

Installation, use and service manual

BS

MS

BONFIGLIOLI

SUMMARY

Chapter	Contents	
1	FIELD OF APPLICATION	2
2	GENERAL SAFETY INFORMATION	2
3	INSTALLATION	2
4	WIRING	4
5	REVERSING	5
6	START-UP	6
7	MAINTENANCE	6
8	SPARE PARTS LIST	7

Revisions

Refer to page 8 for the catalogue revision index.

Visit www.bonfiglioli.com to search for catalogues with up-to-date revisions.

1 FIELD OF APPLICATION

The following instructions apply to the single-phase asynchronous electric motors manufactured by BONFIGLIOLI RIDUTTORI S.p.A., series:

- BS
 - MS
- in their standard version.

Special versions as described in the catalogues and/or in offers, or special applications will require additional information.

2 GENERAL SAFETY INFORMATION

The electric motors described in the following instructions are designed to be used in industrial installations and must be operated by qualified personnel only.

During operation, motors have live or moving parts. Therefore, removal of electrical or mechanical guards, improper use, or inadequate maintenance may cause serious damage to persons or property.

Installation and maintenance on motors must be performed only by qualified personnel who have thorough knowledge of the instructions and technical data for the product and who have been authorised to perform such operations by the safety supervisor. Since the electric motor does not have a defined function for the final user and is going to be physically coupled to another machine, it is the responsibility of the installer to guarantee that all provisions for its safe operation have been taken.

3 INSTALLATION

Identification

Gearmotors and motors have a nameplate carrying their identification data. Table shows the plate used for all motor configurations.

BONFIGLIOLI RIDUTTORI						IEC 60034
1 ~ Mot	BS	80B	4	SC	No	
Cod.				IM B5	IP 55	
○ V	I. CL.	F	- S	1	○ cosφ	
	Hz	kW	A	min ⁻¹		
230	50	0.75	5.12	1360	0.95	
C = 25 microF						CE

Reception

Upon receipt of the motor, check that it was not damaged during transportation; if damage is noted, inform the carrier immediately. In addition, check that the characteristics stated on the plate conform to those ordered and confirmed by BONFIGLIOLI RIDUTTORI S.p.A.

Transport and handling

Cartons containing more than one motor are usually attached to wooden boards to facilitate handling by forklifts or transpallets.

Motors may be handled individually by lifting them with belts or chains (if required due to weight).

Motors of frame sizes MS3, and larger, are provided with an eyebolt for lifting purposes.

The eyebolts are suitable for lifting the motor only.

Make sure that the motor rests in a stable manner and will not roll (in the case of flanged motors).

Storage

Observe the following instructions to ensure correct storage of products:

- a. Do not store outdoors, in areas exposed to weather or with excessive humidity.
- b. Always place boards in wood or other material between floor and products, to avoid direct contact with the floor.
- c. For storage periods exceeding 60 days, all coupling surfaces such as flanges and shafts must be protected with a suitable anti-oxidation product (Mobilarma 248 or equivalent).
- d. For storage periods exceeding 6 months, it is a good rule to turn the rotor every 1-2 months and to take adequate measures against corrosion and humidity.

Motor installation

Check that mains assembly and service conditions comply with the information on the plate and described in the technical documentation.

The following instructions must be observed when installing the motor:

Prior to installing the motor remove from the shaft the plastic guards that are supplied for transportation purposes.

These must be disposed of according to the rules applicable in the Country where the installation takes place.

If applicable, remove oxidation preventative coating of shaft by means of a suitable solvent, which afterwards must be disposed of according to the regulations applying locally.

Do not let the solvent be in touch with oilseal lips.

Make sure that the motor is well-ventilated, that there is nothing to obstruct the free circulation of air, and that no situation will arise that could block the regular heat dissipation.

The installation must also allow the performance of ordinary maintenance on the motor and, if supplied, of the brake.

Avoid hitting on the motor shaft: bearings may be damaged.

In outdoor installations, protect the motor from direct sun radiation and, if possible, from inclement weather.

Prior to fitting flanged motors onto gear units make sure that the key is retained safely into the key seat. Coat thoroughly motor shaft with a suitable anti-seize product (Loctite 767 or equivalent) to prevent fretting corrosion and facilitate removal of motor at a later time.

Every 6-12 months it may be recommended to remove the motor from the gear head, clean the shaft area and re-apply the anti-seize product.

In order to avoid vibration once in operation, make sure the motor is secured tightly to mating gearbox flange. Should the motor need to be painted, screen name plate as well as vented plug (if applicable) and machined parts on beforehand.

Balancing

The rotor shaft is dynamically balanced with half key fitted.

Assembly of external transmission unit must be performed with adequate instruments after suitable balancing, avoiding knocks which could damage the bearings.
Be especially careful not to operate the motor without having properly secured the key not being used (motors with two shaft ends).

Adopt adequate measures to avoid accidental contact with exposed live or moving parts.

Avoid contact with the motor case, since the temperature under normal operating conditions may exceed 50 °C.

Insulation test

Before start-up, or after long storage (or idle) periods, check insulation resistance to mass with Megger at 500V DC.

The value measured at 25 °C for new windings in good condition should exceed 10 MΩ.

If this value is not reached, oven drying will be required to eliminate excess humidity.

4 WIRING

Norms applicable to all motors

Use cables with suitable section for the rated current and for installation conditions, avoiding excessive heating and/or voltage drops. Connection at the terminal board must be performed according to the diagrams shown in chart below or according to the instructions supplied in the terminal box, using the appropriate plates, nuts and washers. Earth according to current norms before connecting to the mains.

In addition to the main terminals, the conduit box may contain thermal protection, anti-condensation heaters, and brake connections.

Wire any device according to the diagrams contained in the conduit box.

When installing, repairing or maintaining the motor double check that all connections to the mains have been cut.

At the end of the wiring operations, place the gasket on its site and close the cover. Carefully tighten the cable gland and close all the openings that are not used.

Ventilation

Motors are cooled through outer air blow (IC 411 according to CEI EN 60034-6) and are equipped with a plastic radial fan, which operates in both directions.

Ensure that fan cover is installed at a suitable distance from the closest wall so to allow air circulation and servicing of motor.

5 REVERSING

Motors are supplied with run capacitor permanently connected and can be operated in both directions of rotation.

Motors can be reversed by switching the wiring, as shown in the diagram below, through a remote control switch.

In the diagram below shaft are viewed from the drive end.

Prior to reversing, make sure the motor is at standstill.

AE

For a facilitated reversing through a simple switch, single-phase motors can be designed with symmetrical windings and run capacitor permanently connected.

For this arrangement specify option **AE** in the ordering code.

This particular design is lower rated as compare to the standard arrangement and advise should be seeked with Bonfiglioli's Technical Service.

Prior to reversing, make sure the motor is at standstill.

6 START-UP

Perform the following operations and checks before start-up:

1. check that all safety measures have been applied;
2. power up the motor unloaded at rated voltage;

Single-phase motors have greater losses when they run idle than in full load operation. Running idle for a long period is therefore NOT recommended.

3. check that operation is smooth and vibration-free;
4. For letting the starting capacitor discharging allow for a minimum 6 seconds rest time before reconnecting the motor;
5. if operation is satisfactory, apply the load to the motor while checking on values of absorbed current, power and voltage.

Abnormal operations such as over current, overheating, noise, or vibrations, may cause serious damage or hazardous conditions. In these cases, cut power and notify maintenance personnel immediately.

7 MAINTENANCE

Before any intervention, the motor, auxiliary circuits and/or accessories must be disconnected from the mains.

In particular:

- check disconnection from the electrical mains,
- provide suitable protections from exposed live parts,
- double check that accidental restarts are not possible under any circumstances.

It is recommended that periodical checks of motor operating conditions are scheduled as a routine maintenance practice.

Check particularly on the following:

1. check that operation is smooth and absorbed current within rated value;
2. keep motor clean and fan cowl unobstructed by accumulation of dust or foreign particles;
3. check that seal rings are in good condition;
4. check that lead-in wires and all wirings are safely and tightly secured;
5. If condensate draining holes are provided, remove periodically the screws that close the holes and allow the condensate to drain. On installing the motor make sure that the drain hole is located at the lowest point.
6. standard bearings are grease packed for life and in general no periodical maintenance is required; it is good practice however to check their condition and eventually replace them after approx. 3 years.

The motor does not have to be removed for normal inspections unless the bearings need to be replaced. In this case, the operations should be performed by specialised personnel and with appropriate tools.

8 SPARE PARTS LIST

N.	Description	kit
1010	Stator winding	
1030	Rotor shaft	
1050	Flange (B5/B14)	
1070	Motor shield	
1150	Fan	
1100	Tie-rods	
1180	Fan cowl	
1200	Terminal box	KSM
1230	Terminal box gasket	
6234	Threaded plug	
6250	Terminal board	
6020	Bearing DE	KSA
6030	Bearing NDE	
6050	Compensating ring	
6060	Key DE	
6070	Seal ring	
6080	V-ring	
6405	Run capacitor	
6406	Starting capacitor (DC type only)	

INDEX OF REVISIONS

R0

DOCUMENT

SECTION

DESCRIPTION

Bonfiglioli Worldwide & BEST Partners

AUSTRALIA

BONFIGLIOLI TRANSMISSION (Aust) Pty Ltd.
48-50 Adderley St. (East) Auburn (Sydney) N.S.W. 2144
Tel. (+61) 2 8748 4400 - Fax (+61) 2 9748 8740
P.o. Box 6705 Silverwater NSW 1811
www.bonfiglioli.com.au - sales@bonfiglioli.com.au

AUSTRIA

MOLL MOTOR GmbH
Industriestrasse 8 - 2000 Stockerau
Tel. (+43) 2266 63421+DW - Fax (+43) 6342 180 - Tlx 61 32 22 348 Molla
www.mollmotor.at - office@mollmotor.at

BELGIUM

N.V. ESCO TRANSMISSION S.A.
Culliganlaan 3 - 1831 Machelem Diegem
Tel. 0032 2 7204880 - Fax 0032 2 7212827 - Tlx 21930 Escopo B
www.escotrans.be - info@escotrans.be

BRASIL

ATI BRASIL
Rua Omílio Monteiro Soares, 260 - Vila Fanny - 81030-000
Tel. (+41) 334 2091 - Fax (+41) 905 7389833
www.atibrasil.com.br - vendas@atibrasil.com.br

CANADA

BONFIGLIOLI CANADA INC.
2-7941 Jane Street - Concord, ONTARIO L4K 4L6
Tel. (+1) 905 7384466 - Fax (+1) 905 7389833
www.bonfigliolicanada.com - sales@bonfigliolicanada.com

CHINA

BONFIGLIOLI DRIVES (SHANGHAI) CO. LTD.
No. 8 Building, 98 Tian Ying Road - Qingpu District, Shanghai, PRC 201700
Tel. +86 21 69225500 - Fax +86 21 69225511
www.bonfiglioli.cn - linkn@bonfiglioli.com.cn

FRANCE

BONFIGLIOLI TRANSMISSIONS S.A.
14 Rue Eugène Pottier BP 19
Zone Industrielle de Moiront II - 95670 Marly la Ville
Tel. (+33) 1 34474510 - Fax (+33) 1 34688800
www.bonfiglioli.fr - btf@bonfiglioli.fr

GERMANY

BONFIGLIOLI DEUTSCHLAND GmbH
Hamburger Straße 18 - 41540 Dormagen
Tel. (+49) 2133 50260 - Fax (+49) 2133 502610
www.bonfiglioli.de - info@bonfiglioli.de

GREAT BRITAIN

BONFIGLIOLI UK Ltd
Unit 3 Colemeadow Road - North Moons Moat
Redditch, Worcestershire B98 9PB
Tel. (+44) 1527 65022 - Fax (+44) 1527 61995
www.bonfiglioli.co.uk - marwaha@bonfiglioli.com

BONFIGLIOLI (UK) LIMITED
5 Grosvenor Grange - Woolston - Warrington, Cheshire WA1 4SF
Tel. (+44) 1925 852667 - Fax (+44) 1925 852668
www.bonfiglioliuk.co.uk - sales@bonfiglioliuk.co.uk

GREECE

BONFIGLIOLI HELLAS S.A.
O.T. 48A T.O. 230 - C.P. 570 22 Industrial Area - Thessaloniki
Tel. (+30) 2310 796456 - Fax (+30) 2310 795903
www.bonfiglioli.gr - info@bonfiglioli.gr

HOLLAND

ELSTO AANDRIJFTECHNIEK
Loostenweg, 7 - 2215 TL Voorhout
Tel. (+31) 252 219 123 - Fax (+31) 252 231 660
www.elsto.nl - imfo@elsto.nl

HUNGARY

AGISYS AGITATORS & TRANSMISSIONS Ltd
2045 Törökbálint, Tó u.2. Hungary
Tel. +36 23 50 11 50 - Fax +36 23 50 11 59
www.agisys.hu - info@agisys.com

INDIA

BONFIGLIOLI TRANSMISSIONS PVT Ltd.
PLOT AC7-AC11 Sidco Industrial Estate
Thiruvudavakkam - Chennai 600 044
Tel. +91(0)44 24781035 / 24781036 / 24781037
Fax +91(0)44 24780091 / 24781904
www.bonfiglioli.co.in - bonfig@vsnl.com

ITALY

A.T.I. di Morganti E. C. sas
Via Pistoiese 219 - 50047 Prato (PO)
Tel. 0574/6961 - Fax 0574/790996
www.atimorganti.it - ati.morganti@texnet.it

BONETTI LUIGI SRL
Strada Padana Superiore verso VR n.7 - 36100 Vicenza (VI)
Tel. 0444/563120 - Fax 0444/961979
www.bonettimotoriduttori.com - bonetti.luigi@libero.it

CASA DEL CUSCINETTO SAS di Castignoli e C.
Strada Val Nure 18/a - 29100 Piacenza (PC)
Tel. 0523/755518 - 0523/756315 - Fax 0523/457804
www.casadelcuscinetto.net - antonio@casadelcuscinetto.net

CENTO TRASMISSIONI SRL
Via Friuli 23 - 40060 Osteria Grande (BO)
Tel. 051/6958222 - Fax 051/6958253
www.centotrasmissioni.com - cento@centotrasmissioni.com

CONTASTA COMPONENTI SRL
di Franca Di Clemente e Figli
Via Po 65/67 - Zona Comm. 66020 S.Giovanni Teatino (CH)
Tel. 085/4462696 - Fax 085/4461754
www.grupprofitt.it - grupprofitt@grupprofitt.it

D.L. di Danielli B e Lollì G. SRL
Via Fucini 2 - 40132 Bologna
Tel. 051/6177611 - Fax 051/6177630
www.daniellielolli.it - info@daniellielolli.it

EGA TECNIC SRL
Via Maccani 171/2 - 38100 Trento
Tel. 0461 822176 - Fax 0461 821643
www.egatecnic.it - info@egatecnic.it

FIMU S.R.L.
Via Artigianato - 25128 Savignano (CN)
Tel. 0172/713542 - Fax 0172/715489
www.fimusrl.com - fimu@fimusrl.com

FITMA S.R.L.
Viale del Commercio 10 - 37042 Caldiero (VR)
Tel. 045/6132511 - Fax 045/6150270
www.fitma.it - fitma@fitma.it

F.M.I. FRANCESCHI S.R.L.
Strada Baganzola 28/a - 43100 Parma
Tel. 0521/992200 - Fax 0521/987303
www.fmi-parma.it - fmi@fmi-parma.it

INDUSTRIAL FURNITURE MORO SNC
Via dei Da Prata 34 - 31100 Treviso
Tel. 0422 428835 - Fax 0422/428830
www.morotrevise.com - info@morotrevise.com

MICAR Snc di Sandro Arminio e C.
Via Rosso di S. Secondo, 15 - 20134 Milano
Tel. 02/7491091 - Fax 02/70126372
www.micar.it - info@micar.it

MINETTI SPA FILIALE DI BERGAMO
Via Canovine, 14 - 24100 Bergamo
Tel. 035/327111 - Fax 035/316767
www.minettigroup.com - minettiberghamo@minettigroup.com

MINETTI SPA FILIALE DI BRESCIA
Via G. di Vittorio, 38 - Z.I. - 25128 Brescia
Tel. 030/3582734 - Fax 030/3582760
www.minettigroup.com - minettibrescia@minettigroup.com

S.I.R.I. SRL
Via Dell'Industria 9 - 04011 Aprilia (LT)
Tel. 06/9206291 - Fax 06/9258643
www.sirisrl.com - info@sirisrl.com

SAROK ITALIA SRL
Via Valsugana, 4 - 22053 Lecco (CO)
Tel. 0341/357811 - Fax 0341/283096
www.sarok.it - sarokitalia@sarok.it

SAROK DUE SRL
Via 1 Maggio 9/11 - 20028 S. Vittore Olona (MI)
Tel. 0331/423911 - Fax 0331/423942
www.sarok.it - sarok2@tin.it

T.I.M. Tecn.Ind. Modenesi
Via Franz Leahr 25 - 41100 Modena
Tel. 059/282500 - Fax 059/282404
www.timmodena.com - timmodena@timmodena.com

TECHNOBI SRL
Via Lazio, 65 - 20090 Buccinasco (MI)
Tel. 02/45712362 - Fax 02/45712219
www.technobi.it - technobi@libero.it

TECNICA INDUSTRIALE SRL
S.P. 231 km1 ex SS.98 Km 80,176 - 70026 Modugno (BA)
Tel. 080/5367089 - 080/5367090 - Fax 080/5367091
www.tecnicaindustriale.it - info@tecnicaindustriale.it

TECNOFORNITURE SRL
Via Pasubio 106 - 63037 Porto d'Ascoli (AP)
Tel. 0735/76171 - Fax 0735/655266
www.tecnoforniture.it - info@tecnoforniture.it

V.B. Moto Trasmissioni s.n.c.
di Volpe E. E Bianchi P. E. C.
Via Enzo Ferrari 335 - 47037 Cesena (FO)
Tel. 0547/630610 - Fax 0547/630615
www.vbmototrasmissioni.it - info@vbmototrasmissioni.it

VENETA BEARINGS SRL
Via Torino 15 - 35035 Mestrino (PD)
Tel. 049/9001944 - 049/9001549 - Fax 049/9001543
www.venetabearings.it - info@venetabearings.it

NEW ZEALAND

SAECO BEARINGS TRANSMISSION
36 Hastie Avenue, MangerePo Box 22256, Otahuhu - Auckland
Tel. +64 9 634 7540 - Fax +64 9 634 7552
mark@saeco.co.nz

POLAND

POLPACK Sp. z o.o. - Ul. Chrobrego 135/137 - 87100 Torun
Tel. 0048.56.6559235 - 6559236 - Fax 0048.56.6559238
www.polpack.com.pl - polpack@polpack.com.pl

RUSSIA

FAM
57, Maly Prospekt, V.O. - 199048, St. Petersburg
Tel. +7 812 3319333 - Fax +7 812 3271454
www.fam-drive.ru - info@fam-drive.ru

SPAIN

TECNOTRANS SABRE S.A.
Pol. Ind. Zona Franca sector C, calle F, nº6 08040 Barcelona
Tel. (+34) 93 4478400 - Fax (+34) 93 3360402
www.tecnotrans.com - tecnotrans@tecnotrans.com

SOUTH AFRICA

BONFIGLIOLI POWER TRANSMISSION Pty Ltd.
55 Galaxy Avenue, Linbro Business Park - Sandton
Tel. (+27) 11 608 2030 OR - Fax (+27) 11 608 2631
www.bonfiglioli.co.za - bonfigsales@bonfiglioli.co.za

SWEDEN

BONFIGLIOLI SKANDINAVIEN AB
Kontorsgatan - 234 34 Lomma
Tel. (+46) 40 412545 - Fax (+46) 40 414508
www.bonfiglioli.se - info@bonfiglioli.se

THAILAND

K.P.T MACHINERY (1993) CO.LTD.
259/83 Soi Phiboonves, Sukhumvit 71 Rd. Phrakonong-nur,
Wattana, Bangkok 10110
Tel. 0066.2.3913030/7111998
Fax 0066.2.7112852/3811308/3814905
www.kpt-group.com - sales@kpt-group.com

USA

BONFIGLIOLI USA INC
1000 Worldwide Boulevard - Hebron, KY 41048
Tel.: (+1) 859 334 3333 - Fax: (+1) 859 334 8888
www.bonfiglioliusa.com
industrialsales@bonfiglioliusa.com
mobilesales@bonfiglioliusa.com

VENEZUELA

MAQUINARIA Y ACCESORIOS IND.-C.A.
Calle 3B - Edif. Comindu - Planta Baja - Local B
La Urbina - Caracas 1070
Tel. 0058.212.2413570 / 2425268 / 2418263
Fax 0058.212.2424552 - Tlx 24780 Maica V
www.maica-ve.com - maica@telcel.net.ve

HEADQUARTERS

BONFIGLIOLI RIDUTTORI S.p.A.
Via Giovanni XXIII, 7/A
40012 Lippo di Calderara di Reno
Bologna (ITALY)
Tel. (+39) 051 6473111
Fax (+39) 051 6473126
www.bonfiglioli.com
bonfiglioli@bonfiglioli.com

SPARE PARTS BONFIGLIOLI

B.R.T.
Via Castagnini, 2-4
Z.I. Bargellino - 40012
Calderara di Reno - Bologna (ITALY)
Tel. (+39) 051 727844
Fax (+39) 051 727066
www.brtonfiglioliricambi.it
brt@bonfiglioli.com

BS

MS

www.bonfiglioli.com

BONFIGLIOLI