

Member of **Sumitomo** Drive Technologies

HVAC Building Services

AC Variable Speed Drive

HVAC BUILDING SERVICES

Energy efficient fan & pump control

AC Variable Speed Drive

0.75 – 250kW / 1 – 400HP **200 – 600V** Single & 3 Phase Input

Take Control of Your Environment

Modern building ventilation and air conditioning systems are designed to provide optimum climatic conditions for occupants throughout the whole year. As such, they must be designed to operate equally well during the hottest part of the day, with maximum sunlight, through to the colder night time and winter periods. Building designers must take account of these extremes and select components and systems capable of providing the required level of occupant comfort under all conditions. This results in systems operating the majority of the time at less than maximum capacity, which can mean reduced efficiency and wasted energy.

Optidrive Eco HVAC provides a perfect solution to the needs of designers looking to optimise the performance of fans and pumps used in HVAC applications, allowing them to operate with maximum efficiency under all conditions. Invertek Drives' philosophy to provide innovative products with easy to use, energy efficient features ensures that time, cost and energy savings are maximised at all times, resulting in the shortest possible payback period – the time taken to recover the initial product and installation costs through financial savings achieved through installing Optidrive Eco HVAC drives.

For simple installation into your buildings management system all Optidrive Eco HVAC drives are provided with both BACnet and Modbus RTU as standard across the product range.

IP66 / NEMA 4X

Energy Savings Calculator

efficiency of various methods which can be used to

Inlet Damp

Air Volume (%)

Outlet Dampe

control the airflow produced by a fan.

30 40 50 60

fan using an Optidrive Eco HVAC.

From the data, it can be clearly seen that using

methods such as dampers to restrict the airflow is

much less efficient than controlling the speed of the

100

60

40

20

0

10 20

kW Consumed (%)

Estimate your potential energy savings, CO₂ emissions and financial savings www.invertekdrives.com/calculator

ec()

70 80 90 100

Save Energy, Cut CO,

Save Energy

Accurate speed control of fans and pumps provides the most energy efficient control method

Energy optimisation function minimises energy usage in real time under partial load conditions

Sleep & wake functions ensure operation only when required

Save Money

Advanced on-board features remove the need for peripheral equipment

Intelligent maintenance interval timing allows programmable maintenance reminders, avoiding costly downtime

Automatic load monitoring provides an early warning of potential faults, such as belt failures or blocked filters

Save Time

Built in keypad and OLED text display provides intuitive operation

Simple parameter structure with carefully selected default values reduce commissioning time

Practical design allows easy access to power and control terminals without specialist tools

Improved Fan Efficiency

Unique Eco Vector Sensorless Control

Optidrive Eco HVAC uses advanced motor control, designed to provide the most energy efficient motor control possible. Operation with standard IM Motors, Permanent Magnet or Synchronous Reluctance motors is possible, all without requiring any feedback device or optional modules – simply change parameters to suit the connected motor, autotune and operate!

Eco Vector continuously adjusts in real time to provide the most efficient operating conditions for the load, typically reducing energy consumption by 2 – 3% compared to standard AC drives – providing similar long term costs savings to selecting a higher efficiency motor.

Efficiency

100%

99%

98%

97%

96% 95%

5 are designed with film capacitors, replacing the traditional electrolytic capacitors used in the DC link. Film capacitors have lower losses, and also remove the need for AC, DC or swinging chokes, improving overall drive efficiency. Efficiency is improved by up to 4% compared to standard AC drives, whilst also reducing supply current total harmonic distortion (iTHD), improving the Real Power Factor and reducing total input current, leading to cost savings on installation through reduced cable and fuse ratings and smaller supply transformer rating.

Improved Efficiency, Reduced Lifetime Costs: e.g. for a 37kW load, operating 10 hours per day, 5 days per week, 50 weeks per year, improving the efficiency by just 1% will provide an energy saving > 900kWh per year.

Typical efficiency comparison for Optidrive Eco HVAC vs other AC variable speed drives

Standard AC Variable Speed Drive AC Variable Speed Drive + 4% Line Choke Optidrive Eco HVAC

Dedicated to HVAC Applications

Take control of your environment

Optidrive Eco HVAC can vary the output of your air conditioning system to meet the varying demands throughout the day.

Variable Speed Control for Pumps

Optidrive Eco HVAC provides the ideal pump control solution for chiller, circulation and cooling pumps.

Energy efficient control for HVAC systems

Stairwell Pressurisation

Stairwell (escape route) pressurisation systems are being extensively employed in large buildings and complexes to help ensure the safe evacuation of occupants during a fire. Variable speed drives are playing an increasing role in maintaining pressures (of approximately 50 Pa) within these critical areas. Here Optidrive Eco HVAC is used to provide a smoke free escape by accurately maintaining the air pressure along that route.

Pressures must be maintained at a high enough level that a door opened between the fire floor and the escape route does not result in smoke entering the escape route. Equally, as doors and vents are opened along the escape route allowing air to escape the Optidrive and stairwell pressurisation system must increase output so that the required pressure is accurately maintained.

Fume Extraction

Many buildings now incorporate dedicated smoke management and extraction systems designed to safety exact smoke in the event of a fire, these systems are designed to localise and extract smoke such that the rest of the building remains smoke free and can be evacuated safely. Here the Optidrive's Fire Mode function is critical in maintaining continued operation of the smoke extraction system for the longest permissible period.

For applications such as underground car parks the fans providing fresh air intake are often reversed in the event of a fire to provide smoke extraction. Optidrive Eco HVAC is easily configured for bi-directional fire mode operation.

Fire Override

Fire override mode ignores signals and alarms, keeping the Optidrive Eco HVAC operating for as long as possible.

- This feature is crucial for ensuring smoke extraction from buildings in the event of a fire.
- Selectable logic means that the Optidrive Eco HVAC can be easily configured to the signal produced by your fire management system.
- With an independently set speed for fire mode operation, selectable as either forward or reverse direction, the Optidrive Eco HVAC has the flexibility to match the needs of your fire control system.
- Fire mode operation is indicated clearly on the drive display during periods of fire mode operation.
- Drive output logic can easily be configurable for indicating to external drives that fire mode is active.
- Internal clocks and timers monitoring operation in fire mode, giving clear information on usage.

Drive Features

A compact and robust range of drives dedicated to HVAC

Energy efficient control for HVAC systems

Hand / Auto

Allows manual control to easily be selected in the event of an automatic control system failure or for simplified commissioning / system checks, or when a fast temporary override of the control system is required. Built-in 'Auto Control Selection' allows return to automatic system control just as easily.

Noise Reduction

hall a start a

Quiet Motor Operation

High switching frequency selection (up to 32kHz) ensures motor noise is minimised.

Quiet System Mechanics

Simple skip frequency selection avoids stresses and noise caused by mechanical resonance in ducting or pipework.

Quiet Drive Operation

Long Life Dual Ball Bearing Fans provide quiet operation in addition to extended fan life.

Noise Reduction through Speed Control

Optimising motor speed gives significant energy savings and reduces motor noise.

Reduced Harmonic Current Distortion

Invertek

Optidrive Eco HVAC uses innovative design to improve overall efficiency whilst minimising the harmonic distortion levels. All drives designed for 3 phase power supply operation¹ up to frame size 5 utilise film capacitor in the DC link, providing exceptionally low harmonic current distortion without compromising efficiency. Frame size 6 and above include DC chokes and traditional electrolytic capacitors.

Optidrive Eco HVAC product range complies with the requirements of EN61000-3-12.

Typical iTHD values at full and part load

It can be clearly seen that the reduced DC link capacitance significantly reduces the total harmonic distortion at full load, and has a much greater benefit at part load compared to a conventional DC choke or swinging choke. This results in reduced overall input current and reduced transformer heating effect.

Optidrive Eco HVAC delivers

- Improved Efficiency, Reduced Lifetime Costs: e.g. for a 37kW load, operating 10 hours per day, 5 days per week, 50 weeks per year, improving the efficiency by just 1% will provide an energy saving > 900kWh per year
- Improved True Power Factor No additional charges etc.
- Lower Mains Supply Current

Power factor comparison

Optidrive Eco offers improved power factor over conventional VFDs under all loads.

Options & Accessories

Peripherals to help integrate Optidrive Eco HVAC with your HVAC systems

Energy efficient control for HVAC systems

Powerful PC Software

Drive commissioning and parameter backup

- Real-time parameter editing
- Drive network communication
- Parameter upload, download and storage
- Simple PLC function programming
- Real-time scope function and data logging
- Real-time data monitoring

Compatible with:

Windows Visto Windows 7 Windows 8 Windows 8.1 Windows 10

Fieldbus Interfaces

Extended I/O OPT-2-EXTIO-IN • Additional 3 Digital Inputs • Additional Relay Output

Plug-in Options

Cascade Control OPT-2-CASCD-IN Additional 3 Relay Outputs

Mains Isolator

Mains Isolator Option

Frame Sizes 2 & 3 can be factory ordered with a built in lockable isolator. An optional bolt on isolator is available for Frame Sizes 4 & 5.

Product Codes: Frame Size 4 = OPT-2-ISOLO-S4 Frame Size 5 = OPT-2-ISOLO-S5

EtherCAT OPT-2-ETCAT-IN

BACnet MS/TP & Modbus RTU on board as standard

ec() optidrive

OPTIDRI		1				
OTTIDA	kW	HP	Amps		Frame Size	10005/1000000 10001000 1000000 1000000 1000000 100000 100000 100000 1000000 1000000 1000000 1000000 1000000 1000000 10000000 1000000 100000000
200-240V±10%	0.75	1	4.3		2	ODV - 3 - 2 2 0043 - 1 F 1 #
1 Phase Input	1.5	2	7		2	ODV - 3 - 2 2 0070 - 1 F 1 #
	2.2	3	10.5		2	ODV - 3 - 2 2 0105 - 1 F 1 #
	0.75	1	4.3		2	ODV - 3 - 2 2 0043 - 3 F 1 #
	1.5	2	7		2	ODV - 3 - 2 2 0070 - 3 F 1 #
	2.2	3 5	10.5 18		2	ODV - 3 - 2 2 0105 - 3 F 1 # ODV - 3 - 3 2 0180 - 3 F 1 #
	5.5	7.5	24	н	3	ODV - 3 - 3 2 0240 - 3 F 1 #
	7.5	10	30		3	ODV - 3 - 3 2 0300 - 3 F 1 #
	7.5	10	30		4	ODV - 3 - 4 2 0300 - 3 F 1 #
	11	15	46		4	ODV - 3 - 4 2 0460 - 3 F 1 #
200-240V±10%	15 18.5	20 25	61 72		5 5	ODV - 3 - 5 2 0610 - 3 F 1 # ODV - 3 - 5 2 0720 - 3 F 1 #
3 Phase Input	22	30	90	н	5	ODV - 3 - 5 2 0900 - 3 F 1 #
	30	40	110		6	ODV - 3 - 6 2 1100 - 3 F 1 #
	30	40	110		6A	ODV - 3 - 6 2 1100 - 3 F 1 #
	37	50	150		6	ODV - 3 - 6 2 1500 - 3 F 1 #
	37 45	50 60	150 180		6A 6	ODV - 3 - 6 2 1500 - 3 F 1 # ODV - 3 - 6 2 1800 - 3 F 1 #
	45	60	180	н	6B	ODV - 3 - 6 2 1800 - 3 F 1 #
	55	75	202		7	ODV - 3 - 7 2 2020 - 3 F 1 #
	75	100	248		7	ODV - 3 - 7 2 2480 - 3 F 1 #
	0.75	1	2.2		2	ODV - 3 - 2 4 0022 - 3 F 1 #
	1.5	2	4.1		2	ODV - 3 - 2 4 0041 - 3 F 1 #
	2.2	3	5.8		2	ODV - 3 - 2 4 0058 - 3 F 1 #
	4 5.5	5 7.5	9.5 14		2	ODV - 3 - 2 4 0095 - 3 F 1 # ODV - 3 - 2 4 0140 - 3 F 1 #
	5.5	7.5	14	1	2	ODV - 3 - 2 4 0140 - 3 F 1 # ODV - 3 - 3 4 0140 - 3 F 1 #
	7.5	10	18		3	ODV - 3 - 3 4 0180 - 3 F 1 #
	11	15	24		3	ODV - 3 - 3 4 0240 - 3 F 1 #
	15	20	30		3	ODV - 3 - 3 4 0300 - 3 F 1 #
	15 18.5	20 25	30 39		4	ODV - 3 - 4 4 0300 - 3 F 1 # ODV - 3 - 4 4 0390 - 3 F 1 #
	22	30	46	н	4	ODV - 3 - 4 4 0460 - 3 F 1 #
000 (00) 10%	30	40	61		5	ODV - 3 - 5 4 0610 - 3 F 1 #
380–480V±10% 3 Phase Input	37	50	72		5	ODV - 3 - 5 4 0720 - 3 F 1 #
	45	60	90		5	ODV - 3 - 5 4 0900 - 3 F 1 #
	55 55	75 75	110 110		6 6A	ODV - 3 - 6 4 1100 - 3 F 1 # ODV - 3 - 6 4 1100 - 3 F 1 #
	75	100	150	н	6	ODV - 3 - 6 4 1500 - 3 F 1 #
	75	100	150		6A	ODV - 3 - 6 4 1500 - 3 F 1 #
	90	150	180		6	ODV - 3 - 6 4 1800 - 3 F 1 #
	90 110	150 175	180 202	1	6B 6B	ODV - 3 - 6 4 1800 - 3 F 1 # ODV - 3 - 6 4 2020 - 3 F 1 #
	110	175	202		7	ODV - 3 - 7 4 2020 - 3 F 1 #
	132	200	240		7	ODV - 3 - 7 4 2400 - 3 F 1 #
	160	250	302		7	ODV - 3 - 7 4 3020 - 3 F 1 #
	200	300	370		8	ODV - 3 - 8 4 3700 - 3 # 1 #
-	250	400	480		8	ODV - 3 - 8 4 4800 - 3 # 1 #
	0.75	1	2.1		2	ODV - 3 - 2 6 0021 - 3 0 1 #
	1.5 2.2	2	3.1 4.1		2	ODV - 3 - 2 6 0031 - 3 0 1 # ODV - 3 - 2 6 0041 - 3 0 1 #
	4	5	4.1 6.5		2	ODV - 3 - 2 6 0065 - 3 0 1 #
	5.5	7.5	9		2	ODV - 3 - 2 6 0090 - 3 0 1 #
	7.5	10	12		3	ODV - 3 - 3 6 0120 - 3 0 1 #
	11	15	17		3	ODV - 3 - 3 6 0170 - 3 0 1 #
500 (00)(100)	15 15	20 20	22 22		3	ODV - 3 - 3 6 0220 - 3 0 1 # ODV - 3 - 4 6 0220 - 3 0 1 #
500–600V±10% 3 Phase Input	18.5	20	22		4	ODV - 3 - 4 6 0220 - 3 0 1 # ODV - 3 - 4 6 0280 - 3 0 1 #
	22	30	34		4	ODV - 3 - 4 6 0340 - 3 0 1 #
	30	40	43		4	ODV - 3 - 4 6 0430 - 3 0 1 #
	37	50	54		5	ODV - 3 - 5 6 0540 - 3 0 1 #
	45 55	60 75	65 78		5	ODV - 3 - 5 6 0650 - 3 0 1 # ODV - 3 - 6 6 0780 - 3 0 1 #
	55 75	100	105		6	ODV - 3 - 6 6 1050 - 3 0 1 #
	90	125	130		6	ODV - 3 - 6 6 1300 - 3 0 1 #
	110	150	150		6	ODV - 3 - 6 6 1500 - 3 0 1 #

IP20	IP55	Indoor IP66	Indoor IP66	Outdoor IP66	Outdoor IP66
Cabinet Mount	TFT Display	Non Switched	with Disconnect	Non Switched	with Disconnect
		Swiiched	Disconnect	Jwiicheu	Disconnect
2-MN		X-TN	D-TN	A-MN	E-MN
2-MN		X-TN	D-TN	A-MN	E-MN
2-MN		X-TN	D-TN	A-MN	E-MN
0.1.01.1		N Th I	D.T.I		
2-MN 2-MN		X-TN X-TN	D-TN D-TN	A-MN A-MN	E-MN E-MN
2-MN		X-TIN	D-TN	A-MIN	E-MN
2-MN		X-TN	D-TN	A-MN	E-MN
2-MN		X-TN	D-TN	A-MN	E-MN
				A-MN	E-MN
2-MN	N-MN				
2-MN	N-MN			A-MN	E-MN
2-MN	N-MN				
2-MN 2-MN	N-MN				
2-79114	N-MN				
2-MN					
	N-MN				
2-MN					
	N-MN				
2-MN					
	N-MN				
	N-MN				
2-MN		X-TN	D-TN	A-MN	E-MN
2-MN		X-TN	D-TN	A-MN	E-MN
2-MN		X-TN	D-TN	A-MN	E-MN
2-MN		X-TN	D-TN	A-MN	E-MN
0.1451		V Th I	DIN	A-MN	E-MN
2-MN 2-MN		X-TN X-TN	D-TN D-TN	A-MN	E-MN
2-MN		X-TN	D-TN	A-MN	E-MN
27783			Bill	A-MN	E-MN
2-MN	N-MN				
2-MN	N-MN			A-MN	E-MN
2-MN	N-MN			A-MN	E-MN
2-MN	N-MN				
2-MN	N-MN				
2-MN	N-MN				
2-MN	14-74114				
277413	N-MN				
2-MN					
	N-MN				
2-MN					
2-MN					
	N-MN				
	N-MN				
2-MN	N-MN				
2-MN	N-MN				
2-MN		X-TN	D-TN	A-MN	E-MN
2-MN 2-MN		X-TN	D-TN D-TN	A-MN A-MN	E-MN E-MN
2-MN 2-MN		X-TN X-TN	D-IN D-TN	A-MN A-MN	E-MN
2-MN		X-TN	D-TN	A-MN	E-MN
2-MN		X-TN	D-TN	A-MN	E-MN
2-MN		X-TN	D-TN	A-MN	E-MN
2-MN				A-MN	E-MN
	N-MN				
2-MN	N-MN			A-MN	E-MN
2-MN	N-MN			A-MN	E-MN
2-MN	N-MN			A-MN	E-MN
2-MN 2-MN	N-MN				
Z-7V11 N	N-MN				

Replace # in model code with enclosure/display option

EMC Filter

F

R

0 No Internal EMC Filter

Internal EMC Filter

High Performance EMC Filter

Drive Specification

Input Ratings	Supply Voltage	200 – 240V 380 – 480V 500 – 600V	± 10% ± 10% ± 10%	I/O Specifico						
	Supply Frequency	48 – 62Hz	48 – 62Hz							
	Displacement Power Factor	> 0.98								
	Phase Imbalance	3% Maximum								
	Inrush Current	< rated currer	1t							
	Power Cycles	120 per hour	maximum, evenly spaced							
Output Ratings	Output Power	230V 1Ph. In 230V 3Ph. In 400V 3Ph. In 460V 3Ph. In 575V 3Ph. In	put: 0.75–2.2kW (1–3HP) put: 0.75–75kW (1–100HP) put: 0.75–250kW put: 1–400HP put: 0.75–110kW (1–150HP)							
	Overload Capacity	110% for 60 150% for 15	seconds seconds							
	Output Frequency	0 – 250Hz, 0	1Hz resolution							
	Typical Efficiency	> 98%		Applicat						
Ambient Conditions	Temperature	Storage: -40 Operating: -	to 60°C 10 to 50°C	Features						
	Altitude	Up to 1000m Up to 2000m	ASL without derating maximum UL approved maximum (non UL)							
	Humidity	95% Max, no	n condensing							
	Vibration	Conforms to E								
Enclosure	Ingress Protection	IP20, IP55, IP	66							
Programming	Keypad	Built-in keypad Optional reme	Pump Co							
	Display	Built-in multi le	anguage text display	Features						
	PC	OptiTools Stu	dio							
Control Specification	Control Method	Open Loop B	ermanent Magnet Vector							
	PWM Frequency	4 – 32kHz Ef	fective							
	Stopping Mode	Ramp to stop: Coast to stop	User Adjustable 0.1-600 secs	Maintena & Diagno						
	Braking	AC Flux Braki	C Flux Braking							
	Skip Frequency	Single point, a								
	Setpoint Control	Analog Signal	0 to 10 Volts / 10 to 0 Volts -10 Volts to +10 Volts 0 to 20mA / 20 to 0mA 4 to 20mA / 20 to 4mA							
	Connor	Digital	Motorised Potentiometer (Keypad) Modbus RTU BACnet MS/TP							
			briendrindy in							
Fieldbus Connectivity	Built-in	BACnet MS/TP	BACnet Application Specific Controller 9.6 - 7.6.8 kbps selectable Data Format: 8N1, 8N2, 8O1, 8E1	Standard Complia						
Fieldbus Connectivity	Built-in	BACnet MS/TP Modbus RTU	BACnet Application Specific Controller 9.6 - 76.8 kbps selectable Data Format: 8N1, 8N2,							
Fieldbus Connectivity	Built-in	MS/TP Modbus	BACnet Application Specific Controller 9.6 - 76.8 kbps selectable Data Format: 8N1, 8N2, 8O1, 8E1 9.6 - 115.2 kbps selectable Data Format: 8N1, 8N2,							

I/O Specification	Power Supply	24 Volt DC, 100mA, Short Circuit Protected 10 Volt DC, 10mA for Potentiometer					
	Programmable Inputs	5 Total as standard (optional additional 3) 3 Digital (optional additional 3) 2 Analog / Digital selectable					
	Digital Inputs	Opto - Isolated 8 – 30 Volt DC, internal or external supply Response time < 4ms					
	Analog Inputs	Resolution: 12 bits Response time: < 4ms Accuracy: < 1% full scale Parameter adjustable scaling and offset					
	PTC Input	Motor PTC / Thermistor Input Trip Level : 3kΩ					
	Programmable Outputs	2 Total 1 Analog / Digital 1 Relay					
	Relay Outputs	Maximum Voltage: 250 VAC, 30 VDC Switching Current Capacity: 5A					
	Analog Outputs	0 to 10 Volts / 10 to 0 Volts 0 to 20mA / 20 to 0mA 4 to 20mA / 20 to 4mA					
Application Features	PID Control	Internal PID Controller Multi-setpoint Select Standby / Sleep Mode Boost Function					
	Fire Mode	Bidirectional Selectable Speed Setpoint (Fixed / PID / Analog / Fieldbus)					
	Load Monitoring	High Current Protection (Fan / Bump Blocked) Low Current Protection (Broken Belt / Shaft) Pump Blockage Detection with Cleaning					
	Duty / Assist / Standby	Built-in Multi-Pump Support Autotmatic Changeover on Fault Automatic Changeover on Time Fully Redundant					
Pump Control Features	Pump Blockage Detection	Pump load monitoring with autotune function, user configurable					
	Pump Cleaning	Adjustable Bi-directional Pump Cleaning Cycle operation					
	Multi-Pump Control	Control of fixed speed assist pumps (with cascade control module) Control of Duty, Assist and Standby variable speed pumps via internal Master – Slave network					
	Pump Stir	Automatic pump stir to prevent sediment build-up					
Maintenance	Fault Memory	Last 4 Trips stored with time stamp					
& Diagnostics	Data Logging	Logging of data prior to trip for diagnostic purposes : Output Current Drive Temperature DC Bus Voltage					
	Maintenance Indicator	Maintenance Indicator with user adjustable maintenance interval Onboard service life monitoring					
	Monitoring	Hours Run Meter Resettable & Non-Resettable kWh meters Cooling Fan Run Time					
Standards Compliance	Low Voltage Directive	2014/35/EU					
	EMC Directive	2014/30/EU					
	Additional Conformance	UL, cUL, EAC, RCM					
	Harmonic Currents	IEC61000-3-12					
	Environmental Conditions	Designed to meet IEC 60721-3-3, in operation: IP20 Drives: 352/3C2 IP55 & 66 Drives: 353/3C3					
	Environmental Class	Conformal Coated PCBs. Suitable for use in the following environments: IP20: 3C2, 3S2 IP55 & IP66: 3C3, 3S3					

Model Code Guide

Connection Diagram

	Function Default Setting
	24 Volt DC Output, 100mA max / 24 Volt DC Input
+24Vdc	Digital Input 1 Drive Enable
	Digital Input 2 Analog / Preset Speed 1 Select
Optional A DI 3	Digital Input 3 Local/Remote Reference Select
Power 5 +10V	+10 Volt Power Supply 5mA
Supply 6 DI 4/AI 1	Analog Input 1 Local Speed Reference
	0 Volt
● ● 8 A01	Analog Output 1 Motor Speed
	0 Volt
🖉 🔹 🖉 10 DI 5/AI 2	Analog Input 2 Remote Speed Reference
✓ 11 A02	Analog Output 2 Motor Current
12 STO +	Safe Torque Off Input
● 🖉 13 STO -	Safe Torque Off Input
14 RL1-C •	_
	Output Relay 1 Drive Healthy / Fault
15 RLI-NC	Solpor keidy i Drive Hedniny / Pabli
V IO REFINE	
 ℓ 17 RL2-A ● ℓ 18 RL2-B ●	Output Relay 2 Drive Running

NOT TO SCALE		o scale											1.1			ST ST	H
			IP20							IP66			IP55				
		Size	2	3	4	5	6A	6B	8	2	3	4	4	5	6	7	8
r	nm	Height	221	261	418	486	614	726	974	257	310	360	450	540	865	1280	1334
r	nm	Width	110	131	172	233	286	330	444	188	211	240	171	235	330	330	444
r	nm	Depth	185	205	240	260	320	320	423	182	235	271	252	270	332	358	423
	kg	Weight	1.8	3.5	9.2	18.1	32	43	124.5	3.5	6.6	9.5	11.5	23	55	89	TBC

Member of **Sumitomo** Drive Technologies

+44 (0)1938 556868

Optidrive Eco HVAC

🖌 Saving Energy / Reducing CO,

With large scale increases in global energy costs and the introduction of taxes and legislation relating to the industrial production of CO₂ gases the need to reduce energy consumption and save money has never been greater. Optidrive Eco HVAC can be used with environmental sensors to reduce speed in air handling and pumping applications without compromising the required output of the system.

Easy Installation

Compact and modern design utilising the latest available technology has accumulated in a robust HVAC drive with small dimensions and innovative mounting and cabling features.

Simple Set-up & Rapid Commissioning

Optidrive Eco HVAC was developed from concept for ease of use. A handful of parameters configure the drive for basic HVAC applications. A short, concise product data means the drive is running in seconds. Advanced powerful functionality is equally easily accessible.

Imaginative Enclosure Design

With a selection of IP55 and IP66 enclosures, Optidrive Eco HVAC is well suited to harsh environments, or where cabinet and cabling costs need to be reduced.

Advanced Fan Control Functions

The key HVAC control functionality required for your application is inbuilt into the Optidrive Eco HVAC and packaged to be both quick and simple to activate. Added to this is the drive's own PLC programming flexibility that makes drive functionality virtually limitless.

Options for Flexibility

Optidrive Eco HVAC combines both peripheral and factory built options to ensure you get the right drive, scaled to suit your application. With inbuilt BACnet and Modbus, and a host of communication options the Optidrive can integrate easily into your industrial network of choice.

Invertek Drives Ltd is dedicated to the design, manufacture and marketing of electronic variable speed drives. The state of the art UK headquarters houses specialist facilities for research & development, manufacturing and global marketing. The company pledges to implement and operate the ISO 14001 Environmental Management System to enhance environmental performance.

All company operations are accredited to the exacting customer focused ISO 9001:2008 quality standard. The company's products are sold globally in over 80 different countries. Invertek Drives' unique and innovative drives are designed for ease of use and meet with recognised international design standards.

Global HVAC Solutions

Invertek Drives operate at the heart of HVAC systems around the world

UК

USA National Portrait Gallery climate control

DUBAI Saving energy in Saving energy in air ventilation and boilers conditioning systems SINGAPORE Energy saving & noise reduction programme

www.invertekdrives.com/hvac-building-services

INVERTEK DRIVES LIMITED UK Headquarters

Offa's Dyke Business Park Welshpool, Powys, UK SY21 8JF

+44 (0)1938 556868 Tel: Fax: +44 (0)1938 556869 Email: sales@invertekdrives.com

