

Q2A

Driving Quality

- Advanced motor control for IM, PM & SynRM motors
- Open/closed loop speed or torque control
- Embedded STO (Safe Torque Off) safety function, SIL3/PLe
- Built-in C3 class EMC filter
- Conform to EN 60721-3-3, 3S2 and 3C2
- Built-in braking transistor (models up to 90 kW)
- Quick and easy setup with intuitive keypad and navigation
- Micro SD card for data storage
- Real-Time Clock
- 24 VDC power supply input for control board
- Communication options: EtherCAT, EtherNet/IP, PROFINET, POWERLINK
- Up to 5 Q2A with a single communication option card
- Q2dev: Intuitive drag and drop programming
- Q2app: Mobile app for setup and monitoring
- Regenerative solutions as option
- CE, UL, cUL, EAC, RoHS

Ratings

- 200 V class: 0.55 to 110 kW
- 400 V class: 0.55 to 315 kW

System configuration

Specifications

Type designation

200 V class

Q2A-A□		Duty rating	2004	2006	2010	2012	2021	2030	2042	2056	2070
Max. applicable motor output (kW)		HD ¹	0.55	0.75	1.5	2.2	4.0	5.5	7.5	11	15
		ND ²	0.75	1.1	2.2	3.0	5.5	7.5	11	15	18.5
Drive capacity (kVA)	HD ³	1.2	1.9	3.0	4.2	6.7	9.5	12.6	17.9	22.9	
	ND ⁴	1.3	2.3	3.7	4.6	8.0	11.4	16	21.3	26.7	
Rated output current (A)	HD	3.2	5.0	8.0	11	17.5	25	33	47	60	
	ND	3.5	6.0	9.6	12.2	21	30	42	56	70	
Overload tolerance ⁵		<ul style="list-style-type: none"> HD: 150% of the rated output current for 60 seconds ND: 110% of the rated output current for 60 seconds 									
Carrier frequency ⁶ (without derating the drive capacity)		<ul style="list-style-type: none"> HD: 8 kHz ND: 2 kHz 									
Max. output voltage		<ul style="list-style-type: none"> Proportional to input voltage: 200-240 V 									
Max. output frequency		<ul style="list-style-type: none"> AOLV, EZOLV: 120 Hz CL-V/f, CLV, AOLV/PM, CLV/PM: 400 Hz V/f, OLV, OLV/PM: 590 Hz 									
Power supply		<ul style="list-style-type: none"> 3-phase AC power supply 200-240 V at 50/60 Hz DC power supply 270-340 VDC 									
Allowable voltage fluctuation		-15% to +10%									
Allowable frequency fluctuation		±5%									
Input Power (kVA)	HD	1.5	2.0	3.7	5.3	8.6	12.5	16.8	24.2	32.6	
	ND	2.0	2.8	5.3	7.1	12.5	16.8	21.6	32.6	39.9	
Weight (kg)		3.5				3.9	4.2	6	8.5		

Q2A-A□		Duty rating	2082	2110	2138	2169	2211	2257	2313	2360	2415
Max. applicable motor output (kW)		HD^{*1}	18.5	22	30	37	45	55	75	90	110
		ND^{*2}	22	30	37	45	55	75	90	110	—
Drive capacity (kVA)		HD^{*3}	28.6	33.5	43.8	55.3	68.6	81.9	108	132	158
		ND^{*4}	31.2	41.9	52.6	64.4	80.4	97.9	119	137	—
Rated output current (A)		HD	75	88	115	145	180	215	283	346	415
		ND	82	110	138	169	211	257	313	360	—
Overload tolerance^{*5}			<ul style="list-style-type: none"> HD: 150% of the rated output current for 60 seconds ND: 110% of the rated output current for 60 seconds 								
Carrier frequency^{*6} (without derating the drive capacity)			<ul style="list-style-type: none"> HD: 8 kHz ND: 2 kHz HD: 5 kHz ND: 2 kHz 								
Max. output voltage			Proportional to input voltage: 200-240 V								
Max. output frequency			<ul style="list-style-type: none"> AOLV, EZOLV: 120 Hz CL-V/f, CLV, AOLV/PM, CLV/PM: 400 Hz V/f, OLV, OLV/PM: 590 Hz 								
Rated voltage and frequency			<ul style="list-style-type: none"> 3-phase AC power supply 200-240 V at 50/60 Hz DC power supply 270-340 VDC 								
Allowable voltage fluctuation			-15% to +10%								
Allowable frequency fluctuation			±5%								
Input Power (kVA)		HD	39.9	34.1	46.1	56.5	68.2	83.1	113	135	164
		ND	47.4	46.1	56.5	68.2	83.1	113	135	164	—
Weight (kg)			9.0	22	24	39	40	67	104	119	—

- *1. The maximum applicable motor output complies with 208 V motor ratings as specified in NEC Table 430.250. The rated output current of the drive output amps must be equal to or more than the motor rated current.
- *2. The maximum applicable motor output is based on 4-pole, general-purpose 220 V motor ratings. The rated output current of the drive output amps must be equal to or more than the motor rated current.
- *3. The rated output capacity is calculated with a rated output voltage of 208 V.
- *4. The rated output capacity is calculated with a rated output voltage of 220 V.
- *5. Derating may be necessary for applications that start and stop frequently.
- *6. Derate the drive capacity to use values to 15 kHz maximum (2004 to 2138 models) or 10 kHz maximum (2169 to 2415 models).

400 V class

Q2A-A□		Input voltage	Duty rating	4002	4004	4005	4007	4009	4012	4018	4023	4031	4038	4044	4060	4075
Max. applicable motor output (kW)		< 460 V^{*1}	HD	0.55	0.75	1.5	2.2	3.0	3.7	5.5	7.5	11	15	18.5	22	30
			ND	0.75	1.5	2.2	3.0	3.7	5.5	7.5	11	15	18.5	22	30	37
Drive capacity (kVA)		< 460 V^{*3}	HD	0.55	0.75	1.5	2.2	3.0	3.7	5.5	7.5	11	15	18.5	22	30
			ND	0.75	1.5	2.2	3.0	3.7	5.5	7.5	11	15	18.5	22	30	37
Rated output current (A)		< 460 V	HD	1.2	2.2	3.2	3.6	4.7	6.1	10	12	16	20	26	30	39
			ND	1.4	2.7	3.6	4.7	5.9	7.8	12	15	20	25	29	39	49
		≥ 460 V^{*4}	HD	1.3	1.7	2.7	3.8	5.5	6.1	8.8	11	17	22	27	32	41
			ND	1.7	2.4	3.8	5.5	6.1	8.8	11	17	22	27	32	41	52
		< 460 V	HD	1.8	3.4	4.8	5.5	7.2	9.2	14.8	18	24	31	39	45	60
			ND	2.1	4.1	5.4	7.1	8.9	11.9	17.5	23.4	31	38	44	59.6	74.9
		≥ 460 V	HD	1.6	2.1	3.4	4.8	6.9	7.6	11	14	21	27	34	40	52
			ND	2.1	3.0	4.8	6.9	7.6	11	14	21	27	34	40	52	65
Overload tolerance^{*5}			<ul style="list-style-type: none"> HD: 150% of the rated output current for 60 seconds ND: 110% of the rated output current for 60 seconds 													
Carrier frequency^{*6} (without derating the drive capacity)			<ul style="list-style-type: none"> HD: 8 kHz ND: 2 kHz 													
Max. output voltage			Proportional to input voltage: 380-480 V													
Max. output frequency			<ul style="list-style-type: none"> AOLV, EZOLV: 120 Hz CL-V/f, CLV, AOLV/PM, CLV/PM: 400 Hz V/f, OLV, OLV/PM: 590 Hz 													
Rated voltage and frequency			<ul style="list-style-type: none"> 3-phase AC power supply 380-480 V at 50/60 Hz DC power supply 513-679 VDC 													
Allowable voltage fluctuation			-15% to +10%													
Allowable frequency fluctuation			±5%													
Input Power (kVA)		< 460 V	HD	1.5	2.8	3.7	5.3	7.1	9.3	13	17	24	33	40	34	46
			ND	2.0	3.7	5.3	7.1	9.3	13	17	24	33	40	48	46	57
		≥ 460 V	HD	1.3	1.7	3.2	4.6	6.1	7.5	11	15	21	28	35	30	40
			ND	2.1	4.0	5.6	7.5	9.1	13	18	26	35	42	50	49	60
Weight (kg)			3.5		3.9			4.2		6.0		7.5	12	17		

Q2A-A□		Input voltage	Duty rating	4089	4103	4140	4168	4208	4250	4296	4371	4389	4453	4568	4675	
Max. applicable motor output (kW)		< 460 V ^{*1}	HD	37	45	55	75	90	110	132	160	200	220	250	315	
		ND	45	55	75	90	110	132	160	200	220	250	315	355	355	
		≥ 460 V ^{*2}	HD	37	45	55	75	90	110	150	185	220	260	300	335	
		ND	45	55	75	90	110	150	185	220	260	300	335	370	370	
Output characteristics	Drive capacity (kVA)	< 460 V ^{*3}	HD	49	60	74	99	118	142	171	200	244	272	298	398	
		ND	59	68	92	111	137	165	195	244	256	298	374	444	444	
		≥ 460 V ^{*4}	HD	52	61	76	99	124	143	191	241	288	330	380	410	
		ND	61	76	99	124	143	191	241	288	330	380	410	482	482	
Output characteristics	Rated output current (A)	< 460 V	HD	75	91	112	150	180	216	260	304	371	414	453	605	
		ND	89.2	103	140	168	208	250	296	371	389	453	568	675	675	
		≥ 460 V	HD	65	77	96	124	156	180	240	302	361	414	477	515	
		ND	77	96	124	156	180	240	302	361	414	477	515	605	605	
Overload tolerance ^{*5}			<ul style="list-style-type: none"> HD: 150% of the rated output current for 60 seconds ND: 110% of the rated output current for 60 seconds 													
Carrier frequency ^{*6} (without derating the drive capacity)			<ul style="list-style-type: none"> HD: 8 kHz ND: 2 kHz HD: 5 kHz ND: 2 kHz HD: 2 kHz ND: 2 kHz 													
Max. output voltage			<ul style="list-style-type: none"> Proportional to input voltage: 380-480 V AOLV, EZOLV: 120 Hz 													
Max. output frequency			<ul style="list-style-type: none"> CL-V/f, CLV, AOLV/PM, CLV/PM: 400 Hz V/f, OLV, OLV/PM: 590 Hz 													
Power supply	Rated voltage and frequency			<ul style="list-style-type: none"> 3-phase AC power supply 380-480 V at 50/60 Hz DC power supply 513-679 VDC 												
	Allowable voltage fluctuation			-15% to +10%												
	Allowable frequency fluctuation			±5%												
	Input Power (kVA)	< 460 V	HD	57	69	84	113	136	165	198	239	297	327	370	465	
		ND	69	84	113	136	165	198	239	297	327	370	465	523	523	
		≥ 460 V	HD	49	59	72	98	117	142	193	240	288	335	382	429	
		ND	73	88	120	143	174	236	295	352	410	468	526	584	584	
Weight (kg)			22	25	38	39	71				122	126	198		207	

- *1. The maximum applicable motor output complies with 380 V motor ratings as specified in Annex G of IEC 60947-4-1. The rated output current of the drive output amps must be equal to or more than the motor rated current.
- *2. The maximum applicable motor output complies with 460 V motor ratings as specified in NEC Table 430.250. The rated output current of the drive output amps must be equal to or more than the motor rated current.
- *3. The rated output capacity is calculated with a rated output voltage of 380 V.
- *4. The rated output capacity is calculated with a rated output voltage of 460 V.
- *5. Derating may be necessary for applications that start and stop frequently.
- *6. Derate the drive capacity to use values to 15 kHz maximum (4002 to 4103 models), 10 kHz maximum (4140 to 4389 models) or 5 kHz maximum (4453 to 4675 models).

Common specifications

Model number Q2A-A□	Specifications
Control functions	Control methods
	V/f Control (V/f), Closed Loop V/f Control (CL-V/f), Open Loop Vector Control (OLV), Closed Loop Vector Control (CLV), Advanced Open Loop Vector Control (AOLV), Open Loop Vector Control for PM (OLV/PM), Advanced Open Loop Vector Control for PM (AOLV/PM), Closed Loop Vector Control for PM (CLV/PM), EZ Open Loop Vector Control (EZOLV)
	Frequency control range
	<ul style="list-style-type: none"> AOLV, EZOLV: 0.01 to 120 Hz CL-V/f, CLV, AOLV/PM, CLV/PM: 0.01 to 400 Hz V/f, OLV, OLV/PM: 0.01 to 590 Hz
	Frequency tolerance
	<ul style="list-style-type: none"> Digital inputs: ±0.01% of the max. output frequency (-10 to +40 °C) Analog inputs: ±0.1% of the max. output frequency (25 ±10 °C)
	Frequency setting resolution
	<ul style="list-style-type: none"> Digital inputs: 0.01 Hz Analog inputs: 1/2048 of the max. output frequency (11-bit signed)
	Output frequency resolution
	0.001 Hz
Control functions	Frequency setting signal
	<ul style="list-style-type: none"> Main speed freq reference: -10 to +10 VDC (20 kΩ), 0 to 10 VDC (20 kΩ), 4 to 20 mA (250 Ω), 0 to 20 mA (250 Ω) Main speed reference: Pulse train input (max. 32 kHz)
	Starting torque ^{*1}
	<ul style="list-style-type: none"> V/f, CL-V/f: 150%/3Hz OLV, AOLV: 200%/0.3Hz CLV, AOLV/PM, CLV/PM: 200%/0 rpm (rev/min) OLV/PM: 100%/5% speed EZOLV: 100%/1% speed
	Speed control range
	<ul style="list-style-type: none"> V/f, CL-V/f: 1:40 OLV, AOLV: 1:200 CLV, CLV/PM: 1:1500 OLV/PM: 1:20 AOLV/PM: 1:100 (when high frequency injection is enabled) EZOLV: 1:100
	Zero speed control
	Possible in these control methods: CLV, AOLV/PM, CLV/PM
	Torque limits
	Parameter settings allow different limits in four quadrants in these control methods: OLV, CLV, AOLV, AOLV/PM, CLV/PM, EZOLV
Accel/Decel Time	0.0 to 6000.0 s (the drive can set four pairs of different acceleration and deceleration times)

Control functions	Braking torque	Approximately 20% Approximately 125% with a dynamic braking option Short-time average deceleration torque: <ul style="list-style-type: none">• Motor output 0.4/0.75 kW: over 100%• Motor output 1.5 kW: over 50%• Motor output 2.2 kW or higher: over 20%, over-excitation braking/high slip braking allow for approximately 40% Continuous regenerative torque: approx. 20%, dynamic braking option allows for approximately 125%, 10% ED, 10 s² Models 2004 to 2138 and 4002 to 4168 have a built-in braking transistor. Short-time average deceleration torque refers to the torque needed to decelerate the motor (uncoupled from the load) from the rated speed to zero. Motor characteristics can change the actual specifications. Motor characteristics change the continuous regenerative torque and short-time average deceleration torque for motors of 2.2 kW or higher.																			
	V/f characteristics	Select from 15 pre-defined V/f patterns or a user-set V/f pattern																			
Functionality	Main control functions	Torque control, Droop control, Speed/Torque control switching, Feed forward control, Zero servo function, Restart after momentary power loss, Speed search, Overtorque/Undertorque detection, Torque limit, 17 step speed (max), Accel/Decel switch, S-curve acceleration/deceleration, 3-wire sequence, Auto-tuning (rotational and stationary), Dwell function, Cooling fan ON/OFF, Slip compensation, Torque compensation, Frequency Jump, Upper/lower limits for frequency reference, DC injection braking at start and stop, Overexcitation braking, High slip braking, PID control (with sleep function), Energy saving control, MEMOBUS/Modbus communication (RS-485 max. 115.2 kbps), Auto restart, Application presets, Q2dev (customized functions), Removable terminal block with parameter backup function, Online tuning, KEB, Overexcitation deceleration, Inertia (ASR) tuning, Overvoltage suppression, High frequency injection																			
	Protection functions	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td>Motor</td><td>Electronic thermal overload protection</td></tr> <tr> <td>Momentary overcurrent</td><td>Drive stops when the output current exceeds 200% of the HD output current</td></tr> <tr> <td>Overload</td><td>Drive stops when the output current exceeds 150% of the HD output current or 110% of the ND output current for 60 seconds^{*3}</td></tr> <tr> <td>Overvoltage</td><td>200 V class: Stops when the DC bus voltage is more than approximately 410 V 400 V class: Stops when the DC bus voltage is more than approximately 820 V</td></tr> <tr> <td>Undervoltage</td><td>200 V class: Stops when the DC bus voltage decreases to less than approximately 190 V 400 V class: Stops when the DC bus voltage decreases to less than approximately 380 V</td></tr> <tr> <td>Momentary power loss ride-thru</td><td>Stops when power loss is longer than 15 ms. Continues operation if power loss is shorter than 2 s (depending on parameter settings). Stop time may be shortened depending on the load and motor speed. Drive capacity will change the continuous operation time. A momentary power loss recovery unit is necessary to continue operation through a 2 s power loss on models 2004 to 2056 and 4002 to 4031.</td></tr> <tr> <td>Heatsink overheat</td><td>Protected by thermistor</td></tr> <tr> <td>Stall prevention</td><td>Stall prevention is available during acceleration, deceleration and during run</td></tr> <tr> <td>Ground fault</td><td>Electronic circuit protection This protection detects ground faults during run. The drive will not provide protection when there is a low-resistance ground fault for the motor cable or terminal block or energizing the drive when there is a ground fault.</td></tr> <tr> <td>DC Bus charge LED</td><td>Charge LED illuminates when DC bus voltage is more than 50 V.</td></tr> </table>	Motor	Electronic thermal overload protection	Momentary overcurrent	Drive stops when the output current exceeds 200% of the HD output current	Overload	Drive stops when the output current exceeds 150% of the HD output current or 110% of the ND output current for 60 seconds ^{*3}	Overvoltage	200 V class: Stops when the DC bus voltage is more than approximately 410 V 400 V class: Stops when the DC bus voltage is more than approximately 820 V	Undervoltage	200 V class: Stops when the DC bus voltage decreases to less than approximately 190 V 400 V class: Stops when the DC bus voltage decreases to less than approximately 380 V	Momentary power loss ride-thru	Stops when power loss is longer than 15 ms. Continues operation if power loss is shorter than 2 s (depending on parameter settings). Stop time may be shortened depending on the load and motor speed. Drive capacity will change the continuous operation time. A momentary power loss recovery unit is necessary to continue operation through a 2 s power loss on models 2004 to 2056 and 4002 to 4031.	Heatsink overheat	Protected by thermistor	Stall prevention	Stall prevention is available during acceleration, deceleration and during run	Ground fault	Electronic circuit protection This protection detects ground faults during run. The drive will not provide protection when there is a low-resistance ground fault for the motor cable or terminal block or energizing the drive when there is a ground fault.	DC Bus charge LED
Motor	Electronic thermal overload protection																				
Momentary overcurrent	Drive stops when the output current exceeds 200% of the HD output current																				
Overload	Drive stops when the output current exceeds 150% of the HD output current or 110% of the ND output current for 60 seconds ^{*3}																				
Overvoltage	200 V class: Stops when the DC bus voltage is more than approximately 410 V 400 V class: Stops when the DC bus voltage is more than approximately 820 V																				
Undervoltage	200 V class: Stops when the DC bus voltage decreases to less than approximately 190 V 400 V class: Stops when the DC bus voltage decreases to less than approximately 380 V																				
Momentary power loss ride-thru	Stops when power loss is longer than 15 ms. Continues operation if power loss is shorter than 2 s (depending on parameter settings). Stop time may be shortened depending on the load and motor speed. Drive capacity will change the continuous operation time. A momentary power loss recovery unit is necessary to continue operation through a 2 s power loss on models 2004 to 2056 and 4002 to 4031.																				
Heatsink overheat	Protected by thermistor																				
Stall prevention	Stall prevention is available during acceleration, deceleration and during run																				
Ground fault	Electronic circuit protection This protection detects ground faults during run. The drive will not provide protection when there is a low-resistance ground fault for the motor cable or terminal block or energizing the drive when there is a ground fault.																				
DC Bus charge LED	Charge LED illuminates when DC bus voltage is more than 50 V.																				
Environment	Area of use	Indoor (no corrosive gas, dust, etc...)																			
	Power supply	Overvoltage Category III																			
	Ambient temperature	-10°C to +50°C																			
	Humidity	95% RH or less (without condensation)																			
	Storage temperature	-20°C to +70°C (short-term temperature during transportation)																			
	Surrounding area	Pollution degree 2 or less Install the drive in an area without: <ul style="list-style-type: none">• Oil mist, corrosive or flammable gas or dust• Metal powder, oil, water or other unwanted materials• Radioactive materials or flammable materials, including wood• Harmful gas or fluids• Salt• Direct sunlight																			
	Altitude	Up to 1000 meters max. (output derating of 1% per 100 m above 1000 m, max. 3000 m)																			
	Vibration	<ul style="list-style-type: none">• 10 Hz to 20 Hz: 1G (9.8 m/s²)• 20 Hz to 55 Hz: 2004 to 2211 and 4002 to 4168 - 0.6G (5.9 m/s²) / 2257 to 2415 and 4208 to 4675 - 0.2G (2 m/s²)																			
	Installation orientation	Install the drive vertically for sufficient airflow to cool the drive.																			
	Safety standard	<ul style="list-style-type: none">• UL61800-5-1• EN61800-3• IEC/EN61800-5-1• Two Safe Disable inputs and one EDM output according to ISO/EN13849-1 Cat.III PLe, IEC/EN61508 SIL3																			
Protection design^{*4}	Open chassis type: IP20																				

- *1. Correctly select drive capacity for this starting torque in these control methods: OLV, CLV, AOLV, AOLV/PM, CLV/PM.
- *2. Set L3-04 to 0 (Stall Prevention during Decel = Disabled) when operating the drive with a regenerative converter, regenerative unit, braking unit, braking resistor or braking resistor unit. Failure to obey could prevent the drive from stopping in the specified deceleration time and cause serious injury or death.
- *3. The drive can trigger the overload protection function within the overload tolerance if the output frequency is less than 6 Hz. Do not allow the overload more than once every ten minutes.
- *4. Install an UL Type 1 kit on an Open-chassis type (IP20) to convert the drive to a Enclosed wall-mounted type (UL Type 1).

Dimensions

Q2A drive

Voltage	Drive model Q2A-A□	Fig.	Dimensions (mm)															
			W	W1	W2	W5	H	H1	H2	H3	H4	D	D1	D2	t1	t2	d	
200 V	2004, 2006, 2010, 2012	1	140	102	102	-	260	248	6	-	176	138	38	1.6	5	M5		
	2021, 2030, 2042											211	211	73				
	2056						300	284	8	-	202	134	68	2.3	1.6			
	2070, 2082											227	227	140	87			
	2110						400	375	17.5	17.5	280	280	166	114	2.3	2.3	M6	
	2138											450	450	424	16			
	2169, 2211						543	516	17.5	28.5	20.5	335	186	149	4.5	4.5	M8	
	2257, 2313											543	543	516	28.5			
	2360, 2415						700	659	28	43.5	43.5	420	420	260	160	4.5	4.5	M10
400 V	4002, 4004, 4005	1	140	102	102	-	260	248	6	-	176	138	38	1.6	5	M5		
	4007, 4009, 4012, 4018, 4023											211	211	73				
	4031, 4038						300	284	8	-	202	134	68	2.3	1.6			
	4044											350	350	335	227			
	4060						400	375	17.5	17.5	280	280	166	114	2.3	2.3	M6	
	4075											450	450	424	16			
	4089, 4103						543	516	17.5	28.5	20.5	335	186	149	4.5	4.5	M8	
	4140, 4168											543	543	516	28.5			
	4208, 4250, 4296						700	659	28	43.5	43.5	420	420	260	160	4.5	4.5	M10
	4371, 4389											800	800	757	44	30	472	254
	4453, 4568, 4675						1140	1093	25.5	43.5	43.5	480	480	260	220	4.5	4.5	M12
												1140	1140	1093	30.5	480	260	220

Line filters

Voltage	Reference	Fig.	Dimensions (mm)						Weight (kg)
			W	H	L	A	B	M	
200 V/400 V	Q2-FIA4010-SE	1	140	52	306	290	102	M5	1.1
	Q2-FIA4020-SE								1.4
	Q2-FIA4035-SE		178	56	343	323	140		1.8
	Q2-FIA4050-SE								2.5
	Q2-FIA4080-SE	2	80	205	250	270	—	M6	4.3
	Q2-FIA4100-SE		90	150	330	255	65		4.0
	Q2-FIA4170-SE		120	170	452	365	102		6.0
	Q2-FIA4410-SE	3	260	115	306	2 x 120	235	M12	9.5
	Q2-FIA4600-SE			135					11.0

Input AC Reactor

Voltage	Reference	Dimensions (mm)								Weight (kg)
		A	B1	B2	C1	C2	D	E	F	
200 V	AX-RAI02800100-DE	120	—	70	—	120	80	52	5.5	1.78
	AX-RAI00880200-DE			80		190	140	62		2.35
	AX-RAI00350335-DE			85		205		55	6	5.5
	AX-RAI00180670-DE							85		6.5
	AX-RAI00091000-DE	180	105							11.7
	AX-RAI00071550-DE									
	AX-RAI00042300-DE									
400 V	AX-RAI07700042-DE	120	—	70	—	120	80	52	5.5	1.78
	AX-RAI07700050-DE			80		195		62		2.35
	AX-RAI03500090-DE			85		190		55		5.5
	AX-RAI03500100-DE					205				6.5
	AX-RAI01300170-DE	180	75			140	55	85	6	11.2
	AX-RAI00740335-DE			85		275		75		16.0
	AX-RAI00360500-DE									25.4
	AX-RAI00290780-DE			105						18.6
	AX-RAI00191150-DE	240	110			200	110	110	75	11.2
	AX-RAI00111850-DE							85		16.0
	AX-RAI00072700-DE			180		210		110		25.4
	AX-RAI00043350-DE			140				85		18.6
	AX-RAI00034500-DE			165		260		110		27.0
	AX-RAI00025350-DE	300	170					105		33.5

DC Reactor

Figure 1

Figure 2

Voltage	Reference	Fig	Dimensions (mm)								Weight (kg)		
			A	B	C	D	E	F	G	H			
200 V	AX-RC06750061-DE	1	84	113	105	101	66	5	7.5	2	1.60		
	AX-RC03510093-DE				116						1.95		
	AX-RC02510138-DE		108	135	124	120	82	6.5	9.5	9.5	3.20		
	AX-RC01600223-DE		120	152	136	135	94	7		-	5.20		
	AX-RC01110309-DE				146						6.00		
	AX-RC00840437-DE		150	177	160	160	115	2			11.4		
	AX-RC00590614-DE				183						14.3		
	AX-RC00440859-DE										17.0		
	AX-RC00301275-DE		2	195	161	163	185	88	10	-			
400 V	AX-RC43000020-DE	1	84	113	96	101	66	5	7.5	2	1.22		
	AX-RC10100069-DE				116						1.95		
	AX-RC06400116-DE		108	135	133	120	82	6.5	9.5	9.5	3.70		
	AX-RC04410167-DE		120	152	136	135	94	7		-	5.20		
	AX-RC03350219-DE				146						6.00		
	AX-RC02330307-DE		150	177	160	160	115	2			11.4		
	AX-RC01750430-DE				183						14.3		

Output AC Reactor

Voltage	Reference	Dimensions (mm)								Weight (kg)	
		A	B1	B2	C1	C2	D	E	F		
200 V	AX-RAO07600042-DE	120	-	70	-	120	80	52	5.5	1.78	
	AX-RAO04100075-DE			80				62		2.35	
	AX-RAO03000105-DE	180	85		195	140	55	6	5.5	5.5	
	AX-RAO01830160-DE									6.5	
	AX-RAO01150220-DE									9.1	
	AX-RAO00950320-DE			95				65		11.7	
	AX-RAO00630430-DE			105						16.0	
	AX-RAO00490640-DE	240	110		275	200	75	85	18.6	18.6	
	AX-RAO00390800-DE									27.0	
	AX-RAO00330950-DE									33.5	
	AX-RAO00251210-DE									16.0	
	AX-RAO00191450-DE		130	-	215	-	110	105	125	27.0	
	AX-RAO00161820-DE			160						33.5	
	AX-RAO00132200-DE	300	165		300						
400 V	AX-RAO16300038-DE	120	-	80	-	120	80	62	5.5	2.35	
	AX-RAO11800053-DE									5.5	
	AX-RAO07300080-DE	180	85		195	140	55	6	6.5	6.5	
	AX-RAO04600110-DE									9.1	
	AX-RAO03600160-DE									16.0	
	AX-RAO02500220-DE		240	110	275	200	75	85	18.6	18.6	
	AX-RAO02000320-DE									27.0	
	AX-RAO01650400-DE									27.9	
	AX-RAO01300480-DE									44.0	
	AX-RAO00800750-DE		300	125	281	350	105	125	125	44.0	
	AX-RAO00680900-DE									55.0	
	AX-RAO00531100-DE									75.0	
	AX-RAO00401490-DE		170	-	270	-	300	150	8	136.0	
	AX-RAO00331760-DE									165.0	
	AX-RAO00262170-DE	360	230		315		370	165	10	215.0	
	AX-RAO00212600-DE	420	240		370		400	195		225	
	AX-RAO00173250-DE	480	275	305	370	400	225	225		225	
	AX-RAO00134440-DE									225	
	AX-RAO00115250-DE			335						225	

Chokes

Figure 1

Figure 2

Figure 3

Reference	Fig	D (diameter)	Motor (kW)	Dimensions (mm)									Weight (kg)
				A	B	C	D	E	F	G (diameter)	H	I	
AX-FER2102-PE	1	21	< 2.2	86	24	50	21	70	12	4	-	-	0.09
				106	25	65	28	90	12.5				0.22
AX-FER2815-PE	2	50	< 45	150	51	112	50	125	30	5	5	7	0.53
				47	75.5	110	52	30	58.5				1.20
AX-FER5045-PE	3	52	≥ 55	47	75.5	110	52	30	58.5				

LCD keypad

D1000 kit - DC Supply with Regenerative Active Front End

Regenerative DC bus supply unit (D1000)

Figure 1

Figure 2

Figure 3

Voltage class	Model CIMR-DC□	Fig.	Protection class	Dimensions (mm)								Weight (kg)
				W	H	D	W1	H1	H2	D1	d	
400 V	4A0005	1	IP20	180	300	187	160	284	8	75	M5	5
	4A0010			220	365	197	192	335		78	M6	8
	4A0020		IP00	275	450	258	220	435	7.5	100		21
	4A0030	2		325	550	283	260	535		110		34
	4A0040	3	500	800	350	370	773	13	130	M12	36	
	4A0060		370	1140	370	440	1100	15	150		85	
	4A0100										183	
	4A0130										194	
	4A0185											
	4A0270											
	4A0370											

EMC filter

Figure 1

Figure 2

Reference	Fig.	Dimensions (mm)			Weight (kg)
		W	H	D	
B84143A0020R106	1	386	200	202	0.6
B84143A0035R106		426	250	322	0.9
B84143A0065R106		436	310	432	1.9
B84143B0180S080		200	170	110	5.0
B84143B0400S080	2	290	190	116	7.5
B84143B1000S080		300	260	140	18.5

Low harmonic filter

Figure 1

Figure 2a

Figure 3a

Figure 4a

Figure 2b

Figure 3b

Figure 4b

Figure 2c

Figure 3c

Figure 4c

Reference	Component	Fig.	Dimensions (mm)				Weight (kg)
			W	H	D	d (diameter)	
B84143G0008R176	Harmonic filter	1	386	176 ±5	200	9	9
B84143G0016R176			426	234 ±5	320		18
B84143G0030R176				236 ±5			28
B84143G0043R176			436	286 ±5	430		37
B84143G0058R176							64
B84143G0086R176	Harmonic filter	2a	265	288 ±5	240	9	20
	10% choke	2b	149	max. 390	300	15 x 25	55
B84143G0145R176	Harmonic filter	2a	328	303 ±5	240	9	30
	10% choke	2c	max. 390	max. 405	max. 365	15 x 25	69
B84143G0210S176	Harmonic filter	3a	206 ±3	438	300	-	39
	10% choke	3b	max. 400	max. 445	max. 420	-	98
B84143G0300S176	Harmonic filter	3a	216 ±3	437	300	-	42
	10% choke	3c	max. 550	max. 490	max. 440	-	149
	3% choke	4a	218 ±3	440 ±2.5	300	-	45
B84143G0410S176	Capacitor	4b	281	327	200	-	12
	10% choke	4c	401	max. 450	430	-	163
	3% choke	4a	243 ±3	430 ±2.5	300	-	55
B84143G0560S176	Capacitor	4b	409	379	307	-	25
	10% choke	4c	351 ±3	max. 590	max. 520	-	175

R1000 kit - Regenerative Braking unit

Regenerative Braking unit (R1000)

Figure 1

Figure 2

Figure 3

Figure 4

Voltage class	Model CIMR-RC□	Fig.	Protection class	Dimensions (mm)												Weight (kg)	
				W	H	D	W1	H0	H1	H2	H3	D1	t1	d			
400 V	4A03P5	1	IP20	140	260	167	122	-	248	6	-	55	5	M5	4	5	
	4A0005			180	300	187	160		284	8		75					
	4A0007			220	365	197	192	350	355		15	78			M6	8	
	4A0010																
	4A0014																
	4A0017	2	IP00	275	450	258	220	-	435	7.5	-	100	2.3	M6	20	33	
	4A0020			325	550	283	260		535			110					
	4A0028								680	13		130	3.2	M10	62		
	4A0035	3	IP00	450	705	330	325		773					4.5	M12	86	87
	4A0043			500	800	350	370										
	4A0053																
	4A0073																
	4A0105	4	IP00														
	4A0150																
	4A0210																
	4A0310																

Current suppression reactor

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5

Figure 6

Reference	Fig.	Dimensions (mm)					Weight (kg)
		A	B	B1	C	D	
B1509105	1	max. 78	63	-	102	-	0.85
B1509106		max. 96	60		118		1.31
B1509107							1.32
B1509108	2	120	max. 90	85	150	-	1.9
B1509109							1.93
B1509110	3	155	max. 102	95	195	-	3.8
B1504118	4	155	95	-	175	-	4.0
B1509111	3	155	max. 102	95	195	-	4.43
B1509112							5.95
B1509113	5	185	max. 125	102	160	3	6.9
B1509114							10.8
B1505002	6	220	max. 115	90	205	4	17.0
B1505008							22.0
B1505011							29.0

Braking unit

Fig 1

Fig 2

Voltage	Type	Fig.	Protection class	Dimensions (mm)										Weight (kg)	
				W	W1	W2	H	H1	H2	D	D1	t1	t2	d	
200 V	CDBR-2022D	1	IP20	120	105	—	150	136	7	157	48	6	—	M4	2.0
	CDBR-2037D			—	—	—	—	—	—	—	—	—	—	—	—
	CDBR-2110D	2	IP00	175	110	7.9	294	279	7.5	200	53.5	1.6	2.5	M5	7.5
400 V	CDBR-4045D	1	IP20	120	105	—	150	136	7	157	48	6	—	M4	2.0
	CDBR-4220D	2	IP00	175	110	7.9	294	279	7.5	200	53.5	1.6	2.5	M5	7.5

Braking resistor

AX-REM00K1200-IE

Fig 1

Fig 2

Fig 3

Fig 4

Fig 5

Type	Fig	Dimensions (mm)							Weight (kg)		
		L	H	M	I	T	G	N			
AX-REM00K1400-IE	1	105	27	36	94	—	—	—	0.2		
AX-REM00K2200-IE		200			189				0.425		
AX-REM00K4035-IE		260			249				0.58		
AX-REM00K4075-IE		320			309				0.73		
AX-REM00K9020-IE	2	200	61	100	74.5	216	40	230	1.41		
AX-REM00K9070-IE		365	73	105	350	70	—	—	4		
AX-REM01K9070-IE		310	100	240	295	210			7		
AX-REM02K1017-IE	4	365			350				8		
AX-REM03K5010-IE		206	350	140	190	50	—	—	8.1		
AX-REM03K5035-IE		306	290	14.5							
AX-REM19K0006-IE	5	206	350	140	190	50					
AX-REM19K0008-IE											
AX-REM19K0020-IE											
AX-REM19K0030-IE											
AX-REM38K0012-IE											

Installation

Standard connections

*1. When you install a DC reactor, you must remove the jumper between terminals +1 and +2.

*2. Models 2110 to 2415 and 4060 to 4675 have a DC reactor.

*3. Connect peripheral options to terminals -, +1, +2, B1 and B2.

*4. Use only SOURCE Mode for Safe Disable input.

*5. Disconnect the wire jumper between H1 and HC, and H2 and HC to use the Safe Disable input.

Main circuit

Terminal	Name	Function
R/L1, S/L2, T/L3	Main circuit power supply input	Used to connect a power supply
U/T1, V/T2, W/T3	Drive output	Used to connect a motor
B1, B2	Braking resistor connection (2004 to 2138 and 4002 to 4168)	To connect a braking resistor or braking resistor unit
+2	DC reactor connection (2004 to 2082 and 4002 to 4044 models)	To connect peripheral devices like DC power input, braking unit or DC reactor
+1	DC power supply input	
-	Braking unit connection (2169 to 2415 and 4208 to 4675 models)	
+3		
⏚	<ul style="list-style-type: none"> 200 V class: D class grounding (ground to 100 Ω or less) 400 V class: C class grounding (ground to 10 Ω or less) 	To ground the drive

Control circuit

Type	Terminal	Name	Function (Signal level)
Digital input signals	DI1	MF DI selection 1 (ON: Forward run, OFF: Stop)	Photocoupler 24 V, 6 mA
	DI2	MF DI selection 2 (ON: Reverse run, OFF: Stop)	Install the wire jumpers between DIC-D24V and DIC-D0V terminals to set the MF DI power supply. <ul style="list-style-type: none"> SINK mode: Install a jumper between SC and SP terminals. SOURCE mode: Install a jumper between SC and SN terminals. External power supply: No jumper necessary.
	DI3	MF DI selection 3 (External fault (N.O.))	
	DI4	MF DI selection 4 (Fault reset)	
	DI5	MF DI selection 5 (Multi-step speed reference 1)	
	DI6	MF DI selection 6 (Multi-step speed reference 2)	
	DI7	MF DI selection 7 (Jog command)	
	DI8	MF DI selection 8 (Baseblock command (N.O.))	
	D0V ^{*1}	MF DI power supply 0 V	MF DI power supply, 24 V (max. 150 mA)
	DIC	MF DI selection common	
	D24V1	MF DI power supply +24 VDC	
Safe Disable input	H1	Safe Disable input 1	Remove the jumper between H1-HC and H2-HC terminals to use the Safe Disable input. 24 V, 6 mA
	H2	Safe Disable input 2	ON: Normal operation, OFF: Coasting motor Internal impedance: 4.7 kΩ Minimum OFF time of 2 ms
	HC ^{*2}	Safe Disable function common	
Master frequency reference	PI	Pulse train input	Response frequency: 0 to 32 kHz H level duty and voltage: 30 to 70%, 3.5 to 13.2 V L level voltage: 0 to 0.8 V Input impedance: 3 kΩ
	+10V	Power supply for frequency setting	+10.5 V (allowable current max. 20 mA)
	-10V		-10.5 V (allowable current max. 20 mA)
	AI1	MFAI1 (Frequency reference)	<ul style="list-style-type: none"> Voltage input or current input: -10 V to + 10 V / -100 to +100 % 0 to 10 V / 100 % (input impedance: 20 kΩ)
	AI2	MFAI2 (Frequency reference bias)	
	AI3	MFAI3/PTC input (Auxiliary frequency reference)	<ul style="list-style-type: none"> Voltage input or current input: -10 V to + 10 V / -100 to +100 % 0 to 10 V / 100 % (input impedance: 20 kΩ) 4 to 20 mA / 100 %, 0 to 20 mA / 100 % (input impedance: 250 Ω) PTC input (Motor overheat protection)
	A0V	Frequency reference common	0 V
	GND	Connecting shielded cable	

Type	Terminal	Name	Function (Signal level)
Fault relay output	1NO	N.O. output	Relay output 30 VDC, 10 mA to 1 A
	1NC	N.C. output	250 VAC, 10 mA to 1 A Min. load: 5 V, 10 mA (Reference value)
	1CM	Digital output common	
MFDO*3	2NO	MFDO (During Run)	Relay output 30 VDC, 10 mA to 1 A 250 VAC, 10 mA to 1 A Min. load: 5 V, 10 mA (Reference value)
	2CM		
	3NO	MFDO (Zero Speed)	
	3CM		
	4NO	MFDO (Speed Agree 1)	
	4CM		
Monitor output	PO	Pulse train output (Output frequency)	32 kHz max.
	A01	MFAO1 (Output frequency)	Select voltage or current output: 0 to 10 V / 0 to 100 %
	A02	MFAO2 (Output current)	-10 to 10 V / -100 to 100 % 4 to 20 mA
	A0V	Monitor common	0 V
External power supply input	E24V	External 24 V power supply input	Supplies backup power to the drive control circuit, keypad and option board. 21.6 to 26.4 VDC, 700 mA
	A0V	External 24 V power supply ground	0 V
MEMOBUS ⁴ /Modbus	RS485+	Communication input/output (+)	MEMOBUS/Modbus communication protocol Use an RS-485 cable to connect the drive Maximum 115.2 kbps
	RS485-	Communication output (-)	
	A0V	Shield ground	0 V

*1. Do not close the circuit between D24V and D0V terminals. Failure to obey will cause damage to the drive.

*2. Do not close the circuit between HC and D0V terminals. Failure to obey will cause damage to the drive.

*3. Do not set functions that frequently switch ON/OFF to MFDO because this will decrease the performance life of the relay contacts.

*4. Select DIP switch S2 to ON to enable the termination resistor in the last drive in a MEMOBUS/Modbus network.

Side by side mounting

Drive watt loss

200 V class

Drive model Q2A-A□	Heavy Duty (HD)					Normal Duty (ND)				
	Rated output current (A)	Carrier frequency (kHz)	Interior unit loss (W)	Cooling fin loss (W)	Total loss (W)	Rated output current (A)	Carrier frequency (kHz)	Interior unit loss (W)	Cooling fin loss (W)	Total loss (W)
2004	3.2	8	35	18	53	3.5	2	35	16	51
2006	5		37	26	63	6		38	25	63
2010	8		44	43	87	9.6		49	46	95
2012	11		50	61	111	12.2		56	62	118
2021	17.5		56	105	161	21		75	125	200
2030	25		74	174	248	30		95	206	301
2042	33		88	183	271	42		129	227	356
2056	47		112	267	379	56		149	302	451
2070	60		145	373	518	70		177	403	580
2082	75		179	478	657	82		202	467	669
2110	88		155	563	718	110		192	631	823
2138	115		212	680	892	138		269	814	1083
2169	145		275	820	1095	169		338	941	1279
2211	180		314	991	1305	211		384	1131	1515
2257	215		398	1252	1650	257		519	1534	2053
2313	283		502	1643	2145	313		579	1794	2373
2360	346		582	1978	2560	360		655	2071	2726
2415	415		644	2359	3003			—		

400 V class

Drive model Q2A-A□	Heavy Duty (HD) < 460 V					Heavy Duty (HD) ≥ 460 V				
	Rated output current (A)	Carrier frequency (kHz)	Interior unit loss (W)	Cooling fin loss (W)	Total loss (W)	Rated output current (A)	Carrier frequency (kHz)	Interior unit loss (W)	Cooling fin loss (W)	Total loss (W)
4002	1.8	8	38	15	53	1.6	8	38	15	53
4004	3.4		42	28	70	2.1		39	19	58
4005	4.8		46	37	83	3.4		43	30	73
4007	5.5		48	45	93	4.8		46	43	89
4009	7.2		37	61	98	6.9		35	63	98
4012	9.2		46	82	128	7.6		39	71	110
4018	14.8		65	140	205	11		53	110	163
4023	18		73	150	223	14		59	120	179
4031	24		101	211	312	21		85	192	277
4038	31		119	272	391	27		99	245	344
4044	39		148	354	502	34		124	320	444
4060	45		126	389	515	40		115	361	476
4075	60		165	389	515	52		147	477	624
4089	75		184	617	801	65		165	566	731
4103	91		237	779	1016	77		206	700	906
4140	112	5	300	956	1256	96	5	265	849	1114
4168	150		486	1274	1760	124		400	1073	1473
4208	180		446	1432	1878	156		405	1300	1705
4250	216		558	1464	2022	180		454	1174	1628
4296	260		692	2061	2753	240		664	2021	2685
4371	304		824	2346	3170	302		843	2499	3342
4389	371		777	2212	2989	361		745	2161	2906
4453	414	2	963	2696	3659	414	2	1024	2835	3859
4568	453		1086	3035	4121	477		1183	3329	4512
4675	605		1328	3995	5323			—		

Drive model Q2A-A□	Normal Duty (ND) < 460 V					Normal Duty (ND) ≥ 460 V				
	Rated output current (A)	Carrier frequency (kHz)	Interior unit loss (W)	Cooling fin loss (W)	Total loss (W)	Rated output current (A)	Carrier frequency (kHz)	Interior unit loss (W)	Cooling fin loss (W)	Total loss (W)
4002	2.1	2	39	16	55	2.1	2	39	16	55
4004	4.1		44	33	77	3		42	25	67
4005	5.4		48	31	79	4.8		45	28	73
4007	7.1		52	44	96	6.9		50	42	92
4009	8.9		42	58	100	7.6		35	49	84
4012	11.9		57	84	141	11		49	76	125
4018	17.5		82	144	226	14		64	112	176
4023	23.4		108	185	293	21		87	158	245
4031	31		138	222	360	27		109	188	297
4038	38		145	270	415	34		116	234	350
4044	44		168	335	503	40		137	296	433
4060	59.6		157	444	601	52		133	379	512
4075	74.9		185	527	712	65		156	450	606
4089	89.2		212	665	877	77		180	569	749
4103	103		264	766	1030	96		229	698	927
4140	140		393	1126	1519	124		334	982	1316
4168	168		574	1348	1922	156		481	1199	1680
4208	208		493	1465	1958	180		429	1275	1704
4250	250		686	1738	2424	240		648	1643	2291
4296	296		805	2155	2960	302		817	2257	3074
4371	371		1022	2553	3575	361		975	2561	3536
4389	389		867	2393	3260	414		873	2422	3295
4453	453		1086	3035	4121	477		1183	3329	4512
4568	568		1429	3989	5418	515		1320	3697	5017
4675	675		1526	4572	6098	-				

Input AC reactor

200 V class				400 V class			
Max. applicable motor output (kW) ¹	Reference	Current value (A)	Inductance (mH)	Max. applicable motor output (kW)	Reference	Current value (A)	Inductance (mH)
2.2	AX-RAI02800100-DE	8.0	2.8	0.75	AX-RAI07700042-DE	4.2	7.7
3.0	AX-RAI00880200-DE	20.0	0.88	1.5	AX-RAI07700050-DE	5.0	7.7
11.0	AX-RAI00350335-DE	33.5	0.35	2.2	AX-RAI03500090-DE	9.0	3.5
18.5	AX-RAI00180670-DE	67.0	0.18	3.0	AX-RAI03500100-DE	10.0	3.5
30.0	AX-RAI00091000-DE	100.0	0.09	5.5	AX-RAI01300170-DE	17.0	1.3
45.0	AX-RAI00071550-DE	155.0	0.07	15.0	AX-RAI00740335-DE	33.5	0.74
75.0	AX-RAI00042300-DE	230.0	0.04	22.0	AX-RAI00360500-DE	50.0	0.36
-				37.0	AX-RAI00290780-DE	78.0	0.29
				55.0	AX-RAI00191150-DE	115.0	0.19
				90.0	AX-RAI00111850-DE	185.0	0.11
				150.0	AX-RAI00072700-DE	270.0	0.07
				185.0	AX-RAI00043350-DE	335.0	0.04
				260.0	AX-RAI00034500-DE	450.0	0.03
				300.0	AX-RAI00025350-DE	535.0	0.025

*1. The motor sizes are for heavy duty applications.

DC reactor

200 V class				400 V class			
Max. applicable motor output (kW) ¹	Reference	Current value (A)	Inductance (mH)	Max. applicable motor output (kW) ¹	Reference	Current value (A)	Inductance (mH)
1.1	AX-RC06750061-DE	6.1	6.75	1.5	AX-RC43000020-DE	2.0	43.0
2.2	AX-RC03510093-DE	9.3	3.51	2.2	AX-RC10100069-DE	6.9	10.1
3.0	AX-RC02510138-DE	13.8	2.51	3.7	AX-RC06400116-DE	11.6	6.4
	AX-RC01600223-DE	22.3	1.60	5.5	AX-RC04410167-DE	16.7	4.41
7.5	AX-RC01110309-DE	30.9	1.11	7.5	AX-RC03350219-DE	21.9	3.35
11.0	AX-RC00840437-DE	43.7	0.84	11.0	AX-RC02330307-DE	30.7	2.33
15.0	AX-RC00590614-DE	61.4	0.59	18.5	AX-RC01750430-DE	43.0	1.75
18.5	AX-RC00440859-DE	85.9	0.44	22.0	AX-RC01200644-DE	64.4	1.20
22.0	AX-RC00301275-DE	127.5	0.30			—	

*1. The motor sizes are for heavy duty applications.

Output AC reactor

200 V class				400 V class			
Max. applicable motor output (kW)	Reference	Current value (A)	Inductance (mH)	Max. applicable motor output (kW)	Reference	Current value (A)	Inductance (mH)
1.1	AX-RAO07600042-DE	4.2	7.60	0.75	AX-RAO16300038-DE	3.8	16.3
2.2	AX-RAO04100075-DE	7.5	4.10	1.5	AX-RAO11800053-DE	5.3	11.8
3.0	AX-RAO03000105-DE	10.5	3.00	2.2	AX-RAO07300080-DE	8.0	7.3
	AX-RAO01830160-DE	16.0	1.83	3.7	AX-RAO04600110-DE	11.0	4.6
7.5	AX-RAO01150220-DE	22.0	1.15	5.5	AX-RAO03600160-DE	16.0	3.6
11.0	AX-RAO00950320-DE	32.0	0.95	7.5	AX-RAO02500220-DE	22.0	2.5
15.0	AX-RAO00630430-DE	43.0	0.63	11.0	AX-RAO02000320-DE	32.0	2.0
18.5	AX-RAO00490640-DE	64.0	0.49	15.0	AX-RAO01650400-DE	40.0	1.65
22.0	AX-RAO00390800-DE	80.0	0.39	22.0	AX-RAO01300480-DE	48.0	1.3
30.0	AX-RAO00330950-DE	95.0	0.33	30.0	AX-RAO00800750-DE	75.0	0.8
37.0	AX-RAO00251210-DE	121.0	0.25	37.0	AX-RAO00680900-DE	90.0	0.68
45.0	AX-RAO00191450-DE	145.0	0.19	55.0	AX-RAO00531100-DE	110.0	0.53
55.0	AX-RAO00161820-DE	182.0	0.16	75.0	AX-RAO00401490-DE	149.0	0.4
75.0	AX-RAO00132200-DE	220.0	0.13	90.0	AX-RAO00331760-DE	176.0	0.33
		—		110.0	AX-RAO00262170-DE	217.0	0.26
				150.0	AX-RAO00212600-DE	260.0	0.21
				185.0	AX-RAO00173250-DE	325.0	0.17
				260.0	AX-RAO00134440-DE	440.0	0.13
				300.0	AX-RAO00115250-DE	525.0	0.11

*1. The motor sizes are for heavy duty applications.

D1000 kit - DC Supply with Regenerative Active Front End system

Regenerative DC bus supply unit (D1000)

Reference: CIMR-DC	4A0005	4A0010	4A0020	4A0030	4A0040	4A0060	4A0100	4A0130	4A0185	4A0270	4A0370		
Max. applicable motor capacity (kW)	3.7	7.5	15	22	30	45	75	110	160	220	315		
Rated output capacity (kW) ¹	5	10	20	30	40	60	100	130	185	270	370		
Rated input current AC (A)	8	16	30	43	58	86	145	210	300	410	560		
Rated output current DC (A)	8	15	30	45	61	91	152	197	280	409	561		
Rated input voltage	3-phase 380 to 480 VAC												
Rated output voltage	660 VDC												
Rated frequency	50/60 Hz												
Input power factor	> 0.99												
Carrier frequency	6		4		2								
Degree of protection	IP20		IP00										
Ambient humidity	95% RH or less (without condensation)												
Storage temperature	-20 to 60°C												
Ambient temperature	-10 to 50°C												

*1. Rated output capacity is calculated with a rated input voltage of 400 V.

EMC filter

Reference: B84143	A0020R106	A0035R106	A0065R106	B0180S080	B0400S080	B1000S080
Rated current (A)	20	35	65	180	400	1000
Leakage current (mA)	3.1	3.4	3.4	< 21	< 21	< 40
Rated voltage	300/520 VAC					
Rated frequency	50/60 Hz					
Rated temperature	50°C					
Degree of protection	IP20					

Low harmonic filter

Reference: B84143G	0008R176	0016R176	0030R176	0043R176	0058R176	0086R176	0145R176	0210S176	0300S176	0410S176	0560S176
Rated current (A)	8	16	30	43	58	86	145	210	300	410	560
Heat loss (W) ¹	75	140	165	240	260	300	515	665	855	1398	1970
Rated voltage	305/530 VAC										
Rated frequency	50/60 Hz										
Rated temperature	50°C										
Degree of protection	IP00										

*1. Heat loss at nominal current and 20°C winding temperature with harmonics.

R1000 kit - Regenerative Braking unit system

Regenerative Braking unit (R1000)

Reference: CIMR-RC	4A03P5	4A0005	4A0007	4A0010	4A0014	4A0017	4A0020	4A0028	4A0035	4A0043	4A0053	4A0073	4A0105	4A0150	4A0210	4A0300							
Max. applicable motor capacity (kW)	3.7	5.5	7.5	11	15	18.5	22	30	37	45	55	75	110	160	220	315							
Rated output capacity (kW) ¹	3.5	5	7	10	14	17	20	28	35	43	53	73	105	150	210	300							
Rated input current AC (A)	5	8	11	16	22	27	32	43	54	66	81	110	161	237	326	466							
Rated output current DC (A)	7	11	15	22	30	36	43	58	73	89	109	149	217	320	440	629							
Rated input voltage	3-phase 380 to 480 VAC																						
Rated frequency	50/60 Hz																						
Power factor	> 0.9 at full load																						
Degree of protection	IP20							IP00															
Ambient humidity	95% RH or less (without condensation)																						
Storage temperature	-20 to 60°C																						
Ambient temperature	-10 to 50°C																						

*1. Rated output capacity is calculated with a rated input voltage of 400 V.

Current suppression reactor

Reference: B150	9105	9106	9107	9108	9109	9110	4118	9111	9112	9113	9114	5002	5008	5011
Rated current (A)	7.5	10	15	25	30	40	50	60	75	100	161	237	326	466
Inductance (mH)	1.2	0.6	0.4	0.3	0.2	0.15	0.12	0.1	0.08	0.06	0.04	0.03	0.02	0.013
Heat loss (W)	21	19	23	36	33	40	46	56	81	72	95	105	120	160

Ordering information

*1 With optional LCD remote operator model with Bluetooth.

Q2A drive

Voltage	Specifications				Model	
	Heavy Duty (HD)		Normal Duty (HD)			
	Max motor (kW)	Rated current (A)	Max motor (kW)	Rated current (A)		
200 V	0.55	3.2	0.75	3.5	Q2A-A2004-AAA	
	0.75	5.0	1.1	6	Q2A-A2006-AAA	
	1.5	8.0	2.2	9.6	Q2A-A2010-AAA	
	2.2	11	3.0	12.2	Q2A-A2012-AAA	
	4.0	17.5	5.5	21	Q2A-A2021-AAA	
	5.5	25	7.5	30	Q2A-A2030-AAA	
	7.5	33	11	42	Q2A-A2042-AAA	
	11	47	15	56	Q2A-A2056-AAA	
	15	60	18.5	70	Q2A-A2070-AAA	
	18.5	75	22	82	Q2A-A2082-AAA	
	22	88	30	110	Q2A-A2110-AAA	
	30	115	37	138	Q2A-A2138-AAA	
	37	145	45	169	Q2A-A2169-AAA	
	45	180	55	211	Q2A-A2211-AAA	
	55	215	75	257	Q2A-A2257-AAA	
	75	283	90	313	Q2A-A2313-AAA	
	90	346	110	360	Q2A-A2360-AAA	
	110	415	—	—	Q2A-A2415-AAA	

Specifications								Model	
Voltage	Heavy Duty (HD) < 460 V		Heavy Duty (HD) ≥ 460 V		Normal Duty (ND) < 460 V		Normal Duty (ND) ≥ 460 V		
	Max motor (kW)	Rated current (A)	Max motor (kW)	Rated current (A)	Max motor (kW)	Rated current (A)	Max motor (kW)	Rated current (A)	
400 V	0.55	1.8	0.55	1.6	0.75	2.1	0.75	2.1	Q2A-A4002-AAA
	0.75	3.4	0.75	2.1	1.5	4.1	1.5	3.4	Q2A-A4004-AAA
	1.5	4.8	1.5	3.4	2.2	5.4	2.2	4.8	Q2A-A4005-AAA
	2.2	5.5	2.2	4.8	3.0	7.1	3.0	6.9	Q2A-A4007-AAA
	3.0	7.2	3.0	6.9	3.7	8.9	3.7	7.6	Q2A-A4009-AAA
	3.7	9.2	3.7	7.6	5.5	11.9	5.5	11	Q2A-A4012-AAA
	5.5	14.8	5.5	11	7.5	17.5	7.5	14	Q2A-A4018-AAA
	7.5	18	7.5	14	11	23.4	11	21	Q2A-A4023-AAA
	11	24	11	21	15	31	15	27	Q2A-A4031-AAA
	15	31	15	27	18.5	38	18.5	34	Q2A-A4038-AAA
	18.5	39	18.5	34	22	44	22	40	Q2A-A4044-AAA
	22	45	22	40	30	59.6	30	52	Q2A-A4060-AAA
	30	60	30	52	37	74.9	37	65	Q2A-A4075-AAA
	37	75	37	65	45	89.2	45	77	Q2A-A4089-AAA
	45	91	45	77	55	103	55	96	Q2A-A4103-AAA
	55	112	55	96	75	140	75	124	Q2A-A4140-AAA
	75	150	75	124	90	168	90	156	Q2A-A4168-AAA
	90	180	90	156	110	208	110	180	Q2A-A4208-AAA
	110	216	110	180	132	250	150	240	Q2A-A4250-AAA
	132	260	150	240	160	296	185	302	Q2A-A4296-AAA
	160	304	185	302	200	371	220	361	Q2A-A4371-AAA
	200	371	220	361	220	389	260	414	Q2A-A4389-AAA
	220	414	260	414	250	453	300	477	Q2A-A4453-AAA
	250	453	300	477	315	568	335	515	Q2A-A4568-AAA
	315	605	335	515	355	675	370	605	Q2A-A4675-AAA

① Line filters

200 V				400 V				Model Q2A-A□		
Model Q2A-A□		Line filter		Model Q2A-A□		Line filter				
		Filter style	Reference	Current	Quantity	Filter style	Reference	Current	Quantity	
2004, 2006	Footprint type	Q2-FIA4010-SE	10 A	1	4002 / 4004 / 4005 / 4007	Footprint type	Q2-FIA4010-SE	10 A	1	
		Q2-FIA4020-SE	20 A	1	4009 / 4012		Q2-FIA4020-SE	20 A	1	
		Q2-FIA4035-SE	35 A	1	4018 / 4023		Q2-FIA4035-SE	35 A	1	
2042, 2056, 2070	Book type	Q2-FIA4080-SE	80 A	1	4031 / 4038	Book type	Q2-FIA4080-SE	80 A	1	
		Q2-FIA4100-SE	100 A	1	4044 / 4060 / 4075		Q2-FIA4100-SE	100 A	1	
		Q2-FIA4170-SE	170 A	1	4089		Q2-FIA4170-SE	170 A	1	
2211, 2257, 2313, 2360, 2415	Busbar termination type	Q2-FIA4410-SE	410 A	1	4103 / 4140 / 4168	Busbar termination type	Q2-FIA4410-SE	410 A	1	
-				4208 / 4250 / 4296 / 4371 / 4389			Q2-FIA4600-SE	600 A	1	
-				4453 / 4568			Q2-FIA4410-SE	410 A	2	
-				4675						

① Input AC reactors

200 V		400 V		
Model Q2A-A□	Input AC reactor	Model Q2A-A□	Input AC reactor	
2004 / 2006 / 2010	AX-RAI02800100-DE	4002	AX-RAI07700042-DE	
2012	AX-RAI00880200-DE	4004	AX-RAI07700050-DE	
2021 / 2030 / 2042	AX-RAI00350335-DE	4005	AX-RAI03500090-DE	
2056 / 2070	AX-RAI00180670-DE	4007	AX-RAI03500100-DE	
2082 / 2110	AX-RAI000911000-DE	4009 / 4012	AX-RAI01300170-DE	
2138 / 2169	AX-RAI00071550-DE	4018 / 4023 / 4031	AX-RAI00740335-DE	
2211 / 2257	AX-RAI00042300-DE	4038 / 4044	AX-RAI00360500-DE	
2313 / 2360 / 2415	Please, contact your OMRON representative	4060 / 4075	AX-RAI00290780-DE	
		4089 / 4103	AX-RAI00191150-DE	
-		4140 / 4168	AX-RAI00111850-DE	
-		4208 / 4250	AX-RAI00072700-DE	
-		4296	AX-RAI00043350-DE	
-		4371 / 4389	AX-RAI00034500-DE	
-		4453	AX-RAI00025350-DE	

① DC reactors

200 V		400 V	
Model Q2A-A□	DC reactor	Model Q2A-A□	DC reactor
2004 / 2006	AX-RC06750061-DE	4002 / 4004	AX-RC43000020-DE
2010	AX-RC03510093-DE	4005	AX-RC10100069-DE
2012	AX-RC02510138-DE	4007 / 4009	AX-RC06400116-DE
2021 / 2030	AX-RC01110309-DE	4012	AX-RC04410167-DE
2042	AX-RC00840437-DE	4018	AX-RC03350219-DE
2056	AX-RC00590614-DE	4023	AX-RC02330307-DE
2070	AX-RC00440859-DE	4031 / 4038	AX-RC01750430-DE
2082	AX-RC00301275-DE	4044	AX-RC01200644-DE

① Output AC reactors

200 V		400 V		
Model Q2A-A□	Output AC reactor	Model Q2A-A□	Output AC reactor	
2004 / 2006	AX-RAO07600042-DE	4002	AX-RAO16300038-DE	
2010	AX-RAO04100075-DE	4004	AX-RAO11800053-DE	
2012	AX-RAO03000105-DE	4005	AX-RAO07300080-DE	
2021 / 2030	AX-RAO01150220-DE	4007 / 4009	AX-RAO04600110-DE	
2042	AX-RAO00950320-DE	4012	AX-RAO03600160-DE	
2056	AX-RAO00630430-DE	4018	AX-RAO02500220-DE	
2070	AX-RAO00490640-DE	4023	AX-RAO02000320-DE	
2082	AX-RAO00390800-DE	4031	AX-RAO01650400-DE	
2110	AX-RAO00330950-DE	4038 / 4044	AX-RAO01300480-DE	
2138	AX-RAO00251210-DE	4060	AX-RAO00800750-DE	
2169	AX-RAO00191450-DE	4075	AX-RAO00680900-DE	
2211	AX-RAO00161820-DE	4089 / 4103	AX-RAO00531100-DE	
2257	AX-RAO00132200-DE	4140	AX-RAO00401490-DE	
2313 / 2360 / 2415	Please, contact your OMRON representative	4168	AX-RAO00331760-DE	
		4208	AX-RAO00262170-DE	
-		4250	AX-RAO00212600-DE	
-		4296	AX-RAO00173250-DE	
-		4371 / 4389	AX-RAO00134440-DE	
-		4453	AX-RAO00115250-DE	

Note: This table corresponds with HD rating. When ND is used, please choose the reactor for the next size drive.

① Chokes

Model	Diameter	Description
AX-FER2102-PE	21	For 2.2 KW motors or below
AX-FER2815-PE	28	For 15 KW motors or below
AX-FER5045-PE	50	For 45 KW motors or below
AX-FER5255-PE	52	For 55 KW motors or above

② Option cards

Type	Model	Description	Function
Communication option cards	SI-ES3	EtherCAT	<ul style="list-style-type: none"> Used for running or stopping the drive, setting or referencing parameters, and monitoring output frequency, output current, or similar items through EtherCAT communication with the host controller.
	SI-EP3	PROFINET	<ul style="list-style-type: none"> Used for running or stopping the drive, setting or referencing parameters, and monitoring output frequency, output current, or similar items through PROFINET communication with the host controller.
	SI-EN3	EtherNet/IP	<ul style="list-style-type: none"> Used for running or stopping the drive, setting or referencing parameters, and monitoring output frequency, output current, or similar items through EtherNet/IP communication with the host controller.
	SI-EN3/D	EtherNet/IP Dual-Port	<ul style="list-style-type: none"> Used for running or stopping the drive, setting or referencing parameters, and monitoring output frequency, output current, or similar items through EtherNet/IP communication with the host controller.
	SI-EL3	POWERLINK	<ul style="list-style-type: none"> Used for running or stopping the drive, setting or referencing parameters, and monitoring output frequency, output current, or similar items through POWERLINK communication with the host controller.
Input/output option cards	AI-A3	Analog input	<ul style="list-style-type: none"> To configure very accurate analog references at high resolution Input signal level: -10 to 10 VDC (20 kΩ) at 4 to 20 mA (250 Ω) Input channel: 3 channels (use a DIP switch to select voltage or current input) Voltage input resolution: 13 bits (1/8192) + encoding Current input resolution: 1/4096
	AO-A3	Analog monitor	<ul style="list-style-type: none"> To use analog signals to monitor the drive output frequency and current Output resolution: 11 bits (1/2048) + encoding Output voltage: -10 to 10 VDC (non-insulated) Output channel: 2 channels
	DI-A3	Digital input	<ul style="list-style-type: none"> To use digital speed references and MFDI with a maximum 16 bits of resolution Input signals: Binary, 16 bits: BCD4 digits + SIGN signal + SET signal (use parameters to select 6 bits, 8 bits or 12 bits) Input voltage: 24 V (insulated) Input current: 8 mA
	DO-A3	Digital output	<ul style="list-style-type: none"> To output insulated digital signals and monitor the operation status of the drive (alarm signals and detecting zero speed) Photocoupler relays: 6 channels (48 V, 50 mA max.) Relay contact: 2 channels (250 VAC at 1 A or less, 30 VDC at 1 A or less)
Feedback speed option cards	PG-B3 ¹	Motor PG feedback open collector interface	<ul style="list-style-type: none"> For speed feedback input by connecting a motor encoder Input: 3 track (one or two tracks), for HTL encoder connection, 50 kHz max Output: 3 track, open collector Encoder power supply: 12 V, 200 mA max
	PG-X3 ²	Motor PG feedback line driver interface	<ul style="list-style-type: none"> For speed feedback input by connecting a motor encoder Input: 3 track (one or two tracks), line driver, 300 kHz max Output: 3 track, line driver Encoder power supply: 5 V or 12 V, 200 mA max
	PG-F3 ³	EnDat encoder	<ul style="list-style-type: none"> For speed feedback input by connecting a motor encoder Encoder type: EnDat 2.1/01, EnDat 2.2/01, EnDat 2.2/22 (HEIDENHAIN), HIPERFACE models (SICK STEGMANN) Maximum input frequency: 20 kHz Pulse monitor: Equivalent to RS-422 level Output voltage: 5 V at max. current of 330 mA, 8 V at max. current of 150 mA Wiring length: 20 m max. for the encoder, 30 m max. for the pulse monitor
	PG-RT3 ⁴	Resolver interface	<ul style="list-style-type: none"> For motor speed feedback by connecting a resolver (TS2640N321E64 by Tamagawa Seiki Co., LTD) Input voltage: 10 VAC rms 10 kHz Transformation ratio: 0.5±5% Maximum input current: 100 mA rms

- *1. This option card can only be used with CL-V/f and OLV control methods.
- *2. This option card can only be used with CLV, CL-V/f and CLV/PM control methods.
- *3. This option card can only be used with CLV/PM control method.
- *4. This option card can only be used with CLV and CLV/PM control methods.

③ Accessories

Description	Functions	Model				
LCD remote operator	Standard model	JVOP-KPLCA04AEZ				
	Model with Bluetooth	JVOP-KPLCC04ABZ				
USB cable	Mini USB to USB cable	AX-CUSBM002-E				
Remote operator cable	3 meters cable to connect the keypad and drive	3G3AX-CAJOP300-EE				
Keypad mounting bracket	This bracket is required to mount the LCD Remote Operator outside an enclosure panel	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%;">Screw type</td> <td style="width: 50%;">900-192-933-001</td> </tr> <tr> <td>Nut type</td> <td>900-192-933-002</td> </tr> </table>	Screw type	900-192-933-001	Nut type	900-192-933-002
Screw type	900-192-933-001					
Nut type	900-192-933-002					

④ Software tools

Description	Functions	Model
Software tools	Software tool to configure drives and manage parameters	Q2edit
	Software tool to do advanced drive programming	Q2dev
	Software tool to configure drives and manage parameters for mobile devices (Android & iOS)	Q2app

(5) D1000 kit - DC Supply with Regenerative Active Front End

Rated power (kW)	D1000 kit			
	Regenerative DC bus supply unit (D1000) ^{*1}	EMC filter ^{*1}	Low harmonic filter ^{*1}	Kit code
5	CIMR-DC4A0005BAA	B84143A0020R106	B84143G0008R176	D1KIT40005AAAAB
10	CIMR-DC4A0010BAA		B84143G0016R176	D1KIT40010AAAAB
20	CIMR-DC4A0020BAA	B84143A0035R106	B84143G0030R176	D1KIT40020AAAAB
30	CIMR-DC4A0030AAA	B84143A0065R106	B84143G0043R176	D1KIT40030AAAAB
40	CIMR-DC4A0040AAA		B84143G0058R176	D1KIT40040AAAAB
60	CIMR-DC4A0060AAA	B84143B0180S080	B84143G0086R176	D1KIT40060AAAAB
100	CIMR-DC4A0100AAA		B84143G0145R176	D1KIT40100AAAAB
130	CIMR-DC4A0130AAA	B84143B0400S080	B84143G0210S176	D1KIT40130AAAAB
185	CIMR-DC4A0185AAA		B84143G0300S176	D1KIT40185AAAAB
270	CIMR-DC4A0270AAA	B84143B1000S080	B84143G0410S176	D1KIT40270AAAAB
370	CIMR-DC4A0370AAA		B84143G0560S176	D1KIT40370AAAAB

*1. It is not possible to purchase the Regenerative DC bus supply unit (D1000), EMC filter and low harmonic filter as a separate items.

(5) R1000 kit - Regenerative Braking unit

Rated power (kW)	R1000 kit		
	Regenerative braking unit (R1000) ^{*1}	Current suppression reactor (1%) ^{*1}	Kit code
3.5	CIMR-RC4A03P5FAA	B1509105	R1KIT40003AAAAA
5	CIMR-RC4A0005FAA		R1KIT40005AAAAA
7	CIMR-RC4A0007FAA	B1509106	R1KIT40007AAAAA
10	CIMR-RC4A0010FAA	B1509107	R1KIT40010AAAAA
14	CIMR-RC4A0014FAA	B1509108	R1KIT40014AAAAA
17	CIMR-RC4A0017FAA		R1KIT40017AAAAA
20	CIMR-RC4A0020FAA	B1509109	R1KIT40020AAAAA
28	CIMR-RC4A0028FAA	B1509110	R1KIT40028AAAAA
35	CIMR-RC4A0035AAA	B1504118	R1KIT40035AAAAA
43	CIMR-RC4A0043AAA	B1509111	R1KIT40043AAAAA
53	CIMR-RC4A0053AAA	B1509112	R1KIT40053AAAAA
73	CIMR-RC4A0073AAA	B1509113	R1KIT40073AAAAA
105	CIMR-RC4A0105AAA	B1509114	R1KIT40105AAAAA
150	CIMR-RC4A0150AAA	B1505002	R1KIT40150AAAAA
210	CIMR-RC4A0210AAA	B1505008	R1KIT40210AAAAA
300	CIMR-RC4A0300AAA	B1505011	R1KIT40300AAAAA

*1. It is not possible to purchase the Regenerative braking unit (R1000) and current suppression reactor as a separate items.

⑤ Braking unit, braking resistor unit

Drive		Braking unit		Braking Resistor (10% ED)				Connectable min. resistance Ω
Max. applicable motor kW	Model Q2A-A□	Model	Qty	Model	Specifications of Resistor		Qty	
200 V class	0.4	2004 HD	Built-in	AX-REM00K1200-IE	100W	200Ω	1	48
	0.75	2004 ND		AX-REM00K4075-IE	400W	75Ω	1	16
		2006 HD		AX-REM00K4035-IE	400W	35Ω	1	
	1.5	2006 ND		AX-REM00K6035-IE	600W	35Ω	1	9.6
		2010 HD		AX-REM00K9020-IE	900W	20Ω	1	
	2.2	2010 ND		AX-REM02K1017-IE	2000W	17Ω	1	
		2012 HD		AX-REM03K5010-IE	3500W	10Ω	1	6.4
	3.0	2012 ND		AX-REM19K0008-IE	19000W	8Ω	1	
	3.7	2021 HD						5.0
	5.5	2021 ND						
		2030 HD						6.4
	7.5	2030 ND						
		2042 HD						2.2
	11	2042 ND						
		2056 HD						
	15	2056 ND						1.1
		2070 HD						
	18.5	2070 ND						0.55
		2082 HD						
	22	2082 ND						0.22
		2110 HD						
	30	2110 ND	CDBR-2037D	AX-REM19K0006-IE	19000W	6Ω	1	0.11
		2138 HD		AX-REM19K0008-IE	19000W	8Ω	2	0.055
	37	2138 ND						
		2169 HD	CDBR-2022D					0.022
	45	2169 ND						
		2211 HD	CDBR-2110D					0.011
	55	2211 ND						
		2257 HD						0.0055
	75	2257 ND						
		2313 HD						0.0022
	90	2313 ND						
		2360 HD						0.0011
	110	2360 ND						
		2415 HD						0.00055
					Please, contact your OMRON representative			

Drive		Braking unit		Braking Resistor (10% ED)			Connectable min. resistance Ω	
Max. applicable motor kW	Model Q2A-A□	Model	Qty	Model	Specifications of Resistor	Qty		
400 V class	0.4	4002 HD	Built-in	AX-REM00K1400-IE	100W	400Ω	1	165
	0.75	4002 ND						
		4004 HD		AX-REM00K2200-IE	200W	200Ω	1	110
	1.5	4004 ND						
		4005 HD						
	2.2	4005 ND						
		4007 HD						
	3.0	4007 ND		AX-REM00K4075-IE	400W	75Ω	1	55
		4009 HD						
	3.7	4009 ND						
		4012 HD						
	5.5	4012 ND		AX-REM00K5120-IE	500W	120Ω	1	32
		4018 HD						
	7.5	4018 ND		AX-REM00K9070-IE	900W	70Ω	1	20
		4023 HD						
	11	4023 ND						
		4031 HD						
	15	4031 ND		AX-REM01K9070-IE	1900W	70Ω	1	19.2
		4038 HD						
	18.5	4038 ND		AX-REM03K5035-IE	3500W	35Ω	1	
		4044 HD						
	22	4044 ND						
		4060 HD						
	30	4060 ND	CDBR-4045D	CDBR-4220D	19000W	30Ω	1	10.6
		4075 HD					2	8.7
	37	4075 ND						
		4089 HD						
	45	4089 ND			38000W	12Ω	1	7.2
		4103 HD						
	55	4103 ND						
		4140 HD						
	75	4140 ND			19000W	20Ω	3	5.2
		4168 HD						
	90	4168 ND						
		4208 HD			19000W	30Ω	4	12.8
	110	4208 ND						
		4250 HD						
	132	4250 ND						
		4296 HD						
	160	4296 ND						
		4371 HD						
	200	4371 ND						
		4389 HD						
	220	4389 ND						
		4453 HD						
	250	4453 ND						
		4568 HD						
	315	4568 ND						
		4675 HD						
	355	4675 ND						
Please, contact your OMRON representative								

ALL DIMENSIONS SHOWN ARE IN MILLIMETERS.

To convert millimeters into inches, multiply by 0.03937. To convert grams into ounces, multiply by 0.03527.