

Instruction Manual

Munters Drive* WM54 Retrofit Kit

*Patents Pending

Munters Drive

WM54 Retrofit Kit

Models: RF-WM5421-xx • RF-WM5423-xx • RF-WM5443-xx

Munters Drive WM54 Retrofit Kit Instructions for Use and Maintenance

Thank You:

Thank you for purchasing a Munters Drive WM54 Retrofit Kit. Munters equipment is designed to be the highest performing, highest quality equipment you can buy. With the proper installation and maintenance it will provide many years of service.

Please Note:

To achieve maximum performance and insure long life from your Munters product it is essential that it be installed and maintained properly. Please read all instructions carefully before beginning installation.

Warranty:

For Warranty claims information see the "Warranty Claims and Return Policy" form QM1021 available from the Munters Corporation office at 1-800-227-2376 or by e-mail at aghort.info@munters.com.

Conditions and Limitations:

- Products and Systems involved in a warranty claim under the "Warranty Claims and Return Policy" shall have been properly installed, maintained and operated under competent supervision, according to the instructions provided by Munters Corporation.
- Malfunction or failure resulting from misuse, abuse, negligence, alteration, accident or lack of proper installation or maintenance shall not be considered a defect under the Warranty.

Index

Chapters	Page
1. Unpacking the Equipment	4
1.1 Parts List	4
2. Installation Instructions	5
3. Electrical Wiring	11
3.1 Recommended Wire Routing	11
3.2 Electrical Wiring	13
3.2 Recommended Wiring	13
4. Operation and Maintenance	19
4.1 Operation	19
4.2 Maintenance	19
5. Troubleshooting	20
6. Exploded View and Parts List	21

Unpacking the Equipment

1.

1.1 Parts List

Each Munters Drive Retrofit kit includes:

- 1 Strut Brace, WM54DK/P, PWDCTD
- 1 Munters Drive Motor
- 1 Munters Drive Controller
- 1 Hardware package as follows:

HP1393 - Hardware Package

ID	Qty.	Cat. No.	Description
[A]	2	KN1850	M10-1.5 x 10mm Hex Nut, ZP
[B]	2	KW3509	M10, Splitlock Washer, ZP
[C]	2	KW3016	7/16" Type-A Wide Flat Washer, ZP
[D]	4	KS1019	¼"-20 x 1" Hex Head Bolt, SS
[E]	4	KW3002	1/4" Type-A Narrow Flat Washer, SS
[F]	4	KN0702	1/4"-20 Serrated Flange Hex Nut, SS
[G]	4	KS2258	#10-16 x 5%" HXWSR TEK Screw, SS
[H]	4	KX1018	3/8" Dia. X 1/2"W. Wire Clamp, BLK NY
[J]	1	KX11 <i>57</i>	1" Dia. Hole Plug, Black Rubber
[K]	2	KS1007	5/16"-18 x 1.25" Hex Head Bolt, SS
[L]	2	KN0704	5/16"-18 Serrated Flange Hex Nut, SS
[M]	2	KW4908	M8 x 32mm Flat Washer, ZP

Installation Instructions

2.

2.1 Installation

Step 1

Disconnect power from fan before continuing. Remove the rear guard from the back of the fan and set safely aside to be reinstalled later. See Figure 1.

Step 2

Remove Bolts, Washers and Nuts holding the propeller to the hub and carefully set propeller into the cone to be reused. See Figure 2.

Figure 2

Step 3

Disconnect the electrical power leads from the motor. Remove belt from fan. Remove lag screw from stiffener bracket. Remove the (3) bolts and (6) nuts holding the motor base and tensioner bracket to strut and remove motor with base and tensioner from fan. See Figure 3.

Figure 3

Step 4

Remove Screw and Cap covering the Nut on the back of the Hub Shaft. Remove Nut holding Hub to Strut, then remove Hub/Sheave assembly from fan. See Figure 4.

Figure 4

Step 5

Locate box and make sure it is facing up and open the box. Remove the top section of the foam packaging to reveal the Munters Drive Motor and Controller. If the cable from the Controller is connected to the motor then disconnect the cable with the quick connector from the motor. See Figure 5.

Figure 5

Step 6

The Motor in the foam packaging has pre-installed bolts sticking up. Carefully remove the Motor from the foam packaging and from the outside of the fan slide the motor onto the strut so the bolts go through the 2 small holes at the center of the strut and fasten in place using (2) Washers [C], Splitlock Washers [B] and Nuts [A]. Then install (1) Hole Plug [J] in the large center hole of the strut. See Figure 6.

Figure 6

Step 7

Remove (4) Nuts from face of the Munters Drive Motor. Position Propeller onto bolts on Munters Drive Motor and secure with (4) Nuts just removed. Tighten the Nuts to 200 in-lbs. of torque. See Figure 7.

Step 8

Find Strut Brace and remove Controller from foam packaging. Plug the Quick Connect Connector into Motor and position Controller and Strut Brace over Strut, with bottom of box toward bottom of fan. Secure Controller and Strut Brace to Motor using (4) Bolts [D], Washers [E] and Nuts [F]. See Figure 8.

Figure 8

Step 9

Where the bottom of the Strut Brace meets the Orifice Panel, use the 2 holes in the Strut Brace as a guide and drill (2) 5/16" holes through the fiberglass Orifice Panel. Secure Strut Brace to Orifice Panel using (2) Bolts [K], Washers [M] and Nuts [L]. See Figure 9.

Step 10A

Cut a section of the Inlet Guard out to fit over the motor. When cutting the guard wires make sure to cut them as close to the other wires as possible. Save cut-out section to cover the existing hole. See Figure 10A.

Figure 10A

Step 10B

Position new guard cut-out over the old hole in the guard where the old motor protruded through and fasten it in place using Zip-Ties (not provided). Place guard against framing and fasten guard in place using existing Shutter Clips or J-Nails. See Figure 10B.

Figure 10B

3.

3.1 Recommended Wire Routing:

The Munters Drive Kit comes with a coil of electrical cable that is pre-wired to controller. Find the end of the cable and route the cable up the strut and out of the fan. Create a drip loop in the bottom of the cable and then fasten it to the strut using (4) Wire Clamps [H] and TEK Screws [G]. Attach the new cable to the power supply for the fan. See Figure 11A and 11B. Continue on next page

Figure 11A

WARNING: Fan is designed to be operated with shutter in place. Do not apply power to fan without shutter being installed.

3.2 Electrical Wiring

All wiring should be installed in accordance with National, State, and Local electrical codes. Fans used to ventilate livestock buildings or other rooms where continuous air movement is essential should be connected to individual electrical circuits, with a minimum of two circuits per room. For electrical connection requirements, refer to diagram on motor nameplate and to information enclosed with the environmental control to be used.

Before Servicing Single Phase and Three Phase Munters Drives: Power supply for fans to have Circuit

Breaker or Fuse Protection. The installer must refer to NEC and local codes to ensure safety and compliance. See Figure 11B and 11C.

If recommended lightning protection was purchased, wire it to the fan power supply as shown and secure the lightning protection unit near the disconnect or the bus panel. See Figure 11B and 11C.

NOTE: A safety cut-off switch should be located adjacent to each fan.

3.3 Recommended Wiring

The Munters Drive fan ships configured for simple ON/OFF operation. When electrical power is applied to the main cable and the 'RUN' Switch is in the 'ON' Position, the fan will start and run at full speed.

See Figure 12A.

Figure 12A

Default Operation Full Speed

WARNING

The Blue Box electrical enclosure must not be removed from mounting bracket. Removing Blue Box from the mounting bracket will void the warranty. Any water or other damage to the controller will not be covered if the Blue Box is removed.

NOTE

All Low Voltage wire must be shielded cable. i.e. Belden 8770 or equivalent.

When making connections to Munters Drive Box, be sure to use the supplied watertight fittings with only 1 cable per fitting. If watertight fittings are not used or if 2 cables or more are in 1 watertight fitting, equipment failure from water damage will not be covered under warranty. If 2 or more cables are used in 1 watertight fitting, they must be sealed on both sides of Munters Drive Box wall to prevent water infiltration.

If you are going to run the Munters Drive with a signal from a control, carefully remove 6 screws and the cover and save to reinstall later. Carefully punch the knock-out from the bottom of the Munters Drive Box and install the Watertight connector as shown. See Figure 12B and 12C.

Figure 12C

To operate the Munters Drive On/Off with a control, Slide the 'RUN' switch, located on the circuit board in the Munters Drive Box, to the 'OFF' position. Now wire an 'ON' command from the 'COMMON' terminal to the input relay in the control and from the output of the control relay to the 'RUN' terminal in the Munters Drive Box. See Figure 12A and 12D.

WARNING

The Blue Box electrical enclosure must not be removed from mounting bracket. Removing Blue Box from the mounting bracket will void the warranty. Any water or other damage to the controller will not be covered if the Blue Box is removed.

NOTE

All Low Voltage wire must be shielded cable. i.e. Belden 8770 or equivalent.

To operate the Munters Drive Off/Low/High with a control, slide the 'RUN' switch, located on the circuit board in the Munters Drive Box, to the 'OFF' position. Now wire an 'ON' command from the 'COMMON' terminal to the input relay in the control and from the output of the relay to the 'RUN' terminal in the Munters Drive Box. Then connect the output of the control relay for 'LOW' to the 'REDUCED FLOW' terminal in the Munters Drive Box. See Figure 12E.

Figure 12E Off/Low/High Remotely

WARNING

The Blue Box electrical enclosure must not be removed from mounting bracket. Removing Blue Box from the mounting bracket will void the warranty. Any water or other damage to the controller will not be covered if the Blue Box is removed.

NOTE

All Low Voltage wire must be shielded cable. i.e. Belden 8770 or equivalent.

To Operate the Munters Drive variable with a 10-0V Signal, slide the 'RUN' switch, located on the circuit board in the Munters Drive Box, to the 'ON' position. Connect wires from the '0-10V IN' and '0-10V COMMON' terminals in the Munters Drive Box to the 10-0V output in the control. See Figure 12F.

WARNING

The Blue Box electrical enclosure must not be removed from mounting bracket. Removing Blue Box from the mounting bracket will void the warranty. Any water or other damage to the controller will not be covered if the Blue Box is removed.

* * * NOTE * * *

All Low Voltage wire must be shielded cable. i.e. Belden 8770 or equivalent.

To operate the Munters Drive Off/Variable with a 10-0V Signal, slide the 'RUN' switch, located on the circuit board in the Munters Drive Box, to the 'OFF' position. Now wire an 'ON' command from the 'COMMON' terminal to the input relay in the control and from the output of the control relay to the 'RUN' terminal in the Munters Drive Box. Also, connect wires from the '0-10V IN' and '0-10V COMMON' terminals in the Munters Drive Box to the 10-0V output in the control. See Figure 12G.

WARNING: Fan is designed to be operated with shutter in place. Do not apply power to fan without shutter being installed.

Operation and Maintenance

4.

4.1 Operation

- INITIAL START-UP: With electrical power off, verify that the fan propeller turns freely and that all fasteners are secure. Turn on electrical power and confirm that the fan operates smoothly.
- ADJUSTMENTS: Set the fan control to the temperature shown on your Aerotech ventilation system drawing, or to a value which will provide the desired environmental conditions.

4.2 Maintenance

The following inspection and cleaning procedures should be performed monthly:

INSPECT PROPELLER: Check that propeller is secure on drive hub and that
there are no signs of damage. The blades are of a self-cleaning design and should
not require maintenance.

- 2) CLEAN regularly for best results:
 - FAN MOTOR: Remove any dust accumulation from motor using a brush or cloth. (DO NOT use a pressure washer). A clean motor will run cooler and last longer. At the same time, verify that the motor is secure in its mount.
 - DAMPER: Carefully clean dust from damper door and frame so that damper door opens and closes freely. A brush or cloth should be used.
 - GUARD: Clean any dust or feathers from fan guards using a brush. Dirty guards can reduce airflow.
- 3) CHECK FASTENERS: For safety, all fasteners should be inspected 1 month after initial operation and yearly thereafter. Tighten any loose connections.
- 4) INSPECT FAN CONTROL: With power disconnected, inspect all electrical connections. Wiring should be secure and in good condition. Remove any dust build-up from control case and sensor using a soft brush or cloth. NEVER CLEAN ELECTRICAL EQUIPMENT WITH A PRESSURE WASHER!

Troubleshooting

5.1 Troubleshooting

SYMPTOM	POSSIBLE CAUSES	CORRECTIVE ACTION
Fan Not Operating	Fan control set above room temperature	Set to a lower temperature
	Blown Fuse or open circuit breaker	Replace fuse or reset breaker
	Propeller blade contacting fan housing	Realign motor in fan housing
	Fan control defective (i.e. environmental control, etc.)	Repair or replace control
Fan Does Not Start Caution: There is a 10 second delay for the fan to start when an 'On' command is present.	Munters Drive motor/controller issue	Verify AC voltage is present at fan. Turn AC power off to fan for 1 minute Verify Prop turns freely If not contact Munters Product Support If it turns freely go to next step Turn AC power back on to fan If starts up and runs, fan OK Periodically observe fan to verify it is still running If it continues to run, fan is OK If fan stops, look through clear window in drive cover to check what drive display reads. Contact Munters Product Support If fan tries to start but stops, look through clear window in drive cover to check what drive display reads. Contact Munters Product Support
Fan Operating - Insufficient A : []	Shutter or Damper door jammed	Clean shutter or damper door
Airflow	Guard dirty/clogged10-0V signal set incorrectly	Clean guardCheck and adjust 10-0V signal
Excessive Noise	Propeller blade contacting fan housing	Sand fan housing to remove high spot
Excessive Vibration	Motor loose on mountPropeller damaged	Tighten fastenersReplace propeller

Exploded View and Parts List

Item	Catalog No. Munters Drive	Part Name/Description				
1	Various*	Motor for Munters Drive, less controller	1			
2	Various*	Controller, WM Munters Drive	1			
2	FH1990	Strut Brace, 39.19"L., PWDCTD	1			
* Contact office for replacement part numbers for your fan configuration.						

Munters Drive Retrofit is developed and produced by Munters Corporation, Lansing, Michigan U.S.A. 1-800-227-2376

Munters Europe AB, Isafjordsgatan 1, P.O. Box 1150, SE-164 26 Kista, Sweden. Phone +46 08 626 63 00, Fax +46 8 754 56 66.

Munters Corporation 2691 Ena Drive Lansing, MI 48917 U.S.A. Phone +1 800-227-2376, Fax +1 517-676-7078

www.munters.us

Australia Munters Pty Limited, Phone +61 2 6025 6422, Brazil Munters Brasil Industria e Comercio Ltda, Phone +55 41 3317 5050, Canada/US Munters Corporation Lansing, MI Phone +1 517 676 7070, China Munters Air Treatment Equipment (Beijing) Co. Ltd, Phone +86 10 80 481 121, Denmark Munters A/S, Phone +45 9862 3311, India Munters India, Phone +91 20 3052 2520, Indonesia Munters, Phone +62 818 739 235, Italy Munters Italy S.p.A., Chiusavecchia, Phone +39 0183 52 11, Japan Munters K.K., Phone +81 3 5970 0021, Korea Munters Korea Co. Ltd., Phone +82 2 761 8701, Mexico Munters Mexico, Phone +52 818 262 54 00, Russia Munters AB, Phone +7 812 448 5740, Singapore Munters Pte Ltd., Phone +65 744 6828, South Africa and Sub-Sahara Countries Munters (Pty) Ltd., Phone +27 11 997 2000, Spain Munters Spain S.A., Phone +34 91 640 09 02, Sweden Munters AB, Phone +46 8 626 63 00, Thailand Munters Co. Ltd., Phone +66 2 642 2670, Turkey Munters Form Endüstri Sistemleri A.Ş, Phone +90 322 231 1338, USA Munters Corporation Lansing, MI Phone +1 517 676 7070, Vietnam Munters Vietnam, Phone +84 8 3825 6838, Export & Other countries Munters Italy S.p.A., Chiusavecchia Phone +39 0183 52 11