
PowerFlex® 400
Adjustable Frequency
AC Drives for Fan &
Pump Applications

Technical Data

DELL
Highlight

Product Description

Providing users with easy installation in mechanical fan and
pump systems, the Allen-Bradley PowerFlex® 400 AC drive
offers a wide range of built-in features allowing for seamless
building system integration. Available in power ratings of 3.0-
350HP @ 480VAC and 3.0-50HP @ 240V AC, the PowerFlex 400
is designed to meet global OEM, contractor and end-user
demands for flexibility, space savings and ease-of-use. The
PowerFlex 400 is a cost-effective solution for speed control in
variable torque fan and pump applications.

Table of Contents

Description Page

PowerFlex 400 Standard Product
Product Overview

Packaging . 3
I/O . 3
Operator Keypad and Programming . 3
Communications . 4
PC Programming Software . 4

Application Features
Configurable Keypad Hand-Off-Auto Functions 5
Connectivity to Building Fire and Life Safety Systems. 5
Proportional, Integral, Differential Control Loop 6

Product Selection Guide
Catalog Number Explanation . 8
PowerFlex 400 Standard Drives . 9
User Installed Options . 10

Installation Considerations
Power Wiring . 16
Power Terminal Block . 17
Control Wiring. 18

Specifications
Drive Specifications . 21
Parameter List . 24
Approximate Dimensions . 28

PowerFlex 400 Packaged Product
Packaged Product Overview

Description . 35
Main Input Disconnect / Circuit Breaker 35
3 Contactor Full Feature Bypass with Disconnect / Circuit Breaker35
3 Contactor Basic Bypass with Disconnect 35

Product Selection Guide
Catalog Number Explanation . 36
PowerFlex 400 NEMA/UL Type 1 Enclosure (Position d = A) . . 37
Factory Installed Options . 43
2
For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Product Overview
Packaging

• IP20, NEMA/UL Type 1 - For conventional mounting inside or
outside a control cabinet in a 45°C (113°F) ambient.

• Flange Type - Frame C ratings through 15 kW (20 HP) @ 380-
480V AC and 7.5 kW (10 HP) @ 200-240V AC allow for mounting
heatsink through back of an enclosure, thus removing a large
portion of the heat inside a cabinet. The backside is rated IP66,
NEMA/UL Type 4X/12 for both indoor and outdoor use.

• Installation flexibility is enhanced by the UL Plenum rating
allowing for direct mounting in an air handling system.

I/O

• Three (3) semi-programmable and four (4) fully programmable
digital inputs provide application versatility.

• Two (2) programmable form C relay outputs and one (1) opto
output can be used to indicate various drive or motor conditions.

• Two (2) analog outputs are DIP Switch selectable for either
voltage (0-10V) or current (0-20 mA). These scalable, 10-bit
outputs are suitable for metering or as a speed reference for
another drive.

• Two (2) analog inputs (one unipolar and one bipolar) are DIP
switch selectable for either voltage or current. One input is
isolated from the rest of the drive I/O.

• Six (6) programmable form A relay outputs are available via user
installed Auxiliary Relay Board (Frames D through H only).

Operator Keypad and Programming

• Integral keypad features 2 line, 16 character LCD display.
• LED indicators provide system configuration and fault status.
• Configurable Hand/Off/Auto function buttons.
• Digital increase/decrease speed control.
• Parameter names are displayed as text.
• Parameters are grouped into files based upon function, making

programming fast and easy.

Function Loss

Run/FWD

Software Enable

Digital Common

Digital Input 1 (Purge)

Digital Input 2 (Local)

Digital Input 3 (Clear Fault)

Digital Input 4 (Comm Port)

Digital Common

Opto Common

+ 24VDC

+ 10VDC

Analog Input #1

Analog Common #1

Analog Output #1 (Frequency 0-10V)

Analog Output #2 (Output Current 0-10V)

Analog Input #2

Analog Common #2

Opto Output (At Frequency)

RJ-45 Shield

#1 Relay N.O. (Ready/Fault)

#1 Relay Common

#1 Relay N.C.

#2 Relay N.O. (Motor Running)

#2 Relay Common

#2 Relay N.C.

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15
16

17
18

19
20

R
1

R
2

R
3

R
4

R
5

R
6

AO
1

10V 20M
A

AO
2

10V 20M
A

AI1
10V 20M

A
AI2

10V 20M
A

SN
K

SR
C

C
ontrol Board

H
and Auto

Purge

Interlocks

Auto Start

Freeze/Fire
Stats

+ –

Speed R
ef. Input
3
For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Product Overview
Communications

• Supports Drive Serial Interface (DSI)
communication modules (DeviceNet™,
EtherNet/IP™, PROFIBUS™ DP,
LonWorks®, BACnet®) and accessories.

• Embedded Modbus RTU, P1-FLN and
Metasys N2 protocols are parameter
selectable and require no additional
hardware or software.

• Integral RS485 communications can be
used for programming from a PC. It can also
be used in a multi-drop network
configuration. A serial converter module
provides connectivity to any controller with a
DF1 port.

PC Programming Software

Through the use of a Serial Converter Module and DriveExplorer™
or DriveTools™ SP software, programming can be greatly simplified.

DriveExplorer Software

• View and modify drive and adapter parameters in a method similar to
the file management capability of Microsoft Windows Explorer.

• Operate the drive via an on-screen Control Bar, which is a tool that
allows you to start, stop, and change the speed reference of the drive.

• Save, restore and print parameter information.

• Compare current parameters with factory defaults or previously saved
parameter values.

• Edit, upload and download parameters.

DriveTools SP Software

• Online and offline programming capability.

• In-grid and dialog-based parameter editing.

• Immediate visual indication of drive and communication status when
viewing online drive.

• Integrated HTML Help architecture.
4
For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Application Features
Configurable Keypad Hand-Off-Auto Functions

Parameter P042 [Auto Mode] defines the operating configuration of the
control keys.

Hand-Off-Auto Configuration

Hand Mode: Start command and speed reference come from the integral
keypad. Auto key switches control from Hand mode to Auto
mode in a bumpless transfer as long as there is an active run
command.

Auto Mode: Start command is defined by P036 [Start Source] (keypad,
terminal block, comm port) and speed reference is defined
by P038 [Speed Reference] (analog inputs, preset frequency,
comm port). Start/Hand key switches control and speed
reference to the integral keypad in a bumpless transfer.

Local/Remote Configuration

Local Mode: Start command and speed reference come from the integral keypad. Auto key stops the drive and the drive
switches to Remote mode.

Remote Mode:Start command is defined by P036 [Start Source] and speed reference is defined by P038 [Speed
Reference]. Auto key stops the drive and the drive switches to Local mode.

Auto/Manual Configuration

Manual Mode:Start command is defined by P036 [Start Source] and the speed reference comes from the integral keypad.
Auto key toggles frequency control to Auto mode in a bumpless transfer.

Auto Mode: Start command is defined by P036 [Start Source] and speed reference is defined by P038 [Speed
Reference]. Auto key switches frequency control to the integral keypad in a bumpless transfer.

Connectivity to Building Fire and Life Safety Systems

Purge

The PowerFlex 400 drive has an input which can be wired to a fire control panel or other fire/life safety systems allowing
control of the drive to be overridden. A purge input will start the drive at a programmable purge speed regardless of the
selected start source. Purge can occur and is operational at any time whether the drive is running or stopped. A purge
command will take precedence over a stop command from the comm port/network and over a “SW Enable” command from
the terminal block.

Fire/Freeze Status

The PowerFlex 400 drive can be tied into fire alarm systems or interlocked with cooling coils via a “Function Loss” input on
the drive. Upon opening of the input, the drive will immediately coast to a stop if running and issue a fault. The drive will
only be allowed to restart once the alarm state is cleared and the drive fault is reset.
5

For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Application Features
Proportional, Integral, Differential Control Loop

The PowerFlex 400 has a built-in PID (Proportional, Integral, Differential) control loop. The PID loop is used to maintain a
process variable, such as pressure or flow, at a desired set point. The PID loop works by subtracting the PID feedback from
a reference and generating an error value. The PID loop reacts to the error, based on the PID gains, and outputs a frequency
to try to reduce the error value to zero.

Damper Control

The PowerFlex 400 allows damper control logic to be imbedded within the drive reducing cost associated with external
control hardware and software. A system Run command can be wired directly into one of the drive inputs. Relay outputs
can be used to energize the damper to either open or close. A damper limit switch can be wired back to the drive providing
indication that the damper is in the proper position and that it is safe for the drive to run at commanded speed.

Return Fan

Supply Fan

Air Flow

Air Flow

Room Room Room

Heating

Cooling
P

PID Feedback = Pressure Transducer Signal

PID Reference = Desired Static Pressure

Outside Air
Damper

Exhaust Air
Damper

Recirculation
Damper

Dampers

P

PID Feedback = Pressure Transducer SignalPID Reference = Output Frequency from Supply VFD

Supply Fan

Air Flow

Damper Limit Switch

Damper Position Command
System Run Command

Outside Air
Damper
6
For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Product Selection Guide
Auxiliary Motor Control

The PowerFlex 400 has a built in Auxiliary Motor Control feature. This feature allows operation of up to three (3) line-
started motors in addition to the motor controlled directly by the PowerFlex 400 drive. System output can vary from 0%
(auxiliary motors off and drive-controlled motor at zero speed) to 400% (3 auxiliary motors and drive-controlled motor at full
speed). When Auxiliary Motor Control is enabled, the internal PID controller in the PowerFlex 400 uses a reference and
feedback signal to adjust the speed of the drive controlled motor such that the feedback signal follows the reference
signal. When demand exceeds the first motors capacity, the PowerFlex 400 Auxiliary Motor Control automatically starts an
auxiliary motor. The speed of the drive controlled motor is reduced to account for the auxiliary motors additional output to
the system. If demand continues to increase, the PowerFlex Auxiliary Motor Control starts additional motors using the
same process. When demand decreases, an auxiliary motor is stopped and the PowerFlex Auxiliary Motor Control
increases the speed of the drive controlled motor to account for lost system output. A Motor Interlock input identifies
motors that are out of service and causes them to skipped over to the next available motor.

An AutoSwap function also can be used which allows equal wear to be placed on each motor by periodically swapping the
drive controlled and auxiliary motors. Each motor in the system will over time be connected to the PowerFlex 400 drive and
also directly to the AC line. During an AutoSwap, the motor directly connected to the PowerFlex 400 drive is stopped and
the contactor is opened. The contactor of the next motor that will be controlled by the PowerFlex 400 drive is opened if
running across the AC line. A contactor is closed connecting this motor directly to the PowerFlex 400 drive and is started.
An additional motor is line started if required.

PID Reference

PID Feedback

Three-Phase Power

M2L

M1 M2

M2L

PID Reference

PID Feedback

Three-Phase Power

One External Motor
without AutoSwap

One External Motor
with AutoSwap

M1D

M1 M2

M2DM1D M2L

M1L

M2D

M2L

M1L
7
For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Product Selection Guide
Catalog Number Explanation

Position Number

1-3 4 5 6-8 9 10 11 12

22C – D 038 A 1 0 3
a b c d e f g

a
Drive

Code Type

22C PowerFlex 400

b
Voltage Rating

Code Voltage Ph.

B 240V ac 3

D 480V ac 3

c1
Rating

200…240V Input

Code Amps kW (Hp) Frame

012 12 2.2 (3.0) C

017 17.5 3.7 (5.0) C

024 24 5.5 (7.5) C

033 33 7.5 (10) C

049 49 11 (15) D

065 65 15 (20) D

075 75 18.5 (25) D

090 90 22 (30) D

120 120 30 (40) E

145 145 37 (50) E

c2
Rating

380…480V Input

Code Amps kW (Hp) Frame

6P0 6.0 2.2 (3.0) C

010 10.5 4.0 (5.0) C

012 12 5.5 (7.5) C

017 17 7.5 (10) C

022 22 11 (15) C

030 30 15 (20) C

038 38 18.5 (25) D

045 45.5 22 (30) D

060 60 30 (40) D

072 72 37 (50) E

088 88 45 (60) E

105 105 55 (75) E

142 142 75 (100) E

170 170 90 (125) F

208 208 110 (150) F

260 260 132 (200) G

310 310 160 (250) G

370 370 200 (300) H

460 460 250 (350) H

d
Enclosure

Code Enclosure

N
Panel Mount - IP20,

NEMA/UL Type Open

A
Panel Mount - IP30,
NEMA/UL Type 1

F
Flange Mount - IP20,

NEMA/UL Type Open ‡

Frame C drives only available with IP20,
NEMA/UL Type Open enclosure. Field installed
conversion kit available to achieve IP30,
NEMA/UL Type 1 rating.

Frame D, E and F drives only available with
IP30, NEMA/UL Type 1 enclosure.

‡ Frame C drives only.

e
HIM

Code Interface Module

1 Fixed Keypad

f
Emission Class

Code Rating

0 Not Filtered

g
Version

Code Version

3 RS485
8

For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Product Selection Guide
PowerFlex 400 Standard Drives

200-240V AC, Three Phase Drives

380-480V AC, Three Phase Drives

➊ IP30, NEMA/UL Type 1 can be achieved for panel mount drives with top cover and optional conduit box kit installed. Field installed conversion kit specified under
User Installed Options.

➋ Drive terminals are sized according to UL. Depending on operating ambient and wire used, some local or national codes may require a larger wire size than what the
power terminals can accept. Multiple conductors, 90°C wire, and/or lugs may be required. Refer to the PowerFlex 400 User Manual for details on terminal block wire
ranges.

➌ 11 and 15 kW (15 and 20 HP) Frame C flange mount drives require external DC series bus inductor.

Drive Ratings

Rating

Catalog Number

kW HP
Output
Current ➋

Frame
Size Panel Mount Flange Mount

2.2 3.0 12A C IP20, NEMA/UL Open Type ➊ 22C-B012N103 22C-B012F103
3.7 5.0 17.5A C IP20, NEMA/UL Open Type ➊ 22C-B017N103 22C-B017F103
5.5 7.5 24A C IP20, NEMA/UL Open Type ➊ 22C-B024N103 22C-B024F103
7.5 10 33A C IP20, NEMA/UL Open Type ➊ 22C-B033N103 22C-B033F103
11 15 49A D IP30, NEMA/UL Type 1 22C-B049A103 –
15 20 65A D IP30, NEMA/UL Type 1 22C-B065A103 –
18.5 25 75A D IP30, NEMA/UL Type 1 22C-B075A103 –
22 30 90A D IP30, NEMA/UL Type 1 22C-B090A103 –
30 40 120A E IP30, NEMA/UL Type 1 22C-B120A103 –
37 50 145A E IP30, NEMA/UL Type 1 22C-B145A103 –

Drive Ratings

Rating

Catalog Number

kW HP
Output
Current ➋

Frame
Size Panel Mount Flange Mount

2.2 3.0 6.0A C IP20, NEMA/UL Open Type ➊ 22C-D6P0N103 22C-D6P0F103
4.0 5.0 10.5A C IP20, NEMA/UL Open Type ➊ 22C-D010N103 22C-D010F103
5.5 7.5 12A C IP20, NEMA/UL Open Type ➊ 22C-D012N103 22C-D012F103
7.5 10 17A C IP20, NEMA/UL Open Type ➊ 22C-D017N103 22C-D017F103
11 15 22A C IP20, NEMA/UL Open Type ➊ 22C-D022N103 22C-D022F103 ➌
15 20 30A C IP20, NEMA/UL Open Type ➊ 22C-D030N103 22C-D030F103 ➌
18.5 25 38A D IP30, NEMA/UL Type 1 22C-D038A103 –
22 30 45.5A D IP30, NEMA/UL Type 1 22C-D045A103 –
30 40 60A D IP30, NEMA/UL Type 1 22C-D060A103 –
37 50 72A E IP30, NEMA/UL Type 1 22C-D072A103 –
45 60 88A E IP30, NEMA/UL Type 1 22C-D088A103 –
55 75 105A E IP30, NEMA/UL Type 1 22C-D105A103 –
75 100 142A E IP30, NEMA/UL Type 1 22C-D142A103 –
90 125 170A F IP30, NEMA/UL Type 1 22C-D170A103 –
110 150 208A F IP30, NEMA/UL Type 1 22C-D208A103 –
132 200 260A G IP30, NEMA/UL Type 1 22C-D260A103 –
160 250 310A G IP30, NEMA/UL Type 1 22C-D310A103 –
200 300 370A H IP30, NEMA/UL Type 1 22C-D370A103 –
250 350 460A H IP30, NEMA/UL Type 1 22C-D460A103 –
9
For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Product Selection Guide
User Installed Options

IP30, NEMA/UL Type 1 Conversion Kit

Human Interface Module Option Kits and Accessories

PC Programming Software

➊ See www.ab.com/drive/ for support devices.

Spare Parts

Other Options

Description Drive Frame Catalog Number
IP30, NEMA/UL Type 1 Kit
Description: Field installed kit. Converts drive to IP30, NEMA/UL Type 1 enclosure. Includes conduit box with
mounting screws and plastic top panel.

C 22-JBAC

IP30, NEMA/UL Type 1 Kit with Communication Option
Description: Field installed kit. Converts drive to IP30, NEMA/UL Type 1 enclosure. Includes communication
option conduit box with mounting screws and plastic top panel.

C 22-JBCC

Description Catalog Number
Remote Human Interface Module (HIM) – Panel Mount
Description: LCD Display, Remote Panel Mount, Digital Speed Control, CopyCat capable, IP66, NEMA/UL Type 4X/12) indoor
use only, Includes 2.0 meter cable.
Note: Remote HIM display and keypad are different than PowerFlex 400 integral keypad. See the PowerFlex 400 User Manual
for details.

22-HIM-C2S

Remote Human Interface Module (HIM) – Handheld
Description: LCD Display, Remote Handheld, Digital Speed Control, Full Numeric Keypad, CopyCat capable, IP30, NEMA/UL
Type 1), Includes 1.0 meter cable, Panel Mount with optional Bezel Kit.
Note: Remote HIM display and keypad are different than PowerFlex 400 integral keypad. See the PowerFlex 400 User Manual
for details.

22-HIM-A3

Bezel Kit
Description: Panel Mount for LCD Display, Remote Handheld unit, IP30, NEMA/UL Type 1).

22-HIM-B1

DSI HIM Cable
Description: DSI HIM to RJ45 cable.

1.0 Meter (3.3 Feet)
2.9 Meter (9.51 Feet)

22-HIM-H10
22-HIM-H30

Item Description Catalog Number

DriveTools SP Software “Windows” based software package that provides an intuitive means for monitoring or configuring Allen-Bradley
drives and communications adapters online and offline.
Compatibility: Windows 98, ME, NT, 4.0 (Service Pack 3 or later), 2000 and XP.

9303-4DTE01ENE

DriveExplorer Software “Windows” based software package that provides an intuitive means for monitoring or configuring Allen-Bradley
drives and communications adapters online and offline.
Compatibility: Windows 98, ME, NT, 4.0 (Service Pack 3 or later), 2000 and XP. ➊

9306-4EXP01ENE

Description Catalog Number

PowerFlex 400 Fan Replacement Kit
Description: (1) Fan, 3-10 HP @ 200-240V AC and 3-10 HP @ 380-480V AC

SK-U1-FAN1-C1

PowerFlex 400 Fan Replacement Kit
Description: (1) Fan, 15-20 HP @ 380-480V AC

SK-U1-FAN1-C2

Description Catalog Number
Auxiliary Relay Board
Description: Field installed kit. Expands drive output capabilities.

AK-U9-RLB1
10

For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Product Selection Guide
Communication Option Kits

➊ If IP30, MENA/UL Type 1 is required, must also order 22-JBCC (Frame C drives only).

Description Catalog No.
Serial Converter Module (RS485 to RS232)
Description: Provides serial communication via DF1 protocol for use with DriveExplorer and DriveExecutive software.
Includes: DSI to RS232 serial converter, 1203-SFC serial cable, 22-RJ45CBL-C20 cable, and DriveExplorer Lite CD.

22-SCM-232

Serial Cable
Description: 2.0 meter serial cable with a locking low profile connector to connect to the serial converter and a 9-pin sub-
miniature D female connector to connect a computer.

1203-SFC

Null Cable Converter
Description: For use when connecting the serial converter to DriveExplorer on a handheld PC.

1203-SNM

DSI Cable
Description: 2.0 meter RJ45 to RJ45 cable, male to male connectors.

22-RJ45CBL-C20

Splitter Cable
Description: RJ45 one to two port splitter cable.

AK-U0-RJ45-SC1

Terminating Resistors
Description: RJ45 120 Ohm resistors (2 pieces)

AK-U0-RJ45-TR1

Terminal Block
Description: RJ45 two position terminal block (5 pieces)

AK-U0-RJ45-TB2P

BACnet® MS/TP RS-485 Communication Adapter
Note: Requires a Communication Adapter Cover when used with Frame C PowerFlex 400 drives (Ordered Separately).

22-COMM-B

ControlNet™ Communication Adapter
Note: Requires a Communication Adapter Cover when used with Frame C PowerFlex 400 drives (Ordered Separately).

22-COMM-C

DeviceNet Communication Adapter
Note: Requires a Communication Adapter Cover when used with Frame C PowerFlex 400 drives (Ordered Separately).

22-COMM-D

EtherNet/IP™ Communication Adapter
Note: Requires a Communication Adapter Cover when used with Frame C PowerFlex 400 drives (Ordered Separately).

22-COMM-E

LonWorks™ Communication Adapter
Note: Requires a Communication Adapter Cover when used with Frame C PowerFlex 400 drives (Ordered Separately).

22-COMM-L

PROFIBUS™ DP Communication Adapter
Note: Requires a Communication Adapter Cover when used with Frame C PowerFlex 400 drives (Ordered Separately).

22-COMM-P

External DSI Communications Kit
Description: External mounting kit for 22-COMM communication options

22-XCOMM-DC-BASE

External Comms Power Supply
Description: Optional 100-240V ac Power Supply for External DSI Communications Kit

20-XCOMM-AC-PS1

Communication Adapter Cover
Description: Houses the Communication Adapter for Frame C drives.
Note: This cover adds 25 mm (0.98 in.) to the overall depth of the drive and is only required for Frame C PowerFlex 400 drives.

22C-CCC ➊

Serial Flash Firmware Kit
Description: Use a PC to update drive firmware.

AK-U9-FLSH1
11
For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Installation Considerations
Input and Output Line Reactors (Loose)
208V, 60 Hz, Three-Phase

240V, 60 Hz, Three-Phase

PowerFlex 400 Ratings Catalog Number
kW HP Amps IP00 (NEMA/UL Type Open) IP11 (NEMA/UL Type 1)
3% Impedance
2.2 3.0 12 1321-3R12-A 1321-3RA12-A
3.7 5.0 18 1321-3R18-A 1321-3RA18-A
5.5 7.5 25 1321-3R25-A 1321-3RA25-A
7.5 10 35 1321-3R35-A 1321-3RA35-A
11 15 45 1321-3R45-A 1321-3RA45-A
15 20 55 1321-3R55-A 1321-3RA55-A
18.5 25 80 1321-3R80-A 1321-3RA80-A
22 30 80 1321-3R80-A 1321-3RA80-A
30 40 100 1321-3R100-A 1321-3RA100-A
37 50 130 1321-3R130-A 1321-3RA130-A
5% Impedance
2.2 3.0 12 1321-3R12-B 1321-3RA12-B
3.7 5.0 18 1321-3R18-B 1321-3RA18-B
5.5 7.5 25 1321-3R25-B 1321-3RA25-B
7.5 10 35 1321-3R35-B 1321-3RA35-B
11 15 45 1321-3R45-B 1321-3RA45-B
15 20 55 1321-3R55-B 1321-3RA55-B
18.5 25 80 1321-3R80-B 1321-3RA80-B
22 30 80 1321-3R80-B 1321-3RA80-B
30 40 100 1321-3R100-B 1321-3RA100-B
37 50 130 1321-3R130-B 1321-3RA130-B

PowerFlex 400 Ratings Catalog Number
kW HP Amps IP00 (NEMA/UL Type Open) IP11 (NEMA/UL Type 1)
3% Impedance
2.2 3.0 12 1321-3R12-A 1321-3RA12-A
3.7 5.0 18 1321-3R18-A 1321-3RA18-A
5.5 7.5 25 1321-3R25-A 1321-3RA25-A
7.5 10 35 1321-3R35-A 1321-3RA35-A
11 15 45 1321-3R45-A 1321-3RA45-A
15 20 55 1321-3R55-A 1321-3RA55-A
18.5 25 80 1321-3R80-A 1321-3RA80-A
22 30 80 1321-3R80-A 1321-3RA80-A
30 40 100 1321-3R100-A 1321-3RA100-A
37 50 130 1321-3R130-A 1321-3RA130-A
5% Impedance
2.2 3.0 12 1321-3R12-B 1321-3RA12-B
3.7 5.0 18 1321-3R18-B 1321-3RA18-B
5.5 7.5 25 1321-3R25-B 1321-3RA25-B
7.5 10 35 1321-3R35-B 1321-3RA35-B
11 15 45 1321-3R45-B 1321-3RA45-B
15 20 55 1321-3R55-B 1321-3RA55-B
18.5 25 80 1321-3R80-B 1321-3RA80-B
22 30 80 1321-3R80-B 1321-3RA80-B
30 40 100 1321-3R100-B 1321-3RA100-B
37 50 130 1321-3R130-B 1321-3RA130-B
12

For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Installation Considerations
Input and Output Line Reactors (Loose)
480V, 60 Hz, Three-Phase

DC Series Bus Inductors (Loose)
200-240V, 60 Hz, Three-Phase

380-480V, 60 Hz, Three-Phase

PowerFlex 400 Ratings Catalog Number
kW HP Amps IP00 (NEMA/UL Type Open) IP11 (NEMA/UL Type 1)
3% Impedance
2.2 3.0 8.0 1321-3R8-C 1321-3RA8-C
4.0 5.0 12 1321-3R12-B 1321-3RA12-B
5.5 7.5 12 1321-3R12-B 1321-3RA12-B
7.5 10 18 1321-3R18-B 1321-3RA18-B
11 15 25 1321-3R25-B 1321-3RA25-B
15 20 35 1321-3R35-B 1321-3RA35-B
18.5 25 35 1321-3R35-B 1321-3RA35-B
22 30 45 1321-3R45-B 1321-3RA45-B
30 40 55 1321-3R55-B 1321-3RA55-B
37 50 80 1321-3R80-B 1321-3RA80-B
45 60 80 1321-3R80-B 1321-3RA80-B
55 75 100 1321-3R100-B 1321-3RA100-B
75 100 130 1321-3R130-B 1321-3RA130-B
90 125 160 1321-3R160-B 1321-3RA160-B
110 150 200 1321-3R200-B 1321-3RA200-B
132 200 250 1321-3RB250-B 1321-3RAB250-B
160 250 320 1321-3RB320-B 1321-3RAB320-B
200 300 400 1321-3RB400-B 1321-3RAB400-B
250 350 500 1321-3R500-B 1321-3RA500-B
5% Impedance
2.2 3.0 8.0 1321-3R8-D 1321-3RA8-D
4.0 5.0 12 1321-3R12-C 1321-3RA12-B
5.5 7.5 12 1321-3R12-C 1321-3RA12-C
7.5 10 18 1321-3R18-C 1321-3RA18-C
11 15 25 1321-3R25-C 1321-3RA25-C
15 20 35 1321-3R35-C 1321-3RA35-C
18.5 25 35 1321-3R35-C 1321-3RA35-C
22 30 45 1321-3R45-C 1321-3RA45-C
30 40 55 1321-3R55-C 1321-3RA55-C
37 50 80 1321-3R80-C 1321-3RA80-C
45 60 80 1321-3R80-C 1321-3RA80-C
55 75 100 1321-3R100-C 1321-3RA100-C
75 100 130 1321-3R130-C 1321-3RA130-C
90 125 160 1321-3R160-C 1321-3RA160-C
110 150 200 1321-3R200-C 1321-3RA200-C
132 200 250 1321-3RB250-C 1321-3RAB250-C
160 250 320 1321-3RB320-C 1321-3RAB320-C
200 300 400 1321-3RB400-C 1321-3RAB400-C
250 350 500 1321-3R500-C 1321-3RA500-C

PowerFlex 400 Ratings
Inductance (mH)

Catalog Number
kW HP Amps IP00 (NEMA/UL Type Open)
2.2 3.0 12 0.92 1321-DC12-1
3.7 5.0 17.5 0.63 1321-DC18-1
5.5 7.5 24 0.85 1321-DC32-1
7.5 10 33 0.75 1321-DC40-1

PowerFlex 400 Ratings
Inductance (mH)

Catalog Number
kW HP Amps IP00 (NEMA/UL Type Open)
2.2 3.0 6.0 3.68 1321-DC9-2
4.0 5.0 10.5 2.1 1321-DC12-2
5.5 7.5 12 3.75 1321-DC18-4
7.5 10 17 1.75 1321-DC25-4
11 15 22 2.68 1321-DC32-2
15 20 30 2.00 1321-DC40-4
13
For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Installation Considerations
EMC Filters (Loose)
200-240V, 50/60 Hz, Three-Phase

380-480V, 50/60 Hz, Three-Phase

PowerFlex 400 Ratings Catalog Number
kW HP Amps
2.2 3.0 12 22-RF034-CS
3.7 5.0 17.5 22-RF034-CS
5.5 7.5 24 22-RF034-CS
7.5 10 33 22-RF034-CS
11 15 49 22-RFD070
15 20 65 22-RFD100
18.5 25 75 22-RFD100
22 30 90 22-RFD150
30 40 120 22-RFD150
37 50 145 22-RFD180

PowerFlex 400 Ratings Catalog Number

kW HP Amps
2.2 3.0 6.0 22-RF018-CS
4.0 5.0 10.5 22-RF018-CS
5.5 7.5 12 22-RF018-CS
7.5 10 17 22-RF018-CS
11 15 22 22-RF026-CS
15 20 30 22-RFD036
18.5 25 38 22-RFD050
22 30 45.5 22-RFD050
30 40 60 22-RFD070
37 50 72 22-RFD100
45 60 88 22-RFD100
55 75 105 22-RFD150
75 100 142 22-RFD180
90 125 170 22-RFD208
110 150 208 22-RFD208
132 200 260 22-RFD323
160 250 310 22-RFD480
200 300 370 22-RFD480
250 350 460 22-RFD480
14

For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

DELL
Highlight

DELL
Highlight

Installation Considerations
Isolation Transformers (Loose)

208V AC, 3 Phase, 60 Hz Secondary

230V AC, 3 Phase, 60 Hz Secondary

460V AC, 3 Phase, 60 Hz Secondary

PowerFlex 400 Ratings IP32 (NEMA/UL Type 3R) Isolation Transformer

kW HP Amps kVA

Catalog Number

208 Volt Primary

2.2 3.0 12 5.0 1321-3TW005-XX
4.0 5.0 17.5 7.5 1321-3TW007-XX
5.5 7.5 24 11 1321-3TW011-XX
7.5 10 33 14 1321-3TW014-XX
11 15 49 20 1321-3TW020-XX
15 20 65 27 1321-3TW027-XX
18.5 25 75 34 1321-3TW034-XX

PowerFlex 400 Ratings IP32 (NEMA/UL Type 3R) Isolation Transformer

kW HP Amps kVA

Catalog Number

230 Volt Primary 460 Volt Primary 575 Volt Primary

2.2 3.0 12 5.0 1321-3TW005-AA 1321-3TW005-BA 1321-3TW005-CA
3.7 5.0 17.5 7.5 1321-3TW007-AA 1321-3TW007-BA 1321-3TW007-CA
5.5 7.5 24 11 1321-3TW011-AA 1321-3TW011-BA 1321-3TW011-CA
7.5 10 33 14 1321-3TW014-AA 1321-3TW014-BA 1321-3TW014-CA
11 15 49 20 1321-3TW020-AA 1321-3TW020-BA 1321-3TW020-CA
15 20 65 27 1321-3TW027-AA 1321-3TW027-BA 1321-3TW027-CA
18.5 25 75 34 1321-3TW034-AA 1321-3TW034-BA 1321-3TW034-CA
22 30 90 40 1321-3TW040-AA 1321-3TW040-BA 1321-3TW040-CA
30 40 120 51 1321-3TW051-AA 1321-3TW051-BA 1321-3TW051-CA
37 50 145 63 1321-3TH063-AA 1321-3TH063-BA –

PowerFlex 400 Drive Ratings IP32 (NEMA/UL Type 3R) Isolation Transformer

kW HP Amps kVA

Catalog Number

230 Volt Primary 460 Volt Primary 575 Volt Primary

2.2 3.0 6.0 5.0 1321-3TW005-AB 1321-3TW005-BB 1321-3TW005-CB
4.0 5.0 8.7 7.5 1321-3TW007-AB 1321-3TW007-BB 1321-3TW007-CB
5.5 7.5 12 11 1321-3TW011-AB 1321-3TW011-BB 1321-3TW011-CB
7.5 10 17 14 1321-3TW014-AB 1321-3TW014-BB 1321-3TW014-CB
11 15 22 20 1321-3TW020-AB 1321-3TW020-BB 1321-3TW020-CB
15 20 30 27 1321-3TW027-AB 1321-3TW027-BB 1321-3TW027-CB
18.5 25 38 34 1321-3TW034-AB 1321-3TW034-BB 1321-3TW034-CB
22 30 45.5 40 1321-3TW040-AB 1321-3TW040-BB 1321-3TW040-CB
30 40 60 51 1321-3TW051-AB 1321-3TW051-BB 1321-3TW051-CB
37 50 72 63 1321-3TH063-AB 1321-3TH063-BB –
45 60 88 75 1321-3TH075-AB 1321-3TH075-BB –
55 75 105 93 1321-3TH093-AB 1321-3TH093-BB –
75 100 142 118 1321-3TH118-AB 1321-3TH118-BB –
90 125 170 145 1321-3TH145-AB 1321-3TH145-BB –
110 150 208 175 1321-3TH175-AB 1321-3TH175-BB –
132 200 260 200 1321-3TH220-AB 1321-3TH220-BB –
160 250 310 245 1321-3TH275-AB 1321-3TH275-BB –
200 300 370 305 1321-3TH330-AB 1321-3TH330-BB –
250 350 460 390 1321-3TH440-AB 1321-3TH440-BB –
15
For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Installation Considerations
Power Wiring

PowerFlex 400 drives have the following built in protective features to help simplify installation.

• Ground fault protection while starting and running ensures reliable operation

• Electronic motor overload protection increases motor life

• 6kV transient protection provides increased robustness for 380-480V system voltages

There are many other factors that must be considered for optimal performance in any given application. The block diagram below
highlights the primary installation considerations. Consult the PowerFlex 400 User Manual, Publication 22C-UM001… available online
at www.ab.com/manuals/dr, for detailed recommendations on input power conditioning, CE conformance (EMC filtering), FCC
Compliance, reflected wave protection, motor cable types and motor cable distances.

Block Diagram

Branch Circuit Protective Devices – See Specifications on page 21

Class 10 Overload Protection – Provided by the PowerFlex drive

Line (EMC) Filter – See page 14

Motor – See publication MOTORS-CA001...

Motor Cable Type and Length Recommendations –
(Consult the appropriate User Manual)

Integral Keypad

Input Power Conditioning – See Input and Output Line Reactors on page 12

Reflected Wave Protection – (Consult the appropriate User Manual)

Power Terminal Block – (Inside Cover)
16

For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Installation Considerations
Power Terminal Block

Terminal Block Specifications

➊ Maximum/minimum sizes that the terminal block will accept - these are not recommendations. If national or local codes require sizes outside this range, lugs may be
used.

Name Frame Description Wire Size Range ➊ Recommended
Torque

Maximum Minimum

Power Terminal Block C All power terminals 8.4 mm2 (8 AWG) 1.3 mm2 (16 AWG) 3.7 N-m (33 lb.-in.)

D All power terminals 33.6 mm2 (2 AWG) 8.4 mm2 (8 AWG) 5.1 N-m (45 lb.-in.)

E 480V
37-45 kW
(50-60 HP)

All power terminals 33.6 mm2 (2 AWG) 3.5 mm2 (12 AWG) 5.6 N-m (49.5 lb.-in.)

E 240V
30-37 kW
(40-50 HP)
480V
55-75 kW
(75-100 HP)

All power terminals 107.2 mm2 (4/0 AWG) 53.5 mm2 (1/0 AWG) 19.5 N-m (173 lb.-in.)

F All power terminals 152.5 mm2 (300 MCM) 85.0 mm2 (3/0 AWG) 19.5 N-m (173 lb.-in.)

G All power terminals 152.5 mm2 (300 MCM) 85.0 mm2 (3/0 AWG) 29.4 N-m (260 lb.-in.)

H All power terminals 253.0 mm2 (500 MCM) 127.0 mm2 (250 MCM) 40.0 N-m (354 lb.-in.)

I/O Terminal Block All Signal and control connections 1.3 mm2 (16 AWG) 0.13 mm2 (26 AWG) 0.5-0.8 N-m (4.4-7 lb.-in.)

Terminal (1) Description
R/L1, S/L2, T/L3 3-Phase Input
U/T1 To Motor U/T1

=
Switch any two
motor leads to
change forward
direction.

V/T2 To Motor V/T2
W/T3 To Motor W/T3

P2, P1 DC Bus Inductor Connection
Drives are shipped with a jumper between
Terminals P2 and P1. Remove this jumper only
when a DC Bus Inductor will be connected. Drive
will not power up without a jumper or inductor
connected.

DC–, DC+ DC Bus Connection (Frame C and H Drives)
P2, DC– DC Bus Connection (Frame D, E, F and G Drives)
BR+, BR– Not Used

Safety Ground - PE
(1) Important: Terminal screws may become loose during shipment. Ensure that all terminal

screws are tightened to the recommended torque before applying power to the drive.

Frame C Frame D

R/L1 S/L2 T/L3 P1 P2 DC– U/T1 V/T2 W/T3

R/L1 S/L2 T/L3 U/T1 V/T2W/T3 P2 P1

BR–BR+DC+DC–

Frame E: 480V, 37-45kW (50-60HP)

R/L1 S/L2 T/L3 P1 P2 DC– U/T1 V/T2 W/T3

R/L1 S/L2 T/L3 P1 P2 DC– U/T1V/T2 W/T3

Frame F

R/L1 S/L2 T/L3 P1 P2 DC– U/T1 V/T2 W/T3

Frame E: 240V, 30-37kW (40-50HP)
 480V, 55-75kW (75-100HP)

Frame G

Frame H

R/L1 S/L2 T/L3 P1 P2 DC– U/T1 V/T2 W/T3

R/L1 S/L2 T/L3 DC–DC+ U/T1 V/T2 W/T3
17
For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Installation Considerations
Control Wiring

• The control logic is 24V DC and can be set for either Sink or Source control via a DIP switch setting.
• Control terminal screws are sized for a conventional blade screw driver.
• I/O Terminals 1, 2 and 3 are semi-programmable and dedicated for Stop, Start, Reverse, and SW Enable inputs.

These I/O Terminals can be programmed for 2- or 3-Wire operation to meet application requirements.
• I/O Terminals 5, 6, 7 and 8 are fully programmable and provide added flexibility. Programmable functions include Local

Control, Second Accel/Decel, Clear Fault, Preset Frequencies, RS485 Control, Auxiliary Fault, and Purge.
• Speed can be controlled via (2) analog inputs. Both inputs can be configured for either voltage or current and can be used

for applications such as PID. Voltage input can be programmed for bipolar operation.
• The drive is shipped with a jumper installed between I/O Terminals 01 and 11. This jumper can be removed when using

I/O Terminal 01 as a Stop or Enable input.

04

05

06

07

01

02

03

08

09

10

12

13

14

15

16

17

18

19

20

11

Digital Common

Digital Common

Digital Input 1

Digital Input 2

Digital Input 3

Stop/
Function Loss

Start/Run FWD

Direction/Run REV

Digital Input 4

Opto Common

R1

R2

R3

#1 Relay N.O.

#1 Relay Common

#1 Relay N.C.

+24V DC Source

+10V DC Source

Analog Input 1 (AI1)

Analog Common 1

Analog Output 2 (AO2)

Analog Output 1 (AO1)

Analog Input 2 (AI2)

Analog Common 2

Opto Output

RS485 Shield

+24V

+10V

R4

R5

R6

#2 Relay N.O.

#2 Relay Common

#2 Relay N.C.

Typical
SNK Wiring

Typical
SRC Wiring

RS485
(DSI)

Enable
Jumper

30V DC
50mA
Non-inductive

Common

24V

ENBL

Pot must be
1-10k ohm
2 Watt Min.

SRCSNK

SNK

SRC

Earth Referenced
 Frames D & E

0-10V

0-20mA

0-10V

0-20mA

0-10V
0-20mA

1 of 7 Digital Input Circuits

10V 20MA
AO1

10V 20MA
AO2

10V 20MA
AI1

10V 20MA
AI2

Isolated
18

For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Installation Considerations
Control I/O Terminal Designations

➊ Refer to the PowerFlex 400 User Manual, publication 22C-UM001…, for Important information regarding Stop commands and the [Digital Inx Sel] Purge option.

No. Signal Default Description Param.
01 Stop /

Function Loss
Coast Factory installed jumper or a normally closed input must be present for the drive to start.

Program with P036 [Start Source].
P036

02 Start/Run FWD – HAND Mode: Command comes from Integral Keypad. AUTO Mode: I/O Terminal 02 is active.
Program with P036 [Start Source].

P036, P037

03 Direction/Run REV Rev Disabled To enable reverse operation, program with A166 [Reverse Disable].
Program with P036 [Start Source].

P036, P037,
A166

04 Digital Common – For digital inputs. Tied to I/O Terminal 09.
Electronically isolated with digital inputs from analog I/O and opto output.

05 Digital Input 1 Purge ➊ Program with T051 [Digital In1 Sel]. T051
06 Digital Input 2 Local Program with T052 [Digital In2 Sel]. T052
07 Digital Input 3 Clear Fault Program with T053 [Digital In3 Sel]. T053
08 Digital Input 4 Comm Port Program with T054 [Digital In4 Sel]. T054
09 Digital Common – For digital inputs. Tied to I/O Terminal 04.

Electronically isolated with digital inputs from analog I/O and opto output.
10 Opto Common – For opto-coupled outputs. Electronically isolated with opto output from analog I/O and digital

inputs.
11 +24V DC – Drive supplied power for digital inputs.

Referenced to Digital Common. Max. Output: 100mA.
12 +10V DC – Drive supplied power for 0-10V external potentiometer.

Referenced to Analog Common. Max. Output: 15mA.
P038

13 Analog Input 1 0-10V External 0-10V (unipolar), 0-20mA or 4-20mA input supply or potentiometer wiper. Default input
is 0-10V.
For current (mA) input, set AI1 DIP Switch to 20mA. Program with T069 [Analog In 1 Sel].
Input Impedance:100k ohm (Voltage Mode)

250 ohm (Current Mode)

T069, T070,
T071, T072

14 Analog Common 1 – Common for Analog Input 1 and Analog Output 1 and 2. Electrically isolated from digital I/O and
opto output.

15 Analog Output 1 OutFreq 0-10 Default analog output is 0-10V.
For current (mA) value, set AO1 DIP Switch to 20mA. Program with T082 [Analog Out1 Sel].
Maximum Load:4-20mA = 525 ohm (10.5V)

0-10V = 1k ohm (10mA)

P038, T051-
T054, A152

16 Analog Output 2 OutCurr 0-10 Default analog output is 0-10V.
For a current (mA) value, set AO2 DIP Switch to 20mA. Program with T085 [Analog Out2 Sel].
Maximum Load:4-20mA = 525 ohm (10.5V)

0-10V = 1k ohm (10mA)

T082, T084,
T085, T086,
T087

17 Analog Input 2 0-10V Optically isolated external 0-10V (unipolar), ±10V (bipolar), 0-20mA or 4-20mA input supply or
potentiometer wiper. Default input is 0-10V.
For current (mA) input, set AI2 DIP Switch to 20mA. Program with T073 [Analog In 2 Sel].
Input Impedance:100k ohm (Voltage Mode)

250 ohm (Current Mode)

T073, T074,
T075, T076

18 Analog Common 2 – For Analog Input 2. Electronically isolated from digital I/O and opto output. With Analog Input
2, provides one fully isolated analog input channel.

19 Opto Output At Frequency Program with T065 [Opto Out Sel]. T065, T066,
T068

20 RS485 (DSI) Shield – Terminal connected to Safety Ground - PE when using the RS485 (DSI) Communication Port.

No. Signal Default Description Param.
R1 #1 Relay N.O. Ready/Fault Normally open contact for No. 1 output relay. T055
R2 #1 Relay Common – Common for output relay.
R3 #1 Relay N.C. Ready/Fault Normally closed contact for No. 1 output relay. T055
R4 #2 Relay N.O. Motor Running Normally open contact for No. 2 output relay. T060
R5 #2 Relay Common – Common for output relay.
R6 #2 Relay N.C. Motor Running Normally closed contact for No. 2 output relay. T060

Selection DIP Switches:
Analog Input (AI1 & AI2)
Analog Output (AO1 & AO2)

0-10V Sets analog output to either voltage or current.
Settings must match: AI1 & T069 [Analog In 1 Sel]

AI2 & T073 [Analog In 2 Sel]
AO1 & T082 [Analog Out1 Sel]
AO2 & T085 [Analog Out2 Sel]

Sink/Source DIP Switch Source (SRC) Inputs can be wired as Sink (SNK) or Source (SRC) via DIP Switch setting.
19
For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Specifications
User Installed Relay Board Terminal Designations
No. Signal Default Description Param.
3A #3 Relay N.O. Ready/Fault Normally open contact for Number 3 Output Relay R221
3B #3 Relay Common – Common for Number 3 Output Relay
4A #4 Relay N.O. Ready/Fault Normally open contact for Number 4 Output Relay R224
4B #4 Relay Common – Common for Number 4 Output Relay
5A #5 Relay N.O. Ready/Fault Normally open contact for Number 5 Output Relay R227
5B #5 Relay Common – Common for Number 5 Output Relay
6A #6 Relay N.O. Ready/Fault Normally open contact for Number 6 Output Relay R230
6B #6 Relay Common – Common for Number 6 Output Relay
7A #7 Relay N.O. Ready/Fault Normally open contact for Number 7 Output Relay R233
7B #7 Relay Common – Common for Number 7 Output Relay
8A #8 Relay N.O. Ready/Fault Normally open contact for Number 8 Output Relay R236
8B #8 Relay Common – Common for Number 8 Output Relay
20
For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Specifications
Drive Specifications

➊ Refer to the Bulletin 140M Motor Protectors Selection Guide, publication 140M-SG001… to determine the frame and breaking capacity required for your application.

Drive Ratings
Catalog Number Output Ratings Input Ratings Branch Circuit Protection Power Dissipation

kW (HP) Amps Voltage
Range

kVA Amps Fuses 140M Motor
Protectors ➊

Contactors IP20 Open Watts
45°C 50°C

200 - 240V AC – 3-Phase Input, 0 - 230V 3-Phase Output
22C-B012N103 2.2 (3.0) 12 12 180-265 6.5 15.5 20 140M-F8E-C16 100-C23 146
22C-B017N103 3.7 (5.0) 17.5 17.5 180-265 8.8 21 30 140M-F8E-C25 100-C37 207
22C-B024N103 5.5 (7.5) 24 24 180-265 10.9 26.1 35 140M-F8E-C32 100-C37 266
22C-B033N103 7.5 (10) 33 33 180-265 14.4 34.6 45 140M-F8E-C45 100-C45 359
22C-B049A103 11 (15) 49 49 180-265 21.3 51 70 140-CMN-6300 100-C60 488
22C-B065A103 15 (20) 65 65 180-265 28.3 68 90 140-CMN-9000 100-C85 650
22C-B075A103 18.5 (25) 75 75 180-265 32.5 78 100 140-CMN-9000 100-D95 734
22C-B090A103 22 (30) 90 81 180-265 38.3 92 125 – 100-D110 778
22C-B120A103 30 (40) 120 120 180-265 51.6 124 175 – 100-D180 1055
22C-B145A103 37 (50) 145 130 180-265 62.4 150 200 – 100-D180 1200
380 - 480V AC – 3-Phase Input, 0 - 460V 3-Phase Output
22C-D6P0N103 2.2 (3.0) 6 6 340-528 6.3 7.5 10 140M-D8E-C10 100-C09 105
22C-D010N103 4.0 (5.0) 10.5 10.5 340-528 10.9 13 20 140M-D8E-C16 100-C16 171
22C-D012N103 5.5 (7.5) 12 12 340-528 11.9 14.2 20 140M-D8E-C16 100-C23 200
22C-D017N103 7.5 (10) 17 17 340-528 15.3 18.4 25 140M-D8E-C20 100-C23 267
22C-D022N103 11 (15) 22 22 340-528 19.2 23 30 140M-F8E-C32 100-C30 329
22C-D030N103 15 (20) 30 27 340-528 25.8 31 40 140M-F8E-C32 100-C37 435
22C-D038A103 18.5 (25) 38 38 340-528 33.3 40 50 140M-F8E-C45 100-C60 606
22C-D045A103 22 (30) 45.5 45.5 340-528 39.1 47 60 140-CMN-6300 100-C60 738
22C-D060A103 30 (40) 60 54 340-528 53.3 64 80 140-CMN-9000 100-C85 764
22C-D072A103 37 (50) 72 72 340-528 60.7 73 100 140-CMN-9000 100-C85 1019
22C-D088A103 45 (60) 88 88 340-528 74.9 90 125 140M-K5F-D12 100-D110 1245
22C-D105A103 55 (75) 105 105 340-528 89 107 150 140M-K5F-D16 100-D140 1487
22C-D142A103 75 (100) 142 128 340-528 124.8 150 200 140M-M5F-D20 100-D180 2043
22C-D170A103 90 (125) 170 170 340-528 142 170 250 140M-M5F-D25 100-D250 2617
22C-D208A103 110 (150) 208 208 340-528 167 200 250 140M-P5F-D32 100-D250 3601
22C-D260A103 132 (200) 260 260 340-528 196 235 300 – 100-D300 3711
22C-D310A103 160 (250) 310 290 340-528 242 290 400 – 100-D420 4208
22C-D370A103 200 (300) 370 370 340-528 304 365 500 – 100-D420 4916
22C-D460A103 250 (350) 460 410 340-528 387 465 600 – 100-D630 6167
21

For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Specifications
Category Specification
Agency
Certification

Listed to UL508C and CAN/CSA-22.2
Listed to UL508C for plenums

Certified to AS/NZS, 1997 Group 1, Class A

Marked for all applicable European Directives
EMC Directive (89/336)

EN 61800-3, EN 50081-1, EN 50082-2
Low Voltage Directive (73/23/EEC)

EN 50178, EN 60204
The drive is also designed to meet the appropriate portions of the following specifications:

NFPA 70 - US National Electrical Code
NEMA ICS 3.1 - Safety standards for Construction and Guide for Selection, Installation and Operation of Adjustable Speed Drive Systems.

IEC 146 - International Electrical Code.
Protection Bus Overvoltage Trip: 200-240V AC Input: 405V DC bus voltage (equivalent to 290V AC incoming line)

380-460V AC Input: 810V DC bus voltage (equivalent to 575V AC incoming line)
Bus Undervoltage Trip: 200-240V AC Input: 210V DC bus voltage (equivalent to 150V AC incoming line)

380-480V AC Input: 390V DC bus voltage (equivalent to 275V AC incoming line)
Power Ride-Thru: 100 milliseconds
Logic Control Ride-Thru: 0.5 seconds minimum, 2 seconds typical
Electronic Motor Overload Protection: I2t protection - 110% for 60 seconds (Provides Class 10 protection)
Overcurrent: 200% hardware limit, 300% instantaneous fault
Ground Fault Trip: Phase-to-ground on drive output
Short Circuit Trip: Phase-to-phase on drive output

Environment Altitude: 1000 m (3300 ft) max. without derating. Above 1000 m (3300 ft) derate 3% for every 305 m (1000 ft).
Maximum Surrounding Air Temperature
without derating:

IP20, NEMA/UL Type Open:
IP30, NEMA/UL Type 1:

–10 to 50 degrees C (14 to 122 degrees F)
–10 to 45 degrees C (14 to 113 degrees F)

Cooling Method: Fan: All drive ratings
Storage Temperature: –40 to 85 degrees C (–40 to 185 degrees F)
Atmosphere: Important: Drive must not be installed in an area where the ambient atmosphere contains volatile or

corrosive gas, vapors or dust. If the drive is not going to be installed for a period of time, it must be stored in
an area where it will not be exposed to a corrosive atmosphere.

Relative Humidity: 0 to 95% non-condensing
Shock (operating): 15G peak for 11ms duration (±1.0 ms)
Vibration (operating): 1G peak, 5 to 2000 Hz
Seismic Rating Meets the seismic requirements of the 2003 International Building Code as specified by AC156.

Electrical Voltage Tolerance: 200-240V ±10%
380-480V ±10%

Frequency Tolerance: 48-63 Hz
Input Phases: Three-phase input provides full rating. Single-phase operation provides 35% rated current.
Displacement Power Factor: 0.98 across entire speed range
Efficiency: 97.5% at rated amps, nominal line voltage
Transistor Type: Isolated Gate Bipolar (IGBT)
Internal DC Bus Choke:

200-240V AC Input:
380-480V AC Input:

11-37 kW (15-50 HP) Panel Mount
11-110 kW (15-150 HP) Panel Mount

Internal AC Line Reactor
380-480V AC Input: 132-250 kW (200-350 HP)

Control Method: Sinusoidal PWM, Volts/Hertz
Carrier Frequency

Frames C and D:
Frames E and F:

2-10 kHz, Drive rating based on 4 kHz
2-8 kHz, Drive rating based on 4 kHz

Frequency Accuracy
Digital Input:
Analog Input:
Analog Output:

Within ±0.05% of set output frequency
Within 0.5% of maximum output frequency, 10-Bit resolution
±2% of full scale, 10-Bit resolution

Speed Regulation - Open Loop with Slip
Compensation:

±1% of base speed across a 60:1 speed range

Output Frequency: 0-320 Hz (programmable)
Stop Modes: Multiple programmable stop modes including - Ramp, Coast, DC-Brake, Ramp-to-Hold and S Curve.
Accel/Decel: Two independently programmable accel and decel times. Each time may be programmed from 0 - 600

seconds in 0.1 second increments.
Intermittent Overload: 110% Overload capability for up to 1 minute
Electronic Motor Overload Protection Class 10 protection with speed sensitive response.

UL®C US
22
For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

DELL
Highlight

DELL
Highlight

Specifications
Control Inputs Digital: Quantity: (3) Semi-programmable
(4) Programmable

Type
Source Mode (SRC):
Sink Mode (SNK):

18-24V = ON, 0-6V = OFF
0-6V = ON, 18-24V = OFF

Analog: Quantity: (1) Isolated, –10 to 10V or 4-20mA
(1) Non-isolated, 0 to 10V or 4-20mA

Specification
Resolution:
0 to 10V DC Analog:
4-20mA Analog:
External Pot:

10-bit
100k ohm input impedance
250 ohm input impedance
1-10k ohm, 2 Watt minimum

Control Outputs Relay: Quantity: (2) Programmable Form C
(6) Optional Programmable Form A (Drive Frames D through H Only)

Specification
Resistive Rating:
Inductive Rating:

3.0A at 30V DC, 3.0A at 125V, 3.0A at 240V AC
0.5A at 30V DC, 0.5A at 125V, 0.5A at 240V AC

Opto: Quantity: (1) Programmable
Specification: 30V DC, 50mA Non-inductive

Analog: Quantity: (2) Non-Isolated, 0-10V or 4-20mA
Specification

Resolution:
0 to 10V DC Analog:
4-20mA Analog:

10-bit
1k ohm minimum
525 ohm maximum

Keypad Display: Integral 2 line by 16 character LCD with (5) LED Indicators
Languages: English, Français, Español, Italiano, Deutsch, Português, Nederlands

Communication Type: Serial (RS485)
Supported
Protocols
(Standard):

Drive Serial Interface (DSI)
Modbus RTU
Metasys N2
P1-Floor Level Network (FLN)

Supported
Protocols
(Optional):

BACnet
DeviceNet
EtherNet/IP
PROFIBUS DP
ControlNet
LonWorks

Software
(Optional):

Windows Based
Pocket PC/Windows Mobile 2003

Category Specification
23

For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Specifications
Parameter List

Parameter
Number

Parameter Name Description Factory Default

Basic Display Group
b001 Output Freq Output frequency present at T1, T2 & T3 (U, V & W) Read Only
b002 Commanded Freq Value of the active frequency command Read Only
b003 Output Current Output current present at T1, T2 & T3 (U, V & W) Read Only
b004 Output Voltage Output voltage present at T1, T2 & T3 (U, V & W) Read Only
b005 DC Bus Voltage Present DC bus voltage level Read Only
b006 Drive Status Present operating condition of the drive Read Only
b007 Fault 1 Code A code that represents a drive fault Read Only
b008 Process Display The output frequency scaled by parameter A160 [Process Factor] Read Only
b010 Output Power Output power present at T1, T2 & T3 (U, V & W) Read Only
b011 Elapsed MWh Accumulated output energy of the drive Read Only
b012 Elapsed Run Time Accumulated time that the drive has output power since the last A195 [Reset Meters] Read Only
b013 Torque Current Displays the torque portion of the output current Read Only
b014 Drive Temp Present operating temperature of the drive power section Read Only
b015 Elapsed kWh 0.0 to 100.0 kWh Read Only

Basic Program Group
P031 Motor NP Volts 20 to drive rated volts Based on Drive Rating
P032 Motor NP Hertz 15 to 320 Hz 60 Hz
P033 Motor OL Current 0.0 Amps to (Drive Rated Amps x 2) in units of 0.1 Amps Drive Rated Amps
P034 Minimum Freq 0.0 to 320.0 Hz 0.0 Hz
P035 Maximum Freq 0.0 to 320.0 Hz 60 Hz
P036 Start Source 7 settings; Keypad, 3-Wire, 2-Wire, 2-Wire Level Sensitive, 2-Wire High Speed, Comm Port,

2-Wire Level Sensitive with Enable
2-Wire Level Sensitive

P037 Stop Mode 8 settings; Ramp Clear Fault, Coast Clear Fault, DC Brake Clear Fault, DC Brake w/Shutoff Clear
Fault, Ramp, Coast, DC Brake, DC Brake w/Shutoff

Coast, CF (Clear Fault)

P038 Speed Reference 6 settings; Drive Keypad, Internal Freq, Analog Input 1, Analog Input 2, Preset Freq,
Communications Port

Analog In1

P039 Accel Time 1 0.00 to 600.00 seconds 20.00 Secs (0.3-150 HP)
60.00 Secs (200-350 HP)

P040 Decel Time 1 0.00 to 600.00 seconds 20.00 Secs (0.3-150 HP)
60.00 Secs (200-350 HP)

P041 Reset To Defalts Used to reset drive to factory default settings Ready/Idle
P042 Auto Mode 4 settings; No Function, Hand-Off-Auto, Local/Remote, Auto/Manual Hnd-Off-Auto
P043 Motor OL Ret 2 settings; Disabled, Enabled Disabled

Terminal Block Group
T051 Digital In1 Sel 29 settings; Not Used, Purge, Auto Mode, Local, Comm Port, PID Disable, PID Hold, PID Reset,

Preset Freq, Aux Fault, Clear Fault, RampStop Clear Fault, CoastStop Clear Fault, DCInjStop
Clear Fault, Anlg1 InCtrl, Anlg2 InCtrl, MOP Up, MOP Down, Acc & Dec 2, Current Lmt2, Force
DC, Mtr I-Lock 1, Mtr I-Lock 2, Mtr I-Lock 3, Mtr I-Lock 4, Cmd Reverse, Logic In 1, Logic In 2,

Damper Input

Purge
T052 Digital In2 Sel Local
T053 Digital In3 Sel Clear Fault
T054 Digital In4 Sel Comm Port

T055 Relay Out1 Sel 19 settings; Ready/Fault, At Frequency, MotorRunning, Hand Active, Motor Overld, Ramp Reg,
Above Freq, Above Cur, Above DCVolt, Above Anlg 2, Above PF Ang, Anlg In Loss, ParamControl,

Retries Exst, NonRec Fault, Reverse, Logic In 1, Logic In 2, Aux Motor

Ready/Fault

T056 Relay Out1 Level 0.0 to 9999 0.0
T058 Relay 1 On Time 0.0 to 600.0 Secs 0.0 Secs
T059 Relay 1 Off Time 0.0 to 600.0 Secs 0.0 Secs
T060 Relay Out2 Sel 19 settings; Ready/Fault, At Frequency, MotorRunning, Hand Active, Motor Overld, Ramp Reg,

Above Freq, Above Cur, Above DCVolt, Above Anlg 2, Above PF Ang, Anlg In Loss, ParamControl,
Retries Exst, NonRec Fault, Reverse, Logic In 1, Logic In 2, Aux Motor

MotorRunning

T061 Relay Out2 Level 0.0 to 9999 0.0
T063 Relay 2 On Time 0.0 to 600.0 Secs 0.0 Secs
T064 Relay 2 Off Time 0.0 to 600.0 Secs 0.0 Secs
T065 Opto Out Sel 18 settings; Ready/Fault, At Frequency, MotorRunning, Hand Active, Motor Overld, Ramp Reg,

Above Freq, Above Cur, Above DCVolt, Above Anlg 2, Above PF Ang, Anlg In Loss, ParamControl,
Retries Exst, NonRec Fault, Reverse, Logic In 1, Logic In 2

At Frequency

T066 Opto Out Level 0.0 to 9999 0.0
T068 Opto Out Logic 2 settings; NO (Normally Open), NC (Normally Closed) NO (Normally Open)
T069 Analog In 1 Sel 6 settings; Current Mode (0-20 mA), Current Mode (4-20 mA), Voltage Mode - Unipolar (0-10V),

Current Mode Square Root (0-20 mA), Current Mode Square Root (4-20 mA), Voltage Mode
Square Root - Unipolar (0-10V)

Voltage Mode - Unipolar
(0-10V)

T070 Analog In 1 Lo 0.0 to 100.0% 0.0%
T071 Analog In 1 Hi 0.0 to 100.0% 100.0%
T072 Analog In 1 Loss 7 settings; Disabled, Fault, Stop, Zero Ref, Min Freq Ref, Max Freq Ref, Preset Freq0 Disabled
24
For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Specifications
T073 Analog In 2 Sel 8 settings; Current Mode (0-20 mA), Current Mode (4-20 mA), Voltage Mode - Unipolar (0-10V),
Voltage Mode - Bipolar (-10 to +10V), Current Mode Square Root (0-20 mA), Current Mode

Square Root (4-20 mA), Voltage Mode Square Root - Unipolar (0-10V), Voltage Mode Square
Root - Bipolar (-10 to +10V)

Voltage Mode - Unipolar
(0-10V)

T074 Analog In 2 Lo 0.0 to 100.0% 0.0%
T075 Analog In 2 Hi 0.0 to 100.0% 100.0%
T076 Analog In 2 Loss 7 settings; Disabled, Fault, Stop, Zero Ref, Min Freq Ref, Max Freq Ref, Preset Freq0 Disabled
T077 Sleep-Wake Sel 4 settings; Disabled, Analog In 1, Analog In 2, Commanded Freq Disabled
T078 Sleep Level 0.0 to 100.0% 10.0%
T079 Sleep Time 0.0 to 600.0 Secs 0.0 Secs
T080 Wake Level 0.0 to 100.0% 15.0%
T081 Wake Time 0.0 to 600.0 Secs 0.0 Secs
T082 Analog Out1 Sel 24 settings; OutFreq 0-10, OutCurr 0-10, OutTorq 0-10, OutVolt 0-10, OutPowr 0-10, Setpnt 0-

10, TstData 0-10, OutFreq 0-20, OutCurr 0-20, OutTorq 0-20, OutVolt 0-20, OutPowr 0-20, Setpnt
0-20, TstData 0-20, OutFreq 4-20, OutCurr 4-20, OutTorq 4-20, OutVolt 4-20, OutPowr 4-20,

Setpnt 4-20, TstData 4-20, MinFreq 0-10, MinFreq 0-20, MinFreq 4-20

OutFreq 0-10

T083 Analog Out1 High 0.0 to 800% 100%
T084 Anlg Out1 Setpt 0.0 to 100.0% 0.0%
T085 Analog Out2 Sel 24 settings; OutFreq 0-10, OutCurr 0-10, OutTorq 0-10, OutVolt 0-10, OutPowr 0-10, Setpnt 0-

10, TstData 0-10, OutFreq 0-20, OutCurr 0-20, OutTorq 0-20, OutVolt 0-20, OutPowr 0-20, Setpnt
0-20, TstData 0-20, OutFreq 4-20, OutCurr 4-20, OutTorq 4-20, OutVolt 4-20, OutPowr 4-20,

Setpnt 4-20, TstData 4-20, MinFreq 0-10, MinFreq 0-20, MinFreq 4-20

OutCurr 0-10

T086 Analog Out2 High 0.0 to 800% 100%
T087 Anlg Out2 Setpt 0.0 to 100.0% 0.0%
T088 Anlg Loss Delay 0.0 to 20.0 Secs 0.0 Secs
T089 Analog In Filter 0 to 14 0

Communications Group
C101 Language 7 settings; English, Francais, Espanol, Italiano, Deutsch, Portugues, Nederlands English
C102 Comm Format 7 settings; RTU 8-N-1, RTU 8-E-1, RTU 8-O-1, RTU 8-N-2, RTU 8-E-2, RTU 8-O-2,

MetaSys N2, P1 8-N-1, P1 8-E-1, P1 8-O-1
RTU 8-N-1

C103 Comm Data Rate 6 settings; 1200, 2400, 4800, 9600, 19.2K, 38.4K 9600
C104 Comm Node Addr 1 to 247 100
C105 Comm Loss Action 6 settings; Fault, Coast Stop, Stop, Continu Last, Run Preset 0, Kypd Inc/Dec Fault
C106 Comm Loss Time 0.1 to 60.0 Secs 5.0 Secs
C107 Comm Write Mode 2 settings; Save, RAM Only Save
C108 Start Source 2 7 settings; Keypad, 3-Wire, 2-Wire, 2-Wire Level Sensitive, 2-Wire High Speed, Comm Port,

2-Wire Level Sensitive with Enable
2-Wire Level Sensitive

C109 Speed Ref 2 6 settings; Drive Keypad, Internal Freq, Analog Input 1, Analog Input 2, Preset Freq,
Communications Port

Analog Input 1

Advanced Program Group
A141 Purge Frequency 0.0 to 320.0 Hz 5.0 Hz
A142 Internal Freq 0.00 to 320.00 Hz 60.00 Hz
A143 Preset Freq 0 0.0 to 320.0 Hz 0.0 Hz
A144 Preset Freq 1 5.0 Hz
A145 Preset Freq 2 10.0 Hz
A146 Preset Freq 3 20.0 Hz
A147 Accel Time 2 0.00 to 600.00 Secs 30.00 Secs
A148 Decel Time 2 0.01 to 600.00 Secs 30.00 Secs
A149 S Curve % 0 to 100% 20%
A150 PID Trim Hi 0.0 to 320.0 Hz 60.0 Hz
A151 PID Trim Lo 0.0 to 320.0 Hz 0.0 Hz
A152 PID Ref Sel 9 settings; PID Disabled, PID Setpoint, Analog In 1, Analog In 2, Comm Port, Setpnt Trim,

A-In 1 Trim, A-In 2 Trim, Comm Trim
PID Disabled

A153 PID Feedback Sel 3 settings; Analog In 1, Analog In 2, Comm Port Analog In 1
A154 PID Prop Gain 0.00 to 99.99 1.00
A155 PID Integ Time 0.0 to 999.9 Secs 2.0 Secs
A156 PID Diff Rate 0.00 to 99.99 (1/Secs) 0.00 (1/Secs)
A157 PID Setpoint 0.0 to 100.0% 0.0%

Parameter
Number

Parameter Name Description Factory Default
25

For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Specifications
A158 PID Deadband 0.0 to 10.0% 0.0%
A159 PID Preload 0.0 to 320.0 Hz 0.0 Hz
A160 Process Factor 0.1 to 999.9 30.0
A163 Auto Rstrt Tries 0 to 9 0
A164 Auto Rstrt Delay 0.0 to 160.0 Secs 1.0 Secs
A165 Start At PowerUp 2 settings; Disabled, Enabled Disabled
A166 Reverse Disable 2 settings; Rev Enabled, Rev Disabled Rev Disabled
A167 Flying Start En 2 settings; Disabled, Enabled Disabled
A168 PWM Frequency 2.0 to 10.0 kHz (Frame C and D drives); 20 to 8.0 kHz (Frame E, F, G and H drives) 4.0 kHz
A169 PWM Mode 2 settings; Space Vector, 2-Phase 2-Phase
A170 Boost Select 16 settings Frames C-F; Custom V/Hz, 30.0 VT, 35.0 VT, 40.0 VT, 45.0 VT, 0.0 no IR, 0.0, 2.5,

5.0, 7.5, 10.0, 12.5, 15.0, 17.5, 20.0, “Kepco” Curve
16 settings Frames G-H; Custom V/Hz, 30.0 VT, 35.0 VT, 40.0 VT, 45.0 VT, 0.0 no IR, 0.0, 0.2,

0.5, 0.8, 1.0, 2.0, 3.0, 4.0, 5.0, “Kepco” Curve

45.0, VT

A171 Start Boost 0.0 to 25.0% 2.5%
A172 Break Voltage 0.0 to 100.0% 25.0%
A173 Break Frequency 0.0 to 320.0 Hz 15.0 Hz
A174 Maximum Voltage 20 to Drive Rated Volts Drive Rated Volts
A175 Slip Hertz @ FLA 0.0 to 10.0 Hz 2.0 Hz
A176 DC Brake Time 0.0 to 99.9 Secs 0.0 Secs
A177 DC Brake Level 0.0 to (Drive Rated Amps x 1.5) (Drive Rated Amps x 0.05)
A178 DC Brk Time@Strt 0.0 to 99.9 Secs 0.0 Secs
A179 Current Limit 1 0.0 to (Drive Rated Amps x 1.5) (Drive Rated Amps x 1.1)
A180 Current Limit 2
A181 Motor OL Select 3 settings; No Derate, Min Derate, Max Derate No Derate
A182 Drive OL Mode 4 settings; Disable, Reduce CLim, Reduce PWM, Both-PWM 1st Both-PWM 1st
A183 SW Current Trip 0.0 to (Drive Rated Amps x 1.8) 0.0
A184 Load Loss Level 0.0 to Drive Rated Amps 0.0
A185 Load Loss Time 0 to 9999 Secs 0 Secs
A186 Stall Fault Time 6 settings; 60 Seconds, 120 Seconds, 240 Seconds, 360 Seconds, 480 Seconds, Flt Disabled 60 Seconds
A187 Bus Reg Mode 2 settings; Disabled, Enabled Enabled
A188 Skip Frequency 1 0 to 320 Hz 0 Hz
A189 Skip Freq Band 1 0.0 to 30.0 Hz 0.0 Hz
A190 Skip Frequency 2 0 to 320 Hz 0 Hz
A191 Skip Freq Band 2 0.0 to 30.0 Hz 0.0 Hz
A192 Skip Frequency 3 0 to 320 Hz 1 Hz
A193 Skip Freq Band 3 0.0 to 30.0 Hz 0.0 Hz
A194 Compensation 4 settings; Disabled, Electrical, Mechanical, Both Electrical
A195 Reset Meters 3 settings; Ready/Idle, Reset MWh, Reset Time Ready/Idle
A196 Testpoint Sel 1024 to 65535 1024
A197 Fault Clear 3 settings; Ready/Idle, Reset Fault, Clear Buffer Ready/Idle
A198 Program Lock 4 settings; Unlocked, Locked-All parameters, Locked-Edit via network, Locked-P035 & A170 only Unlocked
A199 Motor NP Poles 2 to 40 4
A200 Motor NP FLA 0.1 to (Drive Rated Amps x 2) Drive Rated Amps

Aux Relay Card Group
R221 Relay Out3 Sel 19 settings; Ready/Fault, At Frequency, MotorRunning, Hand Active, Motor Overld, Ramp Reg,

Above Freq, Above Cur, Above DCVolt, Above Anlg 2, Above PF Ang, Anlg In Loss, ParamControl,
Retries Exst, NonRec Fault, Reverse, Logic In 1, Logic In 2, Aux Motor

Aux Motor
R224 Relay Out4 Sel
R227 Relay Out5 Sel
R230 Relay Out6 Sel
R233 Relay Out7 Sel
R236 Relay Out8 Sel
R222 Relay Out3 Level 0.0 to 9999 0.0
R225 Relay Out4 Level
R228 Relay Out5 Level
R231 Relay Out6 Level
R234 Relay Out7 Level
R237 Relay Out8 Level
R239 Aux Motor Mode 2 settings; Disabled, Enabled Disabled
R240 Aux Motor Qty 6 settings; 1 Aux Mtr, 2 Aux Mtr, 3 Aux Mtr, 1 Mtr + Swap, 2 Mtr + Swap, 3 Mtr + Swap 1 Aux Mtr
R241 Aux 1 Start Freq 0.0 to 320.0 Hz 50.0 Hz
R244 Aux 2 Start Freq
R247 Aux 3 Start Freq

Parameter
Number

Parameter Name Description Factory Default
26
For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Specifications
R242 Aux 1 Stop Freq 0.0 to 320.0 Hz 25.0 Hz
R245 Aux 2 Stop Freq
R248 Aux 3 Stop Freq
R243 Aux 1 Ref Add 0.0 to 100.0% 0.0%
R246 Aux 2 Ref Add
R249 Aux 3 Ref Add
R250 Aux Start Delay 0.0 to 999.9 Secs 5.0 Secs
R251 Aux Stop Delay 0.0 to 999.9 Secs 3.0 Secs
R252 Aux Prog Delay 0.00 to 60.00 Secs 0.50 Secs
R253 Aux AutoSwap Tme 0.0 to 999.9 Hr 0.0 Hr
R254 Aux AutoSwap Lvl 0.0 to 100.0% 50.0%

Advanced Display Group
d301 Control Source 0 to 99 Read Only
d302 Contrl In Status 0 to 1 Read Only
d303 Comm Status 0 to 1111 Read Only
d304 PID Setpnt Displ 0.0 to 100.0% 0.0%
d305 Analog In 1 0.0 to 120.0% 0.0%
d306 Analog In 2
d307 Fault 1 Code 0 to 122 Read Only
d308 Fault 2 Code
d309 Fault 3 Code
d310 Fault 1 Time-hr 0 to 32767 Hr Read Only
d311 Fault 1 Time-min 0.0 to 60.0 Min Read Only
d312 Fault 2 Time-hr 0 to 32767 Hr Read Only
d313 Fault 2 Time-min 0.0 to 60.0 Min Read Only
d314 Fault 3 Time-hr 0 to 32767 Hr Read Only
d315 Fault 3 Time-min 0.0 to 60.0 Min Read Only
d316 Elapsed Time-hr 0 to 32767 Read Only
d317 Elapsed Time-min 0.0 to 60.0 Min Read Only
d318 Output Powr Fctr 0.0 to 180.0 deg Read Only
d319 Testpoint Data 0 to FFFF Read Only
d320 Control SW Ver 1.00 to 99.99 Read Only
d321 Drive Type Used by Rockwell Automation Field service personnel
d322 Output Speed 0.0 to 100.0% Read Only
d323 Output RPM 0 to 24000 RPM Read Only
d324 Fault Frequency 0.00 to 320.00 Hz Read Only
d325 Fault Current 0.0 to (Drive Rated Amps x 2) Read Only
d326 Fault Bus Volts 0 to 820 VDC Read Only
d327 Status @ Fault 0 to 1 Read Only

Parameter
Number

Parameter Name Description Factory Default
27

For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Specifications
Approximate Dimensions

Ratings are in kW and (HP).

Panel Mount Drive

Frame 240V AC – 3-Phase 480V AC – 3-Phase
C 2.2 (3.0)

3.7 (5.0)
5.5 (7.5)
7.5 (10)

2.2 (3.0)
4.0 (5.0)
5.5 (7.5)

7.5 (10)
11 (15)
15 (20)

D 11 (15)
15 (20)

18.5 (25)
22 (30)

18.5 (25.0)
22.0 (30.0)

30 (40)

E 30 (40)
37 (50)

37.0 (50.0)
45.0 (60.0)

55 (75)
75 (100)

F – 90 (125) 110 (150)
G – 132 (200) 160 (250)
H – 200 (300) 250 (350)

260
(10.2)

320
(12.6)

246
(9.7)

130.0 (5.1)

116.0 (4.57)

111.2
(4.38)

152.2
(5.99)

∅ 22.2
 (0.87)

∅ 28.5
 (1.12)

107.0 (4.21)
66.0 (2.60)

24.0 (0.94)

180.0 (7.1)

226.0 (8.90)250.0 (9.84) 206.1 (8.11)

383.4
(15.09)

436.2
(17.17)

71.6 (2.82)

132.0 (5.20)

175.5 (6.91)
192.0 (7.56)

156.3
(6.15)132.7

(5.22)

167.4
(6.59)

∅ 22.2
 (0.87)

∅ 28.5
 (1.12)

∅ 9.0
 (0.35)

Frame C
(Shown with IP30, NEMA/UL Type 1 conversion kit.)

Frame D
28
For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Specifications
130.2 (5.13)
240.2 (9.46)

315.2 (12.41)

55.2 (2.17)

174.9
(6.89)

234.9
(9.25)

204.9
(8.07)

∅ 22.2
 (0.87)

∅ 28.5
 (1.12)

567.4
(22.34)

605.5
(23.84)

335.0 (13.19)

370.0 (14.57) 259.2 (10.21)∅ 8.5
 (0.33)

137.5 (5.41)

287.5 (11.32)

370.0 (14.57)

55.0 (2.17)

169.0
(6.65)

228.5
(9.00)

199.0
(7.83)

∅ 74.8
 (2.94)

∅ 22.0
 (0.87)

381.0 (15.00)

381.0 (15.00)

425.0 (16.73)

∅ 13.0
 (0.51)

850.0
(33.46)

678.0
(26.69)

647.5
(25.49)

264.0 (10.39)

165.8 (6.53)

280.0 (11.02)

Frame F

Frame E
29

For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Specifications
425.0 (16.73)

381.0 (15.00)
264.0 (10.39)

892.0
(35.12)

819.5
(32.26)

57.5 (2.26)

122.5 (4.82)

302.5 (11.91)

367.5 (14.47)

199.6
(7.85)

244.6
(9.62)

 21.5
 (0.85)

 92.0
 (3.62)

529.2 (20.83)

1363.8
(53.69)

480.0 (18.90)

1119.0
(44.06)

358.6 (14.12)

115.5 (4.55)

39.6 (1.56)

413.7 (16.29)

489.6 (19.28)

255.2
(10.05)

310.2
(12.21)

 22.3
 (0.88)

 117.5
 (4.63)

Frame H

Frame G
30
For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Specifications
Flange Mount Drive

EMC Line Filters
Dimensions are in millimeters and (inches)
Catalog Numbers: 22-RF018-CS, 22-RF026-CS, 22-RF034-CS

138.2
(5.44)

105.8
(4.17)

325
(12.8)

300
(11.81)

130.3
(5.13)

291.5
(11.48)

164
(6.46)

180
(7.09)

90
(3.54)

307.5
(12.11)

230.6
(9.08)

153.8
(6.06)

76.9
(3.03)

8
(0.31)

8
(0.31)

5.3
(0.21)

22B-CCC

Frame C — Flange Mount

5.5 (0.22)17
(0.67) 30

(1.18)

90
(3.54)

130
(5.12)

60
(2.36)32

(1.26)

309
(12.17)

297
(11.69)

297
(11.69)
31

For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Specifications
32

Catalog Numbers: 22-RFD036, 22-RFD050, 22-RFD070, 22-RFD100, 22-RFD150, 22-RFD180

Catalog Number: 22-RFD208

Catalog
Number

A B C D E F G

22-RFD036 74 (2.91) 272 (10.71) 161 (6.34) 60 (2.36) 258 (10.16) 7.5 (0.30) 7 (0.28)
22-RFD050 93 (3.66) 312 (12.28) 190 (7.48) 79 (3.11) 298 (11.73) 13.5 (0.53) 7 (0.28)
22-RFD070 93 (3.66) 312 (12.28) 190 (7.48) 79 (3.11) 298 (11.73) 13.5 (0.53) 7 (0.28)
22-RFD100 93 (3.66) 312 (12.28) 190 (7.48) 79 (3.11) 298 (11.73) 13.5 (0.53) 7 (0.28)
22-RFD150 126 (4.96) 312 (12.28) 224 (8.82) 112 (4.41) 298 (11.73) 19.5 (0.77) 7 (0.28)
22-RFD180 126 (4.96) 312 (12.28) 224 (8.82) 112 (4.41) 298 (11.73) 27 (1.06) 7 (0.28)

B

E

A
D C

F

G

938
(36.93)

900
(35.43) 913

(35.94)

1000
(39.37)

110
(4.33)

300
(11.81)

80
(3.15)

6.5
(0.26)

M10

M10
For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Specifications
Catalog Numbers: 22-RFD323 and 22-RFD480

Catalog
Number

A B C D E F G

22-RFD323 300 (11.81) 735 (28.94) 145 (5.71) 275 (10.83) 689 (27.13) 64 (2.52) 180 (7.09)
22-RFD480 300 (11.81) 882 (34.72) 145 (5.71) 275 (10.83) 836 (32.91) 64 (2.52) 240 (9.45)

aa

aa
M11

Ø 10.8
(0.43)

45°

A

D

C

F

250
(11.81)

25
(0.98)

60
(2.36)

60
(2.36)

10
(0.39)

50
(1.97)

12.5
(0.49)

6
(0.24)

G

G

G

E
B

M12

ø 9
(0.35)

x 8

3
(0.12)

64
(2.52)

18
(0.71)
33

For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Specifications
Human Interface Module (HIM) Dimensions

93
(3.66)25.2

(0.99)

2m

180
(7.09)

11.1
(0.44)

19.1
(0.75)

4.8
(0.19)

154
(6.06)

77
(3.03)

23.5
(0.93)

67
(2.64)

60
(2.36)

93,0
(3.66)

25,0
(0.98)

2.0m

180,0
(7.08)

19.1
(0.75)

4.8
(0.19)

154
(6.06)

77
(3.03)

23.5
(0.93)

67
(2.64)

60
(2.36)

NEMA/UL Type 1 Bezel – Dimensions are in millimeters and (inches)
Catalog Number: 22-HIM-B1

NEMA/UL Type 4X/12 Remote (Panel Mount) Small HIM
– Dimensions are in millimeters and (inches)

Catalog Number: 22-HIM-C2S
34
For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Configured Drives Programs
Description

The Configured Drives program allows users to create Disconnect and Contactor Bypass packages based on their specific needs and
requirements. A limited factory installed option set is offered to optimize package configurations while providing a versatile and cost-
effective solution. Configurations feature wall mount construction and are available in different NEMA/UL ratings.

Main Input Disconnect / Circuit Breaker

• Door interlocked main input device
– Disconnect switch with Class J fuses
– Thermal magnetic molded case circuit breaker

• High AIC Rating for direct connection to high capacity power
distribution lines
– 100,000 AIC rating with fused disconnect
– 65,000 AIC rating with circuit breaker

3 Contactor Full Feature Bypass with Disconnect / Circuit Breaker

• Door interlocked main input device
– Disconnect switch with Class J fuses
– Thermal magnetic molded case circuit breaker

• 3 contactor manual bypass with Drive/Drive Test/Bypass modes
• Bypass control and status display with indicating LEDs
• Class 20 motor overload protection in bypass circuit
• Selector switch for Hand/Off/Auto
• Remote start capability when in bypass mode

3 Contactor Basic Bypass with Disconnect

• Door interlocked main input disconnect
• 3 contactor manual bypass with Drive/Off/Drive Test/Bypass modes
• User-powered (24V AC) “Drive/Bypass” enable relay is provided for

remote shut down
35

For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Product Selection Guide
Catalog Number Explanation

Position

1-3 4 5 6-8 9 10 11 12 13 14 15 16 17 18 19+

23C – D 038 A 1 0 3 N N B A N N -LR
a b c d e f g h i j k l m n

a
Drive

Code Type

23C PowerFlex 400

b
Voltage Rating

Code Voltage Ph.

X 208V ac 3

D 480V ac 3

e
HIM

Code Interface Module

1 Fixed Keypad

f
Emission Class

Code Rating

0 Not Filtered

g
Version

Code Version

3 RS485

B BACnet Adapter

C ControlNet Adapter

D DeviceNet Adapter

E EtherNet/IP Adapter

L LonWorks Adapter

P PROFIBUS DP Adapter

h
Code Rating

N Reserved

i
Code Rating

N Reserved

j
Package

Code Description

A Main Input Disconnect

B
3 Contactor Full Feature Bypass

with Disconnect

C
3 Contactor Basic Bypass with

Disconnect

M Main Input Circuit Breaker

N
3 Contactor Full Feature Bypass

with Circuit Breaker

Available only with NEMA/UL Type 1 enclosure
(Position d = A).

Available with all ratings in NEMA/UL Type 12,
3R, or 4 enclosures (Position d = H, X, or E)
and 160-250 kW (250-350 Hp) ratings in
NEMA/UL Type 1 enclosures (Position d = A).

k
Control

Code Description

A Single Motor

l
Code Rating

N Reserved

m
Code Rating

N Reserved

c2
Rating

460V, 60Hz Input

Code Amps kW (Hp) Frame

6P0 4.8 2.2 (3.0) C

010 7.6 4.0 (5.0) C

012 11 5.5 (7.5) C

017 14 7.5 (10) C

022 21 11 (15) C

030 27 15 (20) C

038 34 18.5 (25) D

045 40 22 (30) D

060 52 30 (40) D

072 65 37 (50) E

088 77 45 (60) E

105 96 55 (75) E

142 124 75 (100) E

170 156 90 (125) F

208 180 110 (150) F

260 240 132 (200) G

310 302 160 (250) G

370 361 200 (300) H

460 414 250 (350) H

Configured amp ratings may differ from stand-
alone drive ratings. Configured drives sized per
NEC motor amps.

c1
Rating

208V, 60Hz Input

Code Amps kW (Hp) Frame

012 12 2.2 (3.0) C

017 16.8 3.7 (5.0) C

024 24 5.5 (7.5) C

033 30.8 7.5 (10) C

049 46.2 11 (15) D

065 64 15 (20) D

075 75 18.5 (25) D

090 88 22 (30) D

120 114 30 (40) E

145 143 37 (50) E

Configured drive amp ratings may differ from
stand-alone drive ratings. Configured drives
sized per NEC motor amps.

d
Enclosure

Code Enclosure

A NEMA/UL Type 1

H
NEMA/UL Type 12 with Fan and

Filter

X NEMA/UL Type 3R ‡

E NEMA/UL Type 4 ‡

‡ Designed for maximum ambient temperature of
40° C with no direct sunlight exposure.

n
Options

Code Description

-LR 3% Input Line Reactor §

-E5 Space Heater - Local Power ♣

§ 3% Input Line Reactor not available for all
package styles. Consult product selection
tables for additional detail.

♣ Available with NEMA/UL Type 3R and 4
enclosures only.
36

For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Product Selection Guide
37

PowerFlex 400 NEMA/UL Type 1 Enclosure (Position d = A)

208V ac, Main Input Disconnect

208V ac, 3 Contactor Full Feature Bypass with Disconnect

460V ac, Main Input Disconnect/Circuit Breaker

Drive Ratings

Frame
Size

Fused Disconnect (Position j = A)

kW HP
Output Current
Amps (40°C) Catalog Number

2.2 3.0 12 C 23C-X012A103NNAANN
3.7 5.0 16.8 C 23C-X017A103NNAANN
5.5 7.5 24 C 23C-X024A103NNAANN
7.5 10 30.8 C 23C-X033A103NNAANN
11 15 46.2 D 23C-X049A103NNAANN
15 20 64 D 23C-X065A103NNAANN
18.5 25 75 D 23C-X075A103NNAANN
22 30 88 D 23C-X090A103NNAANN
30 40 114 E 23C-X120A103NNAANN
37 50 143 E 23C-X145A103NNAANN

Drive Ratings

Frame
Size

Fused Disconnect (Position j = B)

kW HP
Output Current
Amps (40°C) Catalog Number

2.2 3.0 12 C 23C-X012A103NNBANN
3.7 5.0 16.8 C 23C-X017A103NNBANN
5.5 7.5 24 C 23C-X024A103NNBANN
7.5 10 30.8 C 23C-X033A103NNBANN
11 15 46.2 D 23C-X049A103NNBANN
15 20 64 D 23C-X065A103NNBANN
18.5 25 75 D 23C-X075A103NNBANN
22 30 88 D 23C-X090A103NNBANN
30 40 114 E 23C-X120A103NNBANN
37 50 143 E 23C-X145A103NNBANN

Drive Ratings

Frame
Size

Fused Disconnect (Position j = A) Circuit Breaker (Position j = M)

kW HP
Output Current
Amps (40°C) Catalog Number Catalog Number

2.2 3.0 4.8 C 23C-D6P0A103NNAANN –
4.0 5.0 7.6 C 23C-D010A103NNAANN –
5.5 7.5 11 C 23C-D012A103NNAANN –
7.5 10 14 C 23C-D017A103NNAANN –
11 15 21 C 23C-D022A103NNAANN –
15 20 27 C 23C-D030A103NNAANN –
18.5 25 34 D 23C-D038A103NNAANN –
22 30 40 D 23C-D045A103NNAANN –
30 40 52 D 23C-D060A103NNAANN –
37 50 65 E 23C-D072A103NNAANN –
45 60 77 E 23C-D088A103NNAANN –
55 75 96 E 23C-D105A103NNAANN –
75 100 124 E 23C-D142A103NNAANN –
90 125 156 F 23C-D170A103NNAANN –
110 150 180 F 23C-D208A103NNAANN –
132 200 240 G 23C-D260A103NNAANN –
160 250 302 G – 23C-D310A103NNMANN
200 300 361 H – 23C-D370A103NNMANN
250 350 414 H – 23C-D460A103NNMANN
For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Product Selection Guide
38

460V ac, 3 Contactor Full Feature Bypass with Disconnect/Circuit Breaker

460V ac, 3 Contactor Basic Bypass with Disconnect

Drive Ratings

Frame
Size

Fused Disconnect (Position j = B) Circuit Breaker (Position j = N)

kW HP
Output Current
Amps (40°C) Catalog Number Catalog Number

2.2 3.0 4.8 C 23C-D6P0A103NNBANN –
4.0 5.0 7.6 C 23C-D010A103NNBANN –
5.5 7.5 11 C 23C-D012A103NNBANN –
7.5 10 14 C 23C-D017A103NNBANN –
11 15 21 C 23C-D022A103NNBANN –
15 20 27 C 23C-D030A103NNBANN –
18.5 25 34 D 23C-D038A103NNBANN –
22 30 40 D 23C-D045A103NNBANN –
30 40 52 D 23C-D060A103NNBANN –
37 50 65 E 23C-D072A103NNBANN –
45 60 77 E 23C-D088A103NNBANN –
55 75 96 E 23C-D105A103NNBANN –
75 100 124 E 23C-D142A103NNBANN –
90 125 156 F 23C-D170A103NNBANN –
110 150 180 F 23C-D208A103NNBANN –
132 200 240 G 23C-D260A103NNBANN –
160 250 302 G – 23C-D310A103NNNANN
200 300 361 H – 23C-D370A103NNNANN
250 350 414 H – 23C-D460A103NNNANN

Drive Ratings

Frame
Size

Fused Disconnect (Position j = C)

kW HP
Output Current
Amps (40°C) Catalog Number

2.2 3.0 4.8 C 23C-D6P0A103NNCANN
4.0 5.0 7.6 C 23C-D010A103NNCANN
5.5 7.5 11 C 23C-D012A103NNCANN
7.5 10 14 C 23C-D017A103NNCANN
11 15 21 C 23C-D022A103NNCANN
15 20 27 C 23C-D030A103NNCANN
18.5 25 34 D 23C-D038A103NNCANN
22 30 40 D 23C-D045A103NNCANN
30 40 52 D 23C-D060A103NNCANN
37 50 65 E 23C-D072A103NNCANN
45 60 77 E 23C-D088A103NNCANN
55 75 96 E 23C-D105A103NNCANN
75 100 124 E 23C-D142A103NNCANN
For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Product Selection Guide
PowerFlex 400 NEMA/UL Type 12 Enclosure (Position d = H)

208V ac, Main Input Disconnect/Circuit Breaker

208V ac, 3 Contactor Full Feature Bypass with Disconnect/Circuit Breaker

460V ac, Main Input Disconnect/Circuit Breaker

Drive Ratings

Frame
Size

Fused Disconnect (Position j = A) Circuit Breaker (Position j = M)

kW HP
Output Current
Amps (40°C) Catalog Number Catalog Number

2.2 3.0 12 C 23C-X012H103NNAANN 23C-X012H103NNMANN
3.7 5.0 16.8 C 23C-X017H103NNAANN 23C-X017H103NNMANN
5.5 7.5 24 C 23C-X024H103NNAANN 23C-X024H103NNMANN
7.5 10 30.8 C 23C-X033H103NNAANN 23C-X033H103NNMANN
11 15 46.2 D 23C-X049H103NNAANN 23C-X049H103NNMANN
15 20 64 D 23C-X065H103NNAANN 23C-X065H103NNMANN
18.5 25 75 D 23C-X075H103NNAANN 23C-X075H103NNMANN
22 30 88 D 23C-X090H103NNAANN 23C-X090H103NNMANN
30 40 114 E 23C-X120H103NNAANN 23C-X120H103NNMANN
37 50 143 E 23C-X145H103NNAANN 23C-X145H103NNMANN

Drive Ratings

Frame
Size

Fused Disconnect (Position j = B) Circuit Breaker (Position j = N)

kW HP
Output Current
Amps (40°C) Catalog Number Catalog Number

2.2 3.0 12 C 23C-X012H103NNBANN 23C-X012H103NNNANN
3.7 5.0 16.8 C 23C-X017H103NNBANN 23C-X017H103NNNANN
5.5 7.5 24 C 23C-X024H103NNBANN 23C-X024H103NNNANN
7.5 10 30.8 C 23C-X033H103NNBANN 23C-X033H103NNNANN
11 15 46.2 D 23C-X049H103NNBANN 23C-X049H103NNNANN
15 20 64 D 23C-X065H103NNBANN 23C-X065H103NNNANN
18.5 25 75 D 23C-X075H103NNBANN 23C-X075H103NNNANN
22 30 88 D 23C-X090H103NNBANN 23C-X090H103NNNANN
30 40 114 E 23C-X120H103NNBANN 23C-X120H103NNNANN
37 50 143 E 23C-X145H103NNBANN 23C-X145H103NNNANN

Drive Ratings

Frame
Size

Fused Disconnect (Position j = A) Circuit Breaker (Position j = M)

kW HP
Output Current
Amps (40°C) Catalog Number Catalog Number

2.2 3.0 4.8 C 23C-D6P0H103NNAANN 23C-D6P0H103NNMANN
4.0 5.0 7.6 C 23C-D010H103NNAANN 23C-D010H103NNMANN
5.5 7.5 11 C 23C-D012H103NNAANN 23C-D012H103NNMANN
7.5 10 14 C 23C-D017H103NNAANN 23C-D017H103NNMANN
11 15 21 C 23C-D022H103NNAANN 23C-D022H103NNMANN
15 20 27 C 23C-D030H103NNAANN 23C-D030H103NNMANN
18.5 25 34 D 23C-D038H103NNAANN 23C-D038H103NNMANN
22 30 40 D 23C-D045H103NNAANN 23C-D045H103NNMANN
30 40 52 D 23C-D060H103NNAANN 23C-D060H103NNMANN
37 50 65 E 23C-D072H103NNAANN 23C-D072H103NNMANN
45 60 77 E 23C-D088H103NNAANN 23C-D088H103NNMANN
55 75 96 E 23C-D105H103NNAANN 23C-D105H103NNMANN
75 100 124 E 23C-D142H103NNAANN 23C-D142H103NNMANN
90 125 156 F 23C-D170H103NNAANN 23C-D170H103NNMANN
110 150 180 F 23C-D208H103NNAANN 23C-D208H103NNMANN
39
For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

Product Selection Guide
460V ac, 3 Contactor Full Feature Bypass with Disconnect/Circuit Breaker

PowerFlex 400 NEMA/UL Type 3R Enclosure (Position d = X)

208V ac, Main Input Disconnect/Circuit Breaker

208V ac, 3 Contactor Full Feature Bypass with Disconnect/Circuit Breaker

Drive Ratings

Frame
Size

Fused Disconnect (Position j = B) Circuit Breaker (Position j = N)

kW HP
Output Current
Amps (40°C) Catalog Number Catalog Number

2.2 3.0 4.8 C 23C-D6P0H103NNBANN 23C-D6P0H103NNNANN
4.0 5.0 7.6 C 23C-D010H103NNBANN 23C-D010H103NNNANN
5.5 7.5 11 C 23C-D012H103NNBANN 23C-D012H103NNNANN
7.5 10 14 C 23C-D017H103NNBANN 23C-D017H103NNNANN
11 15 21 C 23C-D022H103NNBANN 23C-D022H103NNNANN
15 20 27 C 23C-D030H103NNBANN 23C-D030H103NNNANN
18.5 25 34 D 23C-D038H103NNBANN 23C-D038H103NNNANN
22 30 40 D 23C-D045H103NNBANN 23C-D045H103NNNANN
30 40 52 D 23C-D060H103NNBANN 23C-D060H103NNNANN
37 50 65 E 23C-D072H103NNBANN 23C-D072H103NNNANN
45 60 77 E 23C-D088H103NNBANN 23C-D088H103NNNANN
55 75 96 E 23C-D105H103NNBANN 23C-D105H103NNNANN
75 100 124 E 23C-D142H103NNBANN 23C-D142H103NNNANN
90 125 156 F 23C-D170H103NNBANN 23C-D170H103NNNANN
110 150 180 F 23C-D208H103NNBANN 23C-D208H103NNNANN

Drive Ratings

Frame
Size

Fused Disconnect (Position j = A) Circuit Breaker (Position j = M)

kW HP
Output Current
Amps (40°C) Catalog Number Catalog Number

2.2 3.0 12 C 23C-X012X103NNAANN 23C-X012X103NNMANN
3.7 5.0 16.8 C 23C-X017X103NNAANN 23C-X017X103NNMANN
5.5 7.5 24 C 23C-X024X103NNAANN 23C-X024X103NNMANN
7.5 10 30.8 C 23C-X033X103NNAANN 23C-X033X103NNMANN
11 15 46.2 D 23C-X049X103NNAANN 23C-X049X103NNMANN
15 20 64 D 23C-X065X103NNAANN 23C-X065X103NNMANN
18.5 25 75 D 23C-X075X103NNAANN 23C-X075X103NNMANN
22 30 88 D 23C-X090X103NNAANN 23C-X090X103NNMANN
30 40 114 E 23C-X120X103NNAANN 23C-X120X103NNMANN
37 50 143 E 23C-X145X103NNAANN 23C-X145X103NNMANN

Drive Ratings

Frame
Size

Fused Disconnect (Position j = B) Circuit Breaker (Position j = N)

kW HP
Output Current
Amps (40°C) Catalog Number Catalog Number

2.2 3.0 12 C 23C-X012X103NNBANN 23C-X012X103NNNANN
3.7 5.0 16.8 C 23C-X017X103NNBANN 23C-X017X103NNNANN
5.5 7.5 24 C 23C-X024X103NNBANN 23C-X024X103NNNANN
7.5 10 30.8 C 23C-X033X103NNBANN 23C-X033X103NNNANN
11 15 46.2 D 23C-X049X103NNBANN 23C-X049X103NNNANN
15 20 64 D 23C-X065X103NNBANN 23C-X065X103NNNANN
18.5 25 75 D 23C-X075X103NNBANN 23C-X075X103NNNANN
22 30 88 D 23C-X090X103NNBANN 23C-X090X103NNNANN
30 40 114 E 23C-X120X103NNBANN 23C-X120X103NNNANN
37 50 143 E 23C-X145X103NNBANN 23C-X145X103NNNANN
40

For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

460V ac, Main Input Disconnect/Circuit Breaker

460V ac, 3 Contactor Full Feature Bypass with Disconnect/Circuit Breaker

Drive Ratings

Frame
Size

Fused Disconnect (Position j = A) Circuit Breaker (Position j = M)

kW HP
Output Current
Amps (40°C) Catalog Number Catalog Number

2.2 3.0 4.8 C 23C-D6P0X103NNAANN 23C-D6P0X103NNMANN
4.0 5.0 7.6 C 23C-D010X103NNAANN 23C-D010X103NNMANN
5.5 7.5 11 C 23C-D012X103NNAANN 23C-D012X103NNMANN
7.5 10 14 C 23C-D017X103NNAANN 23C-D017X103NNMANN
11 15 21 C 23C-D022X103NNAANN 23C-D022X103NNMANN
15 20 27 C 23C-D030X103NNAANN 23C-D030X103NNMANN
18.5 25 34 D 23C-D038X103NNAANN 23C-D038X103NNMANN
22 30 40 D 23C-D045X103NNAANN 23C-D045X103NNMANN
30 40 52 D 23C-D060X103NNAANN 23C-D060X103NNMANN
37 50 65 E 23C-D072X103NNAANN 23C-D072X103NNMANN
45 60 77 E 23C-D088X103NNAANN 23C-D088X103NNMANN
55 75 96 E 23C-D105X103NNAANN 23C-D105X103NNMANN
75 100 124 E 23C-D142X103NNAANN 23C-D142X103NNMANN
90 125 156 F 23C-D170X103NNAANN 23C-D170X103NNMANN
110 150 180 F 23C-D208X103NNAANN 23C-D208X103NNMANN

Drive Ratings

Frame
Size

Fused Disconnect (Position j = B) Circuit Breaker (Position j = N)

kW HP
Output Current
Amps (40°C) Catalog Number Catalog Number

2.2 3.0 4.8 C 23C-D6P0X103NNBANN 23C-D6P0X103NNNANN
4.0 5.0 7.6 C 23C-D010X103NNBANN 23C-D010X103NNNANN
5.5 7.5 11 C 23C-D012X103NNBANN 23C-D012X103NNNANN
7.5 10 14 C 23C-D017X103NNBANN 23C-D017X103NNNANN
11 15 21 C 23C-D022X103NNBANN 23C-D022X103NNNANN
15 20 27 C 23C-D030X103NNBANN 23C-D030X103NNNANN
18.5 25 34 D 23C-D038X103NNBANN 23C-D038X103NNNANN
22 30 40 D 23C-D045X103NNBANN 23C-D045X103NNNANN
30 40 52 D 23C-D060X103NNBANN 23C-D060X103NNNANN
37 50 65 E 23C-D072X103NNBANN 23C-D072X103NNNANN
45 60 77 E 23C-D088X103NNBANN 23C-D088X103NNNANN
55 75 96 E 23C-D105X103NNBANN 23C-D105X103NNNANN
75 100 124 E 23C-D142X103NNBANN 23C-D142X103NNNANN
90 125 156 F 23C-D170X103NNBANN 23C-D170X103NNNANN
110 150 180 F 23C-D208X103NNBANN 23C-D208X103NNNANN
41

For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

PowerFlex 400 NEMA/UL Type 4 Enclosure (Position d = E)

208V ac, Main Input Disconnect/Circuit Breaker

208V ac, 3 Contactor Full Feature Bypass with Disconnect/Circuit Breaker

460V ac, Main Input Disconnect/Circuit Breaker

Drive Ratings

Frame
Size

Fused Disconnect (Position j = A) Circuit Breaker (Position j = M)

kW HP
Output Current
Amps (40°C) Catalog Number Catalog Number

2.2 3.0 12 C 23C-X012E103NNAANN 23C-X012E103NNMANN
3.7 5.0 16.8 C 23C-X017E103NNAANN 23C-X017E103NNMANN
5.5 7.5 24 C 23C-X024E103NNAANN 23C-X024E103NNMANN
7.5 10 30.8 C 23C-X033E103NNAANN 23C-X033E103NNMANN
11 15 46.2 D 23C-X049E103NNAANN 23C-X049E103NNMANN
15 20 64 D 23C-X065E103NNAANN 23C-X065E103NNMANN
18.5 25 75 D 23C-X075E103NNAANN 23C-X075E103NNMANN
22 30 88 D 23C-X090E103NNAANN 23C-X090E103NNMANN
30 40 114 E 23C-X120E103NNAANN 23C-X120E103NNMANN
37 50 143 E 23C-X145E103NNAANN 23C-X145E103NNMANN

Drive Ratings

Frame
Size

Fused Disconnect (Position j = B) Circuit Breaker (Position j = N)

kW HP
Output Current
Amps (40°C) Catalog Number Catalog Number

2.2 3.0 12 C 23C-X012E103NNBANN 23C-X012E103NNNANN
3.7 5.0 16.8 C 23C-X017E103NNBANN 23C-X017E103NNNANN
5.5 7.5 24 C 23C-X024E103NNBANN 23C-X024E103NNNANN
7.5 10 30.8 C 23C-X033E103NNBANN 23C-X033E103NNNANN
11 15 46.2 D 23C-X049E103NNBANN 23C-X049E103NNNANN
15 20 64 D 23C-X065E103NNBANN 23C-X065E103NNNANN
18.5 25 75 D 23C-X075E103NNBANN 23C-X075E103NNNANN
22 30 88 D 23C-X090E103NNBANN 23C-X090E103NNNANN
30 40 114 E 23C-X120E103NNBANN 23C-X120E103NNNANN
37 50 143 E 23C-X145E103NNBANN 23C-X145E103NNNANN

Drive Ratings

Frame
Size

Fused Disconnect (Position j = A) Circuit Breaker (Position j = M)

kW HP
Output Current
Amps (40°C) Catalog Number Catalog Number

2.2 3.0 4.8 C 23C-D6P0E103NNAANN 23C-D6P0E103NNMANN
4.0 5.0 7.6 C 23C-D010E103NNAANN 23C-D010E103NNMANN
5.5 7.5 11 C 23C-D012E103NNAANN 23C-D012E103NNMANN
7.5 10 14 C 23C-D017E103NNAANN 23C-D017E103NNMANN
11 15 21 C 23C-D022E103NNAANN 23C-D022E103NNMANN
15 20 27 C 23C-D030E103NNAANN 23C-D030E103NNMANN
18.5 25 34 D 23C-D038E103NNAANN 23C-D038E103NNMANN
22 30 40 D 23C-D045E103NNAANN 23C-D045E103NNMANN
30 40 52 D 23C-D060E103NNAANN 23C-D060E103NNMANN
37 50 65 E 23C-D072E103NNAANN 23C-D072E103NNMANN
45 60 77 E 23C-D088E103NNAANN 23C-D088E103NNMANN
55 75 96 E 23C-D105E103NNAANN 23C-D105E103NNMANN
75 100 124 E 23C-D142E103NNAANN 23C-D142E103NNMANN
90 125 156 F 23C-D170E103NNAANN 23C-D170E103NNMANN
110 150 180 F 23C-D208E103NNAANN 23C-D208E103NNMANN
42

For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

460V ac, 3 Contactor Full Feature Bypass with Disconnect/Circuit Breaker

Factory Installed Options

Internal Communication Adapters

Options

➊ 3% input line reactor not available for all package styles.

➋ Available with NEMA/UL Type 3R and 4 enclosures only.

Drive Ratings

Frame
Size

Fused Disconnect (Position j = B) Circuit Breaker (Position j = N)

kW HP
Output Current
Amps (40°C) Catalog Number Catalog Number

2.2 3.0 4.8 C 23C-D6P0E103NNBANN 23C-D6P0E103NNNANN
4.0 5.0 7.6 C 23C-D010E103NNBANN 23C-D010E103NNNANN
5.5 7.5 11 C 23C-D012E103NNBANN 23C-D012E103NNNANN
7.5 10 14 C 23C-D017E103NNBANN 23C-D017E103NNNANN
11 15 21 C 23C-D022E103NNBANN 23C-D022E103NNNANN
15 20 27 C 23C-D030E103NNBANN 23C-D030E103NNNANN
18.5 25 34 D 23C-D038E103NNBANN 23C-D038E103NNNANN
22 30 40 D 23C-D045E103NNBANN 23C-D045E103NNNANN
30 40 52 D 23C-D060E103NNBANN 23C-D060E103NNNANN
37 50 65 E 23C-D072E103NNBANN 23C-D072E103NNNANN
45 60 77 E 23C-D088E103NNBANN 23C-D088E103NNNANN
55 75 96 E 23C-D105E103NNBANN 23C-D105E103NNNANN
75 100 124 E 23C-D142E103NNBANN 23C-D142E103NNNANN
90 125 156 F 23C-D170E103NNBANN 23C-D170E103NNNANN
110 150 180 F 23C-D208E103NNBANN 23C-D208E103NNNANN

Description Catalog Code (Position 12)
RS485 3
BACnet B
ControlNet C
DeviceNet D
EtherNet/IP E
LonWorks L
PROFIBUS DP P

Description Catalog Code (Position 12)
3% Input Line Reactor -LR ➊
Enclosure Space Heater -E5 ➋
43

For further information visit: www.abpowerflex.com or www.ab.com/support/abdrives

www.rockwellautomation.com

Americas: Rockwell Automation, 1201 South Second Street, Milwaukee, WI 53204-2496 USA, Tel: (1) 414.382.2000, Fax: (1) 414.382.4444
Europe/Middle East/Africa: Rockwell Automation, Vorstlaan/Boulevard du Souverain 36, 1170 Brussels, Belgium, Tel: (32) 2 663 0600, Fax: (32) 2 663 0640
Asia Pacific: Rockwell Automation, Level 14, Core F, Cyberport 3, 100 Cyberport Road, Hong Kong, Tel: (852) 2887 4788, Fax: (852) 2508 1846

Power, Control and Information Solutions Headquarters
Publication 22C-TD001C-EN-P — January 2007
Supersedes 22C-TD001B-EN-P – February 2005 Copyright ® 2007 Rockwell Automation. All rights reserved. Printed in USA.

	Packaging
	I/O
	Operator Keypad and Programming
	Communications
	PC Programming Software
	Configurable Keypad Hand-Off-Auto Functions
	Connectivity to Building Fire and Life Safety Systems
	Proportional, Integral, Differential Control Loop
	Damper Control
	Auxiliary Motor Control
	Catalog Number Explanation
	PowerFlex 400 Standard Drives
	User Installed Options
	Power Wiring
	Power Terminal Block
	Control Wiring
	Drive Specifications
	Parameter List
	Approximate Dimensions
	Description
	Main Input Disconnect / Circuit Breaker
	3 Contactor Full Feature Bypass with Disconnect / Circuit Breaker
	3 Contactor Basic Bypass with Disconnect
	Catalog Number Explanation
	PowerFlex 400 NEMA/UL Type 1 Enclosure (Position d = A)
	PowerFlex 400 NEMA/UL Type 12 Enclosure (Position d = H)
	PowerFlex 400 NEMA/UL Type 3R Enclosure (Position d = X)
	PowerFlex 400 NEMA/UL Type 4 Enclosure (Position d = E)
	Factory Installed Options

