

OPTIDRIVE E2 SINGLE PHASE

Single Phase Motor Control

AC Variable Speed Drive

0.37kW - 1.1kW (0.5 - 1.5HP)

110-240V

Variable speed drive for low power single phase motors

The Optidrive E2 Single Phase is the world's first fully digital, fully packaged variable speed drive for controlling low power single phase motors.

Designed to be cost effective and easy to use, the Optidrive E2 Single Phase is for use with PSC (Permanent Split Capacitor) or Shaded-Pole Single-Phase induction motors.

Optidrive E2 Single Phase uses a revolutionary motor control strategy to achieve reliable intelligent starting of single phase motors.

Optidrive E2 Single Phase has only 14 standard parameters to adjust in its basic form. The Optidrive's legendary ease of use ensures quick and easy drive commissioning. For the more advanced user the extended parameter set gives access to powerful additional functionality.


Key Benefits >>

- 115V & 220V ratings
- Single phase input/ single phase output
- Small mechanical envelope
- Rugged industrial operation 50°C ambient rating
- Simple mechanical & electrical installation
- Simple operation, powerful features & easy to use
- Fast setup, factory default settings ok for most applications, only 14 basic parameters
- Variable torque or constant torque
- Unique programmable boost feature to achieve intelligent starting
- Motor current and rpm indication
- Debugging using troubleshooting & P-00
- 150% overload for 60 secs (175% for 2 secs)
- Keypad control
- Integral RFI filter option
- Integral brake chopper (S2 only)
- Modbus RTU serial communications

Industry Sectors

- Fan Control
- Food Processing
- Pumping
- Waste Water


OPTIDRIVE E2 Single Phase Dimensions

Size	Height (mm)	Width (mm)	Depth (mm)	Weight (kg)	Fixings
1	173	82	123	1.1	4 x M4
2	221	104	150	2.6	4 x M4

Specification		OPTIDRIVE E2 SINGLE PHASE	
Output ratings	Overload Capacity	150% for 60 secs 175% for 2 secs 0...500Hz	
	Frequency		
Input Ratings	Frequency	48 - 62Hz	
	Voltage	110 - 115 + / - 10% 1 Phase (0.5 - 1HP) 200 - 240 + / - 10% 1 Phase (0.37 - 1.1kW / 0.5 - 1.5HP)	
Ambient Conditions	Temperature	Operating : -10 to 50°C Max; Storage : -40 to +60°C	
	Altitude	0 - 2000m, derate 1% per 100m above 1000m	
	Ingress Protection	IP20 (Optional IP55)	
Programming	Keypad	Yes	
	PDA	Yes	
	Smartphone	Yes	
Control Specification	Control Method	V/F	
	V/Hz ratio	Linear	
	Boost	Automatic Boost Phase Operation	
	Stop Mode	Coast / Ramp / DC Brake	
	Internal Brake transistor	Yes (Sizes 2 only). External Resistor required	
	Capacity	100% Drive Rated Power continuously	
	Frequency setpoint control	0...10 VDC 0...24 VDC 4...20mA 0.20mA Digital - Keypad ModBus 4	
	Pre-set speeds	Yes	
	PI Control	Yes	
	Spin Start	Yes	
	Acceleration	0..600 sec	
	Deceleration	(2 ramps) 0..600 sec	
Programmable I/O	Input 1	Programmable Digital Input	
	Input 2 / Output 2	User Selectable Digital Input / Output	
	Input 3	User Selectable Analog / Digital Input	
	Input 4	User Selectable Analog / Digital Input	
	Output 1	Programmable Analog / Digital Output	
	Relay 1	Relay Output (30 VDC 5A, 250 VAC, 6A)	
Keypad Display	Operating Display Remote mount	Output Frequency, Current, Rpm and User Scalable values Optional Optiport E2 remote mounting keypad	
Protective Functions	Inverter Trip	Over voltage Over current Under voltage External trip Motor overload Over temperature Short circuited Earth Fault Under Voltage	
	Memory	Last 4 Trips stored	
Bus communication	Modbus	Yes	
	Profibus DP	via Gateway	
	DeviceNet	via Gateway	
	RS485 (Optibus)	Standard	

OPTIDRIVE E2 SINGLE PHASE Electrical Data in kW

with rfi filter fitted

200-240V 1 Phase	Motor Power (kW)	Output Current (A)	Frame Size
ODE-2-12037-1KB12-01	0.37	4.3	1
ODE-2-12075-1KB12-01	0.75	7	1
ODE-2-22110-1KB42-01	1.1	10.5	2

OPTIDRIVE E2 SINGLE PHASE Electrical Data in HP

without rfi filter fitted


110-115V 1 Phase	Motor Power (HP)	Output Current (A)	Frame Size
ODE-2-11005-IH012-01	0.5	7	1
ODE-2-21007-IH012-01	0.75	10.5	2

200-240V 1 Phase	Motor Power (HP)	Output Current (A)	Frame Size
ODE-2-12005-IH012-01	0.5	4.3	1
ODE-2-12010-IH012-01	1	7	1
ODE-2-22015-IH042-01	1.5	10.5	2

For Options please refer to page 13

SPECIAL BOOST PHASE OPERATION

To ensure reliable starting, the Optidrive E2 initially ramps the motor voltage up to rated voltage whilst maintaining a fixed starting frequency, before reducing the frequency and voltage to the desired operating point, see diagrams below.


OPTIDRIVE E2 Single Phase Part Number Designation

