
Control panels 75

Basic control panel

Features
The basic control panel features:
• numeric control panel with an LCD display
• copy function – parameters can be copied to the control panel memory for later

transfer to other drives or for backup of a particular system.

76 Control panels

Overview
The following table summarizes the key functions and displays on the basic control
panel.

No. Use
1 LCD display – Divided into five areas:

a. Upper left – Control location:
LOC: drive control is local, that is, from the
control panel
REM: drive control is remote, such as the drive
I/O or fieldbus.

b. Upper right – Unit of the displayed value.
c. Center – Variable; in general, shows parameter

and signal values, menus or lists. Shows also
fault and alarm codes.

d. Lower left and center – Panel operation state:
OUTPUT: Output mode
PAR: Parameter mode
MENU: Main menu.

: Fault mode.
e. Lower right – Indicators:

FWD (forward) / REV (reverse): direction of the motor rotation
 Flashing slowly: stopped
 Flashing rapidly: running, not at setpoint
 Steady: running, at setpoint

: Displayed value can be modified (in the Parameter and Reference modes).
2 RESET/EXIT – Exits to the next higher menu level without saving changed values.

Resets faults in the Output and Fault modes.
3 MENU/ENTER – Enters deeper into menu level. In the Parameter mode, saves the

displayed value as the new setting.
4 Up –

• Scrolls up through a menu or list.
• Increases a value if a parameter is selected.
• Increases the reference value in the Reference mode.
• Holding the key down changes the value faster.

5 Down –
• Scrolls down through a menu or list.
• Decreases a value if a parameter is selected.
• Decreases the reference value in the Reference mode.
• Holding the key down changes the value faster.

6 LOC/REM – Changes between local and remote control of the drive.
7 DIR – Changes the direction of the motor rotation.
8 STOP – Stops the drive in local control.
9 START – Starts the drive in local control.

2 3
4

6 7

8 9

1b

1e

1a

1d

5

LOC A

OUTPUT FWD

 11.1c

FAULT

SET

Control panels 77

Operation
You operate the control panel with the help of menus and keys. You select an option,
eg operation mode or parameter, by scrolling the and arrow keys until the
option is visible in the display and then pressing the key.

With the key, you return to the previous operation level without saving the made
changes.

The basic control panel has five panel modes: Output mode, Reference mode,
Parameter mode, Copy mode and Fault mode. The operation in the first four modes
is described in this chapter. When a fault or alarm occurs, the panel goes
automatically to the Fault mode showing the fault or alarm code. You can reset the
fault or alarm in the Output or Fault mode (see chapter Fault tracing on page 335).

After the power is switched on, the panel is in the
Output mode, where you can start, stop, change the
direction, switch between local and remote control and
monitor up to three actual values (one at a time). To do
other tasks, go first to the Main menu and select the
appropriate mode.

How to do common tasks

The table below lists common tasks, the mode in which you can perform them and the page
number where the steps to do the task are described in detail.

Task Mode Page
How to find out the panel firmware version At power up 78
How to switch between local and remote control Any 78
How to start and stop the drive Any 78
How to change the direction of the motor rotation Any 79
How to browse the monitored signals Output 80
How to set the speed, frequency or torque reference Reference 81
How to change the value of a parameter Parameter 82
How to select the monitored signals Parameter 83
How to reset faults and alarms Output, Fault 335
How to copy parameters from the drive to the control panel Copy 86
How to restore parameters from the control panel to the drive Copy 86

REM Hz

OUTPUT FWD
491.

REM

MENU FWD
PAr

78 Control panels

How to find out the panel firmware version

How to start, stop and switch between local and remote control

You can start, stop and switch between local and remote control in any mode. To be
able to start or stop the drive, the drive must be in local control.

Step Action Display
1. If the power is switched on, switch it off.

2. Keep key pressed down while you switch on the
power and read the panel firmware version shown on
the display.
When you release the key, the panel goes to the
Output mode.

Step Action Display
1. • To switch between remote control (REM shown on

the left) and local control (LOC shown on the left),
press .
Note: Switching to local control can be disabled
with parameter 1606 LOCAL LOCK.

After pressing the key, the display briefly shows
message “LoC” or “rE”, as appropriate, before
returning to the previous display.

The very first time the drive is powered up, it is in
remote control (REM) and controlled through the
drive I/O terminals. To switch to local control (LOC)
and control the drive using the control panel, press

. The result depends on how long you press
the key:
• If you release the key immediately (the display

flashes “LoC”), the drive stops. Set the local
control reference as instructed on page 81.

• If you press the key for about two seconds
(release when the display changes from “LoC”
to “LoC r”), the drive continues as before. The
drive copies the current remote values for the
run/stop status and the reference, and uses
them as the initial local control settings.

• To stop the drive in local control, press . Text FWD or REV on the bottom
line starts flashing slowly.

• To start the drive in local control, press . Text FWD or REV on the bottom
line starts flashing rapidly. It
stops flashing when the drive
reaches the setpoint.

XXX.

LOC
REM

LOC
Hz

OUTPUT FWD
491.

LOC

FWD
LoC

LOC
REM

Control panels 79

How to change the direction of the motor rotation

You can change the direction of the motor rotation in any mode.
Step Action Display

1. If the drive is in remote control (REM shown on the
left), switch to local control by pressing . The
display briefly shows message “LoC” before
returning to the previous display.

2. To change the direction from forward (FWD shown at
the bottom) to reverse (REV shown at the bottom), or
vice versa, press .

Note: Parameter 1003 DIRECTION must be set to 3
(REQUEST).

LOC
REM

LOC
Hz

OUTPUT FWD
491.

LOC
Hz

OUTPUT REV
491.

80 Control panels

Output mode
In the Output mode, you can:
• monitor actual values of up to three group 01 OPERATING DATA signals, one

signal at a time
• start, stop, change the direction and switch between local and remote control.

You get to the Output mode by pressing until the display shows text OUTPUT at
the bottom.

The display shows the value of one group 01
OPERATING DATA signal. The unit is shown on the
right. Page 83 tells how to select up to three signals to
be monitored in the Output mode. The table below
shows how to view them one at a time.

How to browse the monitored signals

Step Action Display
1. If more than one signals have been selected to be

monitored (see page 83), you can browse them in
the Output mode.
To browse the signals forward, press key
repeatedly. To browse them backward, press key

 repeatedly.

REM Hz

OUTPUT FWD
491.

REM Hz

OUTPUT FWD
491.

A
REM

OUTPUT FWD
05.

REM %

OUTPUT FWD
107.

Control panels 81

Reference mode
In the Reference mode, you can:
• set the speed, frequency or torque reference
• start, stop, change the direction and switch between local and remote control.

How to set the speed, frequency or torque reference

Step Action Display
1. Go to the Main menu by pressing if you are in

the Output mode, otherwise by pressing
repeatedly until you see MENU at the bottom.

2. If the drive is in remote control (REM shown on the
left), switch to local control by pressing . The
display briefly shows “LoC” before switching to local
control.
Note: With group 11 REFERENCE SELECT, you
can allow the reference modification in remote
control (REM).

3. If the panel is not in the Reference mode (“rEF” not
visible), press key or until you see “rEF”
and then press . Now the display shows the
current reference value with under the value.

4. • To increase the reference value, press .
• To decrease the reference value, press .
The value changes immediately when you press the
key. It is stored in the drive permanent memory and
restored automatically after power switch-off.

REM

MENU FWD
PAr

LOC
REM

LOC

MENU FWD
PAr

SET

LOC

MENU FWD
rEF

LOC
Hz

SET FWD
491.

LOC
Hz

SET FWD
500.

82 Control panels

Parameter mode
In the Parameter mode, you can:
• view and change parameter values
• select and modify the signals shown in the Output mode
• start, stop, change the direction and switch between local and remote control.

How to select a parameter and change its value

Step Action Display
1. Go to the Main menu by pressing if you are in

the Output mode, otherwise by pressing
repeatedly until you see MENU at the bottom.

2. If the panel is not in the Parameter mode (“PAr” not
visible), press key or until you see “PAr”
and then press . The display shows the number
of one of the parameter groups.

3. Use keys and to find the desired
parameter group.

4. Press . The display shows one of the
parameters in the selected group.

5. Use keys and to find the desired
parameter.

6. Press and hold for about two seconds until the
display shows the value of the parameter with
underneath indicating that changing of the value is
now possible.
Note: When is visible, pressing keys and

 simultaneously changes the displayed value to
the default value of the parameter.

7. Use keys and to select the parameter
value. When you have changed the parameter value,

 starts flashing.

• To save the displayed parameter value, press
.

• To cancel the new value and keep the original,
press .

LOC

MENU FWD
rEF

LOC

MENU FWD
PAr

LOC

PAR FWD
-01-

LOC

PAR FWD
-11-

LOC

PAR FWD
1101

LOC

PAR FWD
1103

SET

SET

LOC

PAR SET FWD
1

SET

LOC

PAR SET FWD
2

LOC

PAR FWD
1103

Control panels 83

How to select the monitored signals

Step Action Display
1. You can select which signals are monitored in the

Output mode and how they are displayed with group
34 PANEL DISPLAY parameters. See page 82 for
detailed instructions on changing parameter values.
By default, the display shows three signals.
Signal 1: 0102 SPEED for macros 3-wire, Alternate,
Motor potentiometer, Hand/Auto and PID control;
0103 OUTPUT FREQ for macros ABB standard and
Torque control
Signal 2: 0104 CURRENT
Signal 3: 0105 TORQUE.
To change the default signals, select up to three
signals from group 01 OPERATING DATA to be
shown.
Signal 1: Change the value of parameter 3401
SIGNAL1 PARAM to the index of the signal
parameter in group 01 OPERATING DATA
(= number of the parameter without the leading
zero), eg 105 means parameter 0105 TORQUE.
Value 100 means that no signal is displayed.
Repeat for signals 2 (3408 SIGNAL2 PARAM) and 3
(3415 SIGNAL3 PARAM). For example, if 3401 = 0
and 3415 = 0, browsing is disabled and only the
signal specified by 3408 appears in the display. If all
three parameters are set to 0, ie no signals are
selected for monitoring, the panel displays text “n.A”.

2. Specify the decimal point location, or use the decimal
point location and unit of the source signal (setting 9
[DIRECT]). Bar graphs are not available for basic
control panel. For details, see parameter 3404.
Signal 1: parameter 3404 OUTPUT1 DSP FORM
Signal 2: parameter 3411 OUTPUT2 DSP FORM
Signal 3: parameter 3418 OUTPUT3 DSP FORM.

3. Select the units to be displayed for the signals. This
has no effect if parameter 3404/3411/3418 is set to 9
(DIRECT). For details, see parameter 3405.
Signal 1: parameter 3405 OUTPUT1 UNIT
Signal 2: parameter 3412 OUTPUT2 UNIT
Signal 3: parameter 3419 OUTPUT3 UNIT.

LOC

PAR SET FWD
103

LOC

PAR SET FWD
104

LOC

PAR SET FWD
105

LOC

PAR SET FWD
9

LOC

PAR SET FWD
3

84 Control panels

4. Select the scalings for the signals by specifying the
minimum and maximum display values. This has no
effect if parameter 3404/3411/3418 is set to 9
(DIRECT). For details, see parameters 3406 and
3407.
Signal 1: parameters 3406 OUTPUT1 MIN and 3407
OUTPUT1 MAX
Signal 2: parameters 3413 OUTPUT2 MIN and 3414
OUTPUT2 MAX
Signal 3: parameters 3420 OUTPUT3 MIN and 3421
OUTPUT3 MAX.

 Step Action Display

LOC
Hz

PAR SET FWD
00.

LOC
Hz

PAR SET FWD
5000.

Control panels 85

Copy mode
The basic control panel can store a full set of drive parameters and up to three user
sets of drive parameters to the control panel. Uploading and downloading can be
performed in local control. The control panel memory is non-volatile.

In the Copy mode, you can do the following:
• Copy all parameters from the drive to the control panel (uL – Upload). This

includes all defined user sets of parameters and internal (not adjustable by the
user) parameters such as those created by the ID run.

• Restore the full parameter set from the control panel to the drive (dL A –
Download all). This writes all parameters, including the internal non-user-
adjustable motor parameters, to the drive. It does not include the user sets of
parameters.

Note: Only use this function to restore a drive, or to transfer parameters to
systems that are identical to the original system.

• Copy a partial parameter set from the control panel to a drive (dL P – Download
partial). The partial set does not include user sets, internal motor parameters,
parameters 9905…9909, 1605, 1607, 5201, nor any group 51 EXT COMM
MODULE and 53 EFB PROTOCOL parameters.

The source and target drives and their motor sizes do not need to be the same.
• Copy user set 1 parameters from the control panel to the drive (dL u1 – Download

user set 1). A user set includes group 99 START-UP DATA parameters and the
internal motor parameters.

The function is only shown on the menu when user set 1 has been first saved
using parameter 9902 APPLIC MACRO (see section User macros on page 119)
and then uploaded to panel.

• Copy user set 2 parameters from the control panel to the drive (dL u2 – Download
user set 2). As dL u1 – Download user set 1 above.

• Copy user set 3 parameters from the control panel to the drive (dL u3 – Download
user set 2). As dL u1 – Download user set 1 above.

• Start, stop, change the direction and switch between local and remote control.

86 Control panels

How to upload and download parameters

For the upload and download functions available, see above. Note that the drive has
to be in local control for uploading and downloading.

Basic control panel alarm codes
In addition to the faults and alarms generated by the drive (see chapter Fault tracing
on page 335), the basic control panel indicates control panel alarms with a code of
form A5xxx. See section Alarms generated by the basic control panel on page 341 for
a list of the alarm codes and descriptions.

Step Action Display
1. Go to the Main menu by pressing if you are in

the Output mode, otherwise by pressing
repeatedly until you see MENU at the bottom. – If
REM is shown on the left, press first to switch to
local control.

2. If the panel is not in the Copy mode (“CoPY” not
visible), press key or until you see
“CoPY”.

Press .

3. To upload all parameters (including user sets) from
the drive to the control panel, step to “uL” with keys

 and .

Press . During the transfer, the display shows
the transfer status as a percentage of completion.

To perform downloads, step to the appropriate
operation (here “dL A”, Download all, is used as an
example) with keys and .

Press . During the transfer, the display shows
the transfer status as a percentage of completion.

LOC
REM

LOC

MENU FWD
PAr

LOC

MENU FWD
CoPY

LOC

MENU FWD
uL

LOC

MENU FWD
uL

LOC
%

FWD
uL 50

LOC

MENU FWD
dL A

LOC
%

FWD
dL 50

	Features
	Overview
	Operation
	Output mode
	Reference mode
	Parameter mode
	Copy mode
	Basic control panel alarm codes

