
The Z1000 variable speed drive is designed for building automation
applications such as fans, pumps, and cooling towers through 500 HP.
The Z1000 features an easy-to-read LCD keypad that provides Hand-
Off-Auto interface and a real time clock. These features make the
Z1000 perfect for most building automation applications that require
reliable motor control.

Z1000 HVAC Drive
3 HP to 500 HP
Fan and Pump Applications

Specifications
Overload Capacity: 110% for 60 seconds,

Output Frequency: 0.01 to 240 Hz

Control Methods
• V/Hz Control
• Open Loop Vector Control for

Permanent Magnet motors

Motor Types
• Squirrel Cage Induction
• Interior Permanent Magnet (IPM)

Enclosures
• NEMA Type 1 / IP20 : 3 - 100 HP

(208V), 3 - 250 HP (480V), and
2 - 100 HP (600V)

• Open Type / IP00 : 125 - 150 HP
(208V), 300 - 500 HP (480V), and
125 - 250 HP (600V)

Ambient Operating Temperature
• 208/480 V: -10°C to 40°C
 (14°F to 104°F)
• 600 V: -10°C to 50°C (14°F to 122°F)

Certification
• UL, CSA, IBC*2, RoHS, OSHPD*2

Standard I/O
• Seven Multi-Function Programmable

Digital Inputs (24Vdc)
• Two Multi-Function Programmable

Analog Inputs (0-10VDC or 4-20mA)
• One Fault Relay Output

(Form C - 2 Amps at
250Vac max)

• Three Multi-Function Programmable
Relay Output (Form A - 2 Amps @
250Vac max)

• Two Multi-Function Programmable
Analog Outputs (0-10Vdc or
4-20mA)

• One 24 Vdc, 150 mA Transducer
or Transmitter Power Supply for
customer use

Network Communications
• Built-in Metasys, APOGEE FLN,

BACnet, RS485/422 - Programmable
up to 76.8 kbps

• Optional: LonWorks, EtherNet/IP

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

Harmonic Mitigation*1
Built-in 5% line impedance for input harmonic reduction.

Noise Filter*1
On board EMI/RFI filter complies with IEC 61800-3 restricted distribution
for first environment.

Serial Communications
Embedded BACnet communications (BTL Certified), along with Modbus/
Memobus.

Ratings
Seismic Rated (IBC 2012)*2. OSHPD (OSP-0293-10)*2.
Plenum Rated (UL 1995). Made with RoHS compliant materials.

Internal Real-Time Clock
Time and date stamping for events, along with timer controls for starting
stopping and speed changes without the need for external controls.

PI Feature
Maintains a set point for closed loop control of fans and pumps for
pressure, flow or temperature regulation and eliminates the need for
a closed loop output signal from a BAS. Independent PI to control an
external device in the system.

LCD Operator
5-Line 16 character alpha-numeric, easy to read and understand display,
with Hand-Off-Auto functions.

Carrier Frequency
5 kHz carrier frequency with dynamic noise control for quiet
motor operation.

Application Macros
Choose from pre-configured set up macros to match the application
for quick and easy set up.

Sealed Heatsink*1
Allows for drive to be mounted in a NEMA 12 enclosure with
heatsink external.

*1: Optional, 300-500HP and 600V.
*2: Not applicable to 600V Models

Document Number: FL.Z1000.01 • 06/10/2021 • © 2021

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

Model Number
CIMR-ZU2A

Rated
Output Current

(Amps)
HP

Dimensions (in.)
Enclosure

TypeH W D

0011FAA 10.6 3
14.1

4.9
8.6

IP20
NEMA
Type 1

0017FAA 16.7 5
0024FAA 24.2 7.5

17.6 9.2
0031FAA 30.8 10
0046FAA 46.2 15

20.1 7.9 9.4
0059FAA 59.4 20
0075FAA 74.8 25

21.3 10.0 10.30088FAA 88.0 30
0114FAA 114 40
0143FAA 143 50

30.5 13.4 15.7
0169FAA 169 60
0211FAA 211 75
0273FAA 273 100
0343AAA 343 125

31.5 19.7 13.8 IP00
Open-Type0396AAA 396 150

Model Number
CIMR-ZU4A

Rated
Output Current

(Amps)
HP

Dimensions (in.)
Enclosure

TypeH W D

0005FAA 4.8 3
14.1

4.9

8.6

IP20
NEMA
Type 1

0008FAA 7.6 5
0011FAA 11.0 7.5
0014FAA 14.0 10

17.6 9.20021FAA 21.0 15
0027FAA 27.0 20
0034FAA 34.0 25

20.1 7.9 9.4
0040FAA 40.0 30
0052FAA 52.0 40

21.3 10 10.3
0065FAA 65.0 50
0077FAA 77.0 60
0096FAA 96.0 75
0124FAA 124 100 27.6 11.8 11.4
0156FAA 156 125

30.5 14.2 15.70180FAA 180 150
0240FAA 240 200
0302FAA 302 250 41.1 16.1 18.9
0361AAA 361 300 37.4 19.7

14.6 IP00
Open-Type

0414AAA 414 350
44.9 26.40480AAA 480 400

0590AAA 590 500

Z1000 HVAC Drive
3 HP to 500 HP
Fan and Pump Applications

208V Class 480V Class

Model Number
CIMR-ZU5A

Rated
Output Current

(Amps)
HP

Dimensions (in.)
Enclosure

TypeH W D

0003FAA 2.7 2

11.8 5.5

5.8

IP20
NEMA
Type 1

0004FAA 3.9 3
0006FAA 6.1 5

6.5
0009FAA 9 7.5
0011FAA 11 10 6.6
0017FAA 17.5 15

13.4 7.1 7.4
0022FAA 22 20
0027FAA 27 25

15.8 8.7 7.8
0032FAA 32 30
0041FAA 41 40

20.3 11.0 10.2
0052FAA 52 50
0062FAA 62 60

28.7 13.0 11.10077FAA 77 75
0099FAA 99 100
0125AAA 125 125

27.8 17.8 13.0
IP00

Open-Type
0145AAA 145 150
0192AAA 192 200

31.5 19.7 13.8
0242AAA 242 250

600V Class

FREE Estimating Tools

• Energy Savings Predictor

• Harmonics Estimator

• Carbon Footprint Calculator

CO2

