

Application

The Blower Motor Protector Option uses a manual motor circuit controller to provide motor overload and branch circuit protection for a single or three phase AC blower motor. The starter assembly is fully wired and ready for site installation. This option offers

- Branch circuit protection
- Instantaneous magnetic short circuit protection
- Thermal overload protection, Class 10, with adjustable trip current settings
- Start/Stop/Reset switching with "tripped" pushbutton indication
- Normally open auxiliary contact wired into the drive logic to indicate "Motor Overtemperature" trip

Blower Motor Amps	Catalog Number
0.1 - 0.16	955+BMS016
0.16 - 0.25	955+BMS025
0.25 – 0.4	955+BMS040
0.4 – 0.63	955+BMS063
0.63 – 1	955+BMS100
1 – 1.6	955+BMS160
1.6 – 2.5	955+BMS250
2.5 – 4	955+BMS400
4 - 6.3	955+BMS630

This contactor kit includes

- Rail mounted blower motor protector
- Wire harnesses and header terminations already fitted to the motor protector
- Instruction sheet

CAUTION

Since this option takes its power from the drive's three-phase supply, please ensure that the blower motor is rated for the same voltage. Do not use this option to power a different voltage blower motor

WARNING

The drive should be isolated from all incoming power before attempting to install this option.

Installation

- 1. Remove the terminal cover of the drive. Release the two quarter-turn screws and hinge the control assembly upwards. If the drive is already mounted on a panel, engage the support bar that hinges out from the left side of the chassis.
- 2. Orient the assembly horizontally across the top of the drive, so that the harness points downwards, toward the power terminals.
- 3. Align the bracket with its mounting slots on the inside walls of the drive. Snap into place with a firm push until the tabs engage.
- Locate the 14-way header for the blower motor protector connections.
 On Frame 1 DRV's, it is called CONN 2, situated on the top left corner of the fuse board.
 On Frame 2 DRV's, it is called CONN 44, situated at the right edge of the terminal board.
- 5. Remove the 2-way connector that is installed on the two rightmost pins and save it for future use.
- Plug the 14-way connector from the blower motor protector onto header CONN 2 (frame 1) or CONN 44 (frame 2).
- 7. With a small screwdriver, set the full load current of the blower motor on the dial of the blower motor protector.
- 8. Press the Start button on the blower motor protector. Installation is now complete.
- 9. Connect the blower motor leads to terminals BL1, BL2, BL3.

Connections

Frame 1

Frame 2

Blower Motor Connections

