

Fuji BACnet (OPC-F1-BAC) Start-Up Guide

For the

Fuji Electric FRENIC-Eco VFD

Description

Explains the Functioning and Set-up of the BACnet MSTP Communications Module as a supplement to the Fuji Electric Frenic-Eco VFD.

The instructions are effective as of July 2012

Related publications can be found on Fuji's website at www.americas.fujielectric.com

TABLE OF CONTENTS

1 Equipment Set-Up3

1.1 Supplied equipment 3

1.2 Installing the Card..... 3

2 Operation5

2.1 Steps to set up communication with the Driver. 5

3 Using BACnet/MSTP6

3.1 Binary Points..... 6

 3.1.1 *Notes applicable to the binary points:* 7

3.2 Analog points..... 8

 3.2.1 *Notes applicable to the analog points:* 10

Appendix A. Reference.....11

Appendix A.1. Address Dipswitch Settings..... 11

Appendix A.2. Baud Rate Dipswitch Settings 21

1 EQUIPMENT SET-UP

1.1 Supplied equipment

- BACnet MSTP Communications Module, Part Number OPC-F1-BAC

1.2 Installing the Card

- Remove VFD cover and install OPC-F1-BAC BACnet MSTP com card into option port A of the VFD. This may require the removal of the OPC-F1-RS option card.

Terminating and bias resistor dip switches.

- Set the BACnet device instance and baud rate using the address dipswitches. (Refer to Appendix A1).
- If required, set the terminating resistor and bias resistor dipswitches on.
- Connect the RS-485 port of the com card to the BACnet MSTP network.

- Reinstall the VFD cover.
- Power up the VFD.

2 OPERATION

2.1 Steps to set up communication with the Driver.

- Press the “PRG” button.
- Scroll to “1. Data Set Press FUNC/DATA”
- Scroll till the screen says Y01
- Press FUNC key.
- To set a parameter, scroll to the desired parameter, press FUNC, scroll to the desired selection and press FUNC again. To cancel press PRG.
- The settings are as follows:

Y01	Y02	Y03	Y04	Y05	Y06	Y07	Y08	Y09	Y10
1	0	2	4	0	0	1	0	0.01	0

Y11	Y12	Y13	Y14	Y15	Y16	Y17	Y18	Y19	Y20	Y98	Y99
1	0	2	4	0	0	1	0	0.01	0	0	0

- Set H30 to appropriate Frequency and Run Command Sources. E.G. Setting H30=-8 allows Frequency and Run Command control over Bacnet.
- After setting these correctly, restart the drive.
- After the restart, the MODBUS RX and TX lights should be flashing.

3 USING BACNET/MSTP

This section describes the points that are available through the BACnet/MSTP interface.

3.1 Binary Points

BACnet Object_Name	BACnet Object Type	Object Instance	Active Text	Inactive Text	R/W
Forward_Command	BV	0	Forward	Inactive	R/W
Reverse_Command	BV	1	Reverse	Inactive	R/W
Alarm_Reset	BV	2	Reset	Inactive	R/W
Forward_Rotation	BV	3	Forward	Inactive	R
Reverse_Command	BV	4	Reverse	Inactive	R
DC_Braking/Pre_exiting	BV	5	Braking	Inactive	R
Inverter_Shut_Down	BV	6	Shutdown	Inactive	R
Braking	BV	7	Braking	Inactive	R
DC_Voltage_Est	BV	8	Established	Inactive	R
Voltage_Limiting	BV	9	Limiting	Inactive	R
Current_Limiting	BV	10	Limiting	Inactive	R
Acceleration	BV	11	Accelerating	Inactive	R
Deceleration	BV	12	Decelerating	Inactive	R
Alarm_Relay	BV	13	Alarm	Inactive	R
Communications_Act	BV	14	Effective	Inactive	R
Busy	BV	15	Busy	Inactive	R
X1_Communications	BV	16	Active	Inactive	R/W
X2_Communications	BV	17	Active	Inactive	R/W
X3_Communications	BV	18	Active	Inactive	R/W
X4_Communications	BV	19	Active	Inactive	R/W
X5_Communications	BV	20	Active	Inactive	R/W
XF_Communications	BV	21	Active	Inactive	R/W

BACnet Object_Name	BACnet Object Type	Object Instance	Active Text	Inactive Text	R/W
XR_Communications	BV	22	Active	Inactive	R/W
X1_Final	BI	0	Active	Inactive	R
X2_Final	BI	1	Active	Inactive	R
X3_Final	BI	2	Active	Inactive	R
X4_Final	BI	3	Active	Inactive	R
X5_Final	BI	4	Active	Inactive	R
XF_Final	BI	5	Active	Inactive	R
XR_Final	BI	6	Active	Inactive	R
Y1_Communications	BO	0	Active	Inactive	R/W
Y2_Communications	BO	1	Active	Inactive	R/W
Y3_Communications	BO	2	Active	Inactive	R/W
Y5_Communications	BO	3	Active	Inactive	R/W
30_Communications	BO	4	Active	Inactive	R/W

3.1.1 Notes applicable to the binary points:

- BV 16-22 is the state of the X1-XR in the communications register(S06) where BI 0-6 contains the state of X1-XR as sent to the drive. To change the value sent to the drive by communications, the new value must be written to the communications registers (BV 16-22).
- Typically either BV22 OR BI6 will be used, they won't both be used at the same time. BV14 will be used in case X1 needs to be controlled through communications or BI0 will be used to monitor the value of the terminal.

3.2 Analog points

BACnet Object Name	BACnet Object Type	Object Instance	Units	R/W
Frequency_Command_Setpt	AV	0	Hz	R/W
PID_cmd	AV	1	%	R/W
Frequency_Command	AV	2	Hz	R
Output_Torque	AV	3	%	R
Input_Power	AV	4	%	R
Output_Current	AV	5	%	R
Output_Voltage	AV	6	V	R
Latest_Alarm	AV	7		R
Operation_Time	AV	8	h	R
DC_Link_Voltage	AV	9	V	R
Inverter_Air_Temp	AV	10	°C	R
Inverter_Heat_Sink_Temp	AV	11	°C	R
PID_Feedback	AV	12		R
PID_Output	AV	13		R
S_Parameter_Select	AV	14	S_Parameter_Select	R/W
S_Parameter_Value	AV	15	S_Parameter_Value	R/W
M_Parameter_Select	AV	16	M_Parameter_Select	R/W
M_Parameter_Value	AV	17	M_Parameter_Value	R
F_Parameter_Select	AV	18	F_Parameter_Select	R/W
F_Parameter_Value	AV	19	F_Parameter_Value	R/W
E_Parameter_Select	AV	20	E_Parameter_Select	R/W
E_Parameter_Value	AV	21	E_Parameter_Value	R/W
C_Parameter_Select	AV	22	C_Parameter_Select	R/W
C_Parameter_Value	AV	23	C_Parameter_Value	R/W

BACnet Object Name	BACnet Object Type	Object Instance	Units	R/W
P_Parameter_Select	AV	24	P_Parameter_Select	R/W
P_Parameter_Value	AV	25	P_Parameter_Value	R/W
H_Parameter_Select	AV	26	H_Parameter_Select	R/W
H_Parameter_Value	AV	27	H_Parameter_Value	R/W
J_Parameter_Select	AV	28	J_Parameter_Select	R/W
J_Parameter_Value	AV	29	J_Parameter_Value	R/W
Output_Current_Real	AV	30	A	R
Y_Parameter_Select	AV	31	Y_Parameter_Select	R/W
Y_Parameter_Value	AV	32	Y_Parameter_Value	R/W
W_Parameter_Select	AV	33	W_Parameter_Select	R/W
W_Parameter_Value	AV	34	W_Parameter_Value	R/W
X_Parameter_Select	AV	35	X_Parameter_Select	R/W
X_Parameter_Value	AV	36	X_Parameter_Value	R/W
Z_Parameter_Select	AV	37	Z_Parameter_Select	R/W
Z_Parameter_Value	AV	38	Z_Parameter_Value	R/W
Capacitor_Life	AV	39	%	R
Cooling_Fan_Time	AV	40	h	R
Motor_Run_Time	AV	41	h	R
Energy_Usage	AV	42	Energy_Usage	R
Latest_Fault	AV	43	Latest_Fault	R
Second_Fault	AV	44	Second_Fault	R
Third_Fault	AV	45	Third_Fault	R
Universal_AO	AO	0		R/W

3.2.1 Notes applicable to the analog points:

- The Parameter_Select AV's are used to enter the number of the parameter required from the specific function group, ex. AV14 set to 5 to read S05.
- The Parameter_Value AV's are used to read/write the value of the parameter specified by the Parameter_Select AV, ex. if AV14 is set to 5, AV15 will contain the value of S05. Writing to AV15 will set a new value for S05.
- If a requested parameter is not supported by the Eco, ex AV14 is set to 4 to read S04, AV15's reliability will be set to fault and a value of zero will be returned.

Appendix A. REFERENCE**Appendix A.1. Address Dipswitch Settings**

A7	A6	A5	A4	A3	A2	A1	A0	Address
Off	Off	Off	Off	Off	Off	Off	Off	37000
Off	Off	Off	Off	Off	Off	Off	On	37001
Off	Off	Off	Off	Off	Off	On	Off	37002
Off	Off	Off	Off	Off	Off	On	On	37003
Off	Off	Off	Off	Off	On	Off	Off	37004
Off	Off	Off	Off	Off	On	Off	On	37005
Off	Off	Off	Off	Off	On	On	Off	37006
Off	Off	Off	Off	Off	On	On	On	37007
Off	Off	Off	Off	On	Off	Off	Off	37008
Off	Off	Off	Off	On	Off	Off	On	37009
Off	Off	Off	Off	On	Off	On	Off	37010
Off	Off	Off	Off	On	Off	On	On	37011
Off	Off	Off	Off	On	On	Off	Off	37012
Off	Off	Off	Off	On	On	Off	On	37013
Off	Off	Off	Off	On	On	On	Off	37014
Off	Off	Off	Off	On	On	On	On	37015
Off	Off	Off	On	Off	Off	Off	Off	37016
Off	Off	Off	On	Off	Off	Off	On	37017
Off	Off	Off	On	Off	Off	On	Off	37018
Off	Off	Off	On	Off	Off	On	On	37019
Off	Off	Off	On	Off	On	Off	Off	37020
Off	Off	Off	On	Off	On	Off	On	37021
Off	Off	Off	On	Off	On	On	Off	37022

A7	A6	A5	A4	A3	A2	A1	A0	Address
Off	Off	Off	On	Off	On	On	On	37023
Off	Off	Off	On	On	Off	Off	Off	37024
Off	Off	Off	On	On	Off	Off	On	37025
Off	Off	Off	On	On	Off	On	Off	37026
Off	Off	Off	On	On	Off	On	On	37027
Off	Off	Off	On	On	On	Off	Off	37028
Off	Off	Off	On	On	On	Off	On	37029
Off	Off	Off	On	On	On	On	Off	37030
Off	Off	Off	On	On	On	On	On	37031
Off	Off	On	Off	Off	Off	Off	Off	37032
Off	Off	On	Off	Off	Off	Off	On	37033
Off	Off	On	Off	Off	Off	On	Off	37034
Off	Off	On	Off	Off	Off	On	On	37035
Off	Off	On	Off	Off	On	Off	Off	37036
Off	Off	On	Off	Off	On	Off	On	37037
Off	Off	On	Off	Off	On	On	Off	37038
Off	Off	On	Off	Off	On	On	On	37039
Off	Off	On	Off	On	Off	Off	Off	37040
Off	Off	On	Off	On	Off	Off	On	37041
Off	Off	On	Off	On	Off	On	Off	37042
Off	Off	On	Off	On	Off	On	On	37043
Off	Off	On	Off	On	On	Off	Off	37044
Off	Off	On	Off	On	On	Off	On	37045
Off	Off	On	Off	On	On	On	Off	37046
Off	Off	On	Off	On	On	On	On	37047

A7	A6	A5	A4	A3	A2	A1	A0	Address
Off	Off	On	On	Off	Off	Off	Off	37048
Off	Off	On	On	Off	Off	Off	On	37049
Off	Off	On	On	Off	Off	On	Off	37050
Off	Off	On	On	Off	Off	On	On	37051
Off	Off	On	On	Off	On	Off	Off	37052
Off	Off	On	On	Off	On	Off	On	37053
Off	Off	On	On	Off	On	On	Off	37054
Off	Off	On	On	Off	On	On	On	37055
Off	Off	On	On	On	Off	Off	Off	37056
Off	Off	On	On	On	Off	Off	On	37057
Off	Off	On	On	On	Off	On	Off	37058
Off	Off	On	On	On	Off	On	On	37059
Off	Off	On	On	On	On	Off	Off	37060
Off	Off	On	On	On	On	Off	On	37061
Off	Off	On	On	On	On	On	Off	37062
Off	Off	On	On	On	On	On	On	37063
Off	On	Off	Off	Off	Off	Off	Off	37064
Off	On	Off	Off	Off	Off	Off	On	37065
Off	On	Off	Off	Off	Off	On	Off	37066
Off	On	Off	Off	Off	Off	On	On	37067
Off	On	Off	Off	Off	On	Off	Off	37068
Off	On	Off	Off	Off	On	Off	On	37069
Off	On	Off	Off	Off	On	On	Off	37070
Off	On	Off	Off	Off	On	On	On	37071
Off	On	Off	Off	On	Off	Off	Off	37072

A7	A6	A5	A4	A3	A2	A1	A0	Address
Off	On	Off	Off	On	Off	Off	On	37073
Off	On	Off	Off	On	Off	On	Off	37074
Off	On	Off	Off	On	Off	On	On	37075
Off	On	Off	Off	On	On	Off	Off	37076
Off	On	Off	Off	On	On	Off	On	37077
Off	On	Off	Off	On	On	On	Off	37078
Off	On	Off	Off	On	On	On	On	37079
Off	On	Off	On	Off	Off	Off	Off	37080
Off	On	Off	On	Off	Off	Off	On	37081
Off	On	Off	On	Off	Off	On	Off	37082
Off	On	Off	On	Off	Off	On	On	37083
Off	On	Off	On	Off	On	Off	Off	37084
Off	On	Off	On	Off	On	Off	On	37085
Off	On	Off	On	Off	On	On	Off	37086
Off	On	Off	On	Off	On	On	On	37087
Off	On	Off	On	On	Off	Off	Off	37088
Off	On	Off	On	On	Off	Off	On	37089
Off	On	Off	On	On	Off	On	Off	37090
Off	On	Off	On	On	Off	On	On	37091
Off	On	Off	On	On	On	Off	Off	37092
Off	On	Off	On	On	On	Off	On	37093
Off	On	Off	On	On	On	On	Off	37094
Off	On	Off	On	On	On	On	On	37095
Off	On	On	Off	Off	Off	Off	Off	37096
Off	On	On	Off	Off	Off	Off	On	37097

A7	A6	A5	A4	A3	A2	A1	A0	Address
Off	On	On	Off	Off	Off	On	Off	37098
Off	On	On	Off	Off	Off	On	On	37099
Off	On	On	Off	Off	On	Off	Off	37100
Off	On	On	Off	Off	On	Off	On	37101
Off	On	On	Off	Off	On	On	Off	37102
Off	On	On	Off	Off	On	On	On	37103
Off	On	On	Off	On	Off	Off	Off	37104
Off	On	On	Off	On	Off	Off	On	37105
Off	On	On	Off	On	Off	On	Off	37106
Off	On	On	Off	On	Off	On	On	37107
Off	On	On	Off	On	On	Off	Off	37108
Off	On	On	Off	On	On	Off	On	37109
Off	On	On	Off	On	On	On	Off	37110
Off	On	On	Off	On	On	On	On	37111
Off	On	On	On	Off	Off	Off	Off	37112
Off	On	On	On	Off	Off	Off	On	37113
Off	On	On	On	Off	Off	On	Off	37114
Off	On	On	On	Off	Off	On	On	37115
Off	On	On	On	Off	On	Off	Off	37116
Off	On	On	On	Off	On	Off	On	37117
Off	On	On	On	Off	On	On	Off	37118
Off	On	On	On	Off	On	On	On	37119
Off	On	On	On	On	Off	Off	Off	37120
Off	On	On	On	On	Off	Off	On	37121
Off	On	On	On	On	Off	On	Off	37122

A7	A6	A5	A4	A3	A2	A1	A0	Address
Off	On	On	On	On	Off	On	On	37123
Off	On	On	On	On	On	Off	Off	37124
Off	On	On	On	On	On	Off	On	37125
Off	On	On	On	On	On	On	Off	37126
Off	On	On	On	On	On	On	On	37127
On	Off	Off	Off	Off	Off	Off	Off	37128
On	Off	Off	Off	Off	Off	Off	On	37129
On	Off	Off	Off	Off	Off	On	Off	37130
On	Off	Off	Off	Off	Off	On	On	37131
On	Off	Off	Off	Off	On	Off	Off	37132
On	Off	Off	Off	Off	On	Off	On	37133
On	Off	Off	Off	Off	On	On	Off	37134
On	Off	Off	Off	Off	On	On	On	37135
On	Off	Off	Off	On	Off	Off	Off	37136
On	Off	Off	Off	On	Off	Off	On	37137
On	Off	Off	Off	On	Off	On	Off	37138
On	Off	Off	Off	On	Off	On	On	37139
On	Off	Off	Off	On	On	Off	Off	37140
On	Off	Off	Off	On	On	Off	On	37141
On	Off	Off	Off	On	On	On	Off	37142
On	Off	Off	Off	On	On	On	On	37143
On	Off	Off	On	Off	Off	Off	Off	37144
On	Off	Off	On	Off	Off	Off	On	37145
On	Off	Off	On	Off	Off	On	Off	37146
On	Off	Off	On	Off	Off	On	On	37147

A7	A6	A5	A4	A3	A2	A1	A0	Address
On	Off	Off	On	Off	On	Off	Off	37148
On	Off	Off	On	Off	On	Off	On	37149
On	Off	Off	On	Off	On	On	Off	37150
On	Off	Off	On	Off	On	On	On	37151
On	Off	Off	On	On	Off	Off	Off	37152
On	Off	Off	On	On	Off	Off	On	37153
On	Off	Off	On	On	Off	On	Off	37154
On	Off	Off	On	On	Off	On	On	37155
On	Off	Off	On	On	On	Off	Off	37156
On	Off	Off	On	On	On	Off	On	37157
On	Off	Off	On	On	On	On	Off	37158
On	Off	Off	On	On	On	On	On	37159
On	Off	On	Off	Off	Off	Off	Off	37160
On	Off	On	Off	Off	Off	Off	On	37161
On	Off	On	Off	Off	Off	On	Off	37162
On	Off	On	Off	Off	Off	On	On	37163
On	Off	On	Off	Off	On	Off	Off	37164
On	Off	On	Off	Off	On	Off	On	37165
On	Off	On	Off	Off	On	On	Off	37166
On	Off	On	Off	Off	On	On	On	37167
On	Off	On	Off	On	Off	Off	Off	37168
On	Off	On	Off	On	Off	Off	On	37169
On	Off	On	Off	On	Off	On	Off	37170
On	Off	On	Off	On	Off	On	On	37171
On	Off	On	Off	On	On	Off	Off	37172

A7	A6	A5	A4	A3	A2	A1	A0	Address
On	Off	On	Off	On	On	Off	On	37173
On	Off	On	Off	On	On	On	Off	37174
On	Off	On	Off	On	On	On	On	37175
On	Off	On	On	Off	Off	Off	Off	37176
On	Off	On	On	Off	Off	Off	On	37177
On	Off	On	On	Off	Off	On	Off	37178
On	Off	On	On	Off	Off	On	On	37179
On	Off	On	On	Off	On	Off	Off	37180
On	Off	On	On	Off	On	Off	On	37181
On	Off	On	On	Off	On	On	Off	37182
On	Off	On	On	Off	On	On	On	37183
On	Off	On	On	On	Off	Off	Off	37184
On	Off	On	On	On	Off	Off	On	37185
On	Off	On	On	On	Off	On	Off	37186
On	Off	On	On	On	Off	On	On	37187
On	Off	On	On	On	On	Off	Off	37188
On	Off	On	On	On	On	Off	On	37189
On	Off	On	On	On	On	On	Off	37190
On	Off	On	On	On	On	On	On	37191
On	On	Off	Off	Off	Off	Off	Off	37192
On	On	Off	Off	Off	Off	Off	On	37193
On	On	Off	Off	Off	Off	On	Off	37194
On	On	Off	Off	Off	Off	On	On	37195
On	On	Off	Off	Off	On	Off	Off	37196
On	On	Off	Off	Off	On	Off	On	37197

A7	A6	A5	A4	A3	A2	A1	A0	Address
On	On	Off	Off	Off	On	On	Off	37198
On	On	Off	Off	Off	On	On	On	37199
On	On	Off	Off	On	Off	Off	Off	37200
On	On	Off	Off	On	Off	Off	On	37201
On	On	Off	Off	On	Off	On	Off	37202
On	On	Off	Off	On	Off	On	On	37203
On	On	Off	Off	On	On	Off	Off	37204
On	On	Off	Off	On	On	Off	On	37205
On	On	Off	Off	On	On	On	Off	37206
On	On	Off	Off	On	On	On	On	37207
On	On	Off	On	Off	Off	Off	Off	37208
On	On	Off	On	Off	Off	Off	On	37209
On	On	Off	On	Off	Off	On	Off	37210
On	On	Off	On	Off	Off	On	On	37211
On	On	Off	On	Off	On	Off	Off	37212
On	On	Off	On	Off	On	Off	On	37213
On	On	Off	On	Off	On	On	Off	37214
On	On	Off	On	Off	On	On	On	37215
On	On	Off	On	On	Off	Off	Off	37216
On	On	Off	On	On	Off	Off	On	37217
On	On	Off	On	On	Off	On	Off	37218
On	On	Off	On	On	Off	On	On	37219
On	On	Off	On	On	On	Off	Off	37220
On	On	Off	On	On	On	Off	On	37221
On	On	Off	On	On	On	On	Off	37222

A7	A6	A5	A4	A3	A2	A1	A0	Address
On	On	Off	On	On	On	On	On	37223
On	On	On	Off	Off	Off	Off	Off	37224
On	On	On	Off	Off	Off	Off	On	37225
On	On	On	Off	Off	Off	On	Off	37226
On	On	On	Off	Off	Off	On	On	37227
On	On	On	Off	Off	On	Off	Off	37228
On	On	On	Off	Off	On	Off	On	37229
On	On	On	Off	Off	On	On	Off	37230
On	On	On	Off	Off	On	On	On	37231
On	On	On	Off	On	Off	Off	Off	37232
On	On	On	Off	On	Off	Off	On	37233
On	On	On	Off	On	Off	On	Off	37234
On	On	On	Off	On	Off	On	On	37235
On	On	On	Off	On	On	Off	Off	37236
On	On	On	Off	On	On	Off	On	37237
On	On	On	Off	On	On	On	Off	37238
On	On	On	Off	On	On	On	On	37239
On	On	On	On	Off	Off	Off	Off	37240
On	On	On	On	Off	Off	Off	On	37241
On	On	On	On	Off	Off	On	Off	37242
On	On	On	On	Off	Off	On	On	37243
On	On	On	On	Off	On	Off	Off	37244
On	On	On	On	Off	On	Off	On	37245
On	On	On	On	Off	On	On	Off	37246
On	On	On	On	Off	On	On	On	37247

A7	A6	A5	A4	A3	A2	A1	A0	Address
On	On	On	On	On	Off	Off	Off	37248
On	On	On	On	On	Off	Off	On	37249
On	On	On	On	On	Off	On	Off	37250
On	On	On	On	On	Off	On	On	37251
On	On	On	On	On	On	Off	Off	37252
On	On	On	On	On	On	Off	On	37253
On	On	On	On	On	On	On	Off	37254
On	On	On	On	On	On	On	On	37255

Appendix A.2. Baud Rate Dipswitch Settings

B4	B3	B2	B1	B0	Baud
Off	Off	Off	Off	On	9600
Off	Off	Off	On	Off	19200
Off	Off	On	Off	Off	38400
Off	On	Off	Off	Off	76800
On	Off	Off	Off	Off	Auto