
The A1000 is a full featured drive, providing outstanding quality, 
performance, flexibility, and environmental friendliness through 1000HP.  
Enjoy network communications, feedback, and expandable I/O to control 
anything from simple fans and pumps to complex machines.  For new 
installations or retrofits, the A1000 provides a single robust solution, 
regardless of your application.

A1000 Variable Speed Drive
A Single Drive for all Your Needs  
with Outstanding Performance

Features

• Closed or open loop vector control 
for outstanding regulation, torque 
production, and position control 
capability

• Continuous Auto-tuning optimizes 
performance by compensating for 
changes in motor temperature

•  High Frequency Injection enables high 
precision open loop control of Interior 
Permanent Magnet Motors

•  Fast acting current and voltage 
limiters help achieve continuous drive 
operation during periods of excessive 
demand

•  High Slip Braking reduces installation 
cost and the need for dynamic braking 
resistors

•  Communication options for all 
major industrial networks provides 
high speed control and monitoring, 
reducing installation cost

•  DriveWizard‰ computer software 
and Application Sets for easy 
configuration

•  Auxiliary Control Power Unit 
maximizes production time and 
efficiency by maintaining network 
communication while main power is 
removed

•  Embedded Safe Torque Off minimizes 
downtime for applications requiring 
occasional intervention (SIL CL2, PLd, 
Category 3)

•  Embedded function blocks, 
programmable with DriveWorksEZ‰, 
provide additional application 
flexibility and the opportunity to 
eliminate separate controllers

•  USB Copy Unit and Keypad 
configuration storage provide speed 
and convenience for duplicate 
configuration of multiple drives

• Removable terminal board with 
configuration storage provides 
convenience of configuration backup

•  Made with RoHS compliant materials
•  Integrated DC Reactor (standard on 

30HP and larger) for input harmonic 
reduction

Specifications

Item Specification
Overload Capacity 150% for 60 sec. (HD), 120% for 60 sec. (ND)
Output Frequency 0 ~ 400 Hz (higher frequencies available with custom software)

Control Methods Open and Closed Loop Current Vector 
Open and Closed Loop V/f

Motor Types
Induction
Surface Permanent Magnet
Interior Permanent Magnet

Protective Design IP20/NEMA1

Ambient Operating Temperature -10 to +50°C (Chassis Installation)
-10 to +40°C (Chassis with zero side clearance, or Type 1)

Braking Transistor Standard through 50HP (ND), 40HP (HD)
Global Certification UL, CSA, CE, C-Tick, RoHS

Standard I/O

(8) multi-function digital inputs (24Vdc)
(3) multi-function analog inputs (0 +/- 10 VDC, 4-20 mA)
(1) multi-function pulse inputs
(1) fault relay output (form C)
(3) multi-function relay outputs (form A)
(2) multi-function analog output (0 +/- 10 VDC, 4-20mA)
(1) multi-function pulse output

I/O Expansion

3 Analog Inputs -10 to +10V, 13 bit plus sign, 4 to 20mA
16 Digital Inputs (+24V for BCD speed reference)
120V converter for 8 standard digital inputs
2 Analog Outputs (-10 to +10V, 11 bit magnitude)
8 Digital Outputs (6 transistor, 2 relay)

Feedback
Incremental
Absolute (Stegmann, Heidenhain EnDat, Resolver)

Network Communication
Built-in:  Modbus RTU, RS-422/485, 115 kbps
Optional:  DeviceNet, EtherCAT, EtherNet/IP, MECHATROLINK-II, 
MECHATROLINK-III, Modbus TCP/IP, PROFIBUS-DP, PROFINET,

Speed Control Range
1500:1 Closed Loop Vector (IM and PM Motors)
200:1 Open Loop Vector (IM Motors)
100:1 Open Loop Vector  (PM Motors)

Speed Control Accuracy ≤ 0.02%:  Closed Loop Vector; ≤ 0.2%:  Open Loop Vector
Speed Response ≥ 60 Hz:  Closed Loop Vector; ≥ 10 Hz:  Open Loop Vector
Torque Response ≥ 300 Hz:  Closed Loop Vector
Function Block Programming Up to 100 connections, 1ms program scan time

Yaskawa America, Inc.  |  Tel: 1-800-YASKAWA (927-5292)  |  www.yaskawa.com
Drives & Motion Division


Document Number: FL.A1000.01  •  04/15/2016  •  © 2009-2016

Yaskawa America, Inc.  |  Tel: 1-800-YASKAWA (927-5292)  |  www.yaskawa.com
Drives & Motion Division

A1000 Variable Speed Drive
A Single Drive for all Your Needs  
with Outstanding Performance

Model 
Number  
CIMR-AU

Normal Duty Heavy Duty Dimensions (in.)
Rated  
Output 
Current 
(Amps)

HP

Rated  
Output 
Current 
(Amps)

HP H W D

2A0004FAA 3.5 3/4 3.2 3/4

11.81 5.51

5.79
2A0006FAA 6.0 1 5.0 1
2A0008FAA 8.0 2 6.9 2
2A0010FAA 9.6 3 8.0 2
2A0012FAA 12.0 3 11.0 3
2A0018FAA 17.5 5 14.0 3

6.46
2A0021FAA 21.0 7.5 17.5 5
2A0030FAA 30.0 10 25.0 7.5

6.57
2A0040FAA 40.0 15 33.0 10
2A0056FAA 56.0 20 47.0 15 13.39 7.09 7.36
2A0069FAA 69.0 25 60.0 20

15.75 8.66 7.76
2A0081FAA 81.0 30 75.0 25
2A0110FAA 110 40 85.0 30 21.02 10.00

10.16
2A0138FAA 138 50 115 40 24.17 10.98
2A0169FAA 169 60 145 50

28.74 12.95 11.14
2A0211FAA 211 75 180 60
2A0250AAA 250 100 215 75

27.76 17.72 12.99
2A0312AAA 312 125 283 100
2A0360AAA 360 150 346 125

31.50 19.69 13.78
2A0415AAA 415 175 415 150

Model 
Number  
CIMR-AU

Normal Duty Heavy Duty Dimensions (in.)
Rated  
Output 
Current 
(Amps)

HP

Rated  
Output 
Current 
(Amps)

HP H W D

4A0002FAA 2.1 1 1.8 3/4

11.81 5.51

5.794A0004FAA 4.1 2 3.4 1 - 2
4A0005FAA 5.4 3 4.8 3
4A0007FAA 6.9 4 5.5 3

6.464A0009FAA 8.8 5 7.2 4
4A0011FAA 11.1 7.5 9.2 5
4A0018FAA 17.5 10 14.8 7.5 - 10

6.574A0023FAA 23.0 15 18.0 10
4A0031FAA 31.0 20 24.0 15

13.39 7.09
4A0038FAA 38.0 25 31.0 20 7.36
4A0044FAA 44.0 30 39.0 25 - 30 15.75 8.66 7.76
4A0058FAA 58.0 40 45.0 30 18.31 10.00

10.16
4A0072FAA 72.0 50 60.0 40 20.28 10.98
4A0088FAA 88.0 60 75.0 50 - 60

24.80
12.95

4A0103FAA 103 75 91.0 60
4A0139FAA 139 100 112 75

28.74 11.14
4A0165FAA 165 125 150 100
4A0208AAA 208 150 180 125 - 150 27.76 17.95 12.99
4A0250AAA 250 200 216 150

31.50 19.84 13.784A0296AAA 296 250 260 200
4A0362AAA 362 300 304 250
4A0414AAA 414 350 370 300 37.40 19.69

14.57
4A0515AAA 515 400 - 450 450 350

44.88 26.38
4A0675AAA 675 500 - 550 605 400 - 500
4A0930AAA 930 600 - 800 810 600 - 700

54.33 49.21
4A1200AAA 1200 1000 1090 800 - 900

Model 
Number  
CIMR-AU

Normal Duty Heavy Duty Dimensions (in.)
Rated  
Output 
Current 
(Amps)

HP

Rated  
Output 
Current 
(Amps)

HP H W D

5A0003FAA 2.7 1 - 2 1.7 1

11.81 5.51

5.79
5A0004FAA 3.9 3 3.5 2
5A0006FAA 6.1 5 4.1 3

6.46
5A0009FAA 9.0 7.5 6.3 5
5A0011FAA 11.0 10 9.8 7.5 6.57
5A0017FAA 17.5 15 12.5 10

13.39 7.09 7.36
5A0022FAA 22.0 20 17.0 15
5A0027FAA 27.0 25 22.0 20

15.75 8.66 7.76
5A0032FAA 32.0 30 27.0 25
5A0041FAA 41.0 40 32.0 30

20.28 10.98 10.16
5A0052FAA 52.0 50 41.0 40
5A0062FAA 62.0 60 52.0 50

28.74 12.95 11.145A0077FAA 77.0 75 62.0 60
5A0099FAA 99.0 100 77.0 75
5A0125AAA 125 125 99.0 100

37.8 17.95 12.99
5A0144AAA 144 150 130 125
5A0192AAA 192 200 172 150

45.98 19.84 13.78
5A0242AAA 242 250 200 200

200-240V / 3-Phase

500-600V / 3-Phase

380-480V / 3-Phase


