

AC Drive

Hybrid Drive[™]– A Digital Drive with Analog Interface

Rugged Die-Cast Aluminum NEMA 4X / IP 65 Enclosure with Hinged Cover

Primary Features

Horsepower 1/8 to 5 HP, Jumper Selectable Input 115/230/460 VAC - 1ph & 3ph Output 230/460 VAC - 3ph Starting Torque 200% Diagnostic LED Status Indicators FDA Approved Finish*

Benefits

Saves Time Easy to Install and Simple to Operate does not require programming or commissioning Up and running in less than 10 minutes.

Motors Last Longer Proprietary CL Software

Provides overload protection, prevents motor burnout and eliminates nuisance tripping. UL approved as electronic overload protector for motors.

Energy Saving

Uses only the power the application requires Replacing constant speed with variable speed will significantly reduce energy costs.

*White case only.

Additional Features

Sensorless Flux Vector Control

Flux Vector Compensation with Static Auto-Tune provides excellent speed regulation with high torque loads throughout the entire speed range. Auto energy saving at light loads. Smooth motor torque.

Electronic Inrush Current Limit (EICL™) Protection

Eliminates harmful inrush AC line current during power up.

Run/Fault Relay

Can be used to turn equipment on or off, to signal a warning if the drive is put into "Stop" mode, or to signal if a fault has occurred.

Start/Stop Switch

Provides electronic "Start" and "Stop" functions.

Ride-Through

Provides smooth recovery to the previous set speed during a momentary power loss.

Holding Torque at Zero Speed

Resists motor shaft rotation when the drive is in "Stop" mode.

Regeneration Protection

Eliminates tripping due to high bus voltage caused by rapid deceleration of high inertial loads.

Undervoltage and Overvoltage Protection

Shuts down the drive if the AC line input voltage goes above or below the operating range.

Short Circuit Protection

Shuts down the drive if a short circuit occurs at the motor (phase-to-phase).

Trimpot Adjustments

Min. Speed, Max. Speed, Accel, Decel, DC Injection Brake, Current Limit, Boost, Jog, Slip Comp.

Jumper Selections

AC Line Input Voltage, Horsepower, Auto Ride-Through, 50Hz/60Hz Motor Frequency, 1X/2X Motor RPM, Boost Mode, Brake Mode, Run/Fault Output Relay, NO/NC Stop Contact, Constant/Variable Torque Mode, Constant/Variable Torque I²t.

Drive Options

On/Off AC Line Switch

Disconnects the AC line.

Forward-Stop-Reverse Switch

Provides motor reversing and stop functions.

Signal Isolator with Auto/Manual Switch Kit

Provides isolation between a non-isolated signal source and the drive. When used with the Signal Isolator, the Auto/Manual Switch selects the remote process signal or the Main Speed Potentiometer.

Liquidtight Fittings

Provides a liquid-tight seal for wiring the drive. Kit includes necessary liquidtight fittings.

Applications

- Actuators Air Cleaners Amusement Rides
- Ball Pitching Machines
 Blowers
 Boat Lifts
- Bowling Alley Lane Cleaners CNC Conveyors
- Door and Gate Openers Drilling Duct Cleaners
- Dumbwaiters Elevators and Hoists
- Exercise Equipment Fabric Processing Fans
- Feeders Film Processing Floor Cleaning
- Food Processing Garment Cutting
- Grinding and Polishing Hoppers Horse Walkers
- HVAC Indexers Irrigation Laminating
- Lift Station Pumps Machine Tools
- Medical Milling Mixers Oven Conveyors
- Packaging Paint Blenders, Shakers, and Sprayers
- Paper Handling Portable Equipment Used with GFCIs
- Pottery Wheels Printing
- Pumps Range Hoods Sandblasting Saws
- Sewing Stretch Wrap Textile Treadmills
- Therapeutic Vibrators Washing Machines
- Wave Soldering Web Processing Wheelchair Lifts
- Whole House Vacuums and Attic Fans
- Wire Feeders Wood and Metal Lathes and Cutters
- Winders and Unwinders

Ratings

Case "B" – (Inches/mm)

Case "A" – (Inches/mm) 5.51 140

Ð

Davto

(0

le

θ

9.53 242

RO

0

115/230 VAC 1-Phase Input • 230 VAC 3-Phase Output Part No. Ratings Net Weight

					-	
Gray	White*	HP, (kW)	Amps	Lbs.	kg	Case
13E632	13E633	1, (0.75)	3.6	5.9	2.7	А
13E634	13E635	2, (1.5)	6.7	10.3	4.7	В

230 VAC 1-Phase Input • 230 VAC 3-Phase Output

Part No.		Rating	gs	Net Weight		
Gray	White*	HP, (kW)	Amps	Lbs.	kg	Case
13E636	13E637	3, (2.25)	9.0	10.3	4.7	В

230 VAC 1 and 3-Phase Input • 230 VAC 3-Phase Output

Part No.		Rating	js	Net Weight		
Gray	White*	HP, (kW)	Amps	Lbs.	kg	Case
13E638**	13E639**	3, (2.25)	9.0	10.3	4.7	В

460 VAC 3-Phase Input • 460 VAC 3-Phase Output

Part No.		Rating	gs	Net Weight		
Gray	White*	HP, (kW)	Amps	Lbs.	kg	Case
13E640	13E641	3, (2.25)	4.6	10.3	4.7	В
13E642	13E643	5, (3.75)	8.3	10.3	4.7	В

*FDA approved (white case only). ** Rated 2 HP, 6.7 Amps w/ 1-Phase Input.

Specifications

Maximum Load (% of Current Overload for 2 Minutes)	150	
Carrier, Switching Frequency (kHz)	16, 8	
Output Frequency Resolution (Hz)	0.06	
Minimum Output Frequency to Motor (Hz)	0.3	
Acceleration Time (Seconds)	0.3 – 20	
Deceleration Time (Seconds)	0.3 – 20	
Speed Range (Ratio)	60:1	
Speed Regulation (30:1 Speed Range, 0 – Full Load) (% Base Speed)	2.5	
Stalled Motor Trip Time (Seconds)	6	
Braking	Regenerative*	
Operating Temperature Range (°C / °F)	0 - 40 / 32 - 104	
Storage Temperature (°C / °F)	-25 - +85 / -13 - +185	

*DC Injection Braking – Jumper selectable.

Control Layout

Call or visit your local branch or go to **grainger.com/dayton** for complete product line information.

Dayton®

Find it at Grainger.