

General Purpose

AC Variable Speed Drive

0.37kW – 22kW
0.5HP – 30HP
110 – 480V
Single & 3 Phase Input

IP20

IP66

Easy to Use General Purpose Drive

Focused on ease of use, TECDrive provides unrivalled simplicity of installation, connection and commissioning, allowing the user to benefit from precise motor control and energy savings within minutes.

IP20

Up to 22kW

- Easy to use
- Compact & robust

IP66

Up to 7.5kW

- Dust-tight
- Washdown ready

Key Features

 <h3>Simple Commissioning</h3> <p>With just 14 basic parameters and application macro functions providing rapid set up, TECDrive minimises start-up time.</p>	 <h3>Intuitive Keypad Control</h3> <p>Precise digital control at the touch of a button.</p>	 <h3>Application Macros</h3> <p>Switch between Industrial, Pump & Fan modes to optimise TECDrive for your application.</p>
<ul style="list-style-type: none"> • Internal Category C1 EMC filter • Internal PI control • Internal brake chopper • Dual analogue inputs • Operates up to 50°C • Bluetooth connectivity 	<h3>Internal Category C1 EMC Filter</h3> <p>An internal filter in every TECDrive saves cost and time for installation.</p> <p>Cat C1 according to EN61800-3:2004</p>	<h3>Modbus RTU</h3> <h3>CANopen</h3> <p>on-board as standard</p>

Sensorless Vector Control for all Motor Types

Precise and reliable control for IE2, IE3 & IE4 motors

IM	IE2 & IE3 Induction Motors
PM	AC Permanent Magnet Motors
BLDC	Brushless DC Motors
SynRM	Synchronous Reluctance Motors

IP20 Models

Up to 22kW

Compact, robust
and reliable general
purpose drive for
panel mounting

Simple Installation

DIN rail and keyhole
mounting options

Fast Connection

5mm rising clamp terminals with
captive screws

Quick Reference

Integrated help card

Operates up to 50°C

Modbus RTU

CANopen

on-board as standard

OPTISTICK

Rapid parameter
cloning and Bluetooth
PC interface

Dual analogue inputs

Motor supply
connects at base

Incredibly Easy to Use

- Built in PI control, EMC filter (C1) & brake chopper
- Application macros for industrial, fan and pump operation
- Bluetooth® connectivity

Simply Power Up

TECDrive provides precise motor control and energy savings using the factory settings. Simply power up and the drive can immediately deliver energy savings.

14 basic parameters allow simple adjustment for your application if required, with up to 50 parameters available in total for a highly flexible performance.

4 sizes cover global
supply ratings

IP66 Models

Up to 7.5kW

Enclosed drives for direct machine mounting, dust-tight and ready for washdown duty

Coated Heatsink as Standard

Ideal for hygiene based operations requiring washdown — such as food and beverage

Fanless Heatsink

For reliable, cost effective operation

Switched or Non-Switched

Conformal coating as standard

Dust-Tight Design

Install directly on your processing equipment and be sure of protection from dust and contaminants.

Washdown Ready

With a sealed ABS enclosure and corrosion resistant heatsink, the TECDrive IP66 is ideal for high-pressure washdown applications.

TECDrive IP66 Switched

Simply wire up the drive, turn the inbuilt potentiometer and the motor will start running — allowing immediate energy savings

Saving energy cannot be easier than this!

Local Speed Potentiometer

Run Reverse / Off / Run Forward Switch

Lockable Mains Disconnect / Isolator

Application Macros

Switch modes with a single parameter change to optimise TECDrive for your application

Industrial Mode

Industrial Mode optimises TECDrive for load characteristics of typical industrial applications.

Sensorless Vector provides high starting torque and excellent speed regulation.

IP20 panel mount units or **IP66** for direct machine mounting

Rapid parameter cloning using **OPTISTICK**

Applications include:

Conveyors
Mixers
Treadmills

Pump Mode

Pump Mode makes energy efficient pump control easier than ever.

- Constant or variable torque
- Internal PI control

Applications include:

Dosing Pumps
Borehole Pumps
Transfer Pumps
Swimming Pools
Spas
Fountains

Fan Mode

Fan Mode (inc. fire operation) makes air handling a breeze, ideal for simple HVAC systems.

- High efficiency variable torque motor control
- Flying start capability
- Mains loss ride through
- PI control

Applications include:

Air Handling Units
Ventilation Fans
Circulating Fans
Air Curtains
Kitchen Extract

Instant Power Savings

The graph to right shows the incredible efficiency of TECDrive for controlling airflow compared to traditional damper control methods.

Options & Accessories

OPTISTICK

Optistick OPT-2-STICK-IN
Rapid Commissioning Tool

- Allows copying, backup and restore of drive parameters
- Provides Bluetooth wireless interface to a PC running OptiTools Studio

Remote Keypads

Optipad OPT-2-OPPAD-IN
Remote Keypad & OLED Display

Optiport 2 OPT-2-OPORT-IN
Remote Keypad & LED Display

RJ45 Accessories

Ideal for simple and fast connection of Modbus RTU/CAN networks

- | | |
|---------------------|--------------------------------------|
| OPT-J4505-IN | RJ45 Cable 0.5m |
| OPT-J4510-IN | RJ45 Cable 1.0m |
| OPT-J4530-IN | RJ45 Cable 3.0m |
| OPT-J45SP-IN | RS485 3 Way Data Cable Splitter RJ45 |

EtherNet Module

OPT-2-ETHEG-IN

- ODVA compliant EtherNet/IP Modbus Translator Device
- Compatible with all drive platforms: P2, E3 & Eco
- Integrated network switch: simplifying network architecture
- Compatible with RSLogix and CoDeSys PLCs

External EMC Filters,
Input Chokes & Output
Filters are available

See www.tecmotors.co.uk for details

	kW	HP	Amps	Size
110–115V ± 10% 1 Phase Input	0.37	0.5	2.3	1
	0.75	1	4.3	1
	1.1	1.5	5.8	2

200–240V ± 10% 1 Phase Input	0.37	0.5	2.3	1
	0.75	1	4.3	1
	1.5	2	7	1
	1.5	2	7	2
	2.2	3	10.5	2
	4	5	15.3	3

200–240V ± 10% 3 Phase Input	0.37	0.5	2.3	1
	0.75	1	4.3	1
	1.5	2	7	1
	1.5	2	7	2
	2.2	3	10.5	2
	4	5	18	3
	5.5	7.5	24	3
	7.5	10	30	4
	11	15	46	4

380–480V ± 10% 3 Phase Input	0.75	1	2.2	1
	1.5	2	4.1	1
	1.5	2	4.1	2
	2.2	3	5.8	2
	4	5	9.5	2
	5.5	7.5	14	3
	7.5	10	18	3
	11	15	24	3
	15	20	30	4
	18.5	25	39	4
	22	30	46	4

Model Code

Product Family
Generation
Frame Size
Voltage Code
Capacity
Supply Phases
EMC Filter
Brake Transistor
Enclosure Type

TEC - 3 - 1 1 0023 - 1 0 1 #
TEC - 3 - 1 1 0043 - 1 0 1 #
TEC - 3 - 2 1 0058 - 1 0 4 #

TEC - 3 - 1 2 0023 - 1 # 1 #
TEC - 3 - 1 2 0043 - 1 # 1 #
TEC - 3 - 1 2 0070 - 1 # 1 #
TEC - 3 - 2 2 0070 - 1 # 4 #
TEC - 3 - 2 2 0105 - 1 # 4 #
TEC - 3 - 3 2 0153 - 1 0 4 #

TEC - 3 - 1 2 0023 - 3 0 1 #
TEC - 3 - 1 2 0043 - 3 0 1 #
TEC - 3 - 1 2 0070 - 3 0 1 #
TEC - 3 - 2 2 0070 - 3 # 4 #
TEC - 3 - 2 2 0105 - 3 # 4 #
TEC - 3 - 3 2 0180 - 3 # 4 #
TEC - 3 - 3 2 0240 - 3 # 4 2
TEC - 3 - 4 2 0300 - 3 # 4 2
TEC - 3 - 4 2 0460 - 3 # 4 2

TEC - 3 - 1 4 0022 - 3 # 1 #
TEC - 3 - 1 4 0041 - 3 # 1 #
TEC - 3 - 2 4 0041 - 3 # 4 #
TEC - 3 - 2 4 0058 - 3 # 4 #
TEC - 3 - 2 4 0095 - 3 # 4 #
TEC - 3 - 3 4 0140 - 3 # 4 #
TEC - 3 - 3 4 0180 - 3 # 4 #
TEC - 3 - 3 4 0240 - 3 # 4 2
TEC - 3 - 4 4 0300 - 3 # 4 2
TEC - 3 - 4 4 0390 - 3 # 4 2
TEC - 3 - 4 4 0460 - 3 # 4 2

Replace # in model code with colour-coded option

Enclosure & Display Types

X		IP66 Non-switched
Y		IP66 Switched
2		IP20

EMC Filter

F	Internal EMC Filter
0	No Internal EMC Filter

IP20

Size	1	2	3	4
mm Height	173	221	261	420
mm Width	83	110	131	171
mm Depth	123	150	175	212
kg Weight	1.0	1.7	3.2	9.1
Fixings	4xM5	4xM5	4xM5	4xM8

IP66

Size	1	2	3
mm Height	232	257	310
mm Width	161	188	210.5
mm Depth	179	187	252
kg Weight	3.1	4.1	7.6
Fixings	4xM4	4xM4	4xM4

Drive Specification

Input Ratings	Supply Voltage	110 – 115V \pm 10% 200 – 240V \pm 10% 380 – 480V \pm 10%
	Supply Frequency	48 – 62Hz
	Displacement Power Factor	> 0.98
	Phase Imbalance	3% Maximum allowed
	Inrush Current	< rated current
	Power Cycles	120 per hour maximum, evenly spaced

Output Ratings	Output Power	110V 1 Ph Input: 0.5–1.5HP (230V 3 Ph Output) 230V 1 Ph Input: 0.37–4kW (0.5–5HP) 230V 3 Ph Input: 0.37–11kW (0.5–15HP) 400V 3 Ph Input: 0.75–22kW 460V 3 Ph Input: 1–30HP
	Overload Capacity	150% for 60 seconds 175% for 2.5 seconds
	Output Frequency	0 – 500Hz, 0.1Hz resolution
	Acceleration Time	0.01 – 600 seconds
	Deceleration Time	0.01 – 600 seconds
	Typical Efficiency	> 98%

Ambient Conditions	Temperature	Storage: –40 to 60°C Operating: –10 to 50°C
	Altitude	Up to 1000m ASL without derating Up to 4000m maximum
	Humidity	95% Max, non condensing
	Vibration	Conforms to EN61800-5-1

Enclosure	Ingress Protection	IP20, IP66
-----------	--------------------	------------

Programming	Keypad	Built-in keypad as standard Optional remote mountable keypad
	Display	7 Segment LED

Control Specification	Control Method	Sensorless Vector Speed Control PM Vector Control BLDC Control Synchronous Reluctance
	PWM Frequency	4–32kHz Effective
	Stopping Mode	Ramp to stop: User Adjustable 0.1–600 secs Coast to stop
	Braking	Motor Flux Braking Built-in braking transistor (not frame size 1)
	Skip Frequency	Single point, user adjustable
	Setpoint Control	Analog Signal 0 to 10 Volts 10 to 0 Volts 0 to 20mA 20 to 0mA 4 to 20mA 20 to 4mA
		Digital Motorised Potentiometer (Keypad) Modbus RTU CANopen EtherNet/IP

Fieldbus	Built-in	CANopen	125–1000 kbps
		Modbus RTU	9.6–115.2 kbps selectable

I/O Specification	Power Supply	24 Volt DC, 100mA, Short Circuit Protected 10 Volt DC, 5mA for Potentiometer
	Programmable Inputs	4 Total 2 Digital 2 Analog / Digital selectable
	Digital Inputs	8 – 30 Volt DC, internal or external supply Response time < 4ms
	Analog Inputs	Resolution: 12 bits Response time: < 4ms Accuracy: \pm 2% full scale Parameter adjustable scaling and offset
	Programmable Outputs	2 Total 1 Analog / Digital 1 Relay
	Relay Outputs	Maximum Voltage: 250 VAC, 30 VDC Switching Current Capacity: 6A AC, 5A DC
	Analog Outputs	0 to 10 Volt

Application Features	PI Control	Internal PI Controller Standby / Sleep Function
	Fire Mode	Bidirectional Selectable Speed Setpoint (Fixed / PI / Analog / Fieldbus)

Maintenance & Diagnostics	Fault Memory	Last 4 Trips stored with time stamp
	Data Logging	Logging of data prior to trip for diagnostic purposes: Output Current Drive Temperature DC Bus Voltage
	Monitoring	Hours Run Meter

Standards Compliance	Low Voltage Directive	Adjustable speed electrical power drive systems. EMC requirements
	EMC Directive	2004/108/EC Cat C1 according to EN61800-3:2004
	Machinery Directive	2006/42/EC
	Conformance	CE, RCM

IP20

1 Year warranty as standard
2 years warranty when purchased with a motor

IP20 SINGLE PHASE

Power (kW)	Type	Description	IP Rating
0.37	TEC-3-120023-1F12	0.37KW 1 PHASE 240V IP20	IP20
0.75	TEC-3-120043-1F12	0.75KW 1 PHASE 240V IP20	IP20
1.5	TEC-3-120070-1F12	1.5KW 1 PHASE 240V IP20	IP20
2.2	TEC-3-220105-1F42	2.2KW 1 PHASE 240V IP20	IP20

IP20 THREE PHASE

Power (kW)	Type	Description	IP Rating
0.75	TEC-3-140022-3F12	0.75KW 3 PHASE 400-480V IP20	IP20
1.5	TEC-3-140041-3F12	1.5KW 3 PHASE 400-480V IP20	IP20
2.2	TEC-3-240058-3F42	2.2KW 3 PHASE 400-480V IP20	IP20
4.0	TEC-3-240095-3F42	4.0KW 3 PHASE 400-480V IP20	IP20
5.5	TEC-3-340140-3F42	5.5KW 3 PHASE 400-480V IP20	IP20
7.5	TEC-3-340180-3F42	7.5KW 3 PHASE 400-480V IP20	IP20
11.0	TEC-3-340240-3F42	11KW 3 PHASE 400-480V IP20	IP20
15.0	TEC-3-440300-3F42	15KW 3 PHASE 400-480V IP20	IP20
18.5	TEC-3-440390-3F42	18.5KW 3 PHASE 400-480V IP20	IP20
22.0	TEC-3-440460-3F42	22KW 3 PHASE 400-480V IP20	IP20

The TECDrive IP20 inverter is complete with the following features as standard

- 3 preset modes for application - Industrial, Pump and Fan
- Internal C1 category EMC Filter according to EN61800-3:2004
- Simple commissioning - Just 14 basic parameters for rapid set up
- Modbus RTU and Canopen on-board as standard
- Sensorless Vector control for all motor types
- Operates in ambient temperatures up to 50°C
- Bluetooth connectivity
- Compact robust and reliable general purpose drive
- IP20 suitable for panel mounting with many mounting options

IP66

1 Year warranty as standard
2 years warranty when purchased with a motor

IP66 SINGLE PHASE

Power (kW)	Type	Description	IP Rating
0.37	TEC-3-120023-1F1X	0.37KW 1PH IP66 240V	IP66
0.75	TEC-3-120043-1F1X	0.75KW 1PH IP66 240V	IP66
1.5	TEC-3-120070-1F1X	1.5KW 1PH IP66 240V	IP66
2.2	TEC-3-220105-1F4X	2.2KW 1PH IP66 240V	IP66

IP66 THREE PHASE

Power (kW)	Type	Description	IP Rating
0.75	TEC-3-140022-3F1X	0.75KW 3PH IP66 400-480V	IP66
1.5	TEC-3-140041-3F1X	1.5KW 3PH IP66 400-480V	IP66
2.2	TEC-3-240058-3F4X	2.2 KW 3 PH IP66 400-480V	IP66
4.0	TEC-3-240095-3F4X	4KW 3PH IP66 400-480V	IP66
5.5	TEC-3-340140-3F4X	5.5KW 3PH IP66 400-480V	IP66
7.5	TEC-3-340180-3F4X	7.5KW 3PH IP66 400-480V	IP66

The TECDrive IP66 inverter is complete with the following features as standard

- 3 preset modes for application - Industrial, Pump and Fan.
- Internal C1 category EMC Filter according to EN61800-3:2004
- Simple commissioning - Just 14 basic parameters for rapid set up
- Modbus RTU and Canopen on-board as standard
- Sensorless Vector control for all motor types
- Operates in ambient temperatures up to 50°C
- Bluetooth connectivity
- Compact robust and reliable general purpose drive
- IP66 suitable for mounting externally with many mounting options

OFFICES

VICTORIA HEAD OFFICE

33-35 Gaine Road
Dandenong Sth VIC 3175
P: +61 (0) 3 9753 2222
F: +61 (0) 3 8692 6670
E: sales@techttop.com.au

QUEENSLAND

3/47 Learoyd Road
Acacia Ridge QLD 4110
P: +61 (0) 7 3106 5111
F: +61 (0) 7 3505 5394
E: qldsales@techttop.com.au

NEW SOUTH WALES

2/7 Kelham Place
Glendenning NSW 2761
P: +61 (0) 2 9114 6955
F: +61 (0) 2 8072 3389
E: nswsales@techttop.com.au

SOUTH AUSTRALIA

Unit 6/1C Oldsmobile Terrace
Dudley Park SA 5008
P: +61 (0) 8 8829 3088
E: sasales@techttop.com.au

WESTERN AUSTRALIA

1 Kalgan Road
Welshpool WA 6106
P: +61 (0) 8 9908 9111
E: wasales@techttop.com.au

AUSTRALIAN DISTRIBUTORS – MGP TAS PTY LTD

47A Elizabeth St
Devonport TAS 7310 Australia
P: +61 (0) 3 6441 5236
F: +61 (0) 3 6441 5237
E: sales@mgptas.com.au

NEW ZEALAND DISTRIBUTORS – JOHN BROOKS LTD

AUCKLAND

5 Andromeda Cres
East Tamaki, Auckland 2013
Freephone: 0800 48 49 50
P: +64 9 274 7114
F: +64 9 274 8497
E: salesakl@johnbrooks.co.nz

WELLINGTON

495 Hutt Road
Lower Hutt, Wellington 5010
Freephone: 0800 24 34 44
P: +64 4 568 6196
F: +64 4 568 6198
E: saleswn@johnbrooks.co.nz

CHRISTCHURCH

120 Wigram Road
Canterbury, Christchurch 8025
Freephone: 0800 37 38 39
P: +64 3 366 9514
F: +64 3 379 4876
E: saleschc@johnbrooks.co.nz