
Advanced Industrial Automation

»  Sea led  to  s t r ingent  IP54  standard

»  O n - b o a rd  P LC  f u n c t i o n a l i t y  a n d  i n t e l l i g e n c e

»  S t u rd y  m e ta l  h o u s i n g 

VARISPEED E7Z IP54 INVERTER
B u i l t  f o r  t h e  t o u g h e s t  c o n d i t i o n s


Inside the E7Z IP54’s tough exterior lies a world of advanced 

technology offering you a host of new possibilities. Like CASE 

(customised application software) for customised control 

without need of any extra option boards. Like PLC functionality 

that provides on-board intelligence for standalone applications 

independent of an external controller. Or like communication 

with external world allowing you to fully control operation 

remotely from your standalone application. 

Omron’s E7Z IP54 is a true work-anywhere pump 

and fan inverter that will survive virtually anything 

you care to throw at it. A rugged metal housing 

and ventilation system meeting the stringent IP54 

standard provides outstanding protection from non-

conductive dust and splash damage. Maintaining the 

inverter electronics in a controlled environment and 

guaranteeing long, trouble-free operation.  

Rugged & reliable standalone  
				    pump and fan inverter 

Extreme tough 
metal housing 

Digital operator 
panel 

Easy door lock  
only two screws 

Solid wall  
mount panel 

Lots of space inside 
for easy wiring 

Bottom view 

E7 IP54 benefits 

The work-anywhere inverter: 

•	 Reliable operation even in the harshest conditions thanks  

to IP54 housing 

•	 Easy cable connections thanks plenty of space inside housing 

•	 Screw-mountable anywhere within your plant 

•	 Easy viewing of inverter states with ruggedized LCD front panel 

•	 Conforms to EMC requirements thank to the unit’s built-in  

industrial filter 

•	 Minimised harmonic distortion with 12-pulse input 

•	 Silent operation with no need for current de-rating in silent mode 

With intelligence on-board: 

•	 PLC functionality for standalone operation with optional PLC card 

•	 Simple, direct connection to high-level control systems via Modbus, 

DeviceNet, ProfiBUS, CANopen and HVAC Fieldbus 

•	 Inverter Customised application software avoiding the use  

of external controllers 

•	 Optimum economy with advanced energy-saving algorithm 


Advanced Industrial Automation

A new world of possibilities with PLC functionality 

•	 Distributed I/Os for standalone operation 

You can allocate up to 256 I/Os (digital or analogue) controlled 

via Omron’s Compobus Network. These allow you to connect  

a broad range of sensors Giving you total independence from 

your main control room. 

•	 Dnet communications 

The PLC option board provides communication with the outside 

world thanks to the Dnet slave availability. 

•	 Wired or GSM connectivity 

You can gather all the information you need to monitor and 

manage your installation from your PC or arrange alarms and 

warnings to be transmitted to your mobile phone. 

•	 Settings easily updated with HMI 

Via the PLC option board serial port, you can easily update your 

settings and get information locally through an HMI terminal. 

Designed from one viewpoint… yours! 

Customised application software fully adaptable to your needs 

Our software engineers are in continuous contact with 

customers – discovering their needs and refining special 

software to meet them. As a result, E7Z inverter software is fully 

customisable to your requirements. 

•	 Built-in pump sequencer ensures optimum pump action 

Providing optimum control and economy, the built-in pump 

sequencer automatically switches-in auxiliary pumps to support 

the main (PID-controlled modulated) pump to meet increased 

flow demand. It also provides automatic auxiliary-pump cycling 

for balanced operation. 

Other important features include: 

•	 Pressure feedback signal: 0 – 10 V sensor, 0 – 20 mA 

•	 4 – 20 mA OR inverted sensor 

•	 Modulated pump automatic frequency drop and rise 

•	 Specific fault and alarm messages 

•	� Pump override eliciting automatic/manual emergency  

mode-operation 

•	 Test operation 

Water level 
detector

Intrusion sensing 
detector 

PLC  
Option board

Compobus S


1Varispeed E7

CIMR-E7Z

Varispeed E7
Frequency inverter for pumps and fans
• Energy saving function.
• Advanced PID controller with dedicated HVAC func-

tions.
• 12 pulse operation for harmonics reduction.
• Speed search.
• Standard RS-485 communication - MODBUS.
• Optional network cards 

(DeviceNet, PROFIBUS, CANOpen, LONWORKS).
• CE, UL, and cUL marked and Germanischer Lloyds 

approval.
• Embedded OMRON PLC functionality with 

PLC option card
• PC configuration tool CX-drive.
• CE, UL, and cUL marked and Lloyds approval.
E7IP54
• Robust metal chassis.
• LCD operator.
• Built in RFI filter.
Customized software
• The inverter software can be customized to meet 

specific application. Examples:
• Pump sequencer (S-8801).
*For detailed information please refer to CASE software section.

 Ratings
• 200 V Class 0.4 to 110 kW.
• 400 V Class 0.4 to 300 kW.

System configuration

C22

R52
C24PE

C16

U11

U8
R6

C26

C28

JP3

U6

U7

T1

U9
++

R15

R15
R25

R15
R20R30

R7

R5
C5

R21

U14

C17R14

R28

R
R11

JP
1

C1

U10

C3

R5R1 R2

R3
6R3C21

R3
5

R70

R120

R75

R78

R114C2

2
+

+

U1+

C35

R99
U12

R9
5

R39

R40

R57

R56

D6

R6

U15

R54

R55

R8

TR
2

11 R1
1

R1
10

R10
7

R11
3

TR
1

C13

U13

C10

SI-N

CODE No.

U17

73600-C0210

JP5 JP6

RT4

R10
R10 R10

5

R102 C12

C11

R94
R97

R96

C20

R95

C39

R131

Y1

U10

C33

Communication card PLC option card

3G3IV-PCN329-E

Inverter to PC cable

3G3IV-PCN126/326

Digital operator

extension cable

JVOP-161-OY

Digital operator

(LED display)

JVOP-160 OY

Digital operator

(LCD display)

CX-Drive

Line filter

LKEB_ braking

resistor unit

CDBR_B

braking unit

Braking accessories

Varispeed E7

* E7 IP54 types are built-in filter inverters.

* see note

Varispeed E74


2 Frequency inverters

Type designation

200 V class

400 V class

Model CIMR-E7Z@ 20P4 20P7 21P5 22P2 23P7 25P5 27P5 2011 2015 2018 2022 2030 2037 2045 2055 2075 2090 2110

Max. applicable motor 
output1

1. Standard 4-pole motors are used for max. applicable motor output. Choose the inverter model whose rated current is allowable within the motor rated 
current range.

2. A 3-wire transformer is required on the power supply for 12-phase rectification.

Kw 0.55 0.75 1.5 2.2 3.7 5.5 7.5 11 15 18.5 22 30 37 45 55 75 90 110

O
u

tp
u

t 
ch

ar
ac

te
ri

st
ic

s Inverter capacity kVA 1.2 1.6 2.7 3.7 5.7 8.8 12 17 22 27 32 44 55 69 82 110 130 160

Rated current A 3.2 4.1 7.0 9.6 15 23 31 45 58 71 85 115 145 180 215 283 346 415

Max. voltage 3-phase; 200, 220, 230, or 240 VAC (proportional to input voltage)

Max. output frequency 200.0

P
o

w
er

 
su

p
p

ly

Rated input voltage and 
frequency

3-phase, 200/208/220/230/240 VAC, 50/60 Hz

Allowable voltage
 fluctuation

+ 10%, - 15%

Allowable frequency 
fluctuation

±5%

Harmonic 
wave 

prevention

DC reactor Optional Built in

12-pulse input Not possible Possible*2

Model CIMR-E7ZZ@ 40P4 40P7 41P5 42P2 43P7 44P0 45P5 47P5 4011 4015 4018 4022 4030 4037 4045 4055 4075 4090 4110 4132 4160 4185 4220 4300

IP54 model: CIMR-E7Z --- --- --- --- --- --- --- 47P52 40112 40152 40182 40222 40302 40372 40452 40552 --- --- --- --- --- --- --- ---

Max. applicable motor
output1

1. Standard 4-pole motors are used for max. applicable motor output. Choose the inverter model whose rated current is allowable within the motor rated 
current range.

2. A 3-wire transformer is required on the power supply for 12-phase rectification
* To agg 400 V class

Kw 0.55 0.75 1.5 2.2 3.7 4.0 5.5 7.5 11 15 18.5 22 30 37 45 55 75 90 110 132 160 185 220 300

O
u

tp
u

t 
ch

ar
ac

te
ri

st
ic

s Inverter capacity kVA 1.4 1.6 2.8 4.0 5.8 6.6 9.5 13 18 24 30 34 46 57 69 85 110 140 160 200 230 280 390 510

Rated current A 1.8 2.1 3.7 5.3 7.6 8.7 12.5 17 24 31 39 45 60 75 91 112 150 180 216 260 304 370 506 675

Max. voltage 3-phase; 380, 400, 415, 440, 460, or 480 VAC (proportional to input voltage)

Max. output frequency 200.0

P
o

w
er

 
su

p
p

ly

Rated input voltage and 
frequency

3-phase, 380, 400, 415, 440, 460 or 480 VAC, 50/60 Hz

Allowable voltage 
fluctuation

+ 10%, - 15%

Allowable frequency 
fluctuation

±5%

Harmonic 
wave 

prevention

DC reactor Optional Built in

12-pulse input Not possible Possible*2

C IMR – E7 Z 4  0P4 0
Inverter Protective enclosure

 0: Open chassis type (IP00)
 1: Enclosed type (IP20 / NEMA 1)
 2: Enclosed type (IP54)

Max. applicable motor output
 0P4: 0.4 kW

 022: 22 kW

 300: 300 kW

E7 series

Specifications
Z: European standard 
 specifications

Voltage
 2: 200 V class
 4: 400 V class

"P" indicates a decimal 
   point[                               ]

~
~

Frequency inverters 5


Varispeed E7 3

Enclosures

Commom specifications

Model CIMR-E7Z@ 20P4 20P7 21P5 22P2 23P7 25P5 27P5 2011 2015 2018 2022 2030 2037 2045 2055 2075 2090 2110

20
0 

V
  

cl
as

s

Enclosed type 
(IEC IP20)

Available as standard Available for option Not 
available

Open chassis type 
(IEC IP00)

Available by removing the upper and lower cover of 
enclosed type

Available as standard

Model CIMR-E7Z@ 40P4 40P7 41P5 42P2 43P7 45P5 47P5 4011 4015 4018 4022 4030 4037 4045 4055 4075 4090 4110 4132 4160 4185 4220 4300

40
0 

V
 

cl
as

s

Enclosed type
(IEC IP20)

Available as standard Available for option Not available

Open chassis type 
(IEC IP00)

Available by removing the upper and lower cover of 
enclosed type

Available as standard

Enclosed type (IP54) --------------------- Available as standard ----------------------

Model Number CIMR-E7Z@ Specification

C
o

n
tr

o
l c

h
ar

ac
te

ri
st

ic
s

Control method Sine wave PWM
V/f control

Speed control range 1:40

Speed control accuracy ±3 (25 ° C ± 10 ° C)

Frequency control range 0.0to 200.0 Hz

Frequency accuracy 
(temperature characteristics)

Digital references: ± 0.01% (-10 ° C to +40 ° C)

Analog references: ±0.1% (25 ° C ±10 ° C)

Frequency setting 
resolution

Digital references: 0.01 Hz

Analog references: 0.025/50 Hz (11 bits plus sign)

Output frequency resolution 0.01 Hz

Frequency setting signal 0 to +10 V, 4 to 20 mA

Accel/decel time 0.01 to 6000.0 s (2 selectable combinations of independent acceleration and deceleration settings)

Braking torque Approximately 20% 

Main control functions Restarting for momentary power loss, speed searches, overtorque detection, 5-speed control (maximum), 
acceleration/deceleration time changes, S-curve acceleration, 3-wire control, autotuning, cooling fan ON/OFF control, 

torque compensation, jump frequencies, upper and lower limits for frequency references, DC braking for starting and stopping, 
high-slip braking, PI control (with sleep function), energy-saving control, MEMOBUS communications 

(RS-485/422, 19.2 kbps maximum), fault reset, and copy function.

P
ro

te
ct

iv
e 

fu
n

ct
io

n
s

Motor protection Protection by electronic thermal overload relay.

Instantaneous overcurrent 
protection

Stops at approx. 200% of rated output current.

Fuse blown protection Stops for fuse blown.

Overload protection  120% of rated output current for 1 minute

Overvoltage protection 200 class inverter: stops when main-circuit DC voltage is above 410 V.
400 class inverter: stops when main-circuit DC voltage is above 820 V.

Undervoltage protection 200 class inverter: stops when main-circuit DC voltage is below 190 V.
400 class inverter: stops when main-circuit DC voltage is below 380 V.

Momentary power loss ride 
through

By selecting the momentary power loss method, operation can be continued if power is restored within 2 s.

Cooling fin overheating Protection by thermistor.

Stall prevention Stall prevention during acceleration, deceleration, or running.

Grounding protection Protection by electronic circuits.

Charge indicator Lights up when the main circuit DC voltage is approx. 50 V or more.

Protective structure
Enclosed wall-mounted type (NEMA 1): 18.5 kW or less (same for 200 V and 400 V class inverters)

Open chassis type (IP00): 22 kW or more (same for 200 V and 400 V class inverters)
Enclosed wall-mounted type (IP54): From 7.5 Kw to 55 Kw (400 V class inverters)

E
n

vi
ro

n
m

en
t

Ambient operating 
temperature

-10 ° C to 40 ° C (enclosed wall-mounted type)
- 10 ° C to 45 ° C (open chassis type)

Ambient operating humidity 95% max. (with no condensation)

Storage temperature - 20 ° C to + 60 ° C (short-term temperature during transportation)

Application site Indoor (no corrosive gas, dust, etc.)

Altitude 1000 m max.

Vibration 10 to 20 Hz, 9.8 m/s2 max.; 20 to 50 Hz, 2 m/s2 max

Varispeed E76


4 Frequency inverters

Dimensions

Open chassis type (IEC IP00)

Voltage Max. applicable motor 
output kW

Inverter 
CIMR-E7Z@ Fig

Dimensions in mm Approx.  
weight kg

Cooling 
methodW H D W1 H1 H2 D1 T1 d

 2
00

  V
 c

la
ss

 (
3-

p
h

as
e)

0.4 ----

Not available, please use the IP20 type removing the upper and lower cover

0.75 ----

1.5 ----

2.2 ----

3.7 ----

5.5 ----

7.5 ----

11 ----

15 ----

18.5 ----

22 2022 0

3

250 400
258

195 385
7.5 100 2.3

M6 21

Fan 
cooled

30 2030 0 275 450 220 435 24

37 2037 0
375 600

298
250 575

12.5

100

3.2 M10

57

45 2045 0 328

130

63

55 2055 0
450 725 348 325 700

86

75 2075 0 87

90 2090 0 500 850 358 370 820
15 4.5 M12

108

110 2110 0 575 885 378 445 855 140 150

40
0 

V
 c

la
ss

  (
3-

p
h

as
e)

0.4 ----

Not available, please use the IP20 type removing the upper and lower cover

0.75 ----

1.5 ----

2.2 ----

4.0 ----

5.5 ----

7.5 ----

11 ----

15 ----

18.5 ----

22 4022 0

3

275 450 258 220 435

7.5

100

2.3 M6

21

Fan 
cooled

30 4030 0

37 4037 0
325 550 283 260 535 105 3645 4045 0

55 4055 0

75 4075 0
450 725 348 325 700 12.5

130

3.2 M10
88

90 4090 0 89

110 4110 0
500 850 358 370 820 15

4.5 M12

102

132 4132 0 120

160 4160 0 575 916 378 445 855 45.8 140 160

185 4185 0
710 1305 413 540 1270

15 125.5

260

220 4220 0 280

300 4300 0 916 1475 413 730 1440 405

Fig 1

W

W1 4-d

H
2

(5)
D1

D

H
1 H

T1

(5)(5)

Frequency inverters 7


Varispeed E7 5

Enclosed type (IEC IP20)

Voltage Max. applicable motor 
output kW

Inverter 
CIMR-E7Z@ Fig

Dimensions in mm Approx. 
weight kg

Cooling 
methodW H D W1 H0 H1 H2 H3 D1 T1 d

20
0 

V
 c

la
ss

  (
3-

p
h

as
e)

0.4 20P4 1

1 140 280

157

126 280 266 7 ---

39

5 M5

3 Self 
cooled

0.75 20P7 1

1.5 21P5 1

2.2 22P2 1

3.7 23P7 1
177 59 4

Fan 
cooled

5.5 25P5 1

7.5 27P5 1

2

200
300

197 186 300 285 8
0

65.5

2.3 M6

6

11 2011 1 310 10 7

15 2015 1
240

350
207 216 350 335

7.5

0
78 11

18.5 2018 1 380 30

22 2022 1

3

254 535
258

195 400 385 135

100

24

30 2030 1 279 615 220 450 435 165 27

37 2037 1
380 809

298
250 600 575

12.5

209

3.2 M10

62

45 2045 1 328

130

68

55 2055 1
453 1027 348 325 725 700 302

94

75 2075 1 95

40
0 

V
 c

la
ss

 (
3-

p
h

as
e)

0.4 40P4 1

1 140 280

157

126 280 266 7 ---

39

5 M5

3 Self 
cooled0.75 40P7 1

1.5 41P5 1

2.2 42P2 1

177 59 4

Fan 
cooled

3.7 43P7 1

4.0 44P0 1

5.5 45P5 1

7.5 47P5 1

2

200 300 197 186 300 285 8

---

65.5

2.3 M6

6
11 4011 1

15 4015 1
240 350 207 216 350 335

7.5

78 10
18.5 4018 1

22 4022 1

3

275 535 258 220 450 435
85

100 24
30 4030 1

37 4037 1
325 715 283 260 550 535 105 4045 4045 1

105
55 4055 1

75 4075 1
453 1027 348 325 725 700 12.5 302

130

3.2 M10
96

90 4090 1 97

110 4110 1
504 1243 358 370 850 820 15 393

4.5 M12

122

132 4132 1 130

160 4160 1 579 1324 378 445 918 855 45.8 408 140 170

3W

H
0 HH
1

H
2

H
3 4W1 D1

D
W

W1

3

H
1

H
2

D

H
0

D1

4
H

4-d 4-d

W

W1

H
3

H
0

H
1

H
2

D1
D(5)H

10

4-d

T1

(5)(5)

H

Fig 1 Fig 2 Fig 3

T1 T1

E7Z 20P41 to E7Z25P51

E7Z40P41 to E7Z45P51

E7Z 27P51 to E7Z20181

E7Z47P51 to E7Z40181

E7Z 20221 to E7Z20751

E7Z40221 to E7Z41601

Varispeed E78


6 Frequency inverters

Enclosed wall-mounted inverters (IP54 type)

Component names

Accessories
Following parts are delivered in the package with the inverter.

Voltage Max. applicable motor 
output kW

Inverter
CIMR-E7Z@

Dimensions in mm
Heat loss 

(W)
Cooling 
methodW H D W1 H1 H2 T1 d Approx.  

weight (kg)

40
0 

V
 c

la
ss

  (
3-

ph
as

e)

7.5 47P52

350 600

240

260 576 9 2.5 M8

25
304

Fan

11 40112 427

15 40152 
260 30

536

18.5 40182 662

22 40222
410 650 300 370 620 12 2.5 M10 43

754

30 40302 989

37 40372

580 750 330 410 714 11 2.5 M14 71

1145

45 40452 1317

55 40552 1701

Part name

*  Locknuts for each cable gland are also supplied.

Qty

Cable gland (for input)*

Cable gland (for motor ouput)*

Cable gland (for control)*

Cable gland (for fieldbus)*

Door key

Blind plug (control cable entry)

Blind plug (fieldbus cable entry)

W W1

H

H
1

H
2t1

D 4-d

Digital operator

Door locks

Door

Cable entry plate

Mounting holes

Name plate

Wall mount

Inverter enclosure

Power input
(plastic gland)

Motor output
(7.5 kW to 30 kW: metal gland)
(37 kW to 55 kW:  plastic gland)

Control

Field bus
(option)

1

1

1

1

1

1

1

Frequency inverters 9


Varispeed E7 7

Filters

Model
Dimensions

A B C D E F G H I J K L

200 V 3G3RV-PFI2035-SE 330 141 46 281 313 115 5.5 M5 23 126 266 M5

3G3RV-PFI2060-SE 355 206 60 302 336 175 6.5 M6 30 186 285 M6

3G3RV-PFI2100-SE 408 236 80 355 390 205 6.5 M6 40 216 335 M6

400 V 3G3RV-PFI3010-SE 330 141 46 281 313 115 5.5 M4 23 126 266 M5

3G3RV-PFI3018-SE 330 141 46 281 313 115 5.5 M4 23 126 266 M5

3G3RV-PFI3035-SE 355 206 50 302 336 175 6.5 M5 25 186 285 M6

3G3RV-PFI3060-SE 408 236 65 355 390 205 6.5 M6 32.5 216 335 M6

Model
Dimensions

A B C D E F G H

200 V 3G3RV-PFI2130-SE 310 180 90 280 295 65 6.5 M10

3G3RV-PFI2160-SE 380 170 120 350 365 102 6.5 M10

3G3RV-PFI2200-SE 518 240 130 480 498 90 8.2 M10

400 V 3G3RV-PFI3070-SE 329 185 80 300 314 55 6.5 M6

3G3RV-PFI3130-SE 310 180 90 280 295 65 6.5 M10

3G3RV-PFI3170-SE 380 170 120 350 365 102 6.5 M10

3G3RV-PFI3200-SE 518 240 130 480 498 90 8.3 M10

3G3RV-PFI3400-SE 386 115 260 306 240 235 12.0 M12

3G3RV-PFI3600-SE 386 135 260 306 240 235 12.0 M12

3G3RV-PFI3800-SE 564 160 300 516 420 275 9.0 M12

Varispeed E710


8 Frequency inverters

Braking unit dimensions

Braking resistor unit (separately-installed type) dimensions

Model CDBR-2015 B, -2022 B, -4030B, -4045 B Model CDBR-2110 B

Weight 1.8 Kg Weight 8.5 Kg

Model CDBR-4220 B

Weight 12 Kg

4-M4 MTG holes 72

3838

128
140

30 or
more

30 or
more 138.5

114.5

3-lead wire inlet
(20 dia. rubber bush)

66.5 10
0 

or
 m

or
e

15
0

10
0 

or
 m

or
e

13
8

140

104 Lead wire inlet
(28 dia. rubber bush)

2-lead wire inlet
(35 dia. rubber bush)

111
156

200

100

59
30
or

more

50

140
180

12 36
.5

31
7

10
0 

or
 le

ss
10

0 
or

 le
ss

73

35
0

37
0

4-M6
MTG holes

Main circuit
terminal
M6

30
or

more

Lead wire inlet
(28 dia. rubber bush)

2-lead Wire Inlet
(35 dia. rubber bush)

156.5

210

104

118.5 50

210
250 200

156
111

9 3
6

.5

10
0 

or
 m

or
e

10
0 

or
 m

or
e

3
1

7
3

5
5

3
7

0

7
0

4-M6
MTG holes

Main circuit
terminal
M6

30
or

more

30
or

more

Voltage Model 
LKEB-_

Dimensions in mm Weight 
kgA B C D MTG screw

220 V 
class

20P7 105 275 50 260 M5 x 3 3.0

21P5 130 350 75 335 M5 x 4 4.5

22P2 130 350 75 335 M5 x 4 4.5

23P7 130 350 75 335 M5 x 4 5.0

25P5 250 350 200 335 M6 x 4 7.5

25P5 250 350 200 335 M6 x 4 8.5

400 V 
class

40P7 105 275 50 260 M5 x 3 3.0

41P5 130 350 75 335 M5 x 4 4.5

42P2 130 350 75 335 M5 x 4 4.5

43P7 130 350 75 335 M5 x 4 5.0

45P5 250 350 200 332 M6 x 4 7.5

47P5 250 350 200 332 M6 x 4 8.5

MTG screw

30 or more 30 or moreA

C

D B

150

15
0 

or
 m

or
e

15
0 

or
 m

or
e

Voltage Model
LKEB@

Dimensions in mm Weight 
kgA B C D MTG screw

220 V 
class

2011 266 543 246 340 M8 x 4 10

2015 356 543 336 340 M8 x 4 15

2018 446 543 426 340 M8 x 4 19

2022 446 543 426 340 M8 x 4 19

400 V 
class

4011 350 412 330 325 M6 x 4 16

4015 350 412 330 325 M6 x 4 18

4018 446 543 426 340 M8 x 4 19

4022 446 543 426 340 M8 x 4 19

4030 356 956 336 740 M8 x 4 25

4037 446 956 426 740 M8 x 4 33

4045 446 956 426 740 M8 x 4 33

MTG screw

20
0 o

r m
or

e
20

0 o
r m

or
e

50 or more 50 or moreA
260

C

D B

Frequency inverters 11


Varispeed E7 9

Attachments

Heatsink external mounting attachment
The Varispeed E7 inverters under the 200/400 V class 18.5 kW or less need this attachment for mounting the heatsink externally. This attachment 
expands the outer dimensions of the width and height of the inverter. (Attachment is not required for inverters of 22 kW or more.)

Panel cut for external mounting of cooling fin (heatsink)

W1
W D1 D2

D3 or more

WallMounting panel

H
1 H

Model
CIMR-
E7Z@

Attachment 
order code

Dimensions in mm

W H W1 H1 D1 D2 D3

20P4

EZZ08676A 155 302 126 290 122.6
37.4 40

20P7
21P5
22P2
23P7

57.4 60
25P5
27P5

EZZ08676B 210 330 180 316 136.1 63.4 70
2011
2015

EZZ08676C 250 392 216 372 133.6 76.4 85
2018
40P4

EZZ08676A 155 302 126 290 122.6

37.4 4040P7
41P5
42P2

57.4 6043P7
45P5
47P5

EZZ08676B 210 330 180 316 136.1 63.4 70
4011
4015

EZZ08676C 250 392 216 372 133.6 76.4 85
4018

Fig 3

Fig 2

A

B

W

W1 (H
3)

(H
3)

(H
2)

(H
2)

H
1 H

2-5 Dia. holes4-d Tap

a a

a ab

b

(W3)(W3)
(W2)(W2)

W1
W

a a

4-d Tap

(H
2)

(H
3)

(H
2)

(H
3)

H
1 H

B

A (W3)(W3)

(W2)(W2)

a a

W1
W

a a

4-d Tap

(5
9)

(H
3)

(1
9)

(H
3)

H
1 H

B

A (W3)(W3)

(W2)(W2)

a a
Fig 1

Model
CIMR-
E7Z@

Draw-
ing

Dimensions in mm

W H W1 (W2) (W3) H1 (H2) (H3) A B d

20P4

1

155 302 126 6 8.5 290 9.5 6 138 271 M5

20P7
21P5
22P2
23P7
25P5
27P5

210 330 180
8.5

6.5 316 9 7 197 298

M6

2011
2015

250 392 216 8.5 372 9.5 10 233 353
2018
2022

2

250 400 195
24.5 3

385
8 7.5

244 369
2030 275 450 220 435 269 419
2037

375 600 250
54.5 8

575 15
12.5

359 545
M10

2045
2055

450 725 325 700 13.5 434 673
2075
2090 500 850 370 57 8 820

19 15
484 782

M12
2110 575 885 445 55 10 855 555 817
40P4

1

155 302 126 6 8.5 290 9.5 6 138 271 M5

40P7
41P5
42P2
43P7
45P5
47P5

210 330 180
8.5

6.5 316 9 7 197 298

M6

4011
4015

250 392 216 8.5 372 9.5 10 233 353
4018
4022

2

275 450 220

24.5

3 435

8 7.5

269 419
4030
4037

325 550 260 8 535 309 5194045
4055
4075

450 725 325 54.5 8 700 13.5 12.5 434 673 M10
4090
4110

500 850 370 57 8 820 19 15 484 782
M124132

4160 3 575 925 445 55 10 895 1

1. The sizes are different between the top and the bottom. Refer Fig 3

15 555 817

Varispeed E712


10 Frequency inverters

Installation

Standard connections 

M2

M1

MC

MB

MA

L1

L2

L3

PE

M

S2

R/L1

S/L2

T/L3

U/T1

V/T2

W/T3

S3

S4

S5

S6

S7

SN

SC

SP
24 V

+V

AC

A2

A1

0V

E(G)

PP

4 to 20 mA

0 to 10 V
3 2 k

E(G)

FM
+ -

AC

FM

R+

R-

S+

S-

IG

1 2

U X

P

P

P

2
1

Motor

-V

Line
filter*

Main  
contactor

3-phase power
supply

380 to 480 V
50/60 Hz

DC reactor to improve input  
power factor (optional)

Short-circuit bar

M4

M3

Ω

2 kΩ

Reverse run/stop

External fault

Fault reset

Multi-step speed setting 1

Multi-step speed setting 2

Jog frequency selection

Multi-function  
digital inputs 
[Factory settings] 

Analog input 1: Master 
frequency reference  
0 to 10 V (20 kΩ)

Analog input power supply
+15 V, 20 mA

Multi-function analog input 1:
[Default: Frequency Bias  
4 to 20 mA (250 Ω)]

Analog input power supply
-15 V, 20 mA

Terminating  
resistance

MEMOBUS 
communication
RS-485/422

Shielded wires
Twisted-pair  
shielded wires

Multi-function analog output 1
(0 to 10 V, 2 mA)
[Default: Output frequency, 0 to 10 V]

Multi-function analog output 2
(0 to 10 V, 2 mA)
[Default: Output power, 0 to 10 V]

Fault contact output
250 VAC, 1 A max.
  30 VDC, 1 A max.

Contact output 1
[Default: During run]

Contact output 2
[Default: Zero speed]

Multi-function digital  
output
250 VAC, 1 A max.
  30 VDC, 1 A max.

Adjustment,
20 kΩ

Adjustment,
20 kΩ

Fuse

Shield  
terminal

Shield  
terminal

Adjustment

Forward run/stop S1

Varispeed E7

CIMR- 
E7Z47P5

+ -AM
AM

*E7 IP54 types has RFI filter included as standard

Frequency inverters 13


Varispeed E7 11

Main circuit

Voltage 200 V 400 V

Model CIMR-E7Z@ 20P4 to 2018 2022, 2030 2037 to 2110 40P4 to 4018 4022 to 4055 4075 to 4300

Max. applicable motor output 0.4 to 18.5 kW 22 to 30 kW 37 to 110 kW 0.4 to 18.5 kW 22 to 55 kW 75 to 300 kW

R/L1
Main circuit input 

power supply
Main circuit input 

power supply

R-R1, S-S1 and T-T1 have been wired 
before shipment (see P59).

Main circuit input 
power supply

Main circuit input 
power supply

R-R1, S-S1 and T-T1 have been wired 
before shipment 

S/L2

T/L3

R1/L11

--- ---S1/L21

T1/L31

U/T1

Inverter output Inverter outputV/T2

W/T3

DC reactor 
( 1- 2)

DC power supply1

( 1 - )

1. 1 -  DC power input does not conform to UL/c-UL listed standard.

DC power supply 
( 1- 2)1

Braking unit 
( 3 - )

DC reactor 
( 1- 2)

DC power supply1

( 1 - )

DC power supply 
( 1- 2)1

Braking unit 
( 3 - )

1

2

3 --- ---

 /l2
------ Cooling fan power 

supply2

2. Cooling fan power supply r/l1-  /l2: 200 to 220 VAC 50 Hz, 200 to 230 VAC 60 Hz 
(A transformer is required for 230 V 50 Hz or 240 V 50/60 Hz power supply.)

---

r/l1
---

Cooling fan power 
supply3

3. Cooling fan power supply r/l1 -   200 / l2 200: 200 to 220 VAC 50 Hz, 200 to 230 VAC 60 Hz, r/l1 -   400 / l2 400: 380 to 480 VAC 50/60 Hz

  200 / l2 200
------

  400 / l2 400

PE ( ) Ground terminal (100 Ω or less) Ground terminal (10 Ω or less)

Main circuit configuration

20
0 

V
 c

la
ss

40
0 

V
 c

la
ss

40
0V

 c
la

ss
 IP

54

CIMR-E7Z47P5 to 40182 CIMR-E7Z40222 to 40552

CIMR-E7Z20P4 to 2018 CIMR-E7Z2022, 2030 CIMR-E7Z2037 to 2110

CIMR-E7Z40P4 to 4018 CIMR-E7Z4022 to 4055 CIMR-E7Z4075 to 4300

S/L2
T/L3

R/L1

Power
supply

Control
circuits

V/T2
W/T3

U/T1
EMC
filter

1
2

Varispeed E714


12 Frequency inverters

Control circuit

Note: 1.The default settings are given for terminals S3 to S7. For a 3-wire sequence, the default settings are a 3-wire sequence for S5, multi-step speed setting 1 
for S6 and multi-step speed setting 2 for S7.
2.Do not use this power supply for supplying any external equipment.
3.When driving a reactive load, such as a relay coil with DC power supply, always insert a flywheel diode.

Type No. Signal name Function Signal level

D
ig

ita
l i

np
ut

 s
ig

na
ls

S1 Forward run/stop command Forward run when ON; stopped when OFF.

24 VDC, 8 mA
photocoupler isolation

S2 Reverse run/stop command Reverse run when ON; stopped when OFF.

S3 External fault input*1 Fault when ON.

Functions are selected by 
setting H1-01 to H1-05.

S4 Fault reset*1 Reset when ON

S5 Multi-step speed reference 1*1

(Master/auxiliary switch)
Auxiliary frequency reference when 

ON.

S6 Multi-step speed reference 2*1 Multi-step setting 2 when ON.

S7 Jog frequency reference*1 Jog frequency when ON.

SC Digital input common – –

SN Digital input neutral – –

SP Digital input power supply +24 VDC power supply for digital inputs 24 VDC, 250 mA max. *2

A
na

lo
g 

in
pu

t s
ig

na
ls

+V 15 V power output 15 V power supply for analog references 15 V (max. current: 20 mA)

A1 Frequency reference 0 to +10 V/100% 0 to +10 V (20 kΩ)

A2 Multi-function analog input
4 to 20 mA/100%

0 V to +10 V/100%
0 to 20 mA/100%

Function is selected by 
setting H3-09.

4 to 20 mA (250 Ω)
0 V to +10 V (20 kΩ)
0 to 20 mA (250  Ω)

AC Analog reference common – –

E(G) Shield wire, optional ground line 
connection point

– –

D
ig

ita
l o

ut
pu

t s
ig

na
ls

M1
Running signal 
(1NO contact)

Operating when ON.

Multi-function 
contact outputs Relay contacts

contact capacity: 
1 A max. at 250 VAC 
1 A max. at 30 VDC*3

M2

M3

Zero speed Zero level (b2-01) or below when ON

M4

MA

Fault output signal Fault when CLOSED across MA and MC
Fault when OPEN across MB and MCMB

MC

A
na

lo
g 

ou
tp

ut
 s

ig
na

ls

FM Multi-function analog output 
(frequency output)

0 to 10 V, 10 V=100% 
output frequency

Multi-function analog 
output 1

0 to +10 V max. ±5%
2 mA max.AC Analog common –

AM Multi-function analog output 
(current monitor)

0 to 10 V, 10V = 200% of the inverter 
rated current

Multi-function analog 
output 2

R
S

-4
85

/4
22

R+
MEMOBUS communications input

For 2-wire RS-485, short R+ and S+ as well as R- and S-.

Differential input, 
photocoupler isolationR-

S+
MEMOBUS communications output Differential input, 

photocoupler isolationS-

IG Signal common – –

Internal heatsink

55 ˚C

45 ˚C

Upper cover

Upper part air
temperature
-10 to 55 ˚C

Open chassis
type inverter

Inverter inlet
temperature
-10 to 45 ˚C

Peripheral
temperature 40 ˚C

Lower cover

Heatsink

Remove the upper and lower covers 
for the models of 15 kW or less in 
200 V and 400 V classes.

When using open chassis type inverters of 200 V/400 V 
22 kW or more, secure spaces for eyebolts and wiring 
of the main circuit.

Upper cover

50 mm or more

50 mm or more
120 mm or more

120 mm or more30 mm or more 30 mm
or more

Heatsink

Lower cover Side spaces Top and bottom spaces

Cover MTG screw

Air

Air

Frequency inverters 15


Varispeed E7 13

Inverter heat loss

200 V class

400 V class

Installation conditions for IP54

Model CIMR-E7Z@ 20P4 20P7 21P5 22P2 23P7 25P5 27P5 2011 2015 2018 2022 2030 2037 2045 2055 2075 2090 2110

Inverter capacity kVA 1.2 1.6 2.7 3.7 5.7 8.8 12 17 22 27 32 44 55 69 82 110 130 160

Rated current A 3.2 4.1 7.0 9.6 15 23 31 45 58 71 85 115 145 180 215 283 346 415

H
ea

t 
lo

ss
 W Fin W 20 27 50 70 112 164 219 374 429 501 586 865 1015 1266 1588 2019 2437 2733

Inside unit W 39 42 50 59 74 84 113 170 183 211 274 352 411 505 619 838 997 1242

Total heat loss W 59 69 100 129 186 248 332 544 612 712 860 1217 1426 1771 2207 2857 3434 3975

Fin cooling Self cooled Fan cooled

Model CIMR-E7Z@ 40P4 40P7 41P5 42P2 43P7 44P0 45P5 47P5
401

1
401
5

401
8

402
2

403
0

403
7

404
5

405
5

407
5

409
0

411
0

413
2

416
0

418
5

422
0

430
0

Inverter capacity kVA 1.4 1.6 2.8 4.0 5.8 6.0 9.5 13 18 24 30 34 46 57 69 85 110 140 160 200 230 280 390 510

Rated current A 1.8 2.1 3.7 5.3 7.6 8.0 12.5 17 24 31 39 45 60 75 91 112 150 180 216 260 304 370 506 675

H
ea

t 
lo

ss
 W Fin W 14 17 36 59 80 91 127 193 252 326 426 466 678 784 901 120 139 161 209 238 279 323 374 583

Inside unit W 39 41 48 56 68 70 82 114 158 172 208 259 317 360 415 495 575 671 853 100 114 137 153 232

Total heat loss W 53 58 84 115 148 161 209 307 410 498 634 725 995 114 131 169 197 228 295 339 393 460 527 815

Fin cooling Self cooled Fan cooled

Horizontal Space Vertical Spcae

50 mm min.

50 mm min.

30 mm min. 30 mm min.

120 mm min.

120 mm min.
Air

Air

Install the inverter vertically in order to ensure a proper cooling. When installing the inverter,  
always provide the following minimum installation space to allow normal heat dissipation.

1. Always provide enough space for the main circuit or control lines including cable gland. 
2. If installing inverters next to one another provide a minimum spacing of 60 mm.

Horizontal space Vertical space

Varispeed E716


14 Frequency inverters

Connections for braking units

AC reactor

200 V class 400 V class
Max. applicable

 motor output kW
Current  value 

A
Inductance

mH
Max. applicable 

motor output kW
Current  value 

A
Inductance

mH
0.4 2.5 4.2 0.4 1.3 18.0
0.75 5 2.1 0.75 2.5 8.4
1.5 10 1.1 1.5 5 4.2
2.2 15 0.71 2.2 7.5 3.6
3.7 20 0.53 3.7 10 2.2
5.5 30 0.35 5.5 15 1.42
7.5 40 0.265 7.5 20 1.06
11 60 0.18 11 30 0.7
15 80 0.13 15 40 0.53

18.5 90 0.12 18.5 50 0.42
22 120 0.09 22 60 0.36
30 160 0.07 30 80 0.26
37 200 0.05 37 90 0.24
45 240 0.044 45 120 0.18
55 280 0.038 55 150 0.15
75 360 0.026 75 200 0.11
90 500 0.02 90/110 250 0.09

110 500 0.02 132/160 330 0.06
185 490 0.04
220
300 660 0.03

Varispeed E7

Le
ve

l d
ete

cto
r

Braking
resistor
unit

Braking
resistor
unit *3

Braking unit 2*2

Braking unit 1

Braking resistor overload
Relay trip contact
(thermal relay trip contact)

Cooling fin overheat contact
(thermoswitch contact)

Cooling fin overheat contact
(thermoswitch contact)

Braking resistor overload
relay trip contact
(thermal relay trip contact)

Connection example

MCCB
AC reactor

Application example

Inverter capacity (kVA)

Motor

Power supply 
capacity (kVA)

AC reactor required for
power supply harmonics

AC reactor
not required

Varispeed E7

Frequency inverters 17


Varispeed E7 15

DC reactor

Fuse installation

To protect the inverter, it is recommended to use semiconductor fuses as shown in the table below

200 V class 400 V class

Max. applicable 
motor output kW

Current  value 
A

Inductance
mH

Max. applicable
 motor output kW

Current  value 
A

Inductance
mH

0.4 5.4 8 0.4 3.2 28

0.75 0.75

1.5 18 3 1.5 5.7 11

2.2 2.2

3.7 3.7 12 6.3

5.5 36 1 5.5 23 3.6

7.5 7.5

11 72 0.5 11 33 1.9

15 15

18.5 90 0.4 18.5 47 1.3

22 to 110 Built-in 22 to 300 Built-in

 Varispeed E7

Take off the 
common bar 
between G1 
and G2, and 
wire as shown 
in the diagram.

⊕ ⊕

DC reactor

Motor
MCCB

Power
supply

capacity
(kVA)

Inverter capacity (kVA)

Without reactor

With reactor for
power supply
coordination

Inverter type
FUSE

Voltage (V) Current (A) I2t (A2s)

20P4 240 10 12~25
20P7 240 10 12~25
21P5 240 15 23~55
22P2 240 20 34~98
23P7 240 30 82~220
25P5 240 40 220~610
27P5 240 60 290~1300
2011 240 80 450~5000
2015 240 100 1200~7200
2018 240 130 1800~7200
2022 240 150 870~16200
2030 240 180 1500~23000
2037 240 240 2100~19000
2045 240 300 2700~55000
2055 240 350 4000~55000
2075 240 450 7100~64000
2090 240 550 11000~64000
2110 240 600 13000~83000

Inverter type
FUSE

Voltage (V) Current (A) I2t (A2s)

40P4 480 5 6~55
40P7 480 5 6~55
41P5 480 10 10~55
42P2 480 10 18~55
43P7 480 15 34~72
44P0 480 20 50~570
45P5 480 25 100~570
47P5 480 30 100~640
4011 480 50 150~1300
4015 480 60 400~1800
4018 480 70 700~4100
4022 480 80 240~5800
4030 480 100 500~5800
4037 480 125 750~5800
4045 480 150 920~13000
4055 480 150 1500~13000
4075 480 250 3000~55000
4090 480 300 3800~55000
4110 480 350 5400~23000
4132 480 400 7900~64000
4160 480 450 14000~250000
4185 480 600 20000~250000
4220 480 700 34000~400000
4300 480 900 52000~920000

Varispeed E718


16 Frequency inverters

Ordering information

Varispeed E7

200 V 400 V

C22

R52
C24PE

C16

U11

U8
R6

C26

C28

JP3

U6

U7

T1

U9
++

R15

R15
R25

R15
R20R30

R7

R5
C5

R21

U14

C17R14

R28

R
R11

JP
1

C1

U10

C3

R5R1 R2

R3
6R3C21

R3
5

R70

R120

R75

R78

R114C2

2
+

+

U1+

C35

R99
U12

R9
5

R39

R40

R57

R56

D6

R6

U15

R54

R55

R8

TR
2

11 R1
1

R1
10

R10
7

R11
3

TR
1

C13

U13

C10

SI-N

CODE No.

U17

73600-C0210

JP5 JP6

RT4

R10
R10 R10

5

R102 C12

C11

R94
R97

R96

C20

R95

C39

R131

Y1

U10

C33

E

D

CB

A

D D D D

Communication card PLC option card

3G3IV-PCN329-E

Inverter to PC cable

3G3IV-PCN126/326

Digital operator

extension cable

JVOP-161-OY

Digital operator

(LED display)

JVOP-160 OY

Digital operator

(LCD display)

CX-Drive

Line Filter

LKEB_ braking

resistor unit

CDBR_B

braking unit

Braking accessories

Varispeed E7

* E7 IP54 types are built-in filter inverters.

* see note

Specifications Model

IP20 0.55 Kw 3.2 A CIMR-E7Z20P41

0.75 Kw 4.1 A CIMR-E7Z20P71

1.5 Kw 7.0 A CIMR-E7Z21P51

2.2 Kw 9.6 A CIMR-E7Z22P21

3.7 Kw 15 A CIMR-E7Z23P71

5.5 Kw 23 A CIMR-E7Z25P51

7.5 Kw 31 A CIMR-E7Z27P51

11 Kw 45 A CIMR-E7Z20111

15 Kw 58 A CIMR-E7Z20151

18.5 Kw 71 A CIMR-E7Z20181

IP00 22 Kw 85 A CIMR-E7Z20220

30 Kw 115 A CIMR-E7Z20300

37 Kw 145 A CIMR-E7Z20370

45 Kw 180 A CIMR-E7Z20450

55 Kw 215 A CIMR-E7Z20550

75 Kw 283 A CIMR-E7Z20750

90 Kw 345 A CIMR-E7Z20900

110 Kw 415 A CIMR-E7Z21100

Specifications Model

IP20 0.55 Kw 1.8 A CIMR-E7Z40P41

0.75 Kw 2.1 A CIMR-E7Z40P71

1.5 Kw 3.7 A CIMR-E7Z41P51

2.2 Kw 5.3 A CIMR-E7Z42P21

3.7 Kw 7.6 A CIMR-E7Z43P71

4.0 Kw 8.7 A CIMR-E7Z44P01

5.5 Kw 12.5 A CIMR-E7Z45P51

7.5 Kw 17 A CIMR-E7Z47P51

11 Kw 24 A CIMR-E7Z40111

15 Kw 31 A CIMR-E7Z40151

18.5 Kw 39 A CIMR-E7Z40181

IP00 22 Kw 45 A CIMR-E7Z40220

30 Kw 60 A CIMR-E7Z40300

37 Kw 75 A CIMR-E7Z40370

45 Kw 91 A CIMR-E7Z40450

55 Kw 112 A CIMR-E7Z40550

75 Kw 150 A CIMR-E7Z40750

90 Kw 180 A CIMR-E7Z40900

110 Kw 216 A CIMR-E7Z41100

132 Kw 260 A CIMR-E7Z41320

160 Kw 304 A CIMR-E7Z41600

185 Kw 370 A CIMR-E7Z41850

220 Kw 506 A CIMR-E7Z42200

300 Kw 675 A CIMR-E7Z43000

Frequency inverters 19


Varispeed E7 17

Varispeed E7 IP54

                                                      400 V

A Input filters

200 V 400 V

Specifications Model

IP54 7.5 Kw 17 A CIMR-E7Z47P52

11 Kw 24 A CIMR-E7Z40112

15 Kw 31 A CIMR-E7Z40152

18.5 Kw 39 A CIMR-E7Z40182

22 Kw 45 A CIMR-E7Z40222

30 Kw 60 A CIMR-E7Z40302

37 Kw 75 A CIMR-E7Z40372

45 Kw 91 A CIMR-E7Z40452

55 Kw 112 A CIMR-E7Z40552

Inverter model Line filters 1

1. Varispeed E7 is a built-in filter inverter.

Varispeed E7 Type EN55011
class

Current
(A)

Weight
(kg)

CIMR-E7Z20P4 3G3RV-PFI3010-SE B, 25 m
A, 100 m

10 1.1

CIMR-E7Z20P7

CIMR-E7Z21P5

CIMR-E7Z22P2 3G3RV-PFI3018-SE B, 25 m
A, 100 m

18 1.3

CIMR-E7Z23P7 3G3RV-PFI2035-SE B, 25 m
A, 100 m

35 1.4

CIMR-E7Z25P5

CIMR-E7Z27P5 3G3RV-PFI2060-SE B, 25 m
A, 100 m

60 3

CIMR-E7Z2011

CIMR-E7Z2015 3G3RV-PFI2100-SE B, 25 m
A, 100 m

100 4.9

CIMR-E7Z2018

CIMR-E7Z2022 3G3RV-PFI2130-SE A, 100 m 130 4.3

CIMR-E7Z2030

CIMR-E7Z2037 3G3RV-PFI2160-SE A, 100 m 160 6.0

CIMR-E7Z2045 3G3RV-PFI2200-SE A, 100 m 200 11.0

CIMR-E7Z2055

CIMR-E7Z2075 3G3RV-PFI3400-SE A, 100 m 400 18.5

CIMR-E7Z2090

CIMR-E7Z2110 3G3RV-PFI3600-SE A, 100 m 600 11.0

Inverter model Line filter 1

1. Varispeed E7 is a built-in filter inverter.

Varispeed E7 Model EN 55011 
class*

Current
(A)

Weight
(kg)

CIMR-E7Z40P4 3G3RV-PFI3010-SE B, 25 m
A, 100 m

10 1.1

CIMR-E7Z40P7

CIMR-E7Z41P5

CIMR-E7Z42P2

CIMR-E7Z43P7 3G3RV-PFI3018-SE B, 25 m
A, 100 m

18 1.3

CIMR-E7Z44P0

CIMR-E7Z45P5

CIMR-E7Z47P5 3G3RV-PFI3035-SE B, 25 m
A, 100 m

35 2.1

CIMR-E7Z4011

CIMR-E7Z4015 3G3RV-PFI3060-SE B, 25 m
A, 100 m

60 4.0

CIMR-E7Z4018

CIMR-E7Z4022 3G3RV-PFI3070-SE A, 100 m 70 3.4

CIMR-E7Z4030

CIMR-E7Z4037 3G3RV-PFI3130-SE A, 100 m 130 4.7

CIMR-E7Z4045

CIMR-E7Z4055

CIMR-E7Z4075 3G3RV-PFI3170-SE A, 100 m 170 6.0

CIMR-E7Z4090 3G3RV-PFI3200-SE A, 100 m 250 11

CIMR-E7Z4110

CIMR-E7Z4132 3G3RV-PFI3400-SE A, 100 m 400 18.5

CIMR-E7Z4160

CIMR-E7Z4185 3G3RV-PFI3600-SE A, 100 m 600 11,0

CIMR-E7Z4220

CIMR-E7Z4300 3G3RV-PFI3800-SE A, 100 m 800 31.0

Varispeed E720


18 Frequency inverters

B Communication cards

C PLC Option Card

D Accessories

D Computer software

Type Model Description Function

C
om

m
un

ic
at

io
n 

op
tio

n 
ca

rd
s 3G3RV-PDRT2 DeviceNet option card

• Used for running or stopping the inverter, setting or referencing parameters, and monitoring out-
put frequency, output current, or similar items through DeviceNet communication with the host 
controller.

SI-P1 PROFIBUS-DP option card
• Used for running or stopping the inverter, setting or referencing parameters, and monitoring out-

put frequency, output current, or similar items through PROFIBUS-DP communication with the 
host controller.

SI-S1 CANopen option card
• Used for running or stopping the inverter, setting or referencing parameters, and monitoring out-

put frequency, output current, or similar items through CANopen communication with the host 
controller.

CM090 Ethernet option card • MODBUS TCP/IP Ethernet interface unit.

SI-J1 LONWORKS option card
• Used for HVAC control, running or stopping the inverter, setting or referencing parameters, and 

monitoring output current, watt-hours, or similar items through LONWORKS communications 
with peripheral devices. 

Type Model Description Function

P
LC

 o
pt

io
n 

ca
rd

s

3G3RV-P10CDT-E

3G3-P10CDT-E-DRT

PLC option

• Full features, wireless installation and seamless access to the inverter parameters and ana-
logue/digital inputs and outputs

• Embedded Compobus/S fieldbus
• Standard OMRON tools can be used for programming 

PLC option with DeviceNet

• Same features as standard models with DeviceNet support

Type Model Description Installation

D
ig

ita
l o

pe
ra

to
rs

JVOP-160-OY

5 lines LCD digital operator 1

1. LCD digital operator is the Standard in IP54 types.

Panel cutout installation

JVOP-161-OY

7 segment LED digital operator

JVOP-162

Hand-Off auto operator

A
cc

es
so

rie
s

3G3IV-PCN126
3G3IV-PCN326

Digital operator extension cable
1 meter
3 meters

-----

3G3IV-PCN329-E PC configuration cable -----

Type Model Description Function

S
of

tw
ar

e CX-drive Computer software Configuration and monitoring software tool

CX-One Computer software Configuration and monitoring software tool

70 70

14.5

2.
5

20

44

15.8 6.4

(60)

57

Through
Hole

12
0

11
1

12
0

2-M3 MTG Holes

PanelPanel cutout

Frequency inverters 21


Varispeed E7 19

E Braking unit, braking resistor unit

Inverter

Braking unit Braking resistor unit
Separately-installed type (10 %ED, 10 sec. max.)1

1. Load factor during deceleration to stop a load with constant torque. With constant output or continuous regenerative braking, the load factor is smaller 
than the specified value.

2. Resistance value per one braking unit. Select a resistance value that is larger than connectable minimum resistance value to obtain enough braking 
torque.

3. For an application with large regenerative power such as hoisting, the braking torque or other items may exceed the capacity of a braking unit with a 
braking resistor in a standard combination (can result in capacity overload). Contact your OMRON representatives when the braking torque or any other 
item exceeds the values in the table.

Voltage

Max. 
applicable 

motor 
output kW

Model
CIMR-E7Z@

Model
CDBR@ No. of used Model

LKEB@ Specifications of resistor No. of used Braking 
torque %

Connectable 
min resistance 

value Ω

200 V class

0.4 20P4

2015B 1

20P7 70 W 200 Ω 1 220 48

0.75 20P7 20P7 70 W 200 Ω 1 125 48

1.5 21P5 21P5 260 W 100 Ω 1 125 48

2.2 22P2 22P2 260 W 70 Ω 1 120 16

3.7 23P7 23P7 390 W 40 Ω 1 125 16

5.5 25P5 25P5 520 W 30 Ω 1 115 16

7.5 27P5 27P5 780 W 20 Ω 1 125 9.6

11 2011 2011 2400 W 13.6 Ω 1 125 9.6

15 2015 2015 3000 W 10 Ω 1 125 9.6

18.5 2018
2022B 1

2015 3000 W 10 Ω 1 125 9.6

22 2022 2022 4800 W 6.8 Ω 1 125 6.4

30 2030 2015B 2 2015 3000 W 10 Ω 2 125 9.6

37 2037 2015B 2 2015 3000 W 10 Ω 2 100 9.6

45 2045 2022B 2 2022 4800 W 6.8 Ω 2 120 6.4

55 2055 2022B 2 2022 4800 W 6.8 Ω 2 100 6.4

75 2075 2110B 1 2022 4800 W 6.8 Ω 3 110 1.6

90 2090 2110B 1 2022 4800 W 6.8 Ω 4 120 1.6

110 2110 2110B 1 2018 4800 W 8 Ω 5 100 1.6

400 V class

0.4 40P4

4030B 1

40P7 70 W 750 Ω 1 230 96

0.75 40P7 40P7 70 W 750 Ω 1 130 96

1.5 41P5 41P5 260 W 400 Ω 1 125 64

2.2 42P2 42P2 260 W 250 Ω 1 135 64

3.7 43P7 43P7 390 W 150 Ω 1 135 32

5.5 45P5 45P5 520 W 100 Ω 1 135 32

7.5 47P5 47P5 780 W 75 Ω 1 130 32

11 4011 4011 1040 W 50 Ω 1 135 20

15 4015 4015 1560 W 40 Ω 1 125 20

18.5 4018 4018 4800 W 32 Ω 1 125 19.2

22 4022 4022 4800 W 27.2 Ω 1 125 19.2

30 4030 4030 6000 W 20 Ω 1 125 19.2

37 4037 4045B 1 4037 9600 W 16 Ω 1 125 12.8

45 4045 4045B 1 4045 9600 W 13.6 Ω 1 125 12.8

55 4055 4030B 2 4030 6000 W 20 Ω 2 135 19.2

75 4075 4045B 2 4045 9600 W 13.6 Ω 2 145 12.8

90 4090 4220B 1 4030 6000 W 20 Ω 3 100 3.2

110 4110 4220B 1 4030 6000 W 20 Ω 3 100 3.2

132 4132 4220B 1 4045 9600 W 13.6 Ω 4 140 3.2

160 4160 4220B 1 4045 9600 W 13.6 Ω 4 140 3.2

185 4185 4220B 1 4045 9600 W 13.6 Ω 4 120 3.2

220 4220 4220B 1 4037 9600 W 16 Ω 5 110 3.2

300 4300 4220B 2 4045 9600 W 13.6 Ω 6 110 3.2

Varispeed E722


20 Frequency inverters

In the interest of product improvement, specifications are subject to change without notice.

ALL DIMENSIONS SHOWN ARE IN MILLIMETERS.

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

Cat. No. I21E-EN-02

Frequency inverters 23


Austria 
Tel: +43 (0) 1 80 19 00 
www.omron.at 

Belgium 
Tel: +32 (0) 2 466 24 80 
www.omron.be 

Czech Republic 
Tel: +420 234 602 602 
www.omron.cz 

Denmark 
Tel: +45 43 44 00 11 
www.omron.dk 

Finland 
Tel: +358 (0) 207 464 200
www.omron.fi 

France 
Tel: +33 (0) 1 56 63 70 00
www.omron.fr 

Germany 
Tel: +49 (0) 2173 680 00 
www.omron.de 

Hungary 
Tel: +36 (0) 1 399 30 50 
www.omron.hu 

Italy 
Tel: +39 02 326 81 
www.omron.it 

Middle East & Africa
Tel: +31 (0) 23 568 11 00
www.omron-industrial.com

Netherlands 
Tel: +31 (0) 23 568 11 00 
www.omron.nl 

Norway 
Tel: +47 (0) 22 65 75 00 
www.omron.no 

Poland 
Tel: +48 (0) 22 645 78 60 
www.omron.pl 

Portugal 
Tel: +351 21 942 94 00 
www.omron.pt 

Russia 
Tel: +7 495 745 26 64 
www.omron.ru 

Spain 
Tel: +34 913 777 900 
www.omron.es 

Sweden 
Tel: +46 (0) 8 632 35 00 
www.omron.se 

Switzerland 
Tel: +41 (0) 41 748 13 13 
www.omron.ch 

Turkey 
Tel: +90 (0) 216 474 00 40 
www.omron.com.tr

United Kingdom 
Tel: +44 (0) 870 752 08 61 
www.omron.co.uk 

More Omron representatives  
www.omron-industrial.com

Control Systems  
• Programmable logic controllers  • Human-machine interfaces  • Remote I/O 

Motion & Drives  
• Motion controllers  • Servo systems  • Inverters 

Control Components 
• Temperature controllers  • Power supplies  • Timers  • Counters  • Programmable relays  
• Digital panel indicators  • Electromechanical relays  • Monitoring products  • Solid-state relays  
• Limit switches  • Pushbutton switches  • Low voltage switch gear

Sensing & Safety 
• Photoelectric sensors  • Inductive sensors  • Capacitive & pressure sensors  • Cable connectors  
• Displacement & width-measuring sensors  • Vision systems  • Safety networks  • Safety sensors  
• Safety units/relay units  • Safety door/guard lock switches  

Authorised Distributor: 

E7_IP54_01_EN_INT

Although we strive for perfection, Omron Europe BV and/or its subsidiary and affiliated companies do not warrant  
or make any representations regarding the correctness or completeness of the information described in this document.  
We reserve the right to make any changes at any time without prior notice.

Omron Europe B.V.   Wegalaan 67-69, NL-2132 JD, Hoofddorp, The Netherlands.   Tel: +31 (0) 23 568 13 00   Fax: +31 (0) 23 568 13 88   www.omron-industrial.com 


Mouser Electronics
  

Authorized Distributor
 
  

Click to View Pricing, Inventory, Delivery & Lifecycle Information:
 
 
 
 Omron:   

  CIMR-E7Z41600B  CIMR-F7Z-22P2  CIMR-F7Z40P7  CIMR-F7Z42P21  CIMR-F7Z42P21 B  CIMR-F7Z47P51  CIMR-

F7Z47P5 B  CIMR-F7Z47P5B  CIMR-F7Z42P21B

http://www.mouser.com/omronia
http://www.mouser.com/access/?pn=CIMR-E7Z41600B
http://www.mouser.com/access/?pn=CIMR-F7Z-22P2
http://www.mouser.com/access/?pn=CIMR-F7Z40P7
http://www.mouser.com/access/?pn=CIMR-F7Z42P21
http://www.mouser.com/access/?pn=CIMR-F7Z42P21 B
http://www.mouser.com/access/?pn=CIMR-F7Z47P51
http://www.mouser.com/access/?pn=CIMR-F7Z47P5 B
http://www.mouser.com/access/?pn=CIMR-F7Z47P5 B
http://www.mouser.com/access/?pn=CIMR-F7Z47P5B
http://www.mouser.com/access/?pn=CIMR-F7Z42P21B

