
Technical Data

PowerFlex 520-Series AC Drive Specifications
Original Instructions
Topic Page

Product Overview 2

Catalog Number Explanation 8

Technical Specifications 9

Environmental Specifications 12

Certifications 13

Dimensions and Weights 14

Design Considerations 17

Fuses and Circuit Breaker Ratings 28

Accessories and Dimensions 36

Safe-Torque-Off Function 46

Additional Resources 51

PowerFlex 520-Series AC Drive Specifications
Product Overview

The PowerFlex® 520-Series AC drive delivers an innovative design that is remarkably versatile and can accommodate
systems ranging from standalone machines to simple system integration. The PowerFlex 523 drive provides general purpose
control for applications ranging up to 15 HP and 11 kW. The PowerFlex 525 drive provides maximum flexibility and
performance ranging up to 30 HP and 22 kW.

By combining a variety of motor control options, communications, energy savings and standard safety features in a cost-
effective drive, the PowerFlex 520-Series drive is suitable for a wide array of applications.

Maximize your system performance and productivity by taking advantage of the following key features offered in a
PowerFlex 520-Series drive.

PowerFlex 520-Series AC Drives Feature

Modular Design
• Detachable control module and power module allow simultaneous configuration and installation.
• Each drive has a standard control module used across the entire power range.
• MainsFree™ configuration allows you to simply connect your control module to a PC with a standard USB cable

and quickly upload, download, and flash the drive with new settings.
• Support for accessory cards without affecting footprint.

(PowerFlex 523 drives support one, PowerFlex 525 drives support two)

Packaging and Mounting
• Installation can be quick and easy using the DIN rail mounting feature on A, B, and C frame drives. Panel mounting

is also available, providing added flexibility.
• Zero Stacking™ is allowed for ambient temperatures up to 45 °C, saving valuable panel space.
• Integral filtering is available on all 200V and 400V ratings, providing a cost-effective means of meeting EN61800-3

Category C2 and C3 EMC requirements. External filters provide compliance to EN61800-3 Category C1, C2, and
C3 EMC requirements for all PowerFlex 520-Series ratings.

• An optional IP 30, NEMA/UL Type 1 conduit box is easily adapted to the standard IP 20 (NEMA Type Open)
product, providing increased environmental ratings.

Optimized Performance
• Removable MOV to ground provides trouble-free operation when used on ungrounded distribution systems.
• A relay pre-charge limits inrush current.
• Integral brake transistor, available on all ratings, provides dynamic braking capability with simple low cost brake

resistors.
• A jumper to switch between 24V DC sink or source control for control wiring flexibility.
• Dual Overload Rating available for drives above 15 HP/11 kW. Normal duty: 110% overload for 60 seconds or

150% for 3 seconds. Heavy duty: 150% overload for 60 seconds or 180% overload (200% programmable) for
3 seconds provides robust overload protection.

• Adjustable PWM frequency up to 16 kHz ensures quiet operation.
2 Rockwell Automation Publication 520-TD001C-EN-E - September 2013

PowerFlex 520-Series AC Drive Specifications
PowerFlex 520-Series AC Drive Advanced Features

Control Performance
• Variety of motor control options, including:

• Volts per hertz (V/Hz)
• Sensorless Vector Control (SVC)
• Closed loop velocity vector control (PowerFlex 525 drives only)

• Variety of Positioning Control, including:
• PointStop™ stops motor load in a consistent position without encoder feedback
• Closed loop feedback with an optional encoder card (PowerFlex 525 drives only)
• Point-to-point positioning mode (PowerFlex 525 drives only)

• Integral PID functionality enhances application flexibility
(PowerFlex 523 drives have one PID loop, PowerFlex 525 drives have two PID loops)

I/O Wiring

PowerFlex 523
• Two (2) Analog Inputs (two unipolar) are

independently isolated from the rest of the drive
I/O.

• Five (5) Digital Inputs (four programmable) provide
application versatility.

• One (1) Relay Output (form C) can be used to
indicate various drive, motor or logic conditions.

PowerFlex 525
• Two (2) Analog Inputs (one unipolar and one bipolar)

are independently isolated from the rest of the drive
I/O. These inputs can be toggled via a digital input.

• Seven (7) Digital Inputs (six programmable) provide
application versatility.

• One (1) Analog Output is jumper selectable between
either 0-10V or 0-20 mA. This scalable, 10-bit output
is suitable for metering or as a speed reference for
another drive.

• Two (2) Opto Outputs and two (2) Relay Outputs
(one form A and one form B) can be used to indicate
various drive, motor or logic conditions.

04

05

06

07

01

02

03

08

11

12

13

14

15

16

17

18

19

Digital Common

DigIn TermBlk 05

DigIn TermBlk 06

DigIn TermBlk 07/Pulse

Stop (1)

DigIn TermBlk 02/
Start/Run FWD (2)

DigIn TermBlk 03/
Direction/Run REV

DigIn TermBlk 08

R1

R2

S1

S2

S+

Relay 1 N.O.

Relay 1 Common

+24V DC

+10V DC

0-10V (or ±10V) Input

Analog Common

4-20mA Input

Analog Output

Opto Output 1

Opto Output 2

RJ45 Shield

Comm Common

Opto Common

+24V

+10V

Safety 1

Safety 2

Safety +24V

Typical
SNK wiring

Typical
SRC wiring

R1

S1 S2 S+ 11 12 13 14 15 16 17 18 19

R2 R5 R6 01 02 03 04 05 06 07 08 C1 C2

30V DC
50 mA
Non-inductive

Common
24V

(3)

Pot must be
1...10 k ohm
2 W min.0-10V

0/4-20 mA

SNK

Di
gi

ta
l I

n

Di
gI

n
Te

rm
Bl

k 0
7 S

el

An
al

og
 O

ut

J10 J9 J5
Pulse In

SRCDigital
Input

0/4-20mA

0-10V

SRCSNK

R5

R6

Relay 2 Common

Relay 2 N.C.

C1

C2

Safe-Torque-Off

04

05

06

01

02

03

11

12

13

14

15

C1

C2

Digital Common

DigIn TermBlk 05/Pulse

DigIn TermBlk 06

Stop (1)

DigIn TermBlk 02/
Start/Run FWD (2)

DigIn TermBlk 03/
Direction/Run REV

R1

R2

Relay N.O.

Relay Common

+24V DC

+10V DC

0-10V Input

Analog Common

4-20mA Input

RJ45 Shield

Comm Common

+24V

+10V

Typical
SNK wiring

Typical
SRC wiring

R1

11 12 13 14 15 C1 C2

R2

R3

01 02 03 04 05 06

Pot must be
1...10 k ohm
2 W min.

SNK

Di
gi

ta
l I

n

Di
gI

n
Te

rm
Bl

k 0
5 S

el

J7J8
Pulse In

SRC Digital
Input

SRCSNK

R3
Relay N.C.

81

RS485
(DSI)

PowerFlex 523
Control I/O
Wiring Block
Diagram

PowerFlex 525
Control I/O
Wiring Block
Diagram
Rockwell Automation Publication 520-TD001C-EN-E - September 2013 3

PowerFlex 520-Series AC Drive Specifications
Communications
• Embedded EtherNet/IP™ port allows easy configuration, control, and collection of drive data over the network.

(PowerFlex 525 drives only)
• Dual port EtherNet/IP option card supports Device Level Ring (DLR) topologies, providing fault-tolerant

connectivity for optimum drive availability.
• Integral RS485/DSI communications enable the drives to be used in a multi-drop network configuration.
• Optional communication cards such as DeviceNet™, and PROFIBUS DP™ can improve machine performance.
• Online EDS file creation with RSNetWorx™ providing ease of set-up on a network.

Optimized for Common DC Bus Installations

Enhanced Control of Internal Pre-charge

Common DC Bus offers additional inherent breaking capabilities by utilizing all the drives/loads on the bus for energy
absorption offering higher efficiency and cost savings. The PowerFlex 520-Series drive has been optimized for use in
Common DC Bus or Shared DC Bus installations.

• Configurable pre-charge control using digital inputs.
• Direct DC Bus connection to power terminal blocks.

Improved Ride Through

Operation Down to 1/2 Line Voltage

The PowerFlex 520-Series drive allows for the selection of 1/2 DC Bus operation, for use in critical applications where
continued drive output is desired even in the event of brown out or low voltage conditions. The PowerFlex 520-Series drive
also supports enhanced inertia ride through for additional low voltage mitigation.

• Selectable 1/2 line voltage operation.
• Increased power loss ride through.
4 Rockwell Automation Publication 520-TD001C-EN-E - September 2013

PowerFlex 520-Series AC Drive Specifications
Additional Features of PowerFlex 525 Drives

Closed Loop Feedback

Encoder/Pulse Train Input

The PowerFlex 525 drive allows for configurable closed loop control with an optional encoder card for either speed or
position feedback for improved speed regulation, basic position control, or other pulse inputs for motor control.

• Improved speed regulation
• Basic position control

Basic Position Control

Local Position Control
• Position regulator with StepLogic™

• 8 positions (local logic)

Outer Position Control Loop
• Analog input bipolar mode offers improved zero-cross performance.
• Simple motion control applications with more complex position profiles.
• Speed reference supplied to drive via Analog Input or multiple field bus network options.
• Speed ratio available for simple draw applications.

Feedback Details

Line Driver Type Incremental Encoder Option Card
• Quadrature (dual channel) or Single Channel
• 5V/12V DC supply, 10 mA min per channel
• Single Ended or Differential (A, B Channel)
• Duty Cycle of 50%, +10%
• Input Frequency up to 250 kHz

Pulse Train Input
• Configurable Input Voltage 5V/12V/24V DC

autodetect
• Input Frequency up to 100 kHz

Safety Inside using Safe-Torque-Off Function

Safe Torque-Off is a standard safety feature of the PowerFlex 525 drive to help protect personnel and equipment. Safe
Torque-off allows you to restart your application faster after a safety-related situation.

• Safe Torque-Off functionality removes rotational power without powering down the drive.
• Embedded safety reduces wiring and saves on installation space.
• Meets ISO 13849-1 standards and provides safety ratings up to and including SIL 2/PLd.

I/O Connection Example I/O Connection Example

Encoder
Power –
Internal Drive
Power
Internal (drive)
12V DC, 250 mA

Encoder
Power –
External
Power
Source

Encoder
Signal –
Single-Ended,
Dual Channel

Encoder
Signal –
Differential,
Dual Channel

Common

+12V DC
(250 mA)

A
A-
B
B-
Cm
+V

to SHLD
+ Co

mm
on

External
Power
Supply

to
SHLD

A NOT
A

B
B NOT

to SHLD

to Power Supply
Common

A
A-
B
B-
Cm
+V to SHLD

A NOT
B

A

B NOT

A
A-
B
B-
Cm
+V

Encoder Wiring Examples
Rockwell Automation Publication 520-TD001C-EN-E - September 2013 5

PowerFlex 520-Series AC Drive Specifications
Communications and Software

Versatile Programming and Network Solutions
• PowerFlex 520-Series drives are compatible with

any device that acts as a RTU Master and
supports standard 03 and 06 RTU commands.

• A network can be configured using
PowerFlex 520-Series drives for high
performance and flexible configuration
capabilities.
• Embedded port for EtherNet/IP

(PowerFlex 525 drives only)
• EtherNet/IP dual-port option card
• DeviceNet option card
• PROFIBUS DP option card

• A multi-drive solution can be reached using a
single PowerFlex 520-Series drive, with the
ability for up to five (5) drives to reside on one
(1) node.

• Integral RS485 communications enable the
drives to be used in a multi-drop network
configuration. A serial converter module (SCM)
provides connectivity to any controller with a
DF1 port. The SCM can be eliminated if the
controller acts as a RTU Master.

PC Programming Software

Connected Components Workbench™
• Supports plug-and-play connectivity through a standard USB connection.
• AppView™ tool provides parameter groups for several of the most common applications.
• Create and save custom parameter groups using the CustomView™ tool.
• Supports PowerFlex drives, Micro800™ controllers and PanelView™ component graphic terminals.

Studio 5000™ Logix Designer
• Add-on profiles (AOPs) for PowerFlex 520-seriers AC drives provide seamless integration into the Logix

environment.

• Configuration files from Studio 5000 Logix Designer(1) can be transferred directly to the PowerFlex 520-Series drive
over EtherNet/IP.

• Automatic Device Configuration (ADC) uploads configuration parameters to a replaced drive, minimizing the need
for a manual reconfiguration.

(1) The Logix Designer application is the rebranding of RSLogix 5000 software. You can also use RSLogix 5000 version 17 or greater.

DeviceNet to EtherNet/IP

RTU

RTU

Network Communication

Node 1 Node 2 Node 3

up to 4 PowerFlex 520-Series, PowerFlex 4, or PowerFlex 40 drives

up to 31 PowerFlex 520-Series, PowerFlex 4, or PowerFlex 40 drives

up to 31 PowerFlex 520-Series, PowerFlex 4, or PowerFlex 40 drives

RTU

SCM

DF1

PowerFlex 520-Series
with Comms card

PowerFlex 520-Series
with Comms card

PowerFlex 520-Series
with Comms card
6 Rockwell Automation Publication 520-TD001C-EN-E - September 2013

PowerFlex 520-Series AC Drive Specifications
PowerFlex 523 Drive Family

PowerFlex 525 Drive Family

Frame A Frame B Frame C Frame D

Frame A Frame B Frame C Frame D Frame E
Rockwell Automation Publication 520-TD001C-EN-E - September 2013 7

PowerFlex 520-Series AC Drive Specifications
Catalog Number Explanation

Code Type
25A PowerFlex 523
25B PowerFlex 525

(1) This rating is only available for PowerFlex 523 drives.
(2) This rating is only available for PowerFlex 525 drives.
(3) Normal and Heavy Duty ratings are available for drives above 15 HP / 11 kW.

1-3 4 5 6-8 9 10 11 12 13 14

25B – B 2P3 N 1 1 4 – –
Drive Dash Voltage Rating Rating Enclosure Reserved Emission Class Reserved Dash Dash

Output Current @ 3 Phase, 380...480V Input
Code Amps Fram

e
ND HD
HP kW HP kW

1P4 1.4 A 0.5 0.4 0.5 0.4
2P3 2.3 A 1.0 0.75 1.0 0.75
4P0 4.0 A 2.0 1.5 2.0 1.5
6P0 6.0 A 3.0 2.2 3.0 2.2
010 10.5 B 5.0 4.0 5.0 4.0
013 13.0 C 7.5 5.5 7.5 5.5
017 17.0 C 10.0 7.5 10.0 7.5
024 24.0 D 15.0 11.0 15.0 11.0
030(2)(3) 30.0 D 20.0 15.0 15.0 11.0
037(2)(3) 37.0 E 25.0 18.5 20.0 15.0
043(2)(3) 43.0 E 30.0 22.0 25.0 18.5

Output Current @ 3 Phase, 525...600V Input
Code Amps Fram

e
ND HD
HP kW HP kW

0P9 0.9 A 0.5 0.4 0.5 0.4
1P7 1.7 A 1.0 0.75 1.0 0.75
3P0 3.0 A 2.0 1.5 2.0 1.5
4P2 4.2 A 3.0 2.2 3.0 2.2
6P6 6.6 B 5.0 4.0 5.0 4.0
9P9 9.9 C 7.5 5.5 7.5 5.5
012 12.0 C 10.0 7.5 10.0 7.5
019 19.0 D 15.0 11.0 15.0 11.0
022(2)(3) 22.0 D 20.0 15.0 15.0 11.0
027(2)(3) 27.0 E 25.0 18.5 20.0 15.0
032(2)(3) 32.0 E 30.0 22.0 25.0 18.5

Code Voltage Phase
V 120V AC 1
A 240V AC 1
B 240V AC 3
D 480V AC 3
E 600V AC 3

Code Enclosure
N IP20 NEMA / Open

Code Interface Module
1 Standard

Code EMC Filter
0 No Filter
1 Filter

Code Braking
4 Standard

Output Current @ 1 Phase, 100...120V Input
Code Amps Frame ND HD

HP kW HP kW
1P6(1) 1.6 A 0.25 0.2 0.25 0.2
2P5 2.5 A 0.5 0.4 0.5 0.4
4P8 4.8 B 1.0 0.75 1.0 0.75
6P0 6.0 B 1.5 1.1 1.5 1.1

Output Current @ 1 Phase, 200...240V Input
Code Amps Frame ND HD

HP kW HP kW
1P6(1) 1.6 A 0.25 0.2 0.25 0.2
2P5 2.5 A 0.5 0.4 0.5 0.4
4P8 4.8 A 1.0 0.75 1.0 0.75
8P0 8.0 B 2.0 1.5 2.0 1.5
011 11.0 B 3.0 2.2 3.0 2.2

Output Current @ 3Phase, 200...240V Input
Code Amps Frame ND HD

HP kW HP kW
1P6(1) 1.6 A 0.25 0.2 0.25 0.2
2P5 2.5 A 0.5 0.4 0.5 0.4
5P0 5.0 A 1.0 0.75 1.0 0.75
8P0 8.0 A 2.0 1.5 2.0 1.5
011 11.0 A 3.0 2.2 3.0 2.2
017 17.5 B 5.0 4.0 5.0 4.0
024 24.0 C 7.5 5.5 7.5 5.5
032 32.2 D 10.0 7.5 10.0 7.5
048(2) 48.3 E 15.0 11.0 15.0 11.0
062(2)(3) 62.1 E 20.0 15.0 15.0 11.0
8 Rockwell Automation Publication 520-TD001C-EN-E - September 2013

PowerFlex 520-Series AC Drive Specifications
Technical Specifications

Protection

Electrical

Control

Specifications PowerFlex 523 PowerFlex 525

Bus Overvoltage Trip
100...120V AC Input:
200...240V AC Input:
380...480V AC Input:
525...600V AC Input:

405V DC bus (equivalent to 150V AC incoming line)
405V DC bus (equivalent to 290V AC incoming line)
810V DC bus (equivalent to 575V AC incoming line)
1005V DC bus (equivalent to 711V AC incoming line)

Bus Undervoltage Trip
100...120V AC Input:
200...240V AC Input:
380...480V AC Input:
525...600V AC Input

P038 = 3 “600V”:
P038 = 2 “480V”:

190V DC bus (equivalent to 75V AC incoming line)
190V DC bus (equivalent to 150V AC incoming line)
390V DC bus (equivalent to 275V AC incoming line)

487V DC bus (equivalent to 344V AC incoming line)
390V DC bus (equivalent to 275V AC incoming line)

Power Ride-Thru: 100 ms

Logic Control Ride-Thru: 0.5 s minimum, 2 s typical

Electronic Motor Overload Protection: Provides class 10 motor overload protection according to NEC article 430 and motor over-temperature protection according to NEC
article 430.126 (A) (2). UL 508C File 29572.

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

Specifications PowerFlex 523 PowerFlex 525

Voltage Tolerance: -15% / +10%

Frequency Tolerance: 47...63 Hz

Input Phases: Three-phase input provides full rating. Single-phase input provides 35% rating on three-phase drives.

Displacement Power Factor: 0.98 across entire speed range

Maximum Short Circuit Rating: 100,000 Amps Symmetrical

Actual Short Circuit Rating: Determined by AIC Rating of installed fuse/circuit breaker

Transistor Type: Isolated Gate Bipolar Transistor (IGBT)

Internal DC Bus Choke
200...240V AC Input:
380...480V AC Input:
525...600V AC Input:

Only for Frame E drive ratings
11 kW (15 HP)
15...18.5 kW (20...25 HP) – Heavy Duty
15...18.5 kW (20...25 HP) – Heavy Duty

Specifications PowerFlex 523 PowerFlex 525

Method Sinusoidal PWM, Volts/Hertz, Sensorless Vector Control, Economizer SVC motor control, and Closed Loop Velocity Vector Control (Closed
Loop Velocity Vector Control is not applicable to PowerFlex 523 drives)

Carrier Frequency 2...16 kHz, Drive rating based on 4 kHz

Frequency Accuracy
Digital Input:
Analog Input:

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

Analog Output: – ±2% of full scale, 10-Bit resolution
Rockwell Automation Publication 520-TD001C-EN-E - September 2013 9

PowerFlex 520-Series AC Drive Specifications
Control Inputs

Control Outputs

Performance
V/Hz (Volts per Hertz):
SVC (Sensorless Vector):
SVC Economizer:
VVC (Velocity Vector Control):

±1% of base speed across a 60:1 speed range
±0.5% of base speed across a 100:1 speed range
±0.5% of base speed across a 100:1 speed range
±0.5% of base speed across a 60:1 speed range – Not applicable to PowerFlex 523 drives

Performance with Encoder
SVC (Sensorless Vector):
SVC Economizer:
VVC (Velocity Vector Control):

–
±0.1% of base speed across a 100:1 speed range
±0.1% of base speed across a 100:1 speed range
±0.1% of base speed across a 1000:1 speed range

Output Voltage Range: 0V to rated motor voltage

Output Frequency Range: 0...500 Hz (programmable)

Efficiency: 97.5% (typical)

Stop Modes: Multiple programmable stop modes including – Ramp, Coast, DC-Brake, and Ramp-to-Stop

Accel/Decel: Four independently programmable accel and decel times. Each time may be programmed from 0...600 s in 0.01 s increments.

Intermittent Overload
Normal Duty: – 110% Overload capability for up to 60 s, 150% for up to 3 s

Applies for power rating above 15 kW (20 HP) only. Based on 480V
drive rating.

Heavy Duty: 150% Overload capability for up to 60 s, 180% for up to 3 s (200% programmable)

Specifications PowerFlex 523 PowerFlex 525

Digital Bandwidth: 10 Rad/s for open and closed loop

Quantity: (1) Dedicated for stop
(4) Programmable

(1) Dedicated for stop
(6) Programmable

Current: 6 mA

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

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

Pulse Train
Quantity:
Input Signal:
Input Frequency:
Current Consumption:

(1) Shared with one of the programmable digital input terminals.
Transistor contact (open collector)
0...100 kHz
7 mA @ 24V DC maximum

Analog Quantity: (2) Isolated, 0-10V and 4-20 mA (2) Isolated, -10-10V and 4-20 mA

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

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

Specifications PowerFlex 523 PowerFlex 525

Relay Quantity: (1) Programmable Form C (2) 1 Programmable Form A and 1 Programmable Form B

Specification
Resistive Rating:
Inductive Rating:

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

Specifications PowerFlex 523 PowerFlex 525
10 Rockwell Automation Publication 520-TD001C-EN-E - September 2013

PowerFlex 520-Series AC Drive Specifications
Encoder

Opto Quantity: – (2) Programmable

Specification: 30V DC, 50 mA Non-inductive

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

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

10-bit
1 k ohm minimum
525 ohm maximum

Specifications PowerFlex 523 PowerFlex 525

Type: – Incremental, dual channel

Supply: 12V, 250 mA

Quadrature: 90°, ±27° @ 25 °C

Duty Cycle: 50%, +10%

Requirements: Encoders must be line driver type, quadrature (dual channel) or pulse (single channel), 3.5...26V DC
output, single-ended or differential and capable of supplying a minimum of 10 mA per channel.
Allowable input is DC up to a maximum frequency of 250 kHz. The encoder I/O automatically scales
to allow 5V, 12V and 24V DC nominal voltages.

Specifications PowerFlex 523 PowerFlex 525
Rockwell Automation Publication 520-TD001C-EN-E - September 2013 11

PowerFlex 520-Series AC Drive Specifications
Environmental Specifications
Specifications PowerFlex 523 PowerFlex 525
Altitude

Without derating:
With derating:

See Current Derating Curves on page 19 for derating guidelines.
1000 m (3300 ft) max.
Up to 4000 m (13,200 ft) max., with the exception of 600V drives at 2000 m (6600 ft) max.

Surrounding Air Temperature, max.
Without derating:
With derating:

See Current Derating Curves on page 19 for derating guidelines.
-20...50 °C (-4...122 °F)
-20...60 °C (-4...140 °F) or -20...70 °C (-4...158 °F) with optional Control Module Fan kit.

Storage Temperature
Frame A...D:
Frame E:

-40...85 °C (-40...185 °F)
-40...70 °C (-40...158 °F) – Not applicable to PowerFlex 523 drives

Atmosphere:

Relative Humidity: 0...95% noncondensing
Shock:
Vibration:

Complies with IEC 60068-2-27
Complies with IEC 60068-2-6:1995

Conformal Coating: Complies with:
IEC 60721-3-3 to level 3C2 (chemical and gases only)

Surrounding Environment Pollution Degree
Pollution Degree 1 & 2: All enclosures acceptable.

Sound Pressure Level (A-weighted)
Frame A & B:
Frame C:
Frame D:
Frame E:

Measurements are taken 1 m from the drive.
Maximum 53 dBA
Maximum 57 dBA
Maximum 64 dBA
Maximum 68 dBA – Not applicable to PowerFlex 523 drives

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.

Frame
Size

Operating and Nonoperating Nonoperating (Transportation)
Force (Shock/Vibration) Mounting Type Force (Shock/Vibration) Mounting Type

A 15 g / 2 g DIN rail or screw 30 g/ 2.5 g Screw only
B 15 g / 2 g DIN rail or screw 30 g/ 2.5 g Screw only
C 15 g / 2 g DIN rail or screw 30 g/ 2.5 g Screw only
D 15 g / 2 g Screw only 30 g/ 2.5 g Screw only
E 15 g / 1.5 g Screw only 30 g/ 2.5 g Screw only
12 Rockwell Automation Publication 520-TD001C-EN-E - September 2013

PowerFlex 520-Series AC Drive Specifications
Certifications
Certification PowerFlex 523 PowerFlex 525
c-UL-us Listed to UL508C and CAN/CSA-C22.2 No. 14-05.

C-Tick Australian Communications and Media Authority
In conformity with the following:

Radiocommunications Act: 1992
Radiocommunications Standard: 2008
Radiocommunications Labelling Notice: 2008

Standards applied:
EN 61800-3:2004

CE In conformity with the following European Directives:
EMC Directive (2004/108/EC)
Low Voltage Directive (2006/95/EC)

Standards applied:
EN 61800-3:2004
EN 61800-5-1:2007

TUV Not applicable TÜV Rheinland
Standards applied:

EN ISO 13849-1:2008
EN 61800-5-2:2007
EN 61508 PARTS 1-7:2010
EN 62061:2005
EN 60204-1:2009

Certified to ISO 13849-1 SIL2/PLd with embedded Safe-Torque-Off function
Meets Functional Safety (FS) when used with embedded Safe-Torque-Off
function

ATEX

II (2) G D

Not applicable Certified to ATEX directive 94/9/EC
Group II Category (2) GD Applications with ATEX Approved Motors

KCC Korean Registration of Broadcasting and Communications Equipment
Compliant with the following standards:

Article 58-2 of Radio Waves Act, Clause 3
GOST-R Russian GOST-R Certificate no.

POCC US.ME92.H00040
AC 156 Tested by Trentec to be compliant with AC156 Acceptance Criteria for Seismic Qualification Testing of Nonstructural Components and 2003 International

Building Code for worst-case seismic level for USA excluding site class F
EPRI Electric Power Research Institute

Certified compliant with the following standards:
SEMI F47
IEC 61000-4-34

Lloyds Register Not applicable Lloyd’s Register Type Approval Certificate 12/10068(E1)
RoHS Compliant with the European “Restriction of Hazardous Substances” Directive
The drive is also designed to meet the appropriate portions of the following specifications:

NFPA 70 - US National Electrical Code
NEMA ICS 7.1 - Safety standards for Construction and Guide for Selection, Installation and Operation of Adjustable Speed Drive Systems.

N223

TUV
Rheinland

..
Functional

Safety

Bauart geprüft

Type approved
Rockwell Automation Publication 520-TD001C-EN-E - September 2013 13

PowerFlex 520-Series AC Drive Specifications
Dimensions and Weights

Frame/Rating Cross-Reference

Catalog Number Description

PowerFlex 523 Drive Ratings

25B - V 2P5 N 1 0 4
Drive Voltage Rating Rating Enclosure HIM Emission Class Version

Catalog No.

Output Ratings

Input Voltage Range Total Watts Loss Frame Size
Heavy Duty

Output Current (A)HP kW
100...120V AC (-15%, +10%) – 1-Phase Input, 0...230V 3-Phase Output
25A-V1P6N104 0.25 0.2 1.6 85...132 20.0 A
25A-V2P5N104 0.5 0.4 2.5 85...132 27.0 A
25A-V4P8N104 1.0 0.75 4.8 85...132 53.0 B
25A-V6P0N104 1.5 1.1 6.0 85...132 67.0 B
200...240V AC (-15%, +10%) – 1-Phase Input, 0...230V 3-Phase Output
25A-A1P6N104 0.25 0.2 1.6 85...132 20.0 A
25A-A2P5N104 0.5 0.4 2.5 170...264 29.0 A
25A-A4P8N104 1.0 0.75 4.8 170...264 50.0 A
25A-A8P0N104 2.0 1.5 8.0 170...264 81.0 B
25A-A011N104 3.0 2.2 11.0 170...264 111.0 B
200...240V AC (-15%, +10%) – 1-Phase Input with EMC Filter, 0...230V 3-Phase Output
25A-A1P6N104 0.25 0.2 1.6 85...132 20.0 A
25A-A2P5N114 0.5 0.4 2.5 170...264 29.0 A
25A-A4P8N114 1.0 0.75 4.8 170...264 53.0 A
25A-A8P0N114 2.0 1.5 8.0 170...264 84.0 B
25A-A011N114 3.0 2.2 11.0 170...264 116.0 B
200...240V AC (-15%, +10%) – 3-Phase Input, 0...230V 3-Phase Output
25A-B1P6N104 0.25 0.2 1.6 85...132 20.0 A
25A-B2P5N104 0.5 0.4 2.5 170...264 29.0 A
25A-B5P0N104 1.0 0.75 5.0 170...264 50.0 A
25A-B8P0N104 2.0 1.5 8.0 170...264 79.0 A
25A-B011N104 3.0 2.2 11.0 170...264 107.0 A
25A-B017N104 5.0 4.0 17.5 170...264 148.0 B
25A-B024N104 7.5 5.5 24.0 170...264 259.0 C
25A-B032N104 10.0 7.5 32.2 170...264 323.0 D

380...480V AC (-15%, +10%) – 3-Phase Input, 0...460V 3-Phase Output
25A-D1P4N104 0.5 0.4 1.4 323...528 27.0 A
25A-D2P3N104 1.0 0.75 2.3 323...528 37.0 A
25A-D4P0N104 2.0 1.5 4.0 323...528 80.0 A
25A-D6P0N104 3.0 2.2 6.0 323...528 86.0 A
25A-D010N104 5.0 4.0 10.5 323...528 129.0 B
25A-D013N104 7.5 5.5 13.0 323...528 170.0 C
25A-D017N104 10.0 7.5 17.0 323...528 221.0 C
25A-D024N104 15.0 11.0 24.0 323...528 303.0 D
14 Rockwell Automation Publication 520-TD001C-EN-E - September 2013

PowerFlex 520-Series AC Drive Specifications
PowerFlex 525 Drive Ratings

Catalog No.

Output Ratings

Input Voltage Range Total Watts Loss Frame Size
Heavy Duty

Output Current (A)HP kW
380...480V AC (-15%, +10%) – 3-Phase Input with EMC Filter, 0...460V 3-Phase Output
25A-D1P4N114 0.5 0.4 1.4 323...528 27.0 A
25A-D2P3N114 1.0 0.75 2.3 323...528 37.0 A
25A-D4P0N114 2.0 1.5 4.0 323...528 81.0 A
25A-D6P0N114 3.0 2.2 6.0 323...528 88.0 A
25A-D010N114 5.0 4.0 10.5 323...528 133.0 B
25A-D013N114 7.5 5.5 13.0 323...528 175.0 C
25A-D017N114 10.0 7.5 17.0 323...528 230.0 C
25A-D024N114 15.0 11.0 24.0 323...528 313.0 D
525...600V AC (-15%, +10%) – 3-Phase Input, 0...575V 3-Phase Output
25A-E0P9N104 0.5 0.4 0.9 446...660 22.0 A
25A-E1P7N104 1.0 0.75 1.7 446...660 32.0 A
25A-E3P0N104 2.0 1.5 3.0 446...660 50.0 A
25A-E4P2N104 3.0 2.2 4.2 446...660 65.0 A
25A-E6P6N104 5.0 4.0 6.6 446...660 95.0 B
25A-E9P9N104 7.5 5.5 9.9 446...660 138.0 C
25A-E012N104 10.0 7.5 12.0 446...660 164.0 C
25A-E019N104 15.0 11.0 19.0 446...660 290.0 D

Catalog No.

Output Ratings

Input Voltage Range Total Watts Loss Frame Size
Normal Duty Heavy Duty

Output Current (A)HP kW HP kW
100...120V AC (-15%, +10%) – 1-Phase Input, 0...230V 3-Phase Output
25B-V2P5N104 0.5 0.4 0.5 0.4 2.5 85...132 27.0 A
25B-V4P8N104 1.0 0.75 1.0 0.75 4.8 85...132 53.0 B
25B-V6P0N104 1.5 1.1 1.5 1.1 6.0 85...132 67.0 B
200...240V AC (-15%, +10%) – 1-Phase Input, 0...230V 3-Phase Output
25B-A2P5N104 0.5 0.4 0.5 0.4 2.5 170...264 29.0 A
25B-A4P8N104 1.0 0.75 1.0 0.75 4.8 170...264 50.0 A
25B-A8P0N104 2.0 1.5 2.0 1.5 8.0 170...264 81.0 B
25B-A011N104 3.0 2.2 3.0 2.2 11.0 170...264 111.0 B
200...240V AC (-15%, +10%) – 1-Phase Input with EMC Filter, 0...230V 3-Phase Output
25B-A2P5N114 0.5 0.4 0.5 0.4 2.5 170...264 29.0 A
25B-A4P8N114 1.0 0.75 1.0 0.75 4.8 170...264 53.0 A
25B-A8P0N114 2.0 1.5 2.0 1.5 8.0 170...264 84.0 B
25B-A011N114 3.0 2.2 3.0 2.2 11.0 170...264 116.0 B
200...240V AC (-15%, +10%) – 3-Phase Input, 0...230V 3-Phase Output
25B-B2P5N104 0.5 0.4 0.5 0.4 2.5 170...264 29.0 A
25B-B5P0N104 1.0 0.75 1.0 0.75 5.0 170...264 50.0 A
25B-B8P0N104 2.0 1.5 2.0 1.5 8.0 170...264 79.0 A
25B-B011N104 3.0 2.2 3.0 2.2 11.0 170...264 107.0 A
25B-B017N104 5.0 4.0 5.0 4.0 17.5 170...264 148.0 B
25B-B024N104 7.5 5.5 7.5 5.5 24.0 170...264 259.0 C
25B-B032N104 10.0 7.5 10.0 7.5 32.2 170...264 323.0 D
25B-B048N104 15.0 11.0 15.0 11.0 48.3 170...264 584.0 E
25B-B062N104 20.0 15.0 15.0 11.0 62.1 170...264 708.0 E
Rockwell Automation Publication 520-TD001C-EN-E - September 2013 15

PowerFlex 520-Series AC Drive Specifications
(1) A non-filtered drive is not available for 380...480V AC 25 HP (18.5 kW) and 30 HP (22.0 kW) ratings. Filtered drives are available, however you must verify that the application will support a filtered drive.
(2) Catalogs 25B-037N114 and 25B-043N114 come with an EMC filter.

Catalog No.

Output Ratings

Input Voltage Range Total Watts Loss Frame Size
Normal Duty Heavy Duty

Output Current (A)HP kW HP kW

380...480V AC (-15%, +10%) – 3-Phase Input, 0...460V 3-Phase Output(1)

25B-D1P4N104 0.5 0.4 0.5 0.4 1.4 323...528 27.0 A
25B-D2P3N104 1.0 0.75 1.0 0.75 2.3 323...528 37.0 A
25B-D4P0N104 2.0 1.5 2.0 1.5 4.0 323...528 80.0 A
25B-D6P0N104 3.0 2.2 3.0 2.2 6.0 323...528 86.0 A
25B-D010N104 5.0 4.0 5.0 4.0 10.5 323...528 129.0 B
25B-D013N104 7.5 5.5 7.5 5.5 13.0 323...528 170.0 C
25B-D017N104 10.0 7.5 10.0 7.5 17.0 323...528 221.0 C
25B-D024N104 15.0 11.0 15.0 11.0 24.0 323...528 303.0 D
25B-D030N104 20.0 15.0 15.0 11.0 30.0 323...528 387.0 D

25B-D037N114(2) 25.0 18.5 20.0 15.0 37.0 323...528 602.0 E

25B-D043N114(2) 30.0 22.0 25.0 18.5 43.0 323...528 697.0 E

380...480V AC (-15%, +10%) – 3-Phase Input with EMC Filter, 0...460V 3-Phase Output
25B-D1P4N114 0.5 0.4 0.5 0.4 1.4 323...528 27.0 A
25B-D2P3N114 1.0 0.75 1.0 0.75 2.3 323...528 37.0 A
25B-D4P0N114 2.0 1.5 2.0 1.5 4.0 323...528 81.0 A
25B-D6P0N114 3.0 2.2 3.0 2.2 6.0 323...528 88.0 A
25B-D010N114 5.0 4.0 5.0 4.0 10.5 323...528 133.0 B
25B-D013N114 7.5 5.5 7.5 5.5 13.0 323...528 175.0 C
25B-D017N114 10.0 7.5 10.0 7.5 17.0 323...528 230.0 C
25B-D024N114 15.0 11.0 15.0 11.0 24.0 323...528 313.0 D
25B-D030N114 20.0 15.0 15.0 11.0 30.0 323...528 402.0 D
25B-D037N114 25.0 18.5 20.0 15.0 37.0 323...528 602.0 E
25B-D043N114 30.0 22.0 25.0 18.5 43.0 323...528 697.0 E
525...600V AC (-15%, +10%) – 3-Phase Input, 0...575V 3-Phase Output
25B-E0P9N104 0.5 0.4 0.5 0.4 0.9 446...660 22.0 A
25B-E1P7N104 1.0 0.75 1.0 0.75 1.7 446...660 32.0 A
25B-E3P0N104 2.0 1.5 2.0 1.5 3.0 446...660 50.0 A
25B-E4P2N104 3.0 2.2 3.0 2.2 4.2 446...660 65.0 A
25B-E6P6N104 5.0 4.0 5.0 4.0 6.6 446...660 95.0 B
25B-E9P9N104 7.5 5.5 7.5 5.5 9.9 446...660 138.0 C
25B-E012N104 10.0 7.5 10.0 7.5 12.0 446...660 164.0 C
25B-E019N104 15.0 11.0 15.0 11.0 19.0 446...660 290.0 D
25B-E022N104 20.0 15.0 15.0 11.0 22.0 446...660 336.0 D
25B-E027N104 25.0 18.5 20.0 15.0 27.0 446...660 466.0 E
25B-E032N104 30.0 22.0 25.0 18.5 32.0 446...660 562.0 E
16 Rockwell Automation Publication 520-TD001C-EN-E - September 2013

PowerFlex 520-Series AC Drive Specifications
Drive Dimensions and Weight
Dimensions are in mm and (in.). Weights are in kg and (lb).

Design Considerations

Mounting Considerations
• Mount the drive upright on a flat, vertical and level surface.

• Protect the cooling fan by avoiding dust or metallic particles.
• Do not expose to a corrosive atmosphere.
• Protect from moisture and direct sunlight.

Frame Size A B C D E Weight
A 72.0 (2.83) 152.0 (5.98) 172.0 (6.77) 57.5 (2.26) 140.0 (5.51) 1.1 (2.4)
B 87.0 (3.43) 180.0 (7.09) 172.0 (6.77) 72.5 (2.85) 168.0 (6.61) 1.6 (3.5)
C 109.0 (4.29) 220.0 (8.66) 184.0 (7.24) 90.5 (3.56) 207.0 (8.15) 2.3 (5.0)
D 130.0 (5.12) 260.0 (10.24) 212.0 (8.35) 116.0 (4.57) 247.0 (9.72) 3.9 (8.6)
E 185.0 (7.28) 300.0 (11.81) 279.0 (10.98) 160.0 (6.30) 280.0 (11.02) 12.9 (28.4)

Frame Screw Size Screw Torque
A M5 (#10...24) 1.56...1.96 Nm (14...17 lb-in.)
B M5 (#10...24) 1.56...1.96 Nm (14...17 lb-in.)
C M5 (#10...24) 1.56...1.96 Nm (14...17 lb-in.)
D M5 (#10...24) 2.45...2.94 Nm (22...26 lb-in.)
E M8 (5/16 in.) 6.0...7.4 Nm (53...65 lb-in.)

Esc Sel

A C

B

E

D

Rockwell Automation Publication 520-TD001C-EN-E - September 2013 17

PowerFlex 520-Series AC Drive Specifications
Minimum Mounting Clearances

See Dimensions and Weights on page 14 for mounting dimensions.

(1) For Frame E with Control Module Fan Kit only, clearance of 95 mm (3.7 in.) is required.
(2) For Frame E with Control Module Fan Kit only, clearance of 12 mm (0.5 in.) is required.

Ambient Operating Temperatures
See Accessories and Dimensions on page 36 for option kits.

(1) IP 30/NEMA 1/UL Type 1 rating requires installation of the PowerFlex 520-Series IP 30/NEMA 1/UL Type 1 option kit, catalog number 25-JBAx.
(2) For catalogs 25x-D1P4N104 and 25x-E0P9N104, the temperature listed under the Max. (Derate) column is reduced by 5 °C (9 °F) for all mounting methods.
(3) For catalogs 25x-D1P4N104 and 25x-E0P9N104, the temperature listed under the Max. with Control Module Fan Kit (Derate) column is reduced by 10 °C (18 °F) for vertical and vertical with zero stacking

mounting methods only.
(4) Catalogs 25x-D1P4N104 and 25x-E0P9N104 cannot be mounted using either of the horizontal mounting methods.
(5) Requires installation of the PowerFlex 520-Series Control Module Fan Kit, catalog number 25-FANx-70C.

Mounting Enclosure Rating(1)

Ambient Temperature

Minimum Maximum (No Derate) Maximum (Derate)(2)
Maximum with Control Module
Fan Kit (Derate)(3)(5)

Vertical IP 20/Open Type

-20 °C (-4 °F)

50 °C (122 °F) 60 °C (140 °F) 70 °C (158 °F)
IP 30/NEMA 1/UL Type 1 45 °C (113 °F) 55 °C (131 °F) –

Vertical, Zero Stacking IP 20/Open Type 45 °C (113 °F) 55 °C (131 °F) 65 °C (149 °F)
IP 30/NEMA 1/UL Type 1 40 °C (104 °F) 50 °C (122 °F) –

Horizontal
with Control Module Fan Kit(4)(5)

IP 20/Open Type 50 °C (122 °F) – 70 °C (158 °F)

Horizontal, Zero Stacking
with Control Module Fan Kit(4)(5)

IP 20/Open Type 45 °C (113 °F) – 65 °C (149 °F)

25 mm
(1.0 in.)

25 mm
(1.0 in.)

(2)

(2)

25 mm
(1.0 in.)

50 mm
(2.0 in.)

50 mm
(2.0 in.)(1)

50 mm
(2.0 in.)(1)

50 mm
(2.0 in.)(1)

50 mm
(2.0 in.)

50 mm
(2.0 in.)

50 mm
(2.0 in.)

Esc Sel Esc SelEsc Sel Esc Sel

50 mm
(2.0 in.)

50 mm
(2.0 in.)

50 mm
(2.0 in.)

50 mm
(2.0 in.)

E
sc

S
e

l
E

s c
S

e
l

50 mm
(2.0 in.)

50 mm
(2.0 in.)

50 mm
(2.0 in.)

50 mm
(2.0 in.)

50 mm
(2.0 in.)(1)

E
sc

S
e

l
E

sc
S

e
l

Esc Sel Esc Sel Esc SelEsc Sel

Vertical, Zero Stacking
No clearance between drives.

Horizontal, Zero Stacking with Control Module Fan Kit
No clearance between drives.

Vertical Vertical, Zero Stacking with
Control Module Fan Kit
No clearance between drives.

Vertical with Control Module Fan Kit

Horizontal with Control Module Fan Kit
18 Rockwell Automation Publication 520-TD001C-EN-E - September 2013

PowerFlex 520-Series AC Drive Specifications
Current Derating Curves

Vertical Mounting

Horizontal Mounting/Floor

Derating Guidelines for High Altitude

The drive can be used without derating at a maximum altitude of 1000 m (3300 ft).
If the drive is used above 1000 m (3300 ft):

• Derate the maximum ambient temperature by 5 °C (41 °F) for every additional 1000 m (3300 ft), subject to limits
listed in the Altitude Limit (Based on Voltage) table below.

Or
• Derate the output current by 10% for every additional 1000 m (3300 ft), subject to limits listed in the Altitude Limit

(Based on Voltage) table below.

Altitude Limit (Based on Voltage)

Drive Rating Center Ground (Wye Neutral)
Corner Ground, Impedance
Ground, or Ungrounded

100...120V 1-Phase 6000 m 6000 m
200...240V 1-Phase 2000 m 2000 m
200...240V 3-Phase 6000 m 2000 m
380...480V 3-Phase 4000 m 2000 m
525...600V 3-Phase 2000 m 2000 m

Ambient Temperature (°C)

40

100
90

110
120

80
70
60
50

45403530 60 65 70 75 805550

Pe
rc

en
ta

ge
 of

 R
at

ed
 Cu

rre
nt

 (%
) IP 30/NEMA 1 with Control

Module Fan Kit

IP 20/Open Type

Ambient Temperature (°C)

40

100
90

110
120

80
70
60
50

45403530 60 65 70 75 805550

Pe
rc

en
ta

ge
 of

 R
at

ed
 Cu

rre
nt

 (%
) IP 30/NEMA 1 with Control

Module Fan Kit

IP 20/Open Type

Single Drive Zero Stacking

Ambient Temperature (°C)

40

100
90

120
110

80
70
60
50

30 35 70 75 8060 6550 5540 45

Pe
rc

en
ta

ge
 of

 R
at

ed
 Cu

rre
nt

 (%
) with Control

Module Fan Kit

IP 20/Open Type

Ambient Temperature (°C)

40

100
90

120
110

80
70
60
50

30 35 70 75 8060 6550 5540 45

Pe
rc

en
ta

ge
 of

 R
at

ed
 Cu

rre
nt

 (%
) with Control

Module Fan Kit

IP 20/Open Type

Single Drive Zero Stacking
Rockwell Automation Publication 520-TD001C-EN-E - September 2013 19

PowerFlex 520-Series AC Drive Specifications
High Altitude

Debris Protection

Take precautions to prevent debris from falling through the vents of the drive housing during installation.

Storage
• Store within an ambient temperature range of -40...85 °C(1).
• Store within a relative humidity range of 0...95%, noncondensing.
• Do not expose to a corrosive atmosphere.

(1) The maximum ambient temperature for storing a Frame E drive is 70 °C.

AC Supply Source Considerations

Ungrounded Distribution Systems

Disconnecting MOVs

To prevent drive damage, the MOVs connected to ground shall be disconnected if the drive is installed on an ungrounded
distribution system (IT mains) where the line-to-ground voltages on any phase could exceed 125% of the nominal line-to-
line voltage. To disconnect these devices, remove the jumper shown in the diagrams below.

1. Turn the screw counterclockwise to loosen.

2. Pull the jumper completely out of the drive chassis.

3. Tighten the screw to keep it in place.

ATTENTION: PowerFlex 520-Series drives contain protective MOVs that are referenced to ground. These devices must be
disconnected if the drive is installed on an ungrounded or resistive grounded distribution system.
ATTENTION: Removing MOVs in drives with an embedded filter will also disconnect the filter capacitor from earth ground.

Altitude (m)

Pe
rc

en
ta

ge
 of

 R
at

ed
 Cu

rre
nt

 (%
)

40

90
100
110
120

80
70
60
50

0 4000300020001000

Altitude (m)

Am
bi

en
t T

em
pe

ra
tu

re
 (°

C)

20

50

60

40

30

0 4000300020001000
20 Rockwell Automation Publication 520-TD001C-EN-E - September 2013

PowerFlex 520-Series AC Drive Specifications
Jumper Location (Typical)

Phase to Ground MOV Removal

Input Power Conditioning

The drive is suitable for direct connection to input power within the rated voltage of the drive (see Input Power Conditions
on page 21). Listed in the Input Power Conditions table below are certain input power conditions which may cause
component damage or reduction in product life. If any of these conditions exist, install one of the devices listed under the
heading Corrective Action on the line side of the drive.

Input Power Conditions

(1) For drives applied on an open delta with a middle phase grounded neutral system, the phase opposite the phase that is tapped in the middle to the neutral or earth is referred to as the “stinger leg,” “high
leg,” “red leg,” etc. This leg should be identified throughout the system with red or orange tape on the wire at each connection point. The stinger leg should be connected to the center Phase B on the
reactor. See Bulletin 1321-3R Series Line Reactors on page 41 for specific line reactor part numbers.

(2) See Accessories and Dimensions on page 36 for accessory ordering information.

IMPORTANT Tighten screw after jumper removal.

IMPORTANT Only one device per branch circuit is required. It should be mounted closest to the branch and sized to handle the total current of
the branch circuit.

Input Power Condition Corrective Action
Low Line Impedance (less than 1% line reactance) • Install Line Reactor(2)

• or Isolation TransformerGreater than 120 kVA supply transformer
Line has power factor correction capacitors • Install Line Reactor(2)

• or Isolation TransformerLine has frequent power interruptions
Line has intermittent noise spikes in excess of 6000V (lightning)
Phase to ground voltage exceeds 125% of normal line to line voltage • Remove MOV jumper to ground.

• or Install Isolation Transformer with grounded secondary if necessary.Ungrounded distribution system
240V open delta configuration (stinger leg)(1) • Install Line Reactor(2)

Power Module

R/L1
S/L2
T/L3

1 2 3 4

Three-Phase
AC Input

Jumper
Rockwell Automation Publication 520-TD001C-EN-E - September 2013 21

PowerFlex 520-Series AC Drive Specifications
General Grounding Requirements

The drive Safety Ground - (PE) must be connected to system ground. Ground impedance must conform to the
requirements of national and local industrial safety regulations and/or electrical codes. The integrity of all ground
connections should be periodically checked.

Typical Grounding

Ground Fault Monitoring

If a system ground fault monitor (RCD) is to be used, only Type B (adjustable) devices should be used to avoid nuisance
tripping.

Safety Ground - (PE)

This is the safety ground for the drive that is required by code. One of these points must be connected to adjacent building
steel (girder, joist), a floor ground rod or bus bar. Grounding points must comply with national and local industrial safety
regulations and/or electrical codes.

Motor Ground

The motor ground must be connected to one of the ground terminals on the drive.

Shield Termination - SHLD

Either of the safety ground terminals located on the power terminal block provides a grounding point for the motor cable
shield. The motor cable shield connected to one of these terminals (drive end) should also be connected to the motor
frame (motor end). Use a shield terminating or EMI clamp to connect the shield to the safety ground terminal. The
earthing plate or conduit box option may be used with a cable clamp for a grounding point for the cable shield.

When shielded cable is used for control and signal wiring , the shield should be grounded at the source end only, not at the
drive end.

SHLD

U/T1
V/T2
W/T3

R/L1
S/L2
T/L3

Esc Sel
22 Rockwell Automation Publication 520-TD001C-EN-E - September 2013

PowerFlex 520-Series AC Drive Specifications
RFI Filter Grounding

Using a drive with filter may result in relatively high ground leakage currents. Therefore, the filter must only be used in
installations with grounded AC supply systems and be permanently installed and solidly grounded (bonded) to the
building power distribution ground. Ensure that the incoming supply neutral is solidly connected (bonded) to the same
building power distribution ground. Grounding must not rely on flexible cables and should not include any form of plug or
socket that would permit inadvertent disconnection. Some local codes may require redundant ground connections. The
integrity of all connections should be periodically checked.

Power Wiring

Motor Cable Types Acceptable for 100...600 Volt Installations

A variety of cable types are acceptable for drive installations. For many installations, unshielded cable is adequate, provided
it can be separated from sensitive circuits. As an approximate guide, allow a spacing of 0.3 m (1 ft) for every 10 m (32.8 ft)
of length. In all cases, long parallel runs must be avoided. Do not use cable with an insulation thickness less than 15 mils
(0.4 mm/0.015 in.). Do not route more than three sets of motor leads in a single conduit to minimize “cross talk”. If more
than three drive/motor connections per conduit are required, shielded cable must be used.
UL installations above 50 °C ambient must use 600V, 90 °C wire.
UL installations in 50 °C ambient must use 600V, 75 °C or 90 °C wire.
UL installations in 40 °C ambient should use 600V, 75 °C or 90 °C wire.

Use copper wire only. Wire gauge requirements and recommendations are based on 75 °C. Do not reduce wire gauge when
using higher temperature wire.

Unshielded

THHN, THWN or similar wire is acceptable for drive installation in dry environments provided adequate free air space
and/or conduit fill rates limits are provided. Any wire chosen must have a minimum insulation thickness of 15 mils and
should not have large variations in insulation concentricity.

ATTENTION: National Codes and standards (NEC, VDE, BSI, etc.) and local codes outline provisions for safely installing electrical
equipment. Installation must comply with specifications regarding wire types, conductor sizes, branch circuit protection and
disconnect devices. Failure to do so may result in personal injury and/or equipment damage.
ATTENTION: To avoid a possible shock hazard caused by induced voltages, unused wires in the conduit must be grounded at both
ends. For the same reason, if a drive sharing a conduit is being serviced or installed, all drives using this conduit should be disabled.
This will help minimize the possible shock hazard from “cross coupled” power leads.

ATTENTION: Do not use THHN or similarly coated wire in wet areas.
Rockwell Automation Publication 520-TD001C-EN-E - September 2013 23

PowerFlex 520-Series AC Drive Specifications
Shielded/Armored Cable

Shielded cable contains all of the general benefits of multi-conductor cable with the added benefit of a copper braided
shield that can contain much of the noise generated by a typical AC Drive. Strong consideration for shielded cable should
be given in installations with sensitive equipment such as weigh scales, capacitive proximity switches and other devices that
may be affected by electrical noise in the distribution system. Applications with large numbers of drives in a similar
location, imposed EMC regulations or a high degree of communications / networking are also good candidates for shielded
cable.

Shielded cable may also help reduce shaft voltage and induced bearing currents for some applications. In addition, the
increased impedance of shielded cable may help extend the distance that the motor can be located from the drive without
the addition of motor protective devices such as terminator networks. Refer to Reflected Wave in “Wiring and Grounding
Guide, (PWM) AC Drives,” publication DRIVES-IN001.

Consideration should be given to all of the general specifications dictated by the environment of the installation, including
temperature, flexibility, moisture characteristics and chemical resistance. In addition, a braided shield should be included
and be specified by the cable manufacturer as having coverage of at least 75%. An additional foil shield can greatly improve
noise containment.

A good example of recommended cable is Belden® 295xx (xx determines gauge). This cable has four (4) XLPE insulated
conductors with a 100% coverage foil and an 85% coverage copper braided shield (with drain wire) surrounded by a PVC
jacket.

Other types of shielded cable are available, but the selection of these types may limit the allowable cable length. Particularly,
some of the newer cables twist 4 conductors of THHN wire and wrap them tightly with a foil shield. This construction can
greatly increase the cable charging current required and reduce the overall drive performance. Unless specified in the
individual distance tables as tested with the drive, these cables are not recommended and their performance against the lead
length limits supplied is not known.

Reflected Wave Protection

The drive should be installed as close to the motor as possible. Installations with long motor cables may require the addition
of external devices to limit voltage reflections at the motor (reflected wave phenomena). Refer to Reflected Wave in
“Wiring and Grounding Guide, (PWM) AC Drives,” publication DRIVES-IN001.

The reflected wave data applies to all carrier frequencies 2...16 kHz.

For 240V ratings and lower, reflected wave effects do not need to be considered.

Recommended Shielded Wire

Location Rating/Type Description
Standard (Option 1) 600V, 90 °C (194 °F) XHHW2/RHW-2

Anixter B209500-B209507, Belden 29501-29507, or equivalent
• Four tinned copper conductors with XLPE insulation.
• Copper braid/aluminum foil combination shield and tinned copper drain wire.
• PVC jacket.

Standard (Option 2) Tray rated 600V, 90 °C (194 °F)
RHH/RHW-2 Anixter OLF-7xxxxx or equivalent

• Three tinned copper conductors with XLPE insulation.
• 5 mil single helical copper tape (25% overlap min.) with three bare copper grounds in

contact with shield.
• PVC jacket.

Class I & II;
Division I & II

Tray rated 600V, 90 °C (194 °F)
RHH/RHW-2 Anixter 7V-7xxxx-3G or equivalent

• Three bare copper conductors with XLPE insulation and impervious corrugated
continuously welded aluminum armor.

• Black sunlight resistant PVC jacket overall.
• Three copper grounds on #10 AWG and smaller.
24 Rockwell Automation Publication 520-TD001C-EN-E - September 2013

http://literature.rockwellautomation.com/idc/groups/literature/documents/in/drives-in001_-en-p.pdf
http://literature.rockwellautomation.com/idc/groups/literature/documents/in/drives-in001_-en-p.pdf

PowerFlex 520-Series AC Drive Specifications
Output Disconnect

The drive is intended to be commanded by control input signals that will start and stop the motor. A device that routinely
disconnects then reapplies output power to the motor for the purpose of starting and stopping the motor should not be
used. If it is necessary to disconnect power to the motor with the drive outputting power, an auxiliary contact should be
used to simultaneously disable drive (Aux Fault or Coast-to-Stop).

(1) Maximum/minimum sizes that the terminal block will accept – these are not recommendations.

Common Bus/Precharge Notes

If drives are used with a disconnect switch to the common DC bus, then an auxiliary contact on the disconnect must be
connected to a digital input of the drive.

I/O Wiring

Motor Start/Stop Precautions

Important points to remember about I/O wiring:
• Always use copper wire.
• Wire with an insulation rating of 600V or greater is recommended.
• Control and signal wires should be separated from power wires by at least 0.3 m (1 ft).

Power Terminal Block Wire Specifications

Frame Maximum Wire Size(1) Minimum Wire Size(1) Torque

A 5.3 mm2 (10 AWG) 0.8 mm2 (18 AWG) 1.76...2.16 Nm (15.6...19.1 lb-in.)

B 8.4 mm2 (8 AWG) 2.1 mm2 (14 AWG) 1.76...2.16 Nm (15.6...19.1 lb-in.)

C 8.4 mm2 (8 AWG) 2.1 mm2 (14 AWG) 1.76...2.16 Nm (15.6...19.1 lb-in.)

D 13.3 mm2 (6 AWG) 5.3 mm2 (10 AWG) 1.76...2.16 Nm (15.6...19.1 lb-in.)

E 26.7 mm2 (3 AWG) 8.4 mm2 (8 AWG) 3.09...3.77 Nm (27.3...33.4 lb-in.)

ATTENTION: A contactor or other device that routinely disconnects and reapplies the AC line to the drive to start and stop the
motor can cause drive hardware damage. The drive is designed to use control input signals that will start and stop the motor. If
used, the input device must not exceed one operation per minute or drive damage can occur.
ATTENTION: The drive start/stop control circuitry includes solid-state components. If hazards due to accidental contact with
moving machinery or unintentional flow of liquid, gas or solids exist, an additional hardwired stop circuit may be required to
remove the AC line to the drive. When the AC line is removed, there will be a loss of any inherent regenerative braking effect that
might be present - the motor will coast to a stop. An auxiliary braking method may be required. Alternatively, use the drive’s safety
input function.

IMPORTANT I/O terminals labeled “Common” are not referenced to the safety ground (PE) terminal and are designed to greatly reduce common
mode interference.

ATTENTION: Driving the 4-20 mA analog input from a voltage source could cause component damage. Verify proper configuration
prior to applying input signals.
Rockwell Automation Publication 520-TD001C-EN-E - September 2013 25

PowerFlex 520-Series AC Drive Specifications
Signal and Control Wire Types

Recommendations are for 50 °C ambient temperature.
75 °C wire must be used for 60 °C ambient temperature.
90 °C wire must be used for 70 °C ambient temperature.

(1) Stranded or solid wire.
(2) If the wires are short and contained within a cabinet which has no sensitive circuits, the use of shielded wire may not be necessary, but is always recommended.

Maximum Control Wire Recommendation

Do not exceed control wiring length of 30 m (100 ft). Control signal cable length is highly dependent on electrical
environment and installation practices. To improve noise immunity, the I/O terminal block Common may be connected to
ground terminal/protective earth. If using the RS485 (DSI) port, I/O Terminal C1 should also be connected to ground
terminal/protective earth. Additionally, communication noise immunity can also be improved by connecting I/O Terminal
C2 to ground terminal/protective earth.

(1) Maximum/minimum sizes that the terminal block will accept – these are not recommendations.

Machinery Directive (2006/42/EC)
• EN ISO 13849-1:2008 – Safety of machinery – Safety related parts of control systems -Part 1: General principles for

design.
• EN 62061:2005 – Safety of machinery – Functional safety of safety-related electrical, electronic and programmable

electronic control systems.
• EN 60204-1:2006 – Safety of machinery – Electrical equipment of machines - Part 1: General requirements.
• EN 61800-5-2:2007 – Adjustable speed electrical power drive systems - Part 5-2: Safety requirement – Functional.

Recommended Signal Wire

Signal Type/Where Used Belden Wire Type(s)(or equivalent)(1) Description Min. Insulation Rating

Analog I/O & PTC 8760/9460 0.750 mm2 (18 AWG), twisted pair, 100% shield with drain(2) 300V,
60 °C (140 °F)Remote Pot 8770 0.750 mm2 (18 AWG), 3 conductor, shielded

Encoder/Pulse I/O 9728/9730 0.196 mm2 (24 AWG), individually shielded pairs

Recommended Control Wire for Digital I/O

Type Wire Type(s) Description Min. Insulation Rating

Unshielded Per US NEC or applicable national or local code – 300V,
60 °C (140 °F)Shielded Multi-conductor shielded cable such as

Belden 8770 (or equivalent)
0.750 mm2 (18 AWG), 3 conductor, shielded.

Control I/O Terminal Block Wire Specifications

Frame Maximum Wire Size(1) Minimum Wire Size(1) Torque

A...E 1.3 mm2 (16 AWG) 0.13 mm2 (26 AWG) 0.71...0.86 Nm (6.2...7.6 lb-in.)
26 Rockwell Automation Publication 520-TD001C-EN-E - September 2013

PowerFlex 520-Series AC Drive Specifications
Connections and Grounding

(1) Some installations require a shielded enclosure. Keep wire length as short as possible between the enclosure entry point and the EMI filter.

(1) See Accessory Dimensions on page 43 for more information on optional external filters.

PowerFlex 520-Series RF Emission Compliance and Installation Requirements

Filter Type

Standard/Limits

EN61800-3 Category C1
EN61000-6-3
CISPR11 Group 1 Class B

EN61800-3 Category C2
EN61000-6-4
CISPR11 Group 1 Class A
(Input power ≤ 20 kVA)

EN61800-3 Category C3 (I ≤ 100 A)
CISPR11 Group 1 Class A
(Input power > 20 kVA)

Internal – 10 m (33 ft) 20 m (66 ft)

External(1) 30 m (16 ft) 100 m (328 ft) 100 m (328 ft)

R/L1
S/L2
T/L3

U/T1
V/T2

W/T3

EMI fittings and metal conduit

IP 30/NEMA 1/UL Type 1
option kit or EMC kit

Shielded enclosure(1)

Building structure steel

Enclosure ground connection

EMI filter
L1'
L2'
L3'

L1
L2
L3

Shielded motor cable

Esc Sel
Rockwell Automation Publication 520-TD001C-EN-E - September 2013 27

PowerFlex 520-Series AC Drive Specifications
Fuses and Circuit Breaker Ratings

The PowerFlex 520-Series drive does not provide branch short circuit protection. This product should be installed with
either input fuses or an input circuit breaker. National and local industrial safety regulations and/or electrical codes may
determine additional requirements for these installations.

The tables on pages 32...35 provide drive ratings and recommended AC line input fuse and circuit breaker information.
Both types of short circuit protection are acceptable for UL and IEC requirements. Sizes listed are the recommended sizes
based on 40 °C (104 °F) and the U.S. N.E.C. Other country, state or local codes may require different ratings.

Fusing

The recommended fuse types are listed in the tables found on pages 32...35. If available current ratings do not match those
listed in the tables provided, choose the next higher fuse rating.

• IEC – BS88 (British Standard) Parts 1 & 2(1), EN60269-1, Parts 1 & 2, type GG or equivalent should be used.
• UL – UL Class CC, T, RK1, or J should be used.

(1) Typical designations include, but may not be limited to the following;
Parts 1 & 2: AC, AD, BC, BD, CD, DD, ED, EFS, EF, FF, FG, GF, GG, GH.

Circuit Breakers

The “non-fuse” listings in the tables found on pages 32...35 include inverse time circuit breakers, instantaneous trip circuit
breakers (motor circuit protectors) and 140M self-protected combination motor controllers. If one of these is chosen as the
desired protection method, the following requirements apply:

• IEC – Both types of circuit breakers and 140M self-protected combination motor controllers are acceptable for IEC
installations.

• UL – Only inverse time circuit breakers and the specified 140M selfprotected combination motor controllers are
acceptable for UL installations.

Bulletin 140M (Self-Protected Combination Controller)/UL489 Circuit Breakers

When using Bulletin 140M or UL489 rated circuit breakers, the guidelines listed below must be followed in order to meet
the NEC requirements for branch circuit protection.

• Bulletin 140M can be used in single motor applications.
• Bulletin 140M can be used up stream from the drive without the need for fuses.
28 Rockwell Automation Publication 520-TD001C-EN-E - September 2013

PowerFlex 520-Series AC Drive Specifications
Fu
se

s a
nd

 Ci
rc

ui
t B

re
ak

er
s f

or
 Po

w
er

Fl
ex

 52
3

10
0..

.12
0V

 1-
Ph

as
e I

np
ut

 Pr
ot

ec
tio

n D
ev

ice
s –

 Fr
am

es
 A.

..B

20
0..

.24
0V

 1-
Ph

as
e I

np
ut

 Pr
ot

ec
tio

n D
ev

ice
s –

 Fr
am

es
 A.

..B

(1
)

 W
he

n t
he

 dr
ive

 is
 co

nt
ro

llin
g m

ot
or

s w
ith

 lo
we

r a
m

p r
at

ing
s,

re
fe

r t
o t

he
 dr

ive
 na

m
ep

lat
e f

or
 dr

ive
 in

tp
ut

 cu
rre

nt
 ra

tin
g.

(2
)

Th
e A

IC
ra

tin
gs

 of
 th

e B
ull

et
in

 14
0M

 M
ot

or
 Pr

ot
ec

to
r C

irc
uit

 Br
ea

ke
rs

m
ay

 va
ry.

 Se
e S

ee
 Bu

lle
tin

 14
0M

 M
ot

or
 Pr

ot
ec

tio
n C

irc
uit

 Br
ea

ke
rs

Ap
pli

ca
tio

n R
at

ing
s .

(3
)

Bu
lle

tin
 14

0M
 w

ith
 ad

jus
ta

ble
 cu

rre
nt

 ra
ng

e s
ho

uld
 ha

ve
 th

e c
ur

re
nt

 tr
ip

se
t t

o t
he

 m
ini

m
um

 ra
ng

e t
ha

t t
he

 de
vic

e w
ill

no
t t

rip
.

(4
)

M
an

ua
l S

elf
-P

ro
te

cte
d (

Ty
pe

 E)
 Co

m
bin

at
ion

 M
ot

or
 Co

nt
ro

lle
r, U

L l
ist

ed
 fo

r 4
80

Y/
27

7 a
nd

 60
0Y

/3
47

 AC
 in

pu
t.

No
t U

L l
ist

ed
 fo

r u
se

 on
 48

0V
 or

 60
0V

 D
elt

a/
De

lta
, c

or
ne

r g
ro

un
d,

or
 hi

gh
-re

sis
ta

nc
e g

ro
un

d s
ys

te
m

s.

Ca
ta

lo
g N

o.

Ou
tp

ut
 R

at
in

gs
In

pu
t R

at
in

gs

Fr
am

e
Si

ze
Co

nt
ac

to
r

Ca
ta

lo
g N

o.

IE
C (

No
n-

UL
 A

pp
lic

at
io

ns
)

UL
 A

pp
lic

at
io

ns
He

av
y D

ut
y

Am
ps

kV
A

M
ax

Am
ps

(1
)

Fu
se

s
Ci

rc
ui

t B
re

ak
er

s
Fu

se
s (

M
ax

. R
at

in
g)

Ci
rc

ui
t B

re
ak

er
s

HP
kW

M
in

. R
at

in
g

M
ax

. R
at

in
g

14
0U

14
0M

Cl
as

s /
 Ca

ta
lo

g
No

.
14

0U
14

0M
(2

)(3
)(4

)

25
A-

V1
P6

N1
04

0.2
5

0.2
1.6

0.8
6.4

A
10

0-
C0

9
10

15
14

0U
-D

6D
2-

B8
0

14
0M

-C
2E

-B
63

CL
AS

S R
K5

, C
C,

J,
or

 T
/ D

LS
-R

-1
5

14
0U

-D
6D

2-
B8

0
14

0M
-C

2E
-B

63
25

A-
V2

P5
N1

04
0.5

0.4
2.5

1.3
9.6

A
10

0-
C1

2
15

20
14

0U
-D

6D
2-

C1
2

14
0M

-C
2E

-C
10

CL
AS

S R
K5

, C
C,

J,
or

 T
/ D

LS
-R

-2
0

14
0U

-D
6C

2-
C1

2
14

0M
-C

2E
-C

10
25

A-
V4

P8
N1

04
1.0

0.7
5

4.8
2.5

19
.2

B
10

0-
C2

3
25

40
14

0U
-D

6D
2-

C2
5

14
0M

-D
8E

-C
20

CL
AS

S R
K5

, C
C,

J,
or

 T
/ D

LS
-R

-4
0

14
0U

-D
6D

2-
C2

5
14

0M
-D

8E
-C

20
25

A-
V6

P0
N1

04
1.5

1.1
6.0

3.2
24

.0
B

10
0-

C2
3

30
50

14
0U

-D
6D

2-
C3

0
14

0M
-F

8E
-C

25
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-5

0
14

0U
-D

6D
2-

C3
0

14
0M

-F
8E

-C
25

Ca
ta

lo
g N

o.

Ou
tp

ut
 R

at
in

gs
In

pu
t R

at
in

gs

Fr
am

e
Si

ze
Co

nt
ac

to
r

Ca
ta

lo
g

No
.

IE
C (

No
n-

UL
 A

pp
lic

at
io

ns
)

UL
 A

pp
lic

at
io

ns
He

av
y D

ut
y

Am
ps

kV
A

M
ax

Am
ps

(1
)

Fu
se

s
Ci

rc
ui

t B
re

ak
er

s
Fu

se
s (

M
ax

. R
at

in
g)

Ci
rc

ui
t B

re
ak

er
s

HP
kW

M
in

. R
at

in
g

M
ax

. R
at

in
g

14
0U

14
0M

Cl
as

s /
 Ca

ta
lo

g
No

.
14

0U
14

0M
(2

)(3
)(4

)

25
A-

A1
P6

N1
04

0.2
5

0.2
1.6

1.4
5.3

A
10

0-
C0

7
6

10
14

0U
-D

6D
2-

B5
0

14
0M

-C
2E

-B
63

CL
AS

S R
K5

, C
C,

J,
or

 T
/ D

LS
-R

-1
5

14
0U

-D
6D

2-
B5

0
14

0M
-C

2E
-B

63
25

A-
A1

P6
N1

14
0.2

5
0.2

1.6
1.4

5.3
A

10
0-

C0
7

6
10

14
0U

-D
6D

2-
B5

0
14

0M
-C

2E
-B

63
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-1

5
14

0U
-D

6D
2-

B5
0

14
0M

-C
2E

-B
63

25
A-

A2
P5

N1
04

0.5
0.4

2.5
1.7

6.5
A

10
0-

C0
9

10
15

14
0U

-D
6D

2-
C1

0
14

0M
-C

2E
-C

10
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-1

5
14

0U
-D

6D
2-

C1
0

14
0M

-C
2E

-C
10

25
A-

A2
P5

N1
14

0.5
0.4

2.5
1.7

6.5
A

10
0-

C0
9

10
15

14
0U

-D
6D

2-
C1

0
14

0M
-C

2E
-C

10
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-1

5
14

0U
-D

6D
2-

C1
0

14
0M

-C
2E

-C
10

25
A-

A4
P8

N1
04

1.0
0.7

5
4.8

2.8
10

.7
A

10
0-

C1
2

15
25

14
0U

-D
6D

2-
C1

5
14

0M
-C

2E
-C

16
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-2

5
14

0U
-D

6D
2-

C1
5

14
0M

-C
2E

-C
16

25
A-

A4
P8

N1
14

1.0
0.7

5
4.8

2.8
10

.7
A

10
0-

C1
2

15
25

14
0U

-D
6D

2-
C1

5
14

0M
-C

2E
-C

16
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-2

5
14

0U
-D

6D
2-

C1
5

14
0M

-C
2E

-C
16

25
A-

A8
P0

N1
04

2.0
1.5

8.0
4.8

18
.0

B
10

0-
C2

3
25

40
14

0U
-D

6D
2-

C2
5

14
0M

-F
8E

-C
25

CL
AS

S C
C,

J,
or

 T
/ 4

0
14

0U
-D

6D
2-

C2
5

14
0M

-F
8E

-C
25

25
A-

A8
P0

N1
14

2.0
1.5

8.0
4.8

18
.0

B
10

0-
C2

3
25

40
14

0U
-D

6D
2-

C2
5

14
0M

-F
8E

-C
25

CL
AS

S C
C,

J,
or

 T
/ 4

0
14

0U
-D

6D
2-

C2
5

14
0M

-F
8E

-C
25

25
A-

A0
11

N1
04

3.0
2.2

11
.0

6.0
22

.9
B

10
0-

C3
7

30
50

14
0U

-H
6C

2-
C3

5
14

0M
-F

8E
-C

25
CL

AS
S C

C,
J,

or
 T

/ 5
0

14
0U

-H
6C

2-
C3

5
14

0M
-F

8E
-C

25
25

A-
A0

11
N1

14
3.0

2.2
11

.0
6.0

22
.9

B
10

0-
C3

7
30

50
14

0U
-H

6C
2-

C3
5

14
0M

-F
8E

-C
25

CL
AS

S C
C,

J,
or

 T
/ 5

0
14

0U
-H

6C
2-

C3
5

14
0M

-F
8E

-C
25
Rockwell Automation Publication 520-TD001C-EN-E - September 2013 29

http://www.ab.com/en/epub/catalogs/12768/229240/229254/229469/3100802/Application-Ratings.html

PowerFlex 520-Series AC Drive Specifications
Fu
se

s a
nd

 Ci
rc

ui
t B

re
ak

er
s f

or
 Po

w
er

Fl
ex

 52
3 (

co
nt

inu
ed

)

20
0..

.24
0V

 3-
Ph

as
e I

np
ut

 Pr
ot

ec
tio

n D
ev

ice
s –

 Fr
am

es
 A.

..D

38
0..

.48
0V

 3-
Ph

as
e I

np
ut

 Pr
ot

ec
tio

n D
ev

ice
s –

 Fr
am

es
 A.

..D

(1
)

 W
he

n t
he

 dr
ive

 is
 co

nt
ro

llin
g m

ot
or

s w
ith

 lo
we

r a
m

p r
at

ing
s,

re
fe

r t
o t

he
 dr

ive
 na

m
ep

lat
e f

or
 dr

ive
 in

tp
ut

 cu
rre

nt
 ra

tin
g.

(2
)

Th
e A

IC
ra

tin
gs

 of
 th

e B
ull

et
in

 14
0M

 M
ot

or
 Pr

ot
ec

to
r C

irc
uit

 Br
ea

ke
rs

m
ay

 va
ry.

 Se
e S

ee
 Bu

lle
tin

 14
0M

 M
ot

or
 Pr

ot
ec

tio
n C

irc
uit

 Br
ea

ke
rs

Ap
pli

ca
tio

n R
at

ing
s .

(3
)

Bu
lle

tin
 14

0M
 w

ith
 ad

jus
ta

ble
 cu

rre
nt

 ra
ng

e s
ho

uld
 ha

ve
 th

e c
ur

re
nt

 tr
ip

se
t t

o t
he

 m
ini

m
um

 ra
ng

e t
ha

t t
he

 de
vic

e w
ill

no
t t

rip
.

(4
)

M
an

ua
l S

elf
-P

ro
te

cte
d (

Ty
pe

 E)
 Co

m
bin

at
ion

 M
ot

or
 Co

nt
ro

lle
r, U

L l
ist

ed
 fo

r 4
80

Y/
27

7 a
nd

 60
0Y

/3
47

 AC
 in

pu
t.

No
t U

L l
ist

ed
 fo

r u
se

 on
 48

0V
 or

 60
0V

 D
elt

a/
De

lta
, c

or
ne

r g
ro

un
d,

or
 hi

gh
-re

sis
ta

nc
e g

ro
un

d s
ys

te
m

s.

Ca
ta

lo
g N

o.

Ou
tp

ut
 R

at
in

gs
In

pu
t R

at
in

gs

Fr
am

e
Si

ze
Co

nt
ac

to
r

Ca
ta

lo
g

No
.

IE
C (

No
n-

UL
 A

pp
lic

at
io

ns
)

UL
 A

pp
lic

at
io

ns
He

av
y D

ut
y

Am
ps

kV
A

M
ax

Am
ps

(1
)

Fu
se

s
Ci

rc
ui

t B
re

ak
er

s
Fu

se
s (

M
ax

. R
at

in
g)

Ci
rc

ui
t B

re
ak

er
s

HP
kW

M
in

. R
at

in
g

M
ax

. R
at

in
g

14
0U

14
0M

Cl
as

s /
 Ca

ta
lo

g N
o.

14
0U

14
0M

(2
)(3

)(4
)

25
A-

B1
P6

N1
04

0.2
5

0.2
1.6

0.9
1.9

A
10

0-
C0

7
3

6
14

0U
-D

6D
3-

B3
0

14
0M

-C
2E

-B
25

CL
AS

S R
K5

, C
C,

J,
or

 T
/ D

LS
-R

-1
5

14
0U

-D
6D

3-
B3

0
14

0M
-C

2E
-B

25
25

A-
B2

P5
N1

04
0.5

0.4
2.5

1.2
2.7

A
10

0-
C0

7
6

6
14

0U
-D

6D
3-

B4
0

14
0M

-C
2E

-B
40

CL
AS

S R
K5

, C
C,

J,
or

 T
/ D

LS
-R

-6
14

0U
-D

6D
3-

B4
0

14
0M

-C
2E

-B
40

25
A-

B5
P0

N1
04

1.0
0.7

5
5.0

2.7
5.8

A
10

0-
C0

9
10

15
14

0U
-D

6D
3-

B8
0

14
0M

-C
2E

-B
63

CL
AS

S R
K5

, C
C,

J,
or

 T
/ D

LS
-R

-1
5

14
0U

-D
6D

3-
B8

0
14

0M
-C

2E
-B

63
25

A-
B8

P0
N1

04
2.0

1.5
8.0

4.3
9.5

A
10

0-
C1

2
15

20
14

0U
-D

6D
3-

C1
0

14
0M

-C
2E

-C
10

CL
AS

S R
K5

, C
C,

J,
or

 T
/ D

LS
-R

-2
0

14
0U

-D
6D

3-
C1

0
14

0M
-C

2E
-C

10
25

A-
B0

11
N1

04
3.0

2.2
11

.0
6.3

13
.8

A
10

0-
C2

3
20

30
14

0U
-D

6D
3-

C1
5

14
0M

-C
2E

-C
16

CL
AS

S R
K5

, C
C,

J,
or

 T
/ D

LS
-R

-3
0

14
0U

-D
6D

3-
C1

5
14

0M
-C

2E
-C

16
25

A-
B0

17
N1

04
5.0

4.0
17

.5
9.6

21
.1

B
10

0-
C2

3
30

45
14

0U
-D

6D
3-

C2
5

14
0M

-F
8E

-C
25

CL
AS

S C
C,

J,
or

 T
/ 4

5
14

0U
-D

6D
3-

C2
5

14
0M

-F
8E

-C
25

25
A-

B0
24

N1
04

7.5
5.5

24
.0

12
.2

26
.6

C
10

0-
C3

7
35

60
14

0U
-H

6C
3-

C3
5

14
0M

-F
8E

-C
32

CL
AS

S C
C,

J,
or

 T
/ 6

0
14

0U
-H

6C
3-

C3
5

14
0M

-F
8E

-C
32

25
A-

B0
32

N1
04

10
.0

7.5
32

.2
15

.9
34

.8
D

10
0-

C4
3

45
70

14
0U

-H
6C

3-
C6

0
14

0M
-F

8E
-C

45
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-7

0
–

14
0M

-F
8E

-C
45

Ca
ta

lo
g N

o.

Ou
tp

ut
 R

at
in

gs
In

pu
t R

at
in

gs

Fr
am

e
Si

ze
Co

nt
ac

to
r

Ca
ta

lo
g

No
.

IE
C (

No
n-

UL
 A

pp
lic

at
io

ns
)

UL
 A

pp
lic

at
io

ns
He

av
y D

ut
y

Am
ps

kV
A

M
ax

Am
ps

(1
)

Fu
se

s
Ci

rc
ui

t B
re

ak
er

s
Fu

se
s (

M
ax

. R
at

in
g)

Ci
rc

ui
t B

re
ak

er
s

HP
kW

M
in

. R
at

in
g

M
ax

. R
at

in
g

14
0U

14
0M

Cl
as

s /
 Ca

ta
lo

g
No

.
14

0U
14

0M
(2

)(3
)(4

)

25
A-

D1
P4

N1
04

0.5
0.4

1.4
1.7

1.9
A

10
0-

C0
7

3
6

14
0U

-D
6D

3-
B3

0
14

0M
-C

2E
-B

25
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-6

–
14

0M
-C

2E
-B

25
25

A-
D1

P4
N1

14
0.5

0.4
1.4

1.7
1.9

A
10

0-
C0

7
3

6
14

0U
-D

6D
3-

B3
0

14
0M

-C
2E

-B
25

CL
AS

S R
K5

, C
C,

J,
or

 T
/ D

LS
-R

-6
–

14
0M

-C
2E

-B
25

25
A-

D2
P3

N1
04

1.0
0.7

5
2.3

2.9
3.2

A
10

0-
C0

7
6

10
14

0U
-D

6D
3-

B6
0

14
0M

-C
2E

-B
40

CL
AS

S R
K5

, C
C,

J,
or

 T
/ D

LS
-R

-1
0

–
14

0M
-C

2E
-B

40
25

A-
D2

P3
N1

14
1.0

0.7
5

2.3
2.9

3.2
A

10
0-

C0
7

6
10

14
0U

-D
6D

3-
B6

0
14

0M
-C

2E
-B

40
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-1

0
–

14
0M

-C
2E

-B
40

25
A-

D4
P0

N1
04

2.0
1.5

4.0
5.2

5.7
A

10
0-

C0
9

10
15

14
0U

-D
6D

3-
B6

0
14

0M
-C

2E
-B

63
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-1

5
–

14
0M

-C
2E

-B
63

25
A-

D4
P0

N1
14

2.0
1.5

4.0
5.2

5.7
A

10
0-

C0
9

10
15

14
0U

-D
6D

3-
B6

0
14

0M
-C

2E
-B

63
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-1

5
–

14
0M

-C
2E

-B
63

25
A-

D6
P0

N1
04

3.0
2.2

6.0
6.9

7.5
A

10
0-

C0
9

10
15

14
0U

-D
6D

3-
C1

0
14

0M
-C

2E
-C

10
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-1

5
–

14
0M

-C
2E

-C
10

25
A-

D6
P0

N1
14

3.0
2.2

6.0
6.9

7.5
A

10
0-

C0
9

10
15

14
0U

-D
6D

3-
C1

0
14

0M
-C

2E
-C

10
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-1

5
–

14
0M

-C
2E

-C
10

25
A-

D0
10

N1
04

5.0
4.0

10
.5

12
.6

13
.8

B
10

0-
C2

3
20

30
14

0U
-D

6D
3-

C1
5

14
0M

-C
2E

-C
16

CL
AS

S R
K5

, C
C,

J,
or

 T
/ D

LS
-R

-3
0

–
14

0M
-C

2E
-C

16
25

A-
D0

10
N1

14
5.0

4.0
10

.5
12

.6
13

.8
B

10
0-

C2
3

20
30

14
0U

-D
6D

3-
C1

5
14

0M
-C

2E
-C

16
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-3

0
–

14
0M

-C
2E

-C
16

25
A-

D0
13

N1
04

7.5
5.5

13
.0

14
.1

15
.4

C
10

0-
C2

3
20

35
14

0U
-D

6D
3-

C2
5

14
0M

-D
8E

-C
20

CL
AS

S C
C,

J,
or

 T
/ 3

5
–

14
0M

-D
8E

-C
20

25
A-

D0
13

N1
14

7.5
5.5

13
.0

14
.1

15
.4

C
10

0-
C2

3
20

35
14

0U
-D

6D
3-

C2
5

14
0M

-D
8E

-C
20

CL
AS

S C
C,

J,
or

 T
/ 3

5
–

14
0M

-D
8E

-C
20

25
A-

D0
17

N1
04

10
.0

7.5
17

.0
16

.8
18

.4
C

10
0-

C2
3

25
40

14
0U

-D
6D

3-
C2

5
14

0M
-D

8E
-C

20
CL

AS
S C

C,
J,

or
 T

/ 4
0

–
14

0M
-D

8E
-C

20
25

A-
D0

17
N1

14
10

.0
7.5

17
.0

16
.8

18
.4

C
10

0-
C2

3
25

40
14

0U
-D

6D
3-

C2
5

14
0M

-D
8E

-C
20

CL
AS

S C
C,

J,
or

 T
/ 4

0
–

14
0M

-D
8E

-C
20

25
A-

D0
24

N1
04

15
.0

11
.0

24
.0

24
.1

26
.4

D
10

0-
C3

7
35

60
14

0U
-H

6C
3-

C4
0

14
0M

-F
8E

-C
32

CL
AS

S C
C,

J,
or

 T
/ 6

0
–

–
25

A-
D0

24
N1

14
15

.0
11

.0
24

.0
24

.1
26

.4
D

10
0-

C3
7

35
60

14
0U

-H
6C

3-
C4

0
14

0M
-F

8E
-C

32
CL

AS
S C

C,
J,

or
 T

/ 6
0

–
–

30 Rockwell Automation Publication 520-TD001C-EN-E - September 2013

http://www.ab.com/en/epub/catalogs/12768/229240/229254/229469/3100802/Application-Ratings.html

PowerFlex 520-Series AC Drive Specifications
Fu
se

s a
nd

 Ci
rc

ui
t B

re
ak

er
s f

or
 Po

w
er

Fl
ex

 52
3 (

co
nt

inu
ed

)

52
5..

.60
0V

 3-
Ph

as
e I

np
ut

 Pr
ot

ec
tio

n D
ev

ice
s –

 Fr
am

es
 A.

..D

(1
)

 W
he

n t
he

 dr
ive

 is
 co

nt
ro

llin
g m

ot
or

s w
ith

 lo
we

r a
m

p r
at

ing
s,

re
fe

r t
o t

he
 dr

ive
 na

m
ep

lat
e f

or
 dr

ive
 in

tp
ut

 cu
rre

nt
 ra

tin
g.

(2
)

Th
e A

IC
ra

tin
gs

 of
 th

e B
ull

et
in

 14
0M

 M
ot

or
 Pr

ot
ec

to
r C

irc
uit

 Br
ea

ke
rs

m
ay

 va
ry.

 Se
e S

ee
 Bu

lle
tin

 14
0M

 M
ot

or
 Pr

ot
ec

tio
n C

irc
uit

 Br
ea

ke
rs

Ap
pli

ca
tio

n R
at

ing
s .

(3
)

Bu
lle

tin
 14

0M
 w

ith
 ad

jus
ta

ble
 cu

rre
nt

 ra
ng

e s
ho

uld
 ha

ve
 th

e c
ur

re
nt

 tr
ip

se
t t

o t
he

 m
ini

m
um

 ra
ng

e t
ha

t t
he

 de
vic

e w
ill

no
t t

rip
.

(4
)

M
an

ua
l S

elf
-P

ro
te

cte
d (

Ty
pe

 E)
 Co

m
bin

at
ion

 M
ot

or
 Co

nt
ro

lle
r, U

L l
ist

ed
 fo

r 4
80

Y/
27

7 a
nd

 60
0Y

/3
47

 AC
 in

pu
t.

No
t U

L l
ist

ed
 fo

r u
se

 on
 48

0V
 or

 60
0V

 D
elt

a/
De

lta
, c

or
ne

r g
ro

un
d,

or
 hi

gh
-re

sis
ta

nc
e g

ro
un

d s
ys

te
m

s.
(5

)
W

he
n u

se
d w

ith
 th

e 1
40

M
 ci

rcu
it

br
ea

ke
r, t

he
 25

A-
E9

P9
10

4 m
us

t b
e i

ns
ta

lle
d i

n a
 ve

nt
ila

te
d o

r n
on

-v
en

til
at

ed
 en

clo
su

re
 w

ith
 th

e m
ini

m
um

 si
ze

 of
 45

7.2
 x

45
7.2

 x
26

9.8
 m

m
 (1

8 x
 18

 x
10

.62
 in

.).

Ca
ta

lo
g N

o.

Ou
tp

ut
 R

at
in

gs
In

pu
t R

at
in

gs

Fr
am

e
Si

ze
Co

nt
ac

to
r

Ca
ta

lo
g N

o.

IE
C (

No
n-

UL
 A

pp
lic

at
io

ns
)

UL
 A

pp
lic

at
io

ns
He

av
y D

ut
y

Am
ps

kV
A

M
ax

Am
ps

(1
)

Fu
se

s
Ci

rc
ui

t B
re

ak
er

s
Fu

se
s (

M
ax

. R
at

in
g)

Ci
rc

ui
t B

re
ak

er
s

HP
kW

M
in

. R
at

in
g

M
ax

. R
at

in
g

14
0U

14
0M

Cl
as

s /
 Ca

ta
lo

g N
o.

14
0U

14
0M

(2
)(3

)(4
)

25
A-

E0
P9

N1
04

0.5
0.4

0.9
1.4

1.2
A

10
0-

C0
9

3
6

14
0U

-D
6D

3-
B2

0
14

0M
-C

2E
-B

25
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-6

–
14

0M
-C

2E
-B

25
25

A-
E1

P7
N1

04
1.0

0.7
5

1.7
2.6

2.3
A

10
0-

C0
9

3
6

14
0U

-D
6D

3-
B3

0
14

0M
-C

2E
-B

25
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-6

–
14

0M
-C

2E
-B

25
25

A-
E3

P0
N1

04
2.0

1.5
3.0

4.3
3.8

A
10

0-
C0

9
6

10
14

0U
-D

6D
3-

B5
0

14
0M

-C
2E

-B
40

CL
AS

S R
K5

, C
C,

J,
or

 T
/ D

LS
-R

-1
0

–
14

0M
-C

2E
-B

40
25

A-
E4

P2
N1

04
3.0

2.2
4.2

6.1
5.3

A
10

0-
C0

9
10

15
14

0U
-D

6D
3-

B8
0

14
0M

-C
2E

-B
63

CL
AS

S R
K5

, C
C,

J,
or

 T
/ D

LS
-R

-1
5

–
14

0M
-D

8E
-B

63
25

A-
E6

P6
N1

04
5.0

4.0
6.6

9.1
8.0

B
10

0-
C0

9
10

20
14

0U
-D

6D
3-

C1
0

14
0M

-C
2E

-C
10

CL
AS

S R
K5

, C
C,

J,
or

 T
/ D

LS
-R

-2
0

–
14

0M
-D

8E
-C

10
25

A-
E9

P9
N1

04
7.5

5.5
9.9

12
.8

11
.2

C
10

0-
C1

6
15

25
14

0U
-D

6D
3-

C1
5

14
0M

-C
2E

-C
16

CL
AS

S R
K5

, C
C,

J,
or

 T
/ D

LS
-R

-2
5

–
14

0M
-D

8E
-C

16
(5

)

25
A-

E0
12

N1
04

10
.0

7.5
12

.0
15

.4
13

.5
C

10
0-

C2
3

20
30

14
0U

-D
6D

3-
C2

0
14

0M
-C

2E
-C

16
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-3

0
–

14
0M

-D
8E

-C
16

25
A-

E0
19

N1
04

15
.0

11
.0

19
.0

27
.4

24
.0

D
10

0-
C3

0
30

50
14

0U
-H

6C
3-

C3
0

14
0M

-F
8E

-C
25

CL
AS

S C
C,

J,
or

 T
/ 5

0
–

–

Rockwell Automation Publication 520-TD001C-EN-E - September 2013 31

http://www.ab.com/en/epub/catalogs/12768/229240/229254/229469/3100802/Application-Ratings.html

PowerFlex 520-Series AC Drive Specifications
Fu
se

s a
nd

 Ci
rc

ui
t B

re
ak

er
s f

or
 Po

w
er

Fl
ex

 52
5

10
0..

.12
0V

 1-
Ph

as
e I

np
ut

 Pr
ot

ec
tio

n D
ev

ice
s –

 Fr
am

es
 A.

..B

20
0..

.24
0V

 1-
Ph

as
e I

np
ut

 Pr
ot

ec
tio

n D
ev

ice
s –

 Fr
am

es
 A.

..B

(1
)

 W
he

n t
he

 dr
ive

 is
 co

nt
ro

llin
g m

ot
or

s w
ith

 lo
we

r a
m

p r
at

ing
s,

re
fe

r t
o t

he
 dr

ive
 na

m
ep

lat
e f

or
 dr

ive
 in

tp
ut

 cu
rre

nt
 ra

tin
g.

(2
)

Th
e A

IC
ra

tin
gs

 of
 th

e B
ull

et
in

 14
0M

 M
ot

or
 Pr

ot
ec

to
r C

irc
uit

 Br
ea

ke
rs

m
ay

 va
ry.

 Se
e S

ee
 Bu

lle
tin

 14
0M

 M
ot

or
 Pr

ot
ec

tio
n C

irc
uit

 Br
ea

ke
rs

Ap
pli

ca
tio

n R
at

ing
s .

(3
)

Bu
lle

tin
 14

0M
 w

ith
 ad

jus
ta

ble
 cu

rre
nt

 ra
ng

e s
ho

uld
 ha

ve
 th

e c
ur

re
nt

 tr
ip

se
t t

o t
he

 m
ini

m
um

 ra
ng

e t
ha

t t
he

 de
vic

e w
ill

no
t t

rip
.

(4
)

M
an

ua
l S

elf
-P

ro
te

cte
d (

Ty
pe

 E)
 Co

m
bin

at
ion

 M
ot

or
 Co

nt
ro

lle
r, U

L l
ist

ed
 fo

r 4
80

Y/
27

7 a
nd

 60
0Y

/3
47

 AC
 in

pu
t.

No
t U

L l
ist

ed
 fo

r u
se

 on
 48

0V
 or

 60
0V

 D
elt

a/
De

lta
, c

or
ne

r g
ro

un
d,

or
 hi

gh
-re

sis
ta

nc
e g

ro
un

d s
ys

te
m

s.

Ca
ta

lo
g N

o.

Ou
tp

ut
 R

at
in

gs
In

pu
t R

at
in

gs

Fr
am

e
Si

ze
Co

nt
ac

to
r

Ca
ta

lo
g

No
.

IE
C (

No
n-

UL
 A

pp
lic

at
io

ns
)

UL
 A

pp
lic

at
io

ns
No

rm
al

 D
ut

y
He

av
y D

ut
y

Am
ps

kV
A

M
ax

Am
ps

(1
)

Fu
se

s
Ci

rc
ui

t B
re

ak
er

s
Fu

se
s (

M
ax

. R
at

in
g)

Ci
rc

ui
t B

re
ak

er
s

HP
kW

HP
kW

M
in

. R
at

in
g

M
ax

. R
at

in
g

14
0U

14
0M

Cl
as

s /
 Ca

ta
lo

g
No

.
14

0U
14

0M
(2

)(3
)(4

)

25
B-

V2
P5

N1
04

0.5
0.4

0.5
0.4

2.5
1.3

9.6
A

10
0-

C1
2

15
20

14
0U

-D
6D

2-
C1

2
14

0M
-C

2E
-C

10
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-2

0
14

0U
-D

6C
2-

C1
2

14
0M

-C
2E

-C
10

25
B-

V4
P8

N1
04

1.0
0.7

5
1.0

0.7
5

4.8
2.5

19
.2

B
10

0-
C2

3
25

40
14

0U
-D

6D
2-

C2
5

14
0M

-D
8E

-C
20

CL
AS

S R
K5

, C
C,

J,
or

 T
/ D

LS
-R

-4
0

14
0U

-D
6D

2-
C2

5
14

0M
-D

8E
-C

20
25

B-
V6

P0
N1

04
1.5

1.1
1.5

1.1
6.0

3.2
24

.0
B

10
0-

C2
3

30
50

14
0U

-D
6D

2-
C3

0
14

0M
-F

8E
-C

25
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-5

0
14

0U
-D

6D
2-

C3
0

14
0M

-F
8E

-C
25

Ca
ta

lo
g N

o.

Ou
tp

ut
 R

at
in

gs
In

pu
t R

at
in

gs

Fr
am

e
Si

ze
Co

nt
ac

to
r

Ca
ta

lo
g N

o.

IE
C (

No
n-

UL
 A

pp
lic

at
io

ns
)

UL
 A

pp
lic

at
io

ns
No

rm
al

 D
ut

y
He

av
y D

ut
y

Am
ps

kV
A

M
ax

Am
ps

(1
)

Fu
se

s
Ci

rc
ui

t B
re

ak
er

s
Fu

se
s (

M
ax

. R
at

in
g)

Ci
rc

ui
t B

re
ak

er
s

HP
kW

HP
kW

M
in

. R
at

in
g

M
ax

. R
at

in
g

14
0U

14
0M

Cl
as

s /
 Ca

ta
lo

g
No

.
14

0U
14

0M
(2

)(3
)(4

)

25
B-

A2
P5

N1
04

0.5
0.4

0.5
0.4

2.5
1.7

6.5
A

10
0-

C0
9

10
15

14
0U

-D
6D

2-
C1

0
14

0M
-C

2E
-C

10
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-1

5
14

0U
-D

6D
2-

C1
0

14
0M

-C
2E

-C
10

25
B-

A2
P5

N1
14

0.5
0.4

0.5
0.4

2.5
1.7

6.5
A

10
0-

C0
9

10
15

14
0U

-D
6D

2-
C1

0
14

0M
-C

2E
-C

10
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-1

5
14

0U
-D

6D
2-

C1
0

14
0M

-C
2E

-C
10

25
B-

A4
P8

N1
04

1.0
0.7

5
1.0

0.7
5

4.8
2.8

10
.7

A
10

0-
C1

2
15

25
14

0U
-D

6D
2-

C1
5

14
0M

-C
2E

-C
16

CL
AS

S R
K5

, C
C,

J,
or

 T
/ D

LS
-R

-2
5

14
0U

-D
6D

2-
C1

5
14

0M
-C

2E
-C

16
25

B-
A4

P8
N1

14
1.0

0.7
5

1.0
0.7

5
4.8

2.8
10

.7
A

10
0-

C1
2

15
25

14
0U

-D
6D

2-
C1

5
14

0M
-C

2E
-C

16
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-2

5
14

0U
-D

6D
2-

C1
5

14
0M

-C
2E

-C
16

25
B-

A8
P0

N1
04

2.0
1.5

2.0
1.5

8.0
4.8

18
.0

B
10

0-
C2

3
25

40
14

0U
-D

6D
2-

C2
5

14
0M

-F
8E

-C
25

CL
AS

S C
C,

J,
or

 T
/ 4

0
14

0U
-D

6D
2-

C2
5

14
0M

-F
8E

-C
25

25
B-

A8
P0

N1
14

2.0
1.5

2.0
1.5

8.0
4.8

18
.0

B
10

0-
C2

3
25

40
14

0U
-D

6D
2-

C2
5

14
0M

-F
8E

-C
25

CL
AS

S C
C,

J,
or

 T
/ 4

0
14

0U
-D

6D
2-

C2
5

14
0M

-F
8E

-C
25

25
B-

A0
11

N1
04

3.0
2.2

3.0
2.2

11
.0

6.0
22

.9
B

10
0-

C3
7

30
50

14
0U

-H
6C

2-
C3

5
14

0M
-F

8E
-C

25
CL

AS
S C

C,
J,

or
 T

/ 5
0

14
0U

-H
6C

2-
C3

5
14

0M
-F

8E
-C

25
25

B-
A0

11
N1

14
3.0

2.2
3.0

2.2
11

.0
6.0

22
.9

B
10

0-
C3

7
30

50
14

0U
-H

6C
2-

C3
5

14
0M

-F
8E

-C
25

CL
AS

S C
C,

J,
or

 T
/ 5

0
14

0U
-H

6C
2-

C3
5

14
0M

-F
8E

-C
25
32 Rockwell Automation Publication 520-TD001C-EN-E - September 2013

http://www.ab.com/en/epub/catalogs/12768/229240/229254/229469/3100802/Application-Ratings.html

PowerFlex 520-Series AC Drive Specifications
Fu
se

s a
nd

 Ci
rc

ui
t B

re
ak

er
s f

or
 Po

w
er

Fl
ex

 52
5 (

co
nt

inu
ed

)

20
0..

.24
0V

 3-
Ph

as
e I

np
ut

 Pr
ot

ec
tio

n D
ev

ice
s –

 Fr
am

es
 A.

..E

(1
)

 N
or

m
al

an
d H

ea
vy

 du
ty

 ra
tin

gs
 ar

e a
va

ila
ble

 fo
r d

riv
es

 ab
ov

e 1
5 H

P /
 11

 kW
.

(2
)

 W
he

n t
he

 dr
ive

 is
 co

nt
ro

llin
g m

ot
or

s w
ith

 lo
we

r a
m

p r
at

ing
s,

re
fe

r t
o t

he
 dr

ive
 na

m
ep

lat
e f

or
 dr

ive
 in

tp
ut

 cu
rre

nt
 ra

tin
g.

(3
)

Th
e A

IC
ra

tin
gs

 of
 th

e B
ull

et
in

 14
0M

 M
ot

or
 Pr

ot
ec

to
r C

irc
uit

 Br
ea

ke
rs

m
ay

 va
ry.

 Se
e S

ee
 Bu

lle
tin

 14
0M

 M
ot

or
 Pr

ot
ec

tio
n C

irc
uit

 Br
ea

ke
rs

Ap
pli

ca
tio

n R
at

ing
s .

(4
)

Bu
lle

tin
 14

0M
 w

ith
 ad

jus
ta

ble
 cu

rre
nt

 ra
ng

e s
ho

uld
 ha

ve
 th

e c
ur

re
nt

 tr
ip

se
t t

o t
he

 m
ini

m
um

 ra
ng

e t
ha

t t
he

 de
vic

e w
ill

no
t t

rip
.

(5
)

M
an

ua
l S

elf
-P

ro
te

cte
d (

Ty
pe

 E)
 Co

m
bin

at
ion

 M
ot

or
 Co

nt
ro

lle
r, U

L l
ist

ed
 fo

r 4
80

Y/
27

7 a
nd

 60
0Y

/3
47

 AC
 in

pu
t.

No
t U

L l
ist

ed
 fo

r u
se

 on
 48

0V
 or

 60
0V

 D
elt

a/
De

lta
, c

or
ne

r g
ro

un
d,

or
 hi

gh
-re

sis
ta

nc
e g

ro
un

d s
ys

te
m

s.

Ca
ta

lo
g N

o.
(1

)

Ou
tp

ut
 R

at
in

gs
In

pu
t R

at
in

gs

Fr
am

e
Si

ze
Co

nt
ac

to
r

Ca
ta

lo
g

No
.

IE
C (

No
n-

UL
 A

pp
lic

at
io

ns
)

UL
 A

pp
lic

at
io

ns
No

rm
al

 D
ut

y
He

av
y D

ut
y

Am
ps

kV
A

M
ax

Am
ps

(2
)

Fu
se

s
Ci

rc
ui

t B
re

ak
er

s
Fu

se
s (

M
ax

. R
at

in
g)

Ci
rc

ui
t B

re
ak

er
s

HP
kW

HP
kW

M
in

. R
at

in
g

M
ax

. R
at

in
g

14
0U

14
0M

Cl
as

s /
 Ca

ta
lo

g
No

.
14

0U
14

0M
(3

)(4
)(5

)

25
B-

B2
P5

N1
04

0.5
0.4

0.5
0.4

2.5
1.2

2.7
A

10
0-

C0
7

6
6

14
0U

-D
6D

3-
B4

0
14

0M
-C

2E
-B

40
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-6

14
0U

-D
6D

3-
B4

0
14

0M
-C

2E
-B

40
25

B-
B5

P0
N1

04
1.0

0.7
5

1.0
0.7

5
5.0

2.7
5.8

A
10

0-
C0

9
10

15
14

0U
-D

6D
3-

B8
0

14
0M

-C
2E

-B
63

CL
AS

S R
K5

, C
C,

J,
or

 T
/ D

LS
-R

-1
5

14
0U

-D
6D

3-
B8

0
14

0M
-C

2E
-B

63
25

B-
B8

P0
N1

04
2.0

1.5
2.0

1.5
8.0

4.3
9.5

A
10

0-
C1

2
15

20
14

0U
-D

6D
3-

C1
0

14
0M

-C
2E

-C
10

CL
AS

S R
K5

, C
C,

J,
or

 T
/ D

LS
-R

-2
0

14
0U

-D
6D

3-
C1

0
14

0M
-C

2E
-C

10
25

B-
B0

11
N1

04
3.0

2.2
3.0

2.2
11

.0
6.3

13
.8

A
10

0-
C2

3
20

30
14

0U
-D

6D
3-

C1
5

14
0M

-C
2E

-C
16

CL
AS

S R
K5

, C
C,

J,
or

 T
/ D

LS
-R

-3
0

14
0U

-D
6D

3-
C1

5
14

0M
-C

2E
-C

16
25

B-
B0

17
N1

04
5.0

4.0
5.0

4.0
17

.5
9.6

21
.1

B
10

0-
C2

3
30

45
14

0U
-D

6D
3-

C2
5

14
0M

-F
8E

-C
25

CL
AS

S C
C,

J,
or

 T
/ 4

5
14

0U
-D

6D
3-

C2
5

14
0M

-F
8E

-C
25

25
B-

B0
24

N1
04

7.5
5.5

7.5
5.5

24
.0

12
.2

26
.6

C
10

0-
C3

7
35

60
14

0U
-H

6C
3-

C3
5

14
0M

-F
8E

-C
32

CL
AS

S C
C,

J,
or

 T
/ 6

0
14

0U
-H

6C
3-

C3
5

14
0M

-F
8E

-C
32

25
B-

B0
32

N1
04

10
.0

7.5
10

.0
7.5

32
.2

15
.9

34
.8

D
10

0-
C4

3
45

70
14

0U
-H

6C
3-

C6
0

14
0M

-F
8E

-C
45

CL
AS

S R
K5

, C
C,

J,
or

 T
/ D

LS
-R

-7
0

–
14

0M
-F

8E
-C

45
25

B-
B0

48
N1

04
15

.0
11

.0
15

.0
11

.0
48

.3
20

.1
44

.0
E

10
0-

C6
0

60
90

14
0U

-H
6C

3-
C7

0
14

0M
-F

8E
-C

45
CL

AS
S C

C,
J,

or
 T

/ 9
0

–
–

25
B-

B0
62

N1
04

20
.0

15
.0

15
.0

11
.0

62
.1

25
.6

56
.0

E
10

0-
C7

2
70

12
5

14
0U

-H
6C

3-
C9

0
14

0M
-H

8P
-C

70
CL

AS
S C

C,
J,

or
 T

/ 1
25

–
–

Rockwell Automation Publication 520-TD001C-EN-E - September 2013 33

http://www.ab.com/en/epub/catalogs/12768/229240/229254/229469/3100802/Application-Ratings.html

PowerFlex 520-Series AC Drive Specifications
Fu
se

s a
nd

 Ci
rc

ui
t B

re
ak

er
s f

or
 Po

w
er

Fl
ex

 52
5 (

co
nt

inu
ed

)

38
0..

.48
0V

 3-
Ph

as
e I

np
ut

 Pr
ot

ec
tio

n D
ev

ice
s –

 Fr
am

es
 A.

..E

(1
)

 N
or

m
al

an
d H

ea
vy

 du
ty

 ra
tin

gs
 ar

e a
va

ila
ble

 fo
r d

riv
es

 ab
ov

e 1
5 H

P /
 11

 kW
.

(2
)

 W
he

n t
he

 dr
ive

 is
 co

nt
ro

llin
g m

ot
or

s w
ith

 lo
we

r a
m

p r
at

ing
s,

re
fe

r t
o t

he
 dr

ive
 na

m
ep

lat
e f

or
 dr

ive
 in

tp
ut

 cu
rre

nt
 ra

tin
g.

(3
)

Th
e A

IC
ra

tin
gs

 of
 th

e B
ull

et
in

 14
0M

 M
ot

or
 Pr

ot
ec

to
r C

irc
uit

 Br
ea

ke
rs

m
ay

 va
ry.

 Se
e S

ee
 Bu

lle
tin

 14
0M

 M
ot

or
 Pr

ot
ec

tio
n C

irc
uit

 Br
ea

ke
rs

Ap
pli

ca
tio

n R
at

ing
s .

(4
)

Bu
lle

tin
 14

0M
 w

ith
 ad

jus
ta

ble
 cu

rre
nt

 ra
ng

e s
ho

uld
 ha

ve
 th

e c
ur

re
nt

 tr
ip

se
t t

o t
he

 m
ini

m
um

 ra
ng

e t
ha

t t
he

 de
vic

e w
ill

no
t t

rip
.

(5
)

M
an

ua
l S

elf
-P

ro
te

cte
d (

Ty
pe

 E)
 Co

m
bin

at
ion

 M
ot

or
 Co

nt
ro

lle
r, U

L l
ist

ed
 fo

r 4
80

Y/
27

7 a
nd

 60
0Y

/3
47

 AC
 in

pu
t.

No
t U

L l
ist

ed
 fo

r u
se

 on
 48

0V
 or

 60
0V

 D
elt

a/
De

lta
, c

or
ne

r g
ro

un
d,

or
 hi

gh
-re

sis
ta

nc
e g

ro
un

d s
ys

te
m

s.

Ca
ta

lo
g N

o.
(1

)

Ou
tp

ut
 R

at
in

gs
In

pu
t R

at
in

gs

Fr
am

e
Si

ze
Co

nt
ac

to
r

Ca
ta

lo
g

No
.

IE
C (

No
n-

UL
 A

pp
lic

at
io

ns
)

UL
 A

pp
lic

at
io

ns
No

rm
al

 D
ut

y
He

av
y D

ut
y

Am
ps

kV
A

M
ax

Am
ps

(2
)

Fu
se

s
Ci

rc
ui

t B
re

ak
er

s
Fu

se
s (

M
ax

. R
at

in
g)

Ci
rc

ui
t B

re
ak

er
s

HP
kW

HP
kW

M
in

. R
at

in
g

M
ax

. R
at

in
g

14
0U

14
0M

Cl
as

s /
 Ca

ta
lo

g
No

.
14

0U
14

0M
(3

)(4
)(5

)

25
B-

D1
P4

N1
04

0.5
0.4

0.5
0.4

1.4
1.7

1.9
A

10
0-

C0
7

3
6

14
0U

-D
6D

3-
B3

0
14

0M
-C

2E
-B

25
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-6

–
14

0M
-C

2E
-B

25
25

B-
D1

P4
N1

14
0.5

0.4
0.5

0.4
1.4

1.7
1.9

A
10

0-
C0

7
3

6
14

0U
-D

6D
3-

B3
0

14
0M

-C
2E

-B
25

CL
AS

S R
K5

, C
C,

J,
or

 T
/ D

LS
-R

-6
–

14
0M

-C
2E

-B
25

25
B-

D2
P3

N1
04

1.0
0.7

5
1.0

0.7
5

2.3
2.9

3.2
A

10
0-

C0
7

6
10

14
0U

-D
6D

3-
B6

0
14

0M
-C

2E
-B

40
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-1

0
–

14
0M

-C
2E

-B
40

25
B-

D2
P3

N1
14

1.0
0.7

5
1.0

0.7
5

2.3
2.9

3.2
A

10
0-

C0
7

6
10

14
0U

-D
6D

3-
B6

0
14

0M
-C

2E
-B

40
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-1

0
–

14
0M

-C
2E

-B
40

25
B-

D4
P0

N1
04

2.0
1.5

2.0
1.5

4.0
5.2

5.7
A

10
0-

C0
9

10
15

14
0U

-D
6D

3-
B6

0
14

0M
-C

2E
-B

63
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-1

5
–

14
0M

-C
2E

-B
63

25
B-

D4
P0

N1
14

2.0
1.5

2.0
1.5

4.0
5.2

5.7
A

10
0-

C0
9

10
15

14
0U

-D
6D

3-
B6

0
14

0M
-C

2E
-B

63
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-1

5
–

14
0M

-C
2E

-B
63

25
B-

D6
P0

N1
04

3.0
2.2

3.0
2.2

6.0
6.9

7.5
A

10
0-

C0
9

10
15

14
0U

-D
6D

3-
C1

0
14

0M
-C

2E
-C

10
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-1

5
–

14
0M

-C
2E

-C
10

25
B-

D6
P0

N1
14

3.0
2.2

3.0
2.2

6.0
6.9

7.5
A

10
0-

C0
9

10
15

14
0U

-D
6D

3-
C1

0
14

0M
-C

2E
-C

10
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-1

5
–

14
0M

-C
2E

-C
10

25
B-

D0
10

N1
04

5.0
4.0

5.0
4.0

10
.5

12
.6

13
.8

B
10

0-
C2

3
20

30
14

0U
-D

6D
3-

C1
5

14
0M

-C
2E

-C
16

CL
AS

S R
K5

, C
C,

J,
or

 T
/ D

LS
-R

-3
0

–
14

0M
-C

2E
-C

16
25

B-
D0

10
N1

14
5.0

4.0
5.0

4.0
10

.5
12

.6
13

.8
B

10
0-

C2
3

20
30

14
0U

-D
6D

3-
C1

5
14

0M
-C

2E
-C

16
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-3

0
–

14
0M

-C
2E

-C
16

25
B-

D0
13

N1
04

7.5
5.5

7.5
5.5

13
.0

14
.1

15
.4

C
10

0-
C2

3
20

35
14

0U
-D

6D
3-

C2
5

14
0M

-D
8E

-C
20

CL
AS

S C
C,

J,
or

 T
/ 3

5
–

14
0M

-D
8E

-C
20

25
B-

D0
13

N1
14

7.5
5.5

7.5
5.5

13
.0

14
.1

15
.4

C
10

0-
C2

3
20

35
14

0U
-D

6D
3-

C2
5

14
0M

-D
8E

-C
20

CL
AS

S C
C,

J,
or

 T
/ 3

5
–

14
0M

-D
8E

-C
20

25
B-

D0
17

N1
04

10
.0

7.5
10

.0
7.5

17
.0

16
.8

18
.4

C
10

0-
C2

3
25

40
14

0U
-D

6D
3-

C2
5

14
0M

-D
8E

-C
20

CL
AS

S C
C,

J,
or

 T
/ 4

0
–

14
0M

-D
8E

-C
20

25
B-

D0
17

N1
14

10
.0

7.5
10

.0
7.5

17
.0

16
.8

18
.4

C
10

0-
C2

3
25

40
14

0U
-D

6D
3-

C2
5

14
0M

-D
8E

-C
20

CL
AS

S C
C,

J,
or

 T
/ 4

0
–

14
0M

-D
8E

-C
20

25
B-

D0
24

N1
04

15
.0

11
.0

15
.0

11
.0

24
.0

24
.1

26
.4

D
10

0-
C3

7
35

60
14

0U
-H

6C
3-

C4
0

14
0M

-F
8E

-C
32

CL
AS

S C
C,

J,
or

 T
/ 6

0
–

–
25

B-
D0

24
N1

14
15

.0
11

.0
15

.0
11

.0
24

.0
24

.1
26

.4
D

10
0-

C3
7

35
60

14
0U

-H
6C

3-
C4

0
14

0M
-F

8E
-C

32
CL

AS
S C

C,
J,

or
 T

/ 6
0

–
–

25
B-

D0
30

N1
04

20
.0

15
.0

15
.0

11
.0

30
.0

30
.2

33
.0

D
10

0-
C4

3
45

70
14

0U
-H

6C
3-

C5
0

14
0M

-F
8E

-C
45

CL
AS

S C
C,

J,
or

 T
/ 7

0
–

–
25

B-
D0

30
N1

14
20

.0
15

.0
15

.0
11

.0
30

.0
30

.2
33

.0
D

10
0-

C4
3

45
70

14
0U

-H
6C

3-
C5

0
14

0M
-F

8E
-C

45
CL

AS
S C

C,
J,

or
 T

/ 7
0

–
–

25
B-

D0
37

N1
14

25
.0

18
.5

20
.0

15
.0

37
.0

30
.8

33
.7

E
10

0-
C4

3
45

70
14

0U
-H

6C
3-

C5
0

14
0M

-F
8E

-C
45

CL
AS

S C
C,

J,
or

 T
/ 7

0
–

14
0M

-F
8E

-C
45

25
B-

D0
43

N1
14

30
.0

22
.0

25
.0

18
.5

43
.0

35
.6

38
.9

E
10

0-
C6

0
50

80
14

0U
-H

6C
3-

C6
0

14
0M

-F
8E

-C
45

CL
AS

S C
C,

J,
or

 T
/ 8

0
–

14
0M

-F
8E

-C
45
34 Rockwell Automation Publication 520-TD001C-EN-E - September 2013

http://www.ab.com/en/epub/catalogs/12768/229240/229254/229469/3100802/Application-Ratings.html

PowerFlex 520-Series AC Drive Specifications
Fu
se

s a
nd

 Ci
rc

ui
t B

re
ak

er
s f

or
 Po

w
er

Fl
ex

 52
5 (

co
nt

inu
ed

)

52
5..

.60
0V

 3-
Ph

as
e I

np
ut

 Pr
ot

ec
tio

n D
ev

ice
s –

 Fr
am

es
 A.

..E

(1
)

 N
or

m
al

an
d H

ea
vy

 du
ty

 ra
tin

gs
 ar

e a
va

ila
ble

 fo
r d

riv
es

 ab
ov

e 1
5 H

P /
 11

 kW
.

(2
)

 W
he

n t
he

 dr
ive

 is
 co

nt
ro

llin
g m

ot
or

s w
ith

 lo
we

r a
m

p r
at

ing
s,

re
fe

r t
o t

he
 dr

ive
 na

m
ep

lat
e f

or
 dr

ive
 in

tp
ut

 cu
rre

nt
 ra

tin
g.

(3
)

Th
e A

IC
ra

tin
gs

 of
 th

e B
ull

et
in

 14
0M

 M
ot

or
 Pr

ot
ec

to
r C

irc
uit

 Br
ea

ke
rs

m
ay

 va
ry.

 Se
e S

ee
 Bu

lle
tin

 14
0M

 M
ot

or
 Pr

ot
ec

tio
n C

irc
uit

 Br
ea

ke
rs

Ap
pli

ca
tio

n R
at

ing
s .

(4
)

Bu
lle

tin
 14

0M
 w

ith
 ad

jus
ta

ble
 cu

rre
nt

 ra
ng

e s
ho

uld
 ha

ve
 th

e c
ur

re
nt

 tr
ip

se
t t

o t
he

 m
ini

m
um

 ra
ng

e t
ha

t t
he

 de
vic

e w
ill

no
t t

rip
.

(5
)

M
an

ua
l S

elf
-P

ro
te

cte
d (

Ty
pe

 E)
 Co

m
bin

at
ion

 M
ot

or
 Co

nt
ro

lle
r, U

L l
ist

ed
 fo

r 4
80

Y/
27

7 a
nd

 60
0Y

/3
47

 AC
 in

pu
t.

No
t U

L l
ist

ed
 fo

r u
se

 on
 48

0V
 or

 60
0V

 D
elt

a/
De

lta
, c

or
ne

r g
ro

un
d,

or
 hi

gh
-re

sis
ta

nc
e g

ro
un

d s
ys

te
m

s.
(6

)
W

he
n u

se
d w

ith
 th

e 1
40

M
 ci

rcu
it

br
ea

ke
r, t

he
 25

B-
E9

P9
10

4 m
us

t b
e i

ns
ta

lle
d i

n a
 ve

nt
ila

te
d o

r n
on

-v
en

til
at

ed
 en

clo
su

re
 w

ith
 th

e m
ini

m
um

 si
ze

 of
 45

7.2
 x

45
7.2

 x
26

9.8
 m

m
 (1

8 x
 18

 x
10

.62
 in

.).

Ca
ta

lo
g N

o.
(1

)

Ou
tp

ut
 R

at
in

gs
In

pu
t R

at
in

gs

Fr
am

e
Si

ze
Co

nt
ac

to
r

Ca
ta

lo
g N

o.

IE
C (

No
n-

UL
 A

pp
lic

at
io

ns
)

UL
 A

pp
lic

at
io

ns
No

rm
al

 D
ut

y
He

av
y D

ut
y

Am
ps

kV
A

M
ax

Am
ps

(2
)

Fu
se

s
Ci

rc
ui

t B
re

ak
er

s
Fu

se
s (

M
ax

. R
at

in
g)

Ci
rc

ui
t B

re
ak

er
s

HP
kW

HP
kW

M
in

. R
at

in
g

M
ax

. R
at

in
g

14
0U

14
0M

Cl
as

s /
 Ca

ta
lo

g
No

.
14

0U
14

0M
(3

)(4
)(5

)

25
B-

E0
P9

N1
04

0.5
0.4

0.5
0.4

0.9
1.4

1.2
A

10
0-

C0
9

3
6

14
0U

-D
6D

3-
B2

0
14

0M
-C

2E
-B

25
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-6

–
14

0M
-C

2E
-B

25
25

B-
E1

P7
N1

04
1.0

0.7
5

1.0
0.7

5
1.7

2.6
2.3

A
10

0-
C0

9
3

6
14

0U
-D

6D
3-

B3
0

14
0M

-C
2E

-B
25

CL
AS

S R
K5

, C
C,

J,
or

 T
/ D

LS
-R

-6
–

14
0M

-C
2E

-B
25

25
B-

E3
P0

N1
04

2.0
1.5

2.0
1.5

3.0
4.3

3.8
A

10
0-

C0
9

6
10

14
0U

-D
6D

3-
B5

0
14

0M
-C

2E
-B

40
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-1

0
–

14
0M

-C
2E

-B
40

25
B-

E4
P2

N1
04

3.0
2.2

3.0
2.2

4.2
6.1

5.3
A

10
0-

C0
9

10
15

14
0U

-D
6D

3-
B8

0
14

0M
-C

2E
-B

63
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-1

5
–

14
0M

-D
8E

-B
63

25
B-

E6
P6

N1
04

5.0
4.0

5.0
4.0

6.6
9.1

8.0
B

10
0-

C0
9

10
20

14
0U

-D
6D

3-
C1

0
14

0M
-C

2E
-C

10
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-2

0
–

14
0M

-D
8E

-C
10

25
B-

E9
P9

N1
04

7.5
5.5

7.5
5.5

9.9
12

.8
11

.2
C

10
0-

C1
6

15
25

14
0U

-D
6D

3-
C1

5
14

0M
-C

2E
-C

16
CL

AS
S R

K5
, C

C,
J,

or
 T

/ D
LS

-R
-2

5
–

14
0M

-D
8E

-C
16

(6
)

25
B-

E0
12

N1
04

10
.0

7.5
10

.0
7.5

12
.0

15
.4

13
.5

C
10

0-
C2

3
20

30
14

0U
-D

6D
3-

C2
0

14
0M

-C
2E

-C
16

CL
AS

S R
K5

, C
C,

J,
or

 T
/ D

LS
-R

-3
0

–
14

0M
-D

8E
-C

16
25

B-
E0

19
N1

04
15

.0
11

.0
15

.0
11

.0
19

.0
27

.4
24

.0
D

10
0-

C3
0

30
50

14
0U

-H
6C

3-
C3

0
14

0M
-F

8E
-C

25
CL

AS
S C

C,
J,

or
 T

/ 5
0

–
–

25
B-

E0
22

N1
04

20
.0

15
.0

15
.0

11
.0

22
.0

31
.2

27
.3

D
10

0-
C3

0
35

60
14

0U
-H

6C
3-

C3
5

14
0M

-F
8E

-C
32

CL
AS

S C
C,

J,
or

 T
/ 6

0
–

–
25

B-
E0

27
N1

04
25

.0
18

.5
20

.0
15

.0
27

.0
28

.2
24

.7
E

10
0-

C3
0

35
50

14
0U

-H
6C

3-
C3

5
14

0M
-F

8E
-C

32
CL

AS
S C

C,
J,

or
 T

/ 5
0

–
–

25
B-

E0
32

N1
04

30
.0

22
.0

25
.0

18
.5

32
.0

33
.4

29
.2

E
10

0-
C3

7
40

60
14

0U
-H

6C
3-

C5
0

14
0M

-F
8E

-C
32

CL
AS

S C
C,

J,
or

 T
/ 6

0
–

–

Rockwell Automation Publication 520-TD001C-EN-E - September 2013 35

http://www.ab.com/en/epub/catalogs/12768/229240/229254/229469/3100802/Application-Ratings.html

PowerFlex 520-Series AC Drive Specifications
Accessories and Dimensions

(1) The resistors listed in this tables are rated for 5% duty cycle.
(2) Use of Rockwell Automation resistors is always recommended. The resistors listed have been carefully selected for optimizing performance in a variety of applications. Alternative resistors may be used,

however, care must be taken when making a selection. See the PowerFlex Dynamic Braking Resistor Calculator, publication PFLEX-AT001.
(3) Requires two resistors wired in parallel.
(4) Requires three resistors wired in parallel.

Dynamic Brake Resistors

Drive Ratings Minimum Resistance
Ω ± 10%

Resistance
Ω ± 5% Catalog No.(1)(2)Input Voltage HP kW

100...120V
50/60 Hz
1-Phase

0.25 0.2 56 91 AK-R2-091P500
0.5 0.4 56 91 AK-R2-091P500
1.0 0.75 56 91 AK-R2-091P500
1.5 1.1 41 91 AK-R2-091P500

200...240V
50/60 Hz
1-Phase

0.25 0.2 56 91 AK-R2-091P500
0.5 0.4 56 91 AK-R2-091P500
1.0 0.75 56 91 AK-R2-091P500
2.0 1.5 41 91 AK-R2-091P500
3.0 2.2 32 47 AK-R2-047P500

200...240V
50/60 Hz
3-Phase

0.25 0.2 56 91 AK-R2-091P500
0.5 0.4 56 91 AK-R2-091P500
1.0 0.75 56 91 AK-R2-091P500
2.0 1.5 41 91 AK-R2-091P500
3.0 2.2 32 47 AK-R2-047P500
5.0 4.0 18 47 AK-R2-047P500
7.5 5.5 16 30 AK-R2-030P1K2
10.0 7.5 14 30 AK-R2-030P1K2
15.0 11.0 14 15 AK-R2-030P1K2(3)

20.0 15.0 10 15 AK-R2-030P1K2(3)

380...480V
50/60 Hz
3-Phase

0.5 0.4 89 360 AK-R2-360P500
1.0 0.75 89 360 AK-R2-360P500
2.0 1.5 89 360 AK-R2-360P500
3.0 2.2 89 120 AK-R2-120P1K2
5.0 4.0 47 120 AK-R2-120P1K2
7.5 5.5 47 120 AK-R2-120P1K2
10.0 7.5 47 120 AK-R2-120P1K2
15.0 11.0 43 60 AK-R2-120P1K2(3)

20.0 15.0 43 60 AK-R2-120P1K2(3)

25.0 18.5 27 40 AK-R2-120P1K2(4)

30.0 22.0 27 40 AK-R2-120P1K2(4)

525...600V
50/60 Hz
3-Phase

0.5 0.4 112 360 AK-R2-360P500
1.0 0.75 112 360 AK-R2-360P500
2.0 1.5 112 360 AK-R2-360P500
3.0 2.2 112 120 AK-R2-120P1K2
5.0 4.0 86 120 AK-R2-120P1K2
7.5 5.5 59 120 AK-R2-120P1K2
10.0 7.5 59 120 AK-R2-120P1K2
15.0 11.0 59 60 AK-R2-120P1K2(3)

20.0 15.0 59 60 AK-R2-120P1K2(3)

25.0 18.5 53 60 AK-R2-120P1K2(3)

30.0 22.0 34 40 AK-R2-120P1K2(4)
36 Rockwell Automation Publication 520-TD001C-EN-E - September 2013

http://literature.rockwellautomation.com/idc/groups/literature/documents/at/pflex-at001_-en-p.pdf

PowerFlex 520-Series AC Drive Specifications
(1) EMC Line Filter size is based on the input current of the drive. See the tables on page 34 and page 35 for more information.
(2) This 600V drive rating needs to be matched with a frame B EMC Line Filter.

EMC Line Filters

Drive Ratings
Frame Size Catalog No.Input Voltage HP kW Current (A)

100...120V
50/60 Hz
1-Phase

0.25 0.2 1.6 A 25-RF011-AL
0.5 0.4 2.5 A 25-RF011-AL
1.0 0.75 4.8 B 25-RF023-BL
1.5 1.1 6.0 B 25-RF023-BL

200...240V
50/60 Hz
1-Phase

0.25 0.2 1.6 A 25-RF011-AL
0.5 0.4 2.5 A 25-RF011-AL
1.0 0.75 4.8 A 25-RF011-AL
2.0 1.5 8.0 B 25-RF023-BL
3.0 2.2 11.0 B 25-RF023-BL

200...240V
50/60 Hz
3-Phase

0.25 0.2 1.6 A 25-RF014-AL
0.5 0.4 2.5 A 25-RF014-AL
1.0 0.75 5.0 A 25-RF014-AL
2.0 1.5 8.0 A 25-RF014-AL
3.0 2.2 11.0 A 25-RF014-AL
5.0 4.0 17.5 B 25-RF021-BL
7.5 5.5 24.0 C 25-RF027-CL
10.0 7.5 32.2 D 25-RF035-DL
15.0 11.0 48.3 E 25-RF056-EL
20.0 15.0 62.1 E 25-RF056-EL

380...480V
50/60 Hz
3-Phase

0.5 0.4 1.4 A 25-RF7P5-AL
1.0 0.75 2.3 A 25-RF7P5-AL
2.0 1.5 4.0 A 25-RF7P5-AL
3.0 2.2 6.0 A 25-RF7P5-AL
5.0 4.0 10.5 B 25-RF014-BL
7.5 5.5 13.0 C 25-RF018-CL
10.0 7.5 17.0 C 25-RF018-CL
15.0 11.0 24.0 D 25-RF033-DL
20.0 15.0 30.0 D 25-RF033-DL
25.0 18.5 37.0 E 25-RF039-EL
30.0 22.0 43.0 E 25-RF039-EL(1)

525...600V
50/60 Hz
3-Phase

0.5 0.4 0.9 A 25-RF8P0-BL(2)

1.0 0.75 1.7 A 25-RF8P0-BL(2)

2.0 1.5 3.0 A 25-RF8P0-BL(2)

3.0 2.2 4.2 A 25-RF8P0-BL(2)

5.0 4.0 6.6 B 25-RF8P0-BL
7.5 5.5 9.9 C 25-RF014-CL
10.0 7.5 12.0 C 25-RF014-CL
15.0 11.0 19.0 D 25-RF027-DL
20.0 15.0 22.0 D 25-RF027-DL
25.0 18.5 27.0 E 25-RF029-EL
30.0 22.0 32.0 E 25-RF029-EL(1)
Rockwell Automation Publication 520-TD001C-EN-E - September 2013 37

PowerFlex 520-Series AC Drive Specifications
EMC Plates

 Item Description Frame Size Catalog No.
EMC Plate Optional grounding plate for shielded cables. A 25-EMC1-FA

B 25-EMC1-FB
C 25-EMC1-FC
D 25-EMC1-FD
E 25-EMC1-FE

Human Interface Modules (HIM) Option Kits and Accessories

 Item Description Catalog No.
LCD Display, Remote Panel Mount Digital speed control

CopyCat capable
IP 66 (NEMA Type 4X/12) indoor use only
Includes 2.9 meter cable

22-HIM-C2S

LCD Display, Remote Handheld Digital speed control
Full numeric keyboard
CopyCat capable
IP 30 (NEMA Type 1)
Includes 1.0 m cable
Panel mount with optional Bezel Kit

22-HIM-A3

Bezel Kit Panel mount for LCD Display, Remote Handheld unit, IP 30 (NEMA Type 1)
Includes 2.0 m DSI cable

22-HIM-B1

DSI HIM Cable
(DSI HIM to RJ45 cable)

1.0 m (3.3 ft) 22-HIM-H10
2.9 m (9.51 ft) 22-HIM-H30

IP 30/NEMA 1/UL Type 1 Kit

 Item Description Frame Size Catalog No.
IP 30/NEMA 1/UL Type 1 Kit Field installed kit. Converts drive to IP 30/NEMA 1/UL Type 1 enclosure. Includes conduit box

with mounting screws and plastic top panel.
A 25-JBAA
B 25-JBAB
C 25-JBAC
D 25-JBAD
E 25-JBAE

Control Module Fan Kit

 Item Description Frame Size Catalog No.
Control Module Fan Kit For use with drive in environments with ambient temperatures up to 70 °C or horizontal

mounting.
A...D 25-FAN1-70C
E 25-FAN2-70C

Incremental Encoder Input Option

 Item Description Catalog No.
Incremental Encoder Incremental encoder input option board. 25-ENC-1

Bulletin 160 to PowerFlex 520-Series Mounting Adapter Plate

 Item Description
B160
Frame Size Catalog No.

Mounting Adapter Plate For use with drive when replacing Bulletin 160 drives in existing installations to a
PowerFlex 520-Series drive. Select the catalog number based on the frame size of your
Bulletin 160 drive.

A 25-MAP-FA
B 25-MAP-FB
38 Rockwell Automation Publication 520-TD001C-EN-E - September 2013

PowerFlex 520-Series AC Drive Specifications
Replacement Parts

PowerFlex 520-Series Power Module

 Item Description
PowerFlex 520-Series Power Module Replacement power module for use with PowerFlex 520-Series drives. Includes:

• Power Module
• Power Module Front Cover
• Power Terminal Guard
• Heatsink Fan

Output Ratings

Input Voltage Range Frame Size Catalog No.
Normal Duty Heavy Duty

Output Current (A)HP kW HP kW
100...120V AC (-15%, +10%) – 1-Phase Input, 0...230V 3-Phase Output
0.25 0.2 0.25 0.2 1.6 85...132 A 25-PM1-V1P6
0.5 0.4 0.5 0.4 2.5 85...132 A 25-PM1-V2P5
1.0 0.75 1.0 0.75 4.8 85...132 B 25-PM1-V4P8
1.5 1.1 1.5 1.1 6.0 85...132 B 25-PM1-V6P0
200...240V AC (-15%, +10%) – 1-Phase Input, 0...230V 3-Phase Output
0.25 0.2 0.25 0.2 1.6 170...264 A 25-PM1-A1P6
0.5 0.4 0.5 0.4 2.5 170...264 A 25-PM1-A2P5
1.0 0.75 1.0 0.75 4.8 170...264 A 25-PM1-A4P8
2.0 1.5 2.0 1.5 8.0 170...264 B 25-PM1-A8P0
3.0 2.2 3.0 2.2 11.0 170...264 B 25-PM1-A011
200...240V AC (-15%, +10%) – 1-Phase Input with EMC Filter, 0...230V 3-Phase Output
0.25 0.2 0.25 0.2 1.6 170...264 A 25-PM2-A1P6
0.5 0.4 0.5 0.4 2.5 170...264 A 25-PM2-A2P5
1.0 0.75 1.0 0.75 4.8 170...264 A 25-PM2-A4P8
2.0 1.5 2.0 1.5 8.0 170...264 B 25-PM2-A8P0
3.0 2.2 3.0 2.2 11.0 170...264 B 25-PM2-A011
200...240V AC (-15%, +10%) – 3-Phase Input, 0...230V 3-Phase Output
0.25 0.2 0.25 0.2 1.6 170...264 A 25-PM1-B1P6
0.5 0.4 0.5 0.4 2.5 170...264 A 25-PM1-B2P5
1.0 0.75 1.0 0.75 5.0 170...264 A 25-PM1-B5P0
2.0 1.5 2.0 1.5 8.0 170...264 A 25-PM1-B8P0
3.0 2.2 3.0 2.2 11.0 170...264 A 25-PM1-B011
5.0 4.0 5.0 4.0 17.5 170...264 B 25-PM1-B017
7.5 5.5 7.5 5.5 24.0 170...264 C 25-PM1-B024
10.0 7.5 10.0 7.5 32.2 170...264 D 25-PM1-B032
15.0 11.0 15.0 11.0 48.3 170...264 E 25-PM1-B048
20.0 15.0 15.0 11.0 62.1 170...264 E 25-PM1-B062
380...480V AC (-15%, +10%) – 3-Phase Input, 0...460V 3-Phase Output
0.5 0.4 0.5 0.4 1.4 323...528 A 25-PM1-D1P4
1.0 0.75 1.0 0.75 2.3 323...528 A 25-PM1-D2P3
2.0 1.5 2.0 1.5 4.0 323...528 A 25-PM1-D4P0
3.0 2.2 3.0 2.2 6.0 323...528 A 25-PM1-D6P0
5.0 4.0 5.0 4.0 10.5 323...528 B 25-PM1-D010
7.5 5.5 7.5 5.5 13.0 323...528 C 25-PM1-D013
10.0 7.5 10.0 7.5 17.0 323...528 C 25-PM1-D017
15.0 11.0 15.0 11.0 24.0 323...528 D 25-PM1-D024
20.0 15.0 15.0 11.0 30.0 323...528 D 25-PM1-D030
Rockwell Automation Publication 520-TD001C-EN-E - September 2013 39

PowerFlex 520-Series AC Drive Specifications
380...480V AC (-15%, +10%) – 3-Phase Input with EMC Filter, 0...460V 3-Phase Output
0.5 0.4 0.5 0.4 1.4 323...528 A 25-PM2-D1P4
1.0 0.75 1.0 0.75 2.3 323...528 A 25-PM2-D2P3
2.0 1.5 2.0 1.5 4.0 323...528 A 25-PM2-D4P0
3.0 2.2 3.0 2.2 6.0 323...528 A 25-PM2-D6P0
5.0 4.0 5.0 4.0 10.5 323...528 B 25-PM2-D010
7.5 5.5 7.5 5.5 13.0 323...528 C 25-PM2-D013
10.0 7.5 10.0 7.5 17.0 323...528 C 25-PM2-D017
15.0 11.0 15.0 11.0 24.0 323...528 D 25-PM2-D024
20.0 15.0 15.0 11.0 30.0 323...528 D 25-PM2-D030
25.0 18.5 20.0 15.0 37.0 323...528 E 25-PM2-D037
30.0 22.0 25.0 18.5 43.0 323...528 E 25-PM2-D043
525...600V AC (-15%, +10%) – 3-Phase Input, 0...575V 3-Phase Output
0.5 0.4 0.5 0.4 0.9 446...660 A 25-PM1-E0P9
1.0 0.75 1.0 0.75 1.7 446...660 A 25-PM1-E1P7
2.0 1.5 2.0 1.5 3.0 446...660 A 25-PM1-E3P0
3.0 2.2 3.0 2.2 4.2 446...660 A 25-PM1-E4P2
5.0 4.0 5.0 4.0 6.6 446...660 B 25-PM1-E6P6
7.5 5.5 7.5 5.5 9.9 446...660 C 25-PM1-E9P9
10.0 7.5 10.0 7.5 12.0 446...660 C 25-PM1-E012
15.0 11.0 15.0 11.0 19.0 446...660 D 25-PM1-E019
20.0 15.0 15.0 11.0 22.0 446...660 D 25-PM1-E022
25.0 18.5 20.0 15.0 27.0 446...660 E 25-PM1-E027
30.0 22.0 25.0 18.5 32.0 446...660 E 25-PM1-E032

PowerFlex 520-Series Control Module

 Item Description Frame Size Catalog No.
PowerFlex 523 Control Module Replacement control module for use with PowerFlex 520-Series drives. Includes:

• Control Module
• Control Module Front Cover

A...E 25A-CTM1
PowerFlex 525 Control Module 25B-CTM1

Other Parts

 Item Description Frame Size Catalog No.
PowerFlex 523 Control Module Front
Cover

Replacement cover for the control module I/O terminals, EtherNet/IP and DSI ports. A...E 25A-CTMFC1

PowerFlex 525 Control Module Front
Cover

25B-CTMFC1

PowerFlex 520-Series Power Module
Front Cover

Replacement cover for the PowerFlex 520-Series power module. B 25-PMFC-FB
C 25-PMFC-FC
D 25-PMFC-FD
E 25-PMFC-FE

PowerFlex 520-Series Power Terminal
Guard

Replacement finger guard for power terminals. A 25-PTG1-FA
B 25-PTG1-FB
C 25-PTG1-FC
D 25-PTG1-FD
E 25-PTG1-FE

Output Ratings

Input Voltage Range Frame Size Catalog No.
Normal Duty Heavy Duty

Output Current (A)HP kW HP kW
40 Rockwell Automation Publication 520-TD001C-EN-E - September 2013

PowerFlex 520-Series AC Drive Specifications
PowerFlex 520-Series Heatsink Fan Kit Replacement fan for drive power module. A 25-FAN1-FA
B 25-FAN1-FB
C 25-FAN1-FC
D 25-FAN1-FD
E 25-FAN1-FE

Communication Option Kits and Accessories

 Item Description Catalog No.
Communication Adapters Embedded communication options for use with the PowerFlex 520-Series drives:

• DeviceNet
• Dual Port EtherNet/IP
• PROFIBUS DP-V1

25-COMM-D
25-COMM-E2P
25-COMM-P

Compact I/O Module Three channel 1769-SM2
Universal Serial Bus™ (USB)
Converter Module

Provides serial communication via DF1 protocol for use with Connected Components
Workbench software. Includes:
• 2m USB cable (1)
• 20-HIM-H10 cable (1)
• 22-HIM-H10 cable (1)

1203-USB

Serial Converter Module
(RS485 to RS232)

Provides serial communication via DF1 protocol for use with Connected Components
Workbench software. Includes:
• DSI to RS232 serial converter (1)
• 1203-SFC serial cable (1)
• 22-RJ45CBL-C20 cable (1)

22-SCM-232

DSI Cable 2.0 m RJ45 to RJ45 cable, male to male connectors. 22-RJ45CBL-C20
Serial Cable 2.0 m 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 to a computer.
1203-SFC

Splitter Cable RJ45 one to two port splitter cable (Modbus only) AK-U0-RJ45-SC1
Terminating Resistors RJ45 120 Ohm resistors (2 pieces) AK-U0-RJ45-TR1
Terminal Block RJ45 Two position terminal block (5 pieces) AK-U0-RJ45-TB2P
Connected Components Workbench
Software
(Download or DVD-ROM)

Windows-based software packages for programming and configuring Allen-Bradley drives
and other Rockwell Automation products.
Compatibility:

Windows XP, Windows Vista and Windows 7

http://ab.rockwellautomation.com/
programmable-controllers/connected-
components-workbench-software

Bulletin 1321-3R Series Line Reactors

Output Ratings(1) Input Line Reactor(3)(4) Output Line Reactor(3)(4)

Normal Duty(2) Heavy Duty IP 00 (Open Style) IP 11 (NEMA/UL Type 1) IP 00 (Open Style) IP 11 (NEMA/UL Type 1)

HP kW HP kW Catalog No. Catalog No. Catalog No. Catalog No.

200...240V 50/60 Hz 3-Phase

0.25 0.2 0.25 0.2 1321-3R2-A 1321-3R2-A 1321-3R2-A 1321-3R2-A

0.5 0.4 0.5 0.4 1321-3R2-D 1321-3RA2-D 1321-3R2-D 1321-3RA2-D

1.0 0.75 1.0 0.75 1321-3R4-A 1321-3RA4-A 1321-3R4-A 1321-3RA4-A

2.0 1.5 2.0 1.5 1321-3R8-A 1321-3RA8-A 1321-3R8-A 1321-3RA8-A

3.0 2.2 3.0 2.2 1321-3R12-A 1321-3RA12-A 1321-3R12-A 1321-3RA12-A

5.0 4.0 5.0 4.0 1321-3R18-A 1321-3RA18-A 1321-3R18-A 1321-3RA18-A

7.5 5.5 7.5 5.5 1321-3R25-A 1321-3RA25-A 1321-3R25-A 1321-3RA25-A

10.0 7.5 10.0 7.5 1321-3R35-A 1321-3RA35-A 1321-3R35-A 1321-3RA35-A

15.0 11.0 15.0 11.0 1321-3R45-A 1321-3RA45-A 1321-3R45-A 1321-3RA45-A

20.0 15.0 15.0 11.0 1321-3R55-A (ND)
1321-3R45-A (HD)

1321-3RA55-A (ND)
1321-3RA45-A (HD)

1321-3R55-A 1321-3RA55-A

Other Parts

 Item Description Frame Size Catalog No.
Rockwell Automation Publication 520-TD001C-EN-E - September 2013 41

http://ab.rockwellautomation.com/programmable-controllers/connected-components-workbench-software
http://ab.rockwellautomation.com/programmable-controllers/connected-components-workbench-software

PowerFlex 520-Series AC Drive Specifications
(1) Normal Duty and Heavy Duty ratings for 15 HP / 11 kW and below are identical.
(2) Normal Duty ratings are only available for PowerFlex 525 drives.
(3) Catalog numbers listed are for 3% impedance. 5% impedance reactor types are also available. See publication 1321-TD001.
(4) Input line reactors were sized based on the NEC fundamental motor amps. Output line reactors were sized based on the VFD rated output currents.

380...480V 50/60 Hz 3-Phase

0.5 0.4 0.5 0.4 1321-3R1-C 1321-3RA1-C 1321-3R2-B 1321-3RA2-B

1.0 0.75 1.0 0.75 1321-3R2-A 1321-3RA2-A 1321-3R2-A 1321-3RA2-A

2.0 1.5 2.0 1.5 1321-3R4-B 1321-3RA4-B 1321-3R4-B 1321-3RA4-B

3.0 2.2 3.0 2.2 1321-3R8-C 1321-3RA8-C 1321-3R8-C 1321-3RA8-C

5.0 4.0 5.0 4.0 1321-3R8-B 1321-3RA8-B 1321-3R8-B 1321-3RA8-B

7.5 5.5 7.5 5.5 1321-3R12-B 1321-3RA12-B 1321-3R12-B 1321-3RA12-B

10.0 7.5 10.0 7.5 1321-3R18-B 1321-3RA18-B 1321-3R18-B 1321-3RA18-B

15.0 11.0 15.0 11.0 1321-3R25-B 1321-3RA25-B 1321-3R25-B 1321-3RA25-B

20.0 15.0 15.0 11.0 1321-3R35-B (ND)
1321-3R25-B (HD)

1321-3RA35-B (ND)
1321-3RA25-B (HD)

1321-3R25-B 1321-3RA25-B

25.0 18.5 20.0 15.0 1321-3R35-B 1321-3RA35-B 1321-3R35-B 1321-3RA35-B

30.0 22.0 25.0 18.5 1321-3R45-B (ND)
1321-3R35-B (HD)

1321-3RA45-B (ND)
1321-3RA35-B (HD)

1321-3R45-B 1321-3RA45-B

525...600V 50/60 Hz 3-Phase

0.5 0.4 0.5 0.4 1321-3R2-B 1321-3RA2-B 1321-3R2-B 1321-3RA2-B

1.0 0.75 1.0 0.75 1321-3R2-B 1321-3RA2-B 1321-3R2-B 1321-3RA2-B

2.0 1.5 2.0 1.5 1321-3R4-D 1321-3RA4-D 1321-3R4-D 1321-3RA4-D

3.0 2.2 3.0 2.2 1321-3R4-C 1321-3RA4-C 1321-3R4-C 1321-3RA4-C

5.0 4.0 5.0 4.0 1321-3R8-C 1321-3RA8-C 1321-3R8-C 1321-3RA8-C

7.5 5.5 7.5 5.5 1321-3R12-C 1321-3RA12-C 1321-3R12-C 1321-3RA12-C

10.0 7.5 10.0 7.5 1321-3R12-B 1321-3RA12-B 1321-3R12-B 1321-3RA12-B

15.0 11.0 15.0 11.0 1321-3R18-B 1321-3RA18-B 1321-3R18-B 1321-3RA18-B

20.0 15.0 15.0 11.0 1321-3R25-B (ND)
1321-3R18-B (HD)

1321-3RA25-B (ND)
1321-3RA18-B (HD)

1321-3R25-B 1321-3RA25-B

25.0 18.5 20.0 15.0 1321-3R35-C (ND)
1321-3R25-B (HD)

1321-3RA35-C (ND)
1321-3RA25-B (HD)

1321-3R35-C 1321-3RA35-C

30.0 22.0 25.0 18.5 1321-3R35-B (ND)
1321-3R35-C (HD)

1321-3RA35-B (ND)
1321-3RA35-C (HD)

1321-3R35-B 1321-3RA35-B

Bulletin 1321-3R Series Line Reactors

Output Ratings(1) Input Line Reactor(3)(4) Output Line Reactor(3)(4)

Normal Duty(2) Heavy Duty IP 00 (Open Style) IP 11 (NEMA/UL Type 1) IP 00 (Open Style) IP 11 (NEMA/UL Type 1)

HP kW HP kW Catalog No. Catalog No. Catalog No. Catalog No.
42 Rockwell Automation Publication 520-TD001C-EN-E - September 2013

http://literature.rockwellautomation.com/idc/groups/literature/documents/td/1321-td001_-en-p.pdf

PowerFlex 520-Series AC Drive Specifications
Accessory Dimensions
IP 30/NEMA 1/UL Type 1 Kit – Dimensions are in mm and (in.).

Frame Size A B C D E F G H
A 72.0 (2.83) 219.0 (8.62) 172.0 (6.77) 57.5 (2.26) 152.0 (5.98) 92.7 (3.65) 6.0 (0.24) 140.0 (5.51)
B 87.0 (3.43) 218.0 (8.58) 172.0 (6.77) 72.5 (2.85) 180.0 (7.09) 92.7 (3.65) 6.0 (0.24) 168.0 (6.61)
C 109.0 (4.29) 255.0 (10.04) 184.0 (7.24) 90.5 (3.56) 222.0 (8.66) 92.7 (3.65) 6.0 (0.24) 207.0 (8.15)
D 130.0 (5.12) 295.0 (11.61) 212.0 (8.35) 116.0 (4.57) 260.0 (10.24) – 6.0 (0.24) 247.0 (9.74)
E 185.0 (7.28) 350.0 (13.78) 279.0 (10.98) 160.0 (6.30) 300.0 (11.81) – 7.6 (0.30) 280.0 (11.02)

C

F

G

Esc Sel

A

15
.0

 (0
.5

9)

H

E

B

D
51.1 (2.01)

21.0 (0.82)

13
5.

4
(5

.3
3)

11
1.

9
(4

.4
1)

88
.2

 (3
.4

7)
64

.7
 (2

.5
5)

ø21.5 (ø0.85)

66.1 (2.60)
63.1 (2.48)

33.5 (1.32)
23.9 (0.94)

12
8.

5
(5

.0
6)

10
8.

5
(4

.2
7)

88
.3

 (3
.4

8)
67

.3
 (2

.6
5)

ø21.5 (ø0.85)
ø27.5 (ø1.08)

12
3.

3
(4

.8
5)

82
.2

 (3
.2

4)

80.5 (3.17)
66.5 (2.62)

34.5 (1.36)
26.5 (1.04)

ø21.5 (ø0.85)

ø27.5 (ø1.08)
10

9.
8

(4
.3

2)
15

3.
3

(6
.0

4)

96.0 (3.78)

44.0 (1.73)
30.0 (1.18)

70.0 (2.76)

ø21.5 (ø0.85)

ø33.5 (ø1.32)

127.5 (5.02)
82.5 (3.25) 62.5 (2.46)

42.5 (1.67)

21
2.

0
(8

.3
5)

18
1.

0
(7

.1
3)

16
4.

0
(6

.4
6)

ø21.5 (ø0.85)
ø43.7 (ø1.72)

Frame A

Frame B

Frame C

Frame D

Frame E
Rockwell Automation Publication 520-TD001C-EN-E - September 2013 43

PowerFlex 520-Series AC Drive Specifications
Control Module Fan Kit – Dimensions are in mm and (in.).

Frame Size A B C D E F
A 72.0 (2.83) 152.0 (5.98) 57.5 (2.26) 140.0 (5.51) 56.0 (2.20) 99.8 (3.93)
B 87.0 (3.43) 180.0 (7.09) 72.5 (2.85) 168.0 (6.61) 56.0 (2.20) 99.8 (3.93)
C 109.0 (4.29) 220.0 (8.66) 90.5 (3.56) 207.0 (8.15) 56.0 (2.20) 99.8 (3.93)
D 130.0 (5.12) 260.0 (10.24) 116.0 (4.57) 247.0 (9.72) 56.0 (2.20) 99.8 (3.93)
E 196.0 (7.72) 300.0 (11.81) 185.0 (7.28) 280.0 (11.02) 196.0 (7.72) 114.3 (4.50)

Specifications 25-FAN1-70C 25-FAN2-70C
Rated Voltage 24V DC
Operation Voltage 14...27.6V DC
Input Current 0.1 A 0.15 A
Speed (Reference) 7000 rpm 4500 ± 10% rpm
Maximum Air Flow (At zero static pressure) 0.575 m3/min 1.574 m3/min
Maximum Air Pressure (At zero air flow) 7.70 mmH2O 9.598 mmH2O
Acoustical Noise 40.5 dB-A 46.0 dB-A
Insulation Type UL Class A
Frame Size Frame A...D Frame E
Wire Size 0.32 mm2 (22 AWG)
Torque 0.29...0.39 Nm (2.6...3.47 lb-in.)

Esc Sel

A

32
.0

 (1
.2

6)

B

D

C

Esc Sel

C
A

52
.0

 (2
.0

5)

B

D

E
E

F

A

F

Frame A...D Frame E
44 Rockwell Automation Publication 520-TD001C-EN-E - September 2013

PowerFlex 520-Series AC Drive Specifications
EMC Line Filter – Dimensions are in mm and (in.).

Frame Size A B C D E F G H I
A 55.0 (2.17) 72.0 (2.83) 234.0 (9.21) 30.0 (1.18) 223.0 (8.78) 54.0 (2.13) 20.0 (0.79) 23.0 (0.91) 5.5 (0.22)
B 70.0 (2.76) 87.0 (3.43) 270.0 (10.63) 35.0 (1.38) 258.0 (10.16) 58.0 (2.28) 25.0 (0.98) 24.0 (0.94) 5.5 (0.22)
C 70.0 (2.76) 109.0 (4.29) 275.0 (10.83) 37.0 (1.46) 263.0 (10.35) 76.0 (2.99) 25.0 (0.98) 28.0 (1.10) 5.5 (0.22)
D 80.0 (3.15) 130.0 (5.12) 310.0 (12.20) 33.0 (1.30) 298.0 (11.73) 90.0 (3.54) 33.0 (1.30) 28.0 (1.10) 5.5 (0.22)
E 80.0 (3.15) 155.0 (6.10) 390.0 (15.35) 33.0 (1.30) 375.0 (14.76) 110.0 (4.33) 33.0 (1.30) 28.0 (1.10) 5.5 (0.22)

A
D

E

G H

A
D

E

G H

H B
F

F

C E

I

ø5.5
(ø0.22)

B

C E

F

F
I

ø5.5
(ø0.22)

BLACK BLACK

L1 L2 L3
BLACK YELLOW

&
GREEN

Frame A...D Frame E
Rockwell Automation Publication 520-TD001C-EN-E - September 2013 45

PowerFlex 520-Series AC Drive Specifications
Safe-Torque-Off Function

The PowerFlex 525 Safe-Torque-Off function, when used with other safety components, helps provide protection
according to EN ISO 13849 and EN62061 for safe-off and protection against restart. The PowerFlex 525 Safe-Torque-Off
function is just one component in a safety control system. Components in the system must be chosen and applied
appropriately to achieve the desired level of operator safeguarding.

PowerFlex 525 Safe-Torque-Off Overview

The PowerFlex 525 Safe-Torque-Off function:
• Provides the Safe-Torque-Off (STO) function defined in EN IEC 61800-5-2.
• Blocks gate-firing signals from reaching the Insulated Gate Bipolar Transistor (IGBT) output devices of the drive.

This prevents the IGBTs from switching in the sequence necessary to generate torque in the motor.
• Can be used in combination with other safety devices to fulfill the requirements of a system “safe torque off ”

function which satisfies Category 3 / PL (d) according to EN ISO 13849-1 and SIL CL2 according to EN/IEC
62061, IEC 61508, and EN/IEC 61800-5-2.

EC Type Examination Certification

TÜV Rheinland has certified the PowerFlex 525 Safe-Torque-Off function compliant with the requirements for machines
defined in Annex I of the EC Directive 2006/42/EC, and that it complies with the requirements of the relevant standards
listed below:

• EN ISO 13849-1:2008 Safety of machinery – Safety related parts of control systems – Part 1: General principles for
design. (PowerFlex 525 STO achieves Category 3 / PL(d))

• EN 61800-5-2:2007 Adjustable speed electrical power drive systems – Part 5-2 Safety requirements – Functional.
(PowerFlex 525 STO achieves SIL CL 2)

• EN 62061:2005 Safety of machinery – Functional safety of safety-related electrical, electronic and programmable
electronic control systems.

• IEC 61508 Part 1-7:2010 Functional safety of electrical/electronic/programmable electronic safety-related systems
– Parts 1-7.

TÜV also certifies that the PowerFlex 525 STO may be used in applications up to Category 3/ PL(d) according to EN ISO
13849-1 and SIL 2 according to EN 62061 / EN 61800-5-2 / IEC 61508.

The TÜV Rheinland certificate may be found at http://www.rockwellautomation.com/products/certification/.

Safety Concept

The PowerFlex 525 Safe-Torque-Off function is suitable for use in safety applications up to and including Category 3 /
PL(d) according to EN ISO 13849-1 and SIL 2 according to EN 62061 / EN 61800-5-2 / IEC 61508.

In addition, the PowerFlex 525 STO function may be used together with other components in a safety application to
achieve an overall Category 3 / PL(e) according to EN ISO 13849-1 and SIL 3 according to EN 62061 and IEC 61508.
This is illustrated in Example 3 on page 50.

Safety requirements are based on the standards current at the time of certification.
46 Rockwell Automation Publication 520-TD001C-EN-E - September 2013

http://www.rockwellautomation.com/products/certification/

PowerFlex 520-Series AC Drive Specifications
The PowerFlex 525 STO function is intended for use in safety-related applications where the de-energized state is
considered to be the safe state. All of the examples shown here are based on achieving de-energization as the safe state for
typical Machine Safety and Emergency Shutdown (ESD) systems.

PFD and PFH Data

PFD and PFH calculations are based on the equations from Part 6 of EN 61508.

This table provides data for a 20-year proof test interval and demonstrates the worst-case effect of various configuration
changes on the data.

Safety Reaction Time

The safety reaction time from an input signal condition that triggers a safe stop, to the initiation of the configured Stop
Type, is 100 ms (maximum).

PFD and PFH for 20-year Proof Test Interval

Attribute Value
PFD 6.62E-05 (MTTF = 3593 years)
PFHD 8.13E-10
SFF 83%
DC 62.5%
CAT 3
HFT 1 (1oo2)
PTI 20 YEARS
Hardware Type Type A
Rockwell Automation Publication 520-TD001C-EN-E - September 2013 47

PowerFlex 520-Series AC Drive Specifications
Connection Examples

Example 1 – Safe-Torque-Off Connection with Coast-to-Stop Action, SIL 2/PL d

(1) Enclosure Recommended. Note: External wiring failure modes must be considered as described in EN ISO 13849-2. Enclosure or other measure to exclude these failure modes should be used.
(2) In some situations, a safety relay is not required if both the switch and PowerFlex 525 are installed in the same enclosure.

Stop

StartA1 S21 S11 S52 41 13 23 33

A2

24V DC
common

+24V DC

S22 S14 S34 42 14 24 34

MSR

GuardMaster
TrojanGate

E-Stop
latching
button

+24V DC

PF 525

Stop

Start

Gate control
power supply

Gate control
circuit

AC line
input power

S1

S2

M

(1)

Stop

Start

GuardMaster
TrojanGate

E-Stop
latching
button

+24V DC

PF 525

Stop

Start

Gate control
power supply

Gate control
circuit

AC line
input power

S1

S2

M

(2)

Stop Category 0 – Coast
48 Rockwell Automation Publication 520-TD001C-EN-E - September 2013

PowerFlex 520-Series AC Drive Specifications
(1) Enclosure Recommended. Note: External wiring failure modes must be considered as described in EN ISO 13849-2. Enclosure or other measure to exclude these failure modes should be used.
(2) Each safety input draws 6 mA from the supply.

Example 2 – Safe-Torque-Off Connection with Controlled Stop Action, SIL 2/PL d

(1) Enclosure Recommended. Note: External wiring failure modes must be considered as described in EN ISO 13849-2. Enclosure or other measure to exclude these failure modes should be used.

Stop

Start

+24V DC

PF 525

Stop

Start

Dig. comm

Gate control
power supply

Gate control
circuit

AC line
input power

S1

S2

M

Stop

Start

+24V DC

PF 525

Stop

Start

Dig. comm

Gate control
power supply

Gate control
circuit

AC line
input power

S1

S2

M

(1)

(2)

(2)

S11

S21

S12

S22

13

14

23

24

L11

A1

S34

L12

A2

SI

24V DC Supply

24V DC COM

E-Stop

Y32

0

AM

MM

Reset

Reset

Stop Category 0 – Coast with Two PowerFlex 525 Drives

24V DC
Common

+24V DC

GuardMaster
Trojan

Stop

Start
A1 S21 S11 S52 S12

A2 X1 X2

13 23

14 24

S33

Y2

S34

Y1X3

37 47 57

38 48 58X4

S22

Y39 Y40

Minotaur
MSR138DP

Gate +24V DC

PF 525

Stop

Start

Gate control
power supply

Gate control
circuit

AC line
input power

S1

S2

M

(1)

Stop Category 1– Controlled
Rockwell Automation Publication 520-TD001C-EN-E - September 2013 49

PowerFlex 520-Series AC Drive Specifications
Example 3 – Safe-Torque-Off Connection with Coast-to-Stop Action Using External +24V supply, SIL 3/PL e

(1) Enclosure Recommended. Note: External wiring failure modes must be considered as described in EN ISO 13849-2. Enclosure or other measure to exclude these failure modes should be used.

Closed

Open

External +24V DC

24V DC COM

MSR127TP

Reset

+24V DC

PF 525

Stop

Start

COM

Gate control
power supply

Gate control
circuit

AC line
input power

S1

S2

X1 AUX
X2
A1 Coil
A2

External
contactor

100-C
100S-C

13 23 33

14 24 34

M

A1 S11 S52 S12 13 23 33 41

S21 S22 S34 A2 14 24 34 42

(1)

Stop Category 0 – Coast
50 Rockwell Automation Publication 520-TD001C-EN-E - September 2013

PowerFlex 520-Series AC Drive Specifications
Additional Resources

These documents contain additional information concerning related products from Rockwell Automation.

You can view or download publications at http://www.rockwellautomation.com/literature/. To order paper copies of
technical documentation, contact your local Allen-Bradley distributor or Rockwell Automation sales representative.

Title Publication
PowerFlex 520-Series Adjustable Frequency AC Drive User Manual 520-UM001
PowerFlex 4-Class Human Interface Module (HIM) DSI Quick Reference 22HIM-QR001
PowerFlex 525 Embedded EtherNet/IP Adapter User Manual 520COM-UM001
PowerFlex 25-COMM-D DeviceNet Adapter User Manual 520COM-UM002
PowerFlex 25-COMM-E2P EtherNet/IP Adapter User Manual 520COM-UM003
PowerFlex 25-COMM-P PROFIBUS DP Adapter User Manual 520COM-UM004
Dynamic Braking Resistor Calculator PFLEX-AT001
Wiring and Grounding Guidelines for PWM AC Drives DRIVES-IN001
Preventive Maintenance of Industrial Control and Drive System Equipment DRIVES-TD001
Safety Guidelines for the Application, Installation and Maintenance of Solid State Control SGI-1.1
Rockwell Automation Publication 520-TD001C-EN-E - September 2013 51

http://www.rockwellautomation.com/literature/.
http://literature.rockwellautomation.com/idc/groups/literature/documents/um/520-um001_-en-e.pdf
http://literature.rockwellautomation.com/idc/groups/literature/documents/qr/22him-qr001_-en-p.pdf
http://literature.rockwellautomation.com/idc/groups/literature/documents/um/520com-um001_-en-e.pdf
http://literature.rockwellautomation.com/idc/groups/literature/documents/um/520com-um002_-en-e.pdf
http://literature.rockwellautomation.com/idc/groups/literature/documents/um/520com-um003_-en-e.pdf
http://literature.rockwellautomation.com/idc/groups/literature/documents/in/sgi-in001_-en-p.pdf
http://literature.rockwellautomation.com/idc/groups/literature/documents/in/drives-in001_-en-p.pdf
http://literature.rockwellautomation.com/idc/groups/literature/documents/td/drives-td001_-en-p.pdf
http://literature.rockwellautomation.com/idc/groups/literature/documents/in/sgi-in001_-en-p.pdf
http://literature.rockwellautomation.com/idc/groups/literature/documents/um/520com-um004_-en-e.pdf

Allen-Bradley, Rockwell Software, Rockwell Automation, PowerFlex, Connected Components Workbench, Studio 5000, DriveTools SP, AppView, CustomView, MainsFree Programming, and P ointStop are trademarks of
Rockwell Automation, Inc.

Trademarks not belonging to Rockwell Automation are property of their respective companies.

Publication 520-TD001C-EN-E - September 2013
Supersedes Publication 520-TD001B-EN-E – June 2013 Copyright © 2013 Rockwell Automation, Inc. All rights reserved.

Power, Control and Information Solutions Headquarters
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 NV, Pegasus Park, De Kleetlaan 12a, 1831 Diegem, 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

www.rockwel lautomation.com

Important Information

Solid-state equipment has operational characteristics differing from those of electromechanical equipment. Safety
Guidelines for the Application, Installation and Maintenance of Solid State Controls (publication SGI-1.1 available from
your local Rockwell Automation sales office or online at http://www.rockwellautomation.com/literature/) describes some
important differences between solid-state equipment and hard-wired electromechanical devices. Because of this difference,
and also because of the wide variety of uses for solid-state equipment, all persons responsible for applying this equipment
must satisfy themselves that each intended application of this equipment is acceptable.

In no event will Rockwell Automation, Inc. be responsible or liable for indirect or consequential damages resulting from the
use or application of this equipment.

The examples and diagrams in this publication are included solely for illustrative purposes. Because of the many variables
and requirements associated with any particular installation, Rockwell Automation, Inc. cannot assume responsibility or
liability for actual use based on the examples and diagrams.

No patent liability is assumed by Rockwell Automation, Inc. with respect to use of information, circuits, equipment, or
software described in this manual.

Reproduction of the contents of this manual, in whole or in part, without written permission of Rockwell Automation,
Inc., is prohibited.

Documentation Feedback

Your comments will help us serve your documentation needs better. If you have any suggestions on how to improve this
document, complete this form, publication RA-DU002, available at http://www.rockwellautomation.com/literature/.

http://literature.rockwellautomation.com/idc/groups/literature/documents/in/sgi-in001_-en-p.pdf
http://www.rockwellautomation.com/literature/
http://literature.rockwellautomation.com/idc/groups/literature/documents/du/ra-du002_-en-e.pdf
http://www.rockwellautomation.com/literature/

	520-TD001C-EN-E PowerFlex 520-Series AC Drive Specifications Technical Data

	Product Overview
	PowerFlex 520-Series AC Drives Feature
	Modular Design
	Packaging and Mounting
	Optimized Performance

	PowerFlex 520-Series AC Drive Advanced Features
	Control Performance
	I/O Wiring
	Communications
	Optimized for Common DC Bus Installations
	Improved Ride Through
	Closed Loop Feedback
	Basic Position Control
	Feedback Details
	Safety Inside using Safe-Torque-Off Function

	Communications and Software
	Versatile Programming and Network Solutions
	PC Programming Software
	PowerFlex 523 Drive Family
	PowerFlex 525 Drive Family

	Catalog Number Explanation
	Technical Specifications
	Environmental Specifications
	Certifications
	Dimensions and Weights
	Design Considerations
	Mounting Considerations
	Ambient Operating Temperatures
	Current Derating Curves
	Debris Protection
	Storage
	AC Supply Source Considerations
	General Grounding Requirements
	Power Wiring
	Common Bus/Precharge Notes
	I/O Wiring
	Machinery Directive (2006/42/EC)
	Connections and Grounding

	Fuses and Circuit Breaker Ratings
	Fuses and Circuit Breakers for PowerFlex 523
	Fuses and Circuit Breakers for PowerFlex 525

	Accessories and Dimensions
	Safe-Torque-Off Function
	PowerFlex 525 Safe-Torque-Off Overview
	EC Type Examination Certification
	Safety Concept
	Connection Examples

	Additional Resources

	Back Cover

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /UseDeviceIndependentColor
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 1
 /Optimize true
 /OPM 1
 /ParseDSCComments false
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /Times-Bold
 /Times-BoldItalic
 /Times-Italic
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Times-Roman
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Average
 /ColorImageResolution 300
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 2.00000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Average
 /GrayImageResolution 300
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 2.00000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

