
vacon nxp & nxc ac drives
delivering pure power

 AbN

automation

2

continuous control. pure power.

Vacon NXP is a premium air-cooled AC drive for use in all applications where reliability,

robust performance, precision and power are required. These drives are available in the

power range from 0.55 kW to 2,000 kW.

ideal for demanding applications

As a dedicated AC drives company, Vacon continues to
pioneer trends in product design and provide innovative
solutions for demanding applications and high power
ranges. Our NXP range offers the ultimate in motor
control, for both induction and permanent magnet (PM)
motors, gearless drive applications and paralleling
solutions for high power motors.

Vacon NXP is the smart drive of choice. With fast
fieldbus options and exceptional programming flexibility,
your NXP is easily integrated into any plant’s automation
system. Satisfied customers also rely on our enclosed
cabinet drive solution, Vacon NXC, to perform in the
most challenging industrial environments such as oil
& gas, extrusion, mining, pulp & paper and water &
wastewater applications.

With improved functional safety, extensive approvals in
place and comprehensive maintenance tools, you can
be sure that your Vacon AC drives will give you the best
possible control and ensure high operational quality and
availability over the entire lifetime of your system.

Our Vacon NXP portfolio fulfills key international
standards and global requirements, including safety and
EMC & Harmonics approvals.

in harmony with the environment

Vacon is also committed to being an environmentally
responsible company and our energy saving products and

solutions are a good example of that. We have developed

our manufacturing process in order to minimize the
impact on the environment. All excess materials in the

production and service processes are carefully sorted

and recycled. Likewise, we continue to develop innovative
solutions utilizing ie. regenerative energy and smart grid
technology to help customers effectively monitor and
control energy use and costs.

vacon at your service

Vacon drives are sold in over 100 countries, with
production and R&D on 3 continents, sales offices in
27 countries and service centers in over 50 locations
worldwide.

Whether you are an original equipment manufacturer
(OEM), system integrator, brand label customer,
distributor or end user, Vacon provides services to help
you meet your business targets. Our global service
solutions are available 24/7 throughout the product
lifecycle with the intent to minimize the total cost of
ownership and environmental load.

3

nxp wall-mounted range

vacon nxp/nxc

nxp drive modules nxc drive cabinets

Typical segments Key features Benefits

• Mining & minerals
• Compressors
• Marine & offshore
• Cranes & hoists
• Metals
• Chemical & refining
• Water & wastewater
• Oil & gas
• Pulp & paper
• Cement & glass
• General process industry

Full power and voltage range from 0.55 kW
to 2.0 MW for both induction and
permanent magnet motors.

Same software tools, same control and
option boards allowing the maximum
utilisation of NXP features over a wide
power range.

Extensive range of ready-to-use
applications for basic to demanding needs.

No additional software engineering
required, saving time and money.

Create your own applications with VACON®
Programming tool (licensed software tool).

Customized applications provide
added flexibility to meet process
requirements.

Five built-in expansion slots for additional
I/O, fieldbus and functional safety boards.

No additional external modules
required. Options boards are compact
and easy to install at any time.

what’s in it for you

count on a smooth ride

Vacon has partnered with global elevator
manufacturers to provide drives solutions for both
IM and PM motors used in high, mid and low rise
buildings. Vacon drives are appreciated for their
exceptionally smooth performance and approval
ratings on harmonics, safety, and technology.

 AbN

automation

4

option boards

Our NXP Control provides exceptional modularity by offering five (A, B,
C, D and E) plug-in extension slots. Fieldbus boards, encoder boards
as well as wide range of IO boards can simply be plugged-in at any
time without the need to remove any other components.

 A listing of all options boards is provided on pg. 21

multiple options

ethernet connectivity

Vacon NXP is the smart drive of choice, as there is no need to purchase
additional communication tools. Ethernet connectivity allows remote
drive access for monitoring, configuring and troubleshooting. Vacon’s
Ethernet protocols such as Profinet IO, Ethernet IP and Modbus/TCP
are available for all NXP drives. New Ethernet protocols are being
continuously developed.

Modbus/TCP • Profinet IO • Ethernet I/P

fieldbus options

Your Vacon NXP is easily integrated within a plant’s automation
system by using plug-in fieldbus option boards including Profibus DP,
Modbus RTU, DeviceNet and CANopen. Fieldbus technology ensures
increased control and monitoring of the process equipment with
reduced cabling - ideal for industries where the need to ensure that
products are produced under the right conditions is of paramount
importance. An external +24 V supply option enables communication
with the control unit even if the main supply is switched off. Fast drive-
to-drive communication is possible using Vacon’s fast SystemBus
fiber optic communication.

Profibus DP • DeviceNet • Modbus RTU • CANopen

vacon nxp control

Vacon NXP offers a high-performance control platform for all
demanding drive applications. The micro controller provides both
exceptional prosessing and calculation power. The Vacon NXP
supports both induction and permanent magnet motors in open
and closed loop control modes. VACON Programming tool can be
used to improve performance and create cost savings by integrating
customer-specific functionality
into the drive. The same control board is used in all NXP drives,
allowing the maximum utilization of NXP control features over a wide
power and voltage range.

Engineering, HMI

Controller

Fieldbus

Intelligent
Field Device

5

functional safety

dc cooling fans

Vacon NXP high-performance air-cooled products are equipped with
DC fans. This significantly increases the reliability and lifetime of the
fan also fulfilling the ERP2015 directive on decreasing fan losses.
Likewise, the DC-DC supply board component ratings fulfill industrial
requirement levels.

conformal coating

To increase performance and durability, conformally coated circuit
boards (also known as varnished boards) are provided as standard
for power modules (FR7 - FR14).

The upgraded boards offer reliable protection against dust
and moisture and extend the lifetime of the drive and critical
components.

safe torque off, safe stop 1

Safe Torque Off (STO) is available for all NXP drives. It prevents
the drive from generating torque on the motor shaft and prevents
unintentional start-ups. The function also corresponds to an
uncontrolled stop in accordance with stop category 0, EN60204-1.
Safe Stop 1 (SS1) initiates the motor deceleration and initiates the
STO function after an application specific time delay. The function also
corresponds to a controlled stop in accordance with stop category 1,
EN 60204-1.
The advantage of the integrated STO and SS1 safety options compared
to standard safety technology using electromechanical switchgear is
the elimination of separate components and the effort required to
wire and service them, while still maintaining the required level of
safety at work.

Picture?

atex certified thermistor input

Vacon has developed an ATEX approved thermistor input, as an
integrated option. Certified and compliant with the European ATEX
directive 94/9/EC, the integrated thermistor input is specially designed
for the temperature supervision of motors that are placed in areas
in which potentially explosive gas, vapor, mist or air mixtures are
present and areas with combustible dust. Typical industries requiring
such supervision include chemical, petrochemical, marine, metal,
mechanical, mining, and oil drilling.

If over-heating is detected, the drive immediately stops feeding energy
to the motor. As no external components are needed, the cabling is
minimized, improving reliability and saving on both space and costs.

Conventional

ATEX Thermistor
Input

Ex area
Thermistor

Relay

Contactor

Ex area

Safe Torque Off

Conventional

STO
switch

Safety
switch

Supply
disconnecting

switch

Supply
disconnecting

switch

Mechanical
maintenance

Mechanical
maintenance

 AbN

automation

6

commissioning made easy

documentation wizard

Make use of our Vacon Documentation Wizard and achieve dramatic
savings in engineering time. The Documentation Wizard is a technical
documentation tool, which creates a complete set of drawings for
each NXC configuration. Just enter the product information, i.e.
a type code, required variations and extra equipment (plus codes)
into the user interface field, and the tool will automatically generate
the documentation in any of the following formats: DWG (AutoCAD)
drawings, DXF (AutoCAD) drawings, PDF (Adobe reader), and E-plan
project (prj).

all-in-one application package

Vacon’s handy All-in-One application package has seven built-in
software applications, which can be selected with one parameter.

In addition to the All-in-One package, Vacon offers several segment
specific and advanced applications such as System Interface, Marine,
Lift and Shaft Synchronisation for more demanding uses.

Vacon NXP applications can be downloaded from www.vacon.com

All-in-One Applications

Segment applications

Advanced applications

System interface
•

Marine
•

Lifts

Winders
•

Shaft synchronization

Standard
•

Basic
•

Pump & Fan control
•

Multi-purpose
•

PID control
•

Multi-step speed
•

Local/remote

vacon ncdrive

Vacon NCDrive is used for setting, copying, storing, printing, monitoring
and controlling parameters. The Vacon NCDrive communicates with
the drive via the following interfaces: RS-232, Ethernet TCP/IP, CAN
(fast multiple drive monitoring), CAN@Net (remote monitoring).

Vacon NCDrive also includes a handy Datalogger function, which
offers you the possibilty to track failure modes and perform root
cause analysis.

Vacon PC-tools can be downloaded from www.vacon.com

user-friendly keypad

Vacon has ensured that the user interface is intuitive to use. You will
enjoy the keypad’s well-structured menu system that allows for fast
commissioning and trouble-free operation.

• Removable panel with plug-in connection
• Graphical and text keypad with multiple language support
• Text display multi-monitoring function
• Parameter backup and copy function with the panel’s internal memory
• Vacon’s Startup Wizard ensures a hassle-free set up. Choose the
 language, application type and main parameters during the first
 power-up.

7

high power and improved redundancy

High power AC drives up to 5 MW can be built using standard
drive components and have the following benefits:

• The system is modular and easy to extend
• High total power can be obtained by combining
 smaller drives
• System redundancy is higher than in a conventional
 drive because each unit can run independently
• Individual drive is easy to maintain and service
• Identical units reduce the required amount of spare
 parts thus reducing overall costs
• No special skills are required for the engineering,
 installation, commissioning and maintenance of
 high-power drives as they are comprised of standard
 modules
• It is possible to run multiple winding motors with a
 phase shift between the windings

Vacon DriveSynch is an innovative control concept for running standard drives in parallel to

control high-power AC motors or increase the redundancy of a system. This concept suits

high power single or multiple winding motors typically above 1 MW.

Loadability Motor shaft power

Low (+40°C) High (+40°C) 690 V supply

AC drive type Rated

continu-

ous

current

I L (A)

10%

overload

current

(A)

Rated

continuous

current

I H (A)

50%

overload

current

(A)

Maximum

current I S

(A)

10%

overload

P (kW)

50%

overload

P (kW)

Frame
size

Dimensions

and weight

W x H x D (mm)/ kg

2 x NXC 0920 6 A 2 L 0 SSF 1748 1920 1500 2337 2679 1710 1520

2 x FR13 1406 x 2275 x 605/12502 x NXC 1030 6 A 2 L 0 SSF 1810 2000 1500 2337 2679 1710 1520

2 x NXC 1180 6 A 2 L 0 SSF* 1950 2140 1630 2500 3335 1900 1610

3 x NXC 0920 6 A 2 L 0 SSF 2622 2884 2337 3490 4019 2500 2200

3 x FR13 1406 x 2275 x 605/12503 x NXC 1030 6 A 2 L 0 SSF 2706 3000 2337 3490 4019 2500 2200

3 x NXC 1180 6 A 2 L 0 SSF* 2910 3210 2500 3735 5002 2800 2410

* max. ambient temperature of +35°C.
 values are given at switching frequency 2.0 kHz.

typical vacon drivesynch examples using nxp/nxc drives

values are given at switching frequency 2.0 kHz.

Example of the DriveSynch configuration.

F
ib

e
r

o
p

ti
c

li
n

k

F
ib

e
r

o
p

ti
c

li
n

k

F
ib

e
r

o
p

ti
c

li
n

k

Loadability Motor shaft power

Low (+40°C) High (+40°C) 400 V supply

AC drive type Rated

continuous

current

I L (A)

10%

overload

current

(A)

Rated

continuous

current

I H (A)

50%

overload

current

(A)

Maximum

current I S

(A)

10%

overload

P (kW)

50%

overload

P (kW)

Frame
size

Dimensions

and weight

W x H x D (mm)/ kg

2 x NXC 1150 5 A 2 L 0 SSF 2150 2365 1940 2910 3492 1200 1100

2 x FR13 1606 x 2275 x 605/13502 x NXC 1300 5 A 2 L 0 SSF 2470 2717 2185 3278 3933 1350 1100

2 x NXC 1450 5 A 2 L 0 SSF 2755 3031 2470 3705 4446 1500 1350

3 x NXC 1150 5 A 2 L 0 SSF 3278 3605 2936 4403 5284 1800 1500

3 x FR13 1606 x 2275 x 605/13503 x NXC 1300 5 A 2 L 0 SSF 3705 4076 3278 4916 5900 2000 1800

3 x NXC 1450 5 A 2 L 0 SSF 4133 4546 3705 5558 6669 2250 2000

Mains
voltage

380-500 V
50/60 Hz

Mains
voltage

525-690 V
50/60 Hz

 AbN

automation

8

vacon nxp wall-mounted

The Vacon NXP Wall-Mounted is one of the most compact and comprehensive drive
packages on the market, with all the necessary components integrated in a single frame.
For the lower power range, Vacon NXP drives are available in a compact IP21 or IP54 frame.

fully equipped

Vacon NXP wall-mounted units are equipped with

internal EMC filtering, and the power electronics are

integrated into an all-metal frame. The smaller frame

sizes (FR4-FR6) have an integrated brake chopper as

standard, and the 380-500 V units can be equipped

with an integrated brake resistor. The larger frames

(FR7-FR12) can be equipped with an integrated brake

chopper as an option.

features

• Complete voltage range 230...690VAC
• Removable panel with parameter
 back-up function
• Common control board
• Built-in I/0 expandability, 5 slots available
 and option boards in all frame sizes
• Marine type approvals and functional
 safety features
• Integrated brake chopper as standard
 in FR4-6, 380-500 V units.

benefits

• One type of drive for wide power and voltage
 range reduces the complexity and the need
 for additional training
• Easier commissioning – saves time
• Same software tools and applications for
 the entire range
• Compact and and easy to install – saves
 time and money
• System complexity can be reduced saving
 engineering time and costs

vacon nxp (fr8) vacon nxp (fr7)

9

• Elevators & escalators
• Cranes & hoists
• Winches & cargo pumps
• Pumps & fans

• Conveyors
• Machine tools
• Yaw & pitch control
• Oil pumps

• Winders & unwinders
• Pulp dryers
• Tissue machinery
• Extruders

ratings and dimensions

typical applications

AC drive type

Loadability Motor shaft power

Frame
size

Dimensions

and weight
W x H x D (mm)/ kg

Low (+40°C) High (+50°C) 230 V / 400 V / 690 V

Rated

continuous

current I L (A)

10%

overload

current (A)

Rated

continuous

current I H (A)

50%

overload

current (A)

Maximum

current I S

 nxp 0003 2 a 2 h 1 s s s
 nxp 0004 2 a 2 h 1 s s s
 nxp 0007 2 a 2 h 1 s s s
 nxp 0008 2 a 2 h 1 s s s
 nxp 0011 2 a 2 h 1 s s s
 nxp 0012 2 a 2 h 1 s s s

3.7
4.8
6.6
7.8
11

12.5

4.1
5.3
7.3
8.6
12.1
13.8

2.4
3.7
4.8
6.6
7.8
11

3.6
5.6
7.2
9.9
11.7
16.5

4.8
7.4
9.6

13.2
15.6
22

0.55
0.75
1.1
1.5
2.2
3

0.37
0.55
0.75
1.1
1.5
2.2

FR4 128 x 292 x 190/ 5

 nxp 0017 2 a 2 h 1 s s s
 nxp 0025 2 a 2 h 1 s s s
 nxp 0031 2 a 2 h 1 s s s

17.5
25
31

19.3
27.5
34.1

12.5
17.5
25

18.8
26.3
37.5

25
35
50

4
5.5
7.5

3
4

5.5
FR5 144 x 391 x 214/ 8.1

 nxp 0048 2 a 2 h 1 s s s
 nxp 0061 2 a 2 h 1 s s s

48
61

52.8
67.1

31
48

46.5
72

62
96

11
15

7.5
11

FR6 195 x 519 x 237/ 18.5

 nxp 0075 2 a 2 h 0 s s s
 nxp 0088 2 a 2 h 0 s s s
 nxp 0114 2 a 2 h 0 s s s

75
88
114

83
97
125

61
75
88

92
113
132

122
150
176

22
22
30

15
22
22

FR7 237 x 591 x 257/ 35

 nxp 0140 2 a 2 h 0 s s s
 nxp 0170 2 a 2 h 0 s s s
 nxp 0205 2 a 2 h 0 s s s

140
170
205

154
187
226

105
140
170

158
210
255

210
280
336

37
45
55

30
37
45

FR8 291 x 758 x 344 / 58

 nxp 0261 2 a 2 h 0 s s f
 nxp 0300 2 a 2 h 0 s s f

261
300

287
330

205
245

308
368

349
444

75
90

55
75

FR9 480 x 1150 x 362/ 146

 nxp 0003 5 A 2 H 1 S S S
 nxp 0004 5 A 2 H 1 S S S
 nxp 0005 5 A 2 H 1 S S S
 nxp 0007 5 A 2 H 1 S S S
 nxp 0009 5 A 2 H 1 S S S
 nxp 0012 5 A 2 H 1 S S S

3.3
4.3
5.6
7.6
9
12

3.6
4.7
6.2
8.4
9.9

13.2

2.2
3.3
4.3
5.6
7.6
9

3.3
5

6.5
8.4
11.4
13.5

4.4
6.2
8.6

10.8
14
18

1.1
1.5
2.2
3
4

5.5

0.75
1.1
1.5
2.2
3
4

FR4 128 x 292 x 190/ 5

 nxp 0016 5 A 2 H 1 S S S
 nxp 0022 5 A 2 H 1 S S S
 nxp 0031 5 A 2 H 1 S S S

16
23
31

17.6
25.3
34

12
16
23

18
24
35

24
32
46

7.5
11
15

5.5
7.5
11

FR5 144 x 391 x 214/8.1

 nxp 0038 5 A 2 H 1 S S S
 nxp 0045 5 A 2 H 1 S S S
 nxp 0061 5 A 2 H 1 S S S

38
46
61

42
51
67

31
38
46

47
57
69

62
76
92

18.5
22
30

15
18.5
22

FR6 195 x 519 x 237/18.5

 nxp 0072 5 a 2 h 0 s s s
 nxp 0087 5 a 2 h 0 s s s
 nxp 0105 5 a 2 h 0 s s s

72
87

105

79
96
116

61
72
87

92
108
131

122
144
174

37
45
55

30
37
45

FR7 237 x 591 x 257/35

 nxp 0140 5 a 2 h 0 s s s
 nxp 0168 5 a 2 h 0 s s s
 nxp 0205 5 a 2 h 0 s s s

140
170
205

154
187
226

105
140
170

158
210
255

210
280
336

75
90
110

55
75
90

FR8 291 x 758 x 344/58

 nxp 0261 5 a 2 h 0 s s f
 nxp 0300 5 a 2 h 0 s s f

261
300

287
330

205
245

308
368

349
444

132
160

110
132

FR9 480 x 1150 x 362/146

 nxp 0004 6 A 2 L 0 S S S
 nxp 0005 6 A 2 L 0 S S S
 nxp 0007 6 A 2 L 0 S S S
 nxp 0010 6 A 2 L 0 S S S
 nxp 0013 6 A 2 L 0 S S S
 nxp 0018 6 A 2 L 0 S S S
 nxp 0022 6 A 2 L 0 S S S
 nxp 0027 6 A 2 L 0 S S S
 nxp 0034 6 A 2 L 0 S S S

4.5
5.5
7.5
10

13.5
18
22
27
34

5
6.1
8.3
11

14.9
19.8
24.2
29.7
37

3.2
4.5
5.5
7.5
10

13.5
18
22
27

4.8
6.8
8.3
11.3
15

20.3
27
33
41

6.4
9.0
11
15
20
27
36
44
54

3
4

5.5
7.5
11
15

18.5
22
30

2.2
3
4

5.5
7.5
11
15

18.5
22

FR6 195 x 519 x 237/18.5

 nxp 0041 6 A 2 L 0 S S S
 nxp 0052 6 A 2 L 0 S S S

41
52

45
57

34
41

51
62

68
82

37.5
45

30
37.5

FR7 237 x 591 x 257/35

 nxp 0062 6 A 2 L 0 S S S
 nxp 0080 6 A 2 L 0 S S S
 nxp 0100 6 A 2 L 0 S S S

62
80

100

68
88
110

52
62
80

78
93
120

104
124
160

55
75
90

45
55
75

FR8 291 x 758 x 344/58

 nxp 0125 6 a 2 L 0 s s f
 nxp 0144 6 a 2 L 0 s s f
 nxp 0170 6 a 2 L 0 s s f
 nxp 0208 6 a 2 L 0 s s f

125
144
170
208

138
158
187
229

100
125
144
170

150
188
216
255

200
213
245
289

110
132
160
200

90
110
132
160

FR9 480 x 1150 x 362/146

Mains
voltage

208-240 V

50/60 Hz
3˜

380-500 V

50/60 Hz
3˜

525-690 V

50/60 Hz
3˜

10%
overload

P (kW)

50%
overload

P (kW)

 AbN

automation

10

vacon nxp drive module

Vacon NXP high-power IP00 drive modules are intended for installation into a cabinet,

switchgear or any separate enclosure. Module installation in standard enclosures is easy

given the compact design.

designed to fit

Vacon NXP drive modules of frame size FR10 - FR12

embody one (FR10 and FR11) or two (FR12) power

modules. NXP frame sizes FR13 - FR14 comprise two

to four non-regenerative front-end (NFE) units and one

(FR13) or two (FR14) inverter units. External AC-chokes

are also included in the delivery. The NXP modules are

available as both 6-pulse and 12-pulse supply versions.

features

• Easy cabinet integration with additional
 assembly kits
• One of the smallest on the market
• Extensive marine type approvals
• DriveSynch features for high
 power or/and redundancy

benefits

• With optimized module design, less
 engineering is needed saving time and money
• Compact module size require less cabinet
 space, while reducing the overall costs
• Improved redundancy and higher powers
 up to 5.0 MW

hardware configurations

vacon nxp drive module (fr10)

Function Availability

Integrated control Standard

External control Optional

Integrated brake chopper Optional (FR 10-12)

6-Pulse Supply Standard

12-Pulse Supply Optional

EMC filtering N Standard

EMC filtering T (for IT -networks) Optional

AC choke Standard

Output filters Du/dt, Sine and common mode Optional

11

* max. ambient temperature of +35˚C 1) 12-pulse units, 2x(354*319*230/ 53 kg) 2) 12-pulse units, 4x (497 x 449 x 249/130) 3) 12-pulse units, 2x (354 x 319 x 230/53 kg)
4) 12-pulse units, 4x(239 x 1030 x 372/67) +2x (708 x 1030 x 372/302) 5) 12-pulse units, 4x (497 x 449 x 249/130)

ratings and dimensions

• Conveyors
• Cranes & lifts
• High-speed compressors
• Ski lifts
• Main propulsion & bow thrusters

• Extruders
• Winches & cargo pumps
• Oil pumps
• Test benches
• Static power supply

• Grinders & mixers
• Winders & unwinders
• Chippers
• Tunneling Machines

typical applications

Mains
voltage

380-500 V

50/60 Hz
3˜

525-690 V

50/60 Hz
3˜

AC drive type

Loadability Motor shaft power

Frame
size

Module

W x H x D
(mm)/ kg

Chokes

W x H x D
(mm)/ kg

Low (+40°C) High (+40°C) 400 V / 690 V

Rated

continuous

current

I L (A)

10%

overload

current

(A)

Rated

continuous

current

I H (A)

50%

overload

current

(A)

Maximum

current

I S

10%

overload

P (kW)

50%

overload

P (kW)

NXP 0385 5 A 0 N 0 SSA 385 424 300 450 540 200 160

FR10 500 x 1165 x 506/120

350 x 383 x 262/84 1)

NXP 0460 5 A 0 N 0 SSA 460 506 385 578 693 250 200 497 x 399 x 244/115 1)

NXP 0520 5 A 0 N 0 SSA 520 572 460 690 828 250 250 497 x 399 x 244/115 1)

NXP 0590 5 A 0 N 0 SSA 590 649 520 780 936 315 250

FR11 709 x 1206 x 506/210 2x (350 x 383 x 262/ 84)NXP 0650 5 A 0 N 0 SSA 650 715 590 885 1062 355 315

NXP 0730 5 A 0 N 0 SSA 730 803 650 975 1170 400 355

NXP 0820 5 A 0 N 0 SSA 820 902 730 1095 1314 450 400

FR12 2x (500 x 1165 x 506/120) 2x (497 x 399 x 244/115)NXP 0920 5 A 0 N 0 SSA 920 1012 820 1230 1476 500 450

NXP 1030 5 A 0 N 0 SSA 1030 1133 920 1380 1656 560 500

NXP 1150 5 A 0 N 0 SSF 1150 1265 1030 1545 1854 630 560
2x (239 x 1030 x 372/67)+
1x (708 x 1030 x 553/302)

2x (497 x 449 x 249/130)

NXP 1300 5 A 0 N 0 SSF 1300 1430 1150 1725 2070 710 630 FR13
3x (239 x 1030 x 372/67)+
1x (708 x 1030 x 553/302)2) 3x(497 x 449 x 249/130)2)

NXP 1450 5 A 0 N 0 SSF 1450 1595 1300 1950 2340 800 710
3x (239 x 1030 x 372/67) +
1x (708 x 1030 x 553/302)2) 3x(497 x 449 x 249/130)2)

NXP 1770 5 A 0 N 0 SSF 1770 1947 1600 2400 2880 1000 900
4x (239 x 1030 x 372/67) +
2x (708 x 1032 x 553/302)

4x (497 x 449 x 249/130)

NXP 2150 5 A 0 N 0 SSF 2150 2365 1940 2910 3492 1200 1100 FR14
4x (239 x 1030 x 372/67) +
2x (708 x 1032 x 553/302)

4x (497 x 449 x 249/130)

NXP 0261 6 A 0 N 0 SSA 261 287 208 312 375 250 200 500 x 1165 x 506/120 354 x 319 x 230/53 3)

NXP 0325 6 A 0 N 0 SSA 325 358 261 392 470 315 250 FR10 500 x 1165 x 506/120 350 x 383 x 262/84 3)

NXP 0385 6 A 0 N 0 SSA 385 424 325 488 585 355 315 500 x 1165 x 506/120 350 x 383 x 262/84 3)

NXP 0416 6 A 0 N 0 SSA* 416 458 325 488 585 400 315 500 x 1165 x 506/120 350 x 383 x 262/84 3)

NXP 0460 6 A 0 N 0 SSA 460 506 385 578 693 450 355 709 x 1206 x 506/210 497 x 399 x 244/115
4)

NXP 0502 6 A 0 N 0 SSA 502 552 460 690 828 500 450 FR11 709 x 1206 x 506/210 497 x 399 x 244/115 4)

NXP 0590 6 A 0 N 0 SSA* 590 649 502 753 904 560 500 709 x 1206 x 506/210 2 x (350 x 383 x 262/84)

NXP 0650 6 A 0 N 0 SSA 650 715 590 885 1062 630 560 2x(500 x 1165 x 506/120) 2x (350 x 383 x 262/84)

NXP 0750 6 A 0 N 0 SSA 750 825 650 975 1170 710 630 FR12 2x (500 x 1165 x 506/120) 2x (350 x 383 x 262/84)

NXP 0820 6 A 0 N 0 SSA* 820 902 650 975 1170 800 630 2x (500 x 1165 x 506/120) 2x (350 x 383 x 262/84)

NXP 0920 6 A 0 N 0 SSF 920 1012 820 1230 1410 900 800
2x (239 x 1030 x 372/67) +
1x (708 x 1030 x 553/302)

2x (497 x 449 x 249/130)

NXP 1030 6 A 0 N 0 SSF 1030 1133 920 1380 1755 1000 900 FR13
2x (239 x 1030 x 372/67)+
1x (708 x 1030 x 553/302)

2x (497 x 449 x 249/130)

NXP 1180 6 A 0 N 0 SSF* 1180 1298 1030 1463 1755 1150 1000
2x (239 x 1030 x 372/67)+
1x (708 x 1030 x 553/302)

2x (497 x 449 x 249/130)

NXP 1500 6 A 0 N 0 SSF 1500 1650 1300 1950 2340 1500 1300
3x (239 x 1030 x 372/67)+
2x (708 x 103 x 553/302) 3) 3x (497 x 449 x 249/130) 5)

NXP 1900 6 A 0 N 0 SSF 1900 2090 1500 2250 2700 1800 1500 FR14
4x(239 x 1030 x 372/67)+
2x(708 x 1030 x 553/302)

4x (497 x 449 x 249/130)

NXP 2250 6 A 0 N 0 SSF* 2250 2475 1900 2782 3335 2000 1800
4x (239 x 1030 x 372/67)+
2x (708 x 1030 x 553/302)

4x (497 x 449 x 249/130)

 AbN

automation

12

vacon nxp standalone

Premium Vacon NXP drives are also available in standalone IP21 or IP54 enclosures. These

units are delivered in a compact enclosure, making them perfect for areas with limited

space, while still providing full NXP control flexibility.

robust and reliable

Vacon NXP standalone drives are fully enclosed

at the factory and ready for immediate installation.

The drive is ideal for pumps, fans and other single

drive applications. The drive has integrated fuses

as standard and no extra protection components are

required. It is also possible to equip the drive with an

optional integrated load switch, which further simplifies

handling in the field.

Function Availability

IP21 Standard

IP54 (FR10 only) Optional (H: +20mm)

Integrated ultra rapid fuses Standard

Load switch (IEC or UL version) Optional

EMC filtering L (EN 61800-3, category C3) Standard

EMC filtering T (for IT -networks) Optional

Brake chopper

(cabling top entry)

Optional

(H: +122 mm)

hardware configurations

features

• Extremely compact cabinet enclosure
• Delivered with ultra rapid AC-fuses
• Optional built-in brake chopper and
 DC-link connectors

benefits

• Maximize the utilization of available
 space while reducing the overall costs
• No need to consider any additional
 protection components

vacon nxp standalone (fr11)

13

typical applications

• Auxiliary equipment
• Pump & fans
• Main propulsion & bow thrusters

• Compressors
• Cranes & lifts

ratings and dimensions

Loadability
Motor shaft power

Low (+40°C) High (+40°C) 400 V / 690 V

AC drive type Rated

continuous

current

I L (A)

10%

overload

current

(A)

Rated

continuous

current

I H (A)

50%

overload

current

(A)

Maximum

current I S

10%

overload

P (kW)

50%

overload

P (kW)

Frame
size

Dimensions & weight
W x H x D (mm)/ kg

NXP 0385 5 A 2 L 0 SSA 385 424 300 450 540 200 160

NXP 0460 5 A 2 L 0 SSA 460 506 385 578 693 250 200 FR10 595 x 2020 x 602/340

NXP 0520 5 A 2 L 0 SSA 520 572 460 690 828 250 250

NXP 0590 5 A 2 L 0 SSA 590 649 520 780 936 315 250

NXP 0650 5 A 2 L 0 SSA 650 715 590 885 1062 355 315 FR11 794 x 2020 x 602/470

NXP 0730 5 A 2 L 0 SSA 730 803 650 975 1170 400 355

* max. ambient temperature of +35˚C

NXP 0261 6 A 2 L 0 SSA 261 287 208 312 375 250 200

NXP 0325 6 A 2 L 0 SSA 325 358 261 392 470 315 250
FR10

NXP 0385 6 A 2 L 0 SSA 385 424 325 488 585 355 315
595 x 2020 x 602/340

NXP 0416 6 A 2 L 0 SSA* 416 458 325 488 585 400 315

NXP 0460 6 A 2 L 0 SSA 460 506 385 578 693 450 355 794 x 2020 x 602/400

NXP 0502 6 A 2 L 0 SSA 502 552 460 690 828 500 450 FR11 794 x 2020 x 602/400

NXP 0590 6 A 2 L 0 SSA* 590 649 502 753 904 560 500 794 x 2020 x 602/470

Mains
voltage

380-500 V

50/60 Hz
3˜

525-690 V

50/60 Hz
3˜

 AbN

automation

14

features

• Robust and type-tested design
• Wide range of standard options
• One of the most compact on the market
• Welded Rittal TS8 frame
• EMC approved (EN61800-3, 2nd env.)
• Service concept with pullout jig
• No additional fans in IP54 enclosure

benefits

• Trouble free installation and operation
• Adapts to your needs w/o engineering
• Easy to fit into small spaces
• Global enclosure availability, easy to extend
• Fast service, easy maintenance

exceptional performance

Our enclosed Vacon NXC variable speed AC drives

are compact and well tested to meet harsh operating

conditions. They are typically put to work in segments,

such as mining, oil & gas, water & wastewater. The

reliable thermal handling of the enclosure guarantees

extended lifetime of the frequency converter and

trouble-free operation in tough environments.

Approved EMC solutions ensure reliable operation

of the converter without disturbing other electrical

equipment.

user-friendly

Vacon NXC features an easily accessible control

compartment for relays, auxiliary terminals and

other equipment and ample space around the power

terminals allows for easy installation and connection of

power cables. Our trademark handy keypad is located

on the door with additional door options including

indicators, meters and switches. Bottom plates and

earthing claps for 360 degree earthing of motor cables

are provided as standard.

service-friendly

Vacon NXC enclosures are easy to install with lifting
lugs for easy handling and can be wall-mounted or free-
standing. Vacon NXP power units are rail-mounted
for easy pull-out, and the optional pull-out jig enables
hassle-free servicing of the power unit. No additional
cooling fans are required in the enclosure IP21/IP54 and
the fans can be easily replaced without having to remove
the power unit.

vacon nxc

Our Vacon NXC is designed to meet the most demanding requirements for flexibility,

robustness, compactness and service-friendliness. It is a safe choice for any application

and available in the 160 to 2000 kW power range and 380-500 V, 525-690 V voltage range.

vacon nxc (fr10)

15

typical applications

• Pumps & fans
• Extruders
• Main propulsion & bow thrusters
• Wood handling machines

• Conveyors & crushers
• Feeders & mixers
• Test benches
• Water treatment

• Winches
• Compressors
• Static power supply
• Industrial elevators

ratings & dimensions

vacon nxc, 6-pulse supply

Loadability Motor shaft power

Low (+40°C) High (+40°C) 400 V / 690 V

AC drive type Rated

continuous

current

I L (A)

10%

overload

current

(A)

Rated

continuous

current

I H (A)

50%

overload

current

(A)

Maximum

current I S 10%

overload

P (kW)

50%

overload

P (kW)

Frame
size

Dimensions & weight
W x H x D (mm)/ kg

NXC 0261 5 A 2 H 0 SSF 261 287 205 308 349 132 110
FR9 606 x 2275 x 605/371

NXC 0300 5 A 2 H 0 SSF 300 330 245 368 444 160 132
NXC 0385 5 A 2 L 0 SSF 385 424 300 450 540 200 160

FR10 606 x 2275 x 605/403NXC 0460 5 A 2 L 0 SSF 460 506 385 578 693 250 200
NXC 0520 5 A 2 L 0 SSF 520 572 460 690 828 250 250
NXC 0590 5 A 2 L 0 SSF 590 649 520 780 936 315 250

FR11 806 x 2275 x 605/577NXC 0650 5 A 2 L 0 SSF 650 715 590 885 1062 355 315
NXC 0730 5 A 2 L 0 SSF 730 803 650 975 1170 400 355
NXC 0820 5 A 2 L 0 SSF 820 902 730 1095 1314 450 400

FR12 1206 x 2275 x 605/810NXC 0920 5 A 2 L 0 SSF 920 1012 820 1230 1476 500 450
NXC 1030 5 A 2 L 0 SSF 1030 1133 920 1380 1656 560 500
NXC 1150 5 A 2 L 0 SSF 1150 1265 1030 1545 1854 630 560

FR13
1406 x 2275 x 605/1000

NXC 1300 5 A 2 L 0 SSF 1300 1430 1150 1725 2070 710 630 1606 x 2275 x 605/1150
NXC 1450 5 A 2 L 0 SSF 1450 1595 1300 1950 2340 800 710 1606 x 2275 x 605/1150
NXC 1770 5 A 2 L 0 SSF 1770 1947 1600 2400 2880 1000 900

FR14 2806 x 2275 x 605/2440
NXC 2150 5 A 2 L 0 SSF 2150 2365 1940 2910 3492 1200 1100
NXC 0125 6 A 2 L 0 SSF 125 138 100 150 200 110 90
NXC 0144 6 A 2 L 0 SSF 144 158 125 188 213 132 110 FR9 606 x 2275 x 605/371
NXC 0170 6 A 2 L 0 SSF 170 187 144 216 245 160 132
NXC 0208 6 A 2 L 0 SSF 208 229 170 255 289 200 160
NXC 0261 6 A 2 L 0 SSF 261 287 208 312 375 250 200
NXC 0325 6 A 2 L 0 SSF 325 358 261 392 470 315 250 FR10 606 x 2275 x 605/371
NXC 0385 6 A 2 L 0 SSF 385 424 325 488 585 355 315
NXC 0416 6 A 2 L 0 SSF* 416 458 325 488 585 400 315
NXC 0460 6 A 2 L 0 SSF 460 506 385 578 693 450 355
NXC 0502 6 A 2 L 0 SSF 502 552 460 690 828 500 450 FR11 806 x 2275 x 605/524
NXC 0590 6 A 2 L 0 SSF* 590 649 502 753 904 560 500 806 x 2275 x 605/577
NXC 0650 6 A 2 L 0 SSF 650 715 590 885 1062 630 560
NXC 0750 6 A 2 L 0 SSF 750 825 650 975 1170 710 630 FR12 1206 x 2275 x 605/745
NXC 0820 6 A 2 L 0 SSF* 820 902 650 975 1170 800 630
NXC 0920 6 A 2 L 0 SSF 920 1012 820 1230 1410 900 800
NXC 1030 6 A 2 L 0 SSF 1030 1133 920 1380 1755 1000 900 FR13 1406 x 2275 x 605/1000
NXC 1180 6 A 2 L 0 SSF* 1180 1298 1030 1463 1755 1150 1000
NXC 1500 6 A 2 L 0 SSF 1500 1650 1300 1950 2340 1500 1300 2406 x 2275 x 605/2350
NXC 1900 6 A 2 L 0 SSF 1900 2090 1500 2250 2700 1800 1500 FR14 2806 x 2275 x 605/2440
NXC 2250 6 A 2 L 0 SSF* 2250 2475 1900 2782 3335 2000 1800 2806 x 2275 x 605/2500

* max. ambient temperature of +35˚C

Mains Voltage

380-500 V

50/60 Hz
3˜

525-690 V

50/60 Hz
3˜

 AbN

automation

16

12-pulse Enclosure EMC Brake Cabling Input device Output filters
chopper Top

+IFU +ILS +IFD +ICO +ICB
+OCM/

 +OCH
+ODU +OSI

380-500 V IP21 IP54 L T H Bottom +CIT/+COT

FR10 S O (H: +130) S O - - S O (W: +400) O - - - O O O (W: +400) O(W: +600)
FR11 S O (H: +130)* S O - O S O (W: +400) O O O O O O O (W: +400) O(W: +600)
FR12 S O (H: +130) S O - O S O (W: +400) O O O O O O O (W: +400) O(W: +1200)
FR13 S O (H: +170) S O - 1 S O (W: +400) - - - - S O O O(W: +800)
FR14 S O (H: +170) S O - 1 S O (W: +800) - - - - S O S O(W: +1600)

500-690 V
FR10 S O (H: +130) S O - - S O (W: +400) O - - - O O O (W: +400) O(W: +600)
FR11 S O (H: +130)* S O - O S O (W: +400) O O O O O O O (W: +400) O(W: +600-800)
FR12 S O (H: +130) S O - O S O (W: +400) O O O O O O O (W: +400) O(W: +1200)
FR13 S O (H: +170) S O - 1 S O (W: +400) - - - - S O O O(W: +800)
FR14 S O (H: +170) S O - 1 S O (W: +800) - - - - S O S O(W: +1600)

hardware configurations, 12-pulse supply

S = Standard	 O = Optional 1) (W: +400) = Contact factory	 * NXC07305 and NXC05906, H: +170 mm

* max. ambient temperature of +35˚C

ratings & dimensions

vacon nxc, 12-pulse supply

6-pulse Enclosure EMC Brake Cabling Input device Output filters
chopper Top

+IFU +ILS +IFD +ICO +ICB
 +OCM/
 +OCH

+ODU +OSI
380-500 V IP21 IP54 L T H Bottom +CIT/+COT

FR9 S O (H: +130) S O - O S O (W: +400) O O O O O O O O(W: +600)
FR10 S O (H: +130) S O - O S O (W: +400) O O O O O O O (W: +400) O(W: +600)
FR11 S O (H: +130)* S O - O S O (W: +400) O O O O O O O (W: +400) O(W: +600-800)
FR12 S O (H: +130) S O - O S O (W: +400) O O O O O O O (W: +400) O(W: +1200)
FR13 S O (H: +170) S O - 1 S O (W: +400) - - S - O O O O(W: +800)
FR14 S O (H: +170) S O - 1 S O (W: +600) - - - - S O S O(W: +1600)

500-690 V
FR9 S O (H: +130) S O - O S O (W: +400) O O O O O O O O(W: +600)
FR10 S O (H: +130) S O - O S O (W: +400) O O O O O O O (W: +400) O(W: +600)
FR11 S O (H: +130)* S O - O S O (W: +400) O O O O O O O (W: +400) O(W: +600-800)
FR12 S O (H: +130) S O - O S O (W: +400) O O O O O O O (W: +400) O(W: +1200)
FR13 S O (H: +170) S O - 1 S O (W: +400) - - S - O O O O(W: +800)
FR14 S O (H: +170) S O - 1 S O (W: +600) - - - - S O S O(W: +1600)

hardware configurations, 6-pulse supply

S = Standard	 O = Optional	 1) (W: +400) = Contact factory	 * NXC07305 and NXC05906, H: +170 mm

Loadability Motor shaft power

Low (+40°C) High (+40°C) 400 V / 690 V

AC drive type Rated

continuous

current

I L (A)

10%

overload

current

(A)

Rated

continuous

current

I H (A)

50%

overload

current

(A)

Maximum

current I S

10%

overload

P (kW)

50%

overload

P (kW)

Frame
size

Dimensions

and weight
W x H x D (mm)/ kg

NXC 0385 5 A 2 L 0 TSF 385 424 300 450 540 200 160 606 x 2275 x 605/371
NXC 0460 5 A 2 L 0 TSF 460 506 385 578 693 250 200 FR10 606 x 2275 x 605/403
NXC 0520 5 A 2 L 0 TSF 520 572 460 690 828 250 250 606 x 2275 x 605/403
NXC 0590 5 A 2 L 0 TSF 590 649 520 780 936 315 250 806 x 2275 x 605/ 577
NXC 0650 5 A 2 L 0 TSF 650 715 590 885 1062 355 315 FR11 806 x 2275 x 605/577
NXC 0730 5 A 2 L 0 TSF 730 803 650 975 1170 400 355 806 x 2275 x 605/577
NXC 0820 5 A 2 L 0 TSF 820 902 730 1095 1314 450 400 1206 x 2275 x 605/810
NXC 0920 5 A 2 L 0 TSF 920 1012 820 1230 1476 500 450 FR12 1206 x 2275 x 605/810
NXC 1030 5 A 2 L 0 TSF 1030 1133 920 1380 1656 560 500 1206 x 2275 x 605/810
NXC 1150 5 A 2 L 0 TSF 1150 1265 1030 1545 1854 630 560 1406 x 2275 x 605/1000
NXC 1300 5 A 2 L 0 TSF 1300 1430 1150 1725 2070 710 630 FR13 2006 x 2275 x 605/1150
NXC 1450 5 A 2 L 0 TSF 1450 1595 1300 1950 2340 800 710 2006 x 2275 x 605/1150
NXC 1770 5 A 2 L 0 TSF 1770 1947 1600 2400 2880 1000 900 2806 x 2275 x 605/2440
NXC 2150 5 A 2 L 0 TSF 2150 2365 1940 2910 3492 1200 1100 FR14 2806 x 2275 x 605/2500
NXC 0261 6 A 2 L 0 TSF 261 287 208 312 375 250 200 606 x 2275 x 605/341
NXC 0325 6 A 2 L 0 TSF 325 358 261 392 470 315 250

FR10
606 x 2275 x 605/371

NXC 0385 6 A 2 L 0 TSF 385 424 325 488 585 355 315 606 x 2275 x 605/371
NXC 0416 6 A 2 L 0 TSF* 416 458 325 488 585 400 315 606 x 2275 x 605/403
NXC 0460 6 A 2 L 0 TSF 460 506 385 578 693 450 355 806 x 2275 x 605/524
NXC 0502 6 A 2 L 0 TSF 502 552 460 690 828 500 450 FR11 806 x 2275 x 605/524
NXC 0590 6 A 2 L 0 TSF* 590 649 502 753 904 560 500 806 x 2275 x 605/577
NXC 0650 6 A 2 L 0 TSF 650 715 590 885 1062 630 560 1206 x 2275 x 605/745
NXC 0750 6 A 2 L 0 TSF 750 825 650 975 1170 710 630 FR12 1206 x 2275 x 605/745
NXC 0820 6 A 2 L 0 TSF* 820 902 650 975 1170 800 630 1206 x 2275 x 605/745
NXC 0920 6 A 2 L 0 TSF 920 1012 820 1230 1410 900 800 1406 x 2275 x 605/1000
NXC 1030 6 A 2 L 0 TSF 1030 1133 920 1380 1755 1000 900 FR13 1406 x 2275 x 605/1000
NXC 1180 6 A 2 L 0 TSF* 1180 1298 1030 1463 1755 1150 1000 1406 x 2275 x 605/1000
NXC 1500 6 A 2 L 0 TSF 1500 1650 1300 1950 2340 1500 1300 2806 x 2275 x 605/2440
NXC 1900 6 A 2 L 0 TSF 1900 2090 1500 2250 2700 1800 1500 FR14 2806 x 2275 x 605/2440
NXC 2250 6 A 2 L 0 TSF* 2250 2475 1900 2782 3335 2000 1800 2806 x 2275 x 605/2500

Mains
Voltage

380-500 V

50/60 Hz
3˜

525-690 V

50/60 Hz
3˜

17

pure performance

Rising energy prices, environmental
legislation and process improvement are
key issues when designing water handling
systems. Use of Vacon AC drives for flow
and pressure control instead of dampers
or valves gives substantial energy savings
resulting in short payback time of the initial
investment.

 AbN

automation

18

vacon nxc low-harmonic

The Vacon NXC low-harmonic drive is the perfect choice for applications where low-

harmonics are required. This drive not only meets the most demanding requirements for

clean power but also provides other important benefits such as regenerative braking and

voltage boost for maximum output power.

clean power saves money

The low-harmonic cabinet drive offers an excellent

total solution to meet even the most demanding power

quality requirements. The drive also complies with the

IEEE-519, G5/4 harmonic standards.

The low THDi reduces supply currents and allows

supply transformers, protection devices and power

cables to be dimensioned according to the actual active

power. It creates savings for both new and retrofit

projects as there’s no need to invest in expensive 12- or

18-pulse transformers.

features

• Clean power with total current
 harmonics THDi < 5 %
• Over-dimensioning of power transformer
 or input cables is not required
• Regenerative function available
• Reducing system complexity
• No need for special 12-pulse transformers
• Well-suited for retrofit projects
• Increased flexibility with a wide
 range of standard options

benefits

• Over-dimensioning of input components
 is not needed, reducing the total costs
• Voltage boost function for maximum
 output power
• Braking energy can be fed back to
 network saving energy costs
• Reduces overall investment costs and
 optimizes the use of available space

typical applications

• Pumps & fans
• Water treatment
• Thrusters & main propulsion
• Crushers & conveyors & mills

• Industrial elevators
• Test benches
• Sugar refineries

vacon nxc low-harmonic (af10)

19

hardware configurations

Active front-end Enclosure EMC Brake chopper Cabling Input device Output filters

380-500 V IP21 IP54 L T Bottom
Top

+CIT/+COT
+ILS & +ICB

+OCM/
+OCH

+ODU +OSI

AF9 S O (H: +130) S O * (W: +400) S O (W: +400) S O O (W:+400) O (W: +600)

AF10 S O (H: +130) S O * (W: +400) S O (W: +400) S O O (W:+400) O (W: +600)

AF12 S O (H: +130) S O * (W: +400) S O (W: +400) S O O (W:+400) O (W: +1200)

AF13 S O (H: +170) S O * (W: +400) S O (W: +400) S O O O (W: +800)

AF14 S O (H: +170) S O * (W: +400) S O (W: +600) S O S O (W: +1600)

525-690 V
AF9 S O (H: +130) S O * (W: +400) S O (W: +400) S O O (W:+400) O (W: +600)

AF10 S O (H: +130) S O * (W: +400) S O (W: +400) S O O (W:+400) O (W: +600)

AF12 S O (H: +130) S O * (W: +400) S O (W: +400) S O O (W:+400) O (W: +1200)

AF13 S O (H: +170) S O * z(W: +400) S O (W: +400) S O O O (W: +800)

AF14 S O (H: +170) S O * (W: +400) S O (W: +600) S O S O (W: +1600)

ratings and dimensions

* max. ambient temperature of +35˚C

* Contact factory S = Standard O = Optional

Loadability Motor shaft power

Low (+40°C) High (+40°C) 400 V / 690 V

Low-harmonic
drive type

Rated

continuous

current

I L (A)

10%

overload

current

(A)

Rated

continuous

current

I H (A)

50%

overload

current

(A)

Maximum

current

I S
(A)

10%

overload

P (kW)

50%

overload

P (kW)

Frame
size

Dimensions

& weight
W x H x D (mm)/ kg

NXC 0261 5 A 2 L 0 RSF 261 287 205 308 349 132 110
AF9 1006 x 2275 x 605/680

NXC 0300 5 A 2 L 0 RSF 300 330 245 368 444 160 132
NXC 0385 5 A 2 L 0 RSF 385 424 300 450 540 200 160
NXC 0460 5 A 2 L 0 RSF 460 506 385 578 693 250 200 AF10 1006 x 2275 x 605/700
NXC 0520 5 A 2 L 0 RSF 520 572 460 690 828 250 250

NXC 0650 5 A 2 L 0 RSF
NXC 0730 5 A 2 L 0 RSF
NXC 0820 5 A 2 L 0 RSF

650
730
820
920

1030

715
803
902
1012
1133

590
650
730
820
920

885
975

1095
1230
1380

1062
1170
1314
1476
1656

355
400
450
500
560

315
355
400
450
500

AF12 2006 x 2275 x 605/1400
NXC 0920 5 A 2 L 0 RSF
NXC 1030 5 A 2 L 0 RSF
NXC 1150 5 A 2 L 0 RSF 1150 1265 1030 1545 1854 630 560
NXC 1300 5 A 2 L 0 RSF 1300 1430 1150 1725 2070 710 630 AF13 2206 x 2275 x 605/1950
NXC 1450 5 A 2 L 0 RSF 1450 1595 1300 1950 2340 800 710
NXC 1770 5 A 2 L 0 RSF 1770 1947 1600 2400 2880 1000 900
NXC 2150 5 A 2 L 0 RSF 2150 2365 1940 2910 3492 1200 1100 AF14 4406 x 2275 x 605/3900
NXC 2700 5 A 2 L 0 RSF 2700 2970 2300 3278 3933 1500 1200
NXC 0125 6 A 2 L 0 RSF 125 138 100 150 200 110 90
NXC 0144 6 A 2 L 0 RSF 144 158 125 188 213 132 110

AF9 1006 x 2275 x 605/680
NXC 0170 6 A 2 L 0 RSF 170 187 144 216 245 160 132
NXC 0208 6 A 2 L 0 RSF* 208 229 170 255 289 200 160
NXC 0261 6 A 2 L 0 RSF 261 287 208 312 375 250 200
NXC 0325 6 A 2 L 0 RSF 325 358 261 392 470 315 250

AF10 1006 x 2275 x 605/700
NXC 0385 6 A 2 L 0 RSF 385 424 325 488 585 355 315
NXC 0416 6 A 2 L 0 RSF* 416 416 325 488 585 400 315
NXC 0460 6 A 2 L 0 RSF 460 506 385 578 693 450 355
NXC 0502 6 A 2 L 0 RSF 502 552 460 690 828 500 450
NXC 0590 6 A 2 L 0 RSF 590 649 502 753 904 560 500

AF12 2006 x 2275 x 605/1400
NXC 0650 6 A 2 L 0 RSF 650 715 590 885 1062 630 560
NXC 0750 6 A 2 L 0 RSF 750 825 650 975 1170 710 630
NXC 0820 6 A 2 L 0 RSF* 820 902 650 975 1170 750 650
NXC 0920 6 A 2 L 0 RSF 920 1012 820 1230 1476 900 800
NXC 1030 6 A 2 L 0 RSF 1030 1133 920 1380 1656 1000 900 AF13 2206 x 2275 x 605/1950
NXC 1180 6 A 2 L 0 RSF* 1180 1298 1030 1463 1755 1150 1000
NXC 1500 6 A 2 L 0 RSF 1500 1650 1300 1950 2340 1500 1300
NXC 1900 6 A 2 L 0 RSF 1900 2090 1500 2250 2700 1800 1500 AF14 4406 x 2275 x 605/3900
NXC 2250 6 A 2 L 0 RSF* 2250 2475 1900 2782 3335 2000 1800

Mains
voltage

380-500 V

50/60 Hz

525-690 V

50/60 Hz

 AbN

automation

20

EMC Immunity Fulfils all EMC immunity requirements

Emissions EMC level C: EN 61800-3, category C1

EMC level H: EN 61800-3, category C2

EMC level L: EN 61800-3, category C3

EMC level T: Low earth-current solution is suitable for IT networks,

(can be modified from L/H-level units)

Safety EN 50178, EN 60204-1,

IEC 61800-5-1, CE, UL, CUL; (see unit nameplate for more details)

Functional safety * STO

SS1

ATEX Thermistor input

EN/IEC 61800-5-2 Safe Torque Off (STO) SIL2,
EN ISO 13849-1 PL”d” Category 3, EN 62061: SILCL2, IEC 61508: SIL2.

EN /IEC 61800-5-2 Safe Stop 1 (SS1) SIL2,
EN ISO 13849-1 PL”d” Category 3, EN /IEC62061: SILCL2, IEC 61508: SIL2.

94/9/EC, CE 0537 Ex 11 (2) GD

Control

connections

(OPT-A1, -A2
or OPT-A1, -A3)

Analogue input voltage 0…+10 V (–10 V…+10 V joystick control), Ri = 200 kΩ, resolution 0.1%, accuracy ±1%

Analogue input current 0(4)…20 mA, Ri = 250 Ω differential, resolution 0.1%, accuracy ±1%

Digital inputs 6, positive or negative logic; 18…30 VDC

Auxiliary voltage +24 V, ±15%, max. 250 mA

Output reference voltage +10 V, +3%, max. load 10 mA

Analogue output 0(4)…20 mA; RL max. 500 Ω, resolution 10 bit, accuracy ±2%

Digital output Open collector output, 50 mA/48 V

Relay outputs 2 programmable change-over (NO/NC) relay outputs (OPT-A3: NO/NC+NO)

Switching capacity: 24 VDC/8 A, 250 VAC/8 A, 125 VDC/0.4 A. Min. switching load: 5 V/10 mA

Thermistor input (OPT-A3) Galvanically isolated, Rtrip = 4.7 kΩ

Protections Overvoltage, undervoltage, earth fault, mains supervision, motor phase supervision, overcurrent, unit

overtemperature, motor overload, motor stall, motor underload, short-circuit of +24 V and +10 V

reference voltages

technical data

* with OPT-AF board

Mains

connection

Input voltage U
in

208…240 V; 380…500 V; 525...690 V; –10%…+10%

Input frequency 45…66 Hz

Connection to mains Once per minute or less (normal case)

Motor

connection

Output voltage 0—Uin

Continuous output current High overloadability: IH, ambient temperature max. +50°C (≥FR10 + 40°C)

Low overloadability: IL, ambient temperature max. +40°C

Overloadability High: 1.5 x IH (1 min/10 min), Low: 1.1 x IL (1 min/10 min)

Max. starting current Is for 2 s every 20 s

Output frequency 0…320 Hz

Control

characteristics
Control performance Open loop vector control (5-150% of base speed):

speed control 0.5%, dynamic 0.3%sec, torque lin. <2%, torque rise time ~5 ms

Closed loop vector control (entire speed range):

speed control 0.01%, dynamic 0.2% sec, torque lin. <2%, torque rise time ~2 ms

Switching frequency NX_2/

NX_5:

NX_6:

Up to and including NX_0061:

1…16 kHz; Factory default 10 kHz

From NX_0072:

1…6 kHz; Factory default 3.6 kHz

1…6 kHz; Factory default 1.5 kHz

Field weakening point 8…320 Hz

Acceleration time 0…3000 sec

Deceleration time 0…3000 sec

Braking DC brake: 30% of TN (without brake resistor), flux braking

Ambient conditions

Ambient operating

temperature

–10°C (no frost)…+50°C: IH (≥FR10 + 40°C)

–10°C (no frost)…+40°C: IL
Storage temperature –40°C…+70°C

Relative humidity 0 to 95% RH, non-condensing, non-corrosive, no dripping water

Air quality:

- chemical vapours

- mechanical particles

IEC 60721-3-3, unit in operation, class 3C3

(tested in accordance with IEC60068-2-60, Method I C CH
2
 and SO

2
)

IEC 60721-3-3, unit in operation, class 3S2

Altitude 100% load capacity (no derating) up to 1000 m

1% derating for each 100 m above 1000 m; max. 4866 m (690 V max. 2000 m)

Vibration

EN 50178/EN 60068-2-6

5...150 Hz: Displacement amplitude 1 mm (peak) at 5…15.8 Hz

(≥FR10: 0.25 mm (peak) at 5…31 Hz)

Max acceleration amplitude 1 G at 15.8…150 Hz (≥FR10: 1 G at 31…150 Hz)

Shock

EN 50178, EN 60068-2-27

UPS Drop Test (for applicable UPS weights)

Storage and shipping: max 15 G, 11 ms (in package)

21

option boards

Type Card slot I / O signal

A B C D E

DI DO DI
DO

AI
(mA/
V/±V)

AI
(mA)
iso-

lated

AO
(mA/V)

AO
(mA)
iso-

lated

RO
(NO/
NC)

RO
(NO)

+10V
ref

Therm +24V/
EXT
+24V

pt100 KTY84 42-
240
VAC
input

DI/DO

(10...24V)

DI/DO

(RS422)

DI

~
1Vp-p

Re-
solver

Out
+5V/
+15V/
+24V

Out
+15V/
+24V

Out
+5V/
+12V/
+15V

Note

Basic I/O cards (OPT-A)
OPT-A1 6 1 2 1 1 2
OPT-A2 2
OPT-A3 1 1 1
OPT-A4 2 3/0 1
OPT-A5 2 3/0 1

OPT-A7 6/2 1
2 enc. input + 1
enc. output

OPT-A8 6 1 2 1 1 2 1)
OPT-A9 6 1 2 1 1 2 2.5 mm2 terminals
OPT-AE 2 3/0 1 DO = Divider+Direction

OPT-AF 2 1 1 1

OPT-AK 3 1 Sin/Cos/ Marker
OPT-AN 6 2 2
I/O expander cards (OPT-B)
OPT-B1 6 1 Selectable DI/DO
OPT-B2 1 1 1
OPT-B4 1 2 1 2)
OPT-B5 3
OPT-B8 1 3
OPT-B9

OPT-BH
2 1 5

3 3 3 x pt1000; 3 x Ni1000
OPT-BB 2 0/2 2 1 Sin/Cos + EnDat

OPT-BC 3/3 1
Encoder out = Resolver
simulation

OPT-BE EnDat/SSI
Fieldbus cards (OPT-C)
OPT-C2 RS-485 (Multiprotocol) Modbus, N2
OPT-C3 Profibus DP
OPT-C4 LonWorks
OPT-C5 Profibus DP (D9-type connector)
OPT-C6 CANopen (slave)
OPT-C7 DeviceNet
OPT-C8 RS-485 (Multiprotocol, D9-type connector) Modbus, N2
OPT-CG SELMA 2 protocol
OPT-CI Modbus/TCP (Ethernet)
OPT-CJ BACNet, RS485
OPT-CP ProfiNet I/O (Ethernet)
OPT-CQ Ethernet/IP (Ethernet)
Communication cards (OPT-D)
OPT-D1 System Bus adapter (2 x fiber optic pairs)
OPT-D2 System Bus adapter (1 x fiber optic pair) & CAN-bus adapter (galvanically decoupled)
OPT-D3 RS232 adapter card (galvanically decoupled), used mainly for application engineering to connect another keypad
OPT-D6 CAN-bus adapter (galvanically decoupled)
OPT-D7

the vacon nxp/nxc product range

 AbN

automation

22

Vacon NXP EMC Hospital Residential Area Commercial Light Industry Area Heavy Industry Marine

C (Category C1) O

H (Category C2) R R R O O

L (Category C3) R R

T (Category C4) R (IT) R (IT)

The product family standard EN 61800-3 sets limits
for both emissions and immunity to radio frequency
disturbances. The environment has been divided into the
first and second environments; in practice, public and
industrial networks, respectively.

Radio Frequency Interference (RFI) filters are typically
required to meet the EN 61800-3 standard. These filters
are integrated in the Vacon NXP as standard.

The 208–240 V and 380–500 V ranges of the Vacon NXP
(FR4-FR9) meet the requirements of the first and second

environments (H level: EN 61800-3(2004), category C2).
No additional RFI filters or cabinets are required. The
FR10-FR14 and the 500-690 V ranges of the Vacon
NXP meet the requirements of the second environment
(L-level: EN 61800-3(2004), category C3).

The units in the frame sizes FR4, FR5 and FR6 (with a
voltage range from 380 to 500 V) are also available with
extremely low-emission integrated EMC filters (C level:
EN 61800-3 (2004), category C1). This is sometimes
required in very sensitive locations, such as hospitals.

emc selection table

vacon nxc options

Control terminal options (T group)

+TIO Basic I/O wired to external single-tier terminals

+TID Basic I/O wired to external two-tier terminals + additional terminals

+TUP* Terminals for 230 VAC control voltage

Input device options (I group)

+ILS* Load switch

+IFD Switch fuse and fuses

+ICB* Circuit breaker

+ICO Input contactor

+IFU Input fuses

Main circuit options (M group)

+MDC Terminals in cabinet for DC / brake chopper

Output filter options (O group)

+OCM Common mode filters

+OCH Common mode filters with output terminals

+ODU du/dt filter

+OSI Sine wave filter

Protection devices (P group)

+PTR External thermistor relay

+PES Emergency stop (cat 0)

+PED Emergency stop (cat 1)

+PAP Arc protection

+PIF Insulation fault sensor

General options

+G40 400 mm empty cabinet

+G60 600 mm empty cabinet

+G80 800 mm empty cabinet

+GPL 100 mm base

+GPH 200 mm base

+FAT Factory acceptance tests

+MAR Marine construction

+SWP Seaworthy packing

Cabling options (C group)

+CIT Input (mains) cabling from top

+COT Output (motor) cabling from top

Auxiliary equipment (A group)

+AMF Motor fan control

+AMH Motor heater feeder

+AMB Mechanical brake control

+AMO* Motor operator for +ICB

+ACH Cabinet heater

+ACL Cabinet light

+ACR Control relay

+AAI Analogue signal isolator

+AAA Auxiliary contact (control voltage devices)

+AAC Auxiliary contact (input device)

+AT1 Auxiliary voltage transformer 200 VA

+AT2* Auxiliary voltage transformer 750 VA

+AT3 Auxiliary voltage transformer 2500 VA

+AT4 Auxiliary voltage transformer 4000 VA

+ADC* Power supply 24 VDC 2.5 A

+ACS 230 VAC customer socket

Door-mounted options (D group)

+DLV Pilot light (Control voltage on)

+DLD Pilot light (DO1)

+DLF Pilot light (FLT)

+DLR Pilot light (RUN)

+DCO* Main contactor operation switch

+DRO* Local / Remote operation switch

+DEP Emergency stop push-button

+DRP Reset push-button

+DAM Analogue meter (AO1)

+DAR Potentiometer for reference

+DCM Analogue meter & current transformer

+DVM Analogue voltage meter with selection switch
* Included as standard in low-harmonic drives

23

type code key

notes

nxc

0520

5

a

2

l

0

Product Range
NXP = wall-mounted / standalone / module
NXC = cabinet

NXC options, see tables p. 22

Nominal current voltage
0520 = 520 A

Nominal mains voltage
2 = 208-240 V 5 = 380-500 V 6 = 525-690 V

Control keypad
A = standard alphanumeric B = no local keypad
F = dummy keypad G = graphic display

Enclosure class		
5 = IP 54, FR4-10; NXC FR9-FR14; AF9-14
2 = IP 21, FR4-11; NXC FR9-FR14; AF9-14
0 = IP 00, NXP FR10-14

EMC emission levels
C = category C1, EN 61800-3 H = category C2, EN 61800-3
L = category C3, EN 61800-3 T = for IT networks
N = enclosure required (FR10-FR14)

Brake chopper
0 = no brake chopper
1 = integrated brake chopper

s

f

s Supply		
S = 6-pulse
T = 12-pulse
O = 6-pulse + load switch (standalone)
R = Low-harmonic

Cooling	
S = standard air-cooled
T = through-hole mounting FR4-FR9

Control
S = standard FR4-FR8 F = standard FR9 and NXC
A = standard NXP FR10-FR12 N = standard IP00 ≥
FR10 & NXC with IP54 control unit enclosure
V = as S, but varnished G = as F, but varnished boards
O = as N, but varnished boards B = as A, but varnished boards

a1
a2
0 0
0 0
0 0

ifd
+

Option boards; each slot is represented by two characters:
Ax = basic I/O boards, Bx = expander I/O boards	

Cx = fieldbus boards, Dx = special boards	

NXC 0520 5 A 2 L 0 S S F A1 A2 00 00 00 + IFD

 AbN

automation

vacon – truly global

Production and R&D Vacon PLC Vacon own sales offices Served by Vacon partner

manufacturing
and R&D on 3 continents

vacon sales and service
in nearly 30 countries

sales and service partners
in 90 countries

Vacon partner

Subject to changes without prior notice. www.vacon.com

Vacon is driven by a passion to develop, manufacture and sell the best AC drives and inverters in the world — and
to provide efficient life-cycle services for its customers. Our AC drives offer optimum process control and energy
efficiency for electric motors. Vacon inverters are a key component in producing energy from renewable sources.
Vacon has production and R&D facilities in Europe, Asia and North America, and sales and service operations in nearly
90 countries.

vacon at your service

BC
00

16
7H

