

MICROMASTER 440

Parameter List Issue 01/06

User Documentation
6SE6400-5BB00-0BP0

Available Documentation for the MICROMASTER 440

Getting Started Guide
Is for quick commissioning with SDP and BOP.

Operating Instructions
Gives information about features of the MICROMASTER
440, Installation, Commissioning, Control modes, System
Parameter structure, Troubleshooting, Specifications and
available options of the MICROMASTER 440.

Parameter List
The Parameter List contains the description of all
Parameters structured in functional order and a detailed
description. The Parameter list also includes a series of
function plans.

Catalogues
In the catalogue you will find all needs to select a certain
inverter, as well as filters chokes, operator panels or
communications options.

MICROMASTER 440

Parameter List
User Documentation

Valid for Issue 01/06

Converter Type Software Version
MICROMASTER 440 V2.1

Issue 01/06

Block Diagram
and Terminals

Parameter List

Function Diagrams

Faults and Alarms

Abbreviations

Notes Issue 01/06

 MICROMASTER 440 Parameter List
4 6SE6400-5BB00-0BP0

Warning
Please refer to all Definitions and Warnings contained in the Operating Instructions.
You will find the Operating Instructions on the Docu CD delivered with your inverter. If
the CD is lost, it can be ordered via your local Siemens department under the Order
No. 6SE6400-5AD00-1AP0.

Information about MICROMASTER 440 is also available from:

Regional Contacts
Please get in touch with your contact for Technical Support in your Region for questions
about services, prices and conditions of Technical Support.

Central Technical Support
The competent consulting service for technical issues with a broad range of requirements-
based services around our products and systems.

Europe / Africa
Tel: +49 (0) 180 5050 222
Fax: +49 (0) 180 5050 223
Email: adsupport@siemens.com

America
Tel: +1 423 262 2522
Fax: +1 423 262 2589
Email: simatic.hotline@sea.siemens.com

Asia / Pacific
Tel: +86 1064 757 575
Fax: +86 1064 747 474
Email: adsupport.asia@siemens.com

Online Service & Support
The comprehensive, generally available information system over the Internet, from product
support to service & support to the support tools in the shop.
http://www.siemens.com/automation/service&support

Internet Address
Customers can access technical and general information under the following address:
http://www.siemens.com/micromaster

Printed in the Federal Republic of Germany

Siemens-Aktiengesellschaft.

Approved Siemens Quality for Software and Training
is to DIN ISO 9001, Reg. No. 2160-01

The reproduction, transmission or use of this document, or its
contents is not permitted unless authorized in writing.
Offenders will be liable for damages. All rights including rights
created by patent grant or registration of a utility model or
design are reserved.

© Siemens AG 2001 - 2006 All Rights Reserved.

MICROMASTER® is a registered trademark of Siemens

Other functions not described in this document may be
available. However, this fact shall not constitute an obligation
to supply such functions with a new control, or when
servicing.
We have checked that the contents of this document
correspond to the hardware and software described. There
may be discrepancies nevertheless, and no guarantee can be
given that they are completely identical. The information
contained in this document is reviewed regularly and any
necessary changes will be included in the next edition. We
welcome suggestions for improvement.
Siemens handbooks are printed on chlorine-free paper that
has been produced from managed sustainable forests. No
solvents have been used in the printing or binding process.
Document subject to change without prior notice.

Printed in the Federal Republic of Germany

Siemens-Aktiengesellschaft.

!

Issue 01/06 Table of Contents

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 5

Parameters MICROMASTER 440
This Parameter List must only be used together with the Operating Instructions of the
MICROMASTER 440. Please pay special attention to the Warnings, Cautions, Notices
and Notes contained in these manuals.

Table of Contents
1 Block Diagram and Terminals ..7
1.1 Block Diagram ..7
1.2 Power Terminals ..8
1.3 Control Terminals ...11

2 Parameters...12
2.1 Introduction to MICROMASTER System Parameters..............................12
2.2 Quick commissioning (P0010 = 1) ...15
2.3 Command and Drive Datasets - Overview...17
2.4 Binector Input Parameters..21
2.5 Connector Input Parameters ..22
2.6 Binector Output Parameters...22
2.7 Connector Output Parameters ...23
2.8 Connector/Binector Output Parameters ...24

3 Parameter Description..25
3.1 Common parameters..25
3.2 Diagnosis parameters ..29
3.3 Inverter parameters (HW)...42
3.4 Motor parameters ...50
3.5 Speed encoder ...67
3.6 Application macros ...69
3.7 Motor temperature..69
3.8 Command source ...75
3.9 Digital inputs...77
3.10 Digital outputs...84
3.11 Analog inputs..86
3.12 Analog outputs ...93
3.13 Parameter / command / drive data set ...97
3.14 BICO command parameters.. 102
3.15 Communication parameters .. 105
3.16 Setpoint source ... 110
3.17 Fixed frequencies .. 113
3.18 Motorized potentiometer (MOP).. 120
3.19 JOG ... 122
3.20 Setpoint channel.. 125

Table of Contents Issue 01/06

 MICROMASTER 440 Parameter List
6 6SE6400-5BB00-0BP0

3.21 Ramp-function generator... 131
3.22 Flying restart.. 136
3.23 Automatic restart ... 139
3.24 Motor holding brake... 141
3.25 DC braking .. 143
3.26 Compound braking .. 146
3.27 Dynamic braking.. 147
3.28 Vdc controller .. 148
3.29 Control mode... 153
3.29.1 V/f control technique.. 156
3.29.1.1 Slip compensation ... 162
3.29.1.2 Resonance damping ... 163
3.29.1.3 Imax controller... 164
3.29.1.4 Soft starting ... 166
3.29.2 Field-orientated vector control... 167
3.29.2.1 Speed controller with/without encoder .. 168
3.29.2.2 Droop... 170
3.29.2.3 Speed controller pre-control .. 172
3.29.2.4 Torque control ... 173
3.29.2.5 Supplementary torque setpoint ... 176
3.29.2.6 Torque / power limiting.. 177
3.29.2.7 Flux control .. 179
3.29.2.8 Current controller... 182
3.29.2.9 Motor model .. 183
3.30 Inverter parameters (Modulator) ... 188
3.31 Motor data identification .. 189
3.32 Speed optimization.. 192
3.33 Reference parameters... 192
3.34 Communication parameters (USS, CB) .. 195
3.35 Faults, Alarms, Monitoring... 207
3.36 Load torque monitoring ... 218
3.37 Technology controller (PID controller)... 222
3.38 Positioning down ramp.. 239
3.39 Free function blocks (FFB).. 241
3.40 Inverter parameters ... 257

4 Function Diagrams .. 259

5 Faults and Alarms ... 307
5.1 Fault messages ... 307
5.2 Alarm Messages.. 315

6 Abbreviations... 321

Issue 01/06 Block Diagram and Terminals

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 7

1 Block Diagram and Terminals

1.1 Block Diagram

PE

1/3 AC 200 - 240 V
3 AC 380 - 480 V
3 AC 500 - 600 V

SI

PE L/L1, N/L2

L/L1, N/L2,L3

L1, L2, L3

=

3 ~

PE U,V,W

M

1 2

ADC
1

ADC
2

1 2

60 Hz

50 Hz

A/D

A/D

+10 V

0 V

0 - 20 mA
max. 500 Ω

NPN

PNP

CPU

RS485

D/A

D/A

DCNA

DCPA

B+/DC+

B-

DC-

~

=

ADC1+

ADC1-

ADC2+

ADC2-

DIN1

DIN2

DIN3

DIN4

DIN5

DIN6

PTCA

PTCB

DAC1+

DAC1-

DAC2+

DAC2-

P+

N-

COM

NC

NO

COM

NC

NO

COM

NO

1

2

3

4

10

11

5

6

7

8

16

17

9

28

14

15

12

13

26

27

29

30

20

18

19

25

23

24

22

21

0 - 20 mA
max. 500 Ω

≥ 4.7 kΩ

Output 0 V
max. 100 mA
(isolated)

or

Motor
PTC
KTY84

30 V DC / 5 A (resistive)
250 V AC / 2 A (inductive)

Relay1

Relay2

Relay3

Frame sizes
A to F

Frame sizes
FX and GX

Output +24 V
max. 100 mA
(isolated)

0 - 20 mA
current
0 - 10 V
voltage

DIP switch
(on I/O Board)

DIP switch
(on Control Board)

Not
used

Ex
te

rn
al

 b
ra

ki
ng

m
od

ul
e

co
nn

ec
tio

n

O
pt

o
Is

ol
at

io
n

or

or

CB
Option

automatic

A/D

R

BOP link

COM link

Jog0

I

P

Fn

Hz
150.00

BOP/AOP

RS232

5

6

7

8

16

17

28

DIN1

DIN2

DIN3

DIN4

DIN5

DIN6

External 24 V

24 V
+
_

DCNS

DCPS
C

on
ne

ct
io

n
fo

r
dv

/d
t f

ilt
er

Block Diagram and Terminals Issue 01/06

 MICROMASTER 440 Parameter List
8 6SE6400-5BB00-0BP0

1.2 Power Terminals
You can gain access to the mains and motor terminals by removing the front covers.

Fig. 1-1 Frame Size A - F

Issue 01/06 Block Diagram and Terminals

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 9

Shield connection
Mains cable PE

Hoisting eyes

Mains cable
Phase U1/L1, V1/L2, W1/L3

Top adjustment rail

Bottom adjustment rail

Status Display Panel

Shield connection
control leads

Transformer adaption
Motor cable

Phase U2, V2, W2
Motor cable

PE Shield connection

Fan screws

Bottom retaining screw

Elektronic box

Top retaining screw

Connection to
Y-Capacitor

Fan fuses

Cable opening for
mains conection

U1/L1, V1/L2, W1/L3

Fan

Cable opening DCPA, DCNA
for connection of an
external braking unit

Connection DCPA, DCNA
for external braking unit

Connection for dv/dt filter
DCPS, DCNS

Fig. 1-2 Frame Size FX

Block Diagram and Terminals Issue 01/06

 MICROMASTER 440 Parameter List
10 6SE6400-5BB00-0BP0

Cable opening for
mains conection

U1/L1, V1/L2, W1/L3

Shield connection
Mains cable PE

Hoisting eyes

Cable opening DCPA, DCNA
for connection of an
external braking unit

Mains cable
Phase U1/L1, V1/L2, W1/L3

Top adjustment rail

Bottom adjustment rail

Status Display Panel

Shield connection
control leads

Transformer adaption
Motor cable

Phase U2, V2, W2

Motor cable
PE Shield connection

Fan screws

Bottom retaining screw

Elektronic box

Top retaining screw

Connection to
Y-Capacitor

Connection DCPA, DCNA
for external braking unit

Fan fuses

Fan

Connection for dv/dt filter
DCPS, DCNS

Fig. 1-3 Frame Size GX

Issue 01/06 Block Diagram and Terminals

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 11

1.3 Control Terminals
Terminal Designation Function

1 - Output +10 V

2 - Output 0 V

3 ADC1+ Analog input 1 (+)

4 ADC1- Analog input 1 (-)

5 DIN1 Digital input 1

6 DIN2 Digital input 2

7 DIN3 Digital input 3

8 DIN4 Digital input 4

9 - Isolated output +24 V / max. 100 mA

10 ADC2+ Analog input 2 (+)

11 ADC2- Analog input 2 (-)

12 DAC1+ Analog output 1 (+)

13 DAC1- Analog output 1 (-)

14 PTCA Connection for PTC / KTY84

15 PTCB Connection for PTC / KTY84

16 DIN5 Digital input 5

17 DIN6 Digital input 6

18 DOUT1/NC Digital output 1 / NC contact

19 DOUT1/NO Digital output 1 / NO contact

20 DOUT1/COM Digital output 1 / Changeover contact

21 DOUT2/NO Digital output 2 / NO contact

22 DOUT2/COM Digital output 2 / Changeover contact

23 DOUT3/NC Digital output 3 / NC contact

24 DOUT3/NO Digital output 3 / NO contact

25 DOUT3/COM Digital output 3 / Changeover contact

26 DAC2+ Analog output 2 (+)

27 DAC2- Analog output 2 (-)

28 - Isolated output 0 V / max. 100 mA

29 P+ RS485 port

30 P- RS485 port

Fig. 1-4 Control terminals of
MICROMASTER 440

Parameters Issue 01/06

 MICROMASTER 440 Parameter List
12 6SE6400-5BB00-0BP0

2 Parameters

2.1 Introduction to MICROMASTER System Parameters
The layout of the parameter description is as follows.

1 Par number 2 Parameter name 9 Min:
[index] 3 CStat: 5 Datatype 7 Unit: 10 Def:

4 P-Group: 6 active: 8 Quick Comm: 11 Max:

13 Description:

1. Parameter number

Indicates the relevant parameter number. The numbers used are 4-digit numbers
in the range 0000 to 9999. Numbers prefixed with an “r” indicate that the
parameter is a “read-only” parameter, which displays a particular value but cannot
be changed directly by specifying a different value via this parameter number (in
such cases, dashes “-“ are entered at the points “Unit”, “Min”, “Def” and “Max” in
the header of the parameter description.
All other parameters are prefixed with a “P”. The values of these parameters can
be changed directly in the range indicated by the “Min” and “Max” settings in the
header.
[index] indicates that the parameter is an indexed parameter and specifies the
number of indices available.

2. Parameter name
Indicates the name of the relevant parameter.
Certain parameter names include the following abbreviated prefixes: BI, BO, CI,
and CO followed by a colon.
These abbreviations have the following meanings:

Binector input, i.e. parameter selects the source of a binary
signal

Binector output, i.e. parameter connects as a binary signal

Connector input, i.e. parameter selects the source of an
analog signal

Connector output, i.e. parameter connects as an analog
signal

Connector/Binector output, i.e. parameter connects as an
analog signal and/or as a binary signal

To make use of BiCo you will need access to the full parameter list. At this level
many new parameter settings are possible, including BiCo functionality. BiCo
functionality is a different, more flexible way of setting and combining input and
output functions. It can be used in most cases in conjunction with the simple,
level 2 settings.
The BiCo system allows complex functions to be programmed. Boolean and
mathematical relationships can be set up between inputs (digital, analog, serial
etc.) and outputs (inverter current, frequency, analog output, relays, etc.).

12 Level:

2

(0)
P9999

r9999

(999:9)
r9999

r9999 [99]

r9999
r9999CO/BO =

CO =

CI =

BO =

BI =

Issue 01/06 Parameters

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 13

3. CStat
Commissioning status of the parameter. Three states are possible:
Commissioning C
Run U
Ready to run T
This indicates when the parameter can be changed. One, two or all three states
may be specified. If all three states are specified, this means that it is possible to
change this parameter setting in all three inverter states

4. P-Group
Indicates the functional group of the particular.
Note
Parameter P0004 (parameter filter) acts as a filter and focuses access to
parameters according to the functional group selected.

5. Datatype
The data types available are shown in the table below.
Notation Meaning
U16 16-bit unsigned

U32 32-bit unsigned

I16 16-bit integer

I32 32-bit integer

Float Floating point

6. Active
Indicates whether
♦ Immediately changes to the parameter values take effective immediately after

they have been entered, or
♦ Confirm the “P” button on the operator panel (BOP or AOP) must be

pressed before the changes take effect.
7. Unit

Indicates the unit of measure applicable to the parameter values
8. QuickComm

Indicates whether or not (Yes or No) a parameter can only be changed during
quick commissioning, i.e. when P0010 (parameter groups for commissioning) is
set to 1 (quick commissioning).

9. Min
Indicates the minimum value to which the parameter can be set.

10. Def
Indicates the default value, i.e. the value which applies if the user does not specify
a particular value for the parameter.

11. Max
Indicates the maximum value to which the parameter can be set.

12. Level
Indicates the level of user access. There are four access levels: Standard,
Extended, Expert and Service. The number of parameters that appear in each
functional group depends on the access level set in P0003 (user access level).

Parameters Issue 01/06

 MICROMASTER 440 Parameter List
14 6SE6400-5BB00-0BP0

13. Description
The parameter description consists of the sections and contents listed below.
Some of these sections and contents are optional and will be omitted on a case-
to-case basis if not applicable.

Description: Brief explanation of the parameter function.
Diagram: Where applicable, diagram to illustrate the effects of parameters on a

characteristic curve, for example
Settings: List of applicable settings. These include

Possible settings, Most common settings, Index and Bitfields
Example: Optional example of the effects of a particular parameter setting.
Dependency: Any conditions that must be satisfied in connection with this parameter. Also

any particular effects, which this parameter has on other parameter(s) or which
other parameters have on this one.

Warning / Caution / Notice / Note:
Important information which must be heeded to prevent personal injury or
damage to equipment / specific information which should be heeded in order to
avoid problems / information which may be helpful to the user

More details: Any sources of more detailed information concerning the particular parameter.

Operators
The following operators are used in the parameter list to represent mathematical
interrelationships:
Arithmetic operators
 + Addition
 - Subtraction
 * Multiplication
 / Division
Comparison operators
 > Greater than
 >= Greater than / equal to
 < Less than
 <= Less than / equal to
Equivalence operators
 == Equal to
 != Not equal to
Logical operators
 && AND logic operation
 || OR logic operation

Issue 01/06 Parameters

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 15

2.2 Quick commissioning (P0010 = 1)
The following parameters are necessary for quick commissioning (P0010 = 1).

Quick commissioning (P0010 = 1)

Par.-No. Name Access level Cstat
P0100 Europe / North America 1 C
P0205 Inverter application 3 C
P0300 Select motor type 2 C
P0304 Motor voltage rating 1 C
P0305 Motor current rating 1 C
P0307 Motor power rating 1 C
P0308 Motor cosPhi rating 1 C
P0309 Motor efficiency rating 1 C
P0310 Motor frequency rating 1 C
P0311 Motor speed rating 1 C
P0320 Motor magnetizing current 3 CT
P0335 Motor cooling 2 CT
P0640 Motor overload factor [%] 2 CUT
P0700 Selection of command source 1 CT
P1000 Selection of frequency setpoint 1 CT
P1080 Min. speed 1 CUT
P1082 Max. speed 1 CT
P1120 Ramp-up time 1 CUT
P1121 Ramp-down time 1 CUT
P1135 OFF3 ramp-down time 2 CUT
P1300 Control mode 2 CT
P1500 Selection of torque setpoint 2 CT
P1910 Select motor data identification 2 CT
P1960 Speed control optimisation 3 CT
P3900 End of quick commissioning 1 C

When P0010 = 1 is chosen, P0003 (user access level) can be used to select the
parameters to be accessed. This parameter also allows selection of a user-defined
parameter list for quick commissioning.
At the end of the quick commissioning sequence, set P3900 = 1 to carry out the
necessary motor calculations and clear all other parameters (not included in P0010
= 1) to their default settings.

Note
This applies only in Quick Commissioning mode.

Reset to Factory default
To reset all parameters to the factory default settings; the following parameters should
be set as follows:
Set P0010 = 30
Set P0970 = 1

Note
The reset process takes approximately 10 seconds to complete. Reset to Factory
default

Parameters Issue 01/06

 MICROMASTER 440 Parameter List
16 6SE6400-5BB00-0BP0

Seven-segment display
The seven-segment display is structured as follows:

1 03 25 47 6

9 811 1013 1215 14Segment Bit

Segment Bit
The significance of the relevant bits in the display is described in the status and
control word parameters.

Issue 01/06 Parameters

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 17

2.3 Command and Drive Datasets - Overview

Command Datasets (CDS)

ParNo Parameter text 1)
P0700[3] Selection of command source X

P0701[3] Function of digital input 1 X

P0702[3] Function of digital input 2 X

P0703[3] Function of digital input 3 X

P0704[3] Function of digital input 4 X

P0705[3] Function of digital input 5 X

P0706[3] Function of digital input 6 X

P0707[3] Function of digital input 7 X

P0708[3] Function of digital input 8 X

P0719[3] Selection of cmd. & freq. setp. X

P0731[3] BI: Function of digital output 1 X

P0732[3] BI: Function of digital output 2 X

P0733[3] BI: Function of digital output 3 X

P0800[3] BI: Download parameter set 0 –

P0801[3] BI: Download parameter set 1 –

P0840[3] BI: ON/OFF1 X

P0842[3] BI: ON reverse/OFF1 X

P0844[3] BI: 1. OFF2 X

P0845[3] BI: 2. OFF2 X

P0848[3] BI: 1. OFF3 X

P0849[3] BI: 2. OFF3 X

P0852[3] BI: Pulse enable X

P1000[3] Selection of frequency setpoint X

P1020[3] BI: Fixed freq. selection Bit 0 X

P1021[3] BI: Fixed freq. selection Bit 1 X

P1022[3] BI: Fixed freq. selection Bit 2 X

P1023[3] BI: Fixed freq. selection Bit 3 X

P1026[3] BI: Fixed freq. selection Bit 4 X

P1028[3] BI: Fixed freq. selection Bit 5 X

P1035[3] BI: Enable MOP (UP-command) X

P1036[3] BI: Enable MOP (DOWN-command) X

P1055[3] BI: Enable JOG right X

P1056[3] BI: Enable JOG left X

P1070[3] CI: Main setpoint X

P1071[3] CI: Main setpoint scaling X

ParNo Parameter text 1)
P1074[3] BI: Disable additional setpoint X

P1075[3] CI: Additional setpoint X

P1076[3] CI: Additional setpoint scaling X

P1110[3] BI: Inhibit neg. freq. setpoint X

P1113[3] BI: Reverse X

P1124[3] BI: Enable JOG ramp times X

P1140[3] BI: RFG enable X

P1141[3] BI: RFG start X

P1142[3] BI: RFG enable setpoint X

P1230[3] BI: Enable DC braking X

P1330[3] CI: Voltage setpoint X

P1477[3] BI: Set integrator of n-ctrl. X

P1478[3] CI: Set integrator value n-ctrl. X

P1500[3] Selection of torque setpoint X

P1501[3] BI: Change to torque control X

P1503[3] CI: Torque setpoint X

P1511[3] CI: Additional torque setpoint X

P1522[3] CI: Upper torque limit –

P1523[3] CI: Lower torque limit –

P2103[3] BI: 1. Faults acknowledgement X

P2104[3] BI: 2. Faults acknowledgement X

P2106[3] BI: External fault X

P2200[3] BI: Enable PID controller –

P2220[3] BI: Fixed PID setp. select Bit 0 X

P2221[3] BI: Fixed PID setp. select Bit 1 X

P2222[3] BI: Fixed PID setp. select Bit 2 X

P2223[3] BI: Fixed PID setp. select Bit 3 X

P2226[3] BI: Fixed PID setp. select Bit 4 X

P2228[3] BI: Fixed PID setp. select Bit 5 X

P2235[3] BI: Enable PID-MOP (UP-cmd) X

P2236[3] BI: Enable PID-MOP (DOWN-cmd) X

P2253[3] CI: PID setpoint X

P2254[3] CI: PID trim source X

P2264[3] CI: PID feedback X

1) X = Parameters will be altered during data set

switchover (CDS) in the state "Run"
 – = Parameters will be altered in the state "Ready" only

Parameters Issue 01/06

 MICROMASTER 440 Parameter List
18 6SE6400-5BB00-0BP0

Drive Datasets (DDS)

ParNo Parameter text
P0005[3] Display selection

r0035[3] CO: Act. motor temperature

P0291[3] Inverter protection

P0300[3] Select motor type

P0304[3] Rated motor voltage

P0305[3] Rated motor current

P0307[3] Rated motor power

P0308[3] Rated motor cosPhi

P0309[3] Rated motor efficiency

P0310[3] Rated motor frequency

P0311[3] Rated motor speed

r0313[3] Motor pole pairs

P0314[3] Motor pole pair number

P0320[3] Motor magnetizing current

r0330[3] Rated motor slip

r0331[3] Rated magnetization current

r0332[3] Rated power factor

r0333[3] Rated motor torque

P0335[3] Motor cooling

P0340[3] Calculation of motor parameters

P0341[3] Motor inertia [kg*m^2]

P0342[3] Total/motor inertia ratio

P0344[3] Motor weight

r0345[3] Motor start-up time

P0346[3] Magnetization time

P0347[3] Demagnetization time

P0350[3] Stator resistance (line-to-line)

P0352[3] Cable resistance

P0354[3] Rotor resistance

P0356[3] Stator leakage inductance

P0358[3] Rotor leakage inductance

P0360[3] Main inductance

P0362[3] Magnetizing curve flux 1

P0363[3] Magnetizing curve flux 2

P0364[3] Magnetizing curve flux 3

P0365[3] Magnetizing curve flux 4

P0366[3] Magnetizing curve imag 1

P0367[3] Magnetizing curve imag 2

P0368[3] Magnetizing curve imag 3

P0369[3] Magnetizing curve imag 4

ParNo Parameter text
r0370[3] Stator resistance [%]

r0372[3] Cable resistance [%]

r0373[3] Rated stator resistance [%]

r0374[3] Rotor resistance [%]

r0376[3] Rated rotor resistance [%]

r0377[3] Total leakage reactance [%]

r0382[3] Main reactance [%]

r0384[3] Rotor time constant

r0386[3] Total leakage time constant

P0400[3] Select encoder type

P0408[3] Encoder pulses per revolution

P0491[3] Reaction on freq. signal loss

P0492[3] Allowed frequency difference

P0494[3] Delay frequency loss reaction

P0500[3] Technological application

P0530[3] Unit for positioning signal

P0531[3] Unit conversion

P0601[3] Motor temperature sensor

P0604[3] Threshold motor temperature

P0625[3] Ambient motor temperature

P0626[3] Overtemperature stator iron

P0627[3] Overtemperature stator winding

P0628[3] Overtemperature rotor winding

r0630[3] CO: Ambient temperature

r0631[3] CO: Stator iron temperature

r0632[3] CO: Stator winding temperature

r0633[3] CO: Rotor winding temperature

P0640[3] Motor overload factor [%]

P1001[3] Fixed frequency 1

P1002[3] Fixed frequency 2

P1003[3] Fixed frequency 3

P1004[3] Fixed frequency 4

P1005[3] Fixed frequency 5

P1006[3] Fixed frequency 6

P1007[3] Fixed frequency 7

P1008[3] Fixed frequency 8

P1009[3] Fixed frequency 9

P1010[3] Fixed frequency 10

P1011[3] Fixed frequency 11

P1012[3] Fixed frequency 12

Issue 01/06 Parameters

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 19

ParNo Parameter text
P1013[3] Fixed frequency 13

P1014[3] Fixed frequency 14

P1015[3] Fixed frequency 15

P1031[3] Setpoint memory of the MOP

P1040[3] Setpoint of the MOP

P1058[3] JOG frequency right

P1059[3] JOG frequency left

P1060[3] JOG ramp-up time

P1061[3] JOG ramp-down time

P1080[3] Min. frequency

P1082[3] Max. frequency

P1091[3] Skip frequency 1

P1092[3] Skip frequency 2

P1093[3] Skip frequency 3

P1094[3] Skip frequency 4

P1101[3] Skip frequency bandwidth

P1120[3] Ramp-up time

P1121[3] Ramp-down time

P1130[3] Ramp-up initial rounding time

P1131[3] Ramp-up final rounding time

P1132[3] Ramp-down initial rounding time

P1133[3] Ramp-down final rounding time

P1134[3] Rounding type

P1135[3] OFF3 ramp-down time

P1202[3] Motor-current: Flying start

P1203[3] Search rate: Flying start

P1232[3] DC braking current

P1233[3] Duration of DC braking

P1234[3] DC braking start frequency

P1236[3] Compound braking current

P1240[3] Configuration of Vdc controller

P1243[3] Dynamic factor of Vdc-max

P1245[3] Switch on level kin. buffering

r1246[3] CO:Switch-on level kin buffering

P1247[3] Dyn. factor of kinetic buffering

P1250[3] Gain of Vdc-controller

P1251[3] Integration time Vdc-controller

P1252[3] Differential time Vdc-controller

P1253[3] Vdc-controller output limitation

P1256[3] Reaction of kinetic buffering

ParNo Parameter text
P1257[3] Freq limit for kinetic buffering

P1300[3] Control mode

P1310[3] Continuous boost

P1311[3] Acceleration boost

P1312[3] Starting boost

P1316[3] Boost end frequency

P1320[3] Programmable V/f freq. coord. 1

P1321[3] Programmable V/f volt. coord. 1

P1322[3] Programmable V/f freq. coord. 2

P1323[3] Programmable V/f volt. coord. 2

P1324[3] Programmable V/f freq. coord. 3

P1325[3] Programmable V/f volt. coord. 3

P1333[3] Start frequency for FCC

P1335[3] Slip compensation

P1336[3] Slip limit

P1338[3] Resonance damping gain V/f

P1340[3] Imax freq. controller prop. gain

P1341[3] Imax freq. ctrl. integral time

P1345[3] Imax voltage ctrl. prop. gain

P1346[3] Imax voltage ctrl. integral time

P1350[3] Voltage soft start

P1400[3] Configuration of speed control

P1442[3] Filter time for act. speed

P1452[3] Filter time for act. freq (SLVC)

P1460[3] Gain speed controller

P1462[3] Integral time speed controller

P1470[3] Gain speed controller (SLVC)

P1472[3] Integral time n-ctrl. (SLVC)

P1488[3] Droop input source

P1489[3] Droop scaling

P1492[3] Enable droop

P1496[3] Scaling accel. precontrol

P1499[3] Scaling accel. torque control

P1520[3] CO: Upper torque limit

P1521[3] CO: Lower torque limit

P1525[3] Scaling lower torque limit

P1530[3] Motoring power limitation

P1531[3] Regenerative power limitation

P1570[3] CO: Fixed value flux setpoint

P1574[3] Dynamic voltage headroom

Parameters Issue 01/06

 MICROMASTER 440 Parameter List
20 6SE6400-5BB00-0BP0

ParNo Parameter text
P1580[3] Efficiency optimization

P1582[3] Smooth time for flux setpoint

P1596[3] Int. time field weak. controller

P1610[3] Continuous torque boost (SLVC)

P1611[3] Acc. torque boost (SLVC)

P1654[3] Smooth time for Isq setpoint

P1715[3] Gain current controller

P1717[3] Integral time current controller

P1745[3] Variance flux error

P1750[3] Control word of motor model

P1755[3] Start-freq. motor model (SLVC)

P1756[3] Hyst.-freq. motor model (SLVC)

P1758[3] Chng-ov. del. t SLVC op.-lp ctrl

P1759[3] Chng-ov. del. t SLVC cl.-lp ctrl

P1764[3] Kp of n-adaption (SLVC)

P1767[3] Tn of n-adaption (SLVC)

P1780[3] Control word of Rs/Rr-adaption

P1781[3] Tn of Rs-adaption

P1786[3] Tn of Xm-adaption

P1803[3] Max. modulation

P1820[3] Reverse output phase sequence

P1909[3] Ctrl. word of motor data ident.

P2000[3] Reference frequency

P2001[3] Reference voltage

P2002[3] Reference current

P2003[3] Reference torque

P2004[3] Reference power

P2150[3] Hysteresis frequency f_hys

P2153[3] Time-constant frequency filter

P2155[3] Threshold frequency f_1

P2156[3] Delay time of threshold freq f_1

P2157[3] Threshold frequency f_2

P2158[3] Delay time of threshold freq f_2

P2159[3] Threshold frequency f_3

P2160[3] Delay time of threshold freq f_3

P2161[3] Min. threshold for freq. setp.

P2162[3] Hysteresis freq. for overfreq.

P2163[3] Entry freq. for perm. deviation

P2164[3] Hysteresis frequency deviation

P2165[3] Delay time permitted deviation

P2166[3] Delay time ramp up completed

P2167[3] Switch-off frequency f_off

P2168[3] Delay time T_off

ParNo Parameter text
P2170[3] Threshold current I_thresh

P2171[3] Delay time current

P2172[3] Threshold DC-link voltage

P2173[3] Delay time DC-link voltage

P2174[3] Torque threshold M_thresh

P2176[3] Delay time for torque threshold

P2177[3] Delay time for motor is blocked

P2178[3] Delay time for motor pulled out

P2181[3] Belt failure detection mode

P2182[3] Belt threshold frequency 1

P2183[3] Belt threshold frequency 2

P2184[3] Belt threshold frequency 3

P2185[3] Upper torque threshold 1

P2186[3] Lower torque threshold 1

P2187[3] Upper torque threshold 2

P2188[3] Lower torque threshold 2

P2189[3] Upper torque threshold 3

P2190[3] Lower torque threshold 3

P2192[3] Time delay for belt failure

P2201[3] Fixed PID setpoint 1

P2202[3] Fixed PID setpoint 2

P2203[3] Fixed PID setpoint 3

P2204[3] Fixed PID setpoint 4

P2205[3] Fixed PID setpoint 5

P2206[3] Fixed PID setpoint 6

P2207[3] Fixed PID setpoint 7

P2208[3] Fixed PID setpoint 8

P2209[3] Fixed PID setpoint 9

P2210[3] Fixed PID setpoint 10

P2211[3] Fixed PID setpoint 11

P2212[3] Fixed PID setpoint 12

P2213[3] Fixed PID setpoint 13

P2214[3] Fixed PID setpoint 14

P2215[3] Fixed PID setpoint 15

P2231[3] Setpoint memory of PID-MOP

P2240[3] Setpoint of PID-MOP

P2480[3] Position mode

P2481[3] Gearbox ratio input

P2482[3] Gearbox ratio output

P2484[3] No. of shaft turns = 1 Unit

P2487[3] Positional error trim value

P2488[3] Distance / No. of revolutions

Issue 01/06 Parameters

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 21

2.4 Binector Input Parameters
ParNo Parameter text
P0731[3] BI: Function of digital output 1

P0732[3] BI: Function of digital output 2

P0733[3] BI: Function of digital output 3

P0800[3] BI: Download parameter set 0

P0801[3] BI: Download parameter set 1

P0810 BI: CDS bit 0 (Local / Remote)

P0811 BI: CDS bit 1

P0820 BI: DDS bit 0

P0821 BI: DDS bit 1

P0840[3] BI: ON/OFF1

P0842[3] BI: ON reverse/OFF1

P0844[3] BI: 1. OFF2

P0845[3] BI: 2. OFF2

P0848[3] BI: 1. OFF3

P0849[3] BI: 2. OFF3

P0852[3] BI: Pulse enable

P1020[3] BI: Fixed freq. selection Bit 0

P1021[3] BI: Fixed freq. selection Bit 1

P1022[3] BI: Fixed freq. selection Bit 2

P1023[3] BI: Fixed freq. selection Bit 3

P1026[3] BI: Fixed freq. selection Bit 4

P1028[3] BI: Fixed freq. selection Bit 5

P1035[3] BI: Enable MOP (UP-command)

P1036[3] BI: Enable MOP (DOWN-command)

P1055[3] BI: Enable JOG right

P1056[3] BI: Enable JOG left

P1074[3] BI: Disable additional setpoint

P1110[3] BI: Inhibit neg. freq. setpoint

P1113[3] BI: Reverse

P1124[3] BI: Enable JOG ramp times

P1140[3] BI: RFG enable

P1141[3] BI: RFG start

P1142[3] BI: RFG enable setpoint

P1230[3] BI: Enable DC braking

P1477[3] BI: Set integrator of n-ctrl.

ParNo Parameter text
P1501[3] BI: Change to torque control

P2103[3] BI: 1. Faults acknowledgement

P2104[3] BI: 2. Faults acknowledgement

P2106[3] BI: External fault

P2200[3] BI: Enable PID controller

P2220[3] BI: Fixed PID setp. select Bit 0

P2221[3] BI: Fixed PID setp. select Bit 1

P2222[3] BI: Fixed PID setp. select Bit 2

P2223[3] BI: Fixed PID setp. select Bit 3

P2226[3] BI: Fixed PID setp. select Bit 4

P2228[3] BI: Fixed PID setp. select Bit 5

P2235[3] BI: Enable PID-MOP (UP-cmd)

P2236[3] BI: Enable PID-MOP (DOWN-cmd)

P2810[2] BI: AND 1

P2812[2] BI: AND 2

P2814[2] BI: AND 3

P2816[2] BI: OR 1

P2818[2] BI: OR 2

P2820[2] BI: OR 3

P2822[2] BI: XOR 1

P2824[2] BI: XOR 2

P2826[2] BI: XOR 3

P2828 BI: NOT 1

P2830 BI: NOT 2

P2832 BI: NOT 3

P2834[4] BI: D-FF 1

P2837[4] BI: D-FF 2

P2840[2] BI: RS-FF 1

P2843[2] BI: RS-FF 2

P2846[2] BI: RS-FF 3

P2849 BI: Timer 1

P2854 BI: Timer 2

P2859 BI: Timer 3

P2864 BI: Timer 4

Parameters Issue 01/06

 MICROMASTER 440 Parameter List
22 6SE6400-5BB00-0BP0

2.5 Connector Input Parameters
ParNo Parameter text
P0095[10] CI: Display PZD signals

P0771[2] CI: DAC

P1070[3] CI: Main setpoint

P1071[3] CI: Main setpoint scaling

P1075[3] CI: Additional setpoint

P1076[3] CI: Additional setpoint scaling

P1330[3] CI: Voltage setpoint

P1478[3] CI: Set integrator value n-ctrl.

P1503[3] CI: Torque setpoint

P1511[3] CI: Additional torque setpoint

P1522[3] CI: Upper torque limit

P1523[3] CI: Lower torque limit

P2016[8] CI: PZD to BOP link (USS)

P2019[8] CI: PZD to COM link (USS)

P2051[8] CI: PZD to CB

ParNo Parameter text
P2253[3] CI: PID setpoint

P2254[3] CI: PID trim source

P2264[3] CI: PID feedback

P2869[2] CI: ADD 1

P2871[2] CI: ADD 2

P2873[2] CI: SUB 1

P2875[2] CI: SUB 2

P2877[2] CI: MUL 1

P2879[2] CI: MUL 2

P2881[2] CI: DIV 1

P2883[2] CI: DIV 2

P2885[2] CI: CMP 1

P2887[2] CI: CMP 2

2.6 Binector Output Parameters
ParNo Parameter text
r0751 BO: Status word of ADC

r2032 BO: CtrlWrd1 from BOP link (USS)

r2033 BO: CtrlWrd2 from BOP link (USS)

r2036 BO: CtrlWrd1 from COM link (USS)

r2037 BO: CtrlWrd2 from COM link (USS)

r2090 BO: Control word 1 from CB

r2091 BO: Control word 2 from CB

r2811 BO: AND 1

r2813 BO: AND 2

r2815 BO: AND 3

r2817 BO: OR 1

r2819 BO: OR 2

r2821 BO: OR 3

r2823 BO: XOR 1

r2825 BO: XOR 2

r2827 BO: XOR 3

r2829 BO: NOT 1

r2831 BO: NOT 2

r2833 BO: NOT 3

r2835 BO: Q D-FF 1

ParNo Parameter text
r2836 BO: NOT-Q D-FF 1

r2838 BO: Q D-FF 2

r2839 BO: NOT-Q D-FF 2

r2841 BO: Q RS-FF 1

r2842 BO: NOT-Q RS-FF 1

r2844 BO: Q RS-FF 2

r2845 BO: NOT-Q RS-FF 2

r2847 BO: Q RS-FF 3

r2848 BO: NOT-Q RS-FF 3

r2852 BO: Timer 1

r2853 BO: Nout timer 1

r2857 BO: Timer 2

r2858 BO: Nout timer 2

r2862 BO: Timer 3

r2863 BO: Nout timer 3

r2867 BO: Timer 4

r2868 BO: Nout timer 4

r2886 BO: CMP 1

r2888 BO: CMP 2

Issue 01/06 Parameters

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 23

2.7 Connector Output Parameters
ParNo Parameter text
r0020 CO: Freq. setpoint before RFG

r0021 CO: Act. filtered frequency

r0024 CO: Act. filtered output freq.

r0025 CO: Act. filtered output voltage

r0026 CO: Act. filtered DC-link volt.

r0027 CO: Act. filtered output current

r0029 CO: Flux gen. current

r0030 CO: Torque gen. current

r0031 CO: Act. filtered torque

r0032 CO: Act. filtered power

r0035[3] CO: Act. motor temperature

r0036 CO:Inverter overload utilization

r0037[5] CO: Inverter temperature [°C]

r0038 CO: Act. power factor

r0039 CO: Energy consumpt. meter [kWh]

r0050 CO: Active command data set

r0051[2] CO: Active drive data set (DDS)

r0061 CO: Act. encoder frequency

r0062 CO: Freq. setpoint

r0063 CO: Act. frequency

r0064 CO: Dev. frequency controller

r0065 CO: Slip frequency

r0066 CO: Act. output frequency

r0067 CO: Act. output current limit

r0068 CO: Output current

r0069[6] CO: Act. phase currents

r0070 CO: Act. DC-link voltage

r0071 CO: Max. output voltage

r0072 CO: Act. output voltage

r0074 CO: Act. modulation

r0075 CO: Current setpoint Isd

r0076 CO: Act. current Isd

r0077 CO: Current setpoint Isq

r0078 CO: Act. current Isq

r0079 CO: Torque setpoint (total)

r0080 CO: Act. torque

r0084 CO: Act. air gap flux

r0086 CO: Act. active current

r0090 CO: Act. rotor angle

r0394 CO: Stator resistance IGBT [%]

ParNo Parameter text
r0395 CO: Total stator resistance [%]

r0396 CO: Act. rotor resistance

r0630[3] CO: Ambient temperature

r0631[3] CO: Stator iron temperature

r0632[3] CO: Stator winding temperature

r0633[3] CO: Rotor winding temperature

r0755[2] CO: Act. ADC after scal. [4000h]

r0947[8] CO: Letzte Fehlermeldung

r0948[12] CO: Fehlerzeit

r0949[8] CO: Fehlerwert

r1024 CO: Act. fixed frequency

r1050 CO: Act. Output freq. of the MOP

r1078 CO: Total frequency setpoint

r1079 CO: Selected frequency setpoint

r1114 CO: Freq. setp. after dir. ctrl.

r1119 CO: Freq. setpoint before RFG

r1170 CO: Frequency setpoint after RFG

r1242 CO: Switch-on level of Vdc-max

r1246[3] CO:Switch-on level kin buffering

r1315 CO: Total boost voltage

r1337 CO: V/f slip frequency

r1343 CO: Imax controller freq. output

r1344 CO: Imax controller volt. output

r1438 CO: Freq. setpoint to controller

r1445 CO: Act. filtered frequency

r1482 CO: Integral output of n-ctrl.

r1490 CO: Droop frequency

r1508 CO: Torque setpoint

r1515 CO: Additional torque setpoint

r1518 CO: Acceleration torque

P1520[3] CO: Upper torque limit

P1521[3] CO: Lower torque limit

r1526 CO: Upper torque limitation

r1527 CO: Lower torque limitation

r1536 CO: Max. trq. motoring current

r1537 CO: Max trq regenerative current

r1538 CO: Upper torque limit (total)

r1539 CO: Lower torque limit (total)

P1570[3] CO: Fixed value flux setpoint

r1583 CO: Flux setpoint (smoothed)

Parameters Issue 01/06

 MICROMASTER 440 Parameter List
24 6SE6400-5BB00-0BP0

ParNo Parameter text
r1597 CO: Outp. field weak. controller

r1598 CO: Flux setpoint (total)

r1718 CO: Output of Isq controller

r1719 CO: Integral output of Isq ctrl.

r1723 CO: Output of Isd controller

r1724 CO: Integral output of Isd ctrl.

r1725 CO: Integral limit of Isd ctrl.

r1728 CO: Decoupling voltage

r1770 CO: Prop. output of n-adaption

r1746 CO: Flussabweichung

r1771 CO: Int. output of n-adaption

r1778 CO: Flux angle difference

r1801 CO: Act. pulse frequency

r2015[8] CO: PZD from BOP link (USS)

r2018[8] CO: PZD from COM link (USS)

ParNo Parameter text
r2050[8] CO: PZD from CB

r2169 CO: Act. filtered frequency

r2224 CO: Act. fixed PID setpoint

r2250 CO: Output setpoint of PID-MOP

r2260 CO: PID setpoint after PID-RFG

r2262 CO: Filtered PID setp. after RFG

r2266 CO: PID filtered feedback

r2272 CO: PID scaled feedback

r2273 CO: PID error

r2294 CO: Act. PID output

r2870 CO: ADD 1

r2872 CO: ADD 2

r2874 CO: SUB 1

r2876 CO: SUB 2

r2878 CO: MUL 1

r2880 CO: MUL 2

r2882 CO: DIV 1

r2884 CO: DIV 2

P2889 CO: Fixed setpoint 1 in [%]

P2890 CO: Fixed setpoint 2 in [%]

2.8 Connector/Binector Output Parameters
ParNo Parameter text
r0019 CO/BO: BOP control word

r0052 CO/BO: Act. status word 1

r0053 CO/BO: Act. status word 2

r0054 CO/BO: Act. control word 1

r0055 CO/BO: Act. control word 2

ParNo Parameter text
r0056 CO/BO: Status of motor control

r0403 CO/BO: Encoder status word

r0722 CO/BO: Binary input values

r0747 CO/BO: State of digital outputs

r0785 CO/BO: Zustand Analogausgang

r1407 CO/BO: Status 2 of motor control

r2197 CO/BO: Monitoring word 1

r2198 CO/BO: Monitoring word 2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 25

3 Parameter Description
Note
Level 4 Parameters are not visible with BOP or AOP.

3.1 Common parameters
r0000 Drive display Min: -

 Datatype: U16 Unit: - Def: -
P-Group: ALWAYS Max: -

Displays the user selected output as defined in P0005.
Note:

Pressing the "Fn" button for 2 seconds allows the user to view the values of DC link voltage, output
frequency, output voltage, output current, and chosen r0000 setting (defined in P0005).

r0002 Drive state Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMMANDS Max: -

Displays actual drive state.
Possible Settings:

0 Commissioning mode (P0010 != 0)
1 Drive ready
2 Drive fault active
3 Drive starting (DC-link precharging)
4 Drive running
5 Stopping (ramping down)

Dependency:
State 3 visible only while precharging DC link, and when externally powered communications board is fitted.

P0003 User access level Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 1
P-Group: ALWAYS Active: first confirm QuickComm.: No Max: 4

Defines user access level to parameter sets. The default setting (standard) is sufficient for most simple
applications.

Possible Settings:
0 User defined parameter list - see P0013 for details on use
1 Standard: Allows access into most frequently used parameters.
2 Extended: Allows extended access e.g. to inverter I/O functions.
3 Expert: For expert use only.
4 Service: Only for use by authorized service personal - password protected.

P0004 Parameter filter Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: ALWAYS Active: first confirm QuickComm.: No Max: 22

Filters available parameters according to functionality to enable a more focussed approach to
commissioning.

Possible Settings:
0 All parameters
2 Inverter
3 Motor
4 Speed sensor
5 Technol. application / units
7 Commands, binary I/O
8 ADC and DAC
10 Setpoint channel / RFG
12 Drive features
13 Motor control
20 Communication
21 Alarms / warnings / monitoring
22 Technology controller (e.g. PID)

Example:
P0004 = 22 specifies that only PID parameters will be visible.

Level

1

Level

2

Level

1

Level

1

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
26 6SE6400-5BB00-0BP0

Dependency:
The parameters are sub-divided into groups (P-Group) according to their functionality. This increases the
transparency and allows a parameter to be quickly searched for. Furthermore, parameter P0004 can be
used to control the ability to be visualized for the operator panel.

ALWAYS
INVERTER

MOTOR
ENCODER
TECH_APL

COMMANDS
TERMINAL
SETPOINT

FUNC
CONTROL

COMM
ALARMS

TECH Technological controller (PID controller)

0200 0299

Parameter area

0300 ... 0399 + 0600 0699
0400 0499
0500 0599

0700 0749 + 0800 ... 0899
0750 0799
1000 1199
1200 1299
1300 1799
2000 2099
2100 2199
2200 2399

Value
0
2
3
4
5
7
8
10
12
13
20
21
22

Group
All parameters
Drive inverter parameters
Motor parameters
Speed encoder
Technical applications / units
Control commands, digital I /O
Analog inputs/outputs
Setpoint channel and ramp-function gen.
Drive inverter functions
Motor open-loop/closed-loop control
Communications
Faults, warnings, monitoring functions

P-Group

Parameters marked "Quick Comm: Yes" in the parameter header can only be set when P0010 = 1 (Quick
Commissioning).

P0005[3] Display selection Min: 2
CStat: CUT Datatype: U16 Unit: - Def: 21
P-Group: FUNC Active: first confirm QuickComm.: No Max: 4000

Selects display for parameter r0000 (drive display).
Index:

P0005[0] : 1st. Drive data set (DDS)
P0005[1] : 2nd. Drive data set (DDS)
P0005[2] : 3rd. Drive data set (DDS)

Common Settings:
21 Actual frequency
25 Output voltage
26 DC link voltage
27 Output current

Notice:
These settings refer to read only parameter numbers ("rxxxx").

Details:
See relevant "rxxxx" parameter descriptions.

P0006 Display mode Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 2
P-Group: FUNC Active: first confirm QuickComm.: No Max: 4

Defines mode of display for r0000 (drive display).
Possible Settings:

0 In Ready state alternate between setpoint and output frequency. In run display output frequency
1 In Ready state display setpoint. In run display output frequency.
2 In Ready state alternate between P0005 value and r0020 value. In run display P0005 value
3 In Ready state alternate between r0002 value and r0020 value. In run display r0002 value
4 In all states just display P0005

Note:
- When inverter is not running, the display alternates between the values for "Not Running" and

"Running".
- Per default, the setpoint and actual frequency values are displayed alternately.

P0007 Backlight delay time Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: FUNC Active: first confirm QuickComm.: No Max: 2000

Defines time period after which the backlight display turns off if no operator keys have been pressed.
Value:

P0007 = 0:
Backlight always on (default state).

P0007 = 1 - 2000:
Number of seconds after which the backlight will turn off.

Level

2

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 27

P0010 Commissioning parameter Min: 0
CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: ALWAYS Active: first confirm QuickComm.: No Max: 30

Filters parameters so that only those related to a particular functional group are selected.
Possible Settings:

0 Ready
1 Quick commissioning
2 Inverter
29 Download
30 Factory setting

Dependency:
- Reset to 0 for inverter to run.
- P0003 (user access level) also determines access to parameters.

Note:
P0010 = 1
The inverter can be commissioned very quickly and easily by setting P0010 = 1. After that only the important
parameters (e.g.: P0304, P0305, etc.) are visible. The value of these parameters must be entered one after
the other. The end of quick commissioning and the start of internal calculation will be done by setting P3900
= 1 - 3. Afterward parameter P0010 and P3900 will be reset to zero automatically.

P0010 = 2
For service purposes only.

P0010 = 29
To transfer a parameter file via PC tool (e.g.: DriveMonitor, STARTER) parameter P0010 will be set to 29 by
the PC tool. When download has been finished PC tool resets parameter P0010 to zero.

P0010 = 30
When resetting the parameters of inverter P0010 must be set to 30. Resetting of the parameters will be
started by setting parameter P0970 = 1. The inverter will automatically reset all its parameters to their
default settings. This can prove beneficial if you experience problems during parameter setup and wish to
start again. Duration of factory setting will take about 60 s.

P0011 Lock for user defined parameter Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: FUNC Active: first confirm QuickComm.: No Max: 65535

Details:

See parameter P0013 (user defined parameter)

P0012 Key for user defined parameter Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: FUNC Active: first confirm QuickComm.: No Max: 65535

Details:

See parameter P0013 (user defined parameter).

P0013[20] User defined parameter Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: FUNC Active: first confirm QuickComm.: No Max: 65535

Defines a limited set of parameters to which the end user will have access.

Instructions for use:
1. Set P0003 = 3 (expert user)
2. Go to P0013 indices 0 to 16 (user list)
3. Enter into P0013 index 0 to 16 the parameters required to be visible in the user-defined list. The

following values are fixed and cannot be changed:
- P0013 index 19 = 12 (key for user defined parameter)
- P0013 index 18 = 10 (commissioning parameter filter)
- P0013 index 17 = 3 (user access level)

4. Set P0003 = 0 to activate the user defined parameter.

Level

1

Level

3

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
28 6SE6400-5BB00-0BP0

Index:
P0013[0] : 1st user parameter
P0013[1] : 2nd user parameter
P0013[2] : 3rd user parameter
P0013[3] : 4th user parameter
P0013[4] : 5th user parameter
P0013[5] : 6th user parameter
P0013[6] : 7th user parameter
P0013[7] : 8th user parameter
P0013[8] : 9th user parameter
P0013[9] : 10th user parameter
P0013[10] : 11th user parameter
P0013[11] : 12th user parameter
P0013[12] : 13th user parameter
P0013[13] : 14th user parameter
P0013[14] : 15th user parameter
P0013[15] : 16th user parameter
P0013[16] : 17th user parameter
P0013[17] : 18th user parameter
P0013[18] : 19th user parameter
P0013[19] : 20th user parameter

Dependency:
First, set P0011 ("lock") to a different value than P0012 ("key") to prevent changes to user-defined
parameter. Then, set P0003 to 0 to activate the user-defined list.

When locked and the user-defined parameter is activated, the only way to exit the user-defined parameter
(and view other parameters) is to set P0012 ("key") to the value in P0011 ("lock").

Note:
- Alternatively, set P0010 = 30 (commissioning parameter filter = factory setting) and P0970 = 1 (factory

reset) to perform a complete factory reset.
- The default values of P0011 ("lock") and P0012 ("key") are the same.

P0014[3] Store mode Min: 0
CStat: UT Datatype: U16 Unit: - Def: 0
P-Group: - Active: first confirm QuickComm.: No Max: 1

Sets the store mode for parameters ("volatile" (RAM) or "nonvolatile" (EEPROM)).
Possible Settings:

0 Volatile (RAM)
1 Nonvolatile (EEPROM)

Index:
P0014[0] : Serial interface COM link
P0014[1] : Serial interface BOP link
P0014[2] : PROFIBUS / CB

Note:
1. With the BOP the parameter will always be stored in the EEPROM.
2. P0014 itself will always be stored in the EEPROM.
3. P0014 will not be changed by performing a factory reset (P0010 = 30 and P0971 = 1).
4. P0014 can be transferred during a DOWNLOAD (P0010 = 29).
5. If "Store request via USS/CB = volatile (RAM)" and "P0014[x] = volatile (RAM)", you can make a

transfer of all parameter values into the nonvolatile memory via P0971.
6. If "Store request via USS/CB" and P0014[x] are not consistent, the setting of P14[x] = "store nonvolatile

(EEPROM)" has always higher priority.

Store request via USS/CB

EEPROM

Value of P0014[x] Result

EEPROM

EEPROM

EEPROM

EEPROM EEPROM

EEPROM

RAM

RAM

RAM

RAMRAM

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 29

3.2 Diagnosis parameters
r0018 Firmware version Min: -

 Datatype: Float Unit: - Def: -
P-Group: INVERTER Max: -

Displays version number of installed firmware.

r0019 CO/BO: BOP control word Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMMANDS Max: -

Displays status of operator panel commands.

The settings below are used as the "source" codes for keypad control when connecting to BICO input
parameters.

Bitfields:
Bit00 ON/OFF1 0 NO 1 YES
Bit01 OFF2: Electrical stop 0 YES 1 NO
Bit08 JOG right 0 NO 1 YES
Bit11 Reverse (setpoint inversion) 0 NO 1 YES

Bit13 Motor potentiometer MOP up 0 NO 1 YES
Bit14 Motor potentiometer MOP down 0 NO 1 YES

Note:
When BICO technology is used to allocate functions to panel buttons, this parameter displays the actual
status of the relevant command.

The following functions can be "connected" to individual buttons:
- ON/OFF1,
- OFF2,
- JOG,
- REVERSE,
- INCREASE,
- DECREASE

r0020 CO: Freq. setpoint before RFG Min: -
 Datatype: Float Unit: Hz Def: -
P-Group: CONTROL Max: -

Displays actual frequency setpoint (input from ramp function generator).

Motor
controlRFGSkip

frequency
Inhibit

neg. freq.
setpoint

ReverseSetpoint
source

 r1079 r0020 r1170

P1110 P1091 P1080 P1082 P1120 P1135
. . .

IfI

 r1078

JOG

 r1114

 r1119
r0021 CO: Act. filtered frequency 1 Min: -

 Datatype: Float Unit: Hz Def: -
P-Group: CONTROL Max: -

Displays actual inverter output frequency (r0021) excluding slip compensation, resonance damping and
frequency limitation.

r0022 Act. filtered rotor speed Min: -
 Datatype: Float Unit: 1/min Def: -
P-Group: CONTROL Max: -

Displays calculated rotor speed based on inverter output frequency [Hz] x 120 / number of poles.

 r0313
60 [Hz] r0021 [1/min] r0022 ⋅=

Note:

This calculation makes no allowance for load-dependent slip.

Level

1

Level

3

Level

3

Level

2

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
30 6SE6400-5BB00-0BP0

r0024 CO: Act. filtered output freq. Min: -
 Datatype: Float Unit: Hz Def: -
P-Group: CONTROL Max: -

Displays actual output frequency. Slip compensation, resonance damping and frequency limitation are
included.

r0025 CO: Act. filtered output voltage Min: -
 Datatype: Float Unit: V Def: -
P-Group: CONTROL Max: -

Displays [rms] voltage applied to motor.

r0026 CO: Act. filtered DC-link volt. Min: -
 Datatype: Float Unit: V Def: -
P-Group: INVERTER Max: -

Displays DC-link voltage.

Mains
200 - 240 V 380 - 480 V 500 - 600 V

1020 V
840 V (FS A - C)
820 V (FS D - F)
820 V (FS FX, GX)

420 V (FS A - C)
410 V (FS D - F)UDC_max_trip F0002

UDC_min_trip F0003 215 V 430 V (FS A - F)
380 V (FS FX, GX) 530 V

UDC_max_warn A0502

UDC_max_ctrl (P1240)

 P02102
100

 [%] P1245 ⋅⋅

r1242

UDC_min_warn A0503

UDC_min_ctrl (P1240)

UDC_Comp (P1236) r1242 0.98 ⋅

UDC_Chopper (P1237) r1242 0.98 ⋅

r0027 CO: Act. filtered output current Min: -
 Datatype: Float Unit: A Def: -
P-Group: CONTROL Max: -

Displays [rms] value of motor current [A].

r0029 CO: Act. filtered current Isd Min: -
 Datatype: Float Unit: A Def: -
P-Group: CONTROL Max: -

Displays flux-generating current component.

The flux-generating current component is based on the nominal flux, which is calculated from the motor
parameters (P0340 - Calculation of motor parameters).

Dependency:
Applies when vector control is selected in P1300 (control mode); otherwise, the display shows the value
zero.

Note:
The flux-generating current component is generally constant up to the base speed of the motor; above base
speed, this component is weakened (field weakening) thus enabling an increase in motor speed but at
reduced torque.

r0030 CO: Act. filtered current Isq Min: -
 Datatype: Float Unit: A Def: -
P-Group: CONTROL Max: -

Displays torque-generating current component.
Note:

For asynchronous motors, a limit is calculated for the torque generating current component (in conjunction
with the maximum possible output voltage (r0071), motor leakage and current field weakening (r0377)) and
this prevents motor stalling.

Level

3

Level

2

Level

2

Level

2

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 31

r0031 CO: Act. filtered torque Min: -
 Datatype: Float Unit: Nm Def: -
P-Group: CONTROL Max: -

Displays electrical torque.

iZ
L
L

2
3

m sqrdp
R

m
M ⋅Ψ⋅⋅⋅= :mM

:Lm

:LR

:rdΨ
:Zp

:isq

:e

Motor torque
Pole pair number
Rotor flux
Rotor inductance
Magnetizing inductance
Torque-generating current
Motor counter EMF

Valid for V/f-caracteristic:

e
|i|Rcos |i| u

i ss
2

s
sq

⋅−ϕ⋅⋅
≈

Output value will be zero at low speeds when the current injection is active (r1751.5 = 1).

Note:
The electrical torque is not the same as the mechanical torque, which can be measured on the shaft. Due to
windage and friction a part of the electrical torque is lost in the motor.

r0032 CO: Act. filtered power Min: -
 Datatype: Float Unit: - Def: -
P-Group: CONTROL Max: -

Displays motor power (power output at the motor shaft).

Motor
ω, M

M f 2 M Pmech ⋅⋅π⋅=⋅ω=
⇒

[Nm] r0031 [1/min]
60

 r0022 π 2
 1000

1 [kW] r0032 ⋅⋅⋅⋅=

[kW] r0032 0.75 [hp] r0032 ⋅=

Dependency:
Value is displayed in [kW] or [hp] depending on setting for P0100 (operation for Europe / North America).

r0035[3] CO: Act. motor temperature Min: -
 Datatype: Float Unit: °C Def: -
P-Group: MOTOR Max: -

Displays measured motor temperature.
Index:

r0035[0] : 1st. Drive data set (DDS)
r0035[1] : 2nd. Drive data set (DDS)
r0035[2] : 3rd. Drive data set (DDS)

Level

2

Level

2

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
32 6SE6400-5BB00-0BP0

r0036 CO:Inverter overload utilization Min: -
 Datatype: Float Unit: % Def: -
P-Group: INVERTER Max: -

Displays inverter overload utilization calculated via I2t model.

The actual I2t value relative to the max. possible I2t value supplies utilization in [%].

If the current exceeds the threshold for P0294 (inverter I2t overload warning), alarm A0505 (inverter I2t) is
generated and the output current of the inverter reduced via P0290 (inverter overload reaction).

If 100 % utilization is exceeded, alarm F0005 (inverter I2t) is tripped.

Example:
Normalized output current

t

100 %

Reaction via P0290
Default: "current reduction"

 r0207
r0027

P0294 (95 %)

t
i2t [%]
r0036

1

0

A0505

t
Dependency:

r0036 > 0:
If the nominal current of the inverter is exceed, utilization will be displayed. Otherwise, 0 % utilization is
displayed.

r0037[5] CO: Inverter temperature [°C] Min: -
 Datatype: Float Unit: °C Def: -
P-Group: INVERTER Max: -

Displays measured heatsink temperature and calculated junction temperature of IGBTs based on thermal
model.

Index:
r0037[0] : Measured heat sink temperature
r0037[1] : Chip temperature
r0037[2] : Rectifier temperature
r0037[3] : Inverter ambient temperature
r0037[4] : Control board temperature

r0038 CO: Act. power factor Min: -
 Datatype: Float Unit: - Def: -
P-Group: CONTROL Max: -

Displays actual power factor.
Dependency:

Applies when V/f control is selected in P1300 (control mode); otherwise, the display shows the value 1.

r0039 CO: Energy consumpt. meter [kWh] Min: -
 Datatype: Float Unit: kWh Def: -
P-Group: INVERTER Max: -

Displays electrical energy used by inverter since display was last reset (see P0040 - reset energy
consumption meter).

act

dtcosiu3dtPr0039
00

W ⋅ϕ⋅⋅⋅∫=⋅∫=
actt t

Dependency:

Value is reset when P0040 = 1 (reset energy consumption meter).

Level

4

Level

3

Level

3

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 33

P0040 Reset energy consumption meter Min: 0
CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: INVERTER Active: first confirm QuickComm.: No Max: 1

Resets value of parameter r0039 (energy consumption meter) to zero.
Possible Settings:

0 No reset
1 Reset r0039 to 0

Dependency:
No reset until "P" is pressed.

r0050 CO: Active command data set Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMMANDS Max: -

Displays currently selected and active command data set (CDS).
Possible Settings:

0 1st. Command data set (CDS)
1 2nd. Command data set (CDS)
2 3rd. Command data set (CDS)

Details:
See parameter P0810.

r0051[2] CO: Active drive data set (DDS) Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMMANDS Max: -

Displays currently selected and active drive data set (DDS).
Possible Settings:

0 1st. Drive data set (DDS)
1 2nd. Drive data set (DDS)
2 3rd. Drive data set (DDS)

Index:
r0051[0] : Selected drive data set
r0051[1] : Active drive data set

Details:
See parameter P0820.

Level

2

Level

2

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
34 6SE6400-5BB00-0BP0

r0052 CO/BO: Act. status word 1 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMMANDS Max: -

Displays first active status word of inverter (bit format) and can be used to diagnose inverter status.
Bitfields:

Bit00 Drive ready 0 NO 1 YES
Bit01 Drive ready to run 0 NO 1 YES
Bit02 Drive running 0 NO 1 YES
Bit03 Drive fault active 0 NO 1 YES

Bit04 OFF2 active 0 YES 1 NO
Bit05 OFF3 active 0 YES 1 NO
Bit06 ON inhibit active 0 NO 1 YES
Bit07 Drive warning active 0 NO 1 YES

Bit08 Deviation setpoint / act. value 0 YES 1 NO
Bit09 PZD control 0 NO 1 YES
Bit10 Maximum frequency reached 0 NO 1 YES
Bit11 Warning: Motor current limit 0 YES 1 NO

Bit12 Motor holding brake active 0 NO 1 YES
Bit13 Motor overload 0 YES 1 NO
Bit14 Motor runs right 0 NO 1 YES
Bit15 Inverter overload 0 YES 1 NO

Dependency:

t0

Power ON

t

r0052
Bit00

Drive ready

1

0

1

t

ON/OFF1

0

1

t0

1

t

r0052
Bit01

Drive ready to run

0

1

t

Pulse enable

0

1

t

r0052
Bit02

Drive running

0

1

t

r0053
Bit09

0
1

Pre-charging active

Ramping finished

r0052 Bit00 - Bit02:
State-sequence diagram after Power On or ON/OFF1 respectively: ==> see below

r0052 Bit03 "Drive fault active":
Output of Bit3 (Fault) will be inverted on digital output (Low = Fault, High = No Fault).

r0052 Bit08 "Deviation setpoint / act. value" ==> see parameter P2164

r0052 Bit10 "f_act >= P1082 (f_max)" ==> see parameter P1082

r0052 Bit12 "Motor holding brake active" ==> see parameter P1215

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 35

t
r0054
Bit00

ON/OFF1
ON

t
r0054
Bit11

Reverse

0 t

f act

t
r0052
Bit02

Drive running

t
r0052
Bit14

Motor runs
right

left not defined
last state is displayed

r0052 Bit14 "Motor runs right" ==> see below

Details:

The 7-segment display of the bit-parameters (binary parameters) is explained in the Introduction of the
Parameter List.

r0053 CO/BO: Act. status word 2 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMMANDS Max: -

Displays second status word of inverter (in bit format).
Bitfields:

Bit00 DC brake active 0 NO 1 YES
Bit01 f_act > P2167 (f_off) 0 NO 1 YES
Bit02 f_act <= P1080 (f_min) 0 NO 1 YES
Bit03 Act. current r0027 > P2170 0 NO 1 YES

Bit04 f_act > P2155 (f_1) 0 NO 1 YES
Bit05 f_act <= P2155 (f_1) 0 NO 1 YES
Bit06 f_act >= setpoint 0 NO 1 YES
Bit07 Act. Vdc r0026 < P2172 0 NO 1 YES

Bit08 Act. Vdc r0026 > P2172 0 NO 1 YES
Bit09 Ramping finished 0 NO 1 YES
Bit10 PID output r2294 == P2292 (PID_min) 0 NO 1 YES
Bit11 PID output r2294 == P2291 (PID_max) 0 NO 1 YES

Bit14 Download data set 0 from AOP 0 NO 1 YES
Bit15 Download data set 1 from AOP 0 NO 1 YES

Note:
- r0053 Bit00 ==> see parameter P1233
- r0053 Bit01 ==> see parameter P2167
- r0053 Bit02 ==> see parameter P1080
- r0053 Bit03 ==> see parameter P2170
- r0053 Bit04 ==> see parameter P2155
- r0053 Bit05 ==> see parameter P2155
- r0053 Bit06 ==> see parameter P2150
- r0053 Bit07 ==> see parameter P2172
- r0053 Bit08 ==> see parameter P2172

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
36 6SE6400-5BB00-0BP0

f

t

t

f

OFF
ON

t

actf

set

0
1r0053

Bit09

Ramping finished

r0053 Bit09 "Ramping finished" ==> see below

Details:

See description of seven-segment display given in the "Introduction to MICROMASTER System
Parameters" in this manual.

r0054 CO/BO: Act. control word 1 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMMANDS Max: -

Displays first control word of inverter and can be used to diagnose which commands are active.
Bitfields:

Bit00 ON/OFF1 0 NO 1 YES
Bit01 OFF2: Electrical stop 0 YES 1 NO
Bit02 OFF3: Fast stop 0 YES 1 NO
Bit03 Pulses enabled 0 NO 1 YES

Bit04 RFG enable 0 NO 1 YES
Bit05 RFG start 0 NO 1 YES
Bit06 Setpoint enable 0 NO 1 YES
Bit07 Fault acknowledge 0 NO 1 YES

Bit08 JOG right 0 NO 1 YES
Bit09 JOG left 0 NO 1 YES
Bit10 Control from PLC 0 NO 1 YES
Bit11 Reverse (setpoint inversion) 0 NO 1 YES

Bit13 Motor potentiometer MOP up 0 NO 1 YES
Bit14 Motor potentiometer MOP down 0 NO 1 YES
Bit15 CDS Bit 0 (Local/Remote) 0 NO 1 YES

Details:
See description of seven-segment display given in the "Introduction to MICROMASTER System
Parameters" in this manual.

r0055 CO/BO: Act. control word 2 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMMANDS Max: -

Displays additional control word of inverter and can be used to diagnose which commands are active.
Bitfields:

Bit00 Fixed frequency Bit 0 0 NO 1 YES
Bit01 Fixed frequency Bit 1 0 NO 1 YES
Bit02 Fixed frequency Bit 2 0 NO 1 YES
Bit03 Fixed frequency Bit 3 0 NO 1 YES

Bit04 Drive data set (DDS) Bit 0 0 NO 1 YES
Bit05 Drive data set (DDS) Bit 1 0 NO 1 YES
Bit08 PID enabled 0 NO 1 YES
Bit09 DC brake enabled 0 NO 1 YES

Bit11 Droop enabled 0 NO 1 YES
Bit12 Torque control 0 NO 1 YES
Bit13 External fault 1 0 YES 1 NO
Bit15 Command data set (CDS) Bit 1 0 NO 1 YES

Details:
See description of seven-segment display given in the "Introduction to MICROMASTER System
Parameters" in this handbook.

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 37

r0056 CO/BO: Status of motor control Min: -
 Datatype: U16 Unit: - Def: -
P-Group: CONTROL Max: -

Displays status of motor control (MM420: V/f status), which can be used to diagnose inverter status.
Bitfields:

Bit00 Init. control finished 0 NO 1 YES
Bit01 Motor demagnetizing finished 0 NO 1 YES
Bit02 Pulses enabled 0 NO 1 YES
Bit03 Voltage soft start selected 0 NO 1 YES

Bit04 Motor excitation finished 0 NO 1 YES
Bit05 Starting boost active 0 NO 1 YES
Bit06 Acceleration boost active 0 NO 1 YES
Bit07 Frequency is negative 0 NO 1 YES

Bit08 Field weakening active 0 NO 1 YES
Bit09 Volts setpoint limited 0 NO 1 YES
Bit10 Slip frequency limited 0 NO 1 YES
Bit11 F_out > F_max Freq. limited 0 NO 1 YES

Bit12 Phase reversal selected 0 NO 1 YES
Bit13 I-max controller active 0 NO 1 YES
Bit14 Vdc-max controller active 0 NO 1 YES
Bit15 KIB (Vdc-min control) active 0 NO 1 YES

Details:
See description of seven-segment display given in the introduction.

r0061 CO: Act. encoder frequency Min: -
 Datatype: Float Unit: Hz Def: -
P-Group: CONTROL Max: -

Displays actual frequency detected by encoder.

r0062 CO: Freq. setpoint Min: -
 Datatype: Float Unit: Hz Def: -
P-Group: CONTROL Max: -

Displays frequency setpoint of vector controller.

r0063 CO: Act. frequency Min: -
 Datatype: Float Unit: Hz Def: -
P-Group: CONTROL Max: -

Displays actual unfiltered frequency. This value is not smoothed in contrary to r0021.

V/f

0

1,2

SLVC
(Observer

model)

Encoder

P0400

P1300

160 ms

Act. frequencies:

Act. filtered frequency

Act. frequency

Act. encoder frequency

21,23

20,22

<20

0

P1300 = 21,23 and P0400 = 0 --> F0090

 P0408 60
r0313
⋅

Act. filtered speed
 r0313

60

r0022

r0021

r0063

r0061

Level

3

Level

2

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
38 6SE6400-5BB00-0BP0

r0064 CO: Dev. frequency controller Min: -
 Datatype: Float Unit: Hz Def: -
P-Group: CONTROL Max: -

Displays actual deviation of speed controller.

This value is calculated from the frequency setpoint (r0062) and the actual frequency (r0063).

Dependency:
Applies when vector control is selected in P1300 (control mode); otherwise, the display shows the value
zero.

r0065 CO: Slip frequency Min: -
 Datatype: Float Unit: % Def: -
P-Group: CONTROL Max: -

Displays slip frequency of motor in [%] relative to the rated motor frequency (P0310).
Details:

For V/f control, see also P1335 (slip compensation).

r0066 CO: Act. output frequency Min: -
 Datatype: Float Unit: Hz Def: -
P-Group: CONTROL Max: -

Displays actual output frequency.
Note:

The output frequency is limited by the values entered in P1080 (min. frequency) and P1082 (max.
frequency).

r0067 CO: Act. output current limit Min: -
 Datatype: Float Unit: A Def: -
P-Group: CONTROL Max: -

Displays valid maximum output current of inverter.

Parameter r0067 is influenced/determined by the following factors:
- Rated motor current P0305
- Motor overload factor P0640
- Motor protection in dependency of P0610
- r0067 is less than or equal to maximum inverter current r0209
- Inverter protection in dependency of P0290

Motor

Inverter

Motor protection

P0640

r0067

P0305

Inverter protection
r0209

Min

Note:

A reduction of r0067 may indicate an inverter overload or a motor overload.

r0068 CO: Output current Min: -
 Datatype: Float Unit: A Def: -
P-Group: CONTROL Max: -

Displays unfiltered [rms] value of motor current [A].
Note:

This is used for the process control (contrary to the smoothed output current r0027, that is used for display).

r0069[6] CO: Act. phase currents Min: -
 Datatype: Float Unit: A Def: -
P-Group: CONTROL Max: -

Displays phase currents.
Index:

r0069[0] : U_phase
r0069[1] : V_phase
r0069[2] : W_phase
r0069[3] : Offset U_phase
r0069[4] : Offset V_phase
r0069[5] : Offset W_phase

Level

3

Level

3

Level

3

Level

3

Level

3

Level

4

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 39

r0070 CO: Act. DC-link voltage Min: -
 Datatype: Float Unit: V Def: -
P-Group: INVERTER Max: -

Displays (unfiltered) DC-link voltage.
Note:

Used for process control purposes (in contrast to r0026 (actual DC-link voltage), which is filtered and is
used to display the value on the BOP/AOP).

r0071 CO: Max. output voltage Min: -
 Datatype: Float Unit: V Def: -
P-Group: CONTROL Max: -

Displays maximum output voltage.

Vmax = f(Vdc,MODmax)
(Inverter)

(Motor)

r0071
Vmax

Power

Field weakening

f

f
f
1~

Flux

P, Φ

P0304
Vn

P0310
fn

V

(Motor)

(Inverter)
Vout

Dependency:

- The actual maximum output voltage depends on the actual incoming line supply voltage.
- The maximum possible output voltage r0071 of the drive inverter is determined by the DC link voltage

r0026 and the maximum modulation depth P1803 in the gating unit.
- The maximum output voltage r0071 is tracked with the DC link voltage so that the highest possible

value is always and automatically achieved.
- The output voltage only reaches the calculated maximum value under steady-state conditions at the

rated load.
- In the no-load and partial load ranges, lower output voltages r0025 are obtained.

r0072 CO: Act. output voltage Min: -
 Datatype: Float Unit: V Def: -
P-Group: CONTROL Max: -

Displays output voltage.

r0074 CO: Act. modulation Min: -
 Datatype: Float Unit: % Def: -
P-Group: CONTROL Max: -

Displays actual modulation index.

The modulation index is defined as ratio between the magnitude of the fundamental component in the
inverter phase output voltage and half of the dc-link voltage.

Level

3

Level

3

Level

3

Level

4

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
40 6SE6400-5BB00-0BP0

r0075 CO: Current setpoint Isd Min: -
 Datatype: Float Unit: A Def: -
P-Group: CONTROL Max: -

Displays setpoint of flux generating current component.
Dependency:

Applies when vector control is selected in P1300 (control mode); otherwise, the display shows the value
zero.

r0076 CO: Act. current Isd Min: -
 Datatype: Float Unit: A Def: -
P-Group: CONTROL Max: -

Displays flux generating current component.
Dependency:

Applies when vector control is selected in P1300 (control mode); otherwise, the display shows the value
zero.

r0077 CO: Current setpoint Isq Min: -
 Datatype: Float Unit: A Def: -
P-Group: CONTROL Max: -

Displays setpoint for component of torque generating current.
Dependency:

Applies when vector control is selected in P1300 (control mode); otherwise, the display shows the value
zero.

r0078 CO: Act. current Isq Min: -
 Datatype: Float Unit: A Def: -
P-Group: CONTROL Max: -

Displays component of torque generating current.

r0079 CO: Torque setpoint (total) Min: -
 Datatype: Float Unit: Nm Def: -
P-Group: CONTROL Max: -

Displays total torque setpoint.
Dependency:

Applies when vector control is selected in P1300 (control mode); otherwise, the display shows the value
zero.

r0080 CO: Act. torque Min: -
 Datatype: Float Unit: Nm Def: -
P-Group: CONTROL Max: -

Displays actual torque. Output value will be zero at low frequencies when current injection is active (r1751.5
= 1).

r0084 CO: Act. air gap flux Min: -
 Datatype: Float Unit: % Def: -
P-Group: CONTROL Max: -

Displays air gap flux in [%] relative to the rated motor flux.

r0086 CO: Act. active current Min: -
 Datatype: Float Unit: A Def: -
P-Group: CONTROL Max: -

Displays active (real part) of motor current.
Dependency:

Applies when V/f control is selected in P1300 (control mode); otherwise, the display shows the value zero.

r0090 CO: Act. rotor angle Min: -
 Datatype: Float Unit: ° Def: -
P-Group: CONTROL Max: -

Indicates the current angle of the rotor. This function is not available on single input channel encoders.

Level

3

Level

3

Level

3

Level

3

Level

3

Level

4

Level

4

Level

3

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 41

P0095[10] CI: Display PZD signals Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 0:0
P-Group: CONTROL Active: first confirm QuickComm.: No Max: 4000:0

Selects source of display for PZD signals.
Index:

P0095[0] : 1st PZD signal
P0095[1] : 2nd PZD signal
P0095[2] : 3rd PZD signal
P0095[3] : 4th PZD signal
P0095[4] : 5th PZD signal
P0095[5] : 6th PZD signal
P0095[6] : 7th PZD signal
P0095[7] : 8th PZD signal
P0095[8] : 9th PZD signal
P0095[9] : 10th PZD signal

r0096[10] PZD signals Min: -
 Datatype: Float Unit: % Def: -
P-Group: CONTROL Max: -

Displays PZD signals in [%].
Index:

r0096[0] : 1st PZD signal
r0096[1] : 2nd PZD signal
r0096[2] : 3rd PZD signal
r0096[3] : 4th PZD signal
r0096[4] : 5th PZD signal
r0096[5] : 6th PZD signal
r0096[6] : 7th PZD signal
r0096[7] : 8th PZD signal
r0096[8] : 9th PZD signal
r0096[9] : 10th PZD signal

Note:
r0096 = 100 % corresponds to 4000 hex.

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
42 6SE6400-5BB00-0BP0

3.3 Inverter parameters (HW)
P0100 Europe / North America Min: 0

CStat: C Datatype: U16 Unit: - Def: 0
P-Group: QUICK Active: first confirm QuickComm.: Yes Max: 2

Determines whether power settings (e.g. nominal rating plate power - P0307) are expressed in [kW] or [hp].

The default settings for the nominal rating plate frequency (P0310) and maximum motor frequency (P1082)
are also set automatically here, in addition to reference frequency (P2000).

Possible Settings:
0 Europe [kW], frequency default 50 Hz
1 North America [hp], frequency default 60 Hz
2 North America [kW], frequency default 60 Hz

Dependency:
Where:
- Stop drive first (i.e. disable all pulses) before you change this parameter.
- P0100 can only be changed when P0010 = 1 (Commissioning mode) via the respective Commissioing

interface (e.g. BOP).
- Changing P0100 resets all rated motor parameters as well as other parameters that depend on the

rated motor parameters (see P0340 - calculation of motor parameters).

Changing P0100 overwrites the settings of the DIP50/60 switch (location shown in the diagram below):
1. Parameter P0100 has an higher priority than the DIP50/60 switch.
2. However, after the inverter is powered-on again and P0100 < 2, the DIP50/60 setting will take priority

and overwrite P0100.
3. The DIP50/60 switch does not have any effect, if P0100 = 2.

R
em

ov
e

I/O
 b

oa
rd

DIP50/60

P0100 = 2
?

P0100 = 0

DIP50/60 =
50 Hz

?

P0100 = 2 P0100 = 1

P0100 = 2
?

P0100 = 1
?

yes

no

yes

yes

yes

no

no

no

Quick
commissioning

P0010 = 1

Power
cycle

Power in kW
Frequency 50 Hz

Power in kW
Frequency 60 Hz

Power in hp
Frequency 60 Hz

Notice:

P0100 setting 2 (==> [kW], frequency default 60 [Hz]) is not overwritten by the setting of DIP switch 2 (see
diagram above).

P0199 Equipment system number Min: 0
CStat: UT Datatype: U16 Unit: - Def: 0
P-Group: - Active: first confirm QuickComm.: No Max: 255

Equipment system number This parameter has no operation effect.

Level

1

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 43

r0200 Act. power stack code number Min: -
 Datatype: U32 Unit: - Def: -
P-Group: INVERTER Max: -

Identifies hardware variant as shown in table below.

41 6SE6440-2UC11-2AAx 1/3AC200-240V +10% -10% 47-63Hz 0,12 0,12 no A
42 6SE6440-2UC12-5AAx 1/3AC200-240V +10% -10% 47-63Hz 0,25 0,25 no A
43 6SE6440-2UC13-7AAx 1/3AC200-240V +10% -10% 47-63Hz 0,37 0,37 no A
44 6SE6440-2UC15-5AAx 1/3AC200-240V +10% -10% 47-63Hz 0,55 0,55 no A
45 6SE6440-2UC17-5AAx 1/3AC200-240V +10% -10% 47-63Hz 0,75 0,75 no A
46 6SE6440-2AB11-2AAx 1AC200-240V +10% -10% 47-63Hz 0,12 0,12 Cl. A A
47 6SE6440-2AB12-5AAx 1AC200-240V +10% -10% 47-63Hz 0,25 0,25 Cl. A A
48 6SE6440-2AB13-7AAx 1AC200-240V +10% -10% 47-63Hz 0,37 0,37 Cl. A A
49 6SE6440-2AB15-5AAx 1AC200-240V +10% -10% 47-63Hz 0,55 0,55 Cl. A A
50 6SE6440-2AB17-5AAx 1AC200-240V +10% -10% 47-63Hz 0,75 0,75 Cl. A A
51 6SE6440-2UC21-1BAx 1/3AC200-240V +10% -10% 47-63Hz 1,1 1,1 no B
52 6SE6440-2UC21-5BAx 1/3AC200-240V +10% -10% 47-63Hz 1,5 1,5 no B
53 6SE6440-2UC22-2BAx 1/3AC200-240V +10% -10% 47-63Hz 2,2 2,2 no B
54 6SE6440-2AB21-1BAx 1AC200-240V +10% -10% 47-63Hz 1,1 1,1 Cl. A B
55 6SE6440-2AB21-5BAx 1AC200-240V +10% -10% 47-63Hz 1,5 1,5 Cl. A B
56 6SE6440-2AB22-2BAx 1AC200-240V +10% -10% 47-63Hz 2,2 2,2 Cl. A B
57 6SE6440-2UC23-0CAx 1/3AC200-240V +10% -10% 47-63Hz 3 3 no C
58 6SE6440-2UC24-0CAx 3AC200-240V +10% -10% 47-63Hz 4 5,5 no C
59 6SE6440-2UC25-5CAx 3AC200-240V +10% -10% 47-63Hz 5,5 7,5 no C
60 6SE6440-2AB23-0CAx 1AC200-240V +10% -10% 47-63Hz 3 3 Cl. A C
61 6SE6440-2AC23-0CAx 3AC200-240V +10% -10% 47-63Hz 3 3 Cl. A C
62 6SE6440-2AC24-0CAx 3AC200-240V +10% -10% 47-63Hz 4 5,5 Cl. A C
63 6SE6440-2AC25-5CAx 3AC200-240V +10% -10% 47-63Hz 5,5 7,5 Cl. A C
64 6SE6440-2UC27-5DAx 3AC200-240V +10% -10% 47-63Hz 7,5 11 no D
65 6SE6440-2UC31-1DAx 3AC200-240V +10% -10% 47-63Hz 11 15 no D
66 6SE6440-2UC31-5DAx 3AC200-240V +10% -10% 47-63Hz 15 18,5 no D
67 6SE6440-2AC27-5DAx 3AC200-240V +10% -10% 47-63Hz 7,5 11 Cl. A D
68 6SE6440-2AC31-1DAx 3AC200-240V +10% -10% 47-63Hz 11 15 Cl. A D
69 6SE6440-2AC31-5DAx 3AC200-240V +10% -10% 47-63Hz 15 18,5 Cl. A D
70 6SE6440-2UC31-8EAx 3AC200-240V +10% -10% 47-63Hz 18,5 22 no E
71 6SE6440-2UC32-2EAx 3AC200-240V +10% -10% 47-63Hz 22 30 no E
72 6SE6440-2AC31-8EAx 3AC200-240V +10% -10% 47-63Hz 18,5 22 Cl. A E
73 6SE6440-2AC32-2EAx 3AC200-240V +10% -10% 47-63Hz 22 30 Cl. A E
74 6SE6440-2UC33-0FAx 3AC200-240V +10% -10% 47-63Hz 30 37 no F
75 6SE6440-2UC33-7FAx 3AC200-240V +10% -10% 47-63Hz 37 45 no F
76 6SE6440-2UC34-5FAx 3AC200-240V +10% -10% 47-63Hz 45 45 no F
77 6SE6440-2AC33-0FAx 3AC200-240V +10% -10% 47-63Hz 30 37 Cl. A F
78 6SE6440-2AC33-7FAx 3AC200-240V +10% -10% 47-63Hz 37 45 Cl. A F
79 6SE6440-2AC34-5FAx 3AC200-240V +10% -10% 47-63Hz 45 45 Cl. A F
80 6SE6440-2UD13-7AAx 3AC380-480V +10% -10% 47-63Hz 0,37 0,37 no A
81 6SE6440-2UD15-5AAx 3AC380-480V +10% -10% 47-63Hz 0,55 0,55 no A
82 6SE6440-2UD17-5AAx 3AC380-480V +10% -10% 47-63Hz 0,75 0,75 no A
83 6SE6440-2UD21-1AAx 3AC380-480V +10% -10% 47-63Hz 1,1 1,1 no A
84 6SE6440-2UD21-5AAx 3AC380-480V +10% -10% 47-63Hz 1,5 1,5 no A
85 6SE6440-2UD22-2BAx 3AC380-480V +10% -10% 47-63Hz 2,2 2,2 no B
86 6SE6440-2UD23-0BAx 3AC380-480V +10% -10% 47-63Hz 3 3 no B
87 6SE6440-2UD24-0BAx 3AC380-480V +10% -10% 47-63Hz 4 4 no B
88 6SE6440-2AD22-2BAx 3AC380-480V +10% -10% 47-63Hz 2,2 2,2 Cl. A B
89 6SE6440-2AD23-0BAx 3AC380-480V +10% -10% 47-63Hz 3 3 Cl. A B
90 6SE6440-2AD24-0BAx 3AC380-480V +10% -10% 47-63Hz 4 4 Cl. A B
91 6SE6440-2UD25-5CAx 3AC380-480V +10% -10% 47-63Hz 5,5 7,5 no C
92 6SE6440-2UD27-5CAx 3AC380-480V +10% -10% 47-63Hz 7,5 11 no C
93 6SE6440-2UD31-1CAx 3AC380-480V +10% -10% 47-63Hz 11 15 no C

Code-
No.

MM440
MLFB Input Voltage & Frequency

CT Power
kW

VT Power
kW

Internal
Filter

Frame
Size

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
44 6SE6400-5BB00-0BP0

Code-
No.

MM440
MLFB Input Voltage & Frequency

CT Power
kW

VT Power
kW

Internal
Filter

Frame
Size

94 6SE6440-2AD25-5CAx 3AC380-480V +10% -10% 47-63Hz 5,5 7,5 Cl. A C
95 6SE6440-2AD27-5CAx 3AC380-480V +10% -10% 47-63Hz 7,5 11 Cl. A C
96 6SE6440-2AD31-1CAx 3AC380-480V +10% -10% 47-63Hz 11 15 Cl. A C
97 6SE6440-2UD31-5DAx 3AC380-480V +10% -10% 47-63Hz 15 18,5 no D
98 6SE6440-2UD31-8DAx 3AC380-480V +10% -10% 47-63Hz 18,5 22 no D
99 6SE6440-2UD32-2DAx 3AC380-480V +10% -10% 47-63Hz 22 30 no D

100 6SE6440-2AD31-5DAx 3AC380-480V +10% -10% 47-63Hz 15 18,5 Cl. A D
101 6SE6440-2AD31-8DAx 3AC380-480V +10% -10% 47-63Hz 18,5 22 Cl. A D
102 6SE6440-2AD32-2DAx 3AC380-480V +10% -10% 47-63Hz 22 30 Cl. A D
103 6SE6440-2UD33-0EAx 3AC380-480V +10% -10% 47-63Hz 30 37 no E
104 6SE6440-2UD33-7EAx 3AC380-480V +10% -10% 47-63Hz 37 45 no E
105 6SE6440-2AD33-0EAx 3AC380-480V +10% -10% 47-63Hz 30 37 Cl. A E
106 6SE6440-2AD33-7EAx 3AC380-480V +10% -10% 47-63Hz 37 45 Cl. A E
107 6SE6440-2UD34-5FAx 3AC380-480V +10% -10% 47-63Hz 45 55 no F
108 6SE6440-2UD35-5FAx 3AC380-480V +10% -10% 47-63Hz 55 75 no F
109 6SE6440-2UD37-5FAx 3AC380-480V +10% -10% 47-63Hz 75 90 no F
110 6SE6440-2AD34-5FAx 3AC380-480V +10% -10% 47-63Hz 45 55 Cl. A F
111 6SE6440-2AD35-5FAx 3AC380-480V +10% -10% 47-63Hz 55 75 Cl. A F
112 6SE6440-2AD37-5FAx 3AC380-480V +10% -10% 47-63Hz 75 90 Cl. A F
113 6SE6440-2UE17-5CAx 3AC500-600V +10% -10% 47-63Hz 0,75 1,5 no C
114 6SE6440-2UE21-5CAx 3AC500-600V +10% -10% 47-63Hz 1,5 2,2 no C
115 6SE6440-2UE22-2CAx 3AC500-600V +10% -10% 47-63Hz 2,2 4 no C
116 6SE6440-2UE24-0CAx 3AC500-600V +10% -10% 47-63Hz 4 5,5 no C
117 6SE6440-2UE25-5CAx 3AC500-600V +10% -10% 47-63Hz 5,5 7,5 no C
118 6SE6440-2UE27-5CAx 3AC500-600V +10% -10% 47-63Hz 7,5 11 no C
119 6SE6440-2UE31-1CAx 3AC500-600V +10% -10% 47-63Hz 11 15 no C
120 6SE6440-2UE31-5DAx 3AC500-600V +10% -10% 47-63Hz 15 18,5 no D
121 6SE6440-2UE31-8DAx 3AC500-600V +10% -10% 47-63Hz 18,5 22 no D
122 6SE6440-2UE32-2DAx 3AC500-600V +10% -10% 47-63Hz 22 30 no D
123 6SE6440-2UE33-0EAx 3AC500-600V +10% -10% 47-63Hz 30 37 no E
124 6SE6440-2UE33-7EAx 3AC500-600V +10% -10% 47-63Hz 37 45 no E
125 6SE6440-2UE34-5FAx 3AC500-600V +10% -10% 47-63Hz 45 55 no F
126 6SE6440-2UE35-5FAx 3AC500-600V +10% -10% 47-63Hz 55 75 no F
127 6SE6440-2UE37-5FAx 3AC500-600V +10% -10% 47-63Hz 75 90 no F

1001 6SE6440-2UD38-8FAx 3AC400-480V +10% -10% 47-63Hz 90 110 no FX
1002 6SE6440-2UD41-1FAx 3AC400-480V +10% -10% 47-63Hz 110 132 no FX
1003 6SE6440-2UD41-3GAx 3AC400-480V +10% -10% 47-63Hz 132 160 no GX
1004 6SE6440-2UD41-6GAx 3AC400-480V +10% -10% 47-63Hz 160 200 no GX
1005 6SE6440-2UD42-0GAx 3AC400-480V +10% -10% 47-63Hz 200 250 no GX

Notice:

Parameter r0200 = 0 indicates that no power stack has been identified.

P0201 Power stack code number Min: 0
CStat: C Datatype: U16 Unit: - Def: 0
P-Group: INVERTER Active: first confirm QuickComm.: No Max: 65535

Confirms actual power stack identified.

r0203 Act. inverter type Min: -
 Datatype: U16 Unit: - Def: -
P-Group: INVERTER Max: -

Type number of actual inverter identified.
Possible Settings:

1 MICROMASTER 420
2 MICROMASTER 440
3 MICRO- / COMBIMASTER 411
4 MICROMASTER 410
5 Reserved
6 MICROMASTER 440 PX
7 MICROMASTER 430

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 45

r0204 Power stack features Min: -
 Datatype: U32 Unit: - Def: -
P-Group: INVERTER Max: -

Displays hardware features of power stack.
Bitfields:

Bit00 DC input voltage 0 NO 1 YES
Bit01 RFI filter 0 NO 1 YES

Note:
Parameter r0204 = 0 indicates that no power stack has been identified.

P0205 Inverter application Min: 0
CStat: C Datatype: U16 Unit: - Def: 0
P-Group: INVERTER Active: first confirm QuickComm.: Yes Max: 1

Selects inverter application.

The inverter and motor requirements are determined by the speed range and torque requirements of the
load. The relationship between speed and torque for different loads (constant torque loads or variable
torque loads).

Possible Settings:
0 Constant torque
1 Variable torque

Note:
Constant torque (CT):
CT is used if the application needs a constant torque on the whole frequency range. Many loads can be
considered to be constant torque loads. Typical constant torque loads are conveyors, compressors and
positve displacement pumps (see diagram).

Variable torque (VT):
VT is used if the application has a parabolic frequency-torque characteristic like many fans and pumps.

Variable torque allows with the same inverter:
- Higher rated inverter current r0207
- Higher rated inverter power r0206
- Higher threshold for I2t protection

If P0205 is modified in quick commissioning it immediately calculates various motor parameters:
- P0305 Rated motor current
- P0307 Rated motor power
- P0640 Motor overload factor

Winders
Facing lathes
Rotary cutting
machines

M = const.
f
1~M f~M M ~ f 2

P = const. P ~ f P ~ f 2 P ~ f 3

P

M

f

M

P

f

M
P

f

M
P

f

Hoisting gear
Belt conveyors
Process machines
Involving forming
Rolling mills
Planers
Compressors

Calenders with
viscous friction
Eddy-current brakes

Pumps
Fans
Centrifuges

Application

Characteristic

Power

Torque

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
46 6SE6400-5BB00-0BP0

It is recommended to modify P0205 first. Afterwards motor parameter may be adapted. Motor parameter will
be overridden by changing this sequence.

r0207 I
r0208 P
r0209 I

Inverter parameters
I,n
I,n
I,max

P0305 I
P0307 P
P0640 I

Motor parameters
M,n
M,n
M,max

Technology parameter
P0500

P0500P0205 Control parameter
P1300 P1300

User

Notice:

- The parameter value is not reset by the factory setting (see P0970).
- To set P0205 = 1 (variable torque) is not possible for all inverters.
- Use setting 1 (variable torque) only for variable-torque applications (e.g. pumps and fans). If used for

constant-load applications, I2t warning will be produced too late, causing overheating in the motor.

r0206 Rated inverter power [kW] / [hp] Min: -
 Datatype: Float Unit: - Def: -
P-Group: INVERTER Max: -

Displays nominal rated motor power from inverter.
Dependency:

Value is displayed in [kW] or [hp] depending on setting for P0100 (operation for Europe / North America).

[kW] r0206 0.75 [hp] r0206 ⋅=

r0207[3] Rated inverter current Min: -
 Datatype: Float Unit: A Def: -
P-Group: INVERTER Max: -

Indicates the rated inverter current.
Index:

r0207[0] : Rated inverter current
r0207[1] : Rated VT current
r0207[2] : Rated CT current

Note:
VT (variable torque) and CT (constant torque) specify the overload capability (CT/VT application) of the
inverter. The definition of the rated as well as the overload and base load values depend on the inverter
type and inverter power. The different values can be taken from the appropriate Catalog or are saved in the
drive inverter (refer to Fig.).

The VT rated current r0207[1] or CT rated current r0207[2] represent the matching 4-pole Siemens IEC
standard motor for the selected load duty cycle (refer to the diagram). Parameters r0207[1] or r0207[2] are
used as default values for P0305 as a function of the CT/VT application (load duty cycle). If r0207[1] =
r0207[2], then it is not possible to make a differentiation between a CT/VT application.

Overload in operation is only possible if, before the overload condition, the load current was less than the
rated current. For drives, which must be able to handle overload conditions, it is first necessary to define a
base load current for the required load.

If the full overload capability is used, then this is detected using an I²t monitoring and the power module is
protected as a function of parameter P0290.

r0208 Rated inverter voltage Min: -
 Datatype: U32 Unit: V Def: -
P-Group: INVERTER Max: -

Displays nominal AC supply voltage of inverter.
Value:

r0208 = 230 : 200 - 240 V +/- 10 %
r0208 = 400 : 380 - 480 V +/- 10 %
r0208 = 575 : 500 - 600 V +/- 10 %

Level

2

Level

2

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 47

r0209 Maximum inverter current Min: -
 Datatype: Float Unit: A Def: -
P-Group: INVERTER Max: -

Displays maximum output current of inverter.
Dependency:

Parameter r0209 depends on the derating which is affected by pulse frequency P1800, ambient
temperature and altitude. The data of deration is given in the OPERATING INSRTRUCTION.

P0210 Supply voltage Min: 0
CStat: CT Datatype: U16 Unit: V Def: 230
P-Group: INVERTER Active: Immediately QuickComm.: No Max: 1000

Parameter P0210 defines the supply voltage.

Its default value depends upon the type of inverter. If P0210 does not correspond to the supply voltage, then
it must be modified.

When P0210 has been modified, the following thresholds are changed:

Dependency:
Optimizes Vdc controller, which extends the ramp-down time if regenerative energy from motor would
otherwise cause DC link overvoltage trips.

Reducing the value enables controller to cut in earlier and reduce the risk of overvoltage.

Set P1254 ("Auto detect Vdc switch-on levels") = 0. Cut-in levels for Vdc-controller and compound braking
are then derived directly from P0210 (supply voltage).

0210P21.13 ⋅⋅=

0210P21.15 ⋅⋅=

0210P21.13 ⋅⋅=

0210P2 P1245 ⋅⋅=

Dynamic braking switch-on level
Compound braking switch-on level
Vdc_max switch-on level
Vdc_min switch-on level

Note:

- If mains voltage is higher than value entered, automatic deactivation of the Vdc controller may occur to
avoid acceleration of the motor. An alarm will be issued in this case (A0910).

- Default value is depending on inverter type and its rating data.

r0231[2] Max. cable length Min: -
 Datatype: U16 Unit: m Def: -
P-Group: INVERTER Max: -

Indexed parameter to display maximum allowable cable length between inverter and motor.
Index:

r0231[0] : Max. allowed unscreened cable length
r0231[1] : Max. allowed screened cable length

Notice:
For full EMC compliance, the screened cable must not exceed 25 m in length when an EMC filter is fitted.

Level

2

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
48 6SE6400-5BB00-0BP0

P0290 Inverter overload reaction Min: 0
CStat: CT Datatype: U16 Unit: - Def: 2
P-Group: INVERTER Active: first confirm QuickComm.: No Max: 3

Selects reaction of inverter to an internal over-temperature.

Following physical values influence the inverter overload protection (see diagram):

- heat sink temperature
- junction temperature (IGBT temperature)
- inverter I²t

A0504

A0505

A0506

F0004

F0005

Inverter overload reaction
P0290

f_pulse
control

i_max control
(U/f)

Current control
(SLVC, VC)

r0036

r0037 Heat sink
temperature

P0292

IGBT
temperature

P0292

i2t
P0294

Inverter monitoring

Possible Settings:

0 Reduce output frequency
1 Trip (F0004)
2 Reduce pulse frequency and output frequency
3 Reduce pulse frequency then trip (F0004)

Notice:
P0290 = 0:
Reduction of output frequency is only effective if the load is also reduced. This is for example valid for
variable torque applications with a quadratic torque characteristic as pumps or fans.

A trip will always result, if the action taken does not sufficiently reduce internal temperature.

The pulse frequency P1800 is reduced only if higher than 2 kHz. The actual pulse frequency is displayed in
parameter r1801.

P0291[3] Inverter protection Min: 0
CStat: CT Datatype: U16 Unit: - Def: 1
P-Group: INVERTER Active: Immediately QuickComm.: No Max: 7

Bit 02 shows if phase loss dedection (input phase) of 3 phase inverters is enabled after factory reset.
Default setting of phase loss is disabled for FSA - FSC. FSD and greater it is enabled.

Bitfields:
Bit00 Reserved 0 NO 1 YES
Bit01 Reserved 0 NO 1 YES
Bit02 Phase loss detection enable 0 NO 1 YES

Index:
P0291[0] : 1st. Drive data set (DDS)
P0291[1] : 2nd. Drive data set (DDS)
P0291[2] : 3rd. Drive data set (DDS)

Details:
See P0290 (inverter overload reaction)

Level

3

Level

4

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 49

P0292 Inverter temperature warning Min: 0
CStat: CUT Datatype: U16 Unit: °C Def: 5
P-Group: INVERTER Active: first confirm QuickComm.: No Max: 25

Defines the temperature difference (in ºC) between the Overtemperature trip threshold and the warning
threshold of the inverter. The trip threshold is stored internally by the inverter and cannot be changed by the
user.

Temperature MM440, Frame Size

110 °C
140 °C

95 °C
145 °C

A - C D - F

Input rectifier -

Cooling air -

Control board -

80 °C
145 °C

F
600 V

-

-

-

-

-

-

88 °C
150 °C

FX
95 kW

CT
91 °C
150 °C

110 kW
CT

75 °C
55 °C

75 °C
55 °C

65 °C 65 °C

80 °C
145 °C

GX
132 kW

CT
82 °C
147 °C

160 kW
CT

75 °C
55 °C

75 °C
55 °C

65 °C 65 °C

88 °C
150 °C

200 kW
CT

75 °C
50 °C

65 °C

IGBT
Heat sink

tripT = T - P0292
Temperature warning threshold of inverter T_warn

Temperature shutdown threshold of inverter T_trip

warn

If the actual inverter temperature (r0037) exceeds the corresponding threshold, a warning A0504, if the
temperature still increases then a fault F0004 will be displayed.

P0294 Inverter I2t overload warning Min: 10.0
CStat: CUT Datatype: Float Unit: % Def: 95.0
P-Group: INVERTER Active: first confirm QuickComm.: No Max: 100.0

Defines the [%] value at which alarm A0505 (inverter I2t) is generated.

Inverter I2t calculation is used to determine a maximum tolerable period for inverter overload. The I2t
calculation value is deemed = 100 % when this maximum tolerable period is reached.

Dependency:
That the output current of the inverter has been reduced and that the value of I2t does not exceed 100%.

Note:
P0294 = 100 % corresponds to stationary nominal load.

P0295 Inverter fan off delay time Min: 0
CStat: CUT Datatype: U16 Unit: s Def: 0
P-Group: TERMINAL Active: first confirm QuickComm.: No Max: 3600

Defines inverter fan switch off delay time in seconds after drive has stopped.
Note:

Setting to 0, inverter fan will switch off when the drive stops, that is no delay.

Level

3

Level

4

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
50 6SE6400-5BB00-0BP0

3.4 Motor parameters
P0300[3] Select motor type Min: 1

CStat: C Datatype: U16 Unit: - Def: 1
P-Group: MOTOR Active: first confirm QuickComm.: Yes Max: 2

Selects motor type.

This parameter is required during commissioning to select motor type and optimize inverter performance.
Most motors are asynchronous; if in doubt, use the formula below.

 P0311
60 P0310 x ⋅=

Synchronous motorx = 1, 2, ..., n :

x ≠ 1, 2, ..., n : Asynchronous motor

If the result is a whole number, the motor is synchronous.

Possible Settings:
1 Asynchronous rotational motor
2 Synchronous rotational motor

Index:
P0300[0] : 1st. Drive data set (DDS)
P0300[1] : 2nd. Drive data set (DDS)
P0300[2] : 3rd. Drive data set (DDS)

Dependency:
Changeable only when P0010 = 1 (quick commissioning).

If synchronous motor is selected, the following functions are not available:
- P0308 Power factor
- P0309 Motor efficiency
- P0346 Magnetization time
- P0347 Demagnetization time
- P1335 Slip compensation
- P1336 Slip limit
- P0320 Motor magnetizing current
- P0330 Rated motor slip
- P0331 Rated magnetization current
- P0332 Rated power factor
- P0384 Rotor time constant
- P1200, P1202, P1203 Flying start
- P1230, P1232, P1233 DC braking

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 51

P0304[3] Rated motor voltage Min: 10
CStat: C Datatype: U16 Unit: V Def: 230
P-Group: MOTOR Active: first confirm QuickComm.: Yes Max: 2000

Nominal motor voltage [V] from rating plate. Following diagram shows a typical rating plate with the
locations of the relevant motor data.

X
1 AC 110 V *)

-
-
-
-

1 AC 230 V
X
-
X
-
X

3 AC 230 V
-
-
X
-
X

3 AC 400 V
-
X
X
X
X

3 AC 500 V
-
-
-
-
X

MICROMASTER 410
MICROMASTER 411
MICROMASTER 420
MICROMASTER 430
MICROMASTER 440

*) Line supply voltage 1-ph. 110 V AC is stepped-up --> frequency inverter output voltage 3-ph. 230 V AC

Line supply voltage

Index:

P0304[0] : 1st. Drive data set (DDS)
P0304[1] : 2nd. Drive data set (DDS)
P0304[2] : 3rd. Drive data set (DDS)

Dependency:
- Changeable only when P0010 = 1 (quick commissioning).
- Default value is depending on inverter type and its rating data.

Caution:
The input of rating plate data must correspond with the wiring of the motor (star / delta). This means, if delta
wiring is used for the motor, delta rating plate data has to be entered.

W2

U1

U2

V1

V2

W1

W2

U1

U2

V1

V2

W1

Delta connection

U1

V1
W1

U1

V1
W1

Star connection

IEC Motor

e.g.: Volts 230 V (Delta connection) / 400 V (Star connection)

Level

1

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
52 6SE6400-5BB00-0BP0

NEMA Motor T1

T4

T7

T3

T6
T9 T8

T5
T2

Volts U V W

T1-T7 T2-T8 T3-T9low T4-T5-T6

T1 T2 T3high

Connected
together Connection

T1-T7 T2-T8 T3-T9

Y Y
Y

U V W

T1-T6-T7 T2-T4-T8 T3-T5-T9 -
T1 T2 T3 T4-T7 T5-T8 T6-T9

∆ ∆
∆

T1

T4

T7

T2T5T8
T3

T9
T6

e.g.: Volts 230 V YY (low) / 460 V Y (high)

Volts

low
high

Connected
together Connection

P0305[3] Rated motor current Min: 0.01

CStat: C Datatype: Float Unit: A Def: 3.25
P-Group: MOTOR Active: first confirm QuickComm.: Yes Max: 10000.00

Nominal motor current [A] from rating plate - see diagram in P0304.
Index:

P0305[0] : 1st. Drive data set (DDS)
P0305[1] : 2nd. Drive data set (DDS)
P0305[2] : 3rd. Drive data set (DDS)

Dependency:
- Changeable only when P0010 = 1 (quick commissioning).
- Default value is depending on inverter type and its rating data.

- Depends also on P0320 (motor magnetization current).

Note:
The maximum value of P0305 depends on the maximum inverter current r0209 and the motor type:

Synchronous motor : r0209 2 = P0305 syn max, ⋅

Asynchronous motor : r0209 = P0305 asyn max,

It is recommanded that the ratio of P0305 (rated motor current) and r0207 (rated inverter current) should not
be lower than:

U/f :

SLVC and VC :

r0207
 P0305

8
1 ≤

r0207
 P0305

4
1 ≤

P0307[3] Rated motor power Min: 0.01

CStat: C Datatype: Float Unit: - Def: 0.12
P-Group: MOTOR Active: first confirm QuickComm.: Yes Max: 2000.00

Nominal motor power [kW/hp] from rating plate.
Index:

P0307[0] : 1st. Drive data set (DDS)
P0307[1] : 2nd. Drive data set (DDS)
P0307[2] : 3rd. Drive data set (DDS)

Dependency:
- If P0100 = 1, values will be in [hp] - see diagram P0304 (rating plate).
- Changeable only when P0010 = 1 (quick commissioning).
- Default value is depending on inverter type and its rating data.

Level

1

Level

1

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 53

P0308[3] Rated motor cosPhi Min: 0.000
CStat: C Datatype: Float Unit: - Def: 0.000
P-Group: MOTOR Active: first confirm QuickComm.: Yes Max: 1.000

Nominal motor power factor (cosPhi) from rating plate - see diagram P0304.
Index:

P0308[0] : 1st. Drive data set (DDS)
P0308[1] : 2nd. Drive data set (DDS)
P0308[2] : 3rd. Drive data set (DDS)

Dependency:
- Changeable only when P0010 = 1 (quick commissioning).
- Visible only when P0100 = 0 or 2, (motor power entered in [kW]).
- Default value is depending on inverter type and its rating data.

- Setting 0 causes internal calculation of value. Calculated value see r0332.

P0309[3] Rated motor efficiency Min: 0.0
CStat: C Datatype: Float Unit: % Def: 0.0
P-Group: MOTOR Active: first confirm QuickComm.: Yes Max: 99.9

Nominal motor efficiency in [%] from rating plate.
Index:

P0309[0] : 1st. Drive data set (DDS)
P0309[1] : 2nd. Drive data set (DDS)
P0309[2] : 3rd. Drive data set (DDS)

Dependency:
- Changeable only when P0010 = 1 (quick commissioning).
- Visible only when P0100 = 1, (i.e. motor power entered in [hp]).
- Default value is depending on inverter type and its rating data.

- Setting 0 causes internal calculation of value. Calculated value see r0332.

Note:
P0309 = 100 % corresponds to superconducting.

Details:
See diagram in P0304 (rating plate).

P0310[3] Rated motor frequency Min: 12.00
CStat: C Datatype: Float Unit: Hz Def: 50.00
P-Group: MOTOR Active: first confirm QuickComm.: Yes Max: 650.00

Nominal motor frequency [Hz] from rating plate.
Index:

P0310[0] : 1st. Drive data set (DDS)
P0310[1] : 2nd. Drive data set (DDS)
P0310[2] : 3rd. Drive data set (DDS)

Dependency:
- Changeable only when P0010 = 1 (quick commissioning).
- Pole pair number recalculated automatically if parameter is changed.

Details:
See diagram in P0304 (rating plate)

P0311[3] Rated motor speed Min: 0
CStat: C Datatype: U16 Unit: 1/min Def: 0
P-Group: MOTOR Active: first confirm QuickComm.: Yes Max: 40000

Nominal motor speed [rpm] from rating plate.
Index:

P0311[0] : 1st. Drive data set (DDS)
P0311[1] : 2nd. Drive data set (DDS)
P0311[2] : 3rd. Drive data set (DDS)

Dependency:
- Changeable only when P0010 = 1 (quick commissioning).
- Setting 0 causes internal calculation of value.
- Slip compensation in V/f control requires rated motor speed for correct operation.
- Pole pair number recalculated automatically if parameter is changed.
- Default value is depending on inverter type and its rating data.

- Required for vector control and V/f control with speed controller.

Details:
See diagram in P0304 (rating plate)

Level

1

Level

1

Level

1

Level

1

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
54 6SE6400-5BB00-0BP0

r0313[3] Motor pole pairs Min: -
 Datatype: U16 Unit: - Def: -
P-Group: MOTOR Max: -

Displays number of motor pole pairs that the inverter is currently using for internal calculations.
Index:

r0313[0] : 1st. Drive data set (DDS)
r0313[1] : 2nd. Drive data set (DDS)
r0313[2] : 3rd. Drive data set (DDS)

Value:
r0313 = 1 : 2-pole motor
r0313 = 2 : 4-pole motor
etc.

Dependency:
Recalculated automatically when P0310 (rated motor frequency) or P0311 (rated motor speed) is changed.

 P0311
P0310 60 r0313 ⋅=

P0314[3] Motor pole pair number Min: 0

CStat: C Datatype: U16 Unit: - Def: 0
P-Group: MOTOR Active: first confirm QuickComm.: Yes Max: 99

Specifies number of pole pairs of motor.
Index:

P0314[0] : 1st. Drive data set (DDS)
P0314[1] : 2nd. Drive data set (DDS)
P0314[2] : 3rd. Drive data set (DDS)

Value:
P0314 = 1 : 2-pole motor
P0314 = 2 : 4-pole motor
etc.

Dependency:
Recalculated automatically when P0310 (rated motor frequency) or P0311 (rated motor speed) is changed.

P0320[3] Motor magnetizing current Min: 0.0
CStat: CT Datatype: Float Unit: % Def: 0.0
P-Group: MOTOR Active: Immediately QuickComm.: Yes Max: 99.0

Defines motor magnetization current in [%] relative to P0305 (rated motor current).
Index:

P0320[0] : 1st. Drive data set (DDS)
P0320[1] : 2nd. Drive data set (DDS)
P0320[2] : 3rd. Drive data set (DDS)

Dependency:
Setting P0320 = 0: causes calculation by
- P0340 = 1 (data entered from rating plate) or by
- P3900 = 1 - 3 (end of quick commissioning). The calculated value is displayed in parameter r0331.

r0330[3] Rated motor slip Min: -
 Datatype: Float Unit: % Def: -
P-Group: MOTOR Max: -

Displays nominal motor slip in [%] relative to P0310 (rated motor frequency) and P0311 (rated motor
speed).

% 100
P0310

r0313
60

P0311 P0310
 [%] r0330 ⋅

⋅−
=

Index:

r0330[0] : 1st. Drive data set (DDS)
r0330[1] : 2nd. Drive data set (DDS)
r0330[2] : 3rd. Drive data set (DDS)

r0331[3] Rated magnetization current Min: -
 Datatype: Float Unit: A Def: -
P-Group: MOTOR Max: -

Displays calculated magnetizing current of motor in [A].
Index:

r0331[0] : 1st. Drive data set (DDS)
r0331[1] : 2nd. Drive data set (DDS)
r0331[2] : 3rd. Drive data set (DDS)

Level

3

Level

3

Level

3

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 55

r0332[3] Rated power factor Min: -
 Datatype: Float Unit: - Def: -
P-Group: MOTOR Max: -

Displays power factor for motor
Index:

r0332[0] : 1st. Drive data set (DDS)
r0332[1] : 2nd. Drive data set (DDS)
r0332[2] : 3rd. Drive data set (DDS)

Dependency:
Value is calculated internally if P0308 (rated motor cosPhi) set to 0; otherwise, value entered in P0308 is
displayed.

r0333[3] Rated motor torque Min: -
 Datatype: Float Unit: Nm Def: -
P-Group: MOTOR Max: -

Displays rated motor torque.
Index:

r0333[0] : 1st. Drive data set (DDS)
r0333[1] : 2nd. Drive data set (DDS)
r0333[2] : 3rd. Drive data set (DDS)

Dependency:
Value is calculated from P0307 (rated motor power) and P0311 (rated motor speed).

2
60

 [1/min] P0311
 1000 [kW] P0307 [Nm] r0333

⋅

⋅=
π

P0335[3] Motor cooling Min: 0

CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: MOTOR Active: first confirm QuickComm.: Yes Max: 3

Selects motor cooling system used.
Possible Settings:

0 Self-cooled: Using shaft mounted fan attached to motor
1 Force-cooled: Using separately powered cooling fan
2 Self-cooled and internal fan
3 Force-cooled and internal fan

Index:
P0335[0] : 1st. Drive data set (DDS)
P0335[1] : 2nd. Drive data set (DDS)
P0335[2] : 3rd. Drive data set (DDS)

Caution:
The following combination of parameter setting should not be combined:
- P0610 = 1 and P0335 = 0 or 2 :
 When P0335 = 0 or 2 the inverter cools the motor using a shaft mounted fan. If this is used in

conjunction with P0610 the cooling of the motor will be inefficient.
In essence, if the i2t calculation reduces the output frequency, then the shaft mounted fan will also reduce
its cooling effect, the motor will then eventually overheat and trip.
- Exception:
 Applications with variable torque the reduction of max. current leeds automatically to a reduction of the

load / output current.
Notice:

Motors of series 1LA1 and 1LA8 have an internal fan. This internal motor fan must not be confused with the
fan at the end of the motor shaft.

Level

3

Level

3

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
56 6SE6400-5BB00-0BP0

P0340[3] Calculation of motor parameters Min: 0
CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: MOTOR Active: first confirm QuickComm.: No Max: 4

Calculates various motor parameters (see table below). This parameter is required during commissioning to
optimize inverter performance.

Possible Settings:
0 No calculation
1 Complete parameterization
2 Calculation of equivalent circuit data
3 Calculation of V/f and vector control data
4 Calculation of controller settings only

Index:
P0340[0] : 1st. Drive data set (DDS)
P0340[1] : 2nd. Drive data set (DDS)
P0340[2] : 3rd. Drive data set (DDS)

Note:
P0340 = 0:
No calculation

P0340 = 1:
The motor weight/moment of inertia (P0344, P0341) are determined starting from the rating plate
parameters (P0300 - P0335), the motor equivalent circuit diagram parameters (ESB, P0350 - P0369). The
V/f control/vector control parameters and reference quantities are then pre-assigned (includes all of the
calculations from P0340 = 2,3,4).

P0340 = 2:
The motor equivalent circuit diagram parameters (ESB, P0350 - P0369) are calculated starting from the
rating plate parameters (without any other pre-assignments made).

P0340 = 3:
The V/f control/vector control parameters are determined (includes all calculations from P0340 = 4) starting
from the motor equivalent circuit diagram parameters (ESB, P0350 - P0369) and motor weight/moment of
inertia, moment of inertia ratio (P0344, P0341, P0342).

P0340 = 4:
The vector control parameters are pre-assigned starting from the motor equivalent circuit diagram
parameters (ESB, P0350 - P0369) and motor weight/moment of inertia, moment of inertia ratio (P0344,
P0341, P0342).

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 57

P0341[3] Motor inertia [kg*m^2]

P0344[3] Motor weight

P1521[3] CO: Lower torque limit

P1531[3] Regenerative power limitation

P2002[3] Reference current

P2174[3] Torque threshold M_thresh

P2186[3] Lower torque threshold 1

P0342[3] Total/motor inertia ratio

P1520[3] CO: Upper torque limit

P1530[3] Motoring power limitation

P2000[3] Reference frequency

P2003[3] Reference torque

P2185[3] Upper torque threshold 1

P2187[3] Upper torque threshold 2

P0350[3] Stator resistance (line-to-line)

P0354[3] Rotor resistance

P0358[3] Rotor leakage inductance

P0362[3] Magnetizing curve flux 1

P0364[3] Magnetizing curve flux 3

P0366[3] Magnetizing curve imag 1

P0368[3] Magnetizing curve imag 3

P0352[3] Cable resistance

P0356[3] Stator leakage inductance

P0360[3] Main inductance

P0363[3] Magnetizing curve flux 2

P0365[3] Magnetizing curve flux 4

P0367[3] Magnetizing curve imag 2

P0369[3] Magnetizing curve imag 4
P0625[3] Ambient motor temperature

P0346[3] Magnetization time

P1253[3] Vdc-controller output limitation

P0347[3] Demagnetization time

P1316[3] Boost end frequency
P1460[3] Gain speed controller

P1470[3] Gain speed controller (SLVC)

P1715[3] Gain current controller

P1764[3] Kp of n-adaption (SLVC)

P1462[3] Integral time speed controller

P1472[3] Integral time n-ctrl. (SLVC)

P1717[3] Integral time current controller

P1767[3] Tn of n-adaption (SLVC)

x
x
x

x
x

x
x
x

x
x

x
x
x

x
x

x
x
x

x
x

x
x
x
x

x
x
x

x
x

x
x
x

x
x
x

x
x

x
x
x
x

P0340 = 1

x
x
x

x
x

x
x
x

x
x

x
x
x

x
x

P0340 = 2

x
x

x
x
x
x

x
x

x
x

x
x

P0340 = 3

x
x

x
x

x
x

x
x

P0340 = 4

P2188[3] Lower torque threshold 2 x
P2189[3] Upper torque threshold 3
P2190[3] Lower torque threshold 3

x
x

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
58 6SE6400-5BB00-0BP0

P0341[3] Motor inertia [kg*m^2] Min: 0.00010
CStat: CUT Datatype: Float Unit: - Def: 0.00180
P-Group: MOTOR Active: Immediately QuickComm.: No Max: 1000.00000

Sets no-load inertia of motor.

Together with P0342 (inertia ratio total/motor) and P1496 (scaling factor acceleration), this value produces
the acceleration torque (r1517), which can be added to any additional torque produced from a BICO source
(P1511), and incorporated in the torque control function.

Index:
P0341[0] : 1st. Drive data set (DDS)
P0341[1] : 2nd. Drive data set (DDS)
P0341[2] : 3rd. Drive data set (DDS)

Note:
The result of P0341 * P0342 is included in the speed controller calculation. P0341 * P0342 (inertia ratio
total/motor) = total motor inertia

P1496 (scaling factor acceleration) = 100 % activates acceleration pre-control for the speed controller and
calculates the torque from P0341 (motor inertia) and P0342 (inertia ratio total/motor).

P0342[3] Total/motor inertia ratio Min: 1.000
CStat: CUT Datatype: Float Unit: - Def: 1.000
P-Group: MOTOR Active: Immediately QuickComm.: No Max: 400.000

Specifies ratio between total inertia (load + motor) and motor inertia.
Index:

P0342[0] : 1st. Drive data set (DDS)
P0342[1] : 2nd. Drive data set (DDS)
P0342[2] : 3rd. Drive data set (DDS)

P0344[3] Motor weight Min: 1.0
CStat: CUT Datatype: Float Unit: kg Def: 9.4
P-Group: MOTOR Active: Immediately QuickComm.: No Max: 6500.0

Specifies motor weight [kg].
Index:

P0344[0] : 1st. Drive data set (DDS)
P0344[1] : 2nd. Drive data set (DDS)
P0344[2] : 3rd. Drive data set (DDS)

Note:
- This value is used in the motor thermal model.
- It is normally calculated automatically from P0340 (motor parameters) but can also be entered

manually.
- Default value is depending on inverter type and its rating data.

r0345[3] Motor start-up time Min: -
 Datatype: Float Unit: s Def: -
P-Group: MOTOR Max: -

Displays motor start-up time. This time corresponds to the standardized motor inertia.

The start-up time is the time taken to reach rated motor speed from standstill at acceleration with rated
motor torque (r0333).

Index:
r0345[0] : 1st. Drive data set (DDS)
r0345[1] : 2nd. Drive data set (DDS)
r0345[2] : 3rd. Drive data set (DDS)

P0346[3] Magnetization time Min: 0.000
CStat: CUT Datatype: Float Unit: s Def: 1.000
P-Group: MOTOR Active: Immediately QuickComm.: No Max: 20.000

Sets magnetization time [s], i.e. waiting time between pulse enable and start of ramp-up. Motor
magnetization builds up during this time.

Magnetization time is normally calculated automatically from the motor data and corresponds to the rotor
time constant (r0384).

Index:
P0346[0] : 1st. Drive data set (DDS)
P0346[1] : 2nd. Drive data set (DDS)
P0346[2] : 3rd. Drive data set (DDS)

Note:
- If boost settings are higher than 100 %, magnetization time may be reduced.
- Default value is depending on inverter type and its rating data.
- An excessive reduction of this time can result in insufficient motor magnetization.

Level

3

Level

3

Level

3

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 59

P0347[3] Demagnetization time Min: 0.000
CStat: CUT Datatype: Float Unit: s Def: 1.000
P-Group: MOTOR Active: Immediately QuickComm.: No Max: 20.000

Defines the de-magnetization time for the connected induction motor.

The de-magnetization time is the time that must expire between powering-down the drive (OFF2 or a drive
inverter fault/error) and powering-up again. The drive inverter is prevented from being powered-up again
within this time interval. The flux in the induction motor is reduced to a low value during this de-
magnetization time.

OFF1

ON

t

t

f
t

OFF2

active

P0347

inactive

OFF2
Motor coasts down

Index:

P0347[0] : 1st. Drive data set (DDS)
P0347[1] : 2nd. Drive data set (DDS)
P0347[2] : 3rd. Drive data set (DDS)

Note:
- The de-magnetization time is approximately 250% of the rotor time constant (r0384) in seconds.
- The pre-assignment (default value) depends on the drive inverter type and its rated/nominal values.
- It is not active after a normal ramp-down - i.e. after OFF1 or OFF3.
- If this time is excessively shortened, then the drive inverter will be tripped (shut down) due to an

overcurrent condition.
- If a synchronous motor is connected, the de-magnetization time should be set to 0.

P0350[3] Stator resistance (line-to-line) Min: 0.00001
CStat: CUT Datatype: Float Unit: Ohm Def: 4.00000
P-Group: MOTOR Active: Immediately QuickComm.: No Max: 2000.00000

Stator resistance value in [Ohms] for connected motor (from line-to-line). The parameter value includes the
cable resistance.

)RR(2 0350P SCable +⋅=

There are three ways to determine the value for this parameter:
1. Calculate using

- P0340 = 1 (data entered from rating plate) or
- P0010 = 1, P3900 = 1,2 or 3 (end of quick commissioning).

2. Measure using P1910 = 1 (motor data identification - value for stator resistance is overwritten).
3. Measure manually using an Ohmmeter.

Index:
P0350[0] : 1st. Drive data set (DDS)
P0350[1] : 2nd. Drive data set (DDS)
P0350[2] : 3rd. Drive data set (DDS)

Note:
- Since measured line-to-line, this value may appear to be higher (up to 2 times higher) than expected.
- The value entered in P0350 (stator resistance) is the one obtained by the method last used.
- Default value is depending on inverter type and its rating data.

Level

3

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
60 6SE6400-5BB00-0BP0

P0352[3] Cable resistance Min: 0.0
CStat: CUT Datatype: Float Unit: Ohm Def: 0.0
P-Group: MOTOR Active: Immediately QuickComm.: No Max: 120.0

Describes cable resistance between inverter and motor for one phase.

d

M
l

l : Cable length d : Cable diameter

A : Cable cross-section

 : Specific resistanceρ

A
l R ⋅ρ=

2

2
d A 






⋅π=

m
 mm 0,0178

2

Cu
⋅Ω=ρ

Inverter

Index:

P0352[0] : 1st. Drive data set (DDS)
P0352[1] : 2nd. Drive data set (DDS)
P0352[2] : 3rd. Drive data set (DDS)

P0354[3] Rotor resistance Min: 0.0
CStat: CUT Datatype: Float Unit: Ohm Def: 10.0
P-Group: MOTOR Active: Immediately QuickComm.: No Max: 300.0

Sets rotor resistance of motor equivalent circuit (phase value).
Index:

P0354[0] : 1st. Drive data set (DDS)
P0354[1] : 2nd. Drive data set (DDS)
P0354[2] : 3rd. Drive data set (DDS)

Dependency:
Calculated automatically using the motor model or determined using P1910 (motor identification).

P0356[3] Stator leakage inductance Min: 0.00001
CStat: CUT Datatype: Float Unit: - Def: 10.00000
P-Group: MOTOR Active: Immediately QuickComm.: No Max: 1000.00000

Sets stator leakage inductance [mH] of motor equivalent circuit (phase value).

1000
0356P0310P2Lf2LX SSS ⋅⋅π⋅=⋅⋅π⋅=⋅ω= σσσ

Stator leakage reactance:

Index:

P0356[0] : 1st. Drive data set (DDS)
P0356[1] : 2nd. Drive data set (DDS)
P0356[2] : 3rd. Drive data set (DDS)

Dependency:
Calculated automatically using the motor model or determined using P1910 (motor identification).

P0358[3] Rotor leakage inductance Min: 0.0
CStat: CUT Datatype: Float Unit: - Def: 10.0
P-Group: MOTOR Active: Immediately QuickComm.: No Max: 1000.0

Sets rotor leakage inductance [mH] of motor equivalent circuit (phase value).

1000
0358P0310P2Lf2LX RRR ⋅⋅π⋅=⋅⋅π⋅=⋅ω= σσσ

Rotor leakage reactance:

Index:

P0358[0] : 1st. Drive data set (DDS)
P0358[1] : 2nd. Drive data set (DDS)
P0358[2] : 3rd. Drive data set (DDS)

Dependency:
Calculated automatically using the motor model or determined using P1910 (motor identification).

Level

3

Level

4

Level

4

Level

4

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 61

P0360[3] Main inductance Min: 0.0
CStat: CUT Datatype: Float Unit: - Def: 10.0
P-Group: MOTOR Active: Immediately QuickComm.: No Max: 3000.0

Sets main inductance [mH] of the motor equivalent circuit (phase value), see diagram below.

1000
0360P0310P2Lf2LX mmm ⋅⋅π⋅=⋅⋅π⋅=⋅ω=

Main reactance:

Index:

P0360[0] : 1st. Drive data set (DDS)
P0360[1] : 2nd. Drive data set (DDS)
P0360[2] : 3rd. Drive data set (DDS)

Dependency:
Calculated automatically using the motor model or determined using P1910 (motor identification).

Caution:
The data of equivalent circuit relates to the star equivalent circuit. Any data of the delta equivalent circuit
available, therefore must be transformed to the star equivalent circuit before entering into the inverter.

Note:

Cable resistance
0.0 ... 120.0 [Ohm]

P0352.D (0.0)

Stator leak.induct
0.00001 ... 1000.00000

P0356.D (10.00000)

LσS

Rotor leak.induct.
0.0 ... 1000.0

P0358.D (10.0)

LσR

Lm

Main inductance
0.0 ... 3000.0

P0360.D (10.0)

Rotor resistance
0.0 ... 300.0 [Ohm]

P0354.D (10.0)

RR

On-state voltage
0.0 ... 20.0 [V]
P1825 (1.4)

Gating dead time
0.00 ... 3.50 [us]

P1828 (0.50)

RS Xσ

XmΓ

RRΓ

Cable res. [%]
r0372.D

Stator res. [%]
r0370.D

Tot.leak.react. [%]
r0377.D

Rotor res. [%]
r0374.D

Main reactance [%]
r0382.D

MotorCableInverter

Stator res. (L2L)
0.00001 ... 2000.00000 [Ohm]

P0350.D (4.00000)

C

R

P0350 = 2(R + RS)

Cable

Cable

Cable

RS

C

R

Cable

Cable

T-equivalent circuit :

LR = LσR + Lm

LS = LσS + Lm

equivalent circuit :

iS iR

iµ

iS iRΓ

iµΓ (r0331)

Invers - Γ Γ Γ Γ -

Level

4

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
62 6SE6400-5BB00-0BP0

Conversion: T-equivalent curcuit -->

L
L1k

m

R
R

σ
σ +=

k
LL

R

m
m

σ
Γ =

k
RR 2

R

R
R

σ
Γ =

k
LLL

R

R
S

σ

σ
σσ +=

Conversion:

L
L 0.51

L
L)k1(1k

mm Γ

σ

Γ

σ
σΓσ ⋅+=⋅−+=

k RR 2
σΓRΓR ⋅=

L5.0LkL S σσσσ ⋅=⋅=

kL5.0kL)k1(L R ΓσσΓσσσσ ⋅⋅=⋅⋅−=

equivalent circuitInvers - Γ Γ Γ Γ -

T-equivalent curcuitequivalent circuit -->Invers - Γ Γ Γ Γ -

% 100 <=>
 0305P3

0304P

I 3
V

 N

N

⋅
=

⋅
=ZN = phV

phI

Rated motor impedance:

P0362[3] Magnetizing curve flux 1 Min: 0.0

CStat: CUT Datatype: Float Unit: % Def: 60.0
P-Group: MOTOR Active: Immediately QuickComm.: No Max: 300.0

Specifies first flux value of saturation characteristic in [%] relative to rated motor voltage (P0304).

The parameter settings for the values of P0362 to P0365 respectively P0366 to P0369 are illustrated in the
diagram below.

0 P0366 P0367 100 % P0368 P0369 iµ [%]

P0362

P0363
100 %
P0364
P0365

Φ [%]

 r0331
[A]i [%]i µ

 µ =

Index:

P0362[0] : 1st. Drive data set (DDS)
P0362[1] : 2nd. Drive data set (DDS)
P0362[2] : 3rd. Drive data set (DDS)

Note:
- P0362 = 100 % corresponds to rated motor flux
- Rated flux = rated EMF
- The value belongs to the first magnetizing current value and must be smaller than or equal to

magnetizing curve flux 2 (P0363).
- If the magnetization values entered in P0362 to P0365 respectively P0366 to P0369 do not match the

conditions (see below), a linear characteristic is applied internally.
P0365 ≥ P0364 ≥ P0363 ≥ P0362
P0369 ≥ P0368 ≥ P0367 ≥ P0366

P0363[3] Magnetizing curve flux 2 Min: 0.0
CStat: CUT Datatype: Float Unit: % Def: 85.0
P-Group: MOTOR Active: Immediately QuickComm.: No Max: 300.0

Specifies second flux value of saturation characteristic in [%] relative to rated motor voltage (P0304).
Index:

P0363[0] : 1st. Drive data set (DDS)
P0363[1] : 2nd. Drive data set (DDS)
P0363[2] : 3rd. Drive data set (DDS)

Details:
See P0362 (magnetizing curve flux 1).

Level

4

Level

4

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 63

P0364[3] Magnetizing curve flux 3 Min: 0.0
CStat: CUT Datatype: Float Unit: % Def: 115.0
P-Group: MOTOR Active: Immediately QuickComm.: No Max: 300.0

Specifies third flux value of saturation characteristic in [%] relative to rated motor voltage (P0304).
Index:

P0364[0] : 1st. Drive data set (DDS)
P0364[1] : 2nd. Drive data set (DDS)
P0364[2] : 3rd. Drive data set (DDS)

Details:
See P0362 (magnetizing curve flux 1).

P0365[3] Magnetizing curve flux 4 Min: 0.0
CStat: CUT Datatype: Float Unit: % Def: 125.0
P-Group: MOTOR Active: Immediately QuickComm.: No Max: 300.0

Specifies fourth flux value of saturation characteristic in [%] relative to rated motor voltage (P0304).
Index:

P0365[0] : 1st. Drive data set (DDS)
P0365[1] : 2nd. Drive data set (DDS)
P0365[2] : 3rd. Drive data set (DDS)

Details:
See P0362 (magnetizing curve flux 1).

P0366[3] Magnetizing curve imag 1 Min: 0.0
CStat: CUT Datatype: Float Unit: % Def: 50.0
P-Group: MOTOR Active: Immediately QuickComm.: No Max: 500.0

Specifies first magnetizing current value of the saturation characteristic in [%] relative to the rated
magnetizing current (P0331).

Index:
P0366[0] : 1st. Drive data set (DDS)
P0366[1] : 2nd. Drive data set (DDS)
P0366[2] : 3rd. Drive data set (DDS)

Dependency:
Affects P0320 (motor magnetizing current).

Details:
See P0362 (magnetizing curve flux 1).

P0367[3] Magnetizing curve imag 2 Min: 0.0
CStat: CUT Datatype: Float Unit: % Def: 75.0
P-Group: MOTOR Active: Immediately QuickComm.: No Max: 500.0

Specifies second magnetizing current value of saturation characteristic in [%] relative to rated magnetizing
current (P0331).

Index:
P0367[0] : 1st. Drive data set (DDS)
P0367[1] : 2nd. Drive data set (DDS)
P0367[2] : 3rd. Drive data set (DDS)

Dependency:
Affects P0320 (motor magnetizing current).

Details:
See P0362 (magnetizing curve flux 1).

P0368[3] Magnetizing curve imag 3 Min: 0.0
CStat: CUT Datatype: Float Unit: % Def: 135.0
P-Group: MOTOR Active: Immediately QuickComm.: No Max: 500.0

Specifies third magnetizing current value of saturation characteristic in [%] relative to rated magnetizing
current (P0331).

Index:
P0368[0] : 1st. Drive data set (DDS)
P0368[1] : 2nd. Drive data set (DDS)
P0368[2] : 3rd. Drive data set (DDS)

Dependency:
Affects P0320 (motor magnetizing current).

Details:
See P0362 (magnetizing curve flux 1).

Level

4

Level

4

Level

4

Level

4

Level

4

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
64 6SE6400-5BB00-0BP0

P0369[3] Magnetizing curve imag 4 Min: 0.0
CStat: CUT Datatype: Float Unit: % Def: 170.0
P-Group: MOTOR Active: Immediately QuickComm.: No Max: 500.0

Specifies fourth magnetizing current value of saturation characteristic in [%] relative to rated magnetizing
current (P0331).

Index:
P0369[0] : 1st. Drive data set (DDS)
P0369[1] : 2nd. Drive data set (DDS)
P0369[2] : 3rd. Drive data set (DDS)

Dependency:
Affects P0320 (motor magnetizing current).

Details:
See P0362 (magnetizing curve flux 1).

r0370[3] Stator resistance [%] Min: -
 Datatype: Float Unit: % Def: -
P-Group: MOTOR Max: -

Displays standardized stator resistance of motor equivalent circuit (phase value) in [%] of the temperature
value in P0625.

Index:
r0370[0] : 1st. Drive data set (DDS)
r0370[1] : 2nd. Drive data set (DDS)
r0370[2] : 3rd. Drive data set (DDS)

Note:

% 100 <=>
 0305P3

0304P

I 3
V

 N

N

⋅
=

⋅
=ZN = phV

phI

Rated motor impedance:

r0372[3] Cable resistance [%] Min: -

 Datatype: Float Unit: % Def: -
P-Group: MOTOR Max: -

Displays standardized cable resistance of motor equivalent circuit (phase value)in [%]. It is estimated to be
20 % of the stator resistance.

Index:
r0372[0] : 1st. Drive data set (DDS)
r0372[1] : 2nd. Drive data set (DDS)
r0372[2] : 3rd. Drive data set (DDS)

Note:

% 100 <=>
 0305P3

0304P

I 3
V

 N

N

⋅
=

⋅
=ZN = phV

phI

Rated motor impedance:

r0373[3] Rated stator resistance [%] Min: -

 Datatype: Float Unit: % Def: -
P-Group: MOTOR Max: -

Displays the nominal stator resistance of the motor equivalent circuit diagram (phase value) as a [%] at the
ambient temperature + temperature rise of the stator winding.

Index:
r0373[0] : 1st. Drive data set (DDS)
r0373[1] : 2nd. Drive data set (DDS)
r0373[2] : 3rd. Drive data set (DDS)

Note:
- ambient temperature, refer to P0625
- temperature rise of the stator winding, refer to P0627

% 100 <=>
 0305P3

0304P

I 3
V

 N

N

⋅
=

⋅
=ZN = phV

phI

Rated motor impedance:

Level

4

Level

4

Level

4

Level

4

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 65

r0374[3] Rotor resistance [%] Min: -
 Datatype: Float Unit: % Def: -
P-Group: MOTOR Max: -

Displays the rotor resistance of the motor equivalent circuit diagram (phase value) as a [%] at the ambient
temperature (in the cold state).

% 100
 P0358) (1 Z

P0360 P0354 % 100
Z k

R % 100
Z

R 0374r 2
N

2

N2R

 R

N

 R ⋅
+

⋅=⋅
⋅

=⋅=
σ

Γ

Index:

r0374[0] : 1st. Drive data set (DDS)
r0374[1] : 2nd. Drive data set (DDS)
r0374[2] : 3rd. Drive data set (DDS)

Note:
Ambient temperature, refer to P0625

% 100 <=>
 0305P3

0304P

I 3
V

 N

N

⋅
=

⋅
=ZN = phV

phI

Rated motor impedance:

r0376[3] Rated rotor resistance [%] Min: -

 Datatype: Float Unit: % Def: -
P-Group: MOTOR Max: -

Displays the nominal rotor resistance of the motor equivalent circuit diagram (phase value) as a [%] at the
ambient temperature + temperature rise of the rotor winding.

Index:
r0376[0] : 1st. Drive data set (DDS)
r0376[1] : 2nd. Drive data set (DDS)
r0376[2] : 3rd. Drive data set (DDS)

Note:
- ambient temperature, refer to P0625
- temperature rise of the rotor winding, refer to P0628

% 100 <=>
 0305P3

0304P

I 3
V

 N

N

⋅
=

⋅
=ZN = phV

phI

Rated motor impedance:

r0377[3] Total leakage reactance [%] Min: -

 Datatype: Float Unit: % Def: -
P-Group: MOTOR Max: -

Displays standardized total leakage reactance of the motor equivalent circuit (phase value) in [%].

% 100
 Z

P0360 P0358
P0360 P0358 P0356

 % 100
Z

k
LL

 % 100
Z
L 0377r

NN

R

R
 S

N

 ⋅+
⋅+

=⋅
+

=⋅= σ

σ
σ

σ

Index:

r0377[0] : 1st. Drive data set (DDS)
r0377[1] : 2nd. Drive data set (DDS)
r0377[2] : 3rd. Drive data set (DDS)

Note:

% 100 <=>
 0305P3

0304P

I 3
V

 N

N

⋅
=

⋅
=ZN = phV

phI

Rated motor impedance:

r0382[3] Main reactance [%] Min: -

 Datatype: Float Unit: % Def: -
P-Group: MOTOR Max: -

Displays standardized main reactance of the motor equivalent circuit (phase value) in [%].

% 100
 P0358) (P0360 Z

P0360 % 100
Z k

L % 100
Z

L 0382r
N

2

N R

 m

N

 m ⋅
+

=⋅
⋅

=⋅=
σ

Γ

Index:

r0382[0] : 1st. Drive data set (DDS)
r0382[1] : 2nd. Drive data set (DDS)
r0382[2] : 3rd. Drive data set (DDS)

Note:

% 100 <=>
 0305P3

0304P

I 3
V

 N

N

⋅
=

⋅
=ZN = phV

phI

Rated motor impedance:

Level

4

Level

4

Level

4

Level

4

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
66 6SE6400-5BB00-0BP0

r0384[3] Rotor time constant Min: -
 Datatype: Float Unit: ms Def: -
P-Group: MOTOR Max: -

Displays calculated rotor time constant [ms].
Index:

r0384[0] : 1st. Drive data set (DDS)
r0384[1] : 2nd. Drive data set (DDS)
r0384[2] : 3rd. Drive data set (DDS)

r0386[3] Total leakage time constant Min: -
 Datatype: Float Unit: ms Def: -
P-Group: MOTOR Max: -

Displays total leakage time constant of motor.
Index:

r0386[0] : 1st. Drive data set (DDS)
r0386[1] : 2nd. Drive data set (DDS)
r0386[2] : 3rd. Drive data set (DDS)

r0394 CO: Stator resistance IGBT [%] Min: -
 Datatype: Float Unit: % Def: -
P-Group: MOTOR Max: -

Displays stator resistance calculated in [%] from IGBT ON voltage and current amplitude.
Note:

% 100 <=>
 0305P3

0304P

I 3
V

 N

N

⋅
=

⋅
=ZN = phV

phI

Rated motor impedance:

r0395 CO: Total stator resistance [%] Min: -

 Datatype: Float Unit: % Def: -
P-Group: MOTOR Max: -

Displays the actual stator resistance (combined stator/cable resistance) of the motor as a [%] as a function
of the actual stator winding temperature.

Note:
Actual stator winding temperature, refer to r0632

% 100 <=>
 0305P3

0304P

I 3
V

 N

N

⋅
=

⋅
=ZN = phV

phI

Rated motor impedance:

r0396 CO: Act. rotor resistance Min: -

 Datatype: Float Unit: % Def: -
P-Group: MOTOR Max: -

Displays the actual rotor resistance of the motor equivalent circuit diagram (phase value) as a [%] as a
function of the actual rotor winding temperature.

Note:
- Actual rotor winding temperature, refer to r0633

- Values greater than 25 % tend to produce excessive motor slip. Check rated motor speed [rpm] value

(P0311).

% 100 <=>
 0305P3

0304P

I 3
V

 N

N

⋅
=

⋅
=ZN = phV

phI

Rated motor impedance:

Level

3

Level

4

Level

4

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 67

3.5 Speed encoder
P0400[3] Select encoder type Min: 0

CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: ENCODER Active: Immediately QuickComm.: No Max: 2

Selects encoder type (number of encoder channels).
Possible Settings:

0 Disabled
1 Single channel encoder
2 Quadrature encoder without zero pulse

Index:
P0400[0] : 1st. Drive data set (DDS)
P0400[1] : 2nd. Drive data set (DDS)
P0400[2] : 3rd. Drive data set (DDS)

Dependency:
Following table displays the setting of P0400 which depends upon the number of encoder channels:

Parameter Terminal Track Encoder output

single endedP0400 = 1 A

differentialA

AN

A

B

A

AN

B

BN

differential

P0400 = 2 single ended

Following table displays the setting the of the encoder DIPs on the encoder option modul which have to be
set depending on the encoder type (TTL, HTL) and encoder output:

Type
differential

TTL

HTL

111111 010101

101010 000000

single ended
Output

(e.g.

(e.g.
1XP8001-1)

1XP8001-2)

Caution:

When using Vector Control with encoder-feedback , the direction of rotation of the Encoder and Motor must
be the same. If this is not achieved, then the functional operation of the Vector Control will not be
guaranteed (positive instead of negative feedback). Extreme care must therefore be taken with respect to
the connection of the motor to the inverter as well as the correct connection of the encoder to the Encoder
module. Motor and Encoder must not be incorrectly wired up !

When commissioning Vector Control with encoder-feedback (VC), the drive should be configured for V/f
mode (see P1300) first. Run the drive and compare r0061 with r0021 that should agree in
- sign and
- magnitude (with a deviation of only a few percent).
Only if both criteria are fullfilled, change P1300 and select VC (P1300 = 21 or 23).

P0400 = 1 (single channel encoder) will only allow operation in one direction. If operation in both directions
is required, connect an encoder with 2 channels (A and B) and select setting 2. See the Operating
Instructions of the encoder module for more information.

Note:
Encoders with zero pulse can also be connected, but the zero pulse is not used in MM4.

The term "quadrature" in setting 2 refers to two periodic functions separated by a quarter cycle or 90
degrees.

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
68 6SE6400-5BB00-0BP0

r0403 CO/BO: Encoder status word Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMMANDS Max: -

Displays status word of encoder (in bit format).
Bitfields:

Bit00 Encoder module active 0 NO 1 YES
Bit01 Encoder error 0 NO 1 YES
Bit02 Signal o.k. 0 NO 1 YES
Bit03 Encoder low speed loss 0 NO 1 YES
Bit04 HW timer used 0 NO 1 YES

Details:
See description of seven-segment display given in the "Introduction to MICROMASTER System
Parameters" in this manual.

P0408[3] Encoder pulses per revolution Min: 2
CStat: CT Datatype: U16 Unit: - Def: 1024
P-Group: ENCODER Active: Immediately QuickComm.: No Max: 20000

Specifies the number of encoder pulses per revolution.
Index:

P0408[0] : 1st. Drive data set (DDS)
P0408[1] : 2nd. Drive data set (DDS)
P0408[2] : 3rd. Drive data set (DDS)

Note:
The encoder resolution (pulses per revolution P0408) which may be entered will be limited by the max.
pulse frequency of the encoder option board (f_max = 300 kHz).

The following equation calculates the encoder frequency depending on the encoder resoulution and the
rotational speed (rpm). The encoder frequency has to be less than the max. pulse frequency:

p0408 x rpmfmax > f = 60
P0491[3] Reaction on freq. signal loss Min: 0

CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: ENCODER Active: first confirm QuickComm.: No Max: 1

Selects reaction on loss of frequency signal.
Possible Settings:

0 Do not change to SLVC
1 Change to SLVC

Index:
P0491[0] : 1st. Drive data set (DDS)
P0491[1] : 2nd. Drive data set (DDS)
P0491[2] : 3rd. Drive data set (DDS)

P0492[3] Allowed frequency difference Min: 0.00
CStat: CT Datatype: Float Unit: Hz Def: 10.00
P-Group: ENCODER Active: Immediately QuickComm.: No Max: 100.00

Parameter P0492 is used for low and high frequency encoder loss detection (fault: F0090).

1. High frequency encoder loss detection:
 This condition occurs when the allowed frequency and the allowed difference of the frequency signals

between samples, set in P0492 is exceeded.
 Condition:

- Act. freq. > P0492 and f(t_2) - f(t_1) > P0492

2. Low frequency encoder loss detection:
 This condition occurs when the actual frequency is < P0492 when encoder loss occurs.
 Condition a):

- r0061 = 0 and torque limit and then
- r0061 = 0 with setpoint frequency > 0 for time > P0494

 or
 Condition b):

- Act. freq. < P0492 and f (t_2) < P0492 and ASIC detect channel B loss
Dependency:

This parameter is updated when motor start-up time P0345 is changed or when a frequency-loop
optimisation is performed (P1960 = 1). There is a fixed delay of 40 ms before acting upon loss of encoder at
high frequencies.

Caution:
P0492 = 0 (disabled):
When allowed frequency difference is set to 0, both the high frequency and low frequency encoder loss
detection is disabled, thus encoder loss will not be detected.

If encoder loss detection is disabled and encoder loss occurs, then operation of the motor may become
unstable.

Level

2

Level

2

Level

2

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 69

Note:
The value of P0492 should be approx. 2x rated slip, if the motor power is less (<=) 90 kW
The value of P0492 should be approx. 4x rated slip, if the motor power is greater (>) 90 kW

P0494[3] Delay frequency loss reaction Min: 0
CStat: CUT Datatype: U16 Unit: ms Def: 10
P-Group: ENCODER Active: first confirm QuickComm.: No Max: 65000

Used for low frequency encoder loss detection. If the motor shaft frequency is less than the value in P0492
then encoder loss is detected using a low frequency encoder loss detection algorithm. This parameter
selects the delay between loss of encoder at low frequency and reaction to the encoder loss.

Index:
P0494[0] : 1st. Drive data set (DDS)
P0494[1] : 2nd. Drive data set (DDS)
P0494[2] : 3rd. Drive data set (DDS)

Dependency:
This parameter is updated when motor start-up time P0345 is changed or when a frequency-loop
optimisation is performed (P1960 = 1).

Caution:
P0494 = 0 (disabled):
When the delay in P0494 is set to 0, then low frequency encoder loss detection is disabled and low
frequency encoder loss cannot be detected (high frequency encoder loss detection will still operate if P0492
> 0).

If low frequency encoder loss detection is disabled and encoder should be lost at low frequency, then
operation of motor may become unstable.

3.6 Application macros
P0500[3] Technological application Min: 0

CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: TECH_APL Active: first confirm QuickComm.: Yes Max: 3

Selects technological application. Sets control mode (P1300).
Possible Settings:

0 Constant torque
1 Pumps and fans
3 Simple Positioning

Index:
P0500[0] : 1st. Drive data set (DDS)
P0500[1] : 2nd. Drive data set (DDS)
P0500[2] : 3rd. Drive data set (DDS)

Dependency:
See parameter P0205

3.7 Motor temperature
P0601[3] Motor temperature sensor Min: 0

CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: MOTOR Active: first confirm QuickComm.: No Max: 2

Selects motor temperature sensor.
Possible Settings:

0 No sensor
1 PTC thermistor
2 KTY84

Index:
P0601[0] : 1st. Drive data set (DDS)
P0601[1] : 2nd. Drive data set (DDS)
P0601[2] : 3rd. Drive data set (DDS)

Dependency:
If "no sensor" is selected, the motor temperature monitoring will be done based on the estimated value of
the thermal motor model.

The temperature of the motor, when a thermal sensor is connected is calculated using the thermal motor
model. When a KTY sensor is fitted, the loss of connection can be detected (Alarm F0015). Using the
methods described above the monitoring of the temperature will automatically switch to the thermal model
using values derived from the estimated value. Using a PTC sensor the temperature of the motor is
calculated by the sensor in conjunction with the thermal model. This allows for redundancy of the monitoring
process.

Level

2

Level

3

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
70 6SE6400-5BB00-0BP0

r0631

ADC

5 V

Signal
loss

detection

T1 = 4 s

2

1

No sensor
PTC
KTY

0

P0604

Fault
F0015

&P0601 = 2

Thermal
motor
model

r0633

r0632

r0035

1≥
Motor
temp.

reaction

P0610
P0601

Equivalent
circuit data

PV,mot

Power dissipation

V

ϑ

0

1

0

1

r0052
Bit13

PTC
KTY

Thermal motor model:
The data, required for the thermal motor model, is estimated from the rating plate data entered during the
quick commissioning. This data permits reliable, stable operation for standard Siemens motors. If required,
parameter changes must be made for motors from third-party manufacturers. We always recommend that
an automatic motor data identification run is made after quick commissioning so that the electrical
equivalent circuit diagram data can be determined. This allows a more precise calculation of the losses
which occur in the motor which has a positive impact on the accuracy of the thermal motor model.

PTC sensor:
A PTC temperature sensor (Positive-Temperature-Characteristic) is a resistor with a positive temperature
characteristic which, at normal temperatures, has a low resistance value (50-100 Ohm). Normally, three
PTC temperature sensors are connected in series in the motor (depending on the motor manufacturer), thus
producing a "cold resistance value" ranging from 150 to 300 Ohm. PTC temperature sensors are also
frequently referred to as cold conductors.

However, at a certain threshold temperature, the resistance rises rapidly. The threshold temperature is
selected by the motor manufacturer in such a way that it corresponds to the nominal temperature value of
the motor insulation. This allows the change in the resistance value to be deployed to protect the motor, as
the PTCs are embedded in the motor windings. PTC temperature sensors are not suitable for measuring
temperature.

When the PTC is connected to the control terminals 14 and 15 of the MM4 and the selection motor
temperature sensor has been activated by the setting P0601 = 1 (PTC sensor), the PTC temperature sensor
then protects the motor by means of the trip device in the MM4.

Should the resistance value of 2000 Ohm be exceeded, the inverter displays error F0011 (motor
overheating).

If the resistance value is below 100 Ohm, the error F0015 (no motor temperature signal) is then output.

This protects the motor from overheating and also from a sensor wire breakage.

The motor is additionally monitored by the thermal motor model in the inverter, thus providing a redundant
system for monitoring the motor.

KTY84 sensor:
The sensor KTY84 is basically a semi-conductor thermo-sensor (diode), the resistance value of which
varies from some 500 Ohm at 0°C to 2600 Ohm at 300°C. It has a positive temperature coefficient and, in
contrast to the PTCs, has an almost linear temperature characteristic. The resistor behaviour is comparable
to that of a measuring resistor with a very high temperature coefficient.

Note the following when connecting the polarity. Connect the sensor so that the diode is polarized in the
operative direction. That means that the anode needs to be connected to terminal 14 = PTC A (+) and the
cathode to terminal 15 = PTC B (-).

If the temperature monitoring function is activated with the setting P0601 = 2, the temperature of the sensor
(thus that of the motor windings) is then written to parameter r0035.

The motor overheating warning threshold needs to be assigned with parameter P0604 (the works setting is
130°C). This warning threshold depends on the motors thermal class. Also refer to the table below in this
context.

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 71

End temperatureInsulation class
Y
A
E
B
F

90 °C
105 °C
120 °C
130 °C
155 °C

H 180 °C

Extract of IEC 85

The motor overheating disturbance threshold is automatically set by the inverter at 10% higher than the
temperature declared in parameter P0604.

If the sensor KTY84 is activated, the motor temperature is then additionally calculated via the thermal motor
model. Should the sensor KTY84 recognise a wire breakage, an alarm F0015 (loss of the motor
temperature signal) is then generated and the thermal motor model is automatically switched to.

Connection failure:
If the connection to the PTC or KTY84 sensor becomes open circuit or short circuit, a fault will be indicated,
and by default the drive will trip.

P0604[3] Threshold motor temperature Min: 0.0
CStat: CUT Datatype: Float Unit: °C Def: 130.0
P-Group: MOTOR Active: Immediately QuickComm.: No Max: 200.0

Enters warning threshold for motor temperature protection.

The trip temperature defined always 10 % higher than the warning level P0604. When act. motor
temperature exeeds trip temperature than inverter trip as defined in P0610.

ϑwarn :
ϑ trip : Trip threshold (max. permissible temperature)

P0604 1.1 1.1 warntrip ⋅=⋅= ϑϑ Warning threshold (P0604)

Index:

P0604[0] : 1st. Drive data set (DDS)
P0604[1] : 2nd. Drive data set (DDS)
P0604[2] : 3rd. Drive data set (DDS)

Dependency:
This value should be at least 40°C greater than the motor ambient temperature P0625.

P0604 ≥ P0625 + 40 °C

Note:
Default value depends on P0300 (select motor type).

P0610[3] Motor temperature reaction Min: 0
CStat: CT Datatype: U16 Unit: - Def: 2
P-Group: MOTOR Active: first confirm QuickComm.: No Max: 2

Defines reaction when motor temperature reaches warning threshold.
Possible Settings:

0 Warning, no reaction, no trip
1 Warning, Imax reduction, trip F0011
2 Warning, no reaction, trip F0011

Index:
P0610[0] : 1st. Drive data set (DDS)
P0610[1] : 2nd. Drive data set (DDS)
P0610[2] : 3rd. Drive data set (DDS)

Dependency:
ϑwarn :
ϑ trip : Trip threshold (max. permissible temperature)

P0604 1.1 1.1 warntrip ⋅=⋅= ϑϑ Warning threshold (P0604)

Note:

P0610 = 1:
If the max. permissible current Imax is reduced, this results in a lower output frequency.

The motor temperature depends on many factors. These factors include the size of the motor, the ambient
temperature, the previous motor load and naturally the load current.

Because most motors are cooled by fans integrated in the motor and running at the motor speed, the speed
of the motor is also important. Clearly a motor running with a high current (maybe due to boost) and a low
speed, will overheat more quickly than one running at 50 or 60 Hz, full load. The MM4 take account of these
factors.

Level

2

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
72 6SE6400-5BB00-0BP0

P0625[3] Ambient motor temperature Min: -40.0
CStat: CUT Datatype: Float Unit: °C Def: 20.0
P-Group: MOTOR Active: Immediately QuickComm.: No Max: 80.0

Ambient temperature of motor. The parameter for the stator resistance P0350 and rotor resistance P0354
relate to the ambient temperature.

P0626

P0625

P0627 P0628 P0308

Thermal
motor
model

r0630

r0633

r0632

r0631

P0304 P0305 P0307

Equivalent
circuit

P0310 P0311

P1910
Index:

P0625[0] : 1st. Drive data set (DDS)
P0625[1] : 2nd. Drive data set (DDS)
P0625[2] : 3rd. Drive data set (DDS)

Note:
Following items should be considered when using P0625:
- The ambient temperature has to be entered prior to motor data identification.
- An accuracy of +/- 5°C is adequate.
- The motor data identification should be carried out on a cold motor (ambient temperature = stator

temperature = rotor temperature).
- The highest accuracy at temperature adaption of the stator resistance and rotor resistance can be

achieved by connecting a KTY84 sensor.

P0626[3] Overtemperature stator iron Min: 20.0
CStat: CUT Datatype: Float Unit: °C Def: 50.0
P-Group: MOTOR Active: Immediately QuickComm.: No Max: 200.0

Overtemperature of stator iron.
Index:

P0626[0] : 1st. Drive data set (DDS)
P0626[1] : 2nd. Drive data set (DDS)
P0626[2] : 3rd. Drive data set (DDS)

Note:
See parameter P0627

Level

3

Level

4

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 73

P0627[3] Overtemperature stator winding Min: 20.0
CStat: CUT Datatype: Float Unit: °C Def: 80.0
P-Group: MOTOR Active: Immediately QuickComm.: No Max: 200.0

Overtemperature of the stator winding.
Index:

P0627[0] : 1st. Drive data set (DDS)
P0627[1] : 2nd. Drive data set (DDS)
P0627[2] : 3rd. Drive data set (DDS)

Note:
Temperature rise:
The losses occurring in the motor are converted into heat (thermal energy). This is the reason that
permissible limit temperature rises are defined for windings and other mechanical parts and components of
the motors. The temperature rise of the motor is defined as the difference between the temperature of a
motor component (e.g. rotor winding) and the temperature of the cooling medium (e.g. ambient air
temperature) (EN 60034-1). The temperature rise determined by the motor manufacturer by making the
appropriate measurements is the difference between the temperature of the winding at the end of the
measurement and the temperature of the cooling medium.

: Temperature rise
: Temperature at the end of the measurement
: Cooling-medium temperature

ϑϑϑ −= K2ü ϑü

ϑ2

ϑK

The permissible temperature rises of the windings is classified in insulating classes. The insulating class
valid for the particular motor is specified on the motor rating plate.

The following points should be carefully observed:
- The temperature rises of the stator/rotor winding are only applicable for sinusoidal operation (basic

fundamental).
- The temperature of stator/rotor winding rises when the motor is fed with a sinusoidal voltage as well as

also losses (modulation losses, losses due to harmonics) caused as a result of drive converter
operation.

- The value may only be modified if the motor is in the cold condition (ambient temperature). The motor
identification run should be carried-out after the value has been changed.

P0628[3] Overtemperature rotor winding Min: 20.0
CStat: CUT Datatype: Float Unit: °C Def: 100.0
P-Group: MOTOR Active: Immediately QuickComm.: No Max: 200.0

Overtemperature of the rotor winding.
Index:

P0628[0] : 1st. Drive data set (DDS)
P0628[1] : 2nd. Drive data set (DDS)
P0628[2] : 3rd. Drive data set (DDS)

Note:
See parameter P0627

r0630[3] CO: Ambient temperature Min: -
 Datatype: Float Unit: °C Def: -
P-Group: MOTOR Max: -

Displays ambient temperature of motor mass model.
Index:

r0630[0] : 1st. Drive data set (DDS)
r0630[1] : 2nd. Drive data set (DDS)
r0630[2] : 3rd. Drive data set (DDS)

r0631[3] CO: Stator iron temperature Min: -
 Datatype: Float Unit: °C Def: -
P-Group: MOTOR Max: -

Displays iron temperature of motor mass model.
Index:

r0631[0] : 1st. Drive data set (DDS)
r0631[1] : 2nd. Drive data set (DDS)
r0631[2] : 3rd. Drive data set (DDS)

r0632[3] CO: Stator winding temperature Min: -
 Datatype: Float Unit: °C Def: -
P-Group: MOTOR Max: -

Displays stator winding temperature of motor mass model.
Index:

r0632[0] : 1st. Drive data set (DDS)
r0632[1] : 2nd. Drive data set (DDS)
r0632[2] : 3rd. Drive data set (DDS)

Level

4

Level

4

Level

4

Level

4

Level

4

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
74 6SE6400-5BB00-0BP0

r0633[3] CO: Rotor winding temperature Min: -
 Datatype: Float Unit: °C Def: -
P-Group: MOTOR Max: -

Displays rotor winding temperature of motor mass model.
Index:

r0633[0] : 1st. Drive data set (DDS)
r0633[1] : 2nd. Drive data set (DDS)
r0633[2] : 3rd. Drive data set (DDS)

P0640[3] Motor overload factor [%] Min: 10.0
CStat: CUT Datatype: Float Unit: % Def: 150.0
P-Group: MOTOR Active: Immediately QuickComm.: Yes Max: 400.0

Defines motor overload current limit in [%] relative to P0305 (rated motor current).
Index:

P0640[0] : 1st. Drive data set (DDS)
P0640[1] : 2nd. Drive data set (DDS)
P0640[2] : 3rd. Drive data set (DDS)

Dependency:
Limited to maximum inverter current or to 400 % of rated motor current (P0305), whichever is the lower.

100
P0305

 P0305) 4 (r0209, min P0640max ⋅⋅=

Details:
See function diagram for current limitation.

Level

4

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 75

3.8 Command source
P0700[3] Selection of command source Min: 0

CStat: CT Datatype: U16 Unit: - Def: 2
P-Group: COMMANDS Active: first confirm QuickComm.: Yes Max: 6

Selects digital command source.
Possible Settings:

0 Factory default setting
1 BOP (keypad)
2 Terminal
4 USS on BOP link
5 USS on COM link
6 CB on COM link

Index:
P0700[0] : 1st. Command data set (CDS)
P0700[1] : 2nd. Command data set (CDS)
P0700[2] : 3rd. Command data set (CDS)

Example:
Changing form P0700 = 1 to P0700 = 2 sets all digital inputs to default settings.

BOP

USS
BOP link

USS
COM link

P0700 = 2

Terminals

CB
COM link

Sequence control

Setpoint
channel

Motor
control

Caution:

Be aware, by changing of parameter P0700 all BI parameters are reset to the default value or modified as
listed in the table below.

If the Inverter is being controlled via the AOP, select USS (with the corresponding interface) for the
Command Source. If the AOP is connected to the BOP-Link Interface, then set Parameter P0700 to the
value 4 (P0700 = 4).

Note:
Changing this parameter sets (to default) all settings on item selected (see table).

P0700 = 0 P0700 = 1 P0700 = 2 P0700 = 4 P0700 = 5 P0700 = 6
P0701 1 0 1 0 0 0

P0702 12 0 12 0 0 0

P0703 9 9 9 9 9 9

P0704 15 15 15 15 15 15

P0705 15 15 15 15 15 15

P0706 15 15 15 15 15 15

P0707 0 0 0 0 0 0

P0708 0 0 0 0 0 0

P0731 52.3 52.3 52.3 52.3 52.3 52.3

P0732 52.7 52.7 52.7 52.7 52.7 52.7

P0733 0.0 0.0 0.0 0.0 0.0 0.0

P0800 0.0 0.0 0.0 0.0 0.0 0.0

P0801 0.0 0.0 0.0 0.0 0.0 0.0

Level

1

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
76 6SE6400-5BB00-0BP0

P0840 722.0 19.0 722.0 2032.0 2036.0 2090.0

P0842 0.0 0.0 0.0 0.0 0.0 0.0

P0844 1.0 19.1 1.0 2032.1 2036.1 2090.1

P0845 19.1 19.1 19.1 19.1 19.1 19.1

P0848 1.0 1.0 1.0 2032.2 2036.2 2090.2

P0849 1.0 1.0 1.0 1.0 1.0 1.0

P0852 1.0 1.0 1.0 2032.3 2036.3 2090.3

P0700 = 0 P0700 = 1 P0700 = 2 P0700 = 4 P0700 = 5 P0700 = 6
P1020 0.0 0.0 0.0 0.0 0.0 0.0

P1021 0.0 0.0 0.0 0.0 0.0 0.0

P1022 0.0 0.0 0.0 0.0 0.0 0.0

P1023 722.3 722.3 722.3 722.3 722.3 722.3

P1026 722.4 722.4 722.4 722.4 722.4 722.4

P1028 722.5 722.5 722.5 722.5 722.5 722.5

P1035 19.13 19.13 19.13 2032.13 2036.13 2090.13

P1036 19.14 19.14 19.14 2032.14 2036.14 2090.14

P1055 0.0 19.8 0.0 2032.8 2036.8 2090.8

P1056 0.0 0.0 0.0 2032.9 2036.9 2090.9

P1074 0.0 0.0 0.0 0.0 0.0 0.0

P1110 0.0 0.0 0.0 0.0 0.0 0.0

P1113 722.1 19.11 722.1 2032.11 2036.11 2090.11

P1124 0.0 0.0 0.0 0.0 0.0 0.0

P1140 1.0 1.0 1.0 2032.4 2036.4 2090.4

P1141 1.0 1.0 1.0 2032.5 2036.5 2090.5

P1142 1.0 1.0 1.0 2032.6 2036.6 2090.6

P1230 0.0 0.0 0.0 0.0 0.0 0.0

P1477 0.0 0.0 0.0 0.0 0.0 0.0

P1501 0.0 0.0 0.0 0.0 0.0 0.0

P2103 722.2 722.2 722.2 722.2 722.2 722.2

P2104 0.0 0.0 0.0 2032.7 2036.7 2090.7

P2106 1.0 1.0 1.0 1.0 1.0 1.0

P2200 0.0 0.0 0.0 0.0 0.0 0.0

P2220 0.0 0.0 0.0 0.0 0.0 0.0

P2221 0.0 0.0 0.0 0.0 0.0 0.0

P2222 0.0 0.0 0.0 0.0 0.0 0.0

P2223 722.3 722.3 722.3 722.3 722.3 722.3

P2226 722.4 722.4 722.4 722.4 722.4 722.4

P2228 722.5 722.5 722.5 722.5 722.5 722.5

P2235 19.13 19.13 19.13 2032.13 2036.13 2090.13

P2236 19.14 19.14 19.14 2032.14 2036.14 2090.14

The following parameters are not overwritten when changing P0700:

P0810 P0811 P0820 P0821 P2810 P2812 P2814
P2816 P2818 P2820 P2822 P2824 P2826 P2828
P2830 P2832 P2834 P2837 P2840 P2843 P2846
P2849 P2854 P2859 P2864

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 77

3.9 Digital inputs
P0701[3] Function of digital input 1 Min: 0

CStat: CT Datatype: U16 Unit: - Def: 1
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 99

Selects function of digital input 1.

DIN channel (e.g. DIN1 - PNP (P0725 = 1))

24 V T 0

&
0

1

PNP/NPN DIN
0 ... 1

P0725 (1)

0 V

24
V

Debounce time: DIN
0 ... 3

P0724 (3)

CO/BO: Bin.inp.val
r0722
r0722

.0

Kl.9
P24 (PNP)
Kl.28
0 V (NPN)

Pxxxx BI : ...

P0701

Function
0

1

Possible Settings:

0 Digital input disabled
1 ON/OFF1
2 ON reverse /OFF1
3 OFF2 - coast to standstill
4 OFF3 - quick ramp-down
9 Fault acknowledge
10 JOG right
11 JOG left
12 Reverse
13 MOP up (increase frequency)
14 MOP down (decrease frequency)
15 Fixed setpoint (Direct selection)
16 Fixed setpoint (Direct selection + ON)
17 Fixed setpoint (Binary coded selection + ON)
25 DC brake enable
29 External trip
33 Disable additional freq setpoint
99 Enable BICO parameterization

Index:
P0701[0] : 1st. Command data set (CDS)
P0701[1] : 2nd. Command data set (CDS)
P0701[2] : 3rd. Command data set (CDS)

Dependency:
Setting 99 (enable BICO parameterization) requires
- P0700 command source or
- P0010 = 1, P3900 = 1, 2 or 3 quick commissioning or
- P0010 = 30, P0970 = 1 factory reset in order to reset.

Notice:
Setting 99 (BICO) for expert use only.

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
78 6SE6400-5BB00-0BP0

P0702[3] Function of digital input 2 Min: 0
CStat: CT Datatype: U16 Unit: - Def: 12
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 99

Selects function of digital input 2.
Possible Settings:

0 Digital input disabled
1 ON/OFF1
2 ON reverse /OFF1
3 OFF2 - coast to standstill
4 OFF3 - quick ramp-down
9 Fault acknowledge
10 JOG right
11 JOG left
12 Reverse
13 MOP up (increase frequency)
14 MOP down (decrease frequency)
15 Fixed setpoint (Direct selection)
16 Fixed setpoint (Direct selection + ON)
17 Fixed setpoint (Binary coded selection + ON)
25 DC brake enable
29 External trip
33 Disable additional freq setpoint
99 Enable BICO parameterization

Index:
P0702[0] : 1st. Command data set (CDS)
P0702[1] : 2nd. Command data set (CDS)
P0702[2] : 3rd. Command data set (CDS)

Details:
See P0701 (function of digital input1).

P0703[3] Function of digital input 3 Min: 0
CStat: CT Datatype: U16 Unit: - Def: 9
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 99

Selects function of digital input 3.
Possible Settings:

0 Digital input disabled
1 ON/OFF1
2 ON reverse /OFF1
3 OFF2 - coast to standstill
4 OFF3 - quick ramp-down
9 Fault acknowledge
10 JOG right
11 JOG left
12 Reverse
13 MOP up (increase frequency)
14 MOP down (decrease frequency)
15 Fixed setpoint (Direct selection)
16 Fixed setpoint (Direct selection + ON)
17 Fixed setpoint (Binary coded selection + ON)
25 DC brake enable
29 External trip
33 Disable additional freq setpoint
99 Enable BICO parameterization

Index:
P0703[0] : 1st. Command data set (CDS)
P0703[1] : 2nd. Command data set (CDS)
P0703[2] : 3rd. Command data set (CDS)

Details:
See P0701 (function of digital input 1).

Level

2

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 79

P0704[3] Function of digital input 4 Min: 0
CStat: CT Datatype: U16 Unit: - Def: 15
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 99

Selects function of digital input 4.
Possible Settings:

0 Digital input disabled
1 ON/OFF1
2 ON reverse /OFF1
3 OFF2 - coast to standstill
4 OFF3 - quick ramp-down
9 Fault acknowledge
10 JOG right
11 JOG left
12 Reverse
13 MOP up (increase frequency)
14 MOP down (decrease frequency)
15 Fixed setpoint (Direct selection)
16 Fixed setpoint (Direct selection + ON)
17 Fixed setpoint (Binary coded selection + ON)
25 DC brake enable
29 External trip
33 Disable additional freq setpoint
99 Enable BICO parameterization

Index:
P0704[0] : 1st. Command data set (CDS)
P0704[1] : 2nd. Command data set (CDS)
P0704[2] : 3rd. Command data set (CDS)

Details:
See P0701 (function of digital input 1).

P0705[3] Function of digital input 5 Min: 0
CStat: CT Datatype: U16 Unit: - Def: 15
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 99

Selects function of digital input 5.
Possible Settings:

0 Digital input disabled
1 ON/OFF1
2 ON reverse /OFF1
3 OFF2 - coast to standstill
4 OFF3 - quick ramp-down
9 Fault acknowledge
10 JOG right
11 JOG left
12 Reverse
13 MOP up (increase frequency)
14 MOP down (decrease frequency)
15 Fixed setpoint (Direct selection)
16 Fixed setpoint (Direct selection + ON)
25 DC brake enable
29 External trip
33 Disable additional freq setpoint
99 Enable BICO parameterization

Index:
P0705[0] : 1st. Command data set (CDS)
P0705[1] : 2nd. Command data set (CDS)
P0705[2] : 3rd. Command data set (CDS)

Details:
See P0701 (function of digital input 1).

Level

2

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
80 6SE6400-5BB00-0BP0

P0706[3] Function of digital input 6 Min: 0
CStat: CT Datatype: U16 Unit: - Def: 15
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 99

Selects function of digital input 6.
Possible Settings:

0 Digital input disabled
1 ON/OFF1
2 ON reverse /OFF1
3 OFF2 - coast to standstill
4 OFF3 - quick ramp-down
9 Fault acknowledge
10 JOG right
11 JOG left
12 Reverse
13 MOP up (increase frequency)
14 MOP down (decrease frequency)
15 Fixed setpoint (Direct selection)
16 Fixed setpoint (Direct selection + ON)
25 DC brake enable
29 External trip
33 Disable additional freq setpoint
99 Enable BICO parameterization

Index:
P0706[0] : 1st. Command data set (CDS)
P0706[1] : 2nd. Command data set (CDS)
P0706[2] : 3rd. Command data set (CDS)

Details:
See P0701 (function of digital input 1).

P0707[3] Function of digital input 7 Min: 0
CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 99

Selects function of digital input 7 (via analog input).
Possible Settings:

0 Digital input disabled
1 ON/OFF1
2 ON reverse /OFF1
3 OFF2 - coast to standstill
4 OFF3 - quick ramp-down
9 Fault acknowledge
10 JOG right
11 JOG left
12 Reverse
13 MOP up (increase frequency)
14 MOP down (decrease frequency)
25 DC brake enable
29 External trip
33 Disable additional freq setpoint
99 Enable BICO parameterization

Index:
P0707[0] : 1st. Command data set (CDS)
P0707[1] : 2nd. Command data set (CDS)
P0707[2] : 3rd. Command data set (CDS)

Note:
Signals above 4 V are active, signals below 1,6 V are inactive.

Details:
See P0701 (function of digital input 1).

Level

2

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 81

P0708[3] Function of digital input 8 Min: 0
CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 99

Selects function of digital input 8 (via analog input)
Possible Settings:

0 Digital input disabled
1 ON/OFF1
2 ON reverse /OFF1
3 OFF2 - coast to standstill
4 OFF3 - quick ramp-down
9 Fault acknowledge
10 JOG right
11 JOG left
12 Reverse
13 MOP up (increase frequency)
14 MOP down (decrease frequency)
25 DC brake enable
29 External trip
33 Disable additional freq setpoint
99 Enable BICO parameterization

Index:
P0708[0] : 1st. Command data set (CDS)
P0708[1] : 2nd. Command data set (CDS)
P0708[2] : 3rd. Command data set (CDS)

Note:
Signals above 4 V are active, signals below 1,6 V are inactive.

Details:
See P0701 (function of digital input 1).

P0719[3] Selection of cmd. & freq. setp. Min: 0
CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 67

Central switch to select control command source for inverter.
Switches command and setpoint source between freely programmable BICO parameters and fixed
command/setpoint profiles. Command and setpoint sources can be changed independently.

The tens digit chooses the command source and the units digit chooses the setpoint source.

Possible Settings:
0 Cmd = BICO parameter Setpoint = BICO parameter
1 Cmd = BICO parameter Setpoint = MOP setpoint
2 Cmd = BICO parameter Setpoint = Analog setpoint
3 Cmd = BICO parameter Setpoint = Fixed frequency
4 Cmd = BICO parameter Setpoint = USS on BOP link
5 Cmd = BICO parameter Setpoint = USS on COM link
6 Cmd = BICO parameter Setpoint = CB on COM link
7 Cmd = BICO parameter Setpoint = Analog 2 setp
10 Cmd = BOP Setpoint = BICO parameter
11 Cmd = BOP Setpoint = MOP setpoint
12 Cmd = BOP Setpoint = Analog setpoint
13 Cmd = BOP Setpoint = Fixed frequency
15 Cmd = BOP Setpoint = USS on COM link
16 Cmd = BOP Setpoint = CB on COM link
17 Cmd = BOP Setpoint = Analog 2 setp
40 Cmd = USS on BOP link Setpoint = BICO parameter
41 Cmd = USS on BOP link Setpoint = MOP setpoint
42 Cmd = USS on BOP link Setpoint = Analog setpoint
43 Cmd = USS on BOP link Setpoint = Fixed frequency
44 Cmd = USS on BOP link Setpoint = USS on BOP link
45 Cmd = USS on BOP link Setpoint = USS on COM link
46 Cmd = USS on BOP link Setpoint = CB on COM link
47 Cmd = USS on BOP link Setpoint = Analog 2 setp
50 Cmd = USS on COM link Setpoint = BICO parameter
51 Cmd = USS on COM link Setpoint = MOP setpoint
52 Cmd = USS on COM link Setpoint = Analog setpoint
53 Cmd = USS on COM link Setpoint = Fixed frequency
54 Cmd = USS on COM link Setpoint = USS on BOP link
55 Cmd = USS on COM link Setpoint = USS on COM link
57 Cmd = USS on COM link Setpoint = Analog 2 setp
60 Cmd = CB on COM link Setpoint = BICO parameter
61 Cmd = CB on COM link Setpoint = MOP setpoint
62 Cmd = CB on COM link Setpoint = Analog setpoint
63 Cmd = CB on COM link Setpoint = Fixed frequency
64 Cmd = CB on COM link Setpoint = USS on BOP link
66 Cmd = CB on COM link Setpoint = CB on COM link
67 Cmd = CB on COM link Setpoint = Analog 2 setp

Level

2

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
82 6SE6400-5BB00-0BP0

Index:
P0719[0] : 1st. Command data set (CDS)
P0719[1] : 2nd. Command data set (CDS)
P0719[2] : 3rd. Command data set (CDS)

Note:
Using parameter P0719, it is possible to select the command or setpoint sources without changing the BICO
connections (this is contrary to P0700 / P1000). However, it is not possible to change the complete
connection table (refer to P0700 and P1000). Using P0719, depending on the value, only the BICO
parameters listed in the following table are internally overwritten - this means that these BICO parameters
are inactive.

Command source:

P0840 X − − − −

P0844 X − − − −

P0848 X X − − −

P0852 X X − − −

P1035 X − − −−

P1036 X X − − −

P1055 X − − −−

P1056 X X − − −

P1113 X − − −−

P1140 X X − − −

P1141 X X − − −

P1142 X X − − −

P1143 X X − − −

P0719 =
40 ... 490 ... 9 10 ... 19 50 ... 59 60 ... 69

all other values
P1070 X −

P0719 =
0, 10, 20, 40, 50, 60

BICO parameter active

Setpoint source:

X =
BICO parameter inactive− =

BICO connections made previously remain unchanged.

r0720 Number of digital inputs Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMMANDS Max: -

Displays number of digital inputs.

r0722 CO/BO: Binary input values Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMMANDS Max: -

Displays status of digital inputs.
Bitfields:

Bit00 Digital input 1 0 OFF 1 ON
Bit01 Digital input 2 0 OFF 1 ON
Bit02 Digital input 3 0 OFF 1 ON
Bit03 Digital input 4 0 OFF 1 ON

Bit04 Digital input 5 0 OFF 1 ON
Bit05 Digital input 6 0 OFF 1 ON
Bit06 Digital input 7 (via ADC 1) 0 OFF 1 ON
Bit07 Digital input 8 (via ADC 2) 0 OFF 1 ON

Note:
Segment is lit when signal is active.

Level

3

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 83

P0724 Debounce time for digital inputs Min: 0
CStat: CT Datatype: U16 Unit: - Def: 3
P-Group: COMMANDS Active: Immediately QuickComm.: No Max: 3

Defines debounce time (filtering time) used for digital inputs.
Possible Settings:

0 No debounce time
1 2.5 ms debounce time
2 8.2 ms debounce time
3 12.3 ms debounce time

P0725 PNP / NPN digital inputs Min: 0
CStat: CT Datatype: U16 Unit: - Def: 1
P-Group: COMMANDS Active: Immediately QuickComm.: No Max: 1

Switches between active high (PNP) and active low (NPN). This is valid for all digital inputs simultaneously.

The following is valid by using the internal supply:

Possible Settings:
0 NPN mode ==> low active
1 PNP mode ==> high active

Value:
NPN: Terminals 5/6/7/8/16/17 must be connected via terminal 28 (O V).
PNP: Terminals 5/6/7/8/16/17 must be connected via terminal 9 (24 V).

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
84 6SE6400-5BB00-0BP0

3.10 Digital outputs
r0730 Number of digital outputs Min: -

 Datatype: U16 Unit: - Def: -
P-Group: COMMANDS Max: -

Displays number of digital outputs (relays).

P0731[3] BI: Function of digital output 1 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 52:3
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines source of digital output 1.

(52:3)

BI: Fct. of DOUT 1
P0731.C

-1

0

1

Invert DOUTs
0 ... 7

P0748 (0) CO/BO: State DOUTs

r0747
r0747

Kl.20

Kl.18

.0

Function
xxxx .y rxxxx.y

P0731 = xxxx.y

DOUT channel

Relay :
DC 30 V / 5 A
AC 250 V / 2 A

Kl.28

Kl.9

int. 24 V
max. 100 mA

NO

COM

NC

Kl.19
or

max. load capability

max. opening / closing time
5 / 10 ms

Index:
P0731[0] : 1st. Command data set (CDS)
P0731[1] : 2nd. Command data set (CDS)
P0731[2] : 3rd. Command data set (CDS)

Common Settings:
52.0 Drive ready 0 Closed
52.1 Drive ready to run 0 Closed
52.2 Drive running 0 Closed
52.3 Drive fault active 0 Closed
52.4 OFF2 active 1 Closed
52.5 OFF3 active 1 Closed
52.6 Switch on inhibit active 0 Closed
52.7 Drive warning active 0 Closed
52.8 Deviation setpoint/actual value 1 Closed
52.9 PZD control (Process Data Control) 0 Closed
52.A Maximum frequency reached 0 Closed
52.B Warning: Motor current limit 1 Closed
52.C Motor holding brake (MHB) active 0 Closed
52.D Motor overload 1 Closed
52.E Motor running direction right 0 Closed
52.F Inverter overload 1 Closed
53.0 DC brake active 0 Closed
53.1 Act. freq. f_act > P2167 (f_off) 0 Closed
53.2 Act. freq. f_act <= P1080 (f_min) 0 Closed
53.3 Act. current r0027 > P2170 0 Closed
53.4 Act. freq. f_act > P2155 (f_1) 0 Closed
53.5 Act. freq. f_act <= P2155 (f_1) 0 Closed
53.6 Act. freq. f_act >= setpoint 0 Closed
53.7 Act. Vdc r0026 < P2172 0 Closed
53.8 Act. Vdc r0026 > P2172 0 Closed
53.A PID output r2294 == P2292 (PID_min) 0 Closed
53.B PID output r2294 == P2291 (PID_max) 0 Closed

Details:
Display functions ==> see parameter r0052, r0053
Motor holding brake ==> see parameter P1215
DC brake ==> see parameter P1232, P1233

Level

3

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 85

P0732[3] BI: Function of digital output 2 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 52:7
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines source of digital output 2.
Index:

P0732[0] : 1st. Command data set (CDS)
P0732[1] : 2nd. Command data set (CDS)
P0732[2] : 3rd. Command data set (CDS)

Common Settings:
52.0 Drive ready 0 Closed
52.1 Drive ready to run 0 Closed
52.2 Drive running 0 Closed
52.3 Drive fault active 0 Closed
52.4 OFF2 active 1 Closed
52.5 OFF3 active 1 Closed
52.6 Switch on inhibit active 0 Closed
52.7 Drive warning active 0 Closed
52.8 Deviation setpoint/actual value 1 Closed
52.9 PZD control (Process Data Control) 0 Closed
52.A Maximum frequency reached 0 Closed
52.B Warning: Motor current limit 1 Closed
52.C Motor holding brake (MHB) active 0 Closed
52.D Motor overload 1 Closed
52.E Motor running direction right 0 Closed
52.F Inverter overload 1 Closed
53.0 DC brake active 0 Closed
53.1 Act. freq. f_act > P2167 (f_off) 0 Closed
53.2 Act. freq. f_act <= P1080 (f_min) 0 Closed
53.3 Act. current r0027 > P2170 0 Closed
53.4 Act. freq. f_act > P2155 (f_1) 0 Closed
53.5 Act. freq. f_act <= P2155 (f_1) 0 Closed
53.6 Act. freq. f_act >= setpoint 0 Closed
53.7 Act. Vdc r0026 < P2172 0 Closed
53.8 Act. Vdc r0026 > P2172 0 Closed
53.A PID output r2294 == P2292 (PID_min) 0 Closed
53.B PID output r2294 == P2291 (PID_max) 0 Closed

P0733[3] BI: Function of digital output 3 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines source of digital output 3.
Index:

P0733[0] : 1st. Command data set (CDS)
P0733[1] : 2nd. Command data set (CDS)
P0733[2] : 3rd. Command data set (CDS)

Common Settings:
52.0 Drive ready 0 Closed
52.1 Drive ready to run 0 Closed
52.2 Drive running 0 Closed
52.3 Drive fault active 0 Closed
52.4 OFF2 active 1 Closed
52.5 OFF3 active 1 Closed
52.6 Switch on inhibit active 0 Closed
52.7 Drive warning active 0 Closed
52.8 Deviation setpoint/actual value 1 Closed
52.9 PZD control (Process Data Control) 0 Closed
52.A Maximum frequency reached 0 Closed
52.B Warning: Motor current limit 1 Closed
52.C Motor holding brake (MHB) active 0 Closed
52.D Motor overload 1 Closed
52.E Motor running direction right 0 Closed
52.F Inverter overload 1 Closed
53.0 DC brake active 0 Closed
53.1 Act. freq. f_act > P2167 (f_off) 0 Closed
53.2 Act. freq. f_act <= P1080 (f_min) 0 Closed
53.3 Act. current r0027 > P2170 0 Closed
53.4 Act. freq. f_act > P2155 (f_1) 0 Closed
53.5 Act. freq. f_act <= P2155 (f_1) 0 Closed
53.6 Act. freq. f_act >= setpoint 0 Closed
53.7 Act. Vdc r0026 < P2172 0 Closed
53.8 Act. Vdc r0026 > P2172 0 Closed
53.A PID output r2294 == P2292 (PID_min) 0 Closed
53.B PID output r2294 == P2291 (PID_max) 0 Closed

Level

2

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
86 6SE6400-5BB00-0BP0

r0747 CO/BO: State of digital outputs Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMMANDS Max: -

Displays status of digital outputs (also includes inversion of digital outputs via P0748).
Bitfields:

Bit00 Digital output 1 energized 0 NO 1 YES
Bit01 Digital output 2 energized 0 NO 1 YES
Bit02 Digital output 3 energized 0 NO 1 YES

Dependency:
Bit 0 = 0 :
Relay de-energized / contacts open

Bit 0 = 1 :
Relay energized / contacts closed

P0748 Invert digital outputs Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 7

Defines high and low states of relay for a given function.
Bitfields:

Bit00 Invert digital output 1 0 NO 1 YES
Bit01 Invert digital output 2 0 NO 1 YES
Bit02 Invert digital output 3 0 NO 1 YES

3.11 Analog inputs
r0750 Number of ADCs Min: -

 Datatype: U16 Unit: - Def: -
P-Group: TERMINAL Max: -

Displays number of analog inputs available.

r0751 BO: Status word of ADC Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TERMINAL Max: -

Displays status of analog input.
Bitfields:

Bit00 Signal lost on ADC 1 0 NO 1 YES
Bit01 Signal lost on ADC 2 0 NO 1 YES

Dependency:
The following limitations/secondary conditions apply for the wire breakage monitoring:
- For P0756, the monitoring must be activated
- Width of the ADC deadzone P0761 > 0
- Wire breakage / signal loss F0080 is detected if the ADC input quantity is less than 0.5 * P0761.

t0

Signal loss
t0

P0761

V

1

P0761 0,5 ⋅

10

P0762

r0751

t0

1
F0080

Fault acknowl.

Analog input

t0

Act. ADC after scaling
r0755

Level

3

Level

3

Level

3

Level

4

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 87

r0752[2] Act. input of ADC [V] or [mA] Min: -
 Datatype: Float Unit: - Def: -
P-Group: TERMINAL Max: -

Displays smoothed analog input value in volts before the characteristic block.

KL4

KL3

DIP switch

A
D

ADC
type

ADC
scaling

P0
75

7
P0

75
8

P0
75

9
P0

76
0

ADC
dead
zone

r0755 Pxxxx

r0752

P1000

ADC−

ADC+

r0754
P0761P0753P0756

ADC
type

Setpoint

ADC channel

Wire
breakage
sensing

P0756 P0761

r0751

F0080

r0722
r0722.6

0

1 1.7 V

3.9 V P0707
Pxxxx

Function

T 0

P0762

Index:

r0752[0] : Analog input 1 (ADC 1)
r0752[1] : Analog input 2 (ADC 2)

P0753[2] Smooth time ADC Min: 0
CStat: CUT Datatype: U16 Unit: ms Def: 3
P-Group: TERMINAL Active: first confirm QuickComm.: No Max: 10000

Defines filter time (PT1 filter) in [ms] for analog input.
Index:

P0753[0] : Analog input 1 (ADC 1)
P0753[1] : Analog input 2 (ADC 2)

Note:
Increasing this time (smooth) reduces jitter but slows down response to the analog input.

P0753 = 0 : No filtering

r0754[2] Act. ADC value after scaling [%] Min: -
 Datatype: Float Unit: % Def: -
P-Group: TERMINAL Max: -

Shows smoothed value of analog input in [%] after scaling block.
Index:

r0754[0] : Analog input 1 (ADC 1)
r0754[1] : Analog input 2 (ADC 2)

Dependency:
P0757 to P0760 define range (ADC scaling).

Level

2

Level

3

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
88 6SE6400-5BB00-0BP0

r0755[2] CO: Act. ADC after scal. [4000h] Min: -
 Datatype: I16 Unit: - Def: -
P-Group: TERMINAL Max: -

Displays analog input, scaled using ASPmin and ASPmax.

Analog setpoint (ASP) from the analog scaling block can vary from min. analog setpoint (ASPmin) to a max.
analog setpoint (ASPmax) as shown in P0757 (ADC scaling).

The largest magnitude (value without sign) of ASPmin and ASPmax defines the scaling of 16384.

By associating parameter r0755 with an internal value (e.g. frequency setpoint), a scaled value is calculated
internally by the MM4. The frequency value is calculated using the following equation:

100%
)ASP ,ASP(max

2000P
[Hex] 4000

 [Hex] r0755 [Hz] r0755
minmax

⋅⋅=

ADC

r0755 [Hex] r0755 [Hz]

ASPmax

10 V
 V

%

ASPmin

Index:

r0755[0] : Analog input 1 (ADC 1)
r0755[1] : Analog input 2 (ADC 2)

Example:
Case a:
- ASPmin = 300 %, ASPmax = 100 % then 16384 represents 300 %.
- This parameter will vary from 5461 to 16384.

Case b:
- ASPmin = -200 %, ASPmax = 100 % then 16384 represents 200 %.
- This parameter will vary from -16384 to +8192.

ASPmax
100 %

10 V
20 mA

 V
mA

%

300 %

ASPmin
-200 %

b

0

)ASP ,ASPmax(h 4000 minmax=

ASPmin
100 %

10 V
20 mA

%
ASPmax
300 %

-200 %

a

0

4000 h 16384 dez

7FFF h -16383 dez

 V
mA

Note:

- This value is used as an input to analog BICO connectors.
- ASPmax represents the highest analog setpoint (this may be at 10 V).
- ASPmin represents the lowest analog setpoint (this may be at 0 V).

Details:
See parameters P0757 to P0760 (ADC scaling)

P0756[2] Type of ADC Min: 0
CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: TERMINAL Active: first confirm QuickComm.: No Max: 4

Defines type of analog input and also enables analog input monitoring.

To switch over from voltage to current analog input it is not sufficient to merely modify parameter P0756.
Rather, the DIPs on the terminal board must also be set to the correct position. The DIP settings are as
follows:
- OFF = voltage input (10 V)
- ON = current input (20 mA)

Allocation of DIPs to analog inputs is as follows:
- DIP on left (DIP 1) = Analog input 1
- DIP on right (DIP 2) = Analog input 2

Level

2

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 89

ADC1

ADC2
OFF = [V], 0 - 10 V
ON = [A], 0 - 20 mA

1 2 3 4 5 6 7 8 9

OFF = [V], 0 - 10 V
ON = [A], 0 - 20 mA

Possible Settings:

0 Unipolar voltage input (0 to +10 V)
1 Unipolar voltage input with monitoring (0 to 10 V)
2 Unipolar current input (0 to 20 mA)
3 Unipolar current input with monitoring (0 to 20 mA)
4 Bipolar voltage input (-10 V to +10 V)

Index:
P0756[0] : Analog input 1 (ADC 1)
P0756[1] : Analog input 2 (ADC 2)

Notice:
When monitoring is enabled and a deadband defined (P0761), a fault condition will be generated (F0080) if
the analog input voltage falls below 50 % of the deadband voltage.

On account of h/w restirction it is not possible to select the bipolar voltage (see Enum declaration) for
analog input 2 (P0756[1] = 4).

Details:
See P0757 to P0760 (ADC scaling).

P0757[2] Value x1 of ADC scaling [V / mA] Min: -20
CStat: CUT Datatype: Float Unit: - Def: 0
P-Group: TERMINAL Active: first confirm QuickComm.: No Max: 20

Parameters P0757 - P0760 configure the input scaling as shown in the diagram:

ASPmax

100 %

10 V
20 mA

 V
 mAx100%

%

P0760

P0758

P0757

P0759

P0756 = 0 ... 3, P0761 = 0

ASPmin

4000 h

Where:
- Analog setpoints represent a [%] of the normalized frequency in P2000.
- Analog setpoints may be larger than 100 %.
- ASPmax represents highest analog setpoint (this may be at 10 V or 20 mA).
- ASPmin represents lowest analog setpoint (this may be at 0 V or 20 mA).
- Default values provide a scaling of 0 V or 0 mA = 0 %, and 10 V or 20 mA = 100 %.

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
90 6SE6400-5BB00-0BP0

ASPmax

100 %

10 V
 V

x100%

%

P0760

P0758

P0757

P0759

P0756 = 4, P0761 = 0

ASPmin

-10 V

4000 h

Index:

P0757[0] : Analog input 1 (ADC 1)
P0757[1] : Analog input 2 (ADC 2)

Note:
The ADC-linear characteristic is described by 4 coordinates, based on a two-point equation:

0757P0759P
0758P0760P

P0757-x
P0758-y

−
−=

For calculations the point-gradient form (offset and gradient) is more advantageous:

0yx m y +⋅=

The transformation between these two forms is given by:

0757P0759P
0758P0760Pm

−
−=

0757P0759P
0760P0757P0759P0758Py0

−
⋅−⋅=

For scaling of the input the value of y_max and x_min has to be determined. This is done by the following
equations:

0758P0760P
0759P0758P0757P0760Px inm

−
⋅−⋅=

0757P0759P
0758P0760P)xx(y minmaxmax

−
−⋅−=

x

y1

y0

xmin

y2

xmax

ymax

y

m

P0760

P0758

P0757x1
P0759x2

Notice:
The value x2 of ADC scaling P0759 must be greater than the value x1 of ADC scaling P0757.

P0758[2] Value y1 of ADC scaling Min: -99999.9
CStat: CUT Datatype: Float Unit: % Def: 0.0
P-Group: TERMINAL Active: first confirm QuickComm.: No Max: 99999.9

Sets value of Y1 in [%] as described in P0757 (ADC scaling)
Index:

P0758[0] : Analog input 1 (ADC 1)
P0758[1] : Analog input 2 (ADC 2)

Dependency:
Affects P2000 to P2003 (reference frequency, voltage, current or torque) depending on which setpoint is to
be generated.

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 91

P0759[2] Value x2 of ADC scaling [V / mA] Min: -20
CStat: CUT Datatype: Float Unit: - Def: 10
P-Group: TERMINAL Active: first confirm QuickComm.: No Max: 20

Sets value of X2 as described in P0757 (ADC scaling).
Index:

P0759[0] : Analog input 1 (ADC 1)
P0759[1] : Analog input 2 (ADC 2)

Notice:
The value x2 of ADC scaling P0759 must be greater than the value x1 of ADC scaling P0757.

P0760[2] Value y2 of ADC scaling Min: -99999.9
CStat: CUT Datatype: Float Unit: % Def: 100.0
P-Group: TERMINAL Active: first confirm QuickComm.: No Max: 99999.9

Sets value of Y2 in [%] as described in P0757 (ADC scaling).
Index:

P0760[0] : Analog input 1 (ADC 1)
P0760[1] : Analog input 2 (ADC 2)

Dependency:
Affects P2000 to P2003 (reference frequency, voltage, current or torque) depending on which setpoint is to
be generated.

P0761[2] Width of ADC deadband [V / mA] Min: 0
CStat: CUT Datatype: Float Unit: - Def: 0
P-Group: TERMINAL Active: first confirm QuickComm.: No Max: 20

Defines width of deadband on analog input. The diagrams below explain its use.
Index:

P0761[0] : Analog input 1 (ADC 1)
P0761[1] : Analog input 2 (ADC 2)

Example:
The below example produces a 2 to 10 V analog input 0 to 50 Hz (ADC value 2 to 10 V, 0 to 50 Hz):

- P2000 = 50 Hz
- P0759 = 8 V P0760 = 75 %
- P0757 = 2 V P0758 = 0 %
- P0761 = 2 V
- P0756 = 0 or 1

ASPmax

100 %

10 V
20 mA

 V
 mAx100%

%

P0760

P0758

P0759

ASPmin

P0757
P0761

P0757 = P0761

P0757 > P0761

P0757 < P0761

4000 h

P0761 > 0 and (0 < P0758 < P0760 or 0 > P0758 > P0760)

The below example produces a 0 to 10 V analog input (-50 to +50 Hz) with center zero and a "holding point"
0.2 V wide (0.1 V to each side of center, ADC value 0 to 10 V, -50 to +50 Hz):

- P2000 = 50 Hz
- P0759 = 8 V P0760 = 75 %
- P0757 = 2 V P0758 = -75 %
- P0761 = 0.1 V
- P0756 = 0 or 1

Level

2

Level

2

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
92 6SE6400-5BB00-0BP0

ASPmax

100 %

10 V
20 mA

 V
 mAx100%

%

P0760

P0758

P0757

P0759

ASPmin

P0761

4000 h

P0761 > 0 and P0758 < 0 < P0760

The below example produces a -10 to +10 V analog input (-50 to +50 Hz) with center zero and a "holding
point" 0.2 V wide (0.1 V to each side of center).

ASPmax

100 %

10 V
 V

x100%

%

P0760

P0758

P0757

P0759

ASPmin

-10 V

P0761

4000 h

P0756 = 4 and P0761 > 0 and P0758 < 0 < P0760

Note:

P0761[x] = 0 : No deadband active.

Deadband starts from 0 V to value of P0761, if both values of P0758 and P0760 (y coordinates of ADC
scaling) are positive or negative respectively. However, deadband is active in both directions from point of
intersection (x axis with ADC scaling curve), if sign of P0758 and P0760 are opposite.

Min. frequency P1080 should be zero when using center zero setup. There is no hysteresis at the end of the
deadband.

P0762[2] Delay for loss of signal action Min: 0
CStat: CUT Datatype: U16 Unit: ms Def: 10
P-Group: TERMINAL Active: Immediately QuickComm.: No Max: 10000

Defines time delay between loss of analog setpoint and appearance of fault code F0080.
Index:

P0762[0] : Analog input 1 (ADC 1)
P0762[1] : Analog input 2 (ADC 2)

Note:
Expert users can choose the desired reaction to F0080 (default is OFF2).

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 93

3.12 Analog outputs
r0770 Number of DACs Min: -

 Datatype: U16 Unit: - Def: -
P-Group: TERMINAL Max: -

Displays number of analog outputs available.

P0771[2] CI: DAC Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 21:0
P-Group: TERMINAL Active: first confirm QuickComm.: No Max: 4000:0

Defines function of the 0 - 20 mA analog output.
Index:

P0771[0] : Analog output 1 (DAC 1)
P0771[1] : Analog output 2 (DAC 2)

Common Settings:
21 CO: Act. frequency (scaled to P2000)
24 CO: Act. output frequency (scaled to P2000)
25 CO: Act. output voltage (scaled to P2001)
26 CO: Act. filtered DC-link volt. (scaled to P2001)
27 CO: Act. output current (scaled to P2002)

P0
77

7
P0

77
8

P0
77

9
P0

78
0

P0773[2] Smooth time DAC Min: 0
CStat: CUT Datatype: U16 Unit: ms Def: 2
P-Group: TERMINAL Active: first confirm QuickComm.: No Max: 1000

Defines smoothing time [ms] for analog output signal. This parameter enables smoothing for DAC using a
PT1 filter.

Index:
P0773[0] : Analog output 1 (DAC 1)
P0773[1] : Analog output 2 (DAC 2)

Dependency:
P0773 = 0: Deactivates filter.

r0774[2] Act. DAC value [mA] Min: -
 Datatype: Float Unit: - Def: -
P-Group: TERMINAL Max: -

Shows value of analog output in [mA] after filtering and scaling.
Index:

r0774[0] : Analog output 1 (DAC 1)
r0774[1] : Analog output 2 (DAC 2)

P0775[2] Permit absolute value Min: 0
CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: TERMINAL Active: first confirm QuickComm.: No Max: 1

Decides if the absolute value of the analog output is used. If enabled, this parameter will take the absolute
value of the value to be outputed. If the value was originally negative then the corresponding bit in R0783 is
set, otherwise it is cleared.

Possible Settings:
0 OFF
1 ON

Index:
P0775[0] : Analog output 1 (DAC 1)
P0775[1] : Analog output 2 (DAC 2)

Level

3

Level

2

Level

2

Level

2

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
94 6SE6400-5BB00-0BP0

P0776[2] Type of DAC Min: 0
CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: TERMINAL Active: first confirm QuickComm.: No Max: 1

Defines type of analog output.
Possible Settings:

0 Current output
1 Voltage output

Index:
P0776[0] : Analog output 1 (DAC 1)
P0776[1] : Analog output 2 (DAC 2)

Note:
The analog output is designed as a current output with a range of 0...20 mA.

For a voltage output with a range of 0...10 V an external resistor of 500 Ohms has to be connected at the
terminals (12/13 or 26/27).

P0777[2] Value x1 of DAC scaling Min: -99999.0
CStat: CUT Datatype: Float Unit: % Def: 0.0
P-Group: TERMINAL Active: first confirm QuickComm.: No Max: 99999.0

Defines x1 output characteristic in [%]. Scaling block is responsible for adjustment of output value defined in
P0771 (DAC connector input).

Parameters of DAC scaling block (P0777 ... P0781) work as follows:

0

20

P0780
y2

P0778
y1

P0777
x1

P0779
x2

100 %

Output signal (mA)

%

Where:
Points P1 (x1, y1) and P2 (x2, y2) can be chosen freely.

Index:
P0777[0] : Analog output 1 (DAC 1)
P0777[1] : Analog output 2 (DAC 2)

Example:
The default values of the scaling block provides a scaling of:
P1: 0.0 % = 0 mA
P2: 100.0 % = 20 mA

Dependency:
Affects P2000 to P2003 (referency frequency, voltage, current or torque) depending on which setpoint is to
be generated.

Level

2

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 95

Note:
The DAC-linear characteristic is described by 4 coordinates, based on a two-point equation:

0777P0779P
0778P0780P

P0777-x
P0778-y

−
−=

For calculations the point-gradient form (offset and gradient) is more advantageous:

0yx m y +⋅=

The transformation between these two forms is given by:

0777P0779P
0778P0780Pm

−
−= % 200

0777P0779P
0780P0777P0779P0778Py0 ≤

−
⋅−⋅=

For scaling of the input the value of y_max and x_min has to be determined. This is done by the following
equations:

0778P0780P
0779P0778P0777P0780Px inm

−
⋅−⋅=

0777P0779P
0778P0780P)xx(y minmaxmax

−
−⋅−=

x

y0

xmin xmax

ymax

y

m

y1

y2
P0780

P0778

P0777x1
P0779x2

P0778[2] Value y1 of DAC scaling Min: 0
CStat: CUT Datatype: Float Unit: - Def: 0
P-Group: TERMINAL Active: first confirm QuickComm.: No Max: 20

Defines y1 of output characteristic.
Index:

P0778[0] : Analog output 1 (DAC 1)
P0778[1] : Analog output 2 (DAC 2)

P0779[2] Value x2 of DAC scaling Min: -99999.0
CStat: CUT Datatype: Float Unit: % Def: 100.0
P-Group: TERMINAL Active: first confirm QuickComm.: No Max: 99999.0

Defines x2 of output characteristic in [%].
Index:

P0779[0] : Analog output 1 (DAC 1)
P0779[1] : Analog output 2 (DAC 2)

Dependency:
Affects P2000 to P2003 (referency frequency, voltage, current or torque) depending on which setpoint is to
be generated.

P0780[2] Value y2 of DAC scaling Min: 0
CStat: CUT Datatype: Float Unit: - Def: 20
P-Group: TERMINAL Active: first confirm QuickComm.: No Max: 20

Defines y2 of output characteristic.
Index:

P0780[0] : Analog output 1 (DAC 1)
P0780[1] : Analog output 2 (DAC 2)

Level

2

Level

2

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
96 6SE6400-5BB00-0BP0

P0781[2] Width of DAC deadband Min: 0
CStat: CUT Datatype: Float Unit: - Def: 0
P-Group: TERMINAL Active: first confirm QuickComm.: No Max: 20

Sets width of dead-band in [mA] for analog output.

20

P0780
y2

P0778
y1

P0777
x1

P0779
x2

100 %

mA

P0781

%

Index:

P0781[0] : Analog output 1 (DAC 1)
P0781[1] : Analog output 2 (DAC 2)

r0785 CO/BO: Status word of DAC Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TERMINAL Max: -

Displays status of analog output. Bit 0 indicates that the value of analog output 1 is negative. Bit 1 indicates
that the value of analog output 2 is negative.

Bitfields:
Bit00 Analog output 1 -ve 0 NO 1 YES
Bit01 Analog output 2 -ve 0 NO 1 YES

Level

2

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 97

3.13 Parameter / command / drive data set
P0800[3] BI: Download parameter set 0 Min: 0:0

CStat: CT Datatype: U32 Unit: - Def: 0:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines source of command to start download of parameter set 0 from attached AOP.
Index:

P0800[0] : 1st. Command data set (CDS)
P0800[1] : 2nd. Command data set (CDS)
P0800[2] : 3rd. Command data set (CDS)

Common Settings:
722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)

Dependency:
1. The parameter set 0 can only be downloaded in conjunction with the AOP
2. Establish communications between the frequency inverter and AOP
3. The frequency inverter must be selected using the AOP if the AOP is connected at the COM link

interface (RS485)
4. Select the frequency inverter state "Ready" (r0002 = 1)
5. Signal from P0800:
 0 = Do not download.
 1 = Start to download parameter set 0 from the AOP.

(0:0)

BI: Dwnl .par.set 0
P0800.C

&

Inverter

r0002 = 1
"Drive ready"

BOP link
or

COM link

AOP

Parameter set 0
Parameter set 1

Parameter set 9

...

Transmission of "Parameter set 0" from AOP to inverter

P0801[3] BI: Download parameter set 1 Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 0:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines sources of command to start download of parameter set 1 from attached AOP.
Index:

P0801[0] : 1st. Command data set (CDS)
P0801[1] : 2nd. Command data set (CDS)
P0801[2] : 3rd. Command data set (CDS)

Common Settings:
722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)

Note:
See parameter P0800

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
98 6SE6400-5BB00-0BP0

P0809[3] Copy command data set (CDS) Min: 0
CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 2

Calls "copy Command Data Set (CDS)" function.
The list of all Command Data Sets (CDS) are shown in the opening instructions of the Parameter List (PLI).

Index:
P0809[0] : Copy from CDS
P0809[1] : Copy to CDS
P0809[2] : Start copy

Example:
Copying of all values from CDS1 to CDS3 can be accomplished by the following procedure:
P0809[0] = 0
P0809[1] = 2
P0809[2] = 1

2. CDS 3. CDS

P0700
P0701
P0702
P0703
P0704.....
P2253
P2254
P2264

.....
.....

.....

[0] [1] [2]

1. CDS

1. CDS
3. CDS
Start copy

Note:

Start value in index 2 is automatically reset to "0" after execution of function.

P0810 BI: CDS bit 0 (Local / Remote) Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4095:0

Selects command source from which to read Bit 0 for selecting a command data set (CDS).

t0

1

2

3

(0:0)

BI: CDS b0 loc/rem
P0810

(0:0)

BI: CDS bit 1
P0811

t0

1

2

3

CO/BO: Act CtrlWd2

r0055
r0055

CO/BO: Act
CtrlWd1

r0054
r0054

.15

.15

.15

.15

r0050
CDS active

Selecting
CDS

approx.
4 ms

approx.
4 ms

r0050
CO: Active CDS

Changeover
time

Changeover
time

Level

2

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 99

The actual active command data set (CDS) is displayed in parameter r0050.

r0055
Bit15

r0054
Bit15

1. CDS 0 0

2. CDS 0 1
3. CDS 1 0

3. CDS 1 1

r0050

0

1
2

2

selected
CDS

active
CDS

Common Settings:

722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)
722.6 = Digital input 7 (via analog input 1, requires P0707 to be set to 99)
722.7 = Digital input 8 (via analog input 2, requires P0708 to be set to 99)

Example:
Typical procedure for CDS switch-over:
- CDS1: Command source via terminal and setpoint source via analog input (ADC)
- CDS2: Command source via BOP and setpoint source via MOP
- CDS switch-over takes place via digital input 4 (DIN 4)

Steps:
1. Perform commissioning with CDS1 parameters (P0700[0] = 2 and P1000[0] = 2)
2. Connect P0810 (P0811 if necessary) with the source of CDS switch-over (P0704[0] = 99, P0810 =

722.3)
3. Copy CDS1 to CDS2 (P0809[0] = 0, P0809[1] = 1, P0809[2] = 2)
4. Change CDS2 parameter as required (set parameters for CDS2 [P0700=1 and P1000=1])

DIN4

Terminals
Sequence control

BOP

P0700[0] = 2

P0700[1] = 1

P0810 = 722.3

ADC Setpoint
channel

MOP

0

1

P1000[0] = 2

P1000[1] = 1

Motor
control

0

1

Note:

P0811 is also relevant for command data set (CDS) set selection.

P0811 BI: CDS bit 1 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4095:0

Selects command source from which to read Bit 1 for selecting a command data set (see P0810).
Common Settings:

722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)
722.6 = Digital input 7 (via analog input 1, requires P0707 to be set to 99)
722.7 = Digital input 8 (via analog input 2, requires P0708 to be set to 99)

Note:
P0810 is also relevant for command data set (CDS) selection.

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
100 6SE6400-5BB00-0BP0

P0819[3] Copy drive data set (DDS) Min: 0
CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 2

Calls "Copy Drive Data Set (DDS)" function.

The list of all Drive Data Sets (DDS) are shown in the opening instructions of the Parameter List (PLI).

Index:
P0819[0] : Copy from DDS
P0819[1] : Copy to DDS
P0819[2] : Start copy

Example:
Copying of all values from DDS1 to DDS3 can be accomplished by the following procedure:

P0819[0] = 0
P0819[1] = 2
P0819[2] = 1

2. DDS 3. DDS

P0005
P0291
P0300
P0304
P0305.....
P2484
P2487
P2488

.....
.....

.....

[0] [1] [2]

1. DDS

1. DDS
3. DDS
Start copy

Note:

Start value in index 2 is automatically reset to "0" after execution of function.

P0820 BI: DDS bit 0 Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 0:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4095:0

Selects command source from which to read Bit 0 for selecting a drive data set (DDS).

t0

1

2

3

(0:0)

BI: DDS bit 0
P0820

(0:0)

BI: DDS bit 1
P0821

t0

1

2

3

CO/BO: Act CtrlWd2

r0055
r0055

CO/BO: Act CtrlWd2

r0055
r0055

.04

.04

.05

.05

r0051[1]
DDS active

Selecting DDS

approx. 50 ms approx. 50 ms
Changeover timeChangeover time

Drive running

Drive ready

t

r0051 [2]
CO: Active DDS

.01

Level

2

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 101

The actual active drive data set (DDS) is displayed in parameter r0051[1].

r0055
Bit05

r0055
Bit04

1. DDS 0 0
2. DDS 0 1

3. DDS 1 0

3. DDS 1 1

r0051 [0]

0
1

2

2

r0051 [1]

0
1

2

2

selected
DDS

active
DDS

Common Settings:

722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)
722.6 = Digital input 7 (via analog input 1, requires P0707 to be set to 99)
722.7 = Digital input 8 (via analog input 2, requires P0708 to be set to 99)

Example:
a) Commissioning procedure with one motor:
- Apply commissioning to DDS1
- Connect P0820 (P0821 if necessary) with DDS source (i.e. via DIN 4: P0704[0] = 99, P0820 = 722.3)
- Copy DDS1 to DDS2 (P0819[0] = 0, P0819[1] = 1, P0819[2] = 2)
- Adapt DDS2 parameters (e.g. Ramp-up time P1120[1] and Ramp-down time P1121[1])

DIN

ADC

P0820 = 722.3

SUM
Setpoint

Sequence control

DIN4

AFM RFG Motor
control

0 1

P1120
P1121

[0]
DDS1

[1]
DDS2

[2]
DDS3

M

M
od

ul
at

or

b) Commissioning procedure with two motors (Motor 1, Motor 2):
- Commission Motor 1; Adapt all other DDS1 parameters (as required)
- Connect P0820 (P0821 if necessary) with DDS source (i.e. via DIN 4: P0704[0] = 99, P0820 = 722.3)
- Switch-over to DDS2 (check it via r0051)
- Commission Motor 2; Adapt all other DDS2 parameters (as required)

MM4

M1

K1

M2

K2

Motor 1

Motor 2

Note:

P0821 is also relevant for drive data set (DDS) selection.

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
102 6SE6400-5BB00-0BP0

P0821 BI: DDS bit 1 Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 0:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4095:0

Selects command source from which Bit 1 for selecting a drive data set is to be read in (see parameter
P0820).

Common Settings:
722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)
722.6 = Digital input 7 (via analog input 1, requires P0707 to be set to 99)
722.7 = Digital input 8 (via analog input 2, requires P0708 to be set to 99)

Note:
P0820 is also relevant for drive data set (DDS) selection.

3.14 BICO command parameters
P0840[3] BI: ON/OFF1 Min: 0:0

CStat: CT Datatype: U32 Unit: - Def: 722:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Allows ON/OFF1 command source to be selected using BICO.

The first three digits describe the parameter number of the command source; the last digit denotes the bit
setting for that parameter. The default setting (ON right) is digital input 1 (722.0). Alternative source possible
only when function of digital input 1 is changed (via P0701) before changing value of P0840.

f

t

f max
(P1082)

f 2

0

 P1082
f P1121 t

 2
1OFF,down ⋅=

P2167

P1121

tdown,OFF1

OFF1

P2168

ON

P1120
r0052 Bit02

Operation
Pulse

cancellation t

t

P2168

f act,motor

f act ,inverter

Index:

P0840[0] : 1st. Command data set (CDS)
P0840[1] : 2nd. Command data set (CDS)
P0840[2] : 3rd. Command data set (CDS)

Common Settings:
722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)
722.6 = Digital input 7 (via analog input 1, requires P0707 to be set to 99)
722.7 = Digital input 8 (via analog input 2, requires P0708 to be set to 99)
19.0 = ON/OFF1 via BOP

Dependency:
Active only when P0719 < 10. See parameter P0719 (Selection of command/setpoint source).

Note:
- OFF1 means a ramp stop down to 0 using P1121.
- OFF1 is low active.
- For the priority of all soft commands, the following applies: OFF2, OFF3, OFF1

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 103

P0842[3] BI: ON reverse/OFF1 Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 0:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Allows ON/OFF1 reverse command source to be selected using BICO.

Normally in this case at a positive frequency setpoint, it is getting approached ccw (negative frequency
setpoint) The first three digits describe the parameter number of the command source and the last digit
denotes the bit setting for that parameter.

Index:
P0842[0] : 1st. Command data set (CDS)
P0842[1] : 2nd. Command data set (CDS)
P0842[2] : 3rd. Command data set (CDS)

Common Settings:
722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)
722.6 = Digital input 7 (via analog input 1, requires P0707 to be set to 99)
722.7 = Digital input 8 (via analog input 2, requires P0708 to be set to 99)
19.0 = ON/OFF1 via BOP

Details:
See parameter P0840.

P0844[3] BI: 1. OFF2 Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 1:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines first source of OFF2.

The first three digits describe the parameter number of the command source and the last digit denotes the
bit setting for that parameter. If one of the digital inputs is selected for OFF2, the inverter will not run unless
the digital input is active.

t

t

actf

P1082
fmax

r0052 Bit02

Operation

OFF2

Pulse
cancellation

f act,motor

f act,inverter

Index:

P0844[0] : 1st. Command data set (CDS)
P0844[1] : 2nd. Command data set (CDS)
P0844[2] : 3rd. Command data set (CDS)

Common Settings:
722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)
722.6 = Digital input 7 (via analog input 1, requires P0707 to be set to 99)
722.7 = Digital input 8 (via analog input 2, requires P0708 to be set to 99)
19.0 = ON/OFF1 via BOP
19.1 = OFF2: Electrical stop via BOP

Dependency:
Active only when P0719 < 10. See parameter P0719 (Selection of command/setpoint source).

Note:
- OFF2 means an immediate pulse inhibit; the motor coasts down.
- OFF2 is low active.
- The following applies for the priority of all of the OFF commands: OFF2, OFF3, OFF1

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
104 6SE6400-5BB00-0BP0

P0845[3] BI: 2. OFF2 Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 19:1
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines second source of OFF2.
The first three digits describe the parameter number of the command source and the last digit denotes the
bit setting for that parameter. If one of the digital inputs is selected for OFF2, the inverter will not run unless
the digital input is active.

Index:
P0845[0] : 1st. Command data set (CDS)
P0845[1] : 2nd. Command data set (CDS)
P0845[2] : 3rd. Command data set (CDS)

Common Settings:
722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)
722.6 = Digital input 7 (via analog input 1, requires P0707 to be set to 99)
722.7 = Digital input 8 (via analog input 2, requires P0708 to be set to 99)
19.0 = ON/OFF1 via BOP

Details:
See parameter P0844.

P0848[3] BI: 1. OFF3 Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 1:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines first source of OFF3.
The first three digits describe the parameter number of the command source and the last digit denotes the
bit setting for that parameter. If one of the digital inputs is selected for OFF3, the inverter will not run unless
the digital input is active.

f

f max
(P1082)

f 2

0

P1135

tdown,OFF3 P1082
f P1135 t

 2
3OFF,down ⋅=

OFF3

P2168

P2167

r0052 Bit02

Operation
Pulse

cancellation t

t

t

P2168

f act,motor

f act ,inverter

Index:

P0848[0] : 1st. Command data set (CDS)
P0848[1] : 2nd. Command data set (CDS)
P0848[2] : 3rd. Command data set (CDS)

Common Settings:
722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)
722.6 = Digital input 7 (via analog input 1, requires P0707 to be set to 99)
722.7 = Digital input 8 (via analog input 2, requires P0708 to be set to 99)
19.0 = ON/OFF1 via BOP

Dependency:
Active only when P0719 < 10. See parameter P0719 (Selection of command/setpoint source).

Note:
- OFF3 means fast ramp-down to 0 Hz through P1135.
- OFF3 is low-active.
- Priority of all OFF commands: OFF2, OFF3, OFF1

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 105

P0849[3] BI: 2. OFF3 Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 1:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines second source of OFF3.

The first three digits describe the parameter number of the command source and the last digit denotes the
bit setting for that parameter. If one of the digital inputs is selected for OFF3, the inverter will not run unless
the digital input is active.

Index:
P0849[0] : 1st. Command data set (CDS)
P0849[1] : 2nd. Command data set (CDS)
P0849[2] : 3rd. Command data set (CDS)

Common Settings:
722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)
722.6 = Digital input 7 (via analog input 1, requires P0707 to be set to 99)
722.7 = Digital input 8 (via analog input 2, requires P0708 to be set to 99)
19.0 = ON/OFF1 via BOP

Dependency:
In contrast to P0848 (first source of OFF3), this parameter is always active, independent of P0719 (selection
of command and frequency setpoint).

Details:
See parameter P0848.

P0852[3] BI: Pulse enabling Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 1:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines source of pulse enable/disable signal.
Index:

P0852[0] : 1st. Command data set (CDS)
P0852[1] : 2nd. Command data set (CDS)
P0852[2] : 3rd. Command data set (CDS)

Common Settings:
722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)
722.6 = Digital input 7 (via analog input 1, requires P0707 to be set to 99)
722.7 = Digital input 8 (via analog input 2, requires P0708 to be set to 99)

Dependency:
Active only when P0719 < 10. See parameter P0719 (Selection of command/setpoint source).

3.15 Communication parameters
P0918 CB address Min: 0

CStat: CT Datatype: U16 Unit: - Def: 3
P-Group: COMM Active: first confirm QuickComm.: No Max: 65535

Defines address of CB (communication board) or address of the other option modules.

There are two ways to set the bus address:
- via DIP switches on the PROFIBUS module
- via a user-entered value

Note:
Possible PROFIBUS settings:
- 1 ... 125
- 0, 126, 127 are not allowed

The following applies when a PROFIBUS module is used:
- DIP switch = 0 Address defined in P0918 (CB address) is valid
- DIP switch not = 0 DIP switch setting has priority and P0918 indicates DIP switch setting.

Level

3

Level

3

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
106 6SE6400-5BB00-0BP0

P0927 Parameter changeable via Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 15
P-Group: COMM Active: first confirm QuickComm.: No Max: 15

Specifies the interfaces which can be used to change parameters.

This parameter allows the user to easily protect the inverter from unauthorized modification of parameters.
Annotation: Parameter P0927 is not password protected.

Bitfields:
Bit00 PROFIBUS / CB 0 NO 1 YES
Bit01 BOP 0 NO 1 YES
Bit02 USS on BOP link 0 NO 1 YES
Bit03 USS on COM link 0 NO 1 YES

Example:
Bits 0, 1, 2 and 3 set:
The default setting allows parameters to be changed via any interface. If all bits are set, the parameter is
displayed on BOP as follows:
BOP:
P0927

Bits 0, 1, 2 and 3 reset:
This setting allows no parameters to be modified via any interface with the exception of P0003 and P0927. If
all bits are reset, the parameter is displayed on BOP as follows:
BOP:
P0927

Details:
The seven-segment display is explained in the "Introduction to MICROMASTER System Parameters" in this
handbook.

r0947[8] CO: Last fault code Min: -
 Datatype: U16 Unit: - Def: -
P-Group: ALARMS Max: -

Displays fault history according to the diagram below
where:
- "F1" is the first active fault (not yet acknowledged).
- "F2" is the second active fault (not yet acknowledged).
- "F1e" is the occurrence of the fault acknowledgement for F1 & F2.
This moves the value in the 2 indices down to the next pair of indices, where they are stored. Indices 0 & 1
contain the active faults. When faults are acknowledged, indices 0 & 1 are reset to 0.

F1e
Most recent
Fault Codes - 1

r0947[0]
r0947[1]

F1
F2

r0947[2]
r0947[3]

Active
Fault Codes

Most recent
Fault Codes - 2

r0947[4]
r0947[5]

Most recent
Fault Codes - 3

r0947[6]
r0947[7]

F1e

F1e F1e

F1e
F1e

Index:

r0947[0] : Recent fault trip --, fault 1
r0947[1] : Recent fault trip --, fault 2
r0947[2] : Recent fault trip -1, fault 3
r0947[3] : Recent fault trip -1, fault 4
r0947[4] : Recent fault trip -2, fault 5
r0947[5] : Recent fault trip -2, fault 6
r0947[6] : Recent fault trip -3, fault 7
r0947[7] : Recent fault trip -3, fault 8

Example:
If the inverter trips on undervoltage and then receives an external trip before the undervoltage is
acknowledged, you will obtain:
- r0947[0] = 3 Undervoltage (F0003)
- r0947[1] = 85 External trip (F0085)

Whenever a fault in index 0 is acknowledged (F1e), the fault history shifts as indicated in the diagram
above.

Dependency:
Index 1 used only if second fault occurs before first fault is acknowledged.

Details:
See "Faults and Warnings"

Level

2

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 107

r0948[12] CO: Fault time Min: -
 Datatype: U16 Unit: - Def: -
P-Group: ALARMS Max: -

Time stamp to indicate when the fault has occurred.
Index:

r0948[0] : Recent fault trip --, time stamp
r0948[1] : Recent fault trip --, time stamp
r0948[2] : Recent fault trip --, time stamp
r0948[3] : Recent fault trip -1, time stamp
r0948[4] : Recent fault trip -1, time stamp
r0948[5] : Recent fault trip -1, time stamp
r0948[6] : Recent fault trip -2, time stamp
r0948[7] : Recent fault trip -2, time stamp
r0948[8] : Recent fault trip -2, time stamp
r0948[9] : Recent fault trip -3, time stamp
r0948[10] : Recent fault trip -3, time stamp
r0948[11] : Recent fault trip -3, time stamp

Details:
Parameter r2114 (runtime counter) is a possible source of the time stamp. When using the runtime counter,
the time is entered into the first two indices of the fault trip (shutdown) essentially the same as for r2114.

Time stamp when using r2114 (Refer to parameter r2114):
r0948[0] :
r0948[1] :
r0948[2] :
r0948[3] :
r0948[4] :
r0948[5] :
r0948[6] :
r0948[7] :
r0948[8] :
r0948[9] :
r0948[10] :
r0948[11] :

Last fault trip --, system time, seconds, upper word
Last fault trip --, system time, seconds, lower word
0

0

0

0

Last fault trip --, system time, seconds, upper word
Last fault trip --, system time, seconds, lower word

Last fault trip --, system time, seconds, upper word
Last fault trip --, system time, seconds, lower word

Last fault trip --, system time, seconds, upper word
Last fault trip --, system time, seconds, lower word

Parameter P2115 (AOP real-time clock) is an additional possible source of the time stamp. When using the
real-time counter, instead of the system runtime r2114[0] and r2114[1], the value of the real-time clock
P2115[0] to P2115[2] is read-in.

If the contents of parameter P2115 = 0, then the system assumes that there was no synchronization with
the real time. In this case, if there is a fault, values are transferred from parameter r2114 into parameter
P0948. If the contents of parameter P2115 are not equal to zero, then a synchronization with real time has
taken place. In this case, if there is a fault, the values from parameter P2115 are transferred into parameter
P0948.

Time stamp when using P2115 (Refer to parameter P2115 (AOP real-time clock)):
r0948[0] :
r0948[1] :
r0948[2] :
r0948[3] :
r0948[4] :
r0948[5] :
r0948[6] :
r0948[7] :
r0948[8] :
r0948[9] :
r0948[10] :
r0948[11] :

Last fault trip --, fault time, seconds + minutes
Last fault trip --, fault time, hours + days
Last fault trip --, fault time, month + year
Last fault trip -1, fault time, seconds + minutes
Last fault trip -1, fault time, hours + days
Last fault trip -1, fault time, month + year
Last fault trip -2, fault time, seconds + minutes
Last fault trip -2, fault time, hours + days
Last fault trip -2, fault time, month + year
Last fault trip -3, fault time, seconds + minutes
Last fault trip -3, fault time, hours + days
Last fault trip -3, fault time, month + year

r0949[8] CO: Fault value Min: -
 Datatype: U16 Unit: - Def: -
P-Group: ALARMS Max: -

Displays drive fault values. It is for service purposes and indicate the type of fault reported. The values are
listed in the code where faults are reported.

Index:
r0949[0] : Recent fault trip --, fault value 1
r0949[1] : Recent fault trip --, fault value 2
r0949[2] : Recent fault trip -1, fault value 3
r0949[3] : Recent fault trip -1, fault value 4
r0949[4] : Recent fault trip -2, fault value 5
r0949[5] : Recent fault trip -2, fault value 6
r0949[6] : Recent fault trip -3, fault value 7
r0949[7] : Recent fault trip -3, fault value 8

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
108 6SE6400-5BB00-0BP0

P0952 Total number of faults Min: 0
CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: ALARMS Active: first confirm QuickComm.: No Max: 8

Displays number of faults stored in r0947 (last fault code).
Dependency:

Setting 0 resets fault history. (changing to 0 also resets parameter r0948 - fault time).

r0964[5] Firmware version data Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMM Max: -

Firmware version data.
Index:

r0964[0] : Company (Siemens = 42)
r0964[1] : Product type
r0964[2] : Firmware version
r0964[3] : Firmware date (year)
r0964[4] : Firmware date (day/month)

Example:

reserved

r0964[0] 42 SIEMENS

1001 MICROMASTER 420
1002 MICROMASTER 440
1003 MICRO- / COMBIMASTER 411
1004 MICROMASTER 410

1005
1006

r0964[1]

MICROMASTER 440 PX

No. Value Meaning

1007 MICROMASTER 430

r0964[2] 105
r0964[3] 2001

r0964[4] 2710
27.10.2001

Firmware V1.05

r0965 Profibus profile Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMM Max: -

Identification of profile number and version for PROFIDrive.

r0967 Control word 1 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMM Max: -

Displays control word 1.
Bitfields:

Bit00 ON/OFF1 0 NO 1 YES
Bit01 OFF2: Electrical stop 0 YES 1 NO
Bit02 OFF3: Fast stop 0 YES 1 NO
Bit03 Pulses enabled 0 NO 1 YES

Bit04 RFG enable 0 NO 1 YES
Bit05 RFG start 0 NO 1 YES
Bit06 Setpoint enable 0 NO 1 YES
Bit07 Fault acknowledge 0 NO 1 YES

Bit08 JOG right 0 NO 1 YES
Bit09 JOG left 0 NO 1 YES
Bit10 Control from PLC 0 NO 1 YES
Bit11 Reverse (setpoint inversion) 0 NO 1 YES

Bit13 Motor potentiometer MOP up 0 NO 1 YES
Bit14 Motor potentiometer MOP down 0 NO 1 YES
Bit15 CDS Bit 0 (Local/Remote) 0 NO 1 YES

Level

3

Level

3

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 109

r0968 Status word 1 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMM Max: -

Displays active status word of inverter (in binary) and can be used to diagnose which commands are active.
Bitfields:

Bit00 Drive ready 0 NO 1 YES
Bit01 Drive ready to run 0 NO 1 YES
Bit02 Drive running 0 NO 1 YES
Bit03 Drive fault active 0 NO 1 YES

Bit04 OFF2 active 0 YES 1 NO
Bit05 OFF3 active 0 YES 1 NO
Bit06 ON inhibit active 0 NO 1 YES
Bit07 Drive warning active 0 NO 1 YES

Bit08 Deviation setpoint / act. value 0 YES 1 NO
Bit09 PZD control 0 NO 1 YES
Bit10 Maximum frequency reached 0 NO 1 YES
Bit11 Warning: Motor current limit 0 YES 1 NO

Bit12 Motor holding brake active 0 NO 1 YES
Bit13 Motor overload 0 YES 1 NO
Bit14 Motor runs right 0 NO 1 YES
Bit15 Inverter overload 0 YES 1 NO

P0970 Factory reset Min: 0
CStat: C Datatype: U16 Unit: - Def: 0
P-Group: PAR_RESET Active: first confirm QuickComm.: No Max: 1

P0970 = 1 resets all parameters to their default values.
Possible Settings:

0 Disabled
1 Parameter reset

Dependency:
- First set P0010 = 30 (factory settings).
- Stop drive (i.e. disable all pulses) before you can reset parameters to default values.

Note:
The following parameters retain their values after a factory reset:

- P0014 Store mode
- r0039 CO: Energy consumption meter [kWh]
- P0100 Europe / North America
- P0918 CB address
- P2010 USS baud rate
- P2011 USS address

P0971 Transfer data from RAM to EEPROM Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: COMM Active: first confirm QuickComm.: No Max: 1

Transfers values from RAM to EEPROM when set to 1.
Possible Settings:

0 Disabled
1 Start transfer

Note:
All values in RAM are transferred to EEPROM.

Parameter is automatically reset to 0 (default) after successful transfer.

The storage from RAM to EEPROM is accomplished via P0971. The communications are reset, if the
transfer was successful. During the reset process communications will be interrupted. This creates the
following conditions:
- PLC (e.g. SIMATIC S7) enters Stop mode
- Starter automatically recovers communications once they are re-established.
- Drivemonitor is displayed "NC" (not connected) in the status line or "drive busy".
- BOP displays "busy"

After completion of the transfer process, the communication between the inverter and the PC-tools (e.g.
Starter) or BOP is automatically re-established.

Level

3

Level

1

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
110 6SE6400-5BB00-0BP0

3.16 Setpoint source
P1000[3] Selection of frequency setpoint Min: 0

CStat: CT Datatype: U16 Unit: - Def: 2
P-Group: SETPOINT Active: first confirm QuickComm.: Yes Max: 77

Selects frequency setpoint source. In the table of possible settings below, the main setpoint is selected from
the least significant digit (i.e., 0 to 7) and any additional setpoint from the most significant digit (i.e., x0
through to x7).

Possible Settings:
0 No main setpoint
1 MOP setpoint
2 Analog setpoint
3 Fixed frequency
4 USS on BOP link
5 USS on COM link
6 CB on COM link
7 Analog setpoint 2
10 No main setpoint + MOP setpoint
11 MOP setpoint + MOP setpoint
12 Analog setpoint + MOP setpoint
13 Fixed frequency + MOP setpoint
14 USS on BOP link + MOP setpoint
15 USS on COM link + MOP setpoint
16 CB on COM link + MOP setpoint
17 Analog setpoint 2 + MOP setpoint
20 No main setpoint + Analog setpoint
21 MOP setpoint + Analog setpoint
22 Analog setpoint + Analog setpoint
23 Fixed frequency + Analog setpoint
24 USS on BOP link + Analog setpoint
25 USS on COM link + Analog setpoint
26 CB on COM link + Analog setpoint
27 Analog setpoint 2 + Analog setpoint
30 No main setpoint + Fixed frequency
31 MOP setpoint + Fixed frequency
32 Analog setpoint + Fixed frequency
33 Fixed frequency + Fixed frequency
34 USS on BOP link + Fixed frequency
35 USS on COM link + Fixed frequency
36 CB on COM link + Fixed frequency
37 Analog setpoint 2 + Fixed frequency
40 No main setpoint + USS on BOP link
41 MOP setpoint + USS on BOP link
42 Analog setpoint + USS on BOP link
43 Fixed frequency + USS on BOP link
44 USS on BOP link + USS on BOP link
45 USS on COM link + USS on BOP link
46 CB on COM link + USS on BOP link
47 Analog setpoint 2 + USS on BOP link
50 No main setpoint + USS on COM link
51 MOP setpoint + USS on COM link
52 Analog setpoint + USS on COM link
53 Fixed frequency + USS on COM link
54 USS on BOP link + USS on COM link
55 USS on COM link + USS on COM link
57 Analog setpoint 2 + USS on COM link
60 No main setpoint + CB on COM link
61 MOP setpoint + CB on COM link
62 Analog setpoint + CB on COM link
63 Fixed frequency + CB on COM link
64 USS on BOP link + CB on COM link
66 CB on COM link + CB on COM link
67 Analog setpoint 2 + CB on COM link
70 No main setpoint + Analog setpoint 2
71 MOP setpoint + Analog setpoint 2
72 Analog setpoint + Analog setpoint 2
73 Fixed frequency + Analog setpoint 2
74 USS on BOP link + Analog setpoint 2
75 USS on COM link + Analog setpoint 2
76 CB on COM link + Analog setpoint 2
77 Analog setpoint 2 + Analog setpoint 2

Level

1

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 111

Index:
P1000[0] : 1st. Command data set (CDS)
P1000[1] : 2nd. Command data set (CDS)
P1000[2] : 3rd. Command data set (CDS)

Example:
Setting 12 selects main setpoint (2) derived from analog input with additional setpoint (1) taken from the
motor potentiometer.

P1000 = 12 ⇒ P1070 = 755
P1070 CI: Main setpoint

r0755 CO: Act. ADC after scal. [4000h]

P1000 = 12 ⇒ P1075 = 1050
P1075 CI: Additional setpoint

r1050 CO: Act. Output freq. of the MOP

Example P1000 = 12 :

MOP

ADC

FF

USS
BOP link

USS
COM link

CB
COM link

ADC2

P1000 = 12

P1000 = 12

Sequence control

Main
setpoint

Setpoint
channel

Motor
control

Additonal
setpoint

Caution:

Be aware, by changing of parameter P1000 all BICO parameters (see table below) are modified.
Note:

Single digits denote main setpoints that have no additional setpoint.

Changing this parameter sets (to default) all settings on item selected (see table).

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
112 6SE6400-5BB00-0BP0

P1000 = xy
y = 0 y = 1 y = 2 y = 3 y = 4 y = 5 y = 6 y = 7

0.0 1050.0 755.0 1024.0 2015.1 2018.1 2050.1 755.1 P1070
1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 P1071
0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 P1075

x = 0

1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 P1076
0.0 1050.0 755.0 1024.0 2015.1 2018.1 2050.1 755.1 P1070
1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 P1071

1050.0 1050.0 1050.0 1050.0 1050.0 1050.0 1050.0 1050.0 P1075
x = 1

1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 P1076
0.0 1050.0 755.0 1024.0 2015.1 2018.1 2050.1 755.1 P1070
1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 P1071

755.0 755.0 755.0 755.0 755.0 755.0 755.0 755.0 P1075
x = 2

1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 P1076
0.0 1050.0 755.01 1024.0 2015.1 2018.1 2050.1 755.1 P1070
1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 P1071

1024.0 1024.0 1024.0 1024.0 1024.0 1024.0 1024.0 1024.0 P1075
x = 3

1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 P1076
0.0 1050.0 755.0 1024.0 2015.1 2018.1 2050.1 755.1 P1070
1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 P1071

2015.1 2015.1 2015.1 2015.1 2015.1 2015.1 2015.1 2015.1 P1075
x = 4

1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 P1076
0.0 1050.0 755.0 1024.0 2015.1 2018.1 755.1 P1070
1.0 1.0 1.0 1.0 1.0 1.0 1.0 P1071

2018.1 2018.1 2018.1 2018.1 2018.1 2018.1 2018.1 P1075
x = 5

1.0 1.0 1.0 1.0 1.0 1.0 1.0 P1076
0.0 1050.0 755.0 1024.0 2015.1 2050.1 755.1 P1070
1.0 1.0 1.0 1.0 1.0 1.0 1.0 P1071

2050.1 2050.1 2050.1 2050.1 2050.1 2050.1 2050.1 P1075
x = 6

1.0 1.0 1.0 1.0 1.0 1.0 1.0 P1076
0.0 1050.0 755.0 1024.0 2015.1 2018.1 2050.1 755.1 P1070
1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 P1071

755.1 755.1 755.1 755.1 755.1 755.1 755.1 755.1 P1075

P1
00

0
=

xy

x = 7

1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 P1076

P1000 = 21 → P1070 = 1050.0
P1071 = 1.0
P1075 = 755.0
P1076 = 1.0

Example:

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 113

3.17 Fixed frequencies
P1001[3] Fixed frequency 1 Min: -650.00

CStat: CUT Datatype: Float Unit: Hz Def: 0.00
P-Group: SETPOINT Active: Immediately QuickComm.: No Max: 650.00

Defines fixed frequency setpoint 1.

There are three options available for selection of the fixed frequencies:
1. Direct selection
2. Direct selection + ON command
3. Binary coded selection + ON command

1. Direct selection (P0701 - P0706 = 15):

- In this mode of operation 1 digital input selects 1 fixed frequency.
- If several inputs are active together, the selected frequencies are summed.
- E.g.: FF1 + FF2 + FF3 + FF4 + FF5 + FF6.

2. Direct selection + ON command (P0701 - P0706 = 16):

- The fixed frequency selection combines the fixed frequencies with an ON command.
- In this mode of operation 1 digital input selects 1 fixed frequency.
- If several inputs are active together, the selected frequencies are summed.
- E.g.: FF1 + FF2 + FF3 + FF4 + FF5 + FF6.

3. Binary coded selection + ON command (P0701 - P0706 = 17):

- Up to 16 fixed frequencies can be selected using this method.
- The fixed frequencies are selected according to the following table:

Index:
P1001[0] : 1st. Drive data set (DDS)
P1001[1] : 2nd. Drive data set (DDS)
P1001[2] : 3rd. Drive data set (DDS)

Example:

DIN4 DIN3 DIN2 DIN1
FF0

P1001 FF1
0 Hz 0 0 0 0

0 0 0 1
0 0 1 0
0 0 1 1
0 1 0 0
0 1 0 1
0 1 1 0
0 1 1 1
1 0 0 0
1 0 0 1
1 0 1 0
1 0 1 1
1 1 0 0
1 1 0 1
1 1 1 0

P1002 FF2
P1003 FF3
P1004 FF4
P1005 FF5
P1006 FF6
P1007 FF7
P1008 FF8

P1010
FF9

P1011
FF10

P1012
FF11

P1013
FF12

P1014
FF13

P1015
FF14

P1009

FF15 1 1 1 1

Binary coded selection :

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
114 6SE6400-5BB00-0BP0

Direct selection of FF P1001 via DIN 1:

P1016

P0701 = 15 or P0701 = 99, P1020 = 722.0, P1016 = 1

DIN1

r1024

r0722.0
P1020

1

2,3

P1001

0

0

P0702 = 15 or P0702 = 99, P1021 = 722.1, P1017 = 1

P1017

DIN2 r0722.1
P1021

1

2,3

P1002
0

0
. .

 .
. +

. .
 .

+

Dependency:

Select fixed frequency operation (using P1000).

Inverter requires ON command to start in the case of direct selection (P0701 - P0706 = 15).

Note:
Fixed frequencies can be selected using the digital inputs, and can also be combined with an ON command.

P1002[3] Fixed frequency 2 Min: -650.00
CStat: CUT Datatype: Float Unit: Hz Def: 5.00
P-Group: SETPOINT Active: Immediately QuickComm.: No Max: 650.00

Defines fixed frequency setpoint 2.
Index:

P1002[0] : 1st. Drive data set (DDS)
P1002[1] : 2nd. Drive data set (DDS)
P1002[2] : 3rd. Drive data set (DDS)

Details:
See parameter P1001 (fixed frequency 1).

P1003[3] Fixed frequency 3 Min: -650.00
CStat: CUT Datatype: Float Unit: Hz Def: 10.00
P-Group: SETPOINT Active: Immediately QuickComm.: No Max: 650.00

Defines fixed frequency setpoint 3.
Index:

P1003[0] : 1st. Drive data set (DDS)
P1003[1] : 2nd. Drive data set (DDS)
P1003[2] : 3rd. Drive data set (DDS)

Details:
See parameter P1001 (fixed frequency 1).

P1004[3] Fixed frequency 4 Min: -650.00
CStat: CUT Datatype: Float Unit: Hz Def: 15.00
P-Group: SETPOINT Active: Immediately QuickComm.: No Max: 650.00

Defines fixed frequency setpoint 4.
Index:

P1004[0] : 1st. Drive data set (DDS)
P1004[1] : 2nd. Drive data set (DDS)
P1004[2] : 3rd. Drive data set (DDS)

Details:
See parameter P1001 (fixed frequency 1).

P1005[3] Fixed frequency 5 Min: -650.00
CStat: CUT Datatype: Float Unit: Hz Def: 20.00
P-Group: SETPOINT Active: Immediately QuickComm.: No Max: 650.00

Defines fixed frequency setpoint 5.
Index:

P1005[0] : 1st. Drive data set (DDS)
P1005[1] : 2nd. Drive data set (DDS)
P1005[2] : 3rd. Drive data set (DDS)

Details:
See parameter P1001 (fixed frequency 1).

Level

2

Level

2

Level

2

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 115

P1006[3] Fixed frequency 6 Min: -650.00
CStat: CUT Datatype: Float Unit: Hz Def: 25.00
P-Group: SETPOINT Active: Immediately QuickComm.: No Max: 650.00

Defines fixed frequency setpoint 6.
Index:

P1006[0] : 1st. Drive data set (DDS)
P1006[1] : 2nd. Drive data set (DDS)
P1006[2] : 3rd. Drive data set (DDS)

Details:
See parameter P1001 (fixed frequency 1).

P1007[3] Fixed frequency 7 Min: -650.00
CStat: CUT Datatype: Float Unit: Hz Def: 30.00
P-Group: SETPOINT Active: Immediately QuickComm.: No Max: 650.00

Defines fixed frequency setpoint 7.
Index:

P1007[0] : 1st. Drive data set (DDS)
P1007[1] : 2nd. Drive data set (DDS)
P1007[2] : 3rd. Drive data set (DDS)

Details:
See parameter P1001 (fixed frequency 1).

P1008[3] Fixed frequency 8 Min: -650.00
CStat: CUT Datatype: Float Unit: Hz Def: 35.00
P-Group: SETPOINT Active: Immediately QuickComm.: No Max: 650.00

Defines fixed frequency setpoint 8.
Index:

P1008[0] : 1st. Drive data set (DDS)
P1008[1] : 2nd. Drive data set (DDS)
P1008[2] : 3rd. Drive data set (DDS)

Details:
See parameter P1001 (fixed frequency 1).

P1009[3] Fixed frequency 9 Min: -650.00
CStat: CUT Datatype: Float Unit: Hz Def: 40.00
P-Group: SETPOINT Active: Immediately QuickComm.: No Max: 650.00

Defines fixed frequency setpoint 9.
Index:

P1009[0] : 1st. Drive data set (DDS)
P1009[1] : 2nd. Drive data set (DDS)
P1009[2] : 3rd. Drive data set (DDS)

Details:
See parameter P1001 (fixed frequency 1).

P1010[3] Fixed frequency 10 Min: -650.00
CStat: CUT Datatype: Float Unit: Hz Def: 45.00
P-Group: SETPOINT Active: Immediately QuickComm.: No Max: 650.00

Defines fixed frequency setpoint 10.
Index:

P1010[0] : 1st. Drive data set (DDS)
P1010[1] : 2nd. Drive data set (DDS)
P1010[2] : 3rd. Drive data set (DDS)

Details:
See parameter P1001 (fixed frequency 1).

P1011[3] Fixed frequency 11 Min: -650.00
CStat: CUT Datatype: Float Unit: Hz Def: 50.00
P-Group: SETPOINT Active: Immediately QuickComm.: No Max: 650.00

Defines fixed frequency setpoint 11.
Index:

P1011[0] : 1st. Drive data set (DDS)
P1011[1] : 2nd. Drive data set (DDS)
P1011[2] : 3rd. Drive data set (DDS)

Details:
See parameter P1001 (fixed frequency 1).

Level

2

Level

2

Level

2

Level

2

Level

2

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
116 6SE6400-5BB00-0BP0

P1012[3] Fixed frequency 12 Min: -650.00
CStat: CUT Datatype: Float Unit: Hz Def: 55.00
P-Group: SETPOINT Active: Immediately QuickComm.: No Max: 650.00

Defines fixed frequency setpoint 12.
Index:

P1012[0] : 1st. Drive data set (DDS)
P1012[1] : 2nd. Drive data set (DDS)
P1012[2] : 3rd. Drive data set (DDS)

Details:
See parameter P1001 (fixed frequency 1).

P1013[3] Fixed frequency 13 Min: -650.00
CStat: CUT Datatype: Float Unit: Hz Def: 60.00
P-Group: SETPOINT Active: Immediately QuickComm.: No Max: 650.00

Defines fixed frequency setpoint 13.
Index:

P1013[0] : 1st. Drive data set (DDS)
P1013[1] : 2nd. Drive data set (DDS)
P1013[2] : 3rd. Drive data set (DDS)

Details:
See parameter P1001 (fixed frequency 1).

P1014[3] Fixed frequency 14 Min: -650.00
CStat: CUT Datatype: Float Unit: Hz Def: 65.00
P-Group: SETPOINT Active: Immediately QuickComm.: No Max: 650.00

Defines fixed frequency setpoint 14.
Index:

P1014[0] : 1st. Drive data set (DDS)
P1014[1] : 2nd. Drive data set (DDS)
P1014[2] : 3rd. Drive data set (DDS)

Details:
See parameter P1001 (fixed frequency 1).

P1015[3] Fixed frequency 15 Min: -650.00
CStat: CUT Datatype: Float Unit: Hz Def: 65.00
P-Group: SETPOINT Active: Immediately QuickComm.: No Max: 650.00

Defines fixed frequency setpoint 15.
Index:

P1015[0] : 1st. Drive data set (DDS)
P1015[1] : 2nd. Drive data set (DDS)
P1015[2] : 3rd. Drive data set (DDS)

Details:
See parameter P1001 (fixed frequency 1).

P1016[3] Fixed frequency mode - Bit 0 Min: 1
CStat: CT Datatype: U16 Unit: - Def: 1
P-Group: SETPOINT Active: first confirm QuickComm.: No Max: 3

Fixed frequencies can be selected in three different modes. Parameter P1016 defines the mode of selection
Bit 0.

Possible Settings:
1 Direct selection
2 Direct selection + ON command
3 Binary coded selection + ON command

Index:
P1016[0] : 1st. Command data set (CDS)
P1016[1] : 2nd. Command data set (CDS)
P1016[2] : 3rd. Command data set (CDS)

Details:
See table in P1001 (fixed frequency 1) for description of how to use fixed frequencies.

Level

2

Level

2

Level

2

Level

2

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 117

P1017[3] Fixed frequency mode - Bit 1 Min: 1
CStat: CT Datatype: U16 Unit: - Def: 1
P-Group: SETPOINT Active: first confirm QuickComm.: No Max: 3

Fixed frequencies can be selected in three different modes. Parameter P1017 defines the mode of selection
Bit 1.

Possible Settings:
1 Direct selection
2 Direct selection + ON command
3 Binary coded selection + ON command

Index:
P1017[0] : 1st. Command data set (CDS)
P1017[1] : 2nd. Command data set (CDS)
P1017[2] : 3rd. Command data set (CDS)

Details:
See table in P1001 (fixed frequency 1) for description of how to use fixed frequencies.

P1018[3] Fixed frequency mode - Bit 2 Min: 1
CStat: CT Datatype: U16 Unit: - Def: 1
P-Group: SETPOINT Active: first confirm QuickComm.: No Max: 3

Fixed frequencies can be selected in three different modes. Parameter P1018 defines the mode of selection
Bit 2.

Possible Settings:
1 Direct selection
2 Direct selection + ON command
3 Binary coded selection + ON command

Index:
P1018[0] : 1st. Command data set (CDS)
P1018[1] : 2nd. Command data set (CDS)
P1018[2] : 3rd. Command data set (CDS)

Details:
See table in P1001 (fixed frequency 1) for description of how to use fixed frequencies.

P1019[3] Fixed frequency mode - Bit 3 Min: 1
CStat: CT Datatype: U16 Unit: - Def: 1
P-Group: SETPOINT Active: first confirm QuickComm.: No Max: 3

Fixed frequencies can be selected in three different modes. Parameter P1019 defines the mode of selection
Bit 3.

Possible Settings:
1 Direct selection
2 Direct selection + ON command
3 Binary coded selection + ON command

Index:
P1019[0] : 1st. Command data set (CDS)
P1019[1] : 2nd. Command data set (CDS)
P1019[2] : 3rd. Command data set (CDS)

Details:
See table in P1001 (fixed frequency 1) for description of how to use fixed frequencies.

P1020[3] BI: Fixed freq. selection Bit 0 Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 0:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines origin of fixed frequency selection.
Index:

P1020[0] : 1st. Command data set (CDS)
P1020[1] : 2nd. Command data set (CDS)
P1020[2] : 3rd. Command data set (CDS)

Common Settings:
P1020 = 722.0 ==> Digital input 1
P1021 = 722.1 ==> Digital input 2
P1022 = 722.2 ==> Digital input 3
P1023 = 722.3 ==> Digital input 4
P1026 = 722.4 ==> Digital input 5
P1028 = 722.5 ==> Digital input 6

Dependency:
Accessible only if P0701 - P0706 = 99 (function of digital inputs = BICO)

Level

3

Level

3

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
118 6SE6400-5BB00-0BP0

P1021[3] BI: Fixed freq. selection Bit 1 Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 0:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines origin of fixed frequency selection.
Index:

P1021[0] : 1st. Command data set (CDS)
P1021[1] : 2nd. Command data set (CDS)
P1021[2] : 3rd. Command data set (CDS)

Dependency:
Accessible only if P0701 - P0706 = 99 (function of digital inputs = BICO)

Details:
See P1020 (fixed frequency selection Bit 0) for most common settings

P1022[3] BI: Fixed freq. selection Bit 2 Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 0:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines origin of fixed frequency selection.
Index:

P1022[0] : 1st. Command data set (CDS)
P1022[1] : 2nd. Command data set (CDS)
P1022[2] : 3rd. Command data set (CDS)

Dependency:
Accessible only if P0701 - P0706 = 99 (function of digital inputs = BICO)

Details:
See P1020 (fixed frequency selection Bit 0) for most common settings

P1023[3] BI: Fixed freq. selection Bit 3 Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 722:3
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines origin of fixed frequency selection.
Index:

P1023[0] : 1st. Command data set (CDS)
P1023[1] : 2nd. Command data set (CDS)
P1023[2] : 3rd. Command data set (CDS)

Dependency:
Accessible only if P0701 - P0706 = 99 (function of digital inputs = BICO)

Details:
See P1020 (fixed frequency selection Bit 0) for most common settings

r1024 CO: Act. fixed frequency Min: -
 Datatype: Float Unit: Hz Def: -
P-Group: SETPOINT Max: -

Displays sum total of selected fixed frequencies.

P1025[3] Fixed frequency mode - Bit 4 Min: 1
CStat: CT Datatype: U16 Unit: - Def: 1
P-Group: SETPOINT Active: first confirm QuickComm.: No Max: 2

Direct selection or direct selection + ON for bit 4
Possible Settings:

1 Direct selection
2 Direct selection + ON command

Index:
P1025[0] : 1st. Command data set (CDS)
P1025[1] : 2nd. Command data set (CDS)
P1025[2] : 3rd. Command data set (CDS)

Details:
See parameter P1001 for description of how to use fixed frequencies.

P1026[3] BI: Fixed freq. selection Bit 4 Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 722:4
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines origin of fixed frequency selection.
Index:

P1026[0] : 1st. Command data set (CDS)
P1026[1] : 2nd. Command data set (CDS)
P1026[2] : 3rd. Command data set (CDS)

Dependency:
Accessible only if P0701 - P0706 = 99 (function of digital inputs = BICO).

Details:
See P1020 (fixed frequency selection Bit 0) for most common settings.

Level

3

Level

3

Level

3

Level

3

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 119

P1027[3] Fixed frequency mode - Bit 5 Min: 1
CStat: CT Datatype: U16 Unit: - Def: 1
P-Group: SETPOINT Active: first confirm QuickComm.: No Max: 2

direct selection or direct selection + ON for bit 5
Possible Settings:

1 Direct selection
2 Direct selection + ON command

Index:
P1027[0] : 1st. Command data set (CDS)
P1027[1] : 2nd. Command data set (CDS)
P1027[2] : 3rd. Command data set (CDS)

Details:
See parameter P1001 for description of how to use fixed frequencies.

P1028[3] BI: Fixed freq. selection Bit 5 Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 722:5
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines origin of fixed frequency selection.
Index:

P1028[0] : 1st. Command data set (CDS)
P1028[1] : 2nd. Command data set (CDS)
P1028[2] : 3rd. Command data set (CDS)

Dependency:
Accessible only if P0701 - P0706 = 99 (function of digital inputs = BICO).

Details:
See P1020 (fixed frequency selection Bit 0) for most common settings.

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
120 6SE6400-5BB00-0BP0

3.18 Motorized potentiometer (MOP)
P1031[3] Setpoint memory of the MOP Min: 0

CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: SETPOINT Active: Immediately QuickComm.: No Max: 1

Saves last motor potentiometer setpoint (MOP) that was active before OFF command or power down.
Possible Settings:

0 MOP setpoint will not be stored
1 MOP setpoint will be stored (P1040 is updated)

Index:
P1031[0] : 1st. Drive data set (DDS)
P1031[1] : 2nd. Drive data set (DDS)
P1031[2] : 3rd. Drive data set (DDS)

Note:
On next ON command, motor potentiometer setpoint will be the saved value in parameter P1040 (setpoint
of the MOP).

P1032 Inhibit negative MOP setpoints Min: 0
CStat: CT Datatype: U16 Unit: - Def: 1
P-Group: SETPOINT Active: first confirm QuickComm.: No Max: 1

This parameter suppresses negative setpoints of the MOP output r1050.
Possible Settings:

0 Neg. MOP setpoint is allowed
1 Neg. MOP setpoint inhibited

Note:
The reversing functions (e.g. BOP-Reverse button if P0700 = 1) are not affected by the settings of P1032.
Use P1110 to fully prevent change of direction in setpoint channel.

P1035[3] BI: Enable MOP (UP-command) Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 19:13
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines source for motor potentiometer setpoint increase frequency.
Index:

P1035[0] : 1st. Command data set (CDS)
P1035[1] : 2nd. Command data set (CDS)
P1035[2] : 3rd. Command data set (CDS)

Common Settings:
722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)
722.6 = Digital input 7 (via analog input 1, requires P0707 to be set to 99)
722.7 = Digital input 8 (via analog input 2, requires P0708 to be set to 99)
19.D = MOP up via BOP

P1036[3] BI: Enable MOP (DOWN-command) Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 19:14
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines source for motor potentiometer setpoint decrease frequency.
Index:

P1036[0] : 1st. Command data set (CDS)
P1036[1] : 2nd. Command data set (CDS)
P1036[2] : 3rd. Command data set (CDS)

Common Settings:
722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)
722.6 = Digital input 7 (via analog input 1, requires P0707 to be set to 99)
722.7 = Digital input 8 (via analog input 2, requires P0708 to be set to 99)
19.E = MOP down via BOP

Level

2

Level

2

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 121

P1040[3] Setpoint of the MOP Min: -650.00
CStat: CUT Datatype: Float Unit: Hz Def: 5.00
P-Group: SETPOINT Active: Immediately QuickComm.: No Max: 650.00

Determines setpoint for motor potentiometer control (P1000 = 1).
Index:

P1040[0] : 1st. Drive data set (DDS)
P1040[1] : 2nd. Drive data set (DDS)
P1040[2] : 3rd. Drive data set (DDS)

Note:
- If motor potentiometer setpoint is selected either as main setpoint or additional setpoint, the reverse

direction will be inhibited by default of P1032 (inhibit reverse direction of MOP).
- To re-enable reverse direction, set P1032 = 0.

r1050 CO: Act. Output freq. of the MOP Min: -
 Datatype: Float Unit: Hz Def: -
P-Group: SETPOINT Max: -

Displays output frequency of motor potentiometer setpoint ([Hz]).

P1120

f

P1080

1
0

1
0

t

t

t

DIN

BOP

USS
BOP link

USS
COM link

CB
COM link

1
0

t

P1082

P1121

P1035

P1036

P0840

-P1080

r1050
fact

-P1082

Selection

DIN

BOP

USS control word
r2032 Bit13

USS control word
r2032 Bit14

or

P0702 = 13
(DIN2)

P0703 = 14
(DIN3)

P0719 = 0, P0700 = 1, P1000 = 1
P0719 = 1, P0700 = 2

or
P0719 = 0, P0700 = 2, P1000 = 1

P0719 = 1, P0700 = 1

P0719 = 11
or

or
P0719 = 0, P0700 = 4, P1000 = 1

P0719 = 1, P0700 = 4

P0719 = 41
or

USS on
BOP link

USS control word
r2036 Bit13

USS control word
r2036 Bit14

or
P0719 = 0, P0700 = 5, P1000 = 1

P0719 = 1, P0700 = 5

P0719 = 51
or

USS on
COM link

CB control word
r2090 Bit13 r2090 Bit14

or
P0719 = 0, P0700 = 6, P1000 = 1

P0719 = 1, P0700 = 6

P0719 = 61
or

CB CB control word

UP button DOWN button

MOP up MOP down

Possible parameter settings for the selection of MOP:

Level

2

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
122 6SE6400-5BB00-0BP0

3.19 JOG
P1055[3] BI: Enable JOG right Min: 0:0

CStat: CT Datatype: U32 Unit: - Def: 0:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines source of JOG right.
Index:

P1055[0] : 1st. Command data set (CDS)
P1055[1] : 2nd. Command data set (CDS)
P1055[2] : 3rd. Command data set (CDS)

Common Settings:
722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)
722.6 = Digital input 7 (via analog input 1, requires P0707 to be set to 99)
722.7 = Digital input 8 (via analog input 2, requires P0708 to be set to 99)
19.8 = JOG right via BOP

Dependency:
Active only when P0719 < 10. See parameter P0719 (Selection of command/setpoint source).

P1056[3] BI: Enable JOG left Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 0:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines source of JOG left.
Index:

P1056[0] : 1st. Command data set (CDS)
P1056[1] : 2nd. Command data set (CDS)
P1056[2] : 3rd. Command data set (CDS)

Common Settings:
722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)
722.6 = Digital input 7 (via analog input 1, requires P0707 to be set to 99)
722.7 = Digital input 8 (via analog input 2, requires P0708 to be set to 99)
19.9 = JOG left via BOP

Dependency:
Active only when P0719 < 10. See parameter P0719 (Selection of command/setpoint source).

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 123

P1058[3] JOG frequency right Min: 0.00
CStat: CUT Datatype: Float Unit: Hz Def: 5.00
P-Group: SETPOINT Active: Immediately QuickComm.: No Max: 650.00

Jogging increases the motor frequency by small amounts. The JOG buttons uses a non-latching switch on
one of the digital inputs to control the motor frequency.

If JOG clockwise (jogging clockwise) or JOG counter-clockwise is selected, the speed is increased until the
value, set in P1058 is reached.

JOG right

f

P1058

P1059

A0923 A0923

P1
06

0

P1
06

0

(0)
P1055

(0)
P1056

"1"

"0"

"1"

"0"

t

t

t
P

10
61

DIN

BOP

USS
BOP link

USS
COM link

CB
COM link

JOG left

P1082

-P1082

P1
06

1

Index:
P1058[0] : 1st. Drive data set (DDS)
P1058[1] : 2nd. Drive data set (DDS)
P1058[2] : 3rd. Drive data set (DDS)

Dependency:
P1060 and P1061 set up and down ramp times respectively for jogging.

P1059[3] JOG frequency left Min: 0.00
CStat: CUT Datatype: Float Unit: Hz Def: 5.00
P-Group: SETPOINT Active: Immediately QuickComm.: No Max: 650.00

While JOG left is selected, this parameter determines the frequency at which the inverter will run.
Index:

P1059[0] : 1st. Drive data set (DDS)
P1059[1] : 2nd. Drive data set (DDS)
P1059[2] : 3rd. Drive data set (DDS)

Dependency:
P1060 and P1061 set up and down ramp times respectively for jogging.

Level

2

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
124 6SE6400-5BB00-0BP0

P1060[3] JOG ramp-up time Min: 0.00
CStat: CUT Datatype: Float Unit: s Def: 10.00
P-Group: SETPOINT Active: first confirm QuickComm.: No Max: 650.00

Sets jog ramp-up time. This is the time used while jogging is active.

f (Hz)

t (s)

f max
(P1082)

P1060

tup
P1060

 P1082
1058P

tup ⋅=

P1058

0

JOG

Index:

P1060[0] : 1st. Drive data set (DDS)
P1060[1] : 2nd. Drive data set (DDS)
P1060[2] : 3rd. Drive data set (DDS)

Notice:
Ramp times will be used as follows:
- P1060 / P1061 : JOG mode is active
- P1120 / P1121 : Normal mode (ON/OFF) is active
- P1060 / P1061 : Normal mode (ON/OFF) and P1124 is active

P1061[3] JOG ramp-down time Min: 0.00
CStat: CUT Datatype: Float Unit: s Def: 10.00
P-Group: SETPOINT Active: first confirm QuickComm.: No Max: 650.00

Sets ramp-down time. This is the time used while jogging is active.

f (Hz)

t (s)

f max
(P1082)

P1061
 P1082

1058P
tdown ⋅=P1061

tdown

JOG

P1058

0

Index:

P1061[0] : 1st. Drive data set (DDS)
P1061[1] : 2nd. Drive data set (DDS)
P1061[2] : 3rd. Drive data set (DDS)

Notice:
Ramp times will be used as follows:
- P1060 / P1061 : JOG mode is active
- P1120 / P1121 : Normal mode (ON/OFF) is active
- P1060 / P1061 : Normal mode (ON/OFF) and P1124 is active

Level

2

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 125

3.20 Setpoint channel
P1070[3] CI: Main setpoint Min: 0:0

CStat: CT Datatype: U32 Unit: - Def: 755:0
P-Group: SETPOINT Active: first confirm QuickComm.: No Max: 4000:0

Defines source of main setpoint.
Index:

P1070[0] : 1st. Command data set (CDS)
P1070[1] : 2nd. Command data set (CDS)
P1070[2] : 3rd. Command data set (CDS)

Common Settings:
755 = Analog input 1 setpoint
1024 = Fixed frequency setpoint
1050 = Motor potentiometer (MOP) setpoint

P1071[3] CI: Main setpoint scaling Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 1:0
P-Group: SETPOINT Active: first confirm QuickComm.: No Max: 4000:0

Defines source of the main setpoint scaling.
Index:

P1071[0] : 1st. Command data set (CDS)
P1071[1] : 2nd. Command data set (CDS)
P1071[2] : 3rd. Command data set (CDS)

Common Settings:
755 = Analog input 1 setpoint
1024 = Fixed frequency setpoint
1050 = Motor potentiometer (MOP) setpoint

P1074[3] BI: Disable additional setpoint Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Disables additional setpoint
Index:

P1074[0] : 1st. Command data set (CDS)
P1074[1] : 2nd. Command data set (CDS)
P1074[2] : 3rd. Command data set (CDS)

Common Settings:
722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)
722.6 = Digital input 7 (via analog input 1, requires P0707 to be set to 99)
722.7 = Digital input 8 (via analog input 2, requires P0708 to be set to 99))

P1075[3] CI: Additional setpoint Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 0:0
P-Group: SETPOINT Active: first confirm QuickComm.: No Max: 4000:0

Defines source of the additional setpoint (to be added to main setpoint).
Index:

P1075[0] : 1st. Command data set (CDS)
P1075[1] : 2nd. Command data set (CDS)
P1075[2] : 3rd. Command data set (CDS)

Common Settings:
755 = Analog input 1 setpoint
1024 = Fixed frequency setpoint
1050 = Motor potentiometer (MOP) setpoint

Level

3

Level

3

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
126 6SE6400-5BB00-0BP0

P1076[3] CI: Additional setpoint scaling Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 1:0
P-Group: SETPOINT Active: first confirm QuickComm.: No Max: 4000:0

Defines source of scaling for additional setpoint (to be added to main setpoint).
Index:

P1076[0] : 1st. Command data set (CDS)
P1076[1] : 2nd. Command data set (CDS)
P1076[2] : 3rd. Command data set (CDS)

Common Settings:
1 = Scaling of 1.0 (100%)
755 = Analog input 1 Setpoint
1024 = Fixed Frequency Setpoint
1050 = MOP Setpoint

r1078 CO: Total frequency setpoint Min: -
 Datatype: Float Unit: Hz Def: -
P-Group: SETPOINT Max: -

Displays sum of main and additional setpoints in [Hz].

r1079 CO: Selected frequency setpoint Min: -
 Datatype: Float Unit: Hz Def: -
P-Group: SETPOINT Max: -

Displays selected frequency setpoint.

Following frequency setpoints are displayed:
- r1078 Total frequency setpoint
- P1058 JOG frequency right
- P1059 JOG frequency left

Dependency:
P1055 (BI: Enable JOG right) or P1056 (BI: Enable JOG left) define command source of JOG right or JOG
left respectively.

Note:
P1055 = 0 and P1056 = 0 ==> Total frequency setpoint is selected.

Level

3

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 127

P1080[3] Min. frequency Min: 0.00
CStat: CUT Datatype: Float Unit: Hz Def: 0.00
P-Group: SETPOINT Active: Immediately QuickComm.: Yes Max: 650.00

Sets minimum motor frequency [Hz] at which motor will run irrespective of frequency setpoint.

The minimum frequency P1080 represents a masking frequency of 0 Hz for all frequency target value
sources (e.g. ADC, MOP, FF, USS), with the exception of the JOG target value source (analogous to
P1091). Thus the frequency band +/- P1080 is run through in optimum time by means of the
acceleration/deceleration ramps. Dwelling in the frequency band is not possible (see example).

Furthermore, an undershoot of the actual frequency f_act below min. frequency P1080 is output by the
following signal function.

Index:
P1080[0] : 1st. Drive data set (DDS)
P1080[1] : 2nd. Drive data set (DDS)
P1080[2] : 3rd. Drive data set (DDS)

Example:

0 t

1

t

r0053
Bit 02

|f_act| > f_min

P1080

-P1080 - P2150

P1080 + P2150

-P1080

t

P1080

-P1080

0 t

1

ON/OFF

P2153 = 0

f_set

f_act

Note:

Value set here is valid both for clockwise and for anticlockwise rotation.

Under certain conditions (e.g. ramping, current limiting), motor can run below minimum frequency.

Level

1

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
128 6SE6400-5BB00-0BP0

P1082[3] Max. frequency Min: 0.00
CStat: CT Datatype: Float Unit: Hz Def: 50.00
P-Group: SETPOINT Active: first confirm QuickComm.: Yes Max: 650.00

Sets maximum motor frequency [Hz] at which motor will run irrespective of the frequency setpoint. The
value set here is valid for both clockwise and anticlockwise rotation.

Futhermore, the monitoring function |f_act| >= P1082 (r0052 Bit10, see example below) is affected by this
parameter.

Index:
P1082[0] : 1st. Drive data set (DDS)
P1082[1] : 2nd. Drive data set (DDS)
P1082[2] : 3rd. Drive data set (DDS)

Example:

0 t

1

t

 f_act

r0052
Bit 10

|f_act| ≥ P1082 (f_max)

P1082

P1082 - P2162

Dependency:

The maximal value of motor frequency P1082 is limited to pulse frequency P1800. P1082 is dependent on
the derating characteristic as followed:

2 kHz

0 - 133.3 Hzfmax P1082

4 kHz

0 - 266.6 Hz

6 kHz

0 - 400 Hz

8 - 16 kHz

0 - 650 Hz

P1800

If closed-loop vector control (P1300 > 19) is selected, then the maximum frequency is internally limited by
the following equation:

 200.00) P0310, 5 min(P1082, = fmax ⋅

The resultant value is displayed in r1084 (resultant maximum frequency).

The maximum output frequency of inverter can be exceeded if one of the following is active:

(Flying restart active) :

(Slip compensation active) :

p0310
100

 r0330
100

 p1336 p1082 ff(p1335)f max,slipmaxmax ⋅⋅+=+=

- p1335 ≠ 0

- p1200 ≠ 0

p0310
100

 r0330 2p1082 f2f(p1200)f nom,slipmaxmax ⋅⋅+=⋅+=

Note:
When using the setpoint source

- Analog Input
- USS
- CB (e.g. PROFIBUS)

The setpoint frequency (in Hz) is cyclically calculated using a percentage value (e.g. for the analog input
r0754) or a hexadecimal value (e.g. for the USS r2018[1]) and the reference frequency P2000.

If for example P1082 = 80 Hz, P2000 = 50 Hz and the analog input is parameterised with P0757 = 0 V,
P0758 = 0 %, P0759 = 10 V, P0760 = 100 %, a setpoint frequency of 50 Hz will be applied at 10 V of the
analog input.

Level

1

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 129

r1084 Resultant max. frequency Min: -
 Datatype: Float Unit: Hz Def: -
P-Group: CONTROL Max: -

Displays resultant maximum frequency.

P1300 < 20

P1800 ≤ 6 kHz → 650.00) ,
15

P1800 (P1082, min r1084 =

P1800 ≥ 8 kHz → 650.00) (P1082, min r1084=

200.00) P0310, 5 (P1082, min r1084 ⋅=
P1300 ≥ 20

P1091[3] Skip frequency 1 Min: 0.00

CStat: CUT Datatype: Float Unit: Hz Def: 0.00
P-Group: SETPOINT Active: Immediately QuickComm.: No Max: 650.00

Defines skip frequency 1 which avoids effects of mechanical resonance and suppresses frequencies within
+/- P1101 (skip frequency bandwidth).

P1101

P1091
fin

fout

Skip frequency
bandwidth

Skip frequency

Index:
P1091[0] : 1st. Drive data set (DDS)
P1091[1] : 2nd. Drive data set (DDS)
P1091[2] : 3rd. Drive data set (DDS)

Notice:
- Stationary operation is not possible within the suppressed frequency range; the range is merely passed

through (on the ramp).

- For example, if P1091 = 10 Hz and P1101 = 2 Hz, it is not possible to operate continuously between 10

Hz +/- 2 Hz (i.e. between 8 and 12 Hz).

P1092[3] Skip frequency 2 Min: 0.00
CStat: CUT Datatype: Float Unit: Hz Def: 0.00
P-Group: SETPOINT Active: Immediately QuickComm.: No Max: 650.00

Defines skip frequency 2 which avoids effects of mechanical resonance and suppresses frequencies within
+/- P1101 (skip frequency bandwidth).

Index:
P1092[0] : 1st. Drive data set (DDS)
P1092[1] : 2nd. Drive data set (DDS)
P1092[2] : 3rd. Drive data set (DDS)

Details:
See P1091 (skip frequency 1).

P1093[3] Skip frequency 3 Min: 0.00
CStat: CUT Datatype: Float Unit: Hz Def: 0.00
P-Group: SETPOINT Active: Immediately QuickComm.: No Max: 650.00

Defines skip frequency 3 which avoids effects of mechanical resonance and suppresses frequencies within
+/- P1101 (skip frequency bandwidth).

Index:
P1093[0] : 1st. Drive data set (DDS)
P1093[1] : 2nd. Drive data set (DDS)
P1093[2] : 3rd. Drive data set (DDS)

Details:
See P1091 (skip frequency 1).

Level

3

Level

3

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
130 6SE6400-5BB00-0BP0

P1094[3] Skip frequency 4 Min: 0.00
CStat: CUT Datatype: Float Unit: Hz Def: 0.00
P-Group: SETPOINT Active: Immediately QuickComm.: No Max: 650.00

Defines skip frequency 4 which avoids effects of mechanical resonance and suppresses frequencies within
+/- P1101 (skip frequency bandwidth).

Index:
P1094[0] : 1st. Drive data set (DDS)
P1094[1] : 2nd. Drive data set (DDS)
P1094[2] : 3rd. Drive data set (DDS)

Details:
See P1091 (skip frequency 1).

P1101[3] Skip frequency bandwidth Min: 0.00
CStat: CUT Datatype: Float Unit: Hz Def: 2.00
P-Group: SETPOINT Active: Immediately QuickComm.: No Max: 10.00

Delivers frequency bandwidth to be applied to skip frequencies (in [Hz]).
Index:

P1101[0] : 1st. Drive data set (DDS)
P1101[1] : 2nd. Drive data set (DDS)
P1101[2] : 3rd. Drive data set (DDS)

Details:
See P1091 (skip frequency 1).

P1110[3] BI: Inhibit neg. freq. setpoint Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 0:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

This parameter suppresses negative setpoints. Therefore, modification of the motor direction is inhibited to
the setpoint channel.

Index:
P1110[0] : 1st. Command data set (CDS)
P1110[1] : 2nd. Command data set (CDS)
P1110[2] : 3rd. Command data set (CDS)

Common Settings:
0 = Disabled
1 = Enabled

Notice:
Where
- If a min. frequency (P1080) and a negative setpoint are given, the motor is accelerated by a positive

value in relationship to the min. frequency.
- This function does not disable the "reverse command functions" (e.g. Reverse, ON left); rather, a

reverse command causes motor to run in the positive direction only, as described above.

f

t

0
1

t

f (r1170) set

ON/OFF1

0
1

t
Reverse

f (r1078) set

P1110 = 1

P1080

-P1080

Level

3

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 131

P1113[3] BI: Reverse Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 722:1
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines source of reverse command.
Index:

P1113[0] : 1st. Command data set (CDS)
P1113[1] : 2nd. Command data set (CDS)
P1113[2] : 3rd. Command data set (CDS)

Common Settings:
722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)
19.B = Reverse via BOP

Dependency:
Active only when P0719 < 10. See parameter P0719 (Selection of command/setpoint source).

r1114 CO: Freq. setp. after dir. ctrl. Min: -
 Datatype: Float Unit: Hz Def: -
P-Group: SETPOINT Max: -

Displays setpoint frequency after change of direction.

r1119 CO: Freq. setpoint before RFG Min: -
 Datatype: Float Unit: Hz Def: -
P-Group: SETPOINT Max: -

Displays output frequency after modification by other functions, e.g.:
- P1110 BI: Inhibit neg. freq. setpoint,
- P1091 - P1094 skip frequencies,
- P1080 Min. frequency,
- P1082 Max. frequency,
- limitations,
- etc.

3.21 Ramp-function generator
P1120[3] Ramp-up time Min: 0.00

CStat: CUT Datatype: Float Unit: s Def: 10.00
P-Group: SETPOINT Active: first confirm QuickComm.: Yes Max: 650.00

Time taken for motor to accelerate from standstill up to maximum motor frequency (P1082) when no
rounding is used.

f (Hz)

t (s)

f max
(P1082)

P1120

tup
P1120

 P1082
ff

t
 12

up ⋅
−

=

f 2

f1

Setting the ramp-up time too short can cause the inverter to trip (overcurrent).

Index:
P1120[0] : 1st. Drive data set (DDS)
P1120[1] : 2nd. Drive data set (DDS)
P1120[2] : 3rd. Drive data set (DDS)

Note:
If an external frequency setpoint with set ramp rates is used (e.g. from a PLC). The best way to achieve
optimum drive performance is to set ramp times in P1120 and P1121 slightly shorter than those of the PLC.

Notice:
Ramp times will be used as follows:
- P1060 / P1061 : JOG mode is active
- P1120 / P1121 : Normal mode (ON/OFF) is active
- P1060 / P1061 : Normal mode (ON/OFF) and P1124 is active

Level

3

Level

3

Level

3

Level

1

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
132 6SE6400-5BB00-0BP0

P1121[3] Ramp-down time Min: 0.00
CStat: CUT Datatype: Float Unit: s Def: 10.00
P-Group: SETPOINT Active: first confirm QuickComm.: Yes Max: 650.00

Time taken for motor to decelerate from maximum motor frequency (P1082) down to standstill when no
rounding is used.

f (Hz)

t (s)

f max
(P1082)

P1121
 P1082

ff
t

 12
down ⋅

−
=

f 2

f1

P1121

tdown

Index:

P1121[0] : 1st. Drive data set (DDS)
P1121[1] : 2nd. Drive data set (DDS)
P1121[2] : 3rd. Drive data set (DDS)

Notice:
Setting the ramp-down time too short can cause the inverter to trip (overcurrent (F0001) / overvoltage
(F0002)).

Ramp times will be used as follows:
- P1060 / P1061 : JOG mode is active
- P1120 / P1121 : Normal mode (ON/OFF) is active
- P1060 / P1061 : Normal mode (ON/OFF) and P1124 is active

P1124[3] BI: Enable JOG ramp times Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 0:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines source for switching between jog ramp times (P1060, P1061) and normal ramp times (P1120,
P1121) as applied to the RFG. This parameter is valid for normal mode (ON/OFF) only.

Index:
P1124[0] : 1st. Command data set (CDS)
P1124[1] : 2nd. Command data set (CDS)
P1124[2] : 3rd. Command data set (CDS)

Common Settings:
722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)

Notice:
P1124 does not have any impact when JOG mode is selected. In this case, jog ramp times (P1060, P1061)
will be used all the time.

Ramp times will be used as follows:
- P1060 / P1061 : JOG mode is active
- P1120 / P1121 : Normal mode (ON/OFF) is active
- P1060 / P1061 : Normal mode (ON/OFF) and P1124 is active

Level

1

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 133

P1130[3] Ramp-up initial rounding time Min: 0.00
CStat: CUT Datatype: Float Unit: s Def: 0.00
P-Group: SETPOINT Active: first confirm QuickComm.: No Max: 40.00

Defines initial rounding time in seconds as shown on the diagram below.

P1133P1132P1131P1130 t

f

f2

f1

tup tdown

where:

for P1131) P1130(
2
1 P1120

 P1082
f - f 12 +≥⋅

P1120
 P1082

f - fP1131) P1130(
2
1

t 12
up ⋅++=

for P1133) P1132(
2
1 P1121

 P1082
f - f 12 +≥⋅

P1121
 P1082

f - fP1133) P1132(
2
1

t 12
down ⋅++=

Index:

P1130[0] : 1st. Drive data set (DDS)
P1130[1] : 2nd. Drive data set (DDS)
P1130[2] : 3rd. Drive data set (DDS)

Note:
- If short or zero ramp times (P1120, P1121 < P1130, P1131, P1132, P1133) are set, the total ramp up

time (t_up) or ramp down time (t_down) will not depend on P1130.
- See equations above for valid conditions to calculate t_up and t_down.
- Rounding times are recommended, since they prevent an abrupt response, thus avoiding detrimental

effects on the mechanics.
- Rounding times are not recommended when analog inputs are used, since they would result in

overshoot/undershoot in the inverter response.

P1131[3] Ramp-up final rounding time Min: 0.00
CStat: CUT Datatype: Float Unit: s Def: 0.00
P-Group: SETPOINT Active: first confirm QuickComm.: No Max: 40.00

Defines rounding time at end of ramp-up as shown in P1130 (ramp-up initial rounding time).
Index:

P1131[0] : 1st. Drive data set (DDS)
P1131[1] : 2nd. Drive data set (DDS)
P1131[2] : 3rd. Drive data set (DDS)

Details:
See parameter P1130.

P1132[3] Ramp-down initial rounding time Min: 0.00
CStat: CUT Datatype: Float Unit: s Def: 0.00
P-Group: SETPOINT Active: first confirm QuickComm.: No Max: 40.00

Defines rounding time at start of ramp-down as shown in P1130 (ramp-up initial rounding time).
Index:

P1132[0] : 1st. Drive data set (DDS)
P1132[1] : 2nd. Drive data set (DDS)
P1132[2] : 3rd. Drive data set (DDS)

Details:
See parameter P1130.

Level

2

Level

2

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
134 6SE6400-5BB00-0BP0

P1133[3] Ramp-down final rounding time Min: 0.00
CStat: CUT Datatype: Float Unit: s Def: 0.00
P-Group: SETPOINT Active: first confirm QuickComm.: No Max: 40.00

Defines rounding time at end of ramp-down as shown in P1130 (ramp-up initial rounding time).
Index:

P1133[0] : 1st. Drive data set (DDS)
P1133[1] : 2nd. Drive data set (DDS)
P1133[2] : 3rd. Drive data set (DDS)

Details:
See parameter P1130.

P1134[3] Rounding type Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: SETPOINT Active: Immediately QuickComm.: No Max: 1

Defines the smoothing which is active by setpoint modifications during acceleration or deceleration (e.g.
new setpoint, OFF1, OFF3, REV).

This smoothing is applied, if the motor is ramped-up or ramped-down and
- P1134 = 0,
- P1132 > 0, P1133 > 0 and
- the setpoint is not yet reached.

f

OFF1

ON

t

Setpoint reached
f Set

t

f
P1132 > 0, P1133 > 0

P1132

Setpoint reached

Setpoint not reached

fSet

t

Setpoint not reached

P1134 = 0

P1134 = 1

P1133 P1133P1132

P1132 P1133 P1133

Possible Settings:

0 Continuous smoothing
1 Discontinuous smoothing

Index:
P1134[0] : 1st. Drive data set (DDS)
P1134[1] : 2nd. Drive data set (DDS)
P1134[2] : 3rd. Drive data set (DDS)

Dependency:
No effect until P1132 (Ramp-down initial rounding time) or P1133 (Ramp-down final rounding time) > 0 s.

Level

2

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 135

P1135[3] OFF3 ramp-down time Min: 0.00
CStat: CUT Datatype: Float Unit: s Def: 5.00
P-Group: SETPOINT Active: first confirm QuickComm.: Yes Max: 650.00

Defines ramp-down time from maximum frequency to standstill for OFF3 command.

f

f max
(P1082)

f 2

0

P1135

tdown,OFF3 P1082
f P1135 t

 2
3OFF,down ⋅=

OFF3

P2168

P2167

r0052 Bit02

Operation
Pulse

cancellation t

t

t

P2168

f act,motor

f act ,inverter

Index:

P1135[0] : 1st. Drive data set (DDS)
P1135[1] : 2nd. Drive data set (DDS)
P1135[2] : 3rd. Drive data set (DDS)

Note:
This time may be exceeded if the VDC_max. level is reached.

P1140[3] BI: RFG enable Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 1:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines command source of RFG enable command (RFG: ramp function generator). If binary input is equal
to zero then the RFG output will be set immediately to 0.

Index:
P1140[0] : 1st. Command data set (CDS)
P1140[1] : 2nd. Command data set (CDS)
P1140[2] : 3rd. Command data set (CDS)

P1141[3] BI: RFG start Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 1:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines command source of RFG start command (RFG: ramp function generator). If binary input is equal to
zero then the RFG output is held at it present value.

Index:
P1141[0] : 1st. Command data set (CDS)
P1141[1] : 2nd. Command data set (CDS)
P1141[2] : 3rd. Command data set (CDS)

P1142[3] BI: RFG enable setpoint Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 1:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines command source of RFG enable setpoint command (RFG: ramp function generator). If binary input
is equal to zero then the RFG input will be set to zero and the RFG output will be ramp-down to zero.

Index:
P1142[0] : 1st. Command data set (CDS)
P1142[1] : 2nd. Command data set (CDS)
P1142[2] : 3rd. Command data set (CDS)

r1170 CO: Frequency setpoint after RFG Min: -
 Datatype: Float Unit: Hz Def: -
P-Group: SETPOINT Max: -

Displays overall frequency setpoint after ramp generator.

Level

2

Level

3

Level

3

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
136 6SE6400-5BB00-0BP0

3.22 Flying restart
P1200 Flying start Min: 0

CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: FUNC Active: first confirm QuickComm.: No Max: 6

Starts inverter onto a spinning motor by rapidly changing the output frequency of the inverter until the actual
motor speed has been found. Then, the motor runs up to setpoint using the normal ramp time.

V out

I dc

I out

Vn

P1202

fout t

(fmax + 2fslip nom)

'motor speed found'

'ramps to set point
with normal ramp'

as per V/f
characteristic

t

t

t

Possible Settings:

0 Flying start disabled
1 Flying start is always active, start in direction of setpoint
2 Flying start is active if power on, fault, OFF2, start in direction of setpoint
3 Flying start is active if fault, OFF2, start in direction of setpoint
4 Flying start is always active, only in direction of setpoint
5 Flying start is active if power on, fault, OFF2, only in direction of setpoint
6 Flying start is active if fault, OFF2, only in direction of setpoint

Note:
- Useful for motors with high inertia loads.
- Settings 1 to 3 search in both directions.
- Settings 4 to 6 search only in direction of setpoint.
- Flying start must be used in cases where the motor may still be turning (e.g. after a short mains break)

or can be driven by the load. Otherwise, overcurrent trips will occur.

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 137

P1202[3] Motor-current: Flying start Min: 10
CStat: CUT Datatype: U16 Unit: % Def: 100
P-Group: FUNC Active: first confirm QuickComm.: No Max: 200

Defines search current used for flying start. Value is in [%] based on rated motor current (P0305).
Index:

P1202[0] : 1st. Drive data set (DDS)
P1202[1] : 2nd. Drive data set (DDS)
P1202[2] : 3rd. Drive data set (DDS)

Note:
- If the search current is reduced, the flying restart behavior can be improved if the system inertia is not

very high.

- The search algorithm for the flying restart is different for V/f control and closed-loop vector control.
- This is the reason that, depending on the control technique, parameter P1202 must be appropriately

adapted.
- Values gained from experience indicate that good results can be achieved by

- Increasing P1202 for V/f controls
- Reducing P1202 for closed-loop vector controls

P1203[3] Search rate: Flying start Min: 10
CStat: CUT Datatype: U16 Unit: % Def: 100
P-Group: FUNC Active: first confirm QuickComm.: No Max: 200

Sets factor by which the output frequency changes during flying start to synchronize with turning motor. This
value is entered in [%] defines the reciprocal initial gradient in the search sequence (see curve below).
Parameter P1203 influences the time taken to search for the motor frequency.

The search time is the time taken to search through all frequencies between max. frequency P1082 + 2 x
f_slip to 0 Hz.

fmotor

t

1 ms

0310P
100

r0330
[%] P1203

[%] 2 = f [%] 2
[ms] 1

[Hz] f
[Hz] f
[ms] t [%] P1203 nomslip, ⋅⋅∆⇒⋅⋅

∆
∆=

fsearch∆f

P0310
100

r0330 2 P1082 f 2 + f nomslip,max ⋅⋅+=

P1203 = 100 % is defined as giving a rate of 2 % of f_slip,nom / [ms].
P1203 = 200 % would result in a rate of frequency change of 1 % of f_slip,nom / [ms].

Index:
P1203[0] : 1st. Drive data set (DDS)
P1203[1] : 2nd. Drive data set (DDS)
P1203[2] : 3rd. Drive data set (DDS)

Example:
For a motor with 50 Hz, 1350 rpm, 100 % would produce a maximum search time of 600 ms. If the motor is
turning, the motor frequency is found in a shorter time.

Note:
- A higher value produces a flatter gradient and thus a longer search time.
- A lower value has the opposite effect.

- For closed-loop vector control, parameter P1203 is de-activated

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
138 6SE6400-5BB00-0BP0

r1204 Status word: Flying start V/f Min: -
 Datatype: U16 Unit: - Def: -
P-Group: FUNC Max: -

Bit parameter for checking and monitoring states during search, if V/f control mode is selected (see P1300).
Bitfields:

Bit00 Current applied 0 NO 1 YES
Bit01 Current could not be applied 0 NO 1 YES
Bit02 Voltage reduced 0 NO 1 YES
Bit03 Slope-filter started 0 NO 1 YES

Bit04 Current less threshold 0 NO 1 YES
Bit05 Current-minimum 0 NO 1 YES
Bit07 Speed could not be found 0 NO 1 YES

r1205 Status word: Flying start SLVC Min: -
 Datatype: U16 Unit: - Def: -
P-Group: FUNC Max: -

Bit parameter for checking status of flying start performed with n-adaption of observer. Parameter is only
valid, if sensorless vector control (SLVC) is selected (see P1300).

Bitfields:
Bit00 Transformation active 0 NO 1 YES
Bit01 Initialize n-adaption 0 NO 1 YES
Bit02 Current applying 0 NO 1 YES
Bit03 N-controller closed 0 NO 1 YES

Bit04 Isd-controller open 0 NO 1 YES
Bit05 RFG hold 0 NO 1 YES
Bit06 N-adaption set to zero 0 NO 1 YES
Bit07 Reserved 0 NO 1 YES

Bit08 Reserved 0 NO 1 YES
Bit09 Reserved 0 NO 1 YES
Bit10 Direction Positive 0 NO 1 YES
Bit11 Search is started 0 NO 1 YES

Bit12 Current is applied 0 NO 1 YES
Bit13 Search is aborted 0 NO 1 YES
Bit14 Deviation is zero 0 NO 1 YES
Bit15 N-controller is active 0 NO 1 YES

Level

4

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 139

3.23 Automatic restart
P1210 Automatic restart Min: 0

CStat: CUT Datatype: U16 Unit: - Def: 1
P-Group: FUNC Active: first confirm QuickComm.: No Max: 6

Configures automatic restart function
Possible Settings:

0 Disabled
1 Trip reset after power on, P1211 disabled
2 Restart after mains blackout, P1211 disabled
3 Restart after mains brownout or fault, P1211 enabled
4 Restart after mains brownout, P1211 enabled
5 Restart after mains blackout and fault, P1211 disabled
6 Restart after mains brown- /blackout or fault P1211 disabled

Dependency:
Automatic restart requires constant ON command via a digital input wire link.

Caution:
P1210 > 2 can cause the motor to restart automatically without toggling the ON command !

Notice:
A "mains brownout" is where the power in interrupted and re-applied before the display on the BOP (if one
is fitted to the inverter) has gone dark (a very short mains break where the DC link has not fully collapsed).

A "mains blackout" is where the display has gone dark (a long mains break where the DC link has fully
collapsed) before the power is re-applied.

P1210 = 0:
Automatic restart is disabled.

P1210 = 1:
The inverter will acknowledge (reset) faults i.e. it will reset a fault when the is re-applied. This means the
inverter must be fully powered down, a brownout is not sufficed. The inverter will not run until the ON
command has been toggled.

P1210 = 2:
The inverter will acknowledge the fault F0003 at power on after blackout and restarts the drive. It is
necessary that the ON command is wired via digital input (DIN).

P1210 = 3:
For these settings it is fundamental that the drive only restarts if it has been in a RUN state at the time of the
faults (F0003, etc.). The inverter will acknowledge the fault and restarts the drive after a blackout or
bronwout. It is necessary that the ON command is wired via digital input (DIN).

P1210 = 4:
For these settings it is fundamental that the drive only restarts if it has been in a RUN state at the time of the
fault (F0003). The inverter will acknowledge the fault and restarts the drive after a blackout or bronwout. It is
necessary that the ON command is wired via digital input (DIN).

P1210 = 5:
The inverter will acknowledge the faults F0003 etc. at power on after blackout and restarts the drive. It is
necessary that the ON command is wired via digital input (DIN).

P1210 = 6:
The inverter will acknowledge the faults (F0003 etc.) at power on after blackout or brownout and restarts the
drive. It is necessary that the ON command is wired via digital input (DIN). Setting 6 causes the motor to
restart immediately.

Following table presents an overview of parameter P1210 and its functionality.

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
140 6SE6400-5BB00-0BP0

0 − − − − −

1 − −

2 + − − −

3 + + + +

4 + + − − −

5 + − + +

6 + + + + +

Fault acknowl.

Fault acknowl.

Fault acknowl.

Fault acknowl.

Fault acknowl.

Fault acknowl.

restart

restart

restart

restart

restart

Fault acknowl.

Fault acknowl.

Fault acknowl.

restart

restart

Fault acknowl.

Fault acknowl.

Fault acknowl.

restart

restart

restart

Fault acknowl.

Fault acknowl.

restart

restart

Fault acknowl.

Fault acknowl.

Fault acknowl.

restart

restart

restart

ON always active (permanent)P1210 ON in no-voltage condition

Fault F0003 on All other faults on
BrownoutBlackout BrownoutBlackout

All faults on
 Blackout

−

−

−

Restart

No faults on
 Blackout

−

+
Fault acknowl.

restart

−

−

Fault acknowl.

Restart

Restart

Flying start must be used in cases where the motor may still be turning (e.g. after a short mains break) or
can be driven by the load (P1200).

P1211 Number of restart attempts Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 3
P-Group: FUNC Active: first confirm QuickComm.: No Max: 10

Specifies number of times inverter will attempt to restart if automatic restart P1210 is activated.

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 141

3.24 Motor holding brake
P1215 Holding brake enable Min: 0

CStat: T Datatype: U16 Unit: - Def: 0
P-Group: FUNC Active: first confirm QuickComm.: No Max: 1

Enables/disables holding brake function. This function applies the following profile to the inverter:

0

fmin
(p1080)

p1216

OFF1/OFF3

ON

ON ON ON ON / / / / OFFOFFOFFOFF1111////OFFOFFOFFOFF3333::::

1
r0052.C Bit 12

f p0346

p1217

t

t

t

t

t

Motor excitation
finished

r0056 Bit04

Brake
Status

open

closed

Brake Release Time Brake Closing Time

0

fmin
(p1080)

p1216

OFF1/OFF3

ON

ON ON ON ON / / / / OFFOFFOFFOFF2222::::

1
r0052.C Bit 12

f
p0346

Motor excitation
finished

r0056 Bit04

t

t

t

t

t

t
OFF2

Brake
Status

Brake Release Time Brake Closing Time

open

closed

Active

Inactive

Possible Settings:

0 Motor holding brake disabled
1 Motor holding brake enabled

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
142 6SE6400-5BB00-0BP0

Caution:
1. To activate the motor holding brake, in addition to parameter P1215 = 1, the status signal r0052 bit 12

"motor holding brake active" must be output via a digital output. The user must also select the signal -
e.g. in parameter P0731.

2. If the motor holding brake is controlled by the drive inverter, then for potentially hazardous loads (e.g.

suspended/hanging loads for crane applications) the drive inverter may not be conditioned unless the
load has been secured. Before commissioning, potentially hazardous loads can be secured as follows:
- lower the load to the floor, or
- during commissioning or after replacing the drive inverter, prevent the drive inverter from controlling

the motor holding brake. Only then should STARTER be used to carry-out a quick commissioning or
a parameter download, etc. The motor holding brake terminals can then be re-used (for the motor
holding brake, in this case, it is not permissible to parameterize the system so that the digital output
P0748 is inverted).

3. In order to hold the motor against the mechanical brake at a certain frequency, it is important that the

min. frequency P1080 approximately corresponds to the slip frequency.
- If the value is selected to be too high, then the current drawn can be too high so that the drive

inverter trips (shuts down) due to an overcurrent condition.
- For a low value, it is possible that the torque cannot be established to hold the load.

4. It is not permissible to use the motor holding brake as operating brake as generally it is only designed

and dimensioned for a limited number of emergency braking operations.
Note:

Parameter settings:
- To open/close, a digital output controls the motor holding brake at point 1/2 (refer to the diagram). In this

case, as prerequisite, the motor holding brake P1215 must be activated as well as the motor holding
brake selected at the digital output.

- Brake opening time P1216 greater than/equal to the time for the holding brake to open.
- Brake delay time P1217 greater than/equal to the time to close the holding brake.
- Select the minimum frequency P1080 so that it acts like weight equalization.
- A typical value of the minimum frequency P1080 for the motor holding brake is the slip frequency of the

motor r0330. The rated slip frequency can be calculated using the following formula:

n
nsy

 nnsy
Slip f

n
n n P0310

100
 r0330 [Hz]f ⋅−=⋅=

The following closed-loop control parameters should be observed in conjunction with the motor holding
brake:
- P1310, P1311, P1333, P1335 for U/f

- P1610, P1611, P1750, P1755 for SLVC

P1216 Holding brake release delay Min: 0.0
CStat: T Datatype: Float Unit: s Def: 1.0
P-Group: FUNC Active: first confirm QuickComm.: No Max: 20.0

Defines the brake opening time of the motor holding brake (MHB).

When the motor holding brake (P1215) is activated, then the setpoint enable is delayed by the selected
time. The time that it takes to open the mechanical brake is subject to certain fluctuations. This is the reason
that the drive inverter applies the min. frequency P1080 to the motor during this time. This means that the
brake can reliably open before the motor starts.

Release time of the brake + relay opening time(s)P1216 ≥
Details:

See parameter P1215.

P1217 Holding time after ramp down Min: 0.0
CStat: T Datatype: Float Unit: s Def: 1.0
P-Group: FUNC Active: first confirm QuickComm.: No Max: 20.0

Defines the brake delay time of the motor holding brake (MHB).

When the motor holding brake (P1215) is activated, after an off command, the pulse inhibit is delayed by
this selected time. The time that it takes to open the mechanical brake is subject to certain fluctuations. This
means that after braking to the min. frequency P1080, the motor is held at the minimum frequency for this
time. This means that the brake can reliably close before the motor is switched into a no-current condition.

Application time of the brake + relay closing timeP1217 ≥
Details:

See parameter P1215.

Level

2

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 143

3.25 DC braking
P1230[3] BI: Enable DC braking Min: 0:0

CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Enables DC braking via a signal applied from an external source. Function remains active while external
input signal is active.

DC braking causes the motor to stop rapidly by applying a DC braking current (current applied also holds
shaft stationary).

When the DC braking signal is applied, the inverter output pulses are blocked and the DC current is not
applied until the motor has been sufficiently demagnetized.

 f


P0347

f*

i

t

t

t

1

0

f_act

DC braking

0

1

DC braking active

r0053
Bit00

t

f_set

(0:0)

P1230.C
BI: Enable DC brk.

Note: DC brake can be applied in drive states r0002 = 1, 4, 5

The level of DC braking is set in P1232 (DC braking current - relative to the rated motor current) which is set
to 100 % by default.

Index:
P1230[0] : 1st. Command data set (CDS)
P1230[1] : 2nd. Command data set (CDS)
P1230[2] : 3rd. Command data set (CDS)

Common Settings:
722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)
722.6 = Digital input 7 (via analog input 1, requires P0707 to be set to 99)
722.7 = Digital input 8 (via analog input 2, requires P0708 to be set to 99)

Caution:
With the DC braking, the kinetic energy of the motor is converted into heat in the motor. The drive could
overheat if the remains in this status for an exessive period of time !

DC braking is not possible when using a synchronous motor (i.e. P0300 = 2).

Notice:
This delay time is set in P0347 (demagnetization time). If this delay is too short, overcurrent trips can occur.

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
144 6SE6400-5BB00-0BP0

P1232[3] DC braking current Min: 0
CStat: CUT Datatype: U16 Unit: % Def: 100
P-Group: FUNC Active: Immediately QuickComm.: No Max: 250

Defines level of DC current in [%] relative to rated motor current (P0305).

% 100
 P1232 P0305

2
1[A]r0027 BrakeDC ⋅⋅≈−

The current of the DC-braking is limited by r0067.

Index:
P1232[0] : 1st. Drive data set (DDS)
P1232[1] : 2nd. Drive data set (DDS)
P1232[2] : 3rd. Drive data set (DDS)

P1233[3] Duration of DC braking Min: 0.00
CStat: CUT Datatype: Float Unit: s Def: 0.00
P-Group: FUNC Active: Immediately QuickComm.: No Max: 250.00

Defines duration for which DC injection braking is to be active following an OFF1 or OFF3 command. When
an OFF1 or OFF3 command is received by the drive, the output frequency starts to ramp to 0 Hz. When the
output frequency reaches the value set in P1234, the drive injects a DC braking current P1232 for the time
duration set in P1233.

t

P1234

OFF1/OFF3

ON

t

t

 f


P1233

1

tt

P0347

OFF2
DC braking

OFF2

0

1

DC braking active

r0053
Bit00

t

P1234

OFF1/OFF3

ON

t

t

 f


OFF ramp

P1233

2

t

OFF2

tt

P0347

OFF2

OFF2
DC braking

0

1

DC braking active

r0053
Bit00

The DC current, that is impressed during time P1233, is specified by parameter P1232.

Level

2

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 145

Index:
P1233[0] : 1st. Drive data set (DDS)
P1233[1] : 2nd. Drive data set (DDS)
P1233[2] : 3rd. Drive data set (DDS)

Value:
P1233 = 0.00 :
Not active following OFF1 / OFF3.

P1233 = 0.01 - 250.00 :
Active for the specified duration.

Caution:
With the DC braking, the kinetic energy of the motor is converted into heat in the motor. The drive could
overheat if the remains in this status for an exessive period of time !

DC braking is not possible when using a synchronous motor (i.e. P0300 = 2).

Notice:
The DC braking function causes the motor to stop rapidly by applying a DC braking current (the current
applied also holds the shaft stationary). When the DC braking signal is applied, the inverter output pulses
are blocked and the DC current not applied until the motor has been sufficiently demagnetized.
Demagnetization time is calculated automatically from motor data.

The inverter will not restart if an ON-command is given during this period.

P1234[3] DC braking start frequency Min: 0.00
CStat: CUT Datatype: Float Unit: Hz Def: 650.00
P-Group: FUNC Active: Immediately QuickComm.: No Max: 650.00

Sets start frequency for DC braking.

When an OFF1 or OFF3 command is received by the drive, the output frequency starts to ramp to 0 Hz.
When the output frequency reaches the value set in start frequency of DC braking P1234, the drive injects a
DC braking current P1232 for the time duration set in P1233.

Index:
P1234[0] : 1st. Drive data set (DDS)
P1234[1] : 2nd. Drive data set (DDS)
P1234[2] : 3rd. Drive data set (DDS)

Details:
See P1232 (DC braking current) and P1233 (duration of DC braking)

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
146 6SE6400-5BB00-0BP0

3.26 Compound braking
P1236[3] Compound braking current Min: 0

CStat: CUT Datatype: U16 Unit: % Def: 0
P-Group: FUNC Active: Immediately QuickComm.: No Max: 250

Defines DC level superimposed on AC waveform after exeeding DC-link voltage threshold of compound
braking. The value is entered in [%] relative to rated motor current (P0305).

Compound braking switch-on level P0210213.1V21.13 U mains
DC_Comp

⋅⋅=⋅⋅=
If P1254 = 0 :

1242r0.98 UDC_Comp ⋅=Compound braking switch-on level
otherwise :

The Compound Brake is an overlay of the DC brake function with regenerative braking (effective braking at
the ramp) after OFF1 or OFF3. This enables braking with controlled motor frequency and a minimum of
energy returned to the motor. Through optimization of the ramp-down time and the compound braking an
efficient braking without additional HW components is possible.

 f


i

t

t

f_act

f_set

P1236 = 0
Without Compound braking

u

t

 f


i

t

t

f_act

f_set

P1236 > 0
With Compound braking

t

DC-link uDC-link

UDC_Comp

Index:

P1236[0] : 1st. Drive data set (DDS)
P1236[1] : 2nd. Drive data set (DDS)
P1236[2] : 3rd. Drive data set (DDS)

Value:
P1236 = 0 :
Compound braking disabled.

P1236 = 1 - 250 :
Level of DC braking current defined as a [%] of rated motor current (P0305).

Dependency:
Compound braking depends on the DC link voltage only (see threshold above). It will be active with
OFF1/OFF3 and at regenerating conditions.

It is disabled, when:
- DC braking is active
- Flying start is active
- Vector mode (SLVC, VC) is selected

Notice:
Increasing the value will generally improve braking performance; however, if you set the value too high, an
overcurrent trip may result. If used with dynamic braking enabled as well compound braking will take
priority. If used with the Vdc max controller enabled the drive behaviour whilst braking may be worsened
paticularly with high values of compound braking.

Compound braking does not function when the drive is in vector control.

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 147

3.27 Dynamic braking
P1237 Dynamic braking Min: 0

CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: FUNC Active: Immediately QuickComm.: No Max: 5

Dynamic braking absorbs the braking energy. This parameter activates the function "Dynamic braking" and
defines the rated duty cycle of the braking resistor (chopper resistor). Dynamic braking is active when the
function is enabled and DC-link voltage exeeds the dynamic braking switch-on level, see below.

If a motor is quickly ramped down by the inverter or a big load is dropped by a lifting application, the motor
works in regenerating mode and saves energy back to the inverter. In this case the DC-link voltage of the
inverter raises. If that voltage gets too high (overvaltage , F0002), the inverter pulses are disabled and the
motor coasts to standstill. With dynamic braking the regenerative energy is fed by the chopper to the
external braking resistor and converted into heat. So it is possible to brake down the drive in a controlled
way.

0210P213.1V213.1V mainsChopper,DC ⋅⋅=⋅⋅=
If P1254 = 0 :

otherwise :
1242r98.0V Chopper,DC ⋅=

Dynamic braking switch-on level

Possible Settings:

0 Disabled
1 5 % duty cycle
2 10 % duty cycle
3 20 % duty cycle
4 50 % duty cycle
5 100 % duty cycle

Dependency:
This function is not available for for MM440 PX (FSFX and FSGX).

If used with DC braking enabled as well compound braking will take priority.

DC braking
P1233 > 0

?

yes

no

DC braking
enabled

Compound
braking

P1236 > 0
?

Compound braking
enabled

Dynamic
braking

P1237 > 0
?

Dynamic braking
enabled disabled

no no

yes yes

Notice:

Initially the brake will operate at a high duty cycle dependant on the DC link level until the thermal limit is
approached. The duty cycle specified by this parameter will then be imposed. The resistor should be able to
operate at this level indefinitely without overheating.

Chopper resistor

Chopper
control

B-

=
~

~

B+

=

~

MM4

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
148 6SE6400-5BB00-0BP0

t
VDC

t

VDC, Chopper

VDC, act

Chopper
active

t

t Chopper , ON

Choppert
f
1 =

Chopper

Hz 2000
1 =

t

tChopper , ON t
100

x ⋅= Chopper

VDC, act

–

VDC, Chopper

100 %

V∆V

0

1

1

0
x

Alarm
A0535

Duty cycle
monitoring

0

1

P1237

Mains
200 - 240 V

9.8 V∆ V
380 - 480 V

17.0 V
500 - 600 V

21.3 V

The threshold for the warning A0535 is equivalent to 10 seconds running at 95 % duty cycle. The duty cycle
will be limited when it was running 12 seconds at 95 % duty cycle.

3.28 Vdc controller
P1240[3] Configuration of Vdc controller Min: 0

CStat: CT Datatype: U16 Unit: - Def: 1
P-Group: FUNC Active: Immediately QuickComm.: No Max: 3

Enables / disables Vdc controller.

The Vdc controller dynamically controls the DC link voltage to prevent overvoltage trips on high inertia
systems.

Possible Settings:
0 Vdc controller disabled
1 Vdc-max controller enabled
2 Kinetic buffering (Vdc-min controller) enabled
3 Vdc-max controller and kinetic buffering (KIB) enabled

Index:
P1240[0] : 1st. Drive data set (DDS)
P1240[1] : 2nd. Drive data set (DDS)
P1240[2] : 3rd. Drive data set (DDS)

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 149

Caution:
If P1245 increased too much, it may interfere with the drive normal operation.

Note:
Vdc max controller automatically increases ramp-down times to keep the DC-link voltage (r0026) within
limits (r1242).

Vdc min is activated if DC-link voltage falls below the switch on level,P1245. The kinetic energy of the motor
is then used to buffer the DC-link voltage, thus causing deceleration of the drive. If the drive trips F0003
immediately, try increasing the dynamic factor first, P1247. If still tripping F0003 try then increasing the
switch on level, P1245.

r1242 CO: Switch-on level of Vdc-max Min: -
 Datatype: Float Unit: V Def: -
P-Group: FUNC Max: -

Displays switch-on level of Vdc max controller.

t

t

 f


1

-controller activeVDC_max

t

VDC

r1242

0
r0056 Bit14

f

f act

set

A0911

Following equation is only valid , if P1254 = 0 :

0210P215.1V21.15 = r1242 mains ⋅⋅⋅⋅ =

otherwise :
r1242 is internally calculated

Note:

Parameter r1242 (switch-in threshold) is determined by each power cycle, when precharging of the DC-link
is finished.

P1243[3] Dynamic factor of Vdc-max Min: 10
CStat: CUT Datatype: U16 Unit: % Def: 100
P-Group: FUNC Active: Immediately QuickComm.: No Max: 200

Defines dynamic factor for DC link controller in [%].
Index:

P1243[0] : 1st. Drive data set (DDS)
P1243[1] : 2nd. Drive data set (DDS)
P1243[2] : 3rd. Drive data set (DDS)

Dependency:
P1243 = 100 % means parameters P1250, P1251 and P1252 (gain, integration time and differential time)
are used as set. Otherwise, these are multiplied by P1243 (dynamic factor of Vdc-max).

Note:
Vdc controller adjustment is calculated automatically from motor and inverter data.

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
150 6SE6400-5BB00-0BP0

P1245[3] Switch on level kin. buffering Min: 65
CStat: CUT Datatype: U16 Unit: % Def: 76
P-Group: FUNC Active: Immediately QuickComm.: No Max: 115

Enter switch-on level for kinetic buffering (KIB) in [%] relative to supply voltage (P0210).

 P02102
100

 [%] P1245 = [V] P1245 ⋅⋅

Index:
P1245[0] : 1st. Drive data set (DDS)
P1245[1] : 2nd. Drive data set (DDS)
P1245[2] : 3rd. Drive data set (DDS)

Warning:
Increasing the value too much, may interfere with the drive normal operation.

Note:
Changing P1254 does not affect the switch-on-level for KIB.

r1246[3] CO:Switch-on level kin buffering Min: -
 Datatype: Float Unit: V Def: -
P-Group: FUNC Max: -

Displays switch-on level of kinetic buffering (KIB, Vdc min controller).

Depending on the setting selected, the frequency limit defined in P1245 is used to either hold the speed or
disable pulses. If not enough regeneration is produced, drive may trip undervoltage.

P1247[3] Dyn. factor of kinetic buffering Min: 10
CStat: CUT Datatype: U16 Unit: % Def: 100
P-Group: FUNC Active: Immediately QuickComm.: No Max: 200

Enters dynamic factor for kinetic buffering (KIB, Vdc-min controller).

P1247 = 100 %
means parameters P1250, P1251 and P1252 (gain, integration time and differential time) are used as set.
Otherwise, these are multiplied by P1247 (dynamic factor of Vdc-min).

Index:
P1247[0] : 1st. Drive data set (DDS)
P1247[1] : 2nd. Drive data set (DDS)
P1247[2] : 3rd. Drive data set (DDS)

Note:
Vdc controller adjustment is calculated automatically from motor and inverter data.

P1250[3] Gain of Vdc-controller Min: 0.00
CStat: CUT Datatype: Float Unit: - Def: 1.00
P-Group: FUNC Active: Immediately QuickComm.: No Max: 10.00

Enters gain for Vdc controller.
Index:

P1250[0] : 1st. Drive data set (DDS)
P1250[1] : 2nd. Drive data set (DDS)
P1250[2] : 3rd. Drive data set (DDS)

P1251[3] Integration time Vdc-controller Min: 0.1
CStat: CUT Datatype: Float Unit: ms Def: 40.0
P-Group: FUNC Active: Immediately QuickComm.: No Max: 1000.0

Enters integral time constant for Vdc controller.
Index:

P1251[0] : 1st. Drive data set (DDS)
P1251[1] : 2nd. Drive data set (DDS)
P1251[2] : 3rd. Drive data set (DDS)

P1252[3] Differential time Vdc-controller Min: 0.0
CStat: CUT Datatype: Float Unit: ms Def: 1.0
P-Group: FUNC Active: Immediately QuickComm.: No Max: 1000.0

Enters differential time constant for Vdc controller.
Index:

P1252[0] : 1st. Drive data set (DDS)
P1252[1] : 2nd. Drive data set (DDS)
P1252[2] : 3rd. Drive data set (DDS)

Level

3

Level

3

Level

3

Level

4

Level

4

Level

4

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 151

P1253[3] Vdc-controller output limitation Min: 0.00
CStat: CUT Datatype: Float Unit: Hz Def: 10.00
P-Group: FUNC Active: Immediately QuickComm.: No Max: 600.00

Limits maximum effect of Vdc max controller.
Index:

P1253[0] : 1st. Drive data set (DDS)
P1253[1] : 2nd. Drive data set (DDS)
P1253[2] : 3rd. Drive data set (DDS)

P1254 Auto detect Vdc switch-on levels Min: 0
CStat: CT Datatype: U16 Unit: - Def: 1
P-Group: FUNC Active: Immediately QuickComm.: No Max: 1

Enables/disables auto-detection of switch-on levels for Vdc control functionalities.

Following switch-on levels are calculated

- Switch-on level chopper
- Switch-on level compound brake
- Switch-on level Vdc_max controller r1242

P1254 does not have any effect on the
- Switch-on level kin. buffering r1246

Possible Settings:
0 Disabled
1 Enabled

Note:
The switch-on thresholds are only calculated during the start-up of the inverter after connection to the
mains. An online-adaption is not performed during operation. This means that modification of P1254 does
not immediately take effect and variations in the mains are also not initially taken into account.

P1254 = 0 (Automatic Detection disabled):
The above thresholds are calculated via P0210, if automatic detection is disabled.

P1256[3] Reaction of kinetic buffering Min: 0
CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: FUNC Active: Immediately QuickComm.: No Max: 2

Enters reaction for kinetic buffering controller (Vdc-min controller).

Depending on the setting selected, the frequency limit defined in P1257 is used to either hold the speed or
disable pulses. If not enough regeneration is produced, drive may trip undervoltage.

Possible Settings:
0 Maintain DC-link until trip
1 Maintain DC-link until trip / stop
2 Control stop

Index:
P1256[0] : 1st. Drive data set (DDS)
P1256[1] : 2nd. Drive data set (DDS)
P1256[2] : 3rd. Drive data set (DDS)

Note:
P1256 = 0:
Maintain dclink voltage until mains is returned or drive is tripped undervoltage. The frequency is kept above
the frequency limit provided in P1257.

P1245

t0
1

VDC

t

t

f

VDC_min

P1257

Pulse
enabled

Level

3

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
152 6SE6400-5BB00-0BP0

P1256 = 1:
Maintain dclink voltage until mains is returned or drive is tripped undervoltage or pulses disabled when
frequency falls below the limit in P1257.

P1245

t0
1

VDC

t

t

f

VDC_min

P1257

Pulse
enabled

P1256 = 2:
This option ramps down the frequency to stand still even when mains return. If mains return, then an OFF1
is active until P1257 limit then pulses disabled. If mains does not return, frequency brought down under the
control of vdc-min controller until P1257 limit then pulses disabled or undervoltage has occurred.

P1245

t0
1

VDC

t

t

f

VDC_min

P1257

OFF1
OFF2

Pulse
enabled

P1257[3] Freq limit for kinetic buffering Min: 0.00

CStat: CUT Datatype: Float Unit: Hz Def: 2.50
P-Group: SETPOINT Active: first confirm QuickComm.: No Max: 600.00

Frequency which kinetic buffering (KIB) either hold speed or disable pulses depending on P1256.
Index:

P1257[0] : 1st. Drive data set (DDS)
P1257[1] : 2nd. Drive data set (DDS)
P1257[2] : 3rd. Drive data set (DDS)

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 153

3.29 Control mode
P1300[3] Control mode Min: 0

CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: CONTROL Active: first confirm QuickComm.: Yes Max: 23

Controls relationship between speed of motor and voltage supplied by inverter as illustrated in the diagram
below.

Vn

0 fn

V

f

V

P1325

f1
P1320

fmax
P1082

Vmax

r0071
Vn

P0304

P1323

P1321

P1300 = 0

f0
0 Hz

f2
P1322

f3
P1324

fn
P0310

f

P1300 = 3

P1310
P1300 = 2

Possible Settings:

0 V/f with linear characteristic
1 V/f with FCC
2 V/f with parabolic characteristic
3 V/f with programmable characteristic
4 Reserved
5 V/f for textile applications
6 V/f with FCC for textile applications
19 V/f control with independent voltage setpoint
20 Sensorless vector control
21 Vector control with sensor
22 Sensorless vector torque-control
23 Vector torque-control with sensor

Index:
P1300[0] : 1st. Drive data set (DDS)
P1300[1] : 2nd. Drive data set (DDS)
P1300[2] : 3rd. Drive data set (DDS)

Dependency:
See parameter P0205, P0500

Caution:
When commissioning Vector Control with encoder-feedback (VC), the drive should be configured for V/f
mode (see P1300) first. Run the drive and compare r0061 with r0021 that should agree in
- sign and
- magnitude (with a deviation of only a few percent).
Only if both criteria are fullfilled, change P1300 and select VC (P1300 = 21 or 23).

P0400 = 1 (single channel encoder) will only allow operation in one direction. If operation in both directions
is required, connect an encoder with 2 channels (A and B) and select setting 2. See the Operating
Instructions of the encoder module for more information.

Note:
P1300 = 1 : V/f with FCC (flux current control)
- Maintains motor flux current for improved efficiency.
- If FCC is chosen, linear V/f is active at low frequencies.

P1300 = 2 : V/f with a quadratic characteristic
- Suitable for centrifugal fans / pumps

P1300 = 3 : V/f with a programmable characteristic
- User defined characteristic (see P1320)
- For synchronous motors (e.g. SIEMOSYN motors)

P1300 = 5,6 : V/f for textil applications
- Slip compensation disabled.
- Imax controller modifies the output voltage only.
- Imax controller does not influence the output frequency.

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
154 6SE6400-5BB00-0BP0

P1300 = 19 : V/f control with independent voltage setpoint

The following table presents an overview of control parameters (V/f) that can be modify in relationship to
P1300 dependencies:

ParNo. Level

0 1 2 3 5 6 19 20 22 21 23
P1300[3] 2 x x x x x x x x x x x
P1310[3] 2 x x x x x x x − − − −
P1311[3] 2 x x x x x x x − − − −
P1312[3] 2 x x x x x x x − − − −
P1316[3] 3 x x x x x x x − − − −
P1320[3] 3 − − − x − − − − − − −
P1321[3] 3 − − − x − − − − − − −
P1322[3] 3 − − − x − − − − − − −
P1323[3] 3 − − − x − − − − − − −
P1324[3] 3 − − − x − − − − − − −
P1325[3] 3 − − − x − − − − − − −
P1330[3] 3 − − − − − − x − − − −
P1333[3] 3 − x − − − x − − − − −
P1335[3] 2 x x x x − − − − − − −
P1336[3] 2 x x x x − − − − − − −
P1338[3] 3 x x x x − − − − − − −
P1340[3] 3 x x x x x x x − − − −
P1341[3] 3 x x x x x x x − − − −
P1345[3] 3 x x x x x x x − − − −
P1346[3] 3 x x x x x x x − − − −
P1350[3] 3 x x x x x x x − − − −

U/f SLVC VC
P1300 =

Parameter name

Control mode
Continuous boost
Acceleration boost
Starting boost
Boost end frequency
Programmable V/f freq. coord. 1
Programmable V/f volt. coord. 1
Programmable V/f freq. coord. 2
Programmable V/f volt. coord. 2
Programmable V/f freq. coord. 3

CI: Voltage setpoint
Start frequency for FCC
Slip compensation
CO: U/f Slip limit
Resonance damping gain V/f
Imax freq. controller prop. gain
Imax controller integral time
Imax controller prop. gain
Imax voltage ctrl. integral time
Voltage soft start

Programmable V/f volt. coord. 3

V/f

SLVC / VC can provide excellent performance for the following types of application:
- Applications which require high torque performance
- Applications which require fast respond to shock loading
- Applications which require torque holding while passing through 0 Hz
- Applications which require very accurate speed holding
- Applications which require motor pull out protection

SLVC/VC-Restrictions:
- SLVC / VC is dependent on the accuracy of the motor model being used and the measurements being

performed by the inverter. There are therefore certain restrictions on the use of SLVC / VC:
(max. frequency)fmax = min(200 Hz, 5 P0310)

r0207
r0209

r0207
 P0305

4
1 ≤≤ (ratio of rated motor current to rated inverter current)

no synchronuos motor

Recommended means of SLVC/VC-commissioning:
- For correct operation under SLVC / VC control it is imperative that the name plate data of the motor

(P0304 - P0310) is correctly entered and that the motor data identification (P1910) must be carried out
on a cold motor. It is also necessary to ensure that the motor ambient temperature is correctly entered
in P0625 if this is significantly different from the default value of 20°C. This must be done after the quick
commissioning has been completed (P3900) but before the motor data identification measurements are
carried out.

- See parameter P0400 and documentation of encoder and encoder module when commissioning VC
(P1300 = 21 or 23).

SLVC/VC-Optimisation:
 The following parameters can be adjusted by the user to improve performance.

- P0003 = 3
- P0342: Total / motor inertia ratio

 Sensorless Vector Control (SLVC):
- P1470: P gain (SLVC)
- P1472: I term (SLVC)
- P1610: Continuous torque boost (SLVC, open loop boost)
- P1611: Acceleration torque boost (SLVC, open loop boost)
- P1750: Control word of motor model
- P1755: Start-frequency motor model (SLVC)

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 155

 Vector Control (VC):
- P1460: P gain
- P1462: I term

The following table presents an overview of control parameters (SLVC, VC) that can be modify in
relationship to P1300 dependencies:

1) If the speed control (main setpoint) is selected a torque setpoint is available via the
 additional setpoint channel .

ParNo. Le ve l

0 1 2 3 5 6 19 20 22 21 23
P1400[3] 3 − − − − − − − − − x −
P1442[3] 3 − − − − − − − − − x −
P1452[3] 3 − − − − − − − x − − −
P1460[3] 2 − − − − − − − − − x −
P1462[3] 2 − − − − − − − − − x −
P1470[3] 2 − − − − − − − x − − −
P1472[3] 2 − − − − − − − x − − −
P1477[3] 3 − − − − − − − x − x −
P1478[3] 3 − − − − − − − x − x −
P1488[3] 3 − − − − − − − x − x −
P1489[3] 3 − − − − − − − x − x −
P1492[3] 3 − − − − − − − x − x −
P1496[3] 3 − − − − − − − x − x −
P1499[3] 3 − − − − − − − − x − −

P1500[3] 2 − − − − − − − x x x x
P1501[3] 3 − − − − − − − x x x x
P1503[3] 3 − − − − − − − − x − x
P1511[3] 3 − − − − − − − x x x x
P1520[3] 2 − − − − − − − x x x x
P1521[3] 2 − − − − − − − x x x x
P1522[3] 3 − − − − − − − x x x x
P1523[3] 3 − − − − − − − x x x x
P1525[3] 3 − − − − − − − x x x x
P1530[3] 2 − − − − − − − x x x x
P1531[3] 2 − − − − − − − x x x x
P1570[3] 2 − − − − − − − x x x x
P1574[3] 3 − − − − − − − x x x x
P1580[3] 2 − − − − − − − x x x x
P1582[3] 3 − − − − − − − x x x x
P1596[3] 3 − − − − − − − x x x x
P1610[3] 2 − − − − − − − x x − −
P1611[3] 2 − − − − − − − x x − −
P1740 3 − − − − − − − x x − −
P1750[3] 3 − − − − − − − x x x x
P1755[3] 3 − − − − − − − x x − −
P1756[3] 3 − − − − − − − x x − −
P1758[3] 3 − − − − − − − x x − −
P1759[3] 3 − − − − − − − x x − −
P1764[3] 3 − − − − − − − x x − −
P1780[3] 3 − − − − − − − x x − −

P0400[3] 2 − − − − − − − − − x x
P0408[3] 2 − − − − − − − − − x x
P0491[3] 2 − − − − − − − − − x x
P0492[3] 2 − − − − − − − − − x x
P0494[3] 2 − − − − − − − − − x x

V CV /f SLV C
P1300 =

Parameter name

Configuration of speed control
Filter time for act. speed
Filter time for act.speed (SLVC)
Gain speed controller
Integral time speed controller
Gain speed controller (SLVC)
Integral time n-ctrl. (SLVC)
BI: Set integrator of n-ctrl.
CI: Set integrator value n-ctrl.
Droop input source
Droop scaling
Enable droop
Scaling accel . precontrol
Scaling accel . torque control

Selection of torque setpoint
BI: Change to torque control
CI: Torque setpoint
CI: Additional torque setpoint
CO: Upper torque limit
CO: Lower torque limit
CI: Upper torque limit
CI: Lower torque limit
Scaling lower torque limit
Motoring power limitation
Regenerative power limitation
CO: Fixed value flux setpoint
Dynamic voltage headroom
Efficiency optimization
Smooth time for flux setpoint
Int. time field weak. controller
Continuous torque boost (SLVC)
Acc. torque boost (SLVC)
Gain for oscillation damping
Control word of motor model
Start-freq. motor model (SLVC)
Hyst.-freq. motor model (SLVC)
T(wait) transit to feed-fwd-mode
T(wait) for n-adaption to settle
Kp of n-adaption (SLVC)
Control word of Rs/Rr-adaption

Select encoder type
Encoder pulses per revolution
Reaction on speed signal loss
Allowed speed difference
Delay speed loss reaction

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
156 6SE6400-5BB00-0BP0

3.29.1 V/f control technique

P1310[3] Continuous boost Min: 0.0
CStat: CUT Datatype: Float Unit: % Def: 50.0
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 250.0

P1310 causes a voltage boost depending on the output frequency (see diagran). At low output frequencies
the output voltage is low to keep the flux level constant. However, the output voltage may be too low
- for magnetisation the asynchronous motor
- to hold the load
- to overcome losses in the system.

To compensate these effects, the output voltage can be increased using parameter P1310.

Defines boost level in [%] relative to P0305 (rated motor current) applicable to both linear and quadratic V/f
curves according to the diagram below:

f

Linear V/f

OFF
ON

t

t

 f

P1310 active

t0
1

Validity rangeVmax

Vn
(P0304)

VConBoost,100

0 fn
(P0310)

f max
(P1082)

V

fBoost,end
(P1316)

Boost
Output vo

ltag
e

actual V

Norm
al

V/f

(P
130

0 =
 0)

VConBoost,50

Boost voltage

VConBoost,100

V

Vn
(P0304)

Vmax

fBoost,end
(P1316)

f0

OFF
ON

t

t

 f

P1310 active

t0
1

Validity range

fn
(P0310)

fmax
(P1082)

Boost

Quadratic V/f

Norm
al

qu
ad

ra
tic

(P
13

00
 =

2)

VConBoost,50

actual V Outpu
t volta

ge

Boost voltage

where voltage values are given

100
 P1310 0350P0305PV 100,ConBoost ⋅⋅=

2
V 00ConBoost,1

 0ConBoost,5V =

Index:
P1310[0] : 1st. Drive data set (DDS)
P1310[1] : 2nd. Drive data set (DDS)
P1310[2] : 3rd. Drive data set (DDS)

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 157

Dependency:
Continous boost P1310 has no effect during vector operation because the inverter calculates continously
the optimum operating conditions.

Note:
- Increasing the boost levels increases motor heating (especially at standstill).
- The boost values are combined when continuous boost (P1310) used in conjunction with other boost

parameters (acceleration boost P1311 and starting boost P1312).
- However priorities are allocated to these parameters as follows:
 P1310 > P1311 > P1312

- The total boost is limited by following equation:

∑ P0350 P0305 3 IR3V
MotsBoost

⋅⋅=⋅⋅≤

- Setting in P0640 (motor overload factor [%]) limits the boost:

∑
100

 P0640
 P0350 P0305

V Boost ≤
⋅

P1311[3] Acceleration boost Min: 0.0
CStat: CUT Datatype: Float Unit: % Def: 0.0
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 250.0

P1311 will only produce boost during ramping, and is therefore useful for additional torque during
acceleration and deceleration. Contrary to P1312, that is only active when an ON command is given, p1311
is active after each acceleration resp. deceleration. The boost is active, if P1311 > 0 resp. if the conditiones
given below are fulfilled.

Applies boost in [%] relative to P0305 (rated motor current) following a positive setpoint change and drops
back out once the setpoint is reached. It is activated when the setpoint changes and deactivated when the
setpoint is reached.

Vmax

Vn
(P0304)

VAccBoost ,100

0 fn
(P0310)

fmax
(P1082)

f

V

fBoost,end
(P1316)

VAccBoost ,50

Boost

Norm
al V

/f

(P130
0 = 0)

actual V

Output v
oltage OFF

ON
t

t

 f

P1311 active

t0
1

Boost voltage Validity range

where voltage values are given

100
 P1311 0350P0305PV 100,AccBoost ⋅⋅=

2
V

V 00AccBoost,1
 0AccBoost,5 =

Index:

P1311[0] : 1st. Drive data set (DDS)
P1311[1] : 2nd. Drive data set (DDS)
P1311[2] : 3rd. Drive data set (DDS)

Dependency:
Acceleration boost P1311 has no effect during vector operation.

Note:
See parameter P1310

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
158 6SE6400-5BB00-0BP0

P1312[3] Starting boost Min: 0.0
CStat: CUT Datatype: Float Unit: % Def: 0.0
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 250.0

Applies a constant linear offset (in [%] relative to P0305 (rated motor current)) to active V/f curve (either
linear or quadratic) after an ON command and is active until
1) ramp output reaches setpoint for the first time respectively
2) setpoint is reduced to less than present ramp output

This is useful for starting loads with high inertia.

Setting the starting boost (P1312) too high will cause the inverter to limit the current, which will in turn
restrict the output frequency to below the setpoint frequency.

OFF
ON

t

t

 f

P1312 active

t0
1

Vmax

Vn
(P0304)

VStartBoost,100

0 fn
(P0310)

fmax
(P1082)

f

V

fBoost,end
(P1316)

VStartBoost,50

Boost

Boost voltage

Norm
al V/f

(P1300 = 0)

actual V

Outp
ut vo

ltag
e

Validity range

where voltage values are given

100
 P1312 0350P0305PV 100,StartBoost ⋅⋅=

2
V

V ,100StartBoost
 ,50StartBoost =

Index:

P1312[0] : 1st. Drive data set (DDS)
P1312[1] : 2nd. Drive data set (DDS)
P1312[2] : 3rd. Drive data set (DDS)

Example:
Setpoint = 50Hz. Ramping up with starting boost. During ramp up, setpoint changed to 20Hz. As soon as
setpoint changed, starting boost removed because setpoint smaller than present ramp output.

Dependency:
Acceleration boost P1312 has no effect during vector operation.

Note:
See parameter P1310

r1315 CO: Total boost voltage Min: -
 Datatype: Float Unit: V Def: -
P-Group: CONTROL Max: -

Displays total value of voltage boost (in volts).

Level

2

Level

4

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 159

P1316[3] Boost end frequency Min: 0.0
CStat: CUT Datatype: Float Unit: % Def: 20.0
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 100.0

Defines point at which programmed boost reaches 50 % of its value. This value is expressed in [%] relative
to P0310 (rated motor frequency).

The default frequency is defined as follows:

)3
P
153(2 = f

motor
min Boost +⋅

Index:

P1316[0] : 1st. Drive data set (DDS)
P1316[1] : 2nd. Drive data set (DDS)
P1316[2] : 3rd. Drive data set (DDS)

Note:
- The expert user may change this value to alter the shape of the curve, e.g. to increase torque at a

particular frequency.
- Default value is depending on inverter type and its rating data.

Details:
See diagram in P1310 (continuous boost).

P1320[3] Programmable V/f freq. coord. 1 Min: 0.00
CStat: CT Datatype: Float Unit: Hz Def: 0.00
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 650.00

Sets V/f coordinates (P1320/1321 to P1324/1325) to define V/f characteristic.

V

P1325

f1
P1320

fmax
P1082

Vmax

r0071

Vn
P0304

P1323

P1321
P1310

f0
0 Hz

f2
P1322

f3
P1324

fn
P0310

f

]P0304[V
100[%]

r0395[%]
100[%]

P1310[%]P1310[V] ⋅⋅=

Vmax = f(Vdc, Mmax)

Index:

P1320[0] : 1st. Drive data set (DDS)
P1320[1] : 2nd. Drive data set (DDS)
P1320[2] : 3rd. Drive data set (DDS)

Example:
This parameter can be used to provide correct torque at correct frequency and is useful when used with
synchronous motors.

Dependency:
To set parameter, select P1300 = 3 (V/f with programmable characteristic).

Note:
Linear interpolation will be applied between the individual data points.

V/f with programmable characteristic (P1300 = 3) has 3 programmable points. The two non-programmable
points are:
- Continuous boost P1310 at zero 0 Hz
- Rated motor voltage P0304 at rated motor frequency P0310

The acceleration boost and starting boost defined in P1311 and P1312 are applied to V/f with
programmable characteristic.

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
160 6SE6400-5BB00-0BP0

P1321[3] Programmable V/f volt. coord. 1 Min: 0.0
CStat: CUT Datatype: Float Unit: V Def: 0.0
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 3000.0

See P1320 (programmable V/f freq. coord. 1).
Index:

P1321[0] : 1st. Drive data set (DDS)
P1321[1] : 2nd. Drive data set (DDS)
P1321[2] : 3rd. Drive data set (DDS)

P1322[3] Programmable V/f freq. coord. 2 Min: 0.00
CStat: CT Datatype: Float Unit: Hz Def: 0.00
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 650.00

See P1320 (programmable V/f freq. coord. 1).
Index:

P1322[0] : 1st. Drive data set (DDS)
P1322[1] : 2nd. Drive data set (DDS)
P1322[2] : 3rd. Drive data set (DDS)

P1323[3] Programmable V/f volt. coord. 2 Min: 0.0
CStat: CUT Datatype: Float Unit: V Def: 0.0
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 3000.0

See P1320 (programmable V/f freq. coord. 1).
Index:

P1323[0] : 1st. Drive data set (DDS)
P1323[1] : 2nd. Drive data set (DDS)
P1323[2] : 3rd. Drive data set (DDS)

P1324[3] Programmable V/f freq. coord. 3 Min: 0.00
CStat: CT Datatype: Float Unit: Hz Def: 0.00
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 650.00

See P1320 (programmable V/f freq. coord. 1).
Index:

P1324[0] : 1st. Drive data set (DDS)
P1324[1] : 2nd. Drive data set (DDS)
P1324[2] : 3rd. Drive data set (DDS)

P1325[3] Programmable V/f volt. coord. 3 Min: 0.0
CStat: CUT Datatype: Float Unit: V Def: 0.0
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 3000.0

See P1320 (programmable V/f freq. coord. 1).
Index:

P1325[0] : 1st. Drive data set (DDS)
P1325[1] : 2nd. Drive data set (DDS)
P1325[2] : 3rd. Drive data set (DDS)

P1330[3] CI: Voltage setpoint Min: 0:0
CStat: T Datatype: U32 Unit: - Def: 0:0
P-Group: CONTROL Active: first confirm QuickComm.: No Max: 4000:0

BICO parameter for selecting source of voltage setpoint for independent V/f control.
Index:

P1330[0] : 1st. Command data set (CDS)
P1330[1] : 2nd. Command data set (CDS)
P1330[2] : 3rd. Command data set (CDS)

Level

3

Level

3

Level

3

Level

3

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 161

P1333[3] Start frequency for FCC Min: 0.0
CStat: CUT Datatype: Float Unit: % Def: 10.0
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 100.0

Defines the FCC starting frequency as a percentage of the rated motor frequency (P0310).

When FCC is activated using P1300 = 1, then as a function of the FCC starting frequency plus hysteresis
and the actual frequency, a changeover is made with a continuous transition between the linear V/f
characteristic (P1300 = 0) and FCC (refer to the diagram).

fFCC
ffFCC+Hys

FCC

V/f

1333P
100

 P0310
fFCC ⋅=

()%61333P
100

 P0310
f HysFCC +⋅=+ Sw

itc
h-

ov
er

Index:

P1333[0] : 1st. Drive data set (DDS)
P1333[1] : 2nd. Drive data set (DDS)
P1333[2] : 3rd. Drive data set (DDS)

Notice:
- A value that is excessively low can result in instability.
- The constant voltage boost P1310 is continuously de-activated - essentially the same as when

switching-in FCC.
- Contrary, the voltage boosts P1311 and P1312 remain active over the complete frequency range.

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
162 6SE6400-5BB00-0BP0

3.29.1.1 Slip compensation

P1335[3] Slip compensation Min: 0.0
CStat: CUT Datatype: Float Unit: % Def: 0.0
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 600.0

Dynamically adjusts output frequency of inverter so that motor speed is kept constant independent of motor
load.

In the V/f-control, the motor speed will always be less than the command speed due to the slip speed. For a
given speed command, the speed will drop as load is increased. The speed regulation of drive can be
improved by the technique known as slip compensation.

Increasing the load from M1 to M2 (see diagram) will decrease the motor speed from f1 to f2, due to the
slip. The inverter can compensate for this by increasing the output frequency slightly as the load increases.
The inverter measures the current and increases the output frequency to compensate for the expected slip.

Without slip compensation

M

f∆f
f2 f1

M2

M1

With slip compensation

M

f∆f
f2 f1

M2

M1

fout M1
fout M2

Index:

P1335[0] : 1st. Drive data set (DDS)
P1335[1] : 2nd. Drive data set (DDS)
P1335[2] : 3rd. Drive data set (DDS)

Value:
P1335 = 0 % :
Slip compensation disabled.

P1335 = 50 % - 70 % :
Full slip compensation at cold motor (partial load).

P1335 = 100 % :
Full slip compensation at warm motor (full load).

f
f

N

 out

6 % 10 %

P1335

100 %

%

f
f

N

 set

6 % 10 %

f
f

N

 out

Range of slip compensation :

without
slip compensation

with
slip compensation

Notice:

The applied value of the slip compensation (scaled by P1335) is limited by following equation:

Setpoint
channel

100
 1335P

fSlip_act

fset

fSlip_comp_max
P1335

fact

r0065

r1078 r0063

r0330
100

 P1336
f maxSlip_comp_ ⋅=

fout

r1337

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 163

P1336[3] Slip limit Min: 0
CStat: CUT Datatype: U16 Unit: % Def: 250
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 600

Compensation slip limit in [%] relative to r0330 (rated motor slip), which is added to frequency setpoint.
Index:

P1336[0] : 1st. Drive data set (DDS)
P1336[1] : 2nd. Drive data set (DDS)
P1336[2] : 3rd. Drive data set (DDS)

Dependency:
Slip compensation (P1335) active.

r1337 CO: V/f slip frequency Min: -
 Datatype: Float Unit: % Def: -
P-Group: CONTROL Max: -

Displays actual compensated motor slip as [%]
Dependency:

Slip compensation (P1335) active.

3.29.1.2 Resonance damping

P1338[3] Resonance damping gain V/f Min: 0.00
CStat: CUT Datatype: Float Unit: - Def: 0.00
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 10.00

Defines resonance damping gain for V/f. Here, di/dt of the acitve current will be scaled by P1338 (see
diagram below). If di/dt increases the resonance damping circuit decreases the inverter output frequency.

P1338

T
1338P fi

-
active res damping

Index:

P1338[0] : 1st. Drive data set (DDS)
P1338[1] : 2nd. Drive data set (DDS)
P1338[2] : 3rd. Drive data set (DDS)

Note:
- The resonance damping function is used to dampen oscillations in the active current. These especially

occur when rotating field motors are operating under no-load conditions. The parameter is not used to
optimize the stabilizing behavior.

- In the V/f control modes (refer to P1300), the resonance damping controller is activate in a range from
approximately 5 % up to 70 % of the rated motor frequency (P0310).

- An excessively high value results in instability (positive feedback).

Level

2

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
164 6SE6400-5BB00-0BP0

3.29.1.3 Imax controller

P1340[3] Imax freq. controller prop. gain Min: 0.000
CStat: CUT Datatype: Float Unit: - Def: 0.000
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 0.499

Proportional gain of the I_max frequency controller.

The Imax controller reduces inverter current if the output current exceeds the maximum motor current
(r0067).

In linear V/f, parabolic V/f, FCC, and programmable V/f modes the I_max controller uses both a frequency
controller (see parameters P1340 and P1341) and a voltage controller (see parameters P1345 and P1346).
The frequency controller seeks to reduce current by limiting the inverter output frequency (to a minimum of
the two times nominal slip frequency). If this action does not successfully remove the overcurrent condition,
the inverter output voltage is reduced using the I_max voltage controller. When the overcurrent condition
has been removed successfully, frequency limiting is removed using the ramp-up time set in P1120.

t

t

 f


1

-controller activeImax

t

r0067

0
r0056 Bit13

A0501

Motor current

In linear V/f for textiles, FCC for textiles, or external V/f modes only the I_max voltage controller is used to
reduce current (See parameters P1345 and P1346).

Index:
P1340[0] : 1st. Drive data set (DDS)
P1340[1] : 2nd. Drive data set (DDS)
P1340[2] : 3rd. Drive data set (DDS)

Note:
The I_max controller can be disabled by setting the frequency controller integral time P1341 to zero. This
disables both the frequency and voltage controllers. Note that when disabled, the I_max controller will take
no action to reduce current but overcurrent warnings will still be generated, and the Drive will trip in
excessive overcurrent or overload conditions.

P1341[3] Imax freq. ctrl. integral time Min: 0.000
CStat: CUT Datatype: Float Unit: s Def: 0.300
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 50.000

Integral time constant of the I_max controller.

P1341 = 0 :
I_max frequency and voltage controllers disabled

P1340 = 0 and P1341 > 0 :
frequency controller enhanced integral

P1340 > 0 and P1341 > 0 :
frequency controller normal PI control

See description in parameter P1340 for further information.

Index:
P1341[0] : 1st. Drive data set (DDS)
P1341[1] : 2nd. Drive data set (DDS)
P1341[2] : 3rd. Drive data set (DDS)

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 165

r1343 CO: Imax controller freq. output Min: -
 Datatype: Float Unit: Hz Def: -
P-Group: CONTROL Max: -

Displays effective frequency limitation.
Dependency:

If I_max controller not in operation, parameter normally shows max. frequency P1082.

r1344 CO: Imax controller volt. output Min: -
 Datatype: Float Unit: V Def: -
P-Group: CONTROL Max: -

Displays amount by which the I_max controller is reducing the inverter output voltage.

P1345[3] Imax voltage ctrl. prop. gain Min: 0.000
CStat: CUT Datatype: Float Unit: - Def: 0.250
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 5.499

Proportional gain of the I_max voltage controller. See parameter P1340 for further information.
Index:

P1345[0] : 1st. Drive data set (DDS)
P1345[1] : 2nd. Drive data set (DDS)
P1345[2] : 3rd. Drive data set (DDS)

P1346[3] Imax voltage ctrl. integral time Min: 0.000
CStat: CUT Datatype: Float Unit: s Def: 0.300
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 50.000

Integral time constant of the I_max voltage controller.

P1341 = 0 :
I_max frequency and voltage controllers disabled.

P1345 = 0 and P1346 > 0 :
I_max voltage controller enhanced integral

P1345 > 0 and P1346 > 0 :
I_max voltage controller normal PI control

See description in parameter P1340 for further information.

Index:
P1346[0] : 1st. Drive data set (DDS)
P1346[1] : 2nd. Drive data set (DDS)
P1346[2] : 3rd. Drive data set (DDS)

Level

3

Level

3

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
166 6SE6400-5BB00-0BP0

3.29.1.4 Soft starting

P1350[3] Voltage soft start Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: CONTROL Active: first confirm QuickComm.: No Max: 1

Selecting the soft starting function.

With soft starting, the flux in the motor is established with some delay. This ensures that the motor only
rotates in the required direction of rotation even with existing residual magnetism. When activated, at
powered-on, the output voltage is ramped-up to the value of the characteristic voltage within the
magnetizing time P0346.

f

V

t

1

P0346

P1350 P0346

V/f characteristic Softstart

V

ff

Possible Settings:
0 OFF
1 ON

Index:
P1350[0] : 1st. Drive data set (DDS)
P1350[1] : 2nd. Drive data set (DDS)
P1350[2] : 3rd. Drive data set (DDS)

Note:
The settings for this parameter bring benefits and drawbacks:
- P1350 = 0: (jump to boost voltage)
 Benefit: flux is built up quickly
 Drawback: motor may move
- P1350 = 1: (smooth voltage build-up)
 Benefit: motor less likely to move
 Drawback: flux build-up takes longer

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 167

3.29.2 Field-orientated vector control

P1400[3] Configuration of speed control Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 1
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 3

Configuration for speed control.
Bitfields:

Bit00 Automatic Kp adaption 0 NO 1 YES
Bit01 Integral freeze (SLVC) 0 NO 1 YES

Index:
P1400[0] : 1st. Drive data set (DDS)
P1400[1] : 2nd. Drive data set (DDS)
P1400[2] : 3rd. Drive data set (DDS)

Note:
P1400 Bit 00 = 1:
Automatic gain adaption of speed controller is enabled. In the area of field weakening the gain is reduced in
dependence on flux.

Kp

fN

f(Φ)

P1400 Bit01 = 1:
The integrator of the speed controller is frozen if Sensorless Vector Control (SLVC) is selected and the
control is switched from closed-loop to open-loop operation.
Advantage:
 The correct amount of slip compensation is calculated and applied to the open-loop function for a motor

under load.

r1407 CO/BO: Status 2 of motor control Min: -
 Datatype: U16 Unit: - Def: -
P-Group: CONTROL Max: -

Displays status of motor control, which can be used to diagnose inverter status.
Bitfields:

Bit00 V/f control enable 0 NO 1 YES
Bit01 SLVC enable 0 NO 1 YES
Bit02 Torque control enable 0 NO 1 YES
Bit05 Stop I-comp. speed control 0 NO 1 YES

Bit06 Set I-comp. speed controller 0 NO 1 YES
Bit08 Upper torque limit active 0 NO 1 YES
Bit09 Lower torque limit active 0 NO 1 YES
Bit10 Enable droop 0 NO 1 YES
Bit15 DDS change active 0 NO 1 YES

Details:
See P052 (CO/BO: Status word 1)

r1438 CO: Freq. setpoint to controller Min: -
 Datatype: Float Unit: Hz Def: -
P-Group: CONTROL Max: -

Displays setpoint of speed controller.

Level

3

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
168 6SE6400-5BB00-0BP0

3.29.2.1 Speed controller with/without encoder

P1442[3] Filter time for act. speed Min: 0
CStat: CUT Datatype: U16 Unit: ms Def: 4
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 32000

Sets time constant of PT1 filter to smooth actual speed of speed controller.
Index:

P1442[0] : 1st. Drive data set (DDS)
P1442[1] : 2nd. Drive data set (DDS)
P1442[2] : 3rd. Drive data set (DDS)

r1445 CO: Act. filtered frequency 2 Min: -
 Datatype: Float Unit: Hz Def: -
P-Group: CONTROL Max: -

Displays filtered actual frequency at speed controller input.

P1452[3] Filter time for act. freq (SLVC) Min: 0
CStat: CUT Datatype: U16 Unit: ms Def: 4
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 32000

Sets time constant of PT1 filter to filter the frequency deviation of speed controller in operation mode SLVC
(sensorless vector control).

Index:
P1452[0] : 1st. Drive data set (DDS)
P1452[1] : 2nd. Drive data set (DDS)
P1452[2] : 3rd. Drive data set (DDS)

P1460[3] Gain speed controller Min: 0.0
CStat: CUT Datatype: Float Unit: - Def: 3.0
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 2000.0

Enters gain of speed controller.

Precontrol

Freq. setpoint

r1438
r1084

–

Kp Tn

P1460 P1462

r0064

Torque
setpoint

P1496 P0341 P0342

P1442

Act. frequency
from encoder

r0063

r1170
–

P1492

P1489P1488

Droop

r1490
150 ms

r1518

0

1 0

r0079 r1508

*) only active, if pre-control is enabled
 (P1496 > 0)

*)

Index:

P1460[0] : 1st. Drive data set (DDS)
P1460[1] : 2nd. Drive data set (DDS)
P1460[2] : 3rd. Drive data set (DDS)

P1462[3] Integral time speed controller Min: 25
CStat: CUT Datatype: U16 Unit: ms Def: 400
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 32001

Enters integral time of speed controller.
Index:

P1462[0] : 1st. Drive data set (DDS)
P1462[1] : 2nd. Drive data set (DDS)
P1462[2] : 3rd. Drive data set (DDS)

evel

3

Level

4

Level

3

Level

2

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 169

P1470[3] Gain speed controller (SLVC) Min: 0.0
CStat: CUT Datatype: Float Unit: - Def: 3.0
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 2000.0

Enters gain of speed controller for sensorless vector control (SLVC).

r1438
r1084

–

Kp Tn

P1470 P1472

r0064

P1496 P0341 P0342

P1489P1488

P1452

Act. frequency
from observer model

r0063

r1170

–

Precontrol

Freq. setpoint
Torque
setpoint

Droop

150 ms

r1518 P1492

r1490

0

1 0

r0079 r1508

*)

*) only active , if pre-control is enabled
 (P1496 > 0)

Index:
P1470[0] : 1st. Drive data set (DDS)
P1470[1] : 2nd. Drive data set (DDS)
P1470[2] : 3rd. Drive data set (DDS)

P1472[3] Integral time n-ctrl. (SLVC) Min: 25
CStat: CUT Datatype: U16 Unit: ms Def: 400
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 32001

Enters integral time of speed controller for sensorless vector control (SLVC).
Index:

P1472[0] : 1st. Drive data set (DDS)
P1472[1] : 2nd. Drive data set (DDS)
P1472[2] : 3rd. Drive data set (DDS)

P1477[3] BI: Set integrator of n-ctrl. Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: CONTROL Active: first confirm QuickComm.: No Max: 4000:0

Selects source to read in command to enable speed controller.
Index:

P1477[0] : 1st. Command data set (CDS)
P1477[1] : 2nd. Command data set (CDS)
P1477[2] : 3rd. Command data set (CDS)

P1478[3] CI: Set integrator value n-ctrl. Min: 0:0
CStat: UT Datatype: U32 Unit: - Def: 0:0
P-Group: CONTROL Active: first confirm QuickComm.: No Max: 4000:0

Selects source for integral part of speed controller.
Index:

P1478[0] : 1st. Command data set (CDS)
P1478[1] : 2nd. Command data set (CDS)
P1478[2] : 3rd. Command data set (CDS)

Dependency:
In case of sensorless vector control, integrator freezing must be selected (Bit 1 "Integral freeze (SLVC)" of
P1400 has to be set) to save the integrator output.

Note:
- If the setting command is not connected (P1477=0), a pending value is read in after pulse enable at the

end of the excitation time (P0346) and the integral component of the speed controller is set once.
- If the P1482 (integral component of speed controller) is connected upon pulse enable, the integral

component of the controller is set to the last value prior the pulse inhibit.
- Neither function works after flying start.

Level

2

Level

2

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
170 6SE6400-5BB00-0BP0

r1482 CO: Integral output of n-ctrl. Min: -
 Datatype: Float Unit: Nm Def: -
P-Group: CONTROL Max: -

Displays integral part of speed controller output.

3.29.2.2 Droop

P1488[3] Droop input source Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: CONTROL Active: first confirm QuickComm.: No Max: 3

Selects source of droop input signal.

With mechanically coupled motors it is very important that an even load distribution is applied to each motor.
The load sharing can be achieved by enabling the droop function on both inverters.

–
Torque
setpoint

Act. frequency

–
Filter

r1538

r1539

Pre-
control

Freq. setpoint

Filter

PI
Speed

controller

Droop input source
0 ... 3

P1488.D (0)Droop scaling
0.0 ... 0.50

P1489.D (0.05)
0

2

1

3

0

0 1

r1490
CO: Droop freq. [Hz]

0

Enable droop
0 ... 1

P1492.D (0) r1538

r1539
r1538

r1539
r0079 r1508

r1482

r0063

r1170
*)

*) only active, if pre-control is enabled
 (P1496 > 0)

1. Droop is applied as a frequency setpoint on each inverter.
 The droop increases the slip via the negative feedback of the torque setpoint to the frequency setpoint.
 In a steady-state an even load distribution can be achieved if the slip characteristics are identical.

- P1488 > 0
- P1489 > 0
- P1492 = 1

2. Droop can act as a setpoint or limitation for a group of inverters (i.e. master-slave inverters)
 By use of the master-slave inverter technique an even load distribution is achieved across the whole

application.
 This is accomplished by setting the torque setpoint (r1490) on the master inverter which then controls

the frequency of the master inverter and all connected slave inverters.
- P1488 > 0
- P1489 > 0
- P1492 = 0

Possible Settings:
0 Droop input disabled
1 Torque setpoint
2 Speed controller output
3 Speed controller integral output

Index:
P1488[0] : 1st. Drive data set (DDS)
P1488[1] : 2nd. Drive data set (DDS)
P1488[2] : 3rd. Drive data set (DDS)

Dependency:
Droop scaling (P1489) must be > 0 for droop to be effective.

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 171

P1489[3] Droop scaling Min: 0.00
CStat: CUT Datatype: Float Unit: - Def: 0.05
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 0.50

Defines amount of droop in per unit at full load in [%].
Index:

P1489[0] : 1st. Drive data set (DDS)
P1489[1] : 2nd. Drive data set (DDS)
P1489[2] : 3rd. Drive data set (DDS)

Note:
If 0 is entered as value, no droop is applied.

r1490 CO: Droop frequency Min: -
 Datatype: Float Unit: Hz Def: -
P-Group: CONTROL Max: -

Displays output signal of droop function.

This result of droop calculation is subtracted from the speed controller setpoint.

P1492[3] Enable droop Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: CONTROL Active: first confirm QuickComm.: No Max: 1

Enables droop.
Possible Settings:

0 Disabled
1 Enabled

Index:
P1492[0] : 1st. Drive data set (DDS)
P1492[1] : 2nd. Drive data set (DDS)
P1492[2] : 3rd. Drive data set (DDS)

Dependency:
Effective only if droop scaling P1489 > 0.

Level

3

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
172 6SE6400-5BB00-0BP0

3.29.2.3 Speed controller pre-control

P1496[3] Scaling accel. precontrol Min: 0.0
CStat: CUT Datatype: Float Unit: % Def: 0.0
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 400.0

Enters scaling of acceleration in [%].

The response of setpoint changes for the speed control loop can be improved using the precontrol function
(P1496). Precontrol is derived from the differential frequency setpoint multiplied by the mass inertia P0341;
P0342 is then supplied as a torque setpoint to the current controller. If the filter (VC: P1442, SLVC: P1452)
is applied in the correct manner, the derived speed controller is only required to control a small deviation in
the value of the corrected variable. Setpoint changes are then passed by the speed controller and are
quickly executed.

Torque
setpoint

–

Freq. setpoint

PI
Speed

controller

r1538

r1539

r1538

r1539

r1538

r1539

P1496

P0341 P0342

P1492 P1489 P1488

Droop

r1490

150 ms

r1518

–

Act. frequency

=0

>0

r0063

r1170

r0079 r1508

Index:
P1496[0] : 1st. Drive data set (DDS)
P1496[1] : 2nd. Drive data set (DDS)
P1496[2] : 3rd. Drive data set (DDS)

Note:
P1496 = 0:
Precontrol disabled

P1496 > 0:
Precontrol enabled

P1496 = 100:
Standard setting for precontrol

P1499[3] Scaling accel. torque control Min: 0.0
CStat: CUT Datatype: Float Unit: % Def: 100.0
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 400.0

Enters scaling of acceleration in [%] for sensorless torque control (SLVC) at low frequencies.
Index:

P1499[0] : 1st. Drive data set (DDS)
P1499[1] : 2nd. Drive data set (DDS)
P1499[2] : 3rd. Drive data set (DDS)

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 173

3.29.2.4 Torque control

P1500[3] Selection of torque setpoint Min: 0
CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: CONTROL Active: first confirm QuickComm.: Yes Max: 77

Selects torque setpoint source. In the table of possible settings below, the main setpoint is selected from the
least significant digit (i.e., 0 to 7) and any additional setpoint from the most significant digit (i.e., x0 through
to x7).

Possible Settings:
0 No main setpoint
2 Analog setpoint
4 USS on BOP link
5 USS on COM link
6 CB on COM link
7 Analog setpoint 2
20 No main setpoint + Analog setpoint
22 Analog setpoint + Analog setpoint
24 USS on BOP link + Analog setpoint
25 USS on COM link + Analog setpoint
26 CB on COM link + Analog setpoint
27 Analog setpoint 2 + Analog setpoint
40 No main setpoint + USS on BOP link
42 Analog setpoint + USS on BOP link
44 USS on BOP link + USS on BOP link
45 USS on COM link + USS on BOP link
46 CB on COM link + USS on BOP link
47 Analog setpoint 2 + USS on BOP link
50 No main setpoint + USS on COM link
52 Analog setpoint + USS on COM link
54 USS on BOP link + USS on COM link
55 USS on COM link + USS on COM link
57 Analog setpoint 2 + USS on COM link
60 No main setpoint + CB on COM link
62 Analog setpoint + CB on COM link
64 USS on BOP link + CB on COM link
66 CB on COM link + CB on COM link
67 Analog setpoint 2 + CB on COM link
70 No main setpoint + Analog setpoint 2
72 Analog setpoint + Analog setpoint 2
74 USS on BOP link + Analog setpoint 2
75 USS on COM link + Analog setpoint 2
76 CB on COM link + Analog setpoint 2
77 Analog setpoint 2 + Analog setpoint 2

Index:
P1500[0] : 1st. Command data set (CDS)
P1500[1] : 2nd. Command data set (CDS)
P1500[2] : 3rd. Command data set (CDS)

Example:
Setting 24 selects the main setpoint (4) derived from the USS on BOP link with the additional setpoint (2)
derived from the analog input. Single digits are main setpoints only with no additional setpoint.

P1500 = 24 ⇒ P1503 = 755.0
P1503 CI: Torque setpoint

r0755 CO: Act. ADC after scal. [4000h]

P1500 = 24 ⇒ P1511 = r2015.1
P1511 CI: Additional torque setpoint

r2015 CO: PZD from BOP link (USS)

Example P1500 = 24 :

ADC

USS
BOP link

USS
COM link

CB
COM link

ADC2

P1000 = 24 Additonal
torque setpoint

P1000 = 24

Torque
control

Sequence
 control

Torque
setpoint

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
174 6SE6400-5BB00-0BP0

Caution:
Be aware, by changing of parameter P1500 all BICO parameters (see table below) are modified.

Note:
Changing this parameter sets (to default) all settings on item selected (see table).

P1500 = xy
y = 0 y = 2 y = 4 y = 5 y = 6 y = 7

0.0 755.0 2015.1 2018.1 2050.1 755.1 P1503
x = 0

0.0 0.0 0.0 0.0 0.0 0.0 P1511

0.0 755.0 2015.1 2018.1 2050.1 755.1 P1503
x = 2

755.0 755.0 755.0 755.0 755.0 755.0 P1511

0.0 755.0 2015.1 2018.1 2050.1 755.1 P1503
x = 4

2015.1 2015.1 2015.1 2015.1 2015.1 2015.1 P1511

0.0 755.0 2015.1 2018.1 755.1 P1503
x = 5

2018.1 2018.1 2018.1 2018.1 2018.1 P1511

0.0 755.0 2015.1 2050.1 755.1 P1503
x = 6

2050.1 2050.1 2050.1 2050.1 2050.1 P1511

0.0 755.0 2015.1 2018.1 2050.1 755.1 P1503

P1
50

0
=

xy

x = 7
755.1 755.1 755.1 755.1 755.1 755.1 P1511

Example:
P1500 = 24 → P1503 = 2015.1

P1511 = 755.0

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 175

P1501[3] BI: Change to torque control Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 0:0
P-Group: CONTROL Active: first confirm QuickComm.: No Max: 4000:0

Selects command source from which it is possible to change between master (speed control) and slave
(torque control).

–

Torque
setpoint

Droop

Act. frequency

– r1538 r1538

r1539 r1539

0

CI: Torque setp.

(0:0)
P1503.C

(0:0)

BI:-> torque ctrl.
P1501.C

CI: Add. trq. setp

(0:0)
P1511.C

Pre-
control

Freq. setpoint

PI
Speed

controller

SLVC:
VC:

P1452
P1442

P1470
P1460

P1472
P1462

Ti

Kp Tn

Ti Kp Tn

*)

*) only active, if pre-control is enabled
 (P1496 > 0)

r0079 r1508

r0063

r1170

r1515

r1518

Index:

P1501[0] : 1st. Command data set (CDS)
P1501[1] : 2nd. Command data set (CDS)
P1501[2] : 3rd. Command data set (CDS)

Caution:
If direct selection of torque control is used (P1300=22, 23) the OFF1 command is recognized as OFF2.

However, the OFF1 command is not recognized when torque control is selected indirectly (P1300=20, 21
and P1501=1). If indirect selection of torque control is used, it is recommended to program an OFF2
command using, for example a digital input or create the following circuit using the Free Function Blocks
(FFB):

Source
ON/OFF1 1

&
Source
Torque switch-over

P1501

P0844

P0840

OFF2

ON/OFF1

 1

Details:

Speed control with encoder feedback see P1460
Speed control without encoder feedback see P1470

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
176 6SE6400-5BB00-0BP0

P1503[3] CI: Torque setpoint Min: 0:0
CStat: T Datatype: U32 Unit: - Def: 0:0
P-Group: CONTROL Active: first confirm QuickComm.: No Max: 4000:0

Selects source of torque setpoint for torque control.
Index:

P1503[0] : 1st. Command data set (CDS)
P1503[1] : 2nd. Command data set (CDS)
P1503[2] : 3rd. Command data set (CDS)

Details:
See parameter P1501.

r1508 CO: Torque setpoint Min: -
 Datatype: Float Unit: Nm Def: -
P-Group: CONTROL Max: -

Displays torque setpoint before limitation.
Details:

See parameter P1501.

3.29.2.5 Supplementary torque setpoint

P1511[3] CI: Additional torque setpoint Min: 0:0
CStat: T Datatype: U32 Unit: - Def: 0:0
P-Group: CONTROL Active: first confirm QuickComm.: No Max: 4000:0

Selects source of additional torque setpoint for torque and speed control.
Index:

P1511[0] : 1st. Command data set (CDS)
P1511[1] : 2nd. Command data set (CDS)
P1511[2] : 3rd. Command data set (CDS)

Details:
See parameter P1501.

r1515 CO: Additional torque setpoint Min: -
 Datatype: Float Unit: Nm Def: -
P-Group: CONTROL Max: -

Displays additional torque setpoint.
Details:

See parameter P1501.

r1518 CO: Acceleration torque Min: -
 Datatype: Float Unit: Nm Def: -
P-Group: CONTROL Max: -

Displays acceleration torque.
Details:

See parameter P1501.

P1520[3] CO: Upper torque limit Min: -99999.00
CStat: CUT Datatype: Float Unit: Nm Def: 5.13
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 99999.00

Specifies fixed value for upper torque limitation.

P1520max

 P1520def r0333 1.5 ⋅=
r0333 4 ⋅±=

Index:
P1520[0] : 1st. Drive data set (DDS)
P1520[1] : 2nd. Drive data set (DDS)
P1520[2] : 3rd. Drive data set (DDS)

Level

3

Level

2

Level

3

Level

2

Level

3

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 177

3.29.2.6 Torque / power limiting

P1521[3] CO: Lower torque limit Min: -99999.00
CStat: CUT Datatype: Float Unit: Nm Def: -5.13
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 99999.00

Enters fixed value of lower torque limitation.

P1521max

P1521def r0333 1.5 ⋅−=
r0333 4 ⋅±=

Index:
P1521[0] : 1st. Drive data set (DDS)
P1521[1] : 2nd. Drive data set (DDS)
P1521[2] : 3rd. Drive data set (DDS)

P1522[3] CI: Upper torque limit Min: 0:0
CStat: T Datatype: U32 Unit: - Def: 1520:0
P-Group: CONTROL Active: first confirm QuickComm.: No Max: 4000:0

Selects source of upper torque limitation.
Index:

P1522[0] : 1st. Command data set (CDS)
P1522[1] : 2nd. Command data set (CDS)
P1522[2] : 3rd. Command data set (CDS)

P1523[3] CI: Lower torque limit Min: 0:0
CStat: T Datatype: U32 Unit: - Def: 1521:0
P-Group: CONTROL Active: first confirm QuickComm.: No Max: 4000:0

Selects source of lower torque limitation.
Index:

P1523[0] : 1st. Command data set (CDS)
P1523[1] : 2nd. Command data set (CDS)
P1523[2] : 3rd. Command data set (CDS)

P1525[3] Scaling lower torque limit Min: -400.0
CStat: CUT Datatype: Float Unit: % Def: 100.0
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 400.0

Enters scaling of lower torque limitation in [%].
Index:

P1525[0] : 1st. Drive data set (DDS)
P1525[1] : 2nd. Drive data set (DDS)
P1525[2] : 3rd. Drive data set (DDS)

Note:
P1525 = 100 % = standard setting

r1526 CO: Upper torque limitation Min: -
 Datatype: Float Unit: Nm Def: -
P-Group: CONTROL Max: -

Displays actual upper torque limitation.

 f
1 ~

Torque limitation

Resultant
torque limit

Power
limitation

|f act

r1526
r1527

Stall
limitation

P1530
P1531

 f
1 ~ 2

Constant
torque

f stall
Constant

power

|

|M
|

Stall
power

Dependency:
The parameters r1526 and r1527 depend on P1520, P1521, P1522, P1523 and P1525.

Level

2

Level

3

Level

3

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
178 6SE6400-5BB00-0BP0

r1527 CO: Lower torque limitation Min: -
 Datatype: Float Unit: Nm Def: -
P-Group: CONTROL Max: -

Displays actual lower torque limitation.
Details:

See parameter r1526.

P1530[3] Motoring power limitation Min: 0.00
CStat: CUT Datatype: Float Unit: - Def: 0.12
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 8000.00

Defines fixed value for the max. permissible motoring active power (motoring power limitation).

P1530def

P1530max 0307P3 ⋅=
0307P5.2 ⋅=

Parameter P1530 limits the torque in addition to the act. frequency as displayed in the following
characteristic.

M

f

 f 2
P M

⋅π⋅
=

Power limitation (motoring, regenerative)

P1530

P1531
P1530

P1531

Index:

P1530[0] : 1st. Drive data set (DDS)
P1530[1] : 2nd. Drive data set (DDS)
P1530[2] : 3rd. Drive data set (DDS)

P1531[3] Regenerative power limitation Min: -8000.00
CStat: CUT Datatype: Float Unit: - Def: -0.12
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 0.00

Enters fixed value for the max. permissible regenerative active power (regenerative power limitation).

P1531max P0307 3- ⋅=
P1531def P0307 2.5- ⋅=

Index:

P1531[0] : 1st. Drive data set (DDS)
P1531[1] : 2nd. Drive data set (DDS)
P1531[2] : 3rd. Drive data set (DDS)

Details:
See parameter P1530.

r1536 CO: Max. trq. motoring current Min: -
 Datatype: Float Unit: A Def: -
P-Group: CONTROL Max: -

Displays maximum torque motoring current component.

r1537 CO: Max trq regenerative current Min: -
 Datatype: Float Unit: A Def: -
P-Group: CONTROL Max: -

Displays maximum torque of the regenerative current component.

Level

3

Level

2

Level

2

Level

4

Level

4

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 179

r1538 CO: Upper torque limit (total) Min: -
 Datatype: Float Unit: Nm Def: -
P-Group: CONTROL Max: -

Displays total upper torque limitation.

P1530
Motoring power lim

Current
controller

Speed controller
or

Torque controller

CO: Lower trq. lim

r1538
CO:Total up TrqLim [Nm]

r0079
CO: Total trq setp [Nm]

r0067
CO: Outp cur limit [A]

CI: Add. trq. setp

(0:0)
P1511.C

Torque limitation

Torque limitation :

P1521

P1520

CI: Upper trq. lim

(1520:0)
P1522.C

CI: Lower trq. lim

(1521:0)
P1523.C

P0640
Motor ovl fact [%] Motor / inverter

protectionP0305
Rated mot. current

Max. inverter cur [A]
r0209

CO: Upper trq. lim

P1525
Scal. low trq . lim

P1531
Regener. power lim

r1539
CO:Total lw TrqLim [Nm]

r1526
CO: Upper trq. lim [Nm]

r1527
CO: Lower trq. lim [Nm]

r1539 CO: Lower torque limit (total) Min: -
 Datatype: Float Unit: Nm Def: -
P-Group: CONTROL Max: -

Displays total lower torque limitation.
Details:

See parameter r1538.

3.29.2.7 Flux control

P1570[3] CO: Fixed value flux setpoint Min: 50.0
CStat: CUT Datatype: Float Unit: % Def: 107.0
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 200.0

Parameter to set the flux setpoint as a % relative to the rated motor flux.
Index:

P1570[0] : 1st. Drive data set (DDS)
P1570[1] : 2nd. Drive data set (DDS)
P1570[2] : 3rd. Drive data set (DDS)

Note:
- In the base speed range, the flux setpoint P1570 is converted into the field-generating current

component isd (P1570 = 100% corresponds to r0331).
- For values below 100%, the drive is under-magnetized and above this, is over-magnetized.
- If P1570 is set to more than 100%, then the flux setpoint, depending on the load, is increased from

100% (under no-load conditions) to this value (under rated load, refer to the diagram).
- If in so doing, the maximum drive inverter output voltage is reached, the rotor flux is reduced in order to

keep the output voltage constant (or the EMF) with increasing speed.
- The maximum possible output voltage r0071 of the drive inverter is determined by the DC link voltage

r0026 and the maximum modulation depth P1803 in the gating unit.

P1570

iN,Motor
iMotor

Ψ

ΨN

set

(100 %)

Field weakening
f

Ψ

iN,Motor

iMotor

Level

2

Level

2

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
180 6SE6400-5BB00-0BP0

P1574[3] Dynamic voltage headroom Min: 0
CStat: CUT Datatype: U16 Unit: V Def: 10
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 150

Sets dynamic voltage headroom for vector control.

If max. output voltage is reached, the voltage headroom is used for balancing lead values and disturbances.
Parameter P1574 gives a control-reserve, that is valid also in field weakening

Index:
P1574[0] : 1st. Drive data set (DDS)
P1574[1] : 2nd. Drive data set (DDS)
P1574[2] : 3rd. Drive data set (DDS)

Note:
- Increasing of the reserve decreases the maximum output voltage (r0071).
- Decreasing the voltage headroom can lead to instabilities of the control.

P1580[3] Efficiency optimization Min: 0
CStat: CUT Datatype: U16 Unit: % Def: 0
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 100

The efficiency for load-dependent magnetization can be optimized using parameter P1580.

P1580 = 0% :
No load-dependent magnetization (de-activated)

P1580 > 0% :
Load-dependent magnetization activated

When the flux is decreased, the motor stator losses in the partial load range are reduced. When the load
increases, the setpoint flux increases and therefore the magnetizing current corresponding to the torque-
generating current.

Index:
P1580[0] : 1st. Drive data set (DDS)
P1580[1] : 2nd. Drive data set (DDS)
P1580[2] : 3rd. Drive data set (DDS)

Note:
- When using the optimization routine, it is necessary to increase the smoothing time of the flux setpoint

(P1582).
- The load-dependent magnetization (P1580 > 0) in the partial load range restricts the dynamic

performance of the drive.
- Under no-load conditions, a value of 100 % represents the full flux reduction (i.e. 50 % of the rated

motor flux, refer to the diagram).

isq = isd,N

P1580

isq

isd ,N

isd

P1580 = 0 %

P1580 = 100 %

P1580 = x %

isd,N⋅5.0

- P1580 can be activated at the same time with P1570. This allows an optimum adaptation both under

no-load conditions/in the partial load range using P1580 as well as in the full load range using P1570.

isq = isd ,N
isq

isd,N

isd

P1580 = 0 %

P1580 = 100 %

P1580 = x %

isd,N⋅5.0

i100
 1570P

N,sd⋅

iN

Level

3

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 181

P1582[3] Smooth time for flux setpoint Min: 4
CStat: CUT Datatype: U16 Unit: ms Def: 15
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 500

Sets time constant of PT1 filter to smooth flux setpoint.
Index:

P1582[0] : 1st. Drive data set (DDS)
P1582[1] : 2nd. Drive data set (DDS)
P1582[2] : 3rd. Drive data set (DDS)

r1583 CO: Flux setpoint (smoothed) Min: -
 Datatype: Float Unit: % Def: -
P-Group: CONTROL Max: -

Displays smoothed flux setpoint in [%] relative to rated motor flux.

P1596[3] Int. time field weak. controller Min: 20
CStat: CUT Datatype: U16 Unit: ms Def: 50
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 32001

Sets integral time for field weakening controller.
Index:

P1596[0] : 1st. Drive data set (DDS)
P1596[1] : 2nd. Drive data set (DDS)
P1596[2] : 3rd. Drive data set (DDS)

r1597 CO: Outp. field weak. controller Min: -
 Datatype: Float Unit: % Def: -
P-Group: CONTROL Max: -

Displays output signal of field weakening controller in [%] relative to rated motor flux.

r1598 CO: Flux setpoint (total) Min: -
 Datatype: Float Unit: % Def: -
P-Group: CONTROL Max: -

Displays total flux setpoint in [%] relative to the rated motor flux.

P1610[3] Continuous torque boost (SLVC) Min: 0.0
CStat: CUT Datatype: Float Unit: % Def: 50.0
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 200.0

Sets the constant torque boost for the low frequency range when sensorless closed-loop vector control is
being used (SLVC). The parameter is entered as a % referred to the rated motor torque (r0333).

For sensorless closed-loop vector control, when the motor model is disabled, an absolute current is
impressed. P1610 represents the maximum load that occurs at a constant setpoint.

f

t

P1755

isd

f(t)

isd(t)isd(P1610, P1611)

P1610 = P1611 = 0
r0331

P0346

Index:
P1610[0] : 1st. Drive data set (DDS)
P1610[1] : 2nd. Drive data set (DDS)
P1610[2] : 3rd. Drive data set (DDS)

Caution:
P1610 should always be set at least 10% higher than the maximum steady-state load that occurs.

Note:
- For P1610 = 0 %, a current setpoint is calculated that corresponds to the no-load case (rated

magnetization current).
- For P1610 = 100 %, a current setpoint is calculated that corresponds to the rated motor torque.

Level

3

Level

4

Level

3

Level

4

Level

3

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
182 6SE6400-5BB00-0BP0

P1611[3] Acc. torque boost (SLVC) Min: 0.0
CStat: CUT Datatype: Float Unit: % Def: 0.0
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 200.0

Enters the dynamic torque boost for the low frequency range for sensorless closed-loop vector control
(SLVC). The parameter is entered as a % referred to the rated motor torque (r0333).

Index:
P1611[0] : 1st. Drive data set (DDS)
P1611[1] : 2nd. Drive data set (DDS)
P1611[2] : 3rd. Drive data set (DDS)

Note:
- When accelerating and braking, P1611 is added to P1610 and the resulting total torque is converted

into an appropriate current setpoint and controlled (closed-loop).
- For pure accelerating torques, it is always more favorable to utilize the torque pre-control of the speed

controller (P1496).

3.29.2.8 Current controller

P1654[3] Smooth time for Isq setpoint Min: 2.0
CStat: CUT Datatype: Float Unit: ms Def: 6.0
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 20.0

Sets time constant of PT1 filter to filter setpoint of torque generating current component in field weakening
range.

Index:
P1654[0] : 1st. Drive data set (DDS)
P1654[1] : 2nd. Drive data set (DDS)
P1654[2] : 3rd. Drive data set (DDS)

P1715[3] Gain current controller Min: 0.00
CStat: CUT Datatype: Float Unit: - Def: 0.25
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 5.00

Enters gain of current controller.
Index:

P1715[0] : 1st. Drive data set (DDS)
P1715[1] : 2nd. Drive data set (DDS)
P1715[2] : 3rd. Drive data set (DDS)

P1717[3] Integral time current controller Min: 1.0
CStat: CUT Datatype: Float Unit: ms Def: 4.1
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 50.0

Enters integral time of current controller.
Index:

P1717[0] : 1st. Drive data set (DDS)
P1717[1] : 2nd. Drive data set (DDS)
P1717[2] : 3rd. Drive data set (DDS)

r1718 CO: Output of Isq controller Min: -
 Datatype: Float Unit: V Def: -
P-Group: CONTROL Max: -

Displays actual output of Isq current (torque current) controller (PI controller). It contains the proportional
and integral part of the PI controller.

r1719 CO: Integral output of Isq ctrl. Min: -
 Datatype: Float Unit: V Def: -
P-Group: CONTROL Max: -

Displays integral output of Isq current (torque current) controller (PI controller).

r1723 CO: Output of Isd controller Min: -
 Datatype: Float Unit: V Def: -
P-Group: CONTROL Max: -

Displays actual output of Isd current (flux current) controller (PI controller). It contains the proportional and
integral part of the PI controller.

r1724 CO: Integral output of Isd ctrl. Min: -
 Datatype: Float Unit: V Def: -
P-Group: CONTROL Max: -

Displays integral output of Isd current (flux current) controller (PI controller).

Level

2

Level

4

Level

4

Level

4

Level

4

Level

4

Level

4

Level

4

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 183

r1725 CO: Integral limit of Isd ctrl. Min: -
 Datatype: Float Unit: V Def: -
P-Group: CONTROL Max: -

Displays limit of integral output voltage setpoint of Isd current controller.

r1728 CO: Decoupling voltage Min: -
 Datatype: Float Unit: V Def: -
P-Group: CONTROL Max: -

Displays actual output voltage setpoint of cross channel decoupling.

P1740 Gain for oscillation damping Min: 0.000
CStat: CUT Datatype: Float Unit: - Def: 0.000
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 10.000

Sets the controller gain to dampen oscillations in the sensorless vector control (SLVC) at low frequencies
(open-loop).

P1740

T
1740P fisq

-
res damping

Dependency:

Siehe P1750, P1755, P1756

P1745[3] Variance flux error Min: 0.0
CStat: CUT Datatype: Float Unit: % Def: 5.0
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 1000.0

Allowed variance error between flux setpoint and measured flux.
Index:

P1745[0] : 1st. Drive data set (DDS)
P1745[1] : 2nd. Drive data set (DDS)
P1745[2] : 3rd. Drive data set (DDS)

r1746 CO: Variance flux error Min: -
 Datatype: Float Unit: % Def: -
P-Group: CONTROL Max: -

Variance error between flux setpoint and measured flux.

3.29.2.9 Motor model

P1750[3] Control word of motor model Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: CONTROL Active: first confirm QuickComm.: No Max: 3

Control word of motor model. This parameter controls the operation of the sensorless vector control (SLVC)
at very low frequencies. This therefore includes the following conditions:
- Operation directly after an ON command
- zero crossing.

f

t

P1755

Closed loop

Open loop

Start f

t

Closed loop

Open loop

Zero crossing

P1755

P1755

Level

4

Level

4

Level

3

Level

3

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
184 6SE6400-5BB00-0BP0

SLVC open loop means that the speed controller does not get any frequency feedback from the observer
model.

.

.

r0062

Speed
controller

Pre-
control

Torque
limitation

Current
controller

isq

−

open/closed
loop

Flux setpoint
closed loop

Flux setpoint
open loop

isd

P1610

P1611

−

+

+

0

Act. output
voltage

Act. output
frequencyAct. frequency

Current
measurement

Act. angle

Observer model
closed loop

Slip

Frequency
setpoint

iu

iw
iv

P1452 P1470 P1472
P1750/P1755

Bitfields:

Bit00 Start SLVC open loop 0 NO 1 YES
Bit01 Zero crossing SLVC open loop 0 NO 1 YES

Index:
P1750[0] : 1st. Drive data set (DDS)
P1750[1] : 2nd. Drive data set (DDS)
P1750[2] : 3rd. Drive data set (DDS)

r1751 Status word of motor model Min: -
 Datatype: U16 Unit: - Def: -
P-Group: CONTROL Max: -

Displays status of transition from feed-forward to observer-control and vice versa.
Bitfields:

Bit00 Transit to SLVC open loop 0 NO 1 YES
Bit01 N-adaption enabled 0 NO 1 YES
Bit02 Transit to SLVC closed loop 0 NO 1 YES
Bit03 Speed controller enabled 0 NO 1 YES

Bit04 Current injection 0 NO 1 YES
Bit05 Start flux decrease 0 NO 1 YES
Bit14 Rs adapted 0 NO 1 YES
Bit15 Xh adapted 0 NO 1 YES

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 185

P1755[3] Start-freq. motor model (SLVC) Min: 0.1
CStat: CUT Datatype: Float Unit: Hz Def: 5.0
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 250.0

Enter the start frequency of sensorless vector control (SLVC), thereby SLVC switches over from open-loop
to closed-loop at that frequency.
The default setting depends on the motor power:
- 0 kW to 0.749 kW: 5.0 Hz
- 0.75 kW to 75 kW: 1.5 Hz
- 75.1 kW to 200 kW: 1.0 Hz

SLVC open loop

SLVC closed loop
P1758

t

[%] 100
[%] P1756 [Hz] P1755 [Hz] P1756 ⋅=

 f_act

t

P1755
P1756 [Hz]

Index:

P1755[0] : 1st. Drive data set (DDS)
P1755[1] : 2nd. Drive data set (DDS)
P1755[2] : 3rd. Drive data set (DDS)

P1756[3] Hyst.-freq. motor model (SLVC) Min: 10.0
CStat: CUT Datatype: Float Unit: % Def: 50.0
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 100.0

Enters hysteresis frequency (in percent of start-frequency) to switch back from sensorless-vector-control
(SLVC) to current model.

Value is entered in the range 0 % to 50 % relative to P1755 (SLVC stop frequency).

Index:
P1756[0] : 1st. Drive data set (DDS)
P1756[1] : 2nd. Drive data set (DDS)
P1756[2] : 3rd. Drive data set (DDS)

P1758[3] Chng-ov. del. t SLVC op.-lp ctrl Min: 100
CStat: CUT Datatype: U16 Unit: ms Def: 1500
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 2000

Sets the minimum time when the changeover frequency is fallen below when changing from the closed-loop
into the open-loop controlled mode.

Index:
P1758[0] : 1st. Drive data set (DDS)
P1758[1] : 2nd. Drive data set (DDS)
P1758[2] : 3rd. Drive data set (DDS)

Dependency:
Refer to P1750, P1755, P1756

P1759[3] Chng-ov. del. t SLVC cl.-lp ctrl Min: 50
CStat: CUT Datatype: U16 Unit: ms Def: 100
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 2000

Sets the minimum time when the changeover frequency is exceeded when changing from the open-loop
controlled into the closed-loop controlled mode.

Index:
P1759[0] : 1st. Drive data set (DDS)
P1759[1] : 2nd. Drive data set (DDS)
P1759[2] : 3rd. Drive data set (DDS)

Dependency:
Refer to P1750, P1755, P1756

Level

3

Level

3

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
186 6SE6400-5BB00-0BP0

P1764[3] Kp of n-adaption (SLVC) Min: 0.0
CStat: CUT Datatype: Float Unit: - Def: 0.2
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 2.5

Enters gain of speed adaptation controller for sensorless vector control.

r1771

ASM

)ˆi(Im ψ⋅∆

Kp Tn

P1764 P1767

Observer
model
ASM

r1770

f̂ψ̂

i∆

 î

−
 i

Index:

P1764[0] : 1st. Drive data set (DDS)
P1764[1] : 2nd. Drive data set (DDS)
P1764[2] : 3rd. Drive data set (DDS)

P1767[3] Tn of n-adaption (SLVC) Min: 1.0
CStat: CUT Datatype: Float Unit: ms Def: 4.0
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 200.0

Enters speed adaptation controller integral time.
Index:

P1767[0] : 1st. Drive data set (DDS)
P1767[1] : 2nd. Drive data set (DDS)
P1767[2] : 3rd. Drive data set (DDS)

r1770 CO: Prop. output of n-adaption Min: -
 Datatype: Float Unit: Hz Def: -
P-Group: CONTROL Max: -

Displays proportional part of speed adaptation controller.

r1771 CO: Int. output of n-adaption Min: -
 Datatype: Float Unit: Hz Def: -
P-Group: CONTROL Max: -

Displays integral part of speed adaptation controller.

r1778 CO: Flux angle difference Min: -
 Datatype: Float Unit: ° Def: -
P-Group: CONTROL Max: -

Displays flux angle difference between motor model and current transformation before motor model is
active.

P1780[3] Control word of Rs/Rr-adaption Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 3
P-Group: CONTROL Active: first confirm QuickComm.: No Max: 3

Enables thermal adaptation of stator and rotor resistance to reduce torque errors in speed/torque regulation
with speed sensor, or frequency errors in speed/torque regulation without speed sensor.

Bitfields:
Bit00 Enable thermal Rs/Rr-adapt. 0 NO 1 YES
Bit01 Enable observer Rs/Xm-adapt. 0 NO 1 YES

Index:
P1780[0] : 1st. Drive data set (DDS)
P1780[1] : 2nd. Drive data set (DDS)
P1780[2] : 3rd. Drive data set (DDS)

Note:
Only stator resistance adaptation is carried out for synchronous motors.

Level

3

Level

4

Level

3

Level

3

Level

4

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 187

P1781[3] Tn of Rs-adaption Min: 10
CStat: CUT Datatype: U16 Unit: ms Def: 100
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 2000

Enters Rs-adaptation controller integral time.
Index:

P1781[0] : 1st. Drive data set (DDS)
P1781[1] : 2nd. Drive data set (DDS)
P1781[2] : 3rd. Drive data set (DDS)

r1782 Output of Rs-adaptation Min: -
 Datatype: Float Unit: % Def: -
P-Group: CONTROL Max: -

Displays stator resistance adaptation from controller in [%] relative to rated motor resistance.

Stator resistance is obtained as a function of the motor temperature as:

: P0625 act ≈ϑ

% 100
 r1782 - r0370 Z R R R Nsss adaptStartact ⋅=+= with (P0625)R R ssStart =

: r0633 act =ϑ

% 100
 r1782 - r0395 Z R (r0633)R R Nsss adaptact ⋅=+=

a)

b)

Note:

% 100 <=>
 0305P3

0304P

I 3
VZ

 N

NN
⋅

=
⋅

=

Rated motor impedance:

P1786[3] Tn of Xm-adaption Min: 10

CStat: CUT Datatype: U16 Unit: ms Def: 100
P-Group: CONTROL Active: Immediately QuickComm.: No Max: 2000

Enters Xm-adaptation controller integral time.
Index:

P1786[0] : 1st. Drive data set (DDS)
P1786[1] : 2nd. Drive data set (DDS)
P1786[2] : 3rd. Drive data set (DDS)

r1787 Output of Xm-adaption Min: -
 Datatype: Float Unit: % Def: -
P-Group: CONTROL Max: -

Displays main reactance adaptation from controller in [%] relative to rated impedance.

For Nf f ≤ is valid

% 100
 r1787 - r0382 Z X X X Nmmm adaptStartact ⋅=+= ΓΓΓ

Note:

% 100 <=>
 0305P3

0304P

I 3
VZ

 N

NN
⋅

=
⋅

=

Rated motor impedance:

Level

4

Level

3

Level

4

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
188 6SE6400-5BB00-0BP0

3.30 Inverter parameters (Modulator)
P1800 Pulse frequency Min: 2

CStat: CUT Datatype: U16 Unit: kHz Def: 4
P-Group: INVERTER Active: Immediately QuickComm.: No Max: 16

Sets pulse frequency of power switches in inverter. The frequency can be changed in steps of 2 kHz.
Dependency:

Minimum pulse frequency depends on P1082 (maximum frequency) and P0310 (rated motor frequency).
- see derating in P1082
- P1800 > 30 * P0310

Note:
- If the pulse frequency is increased, max. inverter current r0209 can be reduced (derating). The derating

characteristic depends on the type and power of the inverter (see manuall OPERATING
INSTRUCTION).

- If silent operation is not absolutely necessary, lower pulse frequencies may be selected to reduce
inverter losses and radio-frequency emissions.

- Under certain circumstances, the inverter may reduce the switching frequency to provide protection
against over-temperature (see P0290).

r1801 CO: Act. pulse frequency Min: -
 Datatype: U16 Unit: kHz Def: -
P-Group: INVERTER Max: -

Actual pulse frequency of power switches in inverter.
Notice:

Under certain conditions (inverter overtemperature, see P0290), this can differ from the values selected in
P1800 (pulse frequency).

P1802 Modulator mode Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: INVERTER Active: first confirm QuickComm.: No Max: 2

Selects inverter modulator mode.
Possible Settings:

0 SVM/ASVM automatic mode
1 Asymmetric SVM
2 Space vector modulation

Notice:
- Asymmetric space vector modulation (ASVM) produces lower switching losses than space vector

modulation (SVM), but may cause irregular rotation at very low frequencies.
- Space vector modulation (SVM) with over-modulation may produce current waveform distortion at high

output voltages.
- Space vector modulation (SVM) without over-modulation will reduce maximum output voltage available

to motor.

P1803[3] Max. modulation Min: 20.0
CStat: CUT Datatype: Float Unit: % Def: 106.0
P-Group: INVERTER Active: Immediately QuickComm.: No Max: 150.0

Sets maximum modulation index.
Index:

P1803[0] : 1st. Drive data set (DDS)
P1803[1] : 2nd. Drive data set (DDS)
P1803[2] : 3rd. Drive data set (DDS)

Note:
- P1803 = 100 % : Limit for over-control (for ideal inverter without switching delay).

- For vector control the modulation limit will be reduced automatically with 4 %.

P1820[3] Reverse output phase sequence Min: 0
CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: INVERTER Active: first confirm QuickComm.: No Max: 1

Changes direction of motor rotation without changing setpoint polarity.
Possible Settings:

0 OFF
1 ON

Index:
P1820[0] : 1st. Drive data set (DDS)
P1820[1] : 2nd. Drive data set (DDS)
P1820[2] : 3rd. Drive data set (DDS)

Dependency:
If positive and negative revolution is enabled, frequency setpoint is directly used.
If both positive and negative revolution are disabled, reference value is set to zero.

Details:
See P1000 (select frequency setpoint)

Level

2

Level

3

Level

3

Level

4

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 189

P1825 On-state voltage of IGBT Min: 0.0
CStat: CUT Datatype: Float Unit: V Def: 1.4
P-Group: INVERTER Active: Immediately QuickComm.: No Max: 20.0

Corrects on-state voltage of the IGBTs.

P1828 Gating unit dead time Min: 0.00
CStat: CUT Datatype: Float Unit: us Def: 0.50
P-Group: INVERTER Active: first confirm QuickComm.: No Max: 3.50

Sets compensation time of gating unit interlock.

3.31 Motor data identification
P1909[3] Ctrl. word of motor data ident. Min: 0

CStat: CUT Datatype: U16 Unit: - Def: 1
P-Group: CONTROL Active: first confirm QuickComm.: No Max: 1

Control word of motor data identification.
Bitfields:

Bit00 Estimation of Xs 0 NO 1 YES
Index:

P1909[0] : 1st. Drive data set (DDS)
P1909[1] : 2nd. Drive data set (DDS)
P1909[2] : 3rd. Drive data set (DDS)

P1910 Select motor data identification Min: 0
CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: MOTOR Active: first confirm QuickComm.: Yes Max: 20

Performs a motor data identification.
Possible Settings:

0 Disabled
1 Identification of all parameters with parameter change
2 Identification of all parameters without parameter change
3 Identification of saturation curve with parameter change
4 Identification of saturation curve without parameter change
5 Identification of XsigDyn (r1920) without parameter change
6 Identification of Tdead (r1926) without parameter change
7 Identification of Rs (r1912) without parameter change
8 Identification of Xs (r1915) without parameter change
9 Identification of Tr (r1913) without parameter change
10 Identification of Xsigma (r1914) without parameter change
20 Set voltage vector

Common Settings:
P1910 = 1:
 All motor data and inverter characteristic will be identified and parameter will be changed.

- P0350 stator resistance,
- P0354 rotor resistance,
- P0356 stator leakage inductance,
- P0358 rotor leakage inductance,
- P0360 main inductance
- P1825 on-state voltage of IGBTs
- P1828 compensation time of gating unit interlock

P1910 = 3:
 Saturation curve will be identified and parameter will be changed.

- P0362 ... P0365 magnetizing curve flux 1 .. 4
- P0366 ... P0369 magnetizing curve imag 1 .. 4

Caution:
Motor identification should normally be performed on a cold motor. However, the identification of the motor
data should only be performed if the motor temperature is within 5°C of the measured ambient temperature
stored in P0625. If the motor identification is not within the 5ºC limit then the correct functioning of Vector
Control (VC, SLVC) cannot be guaranteed. This may cause instabilities when using vector control.

The motor rating plate information with respect to the connection of the motor windings (Star or delta
connection) must be correct in order to establish the correct equivalent circuit data. The motor identification
calculates this data based on a Phase of a Star equivalent circuit P0350 - P0360, irrespective of whether
the motor is connected star or delta. This must be considered when the motor data is input directly.

Note:
- In order to that the motor identification routine supplies the correct data, before selecting, fast

commissioning should be carried-out.
- If the motor data identification routine is activated (e.g. P1910 = 1), then at the next ON command, the

measuring operation is started and alarm A0541 is generated. After the measurement is completed,
both P1910 and the alarm are reset.

Level

4

Level

4

Level

4

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
190 6SE6400-5BB00-0BP0

Notice:
When choosing the setting for measurement, observe the following:
1. "with parameter change"
 means that the values are actually adopted as Pxxxx parameter settings (see common settings above)

and applied to the controller as well as being shown in the read-only parameters below.

2. "without parameter change"
 means that the values are only displayed, i.e. shown for checking purposes in the read-only parameters

r1912 (identified stator resistance), r1913 (identified rotor time constant), r1914 (ident. total leakage
reactance), r1915/r1916/r1917/r1918/r1919 (identified nominal stator reactance/identified stator
reactance 1 to 4), r1925 (IGBT on-state voltage) and r1926 (identified gating unit dead time). The values
are not applied to the controller.

P1911 No. of phase to be identified Min: 1
CStat: CT Datatype: U16 Unit: - Def: 3
P-Group: INVERTER Active: Immediately QuickComm.: No Max: 3

Selects maximum number of motor phases to be identified.

r1912[3] Identified stator resistance Min: -
 Datatype: Float Unit: Ohm Def: -
P-Group: MOTOR Max: -

Displays measured stator resistance value (line-to-line) in [Ohms]
Index:

r1912[0] : U_phase
r1912[1] : V_phase
r1912[2] : W_phase

Note:
This value is measured using P1910 = 1 or 2 , i.e., identification of all parameters with/without change.

r1913[3] Identified rotor time constant Min: -
 Datatype: Float Unit: ms Def: -
P-Group: MOTOR Max: -

Displays identified rotor time constant.
Index:

r1913[0] : U_phase
r1913[1] : V_phase
r1913[2] : W_phase

r1914[3] Ident. total leakage inductance Min: -
 Datatype: Float Unit: - Def: -
P-Group: MOTOR Max: -

Displays identified total leakage inductance.
Index:

r1914[0] : U_phase
r1914[1] : V_phase
r1914[2] : W_phase

r1915[3] Ident. nom. stator inductance Min: -
 Datatype: Float Unit: - Def: -
P-Group: MOTOR Max: -

Displays identified stator inductance.
Index:

r1915[0] : U_phase
r1915[1] : V_phase
r1915[2] : W_phase

Notice:
If the value identified (Ls = stator inductance) does not lie within the range 50 % < Xs [p. u.] < 500 % fault
message 41 (motor data identification failure) is issued.

r0949 provides further information (fault value = 4 in this case).

r1916[3] Identified stator inductance 1 Min: -
 Datatype: Float Unit: - Def: -
P-Group: MOTOR Max: -

Displays identified stator inductance.
Index:

r1916[0] : U_phase
r1916[1] : V_phase
r1916[2] : W_phase

Details:
See P1915 (identified nominal stator inductance).

Level

2

Level

2

Level

2

Level

2

Level

2

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 191

r1917[3] Identified stator inductance 2 Min: -
 Datatype: Float Unit: - Def: -
P-Group: MOTOR Max: -

Displays identified stator inductance.
Index:

r1917[0] : U_phase
r1917[1] : V_phase
r1917[2] : W_phase

Details:
See P1915 (identified nominal stator inductance)

r1918[3] Identified stator inductance 3 Min: -
 Datatype: Float Unit: - Def: -
P-Group: MOTOR Max: -

Displays identified stator inductance.
Index:

r1918[0] : U_phase
r1918[1] : V_phase
r1918[2] : W_phase

Details:
See P1915 (identified nominal stator reactance)

r1919[3] Identified stator inductance 4 Min: -
 Datatype: Float Unit: - Def: -
P-Group: MOTOR Max: -

Displays identified stator inductance.
Index:

r1919[0] : U_phase
r1919[1] : V_phase
r1919[2] : W_phase

Details:
See P1915 (identified nominal stator inductance)

r1920[3] Identified dyn. leak. inductance Min: -
 Datatype: Float Unit: - Def: -
P-Group: MOTOR Max: -

Displays identified total dynamic leakage inductance.
Index:

r1920[0] : U_phase
r1920[1] : V_phase
r1920[2] : W_phase

r1925 Identified on-state voltage Min: -
 Datatype: Float Unit: V Def: -
P-Group: INVERTER Max: -

Displays identified on-state voltage of IGBT.

r1926 Ident. gating unit dead time Min: -
 Datatype: Float Unit: us Def: -
P-Group: INVERTER Max: -

Displays identified dead time of gating unit interlock.

P1930 Voltage setpoint for calibration Min: 0
CStat: CUT Datatype: Float Unit: V Def: 0
P-Group: INVERTER Active: Immediately QuickComm.: No Max: 1000

Specifies reference voltage for generation of a test voltage vector (e.g. used for shunt calibration).

P1931 Phase Min: 1
CStat: CUT Datatype: U16 Unit: - Def: 1
P-Group: INVERTER Active: Immediately QuickComm.: No Max: 6

Defines phase of voltage vector

Level

2

Level

2

Level

2

Level

2

Level

2

Level

2

Level

4

Level

4

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
192 6SE6400-5BB00-0BP0

3.32 Speed optimization
P1960 Speed control optimisation Min: 0

CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: MOTOR Active: first confirm QuickComm.: No Max: 1

The drive should be set into a vector mode (P1300 = 20 or 21) to carry out speed controller optimisation.
When speed controller optimisation is enabled (P1960 = 1) the warning A0542 will become active.

When the drive is next started it will do the optimisation tests. The drive will accelerate the motor to 20 % of
P0310 (rated motor frequency) using the ramp up time P1120 and then under torque control go to 50 % of
P0310 (rated motor frequency). The drive will then ramp back down to 20 % using the ramp down time
P1121. This procedure is repeated several times and then average time taken. From this an estimation of
the inertia of the load on the motor can be derived. From this the inertia ratio parameter (P0342) and the Kp
gains for VC (P1460) and SLVC (P1470) are modified to give a response suitable for the measured inertia.

Possible Settings:
0 Disabled
1 Enabled

Note:
- When the test is complete P1960 will be cleared to zero.
- If there is a problem due to instability the drive may trip with an F0042 fault if a stable value has not

been obtained on the ramp up within a reasonable time.
- It should be noted that the DC-link controller should be enabled whilst doing the test as otherwise

overvoltage trips maybe experienced. This will however depend on the ramp down time and the system
inertia.

- The speed loop optimisation may not be suitable for some applications due to the nature of the test i.e.
accelerating under torque control from 20 % to 50 %.

3.33 Reference parameters
P2000[3] Reference frequency Min: 1.00

CStat: CT Datatype: Float Unit: Hz Def: 50.00
P-Group: COMM Active: first confirm QuickComm.: No Max: 650.00

Parameter P2000 represents the reference frequency for frequency values which are displayed/transferred
as a percentage or a hexadecimal value. Where:
- hexadecimal 4000 H ==> P2000 (e.g.: USS-PZD)
- percentage 100 % ==> P2000 (e.g.: ADC)

Index:
P2000[0] : 1st. Drive data set (DDS)
P2000[1] : 2nd. Drive data set (DDS)
P2000[2] : 3rd. Drive data set (DDS)

Example:
If a BICO connection is made between two parameters or alternatively using P0719 or P1000, the "unit" of
the parameters (standardized (Hex) or physical (i.e. Hz) values) may differ. MICROMASTER implicitly
makes an automatic conversion to the target value.

P1070

y[Hz]

2000P
4000[Hex]
r2015[1] y[Hz] ⋅=

r2015
[0]
[1]
[2]
[3]

P2016
[0]
[1]
[2]
[3]

r0021

x[Hz] y[Hex]

x[Hex]

]Hex[4000
P2000[Hz]
r0021[Hz] y[Hex] ⋅=USS-PZD

BOP link

USS-PZD
BOP link

Level

3

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 193

Caution:
Parameter P2000 represents the reference frequency of the above mentioned interfaces. A maximum
frequency setpoint of 2*P2000 can be applied via the corresponding interface. Unlike parameter P1082
(Max. Frequency) this limits the inverter frequency internally independent of the reference frequency. By
modification of P2000 it will also adapt the parameter to the new settings.

PZD

ADC

f (Hex)

f [Hz]
Setpoint
channel

Motor
controlf_act f_act,limit

P1082

2000P
 % 100

f(%) 2000P
 4000(Hex)

f(Hex) f[Hz] ⋅=⋅= f_act,limit = min(P1082, f_act)

f (%)

Normalization Limitation

Notice:

Reference variables are intended as an aid to presenting setpoint and actual value signals in a uniform
manner. This also applies to fixed settings entered as a precentage. A value of 100 % (USS / CB)
corresponds to a process data value of 4000H, or 4000 0000H in the case of double values.

In this respect, the following parameters are available:

Reference frequency

Reference voltage

Reference current

Reference torque

Hz

V
A

Nm

P2000

P2001
P2002

P2003

Reference power kW
hpP2004 f(P0100)

P2001[3] Reference voltage Min: 10

CStat: CT Datatype: U16 Unit: V Def: 1000
P-Group: COMM Active: first confirm QuickComm.: No Max: 2000

Full-scale output voltage (i.e. 100 %) used over serial link (corresponds to 4000H).
Index:

P2001[0] : 1st. Drive data set (DDS)
P2001[1] : 2nd. Drive data set (DDS)
P2001[2] : 3rd. Drive data set (DDS)

Example:
P2001 = 230 specifies that 4000H received via USS denotes 230 V.

If a BICO connection is made between two parameters, the "unit" of the parameters (standardized (Hex) or
physical (i.e. V) values) may differ. MICROMASTER implicitly makes an automatic conversion to the target
value.

P0771
DAC

r0026

x[V] y[Hex]

]Hex[4000
P2001[V]
r0026[V] y[Hex] ⋅=

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
194 6SE6400-5BB00-0BP0

P2002[3] Reference current Min: 0.10
CStat: CT Datatype: Float Unit: A Def: 0.10
P-Group: COMM Active: first confirm QuickComm.: No Max: 10000.00

Full-scale output current used over serial link (corresponds to 4000H).
Index:

P2002[0] : 1st. Drive data set (DDS)
P2002[1] : 2nd. Drive data set (DDS)
P2002[2] : 3rd. Drive data set (DDS)

Example:
If a BICO connection is made between two parameters, the "unit" of the parameters (standardized (Hex) or
physical (i.e. A) values) may differ. MICROMASTER implicitly makes an automatic conversion to the target
value.

P2016
[0]
[1]
[2]
[3]

r0027

x[A] y[Hex]

]Hex[4000
P2002[A]
r0027[A] y[Hex] ⋅=USS-PZD

BOP link

P2003[3] Reference torque Min: 0.10

CStat: CT Datatype: Float Unit: Nm Def: 0.12
P-Group: COMM Active: first confirm QuickComm.: No Max: 99999.00

Full-scale reference torque used over the serial link (corresponds to 4000H).
Index:

P2003[0] : 1st. Drive data set (DDS)
P2003[1] : 2nd. Drive data set (DDS)
P2003[2] : 3rd. Drive data set (DDS)

Example:
If a BICO connection is made between two parameters or alternatively using P1500, the "unit" of the
parameters (standardized (Hex) or physical (i.e. Nm) values) may differ. MICROMASTER implicitly makes
an automatic conversion to the target value.

P2051
[0]

CB-PZD
COM link

[1]
[2]
[3]

r0080

x[Nm] y[Hex]

]Hex[4000
P2003[Nm]
r0080[Nm] y[Hex] ⋅=

P2004[3] Reference power Min: 0

CStat: CT Datatype: Float Unit: - Def:
P-Group: COMM Active: first confirm QuickComm.: No Max: 0

Full-scale reference power used over the serial link (corresponds to 4000H).

P2003 P2000 M f 2
2
1 r2004 ⋅⋅π=⋅⋅π⋅⋅=

Index:

P2004[0] : 1st. Drive data set (DDS)
P2004[1] : 2nd. Drive data set (DDS)
P2004[2] : 3rd. Drive data set (DDS)

Example:
If a BICO connection is made between two parameters, the "unit" of the parameters (standardized (Hex) or
physical (i.e. kW / hp) values) may differ. MICROMASTER implicitly makes an automatic conversion to the
target value.

P2019
[0] USS

COM link[1]
[2]
[3]

r0032

x[kW] y[Hex]

]Hex[4000
r2004
r0032 y[Hex] ⋅=

or
x[hp]
depending on P0100

Level

3

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 195

3.34 Communication parameters (USS, CB)
P2009[2] USS denormalization Min: 0

CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: COMM Active: first confirm QuickComm.: No Max: 1

Enables denormalization for USS.
Possible Settings:

0 Disabled
1 Enabled

Index:
P2009[0] : Serial interface COM link
P2009[1] : Serial interface BOP link

Note:
If denormalization is enabled, the main setpoint (word 2 in PZD) is not interpreted as 100 % = 4000H, but as
"absolute" instead (e.g. 4000H = 16384 means 163.84 Hz) if this is a frequency. Denormalization (P2009 =
1) only works for frequencies and is intended for backwards compatibility with MM3.

P2010[2] USS baudrate Min: 4
CStat: CUT Datatype: U16 Unit: - Def: 6
P-Group: COMM Active: first confirm QuickComm.: No Max: 12

Sets baud rate for USS communication.
Possible Settings:

4 2400 baud
5 4800 baud
6 9600 baud
7 19200 baud
8 38400 baud
9 57600 baud
10 76800 baud
11 93750 baud
12 115200 baud

Index:
P2010[0] : Serial interface COM link
P2010[1] : Serial interface BOP link

P2011[2] USS address Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: COMM Active: first confirm QuickComm.: No Max: 31

Sets unique address for inverter.
Index:

P2011[0] : Serial interface COM link
P2011[1] : Serial interface BOP link

Note:
You can connect up to a further 30 inverters via the serial link (i.e. 31 inverters in total) and control them
with the USS serial bus protocol.

Level

3

Level

2

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
196 6SE6400-5BB00-0BP0

P2012[2] USS PZD length Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 2
P-Group: COMM Active: first confirm QuickComm.: No Max: 8

Defines the number of 16-bit words in PZD part of USS telegram.
Index:

P2012[0] : Serial interface COM link
P2012[1] : Serial interface BOP link

Notice:
USS protocol consists of PZD and PKW which can be changed by the user via parameters P2012 and
P2013 respectively.

PKE IND PWE

STX
LGE
ADR

STX LGE ADR BCC

PZD1 PZD2 PZD3 PZD4

PKE
IND
PWE

Parameter ID
Sub-index
Parameter value

PKW PZD

PKW
PZD
BCC

Start of text
Length
Address
Parameter ID value
Process data
Block check character

Process dataParameter

 USS telegram

PZD transmits a control word and setpoint or status word and actual values. The number of PZD-words in a
USS-telegram are determined by parameter P2012, where the first two words (P2012 >= 2) are either:
- control word and main setpoint or
- status word and actual value.

Restrictions:
- If the above serial interface controls the inverter (P0700 or P0719) then the 1st control word must be

transferred in the 1st PZD-word.
- If the setpoint source is selected via P1000 or P0719, then the main setpoint must be transfered in the

2nd PZD-word,
- When P2012 is greater than or equal to 4 the additional control word (2nd control word) must

transferred in the 4th PZD-word, if the serial interface controls the inverter (P0700 or P0719).

STW
ZSW

STW
ZSW
PZD

Control word
Status word
Process data

STW2

HSW
HIW

Main setpoint
Main actual value

HSW
HIW

P2012
PZD1 PZD2 PZD3 PZD4

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 197

P2013[2] USS PKW length Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 127
P-Group: COMM Active: first confirm QuickComm.: No Max: 127

Defines the number of 16-bit words in PKW part of USS telegram.

The PKW part consists of the PKE part (1. word), IND part (2. word) resp. PWE part (3. - n. word). In
contrary to the IND and PKE part, the PWE part can be varied. Depending on the particular requirement, 3-
word, 4-word or variable word lengths can be parameterized. The PKW part of the USS telegram is used to
read and write individual parameter values.

Possible Settings:
0 No words
3 3 words
4 4 words
127 Variable

Index:
P2013[0] : Serial interface COM link
P2013[1] : Serial interface BOP link

Example:

Parameter access fault
U16 (16 Bit) U32 (32 Bit) Float (32 Bit)

P2013 = 3 X

P2013 = 4 X X X

P2013 = 127 X X X

Parameter access fault

Data type

Notice:

USS protocol consists of PZD and PKW which can be changed by the user via parameters P2012 and
P2013 respectively. Parameter P2013 determines the number of PKW-words in a USS-telegram.

Setting P2013 to 3 or 4 determines the length of the PKW (3 = three words and 4 = four words). When
P2013 set to 127 automatically adjusts the length of the PKW words are required.

P2013 = 3

P2013 = 4

1 word
each 16 Bit

PKE IND PWE

P2013

PKE IND PWE

P2013

PKE
IND
PWE

Parameter ID
Sub-index
Parameter value

If a fixed PKW length is selected only one parameter value can be transferred. In the case of indexed
parameter, you must use the variable PKW length if you wish to have the values of all indices transferred in
a single telegram. In selecting the fixed PKW length, it is important to ensure the value in question can be
transferred using this PKW length.

P2013 = 3, fixes PKW length, but does not allow access to many parameter values. A parameter fault is
generated when an out-of-range value is used, the value will not be accepted but the inverter state will not
be affected. Useful for applications where parameters are not changed, but MM3s are also used. Broadcast
mode is not possible with this setting.

P2013 = 4, fixes PKW length. Allows access to all parameters, but indexed parameters can only be read
one index at a time. Word order for single word values are different to setting 3 or 127, see example below.

P2013 = 127, most useful setting. PKW reply length varies depending on the amount of information needed.
Can read fault information and all indices of a parameter with a single telegram with this setting.

Example:
Set P0700 to value 5 (0700 = 2BC (hex))

P2013 = 3

Master → MM4 22BC 0000 0005 22BC 0000 0000 0005 22BC 0000 0005 0000

MM4 → Master 12BC 0000 0005 12BC 0000 0000 0005 12BC 0000 0005

P2013 = 4 P2013 = 127

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
198 6SE6400-5BB00-0BP0

P2014[2] USS telegram off time Min: 0
CStat: CT Datatype: U16 Unit: ms Def: 0
P-Group: COMM Active: Immediately QuickComm.: No Max: 65535

Defines the telegram failure time for the serial interfaces with USS protocol.

The telegram failure time defines the time within which a valid telegram must have been received. If a valid
telegram is not received within the specified time, the drive inverter outputs fault F0070.

Index:
P2014[0] : Serial interface COM link
P2014[1] : Serial interface BOP link

Notice:
By default (time set to 0), no fault is generated (i.e. watchdog disabled).

r2015[8] CO: PZD from BOP link (USS) Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMM Max: -

Displays process data received via USS on BOP link (RS232 USS).

STX
LGE
ADR

Start of text
Length
Address

PKW
PZD
BCC

Parameter ID value
Process data
Block check character

 USS telegram

PZD mapping to parameter r2015

... r2033

r2032

STW
HSW

Control word
Main setpoint

USS on BOP link

[0]
r2015

[1]
[2]
[3]

[7]
PZD1
STW1

PZD2
HSW

PZD3PZD4
STW2

P2012

STXLGEADRBCC
PKWPZD

Process data Parameter

Index:

r2015[0] : Received word 0
r2015[1] : Received word 1
r2015[2] : Received word 2
r2015[3] : Received word 3
r2015[4] : Received word 4
r2015[5] : Received word 5
r2015[6] : Received word 6
r2015[7] : Received word 7

Note:
The control words can be viewed as bit parameters r2032 and r2033.

Restrictions:
- If the above serial interface controls the inverter (P0700 or P0719) then the 1st control word must be

transferred in the 1st PZD-word.
- If the setpoint source is selected via P1000 or P0719, then the main setpoint must be transfered in the

2nd PZD-word,
- When P2012 is greater than or equal to 4 the additional control word (2nd control word) must

transferred in the 4th PZD-word, if the above serial interface controls the inverter (P0700 or P0719).

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 199

P2016[8] CI: PZD to BOP link (USS) Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 52:0
P-Group: COMM Active: Immediately QuickComm.: No Max: 4000:0

Selects signals (process data PZD) to be transmitted to serial interface via USS on BOP link

P2012

PZD mapping from parameter P2016

... PZD1
ZSW1

PZD2
HIW

PZD3PZD4
ZSW2

[0]
P2016

[1]
[2]
[3]

[7]

STX
LGE
ADR
PKW
PZD
BCC
ZSW
HIW

r0021
r0052
r0052

r0053
r0053

Start of text
Length
Address
Parameter ID value
Process data
Block check character

 USS telegram

USS on BOP link

STXLGEADRBCC
PKWPZD

Process data Parameter
Status word
Main actual value

Index:

P2016[0] : Transmitted word 0
P2016[1] : Transmitted word 1
P2016[2] : Transmitted word 2
P2016[3] : Transmitted word 3
P2016[4] : Transmitted word 4
P2016[5] : Transmitted word 5
P2016[6] : Transmitted word 6
P2016[7] : Transmitted word 7

Example:
P2016[0] = 52.0 (default). In this case, the value of r0052[0] (CO/BO: Status word) is transmitted as 1st
PZD to the BOP link.

Note:
If r0052 not indexed, display does not show an index (".0").

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
200 6SE6400-5BB00-0BP0

r2018[8] CO: PZD from COM link (USS) Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMM Max: -

Displays process data received via USS on COM link.

... r2037

r2036[0]
r2018

[1]
[2]
[3]

[7]

STX
LGE
ADR

Start of text
Length
Address

PKW
PZD
BCC

Parameter ID value
Process data
Block check character

PZD mapping to parameter r2018

STW
HSW

Control word
Main setpoint

USS on COM link

PZD1
STW1

PZD2
HSW

PZD3PZD4
STW2

P2012

 USS telegram

STXLGEADRBCC
PKWPZD

Process data Parameter

Index:

r2018[0] : Received word 0
r2018[1] : Received word 1
r2018[2] : Received word 2
r2018[3] : Received word 3
r2018[4] : Received word 4
r2018[5] : Received word 5
r2018[6] : Received word 6
r2018[7] : Received word 7

Note:
The control words can be viewed as bit parameters r2036 and r2037.

Restrictions:
- If the above serial interface controls the inverter (P0700 or P0719) then the 1st control word must be

transferred in the 1st PZD-word.
- If the setpoint source is selected via P1000 or P0719, then the main setpoint must be transfered in the

2nd PZD-word,
- When P2012 is greater than or equal to 4 the additional control word (2nd control word) must

transferred in the 4th PZD-word, if the above serial interface controls the inverter (P0700 or P0719).

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 201

P2019[8] CI: PZD to COM link (USS) Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 52:0
P-Group: COMM Active: Immediately QuickComm.: No Max: 4000:0

Selects signals (process data PZD) to be transmitted to serial interface via USS on COM link

P2012

... PZD1
ZSW1

PZD2
HIW

PZD3PZD4
ZSW2

[0]
P2019

[1]
[2]
[3]

[7]

STX
LGE
ADR
PKW
PZD
BCC
ZSW
HIW

r0021
r0052
r0052

r0053
r0053

Start of text
Length
Address
Parameter ID value
Process data
Block check character

PZD mapping from parameter P2019 USS on COM link

 USS telegram

STXLGEADRBCC
PKWPZD

Process data Parameter
Status word
Main actual value

Index:

P2019[0] : Transmitted word 0
P2019[1] : Transmitted word 1
P2019[2] : Transmitted word 2
P2019[3] : Transmitted word 3
P2019[4] : Transmitted word 4
P2019[5] : Transmitted word 5
P2019[6] : Transmitted word 6
P2019[7] : Transmitted word 7

Details:
See P2016 (PZD to BOP link)

r2024[2] USS error-free telegrams Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMM Max: -

Displays number of error-free USS telegrams received.
Index:

r2024[0] : Serial interface COM link
r2024[1] : Serial interface BOP link

r2025[2] USS rejected telegrams Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMM Max: -

Displays the number of rejected USS telegrams. The sum of all USS errors (r2026 - r2031) is displayed in
parameter r2025.

The following monitoring mechanisms have been implemented
- when a telegram is received, then initially, the correct start of a telegram (start interval + STX) must be

identified and then the length must be evaluated (LGE). If the length does not correspond to the
selected value for a fixed telegram or it does not have a valid value for a variable telegram length, the
telegram is rejected.

- the appropriate times are monitored before and while receiving telegrams.
- the block check character (BCC) is generated while the telegram is received and after the complete

telegram has been read-in, this is compared with the received BCC. If these do not match, then the
telegram is not evaluated.

- if a character frame error or a parity error has not occurred in any of the received characters, then the
node number (ADR) of the received telegram can be evaluated.

- the telegram is rejected if the address byte (ADR) does not correspond to the node number (for slave)
or the expected slave node number (for the master).

Index:
r2025[0] : Serial interface COM link
r2025[1] : Serial interface BOP link

Level

3

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
202 6SE6400-5BB00-0BP0

r2026[2] USS character frame error Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMM Max: -

Displays number of USS character frame errors.
Index:

r2026[0] : Serial interface COM link
r2026[1] : Serial interface BOP link

r2027[2] USS overrun error Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMM Max: -

Displays number of USS telegrams with overrun error.
Index:

r2027[0] : Serial interface COM link
r2027[1] : Serial interface BOP link

r2028[2] USS parity error Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMM Max: -

Displays number of USS telegrams with parity error.
Index:

r2028[0] : Serial interface COM link
r2028[1] : Serial interface BOP link

r2029[2] USS start not identified Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMM Max: -

Displays number of USS telegrams with unidentified start.
Index:

r2029[0] : Serial interface COM link
r2029[1] : Serial interface BOP link

r2030[2] USS BCC error Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMM Max: -

Displays number of USS telegrams with BCC error.
Index:

r2030[0] : Serial interface COM link
r2030[1] : Serial interface BOP link

r2031[2] USS length error Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMM Max: -

Displays number of USS telegrams with incorrect length.
Index:

r2031[0] : Serial interface COM link
r2031[1] : Serial interface BOP link

r2032 BO: CtrlWrd1 from BOP link (USS) Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMM Max: -

Displays control word 1 from BOP link (word 1 within USS).
Bitfields:

Bit00 ON/OFF1 0 NO 1 YES
Bit01 OFF2: Electrical stop 0 YES 1 NO
Bit02 OFF3: Fast stop 0 YES 1 NO
Bit03 Pulses enabled 0 NO 1 YES

Bit04 RFG enable 0 NO 1 YES
Bit05 RFG start 0 NO 1 YES
Bit06 Setpoint enable 0 NO 1 YES
Bit07 Fault acknowledge 0 NO 1 YES

Bit08 JOG right 0 NO 1 YES
Bit09 JOG left 0 NO 1 YES
Bit10 Control from PLC 0 NO 1 YES
Bit11 Reverse (setpoint inversion) 0 NO 1 YES

Bit13 Motor potentiometer MOP up 0 NO 1 YES
Bit14 Motor potentiometer MOP down 0 NO 1 YES
Bit15 CDS Bit 0 (Local/Remote) 0 NO 1 YES

Level

3

Level

3

Level

3

Level

3

Level

3

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 203

r2033 BO: CtrlWrd2 from BOP link (USS) Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMM Max: -

Displays control word 2 from BOP link (i.e. word 4 within USS).
Bitfields:

Bit00 Fixed frequency Bit 0 0 NO 1 YES
Bit01 Fixed frequency Bit 1 0 NO 1 YES
Bit02 Fixed frequency Bit 2 0 NO 1 YES
Bit03 Fixed frequency Bit 3 0 NO 1 YES

Bit04 Drive data set (DDS) Bit 0 0 NO 1 YES
Bit05 Drive data set (DDS) Bit 1 0 NO 1 YES
Bit08 PID enabled 0 NO 1 YES
Bit09 DC brake enabled 0 NO 1 YES

Bit11 Droop enabled 0 NO 1 YES
Bit12 Torque control 0 NO 1 YES
Bit13 External fault 1 0 YES 1 NO
Bit15 Command data set (CDS) Bit 1 0 NO 1 YES

Dependency:
P0700 = 4 (USS on BOP link) and P0719 = 0 (Cmd / Setpoint = BICO parameter).

r2036 BO: CtrlWrd1 from COM link (USS) Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMM Max: -

Displays control word 1 from COM link (i.e. word 1 within USS).
Bitfields:

Bit00 ON/OFF1 0 NO 1 YES
Bit01 OFF2: Electrical stop 0 YES 1 NO
Bit02 OFF3: Fast stop 0 YES 1 NO
Bit03 Pulses enabled 0 NO 1 YES

Bit04 RFG enable 0 NO 1 YES
Bit05 RFG start 0 NO 1 YES
Bit06 Setpoint enable 0 NO 1 YES
Bit07 Fault acknowledge 0 NO 1 YES

Bit08 JOG right 0 NO 1 YES
Bit09 JOG left 0 NO 1 YES
Bit10 Control from PLC 0 NO 1 YES
Bit11 Reverse (setpoint inversion) 0 NO 1 YES

Bit13 Motor potentiometer MOP up 0 NO 1 YES
Bit14 Motor potentiometer MOP down 0 NO 1 YES
Bit15 CDS Bit 0 (Local/Remote) 0 NO 1 YES

Details:
See r2033 (control word 2 from BOP link).

r2037 BO: CtrlWrd2 from COM link (USS) Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMM Max: -

Displays control word 2 from COM link (i.e. word 4 within USS).
Bitfields:

Bit00 Fixed frequency Bit 0 0 NO 1 YES
Bit01 Fixed frequency Bit 1 0 NO 1 YES
Bit02 Fixed frequency Bit 2 0 NO 1 YES
Bit03 Fixed frequency Bit 3 0 NO 1 YES

Bit04 Drive data set (DDS) Bit 0 0 NO 1 YES
Bit05 Drive data set (DDS) Bit 1 0 NO 1 YES
Bit08 PID enabled 0 NO 1 YES
Bit09 DC brake enabled 0 NO 1 YES

Bit11 Droop enabled 0 NO 1 YES
Bit12 Torque control 0 NO 1 YES
Bit13 External fault 1 0 YES 1 NO
Bit15 Command data set (CDS) Bit 1 0 NO 1 YES

Details:
See r2033 (control word 2 from BOP link).

Level

3

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
204 6SE6400-5BB00-0BP0

P2040 CB telegram off time Min: 0
CStat: CT Datatype: U16 Unit: ms Def: 20
P-Group: COMM Active: Immediately QuickComm.: No Max: 65535

Defines time after which a fault will be generated (F0070) if no telegram is received via the link.

The telegramm off time defines the time, within which a valid telegram must be received. If no valid telegram
is received within that time, the inverter trips with F0070.

Dependency:
Setting 0 = watchdog disabled

P2041[5] CB parameter Min: 0
CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: COMM Active: first confirm QuickComm.: No Max: 65535

Configures a communication board (CB).
Index:

P2041[0] : CB parameter 0
P2041[1] : CB parameter 1
P2041[2] : CB parameter 2
P2041[3] : CB parameter 3
P2041[4] : CB parameter 4

Details:
See relevant communication board manual for protocol definition and appropriate settings.

r2050[8] CO: PZD from CB Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMM Max: -

Displays PZD received from communication board (CB).

... r2091

r2090[0]
r2050

[1]
[2]
[3]

[7]

PKW
PZD
STW
HSW

PZD1
STW1

PZD2
HSW

PZD3PZD4
STW2

P2041[0]
 CB telegram

CB on COM link PZD mapping to parameter r2050

Parameter ID value
Process data
Control word
Main setpoint

CB-Frame
PKWPZD

CB-Frame Process data Parameter

Index:

r2050[0] : Received word 0
r2050[1] : Received word 1
r2050[2] : Received word 2
r2050[3] : Received word 3
r2050[4] : Received word 4
r2050[5] : Received word 5
r2050[6] : Received word 6
r2050[7] : Received word 7

Note:
The control words can be viewed as bit parameters r2090 and r2091.

Restrictions:
- If the above serial interface controls the inverter (P0700 or P0719) then the 1st control word must be

transferred in the 1st PZD-word.
- If the setpoint source is selected via P1000 or P0719, then the main setpoint must be transfered in the

2nd PZD-word,
- When P2012 is greater than or equal to 4 the additional control word (2nd control word) must

transferred in the 4th PZD-word, if the above serial interface controls the inverter (P0700 or P0719).

Level

3

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 205

P2051[8] CI: PZD to CB Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 52:0
P-Group: COMM Active: Immediately QuickComm.: No Max: 4000:0

Selects signals (process data PZD) to be transmitted via CB on COM link

...

[0]
P2051

[1]
[2]
[3]

[7]

r0021
r0052
r0052

r0053
r0053

PZD1
ZSW1

PZD2
HIW

PZD3PZD4
ZSW2

P2041[0]

PKW
PZD
ZSW
HIW

PZD mapping from parameter P2051 CB on COM link

 USS telegram

Parameter ID value
Process data CB-Frame

PKWPZD
CB-Frame Process data Parameter

Status word
Main actual value

Index:

P2051[0] : Transmitted word 0
P2051[1] : Transmitted word 1
P2051[2] : Transmitted word 2
P2051[3] : Transmitted word 3
P2051[4] : Transmitted word 4
P2051[5] : Transmitted word 5
P2051[6] : Transmitted word 6
P2051[7] : Transmitted word 7

Common Settings:
- Status word 1 = 52 CO/BO: Act. status word 1 (see r0052)
- Actual value 1 = 21 inverter output frequency (see r0021)
- Other BICO settings are possible

r2053[5] CB identification Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMM Max: -

Displays identification data of the communication board (CB). The different CB types (r2053[0]) are given in
the Enum declaration.

Possible Settings:
0 No CB option board
1 PROFIBUS DP
2 DeviceNet
256 not defined

Index:
r2053[0] : CB type (PROFIBUS = 1)
r2053[1] : Firmware version
r2053[2] : Firmware version detail
r2053[3] : Firmware date (year)
r2053[4] : Firmware date (day/month)

r2054[7] CB diagnosis Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMM Max: -

Displays diagnostic information of communication board (CB).
Index:

r2054[0] : CB diagnosis 0
r2054[1] : CB diagnosis 1
r2054[2] : CB diagnosis 2
r2054[3] : CB diagnosis 3
r2054[4] : CB diagnosis 4
r2054[5] : CB diagnosis 5
r2054[6] : CB diagnosis 6

Details:
See relevant communications board manual.

Level

3

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
206 6SE6400-5BB00-0BP0

r2090 BO: Control word 1 from CB Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMM Max: -

Displays control word 1 received from communication board (CB).
Bitfields:

Bit00 ON/OFF1 0 NO 1 YES
Bit01 OFF2: Electrical stop 0 YES 1 NO
Bit02 OFF3: Fast stop 0 YES 1 NO
Bit03 Pulses enabled 0 NO 1 YES

Bit04 RFG enable 0 NO 1 YES
Bit05 RFG start 0 NO 1 YES
Bit06 Setpoint enable 0 NO 1 YES
Bit07 Fault acknowledge 0 NO 1 YES

Bit08 JOG right 0 NO 1 YES
Bit09 JOG left 0 NO 1 YES
Bit10 Control from PLC 0 NO 1 YES
Bit11 Reverse (setpoint inversion) 0 NO 1 YES

Bit13 Motor potentiometer MOP up 0 NO 1 YES
Bit14 Motor potentiometer MOP down 0 NO 1 YES
Bit15 CDS Bit 0 (Local/Remote) 0 NO 1 YES

Details:
See relevant communication board manual for protocol definition and appropriate settings.

r2091 BO: Control word 2 from CB Min: -
 Datatype: U16 Unit: - Def: -
P-Group: COMM Max: -

Displays control word 2 received from communication board (CB).
Bitfields:

Bit00 Fixed frequency Bit 0 0 NO 1 YES
Bit01 Fixed frequency Bit 1 0 NO 1 YES
Bit02 Fixed frequency Bit 2 0 NO 1 YES
Bit03 Fixed frequency Bit 3 0 NO 1 YES

Bit04 Drive data set (DDS) Bit 0 0 NO 1 YES
Bit05 Drive data set (DDS) Bit 1 0 NO 1 YES
Bit08 PID enabled 0 NO 1 YES
Bit09 DC brake enabled 0 NO 1 YES

Bit11 Droop enabled 0 NO 1 YES
Bit12 Torque control 0 NO 1 YES
Bit13 External fault 1 0 YES 1 NO
Bit15 Command data set (CDS) Bit 1 0 NO 1 YES

Details:
See relevant communication board manual for protocol definition and appropriate settings.

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 207

3.35 Faults, Alarms, Monitoring
P2100[3] Alarm number selection Min: 0

CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: ALARMS Active: first confirm QuickComm.: No Max: 65535

Selects up to 3 faults or warnings for non-default reactions.
Index:

P2100[0] : Fault Number 1
P2100[1] : Fault Number 2
P2100[2] : Fault Number 3

Example:
If you want F0005 to perform an OFF3 instead of an OFF2, set P2100[0] = 5, then select the desired
reaction in P2101[0] (in this case, set P2101[0] = 3).

Note:
All fault codes have a default reaction to OFF2. Some fault codes caused by hardware trips (e.g.
overcurrent) cannot be changed from the default reactions.

P2101[3] Stop reaction value Min: 0
CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: ALARMS Active: first confirm QuickComm.: No Max: 4

Sets drive stop reaction values for fault selected by P2100 (alarm number stop reaction).

This indexed parameter specifies the special reaction to the faults/warnings defined in P2100 indices 0 to 2.

Possible Settings:
0 No reaction, no display
1 OFF1 stop reaction
2 OFF2 stop reaction
3 OFF3 stop reaction
4 No reaction warning only

Index:
P2101[0] : Stop reaction value 1
P2101[1] : Stop reaction value 2
P2101[2] : Stop reaction value 3

Note:
- Settings 0 - 3 only are available for fault codes.
- Settings 0 and 4 only are available for warnings.
- Index 0 (P2101) refers to fault/warning in index 0 (P2100).

P2103[3] BI: 1. Faults acknowledgement Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 722:2
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines first source of fault acknowledgement, e.g. keypad/DIN, etc. (depending on setting).
Index:

P2103[0] : 1st. Command data set (CDS)
P2103[1] : 2nd. Command data set (CDS)
P2103[2] : 3rd. Command data set (CDS)

Common Settings:
722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)
722.6 = Digital input 7 (via analog input 1, requires P0707 to be set to 99)
722.7 = Digital input 8 (via analog input 2, requires P0708 to be set to 99)

Level

3

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
208 6SE6400-5BB00-0BP0

P2104[3] BI: 2. Faults acknowledgement Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 0:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Selects second source of fault acknowledgement.
Index:

P2104[0] : 1st. Command data set (CDS)
P2104[1] : 2nd. Command data set (CDS)
P2104[2] : 3rd. Command data set (CDS)

Common Settings:
722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)
722.6 = Digital input 7 (via analog input 1, requires P0707 to be set to 99)
722.7 = Digital input 8 (via analog input 2, requires P0708 to be set to 99)

P2106[3] BI: External fault Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 1:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Selects source of external faults.
Index:

P2106[0] : 1st. Command data set (CDS)
P2106[1] : 2nd. Command data set (CDS)
P2106[2] : 3rd. Command data set (CDS)

Common Settings:
722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)
722.6 = Digital input 7 (via analog input 1, requires P0707 to be set to 99)
722.7 = Digital input 8 (via analog input 2, requires P0708 to be set to 99)

r2110[4] Warning number Min: -
 Datatype: U16 Unit: - Def: -
P-Group: ALARMS Max: -

Displays warning information.

A maximum of 2 active warnings (indices 0 and 1) and 2 historical warnings (indices 2 and 3) may be
viewed.

Index:
r2110[0] : Recent Warnings --, warning 1
r2110[1] : Recent Warnings --, warning 2
r2110[2] : Recent Warnings -1, warning 3
r2110[3] : Recent Warnings -1, warning 4

Note:
- Indices 0 and 1 are not stored.
- The keypad will flash while a warning is active. The LEDs indicate the warning status in this case.

- If an AOP is in use, the display will show number and text of the active warning.

P2111 Total number of warnings Min: 0
CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: ALARMS Active: first confirm QuickComm.: No Max: 4

Displays number of warning (up to 4) since last reset. Set to 0 to reset the warning history.

Level

3

Level

3

Level

2

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 209

r2114[2] Run time counter Min: -
 Datatype: U16 Unit: - Def: -
P-Group: ALARMS Max: -

Displays run time counter.

It is the total time the drive has been powered up. When power goes value is saved, then restored on
powerup. The run time counter r2114 will be calculate as followed:
- Multiply the value in r2114[0], by 65536 and then add it to the value in r2114[1].
- The resultant answer will be in seconds.

When AOP is not connected, the time in this parameter is used by r0948 to indicate when a fault has
occured.

Index:
r2114[0] : System Time, Seconds, Upper Word
r2114[1] : System Time, Seconds, Lower Word

Example:
If r2114[0] = 1 & r2114[1] = 20864
We get 1 * 65536 + 20864 = 86400 seconds which equals 1 day.

P2115[3] AOP real time clock Min: 0
CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 65535

Displays AOP real time.

All of the frequency inverters have an internal time generator function which is used to time-stamp and log
erroneous conditions. Therefore there is no battery-buffered real-time clock (RTC). The frequency inverters
can support a software-controlled RTC where the RTC must be set from the AOP or via an interface. When
using the AOP, this synchronization is automatic. When a serial interface is used, a task must be sent from
the higher-level control to write into the parameter. If the AOP is withdrawn during operation, or if the bus is
interrupted, then the real-time clock runs further using the runtime counter. The real-time clock is reset to
zero only after power off.

The time is stored in a word array parameter P2115. This parameter number is common to all invertes.
Inverters not supporting this feature would respond with parameter not recognised - a Master will ignore
this. The time will be set by USS Protocol standard word array parameter write telegrams.

Within the AOP, while it is acting as a USS Master, at each tick of the heartbeat, the list of available USS
Slaves will be flagged with a time update request. As the Master runs around the list of USS slaves on its
next USS update cycle, if there are no higher priority tasks to perform, and the slave still has its time update
flag set, then an array parameter write telegram will be issued, containing the current time. The request for
that slave is cancelled if the slave responds correctly. The AOP will not need to read the time from the
slave.

Time is maintained in a word array parameter and encoded as follows - the same format will be used in fault
report logs.

High Byte (MSB)Index
0
1
2

Low Byte (LSB)
Seconds (0 - 59)
Hours (0 - 23)
Month (1 - 12)

Minutes (0 - 59)
Days (1 - 31)
Years (00 - 250)

Time is measured from Jan 1st 2000. Values are in binary form.

Index:
P2115[0] : Real Time, Seconds+Minutes
P2115[1] : Real Time, Hours+Days
P2115[2] : Real Time, Month+Year

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
210 6SE6400-5BB00-0BP0

Example:
P2115[0] = 13625
P2115[1] = 2579
P2115[2] = 516

The conversion into binary quantities (U16) results in the following bit pattern:
Seconds + minutes:
- High byte (MSB) = 00110101 corresponding to the number 53, i.e. seconds 53
- Low byte (LSB) = 00111001 corresponding to the number 57, i.e. minutes 57

Hours + days:
- High byte (MSB) = 00001010 corresponding to the number 10, i.e. hours 10
- Low byte (LSB) = 00010011 corresponding to the number 19, i.e. days 19

Months + year:
- High byte (MSB) = 00000010 corresponding to the number 2, i.e. months 2
- Low byte (LSB) = 00000100 corresponding to the number 4, i.e. years 4

This means that the real time displayed in P2115 is 19.02.2004, 10:57:53.

P2120 Indication counter Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 65535

Indicates total number of alarm events. This parameter is incremented whenever an alarm event occurs. It
also gets incremented when a warning is cleared or faults are cleared.

This parameter is used by the PC tools.

P2150[3] Hysteresis frequency f_hys Min: 0.00
CStat: CUT Datatype: Float Unit: Hz Def: 3.00
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 10.00

Defines hysteresis level applied for comparing frequency and speed to threshold as illustrated in the
diagram below.

-1

1

0

0

1

{-

0

1

{

0

Hyst. freq. f_hys
0.00 ... 10.00 [Hz]

P2150.D (3.00)

Hyst . freq. f_hys
0.00 ... 10.00 [Hz]

P2150.D (3.00)

f_act > 0

| f_act | >= | f_set |

f_act > 0

| f_act| >= | f_set |

f_act

f_set

r2197 Bit03
r0052 Bit14

r2197 Bit04
r0053 Bit06

Index:

P2150[0] : 1st. Drive data set (DDS)
P2150[1] : 2nd. Drive data set (DDS)
P2150[2] : 3rd. Drive data set (DDS)

P2153[3] Time-constant frequency filter Min: 0
CStat: CUT Datatype: U16 Unit: ms Def: 5
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 1000

Specifies time constant of first-order frequency filter. The filtered frequency is then compared to the
thresholds.

Index:
P2153[0] : 1st. Drive data set (DDS)
P2153[1] : 2nd. Drive data set (DDS)
P2153[2] : 3rd. Drive data set (DDS)

Details:
See diagram in P2155, P2157 and P2159

Level

4

Level

3

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 211

P2155[3] Threshold frequency f_1 Min: 0.00
CStat: CUT Datatype: Float Unit: Hz Def: 30.00
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 650.00

Sets a threshold for comparing actual frequency or frequency to threshold values f_1. This threshold
controls status bits 4 and 5 in status word 2 (r0053).

Tconst. speed filt
0 ... 1000 [ms]

P2153.D (5)

Threshold freq f_1
0.00 ... 650.00 [Hz]

P2155.D (30.00)

Hyst . freq. f_hys
0.00 ... 10.00 [Hz]

P2150.D (3.00)

Delay time of f _1
0 ... 10000 [ms]
P2156.D (10)

Delay time of f _1
0 ... 10000 [ms]

P2156.D (10)

| f_act | <= f_1

| f_act | > f_1T 0

T 0f_act

| f_act | <= f_1

Threshold freq f_1
0.00 ... 650.00 [Hz]

P2155.D (30.00)

Hyst. freq. f_hys
0.00 ... 10.00 [Hz]

P2150.D (3.00)

0

1

{

0

1

{

| f_act | > f_1

r2197 Bit02
r0053 Bit04

r2197 Bit01
r0053 Bit05

r2169

Index:

P2155[0] : 1st. Drive data set (DDS)
P2155[1] : 2nd. Drive data set (DDS)
P2155[2] : 3rd. Drive data set (DDS)

P2156[3] Delay time of threshold freq f_1 Min: 0
CStat: CUT Datatype: U16 Unit: ms Def: 10
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 10000

Sets delay time prior to threshold frequency f_1 comparison (P2155).
Index:

P2156[0] : 1st. Drive data set (DDS)
P2156[1] : 2nd. Drive data set (DDS)
P2156[2] : 3rd. Drive data set (DDS)

Details:
See diagram in P2155 (threshold frequency f_1)

P2157[3] Threshold frequency f_2 Min: 0.00
CStat: CUT Datatype: Float Unit: Hz Def: 30.00
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 650.00

Threshold_2 for comparing frequency or frequency to thresholds as illustrated in the diagram below.

Tconst. speed filt
0 ... 1000 [ms]

P2153.D (5)

Threshold freq f_2
0.00 ... 650.00 [Hz]

P2157.D (30.00)

Hyst . freq. f_hys
0.00 ... 10.00 [Hz]

P2150.D (3.00)

Delay time of f _2
0 ... 10000 [ms]
P2158.D (10)

Delay time of f _2
0 ... 10000 [ms]

P2158.D (10)

| f_act | <= f_2

| f_act | > f_2T0

T0f_act

r2198 Bit01

r2198 Bit00

| f_act | <= f_2

Threshold freq f_2
0.00 ... 650.00 [Hz]

P2157.D (30.00)

Hyst. freq. f_hys
0.00 ... 10.00 [Hz]

P2150.D (3.00)

0

1

{

0

1

{

| f_act | > f_2 r2169

Index:

P2157[0] : 1st. Drive data set (DDS)
P2157[1] : 2nd. Drive data set (DDS)
P2157[2] : 3rd. Drive data set (DDS)

P2158[3] Delay time of threshold freq f_2 Min: 0
CStat: CUT Datatype: U16 Unit: ms Def: 10
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 10000

Delay time for comparing frequency to threshold f_2 (P2157).
Index:

P2158[0] : 1st. Drive data set (DDS)
P2158[1] : 2nd. Drive data set (DDS)
P2158[2] : 3rd. Drive data set (DDS)

Details:
See diagram in P2157 (threshold frequency f_2)

Level

3

Level

3

Level

2

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
212 6SE6400-5BB00-0BP0

P2159[3] Threshold frequency f_3 Min: 0.00
CStat: CUT Datatype: Float Unit: Hz Def: 30.00
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 650.00

Threshold_3 for comparing frequency to thresholds.

Tconst. speed filt
0 ... 1000 [ms]

P2153.D (5)

Threshold freq f_3
0.00 ... 650.00 [Hz]

P2159.D (30.00)

Hyst . freq. f_hys
0.00 ... 10.00 [Hz]

P2150.D (3.00)

Delay time of f _3
0 ... 10000 [ms]
P2160.D (10)

Delay time of f _3
0 ... 10000 [ms]
P2160.D (10)

| f_act | <= f_3

| f_act | > f_3T 0

T 0f_act

r2198 Bit03

r2198 Bit02

| f_act | <= f_3

Threshold freq f_3
0.00 ... 650.00 [Hz]

P2159.D (30.00)

Hyst. freq. f_hys
0.00 ... 10.00 [Hz]

P2150.D (3.00)

0

1

{

0

1

{

| f_act | > f_3 r2169

Index:

P2159[0] : 1st. Drive data set (DDS)
P2159[1] : 2nd. Drive data set (DDS)
P2159[2] : 3rd. Drive data set (DDS)

P2160[3] Delay time of threshold freq f_3 Min: 0
CStat: CUT Datatype: U16 Unit: ms Def: 10
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 10000

Delay time for comparing frequency to threshold f_3 (P2159).
Index:

P2160[0] : 1st. Drive data set (DDS)
P2160[1] : 2nd. Drive data set (DDS)
P2160[2] : 3rd. Drive data set (DDS)

Details:
See diagram in P2159 (threshold frequency f_3)

P2161[3] Min. threshold for freq. setp. Min: 0.00
CStat: CUT Datatype: Float Unit: Hz Def: 3.00
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 10.00

Minimum threshold value for comparing frequency setpoint.

0

1

{

0

1

{

0

Setp.min.threshold
0.00 ... 10.00 [Hz]

P2161.D (3.00)

Hyst . freq. f_hys
0.00 ... 10.00 [Hz]

P2150.D (3.00)

Hyst . freq. f_hys
0.00 ... 10.00 [Hz]

P2150.D (3.00)

| f_set | <= P2161

| f_set | <= P2161

f_set > 0

f_set > 0

f_set

r2198 Bit04

r2198 Bit05

Index:

P2161[0] : 1st. Drive data set (DDS)
P2161[1] : 2nd. Drive data set (DDS)
P2161[2] : 3rd. Drive data set (DDS)

Level

2

Level

2

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 213

P2162[3] Hysteresis freq. for overfreq. Min: 0.00
CStat: CUT Datatype: Float Unit: Hz Def: 20.00
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 650.00

Hysteresis frequency for overfrequency-detection as illustrated in the diagram below.

0

1

{

Max. frequency
0.00 ... 650.00 [Hz]

P1082.D (50.00)

Overspd. hyst.freq
0.00 ... 650.00 [Hz]

P2162.D (20.00)

f_act > f_max

f_act f_act > f_max

r2197 Bit06

Index:

P2162[0] : 1st. Drive data set (DDS)
P2162[1] : 2nd. Drive data set (DDS)
P2162[2] : 3rd. Drive data set (DDS)

P2163[3] Entry freq. for perm. deviation Min: 0.00
CStat: CUT Datatype: Float Unit: Hz Def: 3.00
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 20.00

Threshold for detecting frequency deviation from setpoint as illustrated in the diagram P2164.
Index:

P2163[0] : 1st. Drive data set (DDS)
P2163[1] : 2nd. Drive data set (DDS)
P2163[2] : 3rd. Drive data set (DDS)

P2164[3] Hysteresis frequency deviation Min: 0.00
CStat: CUT Datatype: Float Unit: Hz Def: 3.00
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 10.00

Hysteresis frequency for detecting permitted deviation (from setpoint). This frequency controls bit 8 in status
word 1 (r0052) and bit 6 in status word 2 (r0053).

–

+ 0

1

{

Entry freq. deviat
0.00 ... 20.00 [Hz]

P2163.D (3.00) Delay_T perm. dev.
0 ... 10000 [ms]

P2165.D (10)

Hyster freq deviat
0.00 ... 10.00 [Hz]

P2164.D (3.00)

f_act

f_act == f_set

f_set

f_act == f_set
0 T

r2197 Bit07
r0052 Bit08
r0053 Bit06

Index:

P2164[0] : 1st. Drive data set (DDS)
P2164[1] : 2nd. Drive data set (DDS)
P2164[2] : 3rd. Drive data set (DDS)

P2165[3] Delay time permitted deviation Min: 0
CStat: CUT Datatype: U16 Unit: ms Def: 10
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 10000

Delay time for detecting permitted deviation of frequency from setpoint.
Index:

P2165[0] : 1st. Drive data set (DDS)
P2165[1] : 2nd. Drive data set (DDS)
P2165[2] : 3rd. Drive data set (DDS)

Details:
See diagram in P2164.

Level

2

Level

2

Level

3

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
214 6SE6400-5BB00-0BP0

P2166[3] Delay time ramp up completed Min: 0
CStat: CUT Datatype: U16 Unit: ms Def: 10
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 10000

Delay time for signal that indicates completion of ramp-up.
Index:

P2166[0] : 1st. Drive data set (DDS)
P2166[1] : 2nd. Drive data set (DDS)
P2166[2] : 3rd. Drive data set (DDS)

Details:
See diagram in P2174.

P2167[3] Switch-off frequency f_off Min: 0.00
CStat: CUT Datatype: Float Unit: Hz Def: 1.00
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 10.00

Defines the threshold of the monitoring function |f_act| <= P2167 (f_off).

P2167 influences following functions:
- If the actual frequency falls below this threshold and the time delay has expired, bit 1 in status word 2

(r0053) is reset.
- If a OFF1 or OFF3 was applied and bit 1 is reset the inverter will disable the pulse (OFF2).
Restriction:
- The monitoring function |f_act| <= P2167 (f_off) is not updated and pulses are not disabled, if motor

holding brake (MHB, P1215 = 1) is enabled.

|f|

t

0
1

P2168
t

t

r0053
Bit 01

OFF2

P2167

Active

Inactive

actf

P2168 P2168

OFF1/OFF3

|f_act| > P2167

OFF1/OFF3
ON

t

Index:

P2167[0] : 1st. Drive data set (DDS)
P2167[1] : 2nd. Drive data set (DDS)
P2167[2] : 3rd. Drive data set (DDS)

P2168[3] Delay time T_off Min: 0
CStat: CUT Datatype: U16 Unit: ms Def: 10
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 10000

Defines time for which the inverter may operate below switch-off frequency (P2167) before switch off
occurs.

Index:
P2168[0] : 1st. Drive data set (DDS)
P2168[1] : 2nd. Drive data set (DDS)
P2168[2] : 3rd. Drive data set (DDS)

Dependency:
Active if holding brake (P1215) not parameterized.

Details:
See diagram in P2167 (switch-off frequency)

Level

2

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 215

r2169 CO: Act. filtered frequency 3 Min: -
 Datatype: Float Unit: Hz Def: -
P-Group: ALARMS Max: -

Filtered frequency for monitoring behind first-order lowpass filter.
- |f_act| > f_1 (see P2155)
- |f_act| > f_2 (see P2157)
- |f_act| > f_3 (see P2159)

P2170[3] Threshold current I_thresh Min: 0.0
CStat: CUT Datatype: Float Unit: % Def: 100.0
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 400.0

Defines threshold current in [%] relative to P0305 (rated motor current) to be used in comparisons of I_act
and I_Thresh as illustrated in the diagram below.

0

1

Threshold current
0.0 ... 400.0 [%]
P2170.D (100.0)

Delay time current
0 ... 10000 [ms]

P2171.D (10)

I_act | I_act | > I_thresh

|I_act| > I_thresh

0 T

r0053 Bit03

Index:

P2170[0] : 1st. Drive data set (DDS)
P2170[1] : 2nd. Drive data set (DDS)
P2170[2] : 3rd. Drive data set (DDS)

Note:
This threshold controls bit 3 in status word 3 (r0053).

P2171[3] Delay time current Min: 0
CStat: CUT Datatype: U16 Unit: ms Def: 10
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 10000

Defines delay time prior to activation of current comparison.
Index:

P2171[0] : 1st. Drive data set (DDS)
P2171[1] : 2nd. Drive data set (DDS)
P2171[2] : 3rd. Drive data set (DDS)

Details:
See diagram in P2170 (threshold current I_thresh)

Level

2

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
216 6SE6400-5BB00-0BP0

P2172[3] Threshold DC-link voltage Min: 0
CStat: CUT Datatype: U16 Unit: V Def: 800
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 2000

Defines DC link voltage to be compared to actual voltage as illustrated in the diagram below.

Vdc

t

0

1

0

1

P2173

t

t

r0053
Bit07

r0053
Bit08

P2172

P2173

Vdc_act < P2172

Vdc_act > P2172

Index:

P2172[0] : 1st. Drive data set (DDS)
P2172[1] : 2nd. Drive data set (DDS)
P2172[2] : 3rd. Drive data set (DDS)

Note:
This voltage controls bits 7 and 8 in status word 3 (r0053).

P2173[3] Delay time DC-link voltage Min: 0
CStat: CUT Datatype: U16 Unit: ms Def: 10
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 10000

Defines delay time prior to activation of threshold comparison.
Index:

P2173[0] : 1st. Drive data set (DDS)
P2173[1] : 2nd. Drive data set (DDS)
P2173[2] : 3rd. Drive data set (DDS)

Details:
See diagram in P2172 (threshold DC-link voltage)

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 217

P2174[3] Torque threshold M_thresh Min: 0.00
CStat: CUT Datatype: Float Unit: Nm Def: 5.13
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 99999.00

Defines torque threshold for comparing actual torque.

–

+ 0

1

{

0

1

SET
(Q=1) Q

RESET
(Q=0) Q

&

Entry freq. deviat
0.00 ... 20.00 [Hz]

P2163.D (3.00)

Hyster freq deviat
0.00 ... 10.00 [Hz]

P2164.D (3.00)

Delay_T rampUpCmpl
0 ... 10000 [ms]

P2166.D (10)
Torque threshold

0.00 ... 99999.00 [Nm]
P2174.D (5.13)

Delay time torque
0 ... 10000 [ms]
P2176.D (10)

f_act

RFG active

f_set

Ramp-up
completed

(active-high)

| M_actNoAcc |
> M_thresh

| M_act | > M_thresh M_act | > M_thresh
 M_actNoAcc | > M_thresh

Priority
1 RESET
2 SET

T 0

T 0

r2198 Bit10

r2198 Bit09

M_act

Index:

P2174[0] : 1st. Drive data set (DDS)
P2174[1] : 2nd. Drive data set (DDS)
P2174[2] : 3rd. Drive data set (DDS)

P2176[3] Delay time for torque threshold Min: 0
CStat: CUT Datatype: U16 Unit: ms Def: 10
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 10000

Delay time for comparing actual torque to threshold.
Index:

P2176[0] : 1st. Drive data set (DDS)
P2176[1] : 2nd. Drive data set (DDS)
P2176[2] : 3rd. Drive data set (DDS)

P2177[3] Delay time for motor is blocked Min: 0
CStat: CUT Datatype: U16 Unit: ms Def: 10
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 10000

Delay time for identification that motor is blocked.
Index:

P2177[0] : 1st. Drive data set (DDS)
P2177[1] : 2nd. Drive data set (DDS)
P2177[2] : 3rd. Drive data set (DDS)

P2178[3] Delay time for motor pulled out Min: 0
CStat: CUT Datatype: U16 Unit: ms Def: 10
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 10000

Delay time for identification that motor is pulled out.
Index:

P2178[0] : 1st. Drive data set (DDS)
P2178[1] : 2nd. Drive data set (DDS)
P2178[2] : 3rd. Drive data set (DDS)

Level

2

Level

2

Level

2

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
218 6SE6400-5BB00-0BP0

P2179 Current limit for no load ident. Min: 0.0
CStat: CUT Datatype: Float Unit: % Def: 3.0
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 10.0

Threshold current for A0922 (load missing) in [%] relative to P0305 (rated motor current) as illustrated in the
diagram below.

0

1

r2197 Bit11

0

1

0

&
Cur.lim:no-load ID

0.0 ... 10.0 [%]
P2179 (3.0)

Load missing delay
0 ... 10000 [ms]
P2180 (2000)

| V_act |

Pulse_enable

| I_act |

Load missing

Load missing
T 0

Note:

- It may be that the motor is not connected (load missing) or a phase could be missing.
- If a motor setpoint cannot be entered and the current limit (P2179) is not exceeded, Alarm A0922 (no

load applied) is issued when delay time (P2180) expires.

P2180 Delay time for load missing Min: 0
CStat: CUT Datatype: U16 Unit: ms Def: 2000
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 10000

Delay time to identify that the current is less than the threshold defined in P2179.
Details:

See diagram in P2179 (current limit for no load identification).

3.36 Load torque monitoring
P2181[3] Belt failure detection mode Min: 0

CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: ALARMS Active: first confirm QuickComm.: No Max: 6

Parameter P2181 activates or de-activates the load torque monitoring and defines the response to a load
torque fault.

Using the load torque monitoring, it is possible to detect a mechanical failure or an overload condition of the
mechanical transmission line, e.g. a broken drive belt or a stalled conveyor belt. In this case, the actual
torque/frequency actual value is compared to a programmed envelope characteristic (refer to P2182 -
P2190). If the actual torque/frequency actual value lies above or below the envelope curve, then after the
delay time P2192 expires, as a function of P2181, alarm A0952 is output or the drive inverter is tripped with
fault message F0452.

Possible Settings:
0 Belt failure detection disabled
1 Warning: Low torque / frequency
2 Warning: High torque / frequency
3 Warning: High / low torque / frequency
4 Trip: Low torque / frequency
5 Trip: High torque / frequency
6 Trip: High / low torque / frequency

Index:
P2181[0] : 1st. Command data set (CDS)
P2181[1] : 2nd. Command data set (CDS)
P2181[2] : 3rd. Command data set (CDS)

Level

3

Level

3

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 219

P2182[3] Belt threshold frequency 1 Min: 0.00
CStat: CUT Datatype: Float Unit: Hz Def: 5.00
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 650.00

Sets a frequency threshold 1 for comparing actual torque to torque the envelope for belt failure detection.

The frequency torque envelope is defined by 9 parameters - 3 are frequency parameters (P2182 - P2184),
and the other 6 define the low and high torque limits (P2185 - P2190) for each frequency (see diagram
below).

P2189
Upper torque threshold 3
P2190
Lower torque threshold 3

P2187
Upper torque threshold 2
P2188
Lower torque threshold 2
P2185
Upper torque threshold 1
P2186
Lower torque threshold 1

Boundary zones
De-activated monitoring

Envelope curve
Active monitoring

P2182
Threshold frequency 1

P2183
Threshold frequency 2 P2184

Threshold frequency 3

|Torque| [Nm]

|Frequency|
[Hz]

P1082
Max. frequency

P1080
Min. frequency

The allowed frequency/torque region is defined by the shaded area. When the torque falls outside the area
shown, a trip or warning occurs (see parameter P2181).

Index:
P2182[0] : 1st. Drive data set (DDS)
P2182[1] : 2nd. Drive data set (DDS)
P2182[2] : 3rd. Drive data set (DDS)

Note:
- The load torque monitoring function is not active below the frequency defined in P2182 and above the

frequency defined in P2184.
- The current and torque limits of the drive inverter and motor still apply over the complete frequency

range.
- The drive inverter output frequency is defined using Parameter P1080 and P1082. These limits should

be carefully observed for the load torque monitoring frequencies.

P2183[3] Belt threshold frequency 2 Min: 0.00
CStat: CUT Datatype: Float Unit: Hz Def: 30.00
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 650.00

Sets a threshold F2 for comparing actual torque to torque the envelope for belt failure detection.
Index:

P2183[0] : 1st. Drive data set (DDS)
P2183[1] : 2nd. Drive data set (DDS)
P2183[2] : 3rd. Drive data set (DDS)

Details:
See P2182 (belt threshold frequency 1).

Level

3

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
220 6SE6400-5BB00-0BP0

P2184[3] Belt threshold frequency 3 Min: 0.00
CStat: CUT Datatype: Float Unit: Hz Def: 50.00
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 650.00

Sets a threshold F3 for comparing actual torque to torque the envelope for belt failure detection.
Index:

P2184[0] : 1st. Drive data set (DDS)
P2184[1] : 2nd. Drive data set (DDS)
P2184[2] : 3rd. Drive data set (DDS)

Details:
See P2182 (belt threshold frequency 1).

P2185[3] Upper torque threshold 1 Min: 0.0
CStat: CUT Datatype: Float Unit: Nm Def: 99999.0
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 99999.0

Upper limit threshold value 1 for comparing actual torque.
Index:

P2185[0] : 1st. Drive data set (DDS)
P2185[1] : 2nd. Drive data set (DDS)
P2185[2] : 3rd. Drive data set (DDS)

Details:
See P2182 (belt threshold frequency 1).

P2186[3] Lower torque threshold 1 Min: 0.0
CStat: CUT Datatype: Float Unit: Nm Def: 0.0
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 99999.0

Lower limit threshold value 1 for comparing actual torque.
Index:

P2186[0] : 1st. Drive data set (DDS)
P2186[1] : 2nd. Drive data set (DDS)
P2186[2] : 3rd. Drive data set (DDS)

Details:
See P2182 (belt threshold frequency 1).

P2187[3] Upper torque threshold 2 Min: 0.0
CStat: CUT Datatype: Float Unit: Nm Def: 99999.0
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 99999.0

Upper limit threshold value 2 for comparing actual torque.
Index:

P2187[0] : 1st. Drive data set (DDS)
P2187[1] : 2nd. Drive data set (DDS)
P2187[2] : 3rd. Drive data set (DDS)

Details:
See P2182 (belt threshold frequency 1).

P2188[3] Lower torque threshold 2 Min: 0.0
CStat: CUT Datatype: Float Unit: Nm Def: 0.0
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 99999.0

Lower limit threshold value 2 for comparing actual torque.
Index:

P2188[0] : 1st. Drive data set (DDS)
P2188[1] : 2nd. Drive data set (DDS)
P2188[2] : 3rd. Drive data set (DDS)

Details:
See P2182 (belt threshold frequency 1).

P2189[3] Upper torque threshold 3 Min: 0.0
CStat: CUT Datatype: Float Unit: Nm Def: 99999.0
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 99999.0

Upper limit threshold value 3 for comparing actual torque.
Index:

P2189[0] : 1st. Drive data set (DDS)
P2189[1] : 2nd. Drive data set (DDS)
P2189[2] : 3rd. Drive data set (DDS)

Details:
See P2182 (belt threshold frequency 1).

Level

2

Level

2

Level

2

Level

2

Level

2

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 221

P2190[3] Lower torque threshold 3 Min: 0.0
CStat: CUT Datatype: Float Unit: Nm Def: 0.0
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 99999.0

Lower limit threshold value 3 for comparing actual torque.
Index:

P2190[0] : 1st. Drive data set (DDS)
P2190[1] : 2nd. Drive data set (DDS)
P2190[2] : 3rd. Drive data set (DDS)

Details:
See P2182 (belt threshold frequency 1).

P2192[3] Time delay for belt failure Min: 0
CStat: CUT Datatype: U16 Unit: s Def: 10
P-Group: ALARMS Active: Immediately QuickComm.: No Max: 65

P2192 defines a delay before warning/trip becomes active. It is used to eliminate events caused by transient
conditions. It is used for both methods of fault detection.

Index:
P2192[0] : 1st. Drive data set (DDS)
P2192[1] : 2nd. Drive data set (DDS)
P2192[2] : 3rd. Drive data set (DDS)

r2197 CO/BO: Monitoring word 1 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: ALARMS Max: -

Monitoring word 1 which indicates the state of monitor functions. Each bit represents one monitor function.
Bitfields:

Bit00 f_act <= P1080 (f_min) 0 NO 1 YES
Bit01 f_act <= P2155 (f_1) 0 NO 1 YES
Bit02 f_act > P2155 (f_1) 0 NO 1 YES
Bit03 f_act > zero 0 NO 1 YES

Bit04 f_act >= setp. (f_set) 0 NO 1 YES
Bit05 f_act <= P2167 (f_off) 0 NO 1 YES
Bit06 f_act >= P1082 (f_max) 0 NO 1 YES
Bit07 f_act == setp. (f_set) 0 NO 1 YES

Bit08 Act. current r0068 > P2170 0 NO 1 YES
Bit09 Act. unfilt. Vdc < P2172 0 NO 1 YES
Bit10 Act. unfilt. Vdc > P2172 0 NO 1 YES
Bit11 Load missing 0 NO 1 YES

r2198 CO/BO: Monitoring word 2 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: ALARMS Max: -

Monitoring word 2 which indicates the state of monitor functions. Each bit represents one monitor function.
Bitfields:

Bit00 |f_act| <= P2157 (f_2) 0 NO 1 YES
Bit01 |f_act| > P2157 (f_2) 0 NO 1 YES
Bit02 |f_act| <= P2159 (f_3) 0 NO 1 YES
Bit03 |f_act| > P2159 (f_3) 0 NO 1 YES

Bit04 |f_set| < P2161 (f_min_set) 0 NO 1 YES
Bit05 f_set > 0 0 NO 1 YES
Bit06 Motor blocked 0 NO 1 YES
Bit07 Motor pulled out 0 NO 1 YES

Bit08 | I_act r0068 | > P2170 0 NO 1 YES
Bit09 | m_act | > P2174 & setpoint reached 0 NO 1 YES
Bit10 | m_act | > P2174 0 NO 1 YES
Bit11 Belt failure warning 0 NO 1 YES
Bit12 Belt failure trip 0 NO 1 YES

Level

2

Level

2

Level

2

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
222 6SE6400-5BB00-0BP0

3.37 Technology controller (PID controller)
P2200[3] BI: Enable PID controller Min: 0:0

CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

Allows user to enable/disable the PID controller.

: PID controller de-activated
: PID controller permanently activated
: PID controller event-controlled, de-activated/activated

0
1
BICO parameters

P2200 settings :

PID
MOP

ADC

PID
SUM PIDPID

FF

USS
BOP link

USS
COM link

CB
COM link

ADC2

P2254

P2253
PID
RFG

PID
PT1

−∆PID

P2200

P2264 PID
PT1

PID
SCL

&

P2251

OutputPID

0

1

Motor
control

P2
25

7

P2
25

8

P2
26

1

P2271

P2
26

9

P2
27

0
P2265

P2
28

0

P2
28

5

0

Index:

P2200[0] : 1st. Command data set (CDS)
P2200[1] : 2nd. Command data set (CDS)
P2200[2] : 3rd. Command data set (CDS)

Common Settings:

Parameter
BI: Enable PID controllerP2200

Parameter text Setting Meaning
0

PID controller always active1.0

CI: PID setpointP2253

Analog input 1755.0
USS on BOP link2015.1
USS on COM link2019.1
CB on COM link2050.1

CI: PID feedbackP2264 755.0 Analog input 1
Analog input 2755.1

PID modeP2251 0 PID as setpoint
2224 Fixed PID setpoint (PID-FF)

PID-MOP2250

PID controller de-activated

BICO
Digital input x722.x
BICO parameter

Dependency:

Setting 1 automatically disables normal ramp times set in P1120 and P1121 and the normal frequency
setpoints.

Following an OFF1 or OFF3 command, however, the inverter frequency will ramp down to zero using the
ramp time set in P1121 (P1135 for OFF3).

Note:
The PID setpoint source is selected using P2253. The PID setpoint and the PID feedback signal are
interpreted as [%] values (not [Hz]). The output of the PID controller is displayed as [%] and then normalized
into [Hz] through P2000 (reference frequency) when PID is enabled.

In level 3, the PID controller source enable can also come from the digital inputs in settings 722.0 to 722.5
for DIN1 to DIN6 or from any other BiCo source.

The minimum and maximum motor frequencies (P1080 and P1082) as well as the skip frequencies (P1091
to P1094) remain active on the inverter output. However, enabling skip frequencies with PID control can
produce instabilities.

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 223

P2201[3] Fixed PID setpoint 1 Min: -200.00
CStat: CUT Datatype: Float Unit: % Def: 0.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 200.00

Defines Fixed PID Setpoint 1

There are three options available for selection of the PID fixed setpoints:
1. Direct selection
2. Direct selection + ON command
3. Binary coded selection + ON command

1. Direct selection (P0701 - P0706 = 15):

- In this mode of operation, 1 digital input selects one PID fixed setpoint.
- If several inputs are active together, the selected setpoints are summed.
- E.g.: PID-FF1 + PID-FF2 + PID-FF3 + PID-FF4 + PID-FF5 + PID-FF6.

2. Direct selection + ON command (P0701 - P0706 = 16):

- In this mode of operation the PID fixed setpoints are combined with an ON command.
- Description as for 1), except that this type of selection issues an ON command concurrent with any

setpoint selection.
- If several inputs are active together, the selected setpoints are summed.
- E.g.: PID-FF1 + PID-FF2 + PID-FF3 + PID-FF4 + PID-FF5 + PID-FF6.

3. Binary coded selection + ON command (P0701 - P0706 = 17):

- Using this method to select the fixed PID setpoint (FF-PID) allows you to choose up to 16 different
PID setpoints.

- The setpoints are selected according to the following table:
Index:

P2201[0] : 1st. Drive data set (DDS)
P2201[1] : 2nd. Drive data set (DDS)
P2201[2] : 3rd. Drive data set (DDS)

Example:

DIN4 DIN3 DIN2 DIN1
0 0 0 0
0 0 0 1
0 0 1 0
0 0 1 1
0 1 0 0
0 1 0 1
0 1 1 0
0 1 1 1
1 0 0 0
1 0 0 1
1 0 1 0
1 0 1 1
1 1 0 0
1 1 0 1
1 1 1 0
1 1 1 1

Binary coded selection :

P1001
0 %

P1002
P1003
P1004
P1005
P1006
P1007
P1008

P1010
P1011
P1012
P1013
P1014
P1015

P1009

PID - FF0
PID - FF1
PID - FF2
PID - FF3
PID - FF4
PID - FF5
PID - FF6
PID - FF7
PID - FF8
PID - FF9
PID - FF10
PID - FF11
PID - FF12
PID - FF13
PID - FF14
PID - FF15

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
224 6SE6400-5BB00-0BP0

Direct selection of PID-FF1 P2201 via DIN 1:

P2216

P0701 = 15
or
P0701 = 99, P2220 = 722.0, P2216 = 1

DIN1

r2224

r0722.0
P2220

1

2,3

P2201
0

. . . .
0

. .
 .

.
. . . .

Dependency:

P2200 = 1 required in user access level 2 to enable setpoint source.
Note:

You may mix different types of frequencies; however, remember that they will be summed if selected
together.

P2201 = 100 % corresponds to 4000 hex

P2202[3] Fixed PID setpoint 2 Min: -200.00
CStat: CUT Datatype: Float Unit: % Def: 10.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 200.00

Defines Fixed PID Setpoint 2
Index:

P2202[0] : 1st. Drive data set (DDS)
P2202[1] : 2nd. Drive data set (DDS)
P2202[2] : 3rd. Drive data set (DDS)

Details:
See P2201 (Fixed PID Setpoint 1).

P2203[3] Fixed PID setpoint 3 Min: -200.00
CStat: CUT Datatype: Float Unit: % Def: 20.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 200.00

Defines Fixed PID Setpoint 3
Index:

P2203[0] : 1st. Drive data set (DDS)
P2203[1] : 2nd. Drive data set (DDS)
P2203[2] : 3rd. Drive data set (DDS)

Details:
See P2201 fixed PID setpoint 1 (FF-PID 1).

P2204[3] Fixed PID setpoint 4 Min: -200.00
CStat: CUT Datatype: Float Unit: % Def: 30.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 200.00

Defines Fixed PID Setpoint 4
Index:

P2204[0] : 1st. Drive data set (DDS)
P2204[1] : 2nd. Drive data set (DDS)
P2204[2] : 3rd. Drive data set (DDS)

Details:
See P2201 (Fixed PID Setpoint 1).

P2205[3] Fixed PID setpoint 5 Min: -200.00
CStat: CUT Datatype: Float Unit: % Def: 40.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 200.00

Defines Fixed PID Setpoint 5
Index:

P2205[0] : 1st. Drive data set (DDS)
P2205[1] : 2nd. Drive data set (DDS)
P2205[2] : 3rd. Drive data set (DDS)

Details:
See P2201 (Fixed PID Setpoint 1).

Level

2

Level

2

Level

2

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 225

P2206[3] Fixed PID setpoint 6 Min: -200.00
CStat: CUT Datatype: Float Unit: % Def: 50.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 200.00

Defines Fixed PID Setpoint 6
Index:

P2206[0] : 1st. Drive data set (DDS)
P2206[1] : 2nd. Drive data set (DDS)
P2206[2] : 3rd. Drive data set (DDS)

Details:
See P2201 (Fixed PID Setpoint 1).

P2207[3] Fixed PID setpoint 7 Min: -200.00
CStat: CUT Datatype: Float Unit: % Def: 60.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 200.00

Defines Fixed PID Setpoint 7
Index:

P2207[0] : 1st. Drive data set (DDS)
P2207[1] : 2nd. Drive data set (DDS)
P2207[2] : 3rd. Drive data set (DDS)

Details:
See P2201 (Fixed PID Setpoint 1).

P2208[3] Fixed PID setpoint 8 Min: -200.00
CStat: CUT Datatype: Float Unit: % Def: 70.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 200.00

Defines Fixed PID Setpoint 8
Index:

P2208[0] : 1st. Drive data set (DDS)
P2208[1] : 2nd. Drive data set (DDS)
P2208[2] : 3rd. Drive data set (DDS)

Details:
See P2201 (Fixed PID Setpoint 1).

P2209[3] Fixed PID setpoint 9 Min: -200.00
CStat: CUT Datatype: Float Unit: % Def: 80.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 200.00

Defines Fixed PID Setpoint 9
Index:

P2209[0] : 1st. Drive data set (DDS)
P2209[1] : 2nd. Drive data set (DDS)
P2209[2] : 3rd. Drive data set (DDS)

Details:
See P2201 (Fixed PID Setpoint 1).

P2210[3] Fixed PID setpoint 10 Min: -200.00
CStat: CUT Datatype: Float Unit: % Def: 90.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 200.00

Defines Fixed PID Setpoint 10
Index:

P2210[0] : 1st. Drive data set (DDS)
P2210[1] : 2nd. Drive data set (DDS)
P2210[2] : 3rd. Drive data set (DDS)

Details:
See P2201 (Fixed PID Setpoint 1).

P2211[3] Fixed PID setpoint 11 Min: -200.00
CStat: CUT Datatype: Float Unit: % Def: 100.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 200.00

Defines Fixed PID Setpoint 11
Index:

P2211[0] : 1st. Drive data set (DDS)
P2211[1] : 2nd. Drive data set (DDS)
P2211[2] : 3rd. Drive data set (DDS)

Details:
See P2201 (Fixed PID Setpoint 1).

Level

2

Level

2

Level

2

Level

2

Level

2

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
226 6SE6400-5BB00-0BP0

P2212[3] Fixed PID setpoint 12 Min: -200.00
CStat: CUT Datatype: Float Unit: % Def: 110.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 200.00

Defines Fixed PID Setpoint 12
Index:

P2212[0] : 1st. Drive data set (DDS)
P2212[1] : 2nd. Drive data set (DDS)
P2212[2] : 3rd. Drive data set (DDS)

Details:
See P2201 (Fixed PID Setpoint 1).

P2213[3] Fixed PID setpoint 13 Min: -200.00
CStat: CUT Datatype: Float Unit: % Def: 120.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 200.00

Defines Fixed PID Setpoint 13
Index:

P2213[0] : 1st. Drive data set (DDS)
P2213[1] : 2nd. Drive data set (DDS)
P2213[2] : 3rd. Drive data set (DDS)

Details:
See P2201 (Fixed PID Setpoint 1).

P2214[3] Fixed PID setpoint 14 Min: -200.00
CStat: CUT Datatype: Float Unit: % Def: 130.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 200.00

Defines Fixed PID Setpoint 14
Index:

P2214[0] : 1st. Drive data set (DDS)
P2214[1] : 2nd. Drive data set (DDS)
P2214[2] : 3rd. Drive data set (DDS)

Details:
See P2201 (Fixed PID Setpoint 1).

P2215[3] Fixed PID setpoint 15 Min: -200.00
CStat: CUT Datatype: Float Unit: % Def: 130.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 200.00

Defines Fixed PID Setpoint 15
Index:

P2215[0] : 1st. Drive data set (DDS)
P2215[1] : 2nd. Drive data set (DDS)
P2215[2] : 3rd. Drive data set (DDS)

Details:
See P2201 (Fixed PID Setpoint 1).

P2216[3] Fixed PID setpoint mode - Bit 0 Min: 1
CStat: CT Datatype: U16 Unit: - Def: 1
P-Group: TECH Active: first confirm QuickComm.: No Max: 3

Fixed frequencies for PID setpoint can be selected in three different modes. Parameter P2216 defines the
mode of selection Bit 0.

Possible Settings:
1 Direct selection
2 Direct selection + ON command
3 Binary coded selection + ON command

Index:
P2216[0] : 1st. Command data set (CDS)
P2216[1] : 2nd. Command data set (CDS)
P2216[2] : 3rd. Command data set (CDS)

P2217[3] Fixed PID setpoint mode - Bit 1 Min: 1
CStat: CT Datatype: U16 Unit: - Def: 1
P-Group: TECH Active: first confirm QuickComm.: No Max: 3

BCD or direct selection Bit 1 for PID setpoint.
Possible Settings:

1 Direct selection
2 Direct selection + ON command
3 Binary coded selection + ON command

Index:
P2217[0] : 1st. Command data set (CDS)
P2217[1] : 2nd. Command data set (CDS)
P2217[2] : 3rd. Command data set (CDS)

Level

2

Level

2

Level

2

Level

2

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 227

P2218[3] Fixed PID setpoint mode - Bit 2 Min: 1
CStat: CT Datatype: U16 Unit: - Def: 1
P-Group: TECH Active: first confirm QuickComm.: No Max: 3

BCD or direct selection Bit 2 for PID setpoint.
Possible Settings:

1 Direct selection
2 Direct selection + ON command
3 Binary coded selection + ON command

Index:
P2218[0] : 1st. Command data set (CDS)
P2218[1] : 2nd. Command data set (CDS)
P2218[2] : 3rd. Command data set (CDS)

P2219[3] Fixed PID setpoint mode - Bit 3 Min: 1
CStat: CT Datatype: U16 Unit: - Def: 1
P-Group: TECH Active: first confirm QuickComm.: No Max: 3

BCD or direct selection Bit 3 for PID setpoint.
Possible Settings:

1 Direct selection
2 Direct selection + ON command
3 Binary coded selection + ON command

Index:
P2219[0] : 1st. Command data set (CDS)
P2219[1] : 2nd. Command data set (CDS)
P2219[2] : 3rd. Command data set (CDS)

P2220[3] BI: Fixed PID setp. select Bit 0 Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 0:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines command source of fixed PID setpoint selection Bit 0
Index:

P2220[0] : 1st. Command data set (CDS)
P2220[1] : 2nd. Command data set (CDS)
P2220[2] : 3rd. Command data set (CDS)

Common Settings:
722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)
722.6 = Digital input 7 (via analog input 1, requires P0707 to be set to 99)
722.7 = Digital input 8 (via analog input 2, requires P0708 to be set to 99)

P2221[3] BI: Fixed PID setp. select Bit 1 Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 0:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines command source of fixed PID setpoint selection Bit 1.
Index:

P2221[0] : 1st. Command data set (CDS)
P2221[1] : 2nd. Command data set (CDS)
P2221[2] : 3rd. Command data set (CDS)

Common Settings:
722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)

Level

3

Level

3

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
228 6SE6400-5BB00-0BP0

P2222[3] BI: Fixed PID setp. select Bit 2 Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 0:0
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines command source of fixed PID setpoint selection Bit 2
Index:

P2222[0] : 1st. Command data set (CDS)
P2222[1] : 2nd. Command data set (CDS)
P2222[2] : 3rd. Command data set (CDS)

Common Settings:
722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)

P2223[3] BI: Fixed PID setp. select Bit 3 Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 722:3
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines command source of fixed PID setpoint selection Bit 3
Index:

P2223[0] : 1st. Command data set (CDS)
P2223[1] : 2nd. Command data set (CDS)
P2223[2] : 3rd. Command data set (CDS)

Common Settings:
722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)

r2224 CO: Act. fixed PID setpoint Min: -
 Datatype: Float Unit: % Def: -
P-Group: TECH Max: -

Displays total output of PID fixed setpoint selection.
Note:

r2224 = 100 % corresponds to 4000 hex

P2225[3] Fixed PID setpoint mode - Bit 4 Min: 1
CStat: CT Datatype: U16 Unit: - Def: 1
P-Group: TECH Active: first confirm QuickComm.: No Max: 2

Direct selection or direct selection + ON Bit 4 for PID setpoint.
Possible Settings:

1 Direct selection
2 Direct selection + ON command

Index:
P2225[0] : 1st. Command data set (CDS)
P2225[1] : 2nd. Command data set (CDS)
P2225[2] : 3rd. Command data set (CDS)

P2226[3] BI: Fixed PID setp. select Bit 4 Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 722:4
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines command source of fixed PID setpoint selection Bit 4
Index:

P2226[0] : 1st. Command data set (CDS)
P2226[1] : 2nd. Command data set (CDS)
P2226[2] : 3rd. Command data set (CDS)

Common Settings:
722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)

Level

3

Level

3

Level

2

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 229

P2227[3] Fixed PID setpoint mode - Bit 5 Min: 1
CStat: CT Datatype: U16 Unit: - Def: 1
P-Group: TECH Active: first confirm QuickComm.: No Max: 2

Direct selection / direct selection + ON Bit 5 for PID setpoint.
Possible Settings:

1 Direct selection
2 Direct selection + ON command

Index:
P2227[0] : 1st. Command data set (CDS)
P2227[1] : 2nd. Command data set (CDS)
P2227[2] : 3rd. Command data set (CDS)

P2228[3] BI: Fixed PID setp. select Bit 5 Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 722:5
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines command source of fixed PID setpoint selection Bit 5
Index:

P2228[0] : 1st. Command data set (CDS)
P2228[1] : 2nd. Command data set (CDS)
P2228[2] : 3rd. Command data set (CDS)

Common Settings:
722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)

P2231[3] Setpoint memory of PID-MOP Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: TECH Active: Immediately QuickComm.: No Max: 1

Setpoint memory
Possible Settings:

0 PID-MOP setpoint will not be stored
1 PID-MOP setpoint will be stored (P2240 is updated)

Index:
P2231[0] : 1st. Drive data set (DDS)
P2231[1] : 2nd. Drive data set (DDS)
P2231[2] : 3rd. Drive data set (DDS)

Dependency:
If 0 selected, setpoint returns to value set in P2240 (setpoint of PID-MOP) after an OFF command.

If 1 is selected, active setpoint is "remembered" and P2240 updated with current value.

Details:
See P2240 (setpoint of PID-MOP)

P2232 Inhibit neg. PID-MOP setpoints Min: 0
CStat: CT Datatype: U16 Unit: - Def: 1
P-Group: TECH Active: first confirm QuickComm.: No Max: 1

This parameter suppresses negative setpoints of the PID-MOP output r2250.
Possible Settings:

0 Neg. PID-MOP setpoint is allowed
1 Neg. PID-MOP setpoint inhibited

Note:
Setting 0 enables a change of motor direction using the motor potentiometer setpoint (increase/decrease
frequency either by using digital inputs or motor potentiometer up/down buttons.

Level

3

Level

3

Level

2

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
230 6SE6400-5BB00-0BP0

P2235[3] BI: Enable PID-MOP (UP-cmd) Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 19:13
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines source of UP command.
Index:

P2235[0] : 1st. Command data set (CDS)
P2235[1] : 2nd. Command data set (CDS)
P2235[2] : 3rd. Command data set (CDS)

Common Settings:
722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)
19.D = Keypad UP button

Dependency:
To change setpoint:
1. Use UP / DOWN key on BOP or
2. Set P0702/P0703 = 13/14 (function of digital inputs 2 and 3)

P2236[3] BI: Enable PID-MOP (DOWN-cmd) Min: 0:0
CStat: CT Datatype: U32 Unit: - Def: 19:14
P-Group: COMMANDS Active: first confirm QuickComm.: No Max: 4000:0

Defines source of DOWN command.
Index:

P2236[0] : 1st. Command data set (CDS)
P2236[1] : 2nd. Command data set (CDS)
P2236[2] : 3rd. Command data set (CDS)

Common Settings:
722.0 = Digital input 1 (requires P0701 to be set to 99, BICO)
722.1 = Digital input 2 (requires P0702 to be set to 99, BICO)
722.2 = Digital input 3 (requires P0703 to be set to 99, BICO)
722.3 = Digital input 4 (requires P0704 to be set to 99, BICO)
722.4 = Digital input 5 (requires P0705 to be set to 99, BICO)
722.5 = Digital input 6 (requires P0706 to be set to 99, BICO)
722.6 = Digital input 7 (via analog input 1, requires P0707 to be set to 99)
722.7 = Digital input 8 (via analog input 2, requires P0708 to be set to 99)
19.E = Keypad DOWN button

Dependency:
To change setpoint:
1. Use UP / DOWN key on BOP or
2. Set P0702/P0703 = 13/14 (function of digital inputs 2 and 3)

P2240[3] Setpoint of PID-MOP Min: -200.00
CStat: CUT Datatype: Float Unit: % Def: 10.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 200.00

Setpoint of the motor potentiometer.

Allows user to set a digital PID setpoint in [%].

Index:
P2240[0] : 1st. Drive data set (DDS)
P2240[1] : 2nd. Drive data set (DDS)
P2240[2] : 3rd. Drive data set (DDS)

Note:
P2240 = 100 % corresponds to 4000 hex

Level

3

Level

3

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 231

r2250 CO: Output setpoint of PID-MOP Min: -
 Datatype: Float Unit: % Def: -
P-Group: TECH Max: -

Displays output setpoint of motor potentiometer in [%].

% 100
 P2000

fact ⋅

1
0

1
0

t

t

t

DIN

BOP

USS

CB
COM link

1
0

t

P2235

P2236

P0840

r2250

% 100
P2000

 P1080 ⋅

% 100
P2000

 P1082 ⋅

% 100
P2000

 P1080 ⋅−

% 100
P2000

 P1082 ⋅−

%

Note:

r2250 = 100 % corresponds to 4000 hex

P2251 PID mode Min: 0
CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: TECH Active: Immediately QuickComm.: No Max: 1

Configuration of PID controller.
Possible Settings:

0 PID as setpoint
1 PID as trim

Common Settings:
In addition to the open-loop/closed-loop control of a three-phase motor (standard applications for a drive
inverter), MICROMASTER has a technological controller that can be used to control (closed-loop) process
quantities such as pressure, filling level or control a winder. These applications and the closed-loop control
structures required to implement these are shown in the following diagram.

Application Control structure

SUM
setpoint

PID
RFG PID

AFM RFG

x2

v2 v1

4

2
PID

setpoint

PID
feedback

PID
RFG PID PID

limit AFM RFG

v2*

x2*

x2

p2*

p2

−

−

PID
setpoint

PID
feedback

PID
limit

Motor
control

Motor
control

PID control

Dancer control

Variable speed drive (VSD)

1

3

p2

SUM
setpoint AFM RFG Motor

control

v

Level

2

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
232 6SE6400-5BB00-0BP0

These structures are selected using parameters P2200 and P2251 (refer to the following table).

P2200 = 0:0 2)

P2251 = 01

P2200 = 1:0 2)

P2251 = 02

P2200 = 0:0 1)

P2251 = 13

P2200 = 1:0 1)

P2251 = 14

−

−

−

ON: active
OFF1/3: active

ON: -
OFF1/3: -

ON: -
OFF1/3: -

SUM PID controller RFG PID-RFG

1) will take change with drive running
2) change only taken when drive stopped

VSD

Dancer control

ON: active
OFF1/3: active
ON: active
OFF1/3: active

ON: active
OFF1/3: active

ON: active
OFF1/3: -

ON: -
OFF1/3: active

Setpoint via

PID control

VSD

Closed-loop dancer roll control is selected with P2251 = P2200 = 1. Important parameters and the structure
are shown in the following diagrams.

MOP

ADC

PID
SUM PID

FF

USS
BOP link

USS
COM link

CB
COM link

ADC2

P2254

P2253
PID
RFG

PID
PT1

−∆PID

P2200

P2264 PID
PT1

PID
SCL

&

P2251
= 1

OutputPID

0

1

Motor
control

P2
25

7

P2
25

8

P2
26

1

P2271

P2
26

9

P2
27

0

P2265

P2
28

0

P2
28

5

0

SUM

P1070

P1075 AFM
P1

12
0

P1
12

1

RFG

Parameter Parameter text Setting Meaning

CI: PID setpointP2253 1024 Fixed setpoint (FF)
MOP1050
Analog input 1755.0
USS on BOP link2015.1
USS on COM link2019.1
CB on COM link2050.1

CI: PID feedbackP2264 755.0 Analog input 1
Analog input 2755.1

CI: Main setpointP1070

PID mode

1024 Fixed setpoint (FF)
MOP1050
Analog input 1755.0
USS on BOP link2015.1
USS on COM link2019.1
CB on COM link2050.1

P2251 1 PID as trim

BI: Enable PID controllerP2200 0
PID controller always active1.0
PID controller de-activated

BICO
Digital input x722.x
BICO parameter

Dependency:

Active when PID loop is enabled (see P2200).

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 233

P2253[3] CI: PID setpoint Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

Defines setpoint source for PID setpoint input.

PID
MOP

ADC

PID
SUM PIDPID

FF

USS
BOP link

USS
COM link

CB
COM link

ADC2

P2254

P2253
PID
RFG

PID
PT1

−∆PID

P2200

P2264 PID
PT1

PID
SCL

&

P2251

OutputPID

0

1

Motor
control

P2
25

7

P2
25

8

P2
26

1

P2271

P2
26

9

P2
27

0

P2265

P2
28

0

P2
28

5

0

Index:

P2253[0] : 1st. Command data set (CDS)
P2253[1] : 2nd. Command data set (CDS)
P2253[2] : 3rd. Command data set (CDS)

Common Settings:

Parameter
BI: Enable PID controllerP2200

Parameter text Setting Meaning
0

PID controller always active1.0

CI: PID setpointP2253

Analog input 1755.0
USS on BOP link2015.1
USS on COM link2019.1
CB on COM link2050.1

CI: PID feedbackP2264 755.0 Analog input 1
Analog input 2755.1

PID modeP2251 0 PID as setpoint
2224 Fixed PID setpoint (PID-FF)

PID-MOP2250

PID controller de-activated

BICO
Digital input x722.x
BICO parameter

P2254[3] CI: PID trim source Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

Selects trim source for PID setpoint. This signal is multiplied by the trim gain and added to the PID setpoint.
Index:

P2254[0] : 1st. Command data set (CDS)
P2254[1] : 2nd. Command data set (CDS)
P2254[2] : 3rd. Command data set (CDS)

Common Settings:
See parameter P2253

P2255 PID setpoint gain factor Min: 0.00
CStat: CUT Datatype: Float Unit: - Def: 100.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 100.00

Gain factor for PID setpoint. The PID setpoint input is multiplied by this gain factor to produce a suitable
ratio between setpoint and trim.

P2256 PID trim gain factor Min: 0.00
CStat: CUT Datatype: Float Unit: - Def: 100.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 100.00

Gain factor for PID trim. This gain factor scales the trim signal, which is added to the main PID setpoint.

Level

2

Level

3

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
234 6SE6400-5BB00-0BP0

P2257 Ramp-up time for PID setpoint Min: 0.00
CStat: CUT Datatype: Float Unit: s Def: 1.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 650.00

Sets the ramp-up time for the PID setpoint.

PID Setpoint (%)

0

100 %

t (s)

x2

x1

P2257
t12 P2257

%100
xx

t
 12

12 ⋅
−

=

Dependency:

P2200 = 1 (PID control is enabled) disables normal ramp-up time (P1120).

PID ramp time effective only on PID setpoint and only active
- when PID setpoint is changed or
- when RUN command is given.

Notice:
Setting the ramp-up time too short may cause the inverter to trip, on overcurrent for example.

P2258 Ramp-down time for PID setpoint Min: 0.00
CStat: CUT Datatype: Float Unit: s Def: 1.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 650.00

Sets ramp-down time for PID setpoint.

PID Setpoint (%)

0

100 %

t (s)

x2

x1

P2258
t21 P2258

%100
xx

t
 21

21 ⋅
−

=

Dependency:

- P2200 = 1 (PID control is enabled) disables normal ramp-up time (P1120).
- PID setpoint ramp effective only on PID setpoint changes.
- P1121 (ramp-down time) and P1135 (OFF3 ramp-down time) define the ramp times used after OFF1

and OFF3 respectively.
Notice:

Setting the ramp-down time too short can cause the inverter to trip on overvoltage (F0002) / overcurrent
(F0001).

r2260 CO: PID setpoint after PID-RFG Min: -
 Datatype: Float Unit: % Def: -
P-Group: TECH Max: -

Displays total active PID setpoint after PID-RFG in [%].
Note:

r2260 = 100 % corresponds to 4000 hex

Level

2

Level

2

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 235

P2261 PID setpoint filter timeconstant Min: 0.00
CStat: CUT Datatype: Float Unit: s Def: 0.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 60.00

Sets a time constant for smoothing the PID setpoint.
Note:

0 = no smoothing

r2262 CO: Filtered PID setp. after RFG Min: -
 Datatype: Float Unit: % Def: -
P-Group: TECH Max: -

Displays the filtered PID setpoint after the PID ramp-function generator (PID_HLG) as percentage.
Parameter r2262 is obtained from the filtered parameter r2260 that is filtered using the PT1 filter with time
constant P2261.

Note:
r2262 = 100 % corresponds to 4000 hex

P2263 PID controller type Min: 0
CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: TECH Active: Immediately QuickComm.: No Max: 1

Sets the PID controller type.
Possible Settings:

0 D component on feedback signal
1 D component on error signal

P2264[3] CI: PID feedback Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 755:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

Selects the source of the PID feedback signal.
Index:

P2264[0] : 1st. Command data set (CDS)
P2264[1] : 2nd. Command data set (CDS)
P2264[2] : 3rd. Command data set (CDS)

Common Settings:

Parameter
BI: Enable PID controllerP2200

Parameter text Setting Meaning
0

PID controller always active1.0

CI: PID setpointP2253

Analog input 1755.0
USS on BOP link2015.1
USS on COM link2019.1
CB on COM link2050.1

CI: PID feedbackP2264 755.0 Analog input 1
Analog input 2755.1

PID modeP2251 0 PID as setpoint
2224 Fixed PID setpoint (PID-FF)

PID-MOP2250

PID controller de-activated

BICO
Digital input x722.x
BICO parameter

Note:

When analog input is selected, offset and gain can be implemented using parameters P0756 to P0760
(ADC scaling).

P2265 PID feedback filter timeconstant Min: 0.00
CStat: CUT Datatype: Float Unit: s Def: 0.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 60.00

Defines time constant for PID feedback filter.

r2266 CO: PID filtered feedback Min: -
 Datatype: Float Unit: % Def: -
P-Group: TECH Max: -

Displays PID feedback signal in [%].
Note:

r2266 = 100 % corresponds to 4000 hex

Level

3

Level

3

Level

3

Level

2

Level

2

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
236 6SE6400-5BB00-0BP0

P2267 Max. value for PID feedback Min: -200.00
CStat: CUT Datatype: Float Unit: % Def: 100.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 200.00

Sets the upper limit for the value of the feedback signal in [%].
Note:

- P2267 = 100 % corresponds to 4000 hex
- When PID is enabled (P2200 = 1) and the signal rises above this value, the inverter will trip with F0222 .

P2268 Min. value for PID feedback Min: -200.00
CStat: CUT Datatype: Float Unit: % Def: 0.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 200.00

Sets lower limit for value of feedback signal in [%].
Note:

- P2268 = 100 % corresponds to 4000 hex
- When PID is enabled (P2200 = 1) and the signal rises below this value, the inverter will trip with F0221.

P2269 Gain applied to PID feedback Min: 0.00
CStat: CUT Datatype: Float Unit: - Def: 100.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 500.00

Allows the user to scale the PID feedback as a percentage value [%].

A gain of 100.0 % means that feedback signal has not changed from its default value.

P2270 PID feedback function selector Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: TECH Active: Immediately QuickComm.: No Max: 3

Applies mathematical functions to the PID feedback signal, allowing multiplication of the result by P2269
(gain applied to PID feedback).

Possible Settings:
0 Disabled
1 Square root (root(x))
2 Square (x*x)
3 Cube (x*x*x)

P2271 PID transducer type Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: TECH Active: Immediately QuickComm.: No Max: 1

Allows the user to select the transducer type for the PID feedback signal.
Possible Settings:

0 Disabled
1 Inversion of PID feedback signal

Notice:
It is essential that you select the correct tranducer type.

If you are unsure whether 0 or 1 is applicable, you can determine the correct type as follows:
1. Disable the PID function (P2200 = 0).
2. Increase the motor frequency while measuring the feedback signal.
3. If the feedback signal increases with an increase in motor frequency, the PID transducer type should be

0.
4. If the feedback signal decreases with an increase in motor frequency the PID transducer type should be

set to 1.

r2272 CO: PID scaled feedback Min: -
 Datatype: Float Unit: % Def: -
P-Group: TECH Max: -

Displays PID scaled feedback signal in [%].
Note:

r2272 = 100 % corresponds to 4000 hex

r2273 CO: PID error Min: -
 Datatype: Float Unit: % Def: -
P-Group: TECH Max: -

Displays PID error (difference) signal between setpoint and feedback signals in [%].
Note:

r2273 = 100 % corresponds to 4000 hex

Level

3

Level

3

Level

3

Level

3

Level

2

Level

2

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 237

P2274 PID derivative time Min: 0.000
CStat: CUT Datatype: Float Unit: s Def: 0.000
P-Group: TECH Active: Immediately QuickComm.: No Max: 60.000

Sets PID derivative time.

P2274 = 0:
The derivative term does not have any effect (it applies a gain of 1).

P2280 PID proportional gain Min: 0.000
CStat: CUT Datatype: Float Unit: - Def: 3.000
P-Group: TECH Active: Immediately QuickComm.: No Max: 65.000

Allows user to set proportional gain for PID controller.

The PID controller is implemented using the standard model.

+

- d
dt

+
0

1

P2263

r2262

r2272

Kp Tn

P2285P2280

r2273

Motor
control

x

y

P2291

P2274

P2293

P2292

r2294

PID
setpoint

PID
feedback

x

y

P2267

P2268

++

P2293

For best results, enable both P and I terms.

Dependency:
P2280 = 0 (P term of PID = 0):
I term acts on the square of the error signal.

P2285 = 0 (I term of PID = 0):
PID controller acts as a P or PD controller respectively.

Note:
- If the system is prone to sudden step changes in the feedback signal, P term should normally be set to

a small value (0.5) with a faster I term for optimum performance.

- The D term (P2274) multiplies the difference between the present and previous feedback signal thus

accelerating the controller reaction to an error that appears suddenly.
- The D term should be used carefully, since it can cause the controller output to fluctuate as every

change in the feedback signal is amplified by the controller derivative action.

P2285 PID integral time Min: 0.000
CStat: CUT Datatype: Float Unit: s Def: 0.000
P-Group: TECH Active: Immediately QuickComm.: No Max: 60.000

Sets integral time constant for PID controller.
Details:

See P2280 (PID proportional gain).

P2291 PID output upper limit Min: -200.00
CStat: CUT Datatype: Float Unit: % Def: 100.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 200.00

Sets upper limit for PID controller output in [%].
Dependency:

If F max (P1082) is greater than P2000 (reference frequency), either P2000 or P2291 (PID output upper
limit) must be changed to achieve F max.

Note:
P2291 = 100 % corresponds to 4000 hex (as defined by P2000 (reference frequency)).

Level

2

Level

2

Level

2

Level

2

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
238 6SE6400-5BB00-0BP0

P2292 PID output lower limit Min: -200.00
CStat: CUT Datatype: Float Unit: % Def: 0.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 200.00

Sets lower limit for the PID controller output in [%].
Dependency:

A negative value allows bipolar operation of PID controller.
Note:

P2292 = 100 % corresponds to 4000 hex

P2293 Ramp-up /-down time of PID limit Min: 0.00
CStat: CUT Datatype: Float Unit: s Def: 1.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 100.00

Sets maximum ramp rate on output of PID.

When PI is enabled, the output limits are ramped up from 0 to the limits set in P2291 (PID output upper
limit) and P2292 (PID output lower limit). Limits prevent large step changes appearing on the output of the
PID when the inverter is started. Once the limits have been reached, the PID controller output is
instantaneous.

These ramp times are used whenever a RUN command is issued.

Note:
If an OFF1 or OFF 3 are issued, the inverter output frequency ramps down as set in P1121 (ramp-down
time) or P1135 (OFF3 ramp-down time).

r2294 CO: Act. PID output Min: -
 Datatype: Float Unit: % Def: -
P-Group: TECH Max: -

Displays PID output in [%]
Note:

r2294 = 100 % corresponds to 4000 hex

P2295 Gain applied to PID output Min: -100.00
CStat: CUT Datatype: Float Unit: - Def: 100.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 100.00

Allows the user to scale the PID output as a percentage value [%].

A gain of 100.0 % means that output signal has not changed from its default value.

P2350 PID autotune enable Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: TECH Active: Immediately QuickComm.: No Max: 4

Enables autotune function of PID controller.
Possible Settings:

0 PID autotuning disabled
1 PID autotuning via Ziegler Nichols (ZN) standard
2 PID autotuning as 1 plus some overshoot (O/S)
3 PID autotuning as 2 little or no overshoot (O/S)
4 PID autotuning PI only, quarter damped response

Dependency:
Active when PID loop is enabled (see P2200).

Note:
P2350 = 1
This is the standard Ziegler Nichols (ZN) tuning which should be a quarter damped response to a step.

P2350 = 2
This tuning will give some overshoot (O/S) but should be faster than option 1

P2350 = 3
This tuning should give little or no overshoot but will not be as fast as option 2.

P2350 = 4
This tuning only changes values of P and I and should be a quarter damped response.

The option to be selected depends on the application but braodly speaking option 1 will give an all round
good respsonse, whereas if a faster response is desired option 2 should be selected. If no overshoot is
desired then option 3 is the choice. For cases where no D term is wanted then option 4 can be selected.
The tuning procedure is the same for all options. It is just the calculation of P,I and D values that is different.

After autotune this parameter is set to zero (autotune completed).

Level

2

Level

3

Level

2

Level

3

Level

2

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 239

P2354 PID tuning timeout length Min: 60
CStat: CUT Datatype: U16 Unit: s Def: 240
P-Group: TECH Active: Immediately QuickComm.: No Max: 65000

This parameter determines the time that the auto tuning code will wait before aborting a tuning run if no
oscillation has been obtained.

P2355 PID tuning offset Min: 0.00
CStat: CUT Datatype: Float Unit: % Def: 5.00
P-Group: TECH Active: Immediately QuickComm.: No Max: 20.00

Sets applied offset and deviation for PID autotuning.
Note:

This can be varied depending on plant conditions e.g. a very long system time constant might require a
larger value.

3.38 Positioning down ramp
P2480[3] Position mode Min: 1

CStat: CT Datatype: U16 Unit: - Def: 1
P-Group: CONTROL Active: first confirm QuickComm.: No Max: 1

Sets the mode for positioning mode.
Possible Settings:

1 Open loop positioning
Index:

P2480[0] : 1st. Drive data set (DDS)
P2480[1] : 2nd. Drive data set (DDS)
P2480[2] : 3rd. Drive data set (DDS)

P2481[3] Gearbox ratio input Min: 0.01
CStat: CUT Datatype: Float Unit: - Def: 1.00
P-Group: CONTROL Active: first confirm QuickComm.: No Max: 9999.99

Defines the ratio between number of motor shaft revolutions to equal one revolution of the gearbox output
shaft.

n nMotor Load

Load

Ü

Ü =
P2482
P2481 =

Motor revolutions
Load revolutions

Motor Gear

Index:

P2481[0] : 1st. Drive data set (DDS)
P2481[1] : 2nd. Drive data set (DDS)
P2481[2] : 3rd. Drive data set (DDS)

P2482[3] Gearbox ratio output Min: 0.01
CStat: CUT Datatype: Float Unit: - Def: 1.00
P-Group: CONTROL Active: first confirm QuickComm.: No Max: 9999.99

Defines the ratio between number of motor shaft revolutions to equal one revolution of the gearbox output
shaft.

Index:
P2482[0] : 1st. Drive data set (DDS)
P2482[1] : 2nd. Drive data set (DDS)
P2482[2] : 3rd. Drive data set (DDS)

Level

3

Level

3

Level

3

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
240 6SE6400-5BB00-0BP0

P2484[3] No. of shaft turns = 1 Unit Min: 0.01
CStat: CUT Datatype: Float Unit: - Def: 1.00
P-Group: CONTROL Active: first confirm QuickComm.: No Max: 9999.99

Sets the number of rotations of the motor shaft required to represent 1 unit of user selected units.

==
s
UP2484

Load

Motor

Pulley radius r

No. of revolutions
1 [unit]

U

Distance s

The following equation determines the number of motor shaft revolutions to stop:

2482P
2481P2484P2488P ⋅⋅=Revolutions Motor

Index:

P2484[0] : 1st. Drive data set (DDS)
P2484[1] : 2nd. Drive data set (DDS)
P2484[2] : 3rd. Drive data set (DDS)

P2488[3] Distance / No. of revolutions Min: 0.01
CStat: CUT Datatype: Float Unit: - Def: 1.00
P-Group: CONTROL Active: first confirm QuickComm.: No Max: 9999.99

Sets the required distance or number of revolutions (see P2484).

Motor Gear

f ⋅==
2
1 P2488 s

t

OFF1
f OFF1

. t P2488.

tP2488

fOFF1

Index:

P2488[0] : 1st. Drive data set (DDS)
P2488[1] : 2nd. Drive data set (DDS)
P2488[2] : 3rd. Drive data set (DDS)

r2489 Act. number of shaft revolutions Min: -
 Datatype: Float Unit: - Def: -
P-Group: CONTROL Max: -

Displayes the actual number of shaft revolutions since trigger of positioning.
Note:

Positioning ramp down is an open loop control method. So, there might be a difference between the position
setpoint and the calculated actual position shown in r2489. That means, it could happen that the setpoint
position is already reached, although r2489 displays a different actual position .

Level

3

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 241

3.39 Free function blocks (FFB)
P2800 Enable FFBs Min: 0

CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: TECH Active: first confirm QuickComm.: No Max: 1

Free function blocks (FFB) are enabled in two steps.
1. Parameter P2800 enables all free function blocks , normally (P2800 = 1).
2. Parameters P2801 and P2802 respectively, enable each free function block individually (P2801[x] > 0

oder P2802[x] > 0).
Possible Settings:

0 Disabled
1 Enabled

Dependency:
All active function blocks will be calculated in every 132 ms.

P2801[17] Activate FFBs Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: TECH Active: first confirm QuickComm.: No Max: 3

Free function blocks (FFB) are enabled in two steps.
1. Parameter P2800 enables all free function blocks , normally (P2800 = 1)
2. Parameters P2801 and P2802 respectively, enable each free function block individually (P2801[x] > 0

oder P2802[x] > 0)

In addition, Parameters P2801 and P2802 determine the chronological order of each function block. The
following table shows that the priority increases from left to right and from bottom to top.

3

2

1

0

P
28

02
 [1

3]
 C

M
P

 2
P

28
02

 [1
2]

 C
M

P
 1

P
28

02
 [1

1]
 D

IV
 2

P
28

02
 [1

0]
 D

IV
 1

P
28

02
 [9

]
 M

U
L

2
P

28
02

 [8
]

 M
U

L
1

P
28

02
 [7

]
 S

U
B

 2
P

28
02

 [6
]

 S
U

B
 1

P
28

02
 [5

]
 A

D
D

 2
P

28
02

 [4
]

 A
D

D
 1

P
28

02
 [3

]
 T

im
er

 4
P

28
02

 [2
]

 T
im

er
 3

P
28

02
 [1

]
 T

im
er

 2
P

28
02

 [0
]

 T
im

er
 1

P
28

01
 [1

6]
 R

S
-F

F
 3

P
28

01
 [1

5]
 R

S
-F

F
 2

P
28

01
 [1

4]
 R

S
-F

F
 1

P
28

01
 [1

3]
 D

-F
F

 2
P

28
01

 [1
2]

 D
-F

F
 1

P
28

01
 [1

1]
 N

O
T

 3
P

28
01

 [1
0]

 N
O

T
 2

P
28

01
 [9

]
 N

O
T

 1
P

28
01

 [8
]

 X
O

R
 3

P
28

01
 [7

]
 X

O
R

 2
P

28
01

 [6
]

 X
O

R
 1

P
28

01
 [5

]
 O

R
 3

P
28

01
 [4

]
 O

R
 2

P
28

01
 [3

]
 O

R
 1

P
28

01
 [2

]
 A

N
D

 3
P

28
01

 [1
]

 A
N

D
 2

P
28

01
 [0

]
 A

N
D

 1

Level

Level

Level

Inactive

low high

P
rio

rit
y

1

Priority 2

lo
w

Possible Settings:

0 Not Active
1 Level 1
2 Level 2
3 Level 3

Index:
P2801[0] : Enable AND 1
P2801[1] : Enable AND 2
P2801[2] : Enable AND 3
P2801[3] : Enable OR 1
P2801[4] : Enable OR 2
P2801[5] : Enable OR 3
P2801[6] : Enable XOR 1
P2801[7] : Enable XOR 2
P2801[8] : Enable XOR 3
P2801[9] : Enable NOT 1
P2801[10] : Enable NOT 2
P2801[11] : Enable NOT 3
P2801[12] : Enable D-FF 1
P2801[13] : Enable D-FF 2
P2801[14] : Enable RS-FF 1
P2801[15] : Enable RS-FF 2
P2801[16] : Enable RS-FF 3

Example:
P2801[3] = 2, P2801[4] = 2, P2802[3] = 3, P2802[4] = 2
FFBs will be calculated in following order:
P2802[3], P2801[3] , P2801[4], P2802[4]

Dependency:
- Set P2800 to 1 to enable function blocks.
- All active function blocks will be calculated in every 132 ms.

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
242 6SE6400-5BB00-0BP0

P2802[14] Activate FFBs Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: TECH Active: first confirm QuickComm.: No Max: 3

Free function blocks (FFB) are enabled in two steps.
1. Parameter P2800 enables all free function blocks , normally (P2800 = 1)
2. Parameters P2801 and P2802 respectively, enable each free function block individually (P2801[x] > 0

oder P2802[x] > 0)

In addition, Parameters P2801 and P2802 determine the chronological order of each function block. The
following table shows that the priority increases from left to right and from bottom to top.

3

2

1

0

P
28

02
 [1

3]
 C

M
P

 2
P

28
02

 [1
2]

 C
M

P
 1

P
28

02
 [1

1]
 D

IV
 2

P
28

02
 [1

0]
 D

IV
 1

P
28

02
 [9

]
 M

U
L

2
P

28
02

 [8
]

 M
U

L
1

P
28

02
 [7

]
 S

U
B

 2
P

28
02

 [6
]

 S
U

B
 1

P
28

02
 [5

]
 A

D
D

 2
P

28
02

 [4
]

 A
D

D
 1

P
28

02
 [3

]
 T

im
er

 4
P

28
02

 [2
]

 T
im

er
 3

P
28

02
 [1

]
 T

im
er

 2
P

28
02

 [0
]

 T
im

er
 1

P
28

01
 [1

6]
 R

S
-F

F
 3

P
28

01
 [1

5]
 R

S
-F

F
 2

P
28

01
 [1

4]
 R

S
-F

F
 1

P
28

01
 [1

3]
 D

-F
F

 2
P

28
01

 [1
2]

 D
-F

F
 1

P
28

01
 [1

1]
 N

O
T

 3
P

28
01

 [1
0]

 N
O

T
 2

P
28

01
 [9

]
 N

O
T

 1
P

28
01

 [8
]

 X
O

R
 3

P
28

01
 [7

]
 X

O
R

 2
P

28
01

 [6
]

 X
O

R
 1

P
28

01
 [5

]
 O

R
 3

P
28

01
 [4

]
 O

R
 2

P
28

01
 [3

]
 O

R
 1

P
28

01
 [2

]
 A

N
D

 3
P

28
01

 [1
]

 A
N

D
 2

P
28

01
 [0

]
 A

N
D

 1

Level

Level

Level

Inactive

low high

P
rio

rit
y

1

Priority 2

lo
w

Possible Settings:

0 Not Active
1 Level 1
2 Level 2
3 Level 3

Index:
P2802[0] : Enable timer 1
P2802[1] : Enable timer 2
P2802[2] : Enable timer 3
P2802[3] : Enable timer 4
P2802[4] : Enable ADD 1
P2802[5] : Enable ADD 2
P2802[6] : Enable SUB 1
P2802[7] : Enable SUB 2
P2802[8] : Enable MUL 1
P2802[9] : Enable MUL 2
P2802[10] : Enable DIV 1
P2802[11] : Enable DIV 2
P2802[12] : Enable CMP 1
P2802[13] : Enable CMP 2

Example:
P2801[3] = 2, P2801[4] = 2, P2802[3] = 3, P2802[4] = 2
FFBs will be calculated in following order:
P2802[3], P2801[3] , P2801[4], P2802[4]

Dependency:
- Set P2800 to 1 to enable function blocks.
- All active function blocks will be calculated in every 132 ms.

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 243

P2810[2] BI: AND 1 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

P2810[0], P2810[1] define inputs of AND 1 element, output is P2811.

P2800 P2801[0]

A
B

C&
P2810

r2811

A B C
0 0 0
0 1 0
1 0 0
1 1 1

Index0

Index1

Index:

P2810[0] : Binector input 0 (BI 0)
P2810[1] : Binector input 1 (BI 1)

Dependency:
P2801[0] is active level for the AND element.

r2811 BO: AND 1 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Output of AND 1 element. Displays and logic of bits defined in P2810[0], P2810[1].
Dependency:

P2801[0] is active level for the AND element.

P2812[2] BI: AND 2 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

P2812[0], 2812[1] define inputs of AND 2 element, output is P2813.
Index:

P2812[0] : Binector input 0 (BI 0)
P2812[1] : Binector input 1 (BI 1)

Dependency:
P2801[1] is active level for the AND element.

r2813 BO: AND 2 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Output of AND 2 element. Displays and logic of bits defined in P2812[0], P2812[1].
Dependency:

P2801[1] is active level for the AND element.

P2814[2] BI: AND 3 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

P2814[0], P2814[1] define inputs of AND 3 element, output is P2815.
Index:

P2814[0] : Binector input 0 (BI 0)
P2814[1] : Binector input 1 (BI 1)

Dependency:
P2801[2] is active level for the AND element.

r2815 BO: AND 3 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Output of AND 3 element. Displays and logic of bits defined in P2814[0], P2814[1].
Dependency:

P2801[2] is active level for the AND element.

Level

3

Level

3

Level

3

Level

3

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
244 6SE6400-5BB00-0BP0

P2816[2] BI: OR 1 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

P2816[0], P2816[1] define inputs of OR 1 element, output is P2817.

A
B

C
P2816

r2817

A B C
0 0 0
0 1 1
1 0 1
1 1 1

1

P2800 P2801[3]

Index0

Index1

Index:

P2816[0] : Binector input 0 (BI 0)
P2816[1] : Binector input 1 (BI 1)

Dependency:
P2801[3] is active level for the OR element.

r2817 BO: OR 1 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Output of OR 1 element. Displays or logic of bits defined in P2816[0], P2816[1].
Dependency:

P2801[3] is active level for the OR element.

P2818[2] BI: OR 2 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

P2818[0], P2818[1] define inputs of OR 2 element, output is P2819.
Index:

P2818[0] : Binector input 0 (BI 0)
P2818[1] : Binector input 1 (BI 1)

Dependency:
P2801[4] is active level for the OR element.

r2819 BO: OR 2 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Output of OR 2 element. Displays or logic of bits defined in P2818[0], P2818[1].
Dependency:

P2801[4] is active level for the OR element.

P2820[2] BI: OR 3 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

P2820[0], P2820[1] define inputs of OR 3 element, output is P2821.
Index:

P2820[0] : Binector input 0 (BI 0)
P2820[1] : Binector input 1 (BI 1)

Dependency:
P2801[5] is active level for the OR element.

r2821 BO: OR 3 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Output of OR 3 element. Displays or logic of bits defined in P2820[0], P2820[1].
Dependency:

P2801[5] is active level for the OR element.

Level

3

Level

3

Level

3

Level

3

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 245

P2822[2] BI: XOR 1 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

P2822[0], P2822[1] define inputs of XOR 1 element, output is P2823.

A
B

C
P2822

r2823

A B C
0 0 0
0 1 1
1 0 1
1 1 0

1=

P2800 P2801[6]

Index0

Index1

Index:

P2822[0] : Binector input 0 (BI 0)
P2822[1] : Binector input 1 (BI 1)

Dependency:
P2801[6] is active level for the XOR element.

r2823 BO: XOR 1 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Output of XOR 1 element. Displays exclusive-or logic of bits defined in P2822[0], P2822[1].
Dependency:

P2801[6] is active level for the XOR element.

P2824[2] BI: XOR 2 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

P2824[0], P2824[1] define inputs of XOR 2 element, output is P2825.
Index:

P2824[0] : Binector input 0 (BI 0)
P2824[1] : Binector input 1 (BI 1)

Dependency:
P2801[7] is active level for the XOR element.

r2825 BO: XOR 2 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Output of XOR 2 element. Displays exclusive-or logic of bits defined in P2824[0], P2824[1].
Dependency:

P2801[7] is active level for the XOR element.

P2826[2] BI: XOR 3 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

P2826[0], P2826[1] define inputs of XOR 3 element, output is P2827.
Index:

P2826[0] : Binector input 0 (BI 0)
P2826[1] : Binector input 1 (BI 1)

Dependency:
P2801[8] is active level for the XOR element.

r2827 BO: XOR 3 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Output of XOR 3 element. Displays exclusive-or logic of bits defined in P2826[0], P2826[1].
Dependency:

P2801[8] is active level for the XOR element.

Level

3

Level

3

Level

3

Level

3

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
246 6SE6400-5BB00-0BP0

P2828 BI: NOT 1 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

P2828 defines input of NOT 1 element, output is P2829.

P2828
r28291 CA A C

0 1
1 0

P2800 P2801[9]

Index0

Dependency:

P2801[9] is active level for the NOT element.

r2829 BO: NOT 1 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Output of NOT 1 element. Displays not logic of bit defined in P2828.
Dependency:

P2801[9] is active level for the NOT element.

P2830 BI: NOT 2 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

P2830 defines input of NOT 2 element, output is P2831.
Dependency:

P2801[10] is active level for the NOT element.

r2831 BO: NOT 2 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Output of NOT 2 element. Displays not logic of bit defined in P2830.
Dependency:

P2801[10] is active level for the NOT element.

P2832 BI: NOT 3 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

P2832 defines input of NOT 3 element, output is P2833.
Dependency:

P2801[11] is active level for the NOT element.

r2833 BO: NOT 3 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Output of NOT 3 element. Displays not logic of bit defined in P2832.
Dependency:

P2801[11] is active level for the NOT element.

Level

3

Level

3

Level

3

Level

3

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 247

P2834[4] BI: D-FF 1 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

P2834[0], P2834[1], P2834[2], P2834[3] define inputs of D-FlipFlop 1, outputs are P2835, P2836.

1

P2834 SET (Q=1)

RESET (Q=0)

D

STOR
E

POWER ON

r2835

r2836

Q

Q

SET RESET D STORE Q Q
1 0 x x 1 0

0 1 x x 0 1

1 1 x x Qn-1 Qn-1

0 0 1 1 0

0 0 0 0 1

POWER-ON 0 1

P2800 P2801[12]

Index0
Index1
Index2

Index3

Index:

P2834[0] : Binector input: Set
P2834[1] : Binector input: D input
P2834[2] : Binector input: Store pulse
P2834[3] : Binector input: Reset

Dependency:
P2801[12] is active level for the D-FlipFlop.

r2835 BO: Q D-FF 1 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Displays output of D-FlipFlop 1, inputs are defined in P2834[0], P2834[1], P2834[2], P2834[3]
Dependency:

P2801[12] is active level for the D-FlipFlop.

r2836 BO: NOT-Q D-FF 1 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Displays Not-output of D-FlipFlop 1, inputs are defined in P2834[0], P2834[1], P2834[2], P2834[3]
Dependency:

P2801[12] is active level for the D-FlipFlop.

P2837[4] BI: D-FF 2 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

P2837[0], P2837[1], P2837[2], P2837[3] define inputs of D-FlipFlop 2, outputs are P2838, 2839.
Index:

P2837[0] : Binector input: Set
P2837[1] : Binector input: D input
P2837[2] : Binector input: Store pulse
P2837[3] : Binector input: Reset

Dependency:
P2801[13] is active level for the D-FlipFlop.

Level

3

Level

3

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
248 6SE6400-5BB00-0BP0

r2838 BO: Q D-FF 2 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Displays output of D-FlipFlop 2, inputs are defined in P2837[0], P2837[1], P2837[2], P2837[3]
Dependency:

P2801[13] is active level for the D-FlipFlop.

r2839 BO: NOT-Q D-FF 2 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Displays Not-output of D-FlipFlop 2, inputs are defined in P2837[0], P2837[1], P2837[2], P2837[3]
Dependency:

P2801[13] is active level for the D-FlipFlop.

P2840[2] BI: RS-FF 1 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

P2840[0], P2840[1] define inputs of RS-FlipFlop 1, outputs are P2841, P2842.

SET RESET Q Q
0 0 Qn-1 Qn-1

0 1 0 1

1 0 1 0

1 1 Qn-1 Qn-1

POWER-ON 0 1

P2800 P2801[14]

SET
(Q=1)

RESET
(Q=0)

Q

Q

P2840

POWER ON 1

r2841

r2842

Index 0

Index 1

Index:

P2840[0] : Binector input: Set
P2840[1] : Binector input: Reset

Dependency:
P2801[14] is active level for the RS-FlipFlop.

r2841 BO: Q RS-FF 1 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Displays output of RS-FlipFlop 1, inputs are defined in P2840[0], P2840[1]
Dependency:

P2801[14] is active level for the RS-FlipFlop.

r2842 BO: NOT-Q RS-FF 1 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Displays Not-output of RS-FlipFlop 1, inputs are defined in P2840[0], P2840[1]
Dependency:

P2801[14] is active level for the RS-FlipFlop.

P2843[2] BI: RS-FF 2 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

P2843[0], P2843[1] define inputs of RS-FlipFlop 2, outputs are P2844, P2845.
Index:

P2843[0] : Binector input: Set
P2843[1] : Binector input: Reset

Dependency:
P2801[15] is active level for the RS-FlipFlop.

r2844 BO: Q RS-FF 2 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Displays output of RS-FlipFlop 2, inputs are defined in P2843[0], P2843[1]
Dependency:

P2801[15] is active level for the RS-FlipFlop.

Level

3

Level

3

Level

3

Level

3

Level

3

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 249

r2845 BO: NOT-Q RS-FF 2 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Displays Not-output of RS-FlipFlop 2, inputs are defined in P2843[0], P2843[1]
Dependency:

P2801[15] is active level for the RS-FlipFlop.

P2846[2] BI: RS-FF 3 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

P2846[0], P2846[1] define inputs of RS-FlipFlop 3, outputs are P2847, P2848.
Index:

P2846[0] : Binector input: Set
P2846[1] : Binector input: Reset

Dependency:
P2801[16] is active level for the RS-FlipFlop.

r2847 BO: Q RS-FF 3 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Displays output of RS-FlipFlop 3, inputs are defined in P2846[0], P2846[1]
Dependency:

P2801[16] is active level for the RS-FlipFlop.

r2848 BO: NOT-Q RS-FF 3 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Displays Not-output of RS-FlipFlop 3, inputs are defined in P2846[0], P2846[1]
Dependency:

P2801[16] is active level for the RS-FlipFlop.

Level

3

Level

3

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
250 6SE6400-5BB00-0BP0

P2849 BI: Timer 1 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

Define input signal of timer 1. P2849, P2850, P2851 are the inputs of the timer, outputs are P2852, P2853.

T 0

0 T

T T

r2852

1 r2853

P2849

0

1

2

3

I
n

Ou
t
NOu
t

P2851(0)P2850 (0.000)

P2850

In

Out
t

t

t

t
P2850 P2850

P2850

P2850

In

Out
t

t

In

Out
t

t
P2850

P2800 P2802.0

P2851 = 0 (ON Delay)

P2851 = 1 (OFF Delay)

P2851 = 2 (ON-OFF Delay)

P2851 = 3 (Pulse Generator)

Delay Time Mode

ON Delay

OFF Delay

ON/OFF Delay

Pulse Gernerator

Index0

T

Dependency:

P2802[0] is active level for the timer.

P2850 Delay time of timer 1 Min: 0.0
CStat: CUT Datatype: Float Unit: - Def: 0.0
P-Group: TECH Active: first confirm QuickComm.: No Max: 9999.9

Defines delay time of timer 1. P2849, P2850, P2851 are the inputs of the timer, outputs are P2852, P2853.
Dependency:

P2802[0] is active level for the timer.

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 251

P2851 Mode timer 1 Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: TECH Active: first confirm QuickComm.: No Max: 13

Selects mode of timer 1. P2849, P2850, P2851 are the inputs of the timer, outputs are P2852, P2853.
Possible Settings:

0 ON delay (seconds)
1 OFF delay (seconds)
2 ON/OFF delay (seconds)
3 Pulse generator (seconds)
10 ON delay (minutes)
11 OFF delay (minutes)
12 ON/OFF delay (minutes)
13 Pulse generator (minutes)

Dependency:
P2802[0] is active level for the timer.

r2852 BO: Timer 1 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Displays output of timer 1. P2849, P2850, P2851 are the inputs of the timer, outputs are P2852, P2853.
Dependency:

P2802[0] is active level for the timer.

r2853 BO: Nout timer 1 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Displays Not-output of timer 1. P2849, P2850, P2851 are the inputs of the timer, outputs are P2852, P2853.
Dependency:

P2802[0] is active level for the timer.

P2854 BI: Timer 2 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

Define input signal of timer 2. P2854, P2855, P2856 are the inputs of the timer, outputs are P2857, P2858.
Dependency:

P2802[1] is active level for the timer.

P2855 Delay time of timer 2 Min: 0.0
CStat: CUT Datatype: Float Unit: - Def: 0.0
P-Group: TECH Active: first confirm QuickComm.: No Max: 9999.9

Defines delay time of timer 2. P2854, P2855, P2856 are the inputs of the timer, outputs are P2857, P2858.
Dependency:

P2802[1] is active level for the timer.

P2856 Mode timer 2 Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: TECH Active: first confirm QuickComm.: No Max: 13

Selects mode of timer 2. P2854, P2855, P2856 are the inputs of the timer, outputs are P2857, P2858.
Possible Settings:

0 ON delay (seconds)
1 OFF delay (seconds)
2 ON/OFF delay (seconds)
3 Pulse generator (seconds)
10 ON delay (minutes)
11 OFF delay (minutes)
12 ON/OFF delay (minutes)
13 Pulse generator (minutes)

Dependency:
P2802[1] is active level for the timer.

r2857 BO: Timer 2 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Displays output of timer 2. P2854, P2855, P2856 are the inputs of the timer, outputs are P2857, P2858.
Dependency:

P2802[1] is active level for the timer.

Level

3

Level

3

Level

3

Level

3

Level

3

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
252 6SE6400-5BB00-0BP0

r2858 BO: Nout timer 2 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Displays Not-output of timer 2 P2854, P2855, P2856 are the inputs of the timer, outputs are P2857, P2858.
Dependency:

P2802[1] is active level for the timer.

P2859 BI: Timer 3 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

Define input signal of timer 3. P2859, P2860, P2861 are the inputs of the timer, outputs are P2862, P2863.
Dependency:

P2802[2] is active level for the timer.

P2860 Delay time of timer 3 Min: 0.0
CStat: CUT Datatype: Float Unit: - Def: 0.0
P-Group: TECH Active: first confirm QuickComm.: No Max: 9999.9

Defines delay time of timer 3. P2859, P2860, P2861 are the inputs of the timer, outputs are P2862, P2863.
Dependency:

P2802[2] is active level for the timer.

P2861 Mode timer 3 Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: TECH Active: first confirm QuickComm.: No Max: 13

Selects mode of timer 3. P2859, P2860, P2861 are the inputs of the timer, outputs are P2862, P2863.
Possible Settings:

0 ON delay (seconds)
1 OFF delay (seconds)
2 ON/OFF delay (seconds)
3 Pulse generator (seconds)
10 ON delay (minutes)
11 OFF delay (minutes)
12 ON/OFF delay (minutes)
13 Pulse generator (minutes)

Dependency:
P2802[2] is active level for the timer.

r2862 BO: Timer 3 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Displays output of timer 3. P2859, P2860, P2861 are the inputs of the timer, outputs are P2862, P2863.
Dependency:

P2802[2] is active level for the timer.

r2863 BO: Nout timer 3 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Displays Not-output of timer 3. P2859, P2860, P2861 are the inputs of the timer, outputs are P2862, P2863.
Dependency:

P2802[2] is active level for the timer.

P2864 BI: Timer 4 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 0:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

Define input signal of timer 4. P2864, P2865, P2866 are the inputs of the timer, outputs are P2867, P2868.
Dependency:

P2802[3] is active level for the timer.

P2865 Delay time of timer 4 Min: 0.0
CStat: CUT Datatype: Float Unit: - Def: 0.0
P-Group: TECH Active: first confirm QuickComm.: No Max: 9999.9

Defines delay time of timer 4. P2864, P2865, P2866 are the inputs of the timer, outputs are P2867, P2868.
Dependency:

P2802[3] is active level for the timer.

Level

3

Level

3

Level

3

Level

3

Level

3

Level

3

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 253

P2866 Mode timer 4 Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: TECH Active: first confirm QuickComm.: No Max: 13

Selects mode of timer 4. P2864, P2865, P2866 are the inputs of the timer, outputs are P2867, P2868.
Possible Settings:

0 ON delay (seconds)
1 OFF delay (seconds)
2 ON/OFF delay (seconds)
3 Pulse generator (seconds)
10 ON delay (minutes)
11 OFF delay (minutes)
12 ON/OFF delay (minutes)
13 Pulse generator (minutes)

Dependency:
P2802[3] is active level for the timer.

r2867 BO: Timer 4 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Displays output of timer 4. P2864, P2865, P2866 are the inputs of the timer, outputs are P2867, P2868.
Dependency:

P2802[3] is active level for the timer.

r2868 BO: Nout timer 4 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Displays Not-output of timer 4. P2864, P2865, P2866 are the inputs of the timer, outputs are P2867, P2868.
Dependency:

P2802[3] is active level for the timer.

P2869[2] CI: ADD 1 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 755:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

Define inputs of Adder 1, result is in P2870.

r2870

x
1x
2

200%

-200%

P2800 P2802[4]

 Result = x1 + x2
If: x1 + x2 >

200% →
 x1 + x2 < -200% →

 Result = 200%
 Result = -200%

Result

P2869

x1 + x2

Index 0

Index1

Index:

P2869[0] : Connector input 0 (CI 0)
P2869[1] : Connector input 1 (CI 1)

Dependency:
P2802[4] is the active level for the Adder.

r2870 CO: ADD 1 Min: -
 Datatype: Float Unit: % Def: -
P-Group: TECH Max: -

Result of Adder 1.
Dependency:

P2802[4] is active level for the Adder.

P2871[2] CI: ADD 2 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 755:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

Define inputs of Adder 2, result is in P2872.
Index:

P2871[0] : Connector input 0 (CI 0)
P2871[1] : Connector input 1 (CI 1)

Dependency:
P2802[5] is active level for the Adder.

r2872 CO: ADD 2 Min: -
 Datatype: Float Unit: % Def: -
P-Group: TECH Max: -

Result of Adder 2.
Dependency:

P2802[5] is active level for the Adder.

Level

3

Level

3

Level

3

Level

3

Level

3

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
254 6SE6400-5BB00-0BP0

P2873[2] CI: SUB 1 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 755:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

Define inputs of Subtracter 1, result is in P2874.

P2873

r2874

x
1
x
2

200%

-200%
x1 - x2

P2800 P2802[6]

 x1 - x2 > 200% →
 x1 - x2 < -200% →

 Result = 200%
 Result = -200%

Index0

Index1
 Result = x1 - x2

If:
Result

Index:

P2873[0] : Connector input 0 (CI 0)
P2873[1] : Connector input 1 (CI 1)

Dependency:
P2802[6] is active level for the Subtracter.

r2874 CO: SUB 1 Min: -
 Datatype: Float Unit: % Def: -
P-Group: TECH Max: -

Result of Subtracter 1.
Dependency:

P2802[6] is active level for the Subtracter.

P2875[2] CI: SUB 2 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 755:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

Define inputs of Subtracter 2, result is in P2876.
Index:

P2875[0] : Connector input 0 (CI 0)
P2875[1] : Connector input 1 (CI 1)

Dependency:
P2802[7] is active level for the Subtracter.

r2876 CO: SUB 2 Min: -
 Datatype: Float Unit: % Def: -
P-Group: TECH Max: -

Result of Subtracter 2.
Dependency:

P2802[7] is active level for the Subtracter.

P2877[2] CI: MUL 1 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 755:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

Define inputs of Multiplier 1, result is in P2878.

r2878

x
1
x
2

200%

-200%

100%
x2x1∗

> 200% →

< -200% →

%100
2x1x

%100
2x1x

∗

∗ Result = 200%

 Result = -200%

If:

P2877

Index0

Index1

%100

2x1x ∗

P2800 P2802[8]

 Result =
Result

Index:

P2877[0] : Connector input 0 (CI 0)
P2877[1] : Connector input 1 (CI 1)

Dependency:
P2802[8] is active level for the Multiplier.

r2878 CO: MUL 1 Min: -
 Datatype: Float Unit: % Def: -
P-Group: TECH Max: -

Result of Multiplier 1.
Dependency:

P2802[8] is active level for the Multiplier.

Level

3

Level

3

Level

3

Level

3

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 255

P2879[2] CI: MUL 2 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 755:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

Define inputs of Multiplier 2, result is in P2880.
Index:

P2879[0] : Connector input 0 (CI 0)
P2879[1] : Connector input 1 (CI 1)

Dependency:
P2802[9] is active level for the Multiplier.

r2880 CO: MUL 2 Min: -
 Datatype: Float Unit: % Def: -
P-Group: TECH Max: -

Result of Multiplier 2.
Dependency:

P2802[9] is active level for the Multiplier.

P2881[2] CI: DIV 1 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 755:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

Define inputs of Divider 1, result is in P2882.

r2882

x
1
x
2

200%

-200%

2X

%1001x ∗

x2
100%x1∗

P2800 P2802[10]

> 200% →

< -
200%

→
x2
100%x1

x2
100%x1

∗

∗ Result = 200%

 Result = -200%

If:

P2881

Index1

Index 0

 Result =

Result

Index:

P2881[0] : Connector input 0 (CI 0)
P2881[1] : Connector input 1 (CI 1)

Dependency:
P2802[10] is active level for the Divider.

r2882 CO: DIV 1 Min: -
 Datatype: Float Unit: % Def: -
P-Group: TECH Max: -

Result of Divider 1.
Dependency:

P2802[10] is active level for the Divider.

P2883[2] CI: DIV 2 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 755:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

Define inputs of Divider 2, result is in P2884.
Index:

P2883[0] : Connector input 0 (CI 0)
P2883[1] : Connector input 1 (CI 1)

Dependency:
P2802[11] is active level for the Divider.

r2884 CO: DIV 2 Min: -
 Datatype: Float Unit: % Def: -
P-Group: TECH Max: -

Result of Divider 2.
Dependency:

P2802[11] is active level for the Divider.

Level

3

Level

3

Level

3

Level

3

Level

3

Level

3

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
256 6SE6400-5BB00-0BP0

P2885[2] CI: CMP 1 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 755:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

Defines inputs of Comparator 1, output is P2886.

P2885

r2886

x
1
x
2

Out x1 ≥ x2 → Out = 1
x1 < x2 → Out = 0

P2800 P2802[12]

Out = x1 ≥ x2

CMP
Index0

Index1

Index:

P2885[0] : Connector input 0 (CI 0)
P2885[1] : Connector input 1 (CI 1)

Dependency:
P2802[12] is active level for the Comparator.

r2886 BO: CMP 1 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Displays result bit of Comparator 1.
Dependency:

P2802[12] is active level for the Comparator.

P2887[2] CI: CMP 2 Min: 0:0
CStat: CUT Datatype: U32 Unit: - Def: 755:0
P-Group: TECH Active: first confirm QuickComm.: No Max: 4000:0

Defines inputs of Comparator 2, output is P2888.
Index:

P2887[0] : Connector input 0 (CI 0)
P2887[1] : Connector input 1 (CI 1)

Dependency:
P2802[13] is active level for the Comparator.

r2888 BO: CMP 2 Min: -
 Datatype: U16 Unit: - Def: -
P-Group: TECH Max: -

Displays result bit of Comparator 2.
Dependency:

P2802[13] is active level for the Comparator.

P2889 CO: Fixed setpoint 1 in [%] Min: -200.00
CStat: CUT Datatype: Float Unit: % Def: 0.00
P-Group: TECH Active: first confirm QuickComm.: No Max: 200.00

Fixed percent setting 1.

P2889

P2890

Connector Setting in %

Range : -200% ... 200%

P2890 CO: Fixed setpoint 2 in [%] Min: -200.00
CStat: CUT Datatype: Float Unit: % Def: 0.00
P-Group: TECH Active: first confirm QuickComm.: No Max: 200.00

Fixed percent setting 2.

Level

3

Level

3

Level

3

Level

3

Level

3

Level

3

Issue 01/06 Parameter Description

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 257

3.40 Inverter parameters
P3900 End of quick commissioning Min: 0

CStat: C Datatype: U16 Unit: - Def: 0
P-Group: QUICK Active: first confirm QuickComm.: Yes Max: 3

Performs calculations necessary for optimized motor operation.

After completion of calculation, P3900 and P0010 (parameter groups for commissioning) are automatically
reset to their original value 0.

Possible Settings:
0 No quick commissioning
1 Start quick commissioning with factory reset
2 Start quick commissioning
3 Start quick commissioning only for motor data

Dependency:
Changeable only when P0010 = 1 (quick commissioning)

Note:
P3900 = 1 :
When setting 1 is selected, only the parameter settings carried out via the commissioning menu "Quick
commissioning", are retained; all other parameter changes, including the I/O settings, are lost. Motor
calculations are also performed.

P3900 = 2 :
When setting 2 is selected, only those parameters, which depend on the parameters in the commissioning
menu "Quick commissioning" (P0010 = 1) are calculated. The I/O settings are also reset to default and the
motor calculations performed.

P3900 = 3 :
When setting 3 is selected, only the motor and controller calculations are performed. Exiting quick
commissioning with this setting saves time (for example, if only motor rating plate data have been changed).

Calculates a variety of motor parameters, overwriting previous values (see parameter P0340, setting P0340
= 1).

P3950 Access of hidden parameters Min: 0
CStat: CUT Datatype: U16 Unit: - Def: 0
P-Group: ALWAYS Active: first confirm QuickComm.: No Max: 255

Accesses special parameters for development (expert only) and factory functionality (calibration parameter).

r3954[13] CM version and GUI ID Min: -
 Datatype: U16 Unit: - Def: -
P-Group: - Max: -

Used to classify firmware (only for SIEMENS internal purposes).
Index:

r3954[0] : CM version (major release)
r3954[1] : CM version (minor release)
r3954[2] : CM version (baselevel or patch)
r3954[3] : GUI ID
r3954[4] : GUI ID
r3954[5] : GUI ID
r3954[6] : GUI ID
r3954[7] : GUI ID
r3954[8] : GUI ID
r3954[9] : GUI ID
r3954[10] : GUI ID
r3954[11] : GUI ID major release
r3954[12] : GUI ID minor release

Level

1

Level

4

Level

4

Parameter Description Issue 01/06

 MICROMASTER 440 Parameter List
258 6SE6400-5BB00-0BP0

P3980 Commissioning command selection Min: 0
CStat: T Datatype: U16 Unit: - Def: 0
P-Group: - Active: first confirm QuickComm.: No Max: 67

Toggles command and setpoint sources between freely programmable BICO parameters and fixed
command/setpoint profiles for commissioning.

The command and setpoint sources can be changed independently. The tens digit selects the command
source, the ones digit the setpoint source.

Possible Settings:
0 Cmd = BICO parameter Setpoint = BICO parameter
1 Cmd = BICO parameter Setpoint = MOP setpoint
2 Cmd = BICO parameter Setpoint = Analog setpoint
3 Cmd = BICO parameter Setpoint = Fixed frequency
4 Cmd = BICO parameter Setpoint = USS on BOP link
5 Cmd = BICO parameter Setpoint = USS on COM link
6 Cmd = BICO parameter Setpoint = CB on COM link
7 Cmd = BICO parameter Setpoint = Analog 2 setp
10 Cmd = BOP Setpoint = BICO parameter
11 Cmd = BOP Setpoint = MOP setpoint
12 Cmd = BOP Setpoint = Analog setpoint
13 Cmd = BOP Setpoint = Fixed frequency
15 Cmd = BOP Setpoint = USS on COM link
16 Cmd = BOP Setpoint = CB on COM link
17 Cmd = BOP Setpoint = Analog 2 setp
40 Cmd = USS on BOP link Setpoint = BICO parameter
41 Cmd = USS on BOP link Setpoint = MOP setpoint
42 Cmd = USS on BOP link Setpoint = Analog setpoint
43 Cmd = USS on BOP link Setpoint = Fixed frequency
44 Cmd = USS on BOP link Setpoint = USS on BOP link
45 Cmd = USS on BOP link Setpoint = USS on COM link
46 Cmd = USS on BOP link Setpoint = CB on COM link
47 Cmd = USS on BOP link Setpoint = Analog 2 setp
50 Cmd = USS on COM link Setpoint = BICO parameter
51 Cmd = USS on COM link Setpoint = MOP setpoint
52 Cmd = USS on COM link Setpoint = Analog setpoint
53 Cmd = USS on COM link Setpoint = Fixed frequency
54 Cmd = USS on COM link Setpoint = USS on BOP link
55 Cmd = USS on COM link Setpoint = USS on COM link
57 Cmd = USS on COM link Setpoint = Analog 2 setp
60 Cmd = CB on COM link Setpoint = BICO parameter
61 Cmd = CB on COM link Setpoint = MOP setpoint
62 Cmd = CB on COM link Setpoint = Analog setpoint
63 Cmd = CB on COM link Setpoint = Fixed frequency
64 Cmd = CB on COM link Setpoint = USS on BOP link
66 Cmd = CB on COM link Setpoint = CB on COM link
67 Cmd = CB on COM link Setpoint = Analog 2 setp

P3981 Reset active fault Min: 0
CStat: CT Datatype: U16 Unit: - Def: 0
P-Group: ALARMS Active: first confirm QuickComm.: No Max: 1

Resets active faults when changed from 0 to 1.
Possible Settings:

0 No fault reset
1 Reset fault

Note:
Automatically reset to 0.

Details:
See r0947 (last fault code)

r3986[2] Number of parameters Min: -
 Datatype: U16 Unit: - Def: -
P-Group: - Max: -

Number of parameters on the drive
Index:

r3986[0] : Read only
r3986[1] : Read & write

Level

4

Level

4

Level

4

Issue 01/06 Function Diagrams

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 259

4 Function Diagrams

- 1
0

-
Fu

nc
tio

n
di

ag
ra

m
8

7
6

5
4

3
2

1
00

10
_S

ym
bo

ls
.v

sd

M
IC

R
O

M
AS

TE
R

 4
40

16
.0

1.
20

06

 V
2.

1
Sy

m
bo

ls
 in

 fu
nk

tio
n

di
ag

ra
m

s

P
ar

N
am

e
[D

im
]

P
N

um
be

r.C
/D

 [3
]

(D
ef

au
lt)

Pa
rN

am
e

[D
im

]
P

N
um

.C
/D

Pa
rN

am
e

(D
ef

au
lt)

P
N

um
.C

/D
 [3

]

P
N

um
 [3

]
P

ar
N

am
e

[H
z]

P
ar

N
am

e

P
N

um
P

N
umP

ar
N

am
e

M
in

 ..
. M

ax
 [

D
im

]
P

N
um

be
r.C

/D
 [3

] (
D

ef
au

lt)

Ex
pl

an
at

io
n

of
 s

ym
bo

ls
 u

se
d

in
 th

e
fu

nc
tio

n
di

ag
ra

m
s

Se
tti

ng
 p

ar
am

et
er

s
P

ar
am

et
er

 te
xt

M
in

im
um

 ..
. M

ax
im

um
 v

al
ue

 [U
ni

t]
P

ar
am

et
er

 n
um

be
r.C

om
m

an
d/

D
riv

e
da

ta
 s

et
 [N

um
be

r i
nd

ex
es

] (
D

ef
au

lt)

M
on

ito
rin

g
pa

ra
m

et
er

s P
ar

am
et

er
 te

xt
 [U

ni
t]

P
ar

am
et

er
 n

um
be

r.C
om

m
an

d/
D

riv
e

da
ta

 s
et

 [N
um

be
r i

nd
ex

es
]

B
IC

O
 p

ar
am

et
er

s
B

in
ec

to
r i

np
ut

 (S
et

tin
g

pa
ra

m
et

er
)

P
ar

am
et

er
 te

xt
 [U

ni
t]

P
ar

am
et

er
 n

um
be

r.C
om

m
an

d/
D

riv
e

da
ta

 s
et

(D
ef

au
lt)

B
in

ec
to

r o
ut

pu
t (

M
on

ito
rin

g
pa

ra
m

et
er

)
P

ar
am

et
er

 te
xt

P
ar

am
et

er
 n

um
be

r
P

ar
N

am
e

P
N

um

C
on

ne
ct

or
 in

pu
t (

S
et

tin
g

pa
ra

m
et

er
)

P
ar

am
et

er
 te

xt
P

ar
am

et
er

 n
um

be
r.C

om
m

an
d/

D
riv

e
da

ta
 s

et
 [N

um
be

r i
nd

ex
es

]
(D

ef
au

lt)

C
on

ne
ct

or
 o

ut
pu

t (
M

on
ito

rin
g

pa
ra

m
et

er
)

P
ar

am
et

er
 te

xt
 [U

ni
t]

P
ar

am
et

er
 n

um
be

r [
N

um
be

r i
nd

ex
es

]

C
on

ne
ct

or
/B

in
ec

to
r o

ut
pu

t (
M

on
ito

rin
g

pa
ra

m
et

er
)

P
ar

am
et

er
 te

xt
P

ar
am

et
er

 n
um

be
r

K
p

Tn

x

y

T
0

0
T

T1
T2 & 1

11100100

01

{

1 0 A
D

D
Ax y

S
um

m
at

io
n

M
ul

tip
lic

at
io

n

D
iv

is
io

n

S
w

itc
h

S
el

ec
tio

n
sw

itc
h

(1
 o

ut
 o

f 4
)

O
N

 d
el

ay

O
FF

 d
el

ay

O
N

 a
nd

 O
FF

 d
el

ay

A
N

D
 g

at
e

O
R

 g
at

e

A
/D

 c
on

ve
rte

r

D
/A

 c
on

ve
rte

r

G
ai

n
el

em
en

t

Fi
lte

r e
le

m
en

t

Li
m

ita
tio

n

Li
m

ita
tio

n

P
I c

on
tro

lle
r

H
ys

te
re

si
s

In
te

gr
at

or

1
N

O
T

ga
te

N
O

T
ga

te

C
ha

ra
ct

er
is

tic

D
iff

er
en

tia
to

r

Function Diagrams Issue 01/06

 MICROMASTER 440 Parameter List
260 6SE6400-5BB00-0BP0

- 1
10

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

11
00

_O
ve

rv
ie

w
.v

sd
O

ve
rv

ie
w

M
IC

R
O

M
AS

TE
R

 4
40

16
.0

1.
20

06

 V
2.

1
G

en
er

al
 O

ve
rv

ie
w

E
xt

er
na

l
in

te
rfa

ce
s

In
te

rn
al

se
tp

oi
nt

so
ur

ce

Te
ch

no
lo

gy
fu

nc
tio

ns
S

et
po

in
t c

ha
nn

el
M

ot
or

 c
on

tro
l

M
od

ul
at

or

U
S

S
C

O
M

 li
nk

U
S

S
B

O
P

 li
nk

E
nc

od
er

P
ar

am
et

er
iz

at
io

n

S
eq

ue
nc

e
co

nt
ro

l

S
U

M
 s

et
po

in
t

M
ot

or
 m

od
el

S
pe

ed
 /

to
rq

ue
co

nt
ro

l

C
ur

re
nt

co
nt

ro
l

V
/f

co
nt

ro
l

JO
G

AFM

RFG

MOD

SUM/JOG
selection

M
ot

or
 a

nd
 in

ve
rte

r p
ro

te
ct

io
n,

 A
da

pt
io

n
of

 m
ot

or
 p

ar
am

et
er

s

M
ot

or
 id

en
tif

ic
at

io
n

Fl
ux

 s
et

po
in

t

75
00

 -
77

00

78
00

79
00

79
00

61
00

52
00

50
00

50
00

53
00

M
on

ito
rin

g

B
ra

ki
ng

R
es

ta
rt

Fl
yi

ng
 R

es
ta

rt

V
dc

 C
on

tro
l

Fr
ee

 fu
nc

tio
n

bl
oc

ks

P
ID

 c
on

tro
lle

r

51
00

P
ID

M
O

P
34

00

Fi
xe

d
P

ID
 s

et
po

in
t

33
00

FF
32

00

M
O

P
31

00
D

O
U

T

48
00

 -
48

30

C
B

C
O

M
 li

nk

D
IN

20
00

A
D

C
22

00

D
A

C
23

00

B
O

P
24

00

41
00

 -
41

80

25
00

 -
25

10

26
00

 -
26

10

27
00

 -
27

10

46
00

V
dc

_m
in

C
on

tro
l (

K
IB

)

P
os

iti
on

in
g

ra
m

p
do

w
n46

00

21
00

Issue 01/06 Function Diagrams

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 261

- 1
20

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

12
00

_B
IC

O
_O

ve
rv

.v
sd

O
ve

rv
ie

w
M

IC
R

O
M

AS
TE

R
 4

40
16

.0
1.

20
06

 V

2.
1

C
on

ne
ct

io
n

of
 E

xt
er

na
l a

nd
 In

te
rn

al
 S

et
po

in
ts

C
O

/B
O

: B
in

.in
p.

va
l

r0
72

2
r0

72
2

(5
2:

3)

B
I:

Fc
t.

of
 D

O
U

T
1

P
07

31
.C

r0
75

5
[2

]
C

O
:A

D
C

 s
ca

l[4
00

0h
]

C
O

/B
O

: B
O

P
 C

trl
W

d

r0
01

9
r0

01
9

r2
01

8
[8

]
C

O
: P

ZD
<-

C
O

M
 (U

SS
)

B
O

: C
trl

W
d1

 <
- C

O
M

r2
03

6
B

O
: C

trl
W

d2
 <

- C
O

M
r2

03
7

r2
05

0
[8

]
C

O
: P

ZD
 fr

om
 C

B

B
O

: C
trl

W
d1

 <
- C

B
r2

09
0

B
O

: C
trl

W
d2

 <
- C

B
r2

09
1

C
I:

PZ
D

 to
 C

B

(5
2:

0)
P

20
51

 [8
]

C
I:

PZ
D

->
C

O
M

 (U
S

S
)

(5
2:

0)
P

20
19

 [8
]

C
I:

D
A

C

(2
1:

0)
P

07
71

 [2
]

r2
01

5
[8

]
C

O
: P

ZD
<-

B
O

P
(U

S
S

)

B
O

: C
trl

W
d1

 <
- B

O
P

r2
03

2
B

O
: C

trl
W

d2
 <

- B
O

P
r2

03
3

C
I:

P
ZD

->
B

O
P

(U
S

S
)

(5
2:

0)
P

20
16

 [8
]

(0
:0

)

B
I:

En
ab

le
 J

O
G

 ->
P

10
55

.C

(0
:0

)

B
I:

E
na

bl
e

JO
G

 <
-

P1
05

6.
C (1

9:
13

)

B
I:

E
na

bl
e

M
O

P
(U

P
)

P
10

35
.C (1

9:
14

)

B
I:E

na
bl

e
M

O
P

(D
W

N
)

P1
03

6.
C

(0
:0

)

B
I:

FF
 s

el
. B

it
0

P
10

20
.C

(0
:0

)

BI
: F

F
se

l.
B

it
1

P1
02

1.
C

(0
:0

)

B
I:

FF
 s

el
. B

it
2

P
10

22
.C (7

22
:3

)

BI
: F

F
se

l.
B

it
3

P1
02

3.
C

(0
:0

)

B
I:P

ID
 s

et
p-

>B
it

0
P

22
20

.C

(0
:0

)

B
I:P

ID
 s

et
p-

>B
it

1
P2

22
1.

C

(0
:0

)

B
I:P

ID
 s

et
p-

>B
it

2
P

22
22

.C (7
22

:3
)

B
I:P

ID
 s

et
p-

>B
it

3
P2

22
3.

C (1
9:

13
)

B
I:

P
ID

-M
O

P
 (U

P
)

P
22

35
.C (1

9:
14

)

B
I:

P
ID

-M
O

P
 (D

W
N

)
P2

23
6.

C

r1
05

0
C

O
: M

O
P

 o
ut

p.
fre

q.

r1
02

4
C

O
: A

ct
. F

F

r2
22

4
C

O
: F

ix
ed

.P
ID

 s
et

p

r2
25

0
C

O
: M

O
P

 o
ut

p.
 s

et
p

JO
G

 fr
eq

ue
nc

y
->

0.
00

 ..
. 6

50
.0

0
 [H

z]
P1

05
8.

D
 (5

.0
0)

JO
G

 fr
eq

ue
nc

y
<-

0.
00

 ..
. 6

50
.0

0
 [H

z]
P1

05
9.

D
 (5

.0
0)

(0
:0

)

B
I:

In
h.

 n
eg

. s
et

p
P

11
10

.C (7
22

:1
)

B
I:

R
ev

er
se

P
11

13
.C

(1
:0

)

B
I:

R
FG

 e
na

bl
e

P
11

40
.C

C
O

/B
O

: A
ct

 C
trl

W
d2

r0
05

5
r0

05
5

C
O

/B
O

: A
ct

 C
trl

W
d1

r0
05

4
r0

05
4

C
O

/B
O

: A
ct

 S
ta

tW
d2

r0
05

3
r0

05
3

C
O

/B
O

: A
ct

 S
ta

tW
d1

r0
05

2
r0

05
2

S
eq

ue
nc

e
co

nt
ro

l

(7
22

:0
)

B
I:

O
N

/O
FF

1
P

08
40

.C

(0
:0

)

B
I:O

N
 re

ve
rs

e/
O

FF
1

P
08

42
.C

(1
:0

)

B
I:

1.
 O

FF
2

P
08

44
.C

(1
9:

1)

B
I:

2.
 O

FF
2

P
08

45
.C

(1
:0

)

B
I:

1.
 O

FF
3

P
08

48
.C

(1
:0

)

B
I:

2.
 O

FF
3

P
08

49
.C

(1
:0

)

B
I:

P
ul

se
 e

na
bl

in
g

P
08

52
.C

S
U

M
/J

O
G

se
le

ct
io

n

A
FM

R
FG V
/f

FO
C

Im
ax

 c
on

tr.
. . .

. . .

. . .

M
O

P

P
ID

M
O

P

FF FF P
ID

0 1

r1
07

8
C

O
: T

ot
. f

re
q.

se
tp

 [H
z]

r2
29

4
C

O
: A

ct
.P

ID
 o

ut
pu

t [
%

]

(0
:0

)

B
I:

E
na

b.
 P

ID
 c

trl
P

22
00

.C

C
I:

A
dd

. s
et

p.
sc

al

(1
:0

)
P

10
76

.C

C
I:

A
dd

. s
et

po
in

t

(0
:0

)
P

10
75

.C

S
U

M

C
I:P

ID
 tr

im
 s

ou
rc

e

(0
:0

)
P

22
54

.C

C
I:

P
ID

 s
et

po
in

t

(0
:0

)
P

22
53

.C

C
I:

P
ID

 fe
ed

ba
ck

(7
55

:0
)

P
22

64
.C

P
ID

co
nt

ro
lle

r

C
I:

M
ai

n
se

tp
 s

ca
l

(1
:0

)
P

10
71

.C

C
I:

M
ai

n
se

tp
oi

nt

(7
55

:0
)

P
10

70
.C

(0
:0

)

B
I:

D
is

ab
.a

dd
.s

et
p

P
10

74
.C

U
S

S
(B

O
P-

lin
k)

R
S

23
2

C
B

(C
O

M
-li

nk
)

U
S

S
(C

O
M

-li
nk

)
R

S
48

5

B
O

P

D
A

C

A
D

C

D
O

U
T

D
IN

0

0 1
0

Function Diagrams Issue 01/06

 MICROMASTER 440 Parameter List
262 6SE6400-5BB00-0BP0

r0
72

2

- 2
00

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

20
00

_D
IN

.v
sd

E
xt

er
na

l I
nt

er
fa

ce
s

M
IC

R
O

M
A

ST
ER

 4
40

16
.0

1.
20

06

 V
2.

1
D

ig
ita

l I
np

ut
s

24
 V

T
0

&
0 1

PN
P/

N
PN

 D
IN

0
...

 1
P0

72
5

(1
)

K
L5

0
V

24
 V

D
eb

ou
nc

e
tim

e:
 D

IN
0

...
 3

P0
72

4
(3

)

24
 V

T
0

&
0 1

K
L6

0
V

24
 V

D
eb

ou
nc

e
tim

e:
 D

IN
0

...
 3

P0
72

4
(3

)

24
 V

T
0

&
C

O
/B

O
: B

in
.in

p.
va

l

r0
72

2
r0

72
2

0 1

K
L7

0
V

24
 V

D
eb

ou
nc

e
tim

e:
 D

IN
0

...
 3

P0
72

4
(3

)

24
 V

T
0

&

r0
72

2

0 1

K
L8

0
V

24
 V

D
eb

ou
nc

e
tim

e:
 D

IN
0

...
 3

P0
72

4
(3

)

24
 V

T
0

&
0 1

K
L1

6

0
V

24
 V

D
eb

ou
nc

e
tim

e:
 D

IN
0

...
 3

P0
72

4
(3

)

24
 V

T
0

&
0 1

K
L1

7

0
V

24
 V

D
eb

ou
nc

e
tim

e:
 D

IN
0

...
 3

P0
72

4
(3

)

or
0

V
(K

L2
8)

P
24

(K
L9

)

r0
72

2
r0

72
2

r0
72

2.0 .1 .2 .3 .4 .5

Issue 01/06 Function Diagrams

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 263

- 2
10

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

21
00

_D
O

U
T.

vs
d

E
xt

er
na

l I
nt

er
fa

ce
s

M
IC

R
O

M
A

ST
ER

 4
40

16
.0

1.
20

06

 V
2.

1
D

ig
ita

l O
ut

pu
ts

(5
2:

3)

BI
: F

ct
. o

f D
O

U
T

1
P

07
31

.C

-1

0 1

In
ve

rt
D

O
U

Ts
0

...
 7

P0
74

8
(0

)
C

O
/B

O
: S

ta
te

 D
O

U
Ts

r0
74

7
r0

74
7

N
O

C
O

M

N
C

K
l.2

0

K
l.1

9

K
l.1

8

(5
2:

7)

B
I:

Fc
t.

of
 D

O
U

T
2

P
07

32
.C

-1

0 2

In
ve

rt
D

O
U

Ts
0

...
 7

P0
74

8
(0

)
C

O
/B

O
: S

ta
te

 D
O

U
Ts

r0
74

7
r0

74
7

N
O

C
O

M
K

l.2
2

K
l.2

1

(0
:0

)

BI
: F

ct
. o

f D
O

U
T

3
P

07
33

.C

-1

0 4

In
ve

rt
D

O
U

Ts
0

...
 7

P0
74

8
(0

)
C

O
/B

O
: S

ta
te

 D
O

U
Ts

r0
74

7
r0

74
7

N
O

C
O

M

N
C

K
l.2

5

K
l.2

4

K
l.2

3

.0 .1 .2

Function Diagrams Issue 01/06

 MICROMASTER 440 Parameter List
264 6SE6400-5BB00-0BP0

- 2
20

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

22
00

_A
D

C
.v

sd
E

xt
er

na
l I

nt
er

fa
ce

s
M

IC
R

O
M

A
ST

ER
 4

40
16

.0
1.

20
06

 V

2.
1

An
al

og
 In

pu
t (

AD
C

)

D

A
S

w
itc

hi
ng

bi
po

la
r

un
ip

ol
ar

D
ig

it

W
ar

ni
ng

, s
ig

na
l l

os
t

(F
00

80
)

A
D

C
 a

fte
r s

ca
l.[

%
] [

%
]

r0
75

4
[2

]

r0
75

5
[2

]
C

O
:A

D
C

 s
ca

l[4
00

0h
]

A
ct

.A
D

C
 in

p.
[V

/m
A

]
r0

75
2

[2
]

Ty
pe

 o
f A

D
C

0
...

 4
P0

75
6

[2
] (

0)

S
m

oo
th

 ti
m

e
A

D
C

0
...

 1
00

00
 [

m
s]

P0
75

3
[2

] (
3)

V
al

ue
 x

1:
A

D
C

 s
ca

l.
-2

0
...

 2
0

P0
75

7
[2

] (
0)

V
al

ue
 y

1:
A

D
C

 s
ca

l.
-9

99
99

.9
 ..

. 9
99

99
.9

 [
%

]
P0

75
8

[2
] (

0.
0)

V
al

ue
 y

2:
A

D
C

 s
ca

l.
-9

99
99

.9
 ..

. 9
99

99
.9

 [
%

]
P0

76
0

[2
] (

10
0.

0)

Ty
pe

 o
f A

D
C

0
...

 4
P0

75
6

[2
] (

0)

AD
C

 d
ea

db
an

d
w

id
th

0
...

 2
0

P0
76

1
[2

] (
0)

D
el

ay
 o

n
si

g.
 lo

ss
0

...
 1

00
00

 [
m

s]
P

07
62

 [2
] (

10
)

50
 %

 o
f P

07
61

V
ol

ts
 o

r
m

A

C
O

/B
O

: B
in

.in
p.

va
l

r0
72

2
r0

72
2

V
al

ue
 x

2:
A

D
C

 s
ca

l.
-2

0
...

 2
0

P0
75

9
[2

] (
10

)

T

1 0
V

3.
9

1.
7

1,
3

Ty
pe

 o
f A

D
C

0
...

 4
P

07
56

 [2
] (

0)

x 2
x 1

y 2 y 1

10 V or 20 mA

A
S

P
m

ax

10
0

%

10
 V

20
 m

A

 V m
A

x 10
0%

%

x d

A
S

P
m

in

40
00

 h

r0
72

2
.6 .7

B
O

: A
D

C
 s

ta
tu

s
W

d
r0

75
1

An
al

og
 in

pu
t

Issue 01/06 Function Diagrams

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 265

- 2
30

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

Vi
si

oD
oc

um
en

t
E

xt
er

na
l I

nt
er

fa
ce

s
M

IC
R

O
M

A
S

TE
R

 4
40

16
.0

1.
20

06

 V
2.

1
An

al
og

 O
ut

pu
t (

D
AC

)

Ty
pe

 o
f D

AC
0

...
 1

P

07
76

 [2
] (

0)

A

D
x(

t)

V
al

ue
 x

1:
D

AC
 s

ca
l.

-9
99

99
.0

 ..
. 9

99
99

.0
 [

%
]

P
07

77
 [2

] (
0.

0)

V
al

ue
 y

1:
D

AC
 s

ca
l.

0
...

 2
0

P

07
78

 [2
] (

0)

V
al

ue
 x

2:
D

AC
 s

ca
l.

-9
99

99
.0

 ..
. 9

99
99

.0
 [

%
]

P0
77

9
[2

] (
10

0.
0)

V
al

ue
 y

2:
D

AC
 s

ca
l.

0
...

 2
0

P0

78
0

[2
] (

20
)

D
AC

 d
ea

db
an

d
w

id
th

0
...

 2
0

P

07
81

 [2
] (

0)

x 2
x 1

y 2 y 1

40
00

 h

40
00

 h

20
 m

A

x 2
0m

A
10

0
%

20
 m

A m
A

y 1
00

%

%

P
07

81
A

na
lo

g
ou

tp
ut

Sm
oo

th
 ti

m
e

D
A

C
0

...
 1

00
0

 [m
s]

P0
77

3
[2

] (
2)

C
I:

D
AC (2

1:
0)

P0
77

1
[2

]

A
ct

. D
AC

 v
al

ue
[m

A
]

r0
77

4
[2

]

1 0

En
ab

le
 a

b.
 v

al
ue

0
...

 1

P0
77

5
[2

] (
0)

C
O

/B
O

: D
AC

 s
ta

t W
d

r0
78

5
r0

78
5

Function Diagrams Issue 01/06

 MICROMASTER 440 Parameter List
266 6SE6400-5BB00-0BP0

P
O

W
E

R
 O

N

is
 s

el
ec

te
d,

 a
 c

ha
ng

eo
ve

r t
o

th
e

va
lu

e
di

sp
la

y
ha

s
ta

ke
n

pl
ac

e
w

ith
 th

e
to

gg
le

 k
ey

 a
nd

 th
e

un
it

is
 in

 th
e

"O
pe

ra
tio

n"
 s

ta
tu

s.

R
ai

se
 m

ot
or

 p
ot

en
tio

-
m

et
er

 fr
om

 B
O

P

Se
ve

n-
se

gm
en

t d
is

pl
ay

R
ai

se
 k

ey
To

gg
le

 k
ey

R
ev

er
si

ng
 k

ey
O

N
 k

ey

O
FF

 k
ey

JO
G

 k
ey

Pr
og

ra
m

 k
ey

Lo
w

er
 k

ey

P
rio

rit
y

1
 R

E
S

E
T

2
 S

E
T

P
O

W
E

R
 O

N

R
es

et
 c

om
m

an
d

P
rio

rit
y

1
 R

E
S

E
T

2
 S

E
T

A
ct

ua
tio

n
of

 s
ev

en
-

se
gm

en
t d

is
pl

ay

A
cc

es
s

pa
ra

m
et

er
s

To
gg

le
 k

ey
 to

 o
pe

ra
tin

g
sy

st
em

,
fa

ul
t a

ck
no

w
le

dg
em

en
t

O
pe

ra
tin

g
di

sp
la

y
(r

00
00

)
se

le
ct

ed
 a

nd
 o

pe
ra

tio
n=

1
of

 s
eq

ue
nc

e
co

nt
ro

l

- 2
40

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

24
00

_B
O

P
.v

sd
E

xt
er

na
l I

nt
er

fa
ce

s
M

IC
R

O
M

AS
TE

R
 4

40
16

.0
1.

20
06

 V

2.
1

Ba
si

c
O

pe
ra

to
r P

an
el

 (B
O

P)

1

QQ

B
as

ic
 O

pe
ra

to
r P

an
el

 B
O

P

P jo
g 1 0Fn

N
ot

e:
A

ct
iv

at
io

n
of

 th
e

ra
is

e
an

d
lo

w
er

 k
ey

s
is

 o
nl

y
ef

fe
ct

iv
e

if
th

e
op

er
at

in
g

di
sp

la
y

(r
00

00
)

C
O

/B
O

: B
O

P
C

trl
W

d

r0
01

9
r0

01
9

C
O

/B
O

: B
O

P
C

trl
W

d

r0
01

9
r0

01
9

5
V

0 1 0 1

00

5
V

5
V

Fn

5
V

P

&
5

V

&

C
O

/B
O

: B
O

P
C

trl
W

d

r0
01

9
r0

01
9

SE
T

(Q
=1

)

R
ES

ET
(Q

=0
)

1

QQ

SE
T

(Q
=1

)

R
ES

ET
(Q

=0
)

5
V

1

5
V

0

1

S
et

 c
om

m
an

d
C

O
/B

O
: B

O
P

C
trl

W
d

r0
01

9
r0

01
9

.D .D .E .E .B .B .1 .1

Lo
w

er
 m

ot
or

 p
ot

en
-

tio
m

et
er

 fr
om

 B
O

P

P
os

iti
ve

 d
ire

ct
io

n
of

ro
ta

tio
n

fro
m

 B
O

P

O
N

/O
FF

1,
 O

FF
2,

 O
FF

3
fro

m
 B

O
P

Issue 01/06 Function Diagrams

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 267

- 2
50

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

25
00

_U
S

S
on

B
O

P
.v

sd
E

xt
er

na
l I

nt
er

fa
ce

s
M

IC
R

O
M

A
ST

ER
 4

40
16

.0
1.

20
06

 V

2.
1

U
SS

 o
n

BO
P

lin
k,

 R
ec

ei
vi

ng

A
ll

pa
ra

m
et

er
s:

In
de

x
=

1
=>

 B
O

P
 li

nk

P
K

W

P
ZD

1
[0

]
r2

01
5 [1
]

[2
]

[3
]

2 3 4 5 6 70

[4
]

[5
]

[6
]

[7
]

U
S

S
 b

au
dr

at
e

4
...

 1
2

P
20

10
 [2

] (
6)

B
O

: C
trl

W
d1

 <
- B

O
P

r2
03

2

B
O

: C
trl

W
d2

 <
- B

O
P

r2
03

3

S
TX

LG
E

AD
R

BC
C

P
ZD

P
K

W
0

7
6

5
4

3
2

1R
ec

ei
ve

 te
le

gr
am

R
xD

R
ec

ei
ve

U
SS

co
nf

ig
ur

at
io

n

C
ha

ng
e

pa
r.

vi
a

0
...

 1
5

P0
92

7
(1

5)

U
S

S
 a

dd
re

ss
0

...
 3

1
P

20
11

 [2
] (

0)

U
S

S
 P

K
W

 le
ng

th
0

...
 1

27
P2

01
3

[2
] (

12
7)

U
S

S
 P

ZD
 le

ng
th

0
...

 8
P

20
12

 [2
] (

2)

U
SS

 te
le

gr
am

 T
_o

ff
0

...
 6

55
35

 [
m

s]
P2

01
4

[2
] (

0)

B
it2

 =
 1

N
ot

e:
B

it
10

 m
us

t b
e

se
t i

n
th

e
fir

st
 P

ZD
 w

or
d

of
 th

e
te

le
gr

am
 re

ce
iv

ed
 v

ia
 U

S
S

 s
o

th
at

 th
e

co
nv

er
te

r
w

ill
 a

cc
ep

t t
he

 p
ro

ce
ss

 d
at

a
as

be
in

g
va

lid
. F

or
 th

is
 re

as
on

, t
he

 c
on

tro
l w

or
d

1
m

us
t b

e
tra

ns
fe

rr
ed

 to
 th

e
co

nv
er

te
r i

n
th

e
fir

st
PZ

D
 w

or
d.

B
it0

0
 O

N
/O

FF
1

B
it0

1
 O

FF
2:

 E
le

ct
ric

al
 s

to
p

B
it0

2
 O

FF
3:

 F
as

t s
to

p
B

it0
3

 P
ul

se
 e

na
bl

e
B

it0
4

 R
FG

 e
na

bl
e

B
it0

5
 R

FG
 s

ta
rt

B
it0

6
 S

et
po

in
t e

na
bl

e
B

it0
7

 F
au

lt
ac

kn
ow

le
dg

e
B

it0
8

 J
O

G
 ri

gh
t

B
it0

9
 J

O
G

 le
ft

Bi
t1

0
 C

on
tro

l f
ro

m
 P

LC
B

it1
1

 R
ev

er
se

 (s
et

po
in

t i
nv

er
si

on
)

B
it1

3
 M

ot
or

 p
ot

en
tio

m
et

er
 M

O
P

 u
p

B
it1

4
 M

ot
or

 p
ot

en
tio

m
et

er
 M

O
P

 d
ow

n
B

it1
5

 C
D

S
 B

it
0

(L
oc

al
/R

em
ot

e)

B
it0

0
 F

ix
ed

 fr
eq

ue
nc

y
B

it
0

B
it0

1
 F

ix
ed

 fr
eq

ue
nc

y
B

it
1

B
it0

2
 F

ix
ed

 fr
eq

ue
nc

y
B

it
2

B
it0

3
 F

ix
ed

 fr
eq

ue
nc

y
B

it
3

B
it0

4
 D

riv
e

da
ta

 s
et

 (D
D

S
) B

it
0

B
it0

5
 D

riv
e

da
ta

 s
et

 (D
D

S
) B

it
1

B
it0

8
 P

ID
 e

na
bl

ed
B

it0
9

 D
C

 b
ra

ke
 e

na
bl

ed
B

it1
1

 D
ro

op
Bi

t1
2

 T
or

qu
e

co
nt

ro
l

B
it1

3
 E

xt
er

na
l f

au
lt

1
B

it1
5

 C
om

m
an

d
da

ta
 s

et
 (C

D
S

) B
it

1

Function Diagrams Issue 01/06

 MICROMASTER 440 Parameter List
268 6SE6400-5BB00-0BP0

- 2
51

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

25
10

_U
S

S
on

B
O

P
.v

sd
E

xt
er

na
l I

nt
er

fa
ce

s
M

IC
R

O
M

A
ST

ER
 4

40
16

.0
1.

20
06

 V

2.
1

U
SS

 o
n

BO
P

lin
k,

 T
ra

ns
m

itt
in

g

P
K

W

P
ZD

1 2 3 4 5 6 70

AD
R

B
C

C
PZ

D
P

K
W

0
7

6
5

4
3

2
1

Tr
an

sm
it

te
le

gr
am

[0
]

P
20

16

[2
]

[3
]

[4
]

[1
]

[5
]

[6
]

[7
]

C
O

/B
O

: A
ct

 S
ta

tW
d1

r0
05

2
r0

05
2

r0
02

1
C

O
: f

_a
ct

 fi
lt

1
[H

z]

C
O

/B
O

: A
ct

 S
ta

tW
d2

r0
05

3
r0

05
3

LG
E

S
TXTx
D

Bi
t0

0
 D

riv
e

re
ad

y
Bi

t0
1

 D
riv

e
re

ad
y

to
 ru

n
Bi

t0
2

 D
riv

e
ru

nn
in

g
B

it0
3

 D
riv

e
fa

ul
t a

ct
iv

e
B

it0
4

 O
FF

2
ac

tiv
e

B
it0

5
 O

FF
3

ac
tiv

e
B

it0
6

 O
N

 in
hi

bi
t a

ct
iv

e
B

it0
7

 D
riv

e
w

ar
ni

ng
 a

ct
iv

e
B

it0
8

 D
ev

ia
tio

n
se

tp
oi

nt
 /

ac
t.

va
lu

e
Bi

t0
9

 P
ZD

 c
on

tro
l

B
it1

0
 M

ax
im

um
 fr

eq
ue

nc
y

re
ac

he
d

Bi
t1

1
 W

ar
ni

ng
: M

ot
or

 c
ur

re
nt

B
it1

2
 M

ot
or

 h
ol

di
ng

 b
ra

ke
 a

ct
iv

e
Bi

t1
3

 M
ot

or
 o

ve
rlo

ad
Bi

t1
4

 M
ot

or
 ru

ns
 ri

gh
t

Bi
t1

5
 I

nv
er

te
r o

ve
rlo

ad

B
it0

0
 D

C
 b

ra
ke

 a
ct

iv
e

B
it0

1
 A

ct
. f

re
q.

 r0
02

1
 >

 P
21

67
 (f

_o
ff)

B
it0

2
 A

ct
. f

re
q.

 r0
02

1
 >

 P
10

80
 (f

_m
in

)
Bi

t0
3

 A
ct

. c
ur

re
nt

 r0
02

7
>=

 P
21

70
Bi

t0
4

 A
ct

. f
re

q.
 r0

02
1

 >
=

P2
15

5
(f_

1)
B

it0
5

 A
ct

. f
re

q.
 r0

02
1

 <
 P

21
55

 (f
_1

)
B

it0
6

 A
ct

. f
re

q.
 r0

02
1

>=
 s

et
po

in
t

B
it0

7
 A

ct
. V

dc
 r0

02
6

<
 P

21
72

B
it0

8
 A

ct
. V

dc
 r0

02
6

>
 P

21
72

Tr
an

sm
it

Bi
t0

9
 R

am
pi

ng
 fi

ni
sh

ed
Bi

t1
0

 P
ID

 o
ut

pu
t r

22
94

 =
=

 P
22

92
 (P

ID
_m

in
)

Bi
t1

1
 P

ID
 o

ut
pu

t r
22

94
 =

=
 P

22
91

 (P
ID

_m
ax

)
B

it1
4

 D
ow

nl
oa

d
da

ta
 s

et
 0

 fr
om

 A
O

P
B

it1
5

 D
ow

nl
oa

d
da

ta
 s

et
 1

 fr
om

 A
O

P

Al
l p

ar
am

et
er

s:
In

de
x

=
1

=>
 B

O
P

 li
nk

U
SS

 b
au

dr
at

e
4

...
 1

2
P

20
10

 [2
] (

6)

U
S

S
co

nf
ig

ur
at

io
n

C
ha

ng
e

pa
r.

vi
a

0
...

 1
5

P0
92

7
(1

5)

U
S

S
 a

dd
re

ss
0

...
 3

1
P

20
11

 [2
] (

0)

U
S

S
 P

K
W

 le
ng

th
0

...
 1

27
P2

01
3

[2
] (

12
7)

U
SS

 P
ZD

 le
ng

th
0

...
 8

P2
01

2
[2

] (
2)

U
S

S
 te

le
gr

am
 T

_o
ff

0
...

 6
55

35
 [

m
s]

P2
01

4
[2

] (
0)

B
it2

 =
 1

N
ot

e:
P

20
16

[0
] =

 5
2

P
20

16
[1

] =
 2

1
P

20
16

[3
] =

 5
3

ar
e

de
fa

ul
t s

et
tin

gs

Issue 01/06 Function Diagrams

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 269

- 2
60

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

26
00

_U
S

S
on

C
O

M
.v

sd
E

xt
er

na
l I

nt
er

fa
ce

s
M

IC
R

O
M

A
ST

ER
 4

40
16

.0
1.

20
06

 V

2.
1

U
SS

 o
n

C
O

M
 li

nk
, R

ec
ei

vi
ng

Al
l p

ar
am

et
er

s:
In

de
x

=
0

=>
 C

O
M

 li
nk

P
K

W

P
ZD

1
[0

]
r2

01
8 [1
]

[2
]

[3
]

2 3 4 5 6 70

[4
]

[5
]

[6
]

[7
]

U
SS

 b
au

dr
at

e
4

...
 1

2
P2

01
0

[2
] (

6)

B
O

: C
trl

W
d1

 <
- C

O
M

r2
03

6

B
O

: C
trl

W
d2

 <
- C

O
M

r2
03

7

S
TX

LG
E

AD
R

BC
C

P
ZD

P
K

W
0

7
6

5
4

3
2

1R
ec

ei
ve

 te
le

gr
am

R
xD

R
ec

ei
ve

U
SS

co
nf

ig
ur

at
io

n

C
ha

ng
e

pa
r.

vi
a

0
...

 1
5

P0
92

7
(1

5)

U
SS

 a
dd

re
ss

0
...

 3
1

P2
01

1
[2

] (
0)

U
S

S
 P

K
W

 le
ng

th
0

...
 1

27
P2

01
3

[2
] (

12
7)

U
S

S
PZ

D
 le

ng
th

0
...

 8
P2

01
2

[2
] (

2)

U
S

S
 te

le
gr

am
 T

_o
ff

0
...

 6
55

35
 [

m
s]

P2
01

4
[2

] (
0)

B
it3

 =
 1

N
ot

e:
B

it
10

 m
us

t b
e

se
t i

n
th

e
fir

st
 P

ZD
 w

or
d

of
 th

e
te

le
gr

am
 re

ce
iv

ed
 v

ia
 U

S
S

 s
o

th
at

 th
e

co
nv

er
te

r
w

ill
 a

cc
ep

t t
he

 p
ro

ce
ss

 d
at

a
as

be
in

g
va

lid
. F

or
 th

is
 re

as
on

, t
he

 c
on

tro
l

w
or

d
1

m
us

t b
e

tra
ns

fe
rr

ed
 to

 th
e

co
nv

er
te

r
in

 th
e

fir
st

 P
ZD

 w
or

d.

B
it0

0
 O

N
/O

FF
1

B
it0

1
 O

FF
2:

 E
le

ct
ric

al
 s

to
p

B
it0

2
 O

FF
3:

 F
as

t s
to

p
B

it0
3

 P
ul

se
 e

na
bl

e
B

it0
4

 R
FG

 e
na

bl
e

B
it0

5
 R

FG
 s

ta
rt

B
it0

6
 S

et
po

in
t e

na
bl

e
Bi

t0
7

 F
au

lt
ac

kn
ow

le
dg

e
B

it0
8

 J
O

G
 ri

gh
t

B
it0

9
 J

O
G

 le
ft

B
it1

0
 C

on
tro

l f
ro

m
 P

LC
B

it1
1

 R
ev

er
se

 (s
et

po
in

t i
nv

er
si

on
)

Bi
t1

3
 M

ot
or

 p
ot

en
tio

m
et

er
 M

O
P

up
Bi

t1
4

 M
ot

or
 p

ot
en

tio
m

et
er

 M
O

P
do

w
n

Bi
t1

5
 C

D
S

Bi
t 0

 (L
oc

al
/R

em
ot

e)

B
it0

0
 F

ix
ed

 fr
eq

ue
nc

y
B

it
0

B
it0

1
 F

ix
ed

 fr
eq

ue
nc

y
B

it
1

B
it0

2
 F

ix
ed

 fr
eq

ue
nc

y
B

it
2

B
it0

3
 F

ix
ed

 fr
eq

ue
nc

y
B

it
3

B
it0

4
 D

riv
e

da
ta

 s
et

 (D
D

S
) B

it
0

B
it0

5
 D

riv
e

da
ta

 s
et

 (D
D

S
) B

it
1

B
it0

8
 P

ID
 e

na
bl

ed
Bi

t0
9

 D
C

 b
ra

ke
 e

na
bl

ed
Bi

t1
1

 D
ro

op
Bi

t1
2

 T
or

qu
e

co
nt

ro
l

Bi
t1

3
 E

xt
er

na
l f

au
lt

1
Bi

t1
5

 C
om

m
an

d
da

ta
 s

et
 (C

D
S)

 B
it

1

Function Diagrams Issue 01/06

 MICROMASTER 440 Parameter List
270 6SE6400-5BB00-0BP0

- 2
61

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

26
10

_U
S

S
on

C
O

M
.v

sd
E

xt
er

na
l I

nt
er

fa
ce

s
M

IC
R

O
M

A
ST

ER
 4

40
16

.0
1.

20
06

 V

2.
1

U
SS

 o
n

C
O

M
 li

nk
, T

ra
ns

m
itt

in
g

P
K

W

P
ZD

1 2 3 4 5 6 70

AD
R

BC
C

P
ZD

P
K

W
7

6
5

4
3

2
1

Tr
an

sm
it

te
le

gr
am

[0
]

P
20

19

[2
]

[3
]

[4
]

[1
]

[5
]

[6
]

[7
]

C
O

/B
O

: A
ct

 S
ta

tW
d1

r0
05

2
r0

05
2

r0
02

1
C

O
: f

_a
ct

 fi
lt

1
[H

z]

C
O

/B
O

: A
ct

 S
ta

tW
d2

r0
05

3
r0

05
3

LG
E

S
TXTx
D

Bi
t0

0
 D

riv
e

re
ad

y
Bi

t0
1

 D
riv

e
re

ad
y

to
 ru

n
Bi

t0
2

 D
riv

e
ru

nn
in

g
Bi

t0
3

 D
riv

e
fa

ul
t a

ct
iv

e
Bi

t0
4

 O
FF

2
ac

tiv
e

Bi
t0

5
 O

FF
3

ac
tiv

e
Bi

t0
6

 O
N

 in
hi

bi
t a

ct
iv

e
Bi

t0
7

 D
riv

e
w

ar
ni

ng
 a

ct
iv

e
Bi

t0
8

 D
ev

ia
tio

n
se

tp
oi

nt
 /

ac
t.

va
lu

e
Bi

t0
9

 P
ZD

 c
on

tro
l

Bi
t1

0
 M

ax
im

um
 fr

eq
ue

nc
y

re
ac

he
d

Bi
t1

1
 W

ar
ni

ng
: M

ot
or

 c
ur

re
nt

Bi
t1

2
 M

ot
or

 h
ol

di
ng

 b
ra

ke
 a

ct
iv

e
Bi

t1
3

 M
ot

or
 o

ve
rlo

ad
Bi

t1
4

 M
ot

or
 ru

ns
 ri

gh
t

Bi
t1

5
 I

nv
er

te
r o

ve
rlo

ad

B
it0

0
 D

C
 b

ra
ke

 a
ct

iv
e

B
it0

1
 A

ct
. f

re
q.

 r0
02

1
 >

 P
21

67
 (f

_o
ff)

Bi
t0

2
 A

ct
. f

re
q.

 r0
02

1
 >

 P
10

80
 (f

_m
in

)
B

it0
3

 A
ct

. c
ur

re
nt

 r0
02

7
>=

 P
21

70
B

it0
4

 A
ct

. f
re

q.
 r0

02
1

 >
=

P
21

55
 (f

_1
)

B
it0

5
 A

ct
. f

re
q.

 r0
02

1
 <

 P
21

55
 (f

_1
)

B
it0

6
 A

ct
. f

re
q.

 r0
02

1
>=

 s
et

po
in

t
B

it0
7

 A
ct

. V
dc

 r0
02

6
<

 P
21

72
B

it0
8

 A
ct

. V
dc

 r0
02

6
>

 P
21

72

Tr
an

sm
it

B
it0

9
 R

am
pi

ng
 fi

ni
sh

ed
B

it1
0

 P
ID

 o
ut

pu
t r

22
94

 =
=

 P
22

92
 (P

ID
_m

in
)

B
it1

1
 P

ID
 o

ut
pu

t r
22

94
 =

=
 P

22
91

 (P
ID

_m
ax

)
B

it1
4

 D
ow

nl
oa

d
da

ta
 s

et
 0

 fr
om

 A
O

P
B

it1
5

 D
ow

nl
oa

d
da

ta
 s

et
 1

 fr
om

 A
O

P

A
ll

pa
ra

m
et

er
s:

In
de

x
=

0
=>

 C
O

M
 li

nk

U
S

S
 b

au
dr

at
e

4
...

 1
2

P2
01

0
[2

] (
6)

U
SS

co
nf

ig
ur

at
io

n

C
ha

ng
e

pa
r.

vi
a

0
...

 1
5

P0
92

7
(1

5)

U
S

S
 a

dd
re

ss
0

...
 3

1
P2

01
1

[2
] (

0)

U
S

S
 P

K
W

 le
ng

th
0

...
 1

27
P

20
13

 [2
] (

12
7)

U
S

S
 P

ZD
 le

ng
th

0
...

 8
P2

01
2

[2
] (

2)

U
SS

 te
le

gr
am

 T
_o

ff
0

...
 6

55
35

 [
m

s]
P

20
14

 [2
] (

0)

B
it3

 =
 1

0

N
ot

e:
P

20
19

[0
] =

 5
2

P
20

19
[1

] =
 2

1
P

20
19

[3
] =

 5
3

ar
e

de
fa

ul
t s

et
tin

gs

Issue 01/06 Function Diagrams

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 271

- 2
70

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

27
00

_C
B

on
C

O
M

.v
sd

E
xt

er
na

l I
nt

er
fa

ce
s

M
IC

R
O

M
A

ST
ER

 4
40

16
.0

1.
20

06

 V
2.

1
C

B
 o

n
C

O
M

 li
nk

, R
ec

ei
vi

ng

P
K

W

P
ZD

1
[0

]
r2

05
0 [1
]

[2
]

[3
]

2 3 4 5 6 7

[4
]

[5
]

[6
]

[7
]

C
B

 te
l.

of
f t

im
e

0
...

 6
55

35
 [

m
s]

P2
04

0
(2

0)

B
O

: C
trl

W
d1

 <
- C

B
r2

09
0

B
O

: C
trl

W
d2

 <
- C

B
r2

09
1

P
ZD

P
K

W
7

6
5

4
3

2
1

R
ec

ei
ve

 te
le

gr
am

R
xD

R
ec

ei
ve

C
B

co
nf

ig
ur

at
io

n

C
ha

ng
e

pa
r.

vi
a

0
...

 1
5

P0
92

7
(1

5)

C
B

pa
ra

m
et

er
0

...
 6

55
35

P
20

41
 [5

] (
0)

B
it0

 =
 1

N
ot

e:
B

it
10

 m
us

t b
e

se
t i

n
th

e
fir

st
 P

ZD
 w

or
d

of
 th

e
te

le
gr

am
 re

ce
iv

ed
 v

ia
 U

S
S

 s
o

th
at

 th
e

co
nv

er
te

r
w

ill
 a

cc
ep

t t
he

 p
ro

ce
ss

 d
at

a
as

be
in

g
va

lid
. F

or
 th

is
 re

as
on

, t
he

 c
on

tro
l

w
or

d
1

m
us

t b
e

tra
ns

fe
rr

ed
 to

 th
e

co
nv

er
te

r
in

 th
e

fir
st

 P
ZD

 w
or

d.

B
it0

0
 O

N
/O

FF
1

B
it0

1
 O

FF
2:

 E
le

ct
ric

al
 s

to
p

B
it0

2
 O

FF
3:

 F
as

t s
to

p
Bi

t0
3

 P
ul

se
 e

na
bl

e
Bi

t0
4

 R
FG

 e
na

bl
e

B
it0

5
 R

FG
 s

ta
rt

B
it0

6
 S

et
po

in
t e

na
bl

e
B

it0
7

 F
au

lt
ac

kn
ow

le
dg

e
B

it0
8

 J
O

G
 ri

gh
t

B
it0

9
 J

O
G

 le
ft

Bi
t1

0
 C

on
tro

l f
ro

m
 P

LC
Bi

t1
1

 R
ev

er
se

 (s
et

po
in

t i
nv

er
si

on
)

B
it1

3
 M

ot
or

 p
ot

en
tio

m
et

er
 M

O
P

 u
p

B
it1

4
 M

ot
or

 p
ot

en
tio

m
et

er
 M

O
P

 d
ow

n
B

it1
5

 C
D

S
 B

it
0

(L
oc

al
/R

em
ot

e)

B
it0

0
 F

ix
ed

 fr
eq

ue
nc

y
B

it
0

B
it0

1
 F

ix
ed

 fr
eq

ue
nc

y
B

it
1

B
it0

2
 F

ix
ed

 fr
eq

ue
nc

y
B

it
2

B
it0

3
 F

ix
ed

 fr
eq

ue
nc

y
B

it
3

B
it0

4
 D

riv
e

da
ta

 s
et

 (D
D

S
) B

it
0

B
it0

5
 D

riv
e

da
ta

 s
et

 (D
D

S
) B

it
1

Bi
t0

8
 P

ID
 e

na
bl

ed
B

it0
9

 D
C

 b
ra

ke
 e

na
bl

ed
Bi

t1
1

 D
ro

op
B

it1
2

 T
or

qu
e

co
nt

ro
l

B
it1

3
 E

xt
er

na
l f

au
lt

1
B

it1
5

 C
om

m
an

d
da

ta
 s

et
 (C

D
S

) B
it

1

C
B

-F
ra

m
e

C
B-

Fr
am

e

0

0

Function Diagrams Issue 01/06

 MICROMASTER 440 Parameter List
272 6SE6400-5BB00-0BP0

- 2
71

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

27
10

_C
B

on
C

O
M

.v
sd

E
xt

er
na

l I
nt

er
fa

ce
s

M
IC

R
O

M
A

ST
ER

 4
40

16
.0

1.
20

06

 V
2.

1
C

B
on

 C
O

M
 li

nk
, T

ra
ns

m
itt

in
g

P
K

W

P
ZD

1 2 3 4 5 6 70

Tr
an

sm
it

te
le

gr
am

[0
]

P
20

51

[2
]

[3
]

[4
]

[1
]

[5
]

[6
]

[7
]

C
O

/B
O

: A
ct

 S
ta

tW
d1

r0
05

2
r0

05
2

r0
02

1
C

O
: f

_a
ct

 fi
lt

1
[H

z]

C
O

/B
O

: A
ct

 S
ta

tW
d2

r0
05

3
r0

05
3

Tx
D

Bi
t0

0
 D

riv
e

re
ad

y
Bi

t0
1

 D
riv

e
re

ad
y

to
 ru

n
Bi

t0
2

 D
riv

e
ru

nn
in

g
B

it0
3

 D
riv

e
fa

ul
t a

ct
iv

e
B

it0
4

 O
FF

2
ac

tiv
e

B
it0

5
 O

FF
3

ac
tiv

e
B

it0
6

 O
N

 in
hi

bi
t a

ct
iv

e
B

it0
7

 D
riv

e
w

ar
ni

ng
 a

ct
iv

e
B

it0
8

 D
ev

ia
tio

n
se

tp
oi

nt
 /

ac
t.

va
lu

e
Bi

t0
9

 P
ZD

 c
on

tro
l

B
it1

0
 M

ax
im

um
 fr

eq
ue

nc
y

re
ac

he
d

Bi
t1

1
 W

ar
ni

ng
: M

ot
or

 c
ur

re
nt

B
it1

2
 M

ot
or

 h
ol

di
ng

 b
ra

ke
 a

ct
iv

e
Bi

t1
3

 M
ot

or
 o

ve
rlo

ad
Bi

t1
4

 M
ot

or
 ru

ns
 ri

gh
t

Bi
t1

5
 I

nv
er

te
r o

ve
rlo

ad

B
it0

0
 D

C
 b

ra
ke

 a
ct

iv
e

B
it0

1
 A

ct
. f

re
q.

 r0
02

1
 >

 P
21

67
 (f

_o
ff)

B
it0

2
 A

ct
. f

re
q.

 r0
02

1
 >

 P
10

80
 (f

_m
in

)
Bi

t0
3

 A
ct

. c
ur

re
nt

 r0
02

7
>=

 P
21

70
Bi

t0
4

 A
ct

. f
re

q.
 r0

02
1

 >
=

P2
15

5
(f_

1)
B

it0
5

 A
ct

. f
re

q.
 r0

02
1

 <
 P

21
55

 (f
_1

)
B

it0
6

 A
ct

. f
re

q.
 r0

02
1

>=
 s

et
po

in
t

B
it0

7
 A

ct
. V

dc
 r0

02
6

<
 P

21
72

B
it0

8
 A

ct
. V

dc
 r0

02
6

>
 P

21
72

Tr
an

sm
it

Bi
t0

9
 R

am
pi

ng
 fi

ni
sh

ed
Bi

t1
0

 P
ID

 o
ut

pu
t r

22
94

 =
=

 P
22

92
 (P

ID
_m

in
)

Bi
t1

1
 P

ID
 o

ut
pu

t r
22

94
 =

=
 P

22
91

 (P
ID

_m
ax

)
B

it1
4

 D
ow

nl
oa

d
da

ta
 s

et
 0

 fr
om

 A
O

P
B

it1
5

 D
ow

nl
oa

d
da

ta
 s

et
 1

 fr
om

 A
O

P

C
B

 te
l.

of
f t

im
e

0
...

 6
55

35
 [

m
s]

P2
04

0
(2

0)

C
B

co
nf

ig
ur

at
io

n

C
ha

ng
e

pa
r.

vi
a

0
...

 1
5

P0
92

7
(1

5)

C
B

 p
ar

am
et

er
0

...
 6

55
35

P2
04

1
[5

] (
0)

Bi
t0

 =
 1

P
ZD

P
K

W
7

6
5

4
3

2
1

C
B-

Fr
am

e
C

B
-F

ra
m

e
0

N
ot

e:
P

20
51

[0
] =

 5
2

P
20

51
[1

] =
 2

1
P

20
51

[3
] =

 5
3

ar
e

de
fa

ul
t s

et
tin

gs

Issue 01/06 Function Diagrams

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 273

- 3
10

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

31
00

_M
O

P
.v

sd
In

te
rn

al
 S

et
po

in
t S

ou
rc

e
M

IC
R

O
M

A
ST

ER
 4

40
16

.0
1.

20
06

 V

2.
1

M
ot

or
 P

ot
en

tio
m

et
er

 (M
O

P)

(1
9:

13
)

B
I:

E
na

bl
e

M
O

P
(U

P
)

P
10

35
.C (1

9:
14

)

B
I:E

na
bl

e
M

O
P(

D
W

N
)

P
10

36
.C

0
 1

1
 0

1
 1

0
 0

-1

M
ax

. f
re

qu
en

cy
0.

00
 ..

. 6
50

.0
0

 [H
z]

P1
08

2.
D

 (5
0.

00
)

M
O

P
R

FG

M
O

P
 o

ut
pu

t s
ta

rt
va

lu
e

co
nt

ro
l

M
O

P
 s

et
po

in
t

-6
50

.0
0

...
 6

50
.0

0
 [H

z]
P1

04
0.

D
 (5

.0
0)

M
O

P
 s

et
p.

 m
em

or
y

0
...

 1
P1

03
1.

D
 (0

)

In
h.

 n
eg

. M
O

P
 s

et
p

0
...

 1
P1

03
2

(1
)

01

r1
05

0
C

O
: M

O
P

 o
ut

p.
fre

q.

&

(7
22

:0
)

B
I:

O
N

/O
FF

1
P

08
40

.C

Function Diagrams Issue 01/06

 MICROMASTER 440 Parameter List
274 6SE6400-5BB00-0BP0

- 3
20

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

32
00

_F
F.

vs
d

In
te

rn
al

 S
et

po
in

t S
ou

rc
e

M
IC

R
O

M
AS

TE
R

 4
40

16
.0

1.
20

06

 V
2.

1
Fi

xe
d

Fr
eq

ue
nc

y
(F

F)
 b

it
co

de
d

Fi
xe

d
fre

qu
en

cy
 4

-6
50

.0
0

...
 6

50
.0

0
 [H

z]
P1

00
4.

D
 (1

5.
00

)

Fi
xe

d
fre

qu
en

cy
 5

-6
50

.0
0

...
 6

50
.0

0
 [H

z]
P

10
05

.D
 (2

0.
00

)

Fi
xe

d
fre

qu
en

cy
 6

-6
50

.0
0

...
 6

50
.0

0
 [H

z]
P

10
06

.D
 (2

5.
00

)

r1
02

4
C

O
: A

ct
. F

F

Fi
xe

d
fre

qu
en

cy
 2

-6
50

.0
0

...
 6

50
.0

0
 [H

z]
P1

00
2.

D
 (5

.0
0)

1

Fi
xe

d
fre

qu
en

cy
 3

-6
50

.0
0

...
 6

50
.0

0
 [H

z]
P

10
03

.D
 (1

0.
00

)

(0
:0

)

B
I:

FF
 s

el
. B

it
0

P
10

20
.C

0
31,

2

FF
 m

od
e

- B
it

0
1

...
 3

P
10

16
.C

 (1
)

0
31,

2
(0

:0
)

B
I:

FF
 s

el
. B

it
1

P
10

21
.C

FF
 m

od
e

- B
it

1
1

...
 3

P
10

17
.C

 (1
)

0
31,

2
(0

:0
)

B
I:

FF
 s

el
. B

it
2

P
10

22
.C

FF
 m

od
e

- B
it

2
1

...
 3

P
10

18
.C

 (1
)

0
31,

2
(7

22
:3

)

B
I:

FF
 s

el
. B

it
3

P
10

23
.C

FF
 m

od
e

- B
it

3
1

...
 3

P
10

19
.C

 (1
)

0
31,

2
(7

22
:4

)

BI
: F

F
se

l.
B

it
4

P
10

26
.C

FF
 m

od
e

- B
it

4
1

...
 2

P
10

25
.C

 (1
)

0
31,

2
(7

22
:5

)

BI
: F

F
se

l.
B

it
5

P
10

28
.C

FF
 m

od
e

- B
it

5
1

...
 2

P
10

27
.C

 (1
)

Fi
xe

d
fre

qu
en

cy
 1

-6
50

.0
0

...
 6

50
.0

0
 [H

z]
P1

00
1.

D
 (0

.0
0)

0
0 1

0
0 1 0

0 1 0
0 1 0

0 1 0
0 1

+
+

+
+

+2 1
0

FF
 m

od
e

- B
it

0
1

...
 3

P
10

16
.C

 (1
)

2 1
0

FF
 m

od
e

- B
it

1
1

...
 3

P
10

17
.C

 (1
)

2 1
0

FF
 m

od
e

- B
it

2
1

...
 3

P
10

18
.C

 (1
)

2 1
0

FF
 m

od
e

- B
it

3
1

...
 3

P
10

19
.C

 (1
)

2 1
0

FF
 m

od
e

- B
it

4
1

...
 2

P
10

25
.C

 (1
)

2 1
0

FF
 m

od
e

- B
it

5
1

...
 2

P
10

27
.C

 (1
)

O
N

/O
FF

1

(P
10

16
 -

P
10

19
, P

10
25

, P
10

27
 =

 1
 o

r 2
)

Issue 01/06 Function Diagrams

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 275

- 3
21

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

32
10

_F
F.

vs
d

In
te

rn
al

 S
et

po
in

t S
ou

rc
e

M
IC

R
O

M
A

ST
ER

 4
40

16
.0

1.
20

06

 V
2.

1
Fi

xe
d

Fr
eq

ue
nc

y
(F

F)
 b

in
ar

y
co

de
d

0
 0

 0
 1

0
 1

 0
 1

0
 1

 1
 0

1
 1

 1
 1

0
 0

 0
 0

Fi
xe

d
fre

qu
en

cy
 5

-6
50

.0
0

...
 6

50
.0

0
 [H

z]
P1

00
5.

D
 (2

0.
00

)
Fi

xe
d

fre
qu

en
cy

 6
-6

50
.0

0
...

 6
50

.0
0

 [H
z]

P1
00

6.
D

 (2
5.

00
)

Fi
xe

d
fre

qu
en

cy
 1

5
-6

50
.0

0
...

 6
50

.0
0

 [H
z]

P1
01

5.
D

 (6
5.

00
)

r1
02

4
C

O
: A

ct
. F

F

Fi
xe

d
fre

qu
en

cy
 1

-6
50

.0
0

...
 6

50
.0

0
 [H

z]
P

10
01

.D
 (0

.0
0)

.

1

.

Fi
xe

d
fre

qu
en

cy
 4

-6
50

.0
0

...
 6

50
.0

0
 [H

z]
P1

00
4.

D
 (1

5.
00

)
0

 1
 0

 0

(0
:0

)

B
I:

FF
 s

el
. B

it
0

P1
02

0.
C

0
1,

2

3

FF
 m

od
e

- B
it

0
1

...
 3

P1
01

6.
C

 (1
)

0
1,

2

3
(0

:0
)

BI
: F

F
se

l.
B

it
1

P1
02

1.
C

FF
 m

od
e

- B
it

1
1

...
 3

P1
01

7.
C

 (1
)

0
1,

2

3
(0

:0
)

BI
: F

F
se

l.
B

it
2

P1
02

2.
C

FF
 m

od
e

- B
it

2
1

...
 3

P1
01

8.
C

 (1
)

0
1,

2

3
(7

22
:3

)

BI
: F

F
se

l.
B

it
3

P1
02

3.
C

FF
 m

od
e

- B
it

3
1

...
 3

P1
01

9.
C

 (1
)

(P
10

16
 -

P1
01

9
=

3)

O
FF

1

O
N

/O
FF

1

1 0
0

1:
 If

 a
ll

FF
 m

od
e

se
le

ct
io

ns
 e

qu
al

 3

 (P
10

16
 =

 P
10

17
 =

 P
10

18
 =

 P
10

19
 =

 3
)

0:
 F

or
 a

ll
ot

he
r c

as
es

Function Diagrams Issue 01/06

 MICROMASTER 440 Parameter List
276 6SE6400-5BB00-0BP0

- 3
30

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

33
00

_F
P

ID
.v

sd
In

te
rn

al
 S

et
po

in
t S

ou
rc

e
M

IC
R

O
M

AS
TE

R
 4

40
16

.0
1.

20
06

 V

2.
1

Fi
xe

d
P

ID
 s

et
po

in
t,

bi
t c

od
ed

Fi
xe

d
P

ID
 s

et
p.

 4
-2

00
.0

0
...

 2
00

.0
0

 [%
]

P
22

04
.D

 (3
0.

00
)

Fi
xe

d
P

ID
 s

et
p.

 5
-2

00
.0

0
...

 2
00

.0
0

 [%
]

P
22

05
.D

 (4
0.

00
)

Fi
xe

d
P

ID
 s

et
p.

 6
-2

00
.0

0
...

 2
00

.0
0

 [%
]

P
22

06
.D

 (5
0.

00
)

r2
22

4
C

O
: F

ix
ed

.P
ID

 s
et

p

Fi
xe

d
P

ID
 s

et
p.

 2
-2

00
.0

0
...

 2
00

.0
0

 [%
]

P
22

02
.D

 (1
0.

00
)

1

Fi
xe

d
P

ID
 s

et
p.

 3
-2

00
.0

0
...

 2
00

.0
0

 [%
]

P
22

03
.D

 (2
0.

00
)

(0
:0

)

B
I:P

ID
 s

et
p-

>B
it

0
P

22
20

.C

0
31,

2

Fi
x.

PI
D

 s
et

p.
Bi

t 0
1

...
 3

P
22

16
.C

 (1
)

0
31,

2
(0

:0
)

BI
:P

ID
 s

et
p-

>B
it

1
P

22
21

.C

Fi
x.

P
ID

 s
et

p.
B

it
1

1
...

 3
P

22
17

.C
 (1

)

0
31,

2
(0

:0
)

BI
:P

ID
 s

et
p-

>B
it

2
P

22
22

.C

Fi
x.

P
ID

 s
et

p.
B

it
2

1
...

 3
P

22
18

.C
 (1

)

0
31,

2
(7

22
:3

)

BI
:P

ID
 s

et
p-

>B
it

3
P

22
23

.C

Fi
x.

P
ID

 s
et

p.
B

it
3

1
...

 3
P

22
19

.C
 (1

)

0
31,

2
(7

22
:4

)

B
I:P

ID
 s

et
p-

>B
it

4
P

22
26

.C

Fi
x.

P
ID

 s
et

p.
B

it
4

1
...

 2
P

22
25

.C
 (1

)

0
31,

2
(7

22
:5

)

B
I:P

ID
 s

et
p-

>B
it

5
P

22
28

.C

Fi
x.

P
ID

 s
et

p.
B

it
5

1
...

 2
P

22
27

.C
 (1

)

Fi
xe

d
P

ID
 s

et
p.

 1
-2

00
.0

0
...

 2
00

.0
0

 [%
]

P2
20

1.
D

 (0
.0

0)

0
0 1

0
0 1 0

0 1 0
0 1 0

0 1 0
0 1

+
+

+
+

+2 1
0

Fi
x.

PI
D

 s
et

p.
Bi

t 0
1

...
 3

P
22

16
.C

 (1
)

2 1
0

Fi
x.

P
ID

 s
et

p.
B

it
1

1
...

 3
P

22
17

.C
 (1

)

2 1
0

Fi
x.

PI
D

 s
et

p.
Bi

t 2
1

...
 3

P
22

18
.C

 (1
)

2 1
0

Fi
x.

P
ID

 s
et

p.
B

it
3

1
...

 3
P

22
19

.C
 (1

)

2 1
0

Fi
x.

PI
D

 s
et

p.
Bi

t 4
1

...
 2

P
22

25
.C

 (1
)

2 1
0

Fi
x.

P
ID

 s
et

p.
B

it
5

1
...

 2
P

22
27

.C
 (1

)

O
N

/O
FF

1

(P
22

16
 -

P
22

19
, P

22
25

, P
22

27
 =

 1
 o

r 2
)

Issue 01/06 Function Diagrams

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 277

- 3
31

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

33
10

_F
P

ID
.v

sd
In

te
rn

al
 S

et
po

in
t S

ou
rc

e
M

IC
R

O
M

A
ST

ER
 4

40
16

.0
1.

20
06

 V

2.
1

Fi
xe

d
PI

D
 s

et
po

in
t,

bi
na

ry
 c

od
ed

0
 0

 0
 1

0
 1

 0
 1

0
 1

 1
 0

1
 1

 1
 1

0
 0

 0
 0

Fi
xe

d
P

ID
 s

et
p.

 5
-2

00
.0

0
...

 2
00

.0
0

 [%
]

P
22

05
.D

 (4
0.

00
)

Fi
xe

d
P

ID
 s

et
p.

 6
-2

00
.0

0
...

 2
00

.0
0

 [%
]

P2
20

6.
D

 (5
0.

00
)

Fi
xe

d
PI

D
 s

et
p.

 1
5

-2
00

.0
0

...
 2

00
.0

0
 [%

]
P

22
15

.D
 (1

30
.0

0)

r2
22

4
C

O
: F

ix
ed

.P
ID

 s
et

p

Fi
xe

d
P

ID
 s

et
p.

 1
-2

00
.0

0
...

 2
00

.0
0

 [%
]

P2
20

1.
D

 (0
.0

0)

.

1

.

Fi
xe

d
P

ID
 s

et
p.

 4
-2

00
.0

0
...

 2
00

.0
0

 [%
]

P
22

04
.D

 (3
0.

00
)

0
 1

 0
 0

(0
:0

)

BI
:P

ID
 s

et
p-

>B
it

0
P2

22
0.

C

0
1,

2

3

Fi
x.

PI
D

 s
et

p.
Bi

t 0
1

...
 3

P2
21

6.
C

 (1
)

0
1,

2

3
(0

:0
)

BI
:P

ID
 s

et
p-

>B
it

1
P2

22
1.

C

Fi
x.

PI
D

 s
et

p.
Bi

t 1
1

...
 3

P2
21

7.
C

 (1
)

0
1,

2

3
(0

:0
)

BI
:P

ID
 s

et
p-

>B
it

2
P2

22
2.

C

Fi
x.

PI
D

 s
et

p.
Bi

t 2
1

...
 3

P2
21

8.
C

 (1
)

0
1,

2

3
(7

22
:3

)

BI
:P

ID
 s

et
p-

>B
it

3
P2

22
3.

C

Fi
x.

PI
D

 s
et

p.
Bi

t 3
1

...
 3

P2
21

9.
C

 (1
)

(P
22

16
 -

P2
21

9
=

3)

O
FF

1

O
N

/O
FF

1

1 0
0

1:
 If

 a
ll

FF
 m

od
e

se
le

ct
io

ns
 e

qu
al

 3

 (P
22

16
 =

 P
22

17
 =

 P
22

18
 =

 P
22

19
 =

 3
)

0:
 F

or
 a

ll
ot

he
r c

as
es

Function Diagrams Issue 01/06

 MICROMASTER 440 Parameter List
278 6SE6400-5BB00-0BP0

- 3
40

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

34
00

_P
ID

M
O

P
.v

sd
In

te
rn

al
 S

et
po

in
t S

ou
rc

e
M

IC
R

O
M

A
ST

ER
 4

40
16

.0
1.

20
06

 V

2.
1

PI
D

 M
ot

or
 P

ot
en

tio
m

et
er

 (P
ID

-M
O

P
)

(1
9:

13
)

B
I:

P
ID

-M
O

P
 (U

P
)

P
22

35
.C (1

9:
14

)

B
I:

P
ID

-M
O

P
 (D

W
N

)
P

22
36

.C

0
 1

1
 0

1
 1

0
 0

-1

M
ax

. f
re

qu
en

cy
0.

00
 ..

. 6
50

.0
0

 [H
z]

P
10

82
.D

 (5
0.

00
)

P
ID

-M
O

P
R

FG

PI
D

-M
O

P
 o

ut
pu

t s
ta

rt
va

lu
e

co
nt

ro
l

S
et

p.
 o

f P
ID

-M
O

P
-2

00
.0

0
...

 2
00

.0
0

 [%
]

P
22

40
.D

 (1
0.

00
)

P
ID

-M
O

P
 s

et
p.

 m
em

.
0

...
 1

P
22

31
.D

 (0
)

In
h.

 n
eg

. P
ID

-M
O

P
0

...
 1

P
22

32
 (1

)

01

r2
25

0
C

O
: M

O
P

 o
ut

p.
 s

et
p

10
0

%

%

R
at

ed
 fr

eq
ue

nc
y

12
.0

0
...

 6
50

.0
0

 [H
z]

P
03

10
.D

 (5
0.

00
)

Issue 01/06 Function Diagrams

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 279

- 4
10

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

41
00

_S
W

21
.v

sd
Te

ch
no

lo
gy

 F
un

ct
io

ns
M

IC
R

O
M

A
ST

ER
 4

40
16

.0
1.

20
06

 V

2.
1

M
on

ito
rin

g

S
w

O
ff

fre
q.

 f_
of

f
0.

00
 ..

. 1
0.

00
 [

H
z]

P
21

67
.D

 (1
.0

0)

|f_
ac

t|
>=

 P
21

67
 (f

_o
ff)

01

&
1

f_
ac

t

D
el

ay
 ti

m
e

T_
of

f
0

...
 1

00
00

 [
m

s]
P2

16
8.

D
 (1

0)

C
O

/B
O

: A
ct

 S
ta

tW
d2

r0
05

3
r0

05
3

|I_
ac

t|
>=

 P
21

70
 (I

_t
hr

es
h)

T
0

no
 B

ra
ke

 s
el

ec
te

d

B
ra

ke
 c

lo
se

d
(o

n
ra

m
p

do
w

n)

|f_
ac

t|
>

P
10

80
 (f

_m
in

)
f_

ac
t

Tc
on

st
. f

re
q.

 fi
lt

0
...

 1
00

0
 [m

s]
P

21
53

.D
 (5

)

01

{

M
in

. f
re

qu
en

cy
0.

00
 ..

. 6
50

.0
0

 [H
z]

P
10

80
.D

 (0
.0

0)

H
ys

t.
fre

q.
 f_

hy
s

0.
00

 ..
. 1

0.
00

 [
H

z]
P

21
50

.D
 (3

.0
0)

C
O

/B
O

: A
ct

 S
ta

tW
d2

r0
05

3
r0

05
3.1 .2

C
O

/B
O

: M
on

ito
r W

d1

r2
19

7
r2

19
7 .5

C
O

/B
O

: M
on

ito
r W

d1

r2
19

7
r2

19
7 .0

|I_
ac

t|
<

P
21

70

Th
re

sh
ol

d
cu

rr
en

t
0.

0
...

 4
00

.0
 [

%
]

P
21

70
.D

 (1
00

.0
)

0
T

01
I_

ac
t

D
el

ay
 ti

m
e

cu
rr

en
t

0
...

 1
00

00
 [

m
s]

P
21

71
.D

 (1
0)

C
O

/B
O

: A
ct

 S
ta

tW
d2

r0
05

3
r0

05
3 .3

Th
re

sh
ol

d
cu

rr
en

t
0.

0
...

 4
00

.0
 [

%
]

P
21

70
.D

 (1
00

.0
)

0
T

01
I_

ac
t

D
el

ay
 ti

m
e

cu
rr

en
t

0
...

 1
00

00
 [

m
s]

P
21

71
.D

 (1
0)

C
O

/B
O

: M
on

ito
r W

d2

r2
19

8
r2

19
8 .8

C
O

/B
O

: M
on

ito
r W

d1

r2
19

7
r2

19
7 .8

Function Diagrams Issue 01/06

 MICROMASTER 440 Parameter List
280 6SE6400-5BB00-0BP0

- 4
11

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

41
10

_S
W

22
.v

sd
Te

ch
no

lo
gy

 F
un

ct
io

ns
M

IC
R

O
M

A
ST

ER
 4

40
16

.0
1.

20
06

 V

2.
1

M
on

ito
rin

g

f_
ac

t >
=

f_
se

t

Tc
on

st
. f

re
q.

 fi
lt

0
...

 1
00

0
 [m

s]
P

21
53

.D
 (5

)

Th
re

sh
ol

d
fre

q
f_

1
0.

00
 ..

. 6
50

.0
0

 [H
z]

P
21

55
.D

 (3
0.

00
)

H
ys

t.
fre

q.
 f_

hy
s

0.
00

 ..
. 1

0.
00

 [
H

z]
P

21
50

.D
 (3

.0
0)

D
el

ay
 ti

m
e

of
 f_

1
0

...
 1

00
00

 [
m

s]
P

21
56

.D
 (1

0)

C
O

/B
O

: A
ct

 S
ta

tW
d2

r0
05

3
r0

05
3

|f_
ac

t|
>

P
21

55
 (f

_1
)

|f_
ac

t|
<=

 P
21

55
 (f

_1
)

T
0

C
O

/B
O

: A
ct

 S
ta

tW
d2

r0
05

3
r0

05
3

Th
re

sh
ol

d
fre

q
f_

1
0.

00
 ..

. 6
50

.0
0

 [H
z]

P
21

55
.D

 (3
0.

00
)

H
ys

t.
fre

q.
 f_

hy
s

0.
00

 ..
. 1

0.
00

 [
H

z]
P2

15
0.

D
 (3

.0
0)

D
el

ay
 ti

m
e

of
 f_

1
0

...
 1

00
00

 [
m

s]
P

21
56

.D
 (1

0)

T
0

01

{

0

1

{

.4 .5

C
O

/B
O

: M
on

ito
r W

d1

r2
19

7
r2

19
7 .2

C
O

/B
O

: M
on

ito
r W

d1

r2
19

7
r2

19
7 .1

f_
ac

t

|V
dc

_a
ct

| <
 P

21
72

|V
dc

_a
ct

| >
 P

21
72

f_
ac

t

f_
se

t

0

+
_

-11

H
ys

t.
fre

q.
 f_

hy
s

0.
00

 ..
. 1

0.
00

 [
H

z]
P

21
50

.D
 (3

.0
0)

0

1

{

C
O

/B
O

: A
ct

 S
ta

tW
d2

r0
05

3
r0

05
3 .6

C
O

/B
O

: M
on

ito
r W

d1

r2
19

7
r2

19
7 .4

0

H
ys

t.
fre

q.
 f_

hy
s

0.
00

 ..
. 1

0.
00

 [
H

z]
P

21
50

.D
 (3

.0
0)

0

1

{

C
O

/B
O

: A
ct

 S
ta

tW
d1

r0
05

2
r0

05
2 .1

4

C
O

/B
O

: M
on

ito
r W

d1

r2
19

7
r2

19
7 .3

Vd
c_

ac
t

V
dc

 th
re

sh
ol

d
0

...
 2

00
0

 [V
]

P
21

72
.D

 (8
00

)

01

V
dc

 d
el

ay
 ti

m
e

0
...

 1
00

00
 [

m
s]

P
21

73
.D

 (1
0)

T
0

V
dc

 d
el

ay
 ti

m
e

0
...

 1
00

00
 [

m
s]

P
21

73
.D

 (1
0)

0
T

C
O

/B
O

: A
ct

 S
ta

tW
d2

r0
05

3
r0

05
3 .8

C
O

/B
O

: M
on

ito
r W

d1

r2
19

7
r2

19
7 .1

0

C
O

/B
O

: A
ct

 S
ta

tW
d2

r0
05

3
r0

05
3 .7

C
O

/B
O

: M
on

ito
r W

d1

r2
19

7
r2

19
7 .9

f_
ac

t >
 0

Issue 01/06 Function Diagrams

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 281

- 4
15

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

41
50

_S
TW

1.
vs

d
Te

ch
no

lo
gy

 F
un

ct
io

ns
M

IC
R

O
M

AS
TE

R
 4

40
16

.0
1.

20
06

 V

2.
1

C
on

tro
l w

or
d

1
(r

00
54

)

 1
)

(1
:0

)

B
I:

1.
 O

FF
2

P
08

44
.C

(1
9:

1)

B
I:

2.
 O

FF
2

P
08

45
.C

(1
:0

)
BI

: P
ul

se
 e

na
bl

in
g

P
08

52
.C

(1
:0

)
B

I:
R

FG
 e

na
bl

e
P

11
40

.C

(1
:0

)
B

I:
R

FG
 s

ta
rt

P
11

41
.C

(1
:0

)
B

I:R
FG

 e
na

bl
e

se
tp

P
11

42
.C

1
(7

22
:2

)

B
I:

1.
 F

au
lts

 a
ck

n
P

21
03

.C

(0
:0

)

B
I:

2.
 F

au
lts

 a
ck

n
P

21
04

.C
(0

:0
)

BI
: E

na
bl

e
JO

G
 ->

P
10

55
.C

(0
:0

)
BI

: E
na

bl
e

JO
G

 <
-

P
10

56
.C (1

9:
13

)
B

I:
E

na
bl

e
M

O
P

(U
P

)
P

10
35

.C (1
9:

14
)

B
I:E

na
bl

e
M

O
P

(D
W

N
)

P
10

36
.C

(0
:0

)
B

I:
C

D
S

 b
0

lo
c/

re
m

P
08

10

Th
e

se
qu

en
ce

 c
on

tro
l i

s
th

e
in

te
rn

al
co

nt
ro

l (
so

ftw
ar

e)
 fo

r r
ea

liz
in

g
th

e
in

ve
rte

r s
ta

tu
s

(r
00

01
)

C
O

/B
O

: A
ct

 C
trl

W
d1

r0
05

4
r0

05
4

S
eq

ue
nc

e
co

nt
ro

l 1
)

B
ra

ki
ng

 c
on

tro
l

S
et

po
in

t c
ha

nn
el

S
eq

ue
nc

e
co

nt
ro

l 1
)

B
ra

ki
ng

 c
on

tro
l

S
eq

ue
nc

e
co

nt
ro

l 1
)

B
ra

ki
ng

 c
on

tro
l

S
et

po
in

t c
ha

nn
el

S
eq

ue
nc

e
co

nt
ro

l 1
)

S
eq

ue
nc

e
co

nt
ro

l 1
)

S
et

po
in

t c
ha

nn
el

S
et

po
in

t c
ha

nn
el

S
et

po
in

t c
ha

nn
el

S
eq

ue
nc

e
co

nt
ro

l 1
)

S
et

po
in

t c
ha

nn
el

S
eq

ue
nc

e
co

nt
ro

l 1
)

S
et

po
in

t c
ha

nn
el

S
et

po
in

t c
ha

nn
el

S
et

po
in

t c
ha

nn
el

S
et

po
in

t c
ha

nn
el

S
eq

ue
nc

e
co

nt
ro

l 1
)

N
ot

e:
Th

is
 b

it
m

us
t b

e
se

t i
n

th
e

fir
st

 P
ZD

 w
or

d
of

 th
e

te
le

gr
am

 re
ce

iv
ed

 fr
om

 s
er

ia
l i

nt
er

fa
ce

s,
so

 th
at

 th
e

co
nv

er
te

r w
ill

ac
ce

pt
 th

e
pr

oc
es

s
da

ta
 a

s
be

in
g

va
lid

 (c
om

pa
re

 U
SS

, P
R

O
FI

B
U

S
, e

tc
.)

B
O

P
/A

O
P

 v
ia

 "F
n"

1
 0

3
 2

5
 4

7
 6

9
 8

11
 1

0
13

 1
2

15
 1

4
S

eg
m

en
t B

it

S
eg

m
en

t B
it

Se
ve

n-
se

gm
en

t d
is

pl
ay

1 2 3 4 5 6 7 8 9 10 11 12 13 14 150

B
it

N
o.

(7
22

:0
)

B
I:

O
N

/O
FF

1
P

08
40

.C

(0
:0

)

BI
:O

N
 re

ve
rs

e/
O

FF
1

P
08

42
.C

1

(1
:0

)

B
I:

1.
 O

FF
3

P
08

48
.C

(1
:0

)

B
I:

2.
 O

FF
3

P
08

49
.C

(0
:0

)

BI
:O

N
 re

ve
rs

e/
O

FF
1

P
08

42
.C (7

22
:1

)

B
I:

R
ev

er
se

P
11

13
.C

1

A
ll

bi
ts

 =
 1

 --
>

dr
iv

e
ru

ns

M
ea

ni
ng

0
=

O
N

/O
FF

1,
 S

hu
td

ow
n

vi
a

ra
m

p,
 fo

llo
w

ed
 b

y
pu

ls
e

di
sa

bl
e

1
=

O
N

, o
pe

ra
tin

g
co

nd
iti

on
 (e

dg
e-

co
nt

ro
lle

d)

0
=

O
FF

2:
 E

le
ct

ric
al

 s
to

p,
 p

ul
se

 d
is

ab
le

, m
ot

or
 c

oa
st

s
do

w
n

1
=

O
pe

ra
tin

g
co

nd
iti

on

0
=

O
FF

3:
 F

as
t s

to
p

1
=

O
pe

ra
tin

g
co

nd
iti

on

Pa
ra

m
et

er
 r0

05
4

1
=

P
ul

se
 e

na
bl

e
0

=
P

ul
se

 d
is

ab
le

1
=

R
FG

 e
na

bl
e

0
=

S
et

 R
FG

 to
 0

1
=

R
FG

 s
ta

rt
0

=
S

to
p

R
FG

1
=

R
FG

 s
et

po
in

t e
na

bl
e

0
=

S
et

po
in

t d
is

ab
le

0
=

N
o

1
=

Fa
ul

t a
ck

no
w

le
dg

e

0
=

N
O

1
=

JO
G

 ri
gh

t

0
=

N
O

1
=

JO
G

 le
ft

1
=

C
on

tro
l f

ro
m

 P
LC

0
=

N
o

co
nt

ro
l f

ro
m

 P
LC

1
=

R
ev

er
se

 (s
et

po
in

t i
nv

er
si

on
)

0
=

R
ev

er
s

di
sa

bl
ed

re
se

rv
ed

0
=

N
O

1
=

M
ot

or
 p

ot
en

tio
m

et
er

 M
O

P
 u

p

0
=

N
O

1
=

M
ot

or
 p

ot
en

tio
m

et
er

 M
O

P
 d

ow
n

0
=

N
O

1
=

C
D

S
 B

it
0

(lo
ca

l/r
em

ot
e)

& &

Function Diagrams Issue 01/06

 MICROMASTER 440 Parameter List
282 6SE6400-5BB00-0BP0

- 4
16

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

41
60

_S
TW

2.
vs

d
Te

ch
no

lo
gy

 F
un

ct
io

ns
M

IC
R

O
M

A
ST

ER
 4

40
16

.0
1.

20
06

 V

2.
1

C
on

tro
l w

or
d

2
(r

00
55

)

1 2 3 4 5 6 7 8 9 10 11 12 13 14 150

 1
)

(0
:0

)
B

I:
FF

 s
el

. B
it

0
P

10
20

.C (7
22

:3
)

B
I:

FF
 s

el
. B

it
3

P
10

23
.C

(0
:0

)
B

I:
D

D
S

 b
it

0
P

08
20

(0
:0

)
B

I:
D

D
S

 b
it

1
P

08
21

(0
:0

)
B

I:
FF

 s
el

. B
it

2
P

10
22

.C

(0
:0

)
B

I:
E

na
b.

 P
ID

 c
trl

P
22

00
.C

(0
:0

)
B

I:
En

ab
le

 D
C

 b
rk

.
P

12
30

.C

(1
:0

)
B

I:
E

xt
er

na
l f

au
lt

P
21

06
.C

(0
:0

)
B

I:-
>

to
rq

ue
 c

trl
.

P
15

01
.C

(0
:0

)
B

I:
C

D
S

 b
it

1
P

08
11

Th
e

se
qu

en
ce

 c
on

tro
l i

s
th

e
in

te
rn

al
co

nt
ro

l (
so

ftw
ar

e)
 fo

r r
ea

liz
in

g
th

e
dr

iv
e

st
at

us
 (r

00
02

)

C
O

/B
O

: A
ct

 C
trl

W
d2

r0
05

5
r0

05
5

B
it

N
o.

M
ea

ni
ng

0
=

N
O

1
=

Fi
xe

d
fre

qu
en

cy
 B

it
0

0
=

N
O

1
=

Fi
xe

d
fre

qu
en

cy
 B

it
1

0
=

N
O

1
=

Fi
xe

d
fre

qu
en

cy
 B

it
2

Pa
ra

m
et

er
 r0

05
5

0
=

N
O

1
=

Fi
xe

d
fre

qu
en

cy
 B

it
3

0
=

N
O

1
=

D
riv

e
da

ta
 s

et
 (D

D
S

) B
it

0

0
=

N
O

1
=

D
riv

e
da

ta
 s

et
 (D

D
S

) B
it

1

re
se

rv
ed

re
se

rv
ed

0
=

N
O

1
=

P
ID

 e
na

bl
ed

0
=

N
O

1
=

D
C

 b
ra

ke
 e

na
bl

ed

re
se

rv
ed

0
=

N
O

1
=

D
ro

op
 (o

nl
y

S
LV

C
/V

C
)

0
=

E
xt

er
na

l f
au

lt
1

1
=

N
o

ex
te

rn
al

 fa
ul

t

re
se

rv
ed

0
=

N
O

1
=

C
om

m
an

d
da

ta
 s

et
 (C

D
S

) B
it

1

Fi
xe

d
fre

qu
en

ci
es

S
eq

ue
nc

e
co

nt
ro

l 1
)

P
ID

 c
on

tro
l

S
pe

ed
 c

on
tro

l

S
eq

ue
nc

e
co

nt
ro

l 1
)

S
eq

ue
nc

e
co

nt
ro

l 1
)

1
 0

3
 2

5
 4

7
 6

9
 8

11
 1

0
13

 1
2

15
 1

4
S

eg
m

en
t B

it

S
eg

m
en

t B
it

Se
ve

n-
se

gm
en

t d
is

pl
ay

(0
:0

)
B

I:
FF

 s
el

. B
it

1
P

10
21

.C

D
ro

op
 in

pu
t s

ou
rc

e
0

...
 3

P
14

88
.D

 (0
)

0
=

N
O

1
=

To
rq

ue
 c

on
tro

l (
on

ly
 S

LV
C

/V
C

)

Fi
xe

d
fre

qu
en

ci
es

Fi
xe

d
fre

qu
en

ci
es

Fi
xe

d
fre

qu
en

ci
es

S
eq

ue
nc

e
co

nt
ro

l 1
)

D
C

 b
ra

ki
ng

 c
on

tro
l

S
pe

ed
/to

rq
ue

 c
on

tro
l

&

(7
22

:0
)

B
I:

O
N

/O
FF

1
P

08
40

.C

(0
:0

)

BI
:O

N
 re

ve
rs

e/
O

FF
1

P
08

42
.C

E
na

bl
e

dr
oo

p
0

...
 1

P
14

92
.D

 (0
)1

Issue 01/06 Function Diagrams

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 283

- 4
17

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

41
70

_Z
S

W
1.

vs
d

Te
ch

no
lo

gy
 F

un
ct

io
ns

M
IC

R
O

M
A

ST
ER

 4
40

16
.0

1.
20

06

 V
2.

1
S

ta
tu

s
w

or
d

1
(r

00
52

)

 1
)

Th
e

se
qu

en
ce

 c
on

tro
l i

s
th

e
in

te
rn

al
co

nt
ro

l (
so

ftw
ar

e)
 fo

r r
ea

liz
in

g
th

e
dr

iv
e

st
at

us
 (r

00
02

)

C
O

/B
O

: A
ct

 S
ta

tW
d1

r0
05

2
r0

05
2

1
 0

3
 2

5
 4

7
 6

9
 8

11
 1

0
13

 1
2

15
 1

4
S

eg
m

en
t B

it

S
eg

m
en

t B
it

Se
ve

n-
se

gm
en

t d
is

pl
ay

S
eq

ue
nc

e
co

nt
ro

l 1
)

S
eq

ue
nc

e
co

nt
ro

l 1
)

M
es

sa
ge

s

M
es

sa
ge

s

M
es

sa
ge

s

M
es

sa
ge

s

S
eq

ue
nc

e
co

nt
ro

l 1
)

S
eq

ue
nc

e
co

nt
ro

l 1
)

S
eq

ue
nc

e
co

nt
ro

l 1
)

S
eq

ue
nc

e
co

nt
ro

l 1
)

S
eq

ue
nc

e
co

nt
ro

l 1
)

Br
ak

in
g

co
nt

ro
l

S
eq

ue
nc

e
co

nt
ro

l 1
)

A
la

rm
 p

ro
ce

ss
in

g

M
es

sa
ge

s

M
es

sa
ge

s

1 2 3 4 5 6 7 8 9 10 11 12 13 14 150

B
it

N
o.

M
ea

ni
ng

1
=

D
riv

e
re

ad
y

0
=

D
riv

e
no

t r
ea

dy

1
=

D
riv

e
re

ad
y

to
 ru

n
(D

C
 li

nk
 lo

ad
ed

, p
ul

se
s

di
sa

bl
ed

)
0

=
D

riv
e

no
t r

ea
dy

 to
 ru

n

1
=

D
riv

e
ru

nn
in

g
(v

ol
ta

ge
 a

t o
ut

pu
t t

er
m

in
al

s)
0

=
P

ul
se

s
di

sa
bl

ed

Pa
ra

m
et

er
 r0

05
2

1
=

D
riv

e
fa

ul
t a

ct
iv

e
(p

ul
se

s
di

sa
bl

ed
)

0
=

N
o

fa
ul

t

0
=

O
FF

2
ac

tiv
e

1
=

N
o

O
FF

2

0
=

O
FF

3
ac

tiv
e

1
=

N
o

O
FF

3

1
=

O
N

 in
hi

bi
t a

ct
iv

e
0

=
N

o
O

n
in

hi
bi

t (
po

ss
ib

le
 to

 s
w

itc
h

on
)

1
=

D
riv

e
w

ar
ni

ng
 a

ct
iv

e
0

=
N

o
w

ar
ni

ng

0
=

D
ev

ia
tio

n
se

tp
oi

nt
 /

ac
t.

va
lu

e
1

=
N

o
de

vi
at

io
n

se
tp

oi
nt

 /
ac

t.
V

al
ue

1
=

P
ZD

 c
on

tro
l (

al
w

ay
s

1)

1
=

M
ax

im
um

 fr
eq

ue
nc

y
re

ac
he

d
0

=
M

ax
im

um
 fr

eq
ue

nc
y

no
t r

ea
ch

ed

0
=

W
ar

ni
ng

: M
ot

or
 c

ur
re

nt
 li

m
it

1
=

M
ot

or
 c

ur
re

nt
 li

m
it

no
t r

ea
ch

ed

0
=

M
ot

or
 o

ve
rlo

ad
1

=
N

o
M

ot
or

 o
ve

rlo
ad

1
=

M
ot

or
 ru

ns
 ri

gh
t

0
=

M
ot

or
 d

oe
s

no
t r

un
 ri

gh
t

0
=

In
ve

rte
r o

ve
rlo

ad
1

=
N

o
in

ve
rte

r o
ve

rlo
ad

1
=

M
ot

or
 h

ol
di

ng
 b

ra
ke

 a
ct

iv
e

0
=

M
ot

or
 h

ol
di

ng
 b

ra
ke

 n
ot

 a
ct

iv
e

1
(x

.x
)

P
07

31
..P

07
33

r0
05

2.
03

r0
05

2

S
ig

na
l "

Fa
ul

t a
ct

iv
e"

 is
 in

ve
rte

d
by

M
IC

R
O

M
A

S
TE

R
 if

 c
on

ne
ct

ed
 to

 a
 d

ig
ita

l
ou

tp
ut

 w
hi

ch
 m

ea
ns

 th
at

 th
e

re
la

y
w

ill
be

in
 th

e
de

-e
ne

rg
is

ed
 s

ta
te

.

Function Diagrams Issue 01/06

 MICROMASTER 440 Parameter List
284 6SE6400-5BB00-0BP0

- 4
18

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

41
80

_Z
S

W
2.

vs
d

Te
ch

no
lo

gy
 F

un
ct

io
ns

M
IC

R
O

M
A

ST
ER

 4
40

16
.0

1.
20

06

 V
2.

1
S

ta
tu

s
w

or
d

2
(r

00
53

)

 1
)

Th
e

se
qu

en
ce

 c
on

tro
l i

s
th

e
in

te
rn

al
co

nt
ro

l (
so

ftw
ar

e)
 fo

r r
ea

liz
in

g
th

e
dr

iv
e

st
at

us
 (r

00
02

)

C
O

/B
O

: A
ct

 S
ta

tW
d2

r0
05

3
r0

05
3

1
 0

3
 2

5
 4

7
 6

9
 8

11
 1

0
13

 1
2

15
 1

4
S

eg
m

en
t B

it

S
eg

m
en

t B
it

Se
ve

n-
se

gm
en

t d
is

pl
ay

Br
ak

in
g

co
nt

ro
l

M
es

sa
ge

s

A
la

rm
 p

ro
ce

ss
in

g

M
es

sa
ge

s

S
eq

ue
nc

e
co

nt
ro

l 1
)

A
la

rm
 p

ro
ce

ss
in

g

M
es

sa
ge

s

A
la

rm
 p

ro
ce

ss
in

g

M
es

sa
ge

s

S
eq

ue
nc

e
co

nt
ro

l 1
)

M
es

sa
ge

s

M
es

sa
ge

s

M
es

sa
ge

s

S
eq

ue
nc

e
co

nt
ro

l 1
)

1 2 3 4 5 6 7 8 9 10 11 12 13 14 150

B
it

N
o.

M
ea

ni
ng

1
=

D
C

 b
ra

ke
 a

ct
iv

e
0

=
D

C
 b

ra
ke

 n
ot

 a
ct

iv
e

1
=

f_
ac

t >
 P

21
67

 (f
_o

ff)

1
=

f_
ac

t >
=

P
10

80
 (f

_m
in

)

Pa
ra

m
et

er
 r0

05
3

1
=

A
ct

. c
ur

re
nt

 r0
02

7
>=

 P
21

70

1
=

f_
ac

t
>

P
21

55
 (f

_1
)

1
=

f_
ac

t <
=

P
21

55
 (f

_1
)

1
=

f_
ac

t >
=

se
tp

oi
nt

1
=

A
ct

. V
dc

 r0
02

6
<

P
21

72

1
=

A
ct

. V
dc

 r0
02

6
>

P
21

72

1
=

R
am

pi
ng

 fi
ni

sh
ed

1
=

P
ID

 o
ut

pu
t r

22
94

 =
=

P
22

92
 (P

ID
_m

in
)

1
=

P
ID

 o
ut

pu
t r

22
94

 =
=

P
22

91
 (P

ID
_m

ax
)

re
se

rv
ed

D
ow

nl
oa

d
da

ta
 s

et
 0

 fr
om

 A
O

P

D
ow

nl
oa

d
da

ta
 s

et
 1

 fr
om

 A
O

P

re
se

rv
ed

re
se

rv
ed

Issue 01/06 Function Diagrams

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 285

- 4
60

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

46
00

.v
sd

Te
ch

no
lo

gy
 F

un
ct

io
ns

M
IC

R
O

M
A

ST
ER

 4
40

16
.0

1.
20

06

 V
2.

1
V

dc
 C

on
tro

l (
m

ax
, m

in
)

r0
07

0
C

O
: A

ct
. V

dc
 [V

]

r1
24

2
C

O
: V

dc
-m

ax
 O

N
 le

v
[V

]

In
t.

tim
e

V
dc

 c
trl

0.
1

...
 1

00
0.

0
 [m

s]
P

12
51

.D
 (4

0.
0)

D
iff

.ti
m

e
V

dc
 c

trl
0.

0
...

 1
00

0.
0

 [m
s]

P
12

52
.D

 (1
.0

)

G
ai

n
of

 V
dc

 c
trl

.
0.

00
 ..

. 1
0.

00
P

12
50

.D
 (1

.0
0)

V
dc

-m
ax

 d
yn

. f
ac

t.
10

 ..
. 2

00
 [

%
]

P
12

43
.D

 (1
00

)

1,
3

0,
2

V
dc

 c
on

tro
lle

r
0

...
 3

P
12

40
.D

 (1
)

0
–

r0
07

0
C

O
: A

ct
. V

dc
 [V

]

r1
24

6
[3

]
C

O
: K

IB
 O

N
 le

ve
l [

V
]

–

2,
3

0,
1

V
dc

 c
on

tro
lle

r
0

...
 3

P
12

40
.D

 (1
)

0

<2
0

≥2
0

C
on

tro
l m

od
e

0
...

 2
3

P
13

00
.D

 (0
)

V
dc

 c
trl

 o
ut

p.
 li

m
0.

00
 ..

. 6
00

.0
0

 [H
z]

P
12

53
.D

 (1
0.

00
)

1
C

O
/B

O
:S

ta
t M

ot
C

trl

r0
05

6
r0

05
6

f(V
D

C
)

FP
 6

10
0

.1
4

is
q(

V
D

C
)

FP
 7

90
0

r0
05

6.
15

S
up

pl
y

vo
lta

ge
0

...
 1

00
0

 [V
]

P
02

10
 (2

30
)

K
IB

 O
N

 le
ve

l
65

 ..
. 1

15
 [

%
]

P
12

45
.D

 (7
6)

D
yn

. f
ac

to
r o

f K
IP

10
 ..

. 2
00

 [
%

]
P

12
47

.D
 (1

00
)

100
2

Function Diagrams Issue 01/06

 MICROMASTER 440 Parameter List
286 6SE6400-5BB00-0BP0

- 4
80

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

48
00

_F
re

eB
lo

ck
s1

.v
sd

Fr
ee

 B
lo

ck
s

M
IC

R
O

M
A

ST
ER

 4
40

16
.0

1.
20

06

 V
2.

1
AN

D
-,

O
R

-,
XO

R
- a

nd
 N

O
T-

 E
le

m
en

ts

3
AN

D
 E

le
m

en
ts

 w
ith

 2
 In

pu
ts

P2
80

0
P2

80
1[

0]

&
P2

81
0

In
de

x0

In
de

x1
r2

81
1

P2
80

0
P2

80
1[

1]

&
P2

81
2

In
de

x0

In
de

x1
r2

81
3

P2
80

0
P2

80
1[

2]

&
P2

81
4

In
de

x0

In
de

x1
r2

81
5

3
O

R
 E

le
m

en
ts

 w
ith

 2
 In

pu
ts

P2
81

6

In
de

x0

In
de

x1
r2

81
7

1

P2
80

0
P2

80
1[

3]

P2
81

8

In
de

x0

In
de

x1
r2

81
9

1

P2
80

0
P2

80
1[

4]

P2
82

0

In
de

x0

In
de

x1
r2

82
1

1

P2
80

0
P2

80
1[

5]

3
XO

R
 E

le
m

en
ts

 w
ith

 2
 In

pu
ts

P2
82

2

In
de

x0

In
de

x1
r2

82
3

1=P2
80

1[
6]

P2
80

0

P2
80

0

P2
82

4

In
de

x0

In
de

x1
r2

82
5

1=P2
80

1[
7]

P2
82

6

In
de

x0

In
de

x1
r2

82
7

1=

P2
80

0
P2

80
1[

8]

3
N

O
T

E
le

m
en

ts
 w

ith
 1

 In
pu

t

P2
82

8
In

de
x0

r2
82

9
1

P2
80

0
P2

80
1[

9]

P2
83

0
In

de
x0

r2
83

1
1

P2
80

0
P2

80
1[

10
]

P2
83

2
In

de
x0

r2
83

3
1

P2
80

0
P2

80
1[

11
]

Issue 01/06 Function Diagrams

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 287

- 4
81

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

48
10

_F
re

eB
lo

ck
s2

.v
sd

Fr
ee

 B
lo

ck
s

M
IC

R
O

M
A

ST
ER

 4
40

16
.0

1.
20

06

 V
2.

1
Fl

ip
Fl

op
s

1

P
28

34
In

de
x0

In
de

x1
In

de
x2

In
de

x3

S
E

T
(Q

=1
)

R
E

S
E

T
(Q

=0
)

D

S
TO

R
E

P
O

W
E

R
O

N

r2
83

5

r2
83

6

Q Q

1

P2
83

7
In

de
x0

In
de

x1
In

de
x2

In
de

x3

S
E

T
(Q

=1
)

R
E

S
E

T
(Q

=0
)

D

S
TO

R
E

P
O

W
E

R
O

N

r2
83

8

r2
83

9

Q Q

2
D

 F
lip

Fl
op

s
3

R
S

 F
lip

Fl
op

s

S
E

T
(Q

=1
)

R
E

S
E

T
(Q

=0
)

Q Q

P2
84

0
In

de
x0

In
de

x1

P
O

W
E

R
 O

N
1

r2
84

1

r2
84

2

P2
80

0
P2

80
1[

14
]

S
E

T
(Q

=1
)

R
E

S
E

T
(Q

=0
)

Q Q

P2
84

3
In

de
x0

In
de

x1

P
O

W
E

R
 O

N
1

r2
84

4

r2
84

5

P
28

00
P2

80
1[

15
]

S
E

T
(Q

=1
)

R
E

S
E

T
(Q

=0
)

Q Q

P2
84

6
In

de
x0

In
de

x1

P
O

W
E

R
 O

N
1

r2
84

7

r2
84

8

P
28

00
P2

80
1[

16
]

P2
80

0
P2

80
1[

12
]

P2
80

0
P2

80
1[

13
]

Function Diagrams Issue 01/06

 MICROMASTER 440 Parameter List
288 6SE6400-5BB00-0BP0

- 4
82

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

48
20

_F
re

eB
lo

ck
s3

.v
sd

Fr
ee

 B
lo

ck
s

M
IC

R
O

M
AS

TE
R

 4
40

16
.0

1.
20

06

 V
2.

1
Ti

m
er

s

T
0

O
N

 D
el

ay

0
T

O
FF

 D
el

ay

T
T

O
N

/O
FF

 D
el

ay

Pu
ls

e
G

er
ne

ra
to

r

r2
85

2

1
r2

85
3

P2
84

9

In
de

x0
In

de
x0

0 1 2 3

P2
85

1(
0)

M
od

e
P2

85
0

(0
.0

00
)

0.
00

0.
..6

00
0.

0
s

P2
80

0
P2

80
2[

0]

T

T
0

O
N

 D
el

ay

0
T

O
FF

 D
el

ay

T
T

O
N

/O
FF

 D
el

ay

Pu
ls

e
G

er
ne

ra
to

r

r2
85

7

1
r2

85
8

P2
85

4

In
de

x0
In

de
x0

0 1 2 3

P2
85

6(
0)

M
od

e
P2

85
5

(0
.0

00
)

0.
00

0.
..6

00
0.

0
s

P2
80

0
P2

80
2[

1]

T

4
Ti

m
er

s
0

...
 6

00
0.

0
s

T
0

O
N

 D
el

ay

0
T

O
FF

 D
el

ay

T
T

O
N

/O
FF

 D
el

ay

Pu
ls

e
G

er
ne

ra
to

r

r2
86

2

1
r2

86
3

P2
85

9

In
de

x0
In

de
x0

0 1 2 3

P2
86

1(
0)

M
od

e
P2

86
0

(0
.0

00
)

0.
00

0.
..6

00
0.

0
s

P2
80

0
P2

80
2[

2]

T

T
0

O
N

 D
el

ay

0
T

O
FF

 D
el

ay

T
T

O
N

/O
FF

 D
el

ay

Pu
ls

e
G

er
ne

ra
to

r

r2
86

7

1
r2

86
8

P2
86

4

In
de

x0
In

de
x0

0 1 2 3

P2
86

6(
0)

M
od

e
P2

86
5

(0
.0

00
)

0.
00

0.
..6

00
0.

0
s

P2
80

0
P2

80
2[

3]

T

Issue 01/06 Function Diagrams

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 289

- 4
83

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

48
30

_F
re

eB
lo

ck
s4

.v
sd

Fr
ee

 B
lo

ck
s

M
IC

R
O

M
A

ST
ER

 4
40

16
.0

1.
20

06

 V
2.

1
Ad

de
rs

, S
ub

tra
ct

er
s,

 M
ul

tip
lie

rs
, D

iv
id

er
s,

2
Ad

de
rs

 w
ith

 2
 In

pu
ts

 (1
 W

or
d)

2
S

ub
tra

ct
er

s
w

ith
 2

 In
pu

ts
 (1

 W
or

d)

P2
86

9

r2
87

0
x1 x2

In
de

x0

In
de

x1

20
0

%

-2
00

 %
x1

 +
 x

2

P2
80

0
P2

80
2[

4]

P2
87

1

r2
87

2
x1 x2

In
de

x0

In
de

x1

20
0

%

-2
00

 %
x1

 +
 x

2

P2
80

0
P

28
02

[5
]

P2
87

3

r2
87

4
x1 x2

In
de

x0

In
de

x1

20
0

%

-2
00

 %
x1

 -
x2

P2
80

0
P2

80
2[

6]

P2
87

5

r2
87

6
x1 x2

In
de

x0

In
de

x1

20
0

%

-2
00

 %
x1

 -
x2

P2
80

0
P2

80
2[

7]

2
M

ul
tip

lie
rs

 (1
 W

or
d)

P2
87

7

r2
87

8
x1 x2

In
de

x0

In
de

x1

20
0

%

-2
00

 %

P
28

00
P2

80
2[

8]

P2
87

9

r2
88

0
x1 x2

In
de

x0

In
de

x1

20
0

%

-2
00

 %

P2
80

0
P2

80
2[

9]

2
D

iv
id

er
s

(1
 W

or
d)

P2
88

1

r2
88

2
x1 x2

In
de

x0

In
de

x1

20
0

%

-2
00

 %

P2
80

0
P

28
02

[1
0]

P2
88

3

r2
88

4
x1 x2

In
de

x0

In
de

x1

20
0

%

-2
00

 %

P2
80

0
P

28
02

[1
1]

C
on

ne
ct

or
 S

et
tin

g
in

 %

P
28

89

P
28

90

W
or

d
C

om
pa

re

P2
88

5

r2
88

6
x1 x2

In
de

x0

In
de

x1

O
ut

 =
 x

1
≥

x2

C
M

P

P2
80

0
P

28
02

[1
2]

P2
88

7

r2
88

8
x1 x2

In
de

x0

In
de

x1

O
ut

 =
 x

1
≥

x2

C
M

P

P2
80

0
P

28
02

[1
3]

C
om

pa
ra

to
rs

, S
et

tin
g

in
 %

x2
x1

 1
00

%

10
0%

x1
 x

2

x2
x1

 1
00

%

10
0%

x1
 x

2

Function Diagrams Issue 01/06

 MICROMASTER 440 Parameter List
290 6SE6400-5BB00-0BP0

- 5
00

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

50
00

_O
ve

rv
ie

w
.v

sd
O

ve
rv

ie
w

M
IC

R
O

M
AS

TE
R

 4
40

16
.0

1.
20

06

 V
2.

1
Se

tp
oi

nt
 c

ha
nn

el
 a

nd
 M

ot
or

 c
on

tro
l

0 1

r1
07

8
C

O
: T

ot
. f

re
q.

se
tp

 [H
z]

r2
29

4
C

O
: A

ct
.P

ID
 o

ut
pu

t [
%

]

(0
:0

)

BI
: E

na
b.

 P
ID

 c
trl

P2
20

0.
C

C
I:

PI
D

 s
et

po
in

t

(0
:0

)
P2

25
3.

C

C
I:P

ID
 tr

im
 s

ou
rc

e

(0
:0

)
P2

25
4.

C

C
I:

PI
D

 fe
ed

ba
ck

(7
55

:0
)

P2
26

4.
C

 P
ID

co
nt

ro
lle

r

AF
M

R
FG

PI
D

 m
od

e
0

...
 1

P2
25

1
(0

)

MOD

61
00

C
on

tro
l m

od
e

0
...

 2
3

P1
30

0.
D

 (0
)

& PI
D

 m
od

e
0

...
 1

P2
25

1
(0

)

01

&

+

<2
0

≥2
0

PI
D

 o
ut

pu
t s

ca
le

-1
00

.0
0

...
 1

00
.0

0
P2

29
5

(1
00

.0
0)

0
1

C
I:

Ad
d.

 s
et

p.
sc

al

(1
:0

)
P1

07
6.

C

C
I:

Ad
d.

 s
et

po
in

t

(0
:0

)
P1

07
5.

C

(0
:0

)

BI
: D

is
ab

.a
dd

.s
et

p
P1

07
4.

C

C
I:

M
ai

n
se

tp
 s

ca
l

(1
:0

)
P1

07
1.

C

C
I:

M
ai

n
se

tp
oi

nt

(7
55

:0
)

P1
07

0.
C

++

(0
:0

)

BI
: E

na
bl

e
JO

G
 ->

P1
05

5.
C

(0
:0

)

BI
: E

na
bl

e
JO

G
 <

-
P1

05
6.

C

JO
G

 fr
eq

ue
nc

y
->

0.
00

 ..
. 6

50
.0

0
 [H

z]
P1

05
8.

D
 (5

.0
0)

JO
G

 fr
eq

ue
nc

y
<-

0.
00

 ..
. 6

50
.0

0
 [H

z]
P1

05
9.

D
 (5

.0
0)

SU
M

/J
O

G
se

le
ct

io
n

0
 1

1
 0

0
 0

M
ot

or
 id

en
tif

ic
at

io
n

M
ot

or
 m

od
el

79
00

Sp
ee

d
/

to
rq

ue
co

nt
ro

l

75
00

 -
77

00

Fl
ux

se
tp

oi
nt78

00

C
ur

re
nt

co
nt

ro
l79

00

V/
f c

on
tro

l

r1
17

0
C

O
:S

et
p.

 a
fte

r R
FG

 [H
z]

P1
08

2

P1
08

2

P1
08

2

P1
08

2

P2
29

1

P2
29

2

*) *)

*)
 o

nl
y

ef
fe

ct
iv

e,
 if

 P
ID

 tr
im

 is

 a
ct

iv
at

ed

1 0

1

0

Issue 01/06 Function Diagrams

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 291

- 5
10

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

51
00

_P
ID

.v
sd

Se
tp

oi
nt

 C
ha

nn
el

M
IC

R
O

M
AS

TE
R

 4
40

16
.0

1.
20

06

 V
2.

1
PI

D
 c

on
tro

lle
r

K
p

Tn

x

y
+ +

x

y

PI
D

 tr
im

 g
ai

n
fa

ct
0.

00
 ..

. 1
00

.0
0

P2
25

6
(1

00
.0

0)

PI
D

 s
et

p.
ga

in
 fa

ct
0.

00
 ..

. 1
00

.0
0

P2
25

5
(1

00
.0

0)

PI
D

 s
et

p.
 ra

m
p-

up
0.

00
 ..

. 6
50

.0
0

 [s
]

P2
25

7
(1

.0
0)

PI
D

 s
et

p.
 ra

m
p-

dw
n

0.
00

 ..
. 6

50
.0

0
 [s

]
P2

25
8

(1
.0

0)

r2
26

0
C

O
: P

ID
 s

et
p

<-
R

FG

P
ID

 s
et

p.
fil

t.T
co

n
0.

00
 ..

. 6
0.

00
 [

s]
P2

26
1

(0
.0

0)

Fd
bc

k.
fil

t.
Tc

on
st

0.
00

 ..
. 6

0.
00

 [
s]

P2
26

5
(0

.0
0)

PI
D

 fd
bc

k
m

ax
. v

al
-2

00
.0

0
...

 2
00

.0
0

 [%
]

P2
26

7
(1

00
.0

0)

P
ID

 fd
bc

k
m

in
. v

al
-2

00
.0

0
...

 2
00

.0
0

 [%
]

P2
26

8
(0

.0
0)

PI
D

 fe
ed

ba
ck

 g
ai

n
0.

00
 ..

. 5
00

.0
0

P2
26

9
(1

00
.0

0)

PI
D

 tr
an

s.
 ty

pe
0

...
 1

P2
27

1
(0

)

PI
D

 fd
bc

k
fn

ct
 s

el
0

...
 3

P2
27

0
(0

)

r2
27

3
C

O
: P

ID
 e

rro
r

PI
D

 p
ro

p.
 g

ai
n

0.
00

0
...

 6
5.

00
0

P2
28

0
(3

.0
00

) PI
D

 in
te

gr
al

 ti
m

e
0.

00
0

...
 6

0.
00

0
 [s

]
P2

28
5

(0
.0

00
)

PI
D

 o
ut

p.
up

pe
r l

im
-2

00
.0

0
...

 2
00

.0
0

 [%
]

P2
29

1
(1

00
.0

0)

PI
D

 o
ut

p.
lo

w
er

 li
m

-2
00

.0
0

...
 2

00
.0

0
 [%

]
P2

29
2

(0
.0

0)

PI
D

 li
m

. r
am

p
tim

e
0.

00
 ..

. 1
00

.0
0

 [s
]

P2
29

3
(1

.0
0)

r2
29

4
C

O
: A

ct
.P

ID
 o

ut
pu

t

r2
26

6
C

O
: P

ID
 fi

lt.
fd

bc
k

[%
]

C
I:

PI
D

 fe
ed

ba
ck

(7
55

:0
)

P2
26

4.
C

C
I:P

ID
 tr

im
 s

ou
rc

e

(0
:0

)
P2

25
4.

C

C
I:

PI
D

 s
et

po
in

t

(0
:0

)
P2

25
3.

C
+

-
d dt

+ +

PI
D

 d
er

iv
. t

im
e

0.
00

0
...

 6
0.

00
0

 [s
]

P2
27

4
(0

.0
00

)

PI
D

 c
trl

. t
yp

e
0

...
 1

P2
26

3
(0

)

P2
20

0
=

BI
: E

na
bl

e
PI

D
 c

on
tro

lle
r

P2
25

1
=

PI
D

 m
od

e
(0

 =
 P

ID
 a

s
se

tp
oi

nt
, 1

 =
 P

ID
 a

s
tri

m
)

P2
35

0
=

PI
D

 a
ut

ot
un

e
en

ab
le

P2
35

4
=

PI
D

 tu
ni

ng
 ti

m
eo

ut
 le

ng
th

P2
35

5
=

PI
D

 tu
ni

ng
 o

ffs
et

0 1

r2
26

2
C

O
: F

ilt
. P

ID
 s

et
p

r2
27

2
C

O
: P

ID
 s

ca
l f

db
ck

 [%
]

C
O

/B
O

: A
ct

 S
ta

tW
d2

r0
05

3
r0

05
3

r0
05

3
.1

1
.1

0

+

Function Diagrams Issue 01/06

 MICROMASTER 440 Parameter List
292 6SE6400-5BB00-0BP0

N
o

ev
al

ua
tio

n
w

ith
 P

ID

- 5
20

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

52
00

_A
FM

.v
sd

Se
tp

oi
nt

 c
ha

nn
el

M
IC

R
O

M
AS

TE
R

 4
40

16
.0

1.
20

06

 V
2.

1
Ad

di
tio

na
l F

re
qu

en
cy

 M
od

ifi
ca

tio
ns

 (A
FM

)

(0
:0

)

BI
: I

nh
. n

eg
. s

et
p

P1
11

0.
C (7

22
:1

)

BI
: R

ev
er

se
P1

11
3.

C

-1

0 1
01

r1
11

4
C

O
:S

et
p<

-d
ir.

ct
rl.

Sk
ip

 fr
eq

ue
nc

y
1

0.
00

 ..
. 6

50
.0

0
 [H

z]
P1

09
1.

D
 (0

.0
0)

Sk
ip

 fr
eq

ue
nc

y
2

0.
00

 ..
. 6

50
.0

0
 [H

z]
P1

09
2.

D
 (0

.0
0)

Sk
ip

 fr
eq

ue
nc

y
3

0.
00

 ..
. 6

50
.0

0
 [H

z]
P1

09
3.

D
 (0

.0
0)

Sk
ip

 fr
eq

ue
nc

y
4

0.
00

 ..
. 6

50
.0

0
 [H

z]
P1

09
4.

D
 (0

.0
0)

Sk
ip

fre
q

ba
nd

w
id

th
0.

00
 ..

. 1
0.

00
 [

H
z]

P1
10

1.
D

 (2
.0

0)

x

y

M
ax

. f
re

qu
en

cy
0.

00
 ..

. 6
50

.0
0

 [H
z]

P1
08

2.
D

 (5
0.

00
)

Ba
nd

w
id

th

Sk
ip

 fr
eq

ue
nc

y

f IN

f O
U

T

r1
07

9
C

O
: S

el
. f

re
q.

se
tp

M
in

. f
re

qu
en

cy
0.

00
 ..

. 6
50

.0
0

 [H
z]

P1
08

0.
D

 (0
.0

0)R
es

ul
ta

nt
 m

ax
 fr

eq
 [H

z]
r1

08
4

SU
M

/J
O

G
se

le
ct

io
n

JO
G

SU
M

 o
r

PI
D

 c
on

tro
lle

r

r1
11

9
C

O
:S

et
p

be
fo

re
 R

FG

R
FG

Issue 01/06 Function Diagrams

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 293

P
ID

 tr
im

fro
m

 A
FM

PO
W

ER
 O

N

(F
re

ez
e

y)
St

op
 R

FG

- 5
30

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

53
00

_R
FG

.v
sd

Se
tp

oi
nt

 C
ha

nn
el

M
IC

R
O

M
AS

TE
R

 4
40

16
.0

1.
20

06

 V
2.

1
R

am
p

Fu
nc

tio
n

G
en

er
at

or

P
11

33
P

11
32

(1
:0

)

BI
: R

FG
 s

ta
rt

P1
14

1.
C

(1
:0

)

BI
:R

FG
 e

na
bl

e
se

tp
P1

14
2.

Cr1
11

9
C

O
:S

et
p

be
fo

re
 R

FG
 [H

z]

1 0

0 1
0

Br
in

g
R

FG
 to

 a
 s

ta
nd

st
ill

(1
:0

)

BI
: R

FG
 e

na
bl

e
P1

14
0.

C
1

=
En

ab
le

 R
FG

0
=

Se
t R

FG
 to

 z
er

o
1

fy
 =

 0

fx
fy

P
11

31
P

11
30

R
am

p-
up

 in
i.

Tr
nd

0.
00

 ..
. 4

0.
00

 [
s]

P1
13

0.
D

 (0
.0

0)

R
am

p-
up

 fi
na

l T
rn

d
0.

00
 ..

. 4
0.

00
 [

s]
P1

13
1.

D
 (0

.0
0)

R
am

p-
dw

n
in

i.
Tr

nd
0.

00
 ..

. 4
0.

00
 [

s]
P1

13
2.

D
 (0

.0
0)

R
am

p-
dw

n
fin

. T
rn

d
0.

00
 ..

. 4
0.

00
 [

s]
P1

13
3.

D
 (0

.0
0)

R
ou

nd
in

g
ty

pe
0

...
 1

P1
13

4.
D

 (0
)

t

f

1 0

r1
17

0
C

O
:S

et
p.

 a
fte

r R
FG

 [H
z]

0

R
am

p-
up

 ti
m

e
0.

00
 ..

. 6
50

.0
0

 [s
]

P1
12

0.
D

 (1
0.

00
)

R
am

p-
do

w
n

tim
e

0.
00

 ..
. 6

50
.0

0
 [s

]
P1

12
1.

D
 (1

0.
00

)

+

Function Diagrams Issue 01/06

 MICROMASTER 440 Parameter List
294 6SE6400-5BB00-0BP0

PI
D

 tr
im

fro
m

 A
FM

Fr
eq

ue
nc

y
ou

tp
ut

 to
m

od
ul

at
or

n/
f(m

ax
) +

co
nt

ro
l r

es
er

ve

active

- 6
10

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

61
00

_V
_f

.v
sd

V/
f C

on
tro

l
M

IC
R

O
M

AS
TE

R
 4

40
16

.0
1.

20
06

 V

2.
1

O
ve

rv
ie

w
 o

f V
/f

C
on

tro
l

Im
ax

 c
on

tro
lle

r s
et

po
in

t

+
−

r1
34

3
C

O
:Im

ax
 c

trl
 F

ou
tp

r1
34

4
C

O
:Im

ax
 c

trl
 V

ou
tp

P1
20

0
Fl

yi
ng

 s
ta

rt

+
+P1

24
0

Vd
m

ax
co

nt
ro

lle
r

r1
17

0
C

O
:S

et
p.

 a
fte

r R
FG

+P1
33

5
S

lip
co

m
pe

ns
at

io
n

r0
06

3
C

O
: A

ct
. f

re
qu

en
cy

P1
33

8
R

es
on

an
ce

da
m

pi
ng

r0
02

4
C

O
: A

ct
 o

ut
p.

 fr
eq

−

+

P1
35

0
Vo

lta
ge

bu
ild

-u
p

Vo
lta

ge
 o

ut
pu

t t
o

m
od

ul
at

or

R
FG

Im
ax

 fr
eq

ue
nc

y
ct

rl.
P1

34
0

P1
34

1

C
ur

re
nt

 fe
ed

ba
ck

r0
02

5
C

O
: A

ct
.o

ut
p.

 v
ol

t

active

−
+

P1
30

0
V/

f c
ha

ra
ct

er
is

tic
+

FC
C +

Vo
lta

ge
 b

oo
st

P1
31

0
...

 P
13

12

19

C
on

tro
l m

od
e

0
...

 2
3

P1
30

0.
D

 (0
)

r1
11

9
C

O
:S

et
p

be
fo

re
 R

FG

r0
06

7
C

O
: O

ut
p

cu
r l

im
it

[A
]

r0
06

8
C

O
: O

ut
pu

t c
ur

re
nt

 [A
]

C
I:

Vo
lta

ge
 s

et
p.

(0
:0

)
P1

33
0.

C

+

M
ot

or
 o

vl
 fa

ct
 [%

]
10

.0
 ..

. 4
00

.0
 [

%
]

P0
64

0.
D

 (1
50

.0
) R

at
ed

 m
ot

. c
ur

re
nt

0.
01

 ..
. 1

00
00

.0
0

 [A
]

P0
30

5.
D

 (3
.2

5)

M
ot

or
 te

m
pe

ra
tu

re
In

ve
rte

r t
em

pe
ra

tu
re

i2 t
in

ve
rte

r

Im
ax

 v
ol

ta
ge

 c
trl

.
P1

34
5

P1
34

6

f(VDC)

FP 4600

C
O

/B
O

:S
ta

t M
ot

C
trl

r0
05

6
r0

05
6 .1

3

Issue 01/06 Function Diagrams

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 295

Se
tp

oi
nt

ch
an

ne
l

**
) s

et
ta

bl
e

vi
a

P1
00

0
*)

 A
cc

es
s

le
ve

l 4

- 7
00

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

70
00

.v
sd

V
ec

to
r C

on
tro

l
M

IC
R

O
M

A
ST

ER
 4

40
16

.0
1.

20
06

 V

2.
1

O
ve

rv
ie

w
 o

f S
pe

ed
 C

on
tro

l w
ith

ou
t E

nc
od

er
 (S

LV
C

):

–

As
yc

.
M

ot
. 3

~

+
+

1
4

2

M
ax

. f
re

qu
en

cy
0.

00
 ..

. 6
50

.0
0

 [H
z]

P1
08

2.
D

 (5
0.

00
)

M
ax

. f
re

qu
en

cy
0.

00
 ..

. 6
50

.0
0

 [H
z]

P1
08

2.
D

 (5
0.

00
)

r1
17

0
C

O
:S

et
p.

 a
fte

r R
FG

 [H
z]

Sc
al

 a
cc

. p
re

ct
rl.

0.
0

...
 4

00
.0

 [
%

]
P1

49
6.

D
 (0

.0
)

In
er

tia
 [k

g*
m

^2
]

0.
00

01
0

...
 1

00
0.

00
00

0
P0

34
1.

D
 (0

.0
01

80
)

To
t/m

ot
 in

er
t.r

at
.

1.
00

0
...

 4
00

.0
00

P0
34

2.
D

 (1
.0

00
)

−

G
ai

n
n-

ct
rl

(S
LV

C
)

0.
0

...
 2

00
0.

0
P1

47
0.

D
 (3

.0
)

Tn
 o

f n
-c

trl
. S

LV
C

25
 ..

. 3
20

01
 [

m
s]

P1
47

2.
D

 (4
00

)

Fi
lte

r t
im

e
(S

LV
C

)
0

...
 3

20
00

 [
m

s]
P1

45
2.

D
 (4

)

r0
06

3
C

O
: A

ct
. f

re
qu

en
cy

 [H
z]

N
ot

e
Th

e
cu

rre
nt

 in
je

ct
io

n
of

 P
16

10
is

 o
nl

y
ca

lc
ul

at
ed

 w
he

n
th

e
ob

se
rv

er
 m

od
el

 is
 o

ff.

C
O

: U
pp

er
 tr

q.
 li

m
-9

99
99

.0
0

...
 9

99
99

.0
0

 [N
m

]
P1

52
0.

D
 (5

.1
3)

C
O

: L
ow

er
 tr

q.
 li

m
-9

99
99

.0
0

...
 9

99
99

.0
0

 [N
m

]
P1

52
1.

D
 (-

5.
13

)

C
I:

U
pp

er
 tr

q.
 li

m

(1
52

0:
0)

P1
52

2.
C

C
I:

Lo
w

er
 tr

q.
 li

m

(1
52

1:
0)

P1
52

3.
C

To
rq

ue
lim

ita
tio

n

x y

Ef
fic

ie
nc

y
op

tim
iz

0
...

 1
00

 [
%

]
P1

58
0.

D
 (0

)

C
O

: F
va

l f
lu

x
se

tp
50

.0
 ..

. 2
00

.0
 [

%
]

P1
57

0.
D

 (1
07

.0
)

M
ot

or
 o

vl
 fa

ct
 [%

]
10

.0
 ..

. 4
00

.0
 [

%
]

P0
64

0.
D

 (1
50

.0
)

M
ot

or
in

g
po

w
er

 li
m

0.
00

 ..
. 8

00
0.

00
P1

53
0.

D
 (0

.1
2)

R
eg

en
er

. p
ow

er
 li

m
-8

00
0.

00
 ..

. 0
.0

0
P1

53
1.

D
 (-

0.
12

)

C
on

t.
to

rq
ue

 b
oo

st
0.

0
...

 2
00

.0
 [

%
]

P1
61

0.
D

 (5
0.

0)
Ac

c
trq

 b
oo

st
 S

LV
C

0.
0

...
 2

00
.0

 [
%

]
P1

61
1.

D
 (0

.0
)

30
 m

s

r0
03

0
C

O
: A

ct
. c

ur
. I

sq
 [A

]

G
ai

n
cu

rr
en

t c
trl

.
0.

00
 ..

. 5
.0

0
P1

71
5.

D
 (0

.2
5)

In
t.t

im
e

cu
r.

ct
rl

1.
0

...
 5

0.
0

 [m
s]

P1
71

7.
D

 (4
.1

)

K
p

Tn

– – r0
02

9
C

O
: A

ct
. c

ur
. I

sd
 [A

]

Vo
lta

ge

r0
06

5
C

O
: S

lip
 fr

eq
ue

nc
y

[%
]

r0
06

6
C

O
: A

ct
. o

ut
p

fre
q

[H
z]

Kp
 n

-a
da

pt
. (

SL
VC

)
0.

0
...

 2
.5

P1
76

4.
D

 (0
.2

)

Tn
 n

-a
da

pt
. (

SL
VC

)
1.

0
...

 2
00

.0
 [

m
s]

P1
76

7.
D

 (4
.0

)

O
bs

er
ve

r
m

od
el

C
ur

re
nt

m
od

el

6

Pu
ls

e
fre

qu
en

cy
2

...
 1

6
 [k

H
z]

P1
80

0
(4

)

r0
06

8
C

O
: O

ut
pu

t c
ur

re
nt

 [A
]

5 3
r0

05
0

=
ac

t.
co

m
m

an
d

da
ta

 s
et

(C
D

S)
r0

05
1.

1
=

ac
t.

dr
iv

e
da

ta
 s

et
 (D

D
S)

*)

*)

*)

*)

Sh
ee

t7
50

0

Sp
ee

d
co

nt
ro

l

Sh
ee

t7
70

0

To
rq

ue
/c

ur
re

nt
 li

m
it

Fl
ux

 s
et

po
in

t
Sh

ee
t

79
00

r0
07

1
C

O
: M

ax
. o

ut
p.

vo
lt

[V
]

Sh
ee

t7
80

0

r0
07

0
C

O
: A

ct
. V

dc
 [V

]

r0
07

2
C

O
: A

ct
. o

ut
p.

vo
lt

[V
]

P1
30

0
=

20
 a

nd
 P

15
01

 =
 0

C
ur

re
nt

 c
on

tro
l,

O
bs

er
ve

r m
od

el
M

od
ul

at
or

Sc
al

. l
ow

 tr
q.

 li
m

-4
00

.0
 ..

. 4
00

.0
 [

%
]

P1
52

5.
D

 (1
00

.0
)

Function Diagrams Issue 01/06

 MICROMASTER 440 Parameter List
296 6SE6400-5BB00-0BP0

En
co

de
r

Se
tp

oi
nt

ch
an

ne
l

–

As
yc

.
M

ot
. 3

~

+
+

1
4

2

M
ax

. f
re

qu
en

cy
0.

00
 ..

. 6
50

.0
0

 [H
z]

P1
08

2.
D

 (5
0.

00
)

M
ax

. f
re

qu
en

cy
0.

00
 ..

. 6
50

.0
0

 [H
z]

P1
08

2.
D

 (5
0.

00
)

r1
17

0
C

O
:S

et
p.

 a
fte

r R
FG

 [H
z]

Sc
al

 a
cc

. p
re

ct
rl.

0.
0

...
 4

00
.0

 [
%

]
P1

49
6.

D
 (0

.0
)

In
er

tia
 [k

g*
m

^2
]

0.
00

01
0

...
 1

00
0.

00
00

0
P0

34
1.

D
 (0

.0
01

80
)

To
t/m

ot
 in

er
t.r

at
.

1.
00

0
...

 4
00

.0
00

P0
34

2.
D

 (1
.0

00
)

−

G
ai

n
of

 n
-c

trl
.

0.
0

...
 2

00
0.

0
P1

46
0.

D
 (3

.0
)

Tn
 o

f n
-c

trl
.

25
 ..

. 3
20

01
 [

m
s]

P1
46

2.
D

 (4
00

)

Fi
lte

r t
im

e
n_

ac
t.

0
...

 3
20

00
 [

m
s]

P1
44

2.
D

 (4
)

r0
06

3
C

O
: A

ct
. f

re
qu

en
cy

 [H
z]

N
ot

e
Th

e
cu

rr
en

t i
nj

ec
tio

n
of

 P
16

10
 is

on
ly

 c
al

cu
la

te
d

w
he

n
th

e
ob

se
rv

er
 m

od
el

 is
 o

ff.

C
O

: U
pp

er
 tr

q.
 li

m
-9

99
99

.0
0

...
 9

99
99

.0
0

 [N
m

]
P1

52
0.

D
 (5

.1
3)

C
O

: L
ow

er
 tr

q.
 li

m
-9

99
99

.0
0

...
 9

99
99

.0
0

 [N
m

]
P1

52
1.

D
 (-

5.
13

)

C
I:

U
pp

er
 tr

q.
 li

m

(1
52

0:
0)

P1
52

2.
C

C
I:

Lo
w

er
 tr

q.
 li

m

(1
52

1:
0)

P1
52

3.
C

To
rq

ue
lim

ita
tio

n

x y

Ef
fic

ie
nc

y
op

tim
iz

0
...

 1
00

 [
%

]
P1

58
0.

D
 (0

)

C
O

: F
va

l f
lu

x
se

tp
50

.0
 ..

. 2
00

.0
 [

%
]

P1
57

0.
D

 (1
07

.0
)

M
ot

or
 o

vl
 fa

ct
 [%

]
10

.0
 ..

. 4
00

.0
 [

%
]

P0
64

0.
D

 (1
50

.0
)

M
ot

or
in

g
po

w
er

 li
m

0.
00

 ..
. 8

00
0.

00
P1

53
0.

D
 (0

.1
2)

R
eg

en
er

. p
ow

er
 li

m
-8

00
0.

00
 ..

. 0
.0

0
P1

53
1.

D
 (-

0.
12

)

r0
03

0
C

O
: A

ct
. c

ur
. I

sq
 [A

]

G
ai

n
cu

rr
en

t c
trl

.
0.

00
 ..

. 5
.0

0
P1

71
5.

D
 (0

.2
5)

In
t.t

im
e

cu
r.

ct
rl

1.
0

...
 5

0.
0

 [m
s]

P1
71

7.
D

 (4
.1

)

K
p

Tn

– – r0
02

9
C

O
: A

ct
. c

ur
. I

sd
 [A

]

Vo
lta

ge

r0
06

5
C

O
: S

lip
 fr

eq
ue

nc
y

[%
]

r0
06

6
C

O
: A

ct
. o

ut
p

fre
q

[H
z]

Kp
 n

-a
da

pt
. (

SL
VC

)
0.

0
...

 2
.5

P1
76

4.
D

 (0
.2

)

Tn
 n

-a
da

pt
. (

SL
VC

)
1.

0
...

 2
00

.0
 [

m
s]

P1
76

7.
D

 (4
.0

)

O
bs

er
ve

r
m

od
el

C
ur

re
nt

m
od

el

6

Pu
ls

e
fre

qu
en

cy
2

...
 1

6
 [k

H
z]

P1
80

0
(4

)

r0
06

8
C

O
: O

ut
pu

t c
ur

re
nt

 [A
]

5 3

r0
05

0
=

ac
t.

co
m

m
an

d
da

ta
 s

et
(C

D
S)

r0
05

1.
1

=
ac

t.
dr

iv
e

da
ta

 s
et

(D
D

S)

*)

*)

*)

*)

Sh
ee

t
75

00

Sp
ee

d
co

nt
ro

l

Sh
ee

t
77

00

To
rq

ue
/c

ur
re

nt
 li

m
it

Fl
ux

 s
et

po
in

t
Sh

ee
t

79
00

r0
07

1
C

O
: M

ax
. o

ut
p.

vo
lt

[V
]

Sh
ee

t
78

00

r0
07

0
C

O
: A

ct
. V

dc
 [V

]

r0
07

2
C

O
: A

ct
. o

ut
p.

vo
lt

[V
]

C
ur

re
nt

 c
on

tro
l,

O
bs

er
ve

r m
od

el

**
) s

et
ta

bl
e

vi
a

P1
00

0
*)

 A
cc

es
s

le
ve

l 4

- 7
01

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

70
10

.v
sd

V
ec

to
r C

on
tro

l
M

IC
R

O
M

A
ST

ER
 4

40
16

.0
1.

20
06

 V

2.
1

O
ve

rv
ie

w
 o

f S
pe

ed
 C

on
tro

l w
ith

 E
nc

od
er

 (V
C

):
P1

30
0

=
21

 a
nd

 P
15

01
 =

 0

M
od

ul
at

or

Sc
al

. l
ow

 tr
q.

 li
m

-4
00

.0
 ..

. 4
00

.0
 [

%
]

P1
52

5.
D

 (1
00

.0
)

Issue 01/06 Function Diagrams

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 297

**
) T

he
 s

pe
ed

 in
te

gr
at

or
 d

oe
sn

't
w

or
k

in
th

e
ra

ng
e

of
 th

e
ob

se
rv

er
 m

od
el

*)
 s

et
ta

bl
e

vi
a

P1
50

0

- 7
20

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

72
00

.v
sd

V
ec

to
r C

on
tro

l
M

IC
R

O
M

A
ST

ER
 4

40
16

.0
1.

20
06

 V

2.
1

O
ve

rv
ie

w
 o

f T
or

qu
e

C
on

tro
l w

ith
ou

t E
nc

od
er

:

2

C
I:

Ad
d.

 tr
q.

 s
et

p

(0
:0

)
P1

51
1.

C

C
I:

To
rq

ue
 s

et
p.

(0
:0

)
P1

50
3.

C

r1
50

8
C

O
: T

or
qu

e
se

tp
. [

N
m

]

In
er

tia
 [k

g*
m

^2
]

0.
00

01
0

...
 1

00
0.

00
00

0
P0

34
1.

D
 (0

.0
01

80
)

Sc
al

 a
cc

. t
rq

 c
trl

0.
0

...
 4

00
.0

 [
%

]
P1

49
9.

D
 (1

00
.0

)

r0
06

3
C

O
: A

ct
. f

re
qu

en
cy

 [H
z]

*) *)

C
O

: U
pp

er
 tr

q.
 li

m
-9

99
99

.0
0

...
 9

99
99

.0
0

 [N
m

]
P1

52
0.

D
 (5

.1
3)

C
O

: L
ow

er
 tr

q.
 li

m
-9

99
99

.0
0

...
 9

99
99

.0
0

 [N
m

]
P1

52
1.

D
 (-

5.
13

)
C

I:
U

pp
er

 tr
q.

 li
m

(1
52

0:
0)

P1
52

2.
C

C
I:

Lo
w

er
 tr

q.
 li

m

(1
52

1:
0)

P1
52

3.
C

To
rq

ue
 li

m
ita

tio
n

r1
53

8
C

O
:T

ot
al

 u
p

Tr
qL

im
 [N

m
]

r0
07

9
C

O
: T

ot
al

 tr
q

se
tp

 [N
m

]

x y

Ef
fic

ie
nc

y
op

tim
iz

0
...

 1
00

 [
%

]
P1

58
0.

D
 (0

)

C
O

: F
va

l f
lu

x
se

tp
50

.0
 ..

. 2
00

.0
 [

%
]

P1
57

0.
D

 (1
07

.0
)

r1
53

9
C

O
:T

ot
al

 lw
 T

rq
Li

m
 [N

m
]

M
ot

or
 o

vl
 fa

ct
 [%

]
10

.0
 ..

. 4
00

.0
 [

%
]

P0
64

0.
D

 (1
50

.0
)

M
ot

or
in

g
po

w
er

 li
m

0.
00

 ..
. 8

00
0.

00
P1

53
0.

D
 (0

.1
2)

R
eg

en
er

. p
ow

er
 li

m
-8

00
0.

00
 ..

. 0
.0

0
P1

53
1.

D
 (-

0.
12

)

C
on

t.
to

rq
ue

 b
oo

st
0.

0
...

 2
00

.0
 [

%
]

P1
61

0.
D

 (5
0.

0)
Ac

c
trq

 b
oo

st
 S

LV
C

0.
0

...
 2

00
.0

 [
%

]
P1

61
1.

D
 (0

.0
)

30
 m

s

Sh
ee

t
77

00

To
rq

ue
/c

ur
re

nt
 li

m
it

Fl
ux

 s
et

po
in

t
Sh

ee
t

79
00

r0
07

1
C

O
: M

ax
. o

ut
p.

vo
lt

[V
]

Sh
ee

t
78

00

P1
30

0
=

22
 o

r P
13

00
 =

 2
0

an
d

P1
50

1
=

1

C
ur

re
nt

 c
on

tro
l,

O
bs

er
ve

r m
od

el

r1
51

5
C

O
: A

dd
. t

rq
. s

et
p

[N
m

]

r0
06

7
C

O
: O

ut
p

cu
r l

im
it

[A
]

To
t/m

ot
 in

er
t.r

at
.

1.
00

0
...

 4
00

.0
00

P0
34

2.
D

 (1
.0

00
)

M
ax

. f
re

qu
en

cy
0.

00
 ..

. 6
50

.0
0

 [H
z]

P1
08

2.
D

 (5
0.

00
)

M
ax

. f
re

qu
en

cy
0.

00
 ..

. 6
50

.0
0

 [H
z]

P1
08

2.
D

 (5
0.

00
)

–

As
yc

.
M

ot
. 3

~

4

r0
03

0
C

O
: A

ct
. c

ur
. I

sq
 [A

]

G
ai

n
cu

rr
en

t c
trl

.
0.

00
 ..

. 5
.0

0
P1

71
5.

D
 (0

.2
5)

In
t.t

im
e

cu
r.

ct
rl

1.
0

...
 5

0.
0

 [m
s]

P1
71

7.
D

 (4
.1

)

K
p

Tn

– – r0
02

9
C

O
: A

ct
. c

ur
. I

sd
 [A

]

Vo
lta

ge

6

Pu
ls

e
fre

qu
en

cy
2

...
 1

6
 [k

H
z]

P1
80

0
(4

)

r0
06

8
C

O
: O

ut
pu

t c
ur

re
nt

 [A
]

5

*)

*)
r0

07
0

C
O

: A
ct

. V
dc

 [V
]

r0
07

2
C

O
: A

ct
. o

ut
p.

vo
lt

[V
]

+
+

r0
06

5
C

O
: S

lip
 fr

eq
ue

nc
y

[%
]

r0
06

6
C

O
: A

ct
. o

ut
p

fre
q

[H
z]

Kp
 n

-a
da

pt
. (

SL
VC

)
0.

0
...

 2
.5

P1
76

4.
D

 (0
.2

)

Tn
 n

-a
da

pt
. (

SL
VC

)
1.

0
...

 2
00

.0
 [

m
s]

P1
76

7.
D

 (4
.0

)

O
bs

er
ve

r
m

od
el

C
ur

re
nt

m
od

el

3

*)
*)

M
od

ul
at

or

Sc
al

. l
ow

 tr
q.

 li
m

-4
00

.0
 ..

. 4
00

.0
 [

%
]

P1
52

5.
D

 (1
00

.0
)

Function Diagrams Issue 01/06

 MICROMASTER 440 Parameter List
298 6SE6400-5BB00-0BP0

En
co

de
r

**
) T

he
 s

pe
ed

 in
te

gr
at

or
 d

oe
sn

't
w

or
k

in
th

e
ra

ng
e

of
 th

e
ob

se
rv

er
 m

od
el

*)
 s

et
ta

bl
e

vi
a

P1
50

0

- 7
21

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

72
10

.v
sd

V
ec

to
r C

on
tro

l
M

IC
R

O
M

A
ST

ER
 4

40
16

.0
1.

20
06

 V

2.
1

O
ve

rv
ie

w
 o

f T
or

qu
e

C
on

tro
l w

ith
 E

nc
od

er
:

2

C
I:

Ad
d.

 tr
q.

 s
et

p

(0
:0

)
P1

51
1.

C

C
I:

To
rq

ue
 s

et
p.

(0
:0

)
P1

50
3.

C

r1
50

8
C

O
: T

or
qu

e
se

tp
. [

N
m

]

r0
06

3
C

O
: A

ct
. f

re
qu

en
cy

 [H
z]

*) *)

C
O

: U
pp

er
 tr

q.
 li

m
-9

99
99

.0
0

...
 9

99
99

.0
0

 [N
m

]
P1

52
0.

D
 (5

.1
3)

C
I:

U
pp

er
 tr

q.
 li

m

(1
52

0:
0)

P1
52

2.
C

To
rq

ue
 li

m
ita

tio
n

r1
53

8
C

O
:T

ot
al

 u
p

Tr
qL

im
 [N

m
]

r0
07

9
C

O
: T

ot
al

 tr
q

se
tp

 [N
m

]

x y

Ef
fic

ie
nc

y
op

tim
iz

0
...

 1
00

 [
%

]
P1

58
0.

D
 (0

)

C
O

: F
va

l f
lu

x
se

tp
50

.0
 ..

. 2
00

.0
 [

%
]

P1
57

0.
D

 (1
07

.0
)

r1
53

9
C

O
:T

ot
al

 lw
 T

rq
Li

m
 [N

m
]

M
ot

or
 o

vl
 fa

ct
 [%

]
10

.0
 ..

. 4
00

.0
 [

%
]

P0
64

0.
D

 (1
50

.0
)

M
ot

or
in

g
po

w
er

 li
m

0.
00

 ..
. 8

00
0.

00
P1

53
0.

D
 (0

.1
2)

R
eg

en
er

. p
ow

er
 li

m
-8

00
0.

00
 ..

. 0
.0

0
P1

53
1.

D
 (-

0.
12

)

Sh
ee

t
77

00

To
rq

ue
/c

ur
re

nt
 li

m
it

Fl
ux

 s
et

po
in

t
Sh

ee
t

79
00

r0
07

1
C

O
: M

ax
. o

ut
p.

vo
lt

[V
]

Sh
ee

t
78

00

P1
30

0
=

23
 o

r P
13

00
 =

 2
1

an
d

P1
50

1
=

1

C
ur

re
nt

 c
on

tro
l,

O
bs

er
ve

r m
od

el

r1
51

5
C

O
: A

dd
. t

rq
. s

et
p

[N
m

]

r0
06

7
C

O
: O

ut
p

cu
r l

im
it

[A
]

As
yc

.
M

ot
. 3

~

+
+

4

r0
03

0
C

O
: A

ct
. c

ur
. I

sq
 [A

]

G
ai

n
cu

rr
en

t c
trl

.
0.

00
 ..

. 5
.0

0
P1

71
5.

D
 (0

.2
5)

In
t.t

im
e

cu
r.

ct
rl

1.
0

...
 5

0.
0

 [m
s]

P1
71

7.
D

 (4
.1

)

K
p

Tn

– – r0
02

9
C

O
: A

ct
. c

ur
. I

sd
 [A

]

Vo
lta

ge

r0
06

5
C

O
: S

lip
 fr

eq
ue

nc
y

[%
]

r0
06

6
C

O
: A

ct
. o

ut
p

fre
q

[H
z]

Kp
 n

-a
da

pt
. (

SL
VC

)
0.

0
...

 2
.5

P1
76

4.
D

 (0
.2

)

Tn
 n

-a
da

pt
. (

SL
VC

)
1.

0
...

 2
00

.0
 [

m
s]

P1
76

7.
D

 (4
.0

)

O
bs

er
ve

r
m

od
el

C
ur

re
nt

m
od

el

6

Pu
ls

e
fre

qu
en

cy
2

...
 1

6
 [k

H
z]

P1
80

0
(4

)

r0
06

8
C

O
: O

ut
pu

t c
ur

re
nt

 [A
]

5 3

*)

*)

*)

*)

r0
07

0
C

O
: A

ct
. V

dc
 [V

]

r0
07

2
C

O
: A

ct
. o

ut
p.

vo
lt

[V
]M
od

ul
at

or

C
O

: L
ow

er
 tr

q.
 li

m
-9

99
99

.0
0

...
 9

99
99

.0
0

 [N
m

]
P1

52
1.

D
 (-

5.
13

) C
I:

Lo
w

er
 tr

q.
 li

m

(1
52

1:
0)

P1
52

3.
C

Sc
al

. l
ow

 tr
q.

 li
m

-4
00

.0
 ..

. 4
00

.0
 [

%
]

P1
52

5.
D

 (1
00

.0
)

Issue 01/06 Function Diagrams

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 299

Fo
rw

ar
d

sp
ee

d

Sp
ee

d
pr

ec
on

tro
l

Sp
ee

d
co

nt
ro

lle
r o

ut
pu

t

To
rq

ue
 li

m
ita

tio
n

To
rq

ue
 li

m
ita

tio
n

**
) c

ha
ng

ea
bl

e
in

 ru
n

vi
a

D
D

S

O
bs

er
ve

r m
od

el

To
rq

ue
 li

m
ita

tio
n

To
rq

ue
 li

m
ita

tio
n

sp
ee

d
fro

m
 o

bs
er

ve
r m

od
el

R
am

p
ge

ne
ra

to
r

- 7
50

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

75
00

_S
LV

C
.v

sd
Ve

ct
or

 C
on

tro
l

M
IC

R
O

M
AS

TE
R

 4
40

16
.0

1.
20

06

 V
2.

1
Sp

ee
d

C
on

tro
lle

r w
ith

ou
t E

nc
od

er
 (S

LV
C

):

−
r0

06
2

C
O

: F
re

q.
 s

et
po

in
t [

H
z]

−
0 >0

Fi
lte

r t
im

e
(S

LV
C

)
0

...
 3

20
00

 [
m

s]
P1

45
2.

D
 (4

)

In
er

tia
 [k

g*
m

^2
]

0.
00

01
0

...
 1

00
0.

00
00

0
P0

34
1.

D
 (0

.0
01

80
)

To
t/m

ot
 in

er
t.r

at
.

1.
00

0
...

 4
00

.0
00

P0
34

2.
D

 (1
.0

00
)

Sc
al

 a
cc

. p
re

ct
rl.

0.
0

...
 4

00
.0

 [
%

]
P1

49
6.

D
 (0

.0
)

r1
51

8
C

O
: A

cc
el

. t
or

qu
e

[N
m

]

r1
43

8
C

O
: F

re
q.

 s
et

p
ct

l [
H

z]

r0
06

4
C

O
: D

ev
. f

re
q

ct
rl

[H
z]

Kp
Tn

C
on

fig
. o

f n
-c

trl
.

0
...

 3
P1

40
0.

D
 (1

)

G
ai

n
n-

ct
rl

(S
LV

C
)

0.
0

...
 2

00
0.

0
P1

47
0.

D
 (3

.0
)

Tn
 o

f n
-c

trl
. S

LV
C

25
 ..

. 3
20

01
 [

m
s]

P1
47

2.
D

 (4
00

)

**
)

**
)

(0
:0

)

BI
: S

et
 in

te
gr

at
or

P1
47

7.
C

C
I:

S
et

 in
t.

va
lu

e

(0
:0

)
P1

47
8.

C

r1
53

8

r1
53

9

r1
48

2
C

O
:In

t.o
ut

p
n-

ct
rl

[N
m

]

r0
06

3
C

O
: A

ct
. f

re
qu

en
cy

 [H
z]

r1
44

5
C

O
: f

_a
ct

 fi
lt

2
[H

z]

−

D
ro

op
 in

pu
t s

ou
rc

e
0

...
 3

P1
48

8.
D

 (0
)

D
ro

op
 s

ca
lin

g
0.

00
 ..

. 0
.5

0
P1

48
9.

D
 (0

.0
5)

15
0

m
s

0 21 3

0

0

r1
49

0
C

O
: D

ro
op

 fr
eq

. [
H

z]
En

ab
le

 d
ro

op
0

...
 1

P1
49

2.
D

 (0
)

*)

*)
 A

cc
es

s
le

ve
l 4

P1
30

0
=

20
 a

nd
 P

15
01

 =
 0

1 0

R
es

ul
ta

nt
 m

ax
 fr

eq
 [H

z]
r1

08
4

a
FP

77
00

b
FP

77
00

FP
77

00

FP
77

00

r0
07

9

r1
50

8

FP
79

00

Function Diagrams Issue 01/06

 MICROMASTER 440 Parameter List
300 6SE6400-5BB00-0BP0

Fo
rw

ar
d

sp
ee

d

Sp
ee

d
pr

ec
on

tro
l

Sp
ee

d
co

nt
ro

lle
r o

ut
pu

t

To
rq

ue
 li

m
ita

tio
n

To
rq

ue
 li

m
ita

tio
n

**
) c

ha
ng

ea
bl

e
in

 ru
n

vi
a

D
D

S

O
bs

er
ve

r m
od

el

To
rq

ue
 li

m
ita

tio
n

To
rq

ue
 li

m
ita

tio
n

Sp
ee

d
m

ea
su

re
m

en
t

R
am

p
ge

ne
ra

to
r

- 7
51

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

75
10

_V
C

.v
sd

Ve
ct

or
 C

on
tro

l
M

IC
R

O
M

AS
TE

R
 4

40
16

.0
1.

20
06

 V

2.
1

Sp
ee

d
C

on
tro

lle
r w

ith
 E

nc
od

er
 (V

C
):

−
r0

06
2

C
O

: F
re

q.
 s

et
po

in
t [

H
z]

−
0 >0

Fi
lte

r t
im

e
n_

ac
t.

0
...

 3
20

00
 [

m
s]

P1
44

2.
D

 (4
)

In
er

tia
 [k

g*
m

^2
]

0.
00

01
0

...
 1

00
0.

00
00

0
P0

34
1.

D
 (0

.0
01

80
)

To
t/m

ot
 in

er
t.r

at
.

1.
00

0
...

 4
00

.0
00

P0
34

2.
D

 (1
.0

00
)

Sc
al

 a
cc

. p
re

ct
rl.

0.
0

...
 4

00
.0

 [
%

]
P1

49
6.

D
 (0

.0
)

r1
51

8
C

O
: A

cc
el

. t
or

qu
e

[N
m

]

r1
43

8
C

O
: F

re
q.

 s
et

p
ct

l [
H

z]

r0
06

4
C

O
: D

ev
. f

re
q

ct
rl

[H
z]

Kp
Tn

C
on

fig
. o

f n
-c

trl
.

0
...

 3
P1

40
0.

D
 (1

)

G
ai

n
of

 n
-c

trl
.

0.
0

...
 2

00
0.

0
P1

46
0.

D
 (3

.0
)

Tn
 o

f n
-c

trl
.

25
 ..

. 3
20

01
 [

m
s]

P1
46

2.
D

 (4
00

)

**
)

**
)

(0
:0

)

BI
: S

et
 in

te
gr

at
or

P1
47

7.
C

C
I:

S
et

 in
t.

va
lu

e

(0
:0

)
P1

47
8.

C

r1
53

8

r1
53

9

r1
48

2
C

O
:In

t.o
ut

p
n-

ct
rl

[N
m

]

r0
06

3
C

O
: A

ct
. f

re
qu

en
cy

 [H
z]

r1
44

5
C

O
: f

_a
ct

 fi
lt

2
[H

z]

−

D
ro

op
 in

pu
t s

ou
rc

e
0

...
 3

P1
48

8.
D

 (0
)

D
ro

op
 s

ca
lin

g
0.

00
 ..

. 0
.5

0
P1

48
9.

D
 (0

.0
5)

0 21 3

0

0

r1
49

0
C

O
: D

ro
op

 fr
eq

. [
H

z]
En

ab
le

 d
ro

op
0

...
 1

P1
49

2.
D

 (0
)

*)

*)
 A

cc
es

s
le

ve
l 4

P1
30

0
=

21
 a

nd
 P

15
01

 =
 0

1 0

a
FP

77
10

b
FP

77
10

r0
07

9

r1
50

8

FP
77

10

FP
77

10

R
es

ul
ta

nt
 m

ax
 fr

eq
 [H

z]
r1

08
4

r0
06

1
C

O
: A

ct
. e

nc
. f

re
q

[H
z]

FP
79

00

Issue 01/06 Function Diagrams

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 301

C
ur

re
nt

 c
on

tro
l

O
bs

er
ve

r m
od

el

Fo
rw

ar
d

sp
ee

d

**
) s

el
ec

ta
bl

e
w

ith
 P

15
00

en
ab

le

Fl
ux

 s
et

po
in

t

- 7
70

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

77
00

_T
C

.v
sd

Ve
ct

or
 C

on
tro

l
M

IC
R

O
M

A
S

TE
R

 4
40

16
.0

1.
20

06

 V
2.

1
To

rq
ue

 C
on

tro
lle

r a
nd

 T
or

qu
e

Li
m

ita
tio

n
(S

LV
C

)

S
pe

ed
 p

re
co

nt
ro

l

S
pe

ed
 c

on
tro

lle
r o

ut
pu

t

r1
51

8
C

O
: A

cc
el

. t
or

qu
e

r1
51

5
C

O
: A

dd
. t

rq
. s

et
p

1 0
r1

50
8

C
O

: T
or

qu
e

se
tp

.

S
ca

l.
lo

w
 tr

q.
 li

m
-4

00
.0

 ..
. 4

00
.0

 [
%

]
P1

52
5.

D
 (1

00
.0

)

r1
52

7
C

O
: L

ow
er

 tr
q.

 li
m

r1
52

6
C

O
: U

pp
er

 tr
q.

 li
m

-1

M
IN

M
A

X
r1

53
9

C
O

:T
ot

al
 lw

 T
rq

Li
m

r1
53

8
C

O
:T

ot
al

 u
p

Tr
qL

im
+ −

Sp
ee

d
lim

ita
tio

n
co

nt
ro

lle
r

(o
nl

y
fo

r t
or

qu
e

co
nt

ro
l)

Im
ax

C
I:

A
dd

. t
rq

. s
et

p

(0
:0

)
P

15
11

.C

0 1

C
I:

To
rq

ue
 s

et
p.

(0
:0

)
P

15
03

.C

(0
:0

)

B
I:-

>
to

rq
ue

 c
trl

.
P

15
01

.C

0 C
I:

U
pp

er
 tr

q.
 li

m

(1
52

0:
0)

P
15

22
.C

C
I:

Lo
w

er
 tr

q.
 li

m

(1
52

1:
0)

P
15

23
.C

M
ot

or
 s

ta
ll

pr
ot

ec
tio

n

C
O

: U
pp

er
 tr

q.
 li

m
-9

99
99

.0
0

...
 9

99
99

.0
0

 [N
m

]
P1

52
0.

D
 (5

.1
3)

C
O

: L
ow

er
 tr

q.
 li

m
-9

99
99

.0
0

...
 9

99
99

.0
0

 [N
m

]
P1

52
1.

D
 (-

5.
13

)

C
O

/B
O

: S
ta

t 2
 c

trl

r1
40

7
r1

40
7

C
O

/B
O

: S
ta

t 2
 c

trl
r1

40
7

r1
40

7

r0
07

9
C

O
: T

ot
al

 tr
q

se
tp

 [N
m

]

M
IN

M
A

X

r1
53

6
C

O
:M

ax
 tr

q
m

ot
 c

ur

r1
53

7
C

O
:M

ax
 tr

q
re

g
cu

r

In
er

tia
 [k

g*
m

^2
]

0.
00

01
0

...
 1

00
0.

00
00

0
P0

34
1.

D
 (0

.0
01

80
)

To
t/m

ot
 in

er
t.r

at
.

1.
00

0
...

 4
00

.0
00

P0
34

2.
D

 (1
.0

00
)

S
ca

l a
cc

. t
rq

 c
trl

0.
0

...
 4

00
.0

 [
%

]
P1

49
9.

D
 (1

00
.0

)

−

**
)

R
es

ul
ta

nt
 m

ax
 fr

eq
 [H

z]
r1

08
4

))

*)
 A

cc
es

s
le

ve
l 4

Id

**
)

r1
53

8

r1
53

9
.8 .9

b
FP

75
00

a
an

d
FP

75
00

C
O

/B
O

: S
ta

t 2
 c

trl

r1
40

7
r1

40
7

C
O

/B
O

: S
ta

t 2
 c

trl
r1

40
7

r1
40

7.8 .9
FP

75
00

FP
75

00

FP
79

00

FP
79

00

M
ot

or
 o

vl
 fa

ct
 [%

]
10

.0
 ..

. 4
00

.0
 [

%
]

P0
64

0.
D

 (1
50

.0
)R

at
ed

 m
ot

. c
ur

re
nt

0.
01

 ..
. 1

00
00

.0
0

 [A
]

P0
30

5.
D

 (3
.2

5)

M
ot

or
 te

m
pe

ra
tu

re
In

ve
rte

r t
em

pe
ra

tu
re

i2 t
in

ve
rte

r
r0

06
7

C
O

: O
ut

p
cu

r l
im

it

ac
t.

fre
qu

en
cy

P
ow

er
 li

m
ita

tio
n

M
ot

or
in

g
po

w
er

 li
m

0.
00

 ..
. 8

00
0.

00
P1

53
0.

D
 (0

.1
2)

R
eg

en
er

. p
ow

er
 li

m
-8

00
0.

00
 ..

. 0
.0

0
P1

53
1.

D
 (-

0.
12

)
M

 [N
m

] =

⋅

10
00

 P
 [k

W
]

2
 π

 f

⋅
⋅

Function Diagrams Issue 01/06

 MICROMASTER 440 Parameter List
302 6SE6400-5BB00-0BP0

M
ot

or
 s

ta
ll

pr
ot

ec
tio

n

C
ur

re
nt

 c
on

tro
l

**
) s

el
ec

ta
bl

e
w

ith
 P

15
00

ac
t.

fre
qu

en
cy

Fl
ux

 s
et

po
in

t

- 7
71

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

77
10

_T
C

.v
sd

Ve
ct

or
 C

on
tro

l
M

IC
R

O
M

A
S

TE
R

 4
40

16
.0

1.
20

06

 V
2.

1
To

rq
ue

 C
on

tro
lle

r a
nd

 T
or

qu
e

Li
m

ita
tio

n
(V

C
)

P
ow

er
 li

m
ita

tio
n

Sp
ee

d
pr

ec
on

tro
l

Sp
ee

d
co

nt
ro

lle
r o

ut
pu

t

r1
51

8
C

O
: A

cc
el

. t
or

qu
e

1 0
r1

50
8

C
O

: T
or

qu
e

se
tp

.

S
ca

l.
lo

w
 tr

q.
 li

m
-4

00
.0

 ..
. 4

00
.0

 [
%

]
P1

52
5.

D
 (1

00
.0

)

r1
52

7
C

O
: L

ow
er

 tr
q.

 li
m

r1
52

6
C

O
: U

pp
er

 tr
q.

 li
m

M
ot

or
in

g
po

w
er

 li
m

0.
00

 ..
. 8

00
0.

00
P1

53
0.

D
 (0

.1
2)

R
eg

en
er

. p
ow

er
 li

m
-8

00
0.

00
 ..

. 0
.0

0
P1

53
1.

D
 (-

0.
12

)

-1

M
IN

M
A

X
r1

53
9

C
O

:T
ot

al
 lw

 T
rq

Li
m

r1
53

8
C

O
:T

ot
al

 u
p

Tr
qL

im
+ −

Sp
ee

d
lim

ita
tio

n
co

nt
ro

lle
r

(o
nl

y
fo

r t
or

qu
e

co
nt

ro
l)

r0
06

7
C

O
: O

ut
p

cu
r l

im
it

Im
ax

0 1

C
I:

To
rq

ue
 s

et
p.

(0
:0

)
P

15
03

.C

(0
:0

)

B
I:-

>
to

rq
ue

 c
trl

.
P

15
01

.C

0 C
I:

U
pp

er
 tr

q.
 li

m

(1
52

0:
0)

P
15

22
.C

C
I:

Lo
w

er
 tr

q.
 li

m

(1
52

1:
0)

P
15

23
.C

C
O

: U
pp

er
 tr

q.
 li

m
-9

99
99

.0
0

...
 9

99
99

.0
0

 [N
m

]
P1

52
0.

D
 (5

.1
3)

C
O

: L
ow

er
 tr

q.
 li

m
-9

99
99

.0
0

...
 9

99
99

.0
0

 [N
m

]
P1

52
1.

D
 (-

5.
13

)

C
O

/B
O

: S
ta

t 2
 c

trl

r1
40

7
r1

40
7

C
O

/B
O

: S
ta

t 2
 c

trl
r1

40
7

r1
40

7

r0
07

9
C

O
: T

ot
al

 tr
q

se
tp

 [N
m

]

M
IN

M
A

X

r1
53

6
C

O
:M

ax
 tr

q
m

ot
 c

ur

r1
53

7
C

O
:M

ax
 tr

q
re

g
cu

r

**
)

))

*)
 A

cc
es

s
le

ve
l 4

Id

r1
53

8

r1
53

9

.8 .9

a
an

d
FP

75
10

b
FP

75
10

FP
79

00

C
O

/B
O

: S
ta

t 2
 c

trl

r1
40

7
r1

40
7

C
O

/B
O

: S
ta

t 2
 c

trl
r1

40
7

r1
40

7.8 .9
FP

75
10

FP
75

10

M
ot

or
 o

vl
 fa

ct
 [%

]
10

.0
 ..

. 4
00

.0
 [

%
]

P0
64

0.
D

 (1
50

.0
)R

at
ed

 m
ot

. c
ur

re
nt

0.
01

 ..
. 1

00
00

.0
0

 [A
]

P0
30

5.
D

 (3
.2

5)

M
ot

or
 te

m
pe

ra
tu

re
In

ve
rte

r t
em

pe
ra

tu
re

i2 t
in

ve
rte

r

M
 [N

m
] =

⋅

10
00

 P
 [k

W
]

2
 π

 f

⋅
⋅

Issue 01/06 Function Diagrams

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 303

C
ur

re
nt

 c
on

tro
l

an
d

st
al

l
pr

ot
ec

tio
n

Sa
tu

ra
tio

n
ch

ar
ac

te
ris

tic
P

03
62

 ..
. P

03
69

 *)

S
pe

ed
 c

on
tro

l

Fi
el

d
w

ea
ke

ni
ng

 c
on

tro
lle

r

E
ffi

ci
en

cy
 o

pt
im

iz
at

io
n

Fi
el

d
w

ea
ke

ni
ng

ch
ar

ac
te

ris
tic

A
ct

. f
re

qu
en

cy

C
ur

re
nt

 c
on

tro
l

V
dc

 m
ea

su
re

m
en

t

- 7
80

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

78
00

_V
C

.v
sd

Ve
ct

or
 C

on
tro

l
M

IC
R

O
M

A
ST

ER
 4

40
16

.0
1.

20
06

 V

2.
1

Fl
ux

 S
et

po
in

t (
SL

VC
 a

nd
 V

C
)M

ax
. m

od
ul

at
io

n
20

.0
 ..

. 1
50

.0
 [

%
]

P1
80

3.
D

 (1
06

.0
)

D
yn

. v
ol

t h
ea

dr
oo

m
0

...
 1

50
 [

V
]

P1
57

4.
D

 (1
0)

*)
 A

cc
es

s
le

ve
l 4

*)

r0
07

1
C

O
: M

ax
. o

ut
p.

vo
lt

[V
]

V
se

tp
.

In
t.t

im
e

w
ea

k.
ct

rl
20

 ..
. 3

20
01

 [
m

s]
P1

59
6.

D
 (5

0)

C
O

/B
O

:S
ta

t M
ot

C
trl

r0
05

6
r0

05
6

0

r1
59

7
C

O
:O

ut
p.

w
ea

k.
 c

trl
 [%

]*
)

C
O

: F
va

l f
lu

x
se

tp
50

.0
 ..

. 2
00

.0
 [

%
]

P1
57

0.
D

 (1
07

.0
)

A
cc

 tr
q

bo
os

t S
LV

C
0.

0
...

 2
00

.0
 [

%
]

P1
61

1.
D

 (0
.0

)

C
O

/B
O

:S
ta

t M
ot

C
trl

r0
05

6
r0

05
6

M
IN

1

M
ag

ne
tiz

at
io

n
tim

e
0.

00
0

...
 2

0.
00

0
 [s

]
P0

34
6.

D
 (1

.0
00

)

Fl
ux

 s
et

p.
 T

sm
oo

th
4

...
 5

00
 [

m
s]

P1
58

2.
D

 (1
5)

C
O

/B
O

:S
ta

t M
ot

C
trl

r0
05

6
r0

05
6

10

r1
58

3
C

O
: S

m
oo

th
ed

 s
et

p.
 [%

]

r1
59

8
C

O
:T

ot
al

 fl
ux

 s
et

p
[%

]

C
on

t.
to

rq
ue

 b
oo

st
0.

0
...

 2
00

.0
 [

%
]

P1
61

0.
D

 (5
0.

0)

30
 m

s

Fl
ux

se
tp

oi
nt

ge
ne

ra
tio

n

Id

*)

−

−

r1
50

8
C

O
: T

or
qu

e
se

tp
. [

N
m

]

r0
02

6
C

O
: A

ct
. f

il.
 V

dc
 [V

]

R
ot

or
 ti

m
e

co
ns

t.
[m

s]
r0

38
4.

D

R
at

ed
 m

ag
ne

t.
cu

r.
[A

]
r0

33
1.

D

E
ffi

ci
en

cy
 o

pt
im

iz
0

...
 1

00
 [

%
]

P1
58

0.
D

 (0
)

M
ot

or
 m

od
el

 S
ta

tW
d

r1
75

1

:

x
 -

y
2

2

2

Function Diagrams Issue 01/06

 MICROMASTER 440 Parameter List
304 6SE6400-5BB00-0BP0

on
ly

 S
LV

C
:

sp
ee

d
to

 s
pe

ed
 c

on
tro

lle
r

Fi
el

d
w

ea
ke

ni
ng

 c
on

tro
l

Sp
ee

d
or

 to
rq

ue
 c

on
tro

l

iq
 c

on
tro

lle
r

id
 c

on
tro

lle
r

Fl
ux

 s
et

po
in

t R
ot

or
 fl

ux

S
pe

ed
 c

on
tro

l

- 7
90

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

79
00

_M
M

.v
sd

Ve
ct

or
 C

on
tro

l
M

IC
R

O
M

A
S

TE
R

 4
40

16
.0

1.
20

06

 V
2.

1
C

ur
re

nt
 C

on
tro

lle
r &

 O
bs

er
ve

r M
od

el
 (S

LV
C

 a
nd

 V
C

)

*)
 A

cc
es

s
le

ve
l 4

:

Is
q

se
tp

. T
sm

oo
th

2.
0

...
 2

0.
0

 [m
s]

P1
65

4.
D

 (6
.0

)

*)

K
p

Tn

K
p

Tn

V
ol

ta
ge

 p
re

co
nt

ro
l

r0
39

5
C

O
: T

ot
al

 s
ta

t.r
es

 [%
]

To
t.l

ea
k.

re
ac

t.[
%

] [
%

]
r0

37
7.

D

r0
07

5
C

O
: C

ur
. s

et
p.

 Is
d

[A
]

Id

r0
07

7
C

O
: C

ur
. s

et
p.

 Is
q

[A
]

r0
07

6
C

O
: A

ct
. c

ur
. I

sd
 [A

]

Tr
an

s-
fo

rm
a-

tio
n

Fo
rw

ar
d

sp
ee

d

C
ur

re
nt

 m
ea

su
re

m
en

t

i R i S

r0
06

9
[6

]
C

O
: A

ct
. p

ha
se

 c
ur

 [A
]

r0
06

9
[6

]
C

O
: A

ct
. p

ha
se

 c
ur

 [A
]

r0
06

8
C

O
: O

ut
pu

t c
ur

re
nt

 [A
]

In
t.t

im
e

cu
r.

ct
rl

1.
0

...
 5

0.
0

 [m
s]

P1
71

7.
D

 (4
.1

)

G
ai

n
cu

rre
nt

 c
trl

.
0.

00
 ..

. 5
.0

0
P1

71
5.

D
 (0

.2
5)

r1
71

9
C

O
: I

nt
. o

ut
p.

 Is
q

[V
]*

)
r1

71
8

C
O

: O
ut

p.
 Is

q
ct

rl
[V

] *
)

O
bs

er
ve

r m
od

el

K
p

Tn

*)

r1
72

3
C

O
: O

ut
p.

 Is
d

ct
rl

[V
] *

)

r1
72

4
C

O
: I

nt
. o

ut
p.

 Is
d

[V
]

r1
72

5
*)

r1
77

1
C

O
: I

nt
. o

ut
p

n-
ad

 [H
z]

r1
77

0
C

O
: P

ro
p

ou
tp

 n
-a

d
[H

z]

S
lip

de
te

rm
i-

na
tio

n

r0
06

5
C

O
: S

lip
 fr

eq
ue

nc
y

[%
]

P
17

86
 *)

P
17

81
 *)

P
17

80

P
17

50

r0
39

6
r0

39
5

Kp
 n

-a
da

pt
. (

SL
VC

)
0.

0
...

 2
.5

P1
76

4.
D

 (0
.2

)

Tn
 n

-a
da

pt
. (

SL
VC

)
1.

0
...

 2
00

.0
 [

m
s]

P
17

67
.D

 (4
.0

)

r0
08

4
*)

r1
78

7

r1
78

2

r1
75

1

O
sc

ill
. d

am
p.

 g
ai

n
0.

00
0

...
 1

0.
00

0
P1

74
0

(0
.0

00
)O
sc

illa
tio

n
da

m
pi

ng

r0
06

6
C

O
: A

ct
. o

ut
p

fre
q

[H
z]

r1
72

8
C

O
: D

ec
ou

pl
. v

ol
t [

V
] *

)

V
q

V
d

K

P

r0
07

1

V
se

t

C
O

/B
O

:S
ta

t M
ot

C
trl

r0
05

6
r0

05
6

r0
07

0
C

O
: A

ct
. V

dc
 [V

]
:

r0
07

4
C

O
: A

ct
 m

od
ul

at
io

n
[%

]

α
M

od
ul

at
or

P
18

00
P

18
02

P
18

20

r1
80

1
C

O
: A

ct
 p

ul
se

 fr
eq

 [k
H

z]

C
O

/B
O

:S
ta

t M
ot

C
trl

r0
05

6
r0

05
6

P
18

26
 *)

P
18

25
 *)

*)

*) *)

*)
*)

*)

*)

−− −−

−− −−

ϕ

M
od

el
 c

on
tro

l

P
17

58
 *)

P
17

57
 *)

P
17

56
 *)

P
17

55
 *)

r0
07

8
C

O
: A

ct
. c

ur
. I

sq
 [A

]

−− −−

R
ot

or
 fl

ux

is
q(

V
D

C
)

FP
 4

60
0

+

2

Issue 01/06 Function Diagrams

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 305

fro
m

 s
he

et

fro
m

 s
he

et

fro
m

 s
he

et

fro
m

 s
he

et

fro
m

 s
he

et

fro
m

 s
he

et

- 8
00

0
-

Fu
nc

tio
n

di
ag

ra
m

8
7

6
5

4
3

2
1

80
00

.v
sd

Ve
ct

or
 C

on
tro

l
M

IC
R

O
M

AS
TE

R
 4

40
16

.0
1.

20
06

 V

2.
1

An
al

og
 o

ut
pu

ts
 a

nd
 d

is
pl

ay
 v

al
ue

s

x
y

=
f(x

)
y

D

A
12 13

AO
U

T1

D

A
26 27

AO
U

T2

0
...

 2
0

m
A

0
...

 2
0

m
A

%
.0

0

.0
9

1

1

r0
02

0
C

O
:S

et
p

be
fo

re
 R

FG
 [H

z]

r1
11

9
C

O
:S

et
p

be
fo

re
 R

FG
 [H

z]

16
0

m
s

2

r0
02

1
C

O
: f

_a
ct

 fi
lt

1
[H

z]

r0
06

3
C

O
: A

ct
. f

re
qu

en
cy

 [H
z]

A
ct

 fi
l r

ot
or

sp
ee

d
[1

/m
in

]
r0

02
2

C
I:

D
AC (2

1:
0)

P0
77

1
[2

]

C
I:

D
AC (2

1:
0)

P0
77

1
[2

]
3

16
0

m
s

4

30
 m

s

30
 m

s

r0
06

6
C

O
: A

ct
. o

ut
p

fre
q

[H
z]

r0
02

4
C

O
: A

ct
 o

ut
p.

 fr
eq

 [H
z]

r0
07

2
C

O
: A

ct
. o

ut
p.

vo
lt

[V
]

r0
02

5
C

O
: A

ct
.o

ut
p.

 v
ol

t [
V]

r0
03

2
C

O
: A

ct
 fi

l.
po

w
er

r0
08

0
C

O
: A

ct
. t

or
qu

e
[N

m
]

r0
03

1
C

O
: A

ct
 fi

l t
or

qu
e

[N
m

]

30
 m

s

r0
07

0
C

O
: A

ct
. V

dc
 [V

]

r0
02

6
C

O
: A

ct
. f

il.
 V

dc
 [V

]

6

V
al

ue
 y

2:
D

AC
 s

ca
l.

0
...

 2
0

P
07

80
 [2

] (
20

)

Va
lu

e
x1

:D
A

C
 s

ca
l.

-9
99

99
.0

 ..
. 9

99
99

.0
 [

%
]

P
07

77
 [2

] (
0.

0)

x
y

=
f(x

)
y

V
al

ue
 y

2:
D

AC
 s

ca
l.

0
...

 2
0

P
07

80
 [2

] (
20

)

Va
lu

e
x1

:D
A

C
 s

ca
l.

-9
99

99
.0

 ..
. 9

99
99

.0
 [

%
]

P
07

77
 [2

] (
0.

0)

.

.

.

.

.

.

ch
ar

ac
te

ris
tic

 *
*)

AO
U

T1

ch
ar

ac
te

ris
tic

 *
*)

AO
U

T2

C
I:

PZ
D

 s
ig

na
ls

(0
:0

)
P

00
95

 [1
0] ...

D
is

pl
ay

 s
ig

na
ls

r0
09

6.
0

...
 .9

R
ef

er
en

ce
Pa

ra
m

et
er

s
P2

00
0

...
 P

20
04

E
xp

la
na

tio
ns

D
et

ai
ls

 re
fe

r t
o

R
ef

er
en

ce
 to

 fu
nc

tio
n

di
ag

ra
m

D
is

pl
ay

 v
al

ue
s

An
al

og
ue

 o
ut

pu
ts

D
is

pl
ay

 p
ar

am
et

er
 in

 P
ZD

 n
or

m
al

iz
at

io
n

S
he

et
23

00

S
he

et
23

00

*)
 A

cc
es

s
le

ve
l 4

**
) R

ef
er

en
ce

 v
al

ue
s

P2
00

0
=

R
ef

er
en

ce
 fr

eq
ue

nc
y

P2
00

1
=

R
ef

er
en

ce
 v

ol
ta

ge
P2

00
2

=
R

ef
er

en
ce

 c
ur

re
nt

P2
00

4
=

R
ef

er
en

ce
 p

ow
er

*) *)
40

0
m

s

5
r0

06
8

C
O

: O
ut

pu
t c

ur
re

nt
 [A

]

r0
02

7
C

O
: A

ct
. o

ut
p.

 c
ur

 [A
]

16
0

m
s

52
00

70
00

 -
72

10

70
00

 -
72

10

70
00

 -
72

10

70
00

 -
72

10

70
00

 -
72

10

Function Diagrams Issue 01/06

 MICROMASTER 440 Parameter List
306 6SE6400-5BB00-0BP0

Issue 01/06 Faults and Alarms

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 307

5 Faults and Alarms

5.1 Fault messages
In the event of a failure, the inverter switches off and a fault code appears on the
display.

NOTE
To reset the fault code, one of three methods listed below can be used:
1. Cycle the power to the drive.
2. Press the button on the BOP or AOP.
3. Via Digital Input 3 (default setting)

Fault messages are stored in parameter r0947 under their code number (e.g. F0003 =
3). The associated error value is found in parameter r0949. The value 0 is entered if a
fault has no error value. It is furthermore possible to read out the point in time that a
fault occurred (r0948) and the number of fault messages (P0952) stored in Parameter
r0947.

F0001 Overcurrent STOP II
Quit

Remove fault and reset fault memory by disconnecting the
- drive converter from the line supply and powering-up again
- Press the Fn key on the BOP or AOP
- Acknowledge fault P2103, P2104
- P0952 (complete fault memory)

Cause
- short-circuit at the output
- ground fault
- excessively large motor (the motor power rating P0307 is greater than the inverter power r0206)
- defective final stage (end stage)

Diagnosis & Remedy
Please check the following:
- are the cable lengths within the limit values ?
- does the motor cable or motor have either a short-circuit or ground fault ?
- do the motor parameters correspond to those of the motor being used ?
- is the motor overloaded or stalled (locked rotor) ?
- increase the accelerating time.
- reduce the gain
- use a motor with a lower power rating
- is the stator resistance value (P0350) correct ?

F0002 Overvoltage STOP II
Quit

Refer to F0001
Cause

- DC link voltage (r0026) higher than the overvoltage threshold (refer to parameter r0026)
- ground fault

Diagnosis & Remedy
Please check the following:
- is the line supply voltage within the permissible range?
- has the DC current DC link monitoring been enabled (P1240) and correctly parameterized?
- extend the deceleration ramp (ramp-down time P1121, P1135)
- remove the ground fault
- is the required braking power within the permissible limits?
NOTE
- a higher moment of inertia requires longer deceleration times; if required, use a braking resistor.
- overvoltage can either be caused by an excessively high line supply voltage or by the fact that the motor

is generating (regenerative mode).
- the motor can be generating as it is decelerating quickly or due to the fact that an active load is driving

the motor.

Faults and Alarms Issue 01/06

 MICROMASTER 440 Parameter List
308 6SE6400-5BB00-0BP0

F0003 Undervoltage STOP II
Quit

Refer to F0001
Cause

- line voltage failed
- shock stressing outside the permissible limits.

Diagnosis & Remedy
Please check the following:
- is the line supply voltage within the permissible range?
- is the line supply voltage stable with respect to sporadic failures and voltage dips (brown-outs) ?

F0004 Inverter overtemperature STOP II
Quit

Refer to F0001
Cause

- inadequate cooling
- ambient temperature is too high.
ambient temperature is too high.

Diagnosis & Remedy
Please check the following:
- is the pulse frequency P1800 set to the factory setting ? If required reset P1800.
- does the ambient temperature lie within the permissible limits ?
- reduce the load and / or ensure adequate cooling
Please check the following:
- does the fan rotate if the inverter is operational ?

F0005 Inverter I2T STOP II
Quit

Refer to F0001
Cause

- inverter overloaded.
- load duty cycle too high.
- the motor power rating (P0307) is greater than that of the inverter (r0206).
- 100 % overload reached (refer to utilization r0036)

Diagnosis & Remedy
Please check the following:
- does the load duty cycle lie within the permissible limits?
- use a motor with a lower rating (motor power P0307 is greater than ls inverter power r0206)

F0011 Motor overtemperature STOP II
Quit

Refer to F0001
Cause

Motor overloaded
Diagnosis & Remedy

Please check the following:
- is the load cycle correct ?
- are the rated/nominal motor overtemperatures correct (P0626-P0628) ?
- is the alarm threshold correct for the motor temperature (P0604) ?

F0012 No inverter temperature signal STOP I
Quit

Refer to F0001
Cause

- wire breakage of the inverter-temperature sensor (heatsink)
Diagnosis & Remedy

- replace the inverter

Issue 01/06 Faults and Alarms

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 309

F0015 No motor temperature signal STOP II
Quit

Refer to F0001
Cause

- motor temperature sensor either short-circuited or open-circuit.
- if it is identified that a signal has been lost, then the temperature monitoring changes-over to monitoring

based on the thermal-motor model.

F0020 Line supply phase missing STOP II
Quit

Refer to F0001
Cause

- a fault is output if one of the three input phases is missing, the pulses are enabled and a load is present
Diagnosis & Remedy

Please check the following:
- are the power connections ok ?

F0021 Ground fault STOP II
Quit

Refer to F0001
Cause

- the fault occurs if the sum of the phase currents is greater than 5 % of the inverter rated current.
NOTE
- this fault only occurs for inverters with 3 current sensors (sizes D to F, GX, FX).

Diagnosis & Remedy
Please check the following:
- are the connections at the motor terminal boxes o.k. ?
- are the motor cable connections at the inverter o.k. ?

F0022 Hardware monitoring active STOP II
Quit

Refer to F0001
Cause

This fault (r0947 = 22 and r0949 = 1) occurs under the following circumstances:
(1) DC link overcurrent condition = IGBT short-circuit
(2) Braking chopper short-circuit
(3) Ground fault
(4) I/O module not correctly inserted
For the following sizes the above faults can occur:
- size A to C (1),(2),(3),(4)
- size D to E (1),(2), (4)
- size F (1),(2)
The following faults only occur in conjunction with sizes FX / GX:
- UCE faults are identified if r0947 = 22 and the fault value r0949 = 12 or 13 or 14.
- I2C bus error is identified if r0947 = 22 and the fault value r0949 = 21 (power-down and then power-up

again).
NOTE

All of these faults are assigned to a signal in the power module. This means that it is not possible to
determine which fault actually occurred.

Diagnosis & Remedy
You must first identify as to whether the fault is permanent (i.e. the inverter cannot be started without the
fault occurring) or it sporadically occurs (occasionally occurs or under certain operating conditions).
Permanent fault F0022:
- check whether the I/O module is correctly inserted (refer to the Operating Instructions).
- is there a ground fault or short-circuit at the inverter output or at an IGBT?
 You can identify this by disconnecting the motor cable.
 In the case that the fault occurs, if all of the external cables (with the exception from the line supply

voltage) are disconnected, then with a high degree of probability, the drive unit is defective and must be
repaired.

Sporadic fault F0022:
- this fault should be treated as "overcurrent". If fault F0022 sporadically occurs, the causes can be as

follows:
- sudden load changes or mechanical obstructions
- extremely short ramp-up times (accelerating times)
- poor optimization of the sensorless closed-loop vector control
- incorrect braking resistor is installed with an excessively low resistance

Faults and Alarms Issue 01/06

 MICROMASTER 440 Parameter List
310 6SE6400-5BB00-0BP0

F0023 Output fault STOP II
Quit

Refer to F0001
Cause

- one output phase has not been correctly connected.
Diagnosis & Remedy

Please check the following:
- are the connections at the motor terminal box o.k. ?
- are the motor cable connections at the inverter o.k. ?

F0024 Rectifier temperature too high STOP II
Quit

Refer to F0001
Cause

- inadequate cooling
- fan is not operational
- ambient temperature is too high.

Diagnosis & Remedy
Please check the following:
- does the fan rotate when the inverter is powered-up (A0520, A0521) ?
- is the pulse frequency set to the factory setting ? If required, reset.
- is the ambient temperature within the permissible limits (A0520, A0521) ?

F0030 Fan failed STOP II
Quit

Refer to F0001
Cause

- fan no longer functions
Diagnosis & Remedy

- fault cannot be suppressed if an AOP or BOP is connected.
- a new fan is required.

F0035 Restart after n STOP II
Quit

reset fault memory or Power On / Stop
Cause

- restart fault after n attempts, refer to P1211

F0040 Fault, for automatic calibration STOP II
Quit

Refer to F0001
Cause

- a calibration error has occurred for the automatic calibration of the analog inputs / outputs or the current
actual value sensing.

- the calibration is only carried-out once in the factory.
- a fault F0040 is therefore only to be expected while the inverter is being manufactured and not in

operation.
Diagnosis & Remedy

- change the drive

Issue 01/06 Faults and Alarms

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 311

F0041 Failure, motor data identification STOP II
Quit

Refer to F0001
Cause

Motor data identification run unsuccessful (refer to fault value r0949):
- r0949 = 0: Load missing.
- r0949 = 1: Current limit was reached during the identification run.
- r0949 = 2: Identified stator resistance less than 0.1% or greater than 100%.
- r0949 = 3: Identified rotor resistance less than 0.1% or greater than 100%.
- r0949 = 4: Identified stator reactance less than 50% or greater than 500%
- r0949 = 5: Identified magnetizing reactance less than 50% or greater than 500%
- r0949 = 6: Identified rotor time constant less than 10ms or greater than 5s
- r0949 = 7: Identified total leakage reactance less than 5% or greater than 50%
- r0949 = 8: Identified stator leakage reactance less than 25% or greater than 250%
- r0949 = 9: Identified rotor leakage reactance less than 25% or greater than 250%
- r0949 = 20: Identified IGBT response voltage less than 0.5 or greater than 10V
- r0949 = 30: Current controller at voltage limit value
- r0949 = 40: Identified data set inconsistent; at least one identification run unsuccessful
NOTE

Percentage values based on the impedence Zb = Vmot,rated / sqrt(3) / Imot,rated

Diagnosis & Remedy
Please check the following:
- r0949 = 0: Is the motor connected to the inverter ?
- r0949 = 1-40: Is the motor data in P0304-P0311 correct ?
- r0949 = 1-40: Motor circuit configuration correct (star, delta configuration) ?

F0042 Fault/error when optimizing the speed controller STOP II
Quit

Refer to F0001
Cause

Automatic data identification run unsuccessful (refer to fault value r0949):
- r0949 = 0: Time slice overflow while waiting for a stable speed
- r0949 = 1: No matching/appropriate value when reading

F0051 Parameter EEPROM fault STOP II
Quit

Refer to F0001
Cause

- read or write operation while saving parameters in the EEPROM was unsuccessful.
Diagnosis & Remedy

- reset to factory setting and then re-parameterize
- if required, change the drive

F0052 Power stack fault STOP II
Quit

Refer to F0001
Cause

- read error, power data or invalid power module data.
Diagnosis & Remedy

- change the drive

F0053 I/O EEPROM fault STOP II
Quit

Refer to F0001
Cause

- fault with I/O EEPROM read operation or invalid data.
Diagnosis & Remedy

Please check the following:
- check I/O data and if required repeat the operation
- the installation of the I/O module in the inverter if required, replace the I/O module

Faults and Alarms Issue 01/06

 MICROMASTER 440 Parameter List
312 6SE6400-5BB00-0BP0

F0054 Incorrect I/O module STOP II
Quit

Refer to F0001
Cause

- incorrect I/O module inserted.
- no ID of the I/O module found, no data.

Diagnosis & Remedy
Please check the following:
- check I/O data, if required repeat the operation
- the installation of the I/O module in the inverter if required, replace the I/O module

F0060 Asic time slice overflow STOP II
Quit

Refer to F0001
Cause

- internal communications failure/error
Diagnosis & Remedy

- if the error still occurs, replace the inverter.
- contact customer service!

F0070 CB setpoint fault STOP II
Quit

Refer to F0001
Cause

- no setpoints received via the communications bus during the telegram failure time.
Diagnosis & Remedy

- check the communications module (CB) and communications partner.

F0071 USS(BOP link) setpoint fault STOP II
Quit

Refer to F0001
Cause

- no setpoint was received via the USS during the telegram off time
Diagnosis & Remedy

- check USS master

F0072 USS(COMM link) setpoint fault STOP II
Quit

Refer to F0001
Cause

- no setpoints received via the USS during the telegram off time
Diagnosis & Remedy

- check USS master

F0080 ADC input signal lost STOP II
Quit

Refer to F0001
Cause

- wire breakage
- signal outside the limit values

F0085 External fault STOP II
Quit

Refer to F0001
Cause

- external fault as a result of command input via terminals.
Diagnosis & Remedy

- inhibit terminal input to initiate fault.

Issue 01/06 Faults and Alarms

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 313

F0090 Signal loss, encoder STOP II
Quit

Refer to F0001
Cause

- encoder signal between the encoder and inverter is interrupted
- excessively large difference between the setpoint (reference) and actual frequency

Diagnosis & Remedy
Please check the following:
- is there an integrated encoder? If there is no integrated encoder, then set P0400 = 0 and select the

operating mode sensorless closed-loop vector control (P1300 = 20 or 22)
- the connection between the encoder and the inverter
- is the encoder faulty? (select P1300 = 0, operation with fixed speed, check the encoder signal in r0061)
- increase the encoder signal threshold in P0492, P0494

F0101 Stack overflow STOP II
Quit

Refer to F0001
Cause

- software error or processor failure
Diagnosis & Remedy

- carry-out self-test routines

F0221 PID feedback below the minimum value STOP II
Quit

Refer to F0001
Cause

- PID feedback below the minimum value P2268.
Diagnosis & Remedy

- change value of P2268.
- set feedback gain.

F0222 PID feedback above maximum value STOP II
Quit

Refer to F0001
Cause

- PID feedback above maximum value P2267.
Diagnosis & Remedy

- change value of P2267.
- set the feedback gain.

F0422 No load applied to inverter STOP II
Quit

Refer to F0001
Cause

No Load is applied to the inverter.
As a result, some functions may not work as under normal load conditions.

F0450 Failure BIST tests STOP II
Quit

Refer to F0001
Cause

Self-test routine unsuccessful (refer to fault value r0949):
- r0949 = 1: Self-test routine for power module components unsuccessful
- r0949 = 2: Self-test routine for closed-loop control module components unsuccessful
- r0949 = 4: Several function tests were unsuccessful
- r0949 = 8: Several tests carried-out at the I/O module were unsuccessful (only MICROMASTER 420)
- r0949 = 16: Failure of the internal RAM at the switch-on test

Diagnosis & Remedy
- the drive is functional, but several functions are not correctly executed.
- replace the drive

Faults and Alarms Issue 01/06

 MICROMASTER 440 Parameter List
314 6SE6400-5BB00-0BP0

F0452 Load torque fault detected STOP II
Quit

Refer to F0001
Cause

- load conditions at the motor signify a load torque fault (e.g. belt failure) or a mechanical fault
Diagnosis & Remedy

Please check the following:
- no braking, failure or destruction of the mechanical drive transmission line
- if required, lubricate the mechanical drive transmission line.
If you are using an external encoder, please check the following parameter settings:
- P2192 (delay time, load torque monitoring)
If you are operating within a specific speed range, please check the following:
- P2182 (load torque monitoring F1)
- P2183 (load torque monitoring F1f2)
- P2184 (load torque monitoring F1f3)
- P2185 (upper torque threshold 1)
- P2186 (lower torque threshold 1)
- P2187 (upper torque threshold 2)
- P2188 (lower torque threshold 2)
- P2189 (upper torque threshold 3)
- P2190 (lower torque threshold 3)
- P2192 (delay time, load torque monitoring)

F0453 Motor stalled STOP II
Quit

Refer to F0001
Cause

- up/ or down ramp too steep (excessive gradient)
- inverter connected to an already spinning motor without using the flying restart function
- motor incorrectly connected
- motor too small
- voltage boost P1611 for sensorless vector control too low

Diagnosis & Remedy
Please check the following:
- the motor connections
- increase the ramp-up time P1120 or the ramp-down time P1121
- activate the flying restart function P1200
- use a larger motor
- increase the voltage boost P1611 for sensorless closed-loop vector control
- use closed-loop vector control with encoder instead of sensorless closed-loop vector control.
- activate the V/f closed-loop control mode (P1300 less than 20) instead of closed-loop vector control

Issue 01/06 Faults and Alarms

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 315

5.2 Alarm Messages
Alarm messages are stored in parameter r2110 under their code number (e.g. A0503
= 503) and can be read out from there.

A0501 Current limit value
Cause

- the motor power rating does not correspond to the inverter power rating
- motor cables are too long
- ground fault

Diagnosis & Remedy
Please check the following:
- does the motor power rating (P0307) match the inverter power rating (r0206) ?
- are the limit values for the cable lengths maintained ?
- does the motor cable or motor have a short-circuit or ground fault ?
- do the motor parameters correspond to those of the motor being used ?
- stator resistance value (P0350) correct ?
- is the motor overloaded or is the rotor locked (cannot rotate) ?
- ramp-up time P1120 too low ?

A0502 Overvoltage limit value
Cause

- the overvoltage limit value has been reached (actual value of the DC link voltage r0026 greater than
r1242).

Diagnosis & Remedy
- if this alarm is permanently displayed, check the inverter input voltage.
- is the DC link voltage controller (Vdc_max controller) de-activated (refer to parameter P1240) ?
- short ramp times and/or large flywheel masses (moment of inertia) ?

A0503 Undervoltage limit value
Cause

- line supply has failed.
- line voltage and therefore also the DC link voltage (r0026) below the defined limit value (refer to

parameter r0026).
Diagnosis & Remedy

- check the line voltage.

A0504 Inverter overtemperature
Cause

- alarm threshold of the inverter heatsink temperature (P0614) was exceeded; this results in a reduction
of the pulse frequency and/or the output frequency (dependent on the parameterization in (P0610).

Diagnosis & Remedy
Please check the following:
- is the ambient temperature within the permissible limits ?
- are the load and load duty cycle within the permissible limits ?

A0505 Inverter I2T
Cause

- overload alarm limit P0294 is exceeded (refer to utilization r0036)
- the pulse frequency and/or the output frequency is reduced as a function of the setting of parameter

P0290.
Diagnosis & Remedy

- check whether the load duty cycle lies within the permissible limits.

A0506 Inverter load duty cycle
Cause

- difference between the temperature at the heatsink and IGBT exceeds the alarm limit values.
Diagnosis & Remedy

- please ensure that the load duty cycle and load surge lie within the permissible limits.

Faults and Alarms Issue 01/06

 MICROMASTER 440 Parameter List
316 6SE6400-5BB00-0BP0

A0510 Motor overtemperature

A0511 Motor overtemperature
Cause

- motor is overloaded.
- load duty cycle is exceeded.

Diagnosis & Remedy
Check, independently of the type of temperature monitoring:
- P0604 alarm threshold, motor overtemperature
- P0625 motor ambient temperature
If P0601 = 0 or 1, please check the following:
- is the motor data correct (rating plate)?, if not, carry-out a fast commissioning routine
- precise temperature values from the motor identification routine (P1910=1).
- is the motor weight correct (P0344)?
- the permissible overtemperature can be changed using P0626, P0627, P0628, if the motor is not a

standard Siemens motor.
If P0601 = 2, then please check the following:
- is the temperature displayed in r0035 plausible?
- is an KTY84 temperature sensor being used? (others are not supported).

A0520 Rectifier overtemperature
Cause

- alarm threshold of the rectifier heatsink exceeded.
Diagnosis & Remedy

Please check the following:
- is the ambient temperature within the permissible range ?
- are the load and load duty cycle within the permissible range ?
- does the fan operate if the inverter is operational ?

A0521 Ambient temperature too high
Cause

- alarm threshold of the permissible ambient temperature exceeded.
Diagnosis & Remedy

Please check the following:
- is the ambient temperature within the permissible range ?
- does the fan operate if the inverter is operational ?
- is the air feed to the fan obstructed ?

A0522 Read I2C, time exceeded
Cause

- cyclic access to UCE values and power module data via i2c bus (only for sizes FX and GX) is faulted.

A0523 Output fault
Cause

- an output cable is not connected.
Diagnosis & Remedy

- alarm can be suppressed.

A0535 Brake resistor hot
Cause

- the load duty cycle of the braking resistor has been exceeded.
- when the load duty cycle is exceeded, then it is automatically limited to the value P1237.

Diagnosis & Remedy
- use a braking resistor with higher power rating / higher load duty cycle.

A0541 Motor data identification routine active
Cause

- motor data identification routine (P1910) selected and is active

A0542 Speed controller optimization running
Cause

- speed controller optimization (P1960) is selected and is presently active.

Issue 01/06 Faults and Alarms

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 317

A0590 Alarm, no signals from the speed encoder
Cause

- no speed encoder signals
- inverter has changed-over to encoderless vector control.

Diagnosis & Remedy
Stop the inverter, and
- check the speed encoder, if an encoder is not being used, set P0400 to 0 and select the sensorless

closed-loop vector control mode (P1300 = 20 or 22)
- check the encoder connections
- check whether the encoder is operating correctly (set P1300 = 0 and operate the drive at a fixed speed

and check the encoder signal in r0061
- increase the permissible speed deviation in P0492

A0600 RTOS data loss alarm
Cause

- time slice overflow was identified
Diagnosis & Remedy

- use lower baud rate for USS
- de-activate inverter functions

A0700 CB alarm 1
Cause

- CB-(communications module)-specific
Diagnosis & Remedy

- refer to the CB User Manual

A0701 CB alarm 2
Cause

- CB-(communications module)-specific
Diagnosis & Remedy

- refer to the CB User Manual

A0702 CB alarm 3
Cause

- CB-(communications module)-specific
Diagnosis & Remedy

- refer to the CB User Manual

A0703 CB alarm 4
Cause

- CB-(communications module)-specific
Diagnosis & Remedy

- refer to the CB User Manual

A0704 CB alarm 5
Cause

- CB-(communications module)-specific
Diagnosis & Remedy

- refer to the CB User Manual

A0705 CB alarm 6
Cause

- CB-(Communications module)-specific
Diagnosis & Remedy

- refer to the CB User Manual

A0706 CB alarm 7
Cause

- CB-(Communications module)-specific
Diagnosis & Remedy

- refer to the CB User Manual

Faults and Alarms Issue 01/06

 MICROMASTER 440 Parameter List
318 6SE6400-5BB00-0BP0

A0707 CB alarm 8
Cause

- CB-(Communications module)-specific
Diagnosis & Remedy

- refer to the CB User Manual

A0708 CB alarm 9
Cause

- CB-(Communications module)-specific
Diagnosis & Remedy

- refer to the CB User Manual

A0709 CB alarm 10
Cause

- CB-(Communications module)-specific
Diagnosis & Remedy

- refer to the CB User Manual

A0710 CB communications error
Cause

- loss of communications with the CB (communications module)
Diagnosis & Remedy

- check the CB hardware

A0711 CB communications error
Cause

- CB (communications module) signals a communications error.
Diagnosis & Remedy

- check the CB parameters

A0910 Vdc-max controller disabled/switched-out
Cause

- Vdc max controller was de-activated, as it was not able to keep the DC link voltage (r0026) within the
limit values (refer to r0026 and P1240).

This occurs,
- if the line supply voltage is permanently too high.
- if the motor is driven by an active load, which means that the motor goes into regenerative operation.
- while decelerating (short down-ramps P1121) for extremely high load torques

Diagnosis & Remedy
Please check the following:
- is the input voltage (P0756) within the permissible range ?
- are load duty cycle and load limits within the permissible limits ?

A0911 Vdc-max controller active
Cause

- Vdc max controller is active
- the ramp-down times are automatically increased in order to keep the DC link voltage (r0026) within the

limit values (refer to r0026 and P1240).

A0912 Vdc-min controller active
Cause

- Vdc min controller is activated, if the DC link voltage (r0026) falls below the minimum value (refer to
r0026 or P1240).

- the kinetic energy of the motor is used to buffer the DC link voltage and therefore to slow down the
drive.

- therefore brief line failures no longer automatically result in an undervoltage trip.

Issue 01/06 Faults and Alarms

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 319

A0920 ADC parameters not correctly set
Cause

ADC parameters should not be set to identical values, as this would lead to illogical results.
- Index 0: Parameter settings for output identical.
- Index 1: Parameter settings for input identical.
- Index 2: Parameter settings for input do not correspond to ADC type.

A0921 DAC parameters not set properly
Cause

- DAC parameters (P0777 and P0779) have identical values.
OR
- DAC parameters (P0778 and P0780) have identical values.
Identical values would produce illogical results.

Diagnosis & Remedy
Check the following:
- Output parameter settings. Ensure P0777 and P0779 are not identical.
- Input parameter settings. Ensure P0778 and P0780 are not identical.

A0922 No load at the inverter
Cause

- no load is connected to the inverter.
- therefore several functions can run differently than under normal load conditions.

A0923 JOG counter-clockwise as well as JOG clockwise are requested
Cause

- both JOG clockwise and JOG counter-clockwise (P1055/P1056) have been requested. This is the
reason that the RFG output frequency has been frozen to the actual value.

A0952 Load fault detected
Cause

- load conditions at the motor indicate a load fault or mechanical fault.
Diagnosis & Remedy

Please check the following:
- no braking, failure or destruction of the mechanical transmission line
- if required, lubricate the mechanical transmission line.
If you are using an external encoder, please check the following parameter settings:
- P2192 (delay time, load torque monitoring)
If you are using a specific speed range, then please check the following:
- P2182 (load torque monitoring F1)
- P2183 (load torque monitoring F1f2)
- P2184 (load torque monitoring F1f3)
- P2185 (upper torque threshold 1)
- P2186 (lower torque threshold 1)
- P2187 (upper torque threshold 2)
- P2188 (lower torque threshold 2)
- P2189 (upper torque threshold 3)
- P2190 (lower torque threshold 3)
- P2192 (delay time, load torque monitoring)

A0936 PID auto tuning active
Cause

- PID auto tuning (P2350) is selected or is presently running.
Diagnosis & Remedy

- after automatic PID optimization has been completed, the alarm is reset.

Faults and Alarms Issue 01/06

 MICROMASTER 440 Parameter List
320 6SE6400-5BB00-0BP0

Issue 01/06 Abbreviations

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 321

6 Abbreviations

AC Alternating current
AD Analog digital converter
ADC Analog digital converter
ADR Address
AFM Additional frequency modification
AG Automation unit
AIN Analog input
AOP Advanced operator panel
AOUT Analog output
ASIC Application-specific integrated circuit
ASP Analog setpoint
ASVM Asymmetric space vector modulation
BCC Block check character
BCD Binary-coded decimal code
BI Binector input
BICO Binector / connector
BO Binector output
BOP Basic operator panel
C Commissioning
CB Communication board
CCW Counter-clockwise
CDS Command data set
CI Connector input
CM Configuration management
CMD Commando
CMM Combimaster
CO Connector output
CO/BO Connector output / Binector output
COM Common (terminal that is connected to NO or NC)
COM-Link Communication link
CT Commissining, ready to run
CT Constant torque
CUT Commissining, run, ready to run
CW Clockwise
DA Digital analog converter
DAC Digital analog converter
DC Direct current
DDS Drive data set
DIN Digital input
DIP DIP switch
DOUT Digital output
DS Drive state
EEC European Economic Community
EEPROM Electrical erasable programmable read-only memory
ELCB Earth leakage circuit breaker

Abbreviations Issue 01/06

 MICROMASTER 440 Parameter List
322 6SE6400-5BB00-0BP0

EMC Electro-magnetic compatibility
EMF Electromotive force
EMI Electro-magnetic interference
ESB Equivalent circuit
FAQ Frequently asked questions
FB Function block
FCC Flux current control
FCL Fast current limit
FF Fixed freqeuncy
FFB Free function block
FOC Field orientated control
FSA Frame size A
GSG Getting started guide
GUI ID Global unique identifier
HIW Main actual value
HSW Main setpoint
HTL High-threshold logic
I/O Input and output
IBN Commissioning
IGBT Insulated gate bipolar transistor
IND Sub-index
JOG Jog
KIB Kinetic buffering
LCD Liguid crystal display
LED Light emitting diode
LGE Length
MHB Motor holding brake
MM4 MICROMASTER 4th. Generation
MOP Motor potentiometer
NC Normally closed
NO Normally open
NPN Negative positive negative
OPI Operating instructions
PDS Power drive system
PID PID controller (proportional, integral, derivative)
PKE Parameter ID
PKW Parameter ID value
PLC Programmable logic controller
PLI Parameter list
PNP Positive negative positive
POT Potentiometer
PPO Parameter process data object
PTC Positive temperature coefficient
PWE Parameter value
PWM Pulse-width modulation
PX Power extension
PZD Process data
QC Quick commissioning
RAM Random-access memory

Issue 01/06 Abbreviations

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 323

RCCB Residual current circuit breaker
RCD Residual current device
RFG Ramp function generator
RFI Radio-frequency interference
RPM Revolutions per minute
SCL Scaling
SDP Status display panel
SLVC Sensorless vector control
STW Control word
STX Start of text
SVM Space vector modulation
TTL Transistor-transistor logic
USS Universal serial interface
VC Vector control
Vdc DC-link voltage
VT Variable torque
ZSW Status word
ZUSW Additional setpoint

Abbreviations Issue 01/06

 MICROMASTER 440 Parameter List
324 6SE6400-5BB00-0BP0

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 325

 Suggestions and/or Corrections

Suggestions
Corrections

To
Siemens AG
Automation & Drives Group
SD SPA PM 4
P.O. Box 3269

D-91050 Erlangen
Federal Republic of Germany

For Publication/Manual:
MICROMASTER 440
Parameter List

Email:
documentation.sd@siemens.com

User Documentation

From
Name:

Order number: 6SE6400-5BB00-0BP0
Date of Issue: 01/06

Company/Service Department
Address:

Phone: __________ /
Fax: ________ /

Should you come across any printing
errors when reading this publication,
please notify us on this sheet.
Suggestions for improvement are also
welcome.

 MICROMASTER 440 Parameter List
326 6SE6400-5BB00-0BP0

MICROMASTER 440 Parameter List
6SE6400-5BB00-0BP0 327

Siemens AG
Automation and Drives Group (A&D)
Standard Drives (SD) Division
Postfach 3269, D-91050 Erlangen
Federal Republic of Germany

© Siemens AG, 2001, 2002, 2003, 2004, 2005
Subject to change without prior notice

Siemens Aktiengesellschaft Order No.: 6SE6400-5BB00-0BP0

	Table of Contents
	1 Block Diagram and Terminals
	1.1 Block Diagram
	1.2 Power Terminals
	1.3 Control Terminals

	2 Parameters
	2.1 Introduction to MICROMASTER System Parameters
	2.2 Quick commissioning (P0010 = 1)
	2.3 Command and Drive Datasets - Overview
	2.4 Binector Input Parameters
	2.5 Connector Input Parameters
	2.6 Binector Output Parameters
	2.7 Connector Output Parameters
	2.8 Connector/Binector Output Parameters

	3 Parameter Description
	3.1 Common parameters
	3.2 Diagnosis parameters
	3.3 Inverter parameters (HW)
	3.4 Motor parameters
	3.5 Speed encoder
	3.6 Application macros
	3.7 Motor temperature
	3.8 Command source
	3.9 Digital inputs
	3.10 Digital outputs
	3.11 Analog inputs
	3.12 Analog outputs
	3.13 Parameter / command / drive data set
	3.14 BICO command parameters
	3.15 Communication parameters
	3.16 Setpoint source
	3.17 Fixed frequencies
	3.18 Motorized potentiometer (MOP)
	3.19 JOG
	3.20 Setpoint channel
	3.21 Ramp-function generator
	3.22 Flying restart
	3.23 Automatic restart
	3.24 Motor holding brake
	3.25 DC braking
	3.26 Compound braking
	3.27 Dynamic braking
	3.28 Vdc controller
	3.29 Control mode
	3.29.1 V/f control technique
	3.29.1.1 Slip compensation
	3.29.1.2 Resonance damping
	3.29.1.3 Imax controller
	3.29.1.4 Soft starting

	3.29.2 Field-orientated vector control
	3.29.2.1 Speed controller with/without encoder
	3.29.2.2 Droop
	3.29.2.3 Speed controller pre-control
	3.29.2.4 Torque control
	3.29.2.5 Supplementary torque setpoint
	3.29.2.6 Torque / power limiting
	3.29.2.7 Flux control
	3.29.2.8 Current controller
	3.29.2.9 Motor model

	3.30 Inverter parameters (Modulator)
	3.31 Motor data identification
	3.32 Speed optimization
	3.33 Reference parameters
	3.34 Communication parameters (USS, CB)
	3.35 Faults, Alarms, Monitoring
	3.36 Load torque monitoring
	3.37 Technology controller (PID controller)
	3.38 Positioning down ramp
	3.39 Free function blocks (FFB)
	3.40 Inverter parameters

	4 Function Diagrams
	5 Faults and Alarms
	5.1 Fault messages
	5.2 Alarm Messages

	6 Abbreviations

