means the fault count will start from one again.

Note: Alteration to any of the Auto Restart parameters is not permitted while the ZENER 8000 is operating in ESO mode.

E030 ARs ALLOWED

E030 ARs ALLOWED
0

Range: 0...15 attempted restarts

- Press **↵** to edit the value.
- Press **▲/▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

This number indicates how many times the ZENER 8000 will attempt to restart after a trip. For the motor to run after the trip is cleared, the drive must be given a valid run command. Select 0 restarts in order to deactivate Auto Restart.

E031 AR CLR TIME

E031 AR CLR TIME
1200 secs

Range: 1...1200 seconds

- Press **↵** to edit the value.
- Press **▲/▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

If the ZENER 8000 operates for the **E031 A/R CLR TIME** without any trips, the number of restarts is reset to the value of **E030 A/Rs ALLOWED**. Set the **E031 A/R CLR TIME** to 6 secs for infinite auto restarts

E04 Reset by PF

```
E04 Reset by PF
> DISABLED
```

Available Choices: ENABLED
 DISABLED

- Press once to begin.
- Use the / buttons to enable or disable reset by power fail operation.
- Press to confirm the choice.

When enabled trips may be cleared without any extra wiring simply by turning the power off and straight back on again before the drive powers down completely.

E05 Motor Resync

```
E05 Motor Resync
> DISABLED
```

Available Choices: ENABLED
 DISABLED

- Press once to begin.
- Use the / buttons to enable or disable reset by power fail operation.
- Press to confirm the choice.

When enabled, the ZENER 8000 will scan for the motor shaft speed. When detected, a smooth transition into operation begins. The motor resynchronisation function avoids current limit braking.

E06 LC CONTROL

```
E06 LC CONTROL
> DISABLED
```

Available Choices: ENABLED
 DISABLED

- Press once to begin.
- Use the / buttons to enable or disable reset by power fail operation.
- Press to confirm the choice.

This function mobilises internal logic to control an external mains supply contactor. The external contactor is driven whenever a motor start is required and so must be used in conjunction with **> LC CONTROL** relay function. For this feature to operate correctly, your drive must be fitted with a supplementary 24V supply. See the **Line Contactor Start Control** feature for details.

E07 Solar Supply Menu (ECODRIVE 8000 only)

E07 Solar Supply

The ECODRIVE 8000 provides power tracking control for those applications where the intended power source is a bank of solar - photovoltaic cells. The tracking feature of the ZENER 8000 provides the best operating performance in the presence of fluctuating supply and load conditions.

E070 RUN MODE Signal Selection

E070 RUN MODE
> OFF

Available Choices: Refer to the "List of Digital Sources" on page 82 for choices

- Press **↵** once to begin input selection.
- Use the **▲/ ▼** buttons to select a digital signal source.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

If this input evaluates true, the ECODRIVE 8000 will enable logic for a solar supply feed. When active, charging logic is tailored for DC input and power monitoring is used to reduce power consumption during periods of low light and/or fluctuating motor load.

E071 Restart DC Menu

E071 Restart DC
660.0 Vdc

Range: Vmp to Max measureable DC voltage (model dependant)

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

Enter the DC voltage needed to resume output operation.

E072 Restart Delay

E072 Restart DLY
60 secs

Range: 0 to 1200 seconds

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

If the supply capacity has reduced below the minimum, the tracking logic will stop the motor. Before the motor can start again the supply capacity must be restored and operation may recommence after the **E072 Restart DLY** time has elapsed.

E073 Low Irradiance Signal Selection

E074 High Irradiance Signal Selection

```
E073 Lo Radiance
> OFF
```

```
E074 Hi Radiance
> OFF
```

Available Choices: Refer to the “List of Digital Sources” on page 82 for choices

- Press **↵** once to begin input selection.
- Use the **▲/ ▼** buttons to select a digital signal source.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

The solar supply feature of the ECODRIVE 8000 may be configured to go into an idle condition based on the truth of “Lo Radiance” as a result of a reading of an irradiance sensor. This is typically intended to be sourced from an analogue input compare. If the reading is below a threshold then low radiance is determined true. Alternatively this decision may be sourced from an external controller.

Similarly the level of radiance above which operation may continue is determined from the “Hi Radiance” digital source.

E075 Volts at Maximum Power

```
E075 Vmp Volts
660.0 Vdc
```

Range: 390V (min) to 800V (max) for ECODRIVE 8000R 480V inverters
195V (min) to 400V (max) for ECODRIVE 8000L 240V inverters

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

Enter the nominal voltage at maximum power (Vmp) for supply capacity evaluation. This is the voltage of the solar array’s operating point when subjected to the rated current of the motor and load.

The tracking algorithm starts at this value and adjusts operation for the given conditions. An inappropriate Vmp value will track to a limit condition and desired performance may not be achieved.

E0751 MPPT Voltage Reference Step

Available Choices: > No step
> 1 V/sec
> 2 V/sec (default)
:
> 7 V/sec

```
E0751 MPPT step
> 2 V/sec
```

- Press **↵** once to begin a selection.
- Use the **▲/ ▼** buttons to select a step rate
- Press **↵** to confirm the choice.

This parameter specifies the rate at which the tracking algorithm searches for the actual Vmp. Larger rates will track faster but with notable jitter around the operating point.

E0752 MPPT Power Step Change Threshold

Range: 0 to 10% of measurable power in Watts
(model dependant; kW for large chassis models)

```
E0752 MPP P step
9 Watts
```

- Press **←** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **←** to accept the new value OR
- Press **ESC** to abandon the value change.

This parameter defines the minimum detectable power change for the tracking algorithm. This parameter discriminates between power changes caused by the tracking algorithm and power changes caused by other influences e.g. measurement noise.

E076 Display Variable

Available Choices: **PV-A**
PV-B
none

```
E076 Display var
> PV-A
```

- Press **←** once to begin input selection.
- Use the **▲/ ▼** buttons to select a digital signal source.
- Press **←** to confirm the choice. **ESC** to abandon the change.

This selection affects the “BUS / PID” display. The BUS / PID display features the process variable and its units in the top right corner of the console display. This selection specifies which process variable to display in the top right corner of the console display.

E077 Lo Solar time

Range: 0 to 60 seconds

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

```
E077 Lo Solar t
 3 secs
```

The **E077 Lo Solar t** is a time interval to qualify the low solar conditions. That is if the low solar conditions persist for this time interval, then the **Low Solar** state is detected.

The low solar conditions are:

- The ZENER 8000 output frequency less than the **C01 MIN Hz** value and the ECODRIVE 8000 is tracking,
- Or when the digital source selected by **E073 LO Radiance** evaluates true.
-

E078 SFC time (dual supply only)

Range: 0 to 1024 minutes (~ 17hours)

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

```
E078 SFC time
 1 minute(s)
```

The **E078 SFC time** is relevant in dual supply applications only. In these applications, the ECODRIVE 8000 scans for conflicting solar conditions: high irradiance with low DC voltage, for example when the DC breaker is left open. When a conflict is detected, the ECODRIVE 8000 enters “Solar Function Conflict” (SFC) mode.

The ECODRIVE 8000 will remain in SFC mode for an interval specified by the **E078 SFC time**. During the SFC time interval the ECODRIVE 8000 functions with AC power. After the **E078 SFC time** interval has elapsed, the ECODRIVE 8000 will attempt to run again with solar power.

Alternatively, the ECODRIVE 8000 will attempt to use solar power when:

- The conflicting conditions cease to exist. Or
- The Stop push button is pressed – a manual solar restart.

E079 SFC External selection

```
E079 SFC Ext sel
 OFF
```

Available Choices: Refer to the “List of Digital Sources” on page 82 for choices

- Press **↵** once to begin input selection.
- Use the **▲/ ▼** buttons to select a digital signal source.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

If this input evaluates true, the ECODRIVE 8000 will enter the Solar Function Conflict External state. The ECODRIVE 8000 will remain in SFC External mode for an interval specified by the **E078 SFC time**. During the SFC time interval the ECODRIVE 8000 functions with AC power. After the **E078 SFC time** interval has elapsed, the ECODRIVE 8000 will attempt to run again with solar power.

E08 Mains Synchronisation

The ZENER 8000 includes a mains synchronisation feature. When enabled the mains frequency and phase are sensed. If the speed command matches the speed the mains would support, a relay is operated that is used to control external bypassing switch gear. This feature significantly reduces motor current inrush compared to D.O.L. levels.

```
E08 Mains-Sync
```

E080 Mains Synchronisation Enable/Disable

Available Choices: DISABLED (default)
ENABLED

```
E080 Mains Sync  
>  DISABLED
```

- Press **↵** once to begin selection.
- Use the **▲/ ▼** buttons to select ENABLED or DISABLED.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

Set the mains synchronisation logic ENABLED or DISABLED.

E081 Phase Lag Compensation

Range: 0 to 2 milliseconds

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

```
E081 Phase comp  
 0.75 msec
```

Enter a lag compensation value that accounts for mains sensing delays.

F00 REFERENCES Menu

F00 REFERENCES

Items found in this menu allow for speed reference choices for the ZENER 8000 operating modes REMOTE, LOCAL, ESO, JOGFWD and JOGREV. Additionally other reference selections and parametric configuration are found within this menu. Some reference choices and parameters are related to connected option cards. If an option card is not fitted, its reference choices will not appear in any lists and its parameters will not be visible.

F01 REMOTE CFG Menu

F01 REMOTE CFG

Items found in this menu permit several options for REMOTE mode speed reference and input selection.

F010 REMOTE Reference

F010 REMOTE REF
> AI(10,11)

Available Choices:

- > AI(10,11)
- > CONSOLE
- > PID-A Output
- > PID-B Output
- > AI(32,34) (Extended Features card fitted on the left-hand side)
- > AI(52,54) (Extended Features card fitted on the right-hand side)
- > COMMS REF
- > F100 PRESET1
- > F101 PRESET2
- > F102 PRESET3
- > F103 PRESET4
- > F104 PRESET5
- > F105 PRESET6
- > F106 PRESET7
- > F107 PRESET8
- > REF SELECT
- > ZERO REF
- > F07 AI FUNC.

- Press **↵** once to begin a selection.
- Use the **▲/ ▼** buttons to select a reference.
- Press **↵** to confirm the choice.

When the drive is operating in remote mode the ZENER 8000 will take its speed reference from the selected reference source.

F011 REMOTE Input Menu

```
F011 REMOTE InPt
> D4(5)
```

Refer to the “List of Digital Sources” on page 82 for choices

- Press **↵** once to begin input selection.
- Use the **▲/ ▼** buttons to select a digital signal source.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

Contact closure on this input means that the ZENER 8000 will follow the control inputs on the terminal strip and the motor will run at the speed set by the REMOTE speed reference. When the contact is opened the ZENER 8000 will be controlled from the console and will run at the speed set by the LOCAL speed reference. This input requires other terminals to stop and start the motor.

F012 & F013 USER MODES 1 & 2

```
F012 USER MODE 1
```

```
F013 USER MODE 2
```

A user mode is given a priority for REMOTE reference choice and optionally motor start/stop governance. These two menus allow customisation of the each user mode. Customisations include the reference to apply; the activating input signal; the message to display on the console when the mode is activated; and the nature of motor stop and start logic.

Reference Selection

```
F0120 MODE1 REF
> AI(10,11)
```

```
F0130 MODE2 REF
> AI(10,11)
```

Available choices: Refer to the reference list on page 68 for choices

- Press **↵** once to begin a selection.
- Use the **▲/ ▼** buttons to select a reference.
- Press **↵** to confirm the choice.

This selection specifies the reference that will be asserted when the mode is activated

Input Selection

```
F0121 MODE1 InPt
> OFF
```

```
F0131 MODE2 InPt
> OFF
```

Refer to the “List of Digital Sources” on page 82 for choices

- Press **↵** once to begin input selection.
- Use the **▲/ ▼** buttons to select a digital signal source.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

This selection specifies the activating signal for the user mode. This input may also start and stop the motor according to the **F0123 MODE1 cfg** and **F0133 MODE2 cfg** for each mode respectively

Status Message Text

```
F0122 MODE1 text
U MODE 1
```

```
F0132 MODE2 text
U MODE 2
```

Available characters: 0...9,A...Z, a...z,
punctuation characters,
+, -, *, /, |, #, \$, ^, &, !, ~,
{, [], ()

- Press the ▲ button to move to the timer interval of the selected user alarm.
- Press the ▼ button to move to the enable mode of the selected user alarm.
- Press ↵ and a character to enter begins to flash
- Press ▲ & ▼ to move through the list of available characters
- Press ↵ to select the displayed character;
the cursor moves to the next character OR the edit completes
- Press the **ESC** button to abandon changes

This parameter specifies the 8 character message to display when the user mode is active.

Operational Configurations

```
F0123 MODE cfa
> Reference only
```

```
F0133 MODE cfa
> Reference only
```

Available Choices: > **Reference only**
> **Ref & Start**
> **Ref,Start&Stop**

- Press ↵ once to begin a selection.
- Use the ▲/ ▼ buttons to select a reference.
- Press ↵ to confirm the choice.

These choices specify the start stop behaviour of the activating input. The start and stop behaviour is as follows:

Reference only: The activating input does not start nor stop the motor operation.

Ref & Start: The momentary activating input also activates the ZENER 8000 run latch and drives the motor to the specified speed reference. A ~STOP input is necessary to stop the operation of the motor.

Ref,Start&Stop: The activating input also activates the ZENER 8000 and drives the motor to the specified speed reference. The activating input must be continually asserted to maintain operation. When the activating input is de-asserted the motor will stop (unless some other lower priority run signal is present). The ZENER 8000 run latch will be reset by the activating input in this configuration.

F02 LOCAL

```
F02 LOCAL REF  
> CONSOLE
```

Available Choices: (See the list for **F010 REMOTE REF**)

- Press **↵** once to begin a selection.
- Use the **▲/ ▼** buttons to select a reference.
- Press **↵** to confirm the choice.

When the drive is operating in local mode the ZENER 8000 will take its speed reference from the selected reference source.

F03 ESO Config Menu

```
F03 ESO Config
```

Items found in this menu permit several options for ESO mode operation. Specifically the choice of the ESO speed reference, the ESO input terminal choice and the ESO ramp time setting.

F030 ESO REF Menu

```
F030 ESO REF  
> F105 Preset 6
```

Available Choices: (See the list for **F010 REMOTE REF**)

Press **↵** once to begin a selection.
Use the **▲/ ▼** buttons to select a reference.
Press **↵** to confirm the choice.

When the drive is operating in ESO mode the ZENER 8000 will take its speed reference from the selected reference source.

F031 ESO Input Menu

```
F031 ESO Input
> OFF
```

Refer to the “List of Digital Sources” on page 82 for choices

- Press **↵** once to begin input selection.
- Use the **▲/ ▼** buttons to select a digital signal source.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

While this input is held the ZENER 8000 will operate in Essential Services Override (ESO). Refer to the ESO feature description for details.

F032 ESO RAMP Menu

```
F032 ESO RAMP
 10.0 sec
```

Range: 0.5...600.0 seconds

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

When the drive is operating in ESO mode it will use the **F032 ESO RAMP** setting for acceleration and deceleration instead of the **C030 ACCEL TIME** and **C031 DECEL TIME** settings. The ESO Ramp time is the time taken for the motor to go from zero speed up to motor rated speed (assuming minimum **C032 S TIME**). A ZENER 8000 with the **B03 MOTOR Hz** set to 50 Hz and a **F032 ESO RAMP** set to 10 seconds will take 10 seconds to go from 0Hz to 50Hz.

F04 JOGFWD & F05 JOGREV Configuration Menu

```
F04 JOGFWD CFG
```

```
F05 JOGREV CFG
```

Items found in this menu permit several options for JOGFWD mode operation. Specifically the choice of the JOGFWD speed reference and JOGFWD input terminal choice.

F040 JOGFWD & F05 JOGREV Reference Menu

```
F040 JOGFWD REF
> F105 Preset 6
```

```
F050 JOGREV REF
> F105 Preset 6
```

Available Choices: (See the list for **F010 REMOTE REF**)

- Press **↵** once to begin a selection.
- Use the **▲/ ▼** buttons to select a reference.
- Press **↵** to confirm the choice.

When the drive is operating in jog forward mode the ZENER 8000 will take its speed reference from the selected reference source.

F041 JOGFWD& F05 JOGREV Input Menu

```
F041 JOGFWD Inpt
> OFF
```

```
F051 JOGREV Inpt
> OFF
```

Refer to the “List of Digital Sources” on page 82 for choices

- Press **↵** once to begin input selection.
- Use the **▲/ ▼** buttons to select a digital signal source.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

Contact closure on this input will run the motor forward at the JOGFWD speed. It will also clear any latched inputs. When the contact is opened the motor will stop.

F06 Reference Selector Configuration Menu

```
F06 Reference
  Selector CFG
```

Items found in this menu permit several options for Reference Selector when used as a speed reference. Note there is no specific mode of operation, instead it determines a reference chosen from a list of 8 speed references. The first 2 references of the list are selectable and the remaining 6 are preset references. Additionally up to 8 controlling inputs are specified to select 1 of 8 speed references.

F060 Sel Method Menu

```
F060 Sel Method
> Multiplexed
```

Available Choices: **> Multiplexed**
 > Multi Speed
 > Tally Method

- Press **↵** once to begin a selection.
- Use the **▲/ ▼** buttons to select a method.
- Press **↵** to confirm the choice.

This parameter defines the method for reference selection when the reference selector is used for the speed reference.

The Multiplexed Method is the traditional selector method based on the combination of three digital inputs.

The Multi Speed Method will select the reference associated with the digital input. If more than one input is detected high, the reference associated with the digital input of highest priority is selected. The highest priority input is **F0630 Selector 1** and the lowest is **F0637 Selector 8**

The tally Method counts the number of active inputs to select the reference. If 6 inputs are found to be active, then Preset 6 will be selected

F061 USER REF 1 and F062 USER REF 2 Menus

```
F061 USER REF 1
> AI(10,11)
```

```
F062 USER REF 2
> CONSOLE
```

Available Choices: (See the list for **F010 REMOTE REF**)

- Press **↵** once to begin a selection.
- Use the **▲/ ▼** buttons to select a reference.
- Press **↵** to confirm the choice.

These 2 parameters are the customisable inputs to the reference selector. When the digital inputs **F0630 Selector 1**, **F0631 Selector 2** and **F0632 Selector 3** are all Low, the reference assigned to **F061 USER REF 1** is selected.

When the digital inputs **F0630 Selector 1** and **F0631 Selector 2** are both Low and **F0632 Selector 3** is High, the reference assigned to **F062 USER REF 2** is selected.

F063 Selector Input Configurations Menus

```
F063 Selector
Input Configs
```

Items found in this menu permit digital input choices that select a reference, to be view and altered

F0630 Selector 1 to F0637 Selector 8 Menus

```
F0630 Selector 1
> OFF
```

```
F0631 Selector 2
> OFF
```

```
F0632 Selector 3
> OFF
```

```
F0633 Selector 4
> OFF
```

```
F0634 Selector 5
> OFF
```

```
F0635 Selector 6
> OFF
```

```
F0636 Selector 7
> OFF
```

```
F0637 Selector 8
> OFF
```

Refer to the “List of Digital Sources” on page 82 for choices

- Press **↵** once to begin input selection.
- Use the **▲/ ▼** buttons to select a digital signal source.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

These inputs form a unique combination for the reference selector. See the Reference Selector feature description earlier in this manual for details

F07 Analog Input Function Configuration

```
F07 AI fxn Cfg
```

The ZENER 8000 is able to perform useful arithmetic to combine several analogue inputs into a single reference. Select either “Average” or “Maximum” to combine analogue input readings. The function block offers three inputs to combine. A diagram of the function block is:

Analogue Input Function Selection

```
F070 AI Function
> Average fxn
```

Available Choices: > **Average fxn**
 > **Maximum fxn**

- Press **↵** once to begin function selection.
- Use the **▲/ ▼** buttons to select a function.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

Select “Average fxn” and the ZENER 8000 will evaluate the average value of the non-zero inputs only. Select “Maximum fxn” and the ZENER 8000 will determine the highest reading of the three inputs.

Analogue input Selections

F071 AI in 0 sel > ZERO_REF	F072 AI in 1 sel > ZERO_REF	F073 AI in 2 sel > ZERO_REF
--------------------------------	--------------------------------	--------------------------------

Available Choices: ZERO_REF,
 AI(10,11),
 AI(32,34), (Note: Only visible if extended features card fitted left)
 AI(52,54) (Note: Only visible if extended features card fitted right)

- Press **↵** once to begin Input selection.
- Use the **▲/ ▼** buttons to view the next choice.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

For each input, select from the list of available analogue inputs. Note selecting “ZERO_REF” disables the input and is not included in the average value evaluation.

F08 CONSOLE Configuration

```
F08 CONSOLE CFG
```

The console reference uses the ▲ and ▼ buttons as well as the **I05 UP** and **I06 DOWN** input functions to modify the reference value. There are two parameters that define the behavior of the console reference.

F080 PERSISTENT Reference

```
F080 PERSISTENT
> DISABLED
```

Available Choices: **ENABLED**
 DISABLED

- Press ↵ once to begin.
- Use the ▲/ ▼ buttons to enable or disable persistent console reference operation.
- Press ↵ to confirm the choice.

When **F080 PERSISTENT** is **ENABLED** the console reference is retained whenever the ZENER 8000 is powered down so that when power is restored, the operating speed reference will be reapplied.

When **F080 PERSISTENT** is **DISABLED** the console reference will be zero each time the ZENER 8000 is powered on.

F081 STOP RESET

```
F081 STOP RESET
> DISABLED
```

Available Choices: **ENABLED**
 DISABLED

- Press ↵ once to begin.
- Use the ▲/ ▼ buttons to enable or disable stop reset console reference operation.
- Press ↵ to confirm the choice.

When **F081 STOP RESET** is **ENABLED** the console reference value is set to zero whenever the ZENER 8000 is commanded to stop the motor.

When **F081 STOP RESET** is **DISABLED** the console reference value is retained through a stop and start cycle.

F09 COMMS PRESET

```
F09 COMMS PRESET
60.0 %
```

Range: -100.0...100.0 % of **C03 MAX Hz**

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

The **F09 COMMS PRESET** parameter is the power-on value for the **> COMMS REF** reference. The **> COMMS REF** is the reference by the operating communication network protocol.

F10 PRESETS

```
F10 PRESETS
```

There are 8 preset references for the ZENER 8000. Most are used in conjunction with the Reference Selector. Each preset may be expressed in percentage units, PID units or RUN display units. The choice of units and scale is selectable

Preset Display Units

```
F1001 PRESET 1
> % units
```

```
F1041 PRESET 5
> % units
```

```
F1011 PRESET 2
> % units
```

```
F1051 PRESET 6
> % units
```

```
F1021 PRESET 3
> % units
```

```
F1061 PRESET 7
> % units
```

```
F1031 PRESET 4
> % units
```

```
F1071 PRESET 8
> % units
```

Available Choices:

- > % units** – Preset is scaled as a percentage of **C03 MAX Hz**.
- > PID-A units** - Preset is scaled according to **H09 PID scale** and **H08 Units**
- > PID-B units** - Preset is scaled according to **H29 PID scale** and **H28 Units**
- > RUN units** - Preset is scaled according to **J031 RUN scale** and **J032 Units**

- Press **↵** once to begin unit selection.
- Use the **▲/ ▼** buttons to view the options.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

Preset Speed References

F100 PRESET 1
10.0 %

F104 PRESET 5
50.0 %

F101 PRESET 2
20.0 %

F105 PRESET 6
60.0 %

F102 PRESET 3
30.0 %

F106 PRESET 7
70.0 %

F103 PRESET 4
40.0 %

F107 PRESET 8
80.0 %

Range: -100.0...100.0 % of **C03 MAX Hz**

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

G00 INPUT/OUTPUT Menu

Easily the menu containing the most configuration parameters, the **G00 INPUT/OUTPUT** menu is where all terminal strip configurations are found. All input / output hardware configurations are grouped into one of the following categories:

- Digital Input Configurations
- Relay Output Configurations
- Analogue Input Configurations
- Analogue Output Configurations
- Thermistor Configurations
- Timer Configurations
- Communication Configurations
- User Alarm Configurations

Digital Input Configurations

Digital Input
Configurations

The ZENER 8000 is operated by a set of digital input functions designed to work with logical signals that originate external to the drive. The extensiveness of this set of functions is testament to variety of applications the ZENER 8000 can operate with. The list of functions includes:

- **I00 FWD&LATCH, I01 REV&LATCH, I02 ~STOP**
- **I03 FWD, I04 REV**
- **I05 UP, I06 DOWN**
- **I07 RESET**
- **I08 ESO**
- **I09 JOGFWD, I10 JOGREV**
- **I11 REMOTE**

Not all functions are necessary for a given application and unused functions may be turned “off”. Functions that are necessary have assigned to them a physical input from the terminal strip. Review “Terminal Configurations” in the “Major Features” section of this document.

The menus within the “Digital Input Configurations” menu provide a way to map a finite set of physical digital inputs to the internal set of input functions. The simplest way to configure digital inputs is to utilise one of the pre-existing configurations from the **G01 DI config** menu. Otherwise a custom configuration can be organised where each function has a physical input terminal assigned to it. In most cases the inputs levels and edges are available for selection. For example digital input **D1** is found at terminal **2** and is identified as **D1(2)**. The choices are:

Selection	Input Truth
D1(2)	Active <u>high level</u> is selected
~D1(2)	Active <u>low level</u> is selected
/D1(2)	Active <u>rising edge</u> is selected
D1(2)\	Active <u>falling edge</u> is selected

Selecting Standard Input Configuration

```
G01 DI config
>Standard
```

Available Choices:

- Standard Industrial
- HVAC
- Power up/start
- Forward/Reverse
- Machine drive 1
- Machine drive 2
- Machine drive 3
- Custom

- Press **↵** once to begin configuration selection.
- Use the **▲/ ▼** buttons to view the choices.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

The **G01 DI config** menu permits the selection of all standard and custom configurations. The available choices are:

For each configuration the digital sources are:

G01 DI config								
Function	Standard Industrial	HVAC	Power up/start	Forward/Reverse	Machine drive 1	Machine drive 2	Machine drive 3	Custom
I00 FWD&LATCH	D3(4)	D2(3)	EN(6)	D2(3)	D2(3)	OFF	D2(3)	
I01 REV& LATCH	OFF	OFF	OFF	D3(4)	OFF	OFF	OFF	
I02 ~STOP	D2(3)	D1(2)	EN(6)	D1(2)	D1(2)	OFF	D1(2)	
I03 FWD	OFF	OFF	OFF	OFF	OFF	D1(2)	OFF	
I04 REV	OFF	OFF	OFF	OFF	OFF	D2(3)	OFF	
I05 UP	OFF	OFF	OFF	OFF	OFF	OFF	D3(4)	
I06 DOWN	OFF	OFF	OFF	OFF	OFF	OFF	D4(5)	
I07 RESET	D1(2)	/EN(6)	/EN(6)	OFF	OFF	OFF	OFF	
I08 ESO	OFF	D3(4)	OFF	OFF	OFF	OFF	OFF	
I09 JOGFWD	OFF	OFF	OFF	OFF	D3(4)	D3(4)	OFF	
I10 JOGREV	OFF	OFF	OFF	OFF	OFF	D4(5)	OFF	
I11 REMOTE	D4(5)	D4(5)	EN(6)	D4(5)	D4(5)	EN(6)	EN(6)	

Not specific. Refer to each functional assignment

Custom Input Configuration

Each internal function can have its digital source re-assigned if “Custom” is chosen for **G01 DI config**.

List of Digital Sources

For each function the available selection choices are:

ON, OFF
 EN(6), ~EN(6), /EN(6), EN(6)\
 D1(2), ~D1(2), /D1(2), D1(2)\
 D2(3), ~D2(3), /D2(3), D2(3)\
 D3(4), ~D3(4), /D3(4), D3(4)\
 D4(4), ~D4(4), /D4(4), D4(4)\
 D1(31)¹, ~D1(31)¹, /D1(31)¹, D1(31)\¹
 D2(33)¹, ~D2(33)¹, /D2(33)¹, D2(33)\¹
 D3(35)¹, ~D3(35)¹, /D3(35)¹, D3(35)\¹
 D4(37)¹, ~D4(37)¹, /D4(37)¹, D4(37)\¹
 D1(51)², ~D1(51)², /D1(51)², D1(51)\²
 D2(53)², ~D2(53)², /D2(53)², D2(53)\²
 D3(55)², ~D3(55)², /D3(55)², D3(55)\²
 D4(57)², ~D4(57)², /D4(57)², D4(57)\²
 TMR1, ~TMR1, TMR2, ~TMR2
 Hi AI(10,11), ~Hi AI(10,11), Lo AI(10,11), ~Lo AI(10,11)
 Hi AI(32,34)¹, ~Hi AI(32,34)¹, Lo AI(32,34)¹, ~Lo AI(32,34)¹
 Hi AI(52,54)², ~Hi AI(52,54)², Lo AI(52,54)², ~Lo AI(52,54)²
 PV-A UNDER, ~PV-A UNDER, PV-A OVER, ~PV-A OVER, PIPE FILL TMR, ~ PIPE FILL TMR
 UNDER SPEED, ~UNDER SPEED, OVER SPEED, ~OVER SPEED,
 UNDER LOAD, ~UNDER LOAD, OVER LOAD, ~OVER LOAD
 PV-B UNDER, ~PV-B UNDER, PV-B OVER, ~PV-B OVER
 Solar-good³, Low Solar³,
 CMP1, CMP2, CMP3, CMP4, CMP5
 LOGIC BLOCK 1, LOGIC BLOCK 2, LOGIC BLOCK 3, LOGIC BLOCK 4
 UNDER MIN Hz, ~UNDER MIN Hz
 PV-A OutOfReg, ~PV-A OutOfReg,
 PV-B OutOfReg, ~PV-B OutOfReg,
 Supply seq +ve, Supply seq –ve, No flow
 Internal Relay 1, 2, 3, 4

¹ Only visible if extended features card fitted left

² Only visible if extended features card fitted right

³ Only available in ECODRIVE 8000 models

Duplicate Selections

It is possible to select the same input terminal for several input functions. In some cases a single digital input feeding several input functions may not be desirable. When an input terminal is selected for the 2nd (or 3rd, 4th,...) time, the ZENER 8000 presents a warning message and question asking to remove all existing uses for the selected terminal.

For example, the default setup is

```
I07 RESET = D1 (2)
I02 ~STOP = D2 (3)
I00 FWD & LATCH = D3 (4)
I11 REMOTE = D4 (5)
```

The operator decides to have “I03 FWD” activated by D4(5). That is:

```
I03 FWD
≥ D4(5)
```

When the operator presses the ENTER push button to make the selection, the following sequence of messages is displayed:

```
SELECTED
TERMINAL IN USE.
```

```
REMOVE ALL
EXISTING USES?
```

```
ENTER=yes ESC=no
?
```

If the operator presses **ENTER** for “yes”, the outcome will be:

```
I07 RESET = D1 (2)
I02 ~STOP = D2 (3)
I00 FWD & LATCH = D3 (4)
I11 REMOTE = OFF
I03 FWD = D4 (5)
```

All previous selections of
D4(5) are set to OFF

If the operator presses **ESC** for “no”, the outcome will be:

```
I07 RESET = D1 (2)
I02 ~STOP = D2 (3)
I00 FWD & LATCH = D3 (4)
I11 REMOTE = D4 (5)
I03 FWD = D4 (5)
```

Previous selections of D4(5)
remain.

I00 FWD & LATCH

I00 FWD & LATCH
> D3(4)

Refer to the “List of Digital Sources” on page 82 for choices

- Press **↵** once to begin input selection.
- Use the **▲/ ▼** buttons to select a digital signal source.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

A momentary contact closure on this input will start the motor in the forward direction. When the input is removed the motor continues to run in the forward direction (latching). It requires an **I02 ~STOP** function to be assigned in order to break the latch and stop the motor.

I01 REV & LATCH

I01 REV &
LATCH

Refer to the “List of Digital Sources” on page 82 for choices

- Press **↵** once to begin input selection.
- Use the **▲/ ▼** buttons to select a digital signal source.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

A momentary contact closure on this input will start the motor in the reverse direction. When the input is removed the motor continues to run in the reverse direction (latching). It requires **I02 ~STOP** function to be assigned in order to break the latch and stop the motor. **D03 REVERSE** must be **Enabled** for the motor to run backwards.

I02 ~STOP

I02 ~STOP
> D2

Refer to the “List of Digital Sources” on page 82 for choices

- Press **↵** once to begin input selection.
- Use the **▲/ ▼** buttons to select a digital signal source.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

This input is required to be held for the motor to run. If it is opened any latched input is cleared and the motor will stop running. This is used with **I00 FWD & LATCH** and **I01 REV & LATCH** to stop the motor. This function is ignored in LOCAL mode.

I03 FWD

```
I03 FWD  
> OFF
```

Refer to the “List of Digital Sources” on page 82 for choices

- Press **↵** once to begin input selection.
- Use the **▲/ ▼** buttons to select a digital signal source.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

While this input is held the motor will run in the forward direction. When the input is removed the motor will stop running (non-latching). The **I03 FWD** function disregards the state of the **I02 ~STOP** input and the drive will not stop while **I03 FWD** input is present and the Enable input is wired to +5V. Both **I03 FWD** & **I04 REV** inputs must be wired to +5 to activate bipolar operation.

I04 REV

```
I04 REV  
> OFF
```

Refer to the “List of Digital Sources” on page 82 for choices

- Press **↵** once to begin input selection.
- Use the **▲/ ▼** buttons to select a digital signal source.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

The **I04 REV** (non-latching) function disregards the state of the **I02 ~STOP** input and the drive will not stop while **I04 REV** input is held and the Enable input is wired to +5V. Both **I03 FWD** & **I04 REV** inputs must be wired to +5 to activate bipolar operation. **D03 REVERSE** must be **Enabled** for the motor to run backwards.

I05 UP

```
I05 UP  
> OFF
```

Refer to the “List of Digital Sources” on page 82 for choices

- Press **↵** once to begin input selection.
- Use the **▲/ ▼** buttons to select a digital signal source.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

When this input is active the CONSOLE reference increases. The CONSOLE reference must be the active reference for this input to have an effect.

I06 DOWN

```
I06 DOWN  
> OFF
```

Refer to the “List of Digital Sources” on page 82 for choices

- Press **↵** once to begin input selection.
- Use the **▲/ ▼** buttons to select a digital signal source.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

When this input is active the **CONSOLE** reference decreases. The **CONSOLE** reference must be the active reference for this input to have an effect.

I07 RESET

```
I07 RESET  
> D1
```

Refer to the “List of Digital Sources” on page 82 for choices

- Press **↵** once to begin input selection.
- Use the **▲/ ▼** buttons to select a digital signal source.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

When this input is active a reset of one or more trip conditions is attempted.

I08 ESO

```
I08 ESO  
> OFF
```

Refer to the “List of Digital Sources” on page 82 for choices

- Press **↵** once to begin input selection.
- Use the **▲/ ▼** buttons to select a digital signal source.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

While this input is held the ZENER 8000 will operate in Essential Services Override (ESO). Refer to the ESO feature description for details.

I09 JOGFWD

```
I09 JOGFWD  
> OFF
```

Refer to the “List of Digital Sources” on page 82 for choices

- Press **↵** once to begin input selection.
- Use the **▲/ ▼** buttons to select a digital signal source.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

Contact closure on this input will run the motor forward at the JOGFWD speed. It will also clear any latched inputs. When the contact is opened the motor will stop.

I10 JOGREV

```
I10 JOGREV  
> OFF
```

Refer to the “List of Digital Sources” on page 82 for choices

- Press **↵** once to begin input selection.
- Use the **▲/ ▼** buttons to select a digital signal source.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

Contact closure on this input will run the motor reverse at the JOGREV speed. It will also clear any latched inputs. When the contact is opened the motor will stop. **D03 REVERSE** must be **Enabled** for the motor to run backwards.

I11 REMOTE

```
I11 REMOTE  
> D4
```


Refer to the “List of Digital Sources” on page 82 for choices

- Press **↵** once to begin input selection.
- Use the **▲/ ▼** buttons to select a digital signal source.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

Contact closure on this input means that the ZENER 8000 will follow the control inputs on the terminal strip and the motor will run at the speed set by the Remote speed reference. When the contact is opened the ZENER 8000 will be controlled from the console and will run at the speed set by the Local speed reference. This input requires other terminals to stop and start the motor.

Logic Blocks

The ZENER 8000 provides four logic evaluation blocks for combinational logic. Each block is a 3-input, 1-output truth table.

A truth table is interpreted as follows:

Input Combinations				LOGIC BLOCK x
Term	LBx Input 1	LBx Input 2	LBx Input 3	
m0	LOW	LOW	LOW	LOW
m1	LOW	LOW	HIGH	LOW
m2	LOW	HIGH	LOW	LOW
m3	LOW	HIGH	HIGH	LOW
m4	HIGH	LOW	LOW	LOW
m5	HIGH	LOW	HIGH	LOW
m6	HIGH	HIGH	LOW	HIGH
m7	HIGH	HIGH	HIGH	LOW

I203 LB1 m0:7
Fxn: LLLLLLHL

m0

m7

The first row is the term **m0**. When **LBx Input 1** is LOW, **LBx Input 2** is LOW and **LBx Input 3** is LOW the “Term” **m0** is selected and in this example **m0** = LOW. The output will be LOW.

The selections for the inputs are made from the list of available digital sources. Refer to the “List of Digital Sources” on page 82 for choices

Key configuration parameters are:

I200 LB1 Input 1	I210 LB2 Input 1	I220 LB3 Input 1	I230 LB4 Input 1
I201 LB1 Input 2	I211 LB2 Input 2	I221 LB3 Input 2	I231 LB4 Input 2
I202 LB1 Input 3	I212 LB2 Input 3	I222 LB3 Input 3	I232 LB4 Input 3
I203 LB1 m0:7	I213 LB2 m0:7	I223 LB3 m0:7	I233 LB4 m0:7

The output of each logic block is available in the digital sources selection list. Refer to the “List of Digital Sources” on page 82 for choices.

The outputs are:

- LOGIC BLOCK 1,
- LOGIC BLOCK 2,
- LOGIC BLOCK 3,
- LOGIC BLOCK 4.

Relay Outputs

Relay Output Configurations

As standard the ZENER 8000 is equipped with 2 relays each with a single normally open contact. These menus allow configuration of the relays. Configuration parameters include: a relay signal function selection, relay signal inversion and delay on and off interval specifications.

Choosing a Relay

Depending on fitted options the available the list of relays includes:

G03 RL(15,16) and G04 RL(17,18)

Standard Relay

G03 RL (15,16)

G04 RL (17,18)

G08 DO(39,41)

Only visible if extended features card fitted left

G08 DO (39,41)

G12 DO(59,61)

Only visible if extended features card fitted right

G12 DO (59,61)

G17 RL(70,71,72) and G18 RL(73,74,75)

Only visible if change-over relay card fitted left

G17 RL(70,71,72)

G18 RL(73,74,75)

G19 RL(80,81,82) and G20 RL(83,84,85)

Only visible if change-over relay card fitted right

G19 RL(80,81,82)

G20 RL(83,84,85)

Relay Signal Choice

G030 RL1 Signal
> RUN¹

G040 RL2 Signal
> TRIP¹

G080 DO Signal
> RUN²

G120 DO Signal
> RUN³

G170 RLY Signal
> RUN⁴

G180 RLY Signal
> RUN⁴

G190 RLY Signal
> RUN⁵

G200 RLY Signal
> RUN⁵

¹ Standard Relay

² Only visible if extended features card fitted left

³ Only visible if extended features card fitted right

⁴ Only visible if change over relay card fitted left

⁵ Only visible if change over relay card fitted right

Available choices:

Function	Indication when energised
RUN	Running either forward or reverse.
TRIP	A trip has stopped the output of the drive.
ESO	Running in Essential Services Override mode.
PROOF	Enabled and not tripped
ZERO SPD	The motor is at zero speed
AT SPEED	The motor speed is equal to the reference speed
UNDER SPD	The motor speed is below the G050 UNDER SPEED threshold
OVER SPD	The motor speed is above the G051 OVER SPEED threshold
ON	The relay is energised
OFF	The relay is de-energised
OPT ALARM	The drive output current is more than 12.5% of motor rated current.
A/R FAIL	All specified restarts have been used.
FWD	Motor is running in the forward direction
REV	Motor is running in the reverse direction
ENABLED	ZENER 8000 is enabled
I2t TRIP	I2t thermal motor overload has activated
OVER TEMP	ZENER 8000 is too hot for safe operation
LOAD WARN	Motor load is above the preset characteristic line.
LC Control	Energise a Line Contactor to charge the ZENER 8000 power circuits
Hi AI(10,11)	The reading from the standard analogue input is above the G025 HiCMP Level .
Lo AI(10,11)	The reading from the standard analogue input is below the G026 LoCMP Level .
Hi AI(32,34)²	The analogue input (left extended features card) is above the G105 HiCMP Level .
Lo AI(32,34)²	The analogue input (left extended features card) is below the G106 LoCMP Level .
Hi AI(52,54)³	The analogue input (right extended features card) is above the G145 HiCMP Level .
Lo AI(52,54)³	The analogue input (right extended features card) is below the G146 LoCMP Level .
T1 timer Opt	The output of Timer 1
T2 timer Opt	The output of Timer 2
TRIP ex PF/UV	Same as the trip signal above excluding POWER FAIL and DC BUS LOW trip conditions
PV-A UNDER	The reading from the process variable is less than the H110 PV LO value
PV-A OVER	The reading from the process variable greater than the H111 PV HI value
PIPE FILL_TMR	The pipe fill timer has timed out
%LOAD UNDER	The % motor load estimate is less than the G053 %LOAD UNDER threshold.
%LOAD OVER	The % motor load estimate is greater than the G054 %LOAD OVER threshold.
USER ALARM 1, 2, 3, 4	The state of USER ALARM 1, 2, 3, or 4 – a latched fault external to the drive
Internal RLY 1, 2, 3, 4	The state of internal relay 1, 2, 3 or 4 set through EIA485 protocol command
Solar-good	The state of the ECODRIVE 8000 when there is sufficient solar energy (ECODRIVE 8000 Models only)
Low Solar	The state of the ECODRIVE 8000 when there is insufficient solar energy (ECODRIVE 8000 Models only)
PV-B UNDER	The reading from the process variable is less than the H30 PV LO value
PV-B OVER	The reading from the process variable greater than the H31 PV HI value
CMP 1, 2, 3, 4, 5	The state of CMP 1, 2, 3, 4 or 5 – derived from the Signal Comparator function
PV-A OutOfReg	PV-A has been beyond the limits set by H031 OOR Thresh for an interval set by H132 OOR time
PV-B OutOfReg	PV-B has been beyond the limits set by H321 OOR Thresh for an interval set by H322 OOR time
Supply seq +ve	The ZENER8000 detects UVW mains input phasing when active and WVU input phasing when inactive
No flow	Used in conjunction with pipe fill logic: Set true when the no flow input set by H107 No Flow Sel is active
Mains Sync	Mains synchronisation feature: the relay energises when output and input voltages are synchronised
MPP Tracking	An indication the ECODRIVE 8000 is searching for the MPP in the given solar conditions (ECODRIVE 8000 only)

- Press **↵** once to begin input selection.
- Use the **▲/▼** buttons to select the output function for relay #1 operation.
- Press **↵** to confirm the choice, **ESC** to abandon the change.

Relay Drive

G031 RL1 Sense
> DIRECT¹

G041 RL2 Sense
> DIRECT¹

G081 D0 Sense
> DIRECT²

G121 D0 Sense
> DIRECT³

G171 RLY Sense
> DIRECT⁴

G181 RLY Sense
> DIRECT⁴

G191 RLY Sense
> DIRECT⁵

G201 RLY Sense
> DIRECT⁵

Available Choices: > DIRECT
 > INVERT

- Press **↵** once to begin input selection.
- Use the **▲/ ▼** buttons to select direct or inverted relay operation.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

This menu allows relay #1 to be inverse acting for those applications that need inverted contact behaviour.

¹ Standard Relay

³ Only visible if extended features card fitted right

⁵ Only visible if change over relay card fitted right

² Only visible if extended features card fitted left

⁴ Only visible if change over relay card fitted left

Relay Activate Delays

G032 RL1 TON¹
0 secs

G042 RL2 TON¹
0 secs

G082 DO TON²
0 secs

G122 DO TON³
0 secs

G172 RLY TON⁴
0 secs

G182 RLY TON⁴
0 secs

G192 RLY TON⁵
0 secs

G202 RLY TON⁵
0 secs

Range: 0...600 seconds

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR **ESC** to abandon the value change.

These parameters set the relay activation delay.

Relay De-activate Delays

G033 RL1 TOFF¹
0 secs

G043 RL2 TOFF¹
0 secs

G083 DO TOFF²
0 secs

G123 DO TOFF³
0 secs

G173 RLY TOFF⁴
0 secs

G183 RLY TOFF⁴
0 secs

G193 RLY TOFF⁵
0 secs

G203 RLY TOFF⁵
0 secs

Range: 0...600 seconds

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR press **ESC** to abandon the value change.

These parameters set the relay de-activation delay.

¹ Standard relay.

³ Only visible if extended features card fitted right.

⁵ Only visible if change over relay card fitted right.

² Only visible if extended features card fitted left.

⁴ Only visible if change over relay card fitted left.

G050 UNDER SPEED

This parameter is only viewed when **UNDER SPD** is selected the signal for the relay output

G050 UNDER SPEED
20.0 %

Range: 0.0...100.0 % of (**C03 MAX Hz**)

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

The **G050 UNDER SPEED** parameter is a motor frequency compare threshold. When the motor frequency is below this value, the relay will energise. For example the **> UNDER SPEED** relay function has been assigned to relay #2 (**G040 RELAY #2 = UNDER SPEED**) and **G050 UNDER SPEED** is set to 20%. When the output frequency goes below 20%, relay 2 will energise.

G051 OVER SPEED

This parameter is only viewed when **OVER SPD** is selected the signal for the relay output

G051 OVER SPEED
80.0 %

Range: 0.0...100.0 % of (**C03 MAX Hz**)

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

The **G051 OVER SPEED** parameter is a motor frequency compare threshold. When the motor frequency is above this value, the relay will energise. For example the **> OVER SPEED** relay function has been assigned to relay #2 (**G040 RELAY #2 = OVER SPEED**) and **G051 OVER SPEED** is set to 80%. When the output frequency goes above 80%, relay 2 will energise.

G052 %L WARNING

This menu is only viewed when **LOAD WARN** is selected the signal for the relay output

G052 %L WARNING

Available Choices: > Low Speed Cal
 > High Speed Cal

- Press **↵** once to begin input selection.
- Use the **▲/ ▼** buttons to select low or high speed calibration.
- Press **↵** to calibrate. **ESC** to abandon the change.

This menu calibrates the %load V speed characteristic curve of fans and pumps. The calibrated characteristic is used as the compare threshold to warn of possible failures in motor and load mechanics. The output of the %load warning feature is available as a relay function. The procedure for calibration is:

1. Run the ZENER 8000 at half of full speed
2. Find the **G052 %L WARNING** menu, press **↵** and select **> Low Speed CAL**
3. Press **↵** again to calibrate at low speed
4. Run the ZENER 8000 at or near full speed
5. Return to the **G052 %L WARNING** menu, press **↵** and select **> High Speed CAL**
6. Press **↵** again to calibrate at high speed
7. Ensure **>% LOAD WARNING** function is assigned to one of the available relays

Analogue Input Configurations

Analogue Input Configurations

The ZENER 8000 is equipped with a single analogue input as standard and can be configured to receive either: 0 to 5V, 0 to 10V or 0 to 20mA. Additionally the input has a customisable span as well as a high and low compare thresholds. Additional analogue inputs are available when extended features card(s) are fitted.

Choosing an Analogue Input

Depending on fitted options the available the list of analogue inputs includes:

G02 AI(10,11)¹

G10 AI(32,34)²

G14 AI(52,54)³

Analogue Input Type

G028 AI config¹
>0 to 10V

G108 AI config²
>0 to 10V

G148 AI config³
>0 to 10V

Available Choices:

- > 0 to 10V
- > 0 to 5V
- > 4 to 20mA
- > custom

- Press **↵** once to begin.
- Use the **▲/▼** buttons to view the choices.
- Press **↵** to calibrate. **ESC** to abandon the change.

The ZENER 8000 is equipped with a single analogue input as standard and can be configured to receive either: 0 to 5V, 0 to 10V or 0 to 20mA. Additionally the input has a customisable span as well as a high and low compare thresholds. Additional analogue inputs are available when extended features card(s) are fitted.

¹ Standard analogue input.

² Only visible if extended features card fitted left.

³ Only visible if extended features card fitted right.

Custom Analogue Input Configuration

If the analogue input is set to “**custom**”, the analogue input translation parameters are unlocked and may be adjusted as necessary to complete the input configuration.

Type Selection

G020 Input Type ¹ > Volts	G100 Input Type ² > Volts	G140 Input Type ³ > Volts
---	---	---

Available Choices: > Volts
 > mAmps

- Press **↵** once to begin input selection.
- Use the **▲/ ▼** buttons to select volts or milliamps input operation.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

The analogue input is configurable for voltage or milliamp input. This selection will configure the input circuitry for either voltage input or current (mA) input without any need to access ZENER 8000 hardware. See the Analogue Inputs and Spanning feature for details.

Minimum Input

G021 MIN Input ¹ > 0.0 V	G101 MIN Input ² > 0.0 V	G141 MIN Input ³ > 0.0 V
--	--	--

Range: 0.0...10.0 V or 0.0 to 20 mA

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

If the analogue input is configured for > **Volts** then the minimum input will be displayed with units of volts (V) otherwise it will be displayed with units of milliamps (mA). In either case the minimum input for spanning is determined by this parameter. See the Analogue Inputs and Spanning feature for details.

¹ Standard analogue input.

² Only visible if extended features card fitted left.

³ Only visible if extended features card fitted right.

Maximum Input

G022 MAX InPut¹
> 10.0 V

G102 MAX InPut²
> 10.0 V

G142 MAX InPut³
> 10.0 V

Range: 0.0...10.0 V or 0.0 to 20 mA

If the analogue input mode is configured for > **Volts** then the input value will be displayed with units of volts (V) otherwise it will be displayed with units of milliamps (mA). In either case the maximum input for spanning is determined by this parameter. See the Analogue Inputs and Spanning feature for details.

Reference at Minimum Input

G023 Ref @MIN
in¹

G103 Ref @MIN
in²

G143 Ref @MIN
in³

Range: -100.0...100.0 % of **C03 MAX Hz**

Regardless of how the analogue input is configured the minimum reference for input spanning is determined by this parameter. This parameter corresponds to the minimum input to define the input spanning configuration. See the Analogue Inputs and Spanning feature for details.

Reference at Maximum Input

G024 Ref @MAX
in¹

G104 Ref @MAX
in²

G144 Ref @MAX
in³

Range: -100.0...100.0 % of **C03 MAX Hz**

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

Regardless of how the analogue input is configured the maximum reference for input spanning is determined by this parameter. This parameter corresponds to the maximum input to define the input spanning configuration. See the Analogue Inputs and Spanning feature for details.

¹ Standard analogue input.

² Only visible if extended features card fitted left.

³ Only visible if extended features card fitted right.

Analogue Input Compare Thresholds

Input High Compare Threshold

G025 Hi Compare ¹ Level 8.0 Volts	G105 Hi Compare ² Level 8.0 Volts	G145 Hi Compare ³ Level 8.0 Volts
---	---	---

Range: 0.0...10.0 V or 0.0 to 20 mA

If the input type is configured for > **Volts** then the compare threshold will be displayed with units of volts (V) otherwise it will be displayed with units of milliamps (mA). In either case the high level compare threshold is determined by this parameter. When the input rises above this level, the compare output will be true (high). See the Analogue Inputs and Spanning feature for details.

Input Low Compare Threshold

G026 Lo Compare ¹ Level 2.0 Volts	G106 Lo Compare ² Level 2.0 Volts	G146 Lo Compare ³ Level 2.0 Volts
---	---	---

Range: 0.0...10.0 V or 0.0 to 20 mA

If the input type is configured for > **Volts** then the compare threshold will be displayed with units of volts (V) otherwise it will be displayed with units of milliamps (mA). In either case the low level compare threshold is determined by this parameter. When the input falls below this level, the compare output will be true (high). See the Analogue Inputs and Spanning feature for details.

Analogue Input Compare Hysteresis

G027 Hysteresis ¹ 2.0 %	G107 Hysteresis ² 2.0 %	G147 Hysteresis ³ 2.0 %
---------------------------------------	---------------------------------------	---------------------------------------

Range: 2.0...100.0% of input scale (V or mA)

- Press to edit the value.
- Press / to make changes to the value.
- Press to accept the new value OR
- Press **ESC** to abandon the value change.

This parameter specifies the compare hysteresis for each of the comparators of each analogue input. This parameter is used to construct the threshold for the comparator to return to the inactive state. For example: The analogue input is configured for 0 to 10V; a value of 10% creates a 1V margin that the input signal must change by from the set threshold for the compare to change its output.

¹ Standard analogue input

² Only visible if extended features card fitted left

³ Only visible if extended features card fitted right

Analogue Output Configurations

Analogue Output Configurations

An analogue output is available when the ZENER 8000 is fitted with an extended features card in the left-hand or right-hand option connector. The analogue output can be configured for either: 0 to 5V, 0 to 10V or 0 to 20mA output. Additionally the output has customisable parameters for translation and scaling.

Choosing an Analogue Output

Depending on fitted options the available the list of analogue inputs includes:

G11 AO(36,38)¹

G15 AO(56,58)²

Analogue Output Type

G116 AO config¹
> 0 to 5V

G156 AO config²
> 0 to 5V

Available Choices:

- > 0 to 10V
- > 0 to 5V
- > 4 to 20mA
- > custom

- Press **↵** once to begin input selection.
- Use the **▲/ ▼** buttons to select volts or milliamps input operation.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

Custom Analogue Output Configuration

If the analogue output is set to “**custom**”, the analogue the analogue output translation parameters may be adjusted as necessary to complete the output configuration.

Type Selection

G110 Output Type¹
> Volts

G150 Output Type²
> Volts

Available Choices:

- > Volts
- > mAmps

- Press **↵** once to begin input selection.
- Use the **▲/ ▼** buttons to select volts or milliamps input operation.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

The analogue output is configurable for voltage or milliamp output. This selection will configure the output circuitry for either voltage input or current (mA) output without any need to access ZENER 8000 hardware. See the Extended Feature Analogue Output feature for details.

¹ Only visible if extended features card fitted left

² Only visible if extended features card fitted right

Minimum Output

G114 MIN Output¹
> 0.0 V

G154 MIN Output²
> 0.0 V

Range: 0.0...10.0 V or 0.0 to 20 mA

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

If the analogue output mode is configured for **> Volts** then the minimum output threshold will be displayed with units of volts (V) otherwise it will be displayed with units of milliamps (mA). In either case the minimum output for spanning is determined by this parameter. See the Analogue Output feature for details.

Maximum Output

G115 MAX Output¹
> 5.0 V

G155 MAX Output²
> 5.0 V

Range: 0.0...10.0 V or 0.0 to 20 mA

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

If the analogue output mode is configured for **> Volts** then the minimum output threshold will be displayed with units of volts (V) otherwise it will be displayed with units of milliamps (mA). In either case the maximum input for spanning is determined by this parameter. See the Analogue Output feature for details.

¹ Only visible if extended features card fitted left

² Only visible if extended features card fitted right

Selecting an Output Source

G111 AO Source¹
> FREQUENCY

G151 AO Source²
> FREQUENCY

Available choices:

Signal Choices	Description
FREQUENCY	Output frequency, units of Hz
SPEED	Estimated motor speed, units of "rpm".
I2t	Thermal overload level, units of "Amps".
% LOAD	Motor loading, units of "%".
CURRENT	Motor current, units of "Amps".
POWER	Inverter output power, units of "kW".
F100 PRESET 1	Preset 1, units of %
F101 PRESET 2	Preset 2, units of %
F102 PRESET 3	Preset 3, units of %

Setting the signal limits

Signal Maximum

G112 Signal MIN¹
> 0.0 Hz

G152 Signal MIN²
> 0.0 Hz

Range: 0.0...1000.0 in the units of the selected signal

This parameter is the minimum signal input used for spanning and has units of the selected signal source. See the Analogue Outputs feature for details.

Signal Maximum

G113 Signal MAX¹
> 50.0 Hz

G153 Signal MAX²
> 50.0 Hz

Range: 0.0...1000.0 in the units of the selected signal

- Press **←** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **←** to accept the new value OR
- Press **ESC** to abandon the value change.

This parameter is the maximum signal input used for spanning and has units of the selected signal source. See the Analogue Outputs feature for details.

¹ Only visible if extended features card fitted left

² Only visible if extended features card fitted right

Thermistor Configurations

Thermistor Configurations

```
G09 TH(40,42) 1
>  DISABLED
```

```
G13 TH(60,62) 2
>  DISABLED
```

```
G21 TH(46,47) 3
>  DISABLED
```

```
G22 TH(66,67) 4
>  DISABLED
```

Available Choices: **ENABLED**
 DISABLED

- Press **↵** once to begin.
- Use the **▲/ ▼** buttons to enable or disable the left thermistor input.
- Press **↵** to confirm the choice.

These parameters enable thermal protection provided by an external thermistor, thermal switch or thermal overload. An OT_THERM trip is generated when the resistance between the **TH+** and **TH-** terminals is greater than approximately 3300 ohms.

¹ Only visible if extended features card fitted left

² Only visible if extended features card fitted right

³ Only visible if thermistor card fitted left

⁴ Only visible if thermistor card fitted right

Timer & Compare Configurations

Timers & Compare Configurations

Timer parameters such as timer intervals and timer type are configured within this menu. Refer to the **Digital Input Configurations** menu timer signal source assignments. The output of timers, are available as signal sources as well.

The signal compare function menu is found here as well.

Timer 1
(G070..G0723)

Press to access the Timer 1 menus

Timer 2
(G073..G0753)

Press to access the Timer 2 menus

Signal Compare
(G400..G407)

Press to access the Signal Compare menus

Timer Intervals

G070 T1 Interval
1 secs

G073 T2 Interval
1 secs

Range: 0...7200 seconds

- Press to edit the value.
- Press / to make changes to the value.
- Press to accept the new value OR
- Press **ESC** to abandon the value change.

These values set the timing interval for each of the timers. The timing interval begins according to the mode of the timer. See **G071 T1 mode** or **G074 T2 mode** below for details.

Timer Mode

```
G071 T1 mode
> Delay ON
```

```
G074 T2 mode
> Delay ON
```

Available Choices:

- > Delay ON
- > Delay ON Init
- > Delay OFF

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

If the timer mode is **> Delay ON**, timing begins when the rising edge of the timer's signal source is detected and continues while ever the signal source is held on. The output of the timer is held off during the timing interval and is held on when timing is complete AND the timer signal source is maintained on.

The timer mode **> Delay ON Init** is identical to **> Delay ON** in all aspects except the elapsed time is initialised to the interval time at power on. This setting skips the timing phase at power on provided the inputs evaluate true and reset is false.

If the timer mode is **> Delay OFF**, timing begins when the falling edge of the timer's signal source is detected and continues while ever the signal source is held off. The output of the timer is held on during the timing interval and is held off when timing is complete AND the timer signal source is maintained off.

The timing interval is controlled by **G070 T1 Interval** or **G073 T2 Interval**. See **G070 T1 Interval** or **G073 T2 Interval** above for details.

Timer Input Selections

```
G0720 T1 InPut 1
> OFF
```

```
G0750 T2 InPut 1
> OFF
```

```
G0721 T1 InPut 2
> OFF
```

```
G0751 T2 InPut 2
> OFF
```

Refer to the "List of Digital Sources" on page 82 for choices

- Press **↵** once to begin input selection.
- Use the **▲/ ▼** buttons to select a digital signal source.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

Making or breaking contact closure on these input activates (or deactivates) timing.
See **G071 T1 mode** for timer behaviour.

Timer Reset Selection

```
G0722 T1 Reset
> OFF
```

```
G0752 T2 Reset
> OFF
```

Refer to the “List of Digital Sources” on page 82 for choices

- Press **↵** once to begin input selection.
- Use the **▲/ ▼** buttons to select a digital signal source.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

Breaking contact closure on this input resets the timer output and clears any elapsed time on Timer 1 and Timer 2.

See **G074 T2 mode** for timer behaviour.

Timer Logic Selection

```
G0723 T1 Logic
> Standard
```

```
G0753 T2 Logic
> Standard
```


Available Choices: **> Standard**
 > Custom

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

The timer logic selection makes it possible to customise the timer input logic. Select between Standard logic and Custom logic.

Standard Logic

The factory default is standard logic and has 3 timing enable inputs IN1, IN2 and RESET. The RESET clears elapsed time and clears the output regardless of the input.

Refer to the general purpose timer descriptions for details on signal waveforms

Custom Logic

Selecting “Custom” logic makes available truth table specifications for timer “In” and “Reset” control signals in the form of a 3-input / 2-output combination logic block.

After selecting “Custom”, press ▼ to reveal the truth tables for each timer input.

T1 IN1,2,3 m0:7
IN: LLLLLLHL

T1 IN1,2,3 m0:7
Reset: LHLHLHLH

T2 IN1,2,3 m0:7
IN: LLLLLLHL

T2 IN1,2,3 m0:7
Reset: LHLHLHLH

These sample displays show the system default truth tables that is “Standard” logic. A truth table is interpreted as follows:

Input Combinations	
Term	IN1 IN2 IN3
m0	L L L
m1	L L H
m2	L H L
m3	L H H
m4	H L L
m5	H L H
m6	H H L
m7	H H H

T1 “IN”

m0

m7

T1 IN1,2,3 m0:7
IN: LLLLLLHL

The first row is the term **m0**. When IN1 is low, IN2 is low and IN3 is low the “Term” **m0** is evaluated and sent to the output. In this example it will be low.

In this example timing is enabled when m6 is high that is when: IN1 is high, IN2 is high and IN3 is low.

Press ⏮ to begin adjusting the logic for the “m0” input combination.

- Press ▲ or ▼ at the cursor to change the combination output state between H(high) and L(low)
- Press ⏮ when done and advance to the next combination output
- Continue until all terms of the truth table are set.

Compare Signal Selection

```
G400 CMP Signal
> FREQUENCY
```

Available Choices:

> FREQUENCY	> % LOAD
> SPEED	> CURRENT
> I2t Used	> POWER

- Press **↵** to change the selection.
- Press **▲/▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

This is the signal of which the comparisons are made.

Compare Signal Scaling

```
G401 CMP Scale
> 50.0 Hz
```

Range: 0.0...100.0% in the units of the selected signal

- Press **↵** to edit the value.
- Press **▲/▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

This parameter scales the selected signal and normalises it to a percentage to be used in the comparison.

Compare Reference Selection

```
G402 CMP Ref
> F100 PRESET1
```

Available Choices:

> COMMS REF	> F104 PRESET5
> F100 PRESET1	> F105 PRESET6
> F101 PRESET2	> F106 PRESET7
> F102 PRESET3	> F107 PRESET8
> F103 PRESET4	> REF SELECT

- Press **↵** to change the selection.
- Press **▲/▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

This is the reference source that scales the comparators' thresholds. Press **↵** a second time to check the value of the preset.

Compare Thresholds

G403 Threshold 1
20.0 %

G404 Threshold 2
40.0 %

G405 Threshold 3
60.0 %

G406 Threshold 4
80.0 %

Range: 0.0...100.0 %

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

Each threshold is scaled by the compare reference (**G402 CMP Ref**) before the actual comparison takes place. When adjusting compare thresholds, the ZENER 8000 will ensure:

- **G406 Threshold 4** is the highest threshold value;
- **G405 Threshold 3** is the 2nd highest threshold value;
- **G404 Threshold 2** is the 2nd lowest threshold value;
- **G403 Threshold 1** is the lowest threshold value;

Compare Mode Selection

G407 CMP mode
> WINDOW

Available Choices: **> WINDOW**
 > BAR

- Press **↵** to change the selection.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

This parameter sets the output behaviour of the comparator function block is the reference source that scales the comparators' thresholds. In BAR mode, each output is energised and remains energised as the signal rises above each threshold. In WINDOW mode each output is energised only when the signal is between thresholds.

Communication Configurations

Several options for communication protocols exist within the ZENER 8000 system. Some protocols may require additional hardware

G160 Protocol

```
G160 Protocol
> none
```

Available choices: none
 MODBUS RTU (standard TIA/RS 485 port RS485(12,13,14))
 MODBUS/TCP (Only when ZENER 8000 Ethernet Option card)
 BACnet MS/TP (standard TIA/RS 485 port RS485(12,13,14))

- Press **↵** once to begin input selection.
- Use the **▲/ ▼** buttons to select the communications protocol.
- Press **↵** to confirm the choice. Press **ESC** to abandon the change.

This menu selects the communications protocol to use. Once a protocol is chosen, the menu focus shifts to the parameters of the selected protocol.

BACnet MS/TP Configurations

BACnet MS/TP uses the standard TIA/RS 485 port of the ZENER 8000 and has the following parameters:

- G161 bits/sec
- G163 MAC ID
- G164 Dev Instance
- G165 Max Masters
- G166 RUN SIGNALS
- G167 Terminator
- G168 Comms lost time
- G169 Serial No.

Refer to Appendix A for Application Level details

MODBUS RTU Configurations

MODBUS RTU uses the standard TIA/RS 485 port of the ZENER 8000 and has the following parameters:

- G161 bits/sec
- G162 Parity
- G163 Slave ID
- G166 RUN SIGNALS
- G167 Terminator
- G168 Comms lost time
- G169 Serial No.

Refer to Appendix B for Application Level details and register definitions

MODBUS/TCP Configurations

MODBUS/TCP uses a “ZENER 8000 Ethernet Option” card fitted to an available option card slot. The interface has the following parameters:

- G1630 IP address
- G1631 IP mask
- G166 RUN SIGNALS
- G168 Comms lost time
- G169 Serial No.

Refer to Appendix B for Application Level details and register definitions

Communication Parameters

Communication parameters will present themselves depending upon the selected protocol

G161 bits/sec (MODBUS RTU and BACnet only)


```
G161 Bit rate
> 19200
```

Available choices:

115200 bits/sec	9600 bits/sec
76800 bits/sec	4800 bits/sec
57600 bits/sec	2400 bits/sec
38400 bits/sec	1200 bits/sec
19200 bits/sec	

- Press **↵** once to begin the selection.
- Use the **▲/ ▼** buttons to select the communication bit rate.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

This menu selects the communications bit rate to use for the selected protocol for MODBUS RTU and BACnet MS/TP protocols

G162 Parity (MODBUS RTU and BACnet only)


```
G162 Parity
> no Parity
```

Available choices:

- no parity
- EVEN parity
- ODD parity

- Press **↵** once to begin the selection.
- Use the **▲/ ▼** buttons to select the communication parity.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

The communication parity choice is available for MODBUS RTU only. This menu selects the parity to use for MODBUS RTU. The parity bit is appended to the data bits (positioned after the data bits are transferred).

G163 MAC ID & Slave ID (MODBUS RTU and BACnet only)

G163 MAC ID
1

G163 Slave ID
1

Range: 1...The value of **G165 Max Masters** (BACnet)
 1...247 (MODBUS)

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR Press **ESC** to abandon the value change.

Each device on the network requires a unique Identification address code (MAC ID or Slave ID). The ID is used to identify the ZENER 8000 on the communication network. It is necessary change this value from the factory default when the ZENER 8000 is first set up.

G1630 IP address (MODBUS/TCP only)

G1630 IP address
192.168.000.180

Range: 000.000.000.000 to 255.255.255.255

- Press **↵** to edit each digit.
- Press **▲/ ▼** to change the digit.
- Press **↵** to accept the new digit and move to the next digit OR Press **ESC** to abandon the change.
- After **↵** is pressed on the last digit, the value is verified.

Each device on the TCP network requires a unique and fixed IP address. Ask your network administrator for an available IP address. The IP address is used to identify the ZENER 8000 on the communication network. It is necessary to set this value before the ZENER 8000 is connected to the network.

If the edited IP address is invalid, the original value will be restored. For example “992.168.000.180” is invalid since each number segment must be no larger than 255 and so the attempt to change the IP address fails.

G1631 IP mask (MODBUS/TCP only)

G1631 IP mask
255.255.255.000

Range: 000.000.000.000 to 255.255.255.255

- Press **↵** to edit each digit.
- Press **▲/ ▼** to change the digit.
- Press **↵** to accept the new digit and move to the next digit OR Press **ESC** to abandon the change.
- After **↵** is pressed on the last digit, the value is verified.

The IP subnet mask (IP mask) facilitates IPv4 subnetworks. Ask your network administrator for a suitable IP subnet mask.

If the edited IP mask is invalid, the original value will be restored. For example “955.255.255.000” is invalid since each number segment must be no larger than 255 and so the attempt to change the IP mask fails.

G164 Dev Instance (BACnet only)

G164 Dev Instance
1

Range: 1...4194302

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

Necessary for BACnet applications only, the device instance uniquely identifies an ZENER 8000 in a complete system across all network segments. It is necessary change this value from the factory default when the ZENER 8000 is first set up.

G165 Max Masters (BACnet only)

G165 Max Masters
127

Range: 1...127 (BACnet only)

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

Necessary for BACnet applications only, **G165 Max Masters** is a parameter for the BACnet MS/TP connection logic. The value of **G165 Max Master** specifies the highest allowable MAC ID for master devices. This value should be the same as that found in other MS/TP masters on the network segment.

G166 RUN SIGNALS

```
G166 RUN SIGNALS
> FROM TERMINALS
```

Available Choices: FROM TERMINALS
 FROM NETWORK

- Press **↵** once to begin.
- Use the **▲/ ▼** buttons to select the source of run command signals.
- Press **↵** to confirm the choice.

This parameter determines explicitly where the FWD and REV command signals are sourced. Set G166 RUN SIGNALS to FROM TERMINALS when hardwired dedicated switches or push buttons are required to start the ZENER 8000. Set G166 RUN SIGNALS to FROM NETWORK when commands sent through the communication network are required to start the ZENER 8000.

G167 Terminator (MODBUS RTU and BACnet only)

```
G167 Terminator
>            DISABLED
```

Available Choices: ENABLED
 DISABLED

- Press **↵** once to begin.
- Use the **▲/ ▼** buttons to enable or disable communication network termination.
- Press **↵** to confirm the choice.

The ZENER 8000 has a “no-touch” communication cable termination capability. Set **G167 Terminator** to **ENABLED** to make the line termination active. Set **G167 Terminator** to **DISABLED** to make the line termination in-active.

G168 Comms Lost Time

```
G168 Comms Lost  
Time: 10 secs
```

Range: 0...600 secs

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

The ZENER 8000 will determine a loss of communications if no data exchange takes place for the interval specified by **G168 Comms Lost Time** parameter.

For MODBUS, any data packet addressed to the ZENER 8000 and free of transmission errors will reset the timer and the timing interval will begin again.

For BACnet, a token pass addressed to the ZENER 8000 and free of transmission errors will reset the timer and the timing interval will begin again.

If **G168 Comms Lost Time** parameter is not zero and the loss of communications timer expires, the power on value for **F09 COMMS PRESET** is reloaded.

If **G168 Comms Lost Time** parameter is zero, the last value written to is preserved even if the loss of communications timer expires. In this case the loss of communications timer interval is fixed at 10 seconds.

G169 Serial Number Entry

```
G169 Serial No.  
G10000000
```

Range: S or G first letter
0..9 remaining digits

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

To facilitate traceability of drives at a location the ZENER 8000's serial number may be entered. The serial number uniquely identifies the instance of a ZENER 8000. The serial number is found on the compliance label and this is found on a side of the ZENER 8000's enclosure.

User Warning & Alarm Configurations

Warning & Alarm
Configurations

Press Enter to access setup for the user alarms. At this level use the ▲/ ▼ buttons to access each of the user alarms.

G23 USER ALARM 1

G25 USER ALARM 3

G24 USER ALARM 2

G26 USER ALARM 4

G27 WARNING 1

G29 WARNING 3

G28 WARNING 2

G30 WARNING 4

Select the desired warning / alarm and press ↵ to gain configuration access to the parameters of the intended user alarm.

Mode Selection

```
G230 Alarm mode  
>ALWAYS
```

```
G250 Alarm mode  
>ALWAYS
```

```
G240 Alarm mode  
>ALWAYS
```

```
G260 Alarm mode  
>ALWAYS
```

```
G270 Warn mode  
>ALWAYS
```

```
G290 Warn mode  
>ALWAYS
```

```
G280 Warn mode  
>ALWAYS
```

```
G300 Warn mode  
>ALWAYS
```

Available Choices: **ALWAYS**
 RUN Command
 PID closed loop

- Press the ▲ button to move to the trip text parameter of the selected user alarm.
- Press the ▼ button to move to the input choice parameter of the selected user alarm.
- Press ↵ once to begin an enable mode selection.
- Use the ▲/ ▼ buttons to display an enable mode choice.
- Press ↵ to confirm the choice. **ESC** to abandon the change.

Selecting **ALWAYS** enables the user alarm while ever power is applied to the drive.

Selecting **RUN Command** enables the user alarm while ever a command to run is present. E.g. FWD/REV, JOGFWD/JOGREV, etc.

Selecting **PID closed loop** enables the user alarm while ever the PID controller/regulator is operational.

Input Selection

```
G231 Alarm input
> OFF
```

```
G251 Alarm input
> OFF
```

```
G241 Alarm input
> OFF
```

```
G261 Alarm input
> OFF
```

```
G271 Warn input
> OFF
```

```
G291 Warn input
> OFF
```

```
G281 Warn input
> OFF
```

```
G301 Warn input
> OFF
```

Refer to the “List of Digital Sources” on page 82 for choices

- Press the ▲ button to move to the enable mode of the selected user alarm.
- Press the ▼ button to move to the timer interval of the selected user alarm.
- Press ↵ once to begin an enable mode selection.
- Use the ▲/ ▼ buttons to display an input choice.
- Press ↵ to confirm the choice. **ESC** to abandon the change.

If the logic state of the selected input is TRUE and the particular user alarm is enabled, then the user alarm in question begins timing. If the input is held for the specified timer interval a trip will be generated.

Delay Interval

```
G232 Alarm delay
> 1 sec
```

```
G252 Alarm delay
> 1 sec
```

```
G242 Alarm delay
> 1 sec
```

```
G262 Alarm delay
> 1 sec
```

Range: 0...1200 seconds

- Press the ▲ button to move to the enable mode parameter of the selected user alarm.
- Press the ▼ button to move to the trip text parameter of the selected user alarm.
- Press ↵ to edit the value.
- Press ▲/ ▼ to make changes to the value.
- Press ↵ to accept the new value OR
- Press **ESC** to abandon the value change.

This parameter specifies the timer interval during which the selected input must be maintained TRUE for the enabled user alarm to generate a trip.

Message Text

G233 Alarm text
UA1: ALARM

G253 Alarm text
UA2: ALARM

G243 Alarm text
UA3: ALARM

G263 Alarm text
UA4: ALARM

G273 Warn text
-<UW1>-

G293 Warn text
-<UW3>-

G283 Warn text
-<UW2>-

G303 Warn text
-<UW4>-

Available characters: 0...9,A...Z, a...z,
punctuation characters,
+, -, *, /, |, #, \$, ^, &, !, ~,
{, [], ()

- Press the ▲ button to move to the timer interval of the selected user alarm.
- Press the ▼ button to move to the enable mode of the selected user alarm.
- Press ↵ and a character to enter begins to flash
- Press ▲ & ▼ to move through the list of available characters
- Press ↵ to select the displayed character;
the cursor moves to the next character OR the edit completes
- Press the **ESC** button to abandon changes

This parameter specifies the message to display when the user alarm generates a trip. The first 4 characters are fixed (for traceability) and the remaining 12 characters are editable.

H00 PID Control

This menu is the entry point for the PID controller menus where adjustments can be made. Parameters that may be viewed or adjusted are: the Proportion Band, the integrator gain, the differential gain, the output clamp limit values, the process and set point variable choices and PID scale and units for the PID display.

PID-A & PID-B Controller

The ZENER 8000 has two PID controllers named PID-A and PID-B. PID-A has additional features associated with it (Idle and Pipe-fill functions) and is typically the main controller used. The PID-B Controller is a second instance of the core of the PID-A controller. That is its parameters are a duplication of the PID-A parameters. As a result the descriptions of the core replicated parameters are identical. Descriptions of replicated parameters in this section will appear when necessary

Proportional Band Adjustments

Range: -1000.0...1000.0 %

H01 Prop. Band
300.0 %

H21 Prop. Band
300.0 %

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

The **H01 PROP. BAND** value is the proportion of input required to generate 100% at the output of the PID control (assuming no integrator (I) or differentiator (D) components). For example **H01 PROP. BAND** is 300.0%, the gain is $100/300 = 0.333$. That is 3 units of input will generate 1 unit of output. This description applies to **H21 PROP. BAND** as well.

Integral Time Adjustments

Range: 0.0...40.0 sec/r

H02 Integ. time
2.00 sec/r

H22 Integ. time
2.00 sec/r

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

The **H02 Integ. time** value is the time needed by the integrator (I) to “repeat” the value at its input. For example the error signal is 10 units (units not specified); **H02 Integ. time** is set to 2.0 sec/r; the present value of the integrator is 0; after 2 seconds the present value of the integrator is 10 units.

A low **H02 Integ. time** value attempts to regulate the process variable quickly. However if excessively low, over shooting and under shooting will be more prominent.

A high **H02 Integ. time** value diminishes over shooting and under shooting. However regulation takes longer to achieve.

This description applies to **H22 Integ. time** as well.

Differential Time Adjustments

```
H03 Diff time
 0.00  sec
```

```
H23 Diff time
 0.00  sec
```

Range: 0.0...5.0 sec/r

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

The **H03 Diff time** value determines the estimated component added to the PID output

A low **H03 Diff time** contributes a small corrective component and appears to dampen the systems response. If too low, it affects may be unnoticeable.

A high **H03 Diff time** value may improve the response to a step input, but may also destabilise the system.

This description applies to **H23 Diff time** as well.

Output Limit Adjustments

```
H04 +Opt clamp
 100.0 %
```

```
H24 +Opt clamp
 100.0 %
```

```
H05 -Opt clamp
 0.0 %
```

```
H25 -Opt clamp
 0.0 %
```

Range: -100.0...100.0 %

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

The **H04 +Opt clamp** and **H05 -Opt clamp** values determine the upper and lower limit thresholds for PID output saturation. The PID output will never exceed these values. When the PID output is being clamped the integrator anti-windup activates to prevent the integrator from accumulating error continuously.

This description applies to **H24 +Opt clamp** and **H25 -Opt clamp** as well.

Set point Variable Selections

```
H06 SV choice
> CONSOLE
```

```
H26 SV choice
> CONSOLE
```

Available Choices: (See the list for **F01 REMOTE**)

- Press **↵** once to begin a selection.
- Use the **▲/ ▼** buttons to select the set point reference.
- Press **↵** to confirm the choice.

The **H06 SV choice** is the reference value the PID controller regulates the process variable to. Invalid reference choices will not appear in the reference list. This description applies to **H26 SV choice** as well.

Process Variable Selections

```
H07 PV choice
> AI(10,11)
```

```
H27 PV choice
> AI(10,11)
```

Available Choices:

- > **AI(10,11)**
- > **AI(32,34)** (if left-hand Extended Features card fitted)
- > **AI(52,54)** (if right-hand Extended Features card fitted)
- > **F07 AI FUNC.**

- Press **↵** once to begin a selection.
- Use the **▲/ ▼** buttons to select a reference.
- Press **↵** to confirm the choice.

The **H07 PV choice** is the analogue input on which the process variable is measured. Refer to the menus of the selected analogue input for spanning, offset and limit alarm configurations. This description applies to **H27 PV choice** as well.

Units Display Selections

```
H08 PID Units
> %
```

```
H28 PID Units
> %
```

Available Choices:

"%"	"Pa"
"psi"	"°C"
"bar"	"L/s"
"kPa"	custom

- Press **↵** once to begin a selection.
- Use the **▲/ ▼** buttons to select a reference.
- Press **↵** to confirm the choice.

Select the appropriate PID units for the application. If none of these typically used units suit the application then select custom and enter the appropriate units manually. This description applies to **H28 PID Units** as well.

Entering Custom PID Units

A rectangular box representing a display screen. It shows the text 'H081 PID Units' on the top line and '%' on the bottom line.

A rectangular box representing a display screen. It shows the text 'H281 PID Units' on the top line and '%' on the bottom line.

Available characters: 0...9,
A...Z, a...z,
punctuation characters,
+, -, *, /, |, #, \$, ^, &, !, ~,
{}, [], ()

- Press and the character to enter begins to flash
- Press & to move through the list of available characters
- Press to select the displayed character;
the cursor moves to the next character OR the edit completes
- Press the **ESC** button to abandon changes

The **H081 PID Units** are custom units displayed on the PID run display. A total of 8 characters may be displayed as units. This description applies to **H28 PID Units** as well.

PID Scale Adjustments

A rectangular box representing a display screen. It shows the text 'H09 PID Scale' on the top line and '100.0%' on the bottom line.

A rectangular box representing a display screen. It shows the text 'H29 PID Scale' on the top line and '100.0%' on the bottom line.

Available Range: 1.0...9999.9

- Press to edit the value.
- Press / to make changes to the value.
- Press to accept the new value OR
- Press **ESC** to abandon the value change.

The **H09 PID Scale** is used to scale the SV and PV values for the PID run display only and does not affect the PID control loop. The **H08 PID Units** are quoted on the display as well. This description applies to **H29 PID Scale** as well.

IDLE Function (PID-A only)

H10 IDLE Func.

The parameters contained in this menu control the IDLE function. The IDLE function permits the output to cease in those cases where the driving the motor yields no useful system output. The idle function only works with the PID-A controller.

H100 IDLE %LOAD

H100 IDLE %LOAD
0 %

Range: **0...100%** (Be sure to enter motor details correctly in the **B00 MOTOR** menu)

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

Entry to the idle state is determined by percentage motor load. If the percentage motor load detected by the ZENER 8000 remains below the **H100 IDLE %LOAD** threshold for **H101 IDLE DELAY** seconds, the ZENER 8000 will enter the IDLE state.

H101 IDLE DELAY

H101 IDLE DELAY
0 secs

Range: 0...120 seconds

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

The **H101 IDLE DELAY** time specifies the amount of time to wait before entering the IDLE state.

H102 RESUME

```
H102 RESUME
>by speed ref
```

Available Choices: **>by speed ref**
 >by PV threshold

- Press **↵** once to begin a selection.
- Use the **▲/ ▼** buttons to select a reference.
- Press **↵** to confirm the choice.

When “**by speed ref**” is selected the ZENER 8000 will exit the IDLE state and resume operation when the applied speed reference is greater than the frequency specified by **H103 RESUME Hz**.

When “**by PV threshold**” is selected the ZENER 8000 will exit the IDLE state and resume operation when the process variable is below a threshold specified by **H104 RESUME @PV**.

H103 RESUME Hz

```
H103 RESUME Hz
0 Hz
```

Range: **0...C02 MAX Hz – 5Hz**

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

The ZENER 8000 will exit the IDLE state and resume operation when the applied speed reference is greater than the frequency specified by **H103 RESUME Hz**.

H104 RESUME @PV

```
H104 RESUME @PV
10.0% below SV
```

Range: **0...100%**

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

Only selectable if the choice for “**H102 RESUME**” is: “**>by PV threshold**”. With the ZENER 8000 in the idle state, and the process variable is below the set point by this percentage, then the ZENER 8000 will resume operation

H105 IDLE boost


```
H105 IDLE boost
100% of SV
```

Range: **0...50%**

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

The **H105 IDLE boost** specifies the increase of set-point to applied before the ZENER 8000 enters the IDLE state

H106 Boost time


```
H106 Boost time
0 secs
```

Range: 0...60 seconds

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

The **H106 Boost time** specifies the number of seconds to apply the **H105 IDLE boost** set-point increase.

H107 No Flow Selection


```
H107 No flow Sel
> OFF
```

Refer to the “List of Digital Sources” on page 82 for choices

- Press **↵** once to begin input selection.
- Use the **▲/ ▼** buttons to select a digital signal source.
- Press **↵** to confirm the choice. **ESC** to abandon the change.

This menu is for those systems where a flow switch is used to shut down pump operation. This menu allows for a digital input to be allocated as the “No Flow Input”. Design your flow switch wiring and then complete its application by selecting the input to which it is wired.

Process Variable Comparisons

H11 PV Compare

The parameters contained in this menu permit compare threshold adjustment for PV UNDER and PV OVER signals.

Process Variable Compare Thresholds

H110 PV LO Value
20.0 %

H111 PV HI Value
80.0 %

H30 PV LO Value
20.0 %

H31 PV HI Value
80.0 %

Range: **0** to **+/- 105%** of **H09 PID Scale**

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

The PV low threshold compare value is used to update the PV UNDER signal. The resulting comparison is governed by a fixed hysteresis of 2%. Note the value entered will be specified in PID units.

The PV high threshold compare value that is used to update the PV OVER signal. The resulting comparison is governed by a fixed hysteresis of 2%. Note the value entered will be specified in PID units.

This description applies to **H30 PV LO Value** and **H31 PV HI Value** as well.

Pipe Fill Function (PID-A only)

H12 Pipe Fill

The parameters contained in this menu are for the ZENER 8000's "Pipe Fill" feature. These parameters control the behaviour of the pipe fill function.

H120 Fill Mode

H120 Fill Mode
> OFF

Available Choices: > OFF
 > Time Interval
 > PV Threshold

- Press **↵** once to begin a selection.
- Use the **▲/ ▼** buttons to select a reference.
- Press **↵** to confirm the choice.

The **H120 Fill Mode** governs the operation of the fill mode feature. When set to "**Time Interval**", the ZENER 8000 drives the pump system to the **H123 Fill Ref** speed for a duration specified by the **H121 Fill Time**.

If the **H120 Fill Mode** is set to "**PV Threshold**", the ZENER 8000 drives the pump system to the **H123 Fill Ref** speed until the PV signal is at or above the **H122 Fill Thresh**. The fill timer may be used to raise an alarm if the filling phase takes longer than the **H121 Fill Time**.

H121 Fill Time

H121 Fill Time
0 secs

Range: 0...1200 seconds

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

If the **H120 Fill Mode** is set to "**Time Interval**", the **H121 Fill Time** specifies the time interval to operate the ZENER 8000 in the pipe fill mode. During this time the **H123 Fill Ref** is the speed at which the ZENER 8000 drives the pump system.

If the **H120 Fill Mode** is set to "**PV Threshold**", the fill timer may be used to raise an alarm if the filling phase takes longer than the **H121 Fill Time**. During this time the **H123 Fill Ref** is the speed at which the ZENER 8000 drives the pump system.

H122 Fill Thresh

A rectangular box containing the text "H122 Fill Thresh" on the top line and "0.0 %" on the bottom line.

Range: 0...H09 PID Scale

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

If the **H120 Fill Mode** is set to “**PV Threshold**”, the **H122 Fill Threshold** represents the value of the process variable at which the ZENER 8000 transitions from pipe-fill mode to PID closed loop control. That is when the value is exceeded closed loop operation commences.

H123 Fill Ref

A rectangular box containing the text "H123 Fill Ref" on the top line and "0 Hz" on the bottom line.

Range: 0...C02 MAX Hz – 5Hz

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

When the ZENER 8000 is in the filling phase, the pump system is driven to the speed set by **H123 Fill Ref**.

PID Out of Regulation Indication

PID-A and PID-B of the ZENER 8000 are furnished with “Out of Regulation” detection. The difference between set point and feedback is compared to the “Out of Regulation Threshold”. Out of regulation is detected if the difference is larger than the Out of Regulation Threshold for the “Out of Regulation Qualification” time interval.

The menu for each PID is:

A rectangular box containing the text "H13 OutOfReg CFG".

PID-A

A rectangular box containing the text "H32 OutOfReg CFG".

PID-B

Out of Regulation Threshold

The out of regulation threshold specifies how much error between set point and process variable is permitted. The parameter for each PID is:

H131 OOR Thresh
10.0% of scale

PID-A

H321 OOR Thresh
10.0% of scale

PID-B

Range: **0...100%** (of the corresponding PID measurement scale)

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

Out of Regulation Qualification Interval

If the error between set point and process variable remains larger than the out of regulation threshold for the qualification time interval then the Out of Regulation flag is set true and is cleared the instant the error falls below the threshold. The parameter for each PID is:

H132 OOR Time
5 secs

PID-A

H322 OOR Time
5 secs

PID-B

Range: **0...1200** seconds

- Press **↵** to edit the value.
- Press **▲/ ▼** to make changes to the value.
- Press **↵** to accept the new value OR
- Press **ESC** to abandon the value change.

J00 CONSOLE

This menu allows the console behaviour to be configured. Items to be configured include: Menu protection lock; Default live display; Run display format, scale and units; Console reference persistent mode and stop reset mode; Remote Override enable / disable.

J01 Menu Lock

```
J01 MENU LOCK
> UNLOCKED
```

Available Choices: **UNLOCKED**
 LOCKED

- Press **↵** once to begin.
- Use the **▲** / **▼** buttons to enable or disable the menu lock.
- Press **↵** to confirm the choice.

This feature protects the entire menu mode with a code so that settings and configurations are protected from unauthorised or unintentional changes.

Menu Lock Code Entry

When the J01 MENU LOCK is enabled, each time the menu mode is entered the following message will appear:

```
ENTER code:
9999
```

The code to access the menus is fixed to “1470”. Press the **↵** button once to begin.
Use the **▲** & **▼** buttons to set each code digit and **↵** to set to the next digit.
After all digits have been entered correctly, the first menu will appear.

J02 Def. Display

```
J02 Def. Display
> SPEED-REF DISP
```

Available Choices: **> SPEED-REF DISP**
 > METER DISPLAY
 > PID DISPLAY
 > PID-METER DISP
 > BUS-PID DISP
 > kWhrs & Run hrs

- Press **↵** once to begin.
- Use the **▲** / **▼** buttons to choose a default display.
- Press **↵** to confirm the choice.

The selected display will show when the ZENER 8000 is powered on or when a menu is on show and left unattended for 2 minutes.

J03 Run Display

```
J03 Run Display
```

This menu allows for Run Display configuration. Menus within provide a mechanism to select the run display format, alter the run display scaling and change the displayed units.

J030 Run Display Format

```
J030 Display Fmt
Format: 999.9
```

Available Choices:

- > 9999
- > 999.9
- > 99.99
- > 9.999

- Press **↵** once to begin.
- Use the **▲/ ▼** buttons to choose a display format.
- Press **↵** to confirm the choice.

The selected format will be used when the run display is on show.

J031 Run Display Scale

```
J031 Run Display
Scale: 50.0
```

Range: 1.000...9999.9

- Press **↵** once to begin.
- Use the **▲/ ▼** buttons to choose a display format.
- Press **↵** to confirm the choice.

The set scale will be used when the run display is on show. The decimal point location is determined by **J030 Display Fmt** setting.

J032 Run Display Units

```
J032 Run Display  
Units > Hz
```

Available characters: 0...9,
A...Z, a...z,
punctuation characters,
+, -, *, /, |, #, \$, ^, &, !, ~,
{, [], ()

- Press **↵** and the character to enter begins to flash
- Press **▲** & **▼** to move through the list of available characters
- Press **↵** to select the displayed character;
the cursor moves to the next character OR the edit completes
- Press the **ESC** button to abandon changes

The **J032 Run Display Units** are displayed when the run display is on show. A total of 8 characters may be displayed as units.

J04 REMOTE OVRD

```
J04 REMOTE OVRD  
> DISABLED
```

Available Choices: **ENABLED**
DISABLED
TIMED

- Press **↵** once to begin.
- Use the **▲** / **▼** buttons to enable or disable remote override operation.
- Press **↵** to confirm the choice.

If **J04 REMOTE OVRD** is “ENABLED”, with the Speed / Reference Live Display in view, press and hold the **↵** push button in for several seconds to toggle LOCAL and REMOTE operation. Refer to the **I11 REMOTE** feature for details.

If **J04 REMOTE OVRD** is “TIMED”, the override will persist for 10 minutes. The override may be activated again if necessary and the timing will begin again.

S00 SERVICE

The S00 SERVICE menu is a collection of displays and menus specifically for service and service personnel and so summarised description of each display and menu follows

Version display

This display reveals the software version in operation without having to restart the drive.

I2t used Display

This display reveals the state of the thermal overload protection feature.

Supply Displays

Mains input display

This display reveals the Vab & Vbc mains input magnitude measurement.

Vbus display

This display reveals the Vbus measurement with: relay pull in condition; bus charge peak condition, mains zero crossing condition and power failure indication.

Supply Voltage & Frequency Display

This display is primarily for synchronising projects. Input voltage and frequency with rotation indication may be viewed together with motor frequency and rotation.

S04 FAN OVERRIDE


```
S04 FAN OVERRIDE
>  DISABLED
```

Available Choices: ENABLED
 DISABLED

- Press once to begin.
- Use the / buttons to enable or disable fan override.
- Press to confirm the choice.

The ZENER 8000 internal cooling fans will be forced ON while ever the **S04 FAN OVERRIDE** parameter is set to ENABLED. When **S04 FAN OVERRIDE** is DISABLED, the fans will operate according to internal temperature measurements.

Temperature Sensors Display


```
Temperature
Sensors
```

This display reveals the temperature measurements of the ZENER 8000.

Thermistor Display


```
Thermistors
```

These displays show thermistor resistance in k Ω if a thermistor option is fitted.

Digital Inputs Display


```
Digital
Inputs
```

These displays will show the input state of each digital input of the ZENER 8000 system.

Digital Outputs Display


```
Digital
Outputs
```


These displays will show the output state of each digital relay output of the ZENER 8000 system.

Analogue Inputs Display

These displays will show the input state of each analogue input of the ZENER 8000 system.

Analogue Outputs Display

These displays will show the output state of each analogue output of the ZENER 8000 system.

Communication Diagnostic Displays

These displays will show diagnostic counters of the currently operating communication protocol.

Advanced

The Advanced menu contains parameters that may yield beneficial improvements to performance. Please seek authorised guidance before making changes in these menus.

M02 Date – Time

This display reveals the date and time of ZENER 8000 time keeping. The format for the date and time is: "20yy-mm-dd hh:mm".

kWhr & Hours Run

This is a menu requires a pass code access to additional menus that manage the kWhrs and Hours Run accumulators

Fault Log


```
Fault Log
```

A view of up to 100 faults and trips is permitted through this menu. Also within this menu, the fault log may be cleared and an option to avoid logging power fail and under volts may be decided. Press **Enter** to begin viewing the fault log.

View log


```
View Log
```

Press Enter at this display to reveal the last recorded fault.


```
2015-05-06 14:30  
DC BUS LOW
```

Each press of the **UP** push button will reveal the previous fault. Each press of the **Down** pushbutton will reveal the next most recent fault. If there are no more recent faults the earliest fault is displayed.

Power ON Time-stamp

Each time the ZENER 8000 is powered on, a time-stamp marker with the loaded software version may be written to the fault log (default). For example:


```
2015-05-06 14:30  
Ver 5.2.0
```

Power Fail & Under Volts


```
S05 PF & UV MASK  
> ENABLED
```

Each time the ZENER 8000 is powered down, a power fail fault is detected and the ZENER 8000 begins to discharge. Several seconds later an under voltage fault will be detected as the internally stored voltage is insufficient for ZENER 8000 operation. If the ZENER 8000 is regularly powered down, the fault log will fill with power fail and under voltage faults. When the **S05 PF & UV MASK** is set to **ENABLED**, power fail and under voltage faults will not be recorded.

Power-On Fault Log Entry


```
S06 PWR UP ENTRY  
> ENABLED
```

Each time the ZENER 8000 is powered on, a time-stamp marker with the current software version is written to the fault log when **S06 PWR UP ENTRY** is **ENABLED**. The entry will be omitted if set to **DISABLED**.

Clearing the Fault Log

Clear fault log?
Enter= YES ESC=NO

Pressing the **Enter** push button will clear all recorded faults.

Firmware Update?

Firmware Update?

The menu contained within are intended for service personnel only and so are pass code protected. Please contact your local service agent for further details.

Appendix A: BACnet Protocol – Application Layer Description

Objects and Properties Supported

Property	Object Type			
	Device	Binary Value (BV)	Analog Value (AV)	Accumulator (ACC)
Object Identifier	✓	✓	✓	✓
Object Name	✓	✓	✓	✓
Object Type	✓	✓	✓	✓
Description	*✓	✓	✓	✓
Location	*✓			
System Status	✓			
Vendor Name	✓			
Vendor Identifier	✓			
Model Name	✓			
Firmware Revision	✓			
Application Software Version	✓			
Protocol Version	✓			
Protocol Revision	✓			
Protocol Services Supported	✓			
Protocol Object Types Supported	✓			
Object List	✓			
Max APDU Length Accepted	✓			
Segmentation Supported	✓			
APDU Timeout	✓			
Number APDU Retries	✓			
Max Master	✓			
Maximum Info Frames	✓			
Device Address Binding	✓			
Database Revision	✓			
Present Value		✓	✓	✓
Status Flags		✓	✓	✓
Event State		✓	✓	✓
Out of Service		✓	✓	✓
Units			✓	✓
Reliability		✓	✓	
Priority Array		✓	✓	
Relinquish Default		✓	✓	
Active Text		✓		
Inactive Text		✓		
Max Present Value				✓

* Device Object Description and Location are R/W.

Analog Values

Instance ID	Object Name	Description	Units	Present Value Access
AV0	Cpreset	Speed reference	%	C
AV1	Preset 1	Preset analog value for general Use	%	C
AV2	Accel time	Acceleration time 0 – max speed	seconds	C
AV3	Decel time	Deceleration time max speed – 0	seconds	C
AV4	S time	S characteristic of acceleration and deceleration	seconds	C
AV5	Current limit	Current limit	Amps	C
AV6	AR allowed	Number of auto restarts allowed	-	C
AV7	AR clear time	Running time without trip to clear auto restart counter	secs	C
AV8	Under speed	Set point for under speed alarm	%	C
AV9	Over speed	Set point for over speed alarm	%	C
AV10	Speed	Motor speed	RPM	R
AV11	Speed	Motor speed	%	R
AV12	Frequency	VFD output frequency	Hz	R
AV13	Load	Load torque	%	R
AV14	Current	Motor phase current	Amp	R
AV15	DC Volts	DC bus voltage	Volt	R
AV16	Power	Power to motor	kW	R
AV17	AC Volts	Inverter output voltage	Volt	R
AV18	Temp	Heatsink temperature	Degree C	R
AV19	I2T used	Used thermal capacity of the motor	Amps	R
AV20	Preset 2	Preset analog value for general Use	%	C
AV21	Preset 3	Preset analog value for general Use	%	C
AV22	Irated	Drive rated current	Amps	R
AV23	AI(10,11)	Analogue input reading terminals 10,11	mA/V	R
AV24 ¹	AI(32,34)	Analogue input reading terminals 32,34	mA/V	R
AV25 ¹	AI(52,54)	Analogue input reading terminals 52,54	mA/V	R
AV26 ¹	AO(36,38)	Analogue input reading terminals 36,38	mA/V	R
AV27 ¹	AO(56,58)	Analogue input reading terminals 56,58	mA/V	R
AV28 ¹	TH(40,42)	Thermistor resistance reading terminals 40,42	kΩ	R
AV29 ¹	TH(60,62)	Thermistor resistance reading terminals 60,62	kΩ	R
AV30 ¹	TH(46,47)	Thermistor resistance reading terminals 46,47	kΩ	R
AV31 ¹	TH(66,67)	Thermistor resistance reading terminals 66,67	kΩ	R

Accumulators

Instance ID	Object Name	Description	Units	Present Value Access
ACC0	kWh	kWh consumed by the motor	kWh	R
ACC1	Hours	Run Number of motor operation hours	hours	R

Present Value Access:

R = Read only

W = Writeable

C= Commandable, priority arrays and relinquish defaults - supported.

Notes:

1 The RELIABILITY property of this variable returns UNRELIABLE_OTHER (7) if the input or output is not physically present i.e. the option is not fitted.

Binary Values

Instance ID	Object Name	Description	Active Text	Inactive Text	Present Value Access
BV0	Run fwd	Run FWD Command	Active	Inactive	C
BV1	Run rev	Run REV Command	Active	Inactive	C
BV2	Reset	Reset Command	RESETTING	Inactive	W
BV3	ESO	ESO Mode	ESO ACTIVE	Inactive	C
BV4	Remote	Remote Status	Remote	Local	R
BV5	Enabled	Enable Status	Enabled	Disabled	R
BV6	Switching	Switching Status	Switching	Output Off	R
BV7	Powered up	Power Up Status	Powered Up	Warming Up	R
BV8	Bus charged	Bus Charged Status	Bus Charged	Charging	R
BV9	Ramping to stop	Ramping Status	Ramping to Stop	Clear	R
BV10	Coasting	Coasting Status	Coasting	Clear	R
BV11	AR failed	Auto Restart Status	AUTO RESTART FAILED	Ready	R
BV12	OPTSC	Output Short Status	OUTPUT SHORT	Clear	R
BV13	Overvoltage	Over Voltage Trip	OVERVOLTAGE	Clear	R
BV14	Overcurrent	Over Current Trip	OVERCURRENT	Clear	R
BV15	DC low	DC Low Trip	DC LOW	Clear	R
BV16	Power fail	Power Fail Trip	POWER FAIL	Clear	R
BV17	Over temp	Over Temp Trip	OVERTEMPERATURE	Clear	R
BV18	I2t trip	I2tTrip	I2t TRIP	Clear	R
BV19	Tripped	Trip Status	TRIPPED	Clear	R
BV20	Vlimit	Voltage Limit	Active	Inactive	R
BV21	Climit	Current Limit	Active	Inactive	R
BV22	Zero speed	At Zero Speed	Zero Speed	Turning	R
BV23	At speed	At Speed Status	At commanded speed	Speed Changing	R
BV24	Run	Run Status	Running	Stopped	R
BV25	iRLY1	Internal Relay 1	ENERGISED	Off	C
BV26	iRLY2	Internal Relay 2	ENERGISED	Off	C
BV27	iRLY3	Internal Relay 3	ENERGISED	Off	C
BV28	iRLY4	Internal Relay 4	ENERGISED	Off	C
BV29	D1(2)	Digital input 1 – terminal 2	Active	Inactive	R
BV30	D2(3)	Digital input 2 – terminal 3	Active	Inactive	R
BV31	D3(4)	Digital input 3 – terminal 4	Active	Inactive	R
BV32	D4(5)	Digital input 4 – terminal 5	Active	Inactive	R
BV33 ¹	D1(31)	Digital input 1, Left EF card, terminal 31	Active	Inactive	R
BV34 ¹	D2(33)	Digital input 2, Left EF card, terminal 32	Active	Inactive	R
BV35 ¹	D3(35)	Digital input 3, Left EF card, terminal 33	Active	Inactive	R
BV36 ¹	D4(34)	Digital input 4, Left EF card, terminal 34	Active	Inactive	R
BV37 ¹	D1(51)	Digital input 1, Right EF card, terminal 51	Active	Inactive	R
BV38 ¹	D2(53)	Digital input 2, Right EF card, terminal 52	Active	Inactive	R
BV39 ¹	D3(55)	Digital input 3, Right EF card, terminal 53	Active	Inactive	R
BV40 ¹	D4(57)	Digital input 4, Right EF card, terminal 54	Active	Inactive	R
BV41	RL(15,16)	Relay 1, terminals	ENERGISED	Off	R

Instance ID	Object Name	Description	Active Text	Inactive Text	Present Value Access
		15,16			
BV42	RL(17,18)	Relay 2, terminals 17,18	ENERGISED	Off	R
BV43 ¹	DO(39,41)	Digital Output, Left EF card, terminals 39,41	ENERGISED	Off	R
BV44 ¹	DO(59,61)	Digital Output, Right EF card, terminals 59,61	ENERGISED	Off	R
BV45 ¹	RL1(70,71,72)	Relay 1, Left relay card, Terminals 70,71,72	ENERGISED	Off	R
BV46 ¹	RL1(73,74,75)	Relay 2, Left relay card, Terminals 73,74,75	ENERGISED	Off	R
BV47 ¹	RL1(80,81,82)	Relay 1, Right relay card, Terminals 80,81,82	ENERGISED	Off	R
BV48 ¹	RL1(83,84,85)	Relay 2, Right relay card, Terminals 83,84,85	ENERGISED	Off	R

Present Value Access:

R = Read only

W = Writeable

C= Commandable, priority arrays and relinquish defaults - supported

Notes:

1 The RELIABILITY property of this variable returns UNRELIABLE_OTHER (7) if the input or output is not physically present i.e. the option is not fitted.

Appendix B: MODBUS Protocol – Application Layer Description

Memory Model

Abbreviations:

ADU → Application Data Unit

PDU → Protocol Data Unit

Discrete Inputs (read only)

MODBUS Address (ADU)	PDU Address	Discrete Input ID	Discrete Input Set	Discrete Input Cleared
10001	0	Remote	Remote mode operation	Local mode operation
10002	1	Enable	ZENER 8000 is enabled	ZENER 8000 is disabled
10003	2	Switching	ZENER 8000 output is ON	ZENER 8000 output is OFF
10004	3	Power Up	ZENER 8000 is fully powered	ZENER 8000 is warming up
10005	4	Bus Charged	DC bus is charged	DC bus is charging
10006	5	Ramping	Ramp to stop mode	
10007	6	Coasting	Coast to stop mode	
10008	7	Auto Restart Fail	Failed to auto restart after a trip	
10009	8	Output Short	Hardware detected output short circuit	
10010	9	Over Voltage	Hardware detected over voltage trip	
10011	10	Over Current	Over current trip detected	
10012	11	DC Low	Low DC bus voltage trip detected	
10013	12	Power Fail	Input power failure trip detected	
10014	13	Over Temp	Hardware over temperature trip detected	
10015	14	I2t Trip	Over Current trip detected	
10016	15	Tripped	One or more trips detected	
10017	16	Voltage Limit	Operation at or near max DC bus voltage	
10018	17	Current Limit	Operation at or near max output current.	
10019	18	At-Zero-Speed	Motor is at zero speed	
10020	19	At-Speed	Motor is at commanded speed	
10021	20	Run Status	ZENER 8000 is running the motor and not tripped	
10022	21	PID loop status	PID is operating - closed loop	
10023	22	EF_L_fitted	Extended features card fitted – Left slot	EF card not fitted
10024	23	EF_R_fitted	Extended features card fitted – Right slot	EF card not fitted
10025	24	CO_L_fitted	Change Over relay card fitted – Left slot	CO card not fitted
10026	25	CO_R_fitted	Change Over relay card fitted – Right slot	CO card not fitted
10027	26	TH_L_fitted	Thermistor card fitted – Left slot	TH card not fitted

MODBUS Address (ADU)	PDU Address	Discrete Input ID	Discrete Input Set	Discrete Input Cleared
10028	27	TH_R_fitted	Thermistor card fitted – Right slot	TH card not fitted
10029	28	Single_phase	Drive configured for single phase input	
10030	29	DC_Input	Drive configured for DC input	
10031	30	D1(2)	Input D1(2) is ON	
10032	31	D2(3)	Input D2(3) is ON	
10033	32	D3(4)	Input D3(4) is ON	
10034	33	D4(5)	Input D4(5) is ON	
10035	34	D1(31)	EF_L Input D1(31) is ON	
10036	35	D2(33)	EF_L Input D2(33) is ON	
10037	36	D3(35)	EF_L Input D3(35) is ON	
10038	37	D4(37)	EF_L Input D4(37) is ON	
10039	38	D1(51)	EF_R Input D1(51) is ON	
10040	39	D2(53)	EF_R Input D2(53) is ON	
10041	40	D3(55)	EF_R Input D3(55) is ON	
10042	41	D4(57)	EF_R Input D4(57) is ON	
10043	42	RL(15,16)	Relay RL(15,16) is ON	
10044	43	RL(17,18))	Relay RL(17,18) is ON	
10045	44	DO(39,41)	EF_L Output DO(39,41) is ON	
10046	45	DO(59,61)	EF_R Output DO(59,61) is ON	
10047	46	RL(70,71,72)	CO_L Output RL(70,71,72) is ON	
10048	47	RL(73,74,75)	CO_L Output RL(73,74,75) is ON	
10049	48	RL(80,81,82)	CO_R Output RL(80,81,82) is ON	
10050	49	RL(83,84,85)	CO_R Output RL(83,84,85) is ON	
10051	50	Fan_status	Cooling fans are commanded ON	Cooling fans are off
10052	51	Power Limit	Operating at single phase supply power limit	
10053	52	AI(10,11)_mode	mA (current) input mode	Voltage input mode
10054	53	AI(10,11)_gain	Gain = 1 (e.g. 0..10V input)	Gain = 2 (e.g. 0..5V input)
10055	54	AI(32,34)_mode	mA (current) input mode	Voltage input mode
10056	55	AI(32,34)_gain	Gain = 1 (e.g. 0..10V input)	Gain = 2 (e.g. 0..5V input)
10057	56	AI(52,54)_mode	mA (current) input mode	Voltage input mode
10058	57	AI(52,54)_gain	Gain = 1 (e.g. 0..10V input)	Gain = 2 (e.g. 0..5V input)
10059	58	AO(36,38)_mode	mA (current) output mode	Voltage output mode
10060	59	AO(36,38)_gain	Gain = 1 (e.g. 0..5V output)	Gain = 2 (e.g. 0..10V opt)
10061	60	AO(56,58)_mode	mA (current) output mode	Voltage output mode
10062	61	AO(56,58)_gain	Gain = 1 (e.g. 0..5V output)	Gain = 2 (e.g. 0..10V opt)

MODBUS Address (ADU)	PDU Address	Discrete Input ID	Discrete Input Set	Discrete Input Cleared
10063	62	User Alarm 1	User Alarm 1 is flagged	
10064	63	User Alarm 2	User Alarm 2 is flagged	
10065	64	User Alarm 3	User Alarm 3 is flagged	
10066	65	User Alarm 4	User Alarm 4 is flagged	
10067	66	User Warning 1	User Warning 1 is flagged	
10068	67	User Warning 2	User Warning 2 is flagged	
10069	68	User Warning 3	User Warning 3 is flagged	
10070	69	User Warning 4	User Warning 4 is flagged	

Coils (read)

MODBUS Address (ADU)	PDU Address	Coil ID	Coil Set	Coil Cleared
00001	0	FWD ¹	Motor running in the forward direction	Motor is NOT running in the forward direction
00002	1	REV ^{1,2}	Motor running in the reverse direction	Motor is NOT running in the reverse direction
00003	2	Reset		Always read as "0"
00004	3	ESO	ZENER 8000 and motor running in ESO mode.	Running under pre-existing conditions
00005	4	Coast2Stop	The motor is not ramping to a stop and the motor and load stops by its own.	The motor is not coasting
00006	5	iRL(1)	Internal relay iRL(1) is ON	Internal relay iRL(1) is off
00007	6	iRL(2)	Internal relay iRL(2) is ON	Internal relay iRL(2) is off
00008	7	iRL(3)	Internal relay iRL(3) is ON	Internal relay iRL(3) is off
00009	8	iRL(4)	Internal relay iRL(4) is ON	Internal relay iRL(4) is off
00010	9	FANovrd	Fan override is active, fans on	Fan override is off

Coils (write)

MODBUS Address (ADU)	PDU Address	Coil ID	Coil Set	Coil Cleared
00001	0	FWD ¹	Start the motor turning or continue in the forward direction.	Ramp or Coast to zero speed.
00002	1	REV ^{1,2}	Start the motor turning or continue in the reverse direction.	Ramp or Coast to zero speed.
00003	2	Reset	Issue a trip reset	no effect
00004	3	ESO	Start or run the motor under ESO conditions.	Run under pre-existing conditions
00005	4	Coast2Stop	When stopping the motor and load stops by its own.	When stopping the motor is ramped down to zero speed
00006	5	iRL(1)	Internal relay iRL(1) is ON	Internal relay iRL(1) is off
00007	6	iRL(2)	Internal relay iRL(2) is ON	Internal relay iRL(2) is off
00008	7	iRL(3)	Internal relay iRL(3) is ON	Internal relay iRL(3) is off
00009	8	iRL(4)	Internal relay iRL(4) is ON	Internal relay iRL(4) is off
00010	9	FANovrd	Enable the fan override	Disable the fan override

¹ **G166 RUN SIGNALS** must be set to **FROM NETWORK** for this operation.

² **D03 REVERSE** must be **ENABLED** for this operation

Input Registers (read only) Entries in the “Scaling” column convert raw values to decimals in the given units.

MODBUS Address (ADU)	PDU Address	Number of registers	Register ID	Description	Scaling	Units
30001	0	2	kWhrs	Accumulated motor kilowatt hours ¹		kWhrs
30003	2	2	Hours Run	Accumulated motor run time ¹		Hours
30005	4	1	Speed RPM	Motor speed in rpm		rpm
30006	5	1	Speed%	Motor speed as a % of	÷ 10	%
30007	6	1	Frequency	Output frequency	÷ 10	Hz
30008	7	1	Load	% motor load	÷ 10	%
30009	8	1	Current	Output current	÷ 10	A
30010	9	1	DC volts	DC bus voltage	÷ 10	V
30011	10	1	Power	Output power	÷ 10	kW
30012	11	1	AC volts	Line voltage	÷ 10	V
30013	12	1	Temperature	ZENER 8000 power hardware temperature		°K
30014	13	1	I2tused	Thermal capacity	÷ 100	A
30015	14	1	PID ref	PID reference	÷ 10	%
30016	15	1	PID feedback	PID feedback	÷ 10	%
30017	16	1	AI(10,11)	Analogue input reading	÷ 10	mA / V
30018	17	1	AI(32,34)	EF_L analogue input reading	÷ 10	mA / V
30019	18	1	AI(52,54)	EF_R analogue input reading	÷ 10	mA / V
30020	19	1	AO(36,38)	EF_L analogue output	÷ 10	mA / V
30021	20	1	AO56,58)	EF_R analogue output	÷ 10	mA / V
30022	21	1	TH(40,42)	EF_L thermistor reading	÷ 10	kΩ
30023	22	1	TH(60,62)	EF_R thermistor reading	÷ 10	kΩ
30024	23	1	TH(46,47)	TH_L thermistor reading	÷ 10	kΩ
30025	24	1	TH(66,67)	TH_R thermistor reading	÷ 10	kΩ
30026	25	1	VSCALE	Drive voltage scale	÷ 10	V
30027	26	1	ISCALE	Drive current scale	÷ 10	A
30028	27	1	Irms_rated	Drive rated current	÷ 10	A
30029	28	1	Icl_max	Maximum current limit for the drive	÷ 10	A
30030	29	1	Audible_freq	Audible frequency	÷ 204.8	kHz
30031	30	1	f_carrier	Operating carrier frequency	÷ 409.6	kHz
30032	31	1	T1	Temperature channel 1 reading	÷ 65.536	°K
30033	32	1	T2	Temperature channel 2 reading	÷ 65.536	°K
30034	33	1	T3	Temperature channel 3 reading	÷ 65.536	°K
30035	34	1	T4	Temperature channel 4 reading	÷ 65.536	°K
30036	35	1	T5	Temperature channel 5 reading	÷ 65.536	°K
30037	36	1	T6	Temperature channel 6 reading	÷ 65.536	°K
30038	37	1	T7	Temperature channel 7 reading	÷ 65.536	°K
30039	38	1	T8	Temperature channel 8 reading	÷ 65.536	°K
30040	39	1	PIDoutput	PID output reference	÷ 100	%
30041	40	1	Ref_select	Selector output reference	÷ 10	%
30042	41	1	Active_ref	Operating speed reference	÷ 128	Hz
30043	42	1	Alfxn_ref	Analogue input function reference	÷ 100	%
30044	43	1	PID scale	PID scaling factor	÷ 10	
30045	44	1	RUN scale	Run display scaling factor	÷ 10	

¹ 32 bit value; Little Endian (Least significant 16 bits first)

Holding Registers (read) Entries in the “Scaling” column convert raw values to decimals in the given units.

MODBUS Address (ADU)	PDU Address	Holding Register ID	Description	Scaling	Units
40001	0	COMMS_REF	Network supplied speed reference	÷ 10	%
40002	1	F100 Preset 1	Preset speed reference 1	÷ 10	%
40003	2	C030 ACCEL TIME	Speed ramp acceleration time	÷ 10	sec
40004	3	C031 DECEL TIME	Speed ramp deceleration time	÷ 10	sec
40005	4	C032 S TIME	Speed ramp S-curve time	÷ 100	sec
40006	5	D01 CURRENT LIM	Output current limit specification	÷ 10	A
40007	6	E030 ARs ALLOWED	Number of auto re-starts allowed		restarts
40008	7	E031 AR CLR TIME	Re-start count reset time interval		sec
40009	8	G050 UNDER SPEED	Under speed compare threshold	÷ 10	%
40010	9	G051 OVER SPEED	Under speed compare threshold	÷ 10	%
40011	10	F101 Preset 2	Preset speed reference 2	÷ 10	%
40012	11	F102 Preset 3	Preset speed reference 3	÷ 10	%
40013– 40044	12-43		-Reserved, inaccessible-		
40045	44	FWD	Forward (coil 00001) Status		
40046	45	REV	Reverse (coil 00002) Status		
40047– 40060	46-59		-Reserved, inaccessible-		
40061-40062	60	Status	Drive(discrete uinputs 00001 to 00021) status		
40063– 40082	62-81		-Reserved, inaccessible-		
40083	82	VBUSSCALE	DC bus voltage scale		V
40084	83	ISCALE	Current scale	÷ 10	A
40085	84	ISCALERMS	RMS current scale	÷ 10	A
40086	85	IRMSMAX	Maximum current scale for edits	÷ 10	A
40087	86	PWRSCALE	Power scale	÷ 10	kW
40088-40100	87-99		-Reserved, inaccessible-		
40101	100	Speed	Output frequency	÷ 128	Hz
40102	101	%Load	ZENER 8000 output load	$\times 100/4096$	%
40103	102	Current	ZENER 8000 output current	$\times \frac{[ISCALERMS]}{327680}$	A
40104	103	DCvolts	ZENER 8000 DC bus volts	$\times \frac{[VBUSSCALE]}{32768}$	V
40105	104	Power	ZENER 8000 output power	$\times \frac{[PWRSCALE]}{327680}$	kW
40106	105	ACVolts	ZENER 8000 output voltage magnitude	$\times \frac{[VBUSSCALE]}{50544}$	V
40107	106	Temp	ZENER 8000 Heatsink Temperature	$\times 500/32768$	°K
40108	107	I ² tused	ZENER 8000 equivalent thermal overload current	$\times \frac{[ISCALERMS]}{327680}$	A
40109-41550	108-1549		-Reserved, inaccessible-		
41551	1550	Cpreset	Communications preset (reference)	÷ 10	%

Holding Registers (write)

The “Scaling” instruction of this table will convert a decimal value in the given units to a raw signed 16 bit integer.

MODBUS Address (ADU)	PDU Address	Holding Register ID	Minimum	Maximum	Scaling	Units
40001	0	COMMS_REF	-100.0	100.0	x 10	%
40002	1	F100 Preset 1	-100.0	100.0	x 10	%
40003	2	C030 ACCEL TIME	0.5	600.0	x 10	sec
40004	3	C031 DECEL TIME	0.5	600.0	x 10	sec
40005	4	C032 S TIME	0.01	40.00	x 100	sec
40006	5	D01 CURRENT LIM	22% of model current rating	125% of model current rating	x 10	A
40007	6	E030 ARs ALLOWED	0	15		
40008	7	E031 AR CLR TIME	0	1200		
40009	8	G050 UNDER SPEED	-100.0	100.0	x 10	%
40010	9	G051 OVER SPEED	-100.0	100.0	x 10	%
40011	10	F101 Preset 2	-100.0	100.0	x 10	%
40012	11	F102 Preset 3	-100.0	100.0	x 10	%
40013– 40044	12-43	-Reserved, inaccessible-				
40045	44	FWD Command	0 → No command; 1 → FWD Command asserted			
40046	45	REV Command	0 → No command; 1 → REV Command asserted			
40047-40048	46-47	-Reserved, inaccessible-				
40049	48	RESET Command	0 → No command; 1 → RESET Command asserted			
40050-41550	49-1549	-Reserved, inaccessible-				
41551	1550	Cpreset	-100.0	100.0	x 10	%

Function Codes

Function Code 01: Read Coils
 Function Code 02: Read Discrete Inputs
 Function Code 03: Read Holding Registers
 Function Code 04: Read Input Registers
 Function Code 05: Write Single Coil
 Function Code 06: Write Single Register
 Function Code 07: Read Exception Status
 Function Code 08: Diagnostics, Sub Codes 0, 2, 10...18, 20
 Function Code 15: Write Multiple Coils
 Function Code 16: Write Multiple Holding Registers
 Function code 43: Read device Identification, Sub Code 14

The function codes supported are explained in detail in the document entitled “MODBUS Application Protocol Specification V1.1b” available from “www.modbus.org”. Implementation options and constraints of the ZENER 8000 are explained in the following sections.

Function Code 01: Read Coils

Request:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	1
Starting address	2 bytes	0 to 9
Quantity of coils	2 bytes	1 to 10

Response:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	1
Byte count	1 byte	1
Coil status	1 byte	ZENER 8000 coils states

Error:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	129 (128+function code, 0x81)
Exception code	1 byte	1, 2 or 3

Function Code 02: Read Discrete Inputs

Request:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	2
Starting address	2 bytes	0 to 69
Quantity of coils	2 bytes	1 to 70

Response:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	2
Byte count	1 byte	1 to 7
Coil status	1 to 3 bytes	ZENER 8000 discrete input states

Error:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	130 (128+function code, 0x82)
Exception code	1 byte	1, 2 or 3

Function Code 03: Read Holding Registers

Request:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	3
Starting address	2 bytes	0 to 11
Quantity of registers	2 bytes	1 to 12

Response:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	3
Byte count	1 byte	2 x (Quantity of registers)
Register value(s)	2 x (Quantity of registers) bytes	ZENER 8000 holding register(s)

Error:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	131 (128+function code, 0x83)
Exception code	1 byte	1, 2 or 3

Function Code 04: Read Input Registers

Request:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	4
Starting address	2 bytes	0 to 44
Quantity of registers	2 bytes	1 to 45

Response:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	4
Byte count	1 byte	2 x (Quantity of registers)
Register value(s)	2 x (Quantity of registers) bytes	ZENER 8000 input register(s)

Error:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	132 (128+function code, 0x84)
Exception code	1 byte	1, 2 or 3

Function Code 05: Write Single Coil

Request:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	5
Output address	2 bytes	0 to 9
Output value	2 bytes	0x0000 or 0xFF00

Response:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	5
Output address	2 bytes	0 to 8
Output value	2 bytes	0x0000 or 0xFF00

Error:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	133 (128+function code, 0x85)
Exception code	1 byte	1, 2 or 3

Function Code 06: Write Single Register

Request:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	6
Register address	2 bytes	0 to 11
Register value	2 bytes	Data for ZENER 8000 holding register

Response:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	6
Register address	2 bytes	0 to 11
Register value	2 bytes	Data for ZENER 8000 holding register

Error:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	134 (128+function code, 0x86)
Exception code	1 byte	1, 2 or 3

Function Code 07: Read Exception Status

Request:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	7

Response:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	7
Output data	1 byte	0 to 255

Function Code 08: Diagnostics, Sub Codes 0, 2, 10...18, 20

Request:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	8
Sub function	2 bytes	0, 0 ⇒ Return query (request) data 0, 2 ⇒ Return diagnostic register 0, 10 ⇒ Clear counters and diagnostic register 0, 11 ⇒ Return network message count 0, 12 ⇒ Return network communication error count 0, 13 ⇒ Return network exception error count 0, 14 ⇒ Return slave message count 0, 15 ⇒ Return slave no response count 0, 16 ⇒ Return slave NAK count 0, 17 ⇒ Return slave busy count 0, 18 ⇒ Return network character overrun count 0, 20 ⇒ Clear overrun counter and flag
Data	2 bytes	Data for ZENER 8000 MODBUS diagnostics

Response:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	8
Sub function	2 bytes	0,2,10...18,20
Data	2 bytes	

Error:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	136 (128+function code, 0x88)
Exception code	1 byte	1 or 3

Message count:

The quantity of messages that the ZENER8000 has detected.

Communication error count:

The quantity of CRC errors encountered by the ZENER8000.

Exception error count:

The quantity of MODBUS exception responses returned by the ZENER8000.

Message count:

The quantity of messages the ZENER8000 has processed.

No response count:

The quantity of messages the ZENER8000 has not responded to.

NAK count:

The quantity of messages the ZENER8000 has returned a Negative Acknowledge (NAK) exception response.

Busy count:

the quantity of messages the ZENER8000 has returned a Slave Device Busy exception response.

Character overrun count:

The quantity of messages the ZENER8000 could not handle due to a character overrun condition. A character overrun is caused by data characters arriving at the port faster than they can be stored, or by the loss of a character due to a hardware malfunction.

Function Code 15: Write Multiple Coils

Request:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	15
Starting address	2 bytes	0 to 9
Quantity of outputs	2 bytes	1 to 10
Byte count	1 byte	1
Output value	1 byte	

Response:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	15
Starting address	2 bytes	0 to 9
Quantity of outputs	2 bytes	1 to 10

Error:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	143 (128+function code, 0x8F)
Exception code	1 byte	1, 2 or 3

Function Code 16: Write Multiple Holding Registers

Request:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	16
Starting address	2 bytes	0 to 11
Quantity of registers	2 bytes	1 to 12
Byte count	1 byte	2 x (Quantity of registers)
Register values	2 x (Quantity of registers)	

Response:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	16
Starting address	2 bytes	0 to 11
Quantity of registers	2 bytes	1 to 12

Error:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	144 (128+function code, 0x90)
Exception code	1 byte	1, 2 or 3

Function code 43: Read device Identification, Sub Code 14

Request:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	43
MEI ¹ type	1 byte	14
Read device ID code	1 byte	1, 3 or 4 (2 = not supported)
Object ID	1 bytes	0 ⇨ Vendor name 1 ⇨ Product code 2 ⇨ Major/minor Revision 128 ⇨ Serial number 129 ⇨ PID units 130 ⇨ RUN display units 131 ⇨ User Alarm 1 text 132 ⇨ User Alarm 2 text 133 ⇨ User Alarm 3 text 134 ⇨ User Alarm 4 text 135 ⇨ User Warning 1 text 136 ⇨ User Warning 2 text 137 ⇨ User Warning 3 text 138 ⇨ User Warning 4 text

Response:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	43
MEI ¹ type	1 byte	14
Read device ID code	1 byte	1 ⇨ Request Basic Device ID
Conformity level	1 byte	1 = Basic stream identification 3 = Extend stream identification 129 = Basic stream or individual identification 131 = Extended stream or individual identification
More follows	1 byte	0
Next object Id	1 byte	
Object ID	1 byte	0,1,2,128...138
Object byte count	1 byte	
Object data	"Object byte count" bytes	

¹ MODBUS Encapsulated Interface

Error:		
Field	Length	Data - range
Station Address	1 byte	1 to 240
Function code	1 byte	171 (128+function code, 0xAB)
Exception code	1 byte	1, 2 or 3

Exceptions

The exception codes supported are explained in detail in the document entitled "MODBUS Application Protocol Specification V1.1b" available from "www.modbus.org". Exception codes supported by the ZENER 8000 are:

Exception code	Name
1	ILLEGAL FUNCTION CODE
2	ILLEGAL DATA ADDRESS
3	ILLEGAL DATA VALUE

Appendix C: Display Messages

The ZENER 8000 displays a variety of messages to indicate its status. These message displays may be divided into two types: Fault messages and Status messages

Fault Messages

The ZENER 8000 will protect itself against a variety of fault conditions. When one or more of these conditions occur, the ZENER 8000 will trip, shut down the motor and display one or more fault messages on the top line of the console display. The messages will be displayed until the fault is cleared and a reset signal is asserted. Fault messages include:

Fault Message	Description
UA1: ALARM	User defined trip alarm. Refer to G233 Alarm text for message customisation.
UA2: ALARM	User defined trip alarm. Refer to G243 Alarm text for message customisation.
UA3: ALARM	User defined trip alarm. Refer to G253 Alarm text for message customisation.
UA4: ALARM	User defined trip alarm. Refer to G263 Alarm text for message customisation.
THERMISTOR HOT	The thermistor wired to the Extended features card indicates the motor is over heated
THERMISTOR SHORT	The thermistor wired to the Extended features card is short circuit
SUPPLY FAIL	There is a problem with the input power supply. One phase is partially missing and motor operation will be impaired
BRAKE SHORT	Either an Over Current or a Ground Fault has been detected on the dynamic brake resistor terminals
EARTH FAULT	An earth leakage fault has been detected
I2t OVERLOAD	An I2t overload trip has occurred
CHARGE FAULT	A rectifier failure has been detected
DC BUS LOW	The DC bus voltage has fallen below its minimum threshold
POWER FAILURE	All phases on the input power supply are either low or missing
OVER CURRENT	The output current has exceeded the ZENER 8000's intermittent output current rating
IMBALANCE OC	Parallel inverter modules are not sharing current equally (paralleled inverter systems only).
RELAY OPEN	The internal bus charge relay has failed to operate correctly
OVER VOLTAGE	The DC bus voltage has exceeded its maximum value
OUTPUT SHORT	An output short circuit has been detected. This is caused by either an Over Current or Ground fault on the motor terminals
Tj OVER TEMP	The ZENER 8000 has determined a power device Junction is too hot
HOT INTERNAL AIR	The internal air temperature has risen beyond the protection rating of the ZENER 8000
Ths OVER TEMP	The internal heat sink temperature has risen beyond the protection rating of the ZENER 8000
Tefct OVER TEMP	The earth fault current transformer temperature has risen beyond the protection rating of the ZENER 8000
T1 OVER TEMP	The temperature of sensor T1 has risen beyond the protection rating of the ZENER 8000
T2 OVER TEMP	The temperature of sensor T2 has risen beyond the protection rating of the ZENER 8000
T3 OVER TEMP	The temperature of sensor T3 has risen beyond the protection rating of the ZENER 8000
T4 OVER TEMP	The temperature of sensor T4 has risen beyond the protection rating of the ZENER 8000
T5 OVER TEMP	The temperature of sensor T5 has risen beyond the protection rating of the ZENER 8000
T6 OVER TEMP	The temperature of sensor T6 has risen beyond the protection rating of the ZENER 8000
T7 OVER TEMP	The temperature of sensor T7 has risen beyond the protection rating of the ZENER 8000
T8 OVER TEMP	The temperature of sensor T8 has risen beyond the protection rating of the ZENER 8000
MODULE 1	Parallel inverter trip detected in inverter module No. 1 (paralleled inverter systems only).
MODULE 2	Parallel inverter trip detected in inverter module No. 2 (paralleled inverter systems only).
MODULE 3	Parallel inverter trip detected in inverter module No. 3(paralleled inverter systems only).
MODULE 4	Parallel inverter trip detected in inverter module No. 4 (paralleled inverter systems only).

Status Messages

The prevailing operating conditions are indicated with a status. The status messages include:

Status Message	Description
U MODE 1	Remote user mode 1 message. Refer to F0122 MODE1 text for message customisation.
U MODE 2	Remote user mode 2 message. Refer to F0132 MODE2 text for message customisation.
-<UW1>-	User defined warning message. Refer to G272 Warning txt for message customisation.
-<UW2>-	User defined warning message. Refer to G282 Warning txt for message customisation.
-<UW3>-	User defined warning message. Refer to G292 Warning txt for message customisation.
-<UW4>-	User defined warning message. Refer to G302 Warning txt for message customisation.
V LIMIT	The motor is regenerating or the input voltage is too high
C LIMIT	The motor is drawing its maximum overload current
P LIMIT	The motor's absorbed power exceeds the ZENER 8000 rating when operating from a single phase supply
ESO FWD	The ZENER 8000 is operating in Essential Services Override mode with forward rotation
ESO REV	The ZENER 8000 is operating in Essential Services Override mode with reverse rotation
OFF LINE	The ZENER 8000 has not been given a terminal strip run command in line contactor mode
NO AC	A terminal strip run command is given in line contactor mode; no AC input voltage supply detected.
CHARGING	The ZENER 8000 is waiting for the DC bus capacitors to be fully charged before running the motor
NOT EN	The ZENER 8000 is on but has no enable signal so it is unable to turn a motor
IDLE REM	The ZENER 8000 is idle in remote mode
FWD REM	The ZENER 8000 is running in the forward direction in remote mode
REV REM	The ZENER 8000 is running in the reverse direction in remote mode
EN REM	The ZENER 8000 has an enable signal but no direction is selected in remote mode
IDLE LOC	The ZENER 8000 is idle in local mode
FWD LOC	The ZENER 8000 is running in the forward direction in local mode
REV LOC	The ZENER 8000 is running in the reverse direction in local mode
EN LOC	The ZENER 8000 has an enable signal but no direction is selected in local mode
PID OFF	The PID block is ready to operate but no run command is given
FILLING	The pipe fill function is activated and pipe filling is underway
PID-A $\overset{\circ}{N}$	The PID-A block is operating and the ZENER 8000 is part of a closed loop feedback system
PID-B $\overset{\circ}{N}$	The PID-B block is operating and the ZENER 8000 is part of a closed loop feedback system
BOOSTING	The ZENER 8000 is applying a boost to the process variable before the ZENER 8000 enters the idle mode
Tracking	In solar supply mode the amount of solar energy is insufficient for the required operation (ECODRIVE 8000 Models only)
Solar $\overset{\circ}{N}$	In solar supply mode; solar energy is sufficient for the intended operation (ECODRIVE 8000 Models only)
Lo Solar	In solar supply mode the amount of solar energy is too low for any useful operation and the ECODRIVE 8000 is waiting to restart. Restarts when high solar levels return. (ECODRIVE 8000 Models only)
SFC	In solar supply mode conflicting conditions have been detected: Good irradiance; Low DC (ECODRIVE 8000 Models only)
SFC Ext	An external condition exists that suggests Solar supply conditions are inadequate for satisfactory operation (ECODRIVE 8000 Models only)
PV-A OOR	An external condition exists that prevents PID-A controller from regulating properly
PV-B OOR	An external condition exists that prevents PID-B controller from regulating properly
PBNS	"Power Board Not Supported" – the detected model details cannot be found
MODEL?	The installed model details do not match the detected model.
+MPP SAT	Indicates the tracking algorithm has reached the upper limit. Suggests the MPP voltage is incorrect
-MPP SAT	Indicates the tracking algorithm has reached the lower limit. Suggests the MPP voltage is incorrect

ZENER ELECTRIC PTY LIMITED

366 Horsley Rd
Milperra NSW 2214
Australia

PO Box 347
Milperra NSW
2144
Australia

ACN 001 595 428
T: +61 2 97953600
F: +61 2 97953611
E: sales@zener.net

<http://www.zener.com.au>

© Zener Electric Pty Ltd 2017
IM00140
10th August 2017