
MANUAL NO.  TOBP C730600 39B

形式　DI-A3

取扱説明書
ディジタル入力
安川インバータ 1000シリーズ オプション

製品を安全にお使い頂くために，この取扱説明書を必ずお読みください。
また，本書をお手元に保管していただくとともに，最終的に本製品をご使用になる
ユーザー様のお手元に確実に届けられるよう，お取り計らい願います。

To properly use the product, read this manual thoroughly and retain
for easy reference, inspection, and maintenance. Ensure the end user
receives this manual.

Installation Manual
Digital Input
YASKAWA AC Drive 1000-Series Option

Type  DI-A3


  

2 YASKAWA ELECTRIC TOBP C730600 39B 1000-Series Option DI-A3 Installation Manual

Copyright © 2008 YASKAWA ELECTRIC CORPORATION
All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or 
transmitted, in any form or by any means, mechanical, electronic, photocopying, recording, or otherwise, 
without the prior written permission of Yaskawa. No patent liability is assumed with respect to the use of the 
information contained herein. Moreover, because Yaskawa is constantly striving to improve its high-quality 
products, the information contained in this manual is subject to change without notice. Every precaution has 
been taken in the preparation of this manual. Yaskawa assumes no responsibility for errors or omissions. 
Neither is any liability assumed for damages resulting from the use of the information contained in this 
publication.


YASKAWA ELECTRIC TOBP C730600 39B 1000-Series Option DI-A3 Installation Manual 3

Table of Contents

1 PREFACE AND SAFETY  . . . . . . . . . . . . . . . . . . . . . . . . . . . . 4
2 PRODUCT OVERVIEW . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 7
3 RECEIVING . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 8
4 OPTION COMPONENTS. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 9
5 INSTALLATION PROCEDURE. . . . . . . . . . . . . . . . . . . . . . .10
6 RELATED PARAMETERS  . . . . . . . . . . . . . . . . . . . . . . . . . .24
7 TROUBLESHOOTING. . . . . . . . . . . . . . . . . . . . . . . . . . . . . .25
8 SPECIFICATIONS . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .27


4 YASKAWA ELECTRIC TOBP C730600 39B 1000-Series Option DI-A3 Installation Manual

1  Preface and Safety

1 Preface and Safety
Yaskawa manufactures products used as components in a wide variety of industrial systems 
and equipment. The selection and application of Yaskawa products remain the responsibility 
of the equipment manufacturer or end user. Yaskawa accepts no responsibility for the way its 
products are incorporated into the final system design. Under no circumstances should any 
Yaskawa product be incorporated into any product or design as the exclusive or sole safety 
control. Without exception, all controls should be designed to detect faults dynamically and 
fail safely under all circumstances. All systems or equipment designed to incorporate a 
product manufactured by Yaskawa must be supplied to the end user with appropriate 
warnings and instructions as to the safe use and operation of that part. Any warnings 
provided by Yaskawa must be promptly provided to the end user. Yaskawa offers an express 
warranty only as to the quality of its products in conforming to standards and specifications 
published in the Yaskawa manual. NO OTHER WARRANTY, EXPRESS OR IMPLIED, IS 
OFFERED. Yaskawa assumes no liability for any personal injury, property damage, losses, 
or claims arising from misapplication of its products.

◆ Applicable Documentation
The following manuals are available for the option: 

Digital Input DI-A3 Option

Yaskawa AC Drive  
1000-Series Option  
Digital Input DI-A3  
Installation Manual
Manual No: TOBPC73060039

Read this manual first.
The installation manual is packaged with the 
option and contains information required to 
install the option and set up related drive 
parameters.

Yaskawa Drive
Yaskawa AC Drive  
1000-Series  
Quick Start Guide

The drive manuals cover basic installation, 
wiring, operation procedures, functions, 
troubleshooting, and maintenance information. 
The manuals also include important 
information about parameter settings and drive 
tuning. Access these sites to obtain Yaskawa 
instruction manuals: 
U.S.: http://www.yaskawa.com 
Europe: http://www.yaskawa.eu.com 
Japan: http://www.e-mechatronics.com 
For questions, contact your local Yaskawa sales 
office or the nearest Yaskawa representative.

Yaskawa AC Drive  
1000-Series  
Technical Manual


1  Preface and Safety

YASKAWA ELECTRIC TOBP C730600 39B 1000-Series Option DI-A3 Installation Manual  5

◆ Terms

◆ Registered Trademarks
Trademarks are the property of their respective owners.

◆ Supplemental Safety Information
Read and understand this manual before installing, operating, or servicing this option. Install 
the option according to this manual and local codes.
The following conventions indicate safety messages in this manual. Failure to heed these 
messages could cause fatal injury or damage products and related equipment and systems.

Note: Indicates supplemental information that is not related to safety messages
Drive: Yaskawa AC Drive 1000-Series

Option: Yaskawa AC Drive 1000-Series Option Digital Input DI-A3 

DANGER
Indicates a hazardous situation, which, if not avoided, will result in death or serious 
injury.

W ARNING 
Indicates a hazardous situation, which, if not avoided, could result in death or 
serious injury. 

CAUTION 
Indicates a hazardous situation, which, if not avoided, could result in minor or 
moderate injury. 

NOTICE
Indicates an equipment damage message.


1  Preface and Safety

6 YASKAWA ELECTRIC TOBP C730600 39B 1000-Series Option DI-A3 Installation Manual

■ General Safety

General Precautions
• The diagrams in this book may include options and drives without covers or safety shields to 

illustrate details. Be sure to reinstall covers or shields before operating any devices. Use the option 
according to the instructions described in this manual.

• Any illustrations, photographs, or examples used in this manual are provided as examples only and 
may not apply to all products to which this manual is applicable.

• The products and specifications described in this manual or the content and presentation of the 
manual may be changed without notice to improve the product and/or the manual.

• When ordering new copies of the manual, contact a Yaskawa representative or the nearest Yaskawa 
sales office and provide the manual number shown on the front cover. 

DANGER
Heed the safety messages in this manual.
Failure to comply will result in death or serious injury.
The operating company is responsible for any injuries or equipment damage resulting 
from failure to heed the warnings in this manual.

NOTICE
Do not modify the drive or option circuitry.
Failure to comply could result in damage to the drive or option and will void warranty. 
Yaskawa is not responsible for any modification of the product made by the user. This 
product must not be modified.
Do not expose the drive or option to halogen group disinfectants.
Failure to comply may cause damage to the electrical components in the drive or option. 
Do not pack the drive in wooden materials that have been fumigated or sterilized.
Do not sterilize the entire package after the product is packed.


YASKAWA ELECTRIC TOBP C730600 39B 1000-Series Option DI-A3 Installation Manual 7

2  Product Overview

2 Product Overview

◆ About this Product
The Digital Input Option DI-A3 allows the user to set the drive frequency/speed reference 
using binary coded digital inputs.
The option has the following features: 
• Binary 16-bit, 4-digit BCD input
• Binary 12-bit, 3-digit BCD input
• Binary 8-bit, 2-digit BCD input
The input signal is +24 Vdc 8mA isolated input.

◆ Applicable Models
The option can be used with the drive models in Table 1.

Table 1  Applicable Models

Drive Series Drive Model Number
A1000 All models

L1000A All models


8 YASKAWA ELECTRIC TOBP C730600 39B 1000-Series Option DI-A3 Installation Manual

3  Receiving

3 Receiving
Please perform the following tasks upon receiving the option:
• Inspect the option for damage. Contact the shipper immediately if the option appears 

damaged upon receipt.
• Verify receipt of the correct model by checking the model number printed on the option 

nameplate. (Refer to Figure 1 on page 9 for more information)
• Contact your supplier if you have received the wrong model or the option does not 

function properly.

◆ Option Package Contents

◆ Tools Required for Installation
• A Phillips screwdriver (M3 metric / #1, #2 U.S. standard size) is required to install the 

option.
• A straight-edge screwdriver (blade depth: 0.4 mm, width: 2.5 mm) is required to wire the 

option terminal block.
• A pair of diagonal cutting pliers.
• A small file or medium-grit sandpaper.

Note: Tools required to prepare option cables for wiring are not listed in this manual. 

Description: Option Ground Wires Screws (M3) Installation Manual

–

Quantity: 1 3 3 1

MANUAL


YASKAWA ELECTRIC TOBP C730600 39B 1000-Series Option DI-A3 Installation Manual 9

4  Option Components

4 Option Components

◆ Digital Input DI-A3 Option
Figure 1  

Figure 1  Digital Input DI-A3 Option

◆ Terminal Blocks TB1, TB2, and TB3

Refer to Table 4 on page 22 for details on TB1, TB2, and TB3 terminal functions and signal 
levels.

A – Terminal block TB1 E – Connector (CN5)
B – Terminal block TB2 F – Installation hole
C – Terminal block TB3 G – Ground terminal and 

installation hole <1> 

<1> The ground wires provided in the option shipping package must be connected during installation.

D – Model number
D

I-A
3

G

A CB

F

E

Underside

D

FESDSNSCSPSESI

D7D6D5D4D3D2D1D0

DFDEDDDCDBDAD9D8
TB3

TB2

TB1


10 YASKAWA ELECTRIC TOBP C730600 39B 1000-Series Option DI-A3 Installation Manual

5  Installation Procedure

5 Installation Procedure

◆ Section Safety

DANGER
Electric Shock Hazard

Do not connect or disconnect wiring while the power is on.
Failure to comply will result in death or serious injury.
Disconnect all power to the drive and wait at least the amount of time specified on the 
drive front cover safety label. After all indicators are off, measure the DC bus voltage to 
confirm safe level, and check for unsafe voltages. The internal capacitor remains charged 
after the power supply is turned off.

W ARNING 
Electrical Shock Hazard

Do not remove the front covers of the drive while the power is on.
Failure to comply could result in death or serious injury.
The diagrams in this section may include options and drives without covers or safety 
shields to show details. Be sure to reinstall covers or shields before operating any devices. 
Use the option according to the instructions described in this manual.

Do not allow unqualified personnel to use equipment.
Failure to comply could result in death or serious injury.
Maintenance, inspection, and replacement of parts must be performed only by authorized 
personnel familiar with installation, adjustment, and maintenance of this product.

Do not touch circuit boards while the power to the drive is on.
Failure to comply could result in death or serious injury.


5  Installation Procedure

YASKAWA ELECTRIC TOBP C730600 39B 1000-Series Option DI-A3 Installation Manual  11

Do not use damaged wires, place excessive on wiring, or damage the wire insulation.
Failure to comply could result in death or serious injury.

Fire Hazard
Tighten all terminal screws to the specified tightening torque.
Loose electrical connections could result in death or serious injury by fire due to 
overheating of electrical connections.

NOTICE

Damage to Equipment
Observe proper electrostatic discharge (ESD) procedures when handling the option, 
drive, and circuit boards.
Failure to comply may result in ESD damage to circuitry.

Never shut the power off while the drive is running or outputting voltage.
Failure to comply may cause the application to operate incorrectly or damage the drive.

Do not operate damaged equipment. 
Failure to comply may cause further damage to the equipment.
Do not connect or operate any equipment with visible damage or missing parts. 

Do not use unshielded cable for control wiring.
Failure to comply may cause electrical interference resulting in poor system performance.
Use shielded twisted-pair wires and ground the shield to the ground terminal of the drive.

Properly connect all pins and connectors. 
Failure to comply may prevent proper operation and possibly damage equipment. 

Check wiring to ensure that all connections are correct after installing the option 
and connecting any other devices. 
Failure to comply may result in damage to the option. 

W ARNING 


5  Installation Procedure

12 YASKAWA ELECTRIC TOBP C730600 39B 1000-Series Option DI-A3 Installation Manual

◆ Prior to Installing the Option
Prior to installing the option, wire the drive, make the necessary connections to the drive 
terminals, and verify that the drive functions normally. Refer to the Quick Start Guide 
packaged with the drive for information on wiring and connecting the drive.
Figure 2 shows an exploded view of the drive with the option and related components for 
reference.
Figure 2  

Figure 2  Drive Components with Option

A – Insertion point for CN5 G – Included screws
B – Option card H – Ground wire
C – Front cover I – Drive grounding terminal (FE)
D – Digital operator J – Connector CN5-A
E – Terminal cover K – Connector CN5-B
F – Removable tabs for wire routing L – Connector CN5-C

E
G

L

K

J

I

H

B

A

C

D

F


5  Installation Procedure

YASKAWA ELECTRIC TOBP C730600 39B 1000-Series Option DI-A3 Installation Manual  13

◆ Installing the Option
Refer to the instructions below to install the option.

1. Shut off power to the drive, wait the appropriate amount of time for voltage to 
dissipate, then remove the digital operator (D) and front covers (C, E). Refer to the 
Quick Start Guide packaged with the drive for directions on removing the front 
covers. Cover removal varies depending on drive size.

DANGER! Electrical Shock Hazard. Disconnect all power to the drive and wait at least the amount of time 
specified on the drive front cover safety label. After all indicators are off, measure the DC bus voltage to 
confirm safe level, and check for unsafe voltages before servicing to prevent electric shock. The internal 
capacitor remains charged even after the power supply is turned off.

NOTICE: Damage to Equipment. Observe proper electrostatic discharge procedures (ESD) when handling 
the option, drive, and circuit boards. Failure to comply may result in ESD damage to circuitry.
Figure 3  

Figure 3  Remove the Front Covers and Digital Operator

C

D

E


5  Installation Procedure

14 YASKAWA ELECTRIC TOBP C730600 39B 1000-Series Option DI-A3 Installation Manual

2. Insert the option card (B) into the CN5-A (J), CN5-B (K), or CN5-C (L) connector 
located on the drive and fasten it into place using one of the included screws (F).  

Note: Install the option to ports CN5-B and CN5-C on the drive for monitoring purposes only and 
input levels will be displayed in monitor U1-17. The option will not set the frequency reference 
or replace the drive analog input with higher resolution inputs when connected to ports CN5-B 
or CN5-C. 

Figure 4  

Figure 4  Insert the Option Card

F

B

J

K

L


5  Installation Procedure

YASKAWA ELECTRIC TOBP C730600 39B 1000-Series Option DI-A3 Installation Manual  15

3. Connect one end of the ground wire (H) to the ground terminal (I) using one of the 
remaining screws (G). Connect the other end of the ground wire (H) to the 
remaining ground terminal and installation hole on the option (B) using the last 
remaining provided screw (G).

Figure 5  

Figure 5  Connect the Ground Wire
Note: 1. The option package includes three ground wires. Use the longest wire when plugging the option into 

connector CN5-C on the drive side. Use the next longest wire when plugging the option into connector  
CN5-B. Use the shortest wire when plugging the option into connector CN5-A. Refer to Option 
Package Contents on page 8 for more information.

2. There are two screw holes on the drive for use as ground terminals (I). When connecting three options, 
two ground wires will need to share the same drive ground terminal.

I

G
H

B


5  Installation Procedure

16 YASKAWA ELECTRIC TOBP C730600 39B 1000-Series Option DI-A3 Installation Manual

4. Prepare and connect the wire ends as shown in Figure 6 and Figure 7. Refer to 
Wire Gauges, Tightening Torques, and Crimp Terminals on page 21 to confirm 
that the proper tightening torque is applied to each terminal. Take particular 
precaution to ensure that each wire is properly connected and wire insulation is not 
accidentally pinched into electrical terminals. 

WARNING! Fire Hazard. Tighten terminal screws to the specified tightening torque. Loose electrical 
connections could result in death or serious injury by fire due to overheating. Tightening screws beyond the 
specified tightening torque may cause erroneous operation, damage the terminal block, or cause a fire.

NOTICE: Heat shrink tubing or electrical tape may be required to ensure that cable shielding does not 
contact other wiring. Insufficient insulation may cause a short circuit and damage the option or drive.
Figure 6  

Figure 6  Preparing Ends of Shielded Cable
Figure 7  

Figure 7  Preparing and Connecting Cable Wiring

Insulation

Shield sheath

Option terminal
Customer-supplied 
digital input signal

Shield
Shield

(Insulate with electrical tape 
or shrink tubing)

Option Terminal block

Preparing wire ends: Screwdriver blade size

about 5.5 mm (7/32”)
When not using
crimped insulated
sleeves

Pull back the shielding and lightly 
twist the end with fingers, keeping 
the ends from fraying.

Customer-supplied 
digital input signal

(do not solder ends)

Loosen the screws and 
insert the wire into the 
opening on the terminal block.

Blade depth of 
0.4 mm or less

Blade width of 
2.5 mm or less


5  Installation Procedure

YASKAWA ELECTRIC TOBP C730600 39B 1000-Series Option DI-A3 Installation Manual  17

5. Wire the customer-supplied digital input signal to the terminal blocks on the option. 
Refer to Figure 8 for wiring instructions.

Connection Diagram
Refer to Table 4 on page 22 for a detailed description of the option board terminal 
functions. To ensure accurate control, use a stable power supply for the voltage 
reference source

Figure 8  

Figure 8  Option Connection Diagram

D0
D1

D3
D2

D4
D5
D6

D8

D7

D9
DA
DB

DD
DC

DE
DF

SI

SP
SE

SC
SN

FE
SD

Internal power
supply wiring

SINK mode

TB2

TB3

TB1

Drive

R/L1
T/L2
S/L3

Ground wire

CN5-A/
CN5-B/
CN5-C

DI-A3

Shielded wire

Main circuit terminal Control circuit terminal


5  Installation Procedure

18 YASKAWA ELECTRIC TOBP C730600 39B 1000-Series Option DI-A3 Installation Manual

6. Set the option for SINK mode or SOURCE mode depending on the application.
SINK Mode

• To use the internal power supply of the drive, connect a wire jumper between 
terminals SP and SC.

• To use an external power supply, connect the positive lead from the power supply 
to terminal SC on the option. Do not connect the negative lead to terminal SN on 
the option.

Figure 9  

Figure 9  SINK Mode Connection Diagram

SOURCE Mode
• To use internal power supply of the drive, short terminals SN and SC.
• To use an external power supply, connect the negative lead from the power 

supply to terminal SC on the option. Do not connect the positive lead to terminal 
SP.

Figure 10  

Figure 10  SOURCE Mode Connection Diagram

Internal power supply wiring
Photocoupler

Photocoupler

Signal
processor

External power supply wiring

External 
power supply 
24 Vdc

Signal
processor

360 Ω

3.3 Ω

0 V
24 V

360 Ω

Ω

0 V
24 V

D0 DF,SI,SE

SC

SN

SP

D0 DF,SI,SE

SC

SN

SP

Photocoupler

PhotocouplerExternal 
24 Vdc

Internal power supply wiring

External power supply wiring

Signal
processor

D0 DF,SI,SE

SC

SN

SP

D0 DF,SI,SE

SC

SN

SP

360 Ω

3.3 Ω

0 V
24

360 Ω

3.3 Ω

0 V
24 V

Signal
processor


5  Installation Procedure

YASKAWA ELECTRIC TOBP C730600 39B 1000-Series Option DI-A3 Installation Manual  19

7. Route the option wiring. 
Depending on the drive model, some drives may require routing the wiring through 
the side of the front cover to the outside. In these cases, cut out the perforated 
openings on the left side of the drive front cover as shown in Figure 11-A and leave 
no sharp edges to damage wiring.  
Route the wiring inside the enclosure as shown in Figure 11-B for drives that do not 
require routing through the front cover.
Refer to the Peripheral Devices & Options section of the Yaskawa AC Drive 
Technical Manual for more information. 

Figure 11  

Figure 11  Wire Routing Examples

A – Route wires through the openings 
provided on the left side of the 
front cover.  <1>

<1> The drive will not meet NEMA Type 1 requirements if wiring is exposed outside the enclosure.

B – Use the open space provided 
inside the drive to route option 
wiring. 

B

A


5  Installation Procedure

20 YASKAWA ELECTRIC TOBP C730600 39B 1000-Series Option DI-A3 Installation Manual

8. Replace and secure the front covers of the drive (C, E) and replace the digital 
operator (D).

Figure 12  

Figure 12  Replace the Front Covers and Digital Operator
Note: Take proper precautions when wiring the option so that the front covers will easily fit back onto 

the drive. Make sure cables are not pinched between the front covers and the drive when 
replacing the covers.

9. Set drive parameters in Table 5 for proper option performance.

C

D

E


5  Installation Procedure

YASKAWA ELECTRIC TOBP C730600 39B 1000-Series Option DI-A3 Installation Manual  21

◆ Wire Gauges, Tightening Torques, and Crimp Terminals

■ Wire Gauges and Tightening Torques
Wire gauge and torque specifications are listed in Table 2.

Table 2  Wire Gauges and Tightening Torques

■ Crimp Terminals
Yaskawa recommends using CRIMPFOX 6 by Phoenix Contact or equivalent crimp 
terminals with the specifications listed in Table 3 for wiring to ensure proper connections.

Table 3  Crimp Terminal Sizes

Terminal
signal

Screw 
Size

Tightening 
Torque

N m (in lb)

Bare Cable Crimp Terminals
Wire 
TypeApplicable 

Gauges mm2
Recomm. 

Gauge mm2
Applicable 

Gauges mm2
Recomm. 

Gauge mm2

D0 to DF 
SI, SE, SP, 
SC, SN, 
SD, FE

M2 0.22 to 0.25
(1.95 to 2.21)

Stranded wire:
0.25 to 1.0

(24 to 17 AWG)
Solid wire:
0.25 to 1.5

(24 to 16 AWG)

0.75 
(18 AWG)

0.25 to 0.5
(24 to 20 AWG)

0.5
(20 AWG)

Shielded 
twisted 

pair, etc.

Wire Gauge 
mm2

Phoenix Contact 
Model

L
mm (in)

d1
mm (in)

d2
mm (in)

0.25 (24 AWG) AI 0.25 - 6YE 10.5 (13/32) 0.8 (1/32) 2 (5/64)

0.34 (22 AWG) AI 0.34 - 6TQ 10.5 (13/32) 0.8 (1/32) 2 (5/64)

0.5 (20 AWG) AI 0.5 - 6WH 14 (9/16) 1.1 (3/64) 2.5 (3/32)
d1 d26 mm

L 


5  Installation Procedure

22 YASKAWA ELECTRIC TOBP C730600 39B 1000-Series Option DI-A3 Installation Manual

◆ Terminal Functions
Table 4  Option Terminal Functions

Terminal 
Block Terminal

BCD, Signed BCD, 
Unsigned Binary, Signed

F3-01 = 0 to 5 F3-01 = 6 <1> F3-01 = 7
8-bit 12-bit 16-bit 16-bit 8-bit 12-bit 16-bit

F3-03 = 0 F3-03 = 1 F3-03 = 2 F3-03 = 0 F3-03 = 1 F3-03 = 2

TB2

D0

<1> Setting parameter F3-01 to 6 is only possible when F3-03 = 2. Once enabled, the frequency reference can be set to 
any value between 0.00 to 399.98 Hz with a BCD signal. It is not possible to use a negative reference because the 
signed bit SI is also used. The smallest bit of the first digit starts with 2, so 0.02 Hz is the smallest frequency 
reference setting unit.

<2> The most significant digits can be set from 0 to 15 in BCD and signed input. Other digits can be set from 0 to 9.

1 digit
(0 to 9)

1

1 digit
(0 to 9)

1

1 digit
(0 to 9)

1 1 digit
(0, 2, 4, 

6, 8)

2 bit 0 bit 0 bit 0
D1 2 2 2 4 bit 1 bit 1 bit 1
D2 4 4 4 8 bit 2 bit 2 bit 2
D3 8 8 8

2 digits
(0 to 9)

1 bit 3 bit 3 bit 3
D4

2 digits
(0 to 

15) <2>

1

2 digits
(0 to 9)

1

2 digits
(0 to 9)

1 2 bit 4 bit 4 bit 4
D5 2 2 2 4 bit 5 bit 5 bit 5
D6 4 4 4 8 bit 6 bit 6 bit 6
D7 8 8 8

3 digits
(0 to 9)

1 bit 7 bit 7 bit 7

TB3

D8

–

–
3 digits

(0 to 
15) <2>

1

3 digits
(0 to 9)

1 2 – bit 8 bit 8
D9 – 2 2 4 – bit 9 bit 9
DA – 4 4 8 – bit 10 bit 10
DB – 8 8

4 digits
(0 to 9)

1 – bit 11 bit 11
DC

–

–

–

–
4 digits

(0 to 
15) <2>

1 2 – – bit 12
DD – – 2 4 – – bit 13
DE – – 4 8 – – bit 14
DF – – 8

5 digits
(0 to 3)

1 – – bit 15

TB1

SI Signed
0: Forward 1: Reverse 2 Signed

0: Forward 1: Reverse

SE Set (Read) signal 
1: Reads values set to D0 to DF, SI

SP 24 V  ±5% internal power supply
SC Input signal common
SN Internal power supply common: 0 V
SD Cable shield 2 (open)
FE Shield ground


5  Installation Procedure

YASKAWA ELECTRIC TOBP C730600 39B 1000-Series Option DI-A3 Installation Manual  23

◆ Input Timing
To use a DC analog reference signal to activate a digital input, the external controller must 
activate the input according to Figure 13. The external controller should switch off the SET 
digital input signal and wait at least 1 ms before the changing digital inputs. After changing 
the inputs, the controller should wait at least 1 ms before enabling the SET signal. The SET 
signal should be activated for at least 3 ms.
Figure 13  

Figure 13  SET Input Timing

D0 to DF
SIGN data

SET input timing

1 ms min. 3 ms min.

(SET is switched on)

Setting value change Setting value change

1 ms min.

Reads setting


24 YASKAWA ELECTRIC TOBP C730600 39B 1000-Series Option DI-A3 Installation Manual

6  Related Parameters

6 Related Parameters
The parameters outlined in the following sections are used to set up the drive for operation 
with the option. Set parameters as needed. Parameter setting methods can be found in the 
drive Quick Start Guide or Technical Manual.

Table 5  Related Parameters

No. 
(Addr. 
Hex)

<1> Binary input is not possible if o1-03 is set to 2 or 3. The setting of F3-01 will then be disregarded and setting units 
will be determined by o1-03.

Name Description Values

F3-01
(390)
 <1>

Digital Input Option Card Input 
Selection

Selects the method to input the option data. 
0: BCD1% unit 
1: BCD0.1% unit
2: BCD0.01% unit 
3: BCD1 Hz unit
4: BCD0.1 Hz unit 
5: BCD0.01 Hz unit
6: BCD custom setting (5-digit input), 0.02 Hz units 
7: Binary input 
Digital operator display units are determined by 
parameter o1-03.

Default: 0
Range: 0 to 7

F3-03
(3B9)

Digital Input Option DI-A3 Data 
Length Selection

0: 8-bit
1: 12-bit
2: 16-bit

Default: 2
Range: 0 to 2


YASKAWA ELECTRIC TOBP C730600 39B 1000-Series Option DI-A3 Installation Manual 25

7  Troubleshooting

7 Troubleshooting

◆ Drive-Side Error Codes
Table 6 lists the various fault codes related to the option. Refer to the drive Technical 
Manual for further details on fault codes.
Check the following items first when an error code occurs on the drive: 
• Cable connections.
• Make sure the option is properly installed to the drive.
• Did a momentary power loss interrupt communications?

Table 6  Fault Displays, Causes, and Possible Solutions

Digital Operator Display Fault Name

oFA01
Option Fault (CN5-A)
Option is not properly connected

Cause Possible Solution
Option at drive port CN5-A was changed during 
run.

Turn the power off and check the connectors between the drive 
and option.

Digital Operator Display Fault Name

oFb01
Option Fault (CN5-B)
Option is not properly connected

Cause Possible Solution
Option at drive port CN5-B was changed during 
run.

Turn the power off and check the connectors between the drive 
and option.

Digital Operator Display Fault Name

oFb02
Option Fault (CN5-B)
Two of the same options are connected simultaneously

Cause Possible Solution
DI-A3 option connected to CN5-B port while 
another option was connected to CN5-A port.

Only one of the options: DI-A3, AI-A3, or SI-  can be 
connected to the drive at the same time. 

Digital Operator Display Fault Name

oFC01 Option connection error at drive port CN5-C

Cause Possible Solution
Option at drive port CN5-C was changed during 
run.

Turn the power off and check the connectors between the drive 
and option.


7  Troubleshooting

26 YASKAWA ELECTRIC TOBP C730600 39B 1000-Series Option DI-A3 Installation Manual

◆ Preventing Noise Interference
Take the following steps to prevent erroneous operation caused by noise interference:
• Use shielded wire for the signal lines.
• Limit the length of wiring under 50 m (164 ft.). 
• Separate the control wiring to the option, main circuit wiring, and power lines.

Digital Operator Display Fault Name

oFC02
Option Fault (CN5-C)
Two of the same options are connected simultaneously

Cause Possible Solution
DI-A3 option connected to CN5-C port while 
another option was connected to CN5-A port.

Only one of these options, DI-A3, AI-A3, or SI-  can be 
connected to the drive at the same time. 

Digital Operator Display Fault Name

oPE05 Run command/frequency reference source selection error

Cause Possible Solution
Frequency reference is assigned to an option  
(b1-01 = 3) but an option is not connected. Reconnect the option to the drive.


YASKAWA ELECTRIC TOBP C730600 39B 1000-Series Option DI-A3 Installation Manual 27

8  Specifications

8 Specifications
Table 7  Option Specifications

Item Description
 Model DI-A3
Input Terminals 18 terminals (including SET and SIGN signals)

Input Signal Type 
(Parameter Settings)

Binary 16-bit, 4-digit BCD
Binary 12-bit, 3-digit BCD
Binary 8-bit, 2-digit BCD

Input Signal SINK, SOURCE, external power supply
Photocoupler input: 24 Vdc, 8 mA

Ambient Temperature -10 °C to +50 °C (14 °F to 122 °F)
Humidity 95% RH or lower with no condensation
Storage Temperature -20 °C to +60 °C (-4 °F to 140 °F) allowed for short-term transport of the product
Area of use Indoor (free of corrosive gas, airborne particles, etc.)
Altitude 1000 m (3280 ft.) or lower


8  Specifications

28 YASKAWA ELECTRIC TOBP C730600 39B 1000-Series Option DI-A3 Installation Manual

◆ Revision History
Revision dates and manual numbers are located on the bottom of the back cover.

Date of 
Publication

Revision 
Number Section Revised Content

July 2010 Back cover Revision: Address

July 2010
Entire Document Edited for procedural clarity and readability.

Back cover Revision: Address

November 2009 Chapter 4 Correction: Table 2 Terminal Function Selection setting range 
for BCD

July 2008 − − First edition

MANUAL NO.　 TOBP C730600  39B

Published in Japan    November 2009  08-7

Date of publication
Date of original publication

Revision number

1

3

2

1


DRIVE CENTER (INVERTER PLANT)
2-13-1, Nishimiyaichi, Yukuhashi, Fukuoka, 824-8511, Japan
Phone: 81-930-25-3844   Fax: 81-930-25-4369
http://www.yaskawa.co.jp

YASKAWA ELECTRIC CORPORATION
New Pier Takeshiba South Tower, 1-16-1, Kaigan, Minatoku, Tokyo, 105-6891, Japan
Phone: 81-3-5402-4502   Fax: 81-3-5402-4580
http://www.yaskawa.co.jp

YASKAWA AMERICA, INC.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
Phone: (800) YASKAWA (927-5292) or 1-847-887-7000   Fax: 1-847-887-7310
http://www.yaskawa.com

YASKAWA ELÉTRICO DO BRASIL LTDA.
Avenda Fagundes Filho, 620 Bairro Saude, São Paulo, SP04304-000, Brasil
Phone: 55-11-3585-1100   Fax: 55-11-5581-8795
http://www.yaskawa.com.br

YASKAWA EUROPE GmbH
Hauptstrasse 185, 65760 Eschborn, Germany
Phone: 49-6196-569-300   Fax: 49-6196-569-398
http://www.yaskawa.eu.com

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods, Cumbernauld, G68 9LF, United Kingdom
Phone: 44-1236-735000   Fax: 44-1236-458182
http://www.yaskawa.co.uk

YASKAWA ELECTRIC KOREA CORPORATION
7F, Doore Bldg. 24, Yeoido-dong, Yeoungdungpo-gu, Seoul, 150-877, Korea
Phone: 82-2-784-7844   Fax: 82-2-784-8495
http://www.yaskawa.co.kr

YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park, 556741, Singapore
Phone: 65-6282-3003   Fax: 65-6289-3003
http://www.yaskawa.com.sg

YASKAWA ELECTRIC (SHANGHAI) CO., LTD.
No. 18 Xizang Zhong Road, 17F, Harbour Ring Plaza, Shanghai, 200001, China
Phone: 86-21-5385-2200   Fax: 86-21-5385-3299
http://www.yaskawa.com.cn

YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011, Tower W3 Oriental Plaza, No. 1 East Chang An Ave., 
Dong Cheng District, Beijing, 100738, China
Phone: 86-10-8518-4086   Fax: 86-10-8518-4082

YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E. Rd., Sec. 3, Taipei, 104, Taiwan
Phone: 886-2-2502-5003   Fax: 886-2-2505-1280

Published in Japan   July 2010  08-7

MANUAL NO.  TOBP C730600 39B

10-7-5

英文 No.10-5（140×182）　インバータ製品用

YASKAWA ELECTRIC CORPORATION

In the event that the end user of this product is to be the military and said product is to be employed in any weapons systems or the manufacture 
thereof, the export will fall under the relevant regulations as stipulated in the Foreign Exchange and Foreign Trade Regulations.  Therefore, be sure 
to follow all procedures and submit all relevant documentation according to any and all rules, regulations and laws that may apply.

Specifications are subject to change without notice for ongoing product modifications and improvements.

© 2008-2010 YASKAWA ELECTRIC CORPORATION. All rights reserved.

YASKAWA

3  -0

Installation Manual
Digital Input
YASKAWA AC Drive 1000-Series Option


	Front Cover

	Table of Contents
	1 Preface and Safety
	Applicable Documentation
	Terms
	Registered Trademarks
	Supplemental Safety Information

	2 Product Overview
	About this Product
	Applicable Models

	3 Receiving
	Option Package Contents
	Tools Required for Installation

	4 Option Components
	Digital Input DI-A3 Option
	Terminal Blocks TB1, TB2, and TB3

	5 Installation Procedure
	Section Safety
	Prior to Installing the Option
	Installing the Option
	Wire Gauges, Tightening Torques, and Crimp Terminals
	Terminal Functions
	Input Timing

	6 Related Parameters
	7 Troubleshooting
	Drive-Side Error Codes
	Preventing Noise Interference

	8 Specifications
	Revision History
	Back Cover


