

Contents

1 Safety	3
1.1 Safety Warnings	3
1.2 Safety Information for the Operation of Geared Motors	3
1.2.1 General	3
1.2.2 Personnel	3
1.2.3 Intended Use Taking into Account the Relevant Technical Regulations	4
1.2.4 Transportation, Storage	4
1.2.5 Mounting Arrangement, Assembly	4
1.2.6 Connection	4
1.2.7 Commissioning	5
1.2.8 Operation	5
1.2.9 Spring-loaded Brakes	5
1.2.10 Maintenance	5
1.2.11 Operating Instructions	5
1.2.12 Faults	5
1.2.13 Electromagnetic Compatibility	5
1.2.14 Warranty and Liability	5
2 Geared Motors with Permanent Magnet Motors	6
2.1 Geared Motors Degree of Protection	6
2.2 Surface Damage	6
2.3 Rating Plate	6
2.4 Mounting Arrangement	7
2.5 Proposal Assembly Kit	7
2.6 Torque Restraint	8
2.7 Electrical Connection	8
2.8 Terminal Box	9
2.9 Connection Diagram Cage Clamp	10
2.10 Connection Diagram Three-phase Gear Motors	11
2.11 Connection Diagram Signal Plug	12
2.12 Overload Protection	13
2.13 Lubricant Changes	13
2.14 Lubricant Grade	13
2.15 Lubricant Volume	14
2.16 Changing the oil	15
2.17 Bearing Lubrication for Geared Motors	15
2.18 Disposal	15
3 Storage and Commissioning of Geared Motors with Permanent Magnet Motors	16

Contents

	3.1 Storage of Geared Motors with Permanent Magnet Motors	16
	3.2 Geared Motor Condition and Storage Space	16
	3.3 Measures During the Storage Period	16
	3.4 Measures before Commissioning	16
	3.4.1.1 Motor Component	16
	3.4.1.2 Gear Unit Component	16
4 D	imensions	17
	4.1 VLT OneGearDrive Standard	17
	4.2 VLT OneGearDrive Standard with Torque Arm in Front Position (optional)	18
	4.3 VLT OneGearDrive Hygienic	19
	4.4 VLT OneGearDrive Hygienic with Torque Arm in Front Position (optional)	20
5 M	Notor Datasheet	21
	5.1 Permanent Magnet Three-phase Synchronous Motor	21
	5.2 Resolver Data	21
6 O	ptions	22
	6.1 Torque Arm Set	22
	6.2 Mechanical Brake	24
	6.2.1 Overview	24
	6.2.2 Technical Data	24
	6.2.3 Dimensions	24
	6.2.4 Connection	25
	6.2.5 Maintenance	26
	6.2.5.1 Illustration	26
	6.2.5.2 Readjusting the Air Gap	26
	6.2.5.3 Replacing the Rotor	26
	6.2.5.4 Adjusting the Nominal Braking Torque and Replacing the Springs	26
Ind	ex	27

1 Safety

1.1 Safety Warnings

Symbols

The following symbols are used in this manual.

▲WARNING

Indicates a potentially hazardous situation which, if not avoided, could result in death or serious injury.

ACAUTION

Indicates a potentially hazardous situation which, if not avoided, may result in minor or moderate injury. It may also be used to alert against unsafe practices.

CAUTION

Indicates a situation that may result in equipment or property-damage-only accidents.

NOTE

Indicates highlighted information that should be regarded with attention to avoid mistakes or operate equipment at less than optimal performance.

Approvals

Table 1.1

1.2 Safety Information for the Operation of **Geared Motors**

1.2.1 General

This safety information applies in addition to the relevant product-specific operating instructions and for safety reasons must be taken into particular consideration in every case. This safety information is intended to protect persons and objects from injury and hazards which can arise from improper use, incorrect operation, inadequate maintenance or other incorrect handling of electric drive units in industrial installations. Low-voltage machines have rotating parts and may have parts that are live, even when the machine is at rest, and surfaces that may become hot in operation. Warning signs and information signs on the machine are to be observed without exception. Details may be found in our detailed operating instructions. They

are provided with the machine when it is supplied and can be requested separately as required by stating the motor

1.2.2 Personnel

All necessary work on electric drive units, in particular also planning work, transport, assembly, installation, commissioning, maintenance, repair, may only be performed by adequately qualified personnel (e.g. electrical engineers as specified in draft EN 50 110-1/DIN VDE 0105), who have the operating instructions provided and other product documentation available during any corresponding work and who are obliged to abide by the instructions contained therein. This work must be monitored by a specialist supervisor. Qualified personnel are persons who are authorised due to training, experience and instruction as well as their knowledge of relevant standards, rules, accident prevention regulations and operating conditions. The person responsible for the safety of the installation must perform the activities required in each case and be able to recognise and avoid potential hazards. Knowledge of first-aid measures and of the available lifesaving equipment is also required. Non-qualified personnel are forbidden to work on the

geared motors.

1.2.3 Intended Use Taking into Account the Relevant Technical Regulations

These machines are intended for commercial installations, unless otherwise expressly agreed. They comply with the standards of the series EN 60034/DIN VDE 0530. Use in a potentially explosive atmosphere is forbidden, if not expressly intended for this purpose (refer to additional information). If in a special case - use in non-commercial installations - increased safety precautions are required (e.g. protection against access by children's fingers), these conditions must be ensured when setting up the installation. The machines are designed for ambient temperatures between -20 °C to +40 °C as well as for installation heights up to 1000m above sea level. Any deviations found on the rating plate must be taken into consideration. Ensure that the conditions at the place of work correspond to all the rating plate data.

CAUTION

Low-voltage machines are components for installation in machines in the sense of the Machinery Directive 2006/42/EC. It is forbidden to use the machine until conformity of the final product with this directive is established (refer to EN 60204-01).

1.2.4 Transportation, Storage

When the electric drive units are being transported, the eye bolts - where provided in the design - must be firmly tightened down their bearing surface. They may be used only for transporting the drive unit and not for lifting both the drive unit and the driven machine. Report any damage discovered after delivery to the haulage company immediately. Commissioning may have to be suspended. If drive units are to be stored, ensure a dry, dust free and low vibration (veff < 0,2 mm/s) environment (damage sustained during storage). The life of the lubricants and seals is reduced with longer storage times. There is a risk of fracture at very low temperatures (under approximately -20 °C). If the transport eye bolts are replaced, use drop forged eye bolts as specified in DIN 580.

1.2.5 Mounting Arrangement, Assembly

Fasten the drive unit by its flange. Attach the gear units with hollow shafts on to the driven shaft using the means provided.

ACAUTION

Caution! Depending on the reduction ratio, geared motors develop substantially higher torques and forces than high-speed motors of similar power.

Mounts, substructure and torque restraint must be rated for the high forces anticipated during operation and secured sufficiently against loosening. Cover the output shaft(s) and any second motor shaft extension present, as well as the transmission elements mounted on it (couplings, chain wheels etc.), so that they cannot be touched.

1.2.6 Connection

All work can only be carried out by qualified technical personnel on a stationary machine, which has been protected against re-starting. This applies also to auxiliary circuits. Remove any transportation blocks before start-up.

Check to ensure safe isolation from the supply!

The terminal box may only be opened once it has been ensured that the power is switched off. The information on voltage and frequency on the rating plate must correspond with the mains voltage under observance of the terminal circuit. Exceeding the tolerances as in EN 60034 / DIN VDE 0530, i.e. voltages ± 5 %, frequency ± 2 %, cam form, symmetry, increases heating and reduces service life.

Observe any accompanying connection diagrams, particularly for special equipment (e.g. thermistor protection etc.). The type and cross-section of the main conductors, as well the protective conductors and any potential equalization which may become necessary, must correspond to the general and local installation regulations. With switching duty, take the starting current into account. Protect the drive unit against overload and in dangerous situations against automatic restarting due to inadvertent starting.

Lock the terminal box again to protect against contact with live components.

1.2.7 Commissioning

Before commissioning, remove the protective films. Disconnect the mechanical connection to the driven machine as far as possible and examine the direction of rotation in the no-load state. Remove feather keys or secure them in such a way that they cannot be ejected. Ensure that the current draw in the loaded condition does not exceed the rated current indicated on the rating plate for any length of time. Observe the drive unit after first commissioning for at least one hour for any unusual heat or noise.

1.2.8 Operation

ACAUTION

Danger of burns

The surface of the VLT OneGearDrive can reach temperatures of over 60 °C during operation.

 Do not touch the VLT OneGearDrive until it has cooled down.

With certain layouts (e.g. unventilated machines), relatively high temperatures can occur on the motor frame, which are, however, within the limits specified in the standard. If these drive units are located in a place where they are subject to intensive contact, measures must be taken by the installer or operator to provide protective shielding.

1.2.9 Spring-loaded Brakes

Spring-loaded brakes are safety brakes, which continue to work in the event of power failure or usual wear. If a manual release bracket is provided, remove it during operation. Since other components could also fail, take suitable safety precautions to avoid any injury to persons or damage to objects cause by un-braked operation.

1.2.10 Maintenance

In order to prevent breakdown, danger and damage, examine the drive units at regular intervals depending on the operating conditions. Observe the lubrication intervals for bearings and gear units specified in the respective operating instructions. Replace worn or damaged parts using original spare parts or standard parts.

1.2.11 Operating Instructions

For reasons of clarity, the operating instructions and safety information do not contain all information relating to all geared motors types and cannot take into account every conceivable case of installation, operation or maintenance. The information is essentially limited to that which is

required for qualified personnel in normal working situations. Any unclear points can be clarified by contacting Danfoss.

1.2.12 Faults

Changes in relation to normal operation, such as higher temperatures, vibrations, noises etc. tend to indicate that the function is impaired. To avoid faults which could lead directly or indirectly to injury to persons or damage to property, inform the maintenance staff responsible. If in any doubt, switch the geared motors off immediately.

1.2.13 Electromagnetic Compatibility

The operation of the low-voltage machine in its intended application must meet the protection requirements of the EMC (electromagnetic compatibility) Directive 2004/108/EC. Correct installation (e.g. screened cables) is the responsibility of the system's installers. Precise information can be taken from the operation instructions. For systems with frequency inverters and rectifiers, the manufacturer's electromagnetic compatibility information must also be taken into consideration. The electromagnetic compatibility directive in accordance with EN 61000-6-2 and EN 61000-6-4 is complied with given proper use and installation of the geared motors. This is also true in combination with Danfoss frequency inverters and rectifiers. The additional information provided in the operation instructions must be taken into consideration when using the motors in residential, commercial and trade sectors, as well as in small businesses in accordance with EN 61000-6-1 and EN 61000-6-3.

1.2.14 Warranty and Liability

The warranty obligations of Danfoss arise out of the relevant supply contract, which is neither expanded nor restricted by this safety information or other instructions.

NOTE

This safety information must be kept in a safe place, where it is available to all persons working with the VLT OneGearDrive.

2 Geared Motors with Permanent Magnet Motors

2.1 Geared Motors Degree of Protection

The VLT OneGearDrive range complies with EN 60529 and IEC 34-5/529. The drives are totally enclosed and dust-tight as well as hose proof.

The VLT OneGearDrive-Basic is supplied as standard in IP67.

The VLT OneGearDrive-Standard and VLT OneGearDrive-Hygienic are for use in aggressive areas and are supplied in IP67 (optionally IP69K).

2.2 Surface Damage

CAUTION

Damage to the protective coating Damage to the paint coating reduces its protective function.

 Handle the VLT OneGearDrive with care and do not place it on any rough surfaces.

Check the condition of the paint regularly and repair when necessary, depending on ambient influences. Ensure that the paint finish is compatible with the other components.

Contact Danfoss-Service for information on paint repair and approved lacquer.

2.3 Rating Plate

Danfoss geared motors are supplied with a corrosion-proof rating plate as standard. The standard rating plate is made of special plastic tried and tested in many years of practical use and approved for hazardous areas by the Physikalisch-Technische-Bundesanstalt (PTB).

Illustration 2.1

2.4 Mounting Arrangement

Cover any drinking water, food, textiles etc. located beneath the geared motor.

Install the drive unit as free from vibration as possible.

Observe the special instructions for installation locations with abnormal operating conditions (e.g. prolonged exposure to dripping water, high ambient temperatures above 40 °C, explosion hazards). The fresh air intake must not be restricted by unsuitable installation or by fouling.

Flexible couplings with zero play, if possible, are recommended for direct power transmission from the gear unit to the driven machine and commercially available slip clutches are recommended if there is a risk of blocking.

Take care when fitting transmission elements onto the hollow shaft of the gear unit, which is finished to ISO h 7. Use the tapped end hole intended for this purpose according to DIN 332 if possible. Warming the machine part to be fitted onto the shaft to approximately 100 °C has proved to be advantageous. The bore must be dimensioned in accordance with following table and therefore exhibit the following tolerances:

Nominal size of bore	h 7 output shaft Bore H7 with
(in mm)	tolerances (in 1/1000 mm)
over 18 to 30	0 to + 21
over 31 to 50	0 to + 25

Table 2.1

2.5 Proposal Assembly Kit

1	Shaft
2	Disc
3	Retaining ring
4	Lock washer
5	Fixing screw (filister head)
6	Кеу

Table 2.2

Holding

Illustration 2.2

Туре	Dimensions (mm)								
	Retaining ring (3) DIN 472	Lock washer (4) DIN 7980	Fixing screw (5) DIN 912-8.8	Key (6) DIN 6885 Width x Height x Length					
OGD-K30	30x1.2	10	M10x30	A 8x7x130					
OGD-K35	35x1.5	12	M12x35	A 10x8x130					
OGD-K40	40x1.75	16	M16x35	A 12x8x130					

Table 2.3

The dimensions shown could differ from the customer conditions and must potentially be changed by the customer.

Mounting Instructions

Rotate the disc (2) and fit it against the retaining ring (3).

The fixing screw (5) and lock washer (4) are not included in the delivery. The parts are dependant on the length and size of the shaft. For further information refer to the mounting arrangement, see 2.4 Mounting Arrangement.

Table 2.4

							Dimension	ns (mm)						
Туре	Shaft										Disc				
	a	b	С	d	e	f	g	h	i	k	I	m	n	О	р
OGD-K30	30	140	8	4	5	130 ^{+0.5}	M10	22	30	3	1.5	38	6	29.8	11
OGD-K35	35	140	10	5	5	130+0.5	M12	28	37	3	1.5	43	6	34.8	13
OGD-K40	40	140	12	5	5	130+0.5	M16	36	45	3	2	48	6	39.8	17

Table 2.5

The dimensions shown could differ from the customer conditions and must potentially be changed by the customer.

2.6 Torque Restraint

Shaft-mounted geared motors require a suitable torque restraint to resist the reaction torque. Shaft-mounted gears have cast torque arms as standard. Bevel gears are available with bolt-on torque arms on request. The torque arm is screwed onto the front "V" on the side of the gear unit. It is always important to ensure that the torque arm does not create excessive constraining forces due to the driven shaft running untrue, for example. Excessive play can result in excessive shock torques in switching or reversing operations. Consequently, Danfoss recommends the use of pre-tensioned rubber damping elements.

2.7 Electrical Connection

When connecting the motor, take note of the rating plate information and the connection diagram as well as the relevant safety regulations and rules for the prevention of accidents.

Unless a special design is concerned, the rating data refer to \pm 5% voltage tolerance, to -20 to 40°C ambient temperature and altitudes up to 1000 m above sea level. The permissible switching frequency depends on the design of the motors, the load torque and the mass moment of inertia.

When closing the terminal box, particular attention must be given to obtaining a perfect seal.

To guarantee electromagnetic compatibility (EMC) as defined in EMC Directive 2004/108/EC, all signal lines must use shielded cables. The cable sheath is to be earthed at both ends. The frequency inverter operating instructions will indicate whether a shielded cable is necessary for the motor supply line. A shielded motor cable is not required

when connecting to the low-voltage network or to a frequency inverter with an output filter. Signal cables and power cables should not be laid parallel over long distances.

2.8 Terminal Box

The cables of motors with and without brakes can be introduced into the motor terminal box.

Illustration 2.3

The standard position for the motor terminal box is shown in the dimensional drawings for the geared motor (see 4.1.1 VLT OneGearDrive Standard).

Screw-on terminal boxes are supplied with a metric screw thread as standard.

Illustration 2.4

130BC003.1

2.9 Connection Diagram Cage Clamp

CAUTION

Refer to the Operating Instructions for VLT AutomationDrive FC 302 and FCD 302 to connect the terminals. Do not connect the VLT OneGearDrive directly to the power supply.

NOTE

The connection from the resolver to the inverter is based on a VLT AutomationDrive FC302 or FCD302 with an MCB103 option. For other connection or for non-Danfoss frequency converters contact Danfoss-Service.

The following graphic shows the VLT OneGearDrive DA09LA10 with terminal box in Y-connection with a thermal protection connection resolver.

Illustration 2.5

Input:	E _{R1-R2}	$=$ E ₀ x sin (ω t)			
Output:	E _{S1-S3}	=	Tr x E _{R1-R2} x cos Ø		
	E _{S2-S4}	=	Tr x E _{R1-R2} x sin Ø		
	Tr	=	Transformation ratio		

Table 2.6

T1	VTV 04 120	7//010 1000 17
T2	KTY 84-130	ZK010.1090-17

Table 2.7

		Colour
	U1	black
Motor winding	V1	blue
	W1	brown
	R1 → REF+	red/white
	R2 → REF-	black/white
Docalver* entional	S1 → COS+	yellow
Resolver* optional	S3 → COS-	blue
	S2 → SIN+	red
	S4 → SIN-	black

Table 2.8

2.10 Connection Diagram Three-phase Gear Motors

CAUTION

Refer to the Operating Instructions for VLT AutomationDrive FC 302 and FCD 302 to connect the terminals. Do not connect the VLT OneGearDrive directly to the power supply.

The following graphic shows the connection power plug for VLT OneGearDrive Hygienic DA09LA10 in Y-connection with thermistors.

Illustration 2.6

		Pin	Cable allocation for plug with connection cable
Motor winding	U1	1	No. 1 (2.5 mm ²)
	V1	3	No. 2 (2.5 mm ²)
	W1	4	No. 3 (2.5 mm ²)
	PE	2	

Table 2.9

2.11 Connection Diagram Signal Plug

NOTE

The connection from the resolver to the inverter is based on a VLT AutomationDrive FC 302 or FCD 302 with an MCB 103 option. For other connections or for non-Danfoss frequency converters contact Danfoss-Service.

The following graphic shows the connection signal plug for VLT OneGearDrive Hygienic DA09LA10 resolver connection.

Illustration 2.7

Input:	E _{R1-R2}	=	E ₀ x sin (ωt)		
Output:	E _{S1-S3}	= Tr x E _{R1-R2} x cos Ø			
	E _{S2-S4}	=	Tr x E _{R1-R2} x sin Ø		
	Tr	=	Transformation ratio		

Table 2.10

Resolver	Pin	Cable allocation for plug with connection cable
R1 → REF+	1	brown
R2 → REF-	2	white
S1 → COS+	3	yellow
S3 → COS-	4	blue
S2 → SIN+	5	red
S4 → SIN-	6	black

Table 2.11

For information about resolver-connection when using a Danfoss VLT AutomationDrive FC 302 or a Danfoss FCD 302 with an MCB 103 option, please refer to the operating instructions for those products.

2.12 Overload Protection

Take note of the relevant circuit diagram for motors with thermally activated winding protection (e.g. thermostats or thermistors).

Automatic restarting after the winding has cooled must be avoided in most applications.

The output of the motors is normally adequately rated. The rated current does not represent a measure of gear unit utilization in these cases and cannot be used as overload protection for the gear unit. In some cases, the way in which the driven machine is loaded can exclude any overloading as a matter of course. In other cases it is prudent to protect the gear unit by mechanical means (e.g. slip clutch, sliding hub etc.). This depends on the maximum permissible limit torque M₂ in continuous running duty specified on the rating plate.

2.13 Lubricant Changes

The gear units are supplied with lubricant ready for operation.

The following table shows the oil change intervals based on normal operating conditions and a lubricant temperature of approximately 80°C. The lubrication interval must be reduced at higher temperatures (halve it for each 10 K increase in the lubricant temperature).

Lubricant type	Lubricant change interval
PGLP220	25000 operating hours
Optileb GT220 H1 (food grade)	35000 operating hours

Table 2.12

The gear units have filling plugs and drain plugs. In the standard designs, these make it possible to change the lubricant without disassembly.

It is also necessary to flush the gear unit enclosure if the lubricant grade or lubricant type is changed. If the motor is only used briefly it is sufficient to drain off the original oil and use the original lubricant type to refill the maximum possible amount for the gear unit as defined on the rating plate. Then operate the drive unit briefly under no load, drain this oil off again and refill with the new lubricant as defined on the rating plate.

If necessary, drain off the original lubricant and flush out the gear unit with petroleum until all traces have been washed out. Then perform the procedure described above for short-term operation twice before filling with the specified volume of new lubricant in accordance with the rating plate.

It is advisable to inspect, and if necessary replace, the wear parts (bearings and seals) when changing the lubricant.

2.14 Lubricant Grade

Oils PGLP 220 and PGLP 68 comply with DIN 51502 and DIN 51517 and are suitable for lubricating the gear unit. Food grade oils which comply with NSF H1 can be used.

The lubricant must permit low-friction, virtually wear-free continuous operation. The damage load level on the FZG test as specified in DIN 51354 shall be in excess of load level 12, and the specific wear below 0.27 mg/kWh. The lubricant should not foam, should protect against corrosion and should not attack the interior paint, the rolling contact bearings, gearwheels and seals.

Lubricants of different types may not be mixed, as otherwise the lubrication characteristics may be impaired. A long service life is only ensured by the use of a lubricant listed in the following table or equivalent.

If the VLT OneGearDrive is stored for a longer period of time before installation, refer to chapter "Storage and Startup of geared motors with permanent magnet rotors".

The wear-protecting EP gear lubricant oils as listed in the following table are recommended.

Lubricant-manufacturer	Standard oil	Low temperature	Foodstuffs industry oil
	Synthetic oil	Synthetic oil	NSF
	PGLP 220	PGLP 68	USDA H1 oil
ARAL	Degol GS 220	_	Eural Gear 220
BP	Enersyn SP-XP 220	_	_
CASTROL	Alphasyn PG 220	-	OPTILEB GT 220
	OPTIFLEX A 220		
FUCHS	Renolin PG 220	Renolin PG 68	-
KLÜBER	Klübersynth GH 6-220	Klübersynth GH 6-80 Klüberoil 4UH1-220N	
MOBIL	Glygoyle HE 220		
	Glygoyle 30		
OEST	-	_	Cassida Fluid GL 220
SHELL	Tivela S220	_	_
TEXACO	-	-	NEVASTANE SL220

Table 2.13

NOTE

Synthetic gear oils with a polyglycol base (e.g. PGLP etc) must be kept separate from mineral oils and disposed of as special waste.

As long as the ambient temperature does not fall below -10°C, ISO viscosity grade VG 220 (SAE 90) is recommended. This is as specified in the international definition of viscosity grades at 40°C in accordance with ISO 3448 and DIN 51519 and for North America, AGMA 5 EP.

For lower ambient temperatures oils of a lower nominal viscosity with correspondingly better starting characteristics should be used, such as PGLP with a nominal viscosity of VG 68 (SAE 80) or AGMA 2 EP. These grades may also be required at temperatures around the freezing point in the following circumstances:

- if the drive unit's breakaway torque has been reduced with a view to achieving soft starting
- if the motor has a relatively low power output

Other mounting positions on request!

2.15 Lubricant Volume

The recommended lubricant quantity for the particular mounting position is indicated on the motor rating plate. When filling, ensure that the upper gear unit components are also well lubricated.

Illustration 2.8 Lubrication Quantity in litres

Gear type	P1	P2	Р3
VLT	1.1	2.2	2.9
OneGearDrive			

Table 2.14

2.16 Changing the oil

ACAUTION

Danger of burns

The surface of the VLT OneGearDrive can reach high temperatures during operation.

 Do not touch the VLT OneGearDrive until it has cooled down.

ACAUTION

Danger of burns

The oil in the VLT OneGearDrive reaches high temperatures during operation.

 Do not carry out the oil change until it has cooled down sufficiently.

Illustration 2.9 VLT OneGearDrive Oil Screws 1 and 2

Draining the Oil

- Once the VLT OneGearDrive has cooled down, remove it from your system
- 2. Bring the VLT OneGearDrive into a vertical position and remove oil screws 1 and 2
- Turn the VLT OneGearDrive into a horizontal position and drain the oil through screw hole 1 into a suitable container
- 4. Turn the VLT OneGearDrive back into a vertical position

Filling the Oil

NOTE

The required oil quantities can be found on the rating plate and in chapter 2.15.1 Lubricant Volume.

- . Fill the VLT OneGearDrive with the appropriate amount of oil through screw hole 1
- Remove all traces of oil from the surface of the VLT OneGearDrive using a soft cloth
- 3. Reinsert and tighten oil screws 1 and 2

2.17 Bearing Lubrication for Geared Motors

With smaller and middle sized gear units, the input components and motor components are designed with enclosed ball bearings.

The lubricant should be changed when the bearings are replaced during maintenance work on the rotary shaft seals. Cleaning and lubrication of the bearings is not recommended due to the risk of contamination.

2.18 Disposal

The metallic parts of the gear unit and the geared motor can be disposed of as scrap, segregated into steel, iron, aluminium and copper.

The lubricants should be disposed of as waste oil, and the synthetic oils should be disposed of as special waste.

3 Storage and Commissioning of Geared Motors with Permanent Magnet Motors

3.1 Storage of Geared Motors with Permanent Magnet Motors

If the VLT OneGearDrive is being stored for an extended time before start-up, increased protection against damage by corrosion or humidity can be achieved by observing the following information. The actual load depends very strongly on local conditions, therefore the time period stated is only a guide value. Note that this period does not include any extension of the warranty. If disassembly is necessary before start-up, contact Danfoss-Service. The instructions contained in this document must be observed.

3.2 Geared Motor Condition and Storage Space

Check the factory-fitted plugs in all entry holes on the terminal box for damage caused during transportation and for correct positioning. Replace if necessary.

Remove any present vent valves and replaced them with a suitable cover screw.

Repair any damage to the exterior paint layer or to the rust protection of the bright metal shafts, including hollow shafts.

The storage space should be dry, well-ventilated and vibration-free. If the temperature in the space exceeds the normal range of -20°C to +40°C for an extended period of time or varies strongly frequently, employ the measures before start-up specified in chapter 3.4 Measures before Commissioning, even after short storage times.

3.3 Measures During the Storage Period

It is recommended that the drive units be turned 180° every 12 months so that the lubricant in the gear unit covers the bearings and gearwheels which have previously been positioned on top. Also, the output shaft should be turned manually in order to churn the rolling-contact bearing grease and distribute it evenly.

Turning the drive unit does not have to be carried out if the gear unit enclosure is completely filled with lubricant as the result of a special agreement. In this case, the lubricant level before start-up is to be reduced to the desired value as defined in the operating instructions and the rating plate.

3.4 Measures before Commissioning

3.4.1.1 Motor Component

Insulation measurement
 Measure the insulation resistance of the winding
 with commercially available measuring apparatus
 (e.g. with a magneto) between all winding parts
 and between the winding and the enclosure.

Measured value	Action/State	
> 50 megohm	no drying necessary, new condition	
< 5 megohm	drying advised	
approx 50 megohm	lowest permissible threshold	

Table 3.1

3.4.1.2 Gear Unit Component

Lubricant

The lubricant in the gear unit must be changed if the storage period exceeds 3 years or the temperatures were very harsh throughout a shorter storage period. For detailed instructions and lubricant recommendations see chapter 2.15.1 Lubricant Volume.

Shaft seals

When changing the lubricant, the function of the shaft seals between the motor and gear unit as well as on the output shaft must also be checked. If a change in shape, colour, hardness or sealing effect is determined, the shaft seals must be replaced.

Gaskets

If lubricant is draining out at the connecting points on the gear unit enclosure, the sealing compound must be replaced.

4 Dimensions

4.1 VLT OneGearDrive Standard

Illustration 4.1 VLT OneGearDrive Standard

Illustration 4.2 Steel 30

Illustration 4.3 Optional: Steel/Stainless Steel 30

Illustration 4.4 Optional: Steel/Stainless Steel 35

Illustration 4.5 Optional: Steel/Stainless Steel 40

4.2 VLT OneGearDrive Standard with Torque Arm in Front Position (optional)

Illustration 4.6 Torque Arm in Front Position

4.3 VLT OneGearDrive Hygienic

Illustration 4.7 VLT OneGearDrive Hygienic

Illustration 4.8 Stainless Steel 30

Illustration 4.9 Stainless Steel 35

Illustration 4.10 Stainless Steel 40

Illustration 4.11 Connector Position

4.4 VLT OneGearDrive Hygienic with Torque Arm in Front Position (optional)

Illustration 4.12 Torque Arm in Front Position

5 Motor Datasheet

5.1 Permanent Magnet Three-phase Synchronous Motor

Rated torque	12.6 Nm
Rated current	7.2 A
Rated speed	3000 rpm
Rated frequency	250 Hz
Motor circuit	Y
Winding resistance (Rtt)	1Ω
Winding inductivity (Ltt)	9 mH
Inductivity - D axis (Ld)	5 mH
Inductivity - Q axis (Lq)	5 mH
Motor poles (2p)	10
Moment of inertia	0.0043 Kgm²
Back EMF constant (ke)	120V/1000 rpm
Torque constant (kt)	1.75 Nm/A

Table 5.1

5.2 Resolver Data

Poles	2
Input voltage	7 V
Input current	30 mA
Input frequency	10 kHz
Transmission ratio	0.5 ± 10 %

Table 5.2

6 Options

6.1 Torque Arm Set

Part number: 178G5006

Illustration 6.1 Torque Arm

Illustration 6.2 Mounting Set

Position	Description	Specification
1	Disc	DIN 125-A10 5
2	Nut	DIN 934 M10
3	Disc	DIN 9021 10, 5x30x25
4	Nut	DIN 985 M10
5	Disc	Ø73x3 Stainless steel
6	Customer Frame	-
7	Barrel	POM-C white
8	Bushing	Stainless Steel
9	Torque Arm	Stainless Steel

Table 6.1

NOTE

The set also contains 3 x DIN 933, M10x25, 8.8, stainless steel screws.

CAUTION

Only use the original Danfoss or comparable mounting set to mount the VLT OneGearDrive to the conveyor. The mounting equipment used must ensure the same degree of flexibility as the original Danfoss mounting set. The torque arm cannot be screwed directly on to the conveyor frame.

6.2 Mechanical Brake

6.2.1 Overview

The VLT OneGearDrive Standard is available with a DC 180 V brake option. This mechanical brake option is intended for emergency stop and park brake duty. Normal braking of a load would still be controlled by the inverter dynamic brake.

AWARNING

Danger of fatal injury if the hoist falls. Severe or fatal injuries.

• The brake must not be used in vertical lifting and hoisting applications.

6.2.2 Technical Data

Voltage	V_{DC}	180 ±10 %
Pel	W	14.4
Resistance	Ω	2250 ±5 %
Current	Α	0.08
Maximum brake torque	Nm	10

Table 6.2

6.2.3 Dimensions

The following graphics show the dimensions of the VLT OneGearDrive with the mechanical brake option

Illustration 6.3

6.2.4 Connection

The following graphic shows the cage clamp and the connection to VLT® AutomationDrive FC 302.

Illustration 6.4

Pin	FC 302
1	AC 400 V power supply
2	Terminal 04

Table 6.3

NOTE

Connect terminal 05 on the VLT AutomationDrive FC 302 to the AC 400 V power supply.

NOTE

Using a VLT AutomationDrive FC 302 disconnect the bridge rectifier and connect the brake directly as follows:

		FCD 302
Brake	B1	Terminal 122 (MBR+)
	B2	Terminal 123 (MBR–)

Table 6.4

The connection and use of the mechanical brake has been tested and released with VLT* AutomationDrive FC 302 and FCD 302. Any other inverter may require a different connection. Contact Danfoss-Service for further information. For information about parameter setting and programming when using a VLT AutomationDrive FC 302 or FCD 302 refer to the corresponding Operating Instructions.

6.2.5 Maintenance

6.2.5.1 Illustration

Illustration 6.5

1	Rotor width, minimum 5.5 mm	
2	Air gap, maximum 0.45 mm	
3	Fastening screws	
4	Armature plate	
5	Magnet	
6	Springs	
7	Hub for rotor	
8	Rotor	
9	Friction Plate	
10	Hollow screws	

Table 6.5

6.2.5.2 Readjusting the Air Gap

The spring-applied brake is virtually maintenance-free. However, when the maximum air gap a(max) is reached, a re-adjustment will be required.

- Loosen the fastening screws (3) by turning them half a rotation counter-clockwise
- Turn the hollow screws (10) into the magnet body by turning them counter-clockwise

- Turn the fastening screws (3) clockwise into the motor flange until the nominal air gap is reached at 3 positions on the circumference
- Reset the hollow screws (10) by turning them out of the magnet body (clockwise) until locked against the counter-friction surface
- Tighten the fastening screws (3)
- Check that the air gap is correct

6.2.5.3 Replacing the Rotor

When the minimum rotor size s(min) is reached, a readjustment of the air gap a is no longer possible and the rotor has to be replaced.

- Loosen the fastening screws (3) by turning them half a rotation counter-clockwise
- Remove the retainer ring and replace the rotor
 (9) with a new one
- Fix the retainer ring again into the radial groove of the shaft and assemble the brake (see also chapter "readjusting the air gap")
- Install the brake (also see chapter)
- Tighten the fastening screws

CAUTION

Even after the exchange of the rotor, the complete braking torque will only be effective after the brake linings at the rotor have been run in.

6.2.5.4 Adjusting the Nominal Braking Torque and Replacing the Springs

The nominal braking torque can be adjusted and broken springs can be replaced. Follow the instruction in chapter to open the brake as reference for the nominal brake torque:

Nominal braking torque in Nm	Number of springs
10	7
7	5
6	4
4	3

Table 6.6

Index

Α
Air Gap (Brake)
Approvals
Assembly Kit
Axial Fastening
Axiai Fastening
В
Brake
Option: Dimensions
Option: Maintenance
Option: Overview24
Braking Torque (Nominal)26
_
C
Cage Clamp Connection
Commissioning
Connection:
Cage Clamp 10
Electrical
Mechnical Brake Option
Signal Plug
Three-phase Gear Motors11
Current (rated)21
D
Damage To Surface6
Dimensions:
Mechanical Brake Option24
VLT OneGearDrive Hygienic19
VLT OneGearDrive Hygienic With Torque Arm In Front Po-
sition 20 VLT OneGearDrive Standard 17
VLT OneGearDrive Standard With Torque Arm In Front Po-
sition 18
Disposal Of Parts
E
Electrical Connection, Safety 8
•
Electromagnetic Compatibility5
F
Faults, Safety5
Frequency (rated)
rrequericy (rateu)
G
Gaskets16

Inductivity	. 21
Inertia	
Intended Use	
mended ose	•••
L	
Liability	5
Lubricant:	
Bearing Lubricant	
Gear Unit	
Grades	
How To Change	. 15
Types	
Volume	. 14
M	
Maintenance	5
Maintenance: Mechanical Brake Option	. 26
Mechanical	
Brake Option: Air Gap	. 26
Brake Option: Connection	
Brake Option: Dimensions	. 24
Brake Option: Maintenance	
Brake Option: Overview	
Brake Option: Rotor Brake Option: Springs	
Brake Option: Technical Data	
Motor	
Circuit	. 21
Torque	
Mounting	
Mounting	4
Arrangement	
Set For Torque Arm	. 22
0	
Oil:	
Bearing Oil	
Change Intervals	
Grades	
How To Change Types	
Volume	
Operation, Safety	
Overload Protection	. 1:
P	
Protection	
Protection	
Against Overload	
Protective Coating	6

К	
Rating Plate	6
Recycling	15
Rotor (Brake)	20
S	
Safety:	
Connection	
FaultsGeneral	
Intended Use	
Mounting	
Operation	
Personnel Spring-loaded Brakes	
Shaft Seals	
Signal Plug, Connection	
Speed (rated)	
Spring-loaded Brakes, Safety	
Springs (Brake)	26
Start-up: Measures Before Commissioning	5, 16
Storage	4, 16
Storage:	
Conditions	
Measures During Storage	
Surface Damage	6
Symbols	
Т	
Technical	
Data: Motor	
Data: Resolver	
Terminal Box	
Three-phase Gear Motors, Connection	1
Torque	
Arm Set Mounting Set	
Restraint	
Torque: Motor	
Transportation	
W	
Warranty	
Winding	2 [.]