
Variable Frequency Drives

THE SMARTVFD HVAC2
Loaded with Smart Features to Reduce Energy Use

SmartVFD HVAC2
Spins Big Energy
Savings
When Honeywell’s full-featured SmartVFD HVAC is more than your

customers need, turn to the new SmartVFD HVAC2. It offers a range of

essential features to give you a cost-efficient way to deliver the energy

savings that building managers desire.

In short, the SmartVFD HVAC2 is a smart value.

With the SmartVFD HVAC2,

you aren’t limited to a few

applications. Its small footprint

gives you the flexibility to meet

a range of mounting situations.

Plus, the motor pre-heat function

helps ensure performance in

cold climates, giving you more

sales opportunities.

• �Sizes available up to 25hp,

helping you meet a wide range

of applications

• �Same size as SmartVFD

Compact for models up to

7.5hp, allowing maximum

application flexibility

• ��Models available with and

without a Class 2 EMC Filter,

so you can handle applications

with electrical interference

Application flexibility, ease of use & simple installation

APPLICATION FRIENDLY

VARIABLE FREQUENCY DRIVE

Not only does the small footprint give you mounting flexibility,

but it’s also a real “knuckle saver” when working in tight spaces.

Configuration is easy, too. The unit uses the same keypad

interface as the SmartVFD HVAC, with intuitive navigation and

simple commissioning. Setup is as easy for you as saving energy

will be for your customers.

With the SmartVFD HVAC2, you don’t

have to wait for new construction to help

customers save energy. The application

flexibility, ease of use, and simple installation

make it an excellent choice for most retrofit

projects. And the lower price shortens the

payback period — a great selling point for

customers seeking value.

With SmartVFD HVAC2 added to SmartVFD HVAC and

SmartVFD Compact, you can meet the needs of every

customer, application, and budget. Plus, the SmartVFD

HVAC2 helps reduce service calls with an Automatic

Restart feature that restarts the unit if it goes into a fault

condition. Add in Honeywell’s world-renowned quality,

and you can count on the SmartVFD HVAC2 to serve

your business — and your customers — for years to come.

EASY INSTALLATION AND SETUP

IDEAL FOR RETROFIT
APPLICATIONS

GROW YOUR BUSINESS

SmartVFD HVAC2. Great Features At A Great Value.

For more information
1-800-468-1502
info@honeywell.com
buildingcontrols.honeywell.com

Home and Building Technologies
1985 Douglas Drive North
Golden Valley, MN 55422-3992

01-00072 | PM | 02/17
© 2017 Honeywell International Inc.

LEARN MORE
buildingcontrols.honeywell.com

SmartVFD HVAC2 AccessoriesSmartVFD HVAC2 Models
Accessories Description

HVFD2DOPTFR123 Option board mounting kit HVAC2
MI1-MI3

HVFD2DOPTFR45 Option board mounting kit HVAC2
MI4-MI5

HVFDSDOPT6DI/U Option board 6 x DI/DO, each I/O
can be individually configured

HVFDSDOPT2RO1T/U Option board 2 x Relay output +
Thermistor

HVFDSDOPT1AI2AO/U Option board 1 x AI, 2 x AO
(isolated)

HVFDSDOPT3RO/U Option board 3 x Relay output

HVFDSDOPT1RO5DI/U Option board 1 x RO, 5 x DI
(42-240 VAC)

HVFDOPTTMP

Option board Temperature
measurement (PT100, PT1000,
NI1000, KTY84-130, KTY84-150,
KTY84-131)

50021579-001/U
PT1000 Sensor probe (or T775-
SENS-WR water resistant or
T775-SENS-WT water tight)

HVFDCDNEMA1FR1 Nema 1 Kit MI1

HVFDCDNEMA1FR2 Nema 1 Kit MI2

HVFDCDNEMA1FR3 Nema 1 Kit MI3

HVFDCDNEMA1FR4 Nema 1 Kit MI4

HVFDCDNEMA1FR5 Nema 1 Kit MI5

HVFD2DMOUNTKIT SmartVFD HVAC2 Door Mounting
Kit

HVFDCABLE/U SmartVFD Commissioning Cable
and USB Adaptor

HVFDCDMCA/U Compact Commissioning Device

HVFDCDMCAKIT/U
Compact Commissioning Kit
(Cable, USB Adaptor, and Device
combined)

HVFD2DINSTALLMI4 HVAC2 Replacement Install Kit
frame 4

HVFD2DINSTALLMI5 HVAC2 Rplacement Install Kit
frame 5

HVFD2DFANMI4 HVAC2 Replacement Fan
HVFD2D frame 4

HVFD2DFANMI5 HVAC2 Replacement Fan
HVFD2D frame 5

Nominal
Voltage

Nom. HP
(Nom. Current)

EMC
Filter

Frame
Size Part Number

105-120V
1-phase in

230V
3-phase out

0.33 HP (1.7 A)
0.50 HP (2.4 A)
0.75 HP (2.8 A)
1 HP (3.7 A)
1.5 HP (4.8 A)

EMC4

MI2
MI2
MI2
MI2
MI3

HVFD2D1A0003
HVFD2D1A0005
HVFD2D1A0007
HVFD2D1A0010
HVFD2D1A0015

208-240V
1-phase in

3-phase out

0.33 HP (1.7 A)
0.50 HP (2.4 A)
0.75 HP (2.8 A)
1 HP (3.7 A)
1.5 HP (4.8 A)
2 HP (7 A)
3 HP (9.6A)

EMC2

MI1
MI1
MI1
MI2
MI2
MI2
MI3

HVFD2D1B0003E2
HVFD2D1B0005E2
HVFD2D1B0007E2
HVFD2D1B0010E2
HVFD2D1B0015E2
HVFD2D1B0020E2
HVFD2D1B0030E2

208-240V
3-phase in

3-phase out

0.33 HP (1.7 A)
0.50 HP (2.4 A)
0.75 HP (2.8 A)
1 HP (3.7 A)
1.5 HP (4.8 A)
2 HP (7 A)
3 HP (11 A)
4 HP (12.5 A)
5 HP (17.5 A)
7.5 HP (25 A)
10 HP (31 A)
15 HP (38A)

EMC4

MI1
MI1
MI1
MI2
MI2
MI2
MI3
MI4
MI4
MI4
MI5
MI5

HVFD2D3B0003
HVFD2D3B0005
HVFD2D3B0007
HVFD2D3B0010
HVFD2D3B0015
HVFD2D3B0020
HVFD2D3B0030
HVFD2D3B0040
HVFD2D3B0050
HVFD2D3B0075
HVFD2D3B0100
HVFD2D3B0150

380-480V
3-phase in

3-phase out

0.50 HP (1.3 A)
0.75 HP (1.9 A)
1 HP (2.4A)
1.5 HP (3.3 A)
2 HP (4.3 A)
3 HP (5.6 A)
4 HP (7.6 A)
5 HP (9 A)
7.5 HP (12 A)
10 HP (16 A)
15 HP (23 A)
20 HP (31 A)
25 HP (38 A)

EMC4

MI1
MI1
MI1
MI2
MI2
MI2
MI3
MI3
MI3
MI4
MI4
MI5
MI5

HVFD2D3C0005
HVFD2D3C0007
HVFD2D3C0010
HVFD2D3C0015
HVFD2D3C0020
HVFD2D3C0030
HVFD2D3C0040
HVFD2D3C0050
HVFD2D3C0075
HVFD2D3C0100
HVFD2D3C0150
HVFD2D3C0200
HVFD2D3C0250

380-480V
3-phase in

3-phase out

0.50 HP (1.3 A)
0.75 HP (1.9 A)
1 HP (2.4A)
1.5 HP (3.3 A)
2 HP (4.3 A)
3 HP (5.6 A)
4 HP (7.6 A)
5 HP (9 A)
7.5 HP (12 A)
10 HP (16 A)
15 HP (23 A)
20 HP (31 A)
25 HP (38 A)

EMC2

MI1
MI1
MI1
MI2
MI2
MI2
MI3
MI3
MI3
MI4
MI4
MI5
MI5

HVFD2D3C0005E2
HVFD2D3C0007E2
HVFD2D3C0010E2
HVFD2D3C0015E2
HVFD2D3C0020E2
HVFD2D3C0030E2
HVFD2D3C0040E2
HVFD2D3C0050E2
HVFD2D3C0075E2
HVFD2D3C0100E2
HVFD2D3C0150E2
HVFD2D3C0200E2
HVFD2D3C0250E2

520-600V
3-phase in

3-phase out

1 HP (1.7A)
2 HP (2.7A)
3 HP (3.9A)
5 HP (6.1A)
7.5 HP (9A)

EMC4

MI3
MI3
MI3
MI3
MI3

HVFD2D3F0010
HVFD2D3F0020
HVFD2D3F0030
HVFD2D3F0050
HVFD2D3F0075

VARIABLE FREQUENCY DRIVE

