

Automation for a Changing World

Delta Sensorless Vector Control Compact Drive VFD-EL Series

www.deltaww.com

 DELTA
Smarter. Greener. Together.

Features

▶ Standard MODBUS Protocol

Standard MODBUS protocol via RS-485

▶ Built-in EMC Filter (230V single-phase and 460V 3-phase)

The built-in EMC filter reduces electromagnetic interference and complies with the EN61800-3 standard

▶ Compact Design

Space saving and easy DIN rail mounting with optional DIN rail adapter (Built-in for Frame B)

▶ Optional Fieldbus Modules

Provide connection to a variety of networks, including PROFIBUS, DeviceNet and CANopen

▶ RFI Switch for IT Mains

Removable "Y" capacitor to use with IT mains supplies

▶ DC Bus Sharing

Multiple VFD-EL can be connected in parallel to share the regenerative braking energy. This prevents over-voltage and stabilizes DC bus voltage.

*This function is not supported by the 115V model.

▶ Complete Protection Functions

High precision current detection, full overload protection (oL, oL1 and oL2), overvoltage/overcurrent stall prevention, short-circuit protection, reset after fault, speed search function and motor overheat protection by PTC

▶ Power Range

Single-phase 115V series: 0.2~0.75kW (0.25~1 hp)

Single-phase 230V series: 0.2~2.2kW (0.25~3 hp)

3-phase 230V series: 0.2~3.7kW (0.25~5 hp)

3-phase 460V series: 0.4~3.7kW (0.50~5 hp)

▶ Side-by-side Installation (40°C)

High-efficiency cooling and flexible spacing

▶ Easy Maintenance

Removable cooling fan for easy maintenance

Applications

Conveyor Belts

1. Multi-step speed application: provides multi-step speed settings to meet the needs of a conveyor belt
2. Side-by-side installation to save space
3. DC bus sharing: connects multiple drives in parallel to share the regenerative energy and prevent overvoltage

Winders

Auto acceleration/deceleration function provides rapid start/stop of operation and increases productivity and efficiency

Constant Pressure Control of Water Pumps

1. Built-in smart PID controller saves the cost of a specified external PID meter
2. Built-in auto detection of water suspension and auto power-on saves the cost of external PLC controller and relay
3. A wide range of input voltages are available, including single-phase 110V/230V and 3-phase 230V/460V, for various pump applications and different countries

Standard Wiring Diagram

NOTE

It is recommended to install circuit breaker at the control terminal to protect the circuit from operation abnormality or sudden power outage.

The protection circuit uses the multi-function output terminal of the AC motor drive for connection. When an abnormal condition (closed contact) occurs, the external power supply is disconnected to protect the power system of the AC motor drive.

External Parts

Control Terminals

Model Explanation

Application Fields

Conveyor and Transportation Machinery

- Conveyor belt
- Automatic door
- Roller door
- Small elevator
- Escalator
- X,Y-axis traveling crane

Fan/Pump Equipment

- Building air conditioning system
- Wastewater processing system
- Constant pressure water treatment system
- Water treatment pump
- Agricultural pump
- Temperature control of mid and larger oven
- Air compressor
- Heat exchange fan
- Building water dispenser system
- Dryer's windmill

Paper/Textile Machinery

- Round weaver
- Cross weaver
- Ribbon weaver
- Printing press
- Industrial sewing machine
- Knitting machine

Food Processing

- Dumpling making machine
- Food mixer
- Noodle making machine

Wood Working Machinery

- 4 side planer
- Wood carving machine
- Woodworking machine
- Simple cutting machine for wood working
- Spraying machine

Machine Tool/Metal Processing Machinery

- Grinding machine
- Drilling machine
- Small lathe
- Milling machine
- Injection molding (clamp)

Others

- Ironing machine
- Pulverizer
- Treadmill
- Feeder
- Industrial washing machine
- Car washing machine
- Packing machine
- Centrifuge
- Liquid mixing machine

Specifications

115V	Voltage Class		115V							
	Model Number VFD-___ EL		002	004	007					
	Max. Applicable Motor Output (kW)		0.2	0.4	0.75					
	Max. Applicable Motor Output (Hp)		0.25	0.5	1.0					
	Output Rating	Rated Output Capacity (kVA)		0.6	1.0	1.6				
		Rated Output Current (A)		1.6	2.5	4.2				
		Maximum Output Voltage (V)		3-phase proportional to twice the input voltage						
		Output Frequency (Hz)		0.1~599Hz						
		Carrier Frequency (kHz)		2-12						
	Input Rating	Rated Input Current (A)		Single-phase						
				6.4	9	18				
		Rated Voltage/Frequency		Single-phase 100-120V, 50/60Hz						
		Voltage Tolerance		±10% (90-132V)						
		Frequency Tolerance		±5% (47-63Hz)						
	Cooling Method		Natural cooling		Fan cooling					
	Weight (kg)		1.1	1.1	1.4					
230V	Voltage Class		230V							
	Model Number VFD-___ EL		002	004	007	015	022	037		
	Max. Applicable Motor Output (kW)		0.2	0.4	0.75	1.5	2.2	3.7		
	Max. Applicable Motor Output (Hp)		0.25	0.5	1.0	2.0	3.0	5.0		
	Output Rating	Rated Output Capacity (kVA)		0.6	1.0	1.6	2.9	4.2	6.5	
		Rated Output Current (A)		1.6	2.5	4.2	7.5	11.0	17.0	
		Maximum Output Voltage (V)		3-phase proportional to input voltage						
		Output Frequency (Hz)		0.1~599Hz						
		Carrier Frequency (kHz)		2-12						
	Input Rating	XXXE L21A	Rated Input Current (A)		4.9	6.5	9.5	15.7	24	--
			Rated Voltage/Frequency		Single-phase, 200-240V, 50/60Hz					
		XXXE L23A	Rated Input Current (A)		1.9	2.7	4.9	9	15	20.6
			Rated Voltage/Frequency		Single-phase/3-phase, 200-240V, 50/60Hz					
		Voltage Tolerance		±10% (180-264V)						
	Frequency Tolerance		±5% (47-63Hz)							
	Cooling Method		Natural cooling		Fan cooling					
Weight (kg)		1.2	1.2	1.2	1.7	1.7	1.7			
460V	Voltage Class		460V							
	Model Number VFD-___ EL		004	007	015	022	037			
	Max. Applicable Motor Output (kW)		0.4	0.75	1.5	2.2	3.7			
	Max. Applicable Motor Output (hp)		0.5	1.0	2.0	3.0	5.0			
	Output Rating	Rated Output Capacity (kVA)		1.2	2.0	3.3	4.4	6.8		
		Rated Output Current (A)		1.5	2.5	4.2	5.5	8.2		
		Maximum Output Voltage (V)		3-phase proportional to input voltage						
		Output Frequency (Hz)		0.1~599 Hz						
		Carrier Frequency (kHz)		2-12						
	Input Rating	Rated Input Current (A)		3-phase						
				1.8	3.2	4.3	7.1	9.0		
		Rated Voltage/Frequency		3-phase, 380-480V, 50/60Hz						
		Voltage Tolerance		±10% (342~528V)						
		Frequency Tolerance		±5% (47~63Hz)						
	Cooling Method		Natural cooling		Fan cooling					
	Weight (kg)		1.2	1.2	1.2	1.7	1.7			

Control Characteristics	Control System		SPWM (Sinusoidal Pulse Width Modulation) control (V/F control)
	Frequency Setting Resolution		0.01 Hz
	Output Frequency Resolution		0.01 Hz
	Torque Characteristics		Including the auto-torque/auto-slip compensation; starting torque can be 150% at 5.0Hz
	Overload Endurance		150% of rated current for 1 minute
	Skip Frequency		Three zones, setting range 0.1 - 599 Hz
	Accel/Decel Time		0.1 to 600 seconds (2 Independent settings for Accel/Decel time)
	Stall Prevention Level		Setting 20 to 250% of rated current
	DC Braking		Operation frequency 0.1 - 599.0 Hz, output 0-100% rated current Start time 0-60 seconds, stop time 0-60 seconds
	Regenerated Braking Torque		Approx. 20% (up to 125% possible with optional brake resistor)
	V/F Pattern		Adjustable V/F pattern
Operating Characteristics	Frequency Setting	Keypad	Setting by ▲ ▼
		External Signal	Potentiometer 5k/0.5W, 0 to +10 V _{DC} , 4 to 20 mA, RS-485 interface; Multi-function Inputs 3 to 6 (15 steps, Jog, up/down)
	Operation Setting Signal	Keypad	Set by RUN and STOP
		External Signal	2 wires/3 wires (MI1, MI2, MI3), JOG operation, RS-485 serial interface (MODBUS)
	Multi-function Input Signal		Multi-step selection 0 to 15, Jog, accel/decel inhibit, 2 accel/decel switches, counter, external Base Block, ACI/AVI selections, driver reset, UP/DOWN key settings, NPN/PNP input selection
	Multi-function Output Indication		AC drive operating, frequency attained, counter attained, zero speed, Base Block, fault indication, overheat alarm, emergency stop and status selections of input terminals
	Analog Output Signal		Output frequency/current
Alarm Output Contact		Contact will be ON when drive malfunctions (1 Form C/change-over contact or 1 open collector output)	
Operation Functions		AVR, accel/decel S-Curve, overvoltage/overcurrent stall prevention, 5 fault records, reverse inhibition, momentary power loss restart, DC braking, auto torque/slip compensation, adjustable carrier frequency, output frequency limits, parameter lock/reset, PID control, external counter, MODBUS communication, abnormal reset, abnormal re-start, power-saving, fan control, sleep/wake frequency, 1st/2nd frequency source selections, 1st/2nd frequency source combination, NPN/PNP selection	
Protection Functions		Over voltage, over current, under voltage, external fault, overload, ground fault, overheating, electronic thermal, IGBT short circuit, PTC	
Display Keypad		6-key, 7-segment LED with 4-digit, 4 status LEDs, master frequency, output frequency, output current, custom units, parameter values for setup and lock, faults, RUN, STOP, RESET, FWD/REV	
Built-in EMC Filter		For 230V 1-phase and 460 V 3-phase models	
Environmental Conditions	Enclosure Rating		IP20
	Pollution Degree		2
	Installation Location		Altitude 1,000 m or lower, keep from corrosive gasses, liquid and dust
	Ambient Temperature		-10°C to + 50°C (40°C for side-by-side mounting) Non-Condensing and not frozen
	Storage/ Transportation Temperature		-20°C to 60°C
	Ambient Humidity		Below 90% RH (non-condensing)
	Vibration		9.80665 m/s ² (1G) less than 20 Hz, 5.88 m/s (0.6G) at 20 to 50 Hz
Certifications		 	

Dimensions

Frame A

MODEL

- VFD002EL11A
- VFD002EL21A
- VFD002EL23A
- VFD004EL11A
- VFD004EL21A
- VFD004EL23A
- VDF004EL43A
- VFD007EL21A
- VDF007EL23A
- VDF007EL43A
- VDF015EL23A
- VDF015EL43A

Unit: mm[inch]

Frame		W	H	D	W1	H1	D1	S1	S2
A	mm	72.0	174.0	136.0	59.0	151.6	4.0	5.4	5.4
	inch	2.83	6.86	5.36	2.32	5.97	0.16	0.21	0.21

Frame B

MODEL

- VFD007EL11A
- VFD015EL21A
- VFD022EL21A
- VDF022EL23A
- VFD022EL43A
- VDF037EL23A
- VDF037EL43A

Unit: mm[inch]

Frame		W	H	D	W1	H1	D1	D2	S1	S2
B	mm	100.0	174.0	136.0	89.0	162.9	47.4	4.0	5.9	5.4
	inch	3.94	6.85	5.36	3.50	6.42	1.87	0.16	0.23	0.21

Accessories

Fieldbus Modules

▪ **DeviceNet**
CME-DN01

▪ **PROFIBUS**
CME-PD01

▪ **CANopen**
CME-COP01

Others

▪ **Brake unit**
BUE-20015 BUE-40015
BUE-20037 BUE-40037

▪ **Communication keypad**
VFD-PU06

▪ **DIN Rail (Width 35mm)**
MKEL-DRA MKEL-DRB

▪ **Brake resistor**

▪ **Zero phase reactor**
RF220X00A

▪ **Grounding plate**
MKE-EP

Ordering Information

Frame Size		Power Range	Models
Frame A		115V: 0.2kW ~ 0.4kW 230V: 0.2kW ~ 1.5kW 460V: 0.4kW ~ 1.5kW	VFD002EL 11A / 21A / 23A VFD004EL 11A / 21A / 23A / 43A VFD007EL 21A / 23A / 43A VFD015EL 23A / 43A
Frame B		115V: 0.75kW 230V: 1.5kW ~ 3.7kW 460V: 2.2kW ~ 3.7kW	VFD007EL11A VFD015EL 21A VFD022EL 21A / 23A / 43A VFD037EL 23A / 43A

Smarter. Greener. Together.

Industrial Automation Headquarters

Delta Electronics, Inc.

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

Asia

Delta Electronics (Shanghai) Co., Ltd.

No.182 Minyu Rd., Pudong Shanghai, P.R.C.
Post code : 201209
TEL: 86-21-6872-3988 / FAX: 86-21-6872-3996
Customer Service: 400-820-9595

Delta Electronics (Japan), Inc.

Tokyo Office
Industrial Automation Sales Department
2-1-14 Shibadaimon, Minato-ku
Tokyo, Japan 105-0012
TEL: 81-3-5733-1155 / FAX: 81-3-5733-1255

Delta Electronics (Korea), Inc.

Seoul Office
1511, 219, Gasan Digital 1-Ro., Geumcheon-gu,
Seoul, 08501 South Korea
TEL: 82-2-515-5305 / FAX: 82-2-515-5302

Delta Energy Systems (Singapore) Pte Ltd.

4 Kaki Bukit Avenue 1, #05-04, Singapore 417939
TEL: 65-6747-5155 / FAX: 65-6744-9228

Delta Electronics (India) Pvt. Ltd.

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

Delta Electronics (Thailand) PCL.

909 Soi 9, Moo 4, Bangpoo Industrial Estate (E.P.Z),
Pattana 1 Rd., T.Phraksa, A.Muang,
Samutprakarn 10280, Thailand
TEL: 66-2709-2800 / FAX : 662-709-2827

Delta Energy Systems (Australia) Pty Ltd.

Unit 20-21/45 Normanby Rd., Nottling Hill Vic 3168, Australia
TEL: 61-3-9543-3720

Americas

Delta Electronics (Americas) Ltd.

Raleigh Office
P.O. Box 12173, 5101 Davis Drive,
Research Triangle Park, NC 27709, U.S.A.
TEL: 1-919-767-3813 / FAX: 1-919-767-3969

Delta Greentech (Brasil) S/A

São Paulo Office
Rua Itapeva, 26 – 3° Andar - Bela Vista
CEP: 01332-000 – São Paulo – SP - Brasil
TEL: 55-11-3530-8642 / 55-11-3530-8640

Delta Electronics International Mexico S.A. de C.V.

Mexico Office
Vía Dr. Gustavo Baz No. 2160, Colonia La Loma,
54060 Tlalnepantla Estado de Mexico
TEL: 52-55-2628-3015 #3050/3052

EMEA

Delta Electronics (Netherlands) BV

Eindhoven Office
De Witbogt 20, 5652 AG Eindhoven, The Netherlands
MAIL: Sales.IA.EMEA@deltaww.com
MAIL: Sales.IA.Benelux@deltaww.com

Delta Electronics (France) S.A.

ZI du bois Chaland 2 15 rue des Pyrénées,
Lisses 91056 Evry Cedex, France
MAIL: Sales.IA.FR@deltaww.com

Delta Electronics Solutions (Spain) S.L.U

Ctra. De Villaverde a Vallecas, 265 1° Dcha Ed.
Hormigueras – P.I. de Vallecas 28031 Madrid
C/Llull, 321-329 (Edificio CINC) | 22@Barcelona, 08019 Barcelona
MAIL: Sales.IA.Iberia@deltaww.com

Delta Electronics (Italy) Srl

Ufficio di Milano Via Senigallia 18/2 20161 Milano (MI)
Piazza Grazioli 18 00186 Roma, Italy
MAIL: Sales.IA.Italy@deltaww.com

Delta Electronics (Germany) GmbH

Coesterweg 45, D-59494 Soest, Germany
MAIL: Sales.IA.DACH@deltaww.com

Delta Energy Systems LLC (CIS)

Vereyskaya Plaza II, office 112 Vereyskaya str.
17 121357 Moscow, Russia
MAIL: Sales.IA.RU@deltaww.com

Delta Greentech Ltd. (Turkiye)

Serifali Mevkii Barbaros Bulvari Soylesi Sok
No 19 34775, Y.Dudullu-Umraniye/Istanbul
MAIL: Sales.IA.Turkey@delta-emea.com

Delta Energy Systems AG (Dubai BR)

P.O. Box 185668, Gate 7, 3rd Floor, Hamarain Centre,
Dubai, United Arab Emirates
MAIL: Sales.IA.MEA@deltaww.com

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