Translation of the original operating instructions

Operating instructions

ebm-papst Mulfingen (GmbH 8	k Co.	KG
-----------------------	--------	-------	----

Bachmühle 2 D-74673 Mulfingen Phone +49 7938 81-0 Fax +49 7938 81-110 info1@de.ebmpapst.com www.ebmpapst.com

CONTENTS

1. SAFETY REGULATIONS AND NOTES	1
1.1 Levels of hazard warnings	1
1.2 Staff qualification	1
1.3 Basic safety rules	1
1.4 Electrical voltage	1
1.5 Safety and protective functions	2
1.6 Electromagnetic radiation	2
1.7 Mechanical movement	2
1.8 Emission	2
1.9 Hot surface	2
1.10 Transport	2
1.11 Storage	2
1.12 Disposal	2
2. PROPER USE	3
3. TECHNICAL DATA	4
3.1 Graphic rendition of products	4
3.2 Nominal data	5
3.3 Technical description	5
3.4 Mounting data	5
3.5 Transport and storage conditions	5
4. CONNECTION AND START-UP	6
4.1 Connecting the mechanical system	6
4.2 Connecting the electrical system	6
4.3 Connection via plug	6
4.4 Connection diagram	7
4.5 Checking the connections	8
4.6 Switch on device	8
4.7 Switching off the device	8
5. MAINTENANCE, MALFUNCTIONS, POSSIBLE CAUSES AND REMEDIES	8
5.1 Cleaning	9
5.2 Safety test	9

1. SAFETY REGULATIONS AND NOTES

Please read these operating instructions carefully before starting to work with the device. Observe the following warnings to prevent malfunctions or physical damage to both property and people.

These operating instructions are to be regarded as part of this device. If the device is sold or transferred, the operating instructions must accompany it.

These operating instructions may be duplicated and forwarded for information about potential dangers and their prevention.

1.1 Levels of hazard warnings

These operating instructions use the following hazard levels to indicate potentially hazardous situations and important safety regulations:

DANGER

Indicates an imminently hazardous situation which, if not avoided, will result in death or serious injury. Compliance with the measures is mandatory.

WARNING

Indicates a potentially hazardous situation which, if not avoided, could result in death or serious injury. Exercise extreme caution while working.

CAUTION

Indicates a potentially hazardous situation which, if not avoided, may result in minor or moderate injury or damage of property.

NOTE

A potentially harmful situation can occur and, if not avoided, can lead to property damage.

1.2 Staff qualification

Only specialised electrical personnel may install the device, perform the test run and work on the electrical system.

Only trained and authorised specialist personnel are permitted to transport, unpack, assemble, operate or maintain the device, or to use it in any other manner.

1.3 Basic safety rules

Any safety hazards stemming from the device must be re-evaluated once it is installed in the end device.

Observe the following when working on the unit:

⇒ Do not make any modifications, additions or conversions to the device without the approval of ebm-papst.

1.4 Electrical voltage

- Check the electrical equipment of the device at regular intervals, refer to chapter 5.2 Safety test.
- ⇒ Replace loose connections and defective cables immediately.

WARNING

Terminals and connections have voltage even with a unit that is shut off

Electric shock

→ Wait five minutes after disconnecting the voltage at all poles before opening the device.

CAUTION

If control voltage is applied or a speed setpoint is stored, the motor automatically restarts, e.g. after a power failure. Danger of injury

- → Keep out of the danger zone of the device.
- → When working on the device, switch off the mains supply voltage and secure the latter from being switched on again.
- → Wait until the device stops.
- After working on the device, remove any used tools or other objects from the device.

1.5 Safety and protective functions

DANGER

Missing safety device and non-functioning safety device If there is no safety device, you could be seriously injured, for example by reaching into the running device with your hands.

- → Operate the device only with a fixed and isolating safety protection and a fixed guard grille. The guard must withstand the kinetic energy of a fan blade detaching at maximum speed.
- → The device is a built-in component. You, the owner/ operator, are responsible for providing adequate protection for the device.
- → Instantly stop the device once you detect a missing or ineffective protective feature.

1.6 Electromagnetic radiation

Interference from electromagnetic radiation is possible, e.g. in conjunction with open and closed-loop control devices.

If unacceptable emission intensities occur when the fan is installed, appropriate shielding measures have to be taken by the user.

NOTE

Electrical or electromagnetic interferences after integrating the device in installations on the customer's side

→ Verify that the entire setup is EMC compliant.

1.7 Mechanical movement

DANGER

Rotating device

Body parts coming into contact with the rotor and impeller can be injured.

- ightarrow Secure the device against accidental contact.
- → Before working on the system/machine, wait until all parts have come to a standstill.

WARNING

Rotating device

Long hair, loose items of clothing and jewellery could become entangled and pulled into the device. You could be injured.

- → Do not wear any loose clothing or jewellery while working on rotating parts.
- \rightarrow Protect long hair by wearing a cap.

1.8 Emission

WARNING

Depending on the installation and operating conditions, a sound pressure level greater than 70 dB(A) may arise. Danger of noise-induced hearing loss

- → Take appropriate technical safety measures.
- → Protect operating personnel with appropriate safety equipment, e.g. hearing protection.
- $\ensuremath{\rightarrow}$ Also observe the requirements of local agencies.

1.9 Hot surface

CAUTION

High temperature at the electronics enclosure Danger of burn injuries

→ Ensure that sufficient protection against accidental contact is provided.

1.10 Transport

NOTE

Transport of device

- → Transport the device in its original packaging only.
- → Secure the device so that it does not slip, e.g. by using a clamping strap.

1.11 Storage

- Store the device, partially or fully assembled, in a dry and weatherproof manner in the original packing in a clean environment.
- Protect the device from environmental impacts and dirt until the final installation.
- ⇒ We recommend storing the device for a maximum up to one year to guarantee proper operation and longest possible service life.
- ⇒ Even devices explicitly suited for outdoor use are to be stored as described prior to being commissioned.
- ⇒ Maintain the storage temperature, see chapter 3.5 Transport and storage conditions.

1.12 Disposal

When disposing of the device, please comply with all relevant requirements and regulations applicable in your country.

2. PROPER USE

The device is exclusively designed as a built-in device for moving air according to its technical data.

Any other or secondary use is deemed improper and constitutes a misuse of the device.

Installations on the customer's side must meet the mechanical, thermal and service life-related stresses that can occur.

Proper use also includes:

- Moving air with a density of 1.2 kg/m³.
- Using the device in accordance with the permitted ambient temperature, see chapter 3.5 Transport and storage conditions and chapter 3.2 Nominal data.
- Operating the device with all protective features in place.
- Minding the operating instructions.

Improper use

Using the device in the following ways is particularly prohibited and may cause hazards:

- Operating the device with an imbalance, e.g. caused by dirt deposits or icing.
- Moving air that contains abrasive particles.
- Moving highly corrosive air, e.g. salt spray mist. Exceptions are devices that are intended for salt spray mist and protected accordingly.
- · Moving air that contains dust pollution, e.g. suctioning off saw dust.
- Operating the device close to flammable materials or components.
- Operating the device in an explosive atmosphere.
- Using the device as a safety component or for taking on safetyrelated functions.
- Operation with completely or partially disassembled or modified protective features.
- In addition, all application options that are not listed under proper use.

Translation of the original operating instructions

3. TECHNICAL DATA

3.1 Graphic rendition of products

All measures have the unit mm.

1	Direction of air flow "V"
2	2x flat pin terminals 2.8x0.8 (GHW 25617.123.111)

3.2 Nominal data

Motor	M2G045-BA	
Nominal voltage in VDC	24	
Nominal voltage	18 30	
range in VDC		
Time of data definition	f _a	
Type of data definition	fa	
Speed in min-1	2800	
Power input in W	3.3	
Min. ambient	- 25	
temperature in °C		
Max. ambient	+72	
temperature in °C		

ml = max. load \cdot me = max. efficiency \cdot fa = running at free air

cs = customer specs · cu = customer unit

Subject to alterations

3.3 Technical description

Mass	0.6 kg
Size	107 mm
Material of blades	Sheet steel, coated in black
Material of wall ring	Die-cast aluminium, coated in black
Number of blades	5
Direction of air flow	"V"
Direction of rotation	Counter-clockwise, seen on rotor
Type of protection	IP 22
Mounting position	Any
Condensate discharge	None
holes	
Operation mode	S1
Motor bearing	Ball bearing
Electrical leads	With plug
Motor protection	Reverse polarity and locked-rotor
	protection
Product conforming	EN 60335-1
to standard	
Approval	UL 507; CSA C22.2 Nr.113

For cyclic speed loads, note that the rotating parts of the device are designed for maximum one million load cycles. If you have specific questions, contact ebm-papst for support.

3.4 Mounting data

For depth of screw, see chapter 3.1 Graphic rendition of products

⇒ Secure the mounting screws against accidentally coming loose (e.g. by using self-locking screws).

Strength class for	8.8
mounting screws	

You can obtain additional mounting data from the product drawing if necessary.

3.5 Transport and storage conditions

⇒ Use the device in accordance with its protection type.

Max. permissible	+ 80 °C
ambient motor temp.	
(transp./ storage)	
Min. permissible	- 40 °C
ambient motor temp.	
(transp./storage)	

4. CONNECTION AND START-UP

4.1 Connecting the mechanical system

CAUTION

Cutting and crushing hazard when removing the device from the packaging

- → Carefully remove the device from its packaging, only touching the wall ring. Make sure to avoid any shock.
- → Wear safety shoes and cut-resistant safety gloves.
- ⇒ Check the device for transport damage. Damaged devices must no longer be installed.
- ⇒ Install the undamaged device according to your application.

4.2 Connecting the electrical system

CAUTION

Electrical voltage

The fan is a built-in component and features no electrically isolating switch.

- → Only connect the fan to circuits that can be switched off with an all-pole separating switch.
- → When working on the fan, you must switch off the installation/machine in which the fan is installed and secure it from being switched on again.

NOTE

Water penetration into leads or wires

Water enters at the cable end on the customers side and can damage the device.

→ Make sure that the cable end is connected in a dry environment

Operate the device with a safely isolated power pack.

4.2.1 Prerequisites

- Check whether the data on the type plate agree with the connection
- Before connecting the device, ensure that the supply voltage matches the operating voltage of the device.
- ⇒ Only use cables designed for current according to the type plate. For determining the cross-section, follow the basic principles in accordance with EN 61800-5-1. The protective earth must have a cross-section equal to or greater than the outer conductor cross-section

We recommend the use of 105°C cables. Ensure that the minimum cable cross-section is at least AWG26/0.13 mm².

4.2.2 Idle current

Because of the EMC filter integrated for compliance with EMC limits (interference emission and interference immunity), idle currents in the mains cable can be measured even when the motor is at a standstill and the mains voltage is switched on.

4.3 Connection via plug

4.3.1 Preparing connection lines for the connection

The lines, including customer-side interface, fall within the standard of the internal connection.

Observe product conformity to standards and the type of protection in your end device after you have installed the ebmpapst device.

⇒ Connect the connection lines to the mating connectors.

4.3.2 Establish supply connections

- ⇒ Check the PIN assignment of your connector.
- ⇒ Connect the panel connector and mating connector.
- ⇒ Ensure that the connector is locked in correctly.

4.4 Connection diagram

Line	No.	Signal	Colour	unction / assignment	
1	1	UN +24V	red	ower supply +24 V/voltage range refer to rating plate,	
				residual ripple ± 3.5%	
1	2	GND	blue	Reference mass	

4.5 Checking the connections

- ⇒ Make sure that the power is off (all phases).
- ⇒ Secure it from being switched on again.
- ⇒ Check that the mating connector is correctly locked into the panel
- Check that the mating connector is correctly crimped to the connection line.

4.6 Switch on device

WARNING Hot motor housing

Fire hazard

- → Ensure that no combustible or flammable materials are located close to the fan.
- Inspect the device for visible external damage and the proper function of the protective features before switching it on.
- Check the air flow paths of the fan for foreign objects and remove any that are found
- ⇒ Apply the nominal voltage to the voltage supply.
- ⇒ Start the device by changing the input signal.

4.7 Switching off the device

Disconnect the device from the supply voltage at the main switch for the supply line.

5. MAINTENANCE, MALFUNCTIONS, POSSIBLE CAUSES AND REMEDIES

Do not perform any repairs on your device. Return the device to ebmpapst for repair or replacement.

WARNING

Terminals and connections have voltage even with a unit that is shut off

Electric shock

→ Wait five minutes after disconnecting the voltage at all poles before opening the device.

CAUTION

If control voltage is applied or a speed setpoint is stored, the motor automatically restarts, e.g. after a power failure. Danger of injury

- → Keep out of the danger zone of the device.
- → When working on the device, switch off the mains supply voltage and secure the latter from being switched on again.
- → Wait until the device stops.
- → After working on the device, remove any used tools or other objects from the device.

If the device remains out of use for some time, e.g. when in storage, we recommend switching the device on for at least two hours to allow any condensate to evaporate and to move the bearings.

Malfunction/error	Possible cause	Possible remedy	
Impeller running	Imbalance in rotating	Clean the device; if	
roughly	parts	imbalance is still	
		evident after	
		cleaning, replace the	
		device.	
		If you have	
		attached any weight	
		clips during cleaning,	
		make sure to	
		remove them	
		afterwards.	
Motor does not turn	Mechanical blockage	Switch off, de-	
		energise, and	
		remove mechanical	
		blockage.	
	Mains supply	Check mains supply	
	voltage faulty	voltage,	
		restore power	
		supply,	
		apply control signal.	
	Faulty connection	De-energise, correct	
		connection, see	
		connection diagram.	

Overtemperature of	Insufficient cooling	Improve cooling. Let
electronics/motor		the device cool
		down.
		To reset the error
		message, switch off
		the mains supply
		voltage for a min. of
		25 s and switch it on
		again.
	Ambient temperature	Reduce the ambient
	too high	temperature. Let the
		device cool down.
	Unacceptable	Correct the operating
	operating point	point. Let the device
		cool down.

Check the ball	Manual check	At least every	Replace
bearings to	by turning the	6 months	device in case
ensure they	rotor in shut-off		of noise,
are quiet, can	state		difficulty of
move easily			movement or
and are free of			clearance of
play			the bearings

If you have any other problems, contact ebm-papst.

5.1 Cleaning

NOTE

Damage to the device during cleaning.

Malfunction possible

- $\ensuremath{\rightarrow}$ Do not clean the device using a water jet or high-pressure washer.
- → Do not use any cleaners containing acids, bases or solvents.
- ightarrow Do not use any pointed or sharp-edged objects to clean.

5.2 Safety test

What has to be tested?	How to test?	Frequency	Which measure?
Check the protective casing against accidental contact for damage and to ensure that it is intact	Visual inspection	At least every 6 months	Repair or replacement of the device
Check the device for damage to blades and housing	Visual inspection	At least every 6 months	Replacement of the device
Mounting the connection lines	Visual inspection	At least every 6 months	Fasten
Check the insulation of the wires for damage	Visual inspection	At least every 6 months	Replace wires
Weld seams for crack formation	Visual inspection	At least every 6 months	Replace unit

