


Automation for a Changing World

Delta Elevator Drive VFD-VL Series


www.deltaww.com

Hotline: 1900.6536 - Website: HOPLONGTECH.COM


Smarter. Greener. Together.


The Advantages of the Machine Room-less Elevator

- Time-saving and space-saving for Installation: utilizes advanced host and gearless permanent magnet synchronous motor
- High Performance: performance of the permanent magnet motor is up to 95%
- Energy-efficiency: only half energy of the traditional motor and one-third energy of the hydraulic elevator
- Environmental Protection and Maintenance Costs Saving: no gear oil replacement is required
- Smooth Elevator Ride: uses the latest control technology and mechanism


Features

- High performance FOC (Field Oriented Control)
- Applicable for induction motor and permanent magnet synchronous motor
- Utilize the permanent magnet synchronous motor, it can auto-detect the position of magnetic pole when start-up
- With auto-tuning function for motor parameters and the angle between magnetic field and PG origin when driving the permanent magnet synchronous motor
- Built-in brake unit for models under 22kW
- Support for emergency power supply (EPS) to operate at low voltage DC48/96V
- Auto-correct start torque, load compensation and manual adjustment function for smooth ride
- Built-in output contact of elevator mechanical brake
- Built-in control procedure of elevator start/stop operation
- Slim-type modular design for easy maintenance, installation and uninstallation
- RS-485 communication interface(RJ-11) for MODBUS communication protocol
- Connect to PC to monitor elevator operation and parameters settings for smooth ride
- Complete protection function by high precision current detection


Modular Design


Traditional Elevator


Hydraulic Elevator


Machine Room-less Elevator

Wiring


* Terminal EPS is emergency power input terminal, refer to user manual for details.

* For PG card, refer to user manual for details.

* Please download user manual at http://www.delta.com.tw/product/em/download/download_main.asp?act=3&pid=1&cid=1&tpid=1

Model name


Specifications

230V Series

Model Number VFD-__VL	055	075	110	150	185	220	300	370	
Max. Applicable Motor Output (KW)	5.5	7.5	11	15	18.5	22	30	37	
Max. Applicable Motor Output (HP)	7.5	10	15	20	25	30	40	50	
Output Rating	Rated Output Capacity (kVA)	9.5	12.5	19	25	29	34	46	55
	Rated Output Current for Constant Torque (A)	21.9	27.1	41.1	53	70.0	79	120	146
	Rated Output Current for Variable Torque (A)	25	31	47	60	80	90	150	183
	Maximum Output Voltage (V)	3-Phase Proportional to Input Voltage							
	Output Frequency (Hz)	0.00~120.00 Hz							
Carrier Frequency (kHz)	12kHz			9kHz			6kHz		
Input Rating	Rated Input Current (A)	25	31	47	60	80	90	106	126
	Rated Voltage / Frequency	3-Phase, 200~240V, 50/60Hz							
	Voltage Tolerance	±10% (180~264 V)							
	Frequency Tolerance	±5% (47~63 Hz)							
Cooling Method	Fan Cooling								
Weight (kg)	8	10	10	13	13	13	36	36	

460V Series

Model Number VFD-__VL	055	075	110	150	185	220	300	370	450	550	750	
Max. Applicable Motor Output (KW)	5.5	7.5	11	15	18.5	22	30	37	45	55	75	
Max. Applicable Motor Output (HP)	7.5	10	15	20	25	30	40	50	60	75	100	
Output Rating	Rated Output Capacity (kVA)	9.9	13.7	18	24	29	34	46	56	69	100	
	Rated Output Current for Constant Torque (A)	12.3	15.8	21	27	34	41	60	73	91	150	
	Rated Output Current for Variable Torque (A)	14	18	24	31	39	47	75	91	113	188	
	Maximum Output Voltage (V)	3-Phase Proportional to Input Voltage										
	Output Frequency (Hz)	0.00~120.00 Hz										
Carrier Frequency (kHz)	15kHz			9kHz			6kHz					
Input Rating	Rated Input Current (A)	14	18	24	31	39	47	56	67	87	101	122
	Rated Voltage / Frequency	3-Phase, 380~480V, 50/60Hz										
	Voltage Tolerance	±10% (342~528 V)										
	Frequency Tolerance	±5% (47~63 Hz)										
Cooling Method	Fan Cooling											
Weight (kg)	8	10	10	13	13	13	36	36	36	50	50	

Specifications

Control Characteristics	Control System	1: V/F, 2: VF+PG, 3: SVC, 4: FOC+PG, 5: TQR+PG, 6: FOC+PG (PM)
	Start Torque	Starting torque is 150% at 0.5Hz and 0Hz with FOC + PG control mode
	Speed Control Range	1:100 Sensorless vector (up to 1:1000 when using PG card)
	Speed Control Resolution	±0.5% Sensorless vector (up to ±0.02% when using PG card)
	Speed Response Ability	5Hz (up to 30Hz for vector control)
	Max. Output Frequency	0.00 to 120.00Hz
	Output Frequency Accuracy	Digital command ±0.005%, analog command ±0.5%
	Frequency Setting Resolution	Digital command ±0.01Hz, analog command: 1/4096 (12-bit) of the max. output frequency
	Torque Limit	Max. is 200% torque current
	Torque Accuracy	±5%
	Accel/Decel Time	0.00 to 600.00/0.0 to 6000.0 seconds
	V/f Curve	Adjustable V/f curve using 4 independent points and square curve
Frequency Setting Signal	0-10V, ±10V, 4~20mA	
Brake Torque	About 20%	
Protection Characteristics	Motor Protection	Electronic thermal relay protection
	Over-current Protection	The current forces 220% of the over-current protection and 300% of the rated current
	Ground Leakage Current Protection	50% rated current
	Overload Ability	Constant torque: 150% for 60 seconds, variable torque: 200% for 3 seconds
	Over-voltage Protection	Over-voltage level: Vdc > 400/800V; low-voltage level: Vdc < 200/400V
	Over-voltage Protection for the Input Power	Varistor (MOV)
Environment	Over-temperature Protection	Built-in temperature sensor
	Protection Level	NEMA 1/IP20
	Operation Temperature	-10°C to 45°C
	Storage Temperature	-20°C to 60°C
	Ambient Humidity	Below 90% RH (non-condensing)
	Vibration	9.80665m/s ² (1G) less than 20Hz, 5.88m/s ² (0.6G) at 20 to 50Hz
	Cooling Method	Force cooling
Installation Location	Altitude 1,000 m or lower, keep from corrosive gasses, liquid and dust	
Approvals	
 
	


Dimensions


Frame	W	H	D	W1	H1	H2	H3	Ø	Ø1	Ø2	Ø3
C	mm	235	350	136	240	337	-	6.5	-	34	22
D	mm	255.0	403.8	168.0	226.0	384.0	21.9	8.5	44	34	22

Frame	W	H	D	W1	H1	H2	D1	D2	S1	S2	S3
E1	mm	370.0	-	260.0	335.0	589.0	132.5	18.0	13.0	13.0	18.0
E2	mm	370.0	595.0	260.0	335.0	589.0	132.5	18.0	13.0	13.0	18.0

INDUSTRIAL AUTOMATION

Optional Accessories

Digital Keypad

KPVL-CC01


I/O Extension Card

EMVL-IODA01: I/O and D/A card


EMVL-SAF01: Safety relay board


Speed Feedback PG Card

EMVL-PGABL:
for ABZ/UVW line drive


EMVL-PGABO:
for ABZ open collector


EMVL-PGH01: for HEIDENHAIN
Absolute incremental Encoder


CÔNG TY CỔ PHẦN CÔNG NGHỆ HỢP LONG


Smarter. Greener. Together.

Industrial Automation Headquarters

Delta Electronics, Inc.

Taoyuan Technology Center
No.18, Xinglong Rd., Taoyuan City,
Taoyuan County 33068, Taiwan
TEL: 886-3-362-6301 / FAX: 886-3-371-6301

Asia

Delta Electronics (Jiangsu) Ltd.

Wujiang Plant 3
1688 Jiangxing East Road,
Wujiang Economic Development Zone
Wujiang City, Jiang Su Province, P.R.C. 215200
TEL: 86-512-6340-3008 / FAX: 86-769-6340-7290

Delta Greentech (China) Co., Ltd.

238 Min-Xia Road, Pudong District,
Shanghai, P.R.C. 201209
TEL: 86-21-58635678 / FAX: 86-21-58630003

Delta Electronics (Japan), Inc.

Tokyo Office
2-1-14 Minato-ku Shibadaimon,
Tokyo 105-0012, Japan
TEL: 81-3-5733-1111 / FAX: 81-3-5733-1211

Delta Electronics (Korea), Inc.

1511, Byucksan Digital Valley 6-cha, Gasan-dong,
Geumcheon-gu, Seoul, Korea, 153-704
TEL: 82-2-515-5303 / FAX: 82-2-515-5302

Delta Electronics Int'l (S) Pte Ltd.

4 Kaki Bukit Ave 1, #05-05, Singapore 417939
TEL: 65-6747-5155 / FAX: 65-6744-9228

Delta Electronics (India) Pvt. Ltd.

Plot No 43 Sector 35, HSIIDC
Gurgaon, PIN 122001, Haryana, India
TEL : 91-124-4874900 / FAX : 91-124-4874945

Americas

Delta Products Corporation (USA)

Raleigh Office
P.O. Box 12173, 5101 Davis Drive,
Research Triangle Park, NC 27709, U.S.A.
TEL: 1-919-767-3800 / FAX: 1-919-767-8080

Delta Greentech (Brasil) S.A.

Sao Paulo Office
Rua Itapeva, 26 - 3° andar Edificio Itapeva One-Bela Vista
01332-000-São Paulo-SP-Brazil
TEL: 55 11 3568-3855 / FAX: 55 11 3568-3865

Europe

Deltronics (The Netherlands) B.V.

Eindhoven Office
De Witbogt 20, 5652 AG Eindhoven, The Netherlands
TEL: 31-40-2592850 / FAX: 31-40-2592851

*We reserve the right to change the information in this catalogue without prior notice.

Hotline: 1900.6536 - Website: HOPLONGTECH.COM

Delta_VFD-VL_C_EN_20140315