

YASKAWA

YASKAWA Energy-Saving Unit
Power Regenerative Unit
R1000

200 V Class, 3.5 to 105 kW
400 V Class, 3.5 to 300 kW

R

Energy Is Generated!

Even During Operation

Machines actually generate energy.

Unfortunately, this energy is discarded as heat by braking resistors.

Just replace those braking resistors with the R1000 to effectively use the energy that you have been throwing away.

After you've already tried everything else to save energy, let the R1000 show you a new way.

Power Regenerative Unit
R1000

Reuse the Previously Wasted Energy with a New Way to Save Energy

Save electricity with power regeneration!

More Braking Power!

Machine Downsizing!

Total Cost Reduction!

CONTENTS

Features	4
Application Examples	6
Applicable Models	7
Standard Specifications	8
Selecting the Capacity	9
Connection Diagram	10
Terminal Functions	11
Dimensions	12
Fully-Enclosed Design and Watt Loss Data	16
Options	18
Application Notes	22
Warranty	24
Global Service Network	25

Save ^{Even More} Energy!

Add the R1000 to save even more energy.

Application to a Lift

54%
Energy Savings

(Conditions)
 Rated load : 10 t
 Rated lifting speed : 20 m/min
 Motor used : 45 kW, 4 poles, 1,750 min⁻¹
 No. of lifting/lowering : 25 times/h; 109,500/yr
 (12 h/day for 365 days)
 Electricity costs : \$10/kWh

Replacing Braking Resistors

Machines Generate Energy!

Effectively use this energy to save energy!

Did you know? When a motor turns, it consumes energy. But when it is turned by something else, it generates energy.

■ Lifts, such as cranes

■ Horizontal conveyors, such as dollies

■ Generators, such as windmills and waterwheels

More Braking Power!

Increased braking torque provides more braking power with continuous regenerative operation.

Previous configuration
Example for LKEB4045
125% (10s)

Using the R1000...

**150% (30s)
High Braking Torque**

R1000

Let Us Meet Your Needs

Energy Savings That You Can See

Visualizing Savings in Electricity

You can use analog outputs and communications networks to easily and visually monitor all sorts of data. Operation is as easy as for a Yaskawa 1000-series AC drive.

Reliable and Long Life

Ten Years of Durable Performance

Cooling fans, capacitors, and relays have been carefully selected and designed for a life expectancy of up to ten years.*

* : Assumes the drive is running continuously for 24 hours a day at 80% load, and with an ambient temperature of 40°C in the case of an open-chassis model.

Preventive Maintenance

Performance Life Monitors

The R1000 is equipped with performance life monitors that notify the user of part wear and maintenance periods to prevent problems before they occur.

●The R1000 outputs a signal to the control device indicating components may need to be replaced.

Operator Display	Corresponding Component
LT-1	Cooling fan
LT-2	Capacitors
LT-3	Inrush prevention relay

No Need to Worry Should Problems Occur

Terminal Board with a Parameter Backup Function

The terminal block's ability to save parameter setting data makes it a breeze to get the application back online in the event of a failure requiring unit replacement.

Parameter	Name	Number	Setting
	Run Command Selection 1	b1-02	2
	Multi-function Analog Inputs(Voltage), Terminal A1 Function Selection	H3-02	10

Easy Support from a PC

Simulation Program for Regeneration Effects

Depreciation simulation gives you an easy way to confirm the cost efficiency of the R1000.

DriveWizard Plus

An indispensable tool for R1000 setup and maintenance.

We Support Global Business

Compliance with Global Standards

RoHS compliant

Restriction of Hazardous Substances Directive

Note: Application pending.

Support for Field Networks

RS-422/RS-485 communications capability with the MEMOBUS/Modbus (RTU mode) communications protocol is a standard feature. And you can mount communications options cards to enable using the main open field networks.

* : Under planning.

Features

Application Examples

Applicable Models

Standard Specifications

Selecting the Capacity

Connection Diagram

Terminal Functions

Dimensions

Fully-Enclosed Design and Watt Loss Data

Options

Application Notes

Warranty

Global Service Network

Application Examples

Saving Energy with Power Regeneration!
Ideal for Machines That Use Braking Resistors.

Conveyance Equipment

Cranes, Hoists, and Chain Blocks

Elevators

Stacking Cranes
(Automated
Warehouses)

Escalators

Automated Vertical Storage System

Slope Transportation Systems (Monorails and Cable Cars)

Automatic Parking System

Robots

Robots

Textiles

Weaving Machines

Metal Fabrication

Presses

Chemical Plants

Centrifugal Separators,
Decanters

Food Processing

Mixers

Paper Manufacturing and Printers

Other

Applicable Models

The following AC drives and AC Servo drives are recommended. The D1000 can be connected to existing products.

■ AC drives

■ AC Servo drives

- Features
- Application Examples
- Applicable Models
- Standard Specifications
- Selecting the Capacity
- Connection Diagram
- Terminal Functions
- Dimensions
- Fully-Enclosed Design and Watt Loss Data
- Options
- Application Notes
- Warranty
- Global Service Network

Standard Specifications / Selecting the Capacity

Standard Specifications

R1000 Energy-saving Unit

Voltage		200 V Class											400 V Class																
Model CIMR-RA#A		03P5	0005	0007	0010	0014	0017	0020	0028	0035	0053	0073	0105	03P5	0005	0007	0010	0014	0017	0020	0028	0035	0043	0053	0073	0105	0150	0210	0300
Max. Applicable Motor Capacity kW		3.7	5.5	7.5	11	15	18.5	22	30	37	55	75	110	3.7	5.5	7.5	11	15	18.5	22	30	37	45	55	75	110	160	220	315
Rating	Regeneration Capacity kW	3.5	5	7	10	14	17	20	28	35	53	73	105	3.5	5	7	10	14	17	20	28	35	43	53	73	105	150	210	300
	Rated Output Current (DC) A	14	20	27	41	55	68	81	112	138	207	282	413	7	11	15	22	30	36	43	58	73	89	109	149	217	320	440	629
	Rated Input Current (AC) A	10	15	20	30	41	50	60	83	102	153	209	306	5	8	11	16	22	27	32	43	54	66	81	110	161	237	326	466
Input	Rated Voltage/Rated Frequency	200 to 240Vac 50/60Hz											380 to 480Vac 50/60Hz																
	Allowable Voltage Fluctuation	- 15 to + 10%																											
	Allowable Frequency Fluctuation	±2%																											
Control Characteristics	Control Method	120° excitation method																											
	Input Power Factor	0.9 min. (for rated load)																											
	Overload Protection	30 s at approx. 150% of rated current.																											
	Regenerative Torque	150% 30 s, 100% 25% ED 60 s, 80% continuous																											
	Main Control Functions	Cooling Fan on/off Switch, Removable Terminal Block with Parameter Backup, MEMOBUS/Modbus (RTUmode) Comm. (RS-422/RS-485 max, 115.2 kbps)																											
Protection Functions	Momentary Overcurrent Protection	Operation stops for approx. 250% or higher of the rated power supply current.																											
	Fuse burnout	Operation stops if the fuse burns out.																											
	Overloads	Operation stops for 150% of the rated power supply current for 30 s.																											
	Overvoltage Protection	Output	Stops when DC bus voltage exceeds approx. 410 Vdc											Stops when DC bus voltage exceeds approx. 820 Vdc															
		Input	Stops when input voltage exceeds approx. 227 Vac											Stops when input voltage exceeds approx. 554 Vac															
	Undervoltage Protection	Output	Stops when DC bus voltage falls below approx. 190 Vdc											Stops when DC bus voltage falls below approx. 380 Vdc															
		Input	Stops when input voltage falls below approx. 150 Vac											Stops when input voltage falls below approx. 300 Vac															
	Momentary Power Loss	Immediately stops after Momentary Power Loss is detected.																											
	Power Supply Frequency Fault	Operation stops for a deviation of ± 6 Hz or more from the rated input frequency.																											
	Heatsink Overheat Protection	Protection by thermistor																											
Charge LED	Charge LED remains lit until DC bus has fallen below approx. 50 V																												
Environment	Area of Use	Indoors (Protected from corrosive gases and dust)																											
	Ambient Temperature	-10 to +40°C (UL Type1), -10 to +50°C (IP00, IP20)																											
	Humidity	95% RH or less (no condensation)																											
	Shock	(2A03P5 to 2A0053, 4A03P5 to 4A0073)10 to 20 Hz : 9.8 m/s ² , 20 to 55 Hz : 5.9 m/s ² (2A0073 to 2A0105, 4A0105 to 4A0300)10 to 20 Hz : 9.8 m/s ² , 20 to 55 Hz : 2.0 m/s ²																											
	Storage Temperature	-20 to +60°C (short-term temperature during transportation)																											
Altitude	Up to 1000 meters (derating required at altitudes from 1000 to 3000 m)																												
Protection Design	Open Type enclosure (IP00) Enclosed Wall-Mounted (IP20/UL Type1)*2																												
Safety Standard	UL508C, IEC/EN61800-5-1, IEC/EN61800-3																												

*1 : This number indicates the voltage class (2: 200 V class, 4: 400 V class).

*2 : IP20 protection applies if the top cover is removed from a UL Type1 Unit (CIMR-RA2A03P5 to CIMR-RA2A0028 or CIMR-RA4A03P5 to CIMR-RA4A0028).

R1000 Standard Configuration Devices

Voltage		200 V Class											400 V Class																
Model CIMR-RA#A		03P5	0005	0007	0010	0014	0017	0020	0028	0035	0053	0073	0105	03P5	0005	0007	0010	0014	0017	0020	0028	0035	0043	0053	0073	0105	0150	0210	0300
Power Coordinating Reactor	Rated Current A	20	30	40	60	80	90	120	160	200	280	360	500	10	15	20	30	40	50	60	80	90	120	150	200	250	330	490	660
	Inductance mH	0.53	0.35	0.265	0.18	0.13	0.12	0.09	0.07	0.05	0.038	0.026	0.02	2.2	1.42	1.06	0.7	0.53	0.42	0.36	0.26	0.24	0.18	0.15	0.11	0.09	0.06	0.04	0.03
Current Suppression Reactor	Rated Current A	15	15	20	40	40	50	60	80	100	153	209	306	7.5	7.5	10	15	25	25	30	40	50	60	75	100	161	237	326	466
	Inductance mH	0.31	0.31	0.15	0.1	0.1	0.06	0.05	0.04	0.03	0.02	0.015	0.01	1.2	1.2	0.6	0.4	0.3	0.3	0.2	0.15	0.12	0.1	0.08	0.06	0.04	0.03	0.02	0.013
Fuse	Rated Current A	20	25	32	50	63	80	100	125	160	200	350	500	16	16	16	25	40	40	50	63	80	100	125	160	250	350	500	630

* : This number indicates the voltage class (2: 200 V class, 4: 400 V class).

R1000 Capacity Selection

The recommended R1000 models are given in the following table.

200 V Class

Motor Capacity (kW)	3.7 or less	5.5	7.5	11	15	18.5	22	30	37	45	55	75	90	110
Drive Capacity (kW)														
R1000 Mode CIMR-RA2A □□□□	03P5	0005	0007	0010	0014	0017	0020	0028	0035	0053	0073	0105		
	●	●	●	●	●	●	●	●	●	●	●	●	●	●

400 V Class

Motor Capacity (kW)	3.7 or less	5.5	7.5	11	15	18.5	22	30	37	45	55	75	90	110	132	160	185	220	315
Drive Capacity (kW)																			
R1000 Mode CIMR-RA4A □□□□	03P5	0005	0007	0010	0014	0017	0020	0028	0035	0043	0053	0073	0105	0150	0210	0300			
	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●

Use the DriveSelect Inverter Capacity Selection Program to make the selection.

You can download the application for free from Yaskawa's product and technical information website (<http://www.e-mechatronics.com/en/>).

Depending on the amount of regenerated energy, you can select an R1000 with a smaller capacity than the drive. Select the power coordinating reactor according to the motor capacity.

Model Number Key

Three-Phase 200 V

No.	Regeneration Capacity (kW)
03P5	3.5
0005	5
0007	7
0010	10
0014	14
0017	17
0020	20
0028	28
0035	35
0053	53
0073	73
0105	105

Three-Phase 400 V

No.	Regeneration Capacity (kW)
03P5	3.5
0005	5
0007	7
0010	10
0014	14
0017	17
0020	20
0028	28
0035	35
0043	43
0053	53
0073	73
0105	105
0150	150
0210	210
0300	300

Note: Contact a Yaskawa for more on environmental specifications.

- Features
- Application Examples
- Applicable Models
- Standard Specifications
- Selecting the Capacity
- Connection Diagram
- Terminal Functions
- Dimensions
- Fully-Enclosed Design and Watt Loss Data
- Options
- Application Notes
- Warranty
- Global Service Network

Connection Diagram / Terminal Functions

Standard Connection Diagram

Model: CIMR-RA2A03P5 to 0105, CIMR-RA4A03P5 to 0300

- *1 : Always use the specified AC reactor and fuses to avoid abnormal operations.
- *2 : Always wire the drive's AC power supply terminals (R/L1, S/L2, and T/L3) from the secondary side of the power coordinating reactor.
- *3 : Always wire the R1000's power supply voltage/phase detection circuits (r1/l11, 41/l21, and t1/l31) from the primary side of the power coordinating reactor.
- *4 : The DC current bus bar wiring between R1000 and the drive (between terminals ⊕ 1 and ⊖, terminals ⊖ and ⊕) must be within 5 m.
- *5 : The wiring between the power coordinating reactor and drive and between the power coordinating reactor and R1000 must be within 10 m.
- *6 : This figure shows an example of a sequence input to S1 through S8 using a non-powered relay or an NPN transistor (0 V common/sink mode: default). Set either sinking or sourcing with the sinking/sourcing jumpers (S3).
- *7 : Monitor outputs work with devices such as wattmeters. Do not use these outputs in a feedback loop.

Terminal Functions

R1000 Energy-saving Unit

Main Circuit Terminals

Terminal	Type	Function
R/L1,S/L2,T/L3	Main circuit power supply inputs	These are the power supply input terminals that connect to the input reactor.
r1/ℓ11, r1/ℓ21,t1/ℓ31	Power supply voltage detection inputs	These terminals are to detect the power supply voltage order and voltage levels.
⊖	DC voltage inputs	These terminals are used to input a DC voltage.
⊕		
⊕	Grounding terminal	For 200 V class: 100 Ω or less For 400 V class: 10 Ω or less

Control Circuit Input Terminals (200 V/400 V Class)

Terminal Type	Terminal	Terminal Name (Default Setting)	Function (Signal Level)
Multi-Function Digital Inputs	S1	Multi-function selection input 1 (Forced operation command)	Photocoupler 24 Vdc, 8 mA The factory setting is for Sinking Mode. Use the sinking/sourcing mode jumper (S3) to change the sinking/sourcing mode setting to select an internal or external power supply.
	S2	Multi-function selection input 2 (Automatic operation command)	
	S3	Multi-function selection input 3 (External fault)	
	S4	Multi-function selection input 4 (Fault reset)	
	S5	Multi-function selection input 5 (Reserved)	
	S6	Multi-function selection input 6 (Reserved)	
	S7	Multi-function selection input 7 (Reserved)	
	S8	Multi-function selection input 8 (External Baseblock)	
	SC	Multi-function selection input common	
Analog Inputs	A1	—	—
	A2	—	—
	A3	—	—
	AC	—	—
	E (G)	Ground for shielded lines and option cards	—
Fault Relay Output	MA	N.O. output (Fault)	Relay output 30 Vdc, 10 mA to 1 A 250 Vac, 10 mA to 1 A MB N.C. output Minimum load: 5 Vdc, 10 mA
	MB	N.C. output (Fault)	
	MC	Fault output common	
Multi-Function Digital Output*1	M1	Multi-function digital output(During MC on)	Default setting:During MC on The M1-M2 terminals close during operation.
	M2		
Multi-Function Photocoupler Output	P1	Photocoupler output 1 (Power Regenerative Unit Ready)	Photocoupler output*2 48 V, 2 to 50 mA
	P2	Photocoupler output 2 (During run 1)	
	PC	Photocoupler output common	
Monitor Output	FM	Analog monitor output 1	— 10 to +10 Vdc, or 0 to +10 Vdc
	AM	Analog monitor output 2	
	AC	Monitor common	

*1 : Do not assign functions to terminals M1 and M2 that involve frequent switching, unless absolutely necessary, because doing so may shorten the relay performance life. The switching life is estimated at 200,000 times (1 A, resistive load).

*2 : Connect a flywheel diode as shown when driving a reactive load such as a relay coil. The diode must be rated for use of a voltage higher than the circuit voltage.

Serial Communication Terminals (200 V/400 V Class)

Type	No.	Signal Name	Function (Signal Level)
MEMOBUS/Modbus (RTU mode) Communications*	R+	Communications input (+)	MEMOBUS/Modbus (RTU mode) communications: Use an RS-422 or RS-485 cable to connect the unit. RS-422/RS-485 MEMOBUS/Modbus (RTU mode) communications protocol 115.2 kbps (max.)
	R-	Communications input (-)	
	S+	Communications output (+)	
	S-	Communications output (-)	
	IG	Shield ground	0 V

* : Enable the termination resistor in the last unit in a MEMOBUS/Modbus (RTU mode) network by setting DIP switch S2 to the ON position.

R1000 Standard Configuration Devices

Power Coordinating Reactor

Terminal	Type	Function
U	Power coordinating reactor inputs	These terminals are connected to the power supply.
V		
W		
X	Power coordinating reactor outputs	These terminals are connected to the connected drive device input terminals and input fuses.
Y		
Z		

Current Suppression Reactor

Terminal	Type	Function
X	Current suppression reactor inputs	These terminals are connected to the input fuses.
Y		
Z		
R	Current suppression reactor outputs	These terminals are connected to the R1000 Power Regenerative Unit.
S		
T		

Features

Application Examples

Applicable Models

Standard Specifications

Selecting the Capacity

Connection Diagram

Terminal Functions

Dimensions

Fully-Enclosed Design and Watt Loss Data

Options

Application Notes

Warranty

Global Service Network

Dimensions

R1000 Energy-saving Unit

Enclosures

Voltage Class	200 V Class											400 V Class																
Model CIMR-RA#A#	03P5	0005	0007	0010	0014	0017	0020	0028	0035	0053	0073	0105	03P5	0005	0007	0010	0014	0017	0020	0028	0035	0043	0053	0073	0105	0150	0210	0300
Max. Applicable Motor Capacity kW	3.7	5.5	7.5	11	15	18.5	22	30	37	55	75	110	3.7	5.5	7.5	11	15	18.5	22	30	37	45	55	75	110	160	220	315
Regeneration Capacity kW	3.5	5	7	10	14	17	20	28	35	53	73	105	3.5	5	7	10	14	17	20	28	35	43	53	73	105	150	210	300
Open-Chassis (IP00)	When the top and bottom covers of IP20/UL Type1 are removed, the enclosure type is equivalent to an open-chassis (IP00).						IP00 standard					When the top and bottom covers of IP20/UL Type1 are removed, the enclosure type is equivalent to an open-chassis (IP00).						IP00 standard										
Enclosure Panel (IP20/UL Type1)	Standard : When the top cover is removed, the enclosure type is UL Type 1 to IP20 equivalent.						Made to order *2					Standard : When the top cover is removed, the enclosure type is UL Type 1 to IP20 equivalent.						Made to order *2										

*1 : This number indicates the voltage class (2: 200 V class, 4: 400 V class).

*2 : Not available

Open-Chassis [IP00]

Dimensions (mm)

200 V Class

Model CIMR-RA2A#	Regeneration Capacity kW	Dimensions (mm)										Weight (kg)	Cooling
		W	H	D	W1	H1	H2	D1	t1	t2	d		
0035	35	275	450	258	220	435	7.5	100	2.3	2.3	M5	21	Fan cooled
0053	53	325	550	283	260	535	7.5	110	2.3	2.3	M6	33	
0073	73	450	705	330	325	680	12.5	130	3.2	3.2	M10	62	
0105	105	500	800	350	370	773	13	130	4.5	4.5	M12	81	

400 V Class

Model CIMR-RA4A#	Regeneration Capacity kW	Dimensions (mm)										Weight (kg)	Cooling
		W	H	D	W1	H1	H2	D1	t1	t2	d		
0035	35	275	450	258	220	435	7.5	100	2.3	2.3	M6	20	Fan cooled
0043	43												
0053	53	325	550	283	260	535	7.5	110	2.3	2.3	M6	33	
0073	73												
0105	105	450	705	330	325	680	12.5	130	3.2	3.2	M10	62	
0150	150												
0210	210	500	800	350	370	773	13	130	4.5	4.5	M12	85.6	
0300	300											87	

■ Enclosure Panel (IP20/UL Type1)
Dimensions (mm)

Figure 1

Figure 2

Figure 3

200 V Class

Model CIMR-RA2A: [] [] [] [] [] []	Regeneration Capacity kW	Figure	Dimensions (mm)												Weight (kg)	Cooling
			W	H	D	W1	H0	H1	H2	H3	D1	t1	t2	d		
03P5	3.5	1	140	260	167	122	-	248	6	-	55	5	-	M5	4	Fan cooled
0005	5															
0007	7															
0010	10															
0014	14															
0017	17	2	180	300	187	160	-	284	8	-	75	5	-	M5	6	
0020	20															
0028	28															
0035	35															
0053	53															
0073	73	3	220	365	197	192	350	335	8	15	78	5	-	M6	9	
0020	20															
0028	28															
0035	35															
0053	53															
0073	73	3	220	385	197	192	350	335	8	35	78	5	-	M6	9	
0035	35															
0053	53															
0073	73															
0073	73															
0073	73	3	275	450	258	220	450	435	7.5	65	100	2.3	2.3	M6	22	
0053	53															
0073	73															
0073	73															
0073	73															
0073	73	3	329	730	283	260	550	535	7.5	180	110	2.3	2.3	M6	36	
0073	73															
0073	73															
0073	73															
0073	73															
0073	73	3	450	705	330	325	705	680	12.5	255	130	3.2	3.2	M10	70	
0073	73															
0073	73															
0073	73															
0073	73															

400 V Class

Model CIMR-RA4A: [] [] [] [] [] []	Regeneration Capacity kW	Figure	Dimensions (mm)												Weight (kg)	Cooling
			W	H	D	W1	H0	H1	H2	H3	D1	t1	t2	d		
03P5	3.5	1	140	260	167	122	-	248	6	-	55	5	-	M5	4	Fan cooled
0005	5															
0007	7															
0010	10															
0014	14															
0017	17	2	180	300	187	160	-	284	8	-	75	5	-	M5	5	
0020	20															
0028	28															
0035	35															
0043	43															
0053	53	3	220	365	197	192	350	335	8	15	78	5	-	M6	8	
0035	35															
0043	43															
0053	53															
0073	73															
0105	105	3	275	450	258	220	450	435	7.5	65	100	2.3	2.3	M6	21	
0043	43															
0053	53															
0073	73															
0105	105															
0150	150	3	329	730	283	260	550	535	7.5	180	110	2.3	2.3	M6	37	
0105	105															
0150	150															
0150	150															
0150	150															
0150	150	3	450	705	330	325	705	680	12.5	255	130	3.2	3.2	M10	70	
0150	150															
0150	150															
0150	150															
0150	150															

Dimensions (continued)

Combinations of Standard Configuration Devices

Power Coordinating Reactor

Figure 1

Figure 2

Figure 3

Voltage Class	Model CIMR-RA*1(A:)	Code No.	Qty.	Figure	Dimensions (mm)								Weight (kg)			
					A*2	B*2	B1*2	C*2	D*3	E*4	F	H		I	J	M
200 V Class	03P5	100-133-584	1	1	130	90	114	110	50	65	129	24	4.5	M6	M5	3.5
	0005	100-133-585			130	90	119	110	50	70	129	23.5	4.5	M6	M5	4.5
	0007	100-133-586			130	100	139	110	50	75	129	24	4.5	M6	M6	4.8
	0010	100-133-587			160	107	147.5	135	75	85	159	25	4.5	M6	M6	7
	0014	100-133-588			180	102	155	155	75	80	179	25	4.5	M6	M8	8
	0017	100-133-589			180	102	150	155	75	80	179	25	4.5	M6	M8	8.5
	0020	100-133-590			180	102	155	155	75	80	179	25	4.5	M6	M10	9
	0028	100-133-591			210	102	170	180	75	80	209	25	4.5	M6	M10	12
	0035	100-133-592			210	117	184.5	180	75	95	205	25	3	M6	M10	16
	0053	100-107-364			190	107	150	245	70	90	189	21.5	3	M8	M10	18
	0073	100-107-365			240	107	150	290	80	90	230	26.5	3	M8	M10	26
0105	100-107-366	265	117	155	275	90	100	250	31.5	3	M8	M10	28			
400 V Class	03P5	100-107-367	1	3	130	90	—	123	50	65	129	23	2	M6	M4	3.5
	0005	100-107-368			130	100	—	123	50	75	129	23	2	M6	M4	4.5
	0007	100-107-369			160	92	117	135	75	70	159	25	3	M6	M5	6.2
	0010	100-107-370			160	107	134.5	135	75	85	159	25	3	M6	M5	7
	0014	100-107-371			180	102	142	155	75	80	179	25	3	M6	M6	9
	0017	100-107-372			180	102	147	155	75	80	179	25	3	M6	M6	9.5
	0020	100-107-373			180	97	149.5	155	75	75	179	22.5	3	M6	M6	9.5
	0028	100-107-374			210	102	152	180	75	80	204	25	3	M6	M8	13
	0035	100-107-375			210	117	179.5	180	75	95	204	25	3	M6	M8	18
	0043	100-107-376			240	128	195	210	150	110	239	25	3	M8	M10	23
	0053	100-107-377			240	128	200	210	150	110	239	25	3	M8	M10	25
	0073	100-107-378			270	164	233	235	150	130	259	40	3	M8	M10	34
	0105	100-107-379			270	164	200	235	150	130	260	41	3	M8	M10	35
	0150	100-107-380			285	170	211	255	160	140	275	43	4	M10	M10	45
	0210	100-107-381			320	160	211	310	180	130	315	40	4	M10	M12	55
	0300	100-107-382			320	197	239.5	345	180	160	315	45.5	4	M12	M12	73

*1: This number indicates the voltage class (2: 200 V class, 4: 400 V class). *2: Maximum dimension including tolerance. *3: Tolerance: ± 1 *4: Tolerance: ± 2

Current Suppression Reactor

Figure 1

Figure 2

Figure 3

Voltage Class	Model CIMR-RA*1(A:)	Code No.	Figure	Dimensions (mm)								Weight (kg)				
				A*2	B*2	B1*2	C*2	D*3	E*4	F	H		I	J	M	
200 V Class	03P5	100-133-594	1	1	96	63	—	104	40	40	85	20	1.6	M5	M4	1.5
	0005	100-133-594			96	63	—	104	40	40	85	20	1.6	M5	M4	1.5
	0007	100-133-595			96	63	—	104	40	40	85	20	1.6	M5	M4	1.5
	0010	100-133-596			120	73	112	95	40	50	105	20	2.3	M6	M6	2.5
	0014	100-133-596			120	73	112	95	40	50	105	20	2.3	M6	M6	2.5
	0017	100-133-597			120	73	122	95	40	50	105	20	2.3	M6	M6	2.5
	0020	100-133-598			120	73	122	95	40	50	105	20	2.3	M6	M6	2.5
	0028	100-133-599			131	90	136.8	110	50	70	130	22	3.2	M6	M8	3
	0035	100-133-600			131	90	142	110	50	70	—	22	3.2	M6	M8	3
	0053	100-107-397			161	91	151	130	75	70	—	25	2.3	M6	M10	5.1
0073	100-107-398	161	101	166	130	75	80	—	25	2.3	M6	M12	6.6			
0105	100-107-399	181	101	178.5	155	75	85	—	25	2.3	M6	M12	9			
400 V Class	03P5	100-107-390	1	3	96	63	—	104	40	40	85	20	1.6	M5	M4	1.5
	0005	100-107-390			96	63	—	104	40	40	85	20	1.6	M5	M4	1.5
	0007	100-107-391			96	63	—	104	40	40	85	20	1.6	M5	M4	1.5
	0010	100-107-392			96	63	—	104	40	40	85	20	1.6	M5	M4	1.5
	0014	100-107-393			120	73	112	95	40	50	105	20	2.3	M6	M5	2.5
	0017	100-107-393			120	73	112	95	40	50	105	20	2.3	M6	M5	2.5
	0020	100-107-394			120	73	112	95	40	50	105	20	2.3	M6	M5	2.5
	0028	100-107-395			120	73	117	95	40	50	105	20	2.3	M6	M6	2.5
	0035	100-107-400			131	90	135	110	50	70	—	22	3.2	M6	M6	3
	0043	100-107-401			131	100	143	110	50	80	—	22	3.2	M6	M6	4
	0053	100-107-402			161	91	138	130	75	70	—	25	2.3	M6	M8	5
	0073	100-107-403			161	91	146	130	75	70	—	25	2.3	M6	M8	5
	0105	100-107-404			181	101	171	155	75	85	—	25	2.3	M6	M10	9
	0150	100-107-405			215	108	181.5	170	75	85	205	25	3.2	M6	M12	15.1
	0210	100-107-406			215	118	197.2	175	75	95	205	25	3.2	M6	M12	17
	0300	100-107-407			241	128	248	215	150	110	—	25	3.2	M8	M12	25

*1: This number indicates the voltage class (2: 200 V class, 4: 400 V class). *2: Maximum dimension including tolerance. *3: Tolerance: ± 1 *4: Tolerance: ± 2

Fuse/ Fuse Holder

Fuse

Figure 1

Figure 2

Figure 3

Fuse Holder

Figure 4

Figure 5

Figure 6

Figure 7

Figure 8

Figure 9

200 V Class

Model CIMR-RA2A	Model	Qty.	Code No. (Three fuses are included with one code No.)	Figure	Fuse											Fuse Holder						
					Dimensions (mm)											Model	Qty.	Code No. (Three fuses are included with one code No.)	Figure			
					A	B	C	E	F	G	H	W	T									
03P5	350GH-20ULTC	3	100-133-602	1	55	41	25	18.5	9.5	6.5	18	12	2	HT4017	3	100-133-612	4					
0005	350GH-25ULTC		100-133-603		55	41	25	18.5	9.5	6.5	18	12	2									
0007	350GH-32ULTC		100-133-604		55	41	25	18.5	9.5	6.5	18	12	2									
0010	350GH-50ULTC		100-133-605		55	41	25	18.5	9.5	6.5	18	12	2									
0014	350GH-63ULTC		100-133-606		55	41	25	18.5	9.5	6.5	18	12	2									
0017	350GH-80ULTC		100-133-607		55	41	25	18.5	9.5	6.5	18	12	2									
0020	350GH-100ULTC		100-133-608		55	41	25	18.5	9.5	6.5	18	12	2									
0028	350GH-125ULTC		100-133-609		78	57	29	25	14	9	26	20	3									
0035	350GH-160ULTC		100-133-610		78	57	29	25	14	9	26	20	3									
0053	350GH-200ULTC		100-110-431		78	57	29	25	14	9	26	20	3									
0073	170M2620		100-110-432		2	98	78	52.5	30	—	10	49	28					2	170H1007		100-110-543	6
0105	170M3021		100-110-433		3	110	78	50	43	—	11	—	20					6	170H3003		100-107-417	7

400 V Class

Model CIMR-RA4A	Model	Qty.	Code No. (Three fuses are included with one code No.)	Figure	Fuse											Fuse Holder						
					Dimensions (mm)											Model	Qty.	Code No. (Three fuses are included with one code No.)	Figure			
					A	B	C	E	F	G	H	W	T									
03P5	660GH-16ULTC	3	100-107-427	1	76.5	61	46	17.5	9.5	6.5	19	12	2	HT6017	3	100-107-411	8					
0005	660GH-16ULTC		100-107-427		76.5	61	46	17.5	9.5	6.5	19	12	2									
0007	660GH-16ULTC		100-107-427		76.5	61	46	17.5	9.5	6.5	19	12	2									
0010	660GH-25ULTC		100-107-428		76.5	61	46	17.5	9.5	6.5	19	12	2									
0014	660GH-40ULTC		100-107-429		76.5	61	46	17.5	9.5	6.5	19	12	2									
0017	660GH-50ULTC		100-107-429		76.5	61	46	17.5	9.5	6.5	19	12	2									
0020	660GH-50ULTC		100-107-430		76.5	61	46	17.5	9.5	6.5	19	12	2									
0028	660GH-63ULTC		100-107-431		76.5	61	46	17.5	9.5	6.5	19	12	2									
0035	660GH-80ULTC		100-110-434		76.5	61	46	17.5	9.5	6.5	19	12	2									
0043	660GH-100ULTC		100-107-432		76.5	61	46	17.5	9.5	6.5	19	12	2									
0053	660GH-125ULTC		100-107-436		98	77.8	50	23.5	14	9	26	20	3									
0073	660GH-160ULTC		100-107-437		98	77.8	50	23.5	14	9	26	20	3									
0105	170M1371		100-110-435		2	100	78	54	21	—	8	40	20					2	170H1007		100-110-543	6
0150	170M2620		100-110-432		2	98	78	52.5	30	—	10	49	28					2				
0210	170M3021		100-110-433		3	110	78	50	43	—	11	—	20					6				
0300	170M4016	100-107-441	3	109	78	51	74	—	11	—	30	6	170H3003		100-107-417	7						

Features
Application Examples
Applicable Models
Standard Specifications
Selecting the Capacity
Connection Diagram
Terminal Functions
Dimensions
Fully-Enclosed Design and Watt Loss Data
Options
Application Notes
Warranty
Global Service Network

Fully-Enclosed Design and Watt Loss Data

An Open-Chassis model can be installed in a fully-enclosed panel.

An open-chassis model in a protective enclosure with the heatsink inside the panel allows for an intake air temperature of up to 50°C. The heatsink can alternatively be mounted outside the enclosure panel. This reduces the amount of heat inside the panel and requires less space for installation. In this case, an intake air temperature of up to 40°C is allowed. Current derating or other steps to ensure cooling are required at 50°C.

• Cooling Design for Fully-Closed Enclosure Panel

• Mounting the External Heatsink

* : Enclosure panel (CIMR-RA2A03P5 to 0028, CIMR-RA4A03P5 to 0028) can be installed with the top and bottom covers removed.

• Ventilation Space

If you use a R1000 with model numbers CIMR-RA2A0035 to 0105, CIMR-RA4A0035 to 0300 mounted in a panel, provide space for the hoisting eye bolts on both sides of the unit and for main circuit wiring.

● Watt Loss Data

R1000 Energy-saving Unit

200 V Class

Model CIMR-RA2A: [] [] [] [] [] []		03P5	0005	0007	0010	0014	0017	0020	0028	0035	0053	0073	0105
Regeneration Capacity	kW	3.5	5	7	10	14	17	20	28	35	53	73	105
Rated Output Current (DC)	A	14	20	27	41	55	68	81	112	138	207	282	413
Watt Loss* W	Heatsink	31	51	76	99	149	155	201	270	295	494	609	910
	Internal	22	27	33	39	49	53	67	98	127	164	236	365
	Total Watt Loss	53	78	109	138	198	208	268	368	422	658	845	1275

400 V Class

Model CIMR-RA4A: [] [] [] [] [] []		03P5	0005	0007	0010	0014	0017	0020	0028	0035	0043	0053	0073	0105	0150	0210	0300
Regeneration Capacity	kW	3.5	5	7	10	14	17	20	28	35	43	53	73	105	150	210	300
Rated Output Current (DC)	A	7	11	15	22	30	36	43	58	73	89	109	149	217	320	440	629
Watt Loss* W	Heatsink	16	27	41	53	80	91	114	174	169	221	266	397	572	869	1193	1534
	Internal	21	24	28	31	38	44	50	66	74	91	109	164	255	336	532	630
	Total Watt Loss	37	51	69	84	118	135	164	240	243	312	375	561	827	1205	1725	2164

* : The Watt loss is for an 80% continuous regenerative torque.

Standard Configuration Devices

200 V Class

Model CIMR-RA2A: [] [] [] [] [] []		03P5	0005	0007	0010	0014	0017	0020	0028	0035	0053	0073	0105
Watt Loss W	Power Coordinating Reactor	30	45	40	65	75	90	90	100	100	94	120	170
	Current Suppression Reactor	22	22	21	32	32	31	35	48	46	50	65	85
	Fuse	1.0	1.5	2.3	3.5	5.7	6.4	5.8	8.9	11.2	14.4	35.9	44.3

400 V Class

Model CIMR-RA4A: [] [] [] [] [] []		03P5	0005	0007	0010	0014	0017	0020	0028	0035	0043	0053	0073	0105	0150	0210	0300
Watt Loss W	Power Coordinating Reactor	40	50	40	65	60	90	90	95	100	130	112	138	154	169	210	300
	Current Suppression Reactor	21	21	19	23	36	36	33	40	46	56	81	72	95	105	120	160
	Fuse	0.8	1.2	1.7	3.1	4.5	5.9	7.0	10.3	14.3	18.0	19.9	30.3	29.8	47.8	51.1	77.9

● Attachment for External Heatsink

Additional attachments are required for R1000 with model numbers CIMR-RA2A03P5 to 0028, CIMR-RA4A03P5 to 0028.

The final product will be wider and taller than the unit.

Additional attachments are not required for CIMR-RA2A0035 and above, and CIMR-RA4A0035 and above.

Note: Contact Yaskawa for information on attachments for earlier models.

200 V Class

Model CIMR-RA2A[...]	Dimensions (mm)						Code No.
	W	H	W1	H1	D1	D2	
03P5	158	294	122	280	112	53.4	EZZ020800B
0005							
0007							
0010	198	329	160	315	112	73.4	EZZ020800C
0014							
0017	238	380	192	362	119	76.4	EZZ020800D
0020							
0028							

400 V Class

Model CIMR-RA4A[...]	Dimensions (mm)						Code No.
	W	H	W1	H1	D1	D2	
03P5	158	294	122	280	112	53.4	EZZ020800B
0005							
0007							
0010	198	329	160	315	112	73.4	EZZ020800C
0014							
0017	238	380	192	362	119	76.4	EZZ020800D
0020							
0028							

● Panel Modification for External Heatsink

Modification Figure 1

Modification Figure 2

200 V Class

Model CIMR-DA2A[...]	Modification Figure	Dimensions (mm)											A	B	d1
		W	H	W1	W2	W3	H1	H2	H3	H4	H5				
03P5	1	158	294	122	9	9	280	8.5	8.5	7	—	140	263	M5	
0005															
0007															
0010															
0014															
0017															
0020	2	238	380	192	14	9	362	13	8	9	—	220	341	M6	
0028															
0035															
0053															
0073	2	450	705	325	54.5	8	680	12.5	12.5	12.5	12.5	434	655	M10	
0105															
0105	2	500	800	370	57	8	773	16	14	17	13	484	740	M12	

400 V Class

Model CIMR-DA4A[...]	Modification Figure	Dimensions (mm)											A	B	d1
		W	H	W1	W2	W3	H1	H2	H3	H4	H5				
03P5	1	158	294	122	9	9	280	8.5	8.5	7	—	140	263	M5	
0005															
0007															
0010															
0014															
0017															
0020	2	238	380	192	14	9	362	13	8	9	—	220	341	M6	
0028															
0035															
0043															
0053	2	325	550	260	24.5	8	535	8	7.5	8	7.5	309	519	M6	
0073															
0105	2	450	705	325	54.5	8	680	12.5	12.5	12.5	12.5	434	655	M10	
0150															
0210	2	500	800	370	57	8	773	16	14	17	13	484	740	M12	
0300															

Features

Application Examples

Applicable Models

Standard Specifications

Selecting the Capacity

Connection Diagram

Terminal Functions

Dimensions

Fully-Enclosed Design and Watt Loss Data

Options

Application Notes

Warranty

Global Service Network

Options

Options

Name	Purpose	Model, Manufacturer	Page
24 V Power Supply	Provides power supply for the control circuit and option boards. Note: Parameter settings cannot be changed when the drive is operating solely from this power supply.	PS-A10LB (200 V class) PS-A10HB (400 V class)	19
USB Copy Unit (RJ-45/USB compatible plug)	· Can copy parameter settings easily and quickly to be later transferred to another drive. · Adapter for connecting R1000 to the USB port of a PC.	JVOP-181	21
PC Cable	Connect R1000 and PC when using DriveWizard Plus. The cable length must be 3 m or less.	Commercially available USB2.0 A/B cable.	21
LCD Operator	For easier operation when using the optional LCD operator. Allows for remote operation. Includes a Copy function for saving the settings of R1000.	JVOP-180	20
LCD Operator Extension Cable	Cable for connecting the LCD operator.	WV001 : 1 m WV003 : 3 m	20
Attachment for External Heatsink	Required for heatsink installation. Note: Current derating may be needed when using a heatsink.	—	17

Option Cards

Type	Name	Model	Function	Manual No.	
Built-in Type (connected to connector)	Communications Option Card	MECHATROLINK-II Interface	SI-T3	Used for running or stopping the R1000, setting or referencing parameters, and monitoring input current, output voltage, or similar items through MECHATROLINK-II communication with the host controller.	TOBPC73060086
					SIEPC73060061
	CC-Link Interface*	—	—	—	
Monitor Option Card	Analog Monitor	AO-A3	Outputs analog signal for monitoring the output state (input current, input voltage etc.) of the R1000. · Output resolution: 11 bit signed (1/2048) · Output voltage: 0 to 10 Vdc (non-isolated) · Terminals: 2 analog outputs	TOBPC73060079	
	Digital Output	DO-A3	Outputs isolated type digital signal for monitoring the run state of the R1000 (alarm signal, during run, etc.) · Terminals: 6 photocoupler outputs (48 V, 50 mA or less) 2 relay contact outputs (250 Vac, 1 A or less 30 Vdc, 1 A or less)	TOBPC73060081	

*: Under planning.

]Note: 1. Each communication option card requires a separate configuration file to link to the network.
2. The option cards are RoHS compliant.

● 24 V Power Supply

The 24 V Power Supply Option maintains R1000 control circuit power in the event of a main power outage. The control circuit keeps the network communications and I/O data operational in the event of a power outage. It supplies external power to the control circuit only.

Note: Even if a back-up power supply is used for the control circuit, the main circuit must still have power in order to change parameter settings.

Weight: 0.2 kg

The installed option adds 50 mm to the total width of R1000.

Connection Diagram

Model	Code No.
200 V Class: PS-A10LB	PS-A10LB
400 V Class: PS-A10HB	PS-A10HB

LCD Operator

An LCD operator with a 6-digit display makes it easy to check the necessary information. Includes a copy function for saving drive settings.

Model	Code No.
JVOP-180	100-142-915

Dimensions (mm)

LCD operator

Operator Extension Cable

Enables remote operation.

Model	Code No.	Remarks
WV001 (1 m)	WV001	<ul style="list-style-type: none"> · RJ-45, 8-pin straight-through · UTP CAT5e cable (1 m/3 m)
WV003 (3 m)	WV003	<p>Note: Use straight-through cable. Other cables will cause R1000 failure.</p>

- Note: 1. Never use this cable for connecting R1000 to a PC. Doing so may damage the PC.
 2. You can also use a commercially available LAN cable (straight-through) for the operator extension cable.

LED operator (standard) (JVOP-182)

LCD operator (JVOP-180)

LCD operator extension cable

Operator Mounting Bracket

This bracket is required to mount the LED or LCD operator outside an enclosure panel.

Item	Model	Code No.	Installation	Notes
 Installation Support Set A	EZZ020642A	100-039-992		For use with holes through the panel
 Installation Support Set B	EZZ020642B	100-039-993		For use with panel mounted threaded studs Note: If weld studs are on the back of the panel, use the Installation Support Set B.

● USB Copy Unit (Model: JVOP-181)

Copy parameter settings in a single step, and then transfer those settings to another R1000. Connects to the RJ-45 port on the R1000 and to the USB port on a PC.

Connection

Model	Code No.
JVOP-181	100-038-281

Note: JVOP-181 is a set consisting of a USB copy unit, RJ-45 cable, and USB cable.

Specifications

Item	Specifications	
Port	LAN (RJ-45) Connect to the R1000. USB (Ver.2.0 compatible) Connect to the PC as required.	
Power Supply	Supplied from a PC or the R1000.	
Operating System	OS compatible with 32-bit memory	Windows 2000 Windows XP
	OS compatible with 32-bit and 64-bit memory	Windows 7
Memory	Memorizes the parameters for one R1000.	
Dimensions	30 (W) × 80 (H) × 20 (D) mm	
Accessories	RJ-45 Cable (1 m), USB Cable (30 cm)	

Note: 1. You can also use a commercially available USB 2.0 cable (with A-B connectors) for the USB cable.
2. No USB cable is needed to copy parameters to other units.

Note: 1. Parameters can only be saved to the R1000 when the voltage class, capacity, control mode, and software version match.
2. Requires a driver for the USB copy unit JVOP-181. You can download the driver for free from Yaskawa's product and technical information website (<http://www.e-mechatronics.com>).
3. Parameter copy function disabled when connected to a PC.

● PC Cable

Cable used to connect R1000 to a PC with DriveWizard Plus or DriveWorksEZ installed. Use a commercially available USB 2.0 cable (A-B connectors, 3 m max.).

Connection

Note: You can also use the JVOP-181 copy unit and cables as the USB cable.

Note: 1. DriveWizard Plus is a PC software package for managing parameters and functions in Yaskawa drives and energy-saving units. You can download the driver for free from Yaskawa's product and technical information website (<http://www.e-mechatronics.com/en/>).
2. Requires USB driver. You can download the driver for free from Yaskawa's product and technical information website (<http://www.e-mechatronics.com/en/>).

● Application Precautions

■ Installation of R1000 Standard Configuration Devices

You must install both R1000 and the R1000 standard configuration devices.

■ Replacing Previous Models

If the peripheral devices for previous models (i.e., the VS-656RC5) are used with the R1000, power coordinating reactors and current suppression reactors can be used. However, use the R1000 exclusive model for fuses and fuse holders.

Refer to installation instructions for details.

■ Use one R1000 for each drive. Never connect more than one drive to one R1000.

■ Connect R1000 to the drive with same maximum applicable motor capacity (Heavy duty rating [HD]). Refer to p.9 for details.

Depending on the amount of regenerated energy, you can select an R1000 with a smaller capacity than the drive. Use the DriveSelect Inverter Capacity Selection Program to make the selection.

■ Select the power coordinating reactor according to the motor capacity when using an R1000 with a smaller capacity than the drive.

■ Do not connect the R1000 in parallel with any other power regenerative unit.

■ Panel Installation

Install R1000 in a clean environment by either selecting an area free of airborne oil mist, corrosive gas, flammable gas, dust, and lint, or install R1000 in a fully-enclosed panel. If you install R1000 in a panel, determine cooling methods and panel dimensions so that the ambient temperature of R1000 is within the allowable temperature range. Do not install R1000 on wood or other inflammable materials.

■ Installation Direction

Install R1000 upright on a wall.

■ Wiring Check

Do not short the output terminals or apply voltage to output terminals (U/T1, V/T2, W/T3), because this can cause serious damage to R1000.

Be sure to perform a careful check of all sequence wiring and other connections before turning the power on. Make sure there are no short circuits on the control terminals (+V, AC, etc.), because this could damage R1000.

■ Inspection and Maintenance

Capacitors in R1000 do not immediately discharge after shutting off the power. After shutting off the power, wait at least the amount of time specified on the unit before touching any components.

Failure to comply may result in injury to personnel from electrical shock. Take proper precautions to prevent burns, because the heatsink of R1000 can get very hot during operation. When replacing the cooling fan, shut off the power to R1000 and wait at least 15 minutes to ensure that the heatsink has cooled down.

■ Wiring

Yaskawa recommends using ring terminals on all models. Use only the tools recommended by the terminal manufacturer for crimping.

■ Transporting and Installation

· Do not steam clean R1000.

During transport, keep the unit from coming into contact with salts, fluorine, bromine, phthalate esters, and other such harmful chemicals.

· Carry any standard configuration device or peripheral device in a method suitable for the weight of the device. If the devices are handled incorrectly, they may fall and result in injury or device damage.

■ The R1000 cannot be used with a single-phase power supply. Always use a three-phase power supply.

● Peripheral Devices

■ Installation of Noise Filters

If you install an input noise filter on the drive, always install it on the primary side of the power coordinating reactor.

■ Wire Gauges and Wiring Distance

R1000 phase control can be unstable as a result of voltage loss across a long cable running between the power coordinating reactor and the power supply. Make sure that appropriate wire gauge is used.

The optional LCD operator requires a dedicated cable to connect to R1000. If an analog signal is sent via the input terminals to operate R1000, make sure that the cable between the analog operator and the drive is not longer than 50 m, and that the cable is separated from the main circuit wiring. Use reinforced main circuit and reinforced relay sequence circuitry to prevent inductance from surrounding devices.

● Warranty Information

■ Warranty Period

The period is 12 months from the date the product is first used by the buyer, or 18 months from the date of shipment, whichever occurs first.

■ Post-Warranty Repair Period

The post-warranty repair period applies to products that are not in the standard warranty period. During the post-warranty repair period, Yaskawa will repair or replace damaged parts for a fee. There is a limit to the period during which Yaskawa will repair or replace damaged parts. Contact Yaskawa or your nearest sales representative for more information.

■ Warranty Scope

Failure diagnosis

The primary failure diagnosis shall be performed by your company as a rule. By your company's request, however, we or our service sector can execute the work for your company for pay. In such a case, if the cause of the failure is in our side, the work is free.

Repair

When a failure occurred, repairs, replacement, and trip to the site for repairing the product shall be free of charge. However, the following cases have to be paid.

- Cases of failure caused by inappropriate storing, handling, careless negligence, or system design errors performed by you or your customers.
- Cases of failure caused by a modification performed by your company without our approval.
- Cases of failure caused by using the product beyond the specification range.
- Cases of failure caused by force majeure such as natural disaster and fire.
- Cases in which the warranty period has expired.
- Cases of replacement of consumables and other parts with limited service life.
- Cases of product defects caused by packaging or fumigation processing.
- Cases of malfunction or errors caused by programs created by you using DriveWorksEZ.
- Other failures caused by reasons for which Yaskawa is not liable.

The services described above are available in Japan only. Please understand that failure diagnosis is not available outside of Japan. If overseas after-sales service is desired, consider registering for the optional overseas after-sales service contract.

Exception of Guaranteed Duty

Lost business opportunities and damage to your property, including your customers and other compensation for work, is not covered by the warranty regardless of warranty eligibility, except when caused by product failure of Yaskawa products.

■ Definition of Delivery

For standard products that are not set or adjusted for a specified application, Yaskawa considers the product delivered when it arrives at your company and Yaskawa is not responsible for on-site adjustments or test runs.

Global Service Network

Region	Service Area	Service Location	Service Agency	Telephone/Fax
North America	U.S.A.	Chicago (HQ) Los Angeles San Francisco New Jersey Boston Ohio North Carolina	① YASKAWA AMERICA INC.	Headquarters Phone +1-847-887-7000 Fax +1-847-887-7370
	Mexico	Mexico City	② PILLAR MEXICANA. S.A. DE C.V.	Phone +52-555-660-5553 Fax +52-555-651-5573
South America	Brazil	São Paulo	③ YASKAWA ELÉTRICO DO BRASIL LTDA.	Phone +55-11-3585-1100 Fax +55-11-3585-1187
	Colombia	Bogota	④ VARIADORES LTD.A.	Phone +57-1-795-8250
Europe	Europe, South Africa	Hattersheim am Main	⑤ YASKAWA EUROPE GmbH	Phone +49-6196-569-300 Fax +49-6196-569-398
Asia	Japan	Tokyo, offices nationwide	⑥ YASKAWA ELECTRIC CORPORATION (Manufacturing, sales)	Phone +81-3-5402-4502 Fax +81-3-5402-4580
			⑦ YASKAWA ELECTRIC CORPORATION (After-sales service)	Phone +81-3-6759-9967 Fax +81-4-2965-3632
	South Korea	Seoul	⑧ YASKAWA ELECTRIC KOREA CO., LTD. (Sales)	Phone +82-2-784-7844 Fax +82-2-784-8495
			⑨ YASKAWA ELECTRIC KOREA CO., LTD. (After-sales service)	Phone +82-31-8015-4224 Fax +82-31-8015-5034
	China	Beijing, Guangzhou, Shanghai	⑩ YASKAWA ELECTRIC (CHINA) CO., LTD.	Phone +86-21-5385-2200 Fax +86-21-5385-3299
	Taiwan	Taipei	⑪ YASKAWA ELECTRIC TAIWAN CORPORATION	Phone +886-2-8913-1333 Fax +886-2-8913-1513 +886-2-8913-1519
	Singapore	Singapore	⑫ YASKAWA ASIA PACIFIC PTE.LTD. (Sales)	Phone +65-6282-3003 Fax +65-6289-3003
			⑬ YASKAWA ASIA PACIFIC PTE. LTD. (After-sales service)	Phone +65-6282-1601 Fax +65-6282-3668
	Thailand	Bangkok	⑭ YASKAWA ELECTRIC (THAILAND) CO., LTD.	Phone +66-2-017-0099 Fax +66-2-017-0799
	Vietnam	Ho Chi Minh	⑮ YASKAWA ELECTRIC VIETNAM CO., LTD.	Phone +84-28-3822-8680 Fax +84-28-3822-8780
		Hanoi		Phone +84-24-3634-3953 Fax +84-24-3654-3954
	India	Bengaluru	⑯ YASKAWA INDIA PRIVATE LIMITED	Phone +91-80-4244-1900 Fax +91-80-4244-1901
Indonesia	Jakarta	⑰ PT. YASKAWA ELECTRIC INDONESIA	Phone +62-21-2982-6470 Fax +62-21-2982-6471	
Oceania	Australia New Zealand	Contact to service agency in Singapore (⑫ ⑬).		

- Features
- Application Examples
- Applicable Models
- Standard Specifications
- Selecting the Capacity
- Connection Diagram
- Terminal Functions
- Dimensions
- Fully-Enclosed Design and Watt Loss Data
- Options
- Application Notes
- Warranty
- Global Service Network

MEMO

MEMO

R1000

DRIVE CENTER (INVERTER PLANT)

2-13-1, Nishimiyaichi, Yukuhashi, Fukuoka, 824-8511, Japan
Phone +81-930-25-2548 Fax +81-930-25-3431
www.yaskawa.co.jp

YASKAWA ELECTRIC CORPORATION

New Pier Takeshiba South Tower, 1-16-1, Kaigan, Minatoku, Tokyo, 105-6891, Japan
Phone +81-3-5402-4502 Fax +81-3-5402-4580
www.yaskawa.co.jp

YASKAWA AMERICA, INC.

2121, Norman Drive South, Waukegan, IL 60085, U.S.A.
Phone +1-800-YASKAWA (927-5292) or +1-847-887-7000 Fax +1-847-887-7310
www.yaskawa.com

YASKAWA ELÉTRICO DO BRASIL LTDA.

777, Avenida Piraporinha, Diadema, São Paulo, 09950-000, Brasil
Phone +55-11-3585-1100 Fax +55-11-3585-1187
www.yaskawa.com.br

YASKAWA EUROPE GmbH

Philipp-Reis-Str. 6, 65795 Hattersheim am Main, Germany
Phone +49-6196-569-300 Fax +49-6196-569-398
www.yaskawa.eu.com E-mail: info@yaskawa.eu.com

YASKAWA ELECTRIC KOREA CORPORATION

6F, 112, LS-ro, Dongan-gu, Anyang-si, Gyeonggi-do, Korea
Phone +82-31-8015-4224 Fax +82-31-8015-5034
www.yaskawa.co.kr

YASKAWA ASIA PACIFIC PTE. LTD.

30A Kallang Place, #06-01, 339213, Singapore
Phone +65-6282-3003 Fax +65-6289-3003
www.yaskawa.com.sg

YASKAWA ELECTRIC (THAILAND) CO., LTD.

59, 1F-5F, Flourish Building, Soi Ratchadapisek 18, Ratchadapisek Road, Huaykwang, Bangkok 10310, Thailand
Phone +66-2-017-0099 Fax +66-2-017-0799
www.yaskawa.co.th

PT. YASKAWA ELECTRIC INDONESIA

Secure Building-Gedung B Lantai Dasar & Lantai 1 Jl. Raya Protokol Halim Perdanakusuma, Jakarta 13610, Indonesia
Phone +62-21-2982-6470 Fax +62-21-2982-6471
www.yaskawa.co.id/

YASKAWA ELETRIC VIETNAM CO., LTD HO CHI MINH OFFICE

Suite 1904A, 19th Floor Centec Tower, 72-74 Nguyen Thi Minh Khai Street, Vo Thi Sau ward, District 3, Ho Chi Minh, Vietnam
Phone +84-28-3822-8680 Fax +84-28-3822-8780

YASKAWA ELETRIC VIETNAM CO., LTD HA NOI OFFICE

2nd Floor, Somerset Hoa Binh Hanoi, No. 106, Hoang Quoc Viet Street, Cau Giay District, Hanoi, Vietnam
Phone +84-24-3634-3953 Fax +84-24-3654-3954

YASKAWA ELECTRIC (CHINA) CO., LTD.

22F, Link Square 1, No.222, Hubin Road, Shanghai, 200021, China
Phone +86-21-5385-2200 Fax +86-21-5385-3299
www.yaskawa.com.cn

YASKAWA ELECTRIC (CHINA) CO., LTD. BEIJING OFFICE

Room 1011, Tower W3 Oriental Plaza, No.1 East Chang An Avenue,
Dong Cheng District, Beijing, 100738, China
Phone +86-10-8518-4086 Fax +86-10-8518-4082

YASKAWA ELECTRIC TAIWAN CORPORATION

12F, No. 207, Section 3, Beishin Road, Shindian District, New Taipei City 23143, Taiwan
Phone: +886-2-8913-1333 Fax: +886-2-8913-1513 or +886-2-8913-1519
www.yaskawa.com.tw

YASKAWA INDIA PRIVATE LIMITED

#17/A, 2nd Main, Electronic City, Phase-I, Hosur Road, Bengaluru 560 100, India
Phone +91-80-4244-1900 Fax +91-80-4244-1901
www.yaskawaindia.in

YASKAWA

YASKAWA ELECTRIC CORPORATION

In the event that the end user of this product is to be the military and said product is to be employed in any weapons systems or the manufacture thereof, the export will fall under the relevant regulations as stipulated in the Foreign Exchange and Foreign Trade Regulations. Therefore, be sure to follow all procedures and submit all relevant documentation according to any and all rules, regulations and laws that may apply. Specifications are subject to change without notice for ongoing product modifications and improvements.

© 2013 YASKAWA ELECTRIC CORPORATION

LITERATURE NO. KAEP C710656 05G <6>-0

Published in Japan September 2023
V1-05-23-04