

RONK ELECTRICAL INDUSTRIES, INC. NOKOMIS, IL 62075

FIELD INSTALLATION & OPERATION INSTRUCTIONS

The Ronk ROTO-CON rotary converter consists of a rotary transformer and one or more capacitor panels. For UL Listed units, the rotary transformer and capacitor panels must be used together to maintain their listing.

This manual will answer most of the questions you may have about the basic installation and operation of the converter. See Section 455 of the National Electric Code for more information on phase converter installations. If you have any additional questions, contact our Service Department at (217) 563-8333.

CONNECTION

All wiring should be done by a qualified electrician in accordance with all applicable electrical codes. Diagram A shows the basic connections between the converter, the single-phase power, and the three-phase load. [1] ROTO-CON rotary transformers can operate from either 240 or 480 volt power but <u>must</u> be operated at the voltage rating of the capacitor panel(s). Refer to Diagram B for the proper rotary lead connection (numbered leads) for either 240 or 480 volt operation. The capacitors in the #1 panel are connected across the "A" and "B" phases (See Diagram A, Note #1). The incoming single-phase lines become the "B" and "C" phases of the three-phase output ("A" phase is the manufactured phase).

Use the "B" and "C" phases for any controls and single-phase loads if they are being powered from the converter. Do not connect control circuits, control transformers, or other single-phase loads to the "A" phase (See Diagram A, Note #4). Doing so may damage their components and/or result in improper operation. Refer to the load equipment information for any single-phase connections.

1. Features may vary between ROTO-CON Types; check the wiring diagram in your unit's capacitor panel for wiring information specific to your converter. Diagram A in this manual is general and shows the basic connections.

ROTARY OPERATION

The #1 capacitor panel provides the current to start your rotary transformer and operate your three-phase load. The converter <u>always must be</u> fully up to speed (1-3 seconds) <u>before</u> any load is applied. Diagram C is a check list for the converter's output voltages (at idle and loaded conditions). It is a good idea to check and record these voltages, so you have a set of reference voltages. When the ROTO-CON is running idle (three-phase load shut off), all the capacitor current flows into the rotary transformer. That is why the rotary transformer gets warm to the touch when it is idling. When a load operates, most of the capacitor current now flows to the load instead, so the rotary transformer will actually cool down under load. Due to the heating effect of the capacitor current, avoid operating the converter at idle for extended periods, if possible. Because the capacitors' current flows into the rotary transformer at idle, any additional capacitor panels <u>must not</u> be directly connected to the rotary transformer.

Page 1 MAN11091

SECONDARY PANELS (i.e. Capacitor Panel #2)

When a unit is supplied with an additional capacitor panel(s), connect the additional panel(s) to the <u>load</u> side of the last device (starter, contactor, etc.) controlling a load (See Diagram A, Note #2). This connection assures that when the three-phase loads are off (rotary idling), the current from the extra capacitor panel(s) does not flow into the rotary transformer. If any additional capacitor panel is connected directly to the rotary transformer when no three-phase load is operating, the extra current from these capacitors can damage the rotary transformer. Note that the additional panel connects <u>ahead</u> of the starter's heaters, so the actual motor current flows through the heaters. If the motor starter does not have a place between the contacts and the heaters to attach the additional panel, contact our Service Department for alternate ways to connect it. Take extra care to assure the proper phasing of any additional panels; the "A" phases of all panels must connect to the converter's "A" phase, the "B" phases to the converter's "B", and the "C" phases to the converter's "C". The best way to identify the phases is to read the "motor-off" phase-to-phase voltages (See Diagram C – idle conditions) at the starter where the panel will be connected. The secondary panel should always be across the two legs that have the highest phase-to-phase voltage (A-B).

STARTUP

The ROTO-CON is designed for operating from either a 240 volt or 480 volt supply. If the single-phase line is above 250 volts for 240 volt units (or 500 volts for 480 volt units), the capacitor amperage should be checked. With the ROTO-CON idling, clamp around the "A" lead from the terminal block (or all of the blue wires from the capacitors) in the #1 panel and compare the measured capacitor amperage to the BASE 3Ø amperage rating on the rotary transformer's nameplate (Diagram D). If the capacitor amperage exceeds the BASE 3Ø amperage, one or more capacitors in the panel #1 should be removed. To disconnect a capacitor, simply remove the quick-disconnect jumper wires that connect it to the other capacitors. The high single-phase voltage may also damage the load equipment. Refer to load equipment information for voltage tolerances.

When line voltage is considerably less than 240 (or 480) volts, it may be necessary to add additional capacitance to the system (voltage drop problems may also exist). Check this by measuring the voltage across the capacitors while the load is operating. If the capacitor voltage is less than the incoming single-phase voltage, then the extra capacitance may be necessary. If the single-phase voltage is also dropping, then this would indicate that a voltage drop and/or an overload problem. Consult our Service Department if there are any questions.

If the rotary transformer or a motor is slow to start, check for and correct any single-phase voltage drop problems that may exist. Generally, a load requiring a large amount of torque to start, or a high inertia load, can cause slow starts and may require an auxiliary start panel. An auxiliary start panel boosts starting voltage and current, thereby improving starting torque and acceleration. These starting panels also connect to the load side of the motor's starter, ahead of the overloads (See Diagram A, Note #3). See the Trouble Shooting Chart for other causes; consult the Service Department if you need assistance.

Page 2 MAN11091


DIAGRAM B

FOR 9 AND 12 LEAD ROTARIES ONLY. The leads will be numbered 1-9 or 1-12. Lead number connections to the "A", "B", and "C" phases are shown below.

12 LEAD ROTARIES					
	240 VOLT OPERATION			480 VOLT OPERATION	
A →	1 + 6 + 7 + 12	A →	1 + 12	(tip together and insulate)	
В 🗪	2 + 4 + 8 + 10	В →	2 + 10	(tie together and insulate)	
c →	3 + 5 + 9 + 11	C →	3 + 11	(4 + 7), (5 + 8), & (6 + 9)	
9 LEAD ROTARIES					

	<u>240</u>	O VOLT OPERATION			480 VOLT OPERATION
A →	1 + 7	(tip together and inculate)	A →	1	(tip together and inculate)
В 🗪	2 + 8	(tie together and insulate)	B →	2	(tie together and insulate) $(4+7) (5+8) & (6+0)$
C →	3 + 9	(4 + 5 + 6)	c →	3	(4 + 7), (5 + 8), & (6 + 9)

WARNING!! PANELS CAN BE OPERATED ONLY AT THEIR RATED VOLTAGE. BE SURE ROTARY CONNECTION AND SINGLE-PHASE VOLTAGE MATCH THE PANEL RATING. IF NOT, DAMAGE MAY OCCUR!

DIAGRAM C

TYPICAL VOLTAGES FOR A 240 VOLT ROTO-CON® (Double these values for a 480 volt unit)

THIS IL TO LINE DE TOTAL TO TO LINE TO SOME THESE TAILORS FOR A TOO TOTAL AND					
	IDLE CON	DITIONS	FULL LOAD CONDITIONS		
VOLTAGE READINGS	(no load on rot	ary converter)	(motor(s) up to speed)		
VOLTAGE READINGS	APPROXIMATE	MEASURED	APPROXIMATE	MEASURED	
	VALUE	VALUE	VALUE	VALUE	
"A" Phase to ground	235 volts	volts	210 volts	volts	
"B" Phase to ground	120 volts	volts	120 volts	volts	
"C" Phase to ground	120 volts	volts	120 volts	volts	
"A" Phase to "B" Phase	285 volts	volts	245 volts	volts	
"A" Phase to "C" Phase	270 volts	volts	235 volts	volts	
"B" Phase to "C" Phase	240 volts	volts	240 volts	volts	

If values vary considerably from the expected values, check the troubleshooting chart for instructions or call our Service Department at (217) 563-8333 for assistance. <u>Note:</u> If a three-phase output transformer is utilized, these values will be found on the <u>input</u> side of the transformer.

DIAGRAM D


Page 4 MAN11091

TROUBLESHOOTING CHART

TRIPS 1Ø PROTECTION WHEN STARTING ROTO-CON ROTO-CON DOESN'T START OR STARTS SLOWLY	
ROTO-CON DOESN'T START OR STARTS SLOWLY	
ROTO-CON GETS EXCESSIVELY HOT	
TRIPS 1Ø PROTECTION WHEN STARTING LOAD MOTOR	
LOAD MOTOR DOESN'T START OR STARTS SLOWLY	
LOAD MOTOR STARTER DOESN'T ENGAGE OR CHATTERS	
LOAD MOTOR SOMETIMES STARTS IN REVERSE	
PHASE CURRENTS HAVE CONSIDERABLE IMBALANCE	
EXCESSIVE AMPERAGES IN ALL MOTOR PHASES	
LOW A-B VOLTAGE WHEN LOADED	
HIGH A-B VOLTAGE WHEN LOADED	

Page 5 MAN11091

CAUSE OF TROUBLE

ROTARY TRANSFORMER LUBRICATION SCHEDULE

All units built prior to 1999 use lithium based motor bearing grease in their bearings. Units built in 2000 may have either a lithium based grease or a polyurea (Polyrex) grease. Units purchased after 2000 most likely have polyurea grease. The two types are compatible, so older units can have the newer polyurea type grease added to them and vice versa. The polyurea grease currently used is Polyrex EM (Exxon Mobil). The following greases should also be compatible: Texaco Polystar, Rykon Premium #2, Pennzoil Pen 2 Lube and Chevron SRI.

Below is a chart with lubrication information that is based upon the frame size of the rotary transformer. You can find the frame size of the rotary transformer on its nameplate. Use this information to determine the suggested lubrication intervals and amount of grease to add.

<u>Note</u>: Rotary transformers stored one year or longer should be lubricated before using. Seasonally used rotaries should be greased at the beginning of the season. Rotaries used in high dust, dirt, or moisture areas should be greased at one half the hours of operation shown on the chart.

Frame Size	Hours of Operation (Normal Operating Conditions)	Amount of Grease oz. (Grams) OR in ³ OR tsp.
184 and smaller	12,000 hrs.	0.15 (3.9) 0.2 0.8
213 to 215	9,500 hrs.	0.19 (5.0) 0.3 1.0
254 to 256	9,500 hrs.	0.47 (12.5) 0.7 2.5
284 to 286	7,400 hrs	0.47 (12.5) 0.7 2.5
324 and larger	3,500 hrs	0.61 (17.0) 1.2 3.9

<u>Greasing Procedure</u>: Clean the grease fitting. Remove the purge plug located at the bottom of the bearing cap, if the unit has one. Rotaries can be greased while they are running, or when stopped, if the rotary's temperature is below 80° C. Add grease slowly. DO NOT OVERGREASE! Keep grease clean. Run the rotary (loaded or unloaded) for at least 20 minutes before replacing the purge plug.

Page 6 MAN11091