
Baldor Drives
and Capabilities

CA769
Effective Date:
December, 2009

TABLE OF CONTENTS
	 Baldor V*S Drives
		 General Purpose VS1 Drive Selection Chart (ST, MD, MX, PF, SP, GV) 	 1
		 Special Purpose VS1 Drive Selection Chart (PM, CTD, SD, STS, MXS, SM, PFS) . 	 2
		 VS1 Part Numbers 	 3
	 Drive Center Design / Lab Capabilities
		 Test Capabilities 	 4
	 VS1 Microdrives
		 VS1MD 	 9
		 VS1MD Options 	 11	
		 VS1ST 	 14
		 VS1MX 	 17
		 VS1ST / VS1MX Accessories and Options 	 22
		 VS1STS 	 26
		 VS1MXS 	 28
		 VS1STS / VS1MXS Accessories and Options 	 30
		 VS1SM 	 31
	 VS1 Pump and Fan Drives
		 VS1PF 	 33
		 VS1PFS 	 39
		 VS1PF Accessories 	 40
		 VS1PF Bypass Panels (VS1PFB) 	 45
		 VS1PF Packaged Drives 	 48
	 VS1 High Performance Drives (H2 Technology)
		 VS1SP 	 53
		 VS1SP Packaged Drives 	 57
		 VS1GV 	 64
		 VS1GV Packaged Drives 	 68
		 VS1SD 	 74
		 VS1PM 	 76
		 VS1SP / VS1GV / VS1SD / VS1PM Drive Dimensions and Weights 	 78
		 VS1SP / VS1GV / VS1SD / VS1PM Drive Options 	 81
		 Baldor Cooling Tower Control System 	 83
		 VS1CTD 	 87
	 Analog AC Drives
		 Selection Chart 	 89
		 Series 5 Micro Inverters 	 90
	 High Horsepower AC H-Series Drives
		 Selection Chart 	 89
		 HiHP Series 15H Inverter Drives 	 95
		 HiHP Series 15H Inverter Drives Packaged Drives 	 97
		 HiHP Series 18H Vector Drives 	 98
		 HiHP Series 18H Vector Drives Packaged Drives 	 100
		 HiHP Series 15H and Series 18H Vector Drives Packaged Drives Accessories and Options 	 101
		 Series 22H Line Regenerative Vector Drives 	 102
		 Series 15H, 18H and 22H Accessories and Options 	 104
	 Common Options
		 Three Phase Line and Load Reactors 	 110
		 Digital Speed Potentiometer 	 112
		 Digital Tachometer . 	 113
		 Remote Operator Control Stations 	 114
	 Baldor DC Drives
		 DC Drives Selection Chart 	 115
		 Fractional Hp DC Control 	 116
		 NEMA1 Enclosed DC Control for PMDC and Shunt Wound Motors 	 116
		 Chassis Mount DC Control 	 117
		 Plug-In Horsepower Resistor and Fuse Kit 	 118
		 NEMA 4X DC Controls and Accessories 	 119
		 Line Regen DC Controls and Accessories 	 120
		 NEMA Enclosed DC Control Specifications 	 120
		 Chassis Mount DC Control Specifications 	 121
		 DC Control Dimension Diagrams 	 122
		 Series 19H Digital DC Control 	 130
		 Series 20H Line Regenerative Digital DC Control 	 136
	 Application Information 	 143
	 Legacy Drive Conversions (includes AC and DC Cross Reference Info) 	 172
	 Glossary of Terms 	 175
	 Index 	 	 181
	 Baldor Drives Service Centers 	 187
	 Baldor District Offices . 	 Back Cover

1

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

General Purpose VS1 AC Drives Selection Chart
VS1 Microdrives Pump/Fan Drives High Performance Drives

VS1ST VS1MX VS1MD VS1PF VS1SP VS1GV

Main Attributes

Starter-style Microdrive;
V/Hz Control, Built-In
PI Loop; DIN or Panel
Mounting.

Microdrive; NEMA 4X &
NEMA 12 Enclosures; V/Hz
Control; Built-In Disconnect

Mircrodrive; V/Hz or
Sensorless Vector Control;
Built-In PID; Ready to
Operate Out of the Box

Pump & Fan Drive;
Energy Savings Features; V/
Hz or Sensorless Vector; Text-
Based Menus and Parameter
Names

Enhanced Sensorless Vector
or V/Hz Control; NEMA 1
Enclosure;
Built-In Braking;
Full-Graphic Display

Performance Vector, Sensorless
Vector or V/Hz Control; NEMA
1 Enclosure; Built-In Braking;
Full-Graphic Display; Encoder
Feedback Standard

Hp Range

230V Hp – 0.5 to 5 0.5 to 5 0.5 to 30 7.5 to 40 (50-75 PFS) 1 to 60 1 to 60

460V Hp – 1 to 15 1 to 10 0.5 to 30 7.5 to 700 1 to 450 1 to 450

600V Hp - 1 to 60 (STS) 1 to 7.5 (MXS) 7.5 to 150 1 to 300 1 to 300

Voltage Range

115V/230V 1-Phase
230V/460V 3-Phase
600V 3-Phase

115V/230V 1-Phase
230V/460V 3-Phase
600V 3-Phase

230V 1-Phase
230V/460V 3-Phase

230V/460V/600V 3-Phase 115V/230V 1 phase
230V/460V/600V
3-Phase

115V/230V 1 Phase
230/460V/600V
3-Phase

Enclosure Selection

IP20 NEMA 4X/12; NEMA 12; with
or w/o Disconnect

IP20/NEMA 1 Kits
Available

NEMA 1 (7.5 to 15Hp)
IP00/NEMA 1 Kit Option
(20 to 125Hp)
IP00 (150 to 700Hp)

NEMA 1 (1 to 450Hp)
NEMA 4X/12 (1 to 10Hp)

NEMA 1 (1 to 450Hp)
NEMA 4X/12 (1 to 10Hp)

Control Mode

V/Hz V/Hz Sensorless Vector or V/Hz Sensorless Vector or V/Hz Sensorless Vector
or V/Hz

Closed Loop Vector, Sensorless
Vector or V/Hz

Speed Range (Typ.)

20:1 20:1 30:1 30:1 90:1 1000:1

Communications Options

Built-In Modbus-RTU
(RS-485)
DIN Rail
Gateways:
 DeviceNet, Profibus-DP

Built-In Modbus-RTU
(RS-485)

Built-In Modbus-RTU
(RS-485)
DeviceNet
Ethernet/IP
Modbus/TCP

Built-In RS-485,
Modbus-RTU, DeviceNet,
Profibus-DP, Modbus/TCP,
Lonworks, BACNET,
Metasys-N2

Built-In USB and
Modbus-RTU, Ethernet Server,
DeviceNet, EtherNet/IP,
Modbus/TCP,
Profibus-DP, Metasys-N2,
BACNET-MSTP, LonWorks

Built-In USB and Modbus-RTU,
Ethernet Server, DeviceNet,
EtherNet/IP, Modbus/TCP,
Profibus-DP, Metasys-N2,
BACNET-MSTP, LonWorks

Operator Interface

Local or Remote Mounted
LED Display and Keypad

Local or Remote Mounted
LED Display and Keypad;
Copycat Capability; Speed
Pot; Fwd/Rev Switch; Input
Disconnect

Local or Remote Mounted
LED Display and Keypad;
Copycat Capability

Local or Remote Mounted
Text Based LCD Display and
Keypad; Copycat Capability

Local or Remote (NEMA 4)
Mounted Graphical LCD
Display and Keypad; Copycat
Capability

Local or Remote (NEMA 4)
Mounted Graphical LCD Display
and Keypad; Copycat Capability

Matched Performance® Motors

XE, M & CP
Standard-E,
EM & ECP Super-E

E-Z KLEEN® Plus,
Ultra KLEEN®, XE,
WDM Standard-E, EWDM
Super-E

XE, M & CP
Standard-E®, EM & ECP
Super-E®

XE, M & CP
Standard-E,
EM & ECP Super-E

XE, VS-Master, RPM-AC,
M & CP Standard-E, EM &
ECP Super-E, IDM & IDNM
InverterDuty®, IDWNM
InverterDuty

VS-Master, RPM-AC, ZDM
VectorDuty®,
ZDNM VectorDuty, ZDWNM
VectorDuty

See page 14 See page 17 See page 9 See page 33 See page 53 See page 64

PRICES ARE SUBJECT TO CHANGE WITHOUT NOTICE

2

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Special Purpose VS1 AC Drives Selection Chart
Permanent

Magnet Drives
Cooling Tower

Drives H2 Servo Drives HiHP 230V
Pump/Fan Drives 600V Microdrives 1-Phase 230V

OEM Drives

VS1PM VS1CTD VS1SD VS1PFS VS1STS VS1MXS VS1SM

Main Attributes

High-performance drive
for control of Permanent
Magnet Motors;
NEMA 1 Enclosure;
Built-in Braking;
Full-Graphic Display

High-performance drive
for control of Cooling
Tower PM Motors;
NEMA 1 Enclosure;
Built-in Braking;
Full-Graphic Display

High-performance
drive for control of
3-phase Surface
Permanent Magnet
Servo Motors;
NEMA 1 Enclosure;
Built-in Braking;
Full-Graphic Display

230V Pump & Fan Drive
for 50, 60 and 75 Hp
Applications. Text-Based
Menus and Parameter
Names

Starter style 600V
Microdrive;
V/Hz and Sensorless
Vector Control;
Built-in PID Loop

NEMA 12 / 600V
Microdrive;
V/Hz and Sensorless
Vector Control;
Built-in PID Loop;
Built-in Disconnect

Sub-micro Drive;
Single-Phase Input /
Three-Phase Output;
V/Hz or Sensorless
Vector Control; Built-in
EMC Filter Available

Hp Range

10 to 500 10 to 500 3 to 414 Amps 50, 60 and 75HP 1 to 60 1 to 7.5 0.5 to 3

Voltage Range

460V - 3-Phase 460V - 3-Phase 230V / 460V - 3-Phase 230V - 3-Phase 600V - 3-Phase 600V - 3-Phase 230V - 1-Phase

Enclosure Selection

NEMA 1 NEMA 1 NEMA 1
NEMA 4X/12

IP00 IP20 NEMA 12 IP20

Control Mode

Closed-Loop Perm.
Magnet Control

Open-Loop Perm.
Magnet Control

Surface PM Control V/Hz and Sensorless V/Hz and Sensorless V/Hz and Sensorless V/Hz and Sensorless

Communications Options

Built-in USB and
MODBUS-RTU,
Ethernet Server,
DeviceNet,
MODBUS-TCP,
Profibus-DP,
Metasys-N2,
BACnet-MSTP, LonWorks

Built-in USB and
MODBUS-RTU,
Ethernet Server,
DeviceNet,
MODBUS-TCP,
Profibus-DP,
Metasys-N2,
BACnet-MSTP, LonWorks

Built-in USB and
MODBUS-RTU,
Ethernet Server,
DeviceNet,
MODBUS-TCP,
Profibus-DP,
Metasys-N2,
BACnet-MSTP, LonWorks

MODBUS-RTU,
DeviceNet, Profibus-DP

Built-in MODBUS-RTU
Gateways:
DeviceNet
Profibus-DP

Built-in MODBUS-RTU
Gateways:
DeviceNet
Profibus-DP

Built-in MODBUS-RTU

Operator Interface

Local or Remote
(NEMA 4) Mounted
Graphical LCD Display
and Keypad;
Copycat Capability;
Ethernet/IP

Local or Remote
(NEMA 4) Mounted
Graphical LCD Display
and Keypad;
Copycat Capability;
Ethernet/IP

Local or Remote
(NEMA 4) Mounted
Graphical LCD Display
and Keypad;
Copycat Capability;
Ethernet/IP

Local or Remote
Mounted Text Based
LCD Display and Keypad;
Copycat Capability

Local or Remote
Mounted LED Display
and Keypad;
Copycat Capability

Local or Remote
Mounted LED Display
and Keypad; Copycat
Capability; Speed Pot;
Fwd/Rev Switch;
Input Disconnect

Embedded LED Display
and Keypad; Speed Pot

See page 76 See page 87 See page 74 See page 39 See page 26 See page 28 See page 31

PRICES ARE SUBJECT TO CHANGE WITHOUT NOTICE

3

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

VS1 Part Numbers

VS1 MD 4 50 - 4 Opts (T, B, D, F, L, P, R)

Enclosure: Option Codes
0 = IP20 T = Transistor (Braking)

1 = NEMA 1 B = Braking (Both Trans. & Res.)

2 = NEMA 12 D = Disconnect

4 = NEMA 4X F = Filter (EMC)

9 = Chassis L = DC Link Inductor

P = Fused Protection

R = Output Reactor

Hp:
0P5 = 1/2 HP

1 = 1 HP

etc.

Voltage:
1 = 115V Single-Phase

2 = 230V

3 = 380 - 400V

4 = 460V

5 = 575V

6 = 115V / 230V Single-Phase

8 = 230V Single-Phase

Family (All Series 1):
ST = Starter Replacer Drive

STS = 600V - IP20 Microdrive

SM = Sub-Micro

MD = Microdrive

MX = NEMA 4X Microdrive

MXS = 600V - NEMA 12 Microdrive

PF = Pump & Fan Drive

PFB = PF Bypass

PFS = 230V - 50 - 75 Hp PF “Special”

SP = Standard Purpose

GV = General Vector

SD = Servo Drive

PM = Permanent Magnet

CTD = Cooling Tower Drive

4

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Baldor Drives Center
Test Capabilities

Large HP Capability

Test facilities utilize Baldor regenerative control
technology on dynamometers for maximum
performance and energy efficiency. Capabilities
exist for continuous loading from fractional to
800 Hp with the largest dyno being capable
of intermittent loading over 1000 Hp. The
dynamometers found throughout the test
facilities are fully instrumented with equipment
to read temperature, speed, torque and power
(volts, amps, watts, PF, Hz, VA, VAR, harmonics,
etc.) and are fully automated. Hipotronics
variable AC sources are used in conjunction
with our largest dynamometers to enable
testing at high, low and nominal line voltages and all points in between.
The Hipotronics units are capable of up to 2000 amps, 0-4160 volts and
are equipped with Yokogawa Power Analyzers for power measurements.
Independent control of each phase voltage allows for the introduction of a
degree of phase imbalance to test “real world” conditions. The system’s PC
monitors the Hipotronics settings and test conditions and logs test data.

AST-35 HALT/HASS Chamber

The AST-35 chamber is designed
specifically for very aggressive
temperature change rates and high
levels of multi-axis repetitive shock
vibration. It can be used for a variety
of testing such as HALT, HASS, Step Stress, etc. It is Liquid Nitrogen (LN2) cooled with a temperature range of
-100°C to +200°C (-148°F to 392°F). It can provide up to 50grms of random vibration (2 Hz to 5 kHz). The vibration
table can support a payload of 200 pounds. It has a 42”X42”X40” work area and product temperature change
rates greater than 70°C per minute can be achieved. No matter what method of testing is chosen, the AST system
provides extreme stresses to help quickly identify potential product weaknesses that in turn help produce a more
reliable product.

Thermal Testing and Analysis

Several thermal/environmental chambers have testing capabilities from -100° to +200°C and humidity capabilities from 10% to 95% RH. The chambers
can be programmed to cycle between multiple set points for varying times.

A Fluke Infrared Camera is used for thermal imaging. Infrared technology is
utilized to analyze components such as IC chips and PCB’s, heat sink thermal
resistance, fan cooling effects, thermal dissipation characteristics of motors,
bearing and brush temperatures and many other applications.

5

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Baldor Drives Center
Test Capabilities

Commitment to Safety

Baldor is committed to accident and injury prevention! All test facility personnel are trained and certified in Basic First Aid and CPR. In addition, the lab
and production areas have nationally certified First Responders with Pre Hospital Trauma Life Support (PHTLS) training.

Calibration

A Fluke 5520A calibrator along with other NIST traceable standards is used to calibrate the majority of the electronic instruments within Baldor’s test facilities. In
house calibration services are also performed on final test panels and electronic instrumentation for other Baldor plants and facilities.

Surface Mount Technology

Surface Mount (SMT) soldering and inspection equipment is used
during prototyping of new designs and upgrades. PCB layout, design,
evaluation and testing are also performed.

Every control is powered up and load tested before it leaves the
plant using an automated system. This system first verifies that each
control is programmed correctly using an interface between the test
system and BUS. Next, using the VS1 USB interface and standard
firmware, the control is commanded to spin a motor. Output speed is
verified using external current transducers and the motor is loaded
to 150% of rated current. The control cycles between 150% of rated

current and 50% rated current for 2 minutes. Reversal tests are then run to test
the braking transistor and resistor functionality. Finally the drive is power cycled,
factory defaults are set, and any custom parameters are programmed into the
drive. The results of the test, including the serial numbers of the boards in the
control are saved in a database. A shipping label is printed and the control is
boxed up ready for shipment. Each control takes about 10 minutes to test and
up to 5 controls of varying voltages and sizes can be tested at the same time.

Dyno Technology

A Labview application developed by Baldor lab technicians control the dynes
and monitors all test conditions. Each dyno utilizes Baldor regenerative drive
technology for optimum performance and efficiency. Each is equipped with
variable voltage sources and 50/60Hz power. Full instrumentation provides
monitoring of temperature, speed, torque, and power (volts, amps, watts, PF, Hz, VA, VAR, harmonics, etc.). The data is transferred directly to
computers that control and monitor the entire operation. The system completely automates standard test sequences such as brake tests, heat runs
and speed versus torque curve tests. It also provides for custom load profiles such as inertia, pump jack and fan and pump load simulations. Each
test station is networked for direct test data storage to the lab servers as well as allowing tests to be monitored remotely.

Porto-Sag PS200

The Porto-Sag PS200 is used to inject voltage sags of controlled magnitude and duration while monitoring the response of the process.

Voltage: 100-277VAC	 Magnitude: 125% to 0% in 5% steps.
Current: 200A, 700 A peak for ½ cycle	 360° point on wave control in 1° increments
Sag/Swell duration: ¼ cycle to 10 seconds

NSG 2050 Surge Mainframe

The NSG 2050 is a surge generator with pulse amplitudes up to 6.6kV single or 3-phase coupling network. It covers all the widely used burst test
specs of IEC, EN, ANSI-IEEE as well as extended manufacturer’s requirements.

6

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Baldor Drives Center
Test Capabilities

UL, CSA, EMI and Immunity Testing

The test facilities perform required testing for UL approval of Baldor motor and control products and is a participant in the UL Client Test Data Program
(CTDP) for UL 508C, UL 2111, UL 1995. Additionally, certifications are held for motor efficiency testing under both CSA and NVLAP. UL short circuit
testing for drives products is performed in a specifically designed room. This short circuit room is designed to provide a minimum of 50,000 amps of
short circuit current. Electrostatic Discharge (ESD), Electronic Fast Transient (EFT) and
burst equipment is used to test EMI and immunity levels of drive products in accordance
with CE standards.

Customer Application Testing

The lab routinely tests Baldor products on customer units in the lab.

Hardware/Software Test Systems Design

Lab technicians participate in hardware and software design of lab test equipment,
production test equipment and trade show demo units.

Labview applications developed by lab technicians are used throughout the lab and in
many locations throughout Baldor. One example is the automation of our dynamometers
as described above. Another example is the system used to automate the verification
process of new software releases for Baldor drive products. The Labview application
interfaces with the control just as a customer would and exercises and monitors all input
and output signals of the drive for proper operation and compliance to specified limits. In addition, the system simulates operator keystrokes to the
control and monitors motor performance to verify proper operation of the drive under test. Test conditions and results are collected by a PC and stored
directly to the lab’s network server. This testing runs 24 hours a day, seven days a week for several weeks at a time in order to verify new software
versions prior to release. Other applications developed within the lab simulate inertia, fan and pump and pump jack loads, monitor and control long
term life testing, speed versus torque curve collection and tensile testing.

Every control is powered up and load tested before it leaves the plant using an automated system. This system first verifies that each control is
programmed correctly using an interface between the test system and BUS. Next, using the VS1 USB interface and standard firmware, the control is
commanded to spin a motor. Output speed is verified using external current transducers and the motor is loaded to 150% of rated current. The control
cycles between 150% of rated current and 50% rated current for two minutes. Reversal tests are then run to test the braking transistor and resistor
functionality. Finally the drive is power cycled, factory defaults are set, and any custom parameters are programmed into the drive. The results of the
test, including the serial numbers of the boards in the control are saved in a database. A shipping label is printed and the control is boxed up ready for
shipment. Each control takes about ten minutes to test and up to five controls of varying voltages and sizes can be tested at the same time.

Alternator Testing

Alternator testing is performed utilizing a 175KVA test bed. The 175kVA test bed is used in developing new alternator concepts and designs. The alternators are
driven by a Baldor vector motor and vector control. This technology allows for accurate speed regulation, which in turn provides a constant output frequency from
the alternator under its entire load range. The alternators are loaded using two Avtron load banks. One load bank is a 480V, 500kW resistive load bank and the other
is a 480V, 375kVA reactive load bank. A single test panel controls both load banks and monitors load and all other conditions during testing.

Lubricating Greases Testing

Two test fixtures are used to determine the performance of lubricating greases in ball bearings under
loads at high speed and elevated temperatures. The fixtures are capable of speeds up to 10,000 RPM
with 50 pounds of radial loading. Both fixtures have a temperature range from 90°F to 500°F and the
failure modes are monitored.

Sound and Vibration

Sound testing is done in a semi-anechoic sound room. An HP 3569A Acoustic Intensity Analyzer
and a precision sound level meter are used in accordance with IEEE Standard 85 to run the sound
tests. The isolated seismic pad located in the sound room is used in with a SPS390 and OROS OR36
Dynamic Signal Analyzers for no load vibration testing in accordance with NEMA standards.

7

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Baldor Drives Center
Test Capabilities

Fort Smith Test Facilities Features

•	 Over 32,000 square feet of lab space

•	 Covered floor trenches provide easy wiring to all areas

•	 Noise level monitoring equipment notifies technicians when
hearing protection is required

•	 Dynamometers utilize Baldor Vector Motors and Regen Drives

•	 Hoists in large dynamometer areas for safe and easy product
handling

•	 Bus rail power distribution allows for easy power distribution and
expansion

•	 Short circuit room with 50,000 amps capability for UL testing

•	 Locked rotor test room for long term locked rotor testing

•	 Isolation transformers for equipment protection

•	 Generators provide 50Hz to dynamometer stations

•	 Isolated seismic pad for vibration testing

•	 Semi-anechoic sound room

•	 Network drops throughout labs

•	 First Responder kits complete with AED

Fort Smith Test Facilities Accreditations

•	 UL Certificate of Qualification for Client Test Data Program for UL 508C

•	 UL Certificate of Qualification for Client Test Data Program for UL 2111

•	 UL1995 Heat Run

•	 CSA C390 – Certification # EEV-78389

•	 NVLAP Accreditation for [24/M01] IEEE112,
	 Method B LAB CODE 200537-0

Fort Smith Test Facilities Major Equipment List

•	 Power Analyzers

•	 Digital Oscilloscopes

•	 Logic Analyzers

•	 Inductance Meters

•	 Distributed Capacitance Meters

•	 Infrared Camera

•	 Multimeters and Precision Ohm Meters

•	 Power Supplies and Hipot Testers

•	 Fluke Calibrator and other NIST standards

•	 Data Acquisition Hardware

8

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Baldor Drives Center
Test Capabilities

•	 Test panel design

•	 Software development

•	 PCB design and analysis

•	 Matched Performance

•	 Application testing

•	 Motor Plug Reversal

•	 Training

•	 Customer site testing

•	 Thermal development

•	 Power quality (harmonic) analysis

•	 EMI and Immunity testing

•	 Environmental testing

•	 Audible noise testing

•	 Customer witness testing

•	 Customer requested calibration tests

•	 Test software design and implementation

•	 CSA C390

•	 IEEE 112

•	 Efficiency testing

•	 AC and DC Brake Test

•	 AC and DC no load saturation test

•	 AC and DC motor heat rise testing

•	 Working rise at saturation

•	 Thermal capacity characteristics

•	 UL and CSA thermal development

•	 Friction and windage

•	 Servo viscous damping

•	 DC motor demagnetization test

•	 Torque measurement

•	 Precision resistance measurement

•	 Sleeve bearing testing

•	 Sound power level - ANSI S12.12

•	 Vibration level testing in accordance with NEMA MG1 Part 7

•	 Air flow measurement

•	 Thermocouple installation

•	 Rotor data collection

•	 Brush life testing

•	 Servo package tests

•	 Industrial BLDC tests

•	 Bearing evaluation and life testing

Fort Smith Test Facilities Major Equipment List
(cont)

•	 Burst, EFT and ESD generators

•	 NSG2025 Surge generator

•	 Porto-Sag PS-200 Sag/Swell generator

•	 Chart Recorders

•	 Two Thermal Chambers (-68°C to 170°C)

•	 One Thermal Chamber (-30°C to 177°C)

•	 One Thermal and Humidity Chamber (-68°C to 177°C and 10% to
95% RH)

•	 One HALT/HASS Chamber (-100°C to 200°C and 0-50grms
random vibration)

•	 Variable AC supplies up to 2000A

•	 Automated Dynamometers from Fractional to 800HP Continuous
(1000HP Intermittent)

•	 SMT Solder Stations

•	 Short Circuit Room (50,000 amp short circuit capability)

•	 Generators for 50Hz Testing

•	 Test Hoist for Elevator and Hoist Software Development

•	 Alternator Test Bed up to 175 kVA

•	 Resistive Load Bank to 500 kW

•	 Inductive Load Bank to 375 kVA

•	 Locked Rotor Long Term Life Test Room

•	 Precision Sound Level Meter

•	 HP 3569A Acoustic Intensity Analyzer

•	 OROS OR36 Vibration Analyzer

•	 SPS390 Dynamic Signal Analyzer

•	 Semi-Anechoic Room with Seismic Pad

•	 Bearing Life Test Fixtures

•	 Video and Digital Photography for Test Documentation

Fort Smith Test Facilities Scope of Tasks

•	 Prototyping

•	 Design verification tests

•	 Software verification

•	 Reliability testing

•	 Endurance/Life testing

•	 HALT/HASS testing

•	 Burst/Surge/Sag/Swell Testing

•	 UL testing (508C, 2111, 1995)

•	 Instrument calibration

9

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Applications: Variable torque, constant torque or constant horsepower applications. New
installations, replacements and original equipment manufactures (OEM).

Features: Volts per Hertz or Sensorless Vector Control with peak overload capacity of 200%
and PID capability. Flexible mounting options with IP20 enclosure as standard and NEMA
1 kit option. Integral keypad, operator interface and local speed control. Programming by
Groups makes it easy to navigate and find parameters. Basic Program Group contains the
most common application related parameters. Power ratings up to 30 Hp in both 230V and
460V versions. Built-in braking transistor allows connection to remote braking resistor for
enhanced performance needs.

VS1MD
AC Micro Drive

1/2 thru 30 Hp
1/2 thru 30 Hp		

230 VAC
460 VAC		

3 Phase - 50/60 Hz
3 Phase - 50/60 Hz

Performance
Features

Control Modes V/Hz or Sensorless Vector
Operator Interface Module Integral Drive Mounted
Display Lines 4-Character LED Display
Programmable Preset Speeds Eight
Analog Outputs One (0-10 VDC)
Auto Restart Yes -- Up to 10 attempts
Frequency Avoidance Three Bands
Fault History Last Five Faults
Digital Inputs Eight Completely Configurable Inputs
Digital Inputs Type Pull-up or Pull-down

Drive Specifications Analog Inputs: Two Total One: 0-10VDC or -10 to 10VDC, One: 4-20mADC
Digital Outputs: Two Total One Opto-coupled (Configurable), Form C Relay
Meter Outputs 0-10 VDC: One Analog Usable for Meter (Proportional to Frequency, Output Current, AC Output Voltage, or DC Output Voltage)
Maximum Load 30 Hp @ 460 VAC
Overload Capacity Drive Output 150% for One Minute, 200% for Twelve Seconds
Frequency Accuracy Digital Command: 0.01% of Max. Output Frequency, Analog Command: 0.1% of Max. Output Frequency
Input Voltage Ranges 230 VAC (170-253); 460 VAC (323-528)
Rated Input Frequency 50-60Hz (±5%)
Carrier Frequency 1-15 kHz (3 kHz default)
Operating Temperature –10° to 50°C (IP20)
Snubber (Dynamic Braking) Built-in Transistor
Dynamic Braking External Up to 150% Dynamic Braking with appropriately sized resistor
DC Injection Braking Included
Volts/Hz Linear V/Hz, Quadratic V/Hz, Custom 4-Point V/Hz Curve
Sensorless Vector Full Sensorless Vector Control with Autotune Function and motor model
Frequency Control Range 0-400 Hz
Accel/Decel Eight independently adjustable sets of ramps
Time Range 0.1 to 600 Seconds
S Curve Accel. & Decel. Yes, with adjustable rounding percentage
Keypad Speed Control Yes
Sink/Source Inputs Selectable, 24 VDC Logic
Electronic Overload Trip Electronic Motor Overload Inverse Time calculation with Programmable Warning Level
Communications Built-in MODBUS-RTU (RS-485) Communications - optional DeviceNet
PID Control Built-in

Protective Features Under Voltage Level Depends on Voltage Class (240, 480)
Ground Fault Protection Ground Fault protection active during run
Output Short Circuit Phase-to-Phase on Drive Output
Over Temperature Heatsink Monitor
DC Bus Overvoltage DC Bus Level Trip
Drive Overload Exceed Drive rating of 150% for One Minute
Over Current Over-current/short-Circuit protection
Output Phase Trips on open Output Phase
Loss of Reference Trips on Loss of Speed Command Signal
Cooling Fan Detects an inverter fan failure (replace fan)
Comm. Error Detects a communication error (fault)

Agency Certifications UL, cUL, CE
Service Conditions Altitude 1,000 m (3,300 ft.), derate by 1% per 100 m up to 2,000 m maximum.

Ambient Temperature IP20: -10°C (14°F) to 50°C (122°F)
Storage Temperature -20°C (-2°F) to 65°C (149°F)
Relative Humidity 10% to 95%, non-condensing

10

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

VS1MD – 230V, 50/60 Hz, 3-Phase
Catalog Number Frame 3-Phase Hp 1-Phase Hp Output Current List Price Mult. Sym.

◊ VS1MD20P5 A 0.5 0.25 2.5A 447 EA

◊ VS1MD21 A 1 0.5 5.0A 464 EA

◊ VS1MD22 B 2 1 8.0A 581 EA

◊ VS1MD23 C 3 2 12.0A 670 EA

◊ VS1MD25 C 5 3 16.0A 860 EA

◊ VS1MD27 D 7.5 — 24.0A 1,255 EA

◊ VS1MD210 D 10 5 32.0A 1,489 EA

◊ VS1MD215 E 15 — 46.0A 1,861 EA

◊ VS1MD220 E 20 — 60.0A 2,327 EA

◊ VS1MD225 F 25 — 74.0A 2,908 EA

◊ VS1MD230 F 30 — 88.0A 3,635 EA

Catalog Number Frame Hp Output Current List Price Mult. Sym.
◊ VS1MD40P5 A 0.5 1.25A 534 EA

◊ VS1MD41 A 1 2.5A 559 EA

◊ VS1MD42 B 2 4.0A 676 EA

◊ VS1MD43 C 3 6.0A 782 EA

◊ VS1MD45 C 5 8A 972 EA

◊ VS1MD47 D 7.5 12.0A 1,257 EA

◊ VS1MD410 D 10 16.0A 1,502 EA

◊ VS1MD415 E 15 24.0A 1,878 EA

◊ VS1MD420 E 20 30.0A 2,347 EA

◊ VS1MD425 F 25 39.0A 2,934 EA

◊ VS1MD430 F 30 45.0A 3,667 EA

VS1MD – 460V, 50/60 Hz, 3-Phase

VS1MD – 230V, 50/60 Hz, 3-Phase Communication Ready Base Unit
(Note: Does not include local keypad)

Catalog Number Frame Hp Output Current List Price Mult. Sym.
◊ VS1MD20P5-8 A 0.5 2.5A 402 EA

◊ VS1MD21-8 A 1 5.0A 418 EA

◊ VS1MD22-8 B 2 8.0A 523 EA

◊ VS1MD23-8 C 3 12.0A 603 EA

◊ VS1MD25-8 C 5 16.0A 774 EA

◊ VS1MD27-8 D 7.5 24.0A 1,130 EA

◊ VS1MD210-8 D 10 32.0A 1,340 EA

◊ VS1MD215-8 E 15 46.0A 1,791 EA

◊ VS1MD220-8 E 20 60.0A 2,257 EA

◊ VS1MD225-8 F 25 74.0A 2,838 EA

◊ VS1MD230-8 F 30 88.0A 3,585 EA

Catalog Number Frame Hp Output Current List Price Mult. Sym.
◊ VS1MD40P5-8 A 0.5 1.25A 480 EA

◊ VS1MD41-8 A 1 2.5A 503 EA

◊ VS1MD42-8 B 2 4.0A 608 EA

◊ VS1MD43-8 C 3 6.0A 704 EA

◊ VS1MD45-8 C 5 8A 875 EA

◊ VS1MD47-8 D 7.5 12.0A 1,131 EA

◊ VS1MD410-8 D 10 16.0A 1,352 EA

◊ VS1MD415-8 E 15 24.0A 1,808 EA

◊ VS1MD420-8 E 20 30.0A 2,277 EA

◊ VS1MD425-8 F 25 39.0A 2,854 EA

◊ VS1MD430-8 F 30 45.0A 3,597 EA

◊ Stock Model Numbers

VS1MD – 460V, 50/60 Hz, 3-Phase Communication Ready Base Unit
(Note: Does not include local keypad)

11

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

VS1MD – Accessories
NEMA 1/IP30 Kit
The VS1MD AC drive has an enclosure rating of IP20, but includes provisions to mount a NEMA 1 kit. This kit provides a metal conduit plate for
attaching user conduit, as well as a plastic top cover for the drive.

VS1MD NEMA 1 Kits
Catalog Number Description List Price Mult. Sym.

◊ VS1MD-NM1A VS1MD NEMA 1 Kit, Frame A 39 EA

◊ VS1MD-NM1B VS1MD NEMA 1 Kit, Frame B 39 EA

◊ VS1MD-NM1C VS1MD NEMA 1 Kit, Frame C 46 EA

◊ VS1MD-NM1D VS1MD NEMA 1 Kit, Frame D 56 EA

◊ VS1MD-NM1E VS1MD NEMA 1 Kit, Frame E 62 EA

◊ VS1MD-NM1F VS1MD NEMA 1 Kit, Frame F 84 EA

Catalog Number Description List Price Mult. Sym.
◊ VS1MD-DINA VS1MD Din Rail Kit A-Frame 18 EA

◊ VS1MD-DINB VS1MD Din Rail Kit B-Frame 24 EA

◊ VS1MD-DINC VS1MD Din Rail Kit C-Frame 32 EA

VS1MD Din Rail Mounting Kit
This adapter can be used to convert the panel mount A, B or C Frame VS1MD to DIN Rail mounting. The kit is a low profile mount to the back of the
drive and adds a minimal depth to the drive.

VS1MD A-Frame VS1MD B-Frame VS1MD C-Frame

◊ Stock Model Numbers

◊ Stock Model Numbers

12

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Catalog Number Description List Price Mult. Sym.

◊ VS1MD-CCL VS1MD CopyCat Keypad 98 EA

VS1MD CopyCat Loader
This device allows uploading of drive parameters. It is based on the remote keypad; however instead of a flange mounting, it is housed in a hand
held plastic case. Simply plug into the drive with the supplied cable and access the upload setting. Parameters are stored in memory and can be
downloaded later or used to duplicate drive setup across a number of units.

VS1MD Keypads
The VS1MD keypad is available as a hand held (copycat) keypad or a remote mounted NEMA 1 keypad. The remote keypad can be panel mounted for
remote control or programming up to 15 feet from the drive.

VS1MD Communication Option Kits
Ideal for factory, building and process automation industries, a communication card is available for DeviceNet. Future releases will include Profibus
and dual protocol EtherNet IP / Modbus TCP/IP card.

Network cards fit internal to the VS1MD drive replacing the standard operator interface and I/O board. In order to use a communication option, order
a VS1MD Communication Ready Drive from the preceding pages. The Communication Ready Drives can be identified by the “-8” suffix on the part
number. Then, select a VS1MD Communication Option from the list below. It is also possible to convert a standard VS1MD Drive to work with these
communication options. In order to use a standard VS1MD Drive with a Communication Option, you must also order these parts: MD64616285102
(front cover), MD64266285019 (base plate), MD10110002755 (header adapter).

Catalog Number Description List Price Mult. Sym.
◊ VS1MD-RKEY2 VS1MD Remote Keypad with 6 ft. (2m) cable 95 EA

◊ VS1MD-RKEY3 VS1MD Remote Keypad with 9 ft. (3m) cable 104 EA

◊ VS1MD-RKEY5 VS1MD Remote Keypad with 15 ft. (5m) cable 123 EA

Catalog Number Description List Price Mult. Sym.
◊ VS1MD-DNET DeviceNet Communication Card 210 EA

◊ VS1MD-PBUS Profibus Communication Card $275 EA

◊ VS1MD-ENET Ethernet IP Communication Card Contact Baldor EA

Overall dimensions of the drive are not affected by adding a network card.

VS1MD – Accessories

◊ Stock Model Numbers

◊ Stock Model Numbers

13

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Dynamic Braking Resistor Kits
VS1MD drives include built-in braking transistors to aid in applications requiring the ability to stop rapidly. External braking resistors are required
to implement the dynamic braking function. The below resistor selection provides resistors that are designed for 15% to 20% duty cycle braking
applications. These resistors must be separately mounted.

Input
Volts

Hp

Braking Transistor
Specifications

100% Torque Braking Resistors 150% Torque Braking Resistors

Minimum
Allowable

Ohms

Maximum
Continuous

Braking
Wattage

Ohms Wattage
Catalog
 Number

List
Price

Mult.
 Sym.

Ohms Wattage
Catalog
Number

List
Price

Mult.
 Sym.

230

0.5 50 116 200 200 VS1-R200W200 58 EA 200 200 VS1-R200W200 58 EA

1 44 174 160 200 VS1-R160W200 58 EA 100 200 VS1-R100W200 43 EA

2 40 278 50 400 VS1-R50W400 128 EA 50 400 VS1-R50W400 128 EA

3 26 464 50 400 VS1-R50W400 128 EA 33 600 VS1-R33W600 271 EA

5 16 767 33 600 VS1-R33W600 271 EA 20 800 VS1-R20W800 298 EB

7.5 8 929 20 800 VS1-R20W800 298 EB 15 1200 VS1-R15W1200 360 EB

10 8 1394 15 1200 VS1-R15W1200 360 EB 10 2400 VS1-R10W2400 476 EB

460

0.5 133 116 200 200 VS1-R200W200 58 EA 200 200 VS1-R200W200 58 EA

1 66 174 200 200 VS1-R200W200 58 EA 200 200 VS1-R200W200 58 EA

2 66 348 200 400 VS1-R200W400 128 EA 200 400 VS1-R200W400 128 EA

3 80 464 200 400 VS1-R200W400 128 EA 130 600 VS1-R130W600 271 EA

5 64 755 100 400 VS1-R100W400 128 EA 85 1000 VS1-R85W1000 337 EB

7.5 32 1235 85 1000 VS1-R85W1000 337 EB 40 2000 VS1-R40W2000 453 EA

10 32 1394 60 1200 VS1-R60W1200 360 EB 40 2000 VS1-R40W2000 453 EA

VS1MD Dynamic Braking Resistors

Mounting Dimensions

Frame Height
Inches (mm)

Width
Inches (mm)

Depth
Inches (mm)

A 5.04 (128) 2.75 (70) 5.12 (130)

B 5.04 (128) 3.94 (100) 5.12 (130)

C 5.04 (128) 5.20 (140) 6.10 (155)

D 8.66 (220) 7.08 (180) 6.69 (170)

E 15.40 (320) 11.30 (235) 9.12 (189.50)

F 19.73 (410) 12.50 (260) 10 (208.50)

D
H

W

H

W

14

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Applications: Variable torque, constant torque or constant horsepower applications. New
installations, replacements and original equipment manufactures (OEM).
				
Features: Volts per Hertz Control with peak overload capacity of 175% and PID capability.
Flexible mounting options with IP20 enclosure as standard and DIN Rail
mounting. Integral keypad, operator interface and local speed control. Basic set of
programming parameters. Power ratings up to 5 Hp at 230V and 15 Hp at 460V versions.

VS1ST
AC Micro Drive

1/2 thru 1.5 Hp
1/2 thru 3 Hp
1/2 thru 5 Hp
1 thru 15 Hp

115 VAC
230 VAC
230 VAC
460 VAC

1 Phase - 50/60 Hz
1 Phase - 50/60 Hz
3 Phase - 50/60 Hz
3 Phase - 50/60 Hz

Performance Features Control Modes V/Hz
Operator Interface Module Integral Drive Mounted
Display Lines 6-Character LED Display
Programmable Preset Speeds Four
Analog Outputs One (0-10 VDC)
Auto Restart Yes – Up to 5 attempts
Frequency Avoidance One Band
Fault History Last Four Faults
Digital Inputs: Four Two Programmable Digital Inputs, Two user selectable analog/digital inputs
Digital Inputs Type Pull-Up

Drive Specifications Analog Inputs: Two 0-10VDC, 0 to 20mA or 4 to 20mA
Relay Outputs: One Built-in Form C Relay
Analog Output/Digital Output 0-10 VDC: One Analog Usable for Meter (Freq., Current, Voltage) or Digital Output
Maximum Load 15 Hp @ 460 VAC
Overload Capacity Drive Output 150% for one minute and 175% for 2 seconds
Input Voltage Ranges 115 VAC (99-126); 230 VAC (198-264); 460 VAC (342-528)
Rated Input Frequency 50-60Hz (±5%)
Carrier Frequency 4-32 kHz (8 kHz default)
Operating Temperature 0° to 50°C
Snubber (Dynamic Braking) Built-in Transistor (Frames B & C)
Dynamic Braking External Up to 150% Dynamic Braking with appropriately sized resistor
DC Injection Braking Included
Volts/Hz Linear V/Hz, Energy Optimizer Function
Frequency Control Range 0 - 500Hz
Accel/Decel: Independently adjustable accel. & decel. ramps
Time Range: 0 to 600 Seconds
Keypad Speed Control Yes
Sink/Source Inputs Selectable, 24 VDC Logic
Electronic Overload Trip Electronic Motor Overload Inverse 150% for 1 minute or 175% for 2 seconds
Communications Built-in MODBUS-RTU (RS-485) Communications
PI Control Built-in

Protective Features Under Voltage Level Depends on Voltage Class (240, 480, or 575)
Output Short Circuit Phase-to-Phase on Drive Output
Over Temperature Heatsink Monitor
DC Bus Overvoltage DC Bus Level Trip
Drive Overload Exceed Drive rating of 150% for One Minute or 175% for 2 seconds
Over Current Over-current/short-Circuit protection
Output Phase Trips on open Output Phase
Loss of Reference Trips on Loss of Speed Command Signal
Comm. Error Detects a communication error (fault)

Agency Certifications UL, cUL, CE, C-tick
Service Conditions Altitude 1,000 m (3,300 ft.), derate by 1% per 100m up to 2,000 on maximum.

Ambient Temperature IP20: -10°C (14°F) to 50°C (122°F)
Storage Temperature -40°C (-40°F) to 60°C (140°F)
Relative Humidity 10% to 95%, non-condensing

15

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

VS1ST – 115V, 50/60 Hz, 1-Phase Input (230V, 3-Phase Output)
Catalog Number EMC Filter Transistor Frame Hp Output Current List Price Mult. Sym.

◊ VS1ST10P5-0 No No A 0.5 2.3 415 EA

◊ VS1ST11-0 No No A 1 4.3 485 EA

◊ VS1ST11P5-0T No Yes B 1.5 5.8 596 EA

VS1ST – 230V, 50/60 Hz, 1-Phase Input (230V, 3-Phase Output)
Catalog Number EMC Filter Transistor Frame Hp Output Current List Price Mult. Sym.

◊ VS1ST80P5-0 No No A 0.5 2.3 334 EA

VS1ST80P5-0F Yes No A 0.5 2.3 351 EA

◊ VS1ST81-0 No No A 1 4.3 362 EA

VS1ST81-0F Yes No A 1 4.3 447 EA

◊ VS1ST82-0 No No A 2 7 436 EA

VS1ST82-0F Yes No A 2 7 574 EA

◊ VS1ST82-0T No Yes B 2 7 543 EA

VS1ST82-0TF Yes Yes B 2 7 649 EA

◊ VS1ST83-0T No Yes B 3 10.5 606 EA

VS1ST83-0TF Yes Yes B 3 10.5 762 EA

VS1ST – 230V, 50/60 Hz, 3-Phase Input (230V, 3-Phase Output)
Catalog Number EMC Filter Transistor Frame Hp Output Current List Price Mult. Sym.

◊ VS1ST20P5-0 No No A 0.5 2.3 334 EA

◊ VS1ST21-0 No No A 1 4.3 362 EA

◊ VS1ST22-0 No No A 2 7 436 EA

◊ VS1ST22-0T No Yes B 2 7 510 EA

VS1ST22-0TF Yes Yes B 2 7 543 EA

◊ VS1ST23-0T No Yes B 3 10.5 521 EA

VS1ST23-0TF Yes Yes B 3 10.5 606 EA

◊ VS1ST25-0T No Yes C 5 14 691 EA

VS1ST25-0TF Yes Yes C 5 14 862 EA

VS1ST – 460V, 50/60 Hz, 3-Phase Input (460V, 3-Phase Output)
Catalog Number EMC Filter Transistor Frame Hp Output Current List Price Mult. Sym.

◊ VS1ST41-0 No No A 1 2.2 436 EA

VS1ST41-0F Yes No A 1 2.2 489 EA

◊ VS1ST42-0 No No A 2 4.1 511 EA

VS1ST42-0F Yes No A 2 4.1 564 EA

◊ VS1ST42-0T No Yes B 2 4.1 585 EA

VS1ST42-0TF Yes Yes B 2 4.1 628 EA

◊ VS1ST43-0T No Yes B 3 5.8 628 EA

VS1ST43-0TF Yes Yes B 3 5.8 681 EA

◊ VS1ST45-0T No Yes B 5 9.5 734 EA

VS1ST45-0TF Yes Yes B 5 9.5 787 EA

◊ VS1ST47-0T No Yes C 7.5 14 1,043 EA

VS1ST47-0TF Yes Yes C 7.5 14 1,096 EA

◊ VS1ST410-0T No Yes C 10 18 1,160 EA

VS1ST410-0TF Yes Yes C 10 18 1,245 EA

◊ VS1ST415-0T No Yes C 15 24 1,565 EA

VS1ST415-0TF Yes Yes C 15 24 1,680 EA

◊ Stock Model Numbers

16

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Mounting Dimensions

Frame Height
Inches (mm)

Width
Inches (mm)

Depth
Inches (mm)

A 6.81 (173) 3.23 (82) 4.84 (123)

B 8.70 (221) 4.29 (109) 5.91 (150)

C 10.28 (261) 5.16 (131) 6.89 (175)

VS1ST AC Micro Drive

17

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Applications: Applications that require a washdown or harsh duty enclosure. Ideal for
environments where dust, oil mist or water is prevalent. Variable torque, constant torque or
constant horsepower applications. Target stand alone applications where a local disconnect is
required. New installations, replacements and original equipment manufactures (OEM).

Features: Volts per Hertz Control with peak overload capacity of 175%. Flexible mounting
options NEMA 12, NEMA 4X, Input Disconnect models and EMC Filter models. Integral
keypad, operator interface and local speed control. Basic set of less than forty programming
parameters. Power ratings up to 10 Hp in 460V versions.

VS1MX
AC Micro Drive

1/2 thru 1.5 Hp
1/2 thru 3 Hp
2 thru 5 Hp
1 thru 10 Hp

115 VAC
230 VAC
230 VAC
460 VAC

1 Phase - 50/60 Hz
1 Phase - 50/60 Hz
3 Phase - 50/60 Hz
3 Phase - 50/60 Hz

Performance Features Control Modes V/Hz
Operator Interface Module Integral Drive Mounted
Display Lines 6-Character LED Display
Programmable Preset Speeds Four
Analog Outputs One (0-10 VDC)
Auto Restart Yes – Up to 5 attempts
Frequency Avoidance One Band
Fault History Last Four Faults
Digital Inputs Three Configurable Inputs
Digital Inputs Type Pull-Up

Drive Specifications Analog Inputs: Two 0-10VDC, 0 to 20mA or 4 to 20mA
Relay Outputs: One One Built-in Form C Relay
Analog Output / Digital Output 0-10 VDC: One Analog Usable for Meter (Freq., Current, Voltage) or Digital Output
Maximum Load 10 Hp @ 460 VAC
Overload Capacity Drive Output 150% for one minute and 175% for 2 seconds
Input Voltage Ranges 115 VAC (99-126); 230 VAC (198-264); 460 VAC (342-528)
Rated Input Frequency 50-60Hz (±5%)
Carrier Frequency 4-32 kHz (8 kHz default)
Operating Temperature –10° to 40°C
Snubber (Dynamic Braking) Built-in Transistor on Frames 2 and 3 only
Dynamic Braking External Up to 150% Dynamic Braking with appropriately sized resistor
DC Injection Braking Included
Volts/Hz Linear V/Hz, Energy Optimizer Function
Frequency Control Range 0 - 500Hz
Accel/Decel Independently adjustable accel. & decel. ramps
Time Range 0.1 to 600.0 Seconds
Keypad Speed Control Yes
Sink/Source Inputs Selectable, 24 VDC Logic
Electronic Overload Trip Electronic Motor Overload Inverse 150% for 1 minute or 175% for 2 seconds
Communications Built-in MODBUS-RTU (RS-485) Communications
PI Control Built-in

Protective Features Under Voltage Level Depends on Voltage Class (240, 480, or 575)
Output Short Circuit Phase-to-Phase on Drive Output
Over Temperature Heatsink Monitor
DC Bus Overvoltage DC Bus Level Trip
Drive Overload Exceed Drive rating of 150% for One Minute or 175% for 2 seconds
Over Current Over-current/short-Circuit protection
Output Phase Trips on open Output Phase
Loss of Reference Trips on Loss of Speed Command Signal
Comm. Error Detects a communication error (fault)

Agency Certifications UL, cUL, CE, CCC, C-tick
Service Conditions Altitude 1,000 m (3,300 ft.), derate by 1% per 100m up to 2,000m maximum

Ambient Temperature IP20: -10°C (14°F) to 40°C (102°F)
Storage Temperature -40°C (-40°F) to 60°C (140°F)
Relative Humidity 10% to 95%, non-condensing
Intermittent Overload 150% overload capacity for up to 1 minute, 175% overload capacity for up to 2 seconds

18

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

VS1MX – 115V, 50/60 Hz, 1-Phase Input (230V, 3-Phase Output) –
NEMA 4X/12 (White Enclosure)							

Catalog Number EMC Filter Disconnect Frame Hp Output Current List Price Mult. Sym.
◊ VS1MX10P5-4 No No A 0.5 2.3 643 EA

◊ VS1MX10P5-4D No Yes A 0.5 2.3 707 EA

◊ VS1MX11-4 No No A 1 4.3 667 EA

◊ VS1MX11-4D No Yes A 1 4.3 734 EA

◊ VS1MX11P5-4T No No B 1.5 5.8 835 EA

◊ VS1MX11P5-4TD No Yes B 1.5 5.8 919 EA

VS1MX – 115V, 50/60 Hz, 1-Phase Input (230V, 3-Phase Output) –
NEMA 12 (Green Enclosure)							

Catalog Number EMC Filter Disconnect Frame Hp Output Current List Price Mult. Sym.
◊ VS1MX10P5-2 No No A 0.5 2.3 591 EA

◊ VS1MX10P5-2D No Yes A 0.5 2.3 650 EA

◊ VS1MX11-2 No No A 1 4.3 614 EA

◊ VS1MX11-2D No Yes A 1 4.3 675 EA

◊ VS1MX11P5-2T No No B 1.5 5.8 768 EA

◊ VS1MX11P5-2TD No Yes B 1.5 5.8 845 EA

VS1MX – 230V, 50/60 Hz, 1-Phase Input (230V, 3-Phase Output) –
NEMA 4X/12 (White Enclosure)							

Catalog Number EMC Filter Disconnect Frame Hp Output Current List Price Mult. Sym.
◊ VS1MX80P5-4 No No A 0.5 2.3 559 EA

VS1MX80P5-4F Yes No A 0.5 2.3 615 EA

◊ VS1MX80P5-4D No Yes A 0.5 2.3 615 EA

VS1MX80P5-4DF Yes Yes A 0.5 2.3 676 EA

◊ VS1MX81-4 No No A 1 4.3 580 EA

VS1MX81-4F Yes No A 1 4.3 638 EA

◊ VS1MX81-4D No Yes A 1 4.3 638 EA

VS1MX81-4DF Yes Yes A 1 4.3 702 EA

◊ VS1MX82-4 No No A 2 7 726 EA

VS1MX82-4F Yes No A 2 7 799 EA

◊ VS1MX82-4D No Yes A 2 7 799 EA

VS1MX82-4DF Yes Yes A 2 7 879 EA

◊ VS1MX82-4T No No B 2 7 807 EA

VS1MX82-4TF Yes Yes B 2 7 888 EA

◊ VS1MX82-4TD No Yes B 2 7 888 EA

VS1MX82-4TDF Yes Yes B 2 7 977 EA

◊ VS1MX83-4T No No B 3 10.5 838 EA

VS1MX83-4TF Yes No B 3 10.5 921 EA

◊ VS1MX83-4TD No Yes B 3 10.5 921 EA

VS1MX83-4TDF Yes Yes B 3 10.5 1,013 EA

◊ Stock Model Numbers

19

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

VS1MX – 230V, 50/60 Hz, 1-Phase Input (230V, 3-Phase Output) –
NEMA 12 (Green Enclosure)							

Catalog Number EMC Filter Disconnect Frame Hp Output Current List Price Mult. Sym.
◊ VS1MX80P5-2 No No A 0.5 2.3 514 EA

VS1MX80P5-2F Yes No A 0.5 2.3 566 EA

◊ VS1MX80P5-2D No Yes A 0.5 2.3 566 EA

VS1MX80P5-2DF Yes Yes A 0.5 2.3 622 EA

◊ VS1MX81-2 No No A 1 4.3 534 EA

VS1MX81-2F Yes No A 1 4.3 587 EA

◊ VS1MX81-2D No Yes A 1 4.3 587 EA

VS1MX81-2DF Yes Yes A 1 4.3 646 EA

◊ VS1MX82-2 No No A 2 7 668 EA

VS1MX82-2F Yes No A 2 7 735 EA

◊ VS1MX82-2D No Yes A 2 7 735 EA

VS1MX82-2DF Yes Yes A 2 7 809 EA

◊ VS1MX82-2T No No B 2 7 742 EA

VS1MX82-2TF No No B 2 7 817 EA

◊ VS1MX82-2TD Yes No B 2 7 817 EA

VS1MX82-2TDF Yes No B 2 7 899 EA

◊ VS1MX83-2T No No B 3 10.5 771 EA

VS1MX83-2TF Yes No B 3 10.5 848 EA

◊ VS1MX83-2TD No Yes B 3 10.5 848 EA

VS1MX83-2TDF Yes Yes B 3 10.5 932 EA

VS1MX – 230V, 50/60 Hz, 3-Phase Input (230V, 3-Phase Output) –
NEMA 4X/12 (White Enclosure)							

Catalog Number EMC Filter Disconnect Frame Hp Output Current List Price Mult. Sym.
◊ VS1MX20P5-4 No No A 0.5 2.3 574 EA

◊ VS1MX20P5-4D No Yes A 0.5 2.3 632 EA

◊ VS1MX21-4 No No A 1 4.3 632 EA

◊ VS1MX21-4D No Yes A 1 4.3 653 EA

◊ VS1MX22-4 No No A 2 7 654 EA

◊ VS1MX22-4D No Yes A 2 7 719 EA

◊ VS1MX22-4T No No B 2 7 727 EA

VS1MX22-4TF Yes No B 2 7 719 EA

◊ VS1MX22-4TD No Yes B 2 7 799 EA

VS1MX22-4TDF Yes Yes B 2 7 791 EA

◊ VS1MX23-4T No No B 3 10.5 754 EA

VS1MX23-4TF Yes No B 3 10.5 829 EA

◊ VS1MX23-4TD No Yes B 3 10.5 829 EA

VS1MX23-4TDF Yes Yes B 3 10.5 912 EA

◊ VS1MX25-4T No No C 5 18 1,075 EA

VS1MX25-4TF Yes No C 5 18 1,183 EA

◊ VS1MX25-4TD No Yes C 5 18 1,183 EA

VS1MX25-4TDF Yes Yes C 5 18 1,301 EA

◊ Stock Model Numbers

20

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

VS1MX – 230V, 50/60 Hz, 3-Phase Input (230V, 3-Phase Output) –
NEMA 12 (Green Enclosure)

Catalog Number EMC Filter Disconnect Frame Hp Output Current List Price Mult. Sym.
◊ VS1MX20P5-2 No No A 0.5 2.3 527 EA

◊ VS1MX20P5-2D No Yes A 0.5 2.3 580 EA

◊ VS1MX21-2 No No A 1 4.3 547 EA

◊ VS1MX21-2D No Yes A 1 4.3 602 EA

◊ VS1MX22-2 No No A 2 7 601 EA

◊ VS1MX22-2D No Yes A 2 7 661 EA

◊ VS1MX22-2T No No A 2 7 668 EA

VS1MX22-2TF Yes No B 2 7 661 EA

◊ VS1MX22-2TD No Yes A 2 7 734 EA

VS1MX22-2TDF Yes Yes B 2 7 728 EA

◊ VS1MX23-2T No No B 3 10.5 693 EA

VS1MX23-2TF Yes No B 3 10.5 763 EA

◊ VS1MX23-2TD No Yes B 3 10.5 763 EA

VS1MX23-2TDF Yes Yes B 3 10.5 839 EA

VS1MX – 460V, 50/60 Hz, 3-Phase Input (460V, 3-Phase Output) –
NEMA 4X/12 (White Enclosure)

Catalog Number EMC Filter Disconnect Frame Hp Output Current List Price Mult. Sym.
◊ VS1MX41-4 No No A 1 2.2 699 EA

VS1MX41-4F Yes No A 1 2.2 769 EA

◊ VS1MX41-4D No Yes A 1 2.2 769 EA

VS1MX41-4DF Yes Yes A 1 2.2 846 EA

◊ VS1MX42-4 No No A 2 4.1 845 EA

VS1MX42-4F Yes No A 2 4.1 930 EA

◊ VS1MX42-4D No Yes A 2 4.1 930 EA

VS1MX42-4DF Yes Yes A 2 4.1 1,023 EA

◊ VS1MX42-4T No No B 2 4.1 939 EA

VS1MX42-4TF Yes No B 2 4.1 1,033 EA

◊ VS1MX42-4TD No Yes B 2 4.1 1,033 EA

VS1MX42-4TDF Yes Yes B 2 4.1 1,137 EA

◊ VS1MX43-4T No No B 3 5.8 978 EA

VS1MX43-4TF Yes No B 3 5.8 1,075 EA

◊ VS1MX43-4TD No Yes B 3 5.8 1,075 EA

VS1MX43-4TDF Yes Yes B 3 5.8 1,183 EA

◊ VS1MX45-4T No No B 5 9.5 1,215 EA

VS1MX45-4TF Yes No B 5 9.5 1,337 EA

◊ VS1MX45-4TD No Yes B 5 9.5 1,337 EA

VS1MX45-4TDF Yes Yes B 5 9.5 1,470 EA

◊ VS1MX47-4T No No C 7.5 14 1,569 EA

VS1MX47-4TF Yes No C 7.5 14 1,726 EA

◊ VS1MX47-4TD No Yes C 7.5 14 1,726 EA

VS1MX47-4TDF Yes Yes C 7.5 14 1,898 EA

◊ VS1MX410-4T No No C 10 18 1,861 EA

VS1MX410-4TF Yes No C 10 18 2,047 EA

◊ VS1MX410-4TD No Yes C 10 18 2,047 EA

VS1MX410-4TDF Yes Yes C 10 18 2,252 EA

◊ Stock Model Numbers

21

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

VS1MX – 460V, 50/60 Hz, 3-Phase Input (460V, 3-Phase Output) –
NEMA 12 (Green Enclosure)

Catalog Number EMC Filter Disconnect Frame Hp Output Current List Mult. Sym.
◊ VS1MX41-2 No No A 1 2.2 643 EA

VS1MX41-2F Yes No A 1 2.2 707 EA

◊ VS1MX41-2D No Yes A 1 2.2 707 EA

VS1MX41-2DF Yes Yes A 1 2.2 778 EA

◊ VS1MX42-2 No No A 2 4.1 777 EA

VS1MX42-2F Yes No A 2 4.1 855 EA

◊ VS1MX42-2D No Yes A 2 4.1 855 EA

VS1MX42-2DF Yes Yes A 2 4.1 941 EA

◊ VS1MX42-2T No No B 2 4.1 863 EA

VS1MX42-2TF Yes No B 2 4.1 950 EA

◊ VS1MX42-2TD No Yes B 2 4.1 950 EA

VS1MX42-2TDF Yes Yes B 2 4.1 1,046 EA

◊ VS1MX43-2T No No B 3 5.8 899 EA

VS1MX43-2TF Yes No B 3 5.8 989 EA

◊ VS1MX43-2TD No Yes B 3 5.8 989 EA

VS1MX43-2TDF Yes Yes B 3 5.8 1,088 EA

◊ VS1MX45-2T No No B 5 9.5 1,118 EA

VS1MX45-2TF Yes No B 5 9.5 1,230 EA

◊ VS1MX45-2TD No Yes B 5 9.5 1,230 EA

VS1MX45-2TDF Yes Yes B 5 9.5 1,353 EA

◊ Stock Model Numbers

Mounting Dimensions - NEMA 12 (IP55)

Frame Height
Inches (mm)

Width
Inches (mm)

Depth
Inches (mm)

A 7.87 (200) 5.51 (140) 6.54 (166)

B 12.2 (310) 6.5 (165) 7.04 (180)

Mounting Dimensions - NEMA 4X (IP66)

Frame Height
Inches (mm)

Width
Inches (mm)

Depth
Inches (mm)

A 9.13 (232) 6.34 (161) 6.89 (175)

B 10.12 (257) 7.40 (178) 7.30 (185.5)

C 12.01 (305) 8.29 (210.5) 8.97 (227.8)

22

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

VS1ST and VS1MX – Accessories

Remote Keypad for the VS1ST & VS1MX
Catalog Number Description List Price Mult. Sym.

◊ VS1ST-RKEY3 VS1ST Remote Keypad with 3m cable 100 EA

The VS1ST-RKEY3 Remote Keypad can be panel mounted for remote control or display of drive parameters. The kit comes standard with a 9 foot (3
meter) cable and is suitable for IP54 mounting. This keypad can be used with either the VS1ST or the VS1MX. Depending on the requirement of the
application, VS1ST-RKEY3 can be used point to point or with multiple drives.

One Keypad with one drive One Keypad with multiple drives

RS485 MODBUS RTU

Cable Kits for the VS1ST & VS1MX

Catalog Number Description List Price Mult. Sym.

◊ VS1ST-J45SP RJ45 Cable Splitter 20 EA

◊ VS1ST-CBL0P5 1.5 ft. (0.5m) RJ45 Cable 10 EA

◊ VS1ST-CBL1 3 ft. (1m) RJ45 Cable 10 EA

◊ VS1ST-CBL3 9 ft. (3m) RJ45 Cable 10 EA

To support a basic serial network, option cable assemblies and splitters are available.

RJ45 Copycat Loader for VS1ST and VS1MX
Catalog Number Description List Price Mult. Sym.

◊ VS1ST-CCL VS1ST & VS1MX RJ45 Copycat Loader 25 EA

This device allows uploading of drive parameters. Simply insert the device into the RJ45 port on the front of
the VS1ST or VS1MX, press the upload button and you are done. Parameters are stored in memory and can be
downloaded later or used to duplicate drive setup across a number of drives.

The data cable splitter is a RJ45 1 to 2 way connection block that is suitable for
multiple drives connected to a communication network.

Cables are available in three different lengths and come in blue.

Real Time Operation: Once the communication has been setup between the drive and VS1ST-RKEY3, the user can control the VS1ST-RKEY3 by using
the control buttons on the front panel of the Remote Keypad.

◊ Stock Model Numbers

◊ Stock Model Numbers

◊ Stock Model Numbers

23

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

VS1ST and VS1MX – Accessories

VS1ST Dynamic Braking Resistors

Catalog Number Ohms Wattage Frame List Price Mult. Sym.

◊ VS1ST-R100W200 100 200 B & C 25 EA

VS1ST Frame B and C drives include built-in braking transistors to aid in applications requiring the ability
to stop rapidly. The resistor kits are design for the VS1ST and mount internal to the drive. The drive
software protects the brake kit from overload, there is no need for overload relays and an internal fusible
element ensures fail safe operation.

VS1ST & VS1MX Minimum Brake Resistor Values

Frame Height
Inches (mm)

Width
Inches (mm)

110-115V 2 47 Ohms

200-240V 2 to 5 47 Ohms

380-480V

2 & 3 47 Ohms

5 33 Ohms

7.5 & 10 22 Ohms

VS1ST & VS1MX Brake Voltage Levels

Drive Voltage Brake Turn Off Level Brake Turn On Level

200-240V 378 Vdc 390 Vdc

380-480V 756 Vdc 780 Vdc

VS1MX Dynamic Braking Resistors

Catalog Number Ohms Wattage Frame List Price Mult. Sym.

◊ VS1ST-R100W200 100 200 B & C 25 EA

VS1MX Frame B and C drives include built-in braking transistors to aid in applications requiring
the ability to stop rapidly. The resistor kits are design for the VS1mx and mount external to the
drive. The drive software protects the brake kit from overload, there is no need for overload
relays and an internal fusible element ensures fail safe operation.

Rated continuous power is 200W with a peak power level of 12kW for 0.125 seconds.
Values for minimum brake resistance and brake voltage levels apply for both the VS1ST and VS1MX.

VS1MX IP55 Padlock

Catalog Number Description List Price Mult. Sym.

◊ VS1MX-ILOCK VS1MX IP55 Padlock 32 EA

VS1MX NEMA 12 (IP55) drives are available with an input disconnect that has provisions for lockout. The padlock kit is designed for use with this drive
and fits the provided locking mechanism.

Note: This kit will not function with the NEMA 4X (IP66) version of the VS1MX as no lockout hole can be provided.

◊ Stock Model Numbers

◊ Stock Model Numbers

◊ Stock Model Numbers

24

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

VS1ST & VS1MX Brake Voltage Levels

Size 4.72 x 2.95 x 1.06” (L x W x H)

Power Supply
24V ± 10% Consumption:
Max 280 mA on 24V
Typically 100 mA

Temperature
Operating +0°C to 55°C
Non-Operating -5°C to 85°C

Mounting DIN-Rail

Protection Class IP20

EMC Certification CE marked, UL & cUL Conformance

Conformance Tested and verified for fieldbus conformance

VS1ST & VS1MX Field Bus Gateways

Catalog Number Description List Price Mult. Sym.

◊ VS1ST-PBUS Profibus Gateway Head 875 EA

◊ VS1ST-DNET DeviceNet Gateway Head 875 EA

The Field Bus Gateways incorporate the Anybus Communicator and can connect a VS1ST or VS1MX to industrial networks. The communicator
performs an intelligent conversion between the drive’s serial protocol and the chosen industrial network.

VS1ST and VS1MX – Accessories

Each gateway module is pre-programmed for the default number of drives. The gateway can be configured to match the number of drives connected
(up to the maximum). The configuration files are available upon request from Baldor Electric. There are 2 cables supplied with the Gateway, one is for
connecting to an Optidrive Plus & VTC drive network (RJ11), the second is for connecting to a VS1ST or VS1MX network (RJ45).

RS485 MODBUS RTU

◊ Stock Model Numbers

25

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Relay & Control Board Option Cards

Catalog Number Description List Price Mult. Sym.

◊ VS1ST-2ROUT Provides one additional relay output for the drive 140 EA

◊ VS1ST-HVAC Provides two relays for “drive running” & “drive tripped” 120 EA

◊ VS1ST-LOGHV-11 115 VAC control logic input card 120 EA

◊ VS1ST-LOGHV-23 230 VAC control logic input card 120 EA

To provide additional capabilities for the VS1ST and VS1MX, add on option cards are available. These include both I/O expansion and 115 or 230VAC
control logic interface boards.

VS1ST and VS1MX – Accessories

HVAC & 115/230 VAC Control Board	 2nd Relay Output Module

Size 56 x 33 x 14mm (L x W x H)

Max relay switching voltage: 250V AC / 220V DC

Max relay switching current: 1 A

Temperature: Operating – 10°C to +50°C

Protection Class: IP20

Conformity: IP00, UL94V-0

Technical Specifications

HVAC Relay Option Module

The HVAC Relay Option Module can be used in applications where two indicators are required showing “drive running” and “drive tripped”. The first
relay output (fitted within the drive) is programmed using P-22. When programmed as a fault relay the second relay output (that indicates a run
condition in the drive) is enabled. Relay 2 is closed when the drive is running.

Relay 2 	 (J3) closed on enable 	 Relay 1	 (J1) closed when drive tripped
	 (Green Light - Drive running)		 (Red Light)

HVAC Relay Option Module

The Second Relay Output Module can be used in applications where the analog/digital output from the drive is converted to a relay output. Typical
applications are where two relay outputs are required. The functions of the relays are programmable in the drive and can be programmed as drive
enabled, drive healthy, drive at set speed, drive at zero speed, drive at max speed or motor in overload.

115 & 230 VAC Control Interface Module

This Option Module is designed for use with the VS1ST and VS1MX range of drives, to allow the digital inputs to be controlled directly from a 110
Volt or 230 Volt control supply without the need for interfacing relays. There are two versions of the module, a 110 Volt version for voltages ranging
from 100 – 120 VAC, and a 230 volt version for voltages ranging from 200 – 240VAC.

The existing analog input on the VS1ST can still be used, by connecting the analog signal input on terminal 6, or alternatively a fourth 110 / 230VAC
digital input can be connected via the removable plug.

◊ Stock Model Numbers

26

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Product Highlights: The VS1STS is a feature rich V/Hz & Sensorless Vector
product targeted at the 600V market and equipment manufacturing applications.

Applications: Variable torque, constant torque or constant horsepower applications.
New installations, replacements and original equipment manufactures (OEM).
				
Features: V/Hz and Sensorless Vector Control with peak overload capacity of 175%
and PID capability. Flexible mounting options with IP20 enclosure as standard and
DIN rail capability. Integral keypad, operator interface and local speed control. Basic
setup parameter list and advanced software settings. Built-in braking transistor
allows connection to remote braking resistor for enhanced performance needs.
Power ratings up to 60 Hp at 600V, pluggable I/O terminal strip.

VS1STS
600V Starter Style
AC Micro Drive

1 thru 60 Hp 500-600 VAC 3 Phase - 50/60 Hz

Performance Features Control Modes V/Hz & Sensorless Vector Control
Operator Interface Module Integral Drive Mounted; basic start/stop, forward/reverse and speed control
Display Lines 6-Character LED Display
Programmable Preset Speeds Eight
Analog Output: One 0-10VDC or 20mA
Auto Restart Yes -- Up to 5 attempts
Frequency Avoidance One Band
Fault Indicators 16 Fault Codes
Digital Inputs: Four Two programmable digital inputs, two user selectable analog/digital inputs
Digital Inputs Type Pull-Up

Drive Specifications Analog Inputs: Two One bi-polar and one 0-10VDC, 0 to 20mA or 4 to 20mA
Relay Output: One Built-in Form C Relay, normally open contact
Analog Output/Digital: One 0-10 VDC: One Analog Usable for Meter (Freq., Current, Voltage) or Digital Output
Maximum Load: 60 HP @ 600 VAC
Overload Capacity Drive Output 150% for one minute and 175% for 2 seconds
Input Voltage Ranges: 500 - 600VAC
Input Voltage Tolerance 10% / -10%
Rated Input Frequency 50-60Hz (±5%)
Carrier Frequency: 4-32 kHz (8 kHz default)
Operating Temperature: -10° to 50°C
Snubber (Dynamic Braking): Built-in Transistor
Dynamic Braking External: Up to 150% Dynamic Braking with appropriately sized resistor
DC Injection Braking: Included
Volts/Hz Linear V/Hz

Energy Optimization Function
Sensorless Vector Full Sensorless Vector Control with Autotune and motor model
Frequency Control Range: 0 - 2000Hz
Accel/Decel: Independently adjustable accel. & decel. ramps
Keypad Speed Control Yes
Sink/Source Inputs   Selectable, 24 VDC Logic
Electronic Overload Trip Electronic Motor Overload Inverse 150% for 1 minute or 175% for 2 seconds

Protective Features Under Voltage Level Depends on Voltage Class (600V)
Output Short Circuit Phase-to-Phase on Drive Output
Over Temperature Heatsink Monitor
DC Bus Overvoltage DC Bus Level Trip
Drive Overload Exceed Drive rating of 150% for One Minute or 175% for 2 seconds
Over Current Over-current/short-Circuit protection
Output Phase Trips on open Output Phase
Loss of Reference Trips on Loss of Speed Command Signal
Communication Error Detects a communication error (fault)

Agency Certifications UL, cUL, CE, CCC, C-tick
Service Conditions Altitude: 1,000 m (3,300 ft.) Maximum

Ambient Temperature: IP20: -10°C to 50°C
Storage Temperature: -20°C to 60°C
Relative Humidity: 10% to 90%, non-condensing
Intermittent Overload: 150% overload capacity for up to 1 minute

175% overload capacity for up to 2 seconds

27

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

VS1STS – 500-600V ±10% 3-Phase Input
Catalog Number Frame Hp kW Output Current List Price Mult. Sym.

◊ VS1STS51 B 1 0.75 1.7 $851 EA

◊ VS1STS52 B 2 1.5 3.1 $957 EA

◊ VS1STS53 B 3 2.2 4.1 $1,064 EA

◊ VS1STS55 B 5 4 6.1 $1,277 EA

◊ VS1STS57 B 7.5 5.5 9 $1,596 EA

◊ VS1STS510 C 10 7.5 14 $1,915 EA

◊ VS1STS515 C 15 11 18 $2,340 EA

◊ VS1STS520 C 20 15 24 $2,979 EA

◊ VS1STS530 D 30 22 39 $4,681 EA

◊ VS1STS540 D 40 30 46 $5,319 EA

◊ VS1STS560 D 60 45 62 $6,383 EA

Mounting Dimensions

Frame Height
Inches (mm)

Width
Inches (mm)

Depth
Inches (mm)

A 10.24 (260) 3.94 (100) 6.89 (175)

B 10.24 (260) 6.73 (171) 6.89 (175)

C 20.47 (520) 13.39 (340) 8.66 (220)

◊ Stock Model Numbers

28

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Product Highlights: The VS1MXS is a feature rich V/Hz & Sensorless Vector
product targeted at the 600V market and harsh duty applications.

Applications: Variable torque, constant torque or constant horsepower
applications. New installations, replacements and original equipment manufactures
(OEM).				
Features: V/Hz and Sensorless Vector Control with peak overload capacity
of 175% and PID capability. Flexible mounting options with IP55 (NEMA 12)
enclosure as standard. Integral keypad, operator interface and local speed control.
Basic setup parameter list and advanced software settings. Built-in braking
transistor allows connection to remote braking resistor for enhanced performance
needs. Power ratings up to 60 HP at 600V, pluggable I/O terminal strip.

VS1MXS
600V Harsh Duty
AC Micro Drive

1 thru 7.5 Hp 500-600 VAC 3 Phase - 50/60 Hz

Performance Features Control Modes V/Hz & Sensorless Vector Control
Operator Interface Module Integral Drive Mounted; basic start/stop, forward/reverse and speed control
Display Lines 6-Character LED Display
Programmable Preset Speeds Eight
Analog Output: One 0-10VDC or 20mA
Auto Restart Yes -- Up to 5 attempts
Frequency Avoidance One Band
Fault Indicators 16 Fault Codes
Digital Inputs: Four Two programmable digital inputs, two user selectable analog/digital inputs
Digital Inputs Type Pull-Up

Drive Specifications Analog Inputs: Two One bi-polar and one 0-10VDC, 0 to 20mA or 4 to 20mA
Relay Output: One Built-in Form C Relay, normally open contact
Analog Output/Digital: One 0-10 VDC: One Analog Usable for Meter (Freq., Current, Voltage) or Digital Output
Maximum Load: 60 HP @ 600 VAC
Overload Capacity Drive Output 150% for one minute and 175% for 2 seconds
Input Voltage Ranges 500 - 600VAC
Input Voltage Tolerance 10% / -10%
Rated Input Frequency 50-60Hz (±5%)
Carrier Frequency 4-32 kHz (8 kHz default)
Operating Temperature -10° to 50°C
Snubber (Dynamic Braking) Built-in Transistor
Dynamic Braking External Up to 150% Dynamic Braking with appropriately sized resistor
DC Injection Braking Included
Volts/Hz Linear V/Hz

Energy Optimization Function
Sensorless Vector Full Sensorless Vector Control with Autotune and motor model
Frequency Control Range 0 - 2000Hz
Accel/Decel: Independently adjustable accel. & decel. ramps
Keypad Speed Control Yes
Sink/Source Inputs   Selectable, 24 VDC Logic
Electronic Overload Trip Electronic Motor Overload Inverse 150% for 1 minute or 175% for 2 seconds
Communications Built-in MODBUS-RTU (RS-485) Communications, RJ11 connection
PID Control Built-in with sleep/wake function

Protective Features Under Voltage Level Depends on Voltage Class (600V)
Output Short Circuit Phase-to-Phase on Drive Output
Over Temperature Heatsink Monitor
DC Bus Overvoltage DC Bus Level Trip
Drive Overload Exceed Drive rating of 150% for One Minute or 175% for 2 seconds
Over Current Over-current/short-Circuit protection
Output Phase Trips on open Output Phase
Loss of Reference Trips on Loss of Speed Command Signal
Communication Error Detects a communication error (fault)

Agency Certifications UL, cUL, CE, CCC, C-tick
Service Conditions Altitude 1,000 m (3,300 ft.) Maximum

Ambient Temperature IP20: -10°C to 50°C
Storage Temperature: -20°C to 60°C
Relative Humidity 10% to 90%, non-condensing
Intermittent Overload 150% overload capacity for up to 1 minute

175% overload capacity for up to 2 seconds

29

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

VS1MXS – 500-600V ±10% 3-Phase Input
Catalog Number Frame Hp kW Output Current List Price Mult. Sym.

◊ VS1MXS51 B 1 0.75 1.7 EA

◊ VS1MXS52 B 2 1.5 3.1 EA

◊ VS1MXS53 B 3 2.2 4.1 EA

◊ VS1MXS55 B 5 4 6.1 EA

◊ VS1MXS57 B 7.5 5.5 9 EA

Mounting Dimensions

Frame Height
Inches (mm)

Width
Inches (mm)

Depth
Inches (mm)

B 12.2 (310) 6.46 (164) 7.09 (180)

◊ Stock Model Numbers

30

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

VS1STS and VS1MXS – Accessories

Remote Keypad for the VS1STS & VS1MXS
Catalog Number Description List Price Mult. Sym.

◊ VS1STS-RKEY3 VS1STS Remote Keypad with 3m cable EA

The VS1STS-RKEY3 Remote Keypad can be panel mounted for remote control or display of drive parameters. The kit comes standard with a 9 foot (3
meter) cable and is suitable for IP54 mounting. This keypad can be used with either the VS1STS or the VS1MXS. Depending on the requirement of the
application, VS1STS-RKEY3 can be used point to point or with multiple drives.

One Keypad with one drive One Keypad with multiple drives

Cable Kits for the VS1STS & VS1MXS

Catalog Number Description List Price Mult. Sym.

◊ VS1STS-J11SP RJ45 Cable Splitter EA

◊ VS1STS-CBL0P3 1 ft. (0.3m) RJ11 Cable EA

◊ VS1STS-CBL1 3 ft. (1m) RJ11 Cable EA

◊ VS1STS-CBL3 9 ft. (3m) RJ11 Cable EA

To support a basic serial network, option cable assemblies and splitters are available.

The data cable splitter is a RJ45 1 to 2 way connection block that is suitable for
multiple drives connected to a communication network.

Cables are available in three different lengths and come in blue.

Real Time Operation: Once the communication has been setup between the drive and VS1STS-RKEY3, the user can control the VS1ST-RKEY3 by using
the control buttons on the front panel of the Remote Keypad.

◊ Stock Model Numbers

◊ Stock Model Numbers

31

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

VS1SM
AC Micro Drive

1/2 thru 3 Hp	 230 VAC	 1 Phase - 50/60 Hz Input / 3 Phase Output

Applications: Variable torque, constant torque or constant horsepower applications. New installations,
replacements and original equipment manufactures (OEM).

Features: Volts per Hertz or Sensorless Vector Control with peak overload capacity of 200%, PID capability
and built in MODBUS RS-485 Communications. Integral keypad, operator interface and local speed control.
Programming by Groups makes it easy to navigate and find parameters. Basic Program Group contains
the most common application related parameters. Power ratings up to 3 Hp 230V Single Phase. Available
with or without built in CE Filters. Built-in braking transistor allows connection to remote braking resistor for
enhanced performance needs.

Performance Features Control Modes V/Hz or Sensorless Vector
Operator Interface Module Integral Drive Mounted
Display Lines 3-Character LED Display
Programmable Preset Speeds Eight
Analog Outputs One (0-10 VDC)
Local Speed Control Built-in Speed Potentiometer
Auto Restart Yes – Up to 10 attempts
Frequency Avoidance Three Bands
Fault History Last Five Faults
Digital Inputs Five Completely Configurable Inputs
Digital Inputs Type Pull-up or Pull-down

Drive Specifications Analog Inputs: Two Total One: 0-10VDC; One: 4-20mADC
Digital Outputs: Two Total One Opto-coupled (Configurable); Form C Relay
Meter Outputs 0-10 VDC: One Analog Usable for Meter (Freq., Current, Voltage, DC Voltage)
Maximum Load 3 Hp @ 230VAC
Overload Capacity Drive Output 150% for One Minute
Frequency Accuracy Digital Command: 0.01% of Max. Output Frequency; Analog Command: 0.1% of Max. Output Frequency
Input Voltage Ranges 190-253VAC - 1-Phase
Rated Input Frequency 50-60Hz (±5%)
Carrier Frequency 1-15 kHz (3 kHz default)
Operating Temperature –10° to 50°C (IP20)
Snubber (Dynamic Braking) Use External Braking Unit
Dynamic Braking External Dynamic Braking via External Braking Unit connected to DC bus.
DC Injection Braking Included
Volts/Hz Linear V/Hz; Quadratic V/Hz; Custom 4-point V/Hz Curve
Sensorless Vector Full Sensorless Vector; Control with Autotune Function and motor model
Frequency Control Range 0-400 Hz
Accel/Decel Eight independently adjustable sets of ramps
Time Range 0.1 to 6000 Seconds
S Curve Accel. & Decel. Yes, with adjustable rounding percentage
Keypad Speed Control Yes
Sink/Source Inputs Selectable, 24 VDC Logic
Electronic Overload Trip Electronic motor Overload Inverse Time calculation with program warning level
Communications Built-in MODBUS-RTU (RS-485) Communications
PID Control Built-in

Protective Features Under Voltage Level Depends on Voltage Class (240, 480)
Ground Fault Protection Ground Fault protection active during run
Output Short Circuit Phase-to-Phase on Drive Output
Over Temperature Heatsink Monitor
DC Bus Overvoltage DC Bus Level Trip
Drive Overload Exceed Drive rating of 150% for one minute
Over Current Over-current/short-Circuit protection
Output Phase Trips on open Output Phase
Loss of Reference Trips on Loss of Speed Command Signal
Cooling Fan Detects an inverter fan failure (replace fan)

Agency Certifications Listings UL, cUL, CE
Service Conditions Altitude 1,000 m (3,300 ft.), derate by 1% per 100 m up to 2,000m maximum.

Ambient Temperature IP20: -10°C (14°F) to 50°C (122°F)
Storage Temperature -20°C (-2°F) to 65°C (149°F)
Relative Humidity 10% to 95%, non-condensing

32

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

VS1SM – 230V, 50/60 Hz, 1-Phase Input (230V, 3-Phase Output)
Catalog Number EMC Filter Frame Hp (Normal Duty) Output Current List Mult. Sym.

◊ VS1SM80P5 No A 0.5 2.5A 319 EA

◊ VS1SM80P5-F Yes A 0.5 2.5A 372 EA

◊ VS1SM81 No A 1 5.0A 394 EA

◊ VS1SM81-F Yes A 1 5.0A 447 EA

◊ VS1SM82 No B 2 8.0A 500 EA

◊ VS1SM82-F Yes B 2 8.0A 553 EA

◊ VS1SM83 No B 3 12.0A 638 EA

◊ VS1SM83-F Yes B 3 12.0A 702 EA

Mounting Dimensions

Frame Height
Inches (mm)

Width
Inches (mm)

Depth
Inches (mm)

Weight
lbs (kg)

A 5.63 (143) 3.11 (79) 5.63 (143) 1.96 (0.89)

A (with Filter) 5.63 (143) 3.11 (79) 5.63 (143) 2.14 (0.97)

B 5.63 (143) 6.14 (156) 5.64 (143) 4.08 (1.85)

B (with Filter) 5.63 (143) 6.14 (156) 5.64 (143) 4.41 (2.0)

◊ Stock Model Numbers

33

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Applications: Pump and Fan AC Drive Applications (both Variable and Constant Torque) from
5 to 700 Hp.

Features: Nema 1 enclosure as standard up to 15Hp. IP00 with NEMA 1 enclosure Kits
available from 20 Hp to 125 Hp. IP00 as standard over 125 Hp. Integral keypad and plain
English 2-line display including UP/DOWN keys to adjust speed reference. Dual PID control
loops. External DBU Dynamic Braking kits connect to remote braking resistor for enhanced
performance needs. Sleep/Wake Function – Ability to disable/re-enable drives automatically as
demand dictates. Energy Savings Function Power Dip Ride-thru. Flying Start Function.

VS1PF Pump and Fan
AC Drive

7.5 thru 40 Hp
7.5 thru 700 Hp
7.5 thru 150 Hp

230 VAC
460 VAC
600 VAC

3 Phase - 50/60 Hz
3 Phase - 50/60 Hz
3 Phase - 50/60 Hz

Input Ratings Voltage 230 460 600

Voltage Range 170-253 323-528 446-660

Phase 3 Phase (single phase with 50% derate)

Frequency 50/60 Hz +5%

Output Ratings Horsepower 7.5-40 Hp @ 230VAC, 3 PH; 7.5-700 Hp @ 460VAC, 3 PH; 7.5-150 Hp @ 600VAC, 3 PH

Overload Capacity Heavy Duty (Constant Torque) = 150% for 60 seconds, 180% for 4 seconds

Normal Duty (Variable Torque) = 110% for 60 seconds and 130% for 4 seconds.

Frequency 0-120 Hz

Voltage 0 to maximum input voltage (RMS)

Protective
Features

Trip Missing control power, over current, over voltage, under voltage, over temperature (motor or control), output shorted or grounded,
motor overload

External Output LED trip condition indicators, 5 assignable logic outputs, 2 assignable analog outputs

Short Circuit Phase to phase, phase to ground

Environmental
Conditions

Temperature -10 to 40°C. Derate 2% per °C to maximum ambient temperature of 50°C.

Cooling Forced air

Enclosure NEMA 1 and IP00

Altitude Sea level to 3300 Feet (1000 Meters) Derate 2% per 1000 Feet (303 Meters) above 3300 Feet

Humidity 10 to 95% RH Non-Condensing

Storage Temperature -40 to +70°C

Keypad Display Display 16 character x 2-line, plain-English alpha-numeric display

Keys 9 key membrane with tactile response

Functions Output status monitoring, Digital speed control, Parameter setting and display, Diagnostic and Fault log display, Motor run and jog,
Local/Remote toggle

LED Indicators Forward run command, Reverse run command, Stop command

Remote Mount 4,000 foot distance

Trip Separate message and trace log for each trip, last 5 trips retained in memory

Control
Specifications

Control Method Microprocessor controlled PWM output, selectable encoderless vector or V/Hz inverter

Sleep / Wake Function Ability to disable/re-enable drive automatically as demand dictates

Programmable Preset Speeds Sixteen

Accel/Decel 0-6000 seconds, linear, S-Curve, U-Curve

Energy Savings Function Automatic Mode

Frequency Control Range 0-120 Hz

Frequency Avoidance 3 Bands

Selectable Operating Modes Keypad, 2-Wire, 3-Wire, 16 Preset Speeds, Fan Pump, Process Control.

Analog Inputs Two total

One: 0-10VDC or -10 to 10VDC

One: 4-20mADC

Analog Outputs Two Two: 0-12 VDC

Digital Inputs Pull - up or Pull - down 8 Completely Configurable Inputs

Digital Outputs

Five Total

Four Form A Relays

One Form C Relay

34

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Drive Specifications
• 	 DC Injection Braking:	
		 Included
• 	 Volts/Hz	
		 Linear V/Hz
	 	 Quadratic V/Hz
		 Custom 4-point V/Hz Curve
• 	 Sensorless Vector:	
		 Full Sensorless Vector
		 Control with Autotune Function
		 and motor model
• 	 Frequency Control Range:	
		 0-120 Hz
• 	 Accel/Decel:	
		 Eight independently adjustable sets of ramps
• 	 Time Range:	
		 - 0 to 6000 Seconds
• 	 S Curve Accel. & Decel.	
		 Yes
• 	 Keypad Speed Control	
		 Yes
• 	 Sink/Source Inputs	
		 Selectable, 24 VDC Logic
• 	 Electronic Overload Trip	
		 Electronic Motor Overload Inverse
		 Time calculation with Programmable Warning Level
• 	 Communications	
		 Built In MODBUS-RTU (RS-485) Communications
		 Optional DeviceNet Communications
		 Optional Profibus Communications
		 Optional Lonworks Communications
		 Optional BACnet Communications
		 Optional Metasys-N2 Communications
		 Modbus TCP/IP
• 	 PID Control	
		 Built-in
		 Dual / Cascade Functions available

Protective Features
• 	 Under Voltage	
		 Level Depends on Voltage Class
		 (230 or 460V or 600V)
• 	 Ground Fault Protection	
		 Ground Fault protection active during run
• 	 Output Short Circuit	
		 Phase-to-Phase on Drive Output
• 	 Over Temperature	
		 Heatsink Monitor
• 	 DC Bus Overvoltage	
		 DC Bus Level Trip
• 	 Drive Overload	
		 Exceed Drive rating of 110% for
		 One Minute
• 	 Over Current	
		 Over-current/short-Circuit protection
• 	 Output Phase	
		 Trips on open Output Phase
• 	 Loss of Reference	
		 Trips on Loss of Speed Command Signal
• 	 Cooling Fan	
		 Detects an inverter fan failure (replace fan)

Agency Certifications	
• 	 Listings	
		 - UL, cUL, CE

VS1PF 600V – Drive Ratings and Pricing

Catalog
Number

Input
Volt

Frame
Volt

Output

List Mult.
Normal Duty Heavy Duty

Hp kW
Continuous

Amps
Hp kW

Continuous
Amps

◊ VS1PF57-1 600V A 7.5 5.5 9 5 3.7 6.1 1,345 EB

◊ VS1PF510-1 600V A 10 7.5 12 7.5 5.5 9 1,638 EB

◊ VS1PF515-1 600V A 15 11 17 10 7.5 12 1,756 EB

◊ VS1PF520-1 600V C 20 15 23 15 11 17 2,177 EB

◊ VS1PF525-9 600V C 25 18.5 27 20 15 23 2,574 EB

◊ VS1PF530-9 600V E 30 22 34 25 18.5 27 3,394 EB

◊ VS1PF540-9 600V E 40 30 43 30 22 34 4,095 EB

◊ VS1PF550-9 600V H 50 37 55 40 30 43 4,915 EB

◊ VS1PF560-9 600V H 60 45 64 50 37 55 6,320 EB

◊ VS1PF575-9 600V H 75 55 80 60 45 64 7,607 EB

◊ VS1PF5100-9 600V L 100 75 104 75 55 80 8,543 EB

◊ VS1PF5125-9 600V L 125 90 128 100 75 104 10,531 EB

◊ VS1PF5150-9L 600V N 150 110 150 125 90 128 12,170 EB

◊ Stock Model Numbers

35

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

VS1PF – Drive Ratings – 230V and 460V

Catalog Number
Normal
Duty HP

Normal Duty
kW

Continuous
Normal Duty Amps

Heavy Duty
HP

Heavy Duty
kW

Continuous
Heavy Duty Amps

Frame

230Vac Input

VS1PF27-1 7.5 5.5 24 5 3.7 17 A

VS1PF210-1 10 7.5 32 7.5 5.5 23 B

VS1PF215-1 15 11 46 10 7.5 33 B

VS1PF220-9 20 15 60 15 11 44 C

VS1PF225-9 25 18.5 74 20 15 54 C

VS1PF230-9 30 22 88 25 18.5 68 E

VS1PF240-9 40 30 115 30 22 84 E

460Vac Input

VS1PF47-1 7.5 5.5 12 5 3.7 8 A

VS1PF410-1 10 7.5 16 7.5 5.5 11 B

VS1PF415-1 15 11 24 10 7.5 17 B

VS1PF420-9 20 15 30 15 11 22 C

VS1PF420-9L* 20 15 30 15 11 24 D

VS1PF425-9 25 18.5 39 20 15 28 C

VS1PF425-9L* 25 18.5 39 20 15 30 D

VS1PF430-9 30 22 45 25 18.5 34 E

VS1PF430-9L* 30 22 45 25 18.5 39 F

VS1PF440-9 40 30 61 30 22 44 E

VS1PF440-9L* 40 30 61 30 22 45 F

VS1PF450-9 50 37 75 40 30 55 G

VS1PF450-9L* 50 37 75 40 30 55 J

VS1PF460-9 60 45 91 50 37 66 G

VS1PF460-9L* 60 45 91 50 37 66 J

VS1PF475-9 75 55 110 60 45 80 H

VS1PF475-9L* 75 55 110 60 45 80 K

VS1PF4100-9 100 75 152 75 55 111 L

VS1PF4100-9L* 100 75 152 75 55 111 M

VS1PF4125-9 125 90 183 100 75 134 L

VS1PF4125-9L* 125 90 183 100 75 134 M

VS1PF4150-9L* 150 110 223 125 90 164 N

VS1PF4200-9L* 200 132 264 150 110 194 N

VS1PF4250-9L* 250 160 325 200 132 240 P

VS1PF4300-9L* 300 200 413 250 160 317 R

VS1PF4350-9L* 350 220 432 250 160 317 R

VS1PF4400-9L* 400 280 547 300 200 401 R

VS1PF4500-9 500 315 613 350 220 450 S

VS1PF4600-9 600 375 731 400 280 536 T

VS1PF4700-9 700 450 877 500 315 643 T

* Built-In DC Link Inductor

Instruction Manuals
VS1PF Manual:	 MN763
VS1PF Quick Start Guide: 	 MS763
VS1PF DBU Manual:	 MN763DB
VS1PF Data Sheet:	 FL763
VS1PFB Brochure:	 FL768

Service Conditions
Altitude:	 1,000 m (3,300 ft.) Maximum
Ambient Temperature:	 -10°C (14°F) to 40°C (104°F)	
Storage Temperature:	 -20°C (-2°F) to 65°C (149°F)
Relative Humidity:	 10% to 95%, non-condensing	
Intermittent Overload:	 150% overload capacity for up to 1 minute
	 (Heavy Duty)
	 110% overload capacity for up to 1 minute
	 (Normal Duty)

36

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Catalog
Number

Dimensions In (mm) Weight
A A1 B B1 C lb kg

VS1PF27-1 11.18 (284) 10.69 (269) 5.91 (150) 5.12 (130) 6.16 (156) 10.80 4.90

VS1PF210-1 11.18 (284) 10.69 (269) 7.87 (200) 7.09 (180) 7.16 (182) 13.20 6.00

VS1PF215-1 11.18 (284) 10.69 (269) 7.87 (200) 7.09 (180) 7.16 (182) 13.20 6.00

VS1PF220-9 15.16 (385) 14.57 (370) 9.84 (250) 9.06 (230) 7.91 (201) 28.70 13.00

VS1PF225-9 15.16 (385) 14.57 (370) 9.84 (250) 9.06 (230) 7.91 (201) 28.70 13.00

VS1PF230-9 18.11 (460) 17.52 (445) 11.97 (304) 11.18 (284) 9.21 (234) 44.10 20.00

VS1PF240-9 18.11 (460) 17.52 (445) 11.97 (304) 11.18 (284) 9.21 (234) 44.10 20.00

VS1PF47-1 11.18 (284) 10.69 (269) 5.91 (150) 5.12 (130) 6.16 (156) 10.80 4.90

VS1PF410-1 11.18 (284) 10.69 (269) 7.87 (200) 7.09 (180) 7.16 (182) 13.20 6.00

VS1PF415-1 11.18 (284) 10.69 (269) 7.87 (200) 7.09 (180) 7.16 (182) 13.20 6.00

VS1PF420-9 15.16 (385) 14.57 (370) 9.84 (250) 9.06 (230) 7.91 (201) 27.60 12.50

VS1PF420-9L 15.88 (403) 15.43 (392) 9.84 (250) 7.32 (186) 10.28 (260) 42.90 19.50

VS1PF425-9 15.16 (385) 14.57 (370) 9.84 (250) 9.06 (230) 7.91 (201) 27.60 12.50

VS1PF425-9L 15.88 (403) 15.43 (392) 9.84 (250) 7.32 (186) 10.28 (260) 42.90 19.50

VS1PF430-9 18.11 (460) 17.52 (445) 11.97 (304) 11.18 (284) 9.21 (234) 44.10 20.00

VS1PF430-9L 18.89 (480) 18.44 (468.5) 10.23 (260) 8.66 (220) 10.57 (268) 58.30 26.50

VS1PF440-9 18.11 (460) 17.52 (445) 11.97 (304) 11.18 (284) 9.21 (234) 44.10 20.00

VS1PF440-9L 18.89 (480) 18.44 (468.5) 10.23 (260) 8.66 (220) 10.57 (268) 58.30 26.50

VS1PF450-9 21.02 (534) 20.28 (515) 11.81 (300) 7.48 (190) 10.46 (266) 59.50 27.00

VS1PF450-9L 26.92 (684) 26.18 (665) 11.81 (300) 7.48 (190) 10.46 (266) 86 39

VS1PF460-9 21.02 (534) 20.28 (515) 11.81 (300) 7.48 (190) 10.46 (266) 59.50 27.00

VS1PF460-9L 26.92 (684) 26.18 (665) 11.81 (300) 7.48 (190) 10.46 (266) 88.2 40

VS1PF475-9 21.02 (534) 20.28 (515) 11.81 (300) 7.48 (190) 11.52 (293) 64.00 29.10

VS1PF475-9L 26.92 (68.4) 26.18 (665) 11.81 (300) 7.48 (190) 11.52 (293) 92.6 42

VS1PF4100-9 24.02 (610) 23.09 (586.5) 14.57 (370) 8.66 (220) 13.29 (338) 92.60 42.10

VS1PF4100-9L 29.92 (760) 28.99 (737) 14.57 (370) 8.66 (220) 13.29 (338) 147.4 67

VS1PF4125-9 24.02 (610) 23.09 (586.5) 14.57 (370) 8.66 (220) 13.29 (338) 92.60 42.10

VS1PF4125-9L 29.92 (760) 28.99 (737) 14.57 (370) 8.66 (220) 13.29 (338) 149.9 68

VS1PF4150-9L 30.26 (768.5) 29.29 (744) 20.08 (510) 15.00 (381) 16.64 (423) 222.70 101.20

VS1PF4200-9L 30.26 (768.5) 29.29 (744) 20.08 (510) 15.00 (381) 16.64 (423) 222.70 101.20

VS1PF4250-9L 30.26 (768.5) 29.29 (744) 20.08 (510) 15.00 (381) 16.64 (423) 251.30 114.20

VS1PF4300-9L 41.85 (1063) 40.49 (1028) 27.17 (690) 22.87 (581) 17.70 (450) 441.90 200.90

VS1PF4350-9L 41.85 (1063) 40.49 (1028) 27.17 (690) 22.87 (581) 17.70 (450) 441.90 200.90

VS1PF4400-9L 41.85 (1063) 40.49 (1028) 27.17 (690) 22.87 (581) 17.70 (450) 441.90 200.90

VS1PF4500-9 44.90 (1140.5) 43.70 (1110) 30.39 (772) 19.69 (500) 17.40 (442) 535.70 243.50

VS1PF4600-9 51.28 (1302.5) 50.06 (1271.5) 36.30 (922) 22.83 (580) 19.49 (495) 837.70 380.80

VS1PF4700-9 51.28 (1302.5) 50.06 (1271.5) 36.30 (922) 22.83 (580) 19.49 (495) 837.70 380.80

VS1PF – Dimensions and Weights – 230V and 460V

Catalog
Number

Dimensions In (mm) Weight

A A1 B B1 C lb kg

VS1PF57-1 13.98 (355) 13.39 (340) 7.87 (200) 7.09 (180) 7.19 (182) 14.3 6.5

VS1PF510-1 13.98 (355) 13.39 (340) 7.87 (200) 7.09 (180) 7.19 (182)
15.4 7

VS1PF515-1 13.98 (355) 13.39 (340) 7.87 (200) 7.09 (180) 7.19 (182)

VS1PF520-9 15.16 (385) 14.57 (370) 9.84 (250) 9.06 (230) 7.91 (201)
25.8 11.7

VS1PF525-9 15.16 (385) 14.57 (370) 9.84 (250) 9.06 (230) 7.91 (201)

VS1PF530-9 18.11 (460) 17.52 (445) 11.97 (304) 11.18 (284) 9.21 (234)
41.7 18.9

VS1PF540-9 18.11 (460) 17.52 (445) 11.97 (304) 11.18 (284) 9.21 (234)

VS1PF550-9 21.02 (534) 20.28 (515) 11.81 (300) 7.48 (190) 22.52 (293)

70.5 32VS1PF560-9 21.02 (534) 20.28 (515) 11.81 (300) 7.48 (190) 22.52 (293)

VS1PF575-9 21.02 (534) 20.28 (515) 11.81 (300) 7.48 (190) 22.52 (293)

VS1PF5100-9 24.02 (610) 23.09 (587) 14.57 (370) 8.66 (220) 13.29 (338)
101.4 46

VS1PF5125-9 24.02 (610) 23.09 (587) 14.57 (370) 8.66 (220) 13.29 (338)

VS1PF5150-9L 30.26 (769) 29.29 (744) 20.08 (510) 15 (381) 16.64 (423) 222.7 101

VS1PF 600V – Dimensions and Weights

37

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

VS1PF – Dimension Diagram

	 Frame A, B, C, E	 Frame D, F, G, H, J, K, L, M, N, P, R, S, T

38

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

VS1PF – 230V, 50/60 Hz, 3-Phase

VS1PF – 460V, 50/60 Hz, 3-Phase

Catalog Number Frame Hp (Normal Duty) Output Current List Price Mult. Sym.

◊ VS1PF27-1 A 7.5 24 1,277 EB

◊ VS1PF210-1 B 10 32 1,489 EB

◊ VS1PF215-1 B 15 46 1,649 EB

◊ VS1PF220-9 C 20 60 1,915 EB

◊ VS1PF225-9 C 25 74 2,447 EB

◊ VS1PF230-9 E 30 88 3,191 EB

◊ VS1PF240-9 E 40 115 3,723 EB

Catalog Number Frame Hp (Normal Duty) Output Current List Price Mult. Sym.

◊ VS1PF47-1 A 7.5 12 1,223 EB

◊ VS1PF410-1 B 10 16 1,489 EB

◊ VS1PF415-1 B 15 24 1,596 EB

◊ VS1PF420-9 C 20 30 1,979 EB

◊ VS1PF420-9L* D 20 30 2,340 EB

◊ VS1PF425-9 C 25 39 2,340 EB

◊ VS1PF425-9L* D 25 39 2,766 EB

◊ VS1PF430-9 E 30 45 3,085 EB

◊ VS1PF430-9L* F 30 45 3,457 EB

◊ VS1PF440-9 E 40 61 3,723 EB

◊ VS1PF440-9L* F 40 61 4,096 EB

◊ VS1PF450-9 G 50 75 4,468 EB

◊ VS1PF450-9L* J 50 75 5,000 EB

◊ VS1PF460-9 G 60 91 5,745 EB

◊ VS1PF460-9L* J 60 91 6,383 EB

◊ VS1PF475-9 H 75 110 6,915 EB

◊ VS1PF475-9L* K 75 110 7,553 EB

◊ VS1PF4100-9 L 100 152 7,766 EB

◊ VS1PF4100-9L* M 100 152 8,617 EB

◊ VS1PF4125-9 L 125 183 9,574 EB

◊ VS1PF4125-9L* M 125 183 10,479 EB

◊ VS1PF4150-9L* N 150 223 11,064 EB

◊ VS1PF4200-9L* N 200 264 12,766 EB

◊ VS1PF4250-9L* P 250 325 14,894 EB

◊ VS1PF4300-9L* R 300 413 18,085 EB

◊ VS1PF4350-9L* R 350 432 21,277 EB

◊ VS1PF4400-9L* R 400 547 29,787 EB

◊ VS1PF4500-9 S 500 613 34,043 EB

◊ VS1PF4600-9 T 600 731 42,553 EB

◊ VS1PF4700-9 T 700 877 51,064 EB

◊ Stock Model Numbers

39

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

VS1PFS HiHp 230V
Pump and Fan
Drive

Options:
■ Communications Board:
	 •	 RS-485
	 •	 DeviceNet
	 •	 ModBus-RTU
	 •	 ProfiBus	DP
	 •	 Extended	I/O	Module
 – Sub-A Board:
 3 Multi-Function Input
 3 Multi-Function Output
 – Sub-B Board:
 Encoder Plus Input
 Encoder Plus Output
 – Sub-C Board:
 3 Multi-Function Input
 3 Multi-Function Output
 Aux. Analog Reference Frequency (Isolated)
■ Cable for Remote Keypad Operations
■ Dynamic Braking Units
■ Dynamic Braking Resistors

Standard Features
■ Voltage Ratings:
	 •	 200	-	230VAC,	3	phase,	50	-	75	Hp
■ Enclosure: IP00
■ Inverter Type: PWM with IGBT
■ 1-8 Hz Carrier Frequency
■ 0-400 Hz Output Frequency
■ Removable Keypad (Able to read and write parameters)
■ Intelligent Accel/Decel for Trip-Free Operation
■ Auto Tuning
■ 8 Multi-Function Inputs
■ 1 Multi-Function Output
■ Failure Relay
■ Built-in PID Control
■ Preset Speeds
■ Wire Operation
■ Multi-Step Programmable Run Patterns
■ Auto Torque Boost
■ DC Injection Braking
■ Stall Prevention
■ Drive View Software Operation

Application
■ Traverse ■ Web Processing
■ Draw ■ Fan/Pump Controls
■ MMC (Multi Motor Control) ■ Conveyors
■ Converting ■ Industrial Washing
■ Material Handling Machine, etc.

Conformity to Global Standards
■ UL and cUL for North America
■ CE marked for Europe
■	 Quality	Process	Controlled	by	ISO9001,	ISO14000

 ISO9001 ISO140000

50 thru 75 Hp 230 VAC 3 Phase - 50/60 Hz

VS1PFS – 230V, 50/60 Hz, 3-Phase
Catalog Number Frame Hp (Normal Duty) Output Current List Price Mult. Sym.

◊ VS1PFS250-9 G 50 146 7,766 EB

◊ VS1PFS260-9 G 60 180 9,574 EB

◊ VS1PFS275-9 G 75 220 11,932 EB

◊ Stock Model Numbers

Instruction Manuals
VS1PFS Manual: MN768

Catalog
Number

Dimensions In (mm) Weight
A A1 B B1 C lb kg

VS1PFS250-9 28.77 (730) 26.06 (662) 13.78 (350) 10.63 (270) 12.25 (311) 92.6 52

VS1PFS260-9 30.71 (780) 29.94 (760) 15.63 (397) 10.83 (275) 12.99 (330) 134.5 61

VS1PFS275-9 30.71 (780) 29.94 (760) 15.63 (397) 10.83 (275) 12.99 (330) 134.5 61

VS1PFS – Dimensions and Weights – 230V, 50/60 Hz, 3-Phase

40

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

VS1PF – Accessories and Options

VS1PF NEMA 1 Kit
NEMA 1 kits are available for VS1PF drives from 20 Hp to 125 Hp.

VS1PF Remote Keypad Extension Cable
The VS1PF Keypad can be removed and remote mounted to door of a host enclosure. To remote mount the VS1PF Keypad, an extension cable is
needed.

Description Catalog Number List Price Mult. Sym.

NEMA 1 Kit for 20Hp & 25Hp Without Built-In DC Link Inductor ◊ VS1PF-NM1C 58 EB

NEMA 1 Kit for 20Hp & 25Hp With Built-In DC Link Inductor ◊ VS1PF-NM1D 66 EB

NEMA 1 Kit for 30Hp & 40Hp Without Built-In DC Link Inductor ◊ VS1PF-NM1E 77 EB

NEMA 1 Kit for 30Hp & 40Hp With Built-In DC Link Inductor ◊ VS1PF-NM1F 85 EB

NEMA 1 Kit for 50Hp to 75Hp Without Built-In DC Link Inductor ◊ VS1PF-NM1GH 116 EB

NEMA 1 Kit for 50Hp to 75Hp With Built-In DC Link Inductor ◊ VS1PF-NM1JK 116 EB

NEMA 1 Kit for 100Hp & 125Hp Without Built-In DC Link Inductor ◊ VS1PF-NM1L 155 EB

NEMA 1 Kit for 100Hp & 125Hp With Built-In DC Link Inductor ◊ VS1PF-NM1M 155 EB

Description Catalog Number List Price Mult. Sym.

VS1PF Remote Keypad 2m cable ◊ VS1PF-CBL2 52 EB

VS1PF Remote Keypad 3m cable ◊ VS1PF-CBL3 66 EB

VS1PF Remote Keypad 5m cable ◊ VS1PF-CBL5 80 EB

VS1PF Communication Options
Several Communication Option Boards are available & planned for the VS1PF.

Description Catalog Number List Price Mult. Sym.

DeviceNet Option Board for VS1PF ◊ VS1PF-DNET 312 EB

MODBUS-RTU Option Board for VS1PF (Provides increased speed) ◊ VS1PF-MBUS 265 EB

Profibus Option Board for VS1PF ◊ VS1PF-PBUS 478 EB

MODBUS TCP/IP Option Board for VS1PF ◊ VS1PF-MBTCP 567 EB

LONWORKS Option Board for VS1PF ◊ VS1PF-LON 709 EB

BACNET TCP/IP Option Board for VS1PF ◊ VS1PF-BAC 709 EB

Metasys N2 Option Board for VS1PF ◊ VS1PF-MET 709 EB

VS1PF NEMA 4X Keypad
A NEMA 4X Keypad is available for remote mounting. Use the cables listed in the VS1PF remote keypad cables table below for mounting the NEMA 4X
keypad.

Description Catalog Number List Price Mult. Sym.

VS1PF NEMA 4X Remote Keypad ◊ VS1PF-RKEYN4 200 EB

VS1PF Remote Keypad Extender Kit
This kit allows a remote keypad to be located up to 4,000 feet from the PF device.

Description Catalog Number List Price Mult. Sym.

VS1PF Remote Keypad Extender Kit ◊ VS1PF-KPEXT 995 EB

Remote Keypad Cable Kits

◊ Stock Model Numbers

41

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Dynamic Braking Units and Resistors
VS1PF Drives support Dynamic Braking via an External Dynamic Braking Unit (DBU) combined with separate Dynamic Braking Resistors. The below table recommends
both the DBU and resistor for a given HP and voltage. IP 20 Enclosure. The DBU and resistors must be mounted separate from the VS1PF drive. See the Manual
MN763DB for additional details.

VS1PF Dynamic Braking Units and Resistors

Input
Volts

Hp

Dynamic Braking Unit Selection Recommended Dynamic Braking Resistors
Dynamic

Braking Unit
Catalog
Number

List
Price
(Each)

Discount
Symbol

Minimum
Allowable

Ohms

Maximum
Continuous

Braking
Wattage

Resistor
Catalog
Number

List
Price
(Each)

Discount
Symbol

Ohms Wattage

230

7.5 ◊ VS1PF-T220 596 EB 8.5 3,200 ◊ VS1-R20W800 298 EB 20 800

10 ◊ VS1PF-T220 596 EB 8.5 3,200 ◊ VS1-R15W1200 360 EB 15 1,200

15 ◊ VS1PF-T220 596 EB 8.5 3,200 ◊ VS1-R10W2400 476 EB 10 2,400

20 ◊ VS1PF-T220 596 EB 8.5 3,200 ◊ VS1-R10W2400 476 EB 10 2,400

25 ◊ VS1PF-T230 667 EB 5.7 4,800 ◊ VS1-R8W2400 476 EB 8 2,400

30 ◊ VS1PF-T230 667 EB 5.7 4,800 ◊ VS1-R8W2400 476 EB 8 2,400

40 ◊ VS1PF-T250 1,314 EB 4.2 6,400 ◊ VS1-R5W3600 859 EB 5 3,600

50 ◊ VS1PF-T250 1,314 EB 4.2 6,400 ◊ VS1-R5W3600 859 EB 5 3,600

60 ◊ VS1PF-T275 1,504 EB 2.8 9,600 ◊ *VS1-R8W2400 476 EB 4 4,800

75 ◊ VS1PF-T275 1,504 EB 2.8 9,600 ◊ *VS1-R8W2400 476 EB 4 4,800

460

7.5 ◊ VS1PF-T420 596 EB 33.9 3,200 ◊ VS1-R85W1000 337 EB 85 1,000

10 ◊ VS1PF-T420 596 EB 33.9 3,200 ◊ VS1-R60W1200 360 EB 60 1,200

15 ◊ VS1PF-T420 596 EB 33.9 3,200 ◊ VS1-R40W2000 453 EB 40 2,000

20 ◊ VS1PF-T420 596 EB 33.9 3,200 ◊ VS1-R40W2000 453 EB 40 2,000

25 ◊ VS1PF-T430 667 EB 22.8 4,800 ◊ VS1-R30W2400 476 EB 30 2,400

30 ◊ VS1PF-T430 667 EB 22.8 4,800 ◊ VS1-R30W2400 476 EB 30 2,400

40 ◊ VS1PF-T450 1,314 EB 16.9 6,400 ◊ VS1-R20W3600 859 EB 20 3,600

50 ◊ VS1PF-T450 1,314 EB 16.9 6,400 ◊ VS1-R20W3600 859 EB 20 3,600

60 ◊ VS1PF-T475 1,504 EB 11.4 9,600 ◊ *VS1-R30W2400 476 EB 15 4,800

75 ◊ VS1PF-T475 1,504 EB 11.4 9,600 ◊ *VS1-R30W2400 476 EB 15 4,800

100 ◊ VS1PF-T4100 1,551 EB 8.4 12,800 ◊ *VS1-R20W3600 859 EB 10 7,200
* Use two resistors in parallel to provide the recommended ohms and wattage.

◊ Stock Model Numbers

42

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

VS1PF mA Output Board
This kit allows the ability for the VS1PF to provide a 0-20mA output signal.

Description Catalog Number List Price Mult. Sym.

VS1PF mA Output Board ◊ VS1PF-MAOUT 200 EB

VS1 USB to RS485 Converter Kit
This kit allows communications between a USB port on a computer and the VS1PF Drive RS485 control terminals.

Description Catalog Number List Price Mult. Sym.

VS1 USB to RS485 Converter Kit ◊ VS1-COMMUSB 500 EA

DriveView Software
DriveView communications software for Baldor VS1PF Drives is available at no charge by downloading from the Baldor VS Drives web site at www.
baldor.com.

EMC Filter
EMC CE compliance for both conducted and radiated noise emissions can be met by the use of the following AC power line filters. Their use provides
compliance to EN 50081-2 (A Class) and EN61000-6-4:02.

EMC Footprint Filters for PF Drive
VS1PF M/N Hp Filter M/N List Price Mult. Sym.

VS1PF27-1 7.5 VS1PF-FFLT230 344 E8

VS1PF210-1 10 VS1PF-FFLT250 416 E8

VS1PF47-1 7.5 VS1PF-FFLT420 324 E8

VS1PF410-1 10 VS1PF-FFLT430 344 E8

VS1PF415-1 15 VS1PF-FFLT450 416 E8

VS1PF420-9 20 VS1PF-FFLT460 480 E8

VS1PF420-9L 20 VS1PF-FFLT460 480 E8

VS1PF425-9 25 VS1PF-FFLT460 480 E8

VS1PF425-9L 25 VS1PF-FFLT460 480 E8

VS1PF430-9 30 VS1PF-FFLT470 586 E8

VS1PF430-9L 30 VS1PF-FFLT470 585 E8

◊ Stock Model Numbers

43

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

EMC Standard Filters for PF Drive
VS1PF M/N Hp Filter M/N List Price Mult. Sym.

VS1PF27-1 7.5 VS1PF-SFLT230 370 E8

VS1PF210-1 10 VS1PF-SFLT250 487 E8

VS1PF215-1 15 VS1PF-SFLT270 610 E8

VS1PF220-9 20 VS1PF-SFLT2100 833 E8

VS1PF225-9 25 VS1PF-SFLT2100 833 E8

VS1PF230-9 30 VS1PF-SFLT2120 995 E8

VS1PF240-9 40 VS1PF-SFLT2150 1060 E8

VS1PF47-1 7.5 VS1PF-SFLT420 340 E8

VS1PF410-1 10 VS1PF-SFLT430 370 E8

VS1PF415-1 15 VS1PF-SFLT430 370 E8

VS1PF420-9 20 VS1PF-SFLT450 487 E8

VS1PF420-9L 20 VS1PF-SFLT450 487 E8

VS1PF425-9 25 VS1PF-SFLT460 572 E8

VS1PF425-9L 25 VS1PF-SFLT460 572 E8

VS1PF430-9 30 VS1PF-SFLT470 610 E8

VS1PF430-9L 30 VS1PF-SFLT470 610 E8

VS1PF440-9 40 VS1PF-SFLT470 610 E8

VS1PF440-9L 40 VS1PF-SFLT470 610 E8

VS1PF450-9 50 VS1PF-SFLT4100 833 E8

VS1PF450-9L 50 VS1PF-SFLT4100 833 E8

VS1PF460-9 60 VS1PF-SFLT4120 995 E8

VS1PF460-9L 60 VS1PF-SFLT4120 995 E8

VS1PF475-9 75 VS1PF-SFLT4120 995 E8

VS1PF479-9L 75 VS1PF-SFLT4120 995 E8

VS1PF4100-9 100 VS1PF-SFLT4180 1108 E8

VS1PF4100-9L 100 VS1PF-SFLT4180 1108 E8

VS1PF4125-9 125 VS1PF-SFLT4250 1782 E8

VS1PF4125-9L 125 VS1PF-SFLT4250 1782 E8

VS1PF4150-9L 150 VS1PF-SFLT4250 1782 E8

VS1PF4200-9L 200 VS1PF-SFLT4320 2022 E8

VS1PF4250-9L 250 VS1PF-SFLT4400 2135 E8

VS1PF4300-9L 300 VS1PF-SFLT4600 2963 E8

VS1PF4350-9L 350 VS1PF-SFLT4600 2963 E8

VS1PF4400-9L 400 VS1PF-SFLT4600 2963 E8

VS1PF4500-9 500 VS1PF-SFLT41000 4654 E8

VS1PF4600-9 600 VS1PF-SFLT41000 4654 E8

VS1PF4700-9 700 VS1PF-SFLT41000 4654 E8

Pressure-to-Electrical Transducer Kit
This kit converts a psig pressure sensor valve into an electrical signal which the PF drive can follow. Contact factory for specific input and output
ratings available for ordering purposes.

Description Catalog Number List Price Mult. Sym.

PET Transducer Kit EM0002A01 1545 P1

44

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Recommended AC Line and Load Reactors for VS1PF Drive
PF Model Number Hp AC Reactor Catalog Number List Price Mult. Sym.

VS1PF27-1 7.5 LRAC03501 631 E8

VS1PF210-1 10 LRAC04501 665 E8

VS1PF215-1 15 LRAC05501 706 E8

VS1PF220-9 20 LRAC080BTB 824 E8

VS1PF225-9 25 LRAC110BCB 1,069 E8

VS1PF230-9 30 LRAC110BCB 1,069 E8

VS1PF240-9 40 LRAC160BCB 1,667 E8

VS1PF47-1 7.5 LRAC01802 522 E8

VS1PF410-1 10 LRAC02502 823 E8

VS1PF415-1 15 LRAC03502 875 E8

VS1PF420-9 20 LRAC04502 704 E8

VS1PF420-9L 20 LRAC04502 704 E8

VS1PF425-9 25 LRAC05502 980 E8

VS1PF425-9L 25 LRAC05502 980 E8

VS1PF430-9 30 LRAC05502 980 E8

VS1PF430-9L 30 LRAC05502 980 E8

VS1PF440-9 40 LRAC08002 869 E8

VS1PF440-9L 40 LRAC08002 869 E8

VS1PF450-9 50 LRAC110ACB2 1130 E8

VS1PF450-9L 50 LRAC110ACB2 1130 E8

VS1PF460-9 60 LRAC110ACB2 1130 E8

VS1PF460-9L 60 LRAC110ACB2 1130 E8

VS1PF475-9 75 LRAC160ACB2 1759 E8

VS1PF479-9L 75 LRAC160ACB2 1759 E8

VS1PF4100-9 100 LRAC200ACB 2059 E8

VS1PF4100-9L 100 LRAC200ACB 2059 E8

VS1PF4125-9 125 LRAC360ACB2 2881 E8

VS1PF4125-9L 125 LRAC360ACB2 2881 E8

VS1PF4150-9L 150 LRAC420ACB2 3069 E8

VS1PF4200-9L 200 LRAC420ACB2 3069 E8

VS1PF4250-9L 250 LRAC420ACB2 3069 E8

VS1PF4300-9L 300 LRAC600ACB 5649 E8

VS1PF4350-9L 350 LRAC600ACB 5649 E8

VS1PF4400-9L 400 Contact Baldor — —

VS1PF4500-9 500 Contact Baldor — —

VS1PF4600-9 600 Contact Baldor — —

VS1PF4700-9 700 Contact Baldor — —

45

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

VS1PFB
Bypass Panels

Baldor introduces its newest line of pump and fan drive packages utilizing our popular
VS1PF series of controls. With industry standard features of Hand-Off-Auto (HOA) and
Local/Remote Bypass features, the package suits most popular specifications. However,
Baldor didn’t stop there, utilizing an Electronic Bypass, it can switch to Bypass when a
Critical Fault occurs on the Drive. A remote “run” command can easily be accommodated
as well, allowing your system to send down the command, instead of needing someone to
physically turn the switch. No matter what, the motor will continue to operate even in the event
of a drive loss.

The VS1PF line of controls offers both V/Hz and Encoderless Vector mode for your
Variable Torque (VT) application. Energy Savings mode can reduce KW used by the control
when operated on VT loads. The slimline design allows for side-by-side mounting with near
zero clearance. All pre-wired with knock-outs provide quick connections to line, load, and
analog/digital inputs.

These VS1PF packaged systems contain:
• NEMA 1 Type enclosure
• Circuit Breaker with lockable Disconnect
• Line Reactor rated at 3%
• Surge Suppression
• VS1PF control
• Thermostat input
• Class 10 Motor Overload
• Hand-Off-Auto selector switch
• ASD-Test-Bypass
• Manual Potentiometer for Hand mode
• Analog input, voltage or current, for Auto mode
• Power on, Fault, ASD, Bypass indicating light.
• Options: Fused Drive Input, Load Reactor,

Communications Boards

IC

LR

ASDBYP

MOTOR

CB

OC

OL

PID Control
In centrifugal pump and fan applications,
PID control is provided as a standard
function, helping maintain a constant
process	control	of	pressure,	flow,	and	oil	
level. This function includes pre-PID,
sleep/wake up, and output inverse sub-
functions.

External PID
This function can be used to regulate
an unrelated external process, such as
a temperature loop, as well as provide
cascaded control to the internal PID. It
can also be used to control the motor
speed directly.

Internal PID
Not only does this regulate process
variables, but the drive’s internal
PID control function can also receive
references from an analog input, keypad,
or communications port. In addition, it
can receive process feedback via an
analog or pulse input.

Flying Start
With	the	flying	start	function,	the	drive
senses the motor’s rotation prior to
producing torque. This allows the
drive output to be synchronized with
the rotating motor during startup. It is
particularly useful when back-
pressure causes a pump to spin
backward or when an updraft causes the
fan to rotate (when the drive is disabled).

Sleep/Wake
The sleep/wake function disables/
re-enables the drive automatically as
demand dictates. This helps eliminate
unnecessary operation at idle speeds,
thus saving wear and tear, as well as
energy. out-of-the-box operation make it
among the most popular variable speed
motor controls. It is ideal for applications
where multiple motors are operated
simultaneously from one motor control.

Sensorless Vector Control
The VS1PF can also function in a
sensorless vector mode for constant
torque pumps such as progressive cavity
pumps.

Pre-Heat
This allows the drive to maintain residual
heat in the motor, which helps eliminate
condensation in damp conditions when
the motor is not in use. In the drive, an
adjustable, low-level DC current is applied
to the stator windings either continuously
or on a duty cycle basis.

Significant Energy Savings
With its energy-saving features, the
VS1PF drive provides significant savings
over damper control. Its automatic mode
adjusts output automatically based on
load for optimum savings, and its manual
mode lets you set the amount of savings
manually.

46

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

VS1PFB Bypass Panels

Integrated Bypass Module

Indicating lights:
• Amber Power Light

• ASD – On when ASD is controlling motor

• Bypass – On when in normal bypass,
 Slow blinking when commanded from

Remote source or from drive

• Fault – On when ASD is faulted,
 Slow blinking where critical fault occurs

Operator Station:
• Speed – Speed pot for operating

in Hand mode
• Hand – Speed is controlled

by speed pot
• Off – Motor is off
• Auto – Accepts signal from process
• ASD – Drive is on and operational
• Bypass – Motor is operated "across

the line." Drive is off
• Test mode allows the control to be

programmed while in Bypass mode.

Hp
Packaged Drive
Catalog Number

Output
Amps

Frame

230V Controls

7.5 VS1PFB27-1 24 B2

10 VS1PFB210-1 32 B2

15 VS1PFB215-1 46 B2

20 VS1PFB220-1 60 C2

25 VS1PFB225-1 74 C2

30 VS1PFB230-1 88 E2

40 VS1PFB240-1 115 E2

460V Controls

7.5 VS1PFB47-1 12 B4

10 VS1PFB410-1 18 B4

15 VS1PFB415-1 24 B4

20 VS1PFB420-1 30 C4

25 VS1PFB425-1 39 C4

30 VS1PFB430-1 45 E4

40 VS1PFB440-1 61 E4

50 VS1PFB450-1 75 G4

60 VS1PFB460-1 91 G4

75 VS1PFB475-1 110 H4

100 VS1PFB4100-1 152 L4

125 VS1PFB125-1 183 L4

Service Conditions

Altitude: 1,000 m (3,300 ft) Maximum

Ambient Temperature: -10ºC (14ºF) to 40ºC (104ºF)

Storage Temperature: -20ºC (-2ºF) to 65ºC (149ºF)

Relative Humidity: 0% to 95%, non-condensing

Intermittent Overload: 110% overload capacity for up to 1 minute

Optional Communications Expansion Boards

Type Catalog Number

DeviceNet VS1PF-DNET

ModBus-RTU VS1PF-MBUS

Profibus VS1PF-PBUS

MetasysN2 VS1PF-MET V2

Modbus TCP/IP VS1PF-MBTCP

LonWorks VS1PF-LON

BacNet VS1PF-BAC

Dimensions in (mm) Approx.
Weight

LbsFrame
Height

in (mm)
Width

in (mm)
Depth

in (mm)

B2 52(1319) 8.6(218) 10.3 (261) 35

C2 60(1522) 10.5(266) 10.7 (271) 65

E2 62(1573) 12.6(320) 11.9 (302) 85

B4 42(1066) 8.6(218) 10.3 (261) 35

C4 48(1218) 10.5(266) 10.7 (271) 65

E4 54(1370) 12.6(320) 11.9 (302) 85

G4 57(1446) 12.3(312) 13.8 (350) 100

H4 65(1649) 12.3(312) 14.8 (375) 125

L4 62(1573) 36(913) 18.2 (462) 150

Contact your local District Office for Larger HP versions up to 700 Hp

VS1PF Manual: MN763 VS1PFB Manual: MN763BP

VS1PF Data Sheet: FL763 VS1PFB Brochure: FL768

Supporting Literature

VS1PFB27 - 1X

Pump/Fan
Controls

Bypass HP

NEMA 1

VS1 Family
R = Load reactor
P = Fuse protection

OPTIONS

Voltage
2-230
4-460

47

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Packaged Drive List Price With Drive Fuses List Price With Load Reactor List Price Mult. Sym.

◊ VS1PFB27-1 3,899 VS1PFB27-1P 4,099 VS1PFB27-1R 4,397 E1

◊ VS1PFB210-1 4,086 VS1PFB210-1P 4,336 VS1PFB210-1R 4,614 E1

◊ VS1PFB215-1 5,207 VS1PFB215-1P 5,507 VS1PFB215-1R 5,764 E1

◊ VS1PFB220-1 5,933 VS1PFB220-1P 6,258 VS1PFB220-1R 6,524 E1

◊ VS1PFB225-1 6.928 VS1PFB225-1P 7,428 VS1PFB225-1R 7,618 E1

◊ VS1PFB230-1 8,008 VS1PFB230-1P 8,558 VS1PFB230-1R 8,903 E1

◊ VS1PFB240-1 10,259 VS1PFB240-1P 10,859 VS1PFB240-1R 11,460 E1

◊ VS1PFB47-1 3,928 VS1PFB47-1P 4,128 VS1PFB47-1R 4,346 E1

◊ VS1PFB410-1 3,975 VS1PFB410-1P 4,225 VS1PFB410-1R 4,412 E1

◊ VS1PFB415-1 4,753 VS1PFB415-1P 5,053 VS1PFB415-1R 5,277 E1

◊ VS1PFB420-1 5,709 VS1PFB420-1P 6,034 VS1PFB420-1R 6,265 E1

◊ VS1PFB425-1 6,522 VS1PFB425-1P 6,872 VS1PFB425-1R 7,078 E1

◊ VS1PFB430-1 7,529 VS1PFB430-1P 7,904 VS1PFB430-1R 8,118 E1

◊ VS1PFB440-1 9,542 VS1PFB440-1P 9,942 VS1PFB440-1R 10,163 E1

◊ VS1PFB450-1 11,024 VS1PFB450-1P 11,434 VS1PFB450-1R 11,752 E1

◊ VS1PFB460-1 12,060 VS1PFB460-1P 12,485 VS1PFB460-1R 13,006 E1

◊ VS1PFB475-1 14,613 VS1PFB475-1P 15,163 VS1PFB475-1R 15,878 E1

◊ VS1PFB4100-1 19,212 VS1PFB4100-1P 19,797 VS1PFB4100-1R 20,477 E1

◊ VS1PFB4125-1 20,417 VS1PFB4125-1P 21,027 VS1PFB4125-1R 21,890 E1

Notes: Larger sizes up to 700 Hp available. Contact Baldor.

VS1SP and VS1GV controls may be substituted in standard Hoffman style enclosure. See the following Packaged Drives pages.

VS1PFB Bypass Panels

HVAC

◊ Stock Model Numbers

48

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

VS1PF Packaged Drives

Packaged Baldor V*S Drives provide
custom solutions for customer applications.
Packaged Baldor V*S Drives are available
for VS1PF drives from 7.5 to 700HP.
Standard packaged options are shown
in this catalog including NEMA 1, 12,
4, 4X & 3R enclosures, Input fusing &
circuit breakers, door mounted operators,
input/output contactors, bypass, line/load
reactors, control transformers, dynamic
braking as well as many other peripheral
equipment options. If you don’t see the
option you need, please contact the factory
via your Local Baldor District Sales Office,
and we will custom engineer it for you.

49

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

VS1PF Packaged Drives
VS1PF 230 VAC Base Drive Model Number

Inverter VS1PF
27-1

VS1PF
210-1

VS1PF
215-1

VS1PF
220-9

VS1PF
225-9

VS1PF
230-9

VS1PF
240-9

Base Drive List 1,277 1,489 1,649 1,915 2,447 3,191 3,723

HP Rating (Variable Torque) 7.5 10 15 20 25 30 40

FLA (Normal Duty) 24 32 46 60 74 88 115

Enclosure Options

NEMA 1 Cabinet Ventilated 1147 1440 1440 1440 1678 1678 1678

NEMA 12 Cabinet Ventilated 1193 1492 1492 1492 1743 1743 1743

NEMA 12 Cabinet with A/C 2457 3096 3096 3096 3744 3744 3744

NEMA 4 Cabinet with A/C 3690 3888 3888 3888 4536 4536 4536

NEMA 4X Cabinet with A/C 3978 4779 4779 4779 6156 6156 6156

NEMA 3R Rainproof 1519 1777 1777 1777 1890 1890 1890

Input Protection & Disconnect Options

Input Fuses Only 158 178 178 245 317 317 611

Fused Disconnect Switch & Rotary Handle 403 438 438 505 757 757 1,208

Circuit Breaker Only 752 865 865 865 865 865 911

Circuit Breaker Disconnect & Rotary Handle 1018 1131 1131 1131 1131 1131 1177

Door Mounted Operator Devices

Door Mounted OIM (Remote Keypad) 75 75 75 75 75 75 75

Maintained Start/Stop Switch 105 105 105 105 105 105 105

Momentary Start/Stop Push Buttons 180 180 180 180 180 180 180

E-Stop Push Button (Mushroom Head) 120 120 120 120 120 120 120

Jog Push Button 90 90 90 90 90 90 90

2 or 3 Position Selection Switch 90 90 90 90 90 90 90

Pilot Light(1) 85 85 85 85 85 85 85

Manual Potentiometer 120 120 120 120 120 120 120

Contactors, Overloads, Starters, Control Transformers & Line Reactors

Input Contactor(1) 220 450 450 450 450 800 800

Output Contactor(1) 220 450 450 450 450 800 800

Drive Bypass Control(1) 1160 1850 1850 1850 1850 2900 2900

Motor Overload Relay 200 200 250 250 250 310 310

Blower Motor Starter(1,4) 180 180 180 180 180 180 180

Control Transformer: 460:120 VAC, 250VA (2) 275 275 275 275 275 275 275

3% Impedance Input Line or Load Reactor 498 528 557 591 690 895 1201

Other peripheral equipment

Space Heater (100W) 120 120 120 120 120 120 120

Analog Input or output Isolator 980 980 980 980 980 980 980

Shunt Trip device 280 280 280 280 280 280 280

Undervoltage Release Device 355 355 355 355 355 355 355

RFI/EMI filter 590 810 810 980 980 980 1170

DC Power Supply 210 210 210 210 210 210 210

MOV surge protection 100 100 100 100 100 100 100

Input IEEE 519-1992 Harmonic Filter 5210 6270 7210 7700 7920 9910 9940

Dynamic Braking - Transistor + Resistor

1200W resistors 849 849 849 849 849 849 849

2400W resistors 1299 1299 1299 1299 1299 1299 1299

4800W resistors 2107 2107 2107 2107 2107 2107 2107

(1) Requires Control Transformer option
(2) Add $100 for each 100VA over 250VA
(3) Add $100 for each 100W over the first 100W
(4) Required on TEBC motors

50

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

VS1PF Packaged Drives
VS1PF 460 VAC Base Drive Model Number

Inverter VS1PF
47-1

VS1PF
410-1

VS1PF
415-1

VS1PF
420-9

VS1PF
425-9

VS1PF
430-9

VS1PF
440-9

VS1PF
450-9

VS1PF
460-9

VS1PF
475-9

VS1PF
4100-9

Base Drive List 1,223 1,489 1,596 1,979 2,340 3,085 3,723 4,468 5,745 6,915 7,766

HP Rating (Variable Torque) 7.5 10 15 20 25 30 40 50 60 75 100

FLA (Normal Duty) 12 16 24 30 39 45 61 75 91 110 152

Enclosure Options

NEMA 1 Cabinet Ventilated 1147 1147 1147 1147 1678 1678 1678 1678 1755 1755 2083

NEMA 12 Cabinet Ventilated 1193 1193 1492 1492 1743 1743 1743 1743 2164 2164 2480

NEMA 12 Cabinet with A/C 2457 2457 3096 3096 3744 3744 3744 3744 4392 4392 4968

NEMA 4 Cabinet with A/C 3690 3690 3888 3888 4536 4536 4536 4536 5508 5508 6318

NEMA 4X Cabinet with A/C 3978 3978 4779 4779 6156 6156 6156 6156 7209 7209 7938

NEMA 3R Rainproof 1519 1519 1777 1777 1890 1890 1890 1890 2902 2902 3881

Input Protection & Disconnect Options

Input Fuses Only 158 178 178 245 285 285 285 300 300 550 550

Fused Disconnect Switch & Rotary Handle 403 438 438 505 757 757 1,208 1208 1440 1440 1,440

Circuit Breaker Only 752 865 865 865 865 865 911 911 1100 1100 1100

Circuit Breaker Disconnect & Rotary Handle 1018 1131 1131 1131 1131 1131 1177 1177 1360 1360 1360

Door Mounted Operator Devices

Door Mounted OIM (Remote Keypad) 75 75 75 75 75 75 75 75 75 75 75

Maintained Start/Stop Switch 105 105 105 105 105 105 105 105 105 105 105

Momentary Start/Stop Push Buttons 180 180 180 180 180 180 180 180 180 180 180

E-Stop Push Button (Mushroom Head) 120 120 120 120 120 120 120 120 120 120 120

Jog Push Button 90 90 90 90 90 90 90 90 90 90 90

2 or 3 Position Selection Switch 90 90 90 90 90 90 90 90 90 90 90

Pilot Light(1) 85 85 85 85 85 85 85 85 85 85 85

Manual Potentiometer 120 120 120 120 120 120 120 120 120 120 120

Contactors, Overloads, Starters, Control Transformers & Line Reactors

Input Contactor(1) 220 220 220 460 460 460 460 450 450 800 800

Output Contactor(1) 220 220 220 460 460 460 460 450 450 800 800

Drive Bypass Control(1) 1160 1160 1160 1880 1880 1880 1880 1400 1400 2100 2100

Motor Overload Relay 200 200 250 250 250 310 310 310 310 420 420

Blower Motor Starter(1,4) 180 180 180 180 180 180 180 180 220 220 220

Control Transformer: 460:120 VAC, 250VA (2) 275 275 275 275 275 275 275 275 275 275 275

3% Impedance Input Line or Load Reactor 362 499 522 823 875 875 704 980 869 869 1130

Other peripheral equipment

Space Heater (100W) 120 120 120 120 120 120 120 120 120 120 120

Analog Input or output Isolator 980 980 980 980 980 980 980 980 980 980 980

Shunt Trip device 280 280 280 280 280 280 280 280 280 280 280

Undervoltage Release Device 355 355 355 355 355 355 355 355 355 355 355

RFI/EMI filter 590 810 810 980 980 980 1170 1170 1170 1170 4590

DC Power Supply 210 210 210 210 210 210 210 210 210 210 210

MOV surge protection 100 100 100 100 100 100 100 100 100 100 100

Input IEEE 519-1992 Harmonic Filter 3160 3260 5210 6270 7210 7210 7700 7700 7920 9910 9940

Dynamic Braking - Transistor + Resistor

1200W resistors 849 849 849 849 849 849 849 849 849 849 849

2400W resistors 1299 1299 1299 1299 1299 1299 1299 1299 1299 1299 1299

4800W resistors 2107 2107 2107 2107 2107 2107 2107 2107 2107 2107 2107

(1) Requires Control Transformer option
(2) Add $100 for each 100VA over 250VA
(3) Add $100 for each 100W over the first 100W
(4) Required on TEBC motors

51

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

VS1PF Packaged Drives
VS1PF 480 VAC Base Drive Model Number

Inverter VS1PF
4125-9

VS1PF
4150-9L

VS1PF
4200-9L

VS1PF
4250-9L

VS1PF
4300-9L

VS1PF
4350-9L

VS1PF
4400-9L

VS1PF
4500-9

VS1PF
4600-9

VS1PF
4700-9

Base Drive List 9,574 11,064 12,766 14,894 18,085 21277 29787 34043 42553 51064

HP Rating (Variable Torque) 125 150 200 250 300 350 400 500 600 700

FLA (Normal Duty) 183 223 264 325 413 432 547 613 731 877

Enclosure Options

NEMA 1 Cabinet Ventilated 2315 2315 2625 2625 3856 3856 4280 4280 4280 4280

NEMA 12 Cabinet Ventilated 2756 2756 3224 3224 3224

NEMA 12 Cabinet with A/C 5520 5520 6560 6560 6560

NEMA 4 Cabinet with A/C 7020 7020 8640 8640 8640

NEMA 4X Cabinet with A/C 8820 8820 10080 10080 1080

NEMA 3R Rainproof 4313 4313 5725 5725 5725

Input Protection & Disconnect Options

Input Fuses Only 550 550 550 900 900

Fused Disconnect Switch & Rotary Handle 1440 1440 1440 1810 1810

Circuit Breaker Only 1400 1400 1400 1725 1725 3135 7420 7420 9280 12210

Circuit Breaker Disconnect & Rotary Handle 1625 1625 1625 1970 1970 3485 7770 7770 9630 12560

Door Mounted Operator Devices

Door Mounted OIM (Remote Keypad) 75 75 75 75 75

Maintained Start/Stop Switch 105 105 105 105 105

Momentary Start/Stop Push Buttons 180 180 180 180 180

E-Stop Push Button (Mushroom Head) 120 120 120 120 120

Jog Push Button 90 90 90 90 90

2 or 3 Position Selection Switch 90 90 90 90 90

Pilot Light(1) 85 85 85 85 85

Manual Potentiometer 120 120 120 120 120

Contactors, Overloads, Starters, Control Transformers & Line Reactors

Input Contactor(1) 1050 1050 1050 2500 2500

Output Contactor(1) 1050 1050 1050 2500 2500

Drive Bypass Control(1) 2600 2600 2600 5500 5500 18750 20690 25050 28485 32085

Motor Overload Relay 420 550 550 550 550

Blower Motor Starter(1,4) 220 220 220 220 220

Control Transformer: 460:120 VAC, 250VA (2) 275 275 275 275 275

3% Impedance Input Line or Load Reactor 362 499 522 823 875

Other peripheral equipment

Space Heater (100W) 120 120 120 120 120

Analog Input or output Isolator 980 980 980 980 980

Shunt Trip device 280 280 280 280 280

Undervoltage Release Device 355 355 355 355 355

RFI/EMI filter

DC Power Supply 210 210 210 210 210

MOV surge protection 100 100 100 100 100

Input IEEE 519-1992 Harmonic Filter

Dynamic Braking - Transistor + Resistor

1200W resistors 849 849 849 849 849

2400W resistors 1299 1299 1299 1299 1299

4800W resistors 2107 2107 2107 2107 2107

(1) Requires Control Transformer option
(2) Add $100 for each 100VA over 250VA
(3) Add $100 for each 100W over the first 100W
(4) Required on TEBC motors

The bypass option includes:
- bypass contactor - reduced voltage starter (digital soft start) - additional bay (for bypass contactor, digital soft start, and wiring)

52

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

VS1PF Packaged Drives

Integrated Bypass Module
Packaged Pump and Fan Drives other than those listed on the previous pages, are available through the Baldor Fort Smith Drives Center. Common
options are listed and priced on the following pages. Other options not listed are also available. Contact your Baldor District Sales Office for
availability, pricing and delivery of other options.

Pricing a non-standard Pump and Fan Drive

Step 1:	 Determine the voltage, Hp, and FLA requirements.

Step 2:	 Determine the type of enclosure needed.

Step 3:	 Determine all drive options and equipment needed.

Step 4:	 Enter drive specification items on worksheet.

Step 5:	 Select correct item list pricing from the pricing sheets for all items and total.

	 Apply the correct discount multiplier to the total list price to determine net price of the drive.

Step 6:	 Submit your completed drive quote to your local Baldor District Sales Office to confirm delivery.

Pricing Worksheet Form

Parts / Options

Description List Quantity Extended

List Total

Multiplier

Net

53

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Applications: Constant torque, variable torque or constant horsepower applications.
New installations, replacements and original equipment manufacturers (OEM).

Features: NEMA 1 and NEMA 4 enclosure. Output frequency 0 to 500 Hz with peak
overload capacity of 175%. Separate accel/decel rates and controlled reversing. Built-in
two and three input PID process control loop.

1 thru 3 Hp
1 thru 60 Hp
1 thru 500 Hp
1 thru 300 Hp

115/230 VAC
230 VAC
460 VAC
600 VAC

1 Phase - 50/60 Hz
3 Phase - 50/60 Hz
3 Phase - 50/60 Hz
3 Phase - 50/60 Hz

VS1SP Inverter/Encoderless
 Vector Drive

Input Ratings Voltage 115 230 230 460 600
Voltage Range 95-130 180-264 180-264 340-528 515-660
Phase Single Phase Three Phase (single phase with derating)
Frequency 50/60Hz ± 5%
Impedance 1% minimum from mains connection (3% for AA Frame drives)

Output Ratings Horsepower 1-3 Hp @ 115/230VAC, 1PH; 1-60 Hp @ 230VAC, 3PH; 1-500 Hp @ 460VAC, 3PH; 1-300 Hp @ 600VAC, 3PH
Overload Capacity Heavy Duty (Constant Torque) = 150% for 60 seconds, 175% for 3 seconds

Normal Duty (Variable Torque) = 115% for 60 seconds
Frequency 0-500Hz
Voltage 0 to maximum input voltage (RMS) (Note: 0 to 230 V for 115 V Single Phase Units)

Protective
Features

Trip Missing control power, over current, over voltage, under voltage, over temperature (motor or control), output shorted or
grounded, motor overload

Stall Prevention Over voltage suppression, overcurrent suppression
External Output LED trip condition indicators, 4 assignable logic outputs, 2 assignable analog outputs
Short Circuit Phase to phase, phase to ground
Electronic Motor Overload Meets UL508C (I2T)

Environmental
Conditions

Temperature -10 to 45°C. Derate 3% per °C to maximum ambient temperature of 55°C.
Cooling Forced air
Enclosure NEMA 1 (all ratings) NEMA 4X (1 to 10 Hp, Indoor use only)
Altitude Sea level to 3300 Feet (1000 Meters) Derate 2% per 1000 Feet (303 Meters) above 3300 Feet
Humidity NEMA 1: 10 to 90% RH Non-Condensing NEMA 4X: To 100% RH Condensing
Shock / Vibration 1G / 0.5G at 10Hz to 60Hz
Storage Temperature -10 to +65°C

Keypad Display Display LCD Graphical 128x64 Pixel
Keys 14 key membrane with tactile feedback
Functions Output status monitoring, Digital speed control, Parameter setting and display, Diagnostic and Fault log display, Motor run and

jog, Local/Remote toggle
LED Indicators Forward run command, Reverse run command, Stop command, Jog active
Remote Mount 200 feet (60.6m) maximum from control, NEMA 4 Indoor Rated
Trip Separate message and trace log for each trip, last 10 trips retained in memory

Control
Specifications

Control Method Microprocessor controlled PWM output, selectable encoderless vector or V/Hz inverter
PWM Frequency Adjustable 1.5-5kHz STD, 5-16 kHz quiet
Frequency Setting ±5 VDC, 0-5 VDC ±10 VDC, 0-10 VDC, 4-20 mA or 0-20 mA; digital (keypad), Serial Comms/USB 2.0, and Modbus RTU

standard
Accel/Decel 0-3600 seconds
V/Hz Ratio Linear to squared reduced, base frequency, output voltage, minimum frequency limit, maximum frequency limit
Torque Boost 0-30% of input voltage; automatic with manual override
Brake Internal Resistor 20% Duty Cycle standard on Sizes AA and B, 1% Duty Cycle standard on Size C, D
Skip Frequency Three zones 0-Max frequency
PC Setup Software MINT® WorkBench Software available using the USB 2.0 port for commissioning wizard, firmware download, parameter

viewer, scope capture and cloning
Maximum Output Frequency 500 Hz
Selectable Operating Modes Keypad, Standard Run 2-Wire, Standard Run 3-Wire, 15 Preset Speeds, Fan Pump 2-Wire, Fan Pump 3-Wire, Process Control,

3-SPD ANA 2-Wire, 3-SPD ANA 3-Wire, Electronic Pot 2-Wire, Electronic Pot 3-Wire, Network, Profile Run, Bipolar, PLC
Analog Inputs One Differential ±5VDC, ±10VDC, 4-20 mA and 0-20 mA, 11-bit + sign

One Single Ended 0 - 10 VDC, 11-bit
Input Impedance 80 kOhms (Volt mode); 500 Ohms (Current mode)

Analog Outputs Analog Outputs 2 Assignable
Full Scale Range AOUT1 (0-5V, 0-10V, 0-20mA or 4-20mA), AOUT2 (+5V, +10V)
Source Current 1 mA maximum (volt mode), 20mA (current mode)
Resolution 9 bits

Digital Inputs Opto-isolated Inputs 8 Assignable, 1 dedicated input (Drive Enable)
Rated Voltage 10 - 30 VDC (active low std., active high with jumper change)
Input Impedance 4.71 kOhms
Leakage Current 10 µA maximum
Update Rate 16 msec

Digital Outputs
(2 Opto Outputs)

Rated Voltage 5 to 30VDC
Maximum Current 60 mA Maximum
ON Voltage Drop 2 VDC Maximum
OFF Leakage Current 0.1 mA Maximum
Output Conditions 31 Selectable Conditions

Digital Outputs
(2 Relay Outputs)

Rated Voltage 5 to 30VDC or 240VAC
Maximum Current 5A Maximum non-inductive
Output Conditions 31 Selectable Conditions

54

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

VS1SP Inverter/Encoderless Vector – NEMA 1 Enclosure
Catalog
Number Size

Heavy Duty Normal Duty List
Price

Mult.
Sym.Hp kW Cont. Amps Peak Amps Hp kW Cont. Amps Peak Amps

115/230 Volts - Single Phase Input

◊ VS1SP61-1B AA 1 0.75 4.2 7.4 2 1.5 6.8 8.5 1,100 EC

◊ VS1SP62-1B AA 2 1.5 6.8 11.9 3 2.2 9.6 12 1,252 EC

◊ VS1SP63-1B AA 3 2.2 9.6 16.8 3 2.2 9.6 12 1,463 EC

230 Volts - Three Phase Input

◊ VS1SP21-1B AA 1 0.75 4.2 7.35 2 1.5 6.8 8.5 1,000 EC

◊ VS1SP22-1B AA 2 1.5 6.8 11.9 3 2.2 9.6 12 1,138 EC

◊ VS1SP23-1B AA 3 2.2 9.6 16.8 5 3.7 15.2 19 1,330 EC

◊ VS1SP25-1B AA 5 3.7 15.2 26.6 7.5 5.6 22 27.5 1,521 EC

◊ VS1SP27-1B AA 7.5 5.6 22 38.5 7.5 5.6 22 27.5 1,904 EC

◊ VS1SP210-1B B 10 7.5 28 49 15 11 42 52.5 2,681 EC

◊ VS1SP215-1B B 15 11 42 73.5 20 15 54 67.5 3,191 EC

◊ VS1SP220-1B B 20 15 54 94.5 25 18.7 68 85 4,255 EC

◊ VS1SP225-1B C 25 18.7 68 119 30 22.4 80 92 5,106 EC

◊ VS1SP230-1B C 30 22.4 80 140 40 29.8 104 120 6,596 EC

◊ VS1SP240-1B C 40 29.8 104 182 40 29.8 104 120 7,872 EC

◊ VS1SP250-1B D 50 37 130 228 60 45 154 177 10,000 EC

◊ VS1SP260-1B D 60 45 154 270 60 45 154 177 12,703 EC

460 Volts - Three Phase Input

◊ VS1SP41-1B AA 1 0.75 2.1 3.68 2 1.5 3.4 4.25 1,202 EC

◊ VS1SP42-1B AA 2 1.5 3.4 5.95 3 2.2 4.8 6 1,457 EC

◊ VS1SP43-1B AA 3 2.2 4.8 8.4 5 3.7 7.6 9.5 1,766 EC

◊ VS1SP45-1B AA 5 3.7 7.6 13.3 7.5 5.6 11 13.75 1,915 EC

◊ VS1SP47-1B AA 7.5 5.6 11 19.3 10 7.5 14 17.5 2,426 EC

◊ VS1SP410-1B AA 10 7.4 14 24.5 10 7.5 14 17.5 2,660 EC

◊ VS1SP415-1B B 15 11 21 36.75 20 15 27 33.75 3,404 EC

◊ VS1SP420-1B B 20 15 27 47.25 25 18.7 34 42.5 4,043 EC

◊ VS1SP425-1B B 25 18.7 34 60 30 22 40 50 5,000 EC

◊ VS1SP430-1B C 30 22.4 40 70 40 29.8 52 60 6,064 EC

◊ VS1SP440-1B C 40 29.8 52 91 50 37.3 65 75 7,447 EC

◊ VS1SP450-1B C 50 37.3 65 114 60 44.8 77 89 8,936 EC

◊ VS1SP460-1B D 60 45 77 135 75 56 96 110 9,998 EC

◊ VS1SP475-1B D 75 56 96 168 100 75 124 143 11,596 EC

◊ VS1SP4100-1B D 100 75 124 217 125 93 156 179 13,404 EC

◊ VS1SP4125-1B D 125 93 156 273 125 93 156 179 14,362 EC

◊ VS1SP4150-1* E 150 112 180 315 200 149 240 300 17,250 EC

◊ VS1SP4200-1* E 200 149 240 420 250 187 302 378 23,000 EC

◊ VS1SP4250-1* E 250 187 302 529 300 224 361 451 28,750 EC

◊ VS1SP4300-1* F 300 224 361 632 350 261 414 518 31,915 EC

◊ VS1SP4350-1* F 350 261 414 725 400 298 477 596 37,234 EC

◊ VS1SP4400-1* F 400 298 477 835 450 336 534 668 42,553 EC

◊ VS1SP4450-1* F 450 336 534 935 500 373 590 738 48,936 EC

* VS1SP E- and F-Frame Drives do not include an internal dynamic braking transistor.
For applications requiring dynamic braking, see the VS1GV family of drives.

◊ Stock Model Numbers

55

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Catalog
Number Size

Heavy Duty Normal Duty List
Price

Mult.
Sym.Hp kW Cont. Amps Peak Amps Hp kW Cont. Amps Peak Amps

600 Volts - Three Phase Input

◊ VS1SP51-1B AA 1 0.75 1.7 3 2 1.5 2.7 3.4 1,322 EC

◊ VS1SP52-1B AA 2 1.5 2.7 4.7 3 2.2 3.9 4.9 1,603 EC

◊ VS1SP53-1B AA 3 2.2 3.9 6.8 5 3.7 6.1 7.6 1,943 EC

◊ VS1SP55-1B AA 5 3.7 6.1 10.7 7.5 5.6 9 11.3 2,106 EC

◊ VS1SP57-1B AA 7.5 5.6 9 15.8 10 7.5 11 13.8 2,668 EC

◊ VS1SP510-1B AA 10 7.5 11 19.3 10 7.5 11 13.8 2,926 EC

◊ VS1SP515-1B B 15 11 17 29.8 20 15 22 27.5 3,745 EC

◊ VS1SP520-1B B 20 15 22 38.5 25 18.7 27 33.8 4,447 EC

◊ VS1SP525-1B B 25 18.7 27 47.2 30 22 32 40 5,500 EC

◊ VS1SP530-1B C 30 22.4 32 56 40 29.8 41 47 6,670 EC

◊ VS1SP540-1B C 40 29.8 41 72 50 37.3 52 60 8,191 EC

◊ VS1SP550-1B C 50 37.3 52 91 60 45 62 71 9,830 EC

◊ VS1SP560-1B D 60 45 62 109 75 56 77 89 11,000 EC

◊ VS1SP575-1B D 75 56 77 135 100 75 99 114 12,755 EC

◊ VS1SP5100-1B D 100 75 99 173 125 93 125 144 14,745 EC

◊ VS1SP5125-1B D 125 93 125 219 150 112 144 166 15,798 EC

◊ VS1SP5150-1* E 150 112 144 252 200 149 192 240 18,900 EC

◊ VS1SP5200-1* E 200 149 192 336 250 187 242 302 25,200 EC

◊ VS1SP5250-1* E 250 187 242 423 300 224 289 361 31,500 EC

VS1SP Inverter/Encoderless Vector – NEMA 1 Enclosure

* VS1SP E- and F-Frame Drives do not include an internal dynamic braking transistor.
For applications requiring dynamic braking, see the VS1GV family of drives.
◊ Stock Model Numbers

56

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

VS1SP Inverter/Encoderless Vector – NEMA 4 Washdown Enclosure
Catalog
Number Size

Heavy Duty Normal Duty List
Price

Mult.
Sym.Hp kW Cont. Amps Peak Amps Hp kW Cont. Amps Peak Amps

115/230 Volts - Single Phase Input

◊ VS1SP61-4B AA 1 0.75 4.2 7.4 2 1.5 6.8 8.5 1,182 EC

◊ VS1SP62-4B AA 2 1.5 6.8 11.9 3 2.2 9.6 12 1,346 EC

◊ VS1SP63-4B AA 3 2.2 9.6 16.8 3 2.2 9.6 12 1,568 EC

230 Volts - Three Phase Input

◊ VS1SP21-4B AA 1 0.75 4.2 7.35 2 1.5 6.8 8.5 1,074 EC

◊ VS1SP22-4B AA 2 1.5 6.8 11.9 3 2.2 9.6 12 1,223 EC

◊ VS1SP23-4B AA 3 2.2 9.6 16.8 5 3.7 15.2 19 1,429 EC

◊ VS1SP25-4B AA 5 3.7 15.2 26.6 7.5 5.6 22 27.5 1,649 EC

◊ VS1SP27-4B AA 7.5 5.6 22 38.5 7.5 5.6 22 27.5 2,043 EC

460 Volts - Three Phase Input

◊ VS1SP41-4B AA 1 0.75 2.1 3.68 2 1.5 3.4 4.25 1,330 EC

◊ VS1SP42-4B AA 2 1.5 3.4 5.95 3 2.2 4.8 6 1,511 EC

◊ VS1SP43-4B AA 3 2.2 4.8 8.4 5 3.7 7.6 9.5 1,840 EC

◊ VS1SP45-4B AA 5 3.7 7.6 13.3 7.5 5.6 11 13.75 2,106 EC

◊ VS1SP47-4B AA 7.5 5.6 11 19.3 10 7.5 14 17.5 2,766 EC

◊ VS1SP410-4B AA 10 7.4 14 24.5 10 7.4 14 17.5 2,926 EC

600 Volts - Three Phase Input

◊ VS1SP51-4B AA 1 0.75 1.7 3 2 1.5 2.7 3.4 1,463 EC

◊ VS1SP52-4B AA 2 1.5 2.7 4.7 3 2.2 3.9 4.9 1,662 EC

◊ VS1SP53-4B AA 3 2.2 3.9 6.8 5 3.7 6.1 7.6 2,024 EC

◊ VS1SP55-4B AA 5 3.7 6.1 10.7 7.5 5.6 9 11.3 2,317 EC

◊ VS1SP57-4B AA 7.5 5.6 9 15.8 10 7.5 11 13.8 3,043 EC

◊ VS1SP510-4B AA 10 7.5 11 19.3 10 7.5 11 13.8 3,218 EC

See pages 78-80 for dimensions and weights.
See pages 81-82 for optional equipment.

◊ Stock Model Numbers

57

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

VS1SP Packaged Drives

Packaged Baldor V*S Drives provide
custom solutions for customer
applications. Packaged Baldor V*S Drives
are available for VS1SP drives from 1 to
500HP. Standard packaged options are
shown in this catalog including NEMA 1,
12, 4, 4X & 3R enclosures, Input fusing &
circuit breakers, door mounted operators,
input/output contactors, bypass, line/load
reactors, control transformers, dynamic
braking as well as many other peripheral
equipment options. If you don’t see the
option you need, please contact the factory
via your Local Baldor District Sales Office,
and we will custom engineer it for you.

58

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

240 VAC Base Drive Model Number

Inverter VS1SP
21-1B

VS1SP
22-1B

VS1SP
23-1B

VS1SP
25-1B

VS1SP
27-1B

VS1SP
210-1B

VS1SP
215-1B

VS1SP
220-1B

VS1SP
225-1B

VS1SP
230-1B

VS1SP
240-1B

VS1SP
250-1B

VS1SP
260-1B

Base Drive List 1000 1138 1330 1521 1904 2681 3,191 4,255 5,106 6,596 7,872 10,000 12,703

HP Rating (110% Overload, Normal Duty) 2 3 5 7.5 10 10 20 25 30 40 50 60 75

HP Rating (150% Overload, Heavy Duty) 1 2 3 5 7.5 10 15 20 25 30 40 50 60

FLA (Heavy Duty) 4.2 7 10 16 22 28 42 53 66 78 104 130 154

Enclosure Options

NEMA 1 Cabinet Ventilated 1032 1032 1032 1032 1296 1296 1296 1510 1510 1510 1579 1579 1579

NEMA 12 Cabinet Ventilated 1073 1073 1073 1073 1342 1342 1342 1568 1568 1568 1947 1947 1947

NEMA 12 Cabinet with A/C 2211 2211 2211 2211 2786 2786 2786 3369 3369 3369 3952 3952 3952

NEMA 4 Cabinet with A/C 3321 3321 3321 3321 3499 3499 3499 4082 4082 4082 4957 4957 4957

NEMA 4X Cabinet with A/C 3580 3580 3580 3580 4301 4301 4301 5540 5540 5540 6488 6488 6488

NEMA 3R Rainproof 1367 1367 1367 1367 1599 1599 1599 1701 1701 1701 2611 2611 2611

Input Protection & Disconnect Options

Input Fuses Only 158 158 158 158 158 178 178 245 317 317 611 611 611

Fused Disconnect Switch & Rotary Handle 403 403 403 403 403 438 438 505 757 757 1,208 1,208 1,208

Circuit Breaker Only 600 752 752 752 752 865 865 865 865 865 911 911 911

Circuit Breaker Disconnect & Rotary Handle 1018 1018 1018 1018 1018 1131 1131 1131 1131 1131 1177 1177 1177

Door Mounted Operator Devices

Door Mounted OIM (Remote Keypad) 75 75 75 75 75 75 75 75 75 75 75 75 75

Maintained Start/Stop Switch 105 105 105 105 105 105 105 105 105 105 105 105 105

Momentary Start/Stop Push Buttons 180 180 180 180 180 180 180 180 180 180 180 180 180

E-Stop Push Button (Mushroom Head) 120 120 120 120 120 120 120 120 120 120 120 120 120

Jog Push Button 90 90 90 90 90 90 90 90 90 90 90 90 90

2 or 3 Position Selection Switch 90 90 90 90 90 90 90 90 90 90 90 90 90

Pilot Light(1) 85 85 85 85 85 85 85 85 85 85 85 85 85

Manual Potentiometer 120 120 120 120 120 120 120 120 120 120 120 120 120

Contactors, Overloads, Starters, Control Transformers & Line Reactors

Input Contactor(1) 220 220 220 220 220 450 450 450 450 800 800 1050 1050

Output Contactor(1) 220 220 220 220 220 450 450 450 450 800 800 1050 1050

Drive Bypass Control(1) 1160 1160 1160 1160 1160 1850 1850 1850 1850 2900 2900 3650 3650

Motor Overload Relay 200 200 200 200 200 200 250 250 250 310 310 420 420

Blower Motor Starter(1,4) 120 120 120 120 180 180 180 180 180 180 180 180 180

Control Transformer: 460:120 VAC, 250VA (2) 275 275 275 275 275 275 275 275 275 275 275 275 275

3% Impedance Input Line or Load Reactor 292 292 472 495 595 631 665 706 824 1069 1434 1667 1667

Other peripheral equipment

Space Heater (100W) 120 120 120 120 120 120 120 120 120 120 120 120 120

Analog Input or output Isolator 980 980 980 980 980 980 980 980 980 980 980 980 980

Shunt Trip device 280 280 280 280 280 280 280 280 280 280 280 280 280

Undervoltage Release Device 355 355 355 355 355 355 355 355 355 355 355 355 355

RFI/EMI filter 590 590 590 590 590 810 810 980 980 980 1170 1170 1170

DC Power Supply 210 210 210 210 210 210 210 210 210 210 210 210 210

MOV surge protection 100 100 100 100 100 100 100 100 100 100 100 100 100

Input IEEE 519-1992 Harmonic Filter 3160 3160 3160 3260 5210 6270 7210 7700 7920 9910 9940 12190 12190

Dynamic Braking - Transistor + Resistor

1200W resistors 849 849 849 849 849 849 849 849 849 849 849 849 849

2400W resistors 1299 1299 1299 1299 1299 1299 1299 1299 1299 1299 1299 1299 1299

4800W resistors 2107 2107 2107 2107 2107 2107 2107 2107 2107 2107 2107 2107 2107

(1) Requires Control Transformer option
(2) Add $100 for each 100VA over 250VA
(3) Add $100 for each 100W over the first 100W
(4) Required on TEBC motors

VS1SP Packaged Drives

59

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

VS1SP Packaged Drives
480 VAC Base Drive Model Number

Inverter VS1SP
41-1B

VS1SP
42-1B

VS1SP
43-1B

VS1SP
45-1B

VS1SP
47-1B

VS1SP
410-1B

VS1SP
415-1B

Base Drive List 1202 1457 1766 1915 2,26 2660 3404

HP Rating (110% Overload, Normal Duty) 2 3 5 7.5 10 10 20

HP Rating (150% Overload, Heavy Duty) 1 2 3 5 7.5 10 15

FLA (Heavy Duty) 2.1 2.4 4.8 7.6 11 14 21

Enclosure Options

NEMA 1 Cabinet Ventilated 1147 1147 1147 1147 1147 1147 1147

NEMA 12 Cabinet Ventilated 1193 1193 1193 1193 1193 1492 1492

NEMA 12 Cabinet with A/C 2457 2457 2457 2457 2457 3096 3096

NEMA 4 Cabinet with A/C 3690 3690 3690 3690 3690 3888 3888

NEMA 4X Cabinet with A/C 3978 3978 3978 3978 3978 4779 4779

NEMA 3R Rainproof 1519 1519 1519 1519 1519 1777 1777

Input Protection & Disconnect Options

Input Fuses Only 158 158 158 158 158 178 178

Fused Disconnect Switch & Rotary Handle 403 403 403 403 403 438 438

Circuit Breaker Only 600 752 752 752 752 865 865

Circuit Breaker Disconnect & Rotary Handle 1018 1018 1018 1018 1018 1131 1131

Door Mounted Operator Devices

Door Mounted OIM (Remote Keypad) 75 75 75 75 75 75 75

Maintained Start/Stop Switch 105 105 105 105 105 105 105

Momentary Start/Stop Push Buttons 180 180 180 180 180 180 180

E-Stop Push Button (Mushroom Head) 120 120 120 120 120 120 120

Jog Push Button 90 90 90 90 90 90 90

2 or 3 Position Selection Switch 90 90 90 90 90 90 90

Pilot Light(1) 85 85 85 85 85 85 85

Manual Potentiometer 120 120 120 120 120 120 120

Contactors, Overloads, Starters, Control Transformers & Line Reactors

Input Contactor(1) 220 220 220 220 220 220 220

Output Contactor(1) 220 220 220 220 220 220 220

Drive Bypass Control(1) 1160 1160 1160 1160 1160 1160 1160

Motor Overload Relay 200 200 200 200 200 200 250

Blower Motor Starter(1,4) 120 120 120 120 180 180 180

Control Transformer: 460:120 VAC, 250VA (2) 275 275 275 275 275 275 275

3% Impedance Input Line or Load Reactor 177 204 204 239 330 344 413

Other peripheral equipment

Space Heater (100W) 120 120 120 120 120 120 120

Analog Input or output Isolator 980 980 980 980 980 980 980

Shunt Trip device 280 280 280 280 280 280 280

Undervoltage Release Device 355 355 355 355 355 355 355

RFI/EMI filter 590 590 590 590 590 810 810

DC Power Supply 210 210 210 210 210 210 210

MOV surge protection 100 100 100 100 100 100 100

Input IEEE 519-1992 Harmonic Filter 3160 3160 3160 3160 3160 3260 5210

Dynamic Braking - Transistor + Resistor

1200W resistors 849 849 849 849 849 849 849

2400W resistors 1299 1299 1299 1299 1299 1299 1299

4800W resistors 2107 2107 2107 2107 2107 2107 2107

(1) Requires Control Transformer option
(2) Add $100 for each 100VA over 250VA
(3) Add $100 for each 100W over the first 100W
(4) Required on TEBC motors

60

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

VS1SP Packaged Drives
480 VAC Base Drive Model Number

Inverter VS1SP
420-1B

VS1SP
425-1B

VS1SP
430-1B

VS1SP
440-1B

VS1SP
450-1B

VS1SP
460-1B

VS1SP
475-1B

Base Drive List 4043 5000 6064 7447 8936 9998 11596

HP Rating (110% Overload) 25 30 40 50 60 75 100

HP Rating (150% Overload) 20 25 30 40 50 60 75

FLA @ 2.5kHz 27 34 40 52 65 77 96

Enclosure Options

NEMA 1 Cabinet Ventilated 1678 1678 1678 1678 1755 1755 2083

NEMA 12 Cabinet Ventilated 1743 1743 1743 1743 2164 2164 2480

NEMA 12 Cabinet with A/C 3744 3744 3744 3744 4392 4392 4968

NEMA 4 Cabinet with A/C 4536 4536 4536 4536 5508 5508 6318

NEMA 4X Cabinet with A/C 6156 6156 6156 6156 7209 7209 7938

NEMA 3R Rainproof 1890 1890 1890 1890 2902 2902 3881

Input Protection & Disconnect Options

Input Fuses Only 245 317 317 317 317 317 550

Fused Disconnect Switch & Rotary Handle 505 757 757 1,208 1208 1208 1485

Circuit Breaker Only 865 865 865 911 1100 1100 1100

Circuit Breaker Disconnect & Rotary Handle 1131 1131 1131 1177 1310 1310 1310

Door Mounted Operator Devices

Door Mounted OIM (Remote Keypad) 75 75 75 75 75 75 75

Maintained Start/Stop Switch 105 105 105 105 105 105 105

Momentary Start/Stop Push Buttons 180 180 180 180 180 180 180

E-Stop Push Button (Mushroom Head) 120 120 120 120 120 120 120

Jog Push Button 90 90 90 90 90 90 90

2 or 3 Position Selection Switch 90 90 90 90 90 90 90

Pilot Light(1) 85 85 85 85 85 85 85

Manual Potentiometer 120 120 120 120 120 120 120

Contactors, Overloads, Starters, Control Transformers & Line Reactors

Input Contactor(1) 460 460 460 460 450 450 800

Output Contactor(1) 460 460 460 460 450 450 800

Drive Bypass Control(1) 1880 1880 1880 1880 1400 1400 2100

Motor Overload Relay 250 250 310 310 310 310 420

Blower Motor Starter(1,4) 180 180 180 180 180 220 220

Control Transformer: 460:120 VAC, 250VA (2) 275 275 275 275 275 275 275

3% Impedance Input Line or Load Reactor 524 556 589 621 — — —

Other peripheral equipment

Space Heater (100W) 120 120 120 120 120 120 120

Analog Input or output Isolator 980 980 980 980 980 980 980

Shunt Trip device 280 280 280 280 280 280 280

Undervoltage Release Device 355 355 355 355 355 355 355

RFI/EMI filter 980 980 980 1170 1170 1170 4590

DC Power Supply 210 210 210 210 210 210 210

MOV surge protection 100 100 100 100 100 100 100

Input IEEE 519-1992 Harmonic Filter 6270 7210 7210 7700 7920 9910 9940

Dynamic Braking – Transistor + Resistor

1200W resistors 849 849 849 849 849 849 849

2400W resistors 1299 1299 1299 1299 1299 1299 1299

4800W resistors 2107 2107 2107 2107 2107 2107 2107

(1) Requires Control Transformer option
(2) Add $100 for each 100VA over 250VA
(3) Add $100 for each 100W over the first 100W
(4) Required on TEBC motors

61

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

VS1SP Packaged Drives
480 VAC Base Drive Model Number

Inverter
VS1SP

4100-1B

VS1SP

4125-1B

VS1SP

4150-1B

VS1SP

4200-1B

VS1SP

4250-1B

VS1SP

4300-1

VS1SP

4350-1

VS1SP

4400-1

VS1SP

4450-1

Base Drive List 13404 14362 17250 23000 28750 34500 40250 46000 51750

HP Rating (110% Overload) 125 150 200 250 300 350 400 450 500

HP Rating (150% Overload) 100 125 150 200 250 300 350 400 450

FLA @ 2.5kHz 124 156 180 240 302 361 414 477 534

Enclosure Options
NEMA 1 Cabinet Ventilated 2083 2083 2625 2625 2625 4280 4280 4280 4280

NEMA 12 Cabinet Ventilated 2480 2480 3224 3224 3224

NEMA 12 Cabinet with A/C 4968 4968 6560 6560 6560

NEMA 4 Cabinet with A/C 6318 6318 8640 8640 8640

NEMA 4X Cabinet with A/C 7938 7938 10080 10080 10080

NEMA 3R Rainproof 3881 3881 5725 5725 5725

Input Protection & Disconnect Options
Input Fuses Only 550 550 550 900 900

Fused Disconnect Switch & Rotary Handle 1485 1485 1485 1680 1680

Circuit Breaker Only 1400 1400 1400 1800 1800 7420 7420 7420 7420

Circuit Breaker Disconnect & Rotary Handle 1625 1625 1625 2000 2000 7770 7770 7770 7770

Door Mounted Operator Devices
Door Mounted OIM (Remote Keypad) 75 75 75 75 75

Maintained Start/Stop Switch 105 105 105 105 105

Momentary Start/Stop Push Buttons 180 180 180 180 180

E-Stop Push Button (Mushroom Head) 120 120 120 120 120

Jog Push Button 90 90 90 90 90

2 or 3 Position Selection Switch 90 90 90 90 90

Pilot Light(1) 85 85 85 85 85

Manual Potentiometer 120 120 120 120 120

Contactors, Overloads, Starters, Control Transformers & Line Reactors
Input Contactor(1) 800 1050 1050 1050 2500

Output Contactor(1) 800 1050 1050 1050 2500

Drive Bypass Control(1) 2100 2600 2600 2600 5500 20690 25050 25050 28485

Motor Overload Relay 420 420 550 550 550

Blower Motor Starter(1,4) 220 220 220 220 220

Control Transformer: 460:120 VAC, 250VA (2) 275 275 275 275 275

3% Impedance Input Line or Load Reactor — — — — —

Other peripheral equipment
Space Heater (100W) 120 120 120 120 120

Analog Input or output Isolator 980 980 980 980 980

Shunt Trip device 280 280 280 280 280

Undervoltage Release Device 355 355 355 355 355

RFI/EMI filter 4590 4590 8290 8290 13350

DC Power Supply 210 210 210 210 210

MOV surge protection 100 100 100 100 100

Input IEEE 519-1992 Harmonic Filter 12190 15420 17460 19320 26080

Dynamic Braking – Transistor + Resistor
1200W resistors 849 849 849 849 849

2400W resistors 1299 1299 1299 1299 1299

4800W resistors 2107 2107 2107 2107 2107

4800W resistors 2107 2107 2107 2107 2107

(1) Requires Control Transformer option
(2) Add $100 for each 100VA over 250VA
(3) Add $100 for each 100W over the first 100W
(4) Required on TEBC motors

The bypass option includes:
- bypass contactor - reduced voltage starter (digital soft start) - additional bay (for bypass contactor, digital soft start, and wiring)

62

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

VS1SP Packaged Drives
575 VAC Base Drive Model Number

Inverter VS1SP
51-1B

VS1SP
52-1B

VS1SP
53-1B

VS1SP
55-1B

VS1SP
57-1B

VS1SP
510-1B

VS1SP
515-1B

VS1SP
520-1B

VS1SP
525-1B

VS1SP
530-1B

VS1SP
540-1B

Base Drive List 1322 1603 1943 2106 2668 2926 3745 4447 5500 6670 8191

HP Rating (110% Overload, Normal Duty) 2 3 5 7.5 10 10 20 25 30 40 50

HP Rating (150% Overload, Heavy Duty) 1 2 3 5 7.5 10 15 20 25 30 40

FLA (Heavy Duty) 1.7 2.7 3.9 6.1 9 11 17 22 27 32 41

Base Drive List 2106 2188 2282 2574 2959 3361 4213 4915 6202 7255 9128

Enclosure Options
NEMA 1 Cabinet Ventilated 1147 1147 1147 1147 1147 1147 1147 1678 1678 1678 1678

NEMA 12 Cabinet Ventilated 1193 1193 1193 1193 1193 1492 1492 1743 1743 1743 1743

NEMA 12 Cabinet with A/C 2457 2457 2457 2457 2457 3870 3870 4680 4680 4680 4680

NEMA 4 Cabinet with A/C 3690 3690 3690 3690 3690 3888 3888 4536 4536 4536 4536

NEMA 4X Cabinet with A/C 3978 3978 3978 3978 3978 4779 4779 6156 6156 6156 6156

NEMA 3R Rainproof 1519 1519 1519 1519 1519 1777 1777 1890 1890 1890 1890

Input Protection & Disconnect Options
Input Fuses Only 158 158 158 158 158 178 178 245 317 317 611

Fused Disconnect Switch & Rotary Handle 403 403 403 403 403 438 438 505 757 757 1,208

Circuit Breaker Only 600 752 752 752 752 865 865 865 865 865 911

Circuit Breaker Disconnect & Rotary Handle 1018 1018 1018 1018 1018 1131 1131 1131 1131 1131 1177

Door Mounted Operator Devices
Door Mounted OIM (Remote Keypad) 75 75 75 75 75 75 75 75 75 75 75

Maintained Start/Stop Switch 105 105 105 105 105 105 105 105 105 105 105

Momentary Start/Stop Push Buttons 180 180 180 180 180 180 180 180 180 180 180

E-Stop Push Button (Mushroom Head) 120 120 120 120 120 120 120 120 120 120 120

Jog Push Button 90 90 90 90 90 90 90 90 90 90 90

2 or 3 Position Selection Switch 90 90 90 90 90 90 90 90 90 90 90

Pilot Light(1) 85 85 85 85 85 85 85 85 85 85 85

Manual Potentiometer 120 120 120 120 120 120 120 120 120 120 120

Contactors, Overloads, Starters, Control Transformers & Line Reactors
Input Contactor(1) 220 220 220 220 220 220 220 220 220 450 450

Output Contactor(1) 220 220 220 220 220 220 220 220 220 450 450

Drive Bypass Control(1) 1160 1160 1160 1160 1160 1160 1160 1160 1160 1850 1850

Motor Overload Relay 200 200 200 200 200 200 200 250 250 250 310

Blower Motor Starter(1,4) 120 120 120 120 180 180 180 180 180 180 180

Control Transformer: 460:120 VAC, 250VA (2) 275 275 275 275 275 275 275 275 275 275 275

3% Impedance Input Line OR Load Reactor 273 273 424 362 478 499 522 823 823 875 704

Other peripheral equipment
Space Heater (100W) 120 120 120 120 120 120 120 120 120 120 120

Analog Input or output Isolator 980 980 980 980 980 980 980 980 980 980 980

Shunt Trip device 280 280 280 280 280 280 280 280 280 280 280

Undervoltage Release Device 355 355 355 355 355 355 355 355 355 355 355

RFI/EMI filter 590 590 590 590 590 590 810 810 810 980 980

DC Power Supply 210 210 210 210 210 210 210 210 210 210 210

MOV surge protection 100 100 100 100 100 100 100 100 100 100 100

Input IEEE 519-1992 Harmonic Filter 4420 4420 4420 4420 4420 4420 4580 7290 7290 10090 10300

Dynamic Braking - Transistor + Resistor
1200W resistors 849 849 849 849 849 849 849 849 849 849 849

2400W resistors 1299 1299 1299 1299 1299 1299 1299 1299 1299 1299 1299

4800W resistors 2107 2107 2107 2107 2107 2107 2107 2107 2107 2107 2107

4800W resistors 2107 2107 2107 2107 2107 2107 2107 2107 2107 2107 2107
(1) Requires Control Transformer option
(2) Add $100 for each 100VA over 250VA
(3) Add $100 for each 100W over the first 100W
(4) Required on TEBC motors

63

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

VS1SP Packaged Drives
600 VAC Base Drive Model Number

Inverter
VS1SP
550-1B

VS1SP
560-1B

VS1SP
575-1B

VS1SP
5100-1B

VS1SP
5125-1B

VS1SP
5150-1B

VS1SP
5200-1

VS1SP
5250-1

Base Drive List 9830 11000 12755 14745 15798 18900 25200 31500

HP Rating (110% Overload, Normal Duty) 60 75 100 125 150 200 250 300

HP Rating (150% Overload, Heavy Duty) 50 60 75 100 125 150 200 250

FLA (Heavy Duty) 52 62 77 99 125 144 192 242

Enclosure Options
NEMA 1 Cabinet Ventilated 1755 1755 2083 2083 2083 2625 2625 2625

NEMA 12 Cabinet Ventilated 2164 2164 2480 2480 2480 3224 3224 3224

NEMA 12 Cabinet with A/C 4392 4392 4968 4968 4968 6560 6560 6560

NEMA 4 Cabinet with A/C 5508 5508 6318 6318 6318 8640 8640 8640

NEMA 4X Cabinet with A/C 7209 7209 7938 7938 7938 10080 10080 10080

NEMA 3R Rainproof 2902 2902 3881 3881 3881 5725 5725 5725

Input Protection & Disconnect Options
Input Fuses Only 317 317 550 550 550 550 900 900

Fused Disconnect Switch & Rotary Handle 1208 1208 1485 1485 1485 1485 1680 1680

Circuit Breaker Only 1100 1100 1100 1400 1400 1400 1800 1800

Circuit Breaker Disconnect & Rotary Handle 1310 1310 1310 1625 1625 1625 2000 2000

Door Mounted Operator Devices
Door Mounted OIM (Remote Keypad) 75 75 75 75 75 75 75 75

Maintained Start/Stop Switch 105 105 105 105 105 105 105 105

Momentary Start/Stop Push Buttons 180 180 180 180 180 180 180 180

E-Stop Push Button (Mushroom Head) 120 120 120 120 120 120 120 120

Jog Push Button 90 90 90 90 90 90 90 90

2 or 3 Position Selection Switch 90 90 90 90 90 90 90 90

Pilot Light(1) 85 85 85 85 85 85 85 85

Manual Potentiometer 120 120 120 120 120 120 120 120

Contactors, Overloads, Starters, Control Transformers & Line Reactors
Input Contactor(1) 450 450 800 800 1050 1050 1050 2500

Output Contactor(1) 450 450 800 800 1050 1050 1050 2500

Drive Bypass Control(1) 1400 1400 2100 2100 2600 2600 2600 5500

Motor Overload Relay 310 310 420 420 420 550 550 550

Blower Motor Starter(1,4) 180 220 220 220 220 220 220 220

Control Transformer: 460:120 VAC, 250VA (2) 275 275 275 275 275 275 275 275

3% Impedance Input Line OR Load Reactor

Other peripheral equipment
Space Heater (100W) 120 120 120 120 120 120 120 120

Analog Input or output Isolator 980 980 980 980 980 980 980 980

Shunt Trip device 280 280 280 280 280 280 280 280

Undervoltage Release Device 355 355 355 355 355 355 355 355

RFI/EMI filter 1170 1170 4590 4590 4590 8290 8290 13350

DC Power Supply 210 210 210 210 210 210 210 210

MOV surge protection 100 100 100 100 100 100 100 100

Input IEEE 519-1992 Harmonic Filter 7920 9910 9940 12190 15420 17460 19320 26080

Dynamic Braking - Transistor + Resistor
1200W resistors 849 849 849 849 849 849 849 849

2400W resistors 1299 1299 1299 1299 1299 1299 1299 1299

4800W resistors 2107 2107 2107 2107 2107 2107 2107 2107

4800W resistors 2107 2107 2107 2107 2107 2107 2107 2107

(1) Requires Control Transformer option
(2) Add $100 for each 100VA over 250VA
(3) Add $100 for each 100W over the first 100W
(4) Required on TEBC motors

64

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Applications: Constant torque or constant horsepower applications. New installations,
replacements and original equipment manufacturers (OEM).

Features: NEMA 1 and NEMA 4 enclosure. Output frequency 0 to 500 Hz with peak overload
capacity of 175%. Digital speed or torque control. Built-in two and three input PID process control
loop. Automatic tuning to motor and full rated torque down to zero speed.

1 thru 3 Hp
1 thru 60 Hp
1 thru 500 Hp
1 thru 300 Hp

115/230 VAC
230 VAC
460 VAC
600 VAC

1 Phase - 50/60 Hz
3 Phase - 50/60 Hz
3 Phase - 50/60 Hz
3 Phase - 50/60 Hz

Input Ratings Voltage 115 230 230 460 600
Voltage Range 95-130 180-264 180-264 340-528 515-660
Phase Single Phase Three Phase (single phase with derating)
Frequency 50/60Hz ± 5%
Impedance 1% minimum from mains connection (3% for AA Frame drives)

Output Ratings Horsepower 1-3 Hp @ 115/230VAC, 1PH; 1-60 Hp @ 230VAC, 3PH; 1-500 Hp @ 460VAC, 3PH; 1-300 Hp @ 600VAC, 3PH
Overload Capacity Heavy Duty (Constant Torque) = 150% for 60 seconds, 175% for 3 seconds

Normal Duty (Variable Torque) = 115% for 60 seconds
Frequency 0-500Hz
Voltage 0 to maximum input voltage (RMS) (Note: 0 to 230 V for 115 V Single Phase Units)

Protective Fea-
tures

Trip Missing control power, over current, over voltage, under voltage, over temperature (motor or control), output shorted or grounded, motor
overload, encoder loss.

Stall Prevention Over voltage suppression, overcurrent suppression
External Output LED trip condition indicators, 4 assignable logic outputs, 2 assignable analog outputs
Short Circuit Phase to phase, phase to ground
Electronic Motor Overload Meets UL508C (I2T)

Environmental
Conditions

Temperature -10 to 45°C. Derate 3% per °C to maximum ambient temperature of 55°C.
Cooling Forced air
Enclosure NEMA 1 (all ratings) NEMA 4X (1 to 10 Hp, Indoor use only)
Altitude Sea level to 3300 Feet (1000 Meters) Derate 2% per 1000 Feet (303 Meters) above 3300 Feet
Humidity NEMA 1: 10 to 90% RH Non-Condensing NEMA 4X: To 100% RH Condensing
Shock / Vibration 1G / 0.5G at 10Hz to 60Hz
Storage Temperature -10 to +65°C

Keypad Display Display LCD Graphical 128x64 Pixel
Keys 14 key membrane with tactile feedback
Functions Output status monitoring, Digital speed control, Parameter setting and display, Diagnostic and Fault log display, Motor run and jog,

Local/Remote toggle, One-step tuning
LED Indicators Forward run command, Reverse run command, Stop command, Jog active
Remote Mount 200 feet (60.6m) maximum from control, NEMA 4 Indoor Rated
Trip Separate message and trace log for each trip, last 10 trips retained in memory

Control
Specifications

Control Method Microprocessor controlled PWM output, selectable closed loop vector, encoderless vector or V/Hz inverter
PWM Frequency Adjustable 1.5-5kHz STD, 5-16 kHz quiet
Frequency Setting ±5 VDC, 0-5 VDC ±10 VDC, 0-10 VDC, 4-20 mA or 0-20 mA; digital (keypad), Serial Comms/USB 2.0, and Modbus RTU standard
Accel/Decel 0-3600 seconds
Brake Internal Resistor 20% Duty Cycle standard on Sizes AA and B, 1% Duty Cycle standard on Size C, D, transistor only standard size E
Motor Matching Automatic tuning to motor with manual override
PC Setup Software MINT® WorkBench Software available using the USB 2.0 port for commissioning wizard, firmware download, parameter viewer, scope capture

and cloning
Maximum Output Frequency 500 Hz
Selectable Operating Modes Keypad, Standard Run 2-Wire, Standard Run 3-Wire, 15 Preset Speeds, Fan Pump 2-Wire, Fan Pump 3-Wire, Process Control,

3-SPD ANA 2-Wire, 3-SPD ANA 3-Wire, Electronic Pot 2-Wire, Electronic Pot 3-Wire, Network, Profile Run, Bipolar, PLC, Pulse Follower
Motor
Feedback

Feedback Type Incremental encoder coupled to motor shaft; optional resolver feedback
Pulses/Rev 60-20,000 selectable, 1024 standard
Input 2 channel in quadrature, 5 or 12 VDC, differential
Marker Pulse Required for position orientation
Power Output 5 VDC, 12 VDC, 300 mA maximum
Max. Frequency 4 MHz
Positioning Buffered encoder pulse train output for position loop controller

Analog Inputs One Differential ±5VDC, ±10VDC, 4-20 mA and 0-20 mA, 11-bit + sign
One Single Ended 0 - 10 VDC, 11-bit
Input Impedance 80 kOhms (Volt mode); 500 Ohms (Current mode)

Analog Outputs Analog Outputs 2 Assignable
Full Scale Range AOUT1 (0-5V, 0-10V, 0-20mA or 4-20mA), AOUT2 (+5V, +10V)
Source Current 1 mA maximum (volt mode), 20mA (current mode)
Resolution 9 bits

Digital Inputs Opto-isolated Inputs 8 Assignable, 1 dedicated input (Drive Enable)
Rated Voltage 10 - 30 VDC (active low std., active high with jumper change)
Input Impedance 4.71 kOhms
Leakage Current 10 µA maximum
Update Rate 16 msec

Digital Outputs
(2 Opto Outputs)

Rated Voltage 5 to 30VDC
Maximum Current 60 mA Maximum
ON Voltage Drop 2 VDC Maximum
OFF Leakage Current 0.1 mA Maximum
Output Conditions 31 Selectable Conditions

Digital Outputs
(2 Relay Outputs)

Rated Voltage 5 to 30VDC or 240VAC
Maximum Current 5A Maximum non-inductive
Output Conditions 31 Selectable Conditions

VS1GV
Vector
Drive

65

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

VS1GV Closed Loop Vector
NEMA 1 Enclosure

Catalog
Number Size

Heavy Duty Normal Duty List
Price

Mult.
Sym.Hp kW Cont. Amps Peak Amps Hp kW Cont. Amps Peak Amps

115/230 Volts - Single Phase Input

◊ VS1GV61-1B AA 1 0.75 4.2 7.4 2 1.5 6.8 8.5 1,545 EC

◊ VS1GV62-1B AA 2 1.5 6.8 11.9 3 2.2 9.6 12 1,744 EC

◊ VS1GV63-1B AA 3 2.2 9.6 16.8 3 2.2 9.6 12 1,943 EC

230 Volts - Three Phase Input

◊ VS1GV21-1B AA 1 0.75 4.2 7.35 2 1.5 6.8 8.5 1,404 EC

◊ VS1GV22-1B AA 2 1.5 6.8 11.9 3 2.2 9.6 12 1,585 EC

◊ VS1GV23-1B AA 3 2.2 9.6 16.8 5 3.7 15.2 19 1,766 EC

◊ VS1GV25-1B AA 5 3.7 15.2 26.6 7.5 5.6 22 27.5 2,043 EC

◊ VS1GV27-1B AA 7.5 5.6 22 38.5 7.5 5.6 22 27.5 2,309 EC

◊ VS1GV210-1B B 10 7.5 28 49 15 11 42 52.5 3,138 EC

◊ VS1GV215-1B B 15 11 42 73.5 20 15 54 67.5 3,836 EC

◊ VS1GV220-1B B 20 15 54 94.5 25 18.7 68 85 4,895 EC

◊ VS1GV225-1B C 25 18.7 68 119 30 22.4 80 92 5,745 EC

◊ VS1GV230-1B C 30 22.4 80 140 40 29.8 104 120 7,564 EC

◊ VS1GV240-1B C 40 29.8 104 182 40 29.8 104 120 8,723 EC

◊ VS1GV250-1B D 50 37 130 228 60 45 154 177 11,170 EC

◊ VS1GV260-1B D 60 45 154 270 60 45 154 177 14,303 EC

460 Volts - Three Phase Input

◊ VS1GV41-1B AA 1 0.75 2.1 3.68 2 1.5 3.4 4.25 1,915 EC

◊ VS1GV42-1B AA 2 1.5 3.4 5.95 3 2.2 4.8 6 1,989 EC

◊ VS1GV43-1B AA 3 2.2 4.8 8.4 5 3.7 7.6 9.5 2,075 EC

◊ VS1GV45-1B AA 5 3.7 7.6 13.3 7.5 5.6 11 13.75 2,340 EC

◊ VS1GV47-1B AA 7.5 5.6 11 19.3 10 7.5 14 17.5 2,690 EC

◊ VS1GV410-1B AA 10 7.4 14 24.5 10 7.5 14 17.5 3,055 EC

◊ VS1GV415-1B B 15 11 21 36.75 20 15 27 33.75 3,830 EC

◊ VS1GV420-1B B 20 15 27 47.25 25 18.7 34 42.5 4,469 EC

◊ VS1GV425-1B B 25 18.7 34 60 30 22 40 50 5,638 EC

◊ VS1GV430-1B C 30 22.4 40 70 40 29.8 52 60 6,596 EC

◊ VS1GV440-1B C 40 29.8 52 91 50 37.3 65 75 8,298 EC

◊ VS1GV450-1B C 50 37.3 65 114 60 44.8 77 89 9,787 EC

◊ VS1GV460-1B D 60 45 77 135 75 56 96 110 10,532 EC

◊ VS1GV475-1B D 75 56 96 168 100 75 124 143 12,340 EC

◊ VS1GV4100-1B D 100 75 124 217 125 93 156 179 14,255 EC

◊ VS1GV4125-1B D 125 93 156 273 125 93 156 179 15,106 EC

◊ VS1GV4150-1T* E 150 112 180 315 200 149 240 300 18,150 EC

◊ VS1GV4200-1T* E 200 149 240 420 250 187 302 378 24,200 EC

◊ VS1GV4250-1T* E 250 187 302 529 300 224 361 451 30,250 EC

◊ VS1GV4300-1T* F 300 224 361 632 350 261 414 518 33,511 EC

◊ VS1GV4350-1T* F 350 261 414 725 400 298 477 596 39,096 EC

◊ VS1GV4400-1T* F 400 298 477 835 450 336 534 668 44,681 EC

◊ VS1GV4450-1T* F 450 336 534 935 500 373 590 738 51,382 EC

* VS1GV E- and F-Frame drives include an internal braking transistor only.
An integral braking resistor is not included. If braking is required, an external resistor must be provided.

◊ Stock Model Numbers

66

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

VS1GV Closed Loop Vector
NEMA 1 Enclosure

Catalog
Number Size

Heavy Duty Normal Duty List
Price

Mult.
Sym.Hp kW Cont. Amps Peak Amps Hp kW Cont. Amps Peak Amps

600 Volts - Three Phase Input

◊ VS1GV51-1B AA 1 0.75 1.7 3 2 1.5 2.7 3.4 2,106 EC

◊ VS1GV52-1B AA 2 1.5 2.7 4.7 3 2.2 3.9 4.9 2,188 EC

◊ VS1GV53-1B AA 3 2.2 3.9 6.8 5 3.7 6.1 7.6 2,282 EC

◊ VS1GV55-1B AA 5 3.7 6.1 10.7 7.5 5.6 9 11.3 2,574 EC

◊ VS1GV57-1B AA 7.5 5.6 9 15.8 10 7.5 11 13.8 2,959 EC

◊ VS1GV510-1B AA 10 7.5 11 19.3 10 7.5 11 13.8 3,361 EC

◊ VS1GV515-1B B 15 11 17 29.8 20 15 22 27.5 4,213 EC

◊ VS1GV520-1B B 20 15 22 38.5 25 18.7 27 33.8 4,915 EC

◊ VS1GV525-1B B 25 18.7 27 47.2 30 22 32 40 6,202 EC

◊ VS1GV530-1B C 30 22.4 32 56 40 29.8 41 47 7,255 EC

◊ VS1GV540-1B C 40 29.8 41 72 50 37.3 52 60 9,128 EC

◊ VS1GV550-1B C 50 37.3 52 91 60 45 62 71 10,766 EC

◊ VS1GV560-1B D 60 45 62 109 75 56 77 89 11,585 EC

◊ VS1GV575-1B D 75 56 77 135 100 75 99 114 13,574 EC

◊ VS1GV5100-1B D 100 75 99 173 125 93 125 144 15,681 EC

◊ VS1GV5125-1B D 125 93 125 219 150 112 144 166 16,617 EC

◊ VS1GV5150-1T* E 150 112 144 252 200 149 192 240 19,950 EC

◊ VS1GV5200-1T* E 200 149 192 336 250 187 242 302 26,600 EC

◊ VS1GV5250-1T* E 250 187 242 423 300 224 289 361 33,250 EC

* VS1GV E-Frame Drives include an internal dynamic braking transistor only.
An integral braking resistor is not included. If braking is required, an external resistor must be provided.
◊ Stock Model Numbers

67

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

VS1GV Closed Loop Vector
NEMA 4 Washdown Enclosure

Catalog
Number Size

Heavy Duty Normal Duty List
Price

Mult.
Sym.Hp kW Cont. Amps Peak Amps Hp kW Cont. Amps Peak Amps

115/230 Volts - Single Phase Input

◊ VS1GV61-4B AA 1 0.75 4.2 7.4 2 1.5 6.8 8.5 1,655 EC

◊ VS1GV62-4B AA 2 1.5 6.8 11.9 3 2.2 9.6 12 1,884 EC

◊ VS1GV63-4B AA 3 2.2 9.6 16.8 3 2.2 9.6 12 2,195 EC

230 Volts - Three Phase Input

◊ VS1GV21-4B AA 1 0.75 4.2 7.35 2 1.5 6.8 8.5 1,504 EC

◊ VS1GV22-4B AA 2 1.5 6.8 11.9 3 2.2 9.6 12 1,713 EC

◊ VS1GV23-4B AA 3 2.2 9.6 16.8 5 3.7 15.2 19 1,996 EC

◊ VS1GV25-4B AA 5 3.7 15.2 26.6 7.5 5.6 22 27.5 2,309 EC

◊ VS1GV27-4B AA 7.5 5.6 22 38.5 7.5 5.6 22 27.5 2,869 EC

460 Volts - Three Phase Input

◊ VS1GV41-4B AA 1 0.75 2.1 3.68 2 1.5 3.4 4.25 1,995 EC

◊ VS1GV42-4B AA 2 1.5 3.4 5.95 3 2.2 4.8 6 2,115 EC

◊ VS1GV43-4B AA 3 2.2 4.8 8.4 5 3.7 7.6 9.5 2,393 EC

◊ VS1GV45-4B AA 5 3.7 7.6 13.3 7.5 5.6 11 13.75 2,738 EC

◊ VS1GV47-4B AA 7.5 5.6 11 19.3 10 7.5 14 17.5 3,319 EC

◊ VS1GV410-4B AA 10 7.4 14 24.5 10 7.4 14 17.5 3,511 EC

600 Volts - Three Phase Input

◊ VS1GV51-4B AA 1 0.75 1.7 3 2 1.5 2.7 3.4 2,194 EC

◊ VS1GV52-4B AA 2 1.5 2.7 4.7 3 2.2 3.9 4.9 2,326 EC

◊ VS1GV53-4B AA 3 2.2 3.9 6.8 5 3.7 6.1 7.6 2,632 EC

◊ VS1GV55-4B AA 5 3.7 6.1 10.7 7.5 5.6 9 11.3 3,012 EC

◊ VS1GV57-4B AA 7.5 5.6 9 15.8 10 7.5 11 13.8 3,651 EC

◊ VS1GV510-4B AA 10 7.5 11 19.3 10 7.5 11 13.8 3,862 EC

◊ Stock Model Numbers

See pages 78-80 for dimensions and weights.
See pages 81-82 for optional equipment.

68

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

VS1GV Packaged Drives

Packaged Baldor V*S Drives provide
custom solutions for customer
applications. Packaged Baldor V*S Drives
are available for VS1GV drives from 1 to
500HP. Standard packaged options are
shown in this catalog including NEMA 1,
12, 4, 4X & 3R enclosures, Input fusing &
circuit breakers, door mounted operators,
input/output contactors, bypass, line/load
reactors, control transformers, dynamic
braking as well as many other peripheral
equipment options. If you don’t see the
option you need, please contact the factory
via your Local Baldor District Sales Office,
and we will custom engineer it for you.

69

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

VS1GV Packaged Drives
240 VAC Base Drive Model Number

Vector VS1GV
21-1B

VS1GV
22-1B

VS1GV
23-1B

VS1GV
25-1B

VS1GV
27-1B

VS1GV
210-1B

VS1GV
215-1B

VS1GV
220-1B

VS1GV
225-1B

VS1GV
230-1B

VS1GV
240-1B

VS1GV
250-1B

VS1GV
260-1B

Base Drive List 1404 1585 1766 2043 2309 3138 3836 4895 5745 7564 8723 11170 14303

HP Rating (110% Overload, Normal Duty) 2 3 5 7.5 10 10 20 25 30 40 50 60 75

HP Rating (150% Overload, Heavy Duty) 1 2 3 5 7.5 10 15 20 25 30 40 50 60

FLA (Heavy Duty) 4.2 7 10 16 22 28 42 53 66 78 104 130 154

Enclosure Options

NEMA 1 Cabinet Ventilated 1032 1032 1032 1032 1296 1296 1296 1510 1510 1510 1579 1579 1579

NEMA 12 Cabinet Ventilated 1073 1073 1073 1073 1342 1342 1342 1568 1568 1568 1947 1947 1947

NEMA 12 Cabinet with A/C 2211 2211 2211 2211 2786 2786 2786 3369 3369 3369 3952 3952 3952

NEMA 4 Cabinet with A/C 3321 3321 3321 3321 3499 3499 3499 4082 4082 4082 4957 4957 4957

NEMA 4X Cabinet with A/C 3580 3580 3580 3580 4301 4301 4301 5540 5540 5540 6488 6488 6488

NEMA 3R Rainproof 1367 1367 1367 1367 1599 1599 1599 1701 1701 1701 2611 2611 2611

Input Protection & Disconnect Options

Input Fuses Only 158 158 158 158 158 178 178 245 317 317 611 611 611

Fused Disconnect Switch & Rotary Handle 403 403 403 403 403 438 438 505 757 757 1208 1208 1208

Circuit Breaker Only 600 752 752 752 752 865 865 865 865 865 911 911 911

Circuit Breaker Disconnect & Rotary Handle 1018 1018 1018 1018 1018 1131 1131 1131 1131 1131 1177 1177 1177

Door Mounted Operator Devices

Door Mounted OIM (Remote Keypad) 75 75 75 75 75 75 75 75 75 75 75 75 75

Maintained Start/Stop Switch 105 105 105 105 105 105 105 105 105 105 105 105 105

Momentary Start/Stop Push Buttons 180 180 180 180 180 180 180 180 180 180 180 180 180

E-Stop Push Button (Mushroom Head) 120 120 120 120 120 120 120 120 120 120 120 120 120

Jog Push Button 90 90 90 90 90 90 90 90 90 90 90 90 90

2 or 3 Position Selection Switch 90 90 90 90 90 90 90 90 90 90 90 90 90

Pilot Light(1) 85 85 85 85 85 85 85 85 85 85 85 85 85

Manual Potentiometer 120 120 120 120 120 120 120 120 120 120 120 120 120

Contactors, Overloads, Starters, Control Transformers & Line Reactors

Input Contactor(1) 220 220 220 220 220 450 450 450 450 800 800 1050 1050

Output Contactor(1) 220 220 220 220 220 450 450 450 450 800 800 1050 1050

Drive Bypass Control(1) 1160 1160 1160 1160 1160 1850 1850 1850 1850 2900 2900 3650 3650

Motor Overload Relay 200 200 200 200 200 200 250 250 250 310 310 420 420

Blower Motor Starter(1,4) 120 120 120 120 180 180 180 180 180 180 180 180 180

Control Transformer: 460:120 VAC, 250VA (2) 275 275 275 275 275 275 275 275 275 275 275 275 275

3% Impedance Input Line or Load Reactor 292 292 472 495 595 631 665 706 824 1069 1434 1667 1667

Other peripheral equipment

Space Heater (100W) 120 120 120 120 120 120 120 120 120 120 120 120 120

Analog Input or output Isolator 980 980 980 980 980 980 980 980 980 980 980 980 980

Shunt Trip device 280 280 280 280 280 280 280 280 280 280 280 280 280

Undervoltage Release Device 355 355 355 355 355 355 355 355 355 355 355 355 355

RFI/EMI filter 590 590 590 590 590 810 810 980 980 980 1170 1170 1170

DC Power Supply 210 210 210 210 210 210 210 210 210 210 210 210 210

MOV surge protection 100 100 100 100 100 100 100 100 100 100 100 100 100

Input IEEE 519-1992 Harmonic Filter 3160 3160 3160 3260 5210 6270 7210 7700 7920 9910 9940 12190 12190

Dynamic Braking - Transistor + Resistor

1200W resistors 849 849 849 849 849 849 849 849 849 849 849 849 849

2400W resistors 1299 1299 1299 1299 1299 1299 1299 1299 1299 1299 1299 1299 1299

4800W resistors 2107 2107 2107 2107 2107 2107 2107 2107 2107 2107 2107 2107 2107

(1) Requires Control Transformer option
(2) Add $100 for each 100VA over 250VA
(3) Add $100 for each 100W over the first 100W
(4) Required on TEBC motors

70

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

VS1GV Packaged Drives
480 VAC Base Drive Model Number

Vector VS1GV
41-1B

VS1GV
42-1B

VS1GV
43-1B

VS1GV
45-1B

VS1GV
47-1B

VS1GV
410-1B

VS1GV
415-1B

VS1GV
420-1B

VS1GV
425-1B

VS1GV
430-1B

VS1GV
440-1B

Base Drive List 1915 1989 2075 2340 2690 3055 3830 4469 5638 6596 8298

HP Rating (110% Overload, Normal Duty) 2 3 5 7.5 10 10 20 25 30 40 50

HP Rating (150% Overload, Heavy Duty) 1 2 3 5 7.5 10 15 20 25 30 40

FLA (Heavy Duty) 2.1 2.4 4.8 7.6 11 14 21 27 34 40 52

Enclosure Options

NEMA 1 Cabinet Ventilated 1147 1147 1147 1147 1147 1147 1147 1678 1678 1678 1678

NEMA 12 Cabinet Ventilated 1193 1193 1193 1193 1193 1492 1492 1743 1743 1743 1743

NEMA 12 Cabinet with A/C 2457 2457 2457 2457 2457 3096 3096 3744 3744 3744 3744

NEMA 4 Cabinet with A/C 3690 3690 3690 3690 3690 3888 3888 4536 4536 4536 4536

NEMA 4X Cabinet with A/C 3978 3978 3978 3978 3978 4779 4779 6156 6156 6156 6156

NEMA 3R Rainproof 1519 1519 1519 1519 1519 1777 1777 1890 1890 1890 1890

Input Protection & Disconnect Options

Input Fuses Only 158 158 158 158 158 178 178 245 317 317 317

Fused Disconnect Switch & Rotary Handle 403 403 403 403 403 438 438 505 757 757 1208

Circuit Breaker Only 600 752 752 752 752 865 865 865 865 865 911

Circuit Breaker Disconnect & Rotary Handle 1018 1018 1018 1018 1018 1131 1131 1131 1131 1131 1177

Door Mounted Operator Devices

Door Mounted OIM (Remote Keypad) 75 75 75 75 75 75 75 75 75 75 75

Maintained Start/Stop Switch 105 105 105 105 105 105 105 105 105 105 105

Momentary Start/Stop Push Buttons 180 180 180 180 180 180 180 180 180 180 180

E-Stop Push Button (Mushroom Head) 120 120 120 120 120 120 120 120 120 120 120

Jog Push Button 90 90 90 90 90 90 90 90 90 90 90

2 or 3 Position Selection Switch 90 90 90 90 90 90 90 90 90 90 90

Pilot Light(1) 85 85 85 85 85 85 85 85 85 85 85

Manual Potentiometer 120 120 120 120 120 120 120 120 120 120 120

Contactors, Overloads, Starters, Control Transformers & Line Reactors

Input Contactor(1) 220 220 220 220 220 220 220 460 460 460 460

Output Contactor(1) 220 220 220 220 220 220 220 460 460 460 460

Drive Bypass Control(1) 1160 1160 1160 1160 1160 1160 1160 1880 1880 1880 1880

Motor Overload Relay 200 200 200 200 200 200 250 250 250 310 310

Blower Motor Starter(1,4) 120 120 120 120 180 180 180 180 180 180 180

Control Transformer: 460:120 VAC, 250VA (2) 275 275 275 275 275 275 275 275 275 275 275

3% Impedance Input Line or Load Reactor 177 204 204 239 330 344 413 524 556 589 621

Other peripheral equipment

Space Heater (100W) 120 120 120 120 120 120 120 120 120 120 120

Analog Input or output Isolator 980 980 980 980 980 980 980 980 980 980 980

Shunt Trip device 280 280 280 280 280 280 280 280 280 280 280

Undervoltage Release Device 355 355 355 355 355 355 355 355 355 355 355

RFI/EMI filter 590 590 590 590 590 810 810 980 980 980 1170

DC Power Supply 210 210 210 210 210 210 210 210 210 210 210

MOV surge protection 100 100 100 100 100 100 100 100 100 100 100

Input IEEE 519-1992 Harmonic Filter 3160 3160 3160 3160 3160 3260 5210 6270 7210 7210 7700

Dynamic Braking - Transistor + Resistor

1200W resistors 849 849 849 849 849 849 849 849 849 849 849

2400W resistors 1299 1299 1299 1299 1299 1299 1299 1299 1299 1299 1299

4800W resistors 2107 2107 2107 2107 2107 2107 2107 2107 2107 2107 2107

(1) Requires Control Transformer option
(2) Add $100 for each 100VA over 250VA
(3) Add $100 for each 100W over the first 100W
(4) Required on TEBC motors

71

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

VS1GV Packaged Drives
480 VAC Base Drive Model Number

Vector
VS1GV
450-1B

VS1GV
460-1B

VS1GV
475-1B

VS1GV
4100-1B

VS1GV
4125-1B

VS1GV
4150-1T

VS1GV
4200-1T

VS1GV
4250-1T

VS1GV
4300-1T

VS1GV
4350-1T

VS1GV
4400-1T

VS1GV
4450-1T

Base Drive List 9787 10532 12340 14255 15106 18150 24200 30250 36300 42350 48400 54450

HP Rating (110% Overload, Normal Duty) 60 75 100 125 150 200 250 300 350 400 450 500

HP Rating (150% Overload, Heavy Duty) 50 60 75 100 125 150 200 250 300 350 400 450

FLA @ 2.5 kHz 65 77 96 124 156 180 240 302 361 414 477 534

Enclosure Options

NEMA 1 Cabinet Ventilated 1755 1755 2083 2083 2083 2625 2625 2625 4280 4280 4280 4280

NEMA 12 Cabinet Ventilated 2164 2164 2480 2480 2480 3224 3224 3224

NEMA 12 Cabinet with A/C 4392 4392 4968 4968 4968 6560 6560 6560

NEMA 4 Cabinet with A/C 5508 5508 6318 6318 6318 8640 8640 8640

NEMA 4X Cabinet with A/C 7209 7209 7938 7938 7938 10080 10080 10080

NEMA 3R Rainproof 2902 2902 3881 3881 3881 5725 5725 5725

Input Protection & Disconnect Options

Input Fuses Only 317 317 550 550 550 550 900 900

Fused Disconnect Switch & Rotary Handle 1208 1208 1485 1485 1485 1485 1680 1680

Circuit Breaker Only 1100 1100 1100 1400 1400 1400 1800 1800 7420 7420 7420 7420

Circuit Breaker Disconnect & Rotary Handle 1310 1310 1310 1625 1625 1625 2000 2000 7770 7770 7770 7770

Door Mounted Operator Devices

Door Mounted OIM (Remote Keypad) 75 75 75 75 75 75 75 75

Maintained Start/Stop Switch 105 105 105 105 105 105 105 105

Momentary Start/Stop Push Buttons 180 180 180 180 180 180 180 180

E-Stop Push Button (Mushroom Head) 120 120 120 120 120 120 120 120

Jog Push Button 90 90 90 90 90 90 90 90

2 or 3 Position Selection Switch 90 90 90 90 90 90 90 90

Pilot Light(1) 85 85 85 85 85 85 85 85

Manual Potentiometer 120 120 120 120 120 120 120 120

Contactors, Overloads, Starters, Control Transformers & Line Reactors

Input Contactor(1) 450 450 800 800 1050 1050 1050 2500

Output Contactor(1) 450 450 800 800 1050 1050 1050 2500

Drive Bypass Control(1) 1400 1400 2100 2100 2600 2600 2600 5500 20690 25050 25050 28485

Motor Overload Relay 310 310 420 420 420 550 550 550

Blower Motor Starter(1,4) 180 220 220 220 220 220 220 220

Control Transformer: 460:120 VAC, 250VA (2) 275 275 275 275 275 275 275 275

3% Impedance Input Line or Load Reactor

Other peripheral equipment

Space Heater (100W) 120 120 120 120 120 120 120 120

Analog Input or output Isolator 980 980 980 980 980 980 980 980

Shunt Trip device 280 280 280 280 280 280 280 280

Undervoltage Release Device 355 355 355 355 355 355 355 355

RFI/EMI filter 1170 1170 4590 4590 4590 8290 8290 13350

DC Power Supply 210 210 210 210 210 210 210 210

MOV surge protection 100 100 100 100 100 100 100 100

Input IEEE 519-1992 Harmonic Filter 7920 9910 9940 12190 15420 17460 19320 26080

Dynamic Braking - Transistor + Resistor

1200W resistors 849 849 849 849 849 849 849 849

2400W resistors 1299 1299 1299 1299 1299 1299 1299 1299

4800W resistors 2107 2107 2107 2107 2107 2107 2107 2107

4800W resistors 2107 2107 2107 2107 2107 2107 2107 2107

(1) Requires Control Transformer option
(2) Add $100 for each 100VA over 250VA
(3) Add $100 for each 100W over the first 100W
(4) Required on TEBC motors

The bypass option includes:
- bypass contactor - reduced voltage starter (digital soft start) - additional bay (for bypass contactor, digital soft start, and wiring)

72

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

VS1GV Packaged Drives
480 VAC Base Drive Model Number

Vector VS1GV
51-1B

VS1GV
52-1B

VS1GV
53-1B

VS1GV
55-1B

VS1GV
57-1B

VS1GV
510-1B

VS1GV
515-1B

VS1GV
520-1B

VS1GV
525-1B

VS1GV
530-1B

VS1GV
540-1B

Base Drive List 1915 1989 2075 2340 2690 3055 3830 4469 5638 6596 8298

HP Rating (110% Overload, Normal Duty) 2 3 5 7.5 10 10 20 25 30 40 50

HP Rating (150% Overload, Heavy Duty) 1 2 3 5 7.5 10 15 20 25 30 40

FLA (Heavy Duty) 1.7 2.7 3.9 6.1 9 11 17 22 27 32 41

Base Drive List 2106 2188 2282 2574 2959 3361 4213 4915 6202 7255 9128

Enclosure Options

NEMA 1 Cabinet Ventilated 1147 1147 1147 1147 1147 1147 1147 1678 1678 1678 1678

NEMA 12 Cabinet Ventilated 1193 1193 1193 1193 1193 1492 1492 1743 1743 1743 1743

NEMA 12 Cabinet with A/C 2457 2457 2457 2457 2457 3870 3870 4680 4680 4680 4680

NEMA 4 Cabinet with A/C 3690 3690 3690 3690 3690 3888 3888 4536 4536 4536 4536

NEMA 4X Cabinet with A/C 3978 3978 3978 3978 3978 4779 4779 6156 6156 6156 6156

NEMA 3R Rainproof 1519 1519 1519 1519 1519 1777 1777 1890 1890 1890 1890

Input Protection & Disconnect Options

Input Fuses Only 158 158 158 158 158 178 178 245 317 317 611

Fused Disconnect Switch & Rotary Handle 403 403 403 403 403 438 438 505 757 757 1208

Circuit Breaker Only 600 752 752 752 752 865 865 865 865 865 911

Circuit Breaker Disconnect & Rotary Handle 1018 1018 1018 1018 1018 1131 1131 1131 1131 1131 1177

Door Mounted Operator Devices

Door Mounted OIM (Remote Keypad) 75 75 75 75 75 75 75 75 75 75 75

Maintained Start/Stop Switch 105 105 105 105 105 105 105 105 105 105 105

Momentary Start/Stop Push Buttons 180 180 180 180 180 180 180 180 180 180 180

E-Stop Push Button (Mushroom Head) 120 120 120 120 120 120 120 120 120 120 120

Jog Push Button 90 90 90 90 90 90 90 90 90 90 90

2 or 3 Position Selection Switch 90 90 90 90 90 90 90 90 90 90 90

Pilot Light(1) 85 85 85 85 85 85 85 85 85 85 85

Manual Potentiometer 120 120 120 120 120 120 120 120 120 120 120

Contactors, Overloads, Starters, Control Transformers & Line Reactors

Input Contactor(1) 220 220 220 220 220 220 220 220 220 450 450

Output Contactor(1) 220 220 220 220 220 220 220 220 220 450 450

Drive Bypass Control(1) 1160 1160 1160 1160 1160 1160 1160 1160 1160 1850 1850

Motor Overload Relay 200 200 200 200 200 200 200 250 250 250 310

Blower Motor Starter(1,4) 120 120 120 120 180 180 180 180 180 180 180

Control Transformer: 460:120 VAC, 250VA (2) 275 275 275 275 275 275 275 275 275 275 275

3% Impedance Input Line or Load Reactor 273 273 424 362 478 499 522 823 823 875 704

Other peripheral equipment

Space Heater (100W) 120 120 120 120 120 120 120 120 120 120 120

Analog Input or output Isolator 980 980 980 980 980 980 980 980 980 980 980

Shunt Trip device 280 280 280 280 280 280 280 280 280 280 280

Undervoltage Release Device 355 355 355 355 355 355 355 355 355 355 355

RFI/EMI filter 590 590 590 590 590 590 810 810 810 980 980

DC Power Supply 210 210 210 210 210 210 210 210 210 210 210

MOV surge protection 100 100 100 100 100 100 100 100 100 100 100

Input IEEE 519-1992 Harmonic Filter 4420 4420 4420 4420 4420 4420 4580 7290 7290 10090 10300

Dynamic Braking - Transistor + Resistor

1200W resistors 849 849 849 849 849 849 849 849 849 849 849

2400W resistors 1299 1299 1299 1299 1299 1299 1299 1299 1299 1299 1299

4800W resistors 2107 2107 2107 2107 2107 2107 2107 2107 2107 2107 2107

4800W resistors 2107 2107 2107 2107 2107 2107 2107 2107 2107 2107 2107

(1) Requires Control Transformer option
(2) Add $100 for each 100VA over 250VA
(3) Add $100 for each 100W over the first 100W
(4) Required on TEBC motors

73

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

VS1GV Packaged Drives
600 VAC Base Drive Model Number

Vector
VS1GV
550-1B

VS1GV
560-1B

VS1GV
575-1B

VS1GV
5100-1B

VS1GV
5125-1B

VS1GV
5150-1T

VS1GV
5200-1T

VS1GV
5250-1T

Base Drive List 10766 11585 13574 15681 16617 19950 26600 33250

HP Rating (110% Overload, Normal Duty) 60 75 100 125 150 200 250 300

HP Rating (150% Overload, Heavy Duty) 50 60 75 100 125 150 200 250

FLA (Heavy Duty) 52 62 77 99 125 144 192 242

Enclosure Options

NEMA 1 Cabinet Ventilated 1755 1755 2083 2083 2083 2625 2625 2625

NEMA 12 Cabinet Ventilated 2164 2164 2480 2480 2480 3224 3224 3224

NEMA 12 Cabinet with A/C 4392 4392 4968 4968 4968 6560 6560 6560

NEMA 4 Cabinet with A/C 5508 5508 6318 6318 6318 8640 8640 8640

NEMA 4X Cabinet with A/C 7209 7209 7938 7938 7938 10080 10080 10080

NEMA 3R Rainproof 2902 2902 3881 3881 3881 5725 5725 5725

Input Protection & Disconnect Options

Input Fuses Only 317 317 550 550 550 550 900 900

Fused Disconnect Switch & Rotary Handle 1208 1208 1485 1485 1485 1485 1680 1680

Circuit Breaker Only 1100 1100 1100 1400 1400 1400 1800 1800

Circuit Breaker Disconnect & Rotary Handle 1310 1310 1310 1625 1625 1625 2000 2000

Door Mounted Operator Devices

Door Mounted OIM (Remote Keypad) 75 75 75 75 75 75 75 75

Maintained Start/Stop Switch 105 105 105 105 105 105 105 105

Momentary Start/Stop Push Buttons 180 180 180 180 180 180 180 180

E-Stop Push Button (Mushroom Head) 120 120 120 120 120 120 120 120

Jog Push Button 90 90 90 90 90 90 90 90

2 or 3 Position Selection Switch 90 90 90 90 90 90 90 90

Pilot Light(1) 85 85 85 85 85 85 85 85

Manual Potentiometer 120 120 120 120 120 120 120 120

Contactors, Overloads, Starters, Control Transformers & Line Reactors

Input Contactor(1) 450 450 800 800 1050 1050 1050 2500

Output Contactor(1) 450 450 800 800 1050 1050 1050 2500

Drive Bypass Control(1) 1400 1400 2100 2100 2600 2600 2600 5500

Motor Overload Relay 310 310 420 420 420 550 550 550

Blower Motor Starter(1,4) 180 220 220 220 220 220 220 220

Control Transformer: 460:120 VAC, 250VA (2) 275 275 275 275 275 275 275 275

3% Impedance Input Line or Load Reactor

Other peripheral equipment

Space Heater (100W) 120 120 120 120 120 120 120 120

Analog Input or output Isolator 980 980 980 980 980 980 980 980

Shunt Trip device 280 280 280 280 280 280 280 280

Undervoltage Release Device 355 355 355 355 355 355 355 355

RFI/EMI filter 1170 1170 4590 4590 4590 8290 8290 13350

DC Power Supply 210 210 210 210 210 210 210 210

MOV surge protection 100 100 100 100 100 100 100 100

Input IEEE 519-1992 Harmonic Filter 7920 9910 9940 12190 15420 17460 19320 26080

Dynamic Braking - Transistor + Resistor

1200W resistors 849 849 849 849 849 849 849 849

2400W resistors 1299 1299 1299 1299 1299 1299 1299 1299

4800W resistors 2107 2107 2107 2107 2107 2107 2107 2107

4800W resistors 2107 2107 2107 2107 2107 2107 2107 2107

(1) Requires Control Transformer option
(2) Add $100 for each 100VA over 250VA
(3) Add $100 for each 100W over the first 100W
(4) Required on TEBC motors

74

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Applications: Constant torque or constant horsepower applications. New installations,
replacements and original equipment manufacturers (OEM).

Features: NEMA 1 and NEMA 4 enclosure. Output frequency 0 to 500 Hz with peak overload
capacity of 200% (175% frames C and D). Digital velocity or torque control. Built-in two and three
input PID process control loop. Automatic tuning to motor and full rated torque down to zero speed.

3.2 thru 6.8A
3.2 thru 130A
3.4 thru 124A

115/230 VAC
230 VAC
460 VAC

1 Phase - 50/60 Hz
3 Phase - 50/60 Hz
3 Phase - 50/60 Hz

Input Ratings Voltage 115 230 230 460
Voltage Range 95-130 180-264 180-264 340-528
Phase Single Phase Three Phase (single phase with derating)
Frequency 50/60Hz ± 5%
Impedance 1% minimum from mains connection (3% for AA Frame drives)

Output Ratings Amps 3.2 - 6.8A @ 115/230VAC, 1PH; 3.2 - 130A @ 230VAC, 3PH; 3.4 - 124A @ 460VAC, 3PH
Overload Capacity 200% Peak (175% frames C and D); 150% for 1 minute
Frequency 0-500Hz
Voltage 0 to maximum input voltage (RMS) (Note: 0 to 230 V for 115 V Single Phase Units)

Protective
Features

Trip Missing control power, over current, over voltage, under voltage, over temperature (motor or control), output shorted or grounded, motor
overload, encoder loss.

Stall Prevention Over voltage suppression, overcurrent suppression
External Output LED trip condition indicators, 4 assignable logic outputs, 2 assignable analog outputs
Short Circuit Phase to phase, phase to ground
Electronic Motor Overload Meets UL508C (I2T)

Environmental
Conditions

Temperature -10 to 45°C. Derate 3% per °C to maximum ambient temperature of 55°C.
Cooling Forced air
Enclosure NEMA 1 (all ratings) NEMA 4X (3.2 to 15.2 Amps, Indoor use only)
Altitude Sea level to 3300 Feet (1000 Meters) Derate 2% per 1000 Feet (303 Meters) above 3300 Feet
Humidity NEMA 1: 10 to 90% RH Non-Condensing NEMA 4X: To 100% RH Condensing
Shock / Vibration 1G / 0.5G at 10Hz to 60Hz
Storage Temperature -10 to +65°C

Keypad Display Display LCD Graphical 128x64 Pixel
Keys 14 key membrane with tactile feedback
Functions Output status monitoring, Digital speed control, Parameter setting and display, Diagnostic and Fault log display, Motor run and jog,

Local/Remote toggle, One-step tuning
LED Indicators Forward run command, Reverse run command, Stop command, Jog active
Remote Mount 200 feet (60.6m) maximum from control, NEMA 4 Indoor Rated
Trip Separate message and trace log for each trip, last 10 trips retained in memory

Control
Specifications

Control Method Microprocessor controlled PWM output, Servo closed loop
PWM Frequency Adjustable 1.5-5kHz STD, 5-16 kHz quiet
Frequency Setting ±5 VDC, 0-5 VDC ±10 VDC, 0-10 VDC, 4-20 mA or 0-20 mA; digital (keypad), Serial Comms/USB 2.0, and Modbus RTU standard
Accel/Decel 0-3600 seconds
Brake Internal Resistor 20% Duty Cycle standard on Sizes AA and B, 1% Duty Cycle standard on Size C, D
Motor Matching Automatic tuning to motor with manual override
PC Setup Software MINT® WorkBench Software available using the USB 2.0 port for commissioning wizard, firmware download, parameter viewer, scope capture

and cloning
Maximum Output Frequency 500 Hz
Selectable Operating Modes Keypad, Standard Run 2-Wire, Standard Run 3-Wire, 15 Preset Speeds, Fan Pump 2-Wire, Fan Pump 3-Wire, Process Control,

3-SPD ANA 2-Wire, 3-SPD ANA 3-Wire, Electronic Pot 2-Wire, Electronic Pot 3-Wire, Network, Profile Run, Bipolar, PLC, Pulse Follower
Motor
Feedback

Feedback Type Resolver coupled to motor shaft
Sine/Cosine Inputs 4.2 VRMS ± 10% (maximum coupled)
Excitation (V Reference) 8.4 VRMS @ 10 kHz
Transformation Ratio 0.5 only
Positioning Output for position loop controller, simulated encoder 1024 PPR Quadrature w/index

Analog Inputs One Differential ±5VDC, ±10VDC, 4-20 mA and 0-20 mA, 11-bit + sign
One Single Ended 0 - 10 VDC, 11-bit
Input Impedance 80 kOhms (Volt mode); 500 Ohms (Current mode)

Analog Outputs Analog Outputs 2 Assignable
Full Scale Range AOUT1 (0-5V, 0-10V, 0-20mA or 4-20mA), AOUT2 (+5V, +10V)
Source Current 1 mA maximum (volt mode), 20mA (current mode)
Resolution 9 bits

Digital Inputs Opto-isolated Inputs 8 Assignable, 1 dedicated input (Drive Enable)
Rated Voltage 10 - 30 VDC (active low std., active high with jumper change)
Input Impedance 4.71 kOhms
Leakage Current 10 µA maximum
Update Rate 16 msec

Digital Outputs
(2 Opto
Outputs)

Rated Voltage 5 to 30VDC
Maximum Current 60 mA Maximum
ON Voltage Drop 2 VDC Maximum
OFF Leakage Current 0.1 mA Maximum
Output Conditions 31 Selectable Conditions

Digital Outputs
(2 Relay
Outputs)

Rated Voltage 5 to 30VDC or 240VAC
Maximum Current 5A Maximum non-inductive
Output Conditions 31 Selectable Conditions

VS1SD
Servo
Drive

75

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

VS1SD Servo Drive
Catalog
Number

Size

Quiet 8.0 kHz PWM Standard 2.5 kHz PWM

 List Price Mult. Sym.Output Current Output Current

Cont. Peak Cont. Peak

NEMA 1 Enclosure

115/230 Volts - Single Phase Input

 VS1SD6A3-1B AA 3.2 6.4 4.2 7.4 1,583 EC

 VS1SD6A4-1B AA 4.2 8.4 6.8 11.9 1,775 EC

 VS1SD6A7-1B AA 6.8 13.6 9.6 16.8 2,049 EC

230 Volts - Three Phase Input

◊ VS1SD2A3-1B AA 3.2 6.4 4.2 7.4 1,439 EC

◊ VS1SD2A4-1B AA 4.2 8.4 6.8 11.9 1,613 EC

◊ VS1SD2A7-1B AA 6.8 13.6 9.6 16.8 1,862 EC

◊ VS1SD2A10-1B AA 9.6 19.2 15.2 26.6 2,079 EC

◊ VS1SD2A15-1B AA 15.2 30.4 22 38.5 2,501 EC

◊ VS1SD2A22-1B B 22 44 28 49 3,510 EC

◊ VS1SD2A28-1B B 28 56 42 73.5 4,473 EC

◊ VS1SD2A42-1B B 42 84 54 94.5 5,343 EC

◊ VS1SD2A54-1B C 54 94.5 68 119 6,403 EC

◊ VS1SD2A68-1B C 68 119 80 140 8,321 EC

◊ VS1SD2A80-1B C 80 140 104 182 9,596 EC

◊ VS1SD2A104-1B D 104 182 130 228 12,287 EC

◊ VS1SD2A130-1B D 130 228 154 270 15,734 EC

460 Volts - Three Phase Input

◊ VS1SD4A3-1B AA 3.4 6.8 4.8 8.4 2,502 EC

◊ VS1SD4A5-1B AA 4.8 9.6 7.6 13.3 2,574 EC

◊ VS1SD4A8-1B AA 7.6 15.2 11 19.3 2,959 EC

◊ VS1SD4A11-1B AA 11 22 14 24.5 3,361 EC

◊ VS1SD4A14-1B B 14 28 21 36.8 4,552 EC

◊ VS1SD4A21-1B B 21 42 27 47.3 4,895 EC

◊ VS1SD4A27-1B B 27 54 34 59.5 6,237 EC

◊ VS1SD4A34-1B C 34 60 40 70 7,256 EC

◊ VS1SD4A40-1B C 40 70 52 91 9,128 EC

◊ VS1SD4A65-1B D 65 114 77 135 11,586 EC

◊ VS1SD4A77-1B D 77 135 96 168 13,574 EC

◊ VS1SD4A96-1B D 96 168 124 217 15,681 EC

◊ VS1SD4A124-1B D 124 217 156 273 16,617 EC

NEMA 4 Washdown Enclosure

115/230 Volts - Single Phase Input

 VS1SD6A3-4B AA 3.2 6.4 4.2 7.4 1,742 EC

 VS1SD6A4-4B AA 4.2 8.4 6.8 11.9 1,953 EC

 VS1SD6A7-4B AA 6.8 13.6 9.6 16.8 2,254 EC

230 Volts - Three Phase Input

 VS1SD2A3-4B AA 3.2 6.4 4.2 7.4 1,583 EC

 VS1SD2A4-4B AA 4.2 8.4 6.8 11.9 1,775 EC

 VS1SD2A7-4B AA 6.8 13.6 9.6 16.8 2,049 EC

 VS1SD2A10-4B AA 9.6 19.2 15.2 26.6 2,287 EC

 VS1SD2A15-4B AA 15.2 30.4 22 38.5 2,752 EC

460 Volts - Three Phase Input

 VS1SD4A3-4B AA 3.4 6.8 4.8 8.4 2,753 EC

 VS1SD4A5-4B AA 4.8 9.6 7.6 13.3 3,366 EC

 VS1SD4A8-4B AA 7.6 15.2 11 19.3 4,369 EC

 VS1SD4A11-4B AA 11 22 14 24.5 4,387 EC

◊ Stock Model Numbers

See pages 78-80 for dimensions and weights.
See pages 81-82 for optional equipment.

76

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

VS1PM
Permanent
Magnet
Drive

Applications: Constant or Variable Torque Applications. New installations and original equipment
manufactures (OEM).

Features: Exclusively for use with our RPMAC Interior Permanent Magnet Motors. Very high
efficiency motor/drive packages. NEMA 1 Enclosures. For use on Constant Torque and Variable
Loads. Require Motor Speed Feedback. Output frequency 0 to 66Hz with peak overload capacity of
175%. Built-in two and three input PID process control loop. Automatically tuned to Baldor RPMAC
Interior PM Motors. Uses same Graphic Keypad and Expansion Boards as the VS1SP/GV Families.

10 Hp
7.5 thru 200 Hp

230 VAC
460 VAC

3 Phase - 50/60 Hz
3 Phase - 50/60 Hz

Input Ratings Voltage 230 460
Voltage Range 180-264 340-528
Phase Three Phase (single phase with derating)
Frequency 50/60Hz +5%
Impedance 1% minimum from mains connection

Output Ratings Horsepower 10 HP @ 230VAC, 3PH; 7.5-200 HP @ 460VAC, 3PH

Overload Capacity Heavy Duty (Constant Torque) = 150% for 60 seconds, 175% for 3 seconds
Normal Duty (Variable Torque) = 115% for 60 seconds

Frequency 0-66Hz
Voltage 0 to maximum input voltage (RMS)

Protective
Features Trip Missing control power, over current, over voltage, under voltage, over temperature (motor or control), output shorted or grounded, motor

overload, encoder loss.
Stall Prevention Over voltage suppression, overcurrent suppression
External Output LED trip condition indicators, 4 assignable logic outputs, 2 assignable analog outputs
Short Circuit Phase to phase, phase to ground
Electronic Motor Overload Meets UL508C (I2T)

Environmental
Conditions

Temperature 10 to 45°C. Derate 3% per °C to maximum ambient temperature of 55°C.
Cooling Forced air
Enclosure NEMA 1 (-1B)
Altitude Sea level to 3300 Feet (1000 Meters) Derate 2% per 1000 Feet (303 Meters) above 3300 Feet
Humidity NEMA 1: 10 to 90% RH Non-Condensing
Shock / Vibration 1G / 0.5G at 10Hz to 60Hz
Storage Temperature -10 to +65°C

Keypad Display Display LCD Graphical 128x64 Pixel
Keys 14 key membrane with tactile feedback

Functions Output status monitoring, Digital speed control, Parameter setting and display, Diagnostic and Fault log display, Motor run and jog, Local/
Remote toggle, One-step tuning

LED Indicators Forward run command, Reverse run command, Stop command, Jog active
Remote Mount 200 feet (60.6m) maximum from control, NEMA 4 Rated
Trip Separate message and trace log for each trip, last 10 trips retained in memory

Control
Specifications

Control Method Microprocessor controlled PWM output, selectable closed loop vector, encoderless vector or V/Hz inverter
PWM Frequency Adjustable 1.5-5kHz STD, 5-16 kHz quiet
Frequency Setting ±5 VDC, 0-5 VDC ±10 VDC, 0-10 VDC, 4-20 mA or 0-20 mA; digital (keypad), Serial Comms/USB 2.0, and Modbus RTU standard
Accel/Decel 0-3600 seconds
Brake Torque 20% standard on Sizes AA and B, 1% standard on Size C, D
Motor Matching Automatic tuning to motor with manual override

PC Setup Software Mint WorkBench Software available using the USB 2.0 port for commissioning wizard, firmware download, parameter viewer, scope capture
and cloning

Maximum Output Frequency 500 Hz

Selectable Operating Modes Keypad, Standard Run, 2-Wire, Standard Run 3-Wire, 15 Preset Speeds, Fan Pump 2-Wire, Fan Pump 3-Wire, Process Control, 3-SPD ANA
2-Wire, 3-SPD ANA 3-Wire, Electronic Pot 2-Wire, Electronic Pot 3-Wire, Network Profile Run, Bipolar

Motor Feedback Feedback Type Resolver Feedback (Std.); Optional Incremental Encoder Feedback for VT Loads.
Sine/Cosine Inputs 4.2VRMS +/- 10% (maximum coupled)
Excitation (V Reference) 8.4VRMS @10kHz
Transformation Ratio 0.5 Only
Positioning Output for position loop controller, simulated encoder 1024 PPR Quadrature with index

Analog Inputs One Differential ±5VDC, ±10VDC, 4-20 mA and 0-20 mA, 11-bit + sign
One Single Ended 0 - 10 VDC, 11-bit
Input Impedance 80 kOhms (Volt mode); 500 Ohms (Current mode)

Analog Outputs Analog Outputs 2 Assignable
Full Scale Range AOUT1 (0-5V, 0-10V, 0-20mA or 4-20mA), AOUT2 (+5V, +10V)
Source Current 1 mA maximum (volt mode), 20mA (current mode)
Resolution 9 bits

Digital Inputs Opto-isolated Inputs 8 Assignable, 1 dedicated input (Drive Enable)
Rated Voltage 10 - 30 VDC (closed contacts std)
Input Impedance 4.71 k Ohms
Leakage Current 10 mA maximum
Update Rate 16 msec

Digital Outputs
(2 Opto Outputs)

Rated Voltage 5 to 30VDC
Maximum Current 60 mA Maximum
ON Voltage Drop 2 VDC Maximum
OFF Leakage Current 0.1 mA Maximum
Output Conditions 25 Conditions

Digital Outputs
(2 Relay Outputs)

Rated Voltage 5 to 30VDC or 240VAC
Maximum Current 5A Maximum non-inductive
Output Conditions 25 Conditions
Maximum Current 5A Maximum non-inductive
Output Conditions 31 Selectable Conditions

Contact your Baldor District Office for additional ratings.

77

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

VS1PM Permanent Magnet Drive
Catalog
Number Size

Heavy Duty Normal Duty List
Price

Mult.
Sym.Hp kW Cont. Amps Peak Amps Hp kW Cont. Amps Peak Amps

230 Volts - Single Phase Input

VS1PM210-1B B 10 7.5 28 49 15 11 42 52.5 3,138 EC

460 Volts - Three Phase Input

VS1PM47-1B AA 7.5 5.6 11 19.3 7.5 5.6 11 13.8 2,690 EC

◊ VS1PM410-1B AA 10 7.5 14 24.5 10 7.5 14 17.5 3,055 EC

◊ VS1PM415-1B B 15 11 21 36.75 20 15 27 33.75 3,830 EC

◊ VS1PM420-1B B 20 15 27 47.25 25 18.7 34 42.5 4,469 EC

◊ VS1PM425-1B B 25 18.7 34 60 30 22 40 50 5,638 EC

◊ VS1PM430-1B C 30 22.4 40 70 40 29.8 52 60 6,596 EC

◊ VS1PM440-1B C 40 29.8 52 91 50 37.3 65 75 8,298 EC

◊ VS1PM450-1B C 50 37.3 65 114 60 44.8 77 89 9,787 EC

◊ VS1PM460-1B D 60 45 77 135 75 56 96 110 10,532 EC

◊ VS1PM475-1B D 75 56 96 168 100 75 124 143 12,340 EC

◊ VS1PM4100-1B D 100 75 124 217 125 93 156 179 14,255 EC

◊ VS1PM4125-1B D 125 93 156 273 150 112 180 207 15,106 EC

◊ VS1PM4150-1T* E 150 112 180 315 200 149 240 276 18,150 EC

Note: Baldor has the capability of providing VS1PM4200-1T through VS1PM4450-1T drives for applications up to 450 Hp Heavy Duty / 500 Hp Normal Duty.
Contact Baldor for more information.

See pages 78-80 for dimensions and weights.
See pages 81-82 for optional equipment.

* VS1GV E-Frame Drives include an internal dynamic braking transistor only.
An integral braking resistor is not included. If braking is required, an external resistor must be provided.

◊ Stock Model Numbers

78

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

VS1SP / VS1GV / VS1SD / VS1PM Drive Dimensions and Weights

Size

Dimensions inches (mm)
Weight

Outside Mounting

Height (A) Width (B) Depth (C) Height (A1) Width (B1) lb (kg)

AA 12.27 (311) 7.97 (202) 8.21 (208) 11.75 (298) 7.38 (187) 20 (9.1)

B 18.00 (457) 9.10 (231) 9.75 (248) 17.25 (438) 7.00 (178) 30 (13.6)

C 22.00 (559) 9.10 (231) 9.75 (248) 21.25 (540) 7.00 (178) 60 (27.2)

D 28.00 (711) 11.50 (292) 13.00 (330) 27.25 (692) 9.50 (241) 120 (54.4)

E 42.81 (1087) 18.75 (476) 16.05 (407) 39.75 (1010) 15.75 (400) 250 (113.4)

 F** 86.56 (2199) 31.78 (807) 24.59 (625) FLOOR MOUNT 915 (415)*

Notes:	 *300 Hp Frame Size F drives weigh 825 lbs. (374kg); all other models are 915 lbs. (415kg).
	 **Frame Size F drives are supplied as standard for bottom entry of conduits. Top entry styles are available in a wider cabinet.

79

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

VS1SP / VS1GV / VS1SD / VS1PM Drive Dimensions and Weights

80

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

VS1SP / VS1GV / VS1SD / VS1PM Drive Dimensions and Weights

81

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

VS1SP / VS1GV / VS1SD / VS1PM Keypad Extension Cable

Catalog Number Cable Extension Length List Price Mult. Sym. Approx. Shpg. Wgt.

◊ CBLHH015KP 5 feet (1.5 meter) 44 EC 1

◊ CBLHH030KP 10 feet (3.0 meter) 64 EC 1

◊ CBLHH046KP 15 feet (4.6 meter) 83 EC 1

◊ CBLHH061KP 20 feet (6.1 meter) 102 EC 2

◊ CBLHH091KP 30 feet (9.1 meter) 120 EC 3

◊ CBLHH152KP 50 feet (15.2 meter) 171 EC 3

◊ CBLHH229KP 75 feet (22.9 meter) 247 EC 4

◊ CBLHH305KP 100 feet (30.5 meter) 323 EC 5

◊ CBLHH457KP 150 feet (45.7 meter) 452 EC 6

◊ CBLHH610KP 200 feet (61.0 meter) 578 EC 7

VS1SP / VS1GV / VS1SD / VS1PM Dynamic Braking Resistor Assemblies

For the convenience of our customers, we offer a connector plug/cable assembly.
This assembly provides the connection from the keypad to the control for remote keypad operation.

Dynamic Braking Resistor Assemblies include braking resistors completely assembled and mounted into a NEMA 1 enclosure. Select the braking
resistor that has correct ohm value for the control and adequate continuous watts capacity to meet load requirements.

Input
Volts

Hp
Total
Ohms

Continuous Rated Watts

600 1200 2400 4800 6400 9600 14200

230

1 - 7.5 20 ◊ RGA620 ◊ RGA1220 ◊ RGA2420 — — — —

10 - 20 6 — ◊ RGA1206 ◊ RGA2406 ◊ RGA4806 — — —

25 - 40 4 — ◊ RGA1204 ◊ RGA2404 ◊ RGA4804 — — —

50 - 60 2 — — — ◊ RGA4802 ◊ RGA6402 ◊ RGA9602 ◊ RGA14202

460

1 - 3 120 ◊ RGA6120 ◊ RGA12120 ◊ RGA24120 — — — —

5 - 10 60 ◊ RGA660 ◊ RGA1260 ◊ RGA2460 ◊ RGA4860 — — —

15 - 25 20 ◊ RGA620 ◊ RGA1220 ◊ RGA2420 ◊ RGA4820 — — —

30 - 50 10 — ◊ RGA1210 ◊ RGA2410 ◊ RGA4810 — — —

60 - 125 4 — ◊ RGA1204 ◊ RGA2404 ◊ RGA4804 ◊ RGA6404 ◊ RGA9604 ◊ RGA14204

150 - 450 2 ◊ RGA4802 ◊ RGA6402 ◊ RGA9602 ◊ RGA14202

600

1 - 3 120 ◊ RGA6120 ◊ RGA12120 ◊ RGA24120 — — — —

5 - 10 60 ◊ RGA660 ◊ RGA1260 ◊ RGA2460 ◊ RGA4860 — — —

15 - 25 30 ◊ RGA630 ◊ RGA1230 ◊ RGA2430 ◊ RGA4830 — — —

30 24 — ◊ RGA1224 ◊ RGA2424 ◊ RGA4824 — — —

40 - 125 14 — — — ◊ RGA4814 ◊ RGA6414 — —

List Price 572 849 1,299 2,107 5,312 8,525 11,731

Mult. Sym. EC EC EC EC EC EC EC

◊ Stock Model Numbers

Note: * Total Ohms column indicates the minimum resistance that the braking transistor can drive. For example, if the total ohms column indicates 6 ohms and a 6 ohm resistor is
unavailable, an 8 ohm can be used but not a 4 ohm resistor.

82

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

VS1SP / VS1GV / VS1SD / VS1PM Expansion Boards
Baldor offers a wide variety of plug-in expansion boards for the VS1SP/VS1GV/VS1SD/VS1PM drives. Expansion boards allow the drive to be inter-
faced with various inputs and outputs. Each control has the capability to utilize up to two expansion boards.

Catalog Number Description List Price Mult. Sym.

◊ EXBHH001A01 Ethernet Server Expansion Board
Provides easy connection to all drive parameters for setup and review using any PC based Web Browser via
an Ethernet connection. Download parameter values, operating conditions, and fault log data for review and
archive. Uses standard RJ-45 female terminal for Ethernet connection.

163 EC

◊ EXBHH003A01 Isolated Input Expansion Board
Contains 9 isolated inputs jumper configurable for 90-130 VAC.
All inputs must be the same voltage – one side of all inputs is common.
This board replaces all the opto inputs on the main control board.
Uses screw terminals for connection.

211 EC

◊ EXBHH005A01 High Resolution Analog Input/Output Board
Provides two additional analog inputs and two additional analog outputs with up to 16 bits resolution.
Acceptable DC inputs: ± 10V, 0-10V, or ± 5V with 300 microvolt resolution. Current inputs: 0-20 mA or 4-20
mA with 0.6 micro amp resolution.

330 EC

Input
± 10 V
0 - 10 V
± 5 V
0 - 5 V

0 - 20 mA
4 - 20 mA

Resolution
16 bit
15 bit
15 bit
14 bit
15 bit
15 bit

All inputs can be inverted through software.

◊ EXBHH007A01 Master Pulse Reference/Isolated Pulse Follower Board
1. Accepts a 5V or 12V quadrature pulse train input or pulse and direction input to use as a master

reference.
2. Re-transmits the input pulse train at 5Vdc for different ratios from 1:20 up to 65535:1 (Scaled output).
3. Can be used as a auxiliary encoder input to the control.

539 EC

◊ EXBHH013A02 DeviceNet / EtherNet/IP / Modbus - TCP Expansion Board
Allows VS1GV, VS1SP, VS1SD and VS1PM Drives to be connected to a DeviceNet Communications Network,
or an EtherNet/IP Communications Network, or a Modbus - TCP Communications Network.
Uses plug-in terminals for connection to a DeviceNet Communications Network or an RJ-45 to connect to an
EtherNet/IP or a Modbus - TCP Communications Network.

558 EC

◊ EXBHH014A01 PROFIBUS-DP Expansion Board
Allows VS1GV, VS1SP and VS1PM Drives to be connected to a PROFIBUS Communications Network.
Uses 9-pin D-shell for connection.

670 EC

◊ EXBHH015A01 BACnet Expansion Board
Allows VS1GV, VS1SP, VS1SD and VS1PM Drives to be connected to a BACnet Communications Network.
Uses screw terminals for connection.

575 EC

◊ EXBHH016A01 LonWorks Communications Expansion Board
Allows VS1GV, VS1SP, VS1SD and VS1PM Drives to be connected to a LonWorks Communications Bus.
Uses plug-in terminals for connection.

548 EC

◊ EXBHH017A01 Metasys N2 Communications Expansion Board allows VS1GV, VS1SP, VS1SD and VS1PM drives to be
connected to an N2 Communications Network. Uses screw terminals for connection.

575 EC

◊ Stock Model Numbers

83

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Baldor Cooling Tower Control System Overview

Improved System Reliability, System Efficiency and Reduced Noise
Improvements in system reliability, system efficiency and reduced noise are now possible with
the introduction of new motor and drive technology applied to cooling tower applications. The
same electric motor and control technology that is being used to power today’s most sophisticated
hybrid vehicles is now being adapted to run cooling tower applications. Advances in motor power
density using laminated steel finned frame construction combined with high flux strength permanent
magnet salient pole rotor technology results in a high torque, slow speed, low profile motor that is
mounted directly to the fan and operates at variable speed to maximize system efficiency. Permanent
Magnet Rotor (PMR) construction using high flux strength Neodymium Iron Boron (NdFeB)
magnets allows the motor to be manufactured in a compact form factor. The same basic motor
design requirements for a hybrid vehicle: high torque, efficient, low weight, reliable, quiet and
highly compact apply to the cooling tower application as well.

Conventional Fan Drive
The most common solution for driving the fan in modern cooling towers utilizes an induction motor, driveshaft, disc couplings, guards, and
gearbox arrangement as shown in Figure 1.

Typically this motor is a standard NEMA induction motor either EPAct or
premium efficient. For improved system efficiency, two speed motors have
been applied for use when full fan speed is not required due to decreased
wet bulb temperatures. Two speed motors do provide some energy savings, but
still must be cycled on and off to maintain the desired water temperature. This
cycling involves many “across the line” starts drawing high amps and placing
unnecessary strain on the mechanical and electrical components of the drive train
system. While providing some flexibility in the tower control logic, two speed motors
are not optimal when it comes to maximizing energy savings during times of
reduced heat load on the system.

Historically, the mechanical components of the fan drive, specifically the right angle gearbox, have been the largest maintenance issue for cooling
tower installations. Gearbox failures, oil leaks, failed drive shafts, misaligned drive shafts and excessive vibration are all significant problems related
to this drive system.

Direct Drive Motor
The Baldor RPM AC Cooling Tower Direct Drive motor is a motor designed
exclusively for the cooling tower industry. The RPM AC product is a very power
dense industrial motor with proven reliability in the most demanding industrial
applications including steel mill, paper mill and drill rig applications. The Cooling
Tower version of this motor utilizes interior permanent magnet rotor technology
and is designed to be mechanically interchangeable with many existing cooling
tower gearbox designs. The fan mounts directly to the motor. This direct drive
arrangement eliminates the entire gearbox and driveshaft torque transmission
components.

The PM design is a synchronous machine that runs at precise speeds without
slip in combination with a Baldor PM AC adjustable frequency drive which is
also designed exclusively for the cooling tower applications.

In addition to being small and very compact this motor is also quiet and energy
efficient (see Figure 2).

Figure 1: Gearbox mounted under fan

Figure 2: Fan mounted to Motor

84

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Variable Frequency Control – Optimized Performance
By slowing down the motor in a Variable Torque load (such as a fan), considerable energy can be saved. The entire cooling tower system must
be designed for the “Worst Case” (or highest air flow) scenario. Typically, a cooling tower fan can run considerably slower than nominal RPM rating of
the motor.

As the speed of the motor is decreased, the air flow drops in a corresponding linear fashion. So, for example, if the motor runs at only 70% Speed, the
air flow is correspondingly reduced to 70% of maximum air flow (see Figure 3 below).

The Input Power to the motor varies with the cube of the motor speed. For example, if a motor is run at half-speed, the power consumed by the motor
is 1/8 [i.e. (1/2)3]. So, if the needed airflow can be achieved by running at half-speed, it is possible to save a large amount of energy (see Figure 4 below).

Baldor V*S Drives Permanent Magnet Control – Introducing the new VS1CTD Controls
Unlike a typical AC Induction Motor, a Permanent Magnet AC Motor cannot run across the line and requires a specially designed AC Drive for operation.
To ease selection of the proper drive, Baldor has combined our new RPM AC Permanent Magnet Motors with our Baldor VS1CTD controls. These
motor/drive packages are designed for Cooling Tower Applications and will function “out of the box” with very little tuning or commissioning required. Baldor
Permanent Magnet Drive/Motor Packages provide high system efficiency performance. Baldor VS1CTD controls are easy to setup and operate due
to the inclusion of a multi-language, graphic keypad. Setup screens lead you through the initial setup in plain English. Diagnostic messages keep
you informed if anything is starting to go wrong and allow you to fix the problem before it gets out of hand. The Baldor VS1CTD keypad also has a
Help Key. If you need help on a particular screen, simply press the Help Button for more information. Baldor VS1CTD controls support all the common
HVAC Communication Interfaces for Monitoring and Control including BACnet, Johnson Controls Metasys-N2, LonWorks and MODBUS-RTU.

Figure 3

0 20

20

 40

 40

 60

 60

 80

 80

 100

 100

% RPM

%
 F

lo
w

/V
ol

um
e

0 20

20

 40

 40

 60

 60

 80

 80

 100

 100

Figure 4

% RPM
%

 In
pu

t P
ow

er

Baldor Cooling Tower Control System Overview

Maintenance Free, Easy Retrofit or New Installations
The RPM AC Direct Drive Cooling Tower Motor is designed with the user
in mind. The motor is designed to be in the air stream with shaft sealing
protection to keep out water and contamination. The special end brackets and
overall length profile are designed to be a direct interchangeable with many
existing gearbox designs.

Cost Effective
Compared to traditional fixed speed installations the cost of this V*S
(Variable Speed) solution is very competitive. When combined with the
eliminated maintenance costs and increased energy savings, the system
will quickly pay for itself.

Features and Benefits
•	 Increased system reliability, fewer components
•	 5 year warranty
•	 Operation at optimal system efficiency point using variable speed

control
•	 Energy efficient with high power factor for reduced energy

consumption or increased cooling capacity at equivalent power
consumption

•	 Reduced overall noise levels
•	 Easy retrofit

More Information
For more information on the availability and performance of the new
RPM AC Direct Drive Cooling Tower motor and Baldor VS1CTD controls
contact your local Baldor Electric sales office.

85

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Baldor Cooling Tower Control System Overview

RPMAC Cooling Tower Specifications

Fan
Reference

Dia. (ft)

Motor
Torque
(lb ft)

Min.
Required

Air Velocity
(ft/min)

Motor
Base
Speed
(RPM)

Motor
Hp at
Base

Speed

Motor
Frame
Size

Motor & Drive
Catalog No.

Motor
Full Load

Amps

Approx.
Motor

Wgt. (lb)

*Motor
Height

"M" (in.)

Drive
Max

Amps

Drive
Frame

6 95

500

550 10 FL2554 CTPM2501055D410 11 375 14.87 11.9 AA

10 140 375 10 FL2562 CTPM2501037D410 11 440 16.87 11.9 AA

10 210 375 15 FL2570 CTPM2501537D415 14 515 18.87 23.0 B

10 263 300 15 FL2578 CTPM2501530D415 22 590 20.87 23.0 B

10 286

750

275 15 FL2873 CTPM2801527D415 23 610 18.87 23.0 B

12 382 275 20 FL2882 CTPM2802027D420 26 705 21.12 28.9 B

12 438 300 25 FL2890 CTPM2802530D425 24 790 23.12 34.0 B

12 630 250 30 FL4472 CTPM4403025D430 43 1154 17.59 44.2 C

12 700 300 40 FL4472 CTPM4404030D440 43 1154 17.59 55.3 C

10 808 325 50 FL4477 CTPM4405032D450 50 1290 18.84 65.5 D

14 1050 250 50 FL4485 CTPM4405025D450 59 1515 20.84 65.5 D

16 1313 200 50 FL4493 CTPM4405020D450 59 1730 22.84 65.5 D

18 1576 200 60 FL4402 CTPM4406020D460 71 1980 25.09 90.8 D

18 2101 150 60 FL4413 CTPM4406015D460 71 2290 27.84 90.8 D

18 2251 175 75 FL4421 CTPM4407517D475 76 2510 29.84 116.6 D

18 2626 200 100 FL4429 CTPM4410020D4100 94 2730 31.84 136.3 D

14 2918 225 125 FL4440 CTPM4412522D4125 129 3035 34.59 144.0 D

Premium class H VPI insulation system, regreaseable ball bearings, three normally closed thermostats (one per phase). Surpasses the requirements
for MG1, Part 31 for operation on inverter power. Sensorless control using the companion Baldor VS1CTD drive. Vertical shaft up mounting with
opposite drive end bracket designed to match common cooling tower gear foot prints. Superior exterior paint system to provide long durable motor
life. Insulated ODE bearing on FL440 frames.

Hp RPM Frame Torque Catalog Number Mult. Sym.
*Motor
Height
inches

Approx.
Wt.
lbs.

Full Load
Amps

@ 460V

Min Air Flow
Required
(ft/min)

10 550 FL2554 95 CTPM2501055 E2 14.87 375 11

500
10 375 FL2562 140 CTPM2501037 E2 16.87 440 11

15 375 FL2570 210 CTPM2501537 E2 18.87 515 14

15 300 FL2578 263 CTPM2501530 E2 20.87 590 22

15 275 FL2873 286 CTPM2801527 E2 18.87 610 23

750

20 275 FL2882 382 CTPM2802027 E2 21.12 705 26

25 300 FL2890 438 CTPM2802530 E2 23.12 790 24

30 250 FL4472 630 CTPM4403025 E2 17.59 1154 43

40 300 FL4472 700 CTPM4404030 E3 17.59 1154 43

50 325 FL4477 808 CTPM4405032 E2 18.84 1290 50

50 250 FL4485 1050 CTPM4405025 E2 20.84 1515 59

50 200 FL4493 1313 CTPM4405020 E2 22.84 1730 59

60 200 FL4402 1576 CTPM4406020 E2 25.09 1980 71

60 150 FL4413 2101 CTPM4406015 E2 27.84 2290 71

75 175 FL4421 2251 CTPM4407517 E2 29.84 2510 76

100 200 FL4429 2626 CTPM4410020 E2 31.84 2730 94

125 225 FL4440 2918 CTPM4412522 E2 34.59 3035 129

* Height of motor excluding shaft extension

86

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Baldor Cooling Tower Package Price for Motor and Drive

Frame
Motor & Drive

Catalog No.
Package
List Price

Mult. Sym.
Motor

List Price
Drive

List Price
Combined
List Price

FL2554 CTPM2501055D410 8,226 CT 5,300 2,926 8,226

FL2562 CTPM2501037D410 10,986 CT 8,060 2,926 10,986

FL2570 CTPM2501537D415 14,544 CT 10,800 3,744 14,544

FL2578 CTPM2501530D415 16,564 CT 12,820 3,744 16,564

FL2873 CTPM2801527D415 17,344 CT 13,600 3,744 17,344

FL2882 CTPM2802027D420 19,747 CT 15,300 4,447 19,747

FL2890 CTPM2802530D425 22,500 CT 17,000 5,500 22,500

FL4472 CTPM4403025D430 30,480 CT 23,810 6,670 30,480

FL4472 CTPM4404030D440 32,002 CT 23,810 8,192 32,002

FL4477 CTPM4405032D450 35,580 CT 25,750 9,830 35,580

FL4485 CTPM4405025D450 37,510 CT 27,680 9,830 37,510

FL4493 CTPM4405020D450 39,450 CT 29,620 9,830 39,450

FL4402 CTPM4406020D460 42,548 CT 31,560 10,988 42,548

FL4413 CTPM4406015D460 44,488 CT 33,500 10,988 44,488

FL4421 CTPM4407517D475 48,196 CT 35,440 12,756 48,196

FL4429 CTPM4410020D4100 52,124 CT 37,380 14,744 52,124

FL4440 CTPM4412522D4125 55,118 CT 39,320 15,798 55,118

Establish motor frame size by using CT Wizard or Product Matrix
Select appropriate frame size to quote

87

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

VS1CTD Cooling Tower
Drive

98

97

96

95

94

93

92

Energy Ef�cient Premium Ef�ciency® PM

%
 E

FF
IC

IE
N

C
Y

0 20 40 60 80 100 120

% LOAD

Another important aspect of the PM motor design versus a traditional induction motor is its ability to maintain high efficiency performance when
operating under low load conditions which are typical for variable speed fan applications.

V*S Control Provides Optimized Cooling Tower Performance
and Energy Savings Even Under Low Load Conditions
By optimizing motor speed considerable energy can be saved. The entire cooling
tower system must be designed for the “Worst Case” (or highest air flow) scenario.
For optimum system performance the fan may need to operate at reduced speed.

As the speed of the motor is decreased, the air flow drops in a corresponding linear
fashion. So, for example, if the motor runs at only 50% speed, the air flow is corre-
spondingly reduced to 50% of maximum air flow.

However, the input power to the motor varies with the cube of the motor speed. For
example, if a motor is run at half-speed, the power consumed by the motor is 12.5%
or	1/8	[i.e.	(½)3]	of	the	power	consumed	at	full	speed.	So,	if	the	needed	airflow	can	
be achieved by running at half-speed, it is possible to save a large amount of energy
(see energy chart below).

Adjustable Speed Saves Energy Permanent Magnet Maintain Efficiency Over Wide Load Range

0 20 40 60 80 100

100

80

60

40

20

0

% RPM

%
 In

p
ut

 P
ow

er

88

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Adjustable Speed Drive Cooling Tower Dimensions
Select drive rating and frame size based upon motor full load amps

Frame
Size

Dimensions inches (mm)
Weight
lb (kg)Outside Mounting

Height (A) Width (B) Depth (C) Height (A1) Width (B)

AA 12.27 (311) 7.97 (202) 8.21 (208) 11.75 (298) 7.38 (187) 20 (9.1)

B 18 (457) 9.10 (231) 9.75 (248) 17.25 (438) 7.00 (178) 30 (13.6)

C 22 (559) 9.10 (231) 9.75 (248) 21.25 (540) 7.00 (178) 60 (27.2)

D 28 (711) 11.50 (292) 13.00 (330) 27.25 (692) 9.50 (241) 120 (54.4)

E 42.81 (1087) 18.75 (476) 16.06 (407) 39.75 (1010) 15.75 (400) 250 (113.4)

89

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Baldor Selection Chart
Series 5 15H 18H 22H Regenerative

Main Attributes

Analog Mircrodrive; V/Hz ; Open Chassis or
NEMA 4X enclosures, compact and low cost
A 1 Hp, NEMA 1 also available

Basic V/Hz Control, 500-1000 Hp NEMA 1
enclosure

Closed loop vector, 500-1000 Hp NEMA 1
enclosure, zero speed torque, auto motor
tuning, digital speed and torque control

22H is a version of the 18H with a
Regenerative front end

Hp Range

1/2 to 5 500 to 1000 500 to 1000 10 to 50

Voltage Range

115V/230V 1-Phase
230V/460V 3-Phase

460V
3-Phase

460V
3-Phase

230V/460V 3-Phase

Enclosure Selection

Chassis or NEMA 4X/12, 1 Hp NEMA 1 NEMA 1 (500 to 1000 Hp) NEMA 1 (500 to 1000 Hp) IP20

Control Mode

V/Hz V/Hz Closed Loop Vector Only Closed Loop Vector

Speed Range (Typ.)

20:1 20:1 1000:1 1000:1 Closed Loop Vector

Communications Options

None Option Cards for RS232/RS485, DeviceNet,
Profibus and Modbus

Option Cards for RS232/RS485, DeviceNet,
Profibus and Modbus

Option Cards for RS232/RS485, DeviceNet,
Profibus and Modbus

Operator Interface

Analog Controls Local or Remote (NEMA 4) Mounted 32
character alpha-numeric LCD display

Local or Remote (NEMA 4) Mounted 32
character alpha-numeric LCD display

Local or Remote (NEMA 4) Mounted 32
character alpha-numeric LCD display

Differentiating Feature

Easy-to-Use Basic Startup Menu; Runs Right
Out of the Box; Optional I/O Expansion Cards

Integrated TEFC motor and drive package,
NEMA 1 and NEMA 4X designs, reduced
total install cost

Easy-to-Use Basic Startup Menu; Runs Right
Out of the Box; Optional I/O Expansion and
Speed Feedback Cards

Regenerative Applications

Matched Performance® Motors

XE, M & CP Standard-E®,
EM & ECP Super-E®

NEMA 1 CSM and JMSM
NEMA 4X CWDSM

VS-Master, RPM-AC,
ZDM VectorDuty®,
ZDNM VectorDuty,
ZDWNM VectorDuty

VS-Master, RPM-AC,
ZDM VectorDuty, ZDNM VectorDuty, ZDWNM
VectorDuty

90

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

1/2 thru 2 Hp	 97-132 VAC	 1 Phase - 50/60 Hz
1/2 thru 2 Hp	 195-265 VAC	 1 Phase - 50/60 Hz
2 thru 3 Hp	 195-265 VAC	 3 Phase - 50/60 Hz
1 thru 5 Hp 	 323-529 VAC	 3 Phase - 50/60 Hz

Applications: Variable torque, constant torque or constant horsepower applications. New
installations, replacements and original equipment manufacturers (OEM).

Features: NEMA 4X or open chassis mount standard.(1) Output frequency 0.25 to 120 Hz with
peak overload capacity of 150%. Separate accel/decel rates and controlled reversing.

Series 5
Micro Inverters

Output
Ratings

Overload Capacity 150% for 120 seconds

Voltage - 3 Phase 0-230 VAC (RMS), 0-460 V AC (RMS)

Control
Spec

Control Method Sinewave carrier input, PWM output

PWM Frequency Rated 8.0 kHz

V/Hz Ratio Factory set for optimum output

Torque Boost Factory set for 60 Hz motors. Adjustable 6-30% for 50 Hz motors Adjustable 0-30% max

Current Limit Adjustable 63 to 188% of rated output 0-200%

Frequency Setting 0-5 VDC, 0-10 VDC with external resistor network, non-isolated input

Accel/Decel Separate accel/decel rates, 0.3-20 sec for 60 Hz motors 0.3-20 Sec

Combined accel/decel for 50 Hz motors

Protective
Functions

Inverter Trip Over voltage, over current, under voltage, motor overload, output short circuit

Status Indicators Tricolor LED indicator for status and green LED indicator for power on

Short Circuit Output phase to phase

Ambient
Conditions

Temperature 0-45˚C 0-50°C

Cooling Convection 1/2 - 2 Hp; Forced Air 3-5 Hp Convection

Enclosure Open chassis NEMA 4X (IP65)

(1) A NEMA 1 enclosure is available as Catalog Number ID5601-EO. The dimensions and mounting match the BC140 DC drive.

Design Specifications
•	 PWM output
•	 Accel/decel rate adjustment
•	 Controlled reversing
•	 Adjustable current limit
•	 I2t motor overload protection
•	 Adjustable slip compensation
•	Min/max output
	 frequency adjustment
•	 Selectable auto/manual restart

Operator Interface-
Enclosed Units
•	 Start/Stop command
•	NEMA 4X enclosure (1)

•	 Power on/off
•	 Rotary speed control
•	 Fwd/Rev optional
•	 Auto/Manual optional

Environmental and
Operating Conditions
•	 Input voltage:
	 1 phase 115 VAC ±15%,
	 1 phase 230 VAC ±15%
	 3 phase 230V ±15%
	 3 phase 460 ± 15%
•	 Input frequency
	 50 or 60Hz ±10%
•	 Service factor - 1.0
•	 Duty - continuous
•	 Humidity - 90% max RH non-condensing
•	 Altitude - 3300 feet max without derate
•	 Chassis mount or NEMA 4X enclosure
	 as standard (1)

Protective Features
•	 Selectable automatic restart at
	 momentary power loss
•	 Power indicator
•	 Status indicator
•	 Adjustable time base overload
•	 Electronic in rush current limiting

91

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Series 5 Micro Inverters

Hp/kW
Input

Voltage

Output
Current Catalog

Number
List

Price
Mult.
Sym.

Approx.
Shpg.
 Wgt.

Dimensions (inches)

Outside Mounting

Cont. 120 Sec. H W D H W

Open Chassis Mount – Single Phase Input

0.5/0.37 115/230 2.4 3.6 ID56F50-CO ◊ 352 E9 4 4.3 3.9 2.75 3.8 2.5

1/0.75 115/230 4 6 ID5601-CO ◊ 426 E9 5 4.3 3.9 5 3.87 3.7

2/1.5 115/230 5.5 8.25 ID5602-CO ◊ 554 E9 6 4.67 5.58 5.7 3.87 2.5

Open Chassis Mount – Three Phase Input

2/1.5 230 6.7 10.1 ID5202-CO ◊ 672 E9 5 8.55 4.68 4.5 6.5 3.9

3/2.25 230 8.8 13.2 ID5203-CO ◊ 708 E9 5 8.55 4.68 4.5 6.5 3.9

1/0.75 460 2.5 3.75 ID5401-CO ◊ 732 E9 5 8.55 4.68 4.5 6.5 3.9

2/1.5 460 4 6 ID5402-CO ◊ 751 E9 5 8.55 4.68 4.5 6.5 3.9

3/2.25 460 4.5 6.75 ID5403-CO ◊ 772 E9 5 8.55 4.68 4.5 6.5 3.9

5/3.7 460 7.6 11.4 ID5405-CO ◊ 986 E9 5 8.55 4.68 4.5 6.5 3.9

NEMA 1 Enclosed - Single Phase Input

1/0.75 115/230 4 6 ID5601-EO ◊ 514 E9 6 7.13 6.25 2.75 — —

NEMA 4X Enclosed – Single Phase Input

1/0.75 115/230 3.6 5.4 ID5601-WO ◊ 680 E9 6 9.53 5.51 5.86 8.85 —

1/0.75 115/230 3.6 5.4 ID5601-BO ◊ 638 E9 6 9.53 5.51 5.86 8.85 —

2/1.5 115/230 5.5/6.7 8.3/10.0 ID5602-WO ◊ 960 E9 6 9.8 7.55 7.25 9.25 1

2/1.5 115/230 5.5/6.7 8.3/10.0 ID5602-BO ◊ 906 E9 8 9.8 7.55 7.25 9.25 1

NEMA 4X Enclosed – Three Phase Input

3/2.25 230 9 13.5 ID5203-WO ◊ 1,088 E9 6 9.8 7.55 7.25 9.25 1

3/2.25 230 9 13.5 ID5203-BO ◊ 1,034 E9 6 9.8 7.55 7.25 9.25 1

3/2.25 (1) 460 4.6 6.9 ID5403-WO ◊ 1,152 E9 6 9.8 7.55 7.25 9.25 1

3/2.25 (1) 460 4.6 6.9 ID5403-BO ◊ 1,098 E9 6 9.8 7.55 7.25 9.25 1

5/3.7 460 8.3 12.45 ID5405-WO ◊ 1,226 E9 6 9.8 7.55 7.25 9.25 1

5/3.7 460 8.3 12.45 ID5405-BO ◊ 1,173 E9 6 9.8 7.55 7.25 9.25 1

Catalog
Number

Description
List

Price
Mult.
Sym.

Approx.
Shpg.
Wgt.

◊ ID5RGA-1 Dynamic braking kit for open chassis 115/230V 1/2 Hp and 1 Hp rated controls 217 E9 3

◊ ID5SI-1
Signal isolator for open chassis units

Provides isolation for up to 24 VDC and 4-20mA command signals and run relay output. Select

relay as N.O. or N.C. contacts rated at 125 VAC @ 0.5A

189 E9 4

◊ ID5SI-2
Signal isolator for NEMA 4X enclosed units

Provides isolation for up to 24 VDC and 4-20mA command signals and run relay output. Select

relay as N.O. or N.C. contacts rated at 125 VAC @ 0.5A

214 E9 1

◊ ID5AMS-1
Auto/Manual selection switch for NEMA 4X enclosed units

Allows selection of remote or on-board speed commands
52 E9 1

◊ ID5FRS-1
Forward/Stop/Reverse selection switch for NEMA 4X enclosed units

Allows selection of forward or reverse motor direction commands
29 E9 1

◊ ID5FRS-2
Forward/Stop/Reverse selection switch for NEMA 1 enclosed units.

Allows selection of forward or reverse motor direction commands.
29 E9 1

(1) Jumper configurable for 1 HP and 2 HP
Note: -WO is white in color -BO is black in color; -EO is NEMA 1.

◊ Stock Model Numbers

Series 5 Micro Inverter Optional Accessories

◊ Stock Model Numbers

92

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Series 5 Micro Inverters
Dimensions: in (mm)
Series 5 Micro Inverter – Open Chassis

Dual Voltage 115/230V Series 5 – 1/2 Hp

Series 5 Micro Inverter – NEMA 1

“Knockouts” for Standard 3/4-Inch Fittings. Feed-Through Bushing.

93

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Series 5 Micro Inverters
Dimensions: in (mm)
Series 5 Micro Inverter – Open Chassis

Dual Voltage 115/230V Series 5 – 1 & 2 Hp

Series 5 – All Three Phase

94

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Series 5 Micro Inverters
Dimensions: in (mm)
Series 5 Micro Inverter – Washdown

1 Hp

2 thru 5 Hp

NOTE: Dimensions for reference only. Contact a Baldor District Office or www.baldor.com for the detailed dimension drawing for your specific catalog number.

95

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s500 thru 1000 Hp	 460 VAC	 3 Phase - 50/60 Hz

Applications: Constant torque, variable torque or constant horsepower applications.
New installations, replacements and original equipment manufacturers (OEM).

Features: NEMA 1 enclosure as standard. Output frequency 0.25 to 400 Hz with peak
overload capacity of 170-200%. Separate accel/decel rates and controlled reversing.
Built in two and three input PID process control loop.

HiHP Series
15H Inverter Drive

Design Specifications
•	 Process follower 0-5 VDC,
	 0-10 VDC, 4-20 mA	
•	 Free run or ramp stop
•	 Selectable preset speeds
•	 Jog speed
•	Dynamic braking (optional on
	 size C2 and larger)
•	 DC injection braking
•	 2 analog meter outputs
•	 2 opto isolated outputs
•	 2 relay outputs

Operator Keypad
•	 Forward/Reverse command
•	Motor RUN and JOG
•	 Local/Remote key
•	 Stop command
•	 Parameter setting and display
•	 32 character display
•	 Remote mount to 100 feet (60m)
	 from control

Environmental and
Operating Conditions
•	 Input voltage
	 3 phase 378-480 VAC ±10%
	 3 phase 573-600 VAC ±10%
•	 Input frequency -
	 50 or 60Hz ±5%
•	 Service factor - 1.0
•	 Duty - continuous
•	 Humidity - 90% max RH non-condensing
•	 Altitude - 3300 feet (1000m)
	 max without derate

Protective Features
•	 Selectable automatic restart at
	 momentary power loss
•	DC bus charge indicator
•	 Fault indicator
•	 Adjustable time based overload
•	 Cause of last 31 trips retained
	 in memory
•	Digital display for fault conditions
•	 Linear heat sink thermal sensor
•	 Isolated control circuitry

96

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

HiHP Series 15H Inverter Drive Output Ratings

Heavy Duty Normal Duty
List

Price
Mult.
Sym.Hp Continuous Amps Peak Amps Hp Continuous

Amps Peak Amps

460 Volts - Three Phase

500 590 1180 600 710 820 63,830 E1

600 710 1210 700 830 960 74,468 E1

700 830 1660 800 950 1110 85,816 E1

800 950 1710 900 1070 1230 95,745 E1

900 1100 720 1000 1205 — 106,383 E1

1000 1205 1710 — — — 117,021 E1

Output
Ratings

Overload Capacity 150% for 60 seconds; 170-200% for 3 seconds for constant torque

115% for 60 seconds for variable torque

Frequency 0.25-400 Hz

Voltage 0-Maximum input voltage (RMS)

Input
Ratings

Frequency 50 or 60 Hz ± 5%

Voltage 340 - 528 VAC

Phase Three phase (or single phase with derate)

Impedance 1% minimum

Control
Spec

Control Method Sinewave carrier input, PWM output

PWM Frequency 2.5 kHz

V/Hz Ratio Linear to squared reduced, base frequency, output voltage, minimum frequency limit, maximum frequency limit

Torque Boost 0-15% of input voltage; automatic with manual override

Skip Frequency Three zones 0-Max frequency

Frequency Setting 0-5 VDC, 0-10 VDC, 4-20mA, digital via optional RS232/485

Accel/Decel Separate accel/decel rates, 0-3600 sec to maximum frequency

Protective
Functions

Inverter Trip Over voltage, over current, under voltage, external trip, heatsink thermal, motor overload

Stall Prevention Over voltage suppression, overcurrent suppression

External Output OPTO isolated outputs, relay outputs, and LED indicator for trip

Short Circuit Phase to phase, phase to ground

LCD
Display

Running Output frequency, set frequency, output current(%), voltage, RPM, custom units

Setting Parameter values for setup and review

Trip Separate message for each trip, cause of last 31 trips retained in memory

Ambient
Conditions

Temperature -10 to + 40°C For UL Listing

Cooling Forced air included when required

OPTIONS: See pages 104-105 for optional Expansion Boards including RS-232, RS-485.

HiHP Series 15H Inverter Drive

97

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

HiHP Series 15H Inverter Drive Packaged Drives
480 VAC Base Drive Model Number

15H Series Inverter
ID15H

4500-EO
ID15H

4600-EO
ID15H

4700-EO
ID15H

4800-EO
ID15H

4900-EO
ID15H

41000-EO

Base Drive List 63,830 74,468 85,816 95,745 106,383 116,312

HP Rating (110% Overload, Normal Duty) 600 700 800 900 1000 1100

HP Rating (150% Overload, Heavy Duty) 500 600 700 800 900 1000

FLA @ 2.5 kHz 590 710 830 950 1070 1200

Enclosure Options

NEMA 1 Cabinet Ventilated

NEMA 12 Cabinet Ventilated

NEMA 12 Cabinet with A/C

NEMA 4 Cabinet with A/C

NEMA 4X Cabinet with A/C

NEMA 3R Rainproof

Input Protection & Disconnect Options

Input Fuses Only

Fused Disconnect Switch & Rotary Handle

Circuit Breaker Only 9280 12210 12210 12210 14440 19390

Circuit Breaker Disconnect & Rotary Handle 9630 12560 12560 12560 14790 19740

Door Mounted Operator Devices

Door Mounted OIM (Remote Keypad) 75 75 75 75 75 75

Maintained Start/Stop Switch 105 105 105 105 105 105

Momentary Start/Stop Push Buttons 180 180 180 180 180 180

E-Stop Push Button (Mushroom Head) 120 120 120 120 120 120

Jog Push Button 90 90 90 90 90 90

2 or 3 Position Selection Switch 90 90 90 90 90 90

Pilot Light(1) 85 85 85 85 85 85

Manual Potentiometer 120 120 120 120 120 120

Contactors, Overloads, Starters, Control Transformers & Line Reactors

Input Contactor(1)

Output Contactor(1)

Drive Bypass Control(1) 28485 32085 42200 48540 50535 58270

Motor Overload Relay

Blower Motor Starter(1,4)

Control Transformer: 460:120 VAC, 250VA (2)

3% Impedance Input Line or Load Reactor

Other peripheral equipment

Space Heater (100W) 120 120 120 120 120 120

Analog Input or output Isolator 980 980 980 980 980 980

Shunt Trip device 280 280 280 280 280 280

Undervoltage Release Device 355 355 355 355 355 355

RFI/EMI filter

DC Power Supply 210 210 210 210 210 210

MOV surge protection 100 100 100 100 100 100

Input IEEE 519-1992 Harmonic Filter

Dynamic Braking - Transistor + Resistor

1200W resistors 849 849 849 849 849 849

2400W resistors 1299 1299 1299 1299 1299 1299

4800W resistors 2107 2107 2107 2107 2107 2107

(1) Requires Control Transformer option
(2) Add $100 for each 100VA over 250VA
(3) Add $100 for each 100W over the first 100W
(4) Required on TEBC motors

The bypass option includes:
- bypass contactor - reduced voltage starter (digital soft start) - additional bay (for bypass contactor, digital soft start, and wiring)

98

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

500 thru 1000 Hp	 460 VAC	 3 Phase - 50/60 Hz

Applications: Constant torque or constant horsepower applications.
New installations, replacements and original equipment manufacturers (OEM).

Features: NEMA 1 enclosure as standard. Output frequency 0-500Hz with peak
overload capability of 170-200%. Automatic tuning to motor and full rated torque
down to zero speed. Digital speed or torque control. Built in two and three input PID
process control loop.

HiHP Series
18H Vector Drive

Design Specifications
•	Motor shaft orient to marker
•	 Process follow +5VDC 0-5 VDC,
 	 +10VDC 0-10 VDC ,4-20mA,
	 digital via keypad or optional
	 RS232/485
•	 Linear or S-curve deceleration
•	 15 preset speeds
•	 2 assignable analog outputs
•	 2 assignable opto outputs
•	 2 assignable relay outputs
•	 2 assignable analog inputs

Operator Keypad
•	 Forward/Reverse command
•	Motor RUN and JOG
•	 Local/Remote key
•	 Stop command
•	 32 character display
•	 Remote mount to 100 feet (60m)
	 from control

Environmental and
Operating Conditions
•	 Input voltage
	 3 phase 378-480 VAC +10%
	 3 phase 573-600 VAC +10%
•	 Input frequency
	 50 or 60Hz +5%
•	 Service factor - 1.0
•	 Duty - continuous
•	 Humidity - 90% max RH non-condensing
•	 Altitude - 3300 feet (1000m)
	 max without derate

Protective Features
•	 Adjustable current limit
•	 Isolated control circuitry
•	 Digital display for fault conditions
•	 Selectable automatic restart at
 	 momentary power loss
•	DC bus charge indicator
•	 Cause of last 31 trips retained
	 in memory

99

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

HiHP Series 18H Vector Drive Output Ratings
Heavy Duty Normal Duty

List
Price

Mult.
Sym.Hp Continuous

Amps Peak Amps Hp Continuous
Amps Peak Amps

460 Volts - Three Phase

500 590 1180 600 590 1180 67,021 E1

600 710 1210 700 710 1210 78,191 E1

700 830 1660 800 830 1660 90,106 E1

800 950 1710 900 950 1710 100,532 E1

900 370 630 1000 1205 490 111,702 E1

1000 1205 1710 — — — 122,872 E1

Output
Ratings

Overload Capacity 150% for 60 seconds, 170-200% for 3 seconds for constant torque

115% for 60 seconds for variable torque

Frequency 0-500 Hz

Voltage 0-maximum input voltage (RMS)

Input
Ratings

Frequency 50 or 60 Hz ±5%

Voltage 340 - 528 VAC

Phase Three phase (or single phase with derate)

Impedance 1% minimum

Control
Spec
 

Control Method Microprocessor controlled PWM output

PWM Frequency 2.5 kHz

Speed Setting ±5 VDC, 0-5 VDC ±10 VDC, 0-10 VDC, 4-20 mA; digital via keypad, RS232/485

Accel/Decel 0-3600 sec.

Motor Matching Automatic tuning to motor with manual override

Motor
Feedback

Feedback Type Incremental encoder coupled to motor shaft

Pulses/Rev 60 -15,000 selectable, 1024 standard

Voltage Output 2 channel in quadrature, 5 VDC, differential

Marker Pulse Required for position orientation

Power Input 5 VDC, 300 mA maximum

Max. Frequency 1 MHz

Positioning Buffered encoder pulse train output for position loop controller

Protective
Functions

Vector Trip Missing control power, over current, over voltage, under voltage, motor over speed

Over temperature (motor or control), output shorted or grounded, motor overload

External Output LED indicator for trip conditions, 4 assignable logic outputs, 2 assignable analog outputs 0-5 VDC

Short Circuit Phase to phase, phase to ground

LCD
Display

Running Output frequency, motor RPM; output current, voltage (selectable)

Setting Parameter values for setup and review

Trip Separate message for each trip, last 31 trips retained in memory

Ambient
Conditions

Temperature -10 to 40°C for UL listing

Cooling Forced air included when required

HiHP Series 18H Vector Drive

100

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

HiHP Series 18H Vector Drive Packaged Drives
480 VAC Base Drive Model Number

18H Series Inverter
ZD18H

4500-EO
ZD18H

4600-EO
ZD18H

4700-EO
ZD18H

4800-EO
ZD18H

4900-EO
ZD18H

41000-EO

Base Drive List 67021 78191 90106 100532 111702 122872

HP Rating (110% Overload, Normal Duty) 600 700 800 900 1000 1100

HP Rating (150% Overload, Heavy Duty) 500 600 700 800 900 1000

FLA @ 2.5 kHz 590 710 830 950 1070 1200

Enclosure Options

NEMA 1 Cabinet Ventilated

NEMA 12 Cabinet Ventilated

NEMA 12 Cabinet with A/C

NEMA 4 Cabinet with A/C

NEMA 4X Cabinet with A/C

NEMA 3R Rainproof

Input Protection & Disconnect Options

Input Fuses Only

Fused Disconnect Switch & Rotary Handle

Circuit Breaker Only 9280 12210 12210 12210 14440 19390

Circuit Breaker Disconnect & Rotary Handle 9630 12560 12560 12560 14790 19740

Door Mounted Operator Devices

Door Mounted OIM (Remote Keypad) 75 75 75 75 75 75

Maintained Start/Stop Switch 105 105 105 105 105 105

Momentary Start/Stop Push Buttons 180 180 180 180 180 180

E-Stop Push Button (Mushroom Head) 120 120 120 120 120 120

Jog Push Button 90 90 90 90 90 90

2 or 3 Position Selection Switch 90 90 90 90 90 90

Pilot Light(1) 85 85 85 85 85 85

Manual Potentiometer 120 120 120 120 120 120

Contactors, Overloads, Starters, Control Transformers & Line Reactors

Input Contactor(1)

Output Contactor(1)

Drive Bypass Control(1) 28485 32085 42200 48540 50535 58270

Motor Overload Relay

Blower Motor Starter(1,4)

Control Transformer: 460:120 VAC, 250VA (2)

3% Impedance Input Line or Load Reactor

Other peripheral equipment

Space Heater (100W) 120 120 120 120 120 120

Analog Input or output Isolator 980 980 980 980 980 980

Shunt Trip device 280 280 280 280 280 280

Undervoltage Release Device 355 355 355 355 355 355

RFI/EMI filter

DC Power Supply 210 210 210 210 210 210

MOV surge protection 100 100 100 100 100 100

Input IEEE 519-1992 Harmonic Filter

Dynamic Braking - Transistor + Resistor

1200W resistors 849 849 849 849 849 849

2400W resistors 1299 1299 1299 1299 1299 1299

4800W resistors 2107 2107 2107 2107 2107 2107

(1) Requires Control Transformer option
(2) Add $100 for each 100VA over 250VA
(3) Add $100 for each 100W over the first 100W
(4) Required on TEBC motors

The bypass option includes:
- bypass contactor - reduced voltage starter (digital soft start) - additional bay (for bypass contactor, digital soft start, and wiring)

101

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Custom HiHP Series 15 / Series 18 Packaged Drives

Packaged Baldor V*S Drives provide custom solutions for customer applications. Packaged Baldor V*S Drives are available for
15H/18H drives from 500 to 1000HP. Standard packaged options are shown in this catalog including NEMA 1, 12, 4, 4X & 3R
enclosures, Input fusing & circuit breakers, door mounted operators, input/output contactors, bypass, line/load reactors, control
transformers, dynamic braking as well as many other peripheral equipment options. If you don’t see the option you need, please
contact the factory via your Local Baldor District Sales Office, and we will custom engineer it for you.

102

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

10 thru 50 Hp	 230 VAC	 3 Phase - 50/60 Hz
10 thru 50 Hp	 460 VAC	 3 Phase - 50/60 Hz

Applications: Variable torque, constant torque or constant horsepower applications. New
installations, replacements and original equipment manufacturers. (OEM).

Features: NEMA 1 enclosure as standard. Output frequency 0-500Hz with peak overload
capability of 170-200%. Automatic tuning to motor and full rated torque down to zero speed.
Digital speed or torque control. Built in two and three input PID process control loop.

Series 22H Line
Regenerative
Vector Drive

Design Specifications
•	 Process follower
	 ±5VDC 0-5 VDC,
 	 ±10VDC, 0-10 VDC ,
	 4-20mA, digital via keypad
	 or optional RS232/485
•	 Linear or S-curve deceleration
•	 Controlled reversing
•	 15 preset speeds
•	 2 assignable analog outputs
•	 2 assignable logic outputs
•	 2 assignable relay outputs
•	 2 assignable analog inputs
•	Motor shaft orient to marker

Operator Keypad
•	 Forward/Reverse command
•	Motor RUN and JOG
•	 Local/Remote key
•	 Stop command
•	 32 character display
•	 Remote mount to 100 feet (60m)
	 from control
•	NEMA 4X enclosure when
	 mounted on panel

Environmental and
Operating Conditions
•	 Input voltage
	 Three phase 200-240 VAC +10%
	 Three phase 378-480 VAC +10%
•	 Input frequency
	 50 or 60Hz +5%
•	 Service factor - 1.0
•	 Duty - continuous
•	 Humidity - 90% max RH non-condensing
•	 Altitude - 3300 feet (1000m)
	 max without derate

Protective Features
•	 Adjustable current limit
•	 Isolated control circuitry
•	 Digital display for fault conditions
•	 Selectable automatic restart at
 	 momentary power loss
•	DC bus charge indicator
•	 Cause of last 31 trips retained
	 in memory

Output
Ratings

Overload Capacity 150% for 60 seconds, 170-200% for 3 seconds for constant torque

115% for 60 seconds for variable torque

Frequency 0-500 Hz

Voltage 0-Maximum input voltage (RMS)

Input
Ratings

Frequency 50 or 60 Hz ±5%

Voltage 180 - 264 VAC; 340 - 528 VAC

Phase Three phase

Impedance 3.0% minimum required

Control
Spec

Control Method Microprocessor controlled PWM output

PWM Frequency Adjustable 1-5kHz STD, 1-16 kHz quiet

Speed Setting ±5 VDC, 0-5 VDC ±10 VDC, 0-10 VDC, 4-20 mA; digital via keypad, RS232/485

Accel/Decel 0-3600 sec

Motor Matching Automatic tuning to motor with manual override

Motor
Feedback

Feedback Type Incremental encoder coupled to motor shaft

Pulses/Rev 60-15,000 selectable, 1024 standard

Voltage Output 2 channel in quadrature, 5 VDC, differential

Marker Pulse Required for position orientation

Power Input 5 VDC, 300 mA maximum

Max. Frequency 1 MHz

Positioning Optional buffered encoder pulse train output for position loop controller

Protective
Functions

Vector Trip Missing control power, over current, over voltage, under voltage, motor over speed

Over temperature (motor or control), output shorted or grounded, motor overload

External Output LED indicator for trip conditions, 4 assignable logic outputs, 2 assignable analog outputs 0-5 VDC

Short Circuit Phase to phase, phase to ground

LCD
Display

Running Output frequency, motor RPM; output current, voltage (selectable)

Setting Parameter values for setup and review

Trip Separate message for each trip, last 31 trips retained in memory

Ambient Temperature -10 to +40°C for UL listing

Conditions Cooling Forced air included when required

OPTIONS: See pages 104-105 for optional Expansion Boards including RS-232, RS-485.

103

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Series 22H Line Regenerative Vector Drive Output Ratings
Catalog
Number Size

Heavy Duty Normal Duty List
Price

Mult.
Sym.Hp Continuous Peak Hp Continuous Peak

230 Volts - Three Phase

ZD22H210-EL C+ 10 28 56 10 28 32 10,019 E1

ZD22H215-EL C+ 15 42 72 15 42 48 11,133 E1

ZD22H220-EL C+ 20 55 110 20 55 62 13,034 E1

ZD22H225-EL C+ 25 68 116 25 68 78 15,226 E1

ZD22H230-EL D+ 30 80 136 30 80 92 16,557 E1

ZD22H240-EL D+ 40 105 200 40 105 120 20,617 E1

ZD22H250-EL D+ 50 130 225 50 130 150 25,308 E1

460 Volts - Three Phase

ZD22H410-EL C+ 10 15 30 10 15 17 10,431 E1

ZD22H415-EL C+ 15 21 36 15 21 24 11,345 E1

ZD22H420-EL C+ 20 27 50 20 27 31 13,212 E1

ZD22H425-EL C+ 25 34 58 25 34 39 14,888 E1

ZD22H430-EL D+ 30 40 70 30 40 46 16,806 E1

ZD22H440-EL D+ 40 55 100 40 55 63 20,730 E1

ZD22H450-EL D+ 50 65 115 50 65 75 25,015 E1

Size
Outside Mounting Approx.

Shpg. Wgt.Height Width Depth Height Width

C+ 30 (762) 11.5 (292) 12.2 (310) 29.25 (743) 10.5 (267) 160

D+ 36 (914) 14.5 (368) 12.2 (310) 35.25 (895) 13.50 (343) 280

Dimensions in/(mm)

Series 15H, 18H, and 22H Keypad Extension Cable
For the convenience of our customers, we offer a connector plug/cable assembly.
This assembly provides the connectors from the keypad to the control for remote keypad operation.

Catalog
Number

Cable Extension
Length

List
Price

Mult.
Sym.

Approx.
Shpg. Wgt.

CBLH015KP 5 feet (1.5 meter) 73 E8 1

CBLH030KP 10 feet (3.0 meter) 104 E8 1

CBLH046KP 15 feet (4.6 meter) 133 E8 1

CBLH061KP 20 feet (6.1 meter) 223 E8 2

CBLH091KP 30 feet (9.1 meter) 341 E8 3

CBLH152KP 50 feet (15.2 meter) 447 E8 3

CBLH229KP 75 feet (22.9 meter) 492 E8 4

CBLH305KP 100 feet (30.5 meter) 610 E8 5

104

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Series 15H, 18H, and 22H
Expansion and Accessory Boards
Baldor offers a wide variety of plug-in expansion boards for Series 15H Inverters, Series 18H or 22H Vector Drives and Series 19H or 20H DC
Controls. Expansion boards allow the drive to be interfaced with various inputs and outputs. Each control has the capability to utilize up to two
expansion boards. The following list shows boards available. The matrix shows which boards may be used together in the same control.

Board Number Description List Price Mult. Sym.

ACB003A01 Isolated Input/2 Relay Output Accessory Board
Contains 9 Isolated inputs for 90-130VAC. All inputs must be the same voltage.
Also has 2 relay outputs, Form “C”: N.O. and N.C.
Accessory Board mounts in Expansion Board slot but uses wiring harness to connect to motor control card.
Requires control board with onboard 24VDC power supply.

298 E8

EXB003A04 Isolated Input Board
Contains 9 isolated inputs jumper configurable for 10-30 VAC or 10-30 VDC.
All must be the same voltage - one side of all inputs is common.
This board replaces the opto inputs on the main control board.
Uses screw terminals for connection. (Use with Series 15H, 18H and 22H only)

235 E8

EXB003A05 Isolated Input Board
Contains 9 isolated inputs jumper configurable for 90-130 VAC.
All must be the same voltage - one side of all inputs is common.
This board replaces the opto inputs on the main control board.
Uses screw terminals for connection. (Use with Series 15H, 18H and 22H only).

235 E8

EXB004A01 Four Output Relays / 3-15 PSI Pneumatic Interface
Converts 3-15 PSI air pressure to 0-10 VDC or 10-0 VDC (inverted).
Also has four relays, 2 of which are jumper selectable as N.O. or N.C., rated for 230VAC, 5 amps max and
two form “C”. Uses screw terminals for connections. Air hose connects to 1/8” O.D. nipple on board.

433 E8

EXB005A01 Master Pulse Reference / Isolated Pulse Follower–Bi-directional jumper selectable for:
1.	 Master quadrature pulse reference. Provides 5 volt quadrature A and B channel outputs with complements at

a pulse rate proportional to accel-decel limited speed commands. Phase of B channel is reversed for reverse
direction.

2.	 Master speed step-direction pulse reference. Provides 5 volt pulse and direction outputs with complements at a
pulse rate proportional to accel-decel limited speed command.

3. 	Quadrature pulse follower. Provides opto isolated inputs for 5-15 volt quadrature A and B channel input speed
commands and retransmits this input as 5 volt channel A and B outputs with complements at a pulse rate
proportional to accel-decel limited speed command. Motor direction reverses with input channel phase reversal.

4. 	Speed step and direction pulse follower. Provides opto isolated inputs for 5-15 volt input pulse and direction.
Commands and retransmits these inputs as 5 volt pulse and direction outputs with complements at a pulse rate
proportional to accel-decel limited speed command.

368 E8

EXB006A01 DC Tachometer Interface
Allows for DC tach input voltage for motor or process feedback Jumper selectable for input voltage with software trim
for 10% tolerance. 250 VDC total maximum input voltage or can be used for one analog input with 16 bits resolution for
±10V and 15 bits resolution for 0-10 VDC input. Uses screw terminals for connection.

453 E8

105

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Notes on Mounting
Expansion Boards plug into a slot inside the control. When
using one expansion board either a Group 1 or 2 board will
connect by a connector on the side of the board. When two
expansion boards are used one must be from Group 1 and
one from Group 2.		

Accessory Boards can mount into either a Group 1 or
Group 2 slot. When using an Accessory Board only one
other Expansion Board may be used.

Group 1 Boards	
Isolated Input Board
EXB003A04
EXB003A05
Master Pulse Reference/Isolated Pulse Follower 	
EXB005A01 		
DC Tachometer Interface 	
EXB006A01 	
Isolated Encoder Feedback	
EXB008A01

Group 2 Boards
Four Output Relays /3-15 PSI Pneumatic Interface
EXB004A01
High Resolution Analog Board
EXB007A02
Two analog output/three relay outputs
EXB010A01
RS232/RS485 High Speed Serial Communication
EXB012A01
DeviceNet Communication
EXB013A01
Profibus DP Communication
EXB014A01
Modbus Plus Communication
EXB015A01

Series 15H, 18H, 19H, 20H and 22H
Expansion and Accessory Boards

Board No. Description List Price Mult. Sym.

EXB007A02 High Resolution Analog Board
Allows one input with up to 16 bits resolution. DC inputs: ± 10V, 0-10V, ± 5V, 0-5V, with 300 microvolt resolution.
Current inputs: 4-20 mA, with 0.6 microamps resolution.

599 E8

Input
± 10 V
0 - 10 V
± 5 V
0 - 5 V

4 - 20 mA

Resolution
16 bit
15 bit
15 bit
14 bit
15 bit

Both the 0-10 V and 4-20 mA inputs may be inverted to 10-0 V and 20-4 mA. Two outputs,
each with ± 10 VDC, 0-10 VDC or 4-20 mA with inverting capability. This replaces the
analog outputs on the main control board. Uses screw terminals for connection.

EXB008A01 Isolated Encoder Feedback Board
This board is recommended for use with motors that do not have an electrically isolated encoder
(Baldor Vector drive motors have isolated encoders). Contains a 0-15 VDC (300mA) isolated power supply to allow use with
5, 12 and 15 VDC encoders by jumper selection. Isolates A, B and index channels with complements. The retransmitted
encoder signals may be configured in two ways with a board level jumper as follows:

1. For 2 channel quadrature output (A and B with complements), set jumper to disable the marker channel (index pulse)
as an input.

2. To use the marker channel (index pulse) as an input, jumper must be set to disable channel B (and compliment) out-
put. Retransmitted signals will always be 5 VDC differential. Uses screw terminals for connection.

632 E8

EXB010A01 Two analog output/three relay output board.
Provides two isolated analog outputs each with 0-5VDC, 0-10VDC, or 4-20mA capability. Also includes three relay outputs
jumper selectable for N.O. or N.C. rated for 230VAC, 5 amps maximum. Uses screw terminals for connection.

368 E8

EXB012A01 RS232 and RS485 High Speed Serial Communications
Allows Series 15H and 18H controls to be connected to RS232 half and full duplex and isolated RS485 half duplex,230.4K
Baud maximum. Uses DB-9 connector for RS232 and screw terminals for RS485.

235 E8

EXB013A01 DeviceNet Expansion Board
Allows Series 15H and 18H controls to be connected to DeviceNet Communications Bus.
Uses plug in terminals for connection

619 E8

EXB014A01 Profibus DP Expansion Board
Allows Series 15H and 18H controls to be connected to Profibus Communications Bus.
Uses plug in terminals for connection

745 E8

EXB015A01 Modbus plus Expansion Board
Allows Series 15H and 18H controls to be connected to Modbus Communications Bus.
Uses plug in terminals for connection

891 E8

106

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

AC and DC Drives Options and Accessories

Recommendations for Using
Isolation Transformers
Baldor Solid-State Drives are designed to operate from industrial power
lines with normal AC line conditions without the need of an isolation
transformer, but the following benefits of isolation transformers should
be considered:

1.	Local codes may require a transformer.

2.	Where environmental conditions subject the drive (particularly the
motor) to distinct possibility of accidental or partial grounding.

3.	Transformer isolates the Drive circuitry from plant AC line voltage
adding increased reliability.

4.	The transformer will help prevent AC line voltage transients from
reaching the drive circuitry.

5.	Transformers are often helpful in limiting the effect of line notches on
the distribution system.

6.	The transformer will limit the available fault current to the controller.

7.	Interaction between several controllers operating from the same
power source can be reduced or eliminated.

8.	Individual isolation transformers add additional impedance for
controller protection when operating from a large power distribution
transformer.

Specifications
•	 NEMA 1 ventilated enclosure.

•	 Aluminum windings.

•	 Single-phase, 60 Hz

•	 150º C temperature rise

•	 Class H insulation dry type construction.
	 Windings: delta primary and wye secondary. (Occasionally a specific

design may be delta-delta.)

•	 Transformers are manufactured in the U.S.A. for use in the U.S.A.
only. For transformers manufactured elsewhere, or shipped outside
the U.S.A. refer to your Baldor District Office.

Single-Phase Isolation Transformers (60 Hz) (UL Listed)

DC
Drive

Hp

AC
Drive

Hp
KVA Secondary

Voltage

Primary Voltage
Mult.
Sym.115/230 VAC 230/460 VAC 575 VAC

Part No. List Part No.(2) List Part No.(2) List

— — 0.5 115/230 — — 77530-16A $439 77530-17A $529

E81/4-1/3 — 0.75 115/230 — — ✽ 77530-16B 561 77530-17B 658

— — 1 115/230 — — 77530-16C 663 77530-17C 822

1/2-3/4 — 1.5 115/230 ✽ 77530-15D $822 ✽ 77530-16D 822 ✽ 77530-17D 1030

E81 — 2 115/230 — — ✽ 77530-16E 1068 77530-17E 1239

1-1/2 1/3/01 3 115/230 — — ✽ 77530-16F 1332 77530-17F 1589

2 — 1-1/2 - 2 115/230 — — ✽ 77530-16G 2076 ✽ 77530-17G 1732

E83-5 — 3 115/230 — — ✽ 77530-16H 2470 ✽ 77530-17H 1876

7.5 — — 230 — — 77530-16J 2879 77530-17J 4494

(1) No part number assigned. Order by KVA, input voltage and output voltage.
(2) For dimensions refer to page 109

✽ Normally carried in stock

For other optional features contact your local Baldor District Office.

107

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Three-Phase Drive Transformer KVA Selection Chart

Drives
HP Rating

DC Drives AC Drives
230 or 460 VAC Input 230 VAC Input 460 VAC Input 575 VAC Input

KVA KVA KVA KVA
1/3-1 7.5 7.5 —

1-1/2 - 2 7.5 7.5 7.5 —

3 7.5 7.5 7.5 7.5

5 7.5 11 11 7.5

7-1/2 11 15 11 15

10 15 20 15 15

15 20 27 27 —

20 27 34 27 —

25 34 34 34 —

30 40 51 40 —

40 51 63 51 —

50 63 63 75 —

60 75 93 93 —

75 93 118 118 —

100 118 118 145 —

125 145 — 175 —

150 175 — 220 —

200 220 — 275 —

250 275 — 275 —

300 330 — 330 —

350-400 440 — 440 —

500 550 — — —

600 660 — — —

700 750 — — —

800 870 — — —

900 — 980 — —

1000 — 1080 — —

1250 — 1350 — —

1500 — 1620 — —

AC and DC Drives Options and Accessories

108

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Specifications
•	 NEMA 1 ventilated enclosure.

•	 Aluminum windings.

•	 3-phase, 60 Hz.

•	 150º C temperature rise.

•	 Class H insulation dry type construction.

•	 + 5% Taps (standard)

•	 Windings, delta primary and wye secondary. (Occasionally a specific
design may be delta-delta.)

•	 Transformers are manufactured in the U.S.A. for use in the U.S.A.
only. For transformers manufactured elsewhere, or shipped outside
the U.S.A. refer to your local Baldor District Office.

Three-Phase Isolation Transformers (60 Hz) (UL listed)(2)

KVA(3) List
Mult.
Sym.

230 VAC Secondary 460 VAC Secondary
575 VAC

Secondary
230 VAC Primary 460 VAC Primary 575 VAC Primary 230 VAC Primary 460 VAC Primary 575 VAC Primary 575 VAC Primary

417104-11 417104-10 417104-14 417104-13 417104-12 417104-15 —
7.5 (2) 1805

E8

R ✽ R R R R R

(1)11 (2) 2221 S ✽ S S S S S

15 2348 T ✽ T T T T T

20 2747

E8

V ✽ V V V V V

(1)27 3183 W ✽ W W W W W

34 3503 X ✽ X X X X X

40 3680

E8

Y ✽ Y Y Y Y Y

(1)51 4093 RB RB RB RB RB RB

63 4962 RC RC RC RC RC RC

75 5651

E8

RD RD RD RD RD RD

(1)93 6470 RE RE RE RE RE RE

118 7592 RF RF RF RF RF RF

145 8755

E8

RG RG RG RG RG

(1) (1)175 10559 RH RH RH RH RH

220 12354 RJ RJ RJ RJ

275 14689

E8

RK RK

(1)

RK RK

(1) (1)330 18155 RL RL RL RL

440 23989 RM RM RM RM

550 30986

E8

RN RN

(1)

RN RN

(1) (1)660 34952 RP RP RP RP

750 37359 RR RR RR RR

870 49587

E8

RS RS

(1)

RS RS

(1) (1)980 61722 RT RT RT RT

1,080 72484 RV RV RV RV

1,350 87579
E8

RW RW
(1)

RW RW
(1) (1)

1,620 102890 RX RX RX RX

(1)	 No Part Number assigned, order by KVA, Input Voltage, Output Voltage.

(2) See page 107 for HP/kVA sizing instructions; see page 109 for dimensions.

✽ Normally carried in stock.

For other optional features, contact your local Baldor District Office.

AC and DC Drives Options and Accessories

109

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Single-phase Transformer Dimensions and Weights (1)

KVA
Maximum Dimensions (in/mm) Net Wt.

lb (kg)Height Width Depth

0.75 8.3/210 6/152 5.5/139 20 (9)

1 8.3/210 6/152 5.5/139 26 (12)

1.5 9.5/241 6.3/160 6.1/154 36 (16)

2 10.5/266 6.3/160 6.1/154 40 (18)

3 14.2/360 7.5/190 7.7/195 48 (22)

5 15.7/398 9.3/236 9/228 75 (34)

10 19/482 12/304 10.6/269 128 (58)

15 16.9/429 14.1/358 11.6/294 170 (77)

Three-phase Transformer Dimensions and Weights(1)

KVA Maximum Dimensions (in/mm) Net Wt.
lb (kg)Height Width Depth

7.5 29/736 22/558 13/330 175 (79)

11 32/812 22/558 13/330 190 (86)

15 25/635 22/558 17/431 225 (102)

20 28/711 24/609 17/431 300 (136)

27 32/812 25/635 22/558 390 (177)

34 33/838 27/685 22/558 435 (197)

40 33/838 27/685 23/584 450 (204)

51 35/889 28/711 23/584 500 (226)

63 39/990 33/838 28/711 575 (260)

75 39/990 33/838 28/711 750 (340)

93 44/1117 37/939 30/762 800 (363)

118 46/1168 38/965 30/762 850 (386)

145 46/1168 40/1016 30/762 1010 (458)

175 50/1270 47/1193 28/711 1150 (522)

220 50/1270 48/1219 35/889 1385 (628)

275 56/1422 48/1219 35/889 1695 (769)

330 61/1549 56/1422 41/1041 1750 (794)

440 66/1676 56/1422 45/1143 2300 (1043)

550 72/1828 60/1524 45/1143 2725 (1236)

650 75/1905 64/1625 47/1193 3300 (1497)

750(2) 75/1905 68/1727 48/1219 3800 (1723)

(1)	 Note: Transformers are purchased from several vendors. Dimensions for the same KVA rating may vary from one
supplier to another, but will not exceed the maximum envelope as shown in above tabulations. Actual dimensions
will be supplied on request for each order.

(2)	 For KVA above 750 contact Baldor for dimensions and weight.

AC and DC Drives Options and Accessories

110

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

1 thru 500 Hp	

Applications: Line side power conditioning for AC motor controls to prevent
unwanted harmonics and nuisance drive trips. Load side power conditioning to
smooth power wave form to connected motor to reduce motor electrical stresses and
increase motor life.

Features: Open construction with connection terminals.
3% impedance rating at rated current.

Three Phase - Line
and Load Reactors

2.5% impedance rating. % impedance decreases if load current is less than reactor rated current.

Hp kW Input
Voltage

Rated
Amps

Induct.
(mH)

Full Load
Watts
Loss

Catalog
Number

List
Price

Mult.
Sym.

Approx.
Shpg.
Wgt.

208/230 Volt input, 60 Hz, 3% Impedance
1 0.75 230 4 3.0 9 LRAC00401 292 E8 9

1 1/2-2 1.15-1.5 208/230 8 1.15 14 LRAC00801 292 E8 3
3 2.2 208/230 12 1.25 26 LRAC01201 472 E8 10
5 3.7 208/230 18 0.8 36 LRAC01801 495 E8 4

7 1/2 5.5 208/230 25 0.5 48 LRAC02501 595 E8 11
10 7.4 208/230 35 0.4 49 LRAC03501 631 E8 19
15 11.1 230 45 0.3 54 LRAC04501 665 E8 23
20 14.9 230 55 0.25 64 LRAC05501 706 E8 25
25 18.6 208/230 80 0.138 105 LRAC080BTB 824 E8 31
30 22.3 208/230 110 0.1 95 LRAC110BCB 1,069 E8 39
40 29.8 208/230 130 0.085 117 LRAC130BCB 1,434 E8 30
50 37.2 208/230 160 0.069 127 LRAC160BCB 1,667 E8 47

460 Volt input, 60 Hz, 3% Impedance
1-1 1/2 0.75-1.1 460 2 12.0 7.5 LRAC00201 246 E8 4

2 1.5 460 4 6.5 20 LRAC00402 310 E8 4
3-5 2.2-3.7 460 8 3.0 29 LRAC00802 362 E8 7

7 1/2 5.5 460 12 2.5 31 LRAC01202 499 E8 9
10 7.4 460 18 1.5 43 LRAC01802 522 E8 10
15 11.1 460 25 1.2 52 LRAC02502 823 E8 13

20-25 14.9-18.6 460 35 0.8 54 LRAC03502 875 E8 15
30 22.3 460 45 0.7 62 LRAC04502 704 E8 27
40 29.8 460 55 0.5 67 LRAC05502 980 E8 29

50-60 37.2-44.7 460 80 0.4 120 LRAC08002 869 E8 33
75 56 460 110 0.2 140 LRAC110ACB2 1,130 E8 55
100 75 460 130 0.17 150 LRAC130ACB2 1,510 E8 54
125 93.2 460 160 0.13 300 LRAC160ACB2 1,759 E8 54
150 112 460 200 0.11 222 LRAC200ACB 2,059 E8 68
200 149 460 250 0.088 370 LRAC360ACB2 2,881 E8 127
250 186.5 460 360 0.061 470 LRAC420ACB2 3,069 E8 128
300 223.8 460 400 0.053 460 LRAC420ACB2 3,069 E8 128

350-400 261-298 460 480 0.046 740 LRAC480ACB2 4,675 E8 127
500 373 460 600 0.037 493 LRAC600ACB 5,649 E8 245

575 Volt input, 60 Hz, 3% Impedance
1-2 0.75-1.5 575 2 20 11.3 LRAC00202 273 E8 4
3 2.2 575 4 9 20 LRAC00403 424 E8 4
5 3.7 575 8 3 25.3 LRAC00802 362 E8 7

7 1/2 5.5 575 8 3 29 LRAC00803 478 E8 10
10 7.5 575 12 2.5 31 LRAC01202 499 E8 9
15 11 575 18 1.50 43 LRAC01802 522 E8 10
20 15 575 25 1.20 52 LRAC02502 823 E8 13
30 22 575 35 0.80 54 LRAC03502 875 E8 15
40 30 575 45 0.70 62 LRAC04502 704 E8 27
50 37.2 575 55 0.5 67 LRAC05502 980 E8 29

60-75 44.7-56 575 80 0.4 120 LRAC08002 869 E8 33
100 75 575 110 0.20 140 LRAC110ACB2 1,130 E8 55
125 93 575 130 0.17 150 LRAC130ACB2 1,510 E8 54
150 112 575 160 0.13 300 LRAC160ACB2 1,759 E8 54

111

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Three Phase - Line and Load Reactors

Line Reactor Enclosures NEMA 1
Enclosure

Catalog No.
To Fit LRAC
Catalog No.

Mount
Type

List
Price

Mult.
Sym.

Approx. Shpg.
Wgt. (Lbs)

Width
(IN/mm)

Height
(IN/mm)

Depth
(IN/mm)

LRENC-8 LRAC002-4XX LRAC01801

LRAC008-12XX LRAC01802 WALL 184 E8 12 8 (293) 10 (254) 6 (152)

LRAC01803 LRAC08002

LRENC-13 LRAC025-35XX FLOOR 362 E8 16 13 (330) 15 (381) 13 (330

LRAC045-55XX

LRENC-15 LRAC080XTB LRAC110-160XX

LRAC0110-500XX FLOOR 544 E8 35 15 (381) 16 (406) 13 (330)

LRENC-20S LRAC200-250XCB LRAC250-900ACB FLOOR 729 E8 50 20 (508) 19 (483) 16 (406)

Hp
(Rated)

kW
(Rated)

Input
Voltage

Rated
Amps

Induct.
(mH)

Full Load
Watts
Loss

Catalog
Number

List
Price

Mult.
Sym.

Approx.
Shpg.
Wgt.

200-240 Volt input, 50 Hz, 3% Impedance
1 0.75 240 4 3.0 14.5 LRAC00401 292 E8 9

1 1/2-2 1.1-1.5 200/240 8 1.15 19.5 LRAC00801 292 E8 3

3 2.2 200/240 12 1.25 26 LRAC01201 472 E8 10

5 3.7 200/240 18 0.8 36 LRAC01801 495 E8 4

7 1/2 5.5 240 25 0.5 48 LRAC02501 595 E8 11

10 7.5 200/240 35 0.4 49 LRAC03501 631 E8 19

15 11.1 240 45 0.3 54 LRAC04501 665 E8 23

20 14.9 240 55 0.25 64 LRAC05501 706 E8 25

25 18.6 200/240 80 0.2 105 LRAC080BTB 824 E8 31

30 22.3 200/240 110 0.1 95 LRAC110BCB 1,069 E8 39

40 29.8 200/240 130 0.085 117 LRAC130BCB 1,434 E8 30

50 37.2 200/240 160 0.069 127 LRAC160BCB 1,667 E8 47

380/400/415 Volt input, 50 Hz, 3% Impedance

1 0.75-1.1 380 2 12.0 7.5 LRAC00201 246 E8 4

1 0.75 400/415 2 20.0 11.3 LRAC00202 273 E8 4

2 1.5 380 4 6.5 20 LRAC00402 310 E8 4

2 1.5 400/415 4 9.0 20 LRAC00403 424 E8 4

3 2.2 380/400/415 8 5.0 25.3 LRAC00802 362 E8 7

5 3.7 380/400/415 8 3.0 29 LRAC00803 478 E8 10

7 1/2 5.5 380/400/415 12 2.5 31 LRAC01202 499 E8 9

10 7.5 380/400/415 18 1.5 43 LRAC01802 522 E8 10

15 11.1 380/400/415 25 1.2 52 LRAC02502 823 E8 13

20 14.9 380/400/415 35 0.8 54 LRAC03502 875 E8 15

25-30 18.6-22.3 380/400/415 45 0.7 62 LRAC04502 704 E8 27

40-50 29.8-37.2 380/400/415 80 0.4 120 LRAC08002 869 E8 33

60-75 44.7-56 380/400/415 130 0.17 150 LRAC130ACB2 1,510 E8 54

100 75 400/415 160 0.13 300 LRAC160ACB2 1,759 E8 54

125 93 380/400/415 200 0.11 222 LRAC200ACB 2,059 E8 68

150-200 112-149 380/400/415 250 0.88 370 LRAC250ACB2 2,686 E8 128

250 186.2 380/400/415 360 0.061 470 LRAC360ACB2 2,881 E8 127

300 223.8 380/400/415 420 0.053 460 LRAC420ACB2 3,069 E8 128

350-400 261-298 380/400/415 480 0.046 493 LRAC480ACB2 4,675 E8 127

112

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Baldor’s microprocessor-based digital speed potentiometer with LED display
of set speed may be used to replace the conventional 3-wire analog speed
pot for most AC and DC drives. Desired set speed may be entered into the
large 1/2” LED display by pressing the “up” and “down” push buttons: one
digit at a time or in a fast sweep. Display shows 0.1% increments of full
motor speed (0-100%).

Digital Speed
Potentiometer with
Display

Catalog
Number

Description
List

Price
Mult.
Sym.

Approx. Shpg.
Wgt.

Input
Voltage

DSP4-6 Digital Speed Potentiometer with Display 509 E9 2 120/240 VAC 50/60 Hz

Temperature -10°C to +45°C

AC input voltage 85-264 VAC

Input frequency 50/60 Hz

Supply voltage applied across output 5 VDC to 15 VDC

Speed regulation Same as driven unit

Input impedance to DSP4 will drive 500 ohm to 100 K ohm

Output Isolated 3-wire pseudo-pot (normal or inverted output)

Display settings 0-100% of set speed range in 0.1% increments (resolution of 1000)

Non-volatile memory Retains last set point upon loss of AC power (user selectable via dip switch settings)

Specifications

113

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Baldor offers an economical micro-processor-based digital tachometer capable
of measuring motor speeds as low as 1 RPM. Unit is field programmable for
desired user specified units: RPM, FPM and GPM.

Field Programmable
Digital Tachometer
for Rate and Time
with Display

Catalog
Number

Description List
Price

Mult.
Sym.

Approx. Shpg.
Wgt.

Input
Voltage

DTM8000-6 Digital Tachometer for Rate & Time with Display 578 E9 1 120/240 VAC 50/60 Hz

Specifications

Temperature -10°C to +45°C

AC input voltage 85-264 VAC

Input frequency 50/60 Hz

Input pulse rate 1 to 30,000 input pulses per minute

Resolution From 0.01 RPM

Accuracy ±0.04% display update every pulse or 0.5 seconds, whichever is longer

Isolated high/low alarm output 5 amp 240 VAC max.

Transducer signal input 0-5 to 0-24 VDC square wave

(hall-effect, photoelectric, magnetic or any TTL NPN open collector device.)

114

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Remote Operator Control Stations
Baldor offers a variety of remote operator’s control stations to meet
the needs of most AC or DC drive applications. A unique feature of
the controls is the choice of non-maintained or maintained stop push
button functions. Other standard features include:

	 •	 Convenient easy-to-connect terminal blocks.
		 Numbered/indicated contacts;

	 •	 UL listing. Optional features include: 5K ohm speed
potentiometer; run/jog selector switch or push button;

		 forward/reverse selector; auto/manual selector switch; and
hand-off-auto selector switches.

Start
Push

Button

Stop
Push

Button
(a)

5K
Speed

Pot

Run-
Jog

Switch

Jog
Push

Button

Fwd-
Rev

Switch

Hand-
Auto

Switch

Hand-
Off-Auto
Switch

Catalog
Number

List
Price

Mult.
Sym.

Approx.
Shpg.
Wgt.

Dimensions

Height
in (mm)

Width
in (mm)

Depth
in (mm)

NEMA 1, 3R, 4, 4X and 12 Remote Operator Stations

X NM 9C80 243 E8 1 5 (128) 2.9 (74) 2.5 (64)

X M 9C81 243 E8 1 5 (128) 2.9 (74) 2.5 (64)

X NM X 9C90 302 E8 1 6.6 (167) 2.9 (74) 2.5 (64)

X M X 9C91 302 E8 1 6.6 (167) 2.9 (74) 2.5 (64)

X NM X X 9C200 363 E8 1 8.1 (207) 2.9 (74) 2.5 (64)

X M X X 9C201 363 E8 2 8.1 (207) 2.9 (74) 2.5 (64)

X NM X X 9C210 465 E8 1 8.1 (207) 2.9 (74) 2.5 (64)

X M X X 9C211 465 E8 2 8.1 (207) 2.9 (74) 2.5 (64)

X NM X X 9C220 465 E8 1 8.1 (207) 2.9 (74) 2.5 (64)

X M X X 9C221 465 E8 2 8.1 (207) 2.9 (74) 2.5 (64)

X NM X X X 9C230 636 E8 2 11.3 (287) 2.9 (74) 2.5 (64)

X M X X X 9C231 636 E8 2 11.3 (287) 2.9 (74) 2.5 (64)

X NM X X 9C240 404 E8 1 8.1 (207) 2.9 (74) 2.5 (64)

X M X X 9C241 404 E8 2 8.1 (207) 2.9 (74) 2.5 (64)

X NM X X X 9C300 454 E8 2 11.3 (287) 2.9 (74) 2.5 (64)

X M X X X 9C301 454 E8 2 11.3 (287) 2.9 (74) 2.5 (64)

X NM X X X 9C310 646 E8 2 11.3 (287) 2.9 (74) 2.5 (64)

X M X X X 9C311 646 E8 5 11.3 (287) 2.9 (74) 2.5 (64)

X NM X X X 9C320 606 E8 2 11.3 (287) 2.9 (74) 2.5 (64)

X M X X X 9C321 606 E8 2 11.3 (287) 2.9 (74) 2.5 (64)

X NM X X X X 9C330 676 E8 2 11.3 (287) 2.9 (74) 2.5 (64)

X M X X X X 9C331 676 E8 2 11.3 (287) 2.9 (74) 2.5 (64)

X NM X X X 9C340 445 E8 2 11.3 (287) 2.9 (74) 2.5 (64)

X M X X X 9C341 445 E8 2 11.3 (287) 2.9 (74) 2.5 (64)

NEMA 7/9 Explosion Proof Remote Operator Stations

X NM X X 9C17 2,260 E8 15 5.3 (134) 10.6 (269) 3.3 (84)

X M X X X 9C16 2,421 E8 12 5.3 (134) 14.1 (258) 3.3 (84)

NOTE: 	 (a) M		 = 	Maintained (Stop button contact remains open after stop button is depressed. To restart the drive, the stop button must be depressed before the start button.)
		 NM	 = 	Non-Maintained (Stop button contact momentarily opens and stops the drive. The contact then closes allowing the drive to be started when the start button is depressed.)

115

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

DC Drives Selection Chart
Single Phase DC Three Phase DC

BC Series 19H
Non-Regen

Series 20H
Regen

Main Attributes

29 models to choose from with extensive list of available
options to fit greatest range of applications

Digital DC Drive with standard armature voltage feedback or built in encoder feedback capability. Many options available
include high resolution analog input and digital output boards.

Hp Range

1/100 thru 5 5 thru 300

Voltage Range

115/230 1-phase 230/460 3-phase

Enclosure Selection

Chassis, NEMA 1, NEMA 4X Chassis

Speed Control

Armature voltage or Tach Armature voltage or Encoder feedback, standard

Speed Regulation

1% of base speed, 1% of set speed with tach feedback 1% of base speed, 0.1% of set speed with encoder feedback

Speed Range

20:1 or 50:1 100:1 based on top speed and feedback type

Communications Options

None RS-232 Serial, RS-422/485, Device Net, Modbus Plus, Profibus DP.

Operator Interface

Local analog controls on enclosed models; analog and
discrete remote control.

Local keypad / display. 2 lines X 16 characters backlit LCD. 12 key membrane w/tactile response.

Differentiating Feature

HP range available from 1/100 through 5. High peak overload rating up to 300%. 15 preset speeds.
9 assignable digital inputs.

116

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

NEMA 1 Enclosed DC
Controls for PMDC and
Shunt Wound Motors

1/100 thru 2 Hp	 115/230 VAC Single Phase 50/60 Hz.

Applications: General purpose industrial use with permanent magnet or shunt wound DC
motors.

Features: SCR controls have a free-wheeling diode and feature adjustable accel, decel,
current limit, IR comp, min. and max speed pots to match applications. The anti-demag fea-
ture protects PM motors and helps protect the SCR power bridge against direct shorts. The
controls have US and Canadian UL component recognition.

A Plug-in Horsepower Resistor® and armature fuse must be ordered and installed in BC138,
BC139, BC140, BC140-FBR, BC141 and BC142.

NOTE:	 (a) 1 Hp at 115V and 2 Hp at 230V requires BC143 heatsink kit. FBR=Forward/Brake/Reverse.
	 (b) BC24-LF, BC143 and BC144 options available for BC140.
	 (c) BC24-LF and BC143 only options available for BC140-FBR.

NOTE: BC24-LF is an AC line filter required for applications where CE is required if the control is not filtered elsewhere in the application.
This filter may be used on most 115 or 230 VAC, single phase applications where CE is required.

DC Control Accessories

BC140 ENCLOSED (NEMA 1)

Hp
Range

Catalog
Number

List
Price

Mult.
Sym.

Approx.
Shpg.

Wgt. Lbs.

Input
Voltage

1/100-1/3 BC138 ◊ 194 E9 1 115

1/50-3/4 BC139 ◊ 194 E9 1 230

1/100-2 (a) (b) BC140 ◊ 329 E9 3 115/230

1/100-2 (a) (c) BC140-FBR ◊ 455 E9 3 115/230

Catalog
Number

Description
List

Price
Mult.
Sym.

Approx.
Shpg.
Wgt.

BC24-LF ◊ Ac Line Filter for use with CE Applications 66 E9 1

BC143 ◊ External Heatsink Kit (BC140, BC140-FBR, BC141, BC142, BC204) 63 E9 2

BC144 ◊ Forward-Brake-Reverse Switch Kit for BC140 110 E9 1

BC145 ◊ Signal Isolator Board 187 E9 1

BC146 ◊ Current Sensing Relay/Overload Protector 121 E9 1

BC147 ◊ Barrier Terminal Board (BC141 and BC142) 26 E9 1

BC148 ◊ Replacement Potentiometer Kit (5K ohm) 11 E9 1

BC149 ◊ Knob and Dial Kit 12 E9 1

BC152 ◊ Barrier Terminal Board With Signal Isolator (BC141 and BC142) 172 E9 1

BC218 ◊ DIN-rail mounting kit for BC141, BC142 or BC204 31 E9 1

1/15 thru 1/4	 115 VAC Single Phase 50/60 Hz.

Applications: Conveyors, machine tools and other applications requiring adjustable speed.

Features: Simple DC motor control with built-in circuit breaker, center lock reversing switch
(center off), on/off switch, 7 foot SJO oil resistant cord, and variable voltage transformer for
manual speed adjustment. NEMA 1 enclosure is standard. CSA list file # LR54532.

Fractional Horsepower
DC Speed Controls for
PMDC Motors

Max
Hp

Catalog
Number

List
Price

Mult
Sym.

Approx.
Shpg. Wgt.

Amp
Capacity

Input
Voltage

1/15 BC110 ◊ 490 E9 5 1.0 115VAC

1/8 BC115 ◊ 523 E9 6 1.5 115VAC

1/4 BC130 ◊ 666 E9 10 3.0 115VAC

◊ Stock Model Numbers

117

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Chassis Mount
DC Controls

BC141 / BC142

1/100 thru 1.5 Hp	 115 VAC Single Phase 50/60 Hz.
1/50 thru 5 Hp	 230 VAC Single Phase 50/60 Hz.

Applications: General purpose industrial use with permanent magnet or shunt wound DC
motors.

Features: Chassis-mount SCR controls have a free-wheeling diode and feature adjustable accel,
decel, current limit, IR comp, min and max speed pots to match applications. The anti-demag
feature protects PM motors and helps protect the SCR power bride against direct shorts. The
controls have US and Canadian UL component recognition.

NOTE: Above controls include 5k speed potentiometer.
(a) 1-1.5 Hp at 115 Volts and 2-3 Hp at 230 Volts, requires BC143 Heatsink kit.
BC155 Includes integral heatsink.

Hp
Range

Catalog
Number

Description
Input Voltage / Max. Hp

List
Price

Mult.
Sym.

Approx.
Shpg.
Wgt.

Input
Voltage

1/100-1 1/2 (a) BC141 ◊ Standard Model, single voltage 180 E9 1 115

1/100-1 1/2 BC141-SIH
BC141 with BC152 Signal Isolator and
BC143 Heatsink factory installed

425 E9 2 115

1/100-3 (a) BC142 ◊ Standard Model, single voltage 180 E9 2 230

1/100 - 3 BC142-SIH
BC142 with BC152 Signal Isolator and
BC143 Heatsink factory installed

445 E9 2 230

1/100-1 1/2 (a)

1/50-3
BC142-5 ◊ Dual voltage, without fuse holders 200 E9 1 115/230

1/100 - 1 1/2 (a)

1/50 - 3
BC142-6 ◊ Standard Model, dual voltage 199 E9 1 115/230

1/100 - 1 1/2
1/50 - 3

BC142-6-SIH
BC142-6 with BC152 signal isolator board and
BC143 heatsink factory installed

445 E9 1 115/230

5 BC155 ◊ 230V - 5 Hp 588 E9 5 230

◊ Stock Model Numbers

118

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

NOTE: (a) External Heatsink required. (b) Also used with AC Line Fuse. For AC line fuse rating see manual.

A Plug-in Horsepower Resistor® and armature fuse must be ordered and installed in
BC138, BC139, BC140, BC140-FBR, BC141 and BC142.

These should be selected based on the motor’s rated current. The price of the Hp
resistor and fuse is included in the BC138, BC139, BC140, BC140-FBR, BC141 and
BC142 list price. See selection below for catalog number.

Spare resistor kits are available for $9.00 list, E9 multiplier.

Plug-in
Horsepower
Resistor and
Fuse Kit

Motor Hp
Armature Voltage

Plug-In Hp
Resistor Resistance

Value (Ohms)

Catalog
Number

Approx. DC
Current (Amps)

DC Fuse Rating
For Armature

 90-130V 180V

1/100 1/50 1.0 BR1000 ◊ 0.20 0.5

1/50 1/25 0.51 BR0510 ◊ 0.30 0.5

1/30 1/15 0.35 BR0350 ◊ 0.33 0.5

1/20 1/10 0.25 BR0250 ◊ 0.5 0.75

1/15 1/8 0.25 BR0251 ◊ 0.8 1.0

1/12 1/6 0.18 BR0180 ◊ 0.85 1.25

1/8 1/4 0.1 BR0100 ◊ 1.3 2.0

1/6 1/3 0.1 BR0101 ◊ 2.0 2.5

1/4 1/2 0.05 BR0050 ◊ 2.5 4.0

1/3 3/4 0.035 BR0035 ◊ 3.3 5.0

1/2 1 0.025 BR0025 ◊ 5.0 8.0

3/4 1 1/2 0.015 BR0015SP ◊ 7.5 12.0

1 (a) 2 (a) 0.01 BR0010SP ◊ 10 15.0

1 1/2 (a) 3 (a) 0.006 BR0006 ◊ 15 25.0 (b)

◊ Stock Model Numbers

119

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s1/4 thru 2 Hp	 115/230 VAC 	 Single Phase 50/60 Hz.

3 Hp	 230 VAC 	 Single Phase 50/60 Hz.

Applications: Constant torque, new or replacement.

Features: BC154, BCWD140 and BC160 are non-regen controls with reversal by means of
switching the armature leads (BCWD140 has a forward/brake/reverse switch mounted). BC254 is
a line regenerative SCR control that can drive the motor to a timed stop. BC354 is a PWM control
that provides low-ripple DC power to the motor allowing more Hp when used with a 130 or 260 VDC
motor. All offer a choice of armature or tachometer feedback and a speed or torque mode. No Hp
resistors are needed for these controls, current is jumper selectable. BC154, BC160, BC254 and
BC354 are painted black and come with a start-stop switch. BCWD140 comes with white epoxy
paint and also forward/brake/reverse and run-jog switches. See pages 121-122 for features.

NEMA 4X DC
Control

DC SCR NEMA 4X DC Control Accessories

Catalog
Number

Description
List

Price
Mult.
Sym.

Approx.
Shpg.
Wgt.

BC153 ◊ Electronic Forward-Dynamic Brake-Reverse Kit for BC154, BC354 198 E9 1

BC156 ◊ Mechanical Forward-Dynamic Brake-Reverse Switch for BC154, BC354 128 E9 1

BC157 ◊ Run/Jog switch for BC154 & BC160, BC354 23 E9 1

BC158 ◊ Auto/Manual Installation Kit for BC145 signal isolator for BC154, BC160, BC354 53 E9 1

BC159 ◊ AC Line Switch Kit for BC154, BCWD140, BC254, BC354 28 E9 1

BC145 ◊ Signal Isolator Board 187 E9 1

NOTE: BC159 AC Line Switch Kit is factory installed on BC154, BC164, BCWD140, BC354. Listed here as replacement or spare parts.

NOTE: (a) See page 120 for BC254 accessories.
(b) Output current is 7.5 amps; Output voltage is 130VDC for 115VAC input - 260VDC for 230VAC input. Motors designed for these voltages will give the best performance.

Hp
Range

Catalog
Number

Description
Input Voltage / Max. Hp

List
Price

Mult.
Sym.

Approx.
Shpg.
Wgt.

Input
Voltage

NEMA 4X SCR (black)

1/4-2

BC154 ◊ Standard model - 120V - 1 Hp, 230V - 2 Hp 416 E9 5 115/230

BC154-P ◊ BC154 with POWER SWITCH instead of START/STOP SW. 416 E9 5 115/230

BC154-R ◊ BC154 with BC156 - FBR Switch factory installed 550 E9 5 115/230

BC154-SI ◊
BC154 with BC145 Signal Isolator Board and BC158
Auto/Man Switch kit factory installed

670 E9 5 115/230

3 BC160 ◊ 230V - 3 Hp 479 E9 3 230

NEMA 4X Washdown Duty SCR (white)
1/4-2 BCWD140 ◊ 120V - 1 Hp, 230V - 2 Hp 557 E9 6 115/230

NEMA 4X Washdown Duty Line Regen SCR (black)
1/8-2 BC254 ◊ 120V - 1 Hp, 230V - 2 Hp (a) 600 E9 5 115/230

BC254-FBR ◊ BC254 with BC253 FWD-BRAKE-REV switch factory installed 630 E9 5 115/230

NEMA 4X Washdown Duty PWM DC (black) (b)

1/4-2 BC354 ◊ 120V - 1 Hp, 230V - 2 Hp 645 E9 5 115/230

◊ Stock Model Numbers

120

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

1/4 thru 3 Hp	 115/230 VAC	 Single Phase 50/60 Hz.
5 Hp	 230 VAC 	 Single Phase 50/60 Hz.

Applications: Frequent start/stop/reverse applications or where controlled braking is
required.

Features: Single phase line regenerative open chassis control to operate permanent magnet
or wound field DC motors. These line regen controls are ideal for applications with overhauling
loads. In torque mode, it can be used for tensioning applications. Several accessory boards are
available to further customize the control. Includes 5k speed potentiometer. Jumper selectable
current settings.

Line Regenerative
DC Control

NOTE: (a) 1 Hp at 115 volts and 2 Hp at 230 volts requires BC143 heatsink kit.
◊ Stock Model Numbers

Hp
Range

Catalog
Number

Description
Input Voltage / Max. Hp

List
Price

Mult.
Sym.

Approx.
Shpg.
Wgt.

Input
Voltage

Line Regen SCR

1/8-2 (a)
BC204 ◊ 120V 1 Hp, 230V 2 Hp, Standard Model 336 E9 3

115/230
BC204-BPSI ◊

BC204 with BC215 Bi-polar Signal Isolator
factory installed

434 E9 3

1/4-2 BC200 ◊ 120V 1 Hp, 230V 2 Hp 628 E9 4 115/230

1/4-3 BC201 ◊ 120V 1-1/2 Hp, 230V 3 Hp 746 E9 1 115/230

5 BC203 ◊ 230V 5Hp 939 E9 10 230

NEMA 4X Washdown Duty Line Regen SCR

1/8-2

BC254 ◊ 120V - 1Hp, 230V - 2Hp Standard Model 600 E9 5 115/230

BC254-FBR ◊
BC254 with Power On/Off switch instead of Start/
Stop switch, and BC253. Forward-Brake-Reverse
switch factory installed

630 E9 5 115/230

Line Regenerative DC Control Accessories
Catalog
Number

Description
List

Price
Mult.
Sym.

Approx.
Shpg.
Wgt.

Accessories for BC200, BC201 and BC203
BC212 (a) ◊ Bipolar signal isolator board 192 E9 1

Accessories for BC204
BC143 ◊ External Heatsink Kit 63 E9 2

BC215 (a) ◊ Bipolar signal isolator board 89 E9 3

BC216 ◊ Multispeed board for BC204 68 E9 1

BC218 ◊ DIN rail mounting kit 31 E9 1

Accessories for BC254
BC245 (a) ◊ Bipolar signal isolator for BC254 189 E9 1

BC253 ◊ Forward-Stop-Brake-Reverse Switch for BC254 23 E9 1

BC258 ◊ Auto-manual Switch for BC254 53 E9 1

BC259 ◊ AC Line Switch for BC254 23 E9 5

NOTE: (a) Voltage following mode only.
◊ Stock Model Numbers

121

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

NEMA Enclosed DC Control Specifications

Features
Catalog Number

BC138 BC139
BC140 or

BC140-FBR
BC154 BC160 BCWD140

Enclosure NEMA 1 NEMA 1 NEMA 1 NEMA 4X NEMA 4X
NEMA 4X

Washdown

Control Type NEMA K NEMA K NEMA K NEMA K NEMA K NEMA K

AC Line Input 115 230 115 230 115 230 230 115 230

DC Armature Voltage Nominal 90 180 90 180 90 180 180 90 180

Shunt Field Power Supply
Voltage - DC

50/100 100/200 50/100 100/200 50/100 100/200 100/200 50/100 100/200

Rated Horsepower Range 1/100 - 1/3 1/50-3/4 1/100-1 1/50-2 1/50-1 1/25-2 3 1/50-1 1/25-2

External Heat Sink
(BC143) Required

No No 1 Hp 2Hp
Not

Required
Not

Required
Not

Required

Speed Range (Motor May Be
20: 1 Constant Torque)

50:1 50:1 50:1 50:1 50:1 50:1

Adjustable Acceleration Time Yes Yes Yes Yes Yes Yes

Adjustable Deceleration Time Yes Yes Yes Yes Yes Yes

Minimum Speed Adjustable Yes Yes Yes Yes Yes Yes

Maximum Speed Adjustable Yes Yes Yes Yes Yes Yes

Current Limit Adjustable Yes Yes Yes Yes Yes Yes

Adjustable Current Limit and
Trip Out Type

No No No
Timed or

Non-Timed
Timed or

Non-Timed
Timed or

Non-Timed

Control Of Speed or Torque Speed Speed Speed
Speed or
Torque

Speed or
Torque

Speed or
Torque

IR Compensation Adjustable Yes Yes Yes Yes Yes Yes

Tachometer Feedback Input No No No Yes Yes Yes

Plug-In Horsepower Resistor ® Required Required Required N/A N/A N/A

UL & cUL Listing, CE Yes Yes Yes Yes Yes Yes

AC Line Fuse Included Included Included External External External

DC Armature Fuse
Included

with
Hp Resistor

Included
with

Hp Resistor

Included
with

Hp Resistor

Not Supplied
with

Control
External

Not Supplied
with

Control

Options

AC Line Switch Standard Standard Standard Opt - BC159 No Standard

Forward/Brake/Reverse Switch
Mechanical
Electronic

No
No

No
No

Opt-BC144
No

Opt-BC156
Opt-BC153

No
No

Standard
Opt-BC153

Run/Jog Switch No No No Opt-BC157 Opt-BC157 Standard

Input Signal
Following Mode Capability
Current (1-5, 4-20, 20-50mA)
Voltage (0-25,0-120, VDC)

No No
Opt-BC145
Opt-BC145

Internal
Mount

Opt-BC145
Standard

(0-5,0-10 VDC)

Internal
Mount

Opt-BC145
Standard

(0-5,0-10 VDC)

External
Mount

Opt-BC145
Standard

(0-5,0-10 VDC)

Electrical Connection To Control
Barrier Terminal Block

Standard Standard Standard Standard Standard Standard

Current Sensing Relay/Overload
Protector

No No Opt - BC146 Standard Standard Standard

AC Line Filter for CE Opt-BC24-LF Opt-BC24-LF Opt-BC24-LF Opt-BC24-LF Opt-BC24-LF Opt-BC24-LF

122

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Chassis Mount DC Control Specifications

Features
Catalog Number

BC141 BC142 BC142-6 BC155 BC204 BC200 BC201 BC203

Enclosure Chassis Chassis Chassis Chassis Chassis Chassis Chassis Chassis

Control Type NEMA K NEMA K NEMA K NEMA K Regenerative Regenerative Regenerative Regenerative

AC Line Input 115 230 115 230 230 115 230 115 230 115 230 230

DC Armature Voltage Nominal 90 180 90 180 180 90 180 90 180 90 180 180

Shunt Field Power Supply
Voltage - DC

50/100 100/200
50/100

100/200
50/100
100/200

50/100
100/200

50/100
100/200

100/200 100/200

Rated Horsepower Range 1/100-1.5 1/50-3
1/100-1 1/2

1/50-3
5

1/8-1
1/4-2

1/4-1
1/2-2

1/4-1-1/2
1/2-3

5

External Heat Sink
(BC143) Required

1 Hp-Up 2 Hp-Up
1/2 Hp-Up
1 Hp-Up

Not
Required

90V-1Hp
180V-2Hp

Not
Required

Not
Required

Not
Required

Speed Range (Motor may
be 20:1Constant Torque)

50:1 50:1 50:1 50:1 50:1 50:1 50:1 50:1

Adjustable Acceleration Yes Yes Yes Yes
Yes

Fwd & Rev
Yes

Fwd & Rev
Yes

Fwd & Rev
Yes

Fwd & Rev

Adjustable Deceleration Yes Yes Yes Yes Regen Regen Regen Regen

Min.. Speed Adjustable Yes Yes Yes Yes No No No No

Max. Speed Adjustable Yes Yes Yes Yes Yes Yes Yes Yes

Adjustable Current
Limit and Tripout Type

Non
Timed

Non
Timed

Non
Timed

Non
Timed

Non
Timed

Timed Timed Timed

Control of Speed or
Torque

Speed Speed Speed
Speed
Torque

Speed or
Torque

Speed or
Torque

Speed or
Torque

Speed

IR Compensation Adjustment Yes Yes Yes Yes Yes Yes Yes Yes

Tachometer Feedback Input Yes Yes Yes Yes Yes Yes Yes Yes

Plug-in Horsepower Resistor® Required Required Required N/A N/A N/A N/A N/A

UL & cUL Listing, CE Yes Yes Yes Yes Yes Yes Yes Yes

AC Line Fuse Included Included Included External External Included Included External

DC Armature Fuse
Included
with Hp
Resistor

Included
with Hp
Resistor

Included
with Hp
Resistor

Included
with Hp
Resistor

External N/A N/A External

Options

Input Signal
Following Mode Capability
Current (1-5,4-20,20-50 mA)
Voltage (0-25, 0-120, VDC)
0-25, 0-120, VDC)

Opt-BC145
Opt-BC145

No

Opt-BC145
Opt-BC145

No

Opt-BC145
Opt-BC145

No

Opt-BC145
Std 0-10 VDC

No

No
No

Opt BC215
with BC214

No
Std 0-±10 VDC

Opt-BC212

No
Std 0-±10 VDC

Opt-BC212

No
Std 0-±10VDC

Opt-BC212

Electrical Connection
To Control
Push-On Quick Connects
Barrier Terminal Block

Standard
Opt-BC147

Standard
Opt-BC147

Standard
Opt-BC147

No
Standard

Standard
N/A

No
Standard

No
Standard

No
Standard

Current Sensing Relay/
Overload Protector

Opt-BC146 Opt-BC146 Opt-BC146 Opt-BC146 N/A Standard Standard Standard

Regenerative
Accel / Decel Board

No No No No No
Opt Opt Opt

AC Line Filter for CE Opt-BC24-LF Opt-BC24-LF Opt-BC24-LF Opt-BC24-LF Opt-BC24-LF Opt-BC24-LF Opt-BC24-LF Opt-BC24-LF

123

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

DC Control Dimension Diagrams

BC110/115

BC130

124

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

DC Control Dimension Diagrams

BC138, BC139

BC140, BC140-FBR

125

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

DC Control Dimension Diagrams

BC141, BC142, BC142-6

126

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

DC Control Dimension Diagrams

BC155

127

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

DC Control Dimension Diagrams

RUNSTART

STOP JOG

REV

FWD

5040

0

60

70

80

90

100

30

20

10

BRK

%

ON STOP OL

BC154, BCWD140, BC160 and BC254

BC200, BC201

128

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

DC Control Dimension Diagrams

BC203

129

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

BC204

DC Control Dimension Diagrams

130

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

NOTE: Use of DC tach for feedback requires DC Tachometer Interface Board, catalog number EXB006A01. Other expansion boards are available.

Series 19H Digital
DC Control

5 thru 75Hp	 180-264 VAC - 50/60 Hz
5 thru 300 Hp	 340-528 VAC - 50/60 Hz

Applications: Constant torque applications. New installations, replacements
and original equipment manufacturers (OEM).

Features: Chassis mounting, built-in armature or encoder feedback, high peak currents.

Design Specifications
•	Three phase, full wave SCR
	 armature control
•	High peak overload, 250-300% 	 	
	 (depending on rating)
•	Selectable operating modes: Keypad; 	
	 Standard Run,15 Speed, Bipolar speed/
	 torque; Serial; Process follower mode.
•	Analog meter outputs
•	Buffered encoder output
•	9 isolated inputs
•	Chassis mounting

Operator Keypad
•	Digital Speed Control
•	Forward/Reverse Command
•	Motor RUN and JOG
•	Local/Remote Key
•	Stop Command (coast or external
	 DB to stop)
•	32 Character alpha-numeric display
•	Remote mount to 100 feet
	 from control
•	NEMA 4X enclosure on keypad

Environmental and
Operating Conditions
•	Input Frequency – 50 or 60 Hz ± 5%
•	Service factor – 1.0
•	Duty – continuous
•	Humidity – 90% max RH
	 non-condensing
•	Altitude – 3300 feet max
	 without derate

Protective Features
•	Control Input over and under voltage
•	Encoder, tach or resolver loss
•	Torque proving
•	Selectable manual or automatic
	 restart at power loss
•	Digital display for fault conditions

Motor Feedback
•	1024 PPR standard (with quadrature)
•	Power output: +5VDC, 300 mA max
•	Max frequency: 1 MHz
•	Optional feedback: tachometer or
	 resolver through expansion board

Output
Ratings

Voltage DC - 0-1.3 times VAC input

Input
Ratings

Frequency 50 or 60 Hz ± 5%
Voltage 200-240 VAC ± 10%; 380-480 VAC ± 10%
Phase Three phase

Control
Spec.

Impedance 5% maximum
Control Method Full wave-uni-directional DC control, NEMA type C
Speed Setting 0-5VDC, 0-10VDC, 4-20 mA, digital via keypad, optional RS232/422/485
Accel/Decel 0-3600 seconds (decel-coast or controlled by external DB resistors) - no S-curve decel
Minimum Speed 0-maximum speed
Maximum Speed 0-5000 RPM
Motor Matching Automatic tuning to motor with manual override

Field Power
Supply

Type Voltage limited, current regulated full wave single phase
Voltage 0 to 10-85% of AC line Input in DC volts
Current 0.1-15 Amps maximum-standard, 0.1-40 amps maximum-optional
Field Economy Level OFF, 25-100%
Field Forcing Level 100-125% (hoist modes only)

Motor
Feedback

Feedback Type Armature or incremental encoder coupled to motor shaft
Pulses/Rev 60-65535 selectable, 1024 standard
Voltage Output 2 channel in quadrature, 5VDC differential
Marker Pulse Required for position orientation
Power Input 5VDC, 300 mA maximum
Maximum Frequency 1 MHz
Optional Feedback Tachometer or resolver via expansion board

Protective
Functions

Control Trip Missing control power, over current armature over voltage, motor overspeed over temperature

(motor & control), field loss, encoder tach or resolver loss, phase loss, motor overload and overcurrent
Fusing Standard input line, armature and field power supply fuses
External Output LED indicator for trip conditions, 4 assignable logic outputs - 30VDC Max, 2 assignable analog

outputs 0-5VDC
LCD Display Running Motor RPM, output current, voltage (selectable)

Setting Parameter values for setup and review
Trip Separate message for each trip, last 31 trips retained in memory

Ambient
Conditions

Temperature 0-40°C for UL listing
Cooling Forced air included when required

131

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Series 19H Digital DC Controls

OPTIONS: See pages 104-105 for optional Expansion Boards including Tachometer Feedback, RS-232, RS-422, RS-485, Resolver, Interface, etc. 40 Amp field power supply.
FPS40BC1920

Dimensions in/(mm)

Hp Input Volt
Armature Output Current

Catalog Number List Price Mult. Sym.
Chassis

SizeAmps Cont Amps Peak
230 Volt Input - 240 VDC Output

5 230 20 40 BC19H205-CO 5,005 E1 A

10 230 40 80 BC19H210-CO 5,005 E1 A

15 230 60 120 BC19H215-CO 5,378 E1 A

20 230 75 150 BC19H220-CO 5,814 E1 B

25 230 100 200 BC19H225-CO 6,124 E1 B

40 230 140 280 BC19H240-CO 7,853 E1 C

50 230 180 360 BC19H250-CO 8,444 E1 C

60 230 210 420 BC19H260-CO 9,330 E1 C

75 230 270 540 BC19H275-CO 10,117 E1 C

460 Volt Input - 500 VDC Output
10 460 20 40 BC19H410-CO 5,097 E1 A

20 460 40 80 BC19H420-CO 5,097 E1 A

30 460 60 120 BC19H430-CO 5,503 E1 A

40 460 75 150 BC19H440-CO 5,950 E1 B

50 460 100 200 BC19H450-CO 6,262 E1 B

75 460 140 280 BC19H475-CO 8,257 E1 C

100 460 180 360 BC19H4100-CO 8,818 E1 C

125 460 210 419 BC19H4125-CO 9,701 E1 C

150 460 270 540 BC19H4150-CO 10,502 E1 C

200 460 350 875 BC19H4200-CO 12,876 E1 D

300 460 500 1000 BC19H4300-CO 17,256 E1 D

Size Hp Outside Mounting Approx.
Shpg. Wgt.Height Width Depth Height Width

A ALL 20.60 (523.2) 11.00 (279.4) 9.87 (250.7) 18.00 (457.2) 10.25 (260.4) 39

B 230V ALL 25.70 (652.8) 11.00 (279.4) 9.84 (249.9) 23.87 (606.3) 10.25 (260.4) 67

B 460V ALL 26.75 (679.5) 11.00 (279.4) 9.84 (249.9) 24.94 (633.5) 10.25 (260.4) 69

C 230V 40-60 26.50 (673.1) 11.75 (298.5) 10.63 (270.0) 23.90 (607.0) 10.25 (260.4) 80

C 460V 75-100 27.25 (692.2) 11.75 (298.5) 10.63 (270.0) 24.65 (626.1) 10.25 (260.4) 84

C 230V 75 33.00 (838.2) 11.75 (298.5) 10.63 (270.0) 23.90 (607.6) 10.25 (260.4) 94

C 460V 125-200 33.75 (857.3) 11.75 (298.5) 10.63 (270.0) 24.65 (626.1) 10.25 (260.4) 97

D ALL 43.80 (1112.5) 16.87 (428.5) 12.43 (315.7) 39.25 (997.0) 13.75 (349.3) 272

132

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Series 19H Digital DC Control Dimensions

Size A

133

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Series 19H Digital DC Control Dimensions

Size B

134

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Series 19H Digital DC Control Dimensions

Size C

135

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Series 19H Digital DC Control Dimensions

Size D

136

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Series 20H Line
Regenerative Digital
DC Controls

5 thru 75Hp	 180-264 VAC - 50/60 Hz
5 thru 300 Hp	 340-528 VAC - 50/60 Hz

Applications: Constant torque applications. New installations, replacements
and original equipment manufacturers (OEM).

Features: Chassis mounting, built-in armature or encoder feedback. High peak current.

Design Specifications
•	Three phase, full wave, four quadrant

SCR armature control.
•	Peak overload capacity of 250-300%
	 (depending on rating)
•	Selectable operating modes: Keypad, 	

Standard Run, 15 Speed, Bipolar
speed/torque, Serial, Bipolar Hoist, 7
Speed Hoist, process follower

•	Motor shaft orient to encoder marker 	
or external switch closure (encoder
feedback)

•	15 preset speeds (7 in Hoist Mode.)

Operator Keypad
•	Digital Speed Control
•	Forward/Reverse Command
•	Motor RUN and JOG
•	Local/Remote Key
•	Stop Command
•	32 Character alpha-numeric
 	 display
•	Remote mount to 100 feet from
	 control
•	NEMA 4X enclosure on keypad

Environmental and
Operating Conditions
•	Input frequency - 50 or 60Hz ±5%
•	Service factor - 1.0
•	Duty - continuous
•	Humidity - 90% max RH
	 non-condensing
•	Altitude - 3300 feet max
	 without derate

Protective Features
•	Torque proving
•	Selectable manual or automatic
	 restart at power loss
•	Digital display for fault conditions

Motor Feedback
•	Power output: +5VDC, 300 mA max
•	Positioning: Buffered encoder pulse

train output for position loop control
•	Optional feedback: tachometer or

resolver through expansion board

NOTE: Use of DC tach for feedback requires DC Tachometer Interface Board, catalog number EXB006A01.

Output
Ratings

Voltage DC 0-1.13 times VAC input

Input
Ratings

Frequency 50 or 60 Hz ± 5%

Voltage 200-240 VAC ± 10%; 380-480 VAC ± 10%

Phase Three phase

Control
Spec.

Impedance 5% maximum

Control Method Full wave-bi-directional regenerative DC control, NEMA type C

Speed Setting ±5VDC, 0-5VDC, ±10VDC, 0-10VDC, 4-20 mA, digital via keypad, optional RS232/422/485

Accel/Decel 0-3600 seconds or s-curve

Minimum Speed 0-maximum speed

Maximum Speed 0-5000 RPM

Motor Matching Automatic tuning to motor with manual override

Field Power
Supply

Type Voltage limited, current regulated full wave single phase

Voltage 0 to 10-85% of AC line Input in DC volts

Current 0.1-15 Amps maximum-standard, 0.1-40 amps maximum-optional

Field Economy Level OFF, 25-100%

Field Forcing Level 100-125% (hoist modes only)

Motor
Feedback

Feedback Type Armature or incremental encoder coupled to motor shaft

Pulses/Rev 60-65535 selectable, 1024 standard

Voltage Output 2 channel in quadrature, 5VDC differential

Marker Pulse Required for position orientation

Power Input 5VDC, 300 mA maximum

Maximum Frequency 1 MHz

Positioning Optional buffered encoder pulse train output for position loop controller

Optional Feedback Tachometer or resolver via expansion board

Protective
Functions

Control Trip Missing control power, over current armature over voltage, motor overspeed over temperature
(motor & control), field loss, encoder tach or resolver loss, phase loss, motor overload and overcurrent

Fusing Standard input line, armature and field power supply fuses

External Output LED indicator for trip conditions, 4 assignable logic outputs - 30VDC Max, 2 assignable analog
outputs 0-5VDC

LCD Display Running Motor RPM, output current, voltage (selectable)

Setting Parameter values for setup and review

Trip Separate message for each trip, last 31 trips retained in memory

Ambient
Conditions

Temperature 0-40°C for UL listing

Cooling Forced air included when required

137

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Series 20H Line Regenerative Digital DC Controls

OPTIONS: See pages 104-105 for optional Expansion Boards including Tachometer Feedback, RS-232, RS-422, RS-485, Resolver, Interface, etc.
40 Amp field power supply. FPS40BC1920

Dimensions in/(mm)

Hp Input Volt
Armature Output Current

Catalog Number List Price Mult. Sym.
Chassis

SizeAmps Cont Amps Peak
230 Volt Input - 240 VDC Output

5 230 20 60 BC20H205-CL 5,832 E1 A

10 230 40 120 BC20H210-CL 5,832 E1 A

15 230 60 150 BC20H215-CL 5,832 E1 A

20 230 75 190 BC20H220-CL 6,112 E1 B

25 230 100 250 BC20H225-CL 6,883 E1 B

40 230 140 420 BC20H240-CL 8,928 E1 C

50 230 180 480 BC20H250-CL 9,660 E1 C

60 230 210 540 BC20H260-CL 10,215 E1 C

75 230 270 680 BC20H275-CL 12,531 E1 C

460 Volt Input - 500 VDC Output
5, 7.5, 10 460 20 60 BC20H410-CL 6,137 E1 A

15, 20 460 40 120 BC20H420-CL 6,137 E1 A

25, 30 460 60 150 BC20H430-CL 6,335 E1 A

40 460 75 190 BC20H440-CL 6,615 E1 B

50 460 100 250 BC20H450-CL 7,336 E1 B

60, 75 460 140 420 BC20H475-CL 10,150 E1 C

100 460 180 480 BC20H4100-CL 10,953 E1 C

125 460 210 530 BC20H4125-CL 12,214 E1 C

150 460 270 680 BC20H4150-CL 13,359 E1 C

200 460 350 875 BC20H4200-CL 16,061 E1 D

250 460 420 1050 BC20H4250-CL 20,114 E1 D

300 460 510 1250 BC20H4300-CL 22,034 E1 D

Size Outside Mounting Approx.
Shpg. Wgt.Hp Height Width Depth Height Width

A ALL 20.60 (523.2) 11.00 (279.4) 9.87 (250.7) 18.00 (457.2) 10.25 (260.4) 39

B 230V ALL 25.70 (652.8) 11.00 (279.4) 9.84 (249.9) 23.87 (606.3) 10.25 (260.4) 67

B 460V ALL 26.75 (679.5) 11.00 (279.4) 9.84 (249.9) 24.94 (633.5) 10.25 (260.4) 69

C 230V 40-60 26.50 (673.1) 11.75 (298.5) 10.63 (270.0) 23.90 (607.0) 10.25 (260.4) 80

C 460V 75-100 27.25 (692.2) 11.75 (298.5) 10.63 (270.0) 24.65 (626.1) 10.25 (260.4) 84

C 230V 75 33.00 (838.2) 11.75 (298.5) 10.63 (270.0) 23.90 (607.6) 10.25 (260.4) 94

C 460V 125-200 33.75 (857.3) 11.75 (298.5) 10.63 (270.0) 24.65 (626.1) 10.25 (260.4) 97

D ALL 43.80 (1112.5) 16.87 (428.5) 12.43 (315.7) 39.25 (997.0) 13.75 (349.3) 272

138

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Series 20H Line Regenerative Digital DC Control Dimensions

Size A

139

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Series 20H Line Regenerative Digital DC Control Dimensions

Size B

140

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Series 20H Line Regenerative Digital DC Control Dimensions

Size C

141

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Series 20H Line Regenerative Digital DC Control Dimensions

Size D

142

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Series 20H Line Regenerative Digital DC Control Dimensions

Size G

143

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Application Information – VS1 Drives

Baldor Drive Products support diverse applications with a wide variety of products. AC Drives serve processing needs and industrial applications such
as fans, pumps, mixers, conveyors, and extruders, plus many more applications. Any drive featured in this publication will provide some form of motor
speed regulation and variable speed operation. Within these categories, we offer a broad spectrum of horsepower ranges, drive interconnectivity
capabilities, and flexibilities.

Variable Speed Drives provide the following benefits:

•	 Wide constant horsepower speed range

•	 Proven performance with matched drive/motor packages

•	 High speed regulation capabilities

•	 Worldwide Sales and Technical support

	

Which drive is right for you?	
Your choice depends on many application-specific factors such as ambient conditions, type of loads, duty cycle, maintenance accessibility, horsepower
range, sequencing and more. If you have specific questions, or require application/selection assistance, please contact your nearest Baldor Sales
Office.

AC Drive Characteristics
•	 AC drives utilize a solid-state adjustable

frequency inverter which adjusts frequency
and voltage for varying the speed of an
otherwise, conventional fixed speed AC
motor. This is achieved through Pulse-Width
Modulation (PWM) of the voltage output to
the motors.

•	 Available from 1/4 to 1000 HP

•	 Voltage and frequency are maintained at a
constant relationship at any motor speed to
maintain a constant torque. This is known
as the volts per hertz ratio.

Standard AC Drives are often
the best choice when:

•	 The environment surrounding the AC motor
is corrosive, potentially explosive, or very
wet, and demands special enclosures such
as explosion-proof, washdown, XT-Extra
Tough, etc.

•	 Motors are likely to receive little regular
maintenance due to inaccessibility of the
motor or poor maintenance practices.	

•	 The motor must be small in size and weigh
as little as possible.

•	 Motor speeds can reach 10,000 RPM.

•	 Multiple motors are operated at the same
speed by a single drive.

•	 Existing fixed speed (Design B) AC motors
can possibly be used.

•	 A UL listed AC drive and motor package for
a hazardous classified locations is required.

•	 C-E compliance is required at 2 HP or less.	

Additionally, Vector AC Drives
are often the best choice for:

•	 Applications requiring full load torque at
zero speed.

•	 Fast changing loads.

•	 Tight speed regulation.

•	 Coordinated speed control for multiple drive
axes.

•	 Applications requiring increased starting
torque.

•	 Precise closed loop speed regulation (to
0.01% and less) is required.

•	 High dynamic response.

•	 Web processes, material handling sorter
conveyors, metering pumps, extruders, and
test stands.

144

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Application Information – VS1 Drives

AC Motor Selection
Various types of AC induction motors are
suitable for operation with AC drives. It
is essential that the user understand the
nature of the application in terms of load
characteristics, speed range, and drive
requirements, as they relate to the AC drive
system, so that the proper combination of
motor and drive can be selected for optimum
performance.

The following motor performance graphs
represent the maximum continuous capability
of the respective motors when operated with
AC drives. These guidelines are conservative
and are based upon full rated conditions
(i.e., full horsepower requirements operating
continually in a 40º C ambient. Full rated
input voltage is assumed.) Since motors
are frequently sized larger by the user than
the actual horsepower required to provide a
performance safety margin, the actual motor
performance may be less than 100% full load
capability. This should be considered in using
the data on the graphs.

Most standard AC motors are designed to
operate at a fixed, rated frequency and speed.
At this fixed speed, the built-in cooling system
will keep the motor from overheating. When
operated as an adjustable speed device at
slower speeds, the motor cooling action will
be reduced. On such applications, the motor
may need to be a motor specifically designed
for AC drive operation such as the RPM
AC Motor. RPM AC Motors offer premium
performance on Baldor VS AC Drives.

Sizing the AC Motor
The following procedure gives a conservative,
engineering-based approach for sizing and
selecting various AC motors for use with the
AC drive.

WARNING
MACHINERY BUILDERS AND/
OR USERS ARE RESPONSIBLE
FOR INSURING THAT ALL DRIVE
TRAIN MECHANISMS, THE DRIVEN
MACHINE, AND PROCESS MATERIAL
ARE CAPABLE OF SAFE OPERATION
AT THE MAXIMUM SPEED AT WHICH
THE MACHINE WILL OPERATE.
FAILURE TO OBSERVE THESE
PRECAUTIONS COULD RESULT IN
BODILY INJURY.

•	 Determine the drive motor output
horsepower and continuous torque over the
total speed range and the starting torque
requirements.

•	 Select the type of motor and drive.

•	 Using the following graphs for the type of
motor selected, confirm that the required
load torque from the motor selected falls
within the “acceptable region” of the graph.

Drive Comparison Chart
Use this chart as a quick, basic reference guide to help you determine the drive best suited for your application needs.

Standard AC Vector AC
Speed Regulation 1% 0.01%

Speed Range 10:1 >1000:1

Encoder Required? No Yes, for best performance

Constant HP Range 1.5:1 4:1

Starting Torque 100 to 150% 150 to 200%

High-Speed Capability (1) <6000 <6000

Regeneration Snubber/Line Regeneration Snubber/Line Regeneration

Dynamic Braking w/o Regulator No No

(1) Speed rating in RPM with standard motors.
(2) Dependent on encoder or tachometer used.

Long Motor Leads
The wire leads that connect the motor to the control are critical in terms of sizing, shielding and the cable characteristics. Short cable runs are usually
trouble free but fault-monitoring circuitry can produce numerous faults when long cables (over 100 feet) are used. For 100 to 300 ft., a reactor is
recommended if the motor does not have ISR wire. Over 300 ft., Baldor recommends adding an optional load reactor to the output of the control. For
reactors, refer to pages 110-111.

The load reactor and/or common mode choke should be placed in close physical proximity to the control. Unexpected faults may occur due to
excessive charging current required for motor cable capacitance.

If you use long motor leads and experience unexpected trips due to current overload conditions and are not sure how to correctly size and connect the
optional load reactors, please contact your Baldor representative.

145

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Application Information – VS1 Drives

Graphs 1 through 4 show typical constant torque speed
range curves with general purpose V/Hz regulation.

Graphs 1 and 2 are also typical for V/Hz drives.

Continuous motor performance for constant torque to base speed and
constant horsepower above base speed. Wider constant torque ranges and/or
horsepowers are available but application assistance will be required.

Graph 1:
10:1 Constant Torque
This graph applies for the following motors used with an AC PWM drive:

•	 Super-E® (Modified); contact Product Marketing for further details

•	 Explosion-proof energy efficient motors
	 1/3-150 HP (check motor nameplate to verify CT rating)

•	 TENV motors

Graph 2:
4:1 Constant Torque
This graph applies for the following motors used with an AC PWM drive:

•	 TENV and TEFC energy and premium efficient motors 1-350 HP

•	 TENV easy-clean washdown duty motors

•	 Explosion proof energy efficient motors
1-1/2 - 150 HP (check motor nameplate to verify CT ratio)

(1) Continuous operation in this region is not recommended and may result in reduced motor life.

146

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Graph 3:
2:1 Constant Torque
For use with explosion-proof energy efficient motors 1-1/2 - 150 Hp
(check motor nameplate to verify CT ratio).

(1) Continuous operation in this region is not recommended and may result in reduced motor life.

Graph 4:
Inverter Duty AC Motors
(TENV, TEAO-BC and DPFV enclosures)

Graph 5:
Vector Duty Induction motors
(TENV, TEAO-BC and DPG-FV enclosures)
with encoder feedback

Application Information – VS1 Drives

147

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Application Information – VS1 Drives

Sizing the AC Drive
The capabilities of the AC drive are determined
by its output current rating. The drive chosen
must have a continuous current rating equal
to or more than the maximum motor load
current. Be sure to consider all loads including
startup acceleration.

Single Motor and Drive
Applications
NEMA design B motors will generally perform
as shown in the engineering data section.
Note that all references to HP are for single
motor, standard NEMA B, 1.0 service factor,
non-explosion proof induction motors
only. Contact your Baldor Sales Office for
application assistance if other motors are to
be used.

General Sizing Method for
use with Multiple Induction
Motors
To size the 6 to 60 Hz drive for multiple motor
applications or for any applications for 6 to
120 Hz, the following procedure is used.

1.	Examine each motor to be driven and
determine motor full-load amperes at
line voltage. Determine the total full-load
current requirements for all motor(s) to be
controlled by the drive.

2.	To the current determined in step one, add
the high currents of any overloads which
may exist – acceleration peak load, etc., –
and determine maximum short-term load at
line voltage.

	

	 (Note: Motor acceleration is by linear timed-
rate acceleration control. Therefore, locked-
rotor amperes normally associated with
across-the-line starting of AC motors are
not encountered.)

3.	Select the AC drive rating from the table
with a current capacity that will support
the required currents as calculated in the
previous steps.

4.	If other than NEMA Design B – 1.0 Service
Factor induction motors are to be used,
or if explosion proof listed motors are
required contact your Baldor Sales Office
for application assistance.

148

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Application Information – VS1 Drives

 Acceleration Force (F) =

where:	 W	 =	 Weight (lb)

	 V	 =	 Change in Velocity (FPM)

	 t	 =	 Time (seconds)

Where
BHP	 = Brake horsepower
GPM	 = Gallons per minute
ft	 = Feet
PSI	 = Pounds per square inch
Specific Gravity of water = 1.0
PSF	 = Pounds per square foot

 HP =

or:
 HP =

For objects in linear motion:

 HP =

or:

 HP =
 	

TN
63,000

where:	 T = Torque (lb-in)
	 N = Speed (RPM)

TN
5250

where:	 T = Torque (lb-ft)
	 N = Speed (RPM)

For pumps:

For fans and blowers:

FLOW1

FLOW2

PRES1

PRES2

BHP1

BHP2

RPM1

RPM2

(RPM1)2

(RPM2)2

RPM1 3

RPM2 3

=

=

=

BHP =

BHP =

GPM x ft x (Specific Gravity)
3960 x (Efficiency of Pump)

GPM x PSI x (Specific Gravity)
1713 x (Efficiency of Pump)

BHP =

BHP =

BHP =

CFM x PSF
33000 x (Efficiency of Fan)

CFM x PIW
6344 x (Efficiency of Fan)

CFM x PSI
229 x (Efficiency of Fan)

WV
1933t

Calculating Accelerating Torque
for Rotary Motion
High inertia loads may require higher torque for
acceleration than is required to maintain a desired
running speed.

The formula to calculate accelerating torque of a
rotating member:

 	 T =

where:	 T	 = Accelerating torque (lb-ft)

	 WK2	 = Total inertia (lb-ft2) that the motor

			 must accelerate. This value includes 	

			 motor rotor, gearing, shafting and 	

			 load.

	 N	 = Change in speed required (RPM)

	 t	 = Time from original speed to set 	

			 speed

The same formula can also be used to determine
the minimum accelerating time of a given drive:

 	 t =

WK2 is calculated based on the radius of gyration,
not diameter. Be cautious in converting from metric
units, which are often based on diameter.

(WK2) (N)
308t

Torque = Force x Radius

Reflected WK2 through a

reducer (gear or belt)

RPM =

For AC induction motors:

Synchronous RPM =

Percent Slip =

Kilowatts (KW) = Horsepower (HP) x .746

Conversions
One inch = 25.4 millimeters
One pound = .453 kilograms
Temp. F = 9/5 (C)+32
Temp. C = 5/9 (F-32)
One lb-ft2 = 4.21 x 10-2 kg-m2

One Newton Meter = .738 lb-ft

(WK2) (N)
308t

WK2 of Load

(Reduction Ratio)2
=

FPM

.262 x Diameter (Inches)

Hertz x 120

Number of Poles

(Synchronous RPM - Full Load RPM) x 100

Synchronous RPM
where:	 F = Force (lb)
	 V = Velocity (in/min)

FV
396,000

FV
33,000

where:	 F = Force (lb)
	 V = Velocity (FPM)

Other Useful FormulasDefining loads
Torque and horsepower considerations in
calculating horsepower.

Calculating Horsepower
For rotating objects:

Centrifugal Applications
Affinity laws for centrifugal applications:

Calculating Accelerating Force
for Linear Motion
The following formula may be useful to calculate
the approximate accelerating force required for
linear motion. However, before sizing the drive,
add the torque required to accelerate the motor
rotor, gears, pulleys, etc., to the linear-motion
accelerating force converting to torque.

149

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Application Information – VS1 Drives

Definitions of NEMA Enclosures
The following descriptions are a digest from
NEMA Standard Publication 250 (1985)
and provides definitions of various control
enclosures.

Type 1 – General Purpose
Indoor, Non-Ventilated and
Ventilated Enclosures

Type 1 enclosures are intended for use
indoors, primarily to prevent accidental contact
of personnel with the enclosed equipment, in
areas where unusual service conditions do
not exist. In addition, they provide protection
against falling dirt.

Type 2 – Drip-Proof Indoor,
Non-Ventilated and Ventilated
Enclosures

Type 2 enclosures are intended for use
indoors to protect the enclosed equipment
against falling noncorrosive liquids and falling
dirt. They shall have provision for drainage. If
provision is made for the entrance of conduit
at the top, it shall consist of a conduit hub or
the equivalent. When completely and properly
installed, these enclosures shall prevent the
entrance of dripping liquid at a higher level
than the lowest live part within the enclosure.

Type 3 – Dust-Tight and Sleet
(Ice) Resistant Outdoor, Non-
Ventilated Enclosures

Type 3 enclosures are intended for use
outdoors to protect the enclosed equipment
against windblown dust and water. They are
not sleet (ice) proof. They shall have conduit
hubs or equivalent provision for water-tight
connection at the conduit entrance, mounting
means external to the equipment cavity, and
provision for locking.

Type 3R – Rainproof and Sleet
(Ice) Resistant Outdoor, Non-
Ventilated Enclosures

Type 3R enclosures are intended for use
outdoors to protect the enclosed equipment
against rain and meet the requirements of
Underwriters’ Laboratories, Inc. applying to
“Rain-tight” Enclosures. They are not dust-,
snow- nor sleet- (ice) proof. They shall have
a conduit hub or equivalent provision for

water-tight connection at the conduit entrance
when the conduit enters at a level higher
than the lowest live part, provision for locking,
and provision for drainage. When completely
and properly installed, these enclosures shall
prevent the entrance of rain at a level higher
than the lowest live part.

Type 3S – Dust-Tight, Rain-Tight
and Sleet (Ice) Proof, Outdoor,
Non-Ventilated Enclosures

Type 3S enclosures are intended for use
outdoors to protect the enclosed equipment
against windblown dust and water and to
provide for its operation when the enclosure
is covered by external ice or sleet. These
enclosures do not protect the enclosed
equipment against malfunction resulting from
internal icing; where this is a requirement, the
apparatus manufacturer should be consulted.
These enclosures shall have conduit hubs or
equivalent provision for water-tight connection
at the conduit entrance, mounting means
external to the equipment cavity, and provision
for locking. In addition, they shall have sleet-
(ice) proof operating mechanisms, the ability
to support the additional weight of the ice, and
the ability to withstand removal of the ice by
a hand tool to permit access to the enclosure
interior.

Type 4 – Water-Tight and Dust-
Tight, Indoor and Outdoor Non-
Ventilated Enclosures

Type 4 enclosures are intended for use
indoors to protect the enclosed equipment
against splashing water, seepage of water,
falling or hose-directed water, and severe
external condensation. They shall have conduit
hubs or equivalent provision for water-tight
connection at the conduit entrance and
mounting means external to the equipment
cavity.

Type 4X – Water-Tight and Dust-
Tight and Corrosion-Resistant,
Indoor and Outdoor Non-
Ventilated Enclosures

Type 4X enclosures have the same provisions
as Type 4 enclosures and, in addition, are
corrosion-resistant.

Type 5 – Superseded by Type 12
for Control Apparatus

Type 6 – Submersible, Water-
Tight, Dust-Tight and Sleet (Ice)
Resistant, Indoor and Outdoor
Non-Ventilated Enclosures

Type 6 enclosures are intended for use
indoors or outdoors where occasional
submersion is encountered. They shall
protect the enclosed equipment against a
static head of water of 6 ft. for 30 minutes;
dust, splashing or external condensation of
noncorrosive liquids, falling or hose directed
water, lint and seepage. They are not sleet
(ice) proof. They shall have conduit hubs or
equivalent provision for
water-tight connection at the conduit
entrance and mounting means external to the
equipment cavity.

Type 7, 8, 9 and 10 – Enclosures

These enclosures are for use in hazardous
locations.

Type 11 – Corrosion-Resistant
and Drip-Proof, Oil-Immersed,
Indoor Non-Ventilated
Enclosures

Type 11 enclosures are corrosion-resistant
and are intended for use indoors to protect the
enclosed equipment against dripping, seepage
and external condensation of corrosive
liquids. In addition, they protect the enclosed
equipment against the corrosive effects of
fumes and gases by providing for immersion
of the equipment in oil. They shall have
conduit hubs or equivalent provision for water-
tight connection at the conduit entrance and
mounting means external to the equipment
cavity.

Type 12 – Industrial Use, Dust-
Tight and Drip-Tight, Indoor
Non-Ventilated Enclosures

Type 12 enclosures are intended for use
indoors to protect the enclosed equipment
against fibers, flyings, lint, dust, and dirt, and
light splashing, seepage, dripping and external
condensation of noncorrosive liquids. There
shall be no holes through the enclosure and

150

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Type 12 (continued) –
No conduit knockouts or conduit openings,
except that oil-tight or dust-tight mechanisms
may be mounted through holes in the
enclosure when provided with oil-resistant
gaskets. Doors shall be provided with oil-
resistant gaskets. In addition, enclosures for
combination controllers shall have hinged
doors which swing horizontally and require a
tool to open.

When intended for wall mounting, Type 12
enclosures shall have mounting means
external to the equipment cavity, captive
closing hardware, and provision for locking.

When intended for floor mounting, Type 12
enclosures shall have closed bottoms, captive
closing hardware, and provision for locking.

Ventilated Enclosures

Ventilated enclosures have the same
provisions as nonventilated enclosures, except
that they contain both dust-tight and nondust-
tight sections or compartments. Only the
nondust-tight sections or compartments are
ventilated and are not subject to the dust test.

Type 13 – Oil-Tight and Dust-
Tight, Indoor, Non-Ventilated
Enclosures

Type 13 enclosures are intended for use
indoors primarily to house pilot devices such
as limit switches, foot switches, push buttons,
selector switches, pilot lights, etc., and to
protect these devices against lint and dust,
seepage, external condensation, and spraying
of water, oil or coolant. They shall have oil-
resistant gaskets and, when intended for wall
or machine mounting, shall have mounting
means external to the equipment cavity. They
shall have no conduit knockouts or unsealed
openings providing access into the equipment
cavity. All conduit openings shall have
provision for oil-tight conduit entry.

AC Drive Lead Length
Standard AC Drives utilize IGBT Technology for rapid
switching of PWM devices to produce accurate
sinusoidal drive outputs. Typically operating at
carrier frequencies of 8 kHz, low motor acoustic
noise is achieved. However, PWM devices can
also cause undesirable side effects such as motor
stress, high peak voltage and possible reflected
waves that exacerbate the peak voltage problems.

Baldor’s matching drive/motor packages offer
superior design and proven performance. All drive/
motor combinations have been tested for dynamic
stability. When applied properly, motor stress effects
and high peak voltage should be minimal.

See individual product sections in this catalog
for information about recommended lead lengths
between drives and motors. Additional external
filters can be specified to extend lead lengths.

DB Sizing Procedure
This sizing procedure (with different formulas)
is used to determine the required DB Hardware
capacity for general industrial machinery or hoisting
applications.

General Machinery
To determine regenerated watts (Wr), use the
following formulas:

Determine TDEC:

 TDEC =

 Where:
TDEC = Deceleration torque in lb-ft
ΔRPM = Change in speed
WK2 = Inertia in lb-ft2
t = Time in seconds

Determine Dr:

 Dr = Duty Cycle =

Determine Wr:
 Wr = TDEC x (Sr - Sm) x Dr x (0.0712)

Where:

Wr = Regenerated watts

TDEC = Deceleration torque in lb-ft

Sr = Maximum speed regenerating (in RPM)

Sm = Minimum speed regenerating (in RPM)

Dr = Duty cycle

Determine part number of external resistor
assembly to order: Refer to Tables in Section 3 of
this manual to select the part number

Application Information – VS1 Drives

ΔRPM x WK2

308 x t

Brake Time Required
for Deceleration
Total Cycle Time

Sm
(RPM)

Sr
(RPM)

Brake Time

Total Cycle Time

151

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Sizing External Braking
Hardware
If the results of step 5 indicate the need for external
braking hardware, the following additional steps will
assist in properly sizing an external brake unit. To
determine if the brake unit meets the application’s
needs, three items must be determined: average
power generation, peak power, and peak
regeneration current.

6) Average power generation is calculated as
follows, assuming the deceleration rate is linear:

Hpregen =

7) Convert the regeneration HP in watts (Average
Power).

Wattsregen = HPregen * 746

8) Peak regeneration watts can be obtained by
using the HPregen calculated in step 4 and
converting to watts. This peak regeneration
(watts) energy must be less than the peak watt
rating of the braking unit.

Determining the Duty Cycle
9) The braking duty cycle (percentage of time

during an operating cycle when braking occurs),
must be determined. A typical operating cycle
consists of an acceleration mode, a running
at set speed mode, a deceleration mode and
finally a rest or zero speed mode. Braking occurs
during the deceleration mode.

Duty Cycle = Braking time
 Cycle time

A lower duty cycle percentage will allow more time
for resistor cool-down. This will affect resistor sizing
and selection. A duty cycle of 50% or less makes
snubber brake control a good solution. For duty
cycles near or at 100%, line regeneration control is
more suitable.

Calculating the Regenerative
Current
10) The regenerative current must be compared

to the current rating of the braking unit. The
regenerative current must not exceed the
rated amps of the braking unit. Using the
braking HP from step 4, the following rule-of-
thumb formulas can be used to calculate the
regenerative current:

460 V Drives Iregen = 1.2 * HP regen

230 V Drives Iregen = 2.4 * HP regen

(TR * (N2+N1) / 2 * t1

5250 * t2

Application Information – VS1 Drives

152

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Drives Cross Reference
RE Part Number VS1 Part Number

 List Price
VS1 Part Number

 List Price MD60 IP20 NEMA 12
115V 1ph input VS1ST 115V 1ph input VS1MX 115V 1ph input
6MDVN-1P5101 VS1ST10P5-0 (2) $415 VS1MX10P5-2 (3) $591
6MDVN-2P3101 VS1ST10P5-0 (2) $415 VS1MX10P5-2 (3) $591
6MDVN-4P5101 VS1ST11-0 (2) $485 VS1MX11-2 (3) $614
6MDVN-6P0101 VS1ST11P5-0T (2) $596 VS1MX11P5-2T (3) $768
MD60 230V 1ph input w/filter VS1ST 230V 1ph input w/filter VS1MX 230V 1ph input w/filter
6MDAN-1P5111 VS1ST80P5-0F (2) $351 VS1MX80P5-2F (3) $566
6MDAN-2P3111 VS1ST80P5-0F (2) $351 VS1MX80P5-2F (3) $566
6MDAN-4P5111 VS1ST81-0F (2) $447 VS1MX81-2F (3) $587
6MDAN-8P0111 VS1ST82-0F (2) $574 VS1MX82-2F (3) $735
MD60 230V 1ph input VS1ST 230V 1ph input VS1MX 230V 1ph input
6MDAN-1P5101 VS1ST80P5-0 (2) $334 VS1MX80P5-2 (3) $514
6MDAN-2P3101 VS1ST80P5-0 (2) $334 VS1MX80P5-2 (3) $514
6MDAN-4P5101 VS1ST81-0 (2) $362 VS1MX81-2 (3) $534
6MDAN-8P0101 VS1ST82-0 (2) $436 VS1MX82-2 (3) $668
MD60 230V VS1MD 230V
6MDBN-1P5101 VS1MD20P5 (1) $447
6MDBN-2P3101 VS1MD20P5 (1) $447
6MDBN-4P5101 VS1MD21 (1) $464
6MDBN-8P0101 VS1MD22 (1) $581
6MDBN-012101 VS1MD23 (1) $670
6MDBN-017101 VS1MD25 (1) $860
MD60 460V VS1MD 460V
6MDDN-1P4101 VS1MD40P5 (1) $534
6MDDN-2P3101 VS1MD41 (1) $559
6MDDN-4P0101 VS1MD42 (1) $676
6MDDN-6P0101 VS1MD43 (1) $782
6MDDN-8P7101 VS1MD45 (1) $972
MD65 IP20 NEMA 12
MD65 115V 1ph input VS1ST 115V 1ph input VS1MX 115V 1ph input
6MDVN-2P3102 VS1ST10P5-0 (2) $415 VS1MX10P5-2 (3) $591
6MDVN-5P0102 VS1ST11-0 (2) $485 VS1MX11-2 (3) $614
6MDVN-6P0102 VS1ST11P5-0T (2) $596 VS1MX11P5-2T (3) $768
MD65 230V 1ph input w/filter VS1ST 230V 1ph input w/filter VS1MX 230V 1ph input w/filter
6MDAN-2P3112 VS1ST80P5-0F (2) $351 VS1MX80P5-2F (3) $566
6MDAN-5P0112 VS1ST81-0F (2) $447 VS1MX81-2F (3) $587
6MDAN-8P0112 VS1ST82-0F (2) $574 VS1MX82-2F (3) $735
6MDAN-012112 VS1ST83-0TF (2) $649 VS1MX83-2TF (3) $848
MD65 230V 1ph input VS1ST 230V 1ph input VS1MX 230V 1ph input
6MDAN-2P3102 VS1ST80P5-0 (2) $334 VS1MX80P5-2 (3) $514
6MDAN-5P0102 VS1ST81-0 (2) $362 VS1MX81-2 (3) $534
6MDAN-8P0102 VS1ST82-0 (2) $436 VS1MX82-2 (3) $668
6MDAN-012102 VS1ST83-0T (2) $606 VS1MX83-2T (3) $771
MD65 230V VS1MD 230V
6MDBN-2P3102 VS1MD20P5 (1) $319
6MDBN-5P0102 VS1MD21 (1) $464
6MDBN-8P0102 VS1MD22 (1) $581
6MDBN-012102 VS1MD23 (1) $670
6MDBN-017102 VS1MD25 (1) $860
6MDBN-024102 VS1MD27 (3) $1,255
6MDBN-033102 VS1MD210 (3) $1,489
MD65 460V VS1MD 460V
6MDDN-1P4102 VS1MD40P5 (1) $534
6MDDN-2P3102 VS1MD41 (1) $559
6MDDN-4P0102 VS1MD42 (1) $676
6MDDN-6P0102 VS1MD43 (1) $782
6MDDN-010102 VS1MD45 (1) $972
6MDDN-012102 VS1MD47 (3) $1,257
6MDDN-017102 VS1MD410 (3) $1,502
6MDDN-024102 VS1MD415 (3) $1,878
MD65 575V VS1SP 575V
6MDEN-1P7102 VS1SP51-1B (3) $1,322
6MDEN-3P0102 VS1SP52-1B (3) $1,603
6MDEN-4P2102 VS1SP53-1B (3) $1,943
6MDEN-6P6102 VS1SP55-1B (3) $2,106
6MDEN-9P9102 VS1SP57-1B (3) $2,668
6MDEN-012102 VS1SP510-1B (3) $2,926
6MDEN-019102 VS1SP515-1B (3) $3,745
(1) Drive is not supplied with DIN Rail kit. Order optional kit if required.
(2) VS1ST model number not available in NEMA 1
(3) Model number not available with DIN Rail capability

153

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Drives Cross Reference
RE Part Number VS1 Part Number

 List Price SP500
115V 1ph input 115 volt 3ph output
1SU11001 VS1MX11-2 $614

SP500 230V VS1MX 230V
1SU21001 VS1MX21-2 $547

1SU21002 VS1MX22-2 $601

1SU21003 VS1MX23-2T $693

1SU21005 VS1MX25-4T $1,075

1SU24001 VS1MX21-4 $632

1SU24002 VS1MX22-4 $654

1SU24003 VS1MX23-4T $754

1SU24005 VS1MX25-4T $1,075

SP500 460V VS1MX 460V
1SU41001 VS1MX41-2 $643

1SU41002 VS1MX42-2 $777

1SU41003 VS1MX43-2T $899

1SU41005 VS1MX45-2T $1,118

1SU41007 VS1MX47-4T $1,726

1SU41010 VS1MX410-4T $1,861

1SU41015 VS1PF415-1 $1,596

1SU41020 VS1PF420-9 + VS1PFNM1C $2,050

1SU44001 VS1MX41-4 $699

1SU44002 VS1MX42-4 $845

1SU44003 VS1MX43-4T $978

1SU44005 VS1MX45-4T $1,215

1SU44007 VS1MX47-4T $1,726

1SU44010 VS1MX410-4T $1,861

1SU42015 Keep – Do not replace —

1SU42020 Keep – Do not replace —

SP500 575 volt input VS1SP 575V
1SU51001 VS1MXS51-2T $961

1SU51002 VS1MXS52-2T $1,163

1SU51003 VS1MXS53-2T $1,344

1SU51005 VS1MXS55-2T $1,671

1SU51007 VS1MXS57-2T $2,158

1SU51010 VS1SP510-1B $2,926

1SU54001 VS1SP51-4B $1,463

1SU54002 VS1SP52-4B $1,662

1SU54003 VS1SP53-4B $2,024

1SU54005 VS1SP55-4B $2,317

1SU54007 VS1SP57-4B $3,043

1SU54010 VS1SP510-4B $3,218

154

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Drives Cross Reference
Inverter Drives – 230 Volts - Three Phase NEMA 1 Enclosure

Voltage Heavy Duty HP
Series 15H

Catalog Number
VS1SP

Catalog Number
VS1SP

List Price

230 1 ID15H201−E VS1SP21-1B $1,000

230 2 ID15H202−E VS1SP22-1B $1,138

230 3 ID15H203−E VS1SP23-1B $1,330

230 5 ID15H205−E VS1SP25-1B $1,521

230 7.5 ID15H207−E VS1SP27-1B $1,904

230 10 ID15H210−E VS1SP210-1B $2,681

230 15 ID15H215−E VS1SP215-1B $3,191

230 20 ID15H220−EO VS1SP220-1B $4,255

230 25 ID15H225−EO VS1SP225-1B $5,106

230 30 ID15H230−EO VS1SP230-1B $6,596

230 40 ID15H240−MO VS1SP240-1B $7,872

230 50 ID15H250-MO VS1SP250-1B $10,000

230 60 — VS1SP260-1B $12,703

Inverter Drives – 460 Volts - Three Phase NEMA 1 Enclosure

Voltage Heavy Duty HP
Series 15H

Catalog Number
VS1SP

Catalog Number
VS1SP

List Price

460 1 ID15H401−E VS1SP41-1B $1,202

460 2 ID15H402−E VS1SP42-1B $1,457

460 3 ID15H403−E VS1SP43-1B $1,766

460 5 ID15H405−E VS1SP45-1B $1,915

460 7.5 ID15H407−E VS1SP47-1B $2,426

460 10 ID15H410−E VS1SP410-1B $2,660

460 15 ID15H415−E VS1SP415-1B $3,404

460 20 ID15H420−EO VS1SP420-1B $4,043

460 25 ID15H425−EO VS1SP425-1B $5,000

460 30 ID15H430−EO VS1SP430-1B $6,064

460 40 ID15H440−EO VS1SP440-1B $7,447

460 50 ID15H450−EO VS1SP450-1B $8,936

460 60 ID15H460-EO VS1SP460-1B $9,998

460 75 ID15H475-EO VS1SP475-1B $11,596

460 100 ID15H4100-EO VS1SP4100-1B $13,404

460 125 ID15H4125-EO VS1SP4125-1B $14,362

155

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Inverter Drives – 575 Volts - Three Phase NEMA 1 Enclosure

Voltage Heavy Duty HP
Series 15H

Catalog Number
VS1SP

Catalog Number
VS1SP

List Price

575 1 ID15H501−E VS1SP51-1B $1,322

575 2 ID15H502−E VS1SP52-1B $1,603

575 3 ID15H503−E VS1SP53-1B $1,943

575 5 ID15H505−E VS1SP55-1B $2,106

575 7.5 ID15H507−E VS1SP57-1B $2,668

575 10 ID15H510−E VS1SP510-1B $2,926

575 15 ID15H515−E VS1SP515-1B $3,745

575 20 ID15H520−EO VS1SP520-1B $4,447

575 25 ID15H525−EO VS1SP525-1B $5,500

575 30 ID15H530−EO VS1SP530-1B $6,670

575 40 ID15H540−EO VS1SP540-1B $8,191

575 50 ID15H550−EO VS1SP550-1B $9,830

575 60 ID15H560-EO VS1SP560-1B $11,000

575 75 ID15H575-EO VS1SP575-1B $12,755

575 100 ID15H5100-EO VS1SP5100-1B $14,745

575 125 ID15H5125-EO VS1SP5125-1B $15,798

Drives Cross Reference

Inverter Drives – 230 Volts - Three Phase Washdown Enclosure

Voltage Heavy Duty HP
Series 15H

Catalog Number
VS1SP

Catalog Number
VS1SP

List Price

230 1 ID15H201−W VS1SP21-4B $1,074

230 2 ID15H202−W VS1SP22-4B $1,223

230 3 ID15H203−W VS1SP23-4B $1,429

230 5 ID15H205−W VS1SP25-4B $1,649

230 7.5 ID15H207−W VS1SP27-4B $2,043

230 10 ID15H210−W — —

230 15 ID15H215−W — —

Inverter Drives – 460 Volts - Three Phase Washdown Enclosure

Voltage Heavy Duty HP
Series 15H

Catalog Number
VS1SP

Catalog Number
VS1SP

List Price

460 1 ID15H401−W VS1SP41-4B $1,330

460 2 ID15H402−W VS1SP42-4B $1,511

460 3 ID15H403−W VS1SP43-4B $1,840

460 5 ID15H405−W VS1SP45-4B $2,106

460 7.5 ID15H407−W VS1SP47-4B $2,766

460 10 ID15H410−W VS1SP410-4B $2,926

460 15 ID15H415-W — —

Inverter Drives – 575 Volts - Three Phase Washdown Enclosure

Voltage Heavy Duty HP
Series 15H

Catalog Number
VS1SP

Catalog Number
VS1SP

List Price

575 1 ID15H501−W VS1SP51-4B $1,463

575 2 ID15H502−W VS1SP52-4B $1,662

575 3 ID15H503−W VS1SP53-4B $2,024

575 5 ID15H505−W VS1SP55-4B $2,317

575 7.5 ID15H507−W VS1SP57-4B $3,043

575 10 ID15H510−W VS1SP510-4B $3,218

575 15 ID15H515-W — —

156

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Inverter Drives – 115/230 Volts - Single Phase NEMA 1 Enclosure

Voltage Heavy Duty HP
Series H2 Inverter
Catalog Number

VS1SP
Catalog Number

VS1SP
List Price

115/230 1 IHH601-E VS1SP61-1B $1,100

115/230 2 IHH602-E VS1SP62-1B $1,252

115/230 3 IHH603-E VS1SP63-1B $1,463

Drives Cross Reference

Inverter Drives – 230 Volts - Three Phase NEMA 1 Enclosure

Voltage Heavy Duty HP
Series H2 Inverter
Catalog Number

VS1SP
Catalog Number

VS1SP
List Price

230 1 IHH201-E VS1SP21-1B $1,000

230 2 IHH202-E VS1SP22-1B $1,138

230 3 IHH203-E VS1SP23-1B $1,330

230 5 IHH205-E VS1SP25-1B $1,521

230 7.5 IHH207-E VS1SP27-1B $1,904

230 10 IHH210-E VS1SP210-1B $2,681

230 15 IHH215-E VS1SP215-1B $3,191

230 20 IHH220-E VS1SP220-1B $4,255

230 25 IHH225-E VS1SP225-1B $5,106

230 30 IHH230-E VS1SP230-1B $6,596

230 40 IHH240-E VS1SP240-1B $7,872

230 50 IHH250-E VS1SP250-1B $10,000

230 60 IHH260-E VS1SP260-1B $12,703

Inverter Drives – 460 Volts - Three Phase NEMA 1 Enclosure

Voltage Heavy Duty HP
Series H2 Inverter
Catalog Number

VS1SP
Catalog Number

VS1SP
List Price

460 1 IHH401-E VS1SP41-1B $1,202

460 2 IHH402-E VS1SP42-1B $1,457

460 3 IHH403-E VS1SP43-1B $1,766

460 5 IHH405-E VS1SP45-1B $1,915

460 7.5 IHH407-E VS1SP47-1B $2,426

460 10 IHH410-E VS1SP410-1B $2,660

460 15 IHH415-E VS1SP415-1B $3,404

460 20 IHH420-E VS1SP420-1B $4,043

460 25 IHH425-E VS1SP425-1B $5,000

460 30 IHH430-E VS1SP430-1B $6,064

460 40 IHH440-E VS1SP440-1B $7,447

460 50 IHH450-E VS1SP450-1B $8,936

460 60 IHH460-E VS1SP460-1B $9,998

460 75 IHH475-E VS1SP475-1B $11,596

460 100 IHH4100-E VS1SP4100-1B $13,404

460 125 IHH4125-E VS1SP4125-1B $14,362

157

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Drives Cross Reference
Inverter Drives – 575 Volts - Three Phase NEMA 1 Enclosure

Voltage Heavy Duty HP
Series H2 Inverter
Catalog Number

VS1SP
Catalog Number

VS1SP
List Price

575 1 IHH501-E VS1SP51-1B $1,322

575 2 IHH502-E VS1SP52-1B $1,603

575 3 IHH503-E VS1SP53-1B $1,943

575 5 IHH505-E VS1SP55-1B $2,106

575 7.5 IHH507-E VS1SP57-1B $2,668

575 10 IHH510-E VS1SP510-1B $2,926

575 15 IHH515-E VS1SP515-1B $3,745

575 20 IHH520-E VS1SP520-1B $4,447

575 25 IHH525-E VS1SP525-1B $5,500

575 30 IHH530-E VS1SP530-1B $6,670

575 40 IHH540-E VS1SP540-1B $8,191

575 50 IHH550-E VS1SP550-1B $9,830

575 60 IHH560-E VS1SP560-1B $11,000

575 75 IHH575-E VS1SP575-1B $12,755

575 100 IHH5100-E VS1SP5100-1B $14,745

575 125 IHH5125-E VS1SP5125-1B $15,798

Inverter Drives – 115/230 Volts - Single Phase Washdown Enclosure

Voltage Heavy Duty HP
Series H2 Inverter
Catalog Number

VS1SP
Catalog Number

VS1SP
List Price

115/230 1 IHH601-W VS1SP61-1B $1,182

115/230 2 IHH602-W VS1SP62-1B $1,346

115/230 3 IHH603-W VS1SP63-1B $1,568

Inverter Drives – 230 Volts - Three Phase Washdown Enclosure

Voltage Heavy Duty HP
Series H2 Inverter
Catalog Number

VS1SP
Catalog Number

VS1SP
List Price

230 1 IHH201-W VS1SP21-4B $1,074

230 2 IHH202-W VS1SP22-4B $1,223

230 3 IHH203-W VS1SP23-4B $1,429

230 5 IHH205-W VS1SP25-4B $1,649

230 7.5 IHH207-W VS1SP27-4B $2,043

158

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Drives Cross Reference
Inverter Drives – 460 Volts - Three Phase Washdown Enclosure

Voltage Heavy Duty HP
Series H2 Inverter
Catalog Number

VS1SP
Catalog Number

VS1SP
List Price

460 1 IHH401-W VS1SP41-4B $1,330

460 2 IHH402-W VS1SP42-4B $1,511

460 3 IHH403-W VS1SP43-4B $1,840

460 5 IHH405-W VS1SP45-4B $2,106

460 7.5 IHH407-W VS1SP47-4B $2,766

460 10 IHH410-W VS1SP410-4B $2,926

Inverter Drives – 575 Volts - Three Phase Washdown Enclosure

Voltage Heavy Duty HP
Series H2 Inverter
Catalog Number

VS1SP
Catalog Number

VS1SP
List Price

575 1 IHH501-W VS1SP51-4B $1,463

575 2 IHH502-W VS1SP52-4B $1,662

575 3 IHH503-W VS1SP53-4B $2,024

575 5 IHH505-W VS1SP55-4B $2,317

575 7.5 IHH507-W VS1SP57-4B $3,043

575 10 IHH510-W VS1SP510-4B $3,218

159

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Drives Cross Reference
Vector Drives – 460 Volts - Three Phase NEMA 1 Enclosure

Voltage Heavy Duty HP
Series 18H

Catalog Number
VS1GV

Catalog Number
VS1GV

List Price

460 1 ZD18H401−E VS1GV41-1B $1,915

460 2 ZD18H402−E VS1GV42-1B $1,989

460 3 ZD18H403−E VS1GV43-1B $2,075

460 5 ZD18H405−E VS1GV45-1B $2,340

460 7.5 ZD18H407−E VS1GV47-1B $2,690

460 10 ZD18H410−E VS1GV410-1B $3,055

460 15 ZD18H415−E VS1GV415-1B $3,830

460 20 ZD18H420−EO VS1GV420-1B $4,469

460 25 ZD18H425−EO VS1GV425-1B $5,638

460 30 ZD18H430−EO VS1GV430-1B $6,596

460 40 ZD18H440−EO VS1GV440-1B $8,298

460 50 ZD18H450−EO VS1GV450-1B $9,787

460 60 ZD18H460-EO VS1GV460-1B $10,532

460 75 ZD18H475-EO VS1GV475-1B $12,340

460 100 ZD18H4100-EO VS1GV4100-1B $14,255

460 125 ZD18H4125-EO VS1GV4125-1B $15,106

Vector Drives – 575 Volts - Three Phase NEMA 1 Enclosure

Voltage Heavy Duty HP
Series 18H

Catalog Number
VS1GV

Catalog Number
VS1GV

List Price

575 1 ZD18H501−E VS1GV51-1B $2,106

575 2 ZD18H502−E VS1GV52-1B $2,188

575 3 ZD18H503−E VS1GV53-1B $2,282

575 5 ZD18H505−E VS1GV55-1B $2,574

575 7.5 ZD18H507−E VS1GV57-1B $2,959

575 10 ZD18H510−E VS1GV510-1B $3,361

575 15 ZD18H515−E VS1GV515-1B $4,213

575 20 ZD18H520−EO VS1GV520-1B $4,915

575 25 ZD18H525−EO VS1GV525-1B $6,202

575 30 ZD18H530−EO VS1GV530-1B $7,255

575 40 ZD18H540−EO VS1GV540-1B $9,128

575 50 ZD18H550−EO VS1GV550-1B $10,766

575 60 ZD18H560-EO VS1GV560-1B $11,585

575 75 ZD18H575-EO VS1GV575-1B $13,574

575 100 ZD18H5100-EO VS1GV5100-1B $15,681

575 125 ZD18H5125-EO VS1GV5125-1B $16,617

160

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Drives Cross Reference
Vector Drives – 230 Volts - Three Phase Washdown Enclosure

Voltage Heavy Duty HP
Series 18H

Catalog Number
VS1GV

Catalog Number
VS1GV

List Price

230 1 ZD18H201−W VS1GV21-4B $1,504

230 2 ZD18H202−W VS1GV22-4B $1,713

230 3 ZD18H203−W VS1GV23-4B $1,996

230 5 ZD18H205−W VS1GV25-4B $2,309

230 7.5 ZD18H207−W VS1GV27-4B $2,869

230 10 ZD18H210−W — —

230 15 ZD18H215−W — —

Vector Drives – 460 Volts - Three Phase Washdown Enclosure

Voltage Heavy Duty HP
Series 18H

Catalog Number
VS1GV

Catalog Number
VS1GV

List Price

460 1 ZD18H401−W VS1GV41-4B $1,995

460 2 ZD18H402−W VS1GV42-4B $2,115

460 3 ZD18H403−W VS1GV43-4B $2,393

460 5 ZD18H405−W VS1GV45-4B $2,738

460 7.5 ZD18H407−W VS1GV47-4B $3,319

460 10 ZD18H410−W VS1GV410-4B $3,511

460 15 ZD18H415-W — —

Vector Drives – 575 Volts - Three Phase Washdown Enclosure

Voltage Heavy Duty HP
Series 18H

Catalog Number
VS1GV

Catalog Number
VS1GV

List Price

575 1 ZD18H501−W VS1GV51-4B $2,194

575 2 ZD18H502−W VS1GV52-4B $2,326

575 3 ZD18H503−W VS1GV53-4B $2,632

575 5 ZD18H505−W VS1GV55-4B $3,012

575 7.5 ZD18H507−W VS1GV57-4B $3,651

575 10 ZD18H510−W VS1GV510-4B $3,862

575 15 ZD18H515-W — —

161

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Drives Cross Reference
Vector Drives – 115/230 Volts - Single Phase NEMA 1 Enclosure

Voltage Heavy Duty HP
Series H2 Vector
Catalog Number

VS1GV
Catalog Number

VS1GV
List Price

115/230 1 ZHH601-E VS1GV61-1B $1,545

115/230 2 ZHH602-E VS1GV62-1B $1,744

115/230 3 ZHH603-E VS1GV63-1B $1,943

Vector Drives – 230 Volts - Three Phase NEMA 1 Enclosure

Voltage Heavy Duty HP
Series H2 Vector
Catalog Number

VS1GV
Catalog Number

VS1GV
List Price

230 1 ZHH201-E VS1GV21-1B $1,404

230 2 ZHH202-E VS1GV22-1B $1,585

230 3 ZHH203-E VS1GV23-1B $1,766

230 5 ZHH205-E VS1GV25-1B $2,043

230 7.5 ZHH207-E VS1GV27-1B $2,309

230 10 ZHH210-E VS1GV210-1B $3,138

230 15 ZHH215-E VS1GV215-1B $3,836

230 20 ZHH220-E VS1GV220-1B $4,895

230 25 ZHH225-E VS1GV225-1B $5,745

230 30 ZHH230-E VS1GV230-1B $7,564

230 40 ZHH240-E VS1GV240-1B $8,723

230 50 ZHH250-E VS1GV250-1B $11,170

230 60 ZHH260-E VS1GV260-1B $14,303

Vector Drives – 460 Volts - Three Phase NEMA 1 Enclosure

Voltage Heavy Duty HP
Series H2 Vector
Catalog Number

VS1GV
Catalog Number

VS1GV
List Price

460 1 ZHH401-E VS1GV41-1B $1,915

460 2 ZHH402-E VS1GV42-1B $1,989

460 3 ZHH403-E VS1GV43-1B $2,075

460 5 ZHH405-E VS1GV45-1B $2,340

460 7.5 ZHH407-E VS1GV47-1B $2,690

460 10 ZHH410-E VS1GV410-1B $3,055

460 15 ZHH415-E VS1GV415-1B $3,830

460 20 ZHH420-E VS1GV420-1B $4,469

460 25 ZHH425-E VS1GV425-1B $5,638

460 30 ZHH430-E VS1GV430-1B $6,596

460 40 ZHH440-E VS1GV440-1B $8,298

460 50 ZHH450-E VS1GV450-1B $9,787

460 60 ZHH460-E VS1GV460-1B $10,532

460 75 ZHH475-E VS1GV475-1B $12,340

460 100 ZHH4100-E VS1GV4100-1B $14,255

460 125 ZHH4125-E VS1GV4125-1B $15,106

162

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Drives Cross Reference
Vector Drives – 575 Volts - Three Phase NEMA 1 Enclosure

Voltage Heavy Duty HP
Series H2 Vector
Catalog Number

VS1GV
Catalog Number

VS1GV
List Price

575 1 ZHH501-E VS1GV51-1B $2,106

575 2 ZHH502-E VS1GV52-1B $2,188

575 3 ZHH503-E VS1GV53-1B $2,282

575 5 ZHH505-E VS1GV55-1B $2,574

575 7.5 ZHH507-E VS1GV57-1B $2,959

575 10 ZHH510-E VS1GV510-1B $3,361

575 15 ZHH515-E VS1GV515-1B $4,213

575 20 ZHH520-E VS1GV520-1B $4,915

575 25 ZHH525-E VS1GV525-1B $6,202

575 30 ZHH530-E VS1GV530-1B $7,255

575 40 ZHH540-E VS1GV540-1B $9,128

575 50 ZHH550-E VS1GV550-1B $10,766

575 60 ZHH560-E VS1GV560-1B $11,585

575 75 ZHH575-E VS1GV575-1B $13,574

575 100 ZHH5100-E VS1GV5100-1B $15,681

575 125 ZHH5125-E VS1GV5125-1B $16,617

Vector Drives – 115/230 Volts - Single Phase Washdown Enclosure

Voltage Heavy Duty HP
Series 18H

Catalog Number
VS1GV

Catalog Number
VS1GV

List Price

115/230 1 — VS1GV61-1B $1,655

115/230 2 — VS1GV62-1B $1,884

115/230 3 — VS1GV63-1B $2,195

Vector Drives – 230 Volts - Three Phase Washdown Enclosure

Voltage Heavy Duty HP
Series 18H

Catalog Number
VS1GV

Catalog Number
VS1GV

List Price

230 1 — VS1GV21-4B $1,504

230 2 — VS1GV22-4B $1,713

230 3 — VS1GV23-4B $1,996

230 5 — VS1GV25-4B $2,309

230 7.5 — VS1GV27-4B $2,869

163

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Drives Cross Reference
Vector Drives – 460 Volts - Three Phase Washdown Enclosure

Voltage Heavy Duty HP
Series 18H

Catalog Number
VS1GV

Catalog Number
VS1GV

List Price

460 1 — VS1GV41-4B $1,995

460 2 — VS1GV42-4B $2,115

460 3 — VS1GV43-4B $2,393

460 5 — VS1GV45-4B $2,738

460 7.5 — VS1GV47-4B $3,319

460 10 — VS1GV410-4B $3,511

Vector Drives – 575 Volts - Three Phase Washdown Enclosure

Voltage Heavy Duty HP
Series 18H

Catalog Number
VS1GV

Catalog Number
VS1GV

List Price

575 1 — VS1GV51-4B $2,194

575 2 — VS1GV52-4B $2,326

575 3 — VS1GV53-4B $2,632

575 5 — VS1GV55-4B $3,012

575 7.5 — VS1GV57-4B $3,651

575 10 — VS1GV510-4B $3,862

164

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Drives Cross Reference
AC Servo Drives – 230 Volts - Three Phase NEMA 1 Enclosure

Voltage
Constant Torque

Amps
Series 23H

Catalog Number
VS1SD

Catalog Number
VS1SD

List Price

230 3.2 SD23H2A03−E VS1SD2A3-1B $1,439

230 4.2 SD23H2A04−E VS1SD2A4-1B $1,613

230 6.8 SD23H2A07−E VS1SD2A7-1B $1,862

230 9.6 SD23H2A10−E VS1SD2A10-1B $2,079

230 15.2 SD23H2A16−E VS1SD2A15-1B $2,501

230 22.0 SD23H2A22−E VS1SD2A22-1B $3,510

230 28.0 SD23H2A28−E VS1SD2A28-1B $4,473

230 42.0 SD23H2A42−EO VS1SD2A42-1B $5,343

230 54.0 SD23H2A54−ER VS1SD2A54-1B $6,403

AC Servo Drives – 460 Volts - Three Phase NEMA 1 Enclosure

Voltage
Constant Torque

Amps
Series 23H

Catalog Number
VS1SD

Catalog Number
VS1SD

List Price

460 3.4 SD23H4A04−E VS1SD4A3-1B $2,502

460 4.8 SD23H4A05−E VS1SD4A5-1B $3,060

460 7.6 SD23H4A08−E VS1SD4A8-1B $3,971

460 11.0 SD23H4A11−E VS1SD4A11-1B $3,988

460 14.0 SD23H4A15−E VS1SD4A14-1B $4,552

460 21.0 SD23H4A21−EO VS1SD4A21-1B $4,895

460 27.0 SD23H4A27−ER VS1SD4A27-1B $6,237

AC Servo Drives – 230 Volts - Three Phase Washdown Enclosure

Voltage
Constant Torque

Amps
Series 23H

Catalog Number
VS1SD

Catalog Number
VS1SD

List Price

230 3.2 — VS1SD2A3-4B $1,583

230 4.2 SD23H2A04−W VS1SD2A4-4B $1,775

230 6.8 — VS1SD2A7-4B $2,049

230 9.6 SD23H2A10−W VS1SD2A10-4B $2,287

230 15.2 — VS1SD2A15-4B $2,752

AC Servo Drives – 460 Volts - Three Phase Washdown Enclosure

Voltage
Constant Torque

Amps
Series 23H

Catalog Number
VS1SD

Catalog Number
VS1SD

List Price

460 3.4 — VS1SD4A3-4B $2,753

460 4.8 — VS1SD4A5-4B $3,366

460 7.6 — VS1SD4A8-4B $4,369

460 11.0 — VS1SD4A11-4B $4,387

165

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

AC Servo Drives – 230 Volts - Three Phase NEMA 1 Enclosure

Voltage
Constant Torque

Amps
Series H2 Servo
Catalog Number

VS1SD
Catalog Number

VS1SD
List Price

230 3.2 SHH2A03-E VS1SD2A3-1B $1,439

230 4.2 SHH2A04-E VS1SD2A4-1B $1,613

230 6.8 SHH2A07-E VS1SD2A7-1B $1,862

230 9.6 SHH2A10-E VS1SD2A10-1B $2,079

230 15.2 SHH2A15-E VS1SD2A15-1B $2,501

230 22.0 SHH2A22-E VS1SD2A22-1B $3,510

230 28.0 SHH2A28-E VS1SD2A28-1B $4,473

230 42.0 SHH2A42-E VS1SD2A42-1B $5,343

230 54.0 SHH2A54-E VS1SD2A54-1B $6,403

AC Servo Drives – 460 Volts - Three Phase NEMA 1 Enclosure

Voltage
Constant Torque

Amps
Series H2 Servo
Catalog Number

VS1SD
Catalog Number

VS1SD
List Price

460 2.1 SHH4A02-E —

460 3.4 SHH4A03-E VS1SD4A3-1B $2,502

460 4.8 SHH4A05-E VS1SD4A5-1B $3,060

460 7.6 SHH4A08-E VS1SD4A8-1B $3,971

460 11.0 SHH4A11-E VS1SD4A11-1B $3,988

460 14.0 SHH4A14-E VS1SD4A14-1B $4,552

460 21.0 SHH4A21-E VS1SD4A21-1B $4,895

460 27.0 SHH4A27-E VS1SD4A27-1B $6,237

AC Servo Drives – 230 Volts - Three Phase Washdown Enclosure

Voltage
Constant Torque

Amps
Series H2 Servo
Catalog Number

VS1SD
Catalog Number

VS1SD
List Price

230 3.2 — VS1SD2A3-4B $1,583

230 4.2 — VS1SD2A4-4B $1,775

230 6.8 — VS1SD2A7-4B $2,049

230 9.6 — VS1SD2A10-4B $2,287

230 15.2 — VS1SD2A15-4B $2,752

AC Servo Drives – 460 Volts - Three Phase Washdown Enclosure

Voltage
Constant Torque

Amps
Series H2 Servo
Catalog Number

VS1SD
Catalog Number

VS1SD
List Price

460 3.4 — VS1SD4A3-4B $2,753

460 4.8 — VS1SD4A5-4B $3,366

460 7.6 — VS1SD4A8-4B $4,369

460 11.0 — VS1SD4A11-4B $4,387

Drives Cross Reference

166

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Drives Cross Reference
RE Part Number VS1 Part Number

 List Price SP600
SP600 230V VS1SP 230V
6SP201-2P2CTNN VS1SP21-1B $999
6SP201-4P2CTNN VS1SP21-1B $999
6SP201-6P8CTNN VS1SP22-1B $1,138
6SP201-9P6CTNN VS1SP22-1B $1,138
6SP201-015CTAN VS1SP23-1B $1,330
6SP201-022CTAN VS1SP25-1B $1,521
6SP201-028CTAN VS1SP27-1B (4) / VS1SP210-1B $1,904
6SP201-042CTAN VS1SP210-1B $3,192
6SP201-054CTAN VS1SP215-1B $3,192
6SP201-070CTAN VS1SP220-1B (4) / VS1SP225-1B $4,255
6SP24X-2P2CTNN VS1SP21-4B $1,075
6SP24X-4P2CTNN VS1SP21-4B $1,075
6SP24X-6P8CTNN VS1SP22-4B $1,223
6SP24X-9P6CTNN VS1SP22-4B $1,223
6SP24X-015CTAN VS1SP23-4B $1,426
6SP24X-022CTAN VS1SP25-4B $1,649
6SP24X-028CTAN VS1SP27-4B (4) $2,043
6SP24X-042CTAN N/A —
6SP24X-054CTAN N/A —
6SP24X-070CTAN N/A —
SP600 460V VS1SP 460V
6SP401-1P1CTNN VS1SP41-1B $1,202
6SP401-2P1BTNN VS1SP41-1B $1,202
6SP401-3P4CTNN VS1SP42-1B $1,457
6SP401-005CTNN VS1SP42-1B $1,457
6SP401-008CTNN VS1SP43-1B $1,766
6SP401-011CTAN VS1SP45-1B $1,915
6SP401-014CTAN VS1SP47-1B $2,426
6SP401-022CTAN VS1SP410-1B (4) / VS1SP215-1B $2,660
6SP401-027CTAN VS1SP415-1B $3,404
6SP401-034CTAN VS1SP420-1B $4,043
6SP401-040CTAN VS1SP425-1B $5,000
6SP401-052CTAN VS1SP430-1B $6,065
6SP401-065CTAN VS1SP440-1B $7,447
6SB401-027CTANA VS1SP415-1B $3,404
6SB401-034CTANA VS1SP420-1B $4,043
6SB401-040CTANA VS1SP425-1B $5,000
6SB401-052CTANA VS1SP430-1B $6,065
6SB401-065CTANA VS1SP440-1B $7,447
6SB401-077CNANA VS1SP450-1B $8,936
6SB401-096CNANA VS1SP460-1B $9,998
6SB401-125CNANA VS1SP475-1B $11,596
6SB401-156CNANA VS1SP4100-1B $13,404
6SB401-180CNANA VS1SP4125-1B $14,362
6SB401-248CNANA VS1SP4150-1 $17,250
6SP41F-027BTAN N/A —
6SP41F-014BTAN N/A —
6SP44X-1P1CTNN VS1SP41-4B $1,330
6SP44X-2P1CTNN VS1SP41-4B $1,330
6SP44X-3P4CTNN VS1SP42-4B $1,511
6SP44X-005CTNN VS1SP42-4B $1,511
6SP44X-008CTNN VS1SP43-4B $1,840
6SP44X-011CTAN VS1SP45-4B $2,106
6SP44X-014CTAN VS1SP47-4B $2,766
6SP44X-022CTAN VS1SP410-4B (4) $2,926
6SP44X-027CTAN N/A —
6SP44X-034CTAN N/A —
6SP44X-040CTAN N/A —
6SP44X-052CTAN N/A —
6SP44X-065CTAN N/A —
(4) Frame brake on this model number. Caution: horsepower rating same on normal & heavy duty

167

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Drives Cross Reference
RE Part Number VS1 Part Number

 List Price SP600
SP600 575V VS1SP 575V
6SP501-0P9CTNN VS1SP51-1B $1,322
6SP501-1P7CTNN VS1SP51-1B $1,322
6SP501-2P7CTNN VS1SP52-1B $1,603
6SP501-3P9CTNN VS1SP52-1B $1,603
6SP501-6P1CTNN VS1SP53-1B $1,943
6SP501-9P0CTNN VS1SP55-1B $2,106
6SP501-011CTNN VS1SP57-1B $2,668
6SP501-017CTNN VS1SP510-1B (4) /VSTSP515-1B $2,926
6SP501-022CTNN VS1SP515-1B $3,745
6SP501-027CTNN VS1SP520-1B $4,447
6SP501-032CTNN VS1SP525-1B (4) / VSTSP530-1B $5,500
6SP501-041CTNN VS1SP530-1B $6,670
6SP501-052CTNN VS1SP540-1B $8,191
6SB501-022CTNNA VS1SP515-1B $3,745
6SB501-027CTNNA VS1SP520-1B $4,447
6SB501-032CTNNA VS1SP525-1B (4) / VSTSP530-1B $5,500
6SB501-041CTNNA VS1SP530-1B $6,670
6SB501-052CTNNA VS1SP540-1B $8,191
6SB501-062CNNNA VS1SP550-1B $9,830
6SB501-077CNNNA VS1SP560-1B $11,000
6SB501-099CNNNA VS1SP575-1B $12,755
6SB501-125CNNNA VS1SP5100-1B $14,745
6SB501-144CNNNA VS1SP5125-1B $15,798
6SP54X-0P9CTNN VS1SP51-4B $1,463
6SP54X-1P7CTNN VS1SP51-4B $1,463
6SP54X-2P7CTNN VS1SP52-4B $1,662
6SP54X-3P9CTNN VS1SP52-4B $1,662
6SP54X-6P1CTNN VS1SP53-4B $2,024
6SP54X-9P0CTNN VS1SP55-4B $2,317
6SP54X-011CTNN VS1SP57-4B $3,043
6SP54X-017CTNN VS1SP510-4B (4) $3,218
6SP54X-022CTNN N/A —
6SP54X-027CTNN N/A —
6SP54X-032CTNN N/A —
6SP54X-041CTNN N/A —
6SP54X-052CTNN N/A —
GV3000
GV3000 230V NEMA VS1GV 230V
1V2160 VS1GV21-1B $1,405
1V2460 VS1GV21-4B $1,504
2V2160 VS1GV22-1B $1,585
2V2460 VS1GV22-4B $2,115
3V2160 VS1GV23-1B $2,075
3V2460 VS1GV23-4B $1,996
5V2160 VS1GV25-1B $2,043
5V2460 VS1GV25-4B $2,309
7V2160 VS1GV27-1B $2,309
7V2260 VS1GV27-4B $3,319
10V2160 VS1GV210-1B $3,138
10V2260 Keep – Do not replace —
15V2160 VS1GV215-1B $3,836
15V2260 Keep – Do not replace —
20V2160 VS1GV220-1B $4,895
20V2260 Keep – Do not replace —
GV3000 230V P M (IP00) VS1GV 230V (NEMA 1)
30V2060 VS1GV230-1B $7,564
40V2060 VS1GV240-1B $8,723
50V2060 VS1GV250-1B $11,170
60V2060 VS1GV260-1B $14,303
75V2060 Keep – Do not replace —
100V2060 Keep – Do not replace —

(4) Frame brake on this model number. Caution: horsepower rating same on normal & heavy duty

168

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Drives Cross Reference
RE Part Number VS1 Part Number

 List Price GV3000
GV3000 460V NEMA VS1GV 460V
1V4160 VS1GV41-1B $1,915
1V4460 VS1GV41-4B $1,995
2V4160 VS1GV42-1B $1,989
2V4460 VS1GV42-4B $2,115
3V4160 VS1GV43-1B $2,075
3V4460 VS1GV43-4B $2,393
5V4160 VS1GV45-1B $2,340
5V4460 VS1GV45-4B $2,738
7V4160 VS1GV47-1B $2,690
7V4260 VS1GV47-4B $3,319
10V4160 VS1GV410-1B $3,055
10V4260 VS1SP410-4B $3,511
15V4160 VS1GV415-1B $3,830
15V4260 Keep -- Do not replace —
20V4260 Keep -- Do not replace —
20V4160 VS1GV420-1B $4,469
25G4160 VS1GV420-1B $4,469
25G4260 Keep -- Do not replace —
25V4160 VS1GV425-1B $5,638
25V4260 Keep -- Do not replace —
30V4160 VS1GV430-1B $6,596
30V4260 Keep -- Do not replace —
40V4160 VS1GV440-1B $10,532
40V4260 Keep -- Do not replace —
50V4160 VS1GV450-1B $9,787
50V4260 Keep -- Do not replace —
60G4160 VS1GV450-1B $9,787
60G4260 Keep -- Do not replace —
200V4160 VS1GV4200-1T $24,200
200V4160DS Keep -- Do not replace —
250V4160 VS1GV4250-1T $30,250
250V4160DS Keep -- Do not replace —
300V4160 Keep -- Do not replace —
300V4160DS Keep -- Do not replace —
350V4160 Keep -- Do not replace —
350V4160DS Keep -- Do not replace —
400V4160 Keep -- Do not replace —
450V4160DS Keep -- Do not replace —
GV3000 460V P M (IP00) VS1GV 460V (NEMA 1)
30V4060 VS1GV430-1B $6,596
40V4060 VS1GV440-1B $8,298
50V4060 VS1GV450-1B $9,787
60V4060 VS1GV460-1B $10,532
75V4060 VS1GV475-1B $12,340
100V4060 VS1GV4100-1B $14,255
125V4060 VS1GV4125-1B $15,106
150V4060 VS1GV4150-1T $18,150
200V4060 VS1GV4200-1T $24,200
10V2160 VS1GV210-1B $3,138
10V2260 Keep – Do not replace —
15V2160 VS1GV215-1B $3,836
15V2260 Keep – Do not replace
20V2160 VS1GV220-1B $4,895
20V2260 Keep – Do not replace —
GV3000 230V P M (IP00) VS1GV 230V (NEMA 1)
30V2060 VS1GV230-1B $7,564
40V2060 VS1GV240-1B $8,723
50V2060 VS1GV250-1B $11,170
60V2060 VS1GV260-1B $14,303
75V2060 Keep – Do not replace —
100V2060 Keep – Do not replace —

169

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Drives Cross Reference
RE Part Number VS1 Part Number

 List Price GV3000
GV3000 460V Bookshelf (5) VS1GV 460V (NEMA 1)
31ER4060 VS1GV41-1B $1,915
31ET4060 (CE Filter) Keep -- Do not replace —
38ER4060 VS1GV42-1B $1,989
38ET4060 (CE Filter) Keep -- Do not replace —
55ER4060 VS1GV43-1B $2,075
55ET4060 (CE Filter) Keep -- Do not replace —
85ER4060 VS1GV45-1B $2,340
85ET4060 (CE Filter) Keep -- Do not replace —
126ER4060 VS1GV47-1B $2,690
126ET4060 (CE Filter) Keep -- Do not replace —
150ER4060 VS1GV410-1B (4) $3,055
150ET4060 (CE Filter) Keep -- Do not replace —
240ER4060 VS1GV415-1B $3,830
240ET4060 (CE Filter) Keep -- Do not replace —
300ER4060 VS1GV420-1B $4,469
300ET4060 (CE Filter) Keep -- Do not replace —
430ER4060 VS1GV425-1B $5,638
430ET4060 (CE Filter) Keep -- Do not replace —
GV3000 460V RED VS1GV
50R4160 VS1GV460-1B $10,532
50T4160 (CE Filter) Keep -- Do not replace —
75R4160 VS1GV475-1B $12,340
75T4160 (CE Filter) Keep -- Do not replace —
125R4160 VS1GV4125-1B (6) $15,106

(4) Frame brake on this model number. Caution: horsepower rating same on normal & heavy duty

(5) Bookshelf dimensions are normally narrow and larger in depth than the standard NEMA 1 design replacement

(6) Verify amp requirements if V/Hz application. May need to offer the VS1GV4150-1T

170

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Drives Cross Reference
RE Part Number VS1 Part Number

 List Price GV6000 VS1GV
GV6000 230V VS1GV 230V
6V21-2P2TA VS1GV21-1B $1,405
6V21-4P2TA VS1GV21-1B $1,405
6V21-6P8TA VS1GV21-1B $1,405
6V21-9P6TA VS1GV22-1B $1,585
6V21-015TA VS1GV23-1B $1,766
6V21-022TA VS1GV25-1B $2,043
6V21-028TA VS1GV27-1B (4) / VS1GV210-1B $2,309
6V21-042TA VS1GV210-1B $3,138
6V21-052TA VS1GV215-1B $3,836
6V21-070TA VS1GV220-1B (4) / VS1GV225-1B $4,895
6V21-080TA VS1GV225-1B $5,745
6V21-104TA VS1GV230-1B $7,564
6V21-130NA VS1GV240-1B (4) / VS1GV250-1B $8,723
6V21-154NA VS1GV250-1B $11,170
6V21-192NA VS1GV260-1B (4) $14,303
6V21-260NA Future GV
GV6000 460V VS1GV 460V —
6V41-1P1TA VS1GV41-1B $1,915
6V41-2P1TA VS1GV41-1B $1,915
6V41-3P4TA VS1GV41-1B $1,915
6V41-5P0TA VS1GV42-1B $1,989
6V41-8P0TA VS1GV43-1B $2,075
6V41-011TA VS1GV45-1B $2,340
6V41-014TA VS1GV47-1B $2,690
6V41-022TA VS1GV410-1B (4) / VS1GV415-1B $3,055
6V41-027TA VS1GV415-1B $3,830
6V41-034TA VS1GV420-1B $4,469
6V41-040TA VS1GV425-1B $5,638
6V41-052TA VS1GV430-1B $6,596
6V41-065TA VS1GV440-1B $8,298
6V41-077TA VS1GV450-1B $9,787
6V41-096NA VS1GV460-1B $10,532
6V41-125NA VS1GV475-1B $12,340
6V41-156NA VS1GV4100-1B $14,255
6V41-180NA VS1GV4125-1B $15,106
6V41-248NA VS1GV4150-1T $18,150
GV6000 575V VS1GV 575V
6V51-1P7TA VS1GV51-1B $2,106
6V51-2P7TA VS1GV51-1B $2,106
6V51-3P9TA VS1GV52-1B $2,188
6V51-6P1TA VS1GV53-1B $2,282
6V51-9P0TA VS1GV55-1B $2,574
6V51-011TA VS1GV57-1B $2,959
6V51-017TA VS1GV510-1B (4) / VS1GV515-1B $3,361
6V51-022TA VS1GV515-1B $4,213
6V51-027TA VS1GV520-1B $4,915
6V51-032TA VS1GV525-1B (4) / VS1GV530-1B $6,202
6V51-041TA VS1GV530-1B $7,255
6V51-052TA VS1GV540-1B $9,128
6V51-062TA VS1GV550-1B $10,766
6V51-077NA VS1GV560-1B $11,585
6V51-099NA VS1GV575-1B $13,574
6V51-125NA VS1GV5100-1B $15,681
6V51-144NA VS1GV5125-1B $16,617

(4) Frame brake on this model number. Caution: horsepower rating same on normal & heavy duty

171

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Drives Cross Reference
RE Part Number VS1 Part Number

 List Price GP2000 VS1SP
GP2000 230V VS1SP 230V
2GU21001 VS1SP21-1B $1,000.00
2GU21002 VS1SP22-1B $1,138.00
2GU21003 VS1SP23-1B $1,330.00
2GU21005 VS1SP25-1B $1,521.00
2GU21007 VS1SP27-1B $1,904.00
2GU21010 VS1SP210-1B $2,681.00
2GU21015 VS1SP215-1B $3,192.00
2GU21020 VS1SP220-1B $4,255.00
2GU21025 VS1SP225-1B $5,106.00
2GU21030 VS1SP230-1B $6,596.00
2GU21040 VS1SP240-1B $7,872.00
2GU21050 VS1SP250-1B $9,998.00
GP2000 460V VS1SP 460V
2GU41001 VS1SP41-1B $1,202.00
2GU41002 VS1SP42-1B $1,457.00
2GU41003 VS1SP43-1B $1,766.00
2GU41005 VS1SP45-1B $1,915.00
2GU41007 VS1SP47-1B $2,426.00
2GU41010 VS1SP410-1B $2,660.00
2GU41015 VS1SP415-1B $3,404.00
2GU41020 VS1SP420-1B $4,043.00
2GU41025 VS1SP425-1B $5,000.00
2GU41030 VS1SP430-1B $6,065.00
2GU41040 VS1SP440-1B $7,447.00
2GU41050 VS1SP450-1B $8,936.00
2GU41060 VS1SP460-1B $9,998.00
2GU41075 VS1SP475-1B $11,596.00
2GU41100 VS1SP4100-1B $13,404.00
2VU41125 VS1SP4125-1B $14,362.00
GP2000 575V VS1SP 575V
2GU51005 VS1SP55-1B $2,106.00
2GU51010 VS1SP510-1B $2,926.00
2GU51020 VS1SP520-1B $4,447.00
2GU51030 VS1SP530-1B $6,670.00
2GU51040 VS1SP540-1B $8,191.00
2GU51050 VS1SP550-1B $9,830.00
2GU51060 VS1SP560-1B $11,000.00
2GU51075 VS1SP575-1B $12,755.00
2GU51100 VS1SP5100-1B $14,745.00
2GU51125 VS1SP5125-1B $15,798.00

172

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Single Phase DC Cross Reference
Reliance Electric DC2 to Baldor BC Series

New BC Series Catalog Numbers Introduced for Functional Replacement of Most Popular DC2 Models

DC2 M/N Comments/Description
BC Series
Alternate

M/N
Comments/Description

BC Basic
Drive
List

BC Series Options Required
for Functional Equivalence

Drive
w/Options

List

DC2-40U
DC2-40 series are unique “OPEN CHASSIS”
not NEMA rated, designed for mounting within a
cabinet or enclosure. Models are “enclosed” in an
aluminum extrusion heatsink back and sides with a
sheet metal cover, no top or bottom. Requires remote
operator controls. DC2-42U-Instrument Interface
Model, (Resistive isolation analog speed ref. input,
with AUX relay)

BC142-5 Basic Plate, (Chassis), style $200.00 BC143 - $63 $263.00

DC2-42U BC142-6-SIH
Basic Plate, (Chassis), style with heatsink and
signal isolation board.

$445.00
Heatsink, BC143, and Input Signal Isolation

Option Board, BC152, Factory Installed.
AUX relay for user use not available.

$579.00

DC2-43U BC204

The DC2-43U is a Torque Control drive. No
BC Series direct replacement. Model BC204
is a Plate, (Chassis) Style REGENERATIVE
drive with Torque Control capability jumper
selectable.

$336.00 BC143 - $63 $399.00

DC2-50U* Basic Plate style BC142-6** Basic Plate, (Chassis), style $199.00 N/A $199.00

DC2-52U*
Instrument Interface Model, (Resistive isolation analog
speed ref. input, with AUX relay)

BC142-6**
Input Isolation Option Board Required. AUX
relay for user use not available.

$199.00 BC152-$172 $371.00

DC2-54U* Torque Regulator No direct replacement model number

DC2-70U Basic w/NEMA 12 enclosure BC154 ‡ Basic w/NEMA 4X enclosure $416.00 N/A $416.00

DC2-71U NEMA 12 w/Reversing

BC154 ‡

NEMA 4X w/Reversing option

$416.00 BC156-$128 $544.00

BC154-R ‡ BC154 w/BC156, Mechanical
FWD-DB-REV Switch factory installed $550.00

DC2-72U
NEMA 12 w/Instrument Interface, (Resistive isolation
analog speed ref. input, with AUX relay)

BC154 ‡
NEMA 4X w/Signal Isolation and Auto/Man
Switch options.

$416.00
BC145-$187
BC158-$53

$656.00

BC154-SI ‡ BC154 w/BC145, Signal Isolator and BC158,
Auto/Manual Switch factory installed $670.00

DC2-74U
NEMA 12 Torque Regulator w/Instrument Interface,
(Resistive isolation analog speed ref. input, with AUX
relay)

BC154 ‡
NEMA 4X w/Signal Isolation Option. Torque
control jumper selectable.

$416.00
BC145-$187
BC158-$53

$656.00

BC154-SI ‡ BC154 w/BC145, Signal Isolator and BC158,
Auto/Manual Switch factory installed $670.00

DC2-80U NEMA 4/4X/12 Enclosure w/o operator controls N/A No direct replacement model number

DC2-82U
NEMA 4/4X/12 Enclosure W/Instrument Interface. w/o
operator controls

N/A No direct replacement model number

DC2-90U NEMA 4/4X/12 Enclosure w/operator controls BC154 ‡ NEMA 4X $416.00 N/A $416.00

DC2-91U
NEMA 4/4X/12 Enclosure w/operator controls,
Reversing

BC154 ‡

NEMA 4X w/Reversing option

$416.00 BC156-$128 $544.00

BC154-R ‡ BC154 w/BC156, Mechanical
FWD-DB-REV Switch factory installed $550.00

DC2-92U
NEMA 4/4X/12 Enclosure w/operator controls &
Instrument Interface, (Resistive isolation analog speed
ref. input, with AUX relay)

BC154 ‡

NEMA 4X w/Isolation Signal Board option.

$416.00
BC145-$187
BC158-$53

$656.00

BC154-SI ‡ BC154 w/BC145, Signal Isolator and BC158,
Auto/Manual Switch factory installed $670.00

DC2-98U
NEMA 4/4X/12 Enclosure w/operator controls,
Reversing, and Run/Jog

BC154 ‡ NEMA 4X w/Reversing and Run/Jog option $416.00
BC156-$128
BC157-$23

$567.00

DC2-99U
NEMA 4/4X/12 Enclosure w/operator controls and
Run/Jog

BC154 ‡ NEMA 4X w/ Run/Jog option $416.00 BC157-$23 $439.00

F1DC2000 Fuse Kit N/A Line fuse and Armature fuse included

F2DC2000 Fuse Kit N/A Line fuse and Armature fuse included

*HS1-50
Heatsink
(Required for the 50 Series full output rating)

**BC143
Heatsink option for BC140 series
(Required for full output rating)

$63.00 $63.00

‡ BC154 has RUN/FAULT relay standard.
Single *, and double ** refer to the optional heatsinks shown on the last row of the above chart.							

173

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Single Phase DC Cross Reference
Reliance Electric DC3 to Baldor BC Series

New BC Series Catalog Numbers Introduced for Functional Replacement of Most Popular DC3 Models

DC3 M/N Description
BC Series
Alternate

M/N
Comments

 BC Basic
Drive List

BC Series Options Required for
Functional Equivalence

Drive
w/Options

List

DC3N-12D-00-010-AN
Non Isolated, Plate Style, Heatsink,
DC3N-HS-00 required for full output rating

BC142-5
New Model, Non Isolated,

Plate Style w/o fuses or fuse holders
$200.00

Heatsink
BC143-$63

$263.00

DC3N-12D-01-010-AN
Non Isolated, Enclosed, NEMA 1, Heatsink,
DC3N-HS-01 required for full output rating

BC140
Non Isolated, Enclosed, NEMA 1, Heatsink, BC143

required for full output rating
$329.00

Heatsink
BC143-$63

$392.00

DC3N-12D-4X-010-AN Non Isolated, Enclosed, NEMA 4X/12

BC154 Non Isolated, Enclosed, NEMA 4X $416.00 NA $416.00

BC154-P
Non Isolated, Enclosed,

NEMA 4X w/Power On/Off switch instead of
START/STOP switch factory installed

$416.00 NA $416.00

DC3N-12D-00-010-AI Isolated Plate style

BC141-SIH,
(115V)

New Model
Plate style, Isolated, with BC152 Signal Isolator option
and Heatsink, BC143 for full output rating (230V, 3HP)

factory installed

Signal Isolator, BC152-$171
Heatsink, BC143-$63

$425.00

BC142-SIH,
(230V)

Signal Isolator, BC152-$171
Heatsink, BC143-$63

$445.00

DC3N-12D-4X-010-AI
Isolated, Enclosed,
NEMA 4X/12

BC154
Non-Isolated, Enclosed,

NEMA 4X
$416.00

Signal Isolator BC145 -$187
Auto/Manual Switch

BC158-$50
$653.00

BC154-SI
New Model

BC 154 with BC145 Signal Isolator, $187, and
BC 158 Auto/Manual Switch, $53, Factory Installed

$670.00

Regen

DC3R-12D-00-010-AN
Non Isolated, Plate Style, Heatsink, DC3R-
HS-00 required for full output rating

BC204
Non Isolated, Plate Style,

Heatsink, BC143 required for full output rating
$336.00 Heatsink BC143-$63 $399.00

DC3R-12D-00-010-AI
Isolated, Plate Style, Heatsink,
DC3R-HS-00 required for full output rating

BC204
Non Isolated, Plate Style,

Heatsink, BC143 required for full output rating
$336.00

Heatsink BC143-$63
Bi-Polar Signal Isolator BC215-$88

$487.00

BC204-BPSI
BC204 with BC215 Bi-Polar Signal Isolator factory installed

(Heatsink extra)
$434.00

DC3R-12D-4X-010-AN Non Isolated, Enclosed NEMA 4X/12
BC254 Non Isolated Enclosed NEMA 4X $600.00 Fwd-Brk-Rev Switch BC253-$22 $622.00

BC254-FBR BC254 with BC253 FWD-STOP/BRAKE-REV switch factory installed $630.00

DC3R-12D-4X-010-DN
Non Isolated, Enclosed, Digital Panel,
NEMA 4X/12

N/A No direct replacement model number N/A

Options

DC3 Option Model Number
BC Series Option
Catalog Number

BC Basic
Drive List

List

DC3N-HS-00 Heatsink BC143 Heatsink $63.00 $63.00

DC3N-HS-01 Heatsink BC145 Signal Isolator board $187.00 $187.00

DC3R-HS-00 Heatsink BC152 Barrier Term. w/Sig. Iso. $171.00 $171.00

 BC158 Auto/Man Sw. Kit $53.00 $53.00

BC215 Bipolar Signal Isolator Bd. $88.00 $88.00

BC253 FWD-STOP-BRK-REV switch for BC254 $22.00 $22.00

174

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Single Phase DC Cross Reference
Reliance Electric MinPak Plus to Baldor BC Series

MinPak Plus
Model Number

Comments/Description
BC Series M/N

(See Note)
Comments/Description

Basic
Drive List

BC Series Options Required for
Functional Equivalence

Drive w/Options
List

Non-Regen

14C10
Enclosed - 115 Vac

1/4 - 3/4 Hp

BC140
Enclosed, NEMA 1

1/100 - 1 Hp @115 Vac input
2 Hp @230 Vac input

$329.00 BC143 Heatsink - $63 $392.00

BC154
Enclosed, NEMA 4X

1/4 - 1 Hp @115 Vac input
2 Hp @230 Vac input

$416.00 N/A $416.00

14C11
Enclosed - 230 Vac

1/2 - 1.5 Hp

BC140
Enclosed, NEMA 1

1/100 - 1 Hp @115 Vac input
2 Hp @230 Vac input

$329.00 BC143 Heatsink - $63 $392.00

BC154
Enclosed, NEMA 4X

1/4 - 1 Hp @115 Vac input
2 Hp @230 Vac input

$416.00 N/A $416.00

14C12
Enclosed - 230 Vac

2 - 3 Hp

BC140
Enclosed, NEMA 1

1/100 - 1 Hp @115 Vac input
2 Hp @230 Vac input

$329.00 BC143 Heatsink - $63 $392.00

BC154
Enclosed, NEMA 4X

1/4 - 1 Hp @115 Vac input
2 Hp @230 Vac input

$416.00 N/A $416.00

BC160
Enclosed, NEMA 4X

3 Hp @230 Vac input
$479.00 N/A $479.00

14C13
Enclosed - 230 Vac

5 Hp
N/A N/A N/A N/A N/A

Regen

14C30
Enclosed - 115 Vac

1/4 - 3/4 Hp
BC254

Enclosed, NEMA 4X
1/8 - 1 Hp @115 Vac input

2 Hp @230 Vac input
$599.00 N/A $600.00

14C31
Enclosed - 230 Vac

1/2 - 1.5 Hp
BC254

Enclosed, NEMA 4X
1/8 - 1 Hp @115 Vac input

2 Hp @230 Vac input
$599.00 N/A $600.00

14C32
Enclosed - 230 Vac

2 - 3 Hp
BC254

2 Hp Rating Only

Enclosed, NEMA 4X
1/8 - 1 Hp @115 Vac input

2 Hp @230 Vac input
$599.00 N/A $600.00

14C33
Enclosed - 230 Vac

5 Hp
No Equivalent

BC Series
N/A N/A N/A N/A

Non-Regen

14C20
* Chassis - 115 Vac

1/4 - 3/4 Hp
BC141

Chassis, (Plate Style) 115 Vac
1/100 - 1.5 Hp

$180.00 BC143 Heatsink - $63 $243.00

14C21
* Chassis - 230 Vac

1/2 - 1.5 Hp
BC142

Chassis, (Plate Style) 230 Vac
1/100 - 3 Hp

$180.00 BC143 Heatsink - $63 $243.00

14C22
* Chassis - 230 Vac

2 - 3 Hp
BC142-6

Chassis, (Plate Style)
1/100 - 1.5 Hp @ 115 Vac input

1/50 - 3 Hp @ 230 Vac input
$198.00 BC143 Heatsink - $63 $261.00

14C23
* Chassis - 230 Vac

5 Hp
BC155

Chassis, (Plate Style)
5 Hp @ 230 Vac

$588.00 N/A $588.00

Regen

14C40
* Chassis - 115 Vac

1/4 - 3/4 Hp
BC204

“Chassis, (Plate Style)
1/8 - 1 Hp @ 115 Vac
2 Hp @ 230 Vac input

$336.00 BC143 Heatsink - $63 $399.00

14C41
* Chassis - 230 Vac

1/2 - 1.5 Hp
BC204

Chassis, (Plate Style)
1/8 - 1 Hp @ 115 Vac
2 Hp @ 230 Vac input

$336.00 BC143 Heatsink - $63 $399.00

14C42
* Chassis - 230 Vac

2 - 3 Hp
BC201

“Chassis, (Plate Style)
1/4 - 1.5 Hp @ 115 Vac
3 Hp @ 230 Vac input

$746.00 N/A $746.00

14C43
* Chassis - 230 Vac

5 Hp
BC203

Chassis, (Plate Style)
5 Hp @ 230 Vac input”

$939.00 N/A $939.00

Note: Enclosed MinPak Plus drives are standard NEMA 4/12. Certain BC Series cross referenced enclosed models are NEMA 1.
Also, the application must be considered where these drives are used, as there are options for MinPak Plus that do not have equivalent BC Series options. (Example: Dancer Follower Kit, 14C230)
* Chassis models are discontinued. Specify enclosed model and a remote adapter kit, Model 14C220,($75 List), and remove enclosure cover to convert to chassis drive

175

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Glossary of Terms

AC (Alternating Current) – The commonly available electric power
supplied by an AC generator and is distributed in single- or three-
phase forms. AC current changes its flow (current).	

AC Motor – A motor operating on AC current that flows in either
direction. There are two types: induction and synchronous.	

Accelerating Torque – An increase in torque (force) generated by a
motor in order to achieve running speed.	

Adjustable Speed – The concept of varying the speed of a motor,
either manually or automatically. The desired operating speed (set
speed) is relatively constant regardless of load. 		

Adjustable Speed Drive (Electrical) – The adjustable speed drive
is comprised of the motor, drive controller, and operator’s controls
(either manual or automatic). See also Inverter. 	

Altitude – The atmospheric altitude (height above sea level) at which
the motor or drive will be operating. 	

Ambient Temperature – The temperature of the surrounding
cooling medium, such as gas or liquid, which comes into contact with
the heated parts of the motor or drive. 	

Ampere – The rate of flow of charge in a conductor of one coulomb
per second. 	

Armature – The moving part of a magnetic circuit, such as the
rotating part of a motor or generator.	

Base Frequency – The motor nameplate frequency rating.	

Base Speed – The manufacturer’s nameplate rating at which point
the motor will develop rated horsepower at rated load and voltage.
With DC drives, it is commonly the point where full armature voltage is
applied with full-rated field excitation. With AC drives, it is commonly
the point where 60 Hz is applied to the induction motor. 	

BAUD – A unit of signaling speed, equal to the number of discrete
conditions or signal events per second. Where one bit is encoded on
each signaling event, the number of baud is the same as the number
of bits.

Braking – A method of stopping or reducing the time required to stop
an AC or DC motor, accomplished in several ways:

DC-injection braking (AC drives) – A method which produces
electromagnetic braking forces in the motor by removing two AC
motors (stator) phases and injecting DC current. The result is a
linear braking characteristic (ramp) that does not diminish with
motor speed. Application is normally limited to 10 - 20% of rated
motor speed due to increased heating in the rotor.
	

Dynamic Braking (AC drives) - DB – A method which produces
electromagnetic braking forces in the motor by dissipating
generated power into the DC bus through a resistive load. Braking
force remains constant and is only limited by the thermal capacity
of the resistors. The result is a linear braking characteristic (ramp)
that does not diminish with motor speed.

Dynamic Braking (DC drives) - DB – A method which produces
electromagnetic braking forces in the motor by dissipating
generated power from armature / shunt field reaction into a
resistive load. Braking force is determined by the field strength,
armature voltage, and thermal capacity of the resistors. The result
is a logarithmic braking characteristic (curve) that diminishes with
motor speed.

Regenerative Braking – The technique of slowing or stopping a
drive by regeneration.	

Braking Torque – The torque required to bring a motor down to a
standstill. The term is also used to describe the torque developed by a
motor during dynamic braking conditions.

Breakaway Torque – The torque required to start a machine from
standstill. It is always greater than the torque needed to maintain
motion. 	

Cascade Drive System – Two or more drives connected to a master
speed setting potentiometer. 	

Capacitor – A device which, when connected in an alternating-
current circuit, causes the current to lead the voltage in time phase.
The peak of the current wave is reached ahead of the peak of the
voltage wave.
	
CE – This designation shows that a product such as a drive 	
or motor meets European Standards for safety and environmental
protection. A CE mark is required for products used in most European
countries. 	

Chassis – A hardware assembly that houses devices such as I/O
modules, adapter modules, processor modules, and power supplies.	

Configurable – Input parameter whose values can only be modified
while the drive is stopped (not running or jogging).

ControlNet – An open producer/consumer communication network
with features such as redundant media and deterministic I/O timing,
designed for high-performance or time-critical requirements. 	

Current – The time rate of flow of electrical charge. Current is
measured in amps (amperes).	

Current Feedback – A current signal used by the regulator to control
the operating current of the drive. 	

176

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Glossary of Terms

Custom View – A collection of parameters that you select.
Parameters from different products and modules can be included in
the same custom view so that you can monitor them on the same
screen (using VS Utilities software). A custom view can be saved and
opened at a later time. 	
	
DC (Direct Current) – A current that flows only in one direction in
an electric circuit. It may be continuous or discontinuous and it may be
constant or varying. 	
	
DC Bus – A drive’s power structure that transmits rectified AC line
power from the bridge rectifier to the output transistors.	
	
DC Motor – A motor using either generated or rectified DC power. A
DC motor is usually used when variable speed operation is required.
	
Decelerating Torque – The torque (force) generated by the decrease
in motor and load kinetic energy which the motor and load requires to
reach is final (slower) speed condition. 	
	
Default Value – Parameter values that are stored in the drive’s read-
only memory (ROM).
	
Device – A module or product.	

DeviceNet – A producer/consumer Control Area Network (CAN) that
connects controllers and devices such as drives. 	
	
Diode – A solid-state, unidirectional conductor.

DPI – A peripheral communication interface used by various Baldor VS
Drives and power products.	
	
Drive Controller – An electronic device that can control the speed,
torque horsepower, and direction of an AC or DC motor. Also called
Variable Speed Drive.	
	
Dynamic Braking – See Braking.	
	
Efficiency – The ratio of mechanical output to electrical input. It
represents the effectiveness with which the motor converts electrical
energy to mechanical energy.	
	
EIA – Electronics Industries Association. An American agency that sets
electrical / electronic standards.	
	
Electrostatic Discharge (ESD) – A static-electricity discharge that
may damage drive components. Follow appropriate precautions to
guard against damage to drive components.
 	
EMF – Electromotive Force, another term for voltage or potential
difference. In DC adjustable speed drives, voltage applied to the motor
armature from a power supply is the emf and the voltage generated by
the motor is the counter-emf or cemf.	

	

EMI – Electromagnetic Interference. Any electromagnetic disturbance
that interrupts, obstructs, or otherwise impairs the performance of
electronic equipment.	
	
Enclosure – The housing or frame of the drive.
	
Ethernet/IP – An open producer-consumer communication network
based on the Ethernet standard (IEEE 802.3), TCP/IP, UDP/IP, and CIP.	
	
Fault – Any malfunction that interferes with normal system operation.	
	
Field – A term commonly used to describe the stationary (stator)
member of a DC motor. The field provides the magnetic field with
which the mechanically rotating (armature or rotor) member interacts. 	
	
Firmware – Logic stored in read-only memory.

Flash Update – The process of updating firmware in a device.	
	
Flux – The magnetic field which is established around an energized
conductor or permanent magnet. The field is represented by flux lines
creating a flux pattern between opposite poles. The density of the flux
lines is a measure of the strength of the magnetic field. 	
	
Force – The tendency to change the motion of an object with an
exertion of energy from a separate source. Force is measured in
pound-feet, ounce-inches, Newton-meters, or gram-centimeters. 	
	
Frame – The supporting structure of the drive. The frame also
determines mounting dimensions. 	
	
Frequency – The rate at which alternating current makes a complete
cycle of reversals. It is expressed in cycles per second. In the U.S., 60
cycles (Hz) is the standard while in other countries 50 Hz (cycles) is
common. The frequency of the AC current will affect the speed of a motor.
	
Frequency Setpoint – The frequency value stored in memory (either
by local or remote means) within a given frequency range of the drive’s
output voltage. This sets the speed of the motor. 	
	
Gain – The ratio of the magnitude of the output signal with respect to
that of the input signal.
		
GND Sense – A current transducer that detects an unequal or
imbalanced current in the three-phase AC line or DC bus of the drive.
The imbalance indicates an output ground fault condition. 	
	
Hertz (Hz) – One cycle per second (as in 60 Hz which is 60 cycles
per second).	
	
Horsepower – The measure of the rate of work. One horsepower
is equivalent to lifting 33,000 pounds to a height of one foot in one
minute. The horsepower (HP) of a motor is expressed as a function of
torque (T, measured in lb-ft) and RPM (revolutions per minute).
For motors, you can approximate horsepower using this formula:
HP = T x (RPM/5250). 	

177

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Glossary of Terms

Host – 	 1.	 A central controlling computer in a network system.	

		 2.	 Any device on a network system that provides a controlling
			 function to another device on the network.

		 3.	 Any intelligent device for which another device is providing
		 	 a communication interface to a network.
	
Host Interface – The communication interface to the host computer. 	
	
Identification Protocol (IDP) – An extended application layer
protocol used by Baldor intelligent sensing devices to communicate
with other devices and host processors. IDP commands and responses
are inserted as data within the PCCC layer. 	
	
Inductance – The characteristic of an electric circuit by which varying
current in it produces a varying magnetic field which causes voltages
in the same circuit or in a nearby circuit.	
	
Inertia – A measure of a body’s resistance to changes in velocity,
whether the body is at rest or moving at a constant velocity. The
velocity can be either linear or rotational. 	
	
Inertial Load – A load (such as a flywheel or fan) that tends to cause
the motor shaft to continue to rotate after power has been removed
(stored kinetic energy). If this continued rotation cannot be tolerated,
some mechanical or electrical braking means must be applied. This
application might require a special motor due to the energy required to
accelerate the inertia. 	
	
Ingress Protection (IP) Rating – The IP designation is a numeric
rating used to specify the degree of environmental protection provided
by an enclosure based on specific tests. The IP rating consists of two
numbers, although a third number describing the degree of protection
from mechanical impact can also be included but is commonly omitted.
For example, IP 56. A higher number represents better protection. 	

	 First Number – The first number describes the degree of
	 protection from solid objects and with respect to human access
	 to hazardous parts.	

	 0 - No protection.	
	 1 - Protection against solid objects 50 mm in diameter or greater 	
	 2 - Protection against solid objects 12.5 mm in diameter
		 or greater
	 3 - Protection against solid objects 2.5 mm in diameter 	or greater
	 4 - Protection against solid objects 1.0 mm in diameter 	or greater 	
	 5 - Dust protected (quantities of dust will not accumulate)	
		 - Dust tight	

	 Second Number – The second number describes the degree of
	 protection from liquids.

	 0 - No protection.	
	 1 - Protection against vertically falling drops of water	
	 2 - Protection against vertically falling drops of water when
		 enclosure is tilted up to 15 degrees
	 3 - Protection against spraying water when the enclosure is
		 tilted up to 60 degrees on the vertical
	 4 - Protection against splashing water from all directions		

	 5 - Protection against water jets from all directions	
	 6 - Protection against powerful water jets or heavy seas	
	 7 - Protection against the effects of temporary immersion in water	
	 8 - Protection against the effects of continuous submersion
		 in water
 	 	
Instantaneous Electronic Trip (IET) – A fault condition that occurs
while the drive is running resulting in a motor coast-to-rest stop. The
drive senses a condition that could result in equipment damage.	
	
Input Parameter – A parameter whose value can be changed
through the OIM.	
	
Input Power Factor – The ratio of the input inverter AC effective
power to the input AC apparent power.	
	
Inverter – 1.	 An AC adjustable-frequency drive
		 2.	 A particular section of an AC drive. This section uses
			 the DC voltage from a previous circuit stage
			 (intermediate DC circuit) to produce a pulse-width
			 modulated or stepped AC current or voltage waveform
			 that has characteristics similar to the desired sine-wave
			 frequency.	

		 3.	 A circuit whose output signal is the inverse of its input.	
	
I/O – Input(s) and/or Output(s)	
	
I/O Block – An assembly containing a chassis, a power supply, an
adapter, and I/O in a single integral package.	
	
I/O Channel – A channel of a data transmission link between a
processor scanner module and an I/O adapter module.	
	
I/O Chassis – A chassis for I/O modules and either a processor to
control the I/O modules, or an adapter to interface a scanner to the I/O
modules.
	
IR Compensation – A way to compensate for the voltage drop across
resistance of the AC or DC motor circuit and the resultant reduction in
speed. This compensation also provides a way to improve the speed
regulation characteristics of the motor, especially at low speeds. Drives
that use a tachometer generator for speed feedback generally do
not require an IR compensation circuit because the tachometer will
inherently compensate for the loss in speed. 	
	
Jogging –	 1.	 In a numerical control system, an operator manually
			 generating motion (continuous or incrementally) by
			 closing a switch.	

		 2.	 An operator generating motion incrementally by closing
			 a switch.
	
Joule –	1.	The work done by the force of 1 Newton acting through a
			 distance of 1 meter.

		 2.	The energy required to transport 1 coulomb between two
			 points having a potential difference of 1 volt.	

178

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Glossary of Terms

k – An abbreviation used as a multiple for bits, bytes, or words
denoting size of a block of data or memory. 1 k = 1024.	
	
Kilowatt (kW) – Equals 1,000 watts and is used where larger units
of power measurement are desired because the watt is a relatively
small unit of power.	
	
Kinetic Energy – The energy of motion of a moving body.	
	
Ladder Diagram – An industry standard for representing relay
control logic.	
	
LED – Light Emitting Diode.	
	
LEM – A hall-effect current transducer that senses drive output current
and generates a signal for the control logic.	
	
Line Dip – A short duration, low input voltage condition.	
	
Liquid Crystal Display (LCD) – A reflective, visual readout device
often used in digital watches and laptop computers. 	
	
Load – The burden imposed on a motor by the driven machine. It is
often stated as the torque required to overcome the resistance of the
machine it drives. “Load” is sometimes synonymous with “required
power.”	
	
Load Torque – The motor torque required to keep the load rotating at
nearly constant speed. 	
	
Local I/O – I/O connected to a processor across a backplane or a
parallel link, thus limiting its distance from the processor.	
	
Logic Diagram – A diagram that represents logic elements and their
interconnections.
	
Master – A device used to control secondary devices. 	
	
Modulated LED Control – A photoelectric control that operates on
light pulses, rather than on constant light intensity.	
	
Module – A device that provides and interface between a product and
a network. It is often referred to as a peripheral.

Module Addressing – The method of identifying the I/O modules
installed in chassis.

Motor – A device that converts electrical energy to mechanical energy
to turn a shaft. 		

Motor Identification:
•	Frame designation (actual frame size in which the motor is built)

•	Horsepower, speed, design and enclosure

	 Voltage, frequency and number of phases of power supply

•	Class of insulation and time rating

•	Application

Motor Nameplate – The plate on the outside of a motor that
describes the motor, horsepower, voltage, revolutions per minute,
efficiency, design, enclosure, etc. 	
	
NEMA (National Electrical Manufacturer’s Association) – A
non-profit organization organized and supported by manufacturers
of electric equipment and supplies. NEMA has set standards for:
horsepower ratings, speeds, frame sizes and dimensions, standard
voltages and frequencies with allowable variations, service factors,
torque, starting current, and enclosures. 	
	
Network – A series of stations (nodes) connected by some type of
communication medium. A network may be made up of a single link or
multiple links.	

Node – The connection point at which media access is provided. 		

Non-Retentive – Changes to the parameter value are not saved
when power is removed.

Non-Volatile Storage (NVS) – NVS is the permanent memory of
a device. Devices such as the converter store parameters and other
information in NVS so that they are not lost when the device loses
power. NVS is sometimes called EEPROM.	
	
Output Parameter – Provides output information. Value cannot be
changed through the OIM.	
	
Overcurrent – A current greater than a specified maximum current
value.	
	
Overload Capacity – The ability of the drive to withstand currents
beyond the system’s continuous rating. It is normally specified as a
percentage of full load current for a specified time period.	
	
Peripheral Equipment – In a programmable controller system, units
that communicate with the programmable controller, but are not part of
the programmable controller. For example, a programmable device or
printer. 	
	
Phase – Indicates changing values of the recurring cycles of AC
voltages and currents. The most common power supplies are either
single- or three-phase (with 120 electrical degrees between three-
phases).	
	
Potentiometer – A resistor with one or more adjustable sliding
contacts that function as an adjustable voltage divider.	
	
Power – Work done per unit time. Measured in horsepower or watts:
1 Hp = 33,000 ft-lb/min = 746 watts.	
	
Power Factor – A measurement of the time phase difference
between the voltage and current in an AC circuit. Power factor is the
ratio of real power (kW) to total KVA or the ratio of actual power (W) to
apparent power (volt-amperes).	
	

179

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Glossary of Terms

Preset Speed – Describes one or more fixed speeds at which a drive
operates. 	
	
Program – A set of instructions used to control a machine or process.	
	
Programmable Controller – A solid-state control system that has
a user-programmable memory for storage of instructions to implement
specific functions such as I/O control, logic, timing, counting, report
generation, communication, arithmetic, and data file manipulation. A
controller consists of a central processor, input/output interface, and
memory. 	
	
Programmable Controller Communications Command (PCCC)
– The protocol used by some controllers to communicate with devices
on a network. Some software products also use PCCC to communicate.	
	
Pulse – A momentary, sharp change in voltage, current, or light from
its quiescent condition.	
	
Pulse-Width-Modulation (PWM) – A technique used to eliminate
or reduce unwanted harmonic frequencies when inverting DC voltage
to sine wave AC.	
	
Queue – A logical structure that keeps track of items waiting for
processing whenever the system is unable to process each item
immediately. It controls the order in which the waiting items are
ultimately processed.	
	
Rated Input Voltage – The specified AC line voltage connected to
the drive.	
	
Rated Output Current – The total maximum current delivered from
a drive or to a motor under full load conditions.	
	
Rated Output Voltage – The total maximum output voltage while
delivering rated current under full load conditions.	
	
Rectifier – A device that conducts current in only one direction,
thereby transforming alternating current to direct current.	
	
Regeneration –	 1.	For DC drives, the characteristic of a motor to
			 act as a generator when the counter emf is larger
			 than the drive’s applied voltage. 	

		 2.	For AC drives, the point at which rotor
			 synchronous frequency is greater than the
			 applied frequency. 	
	
Regenerative Braking – See Braking.	
	
Regenerative Control – A regenerative drive contains the inherent
capability and/or power semiconductors to control the flow of power to
and from the motor.

Remote I/O – I/O connected to a processor across a serial link.
With a serial link, remote I/O can be located long distance from the
processor. 	
	
Revolutions Per Minute (RPM) – The number of times per minute
the shaft of the motor (machine) rotates.	
	
Service Factor (SF) – When used on a motor nameplate, a number
that indicates how much above the nameplate rating a motor can be
loaded without causing serious degradation. For example, a 1.15 SF can
produce 15% greater torque than a 1.0 SF rating of the same motor.
	
Slave – In a communication link, a station that cannot initiate
communication. Only a master can initiate communication. 	
	
Speed Range – The speed minimum and maximum at which a motor
must operate under constant or variable torque load conditions. 	
	
Stall – A motor state in which the motor remains motionless although
the motor is generating torque.	
	
Stator – The part of an AC induction motor’s magnetic structure which
does not rotate.

Status – The condition at a particular time of any of numerous entities
within a system.
	
Status Indicators – LEDs that are used to report the status of a
device. 	
	
Surge Suppressor – Circuit protection that suppresses the peak
value of any unusual input voltage to the drive. It is sometimes used to
lighten the leading edge of voltage.
	
Tachometer – Normally used as a rotation sensing device.
Tachometers are typically attached to the output shaft of a motor
requiring close speed regulation. The tachometer feeds its signal to a
control loop, which adjusts its input to the motor accordingly. 	
	
Throughput – The rate at which equipment processes or transmits
data. 	
	
Top Speed – The highest speed a drive can achieve. Top speed
equals base speed when there is no field weakening. 	
	
Torque – Turning force delivered by a motor or gearmotor shaft,
usually expressed in pounds-feet or newton-meters:

lb-ft = HP x (5250/RPM) = Full Load Torque;
Nm = P(kW) x (9550/RPM) = Full Load Torque;	

	
Torque Compensation – The increase of the volts/frequency ratio
of the drive in the low frequency area to compensate for the reduced
torque of the motor at low speeds. Reduced torque at low speeds is
due to the resistance of the motor stator windings. 	

180

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Glossary of Terms

Transducer – A device that converts one energy form to another.
When a transducer is actuated by signals from one system or medium,
it can supply a related signal to the other system or medium.	
	
Tunable – Input parameter whose value can be modified at any time
(when the drive is stopped, running, or jogging).	
	
Type 0/Type 1/Type 2 Control – When transmitting I/O, the module
can use different types of messages for control. The Type 0, Type 1,
and Type 2 events help Baldor personnel identify the type of messages
that a module is using.	
	
U.L. (Underwriter’s Laboratory) – An independent testing
organization, which examines and tests devices, systems and materials
with particular reference to life, fire and casualty hazards. 	
	
Variable Torque – A multi-speed motor used on loads with torque
requirements, which vary with speed as with some centrifugal pumps
and blowers. The horsepower varies as the square of the speed.
	
Voltage – The force that causes a current to flow in an electrical
circuit. Analogous to pressure in hydraulics, voltage is often referred
to as electrical pressure. The voltage of a motor is usually determined
by the supply to which it is attached. NEMA requires that the motor be
able to carry its rated horsepower at nameplate voltage plus or minus
10% although not necessarily at the rated temperature rise.

Voltage Feedback – A voltage signal which the regulator uses to
control the operation of the drive. 	
	
Volts per Hertz (V/Hz) – The ratio of output voltage (in volts) to
output frequency (in hertz) in the output frequency range of the drive to
achieve constant torque in the motor.	
	
VS Utilities Software – A Windows-based software tool for
monitoring and configuring Baldor products and modules.
	
Watt (W) – The amount of power required to maintain a current of
one ampere at a pressure of one volt. One horsepower is equal to 756
watts. 	
	
Word – A grouping or a number of bits in a sequence that is treated
as a unit. 	
	
Work – A force moving an object over a distance. Work = Force x
Distance. 	

181

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Index

6V51-062TA.. 101
6V51-077NA.. 101
6V51-099NA.. 101
6V51-125NA.. 101
6V51-144NA.. 101
9C16... 114
9C17... 114
9C80... 114
9C81... 114
9C90... 114
9C91... 114
9C200... 114
9C201... 114
9C210... 114
9C211... 114
9C220... 114
9C221... 114
9C230... 114
9C231... 114
9C240... 114
9C241... 114
9C300... 114
9C301... 114
9C310... 114
9C311... 114
9C320... 114
9C321... 114
9C330... 114
9C331... 114
9C340... 114
9C341... 114
77530-15D.. 106
77530-16A.. 106
77530-16B.. 106
77530-16D.. 106
77530-16E.. 106
77530-16F.. 106
77530-16G.. 106
77530-16H.. 106
77530-16J.. 106
77530-17A.. 106
77530-17B.. 106
77530-17D.. 106
77530-17E.. 106
77530-17F.. 106
77530-17G.. 106
77530-17H.. 106
77530-17J.. 106
417104-10.. 108
417104-11.. 108
417104-12.. 108
417104-13.. 108
417104-14.. 108
417104-15.. 108
ACB003A01... 104

BC19H205-CO... 131
BC19H210-CO... 131
BC19H215-CO... 131
BC19H220-CO... 131
BC19H225-CO... 131
BC19H240-CO... 131
BC19H250-CO... 131
BC19H260-CO... 131
BC19H275-CO... 131
BC19H410-CO... 131
BC19H420-CO... 131
BC19H430-CO... 131
BC19H440-CO... 131
BC19H450-CO... 131
BC19H475-CO... 131
BC19H4100-CO... 131
BC19H4125-CO... 131
BC19H4150-CO... 131
BC19H4200-CO... 131
BC19H4300-CO... 131
BC20H205-CL.. 137
BC20H210-CL.. 137
BC20H215-CL.. 137
BC20H220-CL.. 137
BC20H225-CL.. 137
BC20H240-CL.. 137
BC20H250-CL.. 137
BC20H260-CL.. 137
BC20H275-CL.. 137
BC20H410-CL.. 137
BC20H420-CL.. 137
BC20H430-CL.. 137
BC20H440-CL.. 137
BC20H450-CL.. 137
BC20H475-CL.. 137
BC20H4100-CL.. 137
BC20H4125-CL.. 137
BC20H4150-CL.. 137
BC20H4200-CL.. 137
BC20H4250-CL.. 137
BC20H4300-CL.. 137
BC24-LF.. 116
BC110... 116
BC115... 116
BC130... 116
BC138... 116, 121
BC139... 116, 121
BC140... 116, 121
BC140-FBR.. 116, 121
BC141... 117, 122
BC141-SIH... 117
BC142... 117, 122
BC142-5.. 117
BC142-6.. 117, 122
BC142-6-SIH.. 117

BC142-SIH... 117
BC143... 116, 120
BC144... 116
BC145... 116, 119
BC146... 116
BC147... 116
BC148... 116
BC149... 116
BC152... 116
BC153... 119
BC154... 119, 121
BC154-P.. 119
BC154-R.. 119
BC154-SI... 119
BC155... 117, 122
BC156... 119
BC157... 119
BC158... 119
BC159... 119
BC160... 119, 121
BC200... 120, 122
BC201... 120, 122
BC203... 120, 122
BC204... 120, 122
BC204-BPSI... 120
BC212... 120
BC215... 120
BC216... 120
BC218... 116, 120
BC245... 120
BC253... 120
BC254... 119, 120
BC254-FBR.. 119, 120
BC258... 120
BC259... 120
BC354... 119
BCWD140.. 119, 121
BR0006... 118
BR0010SP... 118
BR0015SP... 118
BR0025... 118
BR0035... 118
BR0050... 118
BR0100... 118
BR0101... 118
BR0180... 118
BR0250... 118
BR0251... 118
BR0350... 118
BR0510... 118
BR1000... 118
CBLH015KP... 103
CBLH030KP... 103
CBLH046KP... 103
CBLH061KP... 103

Catalog Number	 Page	 Catalog Number	 Page	 Catalog Number	 Page

182

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Index

CBLH091KP... 103
CBLH152KP... 103
CBLH229KP... 103
CBLH305KP... 103
CBLHH015KP... 81
CBLHH030KP... 81
CBLHH046KP... 81
CBLHH061KP... 81
CBLHH091KP... 81
CBLHH152KP... 81
CBLHH229KP... 81
CBLHH305KP... 81
CBLHH457KP... 81
CBLHH610KP... 81
DTM8000-6... 113
EM0002A01... 43
EXB003A04.. 104
EXB003A05.. 104
EXB004A01.. 104
EXB005A01.. 104
EXB006A01.. 104
EXB007A02.. 105
EXB008A01.. 105
EXB010A01.. 105
EXB012A01.. 105
EXB013A01.. 105
EXB014A01.. 105
EXB015A01.. 105
EXBHH001A01... 82
EXBHH003A01... 82
EXBHH005A01... 82
EXBHH007A01... 82
EXBHH013A02... 82
EXBHH014A01... 82
EXBHH015A01... 82
EXBHH016A01... 82
EXBHH017A01... 82
ID5AMS-1.. 91
ID5FRS-1... 91
ID5FRS-2... 91
ID5RGA-1... 91
ID5SI-1.. 91
ID5SI-2.. 91
ID56F50-CO... 91
ID5202-CO... 91
ID5203-BO... 91
ID5203-CO... 91
ID5203-WO.. 91
ID5401-CO... 91
ID5402-CO... 91
ID5403-BO... 91
ID5403-CO... 91
ID5403-WO.. 91
ID5405-BO... 91
ID5405-CO... 91

ID5405-WO.. 91
ID5601-BO... 91
ID5601-CO... 91
ID5601-EO... 91
ID5601-WO.. 91
ID5602-BO... 91
ID5602-CO... 91
ID5602-WO.. 91
LRAC080BTB................................. 44, 110, 111
LRAC110ACB2....................................... 44, 110
LRAC110BCB................................. 44, 110, 111
LRAC130ACB2..................................... 110, 111
LRAC130BCB....................................... 110, 111
LRAC160ACB2............................... 44, 110, 111
LRAC160BCB................................. 44, 110, 111
LRAC200ACB................................. 44, 110, 111
LRAC00201... 110, 111
LRAC00202... 110, 111
LRAC250ACB2... 111
LRAC360ACB2............................... 44, 110, 111
LRAC00401... 110, 111
LRAC00402... 110, 111
LRAC00403... 110, 111
LRAC420ACB2............................... 44, 110, 111
LRAC480ACB2..................................... 110, 111
LRAC600ACB... 44, 110
LRAC00801... 110, 111
LRAC00802... 110, 111
LRAC00803... 110, 111
LRAC01201... 110, 111
LRAC01202... 110, 111
LRAC01801... 110, 111
LRAC01802................................... 44, 110, 111
LRAC02501... 110, 111
LRAC02502................................... 44, 110, 111
LRAC03501................................... 44, 110, 111
LRAC03502................................... 44, 110, 111
LRAC04501................................... 44, 110, 111
LRAC04502................................... 44, 110, 111
LRAC05501................................... 44, 110, 111
LRAC05502... 44, 110
LRAC08002................................... 44, 110, 111
LRENC-8.. 111
LRENC-13.. 111
LRENC-15.. 111
LRENC-20S.. 111
RGA620... 81
RGA630... 81
RGA660... 81
RGA1204... 81
RGA1206... 81
RGA1210... 81
RGA1220... 81
RGA1224... 81
RGA1230... 81

RGA1260... 81
RGA2404... 81
RGA2406... 81
RGA2410... 81
RGA2420... 81
RGA2424... 81
RGA2430... 81
RGA2460... 81
RGA4802... 81
RGA4804... 81
RGA4806... 81
RGA4810... 81
RGA4814... 81
RGA4820... 81
RGA4824... 81
RGA4830... 81
RGA4860... 81
RGA6120... 81
RGA6402... 81
RGA6404... 81
RGA6414... 81
RGA9602... 81
RGA9604... 81
RGA12120... 81
RGA14202... 81
RGA14204... 81
RGA24120... 81
VS1-COMMUSB.. 42
VS1GV21-1B.. 65
VS1GV21-4B.. 67
VS1GV22-1B.. 65
VS1GV22-4B.. 67
VS1GV23-1B.. 65
VS1GV23-4B.. 67
VS1GV25-1B.. 65
VS1GV25-4B.. 67
VS1GV27-1B.. 65
VS1GV27-4B.. 67
VS1GV41-1B.. 65
VS1GV41-4B.. 67
VS1GV42-1B.. 65
VS1GV42-4B.. 67
VS1GV43-1B.. 65
VS1GV43-4B.. 67
VS1GV45-1B.. 65
VS1GV45-4B.. 67
VS1GV47-1B.. 65
VS1GV47-4B.. 67
VS1GV51-1B.. 66
VS1GV51-4B.. 67
VS1GV52-1B.. 66
VS1GV52-4B.. 67
VS1GV53-1B.. 66
VS1GV53-4B.. 67
VS1GV55-1B.. 66

Catalog Number	 Page	 Catalog Number	 Page	 Catalog Number	 Page

183

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Index

VS1GV55-4B.. 67
VS1GV57-1B.. 66
VS1GV57-4B.. 67
VS1GV61-1B.. 65
VS1GV61-4B.. 67
VS1GV62-1B.. 65
VS1GV62-4B.. 67
VS1GV63-1B.. 65
VS1GV63-4B.. 67
VS1GV210-1B.. 65
VS1GV215-1B.. 65
VS1GV220-1B.. 65
VS1GV225-1B.. 65
VS1GV230-1B.. 65
VS1GV240-1B.. 65
VS1GV250-1B.. 65
VS1GV260-1B.. 65
VS1GV410-1B.. 65
VS1GV410-4B.. 67
VS1GV415-1B.. 65
VS1GV420-1B.. 65
VS1GV425-1B.. 65
VS1GV430-1B.. 65
VS1GV440-1B.. 65
VS1GV450-1B.. 65
VS1GV460-1B.. 65
VS1GV475-1B.. 65
VS1GV510-1B.. 66
VS1GV510-4B.. 67
VS1GV515-1B.. 66
VS1GV520-1B.. 66
VS1GV525-1B.. 66
VS1GV530-1B.. 66
VS1GV540-1B.. 66
VS1GV550-1B.. 66
VS1GV560-1B.. 66
VS1GV575-1B.. 66
VS1GV4100-1B.. 65
VS1GV4125-1B.. 65
VS1GV4150-1T*... 65
VS1GV4200-1T*... 65
VS1GV4250-1T*... 65
VS1GV4300-1T.. 65
VS1GV4350-1T.. 65
VS1GV4400-1T.. 65
VS1GV4450-1T.. 65
VS1GV5100-1B.. 66
VS1GV5125-1B.. 66
VS1MD20P5.. 10
VS1MD20P5-8... 10
VS1MD21.. 10
VS1MD21-8... 10
VS1MD22.. 10
VS1MD22-8... 10
VS1MD23.. 10

VS1MD23-8... 10
VS1MD25.. 10
VS1MD25-8... 10
VS1MD27.. 10
VS1MD27-8... 10
VS1MD40P5.. 10
VS1MD40P5-8... 10
VS1MD41.. 10
VS1MD41-8... 10
VS1MD42.. 10
VS1MD42-8... 10
VS1MD43.. 10
VS1MD43-8... 10
VS1MD45.. 10
VS1MD45-8... 10
VS1MD47.. 10
VS1MD47-8... 10
VS1MD210.. 10
VS1MD210-8... 10
VS1MD215.. 10
VS1MD215-8... 10
VS1MD220.. 10
VS1MD220-8... 10
VS1MD225.. 10
VS1MD225-8... 10
VS1MD230.. 10
VS1MD230-8... 10
VS1MD410.. 10
VS1MD410-8... 10
VS1MD415.. 10
VS1MD415-8... 10
VS1MD420.. 10
VS1MD420-8... 10
VS1MD425.. 10
VS1MD425-8... 10
VS1MD430.. 10
VS1MD430-8... 10
VS1MD-CCL... 12
VS1MD-DINA.. 11
VS1MD-DINB.. 11
VS1MD-DINC.. 11
VS1MD-DNET... 12
VS1MD-ENET... 12
VS1MD-NM1A.. 11
VS1MD-NM1B.. 11
VS1MD-NM1C.. 11
VS1MD-NM1D.. 11
VS1MD-NM1E.. 11
VS1MD-NM1F.. 11
VS1MD-PBUS... 12
VS1MD-RKEY2... 12
VS1MD-RKEY3... 12
VS1MD-RKEY5... 12
VS1MX10P5-2... 18
VS1MX10P5-2D... 18

VS1MX10P5-4... 18
VS1MX10P5-4D... 18
VS1MX11-2... 18
VS1MX11-2D... 18
VS1MX11-4... 18
VS1MX11-4D... 18
VS1MX11P5-2T.. 18
VS1MX11P5-2TD... 18
VS1MX11P5-4T.. 18
VS1MX11P5-4TD... 18
VS1MX20P5-2... 20
VS1MX20P5-2D... 20
VS1MX20P5-4... 19
VS1MX20P5-4D... 19
VS1MX21-2... 20
VS1MX21-2D... 20
VS1MX21-4... 19
VS1MX21-4D... 19
VS1MX22-2... 20
VS1MX22-2D... 20
VS1MX22-2T.. 20
VS1MX22-2TD... 20
VS1MX22-2TDF.. 20
VS1MX22-2TF.. 20
VS1MX22-4... 19
VS1MX22-4D... 19
VS1MX22-4T.. 19
VS1MX22-4TD... 19
VS1MX22-4TDF.. 19
VS1MX22-4TF.. 19
VS1MX23-2T.. 20
VS1MX23-2TD... 20
VS1MX23-2TDF.. 20
VS1MX23-2TF.. 20
VS1MX23-4T.. 19
VS1MX23-4TD... 19
VS1MX23-4TDF.. 19
VS1MX23-4TF.. 19
VS1MX25-4T.. 19
VS1MX25-4TD... 19
VS1MX25-4TDF.. 19
VS1MX25-4TF.. 19
VS1MX41-2... 21
VS1MX41-2D... 21
VS1MX41-2DF... 21
VS1MX41-2F.. 21
VS1MX41-4... 20
VS1MX41-4D... 20
VS1MX41-4DF... 20
VS1MX41-4F.. 20
VS1MX42-2... 21
VS1MX42-2D... 21
VS1MX42-2DF... 21
VS1MX42-2F.. 21
VS1MX42-2T.. 21

Catalog Number	 Page	 Catalog Number	 Page	 Catalog Number	 Page

184

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Index

VS1MX42-2TD... 21
VS1MX42-2TDF.. 21
VS1MX42-2TF.. 21
VS1MX42-4... 20
VS1MX42-4D... 20
VS1MX42-4DF... 20
VS1MX42-4F.. 20
VS1MX42-4T.. 20
VS1MX42-4TD... 20
VS1MX42-4TDF.. 20
VS1MX42-4TF.. 20
VS1MX43-2T.. 21
VS1MX43-2TD... 21
VS1MX43-2TDF.. 21
VS1MX43-2TF.. 21
VS1MX43-4T.. 20
VS1MX43-4TD... 20
VS1MX43-4TDF.. 20
VS1MX43-4TF.. 20
VS1MX45-2T.. 21
VS1MX45-2TD... 21
VS1MX45-2TDF.. 21
VS1MX45-2TF.. 21
VS1MX45-4T.. 20
VS1MX45-4TD... 20
VS1MX45-4TDF.. 20
VS1MX45-4TF.. 20
VS1MX47-4T.. 20
VS1MX47-4TD... 20
VS1MX47-4TDF.. 20
VS1MX47-4TF.. 20
VS1MX80P5-2... 19
VS1MX80P5-2D... 19
VS1MX80P5-2DF... 19
VS1MX80P5-2F.. 19
VS1MX80P5-4... 18
VS1MX80P5-4D... 18
VS1MX80P5-4DF... 18
VS1MX80P5-4F.. 18
VS1MX81-2... 19
VS1MX81-2D... 19
VS1MX81-2DF... 19
VS1MX81-2F.. 19
VS1MX81-4... 18
VS1MX81-4D... 18
VS1MX81-4DF... 18
VS1MX81-4F.. 18
VS1MX82-2... 19
VS1MX82-2D... 19
VS1MX82-2DF... 19
VS1MX82-2F.. 19
VS1MX82-2T.. 19
VS1MX82-2TD... 19
VS1MX82-2TDF.. 19
VS1MX82-2TF.. 19

VS1MX82-4... 18
VS1MX82-4D... 18
VS1MX82-4DF... 18
VS1MX82-4F.. 18
VS1MX82-4T.. 18
VS1MX82-4TD... 18
VS1MX82-4TDF.. 18
VS1MX82-4TF.. 18
VS1MX83-2T.. 19
VS1MX83-2TD... 19
VS1MX83-2TDF.. 19
VS1MX83-2TF.. 19
VS1MX83-4T.. 18
VS1MX83-4TD... 18
VS1MX83-4TDF.. 18
VS1MX83-4TF.. 18
VS1MX410-4T.. 20
VS1MX410-4TD... 20
VS1MX410-4TDF.. 20
VS1MX410-4TF.. 20
VS1MX-ILOCK.. 23
VS1MXS51... 29
VS1MXS52... 29
VS1MXS53... 29
VS1MXS55... 29
VS1MXS57... 29
VS1PF27-1................. 35, 36, 38, 39, 42, 43, 44
VS1PF47-1....................... 35, 36, 38, 42, 43, 44
VS1PF210-1............... 35, 36, 38, 39, 42, 43, 44
VS1PF215-1..................... 35, 36, 38, 39, 43, 44
VS1PF220-9........................... 35, 36, 38, 43, 44
VS1PF225-9........................... 35, 36, 38, 43, 44
VS1PF230-9........................... 35, 36, 38, 43, 44
VS1PF240-9........................... 35, 36, 38, 43, 44
VS1PF410-1..................... 35, 36, 38, 42, 43, 44
VS1PF415-1..................... 35, 36, 38, 42, 43, 44
VS1PF420-9..................... 35, 36, 38, 42, 43, 44
VS1PF420-9L.......................... 35, 36, 42, 43, 44
VS1PF420-9L*... 38
VS1PF425-9..................... 35, 36, 38, 42, 43, 44
VS1PF425-9L.......................... 35, 36, 42, 43, 44
VS1PF425-9L*... 38
VS1PF430-9..................... 35, 36, 38, 42, 43, 44
VS1PF430-9L.......................... 35, 36, 42, 43, 44
VS1PF430-9L*... 38
VS1PF440-9........................... 35, 36, 38, 43, 44
VS1PF440-9L............................... 35, 36, 43, 44
VS1PF440-9L*... 38
VS1PF450-9........................... 35, 36, 38, 43, 44
VS1PF450-9L............................... 35, 36, 43, 44
VS1PF450-9L*... 38
VS1PF460-9........................... 35, 36, 38, 43, 44
VS1PF460-9L............................... 35, 36, 43, 44
VS1PF460-9L*... 38
VS1PF475-9........................... 35, 36, 38, 43, 44

VS1PF475-9L... 35, 36
VS1PF475-9L*... 38
VS1PF479-9L... 43, 44
VS1PF4100-9......................... 35, 36, 38, 43, 44
VS1PF4100-9L............................. 35, 36, 43, 44
VS1PF4100-9L*... 38
VS1PF4125-9......................... 35, 36, 38, 43, 44
VS1PF4125-9L............................. 35, 36, 43, 44
VS1PF4125-9L*... 38
VS1PF4150-9L............................. 35, 36, 43, 44
VS1PF4150-9L*... 38
VS1PF4200-9L............................. 35, 36, 43, 44
VS1PF4200-9L*... 38
VS1PF4250-9L............................. 35, 36, 43, 44
VS1PF4250-9L*... 38
VS1PF4300-9L............................. 35, 36, 43, 44
VS1PF4300-9L*... 38
VS1PF4350-9L............................. 35, 36, 43, 44
VS1PF4350-9L*... 38
VS1PF4400-9L............................. 35, 36, 43, 44
VS1PF4400-9L*... 38
VS1PF4500-9......................... 35, 36, 38, 43, 44
VS1PF4600-9......................... 35, 36, 38, 43, 44
VS1PF4700-9......................... 35, 36, 38, 43, 44
VS1PFB27-1.. 46, 47
VS1PFB27-1P.. 47
VS1PFB27-1R.. 47
VS1PFB47-1.. 46, 47
VS1PFB47-1P.. 47
VS1PFB47-1R.. 47
VS1PFB125-1.. 46
VS1PFB210-1.. 46, 47
VS1PFB210-1P.. 47
VS1PFB210-1R.. 47
VS1PFB215-1.. 46, 47
VS1PFB215-1P.. 47
VS1PFB215-1R.. 47
VS1PFB220-1.. 46, 47
VS1PFB220-1P.. 47
VS1PFB220-1R.. 47
VS1PFB225-1.. 46, 47
VS1PFB225-1P.. 47
VS1PFB225-1R.. 47
VS1PFB230-1.. 46, 47
VS1PFB230-1P.. 47
VS1PFB230-1R.. 47
VS1PFB240-1.. 46, 47
VS1PFB240-1P.. 47
VS1PFB240-1R.. 47
VS1PFB410-1.. 46, 47
VS1PFB410-1P.. 47
VS1PFB410-1R.. 47
VS1PFB415-1.. 46, 47
VS1PFB415-1P.. 47
VS1PFB415-1R.. 47

Catalog Number	 Page	 Catalog Number	 Page	 Catalog Number	 Page

185

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Index
Catalog Number	 Page	 Catalog Number	 Page	 Catalog Number	 Page

VS1PFB420-1.. 46, 47
VS1PFB420-1P.. 47
VS1PFB420-1R.. 47
VS1PFB425-1.. 46, 47
VS1PFB425-1P.. 47
VS1PFB425-1R.. 47
VS1PFB430-1.. 46, 47
VS1PFB430-1P.. 47
VS1PFB430-1R.. 47
VS1PFB440-1.. 46, 47
VS1PFB440-1P.. 47
VS1PFB440-1R.. 47
VS1PFB450-1.. 46, 47
VS1PFB450-1P.. 47
VS1PFB450-1R.. 47
VS1PFB460-1.. 46, 47
VS1PFB460-1P.. 47
VS1PFB460-1R.. 47
VS1PFB475-1.. 46, 47
VS1PFB475-1P.. 47
VS1PFB475-1R.. 47
VS1PFB4100-1.. 46, 47
VS1PFB4100-1P.. 47
VS1PFB4100-1R.. 47
VS1PFB4125-1.. 47
VS1PFB4125-1P.. 47
VS1PFB4125-1R.. 47
VS1PF-BAC.. 40, 46
VS1PF-CBL2.. 40
VS1PF-CBL3.. 40
VS1PF-CBL5.. 40
VS1PF-DNET.. 40, 46
VS1PF-FFLT230.. 42
VS1PF-FFLT250.. 42
VS1PF-FFLT420.. 42
VS1PF-FFLT430.. 42
VS1PF-FFLT450.. 42
VS1PF-FFLT460.. 42
VS1PF-FFLT470.. 42
VS1PF-KPEXT... 40
VS1PF-LON.. 40, 46
VS1PF-MAOUT... 42
VS1PF-MBTCP... 40, 46
VS1PF-MBUS... 40, 46
VS1PF-MET.. 40, 46
VS1PF-NM1C... 40
VS1PF-NM1D... 40
VS1PF-NM1E... 40
VS1PF-NM1F.. 40
VS1PF-NM1GH... 40
VS1PF-NM1JK.. 40
VS1PF-NM1L.. 40
VS1PF-NM1M.. 40
VS1PF-PBUS.. 40, 46
VS1PF-RKEYN4.. 40

VS1PFS250-9.. 39
VS1PFS260-9.. 39
VS1PFS275-9.. 39
VS1PF-SFLT230... 43
VS1PF-SFLT250... 43
VS1PF-SFLT270... 43
VS1PF-SFLT420... 43
VS1PF-SFLT430... 43
VS1PF-SFLT450... 43
VS1PF-SFLT460... 43
VS1PF-SFLT470... 43
VS1PF-SFLT2100... 43
VS1PF-SFLT2120... 43
VS1PF-SFLT2150... 43
VS1PF-SFLT4100... 43
VS1PF-SFLT4120... 43
VS1PF-SFLT4180... 43
VS1PF-SFLT4250... 43
VS1PF-SFLT4320... 43
VS1PF-SFLT4400... 43
VS1PF-SFLT4600... 43
VS1PF-SFLT41000... 43
VS1PF-T220... 41
VS1PF-T230... 41
VS1PF-T250... 41
VS1PF-T275... 41
VS1PF-T420... 41
VS1PF-T430... 41
VS1PF-T450... 41
VS1PF-T475... 41
VS1PF-T4100... 41
VS1-R5W3600... 41
VS1-R8W2400... 41
VS1-R10W2400....................................... 13, 41
VS1-R15W1200....................................... 13, 41
VS1-R20W800... 13, 41
VS1-R20W3600... 41
VS1-R30W2400... 41
VS1-R33W600... 13
VS1-R40W2000....................................... 13, 41
VS1-R50W400... 13
VS1-R60W1200....................................... 13, 41
VS1-R85W1000....................................... 13, 41
VS1-R100W200... 13
VS1-R100W400... 13
VS1-R130W600... 13
VS1-R160W200... 13
VS1-R200W200... 13
VS1-R200W400... 13
VS1SM80P5... 32
VS1SM80P5-F.. 32
VS1SM81... 32
VS1SM81-F.. 32
VS1SM82... 32
VS1SM82-F.. 32

VS1SM83... 32
VS1SM83-F.. 32
VS1SP21-1B.. 54
VS1SP21-4B.. 56
VS1SP22-1B.. 54
VS1SP22-4B.. 56
VS1SP23-1B.. 54
VS1SP23-4B.. 56
VS1SP25-1B.. 54
VS1SP25-4B.. 56
VS1SP27-1B.. 54
VS1SP27-4B.. 56
VS1SP41-1B.. 54
VS1SP41-4B.. 56
VS1SP42-1B.. 54
VS1SP42-4B.. 56
VS1SP43-1B.. 54
VS1SP43-4B.. 56
VS1SP45-1B.. 54
VS1SP45-4B.. 56
VS1SP47-1B.. 54
VS1SP47-4B.. 56
VS1SP51-1B.. 55
VS1SP51-4B.. 56
VS1SP52-1B.. 55
VS1SP52-4B.. 56
VS1SP53-1B.. 55
VS1SP53-4B.. 56
VS1SP55-1B.. 55
VS1SP55-4B.. 56
VS1SP57-1B.. 55
VS1SP57-4B.. 56
VS1SP61-1B.. 54
VS1SP61-4B.. 56
VS1SP62-1B.. 54
VS1SP62-4B.. 56
VS1SP63-1B.. 54
VS1SP63-4B.. 56
VS1SP210-1B.. 54
VS1SP215-1B.. 54
VS1SP220-1B.. 54
VS1SP225-1B.. 54
VS1SP230-1B.. 54
VS1SP240-1B.. 54
VS1SP250-1B.. 54
VS1SP260-1B.. 54
VS1SP410-1B.. 54
VS1SP410-4B.. 56
VS1SP415-1B.. 54
VS1SP420-1B.. 54
VS1SP425-1B.. 54
VS1SP430-1B.. 54
VS1SP440-1B.. 54
VS1SP450-1B.. 54
VS1SP460-1B.. 54

186

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Index
Catalog Number	 Page	 Catalog Number	 Page	 Catalog Number	 Page

VS1SP475-1B.. 54
VS1SP510-1B.. 55
VS1SP510-4B.. 56
VS1SP515-1B.. 55
VS1SP520-1B.. 55
VS1SP525-1B.. 55
VS1SP530-1B.. 55
VS1SP540-1B.. 55
VS1SP550-1B.. 55
VS1SP560-1B.. 55
VS1SP575-1B.. 55
VS1SP4100-1B.. 54
VS1SP4125-1B.. 54
VS1SP4150-1B*... 54
VS1SP4200-1B*... 54
VS1SP4250-1B*... 54
VS1SP4300-1.. 54
VS1SP4350-1.. 54
VS1SP4400-1.. 54
VS1SP4450-1.. 54
VS1SP5100-1B.. 55
VS1SP5125-1B.. 55
VS1ST-2ROUT.. 25
VS1ST10P5-0.. 15
VS1ST11-0.. 15
VS1ST11P5-0T.. 15
VS1ST20P5-0.. 15
VS1ST21-0.. 15
VS1ST22-0.. 15
VS1ST22-0T.. 15
VS1ST22-0TF... 15
VS1ST23-0T.. 15
VS1ST23-0TF... 15
VS1ST25-0T.. 15
VS1ST25-0TF... 15
VS1ST41-0.. 15
VS1ST41-0F... 15
VS1ST42-0.. 15
VS1ST42-0F... 15
VS1ST42-0T.. 15
VS1ST42-0TF... 15
VS1ST43-0T.. 15
VS1ST43-0TF... 15
VS1ST45-0T.. 15
VS1ST45-0TF... 15
VS1ST47-0T.. 15
VS1ST47-0TF... 15
VS1ST80P5-0.. 15
VS1ST80P5-0F... 15
VS1ST81-0.. 15
VS1ST81-0F... 15
VS1ST82-0.. 15
VS1ST82-0F... 15
VS1ST82-0T.. 15
VS1ST82-0TF... 15

VS1ST83-0T.. 15
VS1ST83-0TF... 15
VS1ST410-0T.. 15
VS1ST410-0TF... 15
VS1ST415-0T.. 15
VS1ST415-0TF... 15
VS1ST-CBL0P5... 22
VS1ST-CBL1... 22
VS1ST-CBL3... 22
VS1ST-CCL.. 22
VS1ST-DNET.. 24
VS1ST-HVAC.. 25
VS1ST-J45SP... 22
VS1ST-LOGHV-11... 25
VS1ST-LOGHV-23... 25
VS1ST-PBUS.. 24
VS1ST-R100W200... 23
VS1ST-RKEY3... 22, 30
VS1STS51.. 27
VS1STS52.. 27
VS1STS53.. 27
VS1STS55.. 27
VS1STS57.. 27
VS1STS510.. 27
VS1STS515.. 27
VS1STS520.. 27
VS1STS530.. 27
VS1STS540.. 27
VS1STS560.. 27
VS1STS-CBL0P3.. 30
VS1STS-CBL1.. 30
VS1STS-CBL3.. 30
VS1STS-J11SP... 30
ZD22H210-EL.. 103
ZD22H215-EL.. 103
ZD22H220-EL.. 103
ZD22H225-EL.. 103
ZD22H230-EL.. 103
ZD22H240-EL.. 103
ZD22H250-EL.. 103
ZD22H410-EL.. 103
ZD22H415-EL.. 103
ZD22H420-EL.. 103
ZD22H425-EL.. 103
ZD22H430-EL.. 103
ZD22H440-EL.. 103
ZD22H450-EL.. 103

187

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Name Address City State/
Country

Zip District Office Phone Fax

Flowmatcher 33900 Roche Lane Corvallis OR 97333 01 Portland 541-752-5101

Pacific Industrial Electric 2375 McGilchrist S.E. Salem OR 97302 01 Portland 800-670-2477 5803-581-0548

Taurus Controls 9999 SW Avery Street Tualatin OR 97062 01 Portland 503-692-9004 503-692-9273

Taurus Controls 6617 South 193rd Place,
Suite P 104

Kent WA 98032 01 Portland 425-656-4170

H & N Electric, Inc. 1820 East Dock Street Pasco WA 99301 01 Portland 509-547-1691

Practec LLC 17625 NE 65th St. Suite 125 Redmond WA 98052 01 Portland 425-881-8202 425-881-5209

Electric Motor Service and Sales LLC 1928 Milwaukee Way TACOMA WA 98421 01 Portland 253-383-5453 253-383-4965

Industrial Electrical 1417 Coldwell Ave Modesto CA 95350 02 Hayward 209-527-2800 209-527-4457

Ortman Electronics 3445 Collins Avenue,
Suite 801

Richmond CA 94806 02 Hayward 510-222-9001 510-222-9002

Standard Electric 930 Linden Ave S. San Francisco CA 94080 02 Hayward 650-952-6500 650-952-0102

Pritchard Electric Company 6849 Sutter Avenue Sutter CA 95982 02 Hayward 530-701-1022 530-755-1520

Arizona Fuses dba Chapman Electric 6040 N. 57th Avenue Glendale AZ 85301 03 Los Angeles 623-915-0350 623-937-6396

Equipment Maintenance Service 2412 W. Durango Street Phoenix AZ 85009 03 Los Angeles 602-258-8545

Bestway Electric Motor Service Co. 728 S. Campbell Avenue Tucson AZ 85719 03 Los Angeles 520-884-9141

Motors & Controls Warehouse 1440 Burton Place Anaheim CA 92806 03 Los Angeles 714-956-0480 714-956-0486

Control Concepts 6925 Aragon Circle, Suite #2 Buena Park CA 90620 03 Los Angeles 714-739-3100 714-739-3110

Industrial Electronic Controls, LLC 7250 Bandini Blvd. Unit 112 Commerce CA 90040 03 Los Angeles 323-725-0246 323-725-0289

Industrial Electric & Controls Co. 2506 W. Barberry Place Denver CO 80204 04 Denver 303-794-3414

Wazee Electric Company 2020 West Barberry Place Denver CO 80204 04 Denver 303-623-8658

Associated Coil 5954 Grandview Drive Boise ID 83709 04 Denver 208-322-6999 208-322-4642

Gem State Electric Co 112 W. 32nd ST Boise ID 83714 04 Denver 208-344-5461 208-344-6182

Electric Motor Service 527 S Utah Idaho Falls ID 83402 04 Denver 208-522-4256 208-522-1820

Riverside Electric 111 South Roswell Blvd. Parma ID 83660 04 Denver 208-722-6731 208-722-6736

Lane Electric, Inc. 1905 Fawcett Court Farmington NM 87401 04 Denver 505-327-9442

Industrial Electric Motor Service PO Box 485 Orangeville UT 84537 04 Denver 435-748-2828

Asao 5033 Avon Dr. Mound MN 55364 05 Minneapolis 952-495-8199 952-495-1034

Profix Technical Services 4976 Highway 169 North New Hope MN 55428 05 Minneapolis 763-533-1100 763-533-1141

Warwick Industrial 8204 West 125th St. Savage MN 55378 05 Minneapolis 952-894-0295 952-894-0721

Janda Electric Motor 1716 Blairs Ferry Rd NE Cedar Rapids IA 52402 06 Des Moines 319-393-1230 319-393-6911

Electrical Engineering & Equipment 1808 Delaware Des Moines IA 50317 06 Des Moines 515-266-8890 515-266-1181

S.A. Merrill Electrical Services Inc. 1551 N Courtney Rd, Unit B Independence MO 64050 07 Kansas City 816-461-2686 816-461-2607

Yates Electric 1401 Burlington North Kansas City MO 64116 07 Kansas City 816-421-8343 816-421-1863

Industrial Electric Motors 9770 South 142nd Street Omaha NE 68138 07 Kansas City 402-342-1191 402-342-7950

GE Jones Electric P.O. Drawer 2049
212 North Polk

Amarillo TX 79105 08 Dallas 806-372-5505 806-372-9586

Control Concepts 13663 Jupiter Road,
Suite 406

Dallas TX 75238 08 Dallas 214-349-4414 214-349-4435

Specialized Electronic Services 13650 TI Blvd. Suite 302 Dallas TX 75243 08 Dallas 972-680-9210 972-690-9200

Lektrotech, Inc 6800 Hwy 66 Greenville TX 75404 08 Dallas 903-454-7146 903-454-7315

Lubbock Electric Company 1108 34th Street Lubbock TX 79405 08 Dallas 806-744-2336 806-744-5690

Baldor Drives Service Centers

188

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Name Address City State/
Country

Zip District Office Phone Fax

Whitlock Instrument 1300 North Texas Odessa TX 79761 08 Dallas 915-337-3412 915-335-5926

Sweetwater Electric and Supply 2311 East Broadway Sweetwater TX 79556 08 Dallas 915-235-3456 915-236-6186

A.I.M. Controls 3610 Willowbend Houston TX 77054 09 Houston 713-666-4999 713-666-4060

Control Concepts 8732 Clay Road, Suite 320 Houston TX 77080 09 Houston 713-460-2516 713-939-7445

Electric Motor Service-Kaukauna 1150 Prospect Lane Kaukauna WI 54130 10 Milwaukee 920-766-0166

Electric Motors Unlimited, Inc. 1000 Jonathon Drive Madison WI 53713 10 Milwaukee 608-271-2311

Motor & Control Service, Inc. 712 Valley Road Menasha WI 54952 10 Milwaukee 920-831-0180

Nova Systems Inc. 11629 West Dearbourn Ave. Milwaukee WI 53226 10 Milwaukee 414-771-4800 414-771-4847

Profix Electronic Repair Inc 2325 Parklawn Drive Unit E Waukesha WI 53186 10 Milwaukee 262-798-8011 262-798-8089

The Flolo Corporation 1061 E. Green St. Bensenville IL 60106 11 Chicago 630-595-1010

The Flolo Corporation 1593 Valencia Ct Calumet City IL 60409 11 Chicago 708-730-0682

Goding Electric 686 E Fullerton Ave Glendale Heights IL 60139 11 Chicago 630-858-7700 630-858-8019

The Flolo Corporation 1401 Delany Road Gurnee IL 60031 11 Chicago 847-249-0880

Drive Controls 3232 Skokie Valley Rd. Highland Park IL 60035 11 Chicago 847-433-0755 847-433-0041

The Flolo Corporation 510 Stevenson South Elgin IL 60177 11 Chicago 847-695-4734

Ampere Electric 374 Beinoris Avenue Wood Dale IL 60191 11 Chicago 630-227-1805 630-227-1820

Specialty Controls, Inc. 7150 Olcott Avenue Hammond IN 46323 11 Chicago 219-844-6946 219-844-2042

S & W Electric 106 Washington St. La Porte IN 46350 11 Chicago 219-362-4581 219-326-7940

Northern Electric 116 N Hill Street South Bend IN 46617 11 Chicago 574-289-7791 574-289-7795

United Electric 48 Empire Drive Belleville IL 62221 12 St. Louis 618-233-4424 618-233-0003

International Control Services, Inc. 606 West Imboden Drive Decatur IL 62521 12 St. Louis

Scherer - Midland Division 1445 Monmouth Blvd Galesburg IL 61401 12 St. Louis 309-342-4125 309-342-3625

Vandalia Electric Motor Service Route #185 West Vandalia IL 62471 12 St. Louis 618-283-0068 618-283-0253

Missouri Electric Motors & Controls 9921 Big Meadows Road Jefferson City MO 65101 12 St. Louis 573-636-7061 573-636-7226

Zeller Electric Company 4250 Hoffmeister Ave. St. Louis MO 63125 12 St. Louis 314-638-9641 314-638-6318

Richard J. Bagan, Inc. 1280 South Williams Drive Columbia City IN 46725 13 Indianapolis

Creative Control Systems, Inc. 4208 Clubview Drive Fort Wayne IN 46804 13 Indianapolis 260-432-9020 260-436-0030

EMD , Inc. 561 Condit Street Huntington IN 46750 13 Indianapolis 260-359-1164 260-359-1165

Brehob Electric Equipment Company 1334 South Meridian Street Indianapolis IN 46225 13 Indianapolis 317-231-8080 317-231-8082

Industrial Machine Service, Inc. 130 Scranton Court Zionsville IN 46077 13 Indianapolis 317-259-9387 317-865-9233

Advanced Industrial Electronics, Inc. 11903 Plantside Louisville KY 40299 13 Indianapolis 502-267-8515 502-267-4312

Industrial Control Solutions 1939 Goldsmith Lane,
Suite 22

Louisville KY 40218 13 Indianapolis 502-459-5665 502-459-5943

Krauth Electric Company 4742 Allmond Ave. Louisville KY 40209 13 Indianapolis 502-361-1311 502-368-3377

Application Engineering Company 2025 Colonial Drive Laplace LA 70068 14 Memphis 985-652-8030 985-652-8030

Industrial Electronics Repair 46 County Rd 1 Dennis MS 38838 14 Memphis 662-454-7394 662-454-3825

York Electric Motors Inc. 611 Andre Street Bay City MI 48076 15 Detroit 989-684-7460 989-684-7464

The Parker Group, Inc. 44810 Vic Wertz Drive Clinton Townshop MI 48036 15 Detroit 586-469-0606

Fife Pearce Electric Company 20201 Sherwood Detroit MI 48234 15 Detroit 313-369-2560 313-369-1859

Michigan Industrial Controls 12301 B Cleveland Street Nunica MI 49448 15 Detroit 616-837-0090 616-837-0091

Michigan Industrial Controls 2402 Gratiot Ave Port Huron MI 48060 15 Detroit 810-984-3200 810-987-8470

Baldor Drives Service Centers

189

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Name Address City State/
Country

Zip District Office Phone Fax

American Industrial Inc. 14240 Eleven Mile Road Warren MI 48084 15 Detroit 586-776-2121 586-0776-352

Spina Electric Company 26801 Groesbeck Hwy. Warren MI 48089 15 Detroit 586-771-8080 586-771-8170

Kentucky Service Company, Inc. 2328 Maggard Drive Lexington KY 40511 16 Cincinnati 859-254-6310 859-252-3747

EMR, Inc. 1024 Saratoga Street Newport KY 41071 16 Cincinnati 859-491-0200 859-491-0210

Zigtronics 1470 Dixie Highway Park Hills KY 41011 16 Cincinnati 859-291-2777 859-291-1025

Matlock Electric Company 2780 Highland Cincinnati OH 45212 16 Cincinnati 513-731-9600 513-731-9646

Sullivan Electric Group, Inc. 3650 Roll Ave. Cincinnati OH 45223 16 Cincinnati 513-241-5413 513-723-2143

Delta Electric Inc. 207 Riverview Avenue Logan WV 25601 16 Cincinnati 304-752-4625 304-752-0948

Carnation Electric Motor 232 North Lincoln Avenue Alliance OH 44601 17 Cleveland 330-823-7116 330-823-1802

Automation Services 16765 Park Circle Drive Chagrin Falls OH 44023 17 Cleveland 440-543-8146

Redmond Waltz Electric 4126 St Clair Avenue Cleveland OH 44103 17 Cleveland 216/361-0014 216-361-6599

Mid Ohio Electric Company 1170 McKinley Ave. Columbus OH 43222 17 Cleveland 800-872-6446 614-274-1671

AMECO 724 Lowell Street Elyria OH 44035 17 Cleveland 440-899-9400 440-899-9401

Apex Control Systems, Inc. 751 N. 21 Street Sebring OH 44672 17 Cleveland 330-938-2588 330-938-6865

KAP Consulting LLC 2947 Springwater Drive Toledo OH 43617 17 Cleveland 419-843-6259 419-843-7045

Lemsco-Girkins Co. 2056 Canton Avenue Toledo OH 43620 17 Cleveland 419-242-4005 419-242-8587

C.P. Electric 2212 Aurora Rd. Twinsburg OH 44087 17 Cleveland 330-425-9593 330-425-3105

TriDelta Systems 330 Great Southern Way Abbeville AL 36310 18 Atlanta 334-585-1151 334-585-1189

Nelson Electric Rt #1, Radio Road Alexander City AL 36310 18 Atlanta 256-234-3000 256-234-5045

C.I.C.E. Inc. 1401 Thompson Circle Gardendale AL 35071 18 Atlanta 205-631-1270 205-631-1272

Gulf Coast Air & Hydraulics 3415 Halls Mill Road Mobile AL 36693 18 Atlanta 251-666-6683 251-666-6684

Jay Electric 421 Randolph Street Montgomery AL 36104 18 Atlanta 334-263-0277 334-263-6104

Alabama Electric Motor Service 1714 Wall Street Sheffield AL 35660 18 Atlanta 256-383-1490 256-383-2391

Drivetech, Inc. 4187C Old Danielsville Rd Athens GA 30601 18 Atlanta 706-543-3388 706-543-2668

Cole Electric 1669 Westview Drive Atlanta GA 30310 18 Atlanta 404-752-7885

Motion Industries, Inc. 7444 Airport Drive Macon GA 31206 18 Atlanta 478-784-3438 478-788-1500

Electronic Maintenance Assoc. 5952 Peachtree Ind. Blvd.,
Suite #9

Norcross GA 30092 18 Atlanta 770-448-4644

New Technology Services, Inc. 2002 Elberta Road Warner Robins GA 31093 18 Atlanta 478-922-8868 478-922-7487

Crimson Electric 110 Lee Joyal Road Greer SC 29651 18 Atlanta 864-877-3357

Campbell Service, Inc. 14112 C. R. Koon Hwy. Newberry SC 29108 18 Atlanta 803-276-1032 803-276-9029

Tennessee Armature 1301 Galway Street, NE Knoxville TN 37917 18 Atlanta 865-524-3681 865-546-4657

United Automation & Electric, Inc. 4145 Appalachian Way Knoxville TN 37918 18 Atlanta 865-281-0201 865-281-0890

Bresnak Services Inc. 1600 N.W. Madrid Way Boca Raton FL 33432 19 Tampa 561-347-1300 561-347-1303

Electronic Controls, Inc. 7073 N. Atlantic Ave Cape Canaveral FL 32920 19 Tampa 321-783-5858 321-783-8989

Technical Drive Control Service 5081 S. State Road 7,
Suite #819

Davie FL 33314 19 Tampa 954-784-4958 954-784-4959

AC Industrial Service Inc. 268 West 23rd Street Hialeah FL 33010 19 Tampa 305-881-5541 305-887-5938

W. L. Smith Electronics, Inc. 7622 Main Street North Jacksonville FL 32206 19 Tampa 904-764-4221 904-764-3952

DriveTech Inc. 11805 N. Armenia Avenue Tampa FL 33612 19 Tampa 813-915-0087 813-932-9615

Smith Electric Motor 320 Campbell Street Thomasville GA 31799 19 Tampa 229-228-0670 229-228-6199

Paragon Atlantic 2129 Center Park Drive Charlotte NC 28217 21 Greensboro 800-756-9150 704-424-5960

SESCO 2225 Freedom Drive Charlotte NC 28208 21 Greensboro 704-372-4832 704-372-9688

Baldor Drives Service Centers

190

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Name Address City State/
Country

Zip District Office Phone Fax

REA Technologies, Inc 1222 Emmanuel Church Rd,
Suite 6

Conover NC 28613 21 Greensboro 828-466-8280 828-466-8208

Electrical South 235 Burgess Road Greensboro NC 27409 21 Greensboro 800-950-9550 336-668-4878

K F Group 4250 Regency Drive Greensboro NC 27410 21 Greensboro 336-547-1934 336-547-1909

Quality Industrial Electronic 8642 W. Market Street Greensboro NC 27409 21 Greensboro 336-665-1999 336-665-9111

Sterling Services 3372 Smith Farm Road Matthews NC 28104 21 Greensboro 800-280-4602 704-821-3333

Servo South 3648 Oak Haven Lane Shelby NC 28150 21 Greensboro 866-737-8676 704-487-1816

Wilson's Industrial Electronics 2411 Ellis Road Shelby NC 28152 21 Greensboro 704 487 1805 704 484 1683

Electric Motor Shop 1225 North White Street Wake Forest NC 27588 21 Greensboro 919 556 3229 919 556 8680

Tech Star Inc. 2664 Virginia Avenue Collinsville VA 24078 21 Greensboro 276-647-4439 276-647-4239

Precision Electronics Services 332 Ringgold Industrial
Parkway

Danville VA 24540 21 Greensboro 434-792-5669 434-792-5672

Delta Automation, Inc. 2704 Charles City Road Richmond VA 23231 21 Greensboro 804-236-2800 804-236-2900

EMA of New York 165 Main Street Cortland NY 13045 22 Auburn 607-756-0424 607-756-0429

Jiro Electronics 43 Long Park Drive Rochester NY 14612 22 Auburn 716-723-8020

Magna Products Corp. 777 Mt. Read Blvd. Rochester NY 14606 22 Auburn 585-647-2280 585-647-2155

Square One Electric Service Company Fork Branch Road Dover DE 19904 23 Pennsauken 302-678-0400

Hill's Electric Motor Service, Inc. 5203 Poplar Drive Cambridge MD 21613 23 Pennsauken 410-228-4447

Park Electric 1413 Marmora Avenue Atlantic City NJ 08401 23 Pennsauken 609-344-8058 609-348-1141

CR Industrial Services 77 Cliffwood Avenue Cliffwood NJ 07721 23 Pennsauken 732-290-7177 732-290-7179

Willier Electric Motor Repair, Inc. 1 Linden Avenue Gibbsboro NJ 08026 23 Pennsauken 609-627-3535

Radwell International Inc. 111 Mount Holly Bypass Lumberton NJ 08048 23 Pennsauken 800-332-4336 800-257-2869

Electronic Drives & Controls 17 Eastman Road Parisippany NJ 07054 23 Pennsauken 973-428-0500

Eisenhardt Electric Motor Service, Inc. 6001 Route 130 Pennsauken NJ 08110 23 Pennsauken 609-964-6944

Silicon Power Controls, Inc. 334 North Second Street Frackville PA 17931 23 Pennsauken 570-874-0662

Edwin L. Heim Company 1900 Greenwood Street Harrisburg PA 17104 23 Pennsauken 717-233-8611

Sigmatronics 1305 Catfish Lane Norristown PA 19403 23 Pennsauken 610-650-0460

Prime Technologies, Inc 20 Hagerty Blvd., Suite 1 West Chester PA 19382 23 Pennsauken 610-436-9703 610-436-9097

Electric Enterprises 1410 Stratford Avenue Stratford CT 6615 24 Wallingford 203-378-7311

Delta Electric Motor & Generator Co. 379 Alden Road Fairhavens MA 02719 24 Wallingford 508-997-0582

Engineered Control Systems, Inc. 595 Airport Road Fall River MA 02720 24 Wallingford 508-679-9474

McKenney Electrical Company, Inc. 100 Northampton Street Holyoke MA 01040 24 Wallingford 413-536-5551

Pioneer Electric Motors, Inc. 30 Berard Drive, Unit #6 South Burlington VT 5403 24 Wallingford 802-651-0114 802-651-0149

DEW Electric 189 Enterprise Lane Connelsville PA 15425 27 Pittsburg 724-628-9711 724-628-9722

Ace Viking 2222 E. 30th Street Erie PA 16510 27 Pittsburg 814-456-3131

Erie Bearing Company 1432 East 12th Street Erie PA 16503 27 Pittsburgh 814-453-6871 814-456-6237

Electro-Mec, Inc. 4470 Lucerne Road Indiana PA 15701 27 Pittsburgh 724-479-9066

Globe Electric 200 23rd Street Pittsburgh PA 15215 27 Pittsburgh 412-781-2677 412-781-1812

Moran System Integrators 1017 Larchdale Drive Pittsburgh PA 15243 27 Pittsburgh 412-561-1610

Kauffman Electric Company Boston & Highland Avenue Baltimore MD 21231 37 Baltimore 410-276-4000

Swam Electric Company, Inc. 490 High Street Hanover PA 17331 37 Baltimore 717-637-3821

WD Distributing 1701 N. Indian Wood Ave. Broken Arrow OK 74012 39 Tulsa 918-294-8889 918-294-1730

Baldor Drives Service Centers

191

V*
S

Dr
iv

es
VS

1
M

ic
ro

dr
iv

es
VS

1
Pu

m
p

an
d

Fa
n

VS
1

Hi
gh

Pe
rf

or
m

an
ce

Hi
gh

 H
or

se
po

w
er

AC
 H

-S
er

ie
s

Ap
pl

ic
at

io
n

In
fo

rm
at

io
n

Gl
os

sa
ry

of
 T

er
m

s
Co

m
m

on
Op

tio
ns

 L
eg

ac
y

Dr
iv

es
Cr

os
s

Re
fe

re
nc

e
Ba

ld
or

DC
 D

riv
es

Ba
ld

or
 D

riv
es

Se
rv

ic
e

Ce
nt

er
s

In
de

x
An

al
og

AC
 D

riv
es

De
si

gn
 /

La
b

Ca
pa

bi
lit

ie
s

Baldor Drives Service Centers
Name Address City State/

Country
Zip District Office Phone Fax

WD Distributing 807 SE 83rd Oklahoma City OK 73149 39 Tulsa 405-634-3603

Blanchard Electric Company 10 Buckley Ave. Whitman MA 02382 40 Boston 781-447-5122 781-447-3419

First Electric Motor Service 73 Olympia Ave. Woburn MA 01801 40 Boston 781-937-0226 781-938-3557

First Electric Motor Service 77 East Worcester St. Worcester MA 01604 40 Boston 508-799-6165 508-752-0317

A C Electric Corp 120 Merrow Road Auburn ME 04211 40 Boston 207-784-7341 207-782-6759

A C Electric Corp 40 Target Ind Circle Bangor ME 04401 40 Boston 207-945-9487 207-945-0114

New Hampshire Electric Motor 459 Province Rd RT 107 Laconia NH 03246 40 Boston 603-524-3729 603-528-6188

Automation Engineering 4509 South 16th Street Fort Smith AR 72906 42 Clarksville 479-646-9994

Evans Enterprises 4300 Planters Road Ft. Smith AR 72908 42 Clarksville 479-648-1500

Evans Enterprises 2001 N. 13th Street Rogers AR 72756 42 Clarksville 479-636-0721

Allied Electric and Power Of Ark 2320 Industrial Park Road Van Buren AR 72956 42 Clarksville 479-474-5272 479-474-0193

International Electronic Service Centers

Noront Armature Service Ltd 1800 Bond Street North Bay ON P1B 25 Toronto 705-474-8204 705-474-4451

Gain Control Ltd 2750 B Coventry Rd Oakville ON L6H 6R1 25 Toronto 908-827-3930 905-829-5973

TDS Technologies 55 Rankin Place Waterloo ON N2V 25 Toronto 519-8814-5500

BJ Electric Motors and Control Ltd 225 George Street Stewiacke NS B0N 28 Montreal 902-639-2464

Meunier Electrique et Fils, Inc. 354 St.Vincent Farnham QC J2N 28 Montreal 450-293-4302 450-293-1234

LM Electrique Inc 3006 Rue Ste-Catherine Est Montreal QC H1W 2B8 28 Montreal 514-523-2831 514-521-2526

Systeme/Auto Integratech 440 Ch. Ville-Marie Quebec QC G1T 28 Montreal 418-837-6831

Davies Electric Company 602 48th Street East Saskatoon SK S7K 29 Winnipeg 306-933-2433

Probe Industrial Electronics, Ltd 1874 Partage Avenue Winnipeg MB R3J OH2 29 Winnipeg 204-885-9320 204-888-7551

Elworthy Electrical Services 2360 Douglas Road Burnaby BC V5C 5B2 30 CED Vancouver 604-299-4341 604-299-1717

TDS Controls & Automation 7-7551 Vantage Way Delta BC V4G 1C9 30 CED Vancouver 604-940-7740 604-940-7749

GLC Controls LTD 1323 Kelliher Road Prince George BC V2L 5S8 30 CED Vancouver 250-562-4343 250-562-4383

Arrow Speed Controls 111-8410 Ontario Street Vancouver BC 30 CED Vancouver 604-321-4033

Troy Electric #1 3131 Delta Street Victoria BC V8Z 1A6 30 CED Vancouver 250-382-7442 250-382-7894

Alberta Industrial Controls 9720 47 Ave Edmonton AB T6E 5P3 31 Edmonton 780-436-4848 780-438-2344

Electrotech Services Inc. 39 4004 97St Edmonton AB T6E 6N1 31 Edmonton 780-445-9961

GPR Industries (1994) Ltd 11115 100th Avenue Grande Prairie AB T8V 3J9 31 Edmonton 780-532-5904 780-532-5904

Southern Rewind LTD 3131 2nd Ave. North Lethbridge AB T1H 0C5 31 Edmonton 403-328-9049 403-328-9371

Australian Baldor Pty Ltd Unit 3, 6 Stanton Road
Seven Hills

New South Wales,
2147

AU Australia 61 2 9674 5455 61 2 9674 2495

Tecmot Rua Francisca, 627-Imirim Sao Paulo-SP Brazil Brazil 55 11 6236 9228

Suzhou Servo Dynamics 2nd Floor,
Blk. No. 5 Shishan Ind. Park

Suzhou, Jiangsu
Province

China 215011 Shanghai, China 86-512 6809 7576 86-512 6809
7690

Alpha Industry Co. Na-1314, Chungang
Circulation Complex

1258, Kurobon-
Dong, Seoul

Korea 152-721 Singapore 82-2 2617 1333 82-2 2617 1334

Proma Industrial S.A. de C.V. 2 de Abril No 807 Apizaco, Tlaxcala Mexico Mexico 52 241 4-17-49-94

192

Index
Glossary
of Term

s
Legacy Drives

Cross Reference
Application
Inform

ation
Baldor

DC Drives
Com

m
on

Options
Analog

AC Drives
VS1 High

Perform
ance

VS1 Pum
p

and Fan
V*S M

icrodrives
Design / Lab
Capabilities

V*S Drives
High Horsepow

er
AC H-Series

Baldor Drives
Service Centers

Baldor Drives Service Centers
Name Address City State/

Country
Zip District Office Phone Fax

Digicontrol Calle Periodismo No 1101-A,
Fracc, Universidad

Chihuahua Mexico Mexico 52 614 4-14-27-68 4-14-69-43

Indel S.A. Anahuac S/N Col. Ampliacion
el Porvenir

Civac, Morelos Mexico Mexico 52 777 3-21-55-00

Energia Dinamica S.A. de C.V. Ant.Camino a San Pedro
Martir No 187.Col.

Chimalcoyotl..D.F Mexico Mexico 52 55 55-13-02-52 56-55-23-02

Laboratorio de Electronica e
Instrumentacion Industrial S.A de C.v

Av. Ing. Eduardo molina No
1727 Col.

Nueva Atzacoalco
D.F.

Mexico Mexico 52 55 57-67-10-99

Sistemas de Fuerza Electromecanica
S.A de C.V.

Playua Teclutia No 400.Col. Reforma
Iztaccihuatl
D.F.C.P 08810

Mexico Mexico 52 55 56-33-45-90

Tecnicom Ingenieria Dalias 348 Fracc, Girasoles,
2o sector Escobedo

Nuevo Leon Mexico Mexico 52 81 83-97-10-34

Servicios de Mantenimiento y Control
de Equipo Electrico Electronico

Enrique Granados No 3182
Col. San Andres

Guadalajara
Jalisco

Mexico Mexico 52 33 36-19-02-99

Sydec Euipos Industriales S.A. de G.V. Calle 4 No 2061. Col.
Ferrocarril..

Guadalajara
Jalisco

Mexico Mexico 52 33 38-10-27-10

Electro Control Industrial de
Sonora.S.A. de G.V.

Gustavo Hodgers No50.Col.
Modelo

Hermosillo, Sonora Mexico Mexico 52 662 2-10-23-22

Instal S.A. de G.V. Chiapas No 703-B.Col.
Arbide;

Leon, Guanajuato Mexico Mexico 52 477 7-14-24-04 7-16-71-43

Centro Regional de Optimizacion y
Desarrollo de Equipa-Merida

Calle 28 S/N por 13
Amplicacion Ciudad Industrial

Merida, Yucatan Mexico Mexico 52 999 9-46-16-62

HMC Control y Electronica S.A. de G.V. Chinconcuac No6. Izcalli
Cuahutemoc IV

Metepec, Edo de
Mexico

Mexico Mexico 52 722 2-11-22-01 2-11-32-95

Baldor De Mexico, SACV Calle Pablo Ucello No.27,
Col Noche Buena 03710

Mexico City Mexico Mexico 52-5-6119920

Baldor De Mexico, SACV Villas de Portugal #275
Fracc. Roble Nuevo 66056

Monterey Mexico Mexico 52-8-3975050

Motores y Controles Industriales S.A.
de G.V.

1a Cerrada Batalla de Casa
Mata 17-A.
Col Chapultepec Sur

Morelia,
Michoacan

Mexico Mexico 52 443 3-14-59-01

Mantenimiento Electronico Integral
Industrial S.A. de G.V.

Coronelas No 204, Col.Benito
Juarez Edo de Mexico

Nezahualcoyotl Mexico Mexico 52 55 57-30-82-35

Control y Movimiento Industrial Calle me voy No210.Col.
Esperanza

Nezahualcoyotl Mexico Mexico 52 55 54-41-26-35

Ingenieria de Proyectos Y Servicios
Industriales S.A. de G.V.

Sur 9 No 715 Orizaba, Veracruz Mexico Mexico 52 272 7-25-14-47

Control y Automatizacion Industrial del
Norte S.A. de G.V.

Rio Colorado No 129.Col.
Ugarte

Piedras Negras,
Coahuila

Mexico Mexico 52 878 7-83-52-90

Reemi 68 Poniente No 717.Col.
Guadalupe Victoria

Puebla Mexico Mexico 52 222 2-20-17-62

Service S.A. de G.V. Puerto las Truchas No103.
Fracc.Las Brisas

Saltillo Coahuila Mexico Mexico 52 844 4-32-18-78

SEPRO Villa de las Fuentes #2,
Avenida los Llanos,

Numero I-26
Corregimiento
Bethania

Panama Panama 507-236-5080 507-236-7476

Baldor Electric (Asia) Pte.Ltd. 51, Kaki Bukit Road 2 KB
warehouse Complex

Singapore
417863

Singapore Singapore 65 6744 2572 65 6747 1708

Baldor ASR AG Schuetzenstrasse 59 Feuerthalen 8245 Switzerland Switzerland 41 52 647 4700 41 52 659 2394

I.D.B. Electronics, G.A. Zona Industrial Sur, Avenida
Henry Ford, Edificio Orion,
segundo iso, Oficina #44

Valencia Venezuela Venezuela 58-241-8345902 58-241-8254756

Baldor Electric Company
World Headquarters • P.O. Box 2400 • Fort Smith, AR 72902-2400 U.S.A.

Ph: (479) 646-4711 • Fax (479) 648-5792 • International Fax (479) 648-5895 • www.baldor.com
© Baldor Electric Company
CA769

Printed in U.S.A.
12/09 TCP 30,000

•EDMONTON
VANCOUVER

•	DISTRICT OFFICE
	 & WAREHOUSES

PORTLAND

HAYWARD

LOS ANGELES

PHOENIX

MONTERREY

GUADALAJARA

TAMPA

FORT
SMITH

✫ MEMPHIS

WINNIPEG

ATLANTA

KANSAS CITY

ST LOUIS

DENVER

DES MOINES

GREENSBORO

BALTIMORE

PITTSBURGH

CINCINNATI

INDIANAPOLIS

DALLAS

CHICAGO

PHILADELPHIA
NEW YORK

BOSTON
AUBURN

CLEVELAND

DETROIT

TORONTO
MINNEAPOLIS MILWAUKEE

SALT LAKE CITY

TULSA

• MONTREAL

HOUSTON

LEON

WALLINGFORD

•

•

•

• •

•

•

•
• •• •

• ••
•••
•

•

•
• •

•

•
•

•

•

• •

•

•

•••

CLARKSVILLE•
•

MEXICO CITY

•

BALDOR SALES OFFICES

MEXICO
	 LEON, guanajuato
	 KM. 2.0 BLVD. AEROPUERTO
	 LEÓN 37545, GUANAJUATO, MÉXICO
	 PHONE: +52 477 761 2030
	 FAX: +52 477 761 2010

MIDDLE EAST & NORTH AFRICA
	 VSE INTERNATIONAL CORP.
	 P. O. BOX 5618
	 BUFFALO GROVE, IL 60089-5618
	 PHONE: 847 590 5547
	 FAX: 847 590 5587

PANAMA
	 AVE. RICARDO J. ALFARO
	 EDIFICIO SUN TOWERS MALL
	 PISO 2, LOCAL 55
	 Ciudad de Panamá, Panamá
	 PHONE: +507 236-5155
	 Fax: +507 236-0591

SINGAPORE
	 18 KAKI BUKIT ROAD 3, #03-09
	 ENTREPRENEUR BUSINESS CENTRE
	 SINGAPORE 415978
	 PHONE: (65) 6744 2572
	 FAX: (65) 6747 1708

SWITZERLAND
	 POSTFACH 73
	 SCHUTZENSTRASSE 59
	 CH-8245 FEUERTHALEN
	 SWITZERLAND
	 PHONE: +41 52 647 4700
	 FAX: +41 52 659 2394

TAIWAN
	 1F, No 126 Wenshan 3rd Street,
	 Nantun District,
	 Taichung City 408
	 Taiwan R.O.C
	 PHONE: (886) 4 238 04235
	 FAX: (886) 4 238 04463

UNITED KINGDOM
	 6 BRISTOL DISTRIBUTION PARK
	 HAWKLEY DRIVE
	 BRISTOL BS32 0BF U.K.
	 PHONE: +44 1454 850000
	 FAX: +44 1454 859001

Venezuela
	 Av. Roma. Qta el Milagro. Urb.
	 California Norte
	 Caracas, 1070
	 Venezuela
	 Phone/fax: +58 212 272 7343
	mobile : +58 414 114 8623

NEW YORK
	 AUBURN
	 ONE ELLIS DRIVE
	 AUBURN, NY 13021
	 PHONE: 315-255-3403
	 FAX: 315-253-9923

NORTH CAROLINA
	 GREENSBORO
	 1220 ROTHERWOOD ROAD
	 GREENSBORO, NC 27406
	 PHONE: 336-272-6104
	 FAX: 336-273-6628

OHIO
	 CINCINNATI
	 2929 CRESCENTVILLE ROAD
	 WEST CHESTER, OH 45069
	 PHONE: 513-771-2600
	 FAX: 513-772-2219

	 CLEVELAND
	 8929 FREEWAY DRIVE
	 MACEDONIA, OH 44056
	 PHONE: 330-468-4777
	 FAX: 330-468-4778

OKLAHOMA
	 TULSA
	 7170 S. Braden, Suite 140
	 Tulsa, OK 74136
	 PHONE: 918-366-9320
	 FAX: 918-366-9338

OREGON
	 PORTLAND
	 20393 SW AVERY COURT
	 TUALATIN, OR 97062
	 PHONE: 503-691-9010
	 FAX: 503-691-9012

PENNSYLVANIA
	 PHILADELPHIA
	 1035 THOMAS BUSCH
	 MEMORIAL HIGHWAY
	 PENNSAUKEN, NJ 08110
	 PHONE: 856-661-1442
	 FAX: 856-663-6363
	
	 PITTSBURGH
	 159 PROMINENCE DRIVE
	 NEW KENSINGTON, PA 15068
	 PHONE: 724-889-0092
	 FAX: 724-889-0094

TENNESSEE
	 MEMPHIS
	 4000 WINCHESTER ROAD
	 MEMPHIS, TN 38118
	 PHONE: 901-365-2020
	 FAX: 901-365-3914

INDIANA
	 INDIANAPOLIS
	 5525 W. MINNESOTA STREET
	 INDIANAPOLIS, IN 46241
	 PHONE: 317-246-5100
	 FAX: 317-246-5110

IOWA
	 DES MOINES
	 1800 DIXON STREET, SUITE C
	 DES MOINES, IA 50316
	 PHONE: 515-263-6929
	 FAX: 515-263-6515

MARYLAND
	 BALTIMORE
	 6660 SANTA BARBARA RD.
	 SUITES 22-24
	 ELKRIDGE, MD 21075
	 PHONE: 410-579-2135
	 FAX: 410-579-2677

MASSACHUSETTS
	 BOSTON
	 6 PULLMAN STREET
	 WORCESTER, MA 01606
	 PHONE: 508-854-0708
	 FAX: 508-854-0291

MICHIGAN
	 DETROIT
	 5993 Progress Drive
	 STERLING HEIGHTS, MI 48312
	 PHONE: 586-978-9800
	 FAX: 586-978-9969

MINNESOTA
	 MINNEAPOLIS
	 21080 134TH AVE. NORTH
	 ROGERS, MN 55374
	 PHONE: 763-428-3633
	 FAX: 763-428-4551

MISSOURI
	 ST LOUIS
	 422 INDUSTRIAL DRIVE
	 MARYLAND HEIGHTS, MO 63043
	 PHONE: 314-298-1800
	 FAX: 314-298-7660

	 KANSAS CITY
	 1501 BEDFORD AVENUE
	 NORTH KANSAS CITY, MO 64116
	 PHONE: 816-587-0272
	 FAX: 816-587-3735

TEXAS
	 DALLAS
	 3040 QUEBEC STREET
	 DALLAS, TX 75247
	 PHONE: 214-634-7271
	 FAX: 214-634-8874

	 HOUSTON
	 10355 W. Little York ROAD
	 Suite 300
	 Houston, TX 77041
	 PHONE: (281) 977-6500
	 FAX: (281) 977-6510

UTAH
	 SALT LAKE CITY
	 2230 SOUTH MAIN STREET
	 SALT LAKE CITY, UT 84115
	 PHONE: 801-832-0127
	 FAX: 801-832-8911

WISCONSIN
	 MILWAUKEE
	 1960 SOUTH Calhoun Road
	 NEW BERLIN, WI 53151
	 PHONE: 262-784-5940
	 FAX: 262-784-1215

INTERNATIONAL SALES
	 FORT SMITH, AR
	 P.O. BOX 2400
	 FORT SMITH, AR 72902
	 PHONE: 479-646-4711
	 FAX: 479-648-5895

CANADA
 	 EDMONTON, ALBERTA
	 4053-92 STREET
	 EDMONTON, ALBERTA T6E 6R8
	 PHONE: 780-434-4900
	 FAX: 780-438-2600

	 TORONTO
	 OAKVILLE, ONTARIO
	 2750 COVENTRY ROAD
	 OAKVILLE, ONTARIO L6H 6R1
	 PHONE: 905-829-3301
	 FAX: 905-829-3302

	 MONTREAL, QUEBEC
	 5155 RUE J.A. Bombardier
	 SAINT-Hubert, Québec
	 Canada J3Z 1G4
	 PHONE: 514-933-2711
	 FAX: 514-933-8639

	 VANCOUVER,
	 BRITISH COLUMBIA
	 1538 KEBET WAY
	 PORT COQUITLAM,
	 BRITISH COLUMBIA V3C 5M5
	 PHONE 604-421-2822
	 FAX: 604-421-3113

	 WINNIPEG, MANITOBA
	 54 PRINCESS STREET
	 WINNIPEG, MANITOBA R3B 1K2
	 PHONE: 204-942-5205
	 FAX: 204-956-4251

AUSTRALIA
	 UNIT 3, 6 STANTON ROAD
	 SEVEN HILLS, NSW 2147, AUSTRALIA
	 PHONE: (61) (2) 9674 5455
	 FAX: (61) (2) 9674 2495

	 UNIT 8, 5 KELLETTS ROAD
	 ROWVILLE, VICTORIA, 3178 AUSTRALIA
	 PHONE: (61) (3) 9753 4355
	 FAX: (61) (3) 9753 4366

el salvador
	 RESIDENCIAL PINARES DE SUIZA
	 POL. 15 #44,
	 NVA. SAN SALVADOR, EL SALVADOR
	 PHONE: +503 2288-1519
	 FAX: +503 2288-1518

CHILE
	 Luis Thayer Ojeda 166,
	of 402 - Providencia
	 Santiago, Chile
	 Phone: +56 2 816 9900

CHINA
	 160 Song SHENG road
	 Songjiang INDUSTRY ZONE
	 Shanghai 201613, China
	 PHONE: +86 21 5760 5335
	 Fax : +86 21 5760 5336

GERMANY
	 DIESELSTRASSE 22
	 D-85551 KIRCHHEIM
	 MUNICH, GERMANY
	 PHONE: +49 89 90 5080
	 FAX: +49 89 90 50 8492

INDIA
	 14, COMMERCE AVENUE
	 MAHAGANESH COLONY
	 PAUD ROAD
	 PUNE - 411038
	 MAHARASHTRA, INDIA
	 PHONE: +91 20 25 45 27 17 / 18
	 FAX: +91 20 25 45 27 19

INDonesia
	 Talavera Office Park,
	 28th Floor, Suite M18
	 JI. T.B. Simatupang, Kav. 22-26
	 Jakarta 12430, Indonesia
	 PHONE: +62 21 7599 9879
	 FAX: + 62 21 7599 9878

ITALY
	 Baldor ASR AG
	 SUCCURSALE DI Mendrisio
	 Via Borromini, 20A
	 CH-6850 Mendrisio
	 Switzerland
	 PHONE: 0041 91 640 99 50
	 FAX: 0041 91 630 26 33

JAPAN
	 DIA BLDG 802,
	 2-21-1 TSURUYA-CHO,
	 KANAGAWA-KU
	Y OKOHAMA, 221-0835, JAPAN
	 PHONE: 81-45-412-4506
	 FAX: 81-45-412-4507

UNITED STATES

ARIZONA
	 PHOENIX
	 4211 S 43RD PLACE
	 PHOENIX, AZ 85040
	 PHONE: 602-470-0407
	 FAX: 602-470-0464

ARKANSAS
	 CLARKSVILLE
	 1001 COLLEGE AVENUE
	 CLARKSVILLE, AR 72830
	 PHONE: 479-754-9108
	 FAX: 479-754-9205

CALIFORNIA
	 LOS ANGELES
	 6480 FLOTILLA
	 COMMERCE, CA 90040
	 PHONE: 323-724-6771
	 FAX: 323-721-5859

	 HAYWARD
	 21056 FORBES AVENUE
	 HAYWARD, CA 94545
	 PHONE: 510-785-9900
	 FAX: 510-785-9910

COLORADO
	 DENVER
	 3855 Forest Street
	 Denver, CO 80207
	 PHONE: 303-623-0127
	 FAX: 303-595-3772

CONNECTICUT
	 WALLINGFORD
	 65 SOUTH TURNPIKE ROAD
	 WALLINGFORD, CT 06492
	 PHONE: 203-269-1354
	 FAX: 203-269-5485

FLORIDA
	 TAMPA/PUERTO RICO/
	 VIRGIN ISLANDS
	 3906 EAST 11TH AVENUE
	 TAMPA, FL 33605
	 PHONE: 813-248-5078
	 FAX: 813-247-2984

GEORGIA
	 ATLANTA
	 62 TECHNOLOGY DRIVE
	 ALPHARETTA, GA 30005
	 PHONE: 770-772-7000
	 FAX: 770-772-7200

ILLINOIS
	 CHICAGO
	 4 SAMMONS COURT
	 BOLINGBROOK, IL 60440
	 PHONE: 630-296-1400
	 FAX: 630-226-9420

