
MN05009001E (H) For more information visit www.eatonelectrical.com

 Intelligent Technologies
QCPort Cover Control
Programmer’s Manual

April 2005
Supercedes March 2005

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 2

Table of Contents
HOW TO SET UP A SYSTEM 7

PERFORMING AN OFFLINE CONFIGURATION 7
Offline Configuration Start 7
Add Device 8
D77D-DNA Property Page 9
Channel A Devices 10
Cover Control Property Page 11
Cover Control Configuration Page 11
Cover Control IO Info Page 12

PERFORMING AN ONLINE CONFIGURATION 13
Go Online 13
Start Synchronization 14
View Properties for Device Synchronization 16

PERFORMING A RUN A REPORT 17
Run Report 17

SYSTEM LAYOUT: 18
CONNECTOR SCHEMATIC 19

INTERFACE MODULE FIELD WIRING 20
INTRODUCTION 20
E-STOP CIRCUIT 21
OUTPUT RELAYS 21
CONTROL RELAY CIRCUITS 22

OVERLAYS 23
FVNR UNITS 23

RUN STOP Indication 23
HOA 24
2 wire Hand Button 24
Remote hand control 25
Start Stop 26
Remote Control 27
Jog Off Auto 28

FVR UNITS 29
FWD REV Indication 29
FWD REV HOA 30
2 wire Hand Button 30
Remote hand control 31
FWD REV STOP 32
Remote hand control 33
Jog Off Auto 34

OPTION INPUTS 35
CROSS BAR SENSORS 35
CIRCUIT BREAKER TRIP ALARM 35
GROUND FAULT RELAY CONTACT 35

GROUP ID AND OPTION SELECTION 36
RESET SERVICES 36

Out of Box 36
Application Parameters (V1.4 later) 36
Baud and Mode (V1.4 and later) 37
Hot Swap (V1.4 and later) 37

LED INDICATION 38
TYPICAL LED STATES AFTER POWERUP 38
STATUS LED 38
3 Φ TRIP (BREAKER TRIP) 38

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 3

OL TRIP 38
GND FLT 39
AUTO 39
STOP 39
R1/R2 39
UNCONFIGURED STATE 39
LED FUNCTION MATRIX 40

ALARM WITHOUT TRIP FUNCTION 41
I/O DATA 42

DEFAULT INPUT DATA 42
Motor Control Faults 42
% FLA Word 42
% Thermal Memory 42
Motor Control Status 43

EXTENDED INPUT DATA 44
Application Status 44
RMS AC Line Current (3 Φ average) (Amps) 44
DC Control Voltage 44
Fault Queue 44
Ave Pole Temperature 44
Breaker Status 45
Compressed Production Data 45
RMS Scaled Current 45
Field Wiring Status 46

3-WIRE CONTROL OUTPUT DATA (DEFAULT) 47
Motor Control: 47
3-Wire Logic 47

2-WIRE CONTROL OUTPUT DATA (VERSION 1.5 AND GREATER) 48
Motor Control: 48
2-Wire Logic 48

DATA PARAMETERS 49
0X0001 (1) PRODUCTION DATA 49
0X0002 (2) CONSUMPTION DATA 49
0X0003 (3) QCPORT STATUS 49
0X0004 (4) APPLICATION STATUS 49
0X000B (11) 3-WIRE MOTOR CONTROL 50
0X000C (12) MOTOR CONTROL STATUS 50
0X000D (13) MOTOR CONTROL FAULTS 51
0X000E (14) RMS AC LINE CURRENT (3 Φ AVE) (% OF FLA) 51
0X0012 (18) RMS AC LINE CURRENT (3 Φ AVERAGE) (AMPS) 51
0X0016 (22) DC CONTROL VOLTAGE 51
0X0017 (23) THERMAL MEMORY 52
0X001A (26) FAULT QUEUE 52
0X0023 (35) MOTOR CONTROL WARNINGS 52
0X0029 (41) AVE POWER POLE TEMPERATURE 53
0X0031 (49) BREAKER STATUS 53
0X0057 (87) COMPRESSED PRODUCTION DATA (V1.4 AND LATER) 53
0X0058 (88) RMS AVERAGE SCALED CURRENT (MILI AMP) (V1.4 AND LATER) 54
0X0059 (89) RMS AVERAGE SCALED CURRENT (CENTI AMP) (V1.4 AND LATER) 54
0X005A (90) RMS AVERAGE SCALED CURRENT (DECI AMP) (V1.4 AND LATER) 54
0X005B (91) RMS AVERAGE CURRENT (AMPS) (V1.4 AND LATER) 54
0X005C (92) FIELD WIRING STATUS (V1.4 AND LATER) 55
0X006A (106) 2-WIRE MOTOR CONTROL (VERSION 1.5 AND GREATER) 55

CONFIGURATION PARAMETERS 56
0X8001 (32769) DEVICE IDENTITY 56

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 4

0X8002 (32770) CONFIGURATION CRC 56
0X8003 (32771) NODE ID 56
0X8004 (32772) OPERATING MODE 57
0X8005 (32773) BAUD RATE 57
0X8006 (32774) SLAVE ADDRESS 57
0X8007 (32775) PRODUCTION DESTINATION 58
0X8008 (32776) DEVICE ID TAG 58
0X8009 (32777) PRODUCTION INTERVAL 58
0X800A (32778) CONSUMPTION INTERVAL 58
0X800B (32779) PARAMETER LIST 59
0X800C (32780) PRODUCTION LIST 59
0X800D (32781) CONSUMPTION LIST 59
0X800E (32782) LANGUAGES SUPPORTED 60
0X800F (32783) LANGUAGE SELECTION 60
0X8010 (32784) DEVICE SEMAPHORE 61
0X8020 (32800) OVERLOAD TRIP FLA VALUE 61
0X8021 (32801) OVERLOAD TRIP CLASS VALUE 61
0X8022 (32802) PERCENT INITIAL TORQUE 62
0X8025 (32805) MOTOR START RAMP TIME 62
0X8026 (32806) MOTOR STOP RAMP TIME 62
0X802B (32811) MOTOR OVER CURRENT WARNING ENABLE 62
0X802C (32812) MOTOR OVER CURRENT WARNING LEVEL (% FLA) 62
0X8033 (32819) MOTOR UNDER LOAD WARNING ENABLE 63
0X8034 (32820) MOTOR UNDER LOAD WARNING LEVEL (% FLA) 63
0X8037 (36823) GROUND FAULT ENABLE 63
0X8038 (32824) GROUND FAULT DURATION 63
0X803A (32826) GROUND FAULT INHIBIT FROM START DELAY 63
0X804D (32845) PHYSICAL NODE ID SETTING 64
0X804E (32846) MOTOR COMMUNICATION LOSS ACTION 64
0X8071 (32881) MOTOR CONTROL STARTUP BEHAVIOR 64

DATA REGISTERS 65
REGISTER 1; OVERLOAD DEVICE TYPE 65
REGISTER 2; OVERLOAD SERIAL NUMBER 65
REGISTER 3; OVERLOAD FIRMWARE REVISION 65
REGISTER 4; S751 SOFT STARTER DEVICE TYPE 66
REGISTER 5; S751 SOFT STARTER FIRMWARE REVISION 66
REGISTER 6; NUMBER OF CONTACTORS 66
REGISTER 7; MEMBRANE TYPE 66
REGISTER 8; COVER CONTROL SERIAL NUMBER 67
REGISTER 9; FIELD INPUTS 67
REGISTER 10; FIELD OUTPUTS 67
REGISTER 11; HARDWARE ENABLERS 67
REGISTER 12; TOTAL RUN1 STATE CHANGES 68
REGISTER 13; TOTAL RUN2 STATE CHANGES 68
REGISTER 17; FIRMWARE REVISION NUMBER 68
REGISTER 18; CB HANDLE OFF INTERLOCK (V1.4 AND LATER) 68
REGISTER 19; E-STOP RESET MODE SELECT (V1.4 AND LATER) 68
REGISTER 31; % FLA LOG INTERVAL (V1.61 AND LATER) 69
REGISTER 32; % FLA LOG (V1.61 AND LATER) 69
REGISTER 34; THERMAL MEMORY INTERVAL (V1.61 AND LATER) 69
REGISTER 35; THERMAL MEMORY LOG (V1.61 AND LATER) 69

FAULT AND WARNING CODES 70
FAULT CODES 70
WARNING CODES 70

TROUBLE SHOOTING GUIDE 71

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 5

GENERAL TROUBLESHOOTING HINTS 71
COMMUNICATION TROUBLESHOOTING HINTS 74

Explanation of LED duty cycle states 74
Communication Hints 75

HOW TO SWAP OUT A BUCKET 77
TECHNICAL SUPPORT 79

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 6

Index of Figures
Figure 1 - New Project Window 7
Figure 2 - Add Device Window 8
Figure 3 - Property Page for D77D-DNA 9
Figure 4 - Channel A Devices 10
Figure 5 - Configuration Properties 11
Figure 6 – IO Properties 12
Figure 7 - Reset Window 13
Figure 8 - Synchronize Window 14
Figure 9 - Synchronize Channel A Tab 15
Figure 10 – Property Synchronize Tab 16
Figure 11 – Report Generation 17
Figure 12 – System Layout 18
Figure 13 - Cover Control Connections 19
Figure 14 – Interface Module Terminal Designation 20
Figure 15 – E-Stop Wiring Jumpered Out 21
Figure 16 – E-Stop Wiring 21
Figure 17 – Output Relays 21
Figure 18 – Terminal 5 for DC 22
Figure 19 – Terminal 5 for AC 22
Figure 20 – Overlay 2 23
Figure 21 – Field HOA 23
Figure 22 – Overlay 15 24
Figure 23 - Hand Local 24
Figure 24 - Hand 2-wire 24
Figure 25 - 2-Wire 25
Figure 26 - 3-wire 25
Figure 27 – Overlay 4 26
Figure 28 - Local 26
Figure 29 - 2-Wire 27
Figure 30 - 3-wire 27
Figure 31 – Overlay 18 28
Figure 32 – Factory Default 28
Figure 33 – Jog With Field Permissive 28
Figure 34 - Overlay 6, 10 29
Figure 35 – 2-Wire 29
Figure 36 – 3 Wire 29
Figure 37 – Overlay 9, 13 30
Figure 38 - FWD REV Local 30
Figure 39 - FWD REV 2 wire 30
Figure 40 - 2-wire 31
Figure 41 - 3-wire 31
Figure 42 – Overlay 8 32
Figure 43 - FWD REV Local 32
Figure 44 - 2-wire 33
Figure 45 - 3-wire 33
Figure 46 – Overlay 17 34
Figure 47 – Factory Default 34
Figure 48 - Jog With Field Permissive 34
Figure 49 LED Positions 38

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 7

How to Set Up a System

Performing an Offline Configuration

Offline Configuration Start

This section is designed to aide in choosing components, modifying the IO and also setting up any
parameters special to the application for an offline project. Start by configuring the system offline
using CH Studio Component Manger, if the system (MCC) already exists and can be connected to
then skip this step and go to the Online Configuration section.

Start CH Studio Component Manager and create a new project by using the File/New option from
the pull down menu or by selecting the New button on the toolbar. At this time name the project.

Figure 1 - New Project Window

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 8

Add Device

For this example a DeviceNet adapter (D77D-DNA) was used.

Once the project has been created the next step is to add the devices that compose the system.
This is performed by using the Tasks/Add Device from the pull down menu, or by right clicking on
the explorer window and choosing Add Device. Select the D77D-DNA by Eaton/Cutler-Hammer (a
required device for all DeviceNet MCC’s), this device is the DeviceNet to QCPort adapter. Choose
Add and the D77D-DNA will be placed on the Desktop. Close the Add Device window at this time.

Figure 2 - Add Device Window

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 9

D77D-DNA Property Page

By performing a right mouse click on the D77D-DNA and choosing Properties the MAC ID can be
viewed/changed and the IO data can be viewed. At this time there will not be any IO data since
there are not any QCPort devices added to the D77D-DNA. Exit the Property window after setting
the MAC ID.

Figure 3 - Property Page for D77D-DNA

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 10

Channel A Devices

Exit the Property Page for the D77D-DNA and double click the D77D-DNA. There will be two
folders, a Channel A and a Channel B, double click on Channel A. Channel A is the channel that
all the QCPort Cover Control units are connected to within the MCC. Choose Add Device again
and this time add a Cover Control. To add multiple Cover Controls, click the Add button multiple
times. For this example, the MCC will have 5 Cover Control units in it. If there will be multiple
Cover Control units that require parameter modification and are all identical to one another, only
add one Cover Control and move on to the next step.

Figure 4 - Channel A Devices

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 11

Cover Control Property Page

To display the Property Page for the Cover Control, simply double click a Cover Control. In the
Property Page there will be choices to enable/disable features and to choose IO data.

Note that each Cover Control has an address associated with it, it is important that each Cover
Control (QCPort device) have a unique address.

Cover Control Configuration Page

To enable Ground Fault (must order the MCC with the ground fault option) check the Enable
Ground Fault Trip and choose the duration (how long the ground fault must be active prior to trip)
and the Inhibit Delay (when to start looking for a ground fault after a start). This is also the spot
where the Underload and Over Current warning levels are enabled and set.

Figure 5 - Configuration Properties

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 12

Cover Control IO Info Page

The IO Info tab allows the user to configure the IO data specifically for the application. The default
IO configuration is displayed on this tab. By selecting and deselecting the type of data the IO can
be changed to meet the application requirements.

Figure 6 – IO Properties

Once all changes have been made, choose the Apply button and move on to the next Cover
Control and perform the process all over again. If all the Cover Control units require the same
configuration, select the modified Cover Control and choose copy, then paste as many cover
controls as required on the explorer window. Finally edit each Cover Control (double click on each
Cover Control) to assign a unique address.

If the project has multiple D77D-DNA’s on it go back to the first screen where the D77D-DNA is
located and add the next D77D-DNA and Cover Control units, or copy and paste the first D77D-
DNA and edit the devices to fit the second D77D-DNA. It is important to remember that the
devices on the DeviceNet network also need unique MAC ID’s (addresses).

At this time save the project and continue on to the Online Configuration section.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 13

Performing an Online Configuration
If the network adapter has not been installed, refer to the CH Studio Component Manager help to
aide in the installation. The how to is in the shipping container with the registration form and the
CH Studio CD.

Go Online

Connect the DeviceNet wiring to the network adapter and note the baud rate of the devices on the
DeviceNet network. All devices on a DeviceNet network must be configured for the same baud
rage; the default for all DeviceNet products is 125K. To change the baud rate open the Property
Page (right mouse click and choose Properties) for the network adapter and change the baud rate.

Double click the DeviceNet icon and choose Go Online. At this time CH Studio Component
Manager will Go Online and display the DeviceNet devices on the DeviceNet network. To access
the QCPort devices connected to at D77D-DNA, double clock its icon, then double click it Channel
A icon. All QCPort devices for Channel A that are in the D77D-DNA’s scan list will be displayed. If
the D77D-DNA has not been configured by the factory, then there will not be any Cover Control
units under the Channel A screen. If the D77D-DNA has been configured then each Cover Control
will be represented on the explorer window. Verify from the job documentation that each Cover
Control is represented on the explorer window. If any Cover Control units are missing from the
explorer window but are physically present in the MCC, refer to the trouble shooting section of this
manual.

If the D77D-DNA has not been configured, perform an Auto Configuration by right clicking on the
D77D-DNA and choosing Reset and then Rebuild D77D-DNA device list and IO mapping. This will
instruct the D77D-DNA to go out and discover all the Cover Control units and build a scan list to
represent them. After doing this, all the Cover Control units will be displayed in the explorer
window under Channel A. If any of the Cover Control units do not show up, refer to the trouble
shooting section of the manual.

Figure 7 - Reset Window

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 14

Start Synchronization

The last step is to perform a “synchronize” of the offline project to the online system. It is important
to verify that the addresses for both the Cover Control units and the D77D-DNA for the offline
project match the online system. If they do not match, change one or the other until they do. The
synchronize function will work on an entire DeviceNet subnet, a single DeviceNet node (D77D-
DNA) or a single QCPort device (Cover Control). The method is the same for all; this example will
demonstrate how to synchronize a single D77D-DNA.

Start with the offline project and select the offline D77D-DNA that is to be synchronized to the
online system. Place the cursor on the D77D-DNA and click once to highlight it. At this time
perform a right mouse click and choose Synchronize or choose Synchronize from the toolbar. This
window will appear.

Figure 8 - Synchronize Window

Next select the target device and choose Add, this will add it to the Target devices section of the
Device Synchronize window.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 15

After that device shows up in the Target Devices window, select the Synchronize Channel A tab.
This tab will display all the devices from both the offline project and the online system (MCC) and if
they need to be synchronized. If the device needs to be synchronized, a check mark will be
present next to that device. if it is important to synchronize only some of the parameters with in a
device, then go to the View Properties for Device Synchronization section, or else, if no other
changes are required, then at this time press the Synchronize button to synchronize to the online
system.

Figure 9 - Synchronize Channel A Tab

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 16

View Properties for Device Synchronization

If it is important to view the properties of the devices prior to synchronization, then select the device
and press the View Properties button. This will show the offline project device next top the online
device, the boxes with checkmarks next to the devices indicate a parameter that will be
synchronized.

Figure 10 – Property Synchronize Tab

It is possible to synchronize an individual device from this window, after modifying the
synchronization choices, choose the Synchronize button. It is required to perform this procedure
for all devices since this procedure will only synchronize one device at a time.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 17

Performing a Run a Report
The next step is to run a report to view the IO data of the D77D-DNA and the parameters with in
the QCPort devices. The report can be run on an individual device, a system of devices under a
D77D-DNA or for an entire DeviceNet subnet. For this example, the report will be run for only the
D77D-DNA and will include all the device parameters and IO data for the QCPort devices under the
D77D-DNA.

Run Report

Go to the online system and choose the D77D-DNA from the explorer window that the report is to
be run on. Once the device is selected, choose Tasks/Run Report from the down menu or right
click on the D77D-DNA and choose Run Report. At this time the report function will run creating a
HTML or text document that can be saved to a file.

Figure 11 – Report Generation

By scrolling down the report, all the IO and parameter information that is needed for the control
program can be viewed.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 18

System Layout:

Figure 12 – System Layout

Cover Control Ground Fault

Relay Contact

Starter Aux
Contact (Crossbar)

Breaker Alarm
Contact

Disconnect Sensor Interface Module
(Field Wiring)

Starter

To QCPort

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 19

Connector Schematic
The Cover Control (CC) device connects to many peripheral devices using pre-manufactured jumpers with
unique mating connectors; to avoid misconnecting any of the peripheral devices. The peripheral devices
are the Interface Module, IT Starter, Breaker Fault, Ground Fault and Starter Auxiliary contacts.

Figure 13 - Cover Control Connections

Pin JP2 JP8 JP4 JP7 JP6 JP3
1 G +24 G G G G
2 +24 +24 +24 +24 +24 +24
3 N/C Local/Auto Ground Fault Breaker Trip (P)ermissive
4 N/C Run1 (Forward) N/C (F)orward
5 Reverse

Sense
Run2 (Reverse) (R)everse

6 Forward
Sense

Reset (1)Reset

7 N/C (2)Alarm +
8 Fault Output (3)Alarm -
9 E-Stop
10 Auto Output

Table 1 - Cover Control Terminal Designation

Power (JP2)

Aux Contact
(JP8)

Ground Fault
(JP7)

IT Starter
(JP3)

Breaker Trip
(JP6)

Interface Module (IM) (JP4)

QCPort
(JP1)

1 2
1 3 5 7 9
2 4 6 8 10

1 3 5 7
2 4 6 8

3 2 1 6 4 2
5 3 1

1 3
2 4

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 20

Interface Module Field Wiring

Introduction
The interface module terminals are broken into 3 basic functions.

� Terminals +, E, E1, and E2 on the unit's side of the input module and terminals E1 and E2 on
the wireway side of the input module are used for E-Stop circuits.

� Terminals 1, 2, 3, 4 & 5 on the wireway side of the input module are used for control inputs
from field devices. These inputs have an internal 250 ms debounce which will remove any
false starts or stops due to bounce from an external input.

� Terminal 6, 7, 8 & 9 on the wireway side of the input module are N.O. relay outputs for
indication of unit status.

Figure 14 – Interface Module Terminal Designation

For additional information see wiring application note.

+
E
E1
E2

IM

Reset [1]
E-Stop [E1]
E-Stop [E2]

Run 1 [3]
Local/Remote [4]
+24/L2 [5]
Auto Output [6]
Auto Output [7]
Fault Output [8]
Fault Output [9]

Run 2 [2]

To Cover Control
IM Connection JP4

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 21

E-Stop Circuit
The E-stop circuit for the IT MCC is a true E-stop. This circuit carries the power from the voltage
source to the coil of the starter. Interrupting this circuit at any point will prohibit the starter from
energizing under any circumstance. The terminal for the e-stop circuit will typically come from the
factory wired as shown in Figure 15.

Figure 15 – E-Stop Wiring Jumpered Out

The two E1 terminals are solidly connected internally to the input module and are the same point
electrically. The same is true for the two E2 terminals. To connect a N.C. E-Stop device, remove
the E1-E2 jumper and connect the device between the terminals as shown in Figure 16.

When the E-Stop circuit is required to be AC, a relay can be added in the bucket where the coil is
across E1 and E2 and the contacts are wired to + and E. An AC retrofitted can be performed in the
field though it is best spec this out for the factory to provide.

Figure 16 – E-Stop Wiring

When the E-Stop circuit is broken, the green Off light on the cover control will begin flashing
indicating that the E-stop circuit is open and the starter is disabled.

Output Relays
Terminals 6, 7, 8 & 9 on the wireway of the input module are isolated N.O. relay contacts. These
contacts are rated 240V AC, 50V DC and function as shown in Figure 17.

Figure 17 – Output Relays

The contact between terminals 8 & 9 is the fault contact. It closes due to the following conditions:
OL Trip of an EM starter, phase loss or phase unbalance trip of an EM starter, any fault of a RVSS
or in a ground fault condition if an optional ground fault relay is in the unit. If the EM unit is a
communicating unit, the fault relay will also close, if any of these features are enabled: under load
trip, motor stall, and motor jam.

9
8
7
6

OL

AUTO
IM

+
E
E1
E2

E1
E2

IM
E-Stop

+
E
E1
E2

E1
E2

IM

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 22

The contact between terminals 6 & 7 is an auto contact. This contact is only active when a Hand-
Off-Auto membrane panel is provided. This contact closes when the unit is in auto and is open
when in off or hand.

Control Relay Circuits
Terminals 1, 2, 3, 4 & 5 on the wireway side of the input module are used as control inputs for
FVNR, FVR, 2 Speed and RVSS Units. The functionality of inputs 1, 2, 3 & 4 changes based on
the type of membrane cover control selected. Terminal 5 changes functionality based upon
whether the input module is an AC or DC unit.

If a DC input module is provided terminal 5 is 24V DC source for the MCC inputs. (Figure 18)

Figure 18 – Terminal 5 for DC

If an AC input module is provided, terminal 5 is the AC common for all the inputs and should be
connected to L2 of the 120V source providing the AC inputs. IT MCC units with AC input module's
are wired as separate source units and terminal 5 will be jumpered to terminal 21 which is the L2
for the separate source 120V. Terminal 14 will be the L1 for the separate source 120 and terminal
15 will be the 120V source for the control inputs. (See Figure 19)

Figure 19 – Terminal 5 for AC

5
IM

(+)

14
15

20
21

L1

L2

CB AUX Fuse

5
IM
(L2)

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 23

Overlays

 FVNR units

RUN STOP Indication

Figure 20 – Overlay 2

When an indicating only overlay is provided (Figure 20), the
interface module determines where the starters run commands
come from. Terminal 4 is the control from network input. When
terminal 4 is high or has a signal, the starter will get its run
command from the communication network. Terminal 4 is always
shipped from the factory with terminal 4 jumpered to 5 or 15.
When terminal 4 is low or has no signal, the starter gets its run
commands from terminal 3. Terminal 3 is a 2-wire input Run/stop
input. When it is closed, the starter will energize. When it is open,
the starter will de-energize. Figure 21 shows a field mounted HOA
switch.

Figure 21 – Field HOA

4
3
2
1

Auto

Hand
Reset

Control From Net
Hand Run/Stop

Reset

IM

Off

Terminal 5
(24Vdc)

or
 Terminal 15

(120V ac)

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 24

HOA

Figure 22 – Overlay 15

An HOA configuration (Figure 22) will provide a behavior of a hard-
wired HOA selector switch. When Auto is selected, the starter will
get its run and stop commands from the network. Terminal 4 is
"hand local / remote". When Hand is selected, terminal 4
determines where the starter gets its run and stop commands.
Terminal 2 has no function and Terminal 1 is remote reset.

When terminal 4 is high or sees a signal, the starter is in local
control and will energize as soon as the hand button is pressed.
See Figure 23. If the starter is running in Hand Local and power is
lost or if the unit experiences a fault the state of the starter will
change from Run to Stop. After restoration of power or resetting of
the fault the starter will remain stopped until the Hand button is
pressed again.

Figure 23 - Hand Local

2 wire Hand Button

To have the Hand button behave like a true 2 wire selector switch wire the unit as shown in Figure 24.
When the hand button is pressed, the Starter will energize instantly. If the starter is running in 2-wire
Hand and power is lost, or if the unit experiences a fault, the starter will de-energize. However, the unit
will remain in Hand Run. After restoration of power or resetting of the fault, the starter will re-energize.

Figure 24 - Hand 2-wire

4
3
2
1

Reset

Hand/Local
Remote Hand Run/Stop

Reset

IM

Terminal 5
(24Vdc)

or
 Terminal 15

(120V ac)

4
3
2
1

Reset

Hand
Remote Hand Run/Stop

Reset

IM

Terminal 5
(24Vdc)

or
 Terminal 15

(120V ac)

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 25

Remote hand control

To connect a remote hand circuit in 2 and 3- wire configuration wire as shown in Figure 25 & Figure 26.

Figure 25 - 2-Wire

Figure 26 - 3-wire

When in Auto, a loss of power or a fault will not cause the unit to change states, and the unit will remain
in Auto.

4
3
2
1

Local

Remote
Reset

Hand/Local
Remote Hand

Reset

IM

Remote
Hand Start

Terminal 5
(24Vdc)

or
 Terminal 15

(120V ac)

M

Stop

4
3
2
1

Local

Remote
Reset

Hand/Local
Remote Hand

Reset

IM

Start

Terminal 5
(24Vdc)

or
 Terminal 15

(120V ac)

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 26

Start Stop

Figure 27 – Overlay 4

The Start Stop overlay (Figure 27) is a hand only control with
network monitoring. In this configuration, the 4 terminal controls if
the run input is from the field wiring or from the keypad overlay.
When the 4 terminal is high, the control is from the keypad, when
the 4 terminal is low, the control is from the field. In all field run
conditions, the keypad overlay is the permissive to the field run
command. To perform a field run, the proper run state must be
chosen from the keypad overlay and then the corresponding field
run input must be held high.

To operate the starter from the keypad overlay only, tie terminal 4 (Remote/Local) as shown in Figure 28. When
the Start button is pressed the starter will start and Stop will stop the starter. If the starter is running and power
is lost or if the unit experiences a fault the state of the starter will change from Run to Stop. After restoration of
power or resetting of the fault the starter will need to restarted using the Start button on the keypad overlay.

Figure 28 - Local

4
3
2
1

Reset

Remote/Local
Remote Run/Stop

Reset

IM

Terminal 5
(24Vdc)

or
 Terminal 15

(120V ac)

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 27

Remote Control

To connect a remote hand circuit in 2 and 3- wire configuration wire as shown in Figure 29 & Figure 30.
Local control has the same behavior as the behavior in Figure 28. Remote behavior requires a
permissive from the keypad overlay. In this behavior, the Run button on the keypad overlay must be
pressed as the permissive prior to the remote start activating the starter. When in a Remote mode, the
RUN LED will be illuminated and the STOP LED will be illuminated when not running. When running,
the RUN LED will be illuminated and the STOP LED will not be illuminated.

Figure 29 - 2-Wire

Figure 30 - 3-wire

4
3
2
1

Local

Remote
Reset

Remote/Local
Remote Run

Reset

IM

Remote
Start

Terminal 5
(24Vdc)

or
 Terminal 15

(120V ac)

M

Stop

4
3
2
1

Local

Remote
Reset

Hand/Local
Remote Hand

Reset

IM

Start

Terminal 5
(24Vdc)

or
 Terminal 15

(120V ac)

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 28

Jog Off Auto

Figure 31 – Overlay 18

A JOA configuration (Figure 31) has a behavior of auto from the
network or Jog from the overlay keypad. When Auto is selected,
the starter will get its run and stop commands from the network.
The Jog function is a momentary function where the unit will
transition from Auto to Jog for as long as the Jog button is pressed.
Once the Jog button is released, the unit will always revert to the
OFF state requiring the use to select AUTO for auto control.

The factory default wiring for the Interface Module is for terminal 5 (DC) or terminal 15 (AC) (source voltage) to
be jumpered to terminal 4 (Hand/Local). In this configuration, when the Jog button is pressed the unit will
transition from Auto to Jog and start the motor. Once the Jog button is released the unit will revert to Off
requiring the operator to manually put the unit back to Auto for Auto control.

Figure 32 – Factory Default

When a Jog is to be performed using the Field Permissive method, remove the jumper between terminal 4 and
the source voltage, and then connect the field permissive between terminal 3 (Remote Hand Run/Stop) and the
source voltage. The 3 terminal must be held true (high) while the Jog button on the keypad is pressed for the
starter to start. If only the field permissive or the Jog button on the keypad is true, the starter will not start
Once the Jog button is released the unit will revert to Off requiring the operator to manually put the unit back to
Auto for Auto control.

Figure 33 – Jog With Field Permissive

4
3
2
1

Reset

Hand/Local
Remote Hand Run/Stop

Reset

IM

Terminal 5
(24Vdc)

or
 Terminal 15

(120V ac)

Jog

4
3
2
1

Reset

Hand/Local
Remote Hand Run/Stop

Reset

IM

Terminal 5
(24Vdc)

or
 Terminal 15

(120V ac)

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 29

FVR Units

FWD REV Indication

Figure 34 - Overlay 6, 10

When an indicating only overlay is provided, (Figure 34) the
interface module determines where the starters run commands
come from. Terminal 4 is the control from network input. When
terminal 4 is high or has a signal, the starter will get its run
command from the communication network. When terminal 4 is low
or has no signal, the starter gets its run commands form terminals 2
and 3. Terminal 4 is always shipped from the factory jumpered to 5
or 15. Terminal 3 is a 2-wire Fwd/Stop input. Terminal 2 is a 2-wire
Rev/Stop input. When terminal 2 or 3 is closed, the starter will
energize in that direction. When it is open, the starter will de-
energize. Figure 35 and Figure 36 show field wiring schemes for 2-
wire and 3-wire remote HOA applications.

Figure 35 – 2-Wire

Figure 36 – 3 Wire

Off
4
3
2
1

Auto

Hand

Reset

CTRL From Net
Forward Run/Stop

Reset

IM

Remote
FWD

Terminal 5
(24Vdc)

or
 Terminal 15

(120V ac)

Remote
REV

Reverse Run/Stop

Off
4
3
2
1

Auto

Hand

Reset

IM

FWD

Terminal 5
(24Vdc)

or
 Terminal 15

(120V ac)

CNTL from Net
Forward Run/Stop

Reset
Reverse Run/Stop

F Rev

R

Stop

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 30

FWD REV HOA

Figure 37 – Overlay 9, 13

An FWD REV HOA configuration (Figure 37) will provide a
behavior of a hard-wired FWD REV HOA selector switch. When
Auto is selected, the starter will get its run and stop commands
from the network. Terminal 4 is "hand local / remote". When FWD
or REV is selected, terminal 4 determines where the starter gets its
run and stop commands. Terminal 1 is remote reset.

When terminal 4 is high or sees a signal, the starter is in local control and will energize as soon as a
direction button is pressed. See Figure 38. If the starter is running FWD or REV in Local and power is
lost or if the unit experiences a fault the state of the starter will change to OFF. After restoration of
power or resetting of the fault the starter will remain stopped until a direction button is pressed again.

Figure 38 - FWD REV Local

2 wire Hand Button

To have the FWD REV buttons behave like a true 2-wire selector switch, wire the unit as shown in
Figure 39. When the FWD or REV button is pressed, the Starter will energize instantly in that direction.
If the starter is running in this mode, and power is lost or if the unit experiences a fault the starter will de-
energize however the unit will remain in FWD or REV. After restoration of power or resetting of the
fault, the starter will re-energize in the previously selected direction.

Figure 39 - FWD REV 2 wire

4
3
2
1

Reset

Hand Local/Remote
Remote FWD/Stop

Reset

IM

Terminal 5
(24Vdc)

or
 Terminal 15

(120V ac) Remote REV/Stop

4
3
2
1

Hand Local
Remote FWD/Stop

Reset

IM

Terminal 5
(24Vdc)

or
 Terminal 15

(120V ac) Remote REV/Stop
Reset

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 31

Remote hand control

To connect a remote FWD REV circuit in 2 and 3-wire configuration, wire as shown in Figure 40 &
Figure 41.

Figure 40 - 2-wire

Figure 41 - 3-wire

When in Auto, a loss of power or a fault will not cause the unit to change states, and the unit will remain in Auto.

4
3
2
1

Local

Remote

Reset

Hand Local
Remote FWD/Stop

Reset

IM

Remote
FWD

Terminal 5
(24Vdc)

or
 Terminal 15

(120V ac)

Remote
REV

Remote REV/Stop

4
3
2
1

Local

Remote

Reset

IM

FWD

Terminal 5
(24Vdc)

or
 Terminal 15

(120V ac)

Hand Local
Remote FWD/Stop

Reset
Remote REV/Stop

F
Rev

R

Stop

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 32

FWD REV STOP

Figure 42 – Overlay 8

The Forward Reverse Stop overlay (Figure 27) is a hand only
control with network monitoring. In this configuration, the 4
terminal controls if the run input is from the field wiring or from the
keypad overlay. When the 4 terminal is high, the control is from
the keypad, when the 4 terminal is low, the control is from the
field. In all field run conditions, the keypad overlay is the
permissive to the field run command. To perform a field run, the
proper run state must be chosen from the keypad overlay and
then the corresponding field run input must be held high.

To operate the starter from the keypad overlay only, tie terminal 4 (Remote/Local) as shown in Figure 43. When
the Start button is pressed the starter will start and Stop will stop the starter. If the starter is running and power
is lost or if the unit experiences a fault the state of the starter will change from Run to Stop. After restoration of
power or resetting of the fault the starter will need to restarted using the Start button on the keypad overlay.

Figure 43 - FWD REV Local

4
3
2
1

Reset

Local/Remote
Remote FWD/Stop

Reset

IM

Terminal 5
(24Vdc)

or
 Terminal 15

(120V ac) Remote REV/Stop

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 33

Remote hand control

To connect a remote hand circuit in 2 and 3- wire configuration wire as shown in Figure 44 &Figure 45.
Local control has the same behavior as the behavior in Figure 43. Remote behavior requires a
permissive from the keypad overlay. In this behavior, the FWD or REV button on the keypad overlay
must be pressed as the permissive prior to the remote start for that direction activating the starter.
When in a Remote mode, the appropriate FWD or REV LED will be illuminated and the STOP LED will
be illuminated when not running. When running, the appropriate FWD or REV LED will be illuminated
and the STOP LED will not be illuminated.

Figure 44 - 2-wire

Figure 45 - 3-wire

4
3
2
1

Local

Remote

Reset

Local
Remote FWD/Stop

Reset

IM

Remote
FWD

Terminal 5
(24Vdc)

or
 Terminal 15

(120V ac)

Remote
REV

Remote REV/Stop

4
3
2
1

Local

Remote

Reset

IM

FWD

Terminal 5
(24Vdc)

or
 Terminal 15

(120V ac)

Local
Remote FWD/Stop

Reset
Remote REV/Stop

F
Rev

R

Stop

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 34

Jog Off Auto

Figure 46 – Overlay 17

A JOA configuration (Figure 46) has a behavior of auto from
the network or Jog from the overlay keypad. When Auto is
selected, the starter will get its run and stop commands from
the network. The Jog function is a momentary function where
the unit will transition from Auto to Jog for as long as the Jog
button is pressed. Once the Jog button is released, the unit
will always revert to the OFF state requiring the use to select
AUTO for auto control.

The factory default wiring for the Interface Module is for terminal 5 (DC) or terminal 15 (AC) (source
voltage) to terminal 4 (Hand/Local). In this configuration, when the Jog button is pressed the unit will
transition from Auto to Jog and start the motor. Once the Jog button is released the unit will revert to Off
requiring the operator to manually put the unit back to Auto for Auto control.

Figure 47 – Factory Default

When a Jog is to be performed using the Field Permissive method, remove the jumper on terminal 4 and
the source voltage, then connect the field permissive between the source voltage and terminal 3 (Remote
Hand Run1/Stop) and terminal 2 (Remote Hand Run2/Stop). The appropriate terminal (3, 2) must be held
true (high) while the corresponding Jog button on the keypad is pressed for the starter to start. If only the
field permissive or the Jog button on the keypad is true, the starter will not start Once the Jog button is
released the unit will revert to Off requiring the operator to manually put the unit back to Auto for Auto
control.

Figure 48 - Jog With Field Permissive

4
3
2
1

Reset

Hand/Local
Remote Hand Run1/Stop

Reset

IM

Terminal 5
(24Vdc)

or
 Terminal 15

(120V ac)

Jog FOR

Remote Hand Run2/Stop
Jog REV

4
3
2
1

Reset

Hand/Local
Remote Hand Run/Stop

Reset

IM

Terminal 5
(24Vdc)

or
 Terminal 15

(120V ac)

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 35

Option Inputs

Cross Bar Sensors
The cross bar sensor is a normally closed Aux contact mounted on the contactor. The purpose of
the cross bar sensor is to indicate the contactor position. On a soft start, it also indicates end of
ramp. If the contactor does not act as expected, (ex. pull in when a Run1 command is sent) a
warning is generated that is reflected in the warning bit of the Motor Control Status Byte and a
warning code in the warning word. There are 4 possible warnings (see list below) for the cross bar
sensor. A warning will not prevent the starter from energizing.

The “Application Warning Status” parameter will indicate the warning as:

40009 - Run 1 fail to Close

40010 - Run 1 Fail to Open

40011 - Run 2 Fail to Close

40012 - Run 2 Fail to Open

This warning is self-clearing so a reset is not required. The parameters: Motor Control Status,
Motor Control Warning and Application Warning Status will automatically clear when the warning
condition clears.

The cross bar sensor needs to be installed when first initializing the cover control for use with a
starter. The cross bar sensor is used to determine if the starter is a FVR or FVNR starter. The
three fault LEDS will flash if the sensor(s) are not installed durring initialization.

Circuit Breaker Trip Alarm
Circuit Breaker alarm contact is a normally closed alarm contact. It indicates to the network
whether the circuit breaker is tripped. This is a two wire circuit with a dedicated 3 pin jumper that is
connected to the flying leads from the CB and attaches to the back of the Cover Control.

Ground Fault Relay Contact
Ground fault module is a normally closed contact on a zero sequence ground fault relay. It signals
to the cover control when a ground fault is detected. This is a two wire circuit with a dedicated 2x2
pin jumper that is connected to the flying leads from the GF and attaches to the back of the Cover
Control.

Disconnect Sensor
Disconnect sensor is integral to the Cover Control, it signals whether the disconnect is in the on or
off position. This will not detect a trip for the circuit breaker.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 36

Group ID and Option Selection

There is an 8 position DIP switch for user configuration the Cover Control. The switch will perform
the following functions:

When a ground fault sensor or circuit breaker trip is installed, the dipswitches must be turned on to
allow the fault to trip the starter and be presented to QCPort. This will also activate the front-
mounted LED. If the fault is enabled, and the hardware option is not attached, the fault will be
broadcast and the corresponding LED will flash.

The Group ID is a unique address the Cover Control requires to communicate on QCPort. The
setting for the Group ID is performed by selecting the address you want from the bottom 6
switches. If you select an address of 18, select switch 5 (16), and switch 2 (2) to be on with the
remainder off. For more information on QCPort, refer to the QCPort System Install and Planning
Guide MN05001002E.

Reset Services

Out of Box

This reset is usually used when all the configuration and data parameters and baud and mode
settings need to be reset back to factory default. This will also force the association of the Cover
Control to the starter.

To perform an “Out of Box” reset set all the switches to the left (off) and toggle switch 8 (Group ID
1) from on to off 5 times. When the Cover Control goes through a reset all the LED’s will illuminate
once and then reset. When setting the Cover Control to “Out of Box” all parameters will be
reset to factory defaults. When performing an “Out of Box” reset, only the parameters are reset,
the registers are not.

Application Parameters (V1.4 later)

This reset is usually used when all the configuration and data parameters and baud and mode
settings need to be reset back to factory default without affecting the input and output data tables.

To perform an “Out of Box” reset with out affecting the produced and consumed data parameters
(IO configuration), set all the switches to the left (off) and toggle switch 7 (Group ID 2) from on to
off 5 times. When the Cover Control goes through a reset all the LED’s will illuminate once and
then reset.

GF Ground Fault Enable (GF)
MM Circuit Breaker Alarm Enable (MM)
32
16
8
4
2
1

Group ID

OFF ON

1
2
3
4
5
6
7
8

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 37

Baud and Mode (V1.4 and later)

This reset is used to reset that baud and mode settings with out affecting any of the configuration
or data parameters.

To reset the Cover Control baud rate and Mode to factory defaults, set all the switches to the left
(off) and toggle switch 6 (Group ID 4) from on to off 5 times. When the Cover Control goes through
a reset all the LED’s will illuminate once and then reset.

Hot Swap (V1.4 and later)

This reset is usually used when a V1.4 Cover Control is to be hot swapped into a system with out a
hot swap network adapter (pre V1.30 D77D-DNA).

To reset the Cover Control baud rate, Node ID and Mode to factory defaults, set all the switches to
the left (off) and toggle switch 5 (Group ID 8) from on to off 5 times. When the Cover Control goes
through a reset all the LED’s will illuminate once and then reset.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 38

LED Indication

There are many LED’s located on the face of the Cover Control, the state of the LED’s will signify varying
states or conditions that the Cover Control or the starter is in.

Figure 49 LED Positions

Typical LED States After Powerup
Note: Not all Cover Control units have all LED’s viewable

Status LED – Mostly Off (not being scanned) or Mostly On (being scanned)

Stop LED – On (Stopped)

R1, R2, 3 Φ TRIP, OL TRIP, GDN FLT – OFF (not running and no faults)

Auto LED – On if in Auto or Off if in Hand

Status LED
The status LED is the unmarked LED in the upper left of the overlay. This LED is used to
determine the QCPort status of the Cover Control.

Mostly Off (10% Duty Cycle) = Off Line, OK

50% Duty Cycle = Faulted

Mostly On (90% Duty Cycle) = On Line

Strobe = Identify or Off Line and Undiscovered

3 Φ TRIP (Breaker Trip)
When an auxiliary is connected to the breaker (and the MM switch is set to ON), this LED will
illuminate when the breaker is tripped and the Cover Control handle is in the ON position. A
warning will be available to QCPort to indicate that the breaker is tripped. The warning code is
40004.

OL TRIP
When the starter detects any trip, a thermal overload, phase loss, phase imbalance or a test trip,
the OL TRIP LED will illuminate indicating the trip.

3 Φ TRIP

OL TRIP

GND FLT

R2 R1

AUTO STOP

Status LED

EATON

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 39

GND FLT
When a ground fault device is connected to the Cover Control (and the GF switch is set to ON),
then when a ground fault is detected, the GND FLT LED will illuminate. When the parameter
Ground Fault Enable is set to 0 (default) the Cover Control will not trip the starter and a warning will
be created to indicate a ground fault warning (warning code 40007). If the Ground Fault Enable is
set to 1, then when a ground fault is detected the Cover Control will trip the starter and a fault code
of 8 will be produced.

AUTO
When the Cover Control is in Auto mode, the AUTO LED will be illuminated. This indicates that the
industrial network has control of the Cover Control. Auto is initiated by pressing the AUTO button
on the overlay.

STOP
When the starter is not energized, the STOP LED is illuminated. If an E-Stop is active, the STOP
LED will flash at a 50% duty cycle until the E-Stop is cleared.

R1/R2
The R1 and R2 LED’s are used to indicate the state of the starter. When the starter is running in
forward, run or slow, the R1 LED will be illuminated, when the starter is running in the reverse or
fast state, the R2 LED will be illuminated. For a FVNR HOA overlay, the R1 LED is indication of
run and the R2 LED is indication of HAND control.

Unconfigured State
If the Cover Control has not been configured to operate with a starter (starter not connected) then
the 3 Phase, OL TRIP and GND FLT LEDs will all flash at the same rate (50% duty cycle). This will
indicate an inter device loss of communication fault or an unconfigured Cover Control. Once in this
state, after connecting up to a starter the reset button must be pressed to reset the fault. This fault
will also occur if the starter the Cover Control was connected to one size starter and a replacement
starter of another size or OL range is then connected to it. If the Cover Control is to be re-
configured to work with a different starter the Cover Control must be set to out of box as described
in the section Reset Services on page 36.

When the Cover Control and the starter are first powered up the Cover Control becomes
“associated” with the starter. If the auxiliary contacts are not connected to the starter and to the
Cover Control during this time, the Cover Control will enter the Unconfigured State.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 40

LED Function Matrix
 LED State

LED Condition Off On SLOW FLASH FAST FLASH
OFF Stopped
FWD Running Forward
FWD & OFF Stopped, hand,

hard wired R1
enabled

REV Running Reverse
REV & OFF Stopped, hand,

hard wired R2
enabled

AUTO Hand mode Auto mode
HAND Auto mode Hand mode
3 φ TRIP 3 φ Warning
OL TRIP No fault � High Temp fault

� Phase Loss fault
� Phase Imbalance

fault
� Thermal Capacity

fault
� Test Trip

OL TRIP Reset
asserted

 Resetting OL Trip

GND FLT No fault Ground Fault
Warning or Fault

GND FLT Reset
asserted

 Ground Fault
Warning

Resetting Ground
Fault trip

3 φ TRIP
OL TRIP
GND FLT

 Application
Communication
Fault

3 φ TRIP
OL TRIP
GND FLT

Reset
asserted

 Resetting
Application
Communication
Fault

All (7) LEDs Power up,
Reset, or
manual LED
Test

 ON momentarily

Alternating
FWD / REV

 Illegal Motor
Direction Command

Status

See Status
LED on
page 38

 No power Mostly On – OK
and is being
actively scanned

Mostly Off – OK
and is ready to be
scanned

50% duty cycle –
device is faulted
Strobe –
Undiscovered or
Identify

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 41

ALARM WITHOUT TRIP FUNCTION

This feature is available on the IT FVR and FVNR starters only and applies only to an Overload
Trip (thermal overload, phase loss, phase imbalance) and a ground fault trip. This feature is not
available on the S751 Soft Start. In this mode, the starter will alarm that there is a fault, but will not
trip. The intended use for this feature is to provide the ability to run a motor in a “no matter what”
situation where it is more important to have the motor run than to provide protection.

This option indicates that the overload has exceeded the fault threshold by setting the alarm output
but does not disable the starter. To enable this option, you must turn the starter mounted reset
button to the auto reset position. Then jumper terminal 1 on the interface module to either terminal
5 for DC control applications or terminal 15 for AC control applications. The Cover Control will
flash the run LED after an overload trip has occurred to indicate an alarm without trip condition is
active. A flashing run LED indicates to the user that an overload trip has/had occurred at some
point. The run LED will continue flashing even after the overload trip alarm has cleared. Stopping
the unit will clear the flashing run LED and clear the fault.

If an Overload trip is present, the Overload LED on the Cover Control will flash more rapidly than
during a normal Overload trip. The same will be true for a Ground Fault trip.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 42

I/O Data

The produced (input) and consumed (output) data for the Cover Control will be identical regardless
if the Cover Control is connected to an IT non-reversing, reversing or S751 soft start. The default
data is the data present when an out of box reset is performed or when received from the factory
as factory default. Each item of data can individually be added or removed from the I/O message
using CH Studio; allowing for custom I/O mapping configurations.

Default Input Data
Data Byte

Motor Control Faults (low byte) 0
Motor Control Fault (high byte) 1

% of FLA - running current/FLA setting on overload (low byte) 2
% of FLA - running current/FLA setting on overload (high byte) 3

Thermal Memory (byte) 4
Motor Control Status (byte) 5

Motor Control Faults

Bit Description
0 Phase Loss (Loss of one or more of the line phases or a Circuit Breaker Trip)
1 Phase Imbalance (current imbalance of greater than 50%)
2 Thermal Overload (starter trip due to thermal overload)
3 Reserved
4 Reserved
5 Ground Fault (trip due to a ground fault, separate ground fault sensor required)
6 Reserved
7 Reserved
8 Device Over Temperature (Device temperature limit exceeded, S751 only)
9 Reserved
10 Reserved
11 Motor Control E-Stop (Device is in the state of an Emergency Stop)
12 Reserved
13 Reserved
14 Reserved
15 Other, refer to Application Status (0x0004) and Fault Queue (0x001A)

% FLA Word

The % FLA word is a real number of 0 to 65535 that indicates the % of FLA that the motor is
running at. The % FLA is the running current divided by the FLA setting on the overload. For
example, %FLA of 100 equals the RMS average current equal to the FLA setting on the overload.

% Thermal Memory

The % thermal memory is a byte that models the temperature of the motor. When the % thermal
memory reaches 100%, the overload will trip on thermal overload.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 43

Motor Control Status

Bit Description
0 Running 1 (starter is commanded to run forward/fast)
1 Running 2 (starter is commanded to run reverse/slow)
2 Permissive
3 Reserved
4 Local Control
5 Faulted
6 Warning
7 At Reference

Running 1, if this bit is set, it means that the Cover Control is commanding the starter to run (fwd)
and has applied 24V to both the permissive and the run1 (FWD) terminals of the starter. It does
not mean that the unit has energized, only that it has been commanded to.

Running 2, if this bit is set, it means that the Cover Control is commanding the starter to run (rev)
and has applied 24V to both the permissive and the run2 (REV) terminals of the device. It does not
mean that the unit has energized, only that it has been commanded to.

Permissive, if this bit is set it means that the Motor Control permissive is set.

Local Control, if this bit is set, the motor controller is being controlled by the key pad or by the field
wiring. When this bit is not set, rick the cover control is being controlled by QCPort and is in auto.
This bit is set by the action of the HAND or STOP button only on the Cover Control.

Fault, this bit is set when a fault has occurred. This could be any of the faults listed. It is latched
and requires a reset to clear the bit.

Warning, this bit is set when a warning is present. This could be any of the warnings listed on
page 70 Fault and Warning Codes. It is not latched and will automatically clear when the warning
clears. A reset has no affect on a warning.

At reference, this bit indicates the state of the auxiliary cross bar sensors located on the motor
controller. When the contactor is pulled in this bit is true, when the contactor has dropped out, this
bit is false. A contactor that failed to open, for example, will show up as the At Reference bit being
true, the Run1 (or Run2) being false and a warning bit that is true. The warning will be a failed to
open warning. For a S751 softstart, this bit will represent when the S751 is in bypass.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 44

Extended Input Data

Application Status

Data Byte
Most Recent Fault/Warning Low Byte 0
Most Recent Fault/Warning High Byte 1

See 0x0004 (4) Application Status on page 49 for more information.

RMS AC Line Current (3 Φ average) (Amps)

Data Byte
Low Byte 0

Middle Byte 1
Middle Byte 2
High Byte 3

See 0x0012 (18) RMS AC Line Current (3 Φ average) (Amps) on page 51 for more information.

DC Control Voltage

Data Byte
Low Byte 0
High Byte 1

See 0x0016 (22) DC Control Voltage on page 51 for more information.

Fault Queue

Data Byte
Most Recent Fault/Warning Low Byte 0
Most Recent Fault/Warning High Byte 1

Fault/Warning (second) Low Byte 2
Fault/Warning (second) High Byte 3

Fault/Warning (third) Low Byte 4
Fault/Warning (third) High Byte 5
Fault/Warning (fourth) Low Byte 6
Fault/Warning (fourth) High Byte 7

Fault/Warning (fifth) Low Byte 8
Fault/Warning (fifth) High Byte 9

See 0x001A (26) Fault Queue on page 52 for more information.

Ave Pole Temperature

Data Byte
Low Byte 0
High Byte 1

See 0x0029 (41) Ave Power Pole Temperature on page 53 for more information.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 45

Breaker Status

7 6 5 4 3 2 1 0 Byte

Reserved Reserved Reserved Reserved Reserved Reserved

Breaker
Circuit:
Open = 1
Closed = 0

Handle On
= 1 Off = 0

0

See 0x0031 (49) Breaker Status on page 53 for more information.

Compressed Production Data

7 6 5 4 3 2 1 0 Byte
Handle
Position

ON

CB Input
Status No E-Stop Ground

Fault
Underload

Warn
Thermal

OL
Phase

Imbalance
Phase
Loss

0

See 0x0057 (87) Compressed Production Data (V1.4 and later) on page 53 for more information.

Phase Loss – true when a phase loss is detected in the overload or when a circuit breaker trip is active
Phase Imbalance - true when a phase imbalance is detected in the overload
Thermal Overload – true when a thermal overload occurred in the overload
Underload Warning – true when a underload warning occurs
Ground Fault – true when a ground fault is active (circuit is open); ground fault should be latching to

maintain the ground fault
No E-Stop – false when there is an E-Sop
CB Input Status – true when the CB Trip input circuit is open (JP9)
Handle Position ON – true when the handle is in the ON position

RMS Scaled Current

Data Byte
Low Byte 0
High Byte 1

This two-byte value will indicate the scaled RMS current.
See pages 54to 54 for more detail.

Parameter 88 is scaled to 0.001 amps (mili A), 65536 = 65.536 amps
Parameter 89 is scaled to 0.01 amps (centi A), 65536 = 655.36 amps
Parameter 90 is scaled to 0.1 amps (deci A), 65536 = 6553.6 amps
Parameter 90 is scaled to 1 amps (A), 65536 = 65536 amps

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 46

Field Wiring Status

7 6 5 4 3 2 1 0 Byte
Remote

R2
Remote

R1
Remote/

Local
Aux 2
State

Aux 1
State

GF Input
Status

CB Input
Status

Handle
Position

ON

0

See 0x005C (92) Field Wiring Status (V1.4 and later) on page 55 for more information.

Handle Position ON – true when the handle is in the ON position
CB Input Status – true when the CB input circuit is open (JP9)
GF Input Status – true when a ground fault input circuit is open (JP8)
Aux 1 State – state of the primary contactor auxiliary contact, contactor open = 1
Aux 2 State – state of the secondary contactor auxiliary contact, contactor open = 1
Remote/Local – state of the local/remote terminal on the Interface Module, Remote = 1
Remote Run 1 = state of the Run 1 terminal on the Interface Module, Run1 = 1
Remote Run 2 = state of the Run 2 terminal on the Interface Module, Run2 = 1

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 47

3-Wire Control Output Data (default)
Data Byte

Motor Control (byte) 0

Motor Control:

Bit Description State
0 Run 1 (command the primary contactor to energize) Momentary
1 Run 2 (command the secondary contactor to energize) Momentary
2 Permissive (permissive to energize the starter) Maintained
3 Reset Momentary
4 Reserved NA
5 Reserved NA
6 Reserved NA
7 Reserved NA

Run1, this bit and the permissive must be true for the motor controller to energize in the forward
direction. Once the motor controller is running, this bit is not required to be true to continue
running.

Run2, this bit and the permissive must be true for the motor controller to energize in the reverse
direction. Once the motor controller is running, this bit is not required to be true to continue
running.

Permissive, this bit is required to be set any time the motor controller is expected to be running. If
the permissive is not set, the motor controller can not run.

The internal logic is a 3 wire control circuit, permissive has to be true and maintained to energize
the starter (and keep it energized). The Run 1 ad Run 2 commands are momentary, though one
can keep this maintained with the Permissive and drop both the bits (Run1 and Permissive or Run2
and Permissive) when a stop is required.

3-Wire Logic

Start Command Run1

Stop Command Permissive

Start Command Run1

Permissive

OR

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 48

2-Wire Control Output Data (Version 1.5 and greater)
Data Byte

Motor Control (byte) 0

Motor Control:

Bit Description State
0 Run 1 (command the primary contactor to energize) Momentary
1 Run 2 (command the secondary contactor to energize) Momentary
2 Reserved NA
3 Reset Momentary
4 Reserved NA
5 Reserved NA
6 Reserved NA
7 Reserved NA

Run1, this bit must be true for the motor controller to energize in the forward direction. When the
bit is false the motor controller will de-energize.

Run2, this bit must be true for the motor controller to energize in the reverse direction. When the
bit is false the motor controller will de-energize.

2-Wire Logic

Run Command Run1

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 49

Data Parameters

0x0001 (1) Production Data
Supported in IO - No
Size:
Varies
Description:
This list contains the concatenated values of QCPort Parameters specified in QCPort Configuration
Parameter 0x800C, Production List.

0x0002 (2) Consumption Data
Supported in IO - No
Size:
Varies
Description:
This list contains the concatenated values of QCPort Parameters specified in QCPort Configuration
Parameter 0x800D, Consumption List.

0x0003 (3) QCPort Status
Supported in IO - No
Size:
1 byte
Description:
This parameter indicates the QCPort fault condition that caused a device to enter the Fault Mode, as
enumerated below:

0x00 – No QCPort Fault.
0x01 – Node ID Conflict
0x02 – Invalid Node ID in Master/Slave
0x03 – Physical Node ID does not match actual ID
0x04 – Duplicate configured nodes online.
0x05 – Dynamic Node ID overflow
0x06 – Invalid baud rate selected
0x07 – Errant Device fault
0x08 – Problem with data in non-volatile memory

0x0004 (4) Application Status
Supported in IO - Yes
Size:
2 bytes
Description:
This parameter indicates the application status of the QCPort device. It reports the most recent fault or
warning code. If there have been no faults or warnings, it reports 0. Reset clears this parameter.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 50

0x000B (11) 3-Wire Motor Control
Supported in IO – Yes (Default Output Data)
Size:
1 byte
Description:
One byte comprised of 8 bits assigned as follows:

0 – Run1
1 – Run2
2 – Permissive
3 – Fault Reset
4 – Local Control Request (Not used in Master Slave mode)
5 – Reserved
6 – Reserved
7 – Reserved

 0x000C (12) Motor Control Status
Supported in IO – Yes (Default Input Data)
Size:
1 byte
Description:
One byte comprised of 8 bits assigned as follows:

0 – Running1
1 – Running2
2 – Permissive
3 – Reserved
4 – Device Under Local control
5 – Fault
6 – Warning
7 – At reference

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 51

 0x000D (13) Motor Control Faults
Supported in IO – Yes (Default Input Data)
Size:
2 bytes
Description:
Two bytes comprised of 16 bits assigned as follows:
 Bit
 0 – Phase Loss (Loss of one or more of the line phases or a Circuit Breaker Trip)
 1 – Phase Imbalance (current imbalance of greater than 50%)
 2 – Thermal Overload (starter trip due to thermal overload)
 3 – Reserved
 4 – Breaker Fault
 5 – Ground Fault (trip due to a ground fault, separate ground fault sensor required)
 6 – Reserved
 7 – Reserved
 8 – Device Over Temperature (Device temperature limit exceeded, S751 only)
 9 – Reserved
10 – Reserved
11 – Motor Control E-Stop (Device is in the state of an Emergency Stop)
12 – Reserved
13 – Reserved
14 – Reserved
15 – Other fault, see Fault and Warning Codes

 0x000E (14) RMS AC Line Current (3 Φ ave) (% of FLA)
Supported in IO – Yes (Default Input Data)
Size:
2 bytes
Description:
A two byte number representing the average of the three RMS line currents in % FLA

 0x0012 (18) RMS AC Line Current (3 Φ average) (Amps)
Supported in IO – Yes
Size:
4 bytes
Description:
A four-byte IEEE floating-point number representing the average of the three RMS line currents in amps.

 0x0016 (22) DC Control Voltage
Supported in IO – Yes
Size:
2 bytes
Description:
Two-byte number representing voltage in millivolts.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 52

 0x0017 (23) Thermal Memory
Supported in IO – Yes (Default Input Data)
Size:
1 byte
Description:
1 byte number representing thermal memory percent. Other terms for this parameter include thermal
capacity and thermal pile.

 0x001A (26) Fault Queue
Supported in IO – Yes
Size:
10 bytes
Description:
Faults are assigned numbers in the range 1 – 39,999. Warnings are assigned numbers 40,000 – 65,535.
The fault queue is a chronological listing of the 5 most recent faults and warnings. Note that each new fault
or warning replaces the previous most recent entry provided that it is a different number. Consecutive
duplicate numbers should not occur.

See Fault and Warning Codes

 0x0023 (35) Motor Control Warnings
Supported in IO – Yes
Size:
2 bytes
Description:
Two bytes comprised of 16 bits assigned as follows:
 Bit
 0 – Circuit Breaker Warning (Circuit Breaker tripped)
 1 – Reserved
 2 – Reserved
 3 – Over Current (Device exceeded the over current threshold)
 4 – Reserved
 5 – Ground fault (Detection of a Ground Fault)
 6 – Reserved
 7 – Reserved
 8 – Reserved
 9 – Under Current (Device operating less than the lower current threshold)
10 – Impending Trip (running current greater than 115% of FLA)
11 – Motor Control E-Stop (Device is in the state of an Emergency Stop)
12 – Reserved
13 – Reserved
14 – Reserved
15 – Other fault, see Fault and Warning Codes

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 53

 0x0029 (41) Ave Power Pole Temperature
Supported in IO – Yes
Size:
2 bytes
Description:
Signed 16 bit integer representing the average power pole temperature in tenths of a °C.

 0x0031 (49) Breaker Status
Supported in IO – Yes
Size:
1 byte
Description:
Reports the status of the circuit breaker. When the MM switch is ON, a Motor Phase Loss Fault (6) is
generated when the breaker status input (JP9) is open, when the MM switch is OFF, no faults or warnings
are generated. If the breaker status input is not being used, the breaker tripped bit will always be true. For
feeder breaker configurations, there will not be a fault, instead there will be a Motor Phase Loss Warning
(40004).
00 = circuit closed 02 = circuit open
One byte comprised of 8 bits assigned as follows:

0 – On/Off Set to 1 if the handle is in the on position
1 – Circuit Breaker Tripped (V1.3 and above) 0 = OK (closed circuit), 1 = Tripped (open circuit)

 0x0057 (87) Compressed Production Data (V1.4 and later)
Supported in IO – Yes
Size:
1 byte
Description:
A short version of all the important bits provided by the cover control:

0 – Phase loss fault
1 – Phase imbalance fault
2 – Thermal overload fault
3 – Underload warning (low current warning)
4 – Ground fault (GF) – true when a ground fault is active
5 – No E-stop active – true when there is Not an E-Stop
6 – Circuit breaker (CB) Input Status – true when the CB input circuit is tripped or (JP9) open
7 – Handle Position On – True when the handle is in the ON position

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 54

 0x0058 (88) RMS Average Scaled Current (mili Amp) (V1.4 and later)
Supported in IO – Yes
Size:
2 bytes
Description:
RMS Average current scaled to 0.001 amps:

A two byte value for the RMS average current of the motor controller. A value of 65536 = 65.536A.

 0x0059 (89) RMS Average Scaled Current (centi Amp) (V1.4 and later)
Supported in IO – Yes
Size:
2 bytes
Description:
RMS Average current scaled to 0.01 amps:

A two byte value for the RMS average current of the motor controller. A value of 65536 = 655.36A.

 0x005A (90) RMS Average Scaled Current (deci Amp) (V1.4 and later)
Supported in IO – Yes
Size:
2 bytes
Description:
RMS Average current scaled to 0.1 amps:

A two byte value for the RMS average current of the motor controller. A value of 65536 = 6553.6A.

 0x005B (91) RMS Average Current (amps) (V1.4 and later)
Supported in IO – Yes
Size:
2 bytes
Description:
RMS Average current:

A two byte value for the RMS average current of the motor controller. A value of 65536 = 65536A.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 55

 0x005C (92) Field Wiring Status (V1.4 and later)
Supported in IO – Yes
Size:
1 byte
Description:
Provides feedback of all the device specific inputs on the cover control:

0 – Handle on position
 1 – CB Input Status – true when the CB input circuit is open (JP9)
 2 – GF Input Status – true when the GF input circuit is open (JP8)
3 – Aux 1 state (primary contactor open = 1)
4 – Aux 2 state (secondary contactor open =1)
5 – Remote/local on field IO block (Remote = 1)
6 – Remote R1 state of the Interface Module
7 – Remote R2 state on of the Interface Module

0x006A (106) 2-Wire Motor Control (Version 1.5 and greater)
Supported in IO – Yes
Size:
1 byte
Description:
One byte comprised of 8 bits assigned as follows:

0 – Run1
1 – Run2
2 – Reserved
3 – Fault Reset
4 – Local Control Request (Not used in Master Slave mode)
5 – Reserved
6 – Reserved
7 – Reserved

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 56

Configuration Parameters

None of the Configuration Parameters support IO data.

0x8001 (32769) Device Identity
Size:
14 bytes
Default:
See below
Description:
This read-only parameter contains information that uniquely identifies a device, including the following
elements:

Product Code (2 bytes) 0x8107
Vendor ID (2 bytes) 0x0001
Serial Number (4 bytes) A device’s serial number shall be reported. This value shall be unique

for a particular manufacturer across all device types.
Hardware Revision (2 bytes) Major revision shall be reported in the MSB. Minor revision shall be

reported in the LSB.
Firmware Revision (2 bytes) Major revision shall be reported in the MSB. Minor revision shall be

reported in the LSB.
QCPort Revision (2 bytes) Major revision shall be reported in the MSB. Minor revision shall be

reported in the LSB.

0x8002 (32770) Configuration CRC
Size:
2 bytes
Default:
N/A
Description:
Used for confirmation of a device’s configuration. Normally, the initial values of selected configuration
parameters would be included in the calculation. The product instruction leaflet should describe which
parameters are actually included. To facilitate node replacement, Device Identity information should not be
included in this calculation.

0x8003 (32771) Node ID
Size:
2 bytes
Default:
0x0000
Description:
This parameter specifies a device’s Node ID. The Group ID is the Most Significant Byte and the Member ID
is the Least Significant Byte.

An Initial Value of 0x0000 indicates an unconfigured state. In this state, a device shall assume a current
value based on the level of switch support implemented in hardware:

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 57

0x8004 (32772) Operating Mode
Size:
1 byte
Default:
0x00
Description:
This parameter specifies a device’s operating mode, as follows:

Mode Description Active/Passive
 0x00 Unconfigured Passive
 0x01 Simple System Passive
 0x02 Master/Slave Active
 0x03 Wire Replacer Passive
 0x04 Faulted Passive

0x8005 (32773) Baud Rate
Size:
1 byte
Default:
0x03
Description:
This parameter specified the QCPort baud rate for a device as indicated below:

0x00 – 9600
0x01 – 19,200
0x02 – 38,400
0x03 – 57,600
0x04 – 115,200
0x05 – 230,400
0x06 – 460,800

Note that the current value of the baud rate cannot be directly modified. The current value is set to the initial
value upon reset. Therefore, writing to the initial value and resetting the device sets a new current value.

0x8006 (32774) Slave Address
Size:
1 byte
Default:
0x00
Description:
This parameter specifies the address used by a Master for data transfers in the Master/Slave Data Protocol.

The default value shall be 0x00 (unconfigured), requiring a Master to set this value prior to use of the
Master/Slave Data Protocol.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 58

0x8007 (32775) Production Destination
Size:
2 bytes
Default:
0x0000
Description:
This parameter specifies the destination Node ID to be used by a device in either the Simple System or Wire
Replacer Data Protocols. The MSB indicates the Group ID; the LSB indicates the Member ID.

An Initial Value of 0x0000 indicates an unconfigured state. In this state, a device shall assume a current
value equal to its Group ID and a Member ID of 0x00. This results in its Production Data being targeted at all
members of its Group.

 0x8008 (32776) Device ID Tag
Size:
32 bytes
Default:
QCPort Cover Control
Description:
This parameter specifies the 32-character ASCII string ID tag assigned to a device, pre-assigned at the
factory but settable by the user.

 0x8009 (32777) Production Interval
Size:
2 bytes
Default:
50
Description:
This parameter specifies the rate, in milliseconds, at which a producing device generates a Data Protocol
message in either Simple System or Wire Replacer mode.

A value of 0 disables this timer.

 0x800A (32778) Consumption Interval
Size:
2 bytes
Default:
2000
Description:
This parameter is the value to which the consumption timer is set whenever there is a set of the current value
of any parameter on the consumption list.

Expiration of this interval shall cause the module to executed communications loss behavior.

A value of 0 disables this timer.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 59

 0x800B (32779) Parameter List
Size:
104 bytes
Default:
N/A
Description:
This read-only list specifies the n QCPort Parameters that a device supports.

 0x800C (32780) Production List
Size:
2 bytes
Default:
0x000C, 0x000D, 0x000E, 0x0017
Description:
This 2xn-byte read-only list specifies the n QCPort Parameters included in a device’s QCPort Data Parameter
0x0001, Production Data.

Setting Parameter Attribute 0x09, “Production List Member”, to TRUE, designates a Parameter’s membership
in this list. Only Parameters supporting Attribute 0x09 are eligible for inclusion in this list.

Ordering of Parameter IDs in the Production List is based first on Parameter data size and then sequentially
within Parameters of like size. For example, all Parameters with an even number of bytes would appear first
sequentially, followed by Parameters with an odd number of bytes.

 0x800D (32781) Consumption List
Size:
2 bytes
Default:
0x000B
Description:
This 2xn-byte read-only list specifies the n QCPort Parameters included in a device’s QCPort Data Parameter
0x0002, Consumption Data.

Setting Parameter Attribute 0x0A, “Consumption List Member”, to TRUE, designates a Parameter’s
membership in this list. Only Parameters supporting Attribute 0x0A are eligible for inclusion in this list.

Ordering of Parameter IDs in the Consumption List is based first on Parameter data size and then
sequentially within Parameters of like size. For example, Parameters with an even number of bytes would
appear first sequentially, followed by Parameters with an odd number of bytes.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 60

 0x800E (32782) Languages Supported
Size:
n bytes
Default:
N/A
Description:
This is a list of languages supported in the product. It consists of a list of bytes, each representing a different
language.

0x00 English
0x01 Spanish
0x02 French
0x03 German
0x04 Italian

 0x800F (32783) Language Selection
Size:
1 byte
Default:
0x00
Description:
Holds the currently selected language from the list in parameter 800E.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 61

 0x8010 (32784) Device Semaphore
Size:
4 bytes
Default:
N/A
Description:
The purpose of this parameter is to provide a method for tools to access a QCPort node in a non-conflicting
manner.

 0x8020 (32800) Overload Trip FLA Value
Size:
4 bytes
Default:
N/A
Description:
IEEE floating point value of Full Load Amps (FLA) in amps.

 0x8021 (32801) Overload Trip Class Value
Size:
1 byte
Default:
N/A
Description:
Motor trip class.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 62

0x8022 (32802) Percent Initial Torque
Size:
1 byte
Default:
N/A
Description:
This parameter is intended for use primarily with a soft starter. It consists of a single byte that specifies the
starter’s initial torque in percent.

 0x8025 (32805) Motor Start Ramp Time
Size:
2 bytes
Default:
N/A
Description:
Used primarily with soft starters, defines the duration of the start ramp in tenths of a second.

 0x8026 (32806) Motor Stop Ramp Time
Size:
2 bytes
Default:
N/A
Description:
Used primarily with soft starters, defines the duration of the stop ramp in tenths of a second.

 0x802B (32811) Motor Over Current Warning Enable
Size:
1 byte
Default:
Enabled
Description:
Enables/disables the over current warning

 0x802C (32812) Motor Over Current Warning Level (% FLA)
Size:
2 bytes
Default:
150
Description:
The minimum level of current (as a percent of FLA) that must exist for the over current warning duration to
cause an over current warning.

A product may use either 0x802C or 0x802D, but not both.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 63

 0x8033 (32819) Motor Under Load Warning Enable
Size:
1 bytes
Default:
Disabled
Description:
Enables/disables the under load warning

 0x8034 (32820) Motor Under Load Warning Level (% FLA)
Size:
1 bytes
Default:
0
Description:
The maximum level of current (as a percent of FLA) that must exist for the under load warning duration to
cause an under load warning.

 0x8037 (36823) Ground Fault Enable
Size:
1 bytes
Default:
Enabled
Description:
Enables/disables ground fault detection.

 0x8038 (32824) Ground Fault Duration
Size:
2 bytes
Default:
100
Description:
The length of time, in hundredths of a second, for which a ground fault condition must exist to cause a ground
fault.

0x803A (32826) Ground Fault Inhibit From Start Delay
Size:
2 bytes
Default:
100
Description:
The length of time, in hundredths of a second, which must elapse after a start before a ground fault is
recognized.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 64

 0x804D (32845) Physical Node ID setting
Size:
2 bytes
Default:
0x00
Description:
This parameter may be used with modules having a hardware node ID switch and represents the actual
setting of that switch.

 0x804E (32846) Motor Communication Loss Action
Size:
1 byte
Default:
0x00
Description:
Determines motor action in the event of a communications timeout in network communications. Note that this
parameter only applies when the node is on line and in Auto mode. The following values are allowed:

0x00 = Auto Stop – go to auto and stop
0x01 = Auto Run1 – go to auto and Run1
0x02 = Auto Run2 – go to auto and Run2
0x03 = Hold Last – hold last state
0x04 = Local Stop – go to local and stop
0x05 = Local Run1 –go to local and Run1
0x06 = Local Run2 – go to local and Run2
0x07 = All Stop – leaves in last control mode (local or auto) and stop
Note: All Stop causes a fault and needs a reset to clear.

 0x8071 (32881) Motor Control Startup Behavior
Size:
1 byte
Default:
0x00
Description:
Determines motor control at startup. The following values are allowed:

0 – Hold last state
1 - Local
2 - Auto

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 65

Data Registers

None of the Data Registers are support IO data.

Register 1; Overload Device Type
Size:
1 Byte, Read only
Default:
N/A
Description:

Upper Nibble Lower Nibble
00 – Reserved 00 – Reserved
01 – Contactor 01 – 27 mm
02 – Remote IT Overload 02 – 45 mm
03 – IT Starter 03 – 54 mm
04 – Reserved 04 – 76 mm
05 – Reserved 05 – 105 mm
06 – Micro Soft Starter 06 – 140 mm
07 – Reserved 07 – Reserved

Register 2; Overload Serial Number
Size:
4 Bytes, Read only
Default:
N/A
Description:
Serial number scheme will abide by the DeviceNet rules

Register 3; Overload Firmware Revision
Size:
2 Bytes, Read only
Default:
N/A
Description:
Code version utilizes Cutler-Hammer’s method of revision control

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 66

Register 4; S751 Soft Starter Device Type
Size:
1 Byte, Read only
Default:
N/A
Description:

Upper Nibble Lower Nibble
00 – Reserved 00 – Reserved
01 – Reserved 01 – Reserved
02 – Reserved 02 – Reserved
03 – Reserved 03 – 54 mm
04 – Reserved 04 – Reserved
05 – Reserved 05 – Reserved
06 – Micro Soft Starter 06 – Reserved
07 – Reserved 07 – Reserved

Register 5; S751 Soft Starter Firmware Revision
Size:
2 Bytes, Read only
Default:
N/A
Description:
Code version utilizes Cutler-Hammer’s method of revision control

Register 6; Number of Contactors
Size:
One Byte, Read only
Default:
N/A
Description:
Bit 0: Contactor controlled by Run1 present.
Bit 1: Contactor controlled by Run2 present.

Note: If a Run1 contactor is not detected, a warning will be issued

Register 7; Membrane Type
Size:
1 Byte, Read Only
Default:
N/A
Description:
This register specifies the type of front panel on the unit

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 67

Register 8; Cover Control Serial Number
Size:
4 Bytes, Read Only
Default:
N/A
Description:
This register holds the serial number for this node

Register 9; Field Inputs
Size:
1 Byte, Read Only
Default:
N/A
Description:
Bit
0 RUN1,
1 RUN2,
2 Control (0 = local, [field terminals] 1 = remote [key pad buttons])
3 Reset,
4 ESTOP (reverse logic, 1 = no e-stop)
5 Ground Fault (1 = True)
6 Circuit Breaker Fault (1 = True)

Register 10; Field Outputs
Size:
1 Byte, Read Only
Default:
N/A
Description:
Bit
0 Alarm Relay,
1 Auto Relay

Register 11; Hardware Enablers
Size:
1 Byte, Read Only
Default:
N/A
Description:
Bit
0 Ground Fault,
1 Mains Monitor

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 68

Register 12; Total Run1 State Changes
Size:
UINT32, Read Only
Default:
N/A
Description:
Total number of Run1 commands executed.

Register 13; Total Run2 State Changes
Size:
UINT32, Read Only
Default:
N/A
Description:
Total number of Run2 commands executed.

Register 17; Firmware Revision Number
Size:
3 bytes, Read Only
Default:
N/A
Description:
The format will be XX.YY.ZZ where XX is the major revision, YY is the minor revision and ZZ is the minor
minor revision. The data will be low byte first (ZZ).

Register 18; CB Handle OFF Interlock (V1.4 and later)
Size:
1 byte, Read Write
Default:
0
Description:
Setting of this register to a 1 (Normal Mode) will disable a run (automatic, hand or local) of the starter while
the breaker handle is in the Off position (default). When this register is set to 0 (Test Mode), the starter is not
disabled when the breaker handle is in the Off position.

Register 19; E-Stop Reset Mode Select (V1.4 and later)
Size:
1 byte, Read Write
Default:
0
Description:
Setting of this register to a 1 will enable the requirement for a reset (keypad, remote or network) to be
activated after an E-Stop to clear the fault E-Stop Fault (54). The default for this register is 0, which will
activate a warning, E-Stop Warning (40013). This warning will self clear after the E-Stop is removed.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 69

Register 31; % FLA Log Interval (V1.61 and later)
Size:
UINT, Read Write
Default:
0
Description:
This register controls the sample interval set in seconds for logging of % FLA. A setting of 0 will disable
logging, the interval can be set from 1 to 65534 seconds. By default, the setting is disabled (0).

Register 32; % FLA Log (V1.61 and later)
Size:
Array of bytes, Read Only
Default:
0
Description:
This register contains the log of % FLA.

Register 34; Thermal Memory Interval (V1.61 and later)
Size:
UINT, Read Write
Default:
0
Description:
This register controls the sample interval set in seconds for logging of Thermal Memory. A setting of 0 will
disable logging, the interval can be set from 1 to 65534 seconds. By default, the setting is disabled (0).

Register 35; Thermal Memory Log (V1.61 and later)
Size:
Array of bytes, Read Only
Default:
0
Description:
This register contains the log of Thermal Memory.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 70

Fault and Warning Codes

When bit 15 is set in the fault or warning code, it signifies that the fault or warning is extended. The
codes for the extended faults and warnings are listed below.

Fault Codes
Fault Code Hex Code Dec
No Fault 0x00 0
Application Communication Failure 0x03 3
Control Device High Temperature (S751 only) 0x05 5
Phase Loss 0x06 6
Phase Imbalance 0x07 7
Ground fault 0x08 8
Bypass Failure 0x0D 13
Thermal Overload Fault 0x0E 14
Test Fault 0x0F 15
Invalid Device Connected to Cover Control
(Micro SoftStart Ver. A)

0x11 17

Motor Control Communication Loss All Stop Fault 0x24 36
E-Stop Fault (Register 19 = 1) 0x36 54

Warning Codes
Warning Code Hex Code Dec
Overcurrent warning 0x9C40 40000
Underload warning 0x9C41 40001
Motor phase loss warning (Micro SoftStart only) 0x9C44 40004
Impending Trip 0x9C46 40006
Ground Fault warning 0x9C47 40007
Device Configuration is Invalid 0x9C48 40008
Run1 Bypass failure to close 0x9C49 40009
Run1 Bypass failure to open 0x9C4A 40010
Run2 Bypass failure to close 0x9C4B 40011
Run2 Bypass failure to open 0x9C4C 40012
Emergency Stop Warning 0x9C4D 40013
Motor Direction Command Conflict 0x9C4E 40014

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 71

Trouble Shooting Guide

General Troubleshooting Hints

If the listed solutions do not solve the problem, consult the factory or technical support.

Problem Solution
The STOP led is flashing The E-Stop circuit is open.

Refer to the wiring section of this manual for proper wiring guidelines of the E-
Stop circuit or the wiring diagram supplied with MCC.

Check that the terminal block located inside the bucket on the Interface
Module labeled E1, E2, +, E is installed properly with the two jumpers from
E1 to + and E2 to E.

Check the 11 pin terminal block of the Interface Module in wire way has the
jumper installed between E1 and E2 and that the terminal block is seated
properly.

All three fault LEDs are
flashing

This represents a loss of communication between the CC and the starter.

Verify that the harness between the Cover Control and the starter is correctly
installed and all the wires are tight into the 8 pin terminal block on the IT
starter.

Verify that the aux contact is properly installed on the starter and that the
harness is properly connected to both the aux and the Cover Control.

Verify that the starter has power by pressing the test button for a short period
of time; the status LED on the starter will illuminate.

If the CC was moved from one starter to another with a different OL range, a
reset will be required to rematch the CC and the starter. This reset can be
performed from CH Studio Component manager by right clicking on the CC
and choosing Reset and then Reset to Factory Defaults. This will reset all
parameters and IO data to factory defaults as well as rematch the CC and the
starter. Another way to do a Reset to Factory Defaults is to set all DIP
switches to off and then to toggle DIP switch 0 from off to on 5 times. When
all LEDs on the CC pulse on and then off the CC will be reset. Reset the MM,
GF and address DIP switches to application requirements. If you have a
custom IO configuration, then perform the Application Parameters Reset as
described on page 36 so the IO configuration will not be affected.

The CC may have a board failure and will need to be replaced.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 72

Problem Solution
The Three Phase trip LED
is flashing.

This is signaling that the breaker has tripped and will need to be reset. After
resetting the breaker, the Reset button on the overlay needs to be pressed.

Refer to the wiring diagram for the bucket, if there is not an aux contact
installed in the breaker the MM DIP Switch on the CC needs to be disabled.

The GF Trip LED is
flashing.

Refer to D64 manual for operation of Ground Fault module for resetting of the
module.

Refer to the wiring diagram for the bucket, if there is not Ground Fault
adapter installed in the breaker the GF DIP Switch on the CC needs to be
disabled.

For the HOA overlay,
when the CC is in Hand,
the starter cannot be
energized.

The jumper from 4 to 5 on the IM (interface module) in the wire way is not
installed. This jumper is for switching from Local to Remote control while in
hand. Local control (open) signals that control is from the terminals while
Remote control (closed) signals that control is from the keypad. When the
Local/Remote circuit is open, there needs to be a valid run command on the
Run1 terminal, terminal 3, signaling that is OK to operate in Hand.

If none of these solutions work, contact factory since Cover Control may not
be properly configured.

For Reset Only overlay the
starter cannot be
energized.

The jumper from 4 to 5 on the IM (interface module) in the wire way is not
installed. This jumper is for switching from Hand to Auto control. Hand
control (open) signals that control is from the terminals while Auto control
(closed) signals that control is from the industrial network. When the
Hand/Auto circuit is open, there needs to be a valid run command on the
Run1 terminal, terminal 3, signaling that is OK to operate in Hand.

If none of these solutions work, contact factory since Cover Control may not
be properly configured.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 73

Problem Solution
The starter will periodically
drop out while running.

Check the length and routing of the E-Stop wiring. It is possible that the
length of the E-Stop circuit is too long. To test this place a jumper between
E1 and E2 on the IM terminal in the vertical wire way and see if the problem
goes away. If it does an interposing relay may need to be installed between
the E-Stop circuit and the IM terminals.

Verify that the control program is not dropping the starter out inadvertently.

One or more of the Cover Control units are not communicating back to the
D77D-DNA and the system controller or the data is not correct with in the
system controller.

Check the system controller to verify that the scan bit is set in the D77D-DNA
(bit 0 of byte 0 for CH_A and bit 0 of byte 1 for CH_B).

Verify the offsets with in the memory map in the system controller for errors.

Check the status LED for the selected devices.

Has a constant “Fail to
Open” or “Fail to Close”
warning.

The auxiliary contact on the starter is damaged or missing.

The jumper from JP2 to the auxiliary contact is damaged or unplugged.

While On-Line with CH
Studio the Network
Adapter or the Cover
Control disappears.

It may be that the controller is not allowing enough time for the CH Studio
messages and the connection between CH Studio and the Network Adapter
is timing out. You may have to take the system controller off-line to continue.

While looking at the CC it
is noticed that the status
LED (LED located near the
Eaton) is solid on.

If no other LED’s are on it is possible the CC was placed into a firmware
download mode, cycle power to the CC and see if the LED behaves properly.

It is possible that you are looking at a non QCPort CC, for that type of CC the
status LED is a power indication and is always ON. Refer to the wiring
diagram for the bucket to verify if the bucket is communicating or non-
communicating.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 74

Communication Troubleshooting Hints

Explanation of LED duty cycle states

Mostly Off One short blink ON every 2 seconds
Mostly On One short blink OFF every 2 seconds
50% ON and OFF blinking same amount of time; ½ second cycle
Rapid Flash Strobe

Status LED Description Explanation
Mostly Off ☺ Offline Everything is OK with in the CC and the CC is not being scanned.

Check that the D77D-DNA is commanded to scan QCPort. This is
done by setting bit 0 of byte 0, for channel A, in the output
assembly.

Mostly On ☺ Online Everything is OK with in the CC and the CC is being scanned.
50% On / Faulted Internal memory fault (cycle power)

Verify that there are not any duplicate Group ID’s (address).
Check that the address is unique for the QCPort system.

The Group ID was changed and a reset is required

Buss fault. All the devices on the QCPort will have the same
status LED behavior. A buss fault is caused by an open or
shorted buss.

Rapid Flash / Unacquired The CC has not been discovered/acquired by the D77D-DNA,
verify that the node ID is set correctly for the system.

The D77D-DNA has not auto configured the QCPort system. In
this case all the CC’s will have the same behavior of the status
LED. Perform an auto configuration.

CH Studio is identifying that bucket. When the bucket is
highlighted in CH Studio this is a way to identify in the field which
bucket is being highlighted. Remove the highlight from CH Studio
and verify that the Rapid Flash disappears.

Solid On ☺ / It is possible the CC is in firmware download mode, cycle power to
exit that mode. If the LED stays solid On after the power cycle the
CC may be a non communicating CC or the memory is corrupt.

Off / No Power The CC is not powered or a memory fault in NV RAM has
occurred that will require the CC to be replaced.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 75

Communication Hints

Problem Solution
Check the Network Adapter, is the ST LED Green? – If the LED is green,
then perform an auto configuration of the Network Adapter and see if the
problem goes away.
There may be a damaged CC or a shorted blue communication rail that is
prohibiting QCPort from working.

Unrack all the CC’s so the 24Vdc is no longer on the bucket (pull out
approximately 1 inch) buckets.

Unplug the Network Adapter from the industrial network.

Cycle power to the Network Adapter.

One by one rack the buckets and verify that the status LED is mostly off as
they are racked.

When the bucket the causes the structure to fail is plugged in, the CC’s
status LED will rapid flash or 50% flash only.

Remove the bucket and verify that the blue rail connector is not
damaged. This can be done by using a flashlight to view if the tabs
inside the connector are damaged. If the connector is damaged that
bucket cannot be used at that location until the rail is replaced.

If the connector is not damaged, replace the cover control.

When all the buckets are online, plug the Network Adapter into the industrial
Network.

Are all the buckets
connected to one Network
Gateway with in the MCC
not communicating? Are all
the Status LED’s either
Rapid Flash or 50% On

It is possible that the terminating resistors are damaged, replace the
terminating resistors located in the power supply buckets at both ends of
QCPort (blue rail) system.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 76

Problem Solution

The problem may be that the single bucket has a fixable internal
communication failure. This could be due attempting a hot swap on a pre
version 1.4 CC with out first performing a reset. Refer to the “How to Swap
Out a Bucket” section for help in performing a swap.
It is also possible the Group ID DIP switches were changed after auto
configuration. Check the DIP switches and verify that they are in the correct
position for that address. Physically move the DIP switch from one position
to another to verify that it is in the correct position (there will be a “snap”
when it reaches the ON or OFF state). Unrack the bucket to remove 24Vdc
from the bucket only and then rerack the bucket and check that the problem
disappears.
It is possible that the communication jack is damaged or unplugged; replace
the cable between the Cover Control and the blue communication rail.
It is possible that the Network Adapter is damaged, replace the Network
Adapter.

Is there a single bucket in
the MCC that is not
communicating?

It is possible that the terminating resistors are damaged, replace the
terminating resistors located in the power supply buckets at both ends of
QCPort (blue rail) system.
Check the status LEDs on the CC units, if the LEDs are rapid flashing or 50%
On refer to the above problem for a solution.
If the status LEDs on the CC units are all slow flashing, the Network Adapter
has already connected to the CC units and the problem is that the CH Studio
software is not displaying the CC units. This can be because the scanner is
not allowing CH Studio to send long messages.

During auto configuration
the Network Adapter will
not detect any of the
buckets. The Network Adapter cannot perform an auto configuration if the system

controller is scanning the Network Adapter. Disconnect the Network Adapter
from the industrial network and reattempt the auto configuration.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 77

How to Swap Out a Bucket
This procedure is for CC units with code 1.3 and earlier and D77D-DNA with code 1.28 and earlier (prior to
February 2004 date code V040201).

1. Remove the failed bucket.
2. Find the bucket that will replace that bucket.
3. The overlay type has to be identical on both buckets. The overlay is the keypad on the front for

control and monitoring of the bucket, it covers the LEDs.
4. Does the bucket have an IO configuration other than default? If no, then go to step 8.
5. The replacement bucket will need to be configured just like the failed bucket, this includes the IO

configuration, overlay type and configuration parameters (GF enable, under load…). If a tool was
used to set up the original buck a tool will need to be used to set up the replacement bucket.

6. Verify that the Group ID (address) is set the same as the failed bucket, and then using CH Studio
Component Manager and preferably a spare D77D-DNA, perform a Factory Reset (Reset to
device’s factory defaults) on the replacement CC. Once the CC is reset, configure it identical to the
failed unit; use the Synchronize function in CH Studio Component Manager if possible.

7. Insert the replacement bucket into the failed buckets location. Go to step 9.
8. Insert the bucket into the structure and perform a factory reset by setting all the Group ID DIP

switches to OFF and then toggling the 1 DIP switch from 0 to 1 five times. When the CC resets (all
LEDs will flash) set the Group ID (address) to that of the failed bucket.

9. The D77D-DNA will have to be brought out of scan mode (disable bit 0 of byte 0 of the output
message on DeviceNet) until the new bucket is picked up (approximately five seconds). The
indication that the new bucket is picked up is that the status LED on the CC will be mostly off.

10. Put the D77D-DNA back into scan mode (set bit 0 of byte 0 back to a 1).

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 78

This procedure is for CC units with code 1.4 and later and D77D-DNA with code 1.30 and later (after
February 2004 V040201).

1. Remove the failed bucket.
2. Find the replacement bucket.
3. The overlay type does not have to be identical on both buckets. The overlay is the keypad on the

front for control and monitoring of the bucket, it covers the LEDs.
4. Does the bucket have an IO configuration different than the failed bucket? If no, then go to step

7.
5. The replacement bucket will need to have the same IO configuration as the failed bucket. If a tool

was used to set up the original bucket a tool will need to be used to set up the replacement bucket.
6. Verify that the Group ID (address) is set to that of the failed bucket, and then using CH Studio

Component Manager and preferably a spare D77D-DNA, perform a Factory Reset (Reset to
device’s factory defaults) on the replacement CC. Once the CC is reset, configure it identical to the
failed unit; use the Synchronize function in CH Studio Component Manager if possible.

7. Set the DIP switches for Group ID (address) the same as the failed buckets Group ID.
8. Insert the replacement bucket into the failed buckets location. This can be performed both when

the system is scanning (online) and when it is not scanning (offline).
9. Verify that the new bucket is picked up by viewing the status LED on the CC. If the system is

scanning, the status LED should be mostly on, if the system is not scanning the status LED should
be mostly off.

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 79

Technical Support

For additional information on this product,

Please call our Customer Support Center at:
1-800-809-2772

or
1-800-356-1243

For service or start-up assistance
24 hours/day, 7 days/week,

please call:

1-800-498-2678

 Intelligent Technologies QCPort Cover Control Programmer’s Manual
April 2005

MN05009001E (H) For more information visit www.eatonelectrical.com Page 80

Company Information
Eaton Electrical Inc. is a global leader in electrical control, power distribution and industrial
automation products and services. Thorough advanced product development, world-class
manufacturing methods, and global engineering services and support, Eaton Electrical® provides
customer-driven solutions under band names such as Cutler-Hammer®, Durant®, Heinemann®,
Holec® and MEM®, which globally serve the changing needs of the industrial, utility, light
commercial, residential and OEM markets. For more information visit www.eatonelectrical.com.

Eaton Corporation is a global diversified industrial manufacturer with 2003 sales of $8.1 billion
that is a leader in fluid power systems, electrical power quality, distribution, and control;
automotive engine air management and fuel economy; and intelligent drivetrain systems for fuel
economy and safety in trucks. Eaton has 51,000 employees and sell products in more than 50
controls. For more information visit www.eaton.com.

Eaton Electrical
1000 Cherrington Parkway
Moon Township, PA 15108-4312
USA
Tel: 1-800-525-2000
www.eatonelectrical.com

©2004 Eaton Corporation
All Rights Reserved
Printed in USA
Publication No MN05009001E
November 2004

