

SIEMENS

Induction Motors/ Generators

**Instructions
Installation
Operation
Maintenance**

Large Frame Vertical
500, 580, 30, 36 Frames

**Type CGV, CGIIV, CGZV, RGZZV, CGHS,
CGIIHS, CGZHS, RGV, FODV, AZV, HSHG,
HSFOD, HSZ**

Safety Procedure

This equipment contains hazardous voltages. Death, serious personal injury or property damage can result if safety instructions are not followed.

The successful and safe operation of motors/generators is dependent upon proper handling, installation, operation and maintenance, as well as upon proper design and manufacture. Failure to follow certain fundamental installation and maintenance requirements may lead to personal injury and the failure and loss of the motor as well as damage to other property.

Only qualified personnel should work on or around this equipment after becoming thoroughly familiar with all warnings, safety notices and maintenance and repair procedures and all plant safety procedures must be observed.

Qualified Person: For the purpose of this manual and product labels, a **Qualified Person** is one who is familiar with the installation, construction and operation of the equipment, and the hazards involved. In addition, he or she has the following qualifications:

- a. Is trained and authorized to energize, de-energize, clear, ground and tag circuits and equipment in accordance with established safety practices.
- b. Is trained in the proper care and use of protective equipment, such as rubber gloves, hard hat, safety glasses, face shields, flash clothing, etc., in accordance with established safety practices.
- c. Is trained in rendering first aid.

Danger: For the purpose of this manual and product labels, **Danger** indicates an imminently hazardous situation which, if not avoided, will result in death or serious injury.

Warning: For the purpose of this manual and product labels, **Warning** indicates a potentially hazardous situation which, if not avoided, will result in death or serious injury.

Caution: For the purpose of this manual and product labels, **Caution** indicates a potentially hazardous situation which, if not avoided, will result in minor or moderate injury.

Motors should be installed and grounded per local and national codes.

Do not operate this equipment in excess of the values given on nameplate or contrary to the instructions contained in this manual. The equipment (or prototype) has been factory-tested and found satisfactory for the conditions for which it was sold. Operating in excess of these conditions can cause stresses and strains beyond design limitations. Failure to heed this warning may result in equipment damage and possible personal injury .

	 DANGER
	Hazardous voltage. Will cause death, serious injury, electrocution or property damage. Disconnect all power before working on this equipment.

NOTE

Squirrel cage induction machines can be driven by various types of prime movers. These will act as induction generators. This instruction manual applies to both motors and induction generators. However, for clarity reasons, the machine will be referred to as a "motor."

Table of Contents

	Page		Page
INTRODUCTION	1	MAINTENANCE	14
Warranty	1	General	14
Receiving	1	Preventive Maintenance	14
Handling	2	Inspection	15
Temporary Storage	2	Loading	15
Description	3	Temperature	15
Type Designations	3	Vibration	16
INSTALLATION	4	Corrective Maintenance	16
Location	4	Rotor Cleaning	16
Foundation	4	Stator Cleaning	16
Mounting	4	Insulation Resistance	17
External Wiring	5	Drying Insulation	17
Changing Direction of Rotation	5	Warm Air Oven Drying	17
Vibration	6	Strip Heater Drying	17
System Frequency (Resonance)	6	Circulating Current Drying	18
Alignment	6	Bearings	18-19
Shimming Technique	7	Bearing Lubricants – Oil	20
Tests Before Operation	8	Bearing Replacement	20
OPERATION	9	“Kingsbury” Bearings	22
Initial Start	9	Rotor Removal	23
Out of Service/Storage	9	Thrust Bearing Removal	23
Normal Operation	10	Shaft or Flange Face Runout	24
Trouble Shooting	11-13	Identification	25
		SPARE PARTS	26-31
		VERTICAL NOMENCLATURE	32
		MOTOR SERVICE RECORD	33

Note: These instructions do not purport to cover all details or variations in equipment, nor to provide for every possible contingency to be met in connection with installation, operation, or maintenance. Should further information be desired or should particular problems arise which are not covered sufficiently for the user's purposes, the matter should be referred to the local Siemens Sales Office. The contents of this instruction manual shall not become part of or modify any prior or existing agreement, commitment or relationship. The sales contract contains the entire obligation of Siemens. The warranty contained in the contract between the parties is the sole warranty of Siemens. Any statements contained herein do not create new warranties or modify the existing warranty.

Siemens machines are built in accordance with the latest applicable revision of the National Electric Code, Underwriters Laboratories Standards and Procedures, and NEMA (National Electrical Manufacturers Association) Standards. These publications and this instruction manual should be thoroughly read and understood prior to beginning any work on this equipment.

The information contained within is intended to assist operating personnel by providing information on the general characteristics of the purchased equipment. It does not relieve the user of the responsibility of using accepted engineering practices in the installation, operation and maintenance of this equipment.

Should a conflict arise between the general information in this manual and the contents of the drawings and supplementary material, the latter shall take precedence.

The illustrations in this book show typical machines. Special features deviate from those pictured.

Introduction

These instructions present general recommendations for installation, operation and maintenance of vertical induction motors built at the Norwood Plant. If additional information is required, contact the Siemens Industrial Products Division.

Warranty

See your sales contract for warranty coverage. Documentation of storage maintenance, alignment and regreasing may be required for certain warranty considerations.

Receiving

Motors are shipped in first class condition. They have been inspected and are blocked or crated to prevent damage from ordinary handling during shipment.

Inspect new motors for shipping damage when received. Make the examination before removing from cars or trucks. If damage or indication of rough handling is evident, file a claim with the carrier at once, and notify your Siemens customer service representative at Norwood, Ohio.

Remove only the shipping invoice. Do not remove tags pertaining to lubrication, operation, and storage instructions. Read and follow all instructions to insure that no damage to motor bearings, (due to condensation) and motor windings occurs during storage.

Use care in handling. Dropping the motor or otherwise imposing shock loads can cause unseen and undetected damage to bearings. This damage such as false brinelling of the races of anti-friction bearings can result in early bearing failure.

If supplied, energize space heaters to help prevent condensation within the enclosure.

Motors having grease lubricated antifriction bearings are shipped with the bearings already lubricated and ready for operation.

If the elapsed time from the time of shipment to the time in which the unit is to be started is in excess of three (3) months, three (3) ounces of grease specified on the lubrication plate mounted on the motor should be added to each bearing prior to the motor commissioning.

Motors having oil lubricated bearings are shipped WITHOUT OIL in the bearing reservoir. These bearings and journal surfaces are protected during shipment by a TEMPORARY film of rust inhibiting oil.

Immediately upon receiving a unit with oil lubricated bearings:

1. Check for moisture accumulation. Remove any traces of oxidation before putting the motor in service.
2. Fill bearing reservoirs to normal level with a non-foaming, non-detergent turbine oil (See Maintenance page 11).
3. Rotate the shaft several turns, by hand, to distribute the oil over bearing parts.

Introduction

WARNING

Heavy Equipment.

Improper lifting can cause death, severe injury, or damage. Check eyebolts and eye nuts before lifting. Use proper slings and spreaders.

Handling

Lifting devices are provided for handling only. An experienced rigger should be used to install motors.

To avoid damage, the use of spreading bars is recommended on other than single point lifts. Eye lugs or eye bolts are provided to facilitate handling with shackles and cables. Avoid pounding or bumping shaft, coupling or bearing parts, as shocks may damage bearings.

NOTE WEIGHT BEFORE LIFTING. The weight is indicated on the outline drawing. Apply tension gradually to cables. Do not jerk or attempt to move the unit suddenly.

The following weight variations, Table 1, are based on frame sizes and type of enclosures.

Frame Size	Type of Enclosure		Weight (Lbs.) (Typical)
	Solid Shaft	Hollow Shaft	Min./Max.
500	CGV	CGHS	3,700/4,900
500	CGIIV	CGIIHS	4,000/5,300
500	CGZV	CGZHS	3,900/4,900
580	CGV	CGHS	6,200/7,600
580	CGIIV	CGIIHS	6,600/8,000
580	CGZV	CGZHS	5,900/7,800
30	RGV	HSHG	6,200/6,800
30	FODV	HSFOD	8,200/8,900
30	AZV	HSZ	6,800/10,500
36	RGV	HSHG	10,000/17,000
36	FODV	HSFOD	11,500/18,500

Table 1 - Motor Weights

NOTE

On some 2 pole designs, the top bearing is not submerged in oil, therefore, running of motor is required to relubricate or protect thrust bearing during storage. If running of the motor is not possible, partial disassembly and brushing on lubricant may be done.

Temporary Storage

If the equipment is not to be installed and operated soon after arrival, store it in a clean, dry well-ventilated place, free from vibration and rapid or wide variations in temperature. Add oil for oil lubricated bearings. Rapidly rotate the shaft a minimum of 10 complete turns by hand each month to coat the bearings with lubricant which will retard oxidation or corrosion, and prevent possible false brinelling. If drain plugs are provided in enclosed motors, they must be removed periodically to drain any water accumulation from the motor. Be sure space heaters are operating properly.

NOTE

Storage requirements vary, depending on the length of storage and the climate. For storage periods of three months or longer or climate variations, consult factory instructions ANIM-03114. Storage maintenance is to be documented for warranty information.

Figure 1
30 Frame - oil lube top bearing,
grease lube bottom bearing

Introduction

Consider a unit in storage when:

1. It has been delivered to the job site and is awaiting installation.
2. It has been installed but operation is delayed over 30 days pending completion of plant construction.
3. There are long (30 day) periods between operating cycles.
4. The plant (or department) is shut down for 30 days.

If stored outdoors space heaters must be used and motor should be loosely covered.

Description

“P” flanged, vertical type units Above NEMA frames 449TP are the subjects of this manual. The instructions include:

1. Normal thrust with grease or oil lubricated deep-groove antifriction bearings capable of accepting small values of up and down thrust.
2. High thrust, oil lubricated angular contact, spherical roller or Kingsbury-type bearings.

Many variations exist within these classifications. Check rating plate for your particular type construction.

Type Designations

Type designation consists of a basic letter, or letters, indicating the general construction to which are added other letter(s) denoting specific mechanical and electrical modifications.

CGV	Weather Protected 1 Solid Shaft (500 & 580 Frames)
CGIIV	Weather Protected II Solid Shaft (500 & 580 Frames)
CGZV	Totally Enclosed Fan Cooled (500 & 580 Frames)
RGV	Weather Protected 1 Solid Shaft (30 & 36 Frames)
FODV	Weather Protected II Solid Shaft (30 & 36 Frames)
AZV	Totally Enclosed Fan Cooled (30 Frames)
RGZZV	Explosion-proof Solid Shaft (500 Frames)

CGHS	Weather Protected 1 Hollow Shaft (500&580Frames)
CGIIHS	Weather Protected II Hollow Shaft (500&580Frames)
CGZHS	Totally Enclosed Fan Cooled Hollow Shaft (500 & 580 Frames)
HSHG	Weather Protected 1 Hollow Shaft (30 & 36 Frames)
HSFOD	Weather Protected II Hollow Shaft (30 & 36Frames)
HSZ	Totally Enclosed Fan Cooled Hollow Shaft (30 Frames)

Installation

NOTE

The information contained in this book is intended to assist operating personnel by providing information on the general characteristics of the purchased equipment.

IT DOES NOT relieve the user of the responsibility of using accepted engineering practices in the installation, operation and maintenance of this equipment, and complying with Federal, State and local rules and regulations, including OSHA.

Location

Select a location for the motor and driven unit that will:

1. Be clean, dry, well-ventilated, properly drained, and provide accessibility for inspection, lubrication and maintenance. Outdoor installations may require protection from the elements.
2. Provide adequate space for motor removal without shifting the driven unit.
3. Permit the motor to safely deliver adequate power. Temperature rise of a standard motor is based on operation at an altitude not higher than 3,300 feet above sea level.
4. Avoid condensation of moisture in bearings and on windings. Motors should not be stored or operated in areas subject to rapid temperature changes unless motors are energized or protected with space heaters.

Foundation

Concrete (reinforced as required) makes the best foundation, particularly for large motors and driven units. In sufficient mass it provides rigid support that minimizes deflection and vibration. It may be located on soil, structural steel, or building floors, provided the total weight (motor, driven unit, foundation) does not exceed the allowable bearing load of the support.

Allowable bearing loads of structural steel and floors can be obtained from engineering handbooks. Building codes of local communities give the recommended allowable bearing loads for different types of soil. For rough calculation the foundation should be approximately 2-1/2 times total unit weight.

NOTE

If normal vibration or noise will be objectionable (as in office buildings), it may be advisable to use vibration dampeners between the machine or driven/drive unit, and the foundation.

Mounting

Mount the machine securely and align accurately with the driven equipment.

1. Direct mounted to driven/drive equipment: the two units must be firmly secured and the driven equipment placed on an adequate foundation.
2. Floor plate mounted equipment must be very rigid and free from vibration.

Any excessive vibration of either method will cause loss of alignment, premature bearing wear and eventual breakdown.

NOTE

If motor is driving a pump and the back pressure is maintained after shut-down, protect the motor with quick-acting check valves or non-reverse mechanism within the motor.

Flange Mounting (Solid - Shaft Motors)

To mount round frame motor to driven unit, proceed as follows:

NOTE

Round frame motors can be rotated within flange mounting bolt spacing to gain a satisfactory position for grease fittings and conduit attachments, and to mate run-out differences to avoid shimming flange fits. Terminal boxes without accessory devices can be turned to four equally spaced positions for access to conduit system; arrange the system so that water will not accumulate and drain into motor connection box.

1. Use a hoist; rig a sling around the lifting lugs.
2. Position motor (per note above) and move toward driven unit - engaging cleaned, flanged surfaces.
3. Insert flange mounting bolts and tighten to snug tight.
4. Secure attachments between motor and shaft and load. (i.e. set screws tightened against shaft key.)
5. Turn shaft by hand; check for free rotation, binding, scraping, sticking.
6. Tighten all flange bolts. (Avoid warping or springing the flange.)
7. Turn shaft again to check for free rotation.

Installation

Hollow Shaft (Type HS Motors)

The motor should be set on its base first, and the driven shaft inserted through the hollow shaft. There are times, however, when these motors are lifted and lowered over the driven shaft. In either case, do not cause damage to the shaft by bending or scraping the threads. (Refer to hollow shaft nomenclature on page 32 for term identification.)

Proceed as follows:

1. Remove coupling cover and raise motor with sling and hoist.
2. Slowly lower motor; carefully engage stud (if used) and rabbet. (Position motor to allow access for power connection and lubrication.) Install flange nuts (bolts, if used) and snug.
3. Insert pump drive shaft into hollow shaft; arrange coupling and driven shaft in line with Gib Key Slot.
4. Insert Gib Key, connect driven shaft to coupling and adjust pump nut for proper impeller clearance. (Remove Locking Bar if provided.)
5. Turn shaft by hand to check for free rotation and shaft alignment (pages 6-7). There must be no binding, scraping, or sticking.
6. If used, check the operation of the non-reverse device: also check action of self-release coupling, if that type of coupling is used.

NOTE

A self-release coupling is shipped with three bolts holding it in place. These bolts must be removed to allow coupling to operate.

7. After alignment (pages 6-7), uniformly and securely tighten all flange nuts (bolts).
8. Turn shaft by hand again; check for free rotation.
9. Replace coupling cover.

CAUTION

Continuous upthrust may damage motors.
Eliminate upthrust before operating.

CAUTION

Improper lubrication can cause damage to bearings.
Check oil reservoir for proper oil grade and level before starting or storing machine.

External Wiring

NOTE

Before running motor, check "Initial Start" on page 9, Operation section of this manual.

Starting and overload control devices must be matched to motor rating. For safety or convenience they may need to be installed some distance from the motor. Follow the control manufacturer's instructions to make proper installations and connections. Observe the following:

CAUTION

FOR MOTORS EQUIPPED WITH BACKSTOP OR NON-REVERSE DEVICE

Attempting to rotate motor with non-reverse device in wrong direction may result in severe damage to the motor.

Connect power supply phases to motor terminals exactly as indicated on motor nameplate to ensure proper direction of rotation. Any other connection will result in wrong direction of rotation.

1. Connect electrical power supply to conform with National Electric Code and any local regulations. Line voltage and wire capacity must match motor rating stamped on the nameplate.
2. With the driven equipment disconnected, momentarily energize the motor to check rotation.
3. If motor is three-phase type, reverse rotation (if required) by interchanging any two of the three power leads.

Changing Direction of Rotation

Look for rotation plates usually mounted on fan housing or front housing of the motor.

CAUTION

Excessive heat.

Motor may overheat if motor cooling fans run in wrong direction. Run motor in direction shown on motor or change fans.

NOTE

If open or enclosed units have non-reverse ratchets and rotation is changed, the ratchets must be changed.

To reverse rotation consult factory.

Installation

Vibration

After flange mounting bolts have been tightened, check end play (page 22). Run the unit at a minimum load and check vibration.

The standard unfiltered vibration limits (NEMA MG1-1998-7.8 for a resiliently mounted motor are:

Speed, RPM	Rotational Frequency/Hz	Velocity, in/s Peak (mm/s)
3600	60	0.15 (3.8)
1800	30	0.15 (3.8)
1200	20	0.15 (3.8)
900	15	0.12 (3.0)
720	12	0.09 (2.3)
600	10	0.08 (2.0)

If vibration is excessive, loosen flange mounting bolts and shift within mounting flange clearance. If this shifting does not reduce vibration to acceptable limit, and unit is coupled to load, check shaft alignment and system reed frequency.

For rigidly mounted motors, limits are 80% of above limits for resiliently mounted motors.

System Frequency (Resonance)

To achieve reasonable vibration levels when a motor (generator), pump, and support are operating together, the responsibility is with the system designer.

If the probable vibration characteristics of a system are calculated before construction begins proper design can often reduce trouble before it becomes a costly reality. The effect of most pump heads because of the access openings for coupling, bearing, and pump adjustments, will lower the system reed frequency.

Generally, the reed frequency of the unit alone mounted on an infinite mass is at least 25% above; or 15% or more below the unit operating speed. If the system reed frequency is at or near operating speed, a decision must be made to raise or lower the system reed frequency by altering the rigidity of the motor-support structure.

Alignment

Accurate shaft alignment between motor/generator and driven/drive equipment is essential. Improper alignment may result in vibration, bearing overloads and excessive shaft stresses. Flexible couplings will not compensate for excessive misalignment.

Alignment Procedure (Solid Shaft)

The following checking procedure applies to a unit consisting of motor/generator, coupling, and a driven/drive component. Although applicable to most types of couplings, it is primarily intended for the rabbet-fit type. For other types, where the procedures differ, refer to the coupling manufacturer's Installation and Maintenance Instructions.

Work in one plane at a time and test for parallel or angular alignment with a dial indicator mounted as shown in Figure 2. Proceed as follows:

1. Set indicator dial to zero, at starting point.
2. Slowly turn BOTH coupling halves a complete turn.
3. Observe dial reading at 90 degree increments from starting point.
4. Acceptable parallel alignment occurs when the total indicator readings do not exceed 0.002 inches.
5. Acceptable angular alignment occurs when the total indicator readings do not exceed 0.002 in./ft. radius to dial indicator.

Figure 2. Test Alignment With Dial Indicator (Solid Coupling)

Installation

Alignment Procedure (Hollow Shaft)

Hollow shaft units require accurate alignment with respect to the unit shaft and the driven/drive equipment shaft. The pump shaft acts as a pendulum supported by the top coupling and unit bearing.

Align the unit as follows:

1. Clamp dial indicator to pump shaft, align with base-bolt plane and set dial indicator to zero (Figure 3).
2. Remove top cover and rotate both unit and pump shafts.
3. Read dial indicator at 90 degree increments from starting point.
4. Acceptable alignment occurs when indicator readings do not exceed 0.0005 inches.
5. Shim flange faces if necessary (Figure 4).

When alignment and vibration of unit are within limits, engage drive. Run unit at minimum load and check for vibration - continue to increase load and checking vibration until full load is obtained.

 CAUTION

Excessive vibration may cause damage to bearings or other motor components.

Determine and correct cause(s) of vibration before operating.

Shimming Technique

To avoid the possibility of twisting the flange when shimming between the flanges, minor shims should be one-half the thickness of the major shim. Shims should not penetrate deeper than the bolt hole circle and not be wider than twice the penetration distance (Figure 4).

Figure 3 - Hollow Shaft Alignment

Small excess misalignment may be corrected by inserting shims between flange faces. Such shims may also compensate for flanges being out of plane. (Figure 4.)

Figure 4 - Shimming Flange Face

Installation

Tests Before Operation

Insulation Resistance

Check insulation resistance prior to connecting motor to power supply. A hand cranked or solid state electronic insulation resistance tester, at least 500 volts d.c., but not over rated voltage, is usually used (see Maintenance).

See IEEE Recommended Practice for Testing Insulation Resistance Rotating Machinery IEEE Std. 43.

Dielectric (Hi-Pot) Tests

All motors receive a factory dielectric test in accordance with ANSI and IEEE Standards.

	! DANGER
	Dielectric testing may result in personal injury or death. Operate dielectric test equipment only with qualified personnel, in accordance with manufacturer's instructions.

If a dielectric test is made on an old or repaired winding, to evaluate service reliability, the test voltage applied may vary from the rated terminal voltage to some higher value. The factory should be consulted when establishing the test voltage and procedure for testing old or repaired equipment.

! CAUTION
Excessive dielectric testing may cause damage to insulation. Test only in accordance with IEEE Std 4.

Winding Resistance (Temperature)

The change in resistance of a winding provides an accurate measure of the average temperature of a winding, and is generally used to determine the temperature of the stator windings. The measurements must be made carefully with instruments known to be accurate, and preferably with the same instruments for both hot and cold measurements.

NOTE

Instruments that operate on the principle of the Kelvin Bridge are preferred. (See "Temperature Measuring Devices" - IEEE Publication No. 119.)

The cold resistance, or the resistance at normal room temperature, must be measured after the machine has been idle for some time, usually before starting, or cold resistance value may be obtained from the factory. The cold temperature of the coils should be measured because coil temperature may not be the same as the surrounding air.

The average temperature of the winding is obtained by taking resistance measurements, at the motor load terminals and using the following equation:

$$T = \frac{R}{r} (234.5 + t) - 234.5$$

where T = hot temperature in degrees C

R = hot resistance

r = cold resistance at temperature t

t = cold temperature of winding in degrees C (ambient)

As an example, assume the cold resistance of 0.50 ohms at 25C, and the hot resistance (taken immediately after motor is de-energized, and has stopped rotating) is 0.61 ohms, then:

$$T = \frac{0.61}{0.50} (234.5 + 25) - 234.5$$

$$T = 82C$$

The temperature measured by imbedded detectors or by the change in resistance is generally higher than thermometer measurements and is closer to the true hottest spot temperature in the machine. For this reason, the Standards permit higher observable temperatures when measurements are taken in this manner.

Operation

Motor/Generator Operation

WARNING

Improper operation may cause personal injury or damage to equipment.

Operate within nameplate ratings and in accordance with instructions in this manual.

Initial Start

CAUTION

Do not exceed number of Siemens specified hot and cold starts per hour.

Will cause overheating.

Allow time between starts to permit stator winding and rotor cage to cool.

CAUTION

FOR MOTORS EQUIPPED WITH BACKSTOP OR NON-REVERSE DEVICE

Attempting to rotate motor with non-reverse device in wrong direction may result in severe damage to the motor.

Connect power supply phases to motor terminals exactly as indicated on motor nameplate to ensure proper direction of rotation. Any other connection will result in wrong direction of rotation.

After installation is completed, but before motor is put in regular service, make an initial start as follows:

1. Check that motor, starting, and control device connections agree with wiring diagrams. Verify direction of rotation.
2. Check that voltage, phase, and frequency of line circuit (power supply) agree with motor nameplate.
3. If motor has been out of service or in storage (installed or uninstalled) see the following "Out of Service/Storage" before proceeding.

4. Check motor service record and tags accompanying motor. Be certain bearings have been properly lubricated and oil wells are filled. See Maintenance Section of this book to determine proper oil level. See lubrication nameplate on motor for lubrication instructions. OIL LUBED BEARINGS ARE SHIPPED WITHOUT OIL. RESERVOIRS MUST BE FILLED IMMEDIATELY.
5. If possible, remove external load (disconnect drive) and turn shaft by hand to assure free rotation. This may have been done during installation procedure; if so, and conditions have not changed, this check may not be necessary.
6. If drive is disconnected, run motor at no load long enough to be certain that no unusual condition exists. Listen and monitor for excessive noise, vibration, clicking or pounding. If present, stop motor immediately. Investigate the cause and correct before putting motor in service.
7. If drive cannot be disconnected, interrupt the starting cycle after motor has accelerated to low speed. Carefully observe for unusual conditions as motor coasts to a stop. Repeat several times if necessary, observing starting duty limits.
8. If both bearings are insulated, make sure ground strap or brush is connected so rotor is grounded. Disconnect ground strap, if used, only when unit is not operating to check bearing insulation integrity.
9. When checks are satisfactory, operate at lowest load possible and look for any unusual condition. Increase load slowly to maximum, checking unit for satisfactory operation.

Out of Service/Storage (OVER 30 DAYS)

Cleaning

Both the interior and exterior of the motor should be free of spilled oil, water, dust and dirt. The exterior should be wiped and the interior blown out with compressed air at reduced pressure or with a small hand bellows.

WARNING

Flying dirt, dust or other particles.

May cause eye injury.

Wear safety glasses and dust mask when using compressed air.

Operation

Wipe off removable rust preventives with a clean cloth soaked in petroleum solvent. Make sure that the bearings and lubricant cavities are free of dust and dirt, and that the (oil) plugs are tight. Scratches, bruises, or rust on the shaft journal must be carefully removed.

Relubricate Bearings (see page 18-20).

Remove Desiccant (if present).

Check Insulation Resistance (see page 8).

Regardless of the method of storage, the windings of every motor should be tested prior to placing in service. Please refer to "Insulation Resistance" section under Corrective Maintenance later in this booklet.

Normal Operation

Start the unit in accordance with standard instructions for the starting equipment used. Sometimes the load should be reduced to the minimum, particularly for reduced voltage starting, and/or high inertia connected loads.

Voltage/Frequency Variation

Motors will operate successfully under the following conditions of voltage and frequency variation, but not necessarily in accordance with the standards established for operating under rated conditions:

1. If the variation in voltage does not exceed 10% above or below normal, with all phases balanced. Voltage unbalance should not exceed 1%.
2. If the variation in frequency does not exceed 5% above or below normal.
3. If the sum of the voltage and frequency variation does not exceed 10% above or below normal (provided the frequency variation does not exceed 5%).

The curves to the right show the approximate effects of variations in voltage and frequency on motor characteristics. These values should in no way be considered as guarantees. DATA SHOWS GENERAL EFFECTS; IT MAY BE DIFFERENT FOR A SPECIFIC UNIT. See Figures 5a. and 5b.

Operation

Trouble Shooting

Between regular maintenance inspections, be alert for signs of motor trouble. Common symptoms are listed in the following table. Correct any trouble immediately and AVOID COSTLY REPAIR AND SHUTDOWN.

DANGER

Hazardous voltage.
Will cause death, serious injury, electrocution or property damage.
Disconnect all power before working on this equipment.

Trouble	Possible Causes	Correction
Motor won't start	Usually line trouble - single-phasing at starter Improper connection Load too heavy	Check source of power supply. DON'T check with motor energized! Check overloads, controls and fuses Check voltage, compare with nameplate rating Check connections with diagram Disconnect motor from load to see if it starts without load. Reduce load or replace motor with unit of greater capacity.
Excessive hum	High voltage Unbalanced rotor Excessive wear of bearings	Check input voltage, and proper connections. Balance Replace bearings before rotor rubs stator. Check alignment and lubrication.
Regular clicking	Foreign matter in air gap	Take out rotor; clean air gap.
Rapid knocking	Bad bearing; dirt in lubricant	Replace bearing; clean wells and renew lubricant.
Vibration	1. Misalignment 2. Accumulation of dirt on fan 3. System natural frequency (resonance). 4. Vibration in driven machine 5. Twisted base or flange 6. Excessive end-play 7. Shaft bent or flange face run out.	Realign unit. Clean unit. Alter rigidity of base structure. Run unit disconnected for check. Eliminate source in machine, if possible. Check flange alignment and shims. Adjust end play. Straighten or replace shaft; reface or replace housing.
Vibration <i>Following repair</i>	Rotor out of balance from holes drilled, balance weights or fans shifted on new rotor.	Balance rotor. (Remove from installation, if necessary.)

Operation

Trouble Shooting

	 DANGER
	<p>Hazardous voltage. Will cause death, serious injury, electrocution or property damage. Disconnect all power before working on this equipment.</p>

Trouble	Possible Causes	Correction
Motor overheating (Check with thermocouple or by resistance method – do not depend on feel.)	Overload	Measure load; compare with nameplate rating; check for excessive friction in motor or complete drive. Reduce load or replace motor with unit of greater capacity.
	Single Phase	Check current, all phases.
	Dirt in motor or ventilating tubes.	Check flow of air. Check filters if so equipped. Blow out motor and ventilating tubes. Use solvent on wound section if necessary - use "ram rod" in tubes of tube-type motors. WARNING - To avoid personal injury, always use safety glasses when using compressed air.
	Unbalanced voltage	Check voltage, all phases.
	High Ambient	Check air inlet temperature
	Rotor rubbing on stator	Clean air gap - check alignment. Replace bearings, if necessary.
	Open stator windings	Disconnect motor from load. Check idle amps for balance in all three phases. Check stator resistance in all three phases for balance.
	Air Recirculation	Check air intake and exhaust for obstructions. Check air inlet temperature. Over voltage/under voltage. Check voltage and compare to rating plate.
	Ground	Locate with test lamp or insulation tester and repair.
Improper connections.	Recheck connections.	

Operation

Trouble Shooting

	 DANGER
	<p>Hazardous voltage. Will cause death, serious injury, electrocution or property damage. Disconnect all power before working on this equipment.</p>

Trouble	Possible Causes	Correction
Fine dust under coupling having rubber buffers or pins.	Misalignment	Realign unit
Bearing overheating	Misalignment. Insufficient end play Excessive end thrust Too much grease (antifriction bearing) Improper water flow to oil cooler (if so equipped) Oil level too high or low	Realign unit. (Check mounting and flange alignment) Adjust end play Reduce thrust from drive or machine. Recheck mounting and alignment Relieve supply; (open grease drain, operate unit one [1] hour) Supply cooling water at flow rate and temperature indicated on motor outline Add or reduce as indicated on sight gauge
Oil leakage or excessive oil usage.	Excessive pressure or vacuum in bearing cavity. 1. Heat exchange tubes blocked (Enclosed Unit). 2. Oil Stand-Pipe Eccentric or out of round. 3. Parts not sealed properly. 4. Loose heat exchanger tubes (Enclosed Unit).	Clean tubes Straighten or replace pipe and reseal fits Seal parts: Drains: condensate and/or breather vent Conduit boxes (auxiliary and motor leads) Partings; joints and oil guards Roll tubes expanding tube inside diameters using proper expansion tool
Excessive oil foaming	1. Improper oil used. 2. High oil level 3. Moisture in oil.	Use non-foaming oil Correct oil level as indicated on sight gauge Clean and replace oil

Maintenance

General

	 DANGER
	Hazardous voltage. Will cause death, serious injury, electrocution or property damage. Disconnect all power before working on this equipment.

Machines are designed to give many years of reliable service, but trouble-free operation cannot be expected if proper maintenance is postponed or neglected.

 WARNING
Loose Parts or Fire. Can result in product failure or serious property damage. Provide proper maintenance on the equipment. Follow carefully instructions contained herein. Be certain personnel review, understand, and follow these procedures during periodic maintenance inspections. <ol style="list-style-type: none">1. Machine clean: stator and rotor ventilation passages unobstructed.2. Load not in excess of the rating or service factor.3. Winding temperature rise not in excess of rated value.4. Insulation resistance above recommended minimum.5. Maximum voltage variation from rating, 10%; maximum frequency variation, 5%; total of both variations not more than 10% for maximum life, operated input.6. Check air gap by removing end cover and reaching between air baffle partings. Record for future comparisons.7. Lubricant clean and proper level maintained.8. No unusual vibration or noise.9. Parts list (see pages 28 -31 of this Manual).10. Stock of essential parts.11. List of spare units in storage.12. Alignment data (departures from perfect alignment, allowance for high temperature).13. Results of regular inspection (Service Record).14. Repairs (Service Report).15. Lubrication data:<ol style="list-style-type: none">a. Method of application.b. Types of grease for wet, dry, hot, or adverse location.c. Stock of greases and oils.d. Maintenance cycle by locations (some require more frequent lubrication).e. Record for each unit (Service Record).

A definite schedule of preventive maintenance inspections should be established to avoid breakdown, serious damage and extensive downtime. The schedule will depend on operating conditions and experience with similar equipment. To assure adequate maintenance, and warranty consideration, it is essential that complete records be kept for each machine, including description and rating, maintenance schedule and repairs required or carried out.

This checklist does not represent an exhaustive survey of maintenance steps necessary to ensure safe operation of the equipment. Particular applications may require further procedures. Should further information be desired or should particular problems arise which are not covered sufficiently for the purchaser's purposes, the matter should be referred to the local Siemens Sales Office.

Dangerous voltages are present in the equipment which can cause death, serious injury or property damage. Always de-energize and ground the equipment before maintenance. Maintenance should be performed only by qualified personnel.

The use of unauthorized parts in the repair of the equipment, tampering by unqualified personnel, etc. will result in dangerous conditions which can cause death, serious injury or equipment damage. Follow all safety instructions contained herein.

Preventive Maintenance

Several of the more important items of good maintenance are discussed in the following pages. Others should be added when adverse or unusual conditions exist.

 CAUTION
Flying dirt, dust or other particles. May cause eye injury. Wear safety glasses and dust mask when using compressed air.

Maintenance

NOTE

EXPLOSION-PROOF AND DUST IGNITION-PROOF ENCLOSURE:

These units are constructed to comply with the U/L Label Service Procedure Manual. When reassembling a machine that has the U/L Label, it is imperative that:

1. The original fits and tolerances be maintained.
2. All plugs and hardware shall be securely fastened.
3. Any part replacements are accurate duplicates of the original.
4. Reassembled unit must be inspected under U/L Follow-Up Service program; repaired unit is to be re-labeled by U/L listed service shop.

To violate any of the above will invalidate the significance of this label, as the machine may no longer meet safety requirements for use in hazardous locations.

Inspection

Each machine should be inspected at regular intervals. The frequency and thoroughness will depend on the amount of operation, nature of service, and the environment. Inspect for:

CLEANLINESS. The exterior should be kept free of oil, dust, dirt, water, and chemicals. For a fan-cooled machine it is particularly important to keep the air openings free of foreign material. Do not block air outlet.

MOISTURE. On non-explosion proof TEFC units, a removable plug permits removal of any accumulated moisture. Drain regularly.

NOTE

If equipment is operated intermittently in very damp locations, it should be protected by space heaters. To retard corrosion, grease all machined fits when the unit is reassembled after a maintenance check.

Loading

Overloading causes overheating and reduces insulation life. A winding subjected to a 10°C temperature rise above the maximum limit for its class may have its insulation life halved.

While somewhat less serious, underloading a motor is improper; it does lower the power factor and efficiency, which results in higher power cost than would a smaller rated motor.

The amount of work a motor can safely produce is not easy to measure. A rule of thumb for most cases would be: If the input terminal voltage agrees with the rating plate, the amps are equal to, or less than, the rating plate value; and the speed (rpm) is equal to, or more than rating plate specification, then the motor is not overloaded and is probably developing its rated horsepower or less.

Temperature

Electrical apparatus operating under normal conditions becomes quite warm. Although some places may feel hot to the touch, the unit may be within limits. If checking total temperature by winding resistance or imbedded detector (RTD), the total temperature should not exceed the following:

When operating at full load:

Insulation	Temp by Resistance	Temp. by Embedded Detector (RTD)		
		1500 HP or less	Over 1500 HP Under 7000 V	Over 1500 HP Over 7000 V
Class B	120°C (248°F)	130°C (266°F)	125°C (257°F)	120°C (248°F)
Class F	145°C (293°F)	155°C (311°F)	150°C (302°F)	145°C (293°F)
Class H	165°C (329°F)	180°C (356°F)	175°C (347°F)	165°C (329°F)

When operating at service factor load:

Insulation	Temp by Resistance	Temp. by Embedded Detector (RTD)		
		1500 HP or less	Over 1500 HP Under 7000 V	Over 1500 HP Over 7000 V
Class B	130°C (266°F)	140°C (284°F)	135°C (275°F)	130°C (266°F)
Class F	155°C (311°F)	165°C (329°F)	160°C (320°F)	155°C (311°F)
Class H	175°C (347°F)	190°C (373°F)	185°C (365°F)	175°C (347°F)

These temperatures represent the maximum temperature for each class of insulation and include a 40°C ambient temperature. Operation above these temperatures will result in reduced insulation life.

Maintenance

Low Insulation Resistance

See CORRECTIVE MAINTENANCE.

Vibration

Most problems can be detected when inspected visually. Check for:

1. Loose or missing parts, such as fan blades, nuts, bolts, screws, couplings, etc.
2. Accumulation of dirt on fan or rotor.
3. Foundation construction - Base, grouting and associated equipment supporting drives must be in good condition. Vibration can be amplified by weak construction. Vibration of base just below motor feet should not exceed 25% of motor vibration.
4. Associated equipment - Disconnect equipment to determine where the vibration is being generated.
5. History - When was vibration first noted? Was there a change in loading and/or duty of equipment? Has ambient vibration changed?

Often more important than the actual vibration itself, is the change of vibration over a period of time.

CORRECTIVE MAINTENANCE

Two problems that may be averted with corrective maintenance are potential electrical failure or potential mechanical failure. The first sign of electrical failure is usually low insulation resistance. Mechanical failures are usually preceded by excessive bearing noise or heat.

Low Insulation Resistance

Factors that usually cause low insulation readings are:

1. Dirty windings (oil, dust, grease, salt, etc.)
2. Excessive moisture.
3. Mechanically damaged insulation.
4. Heat deterioration.

Dirty windings can be cleaned and moist windings dried, however, items 3 and 4 require extensive repairs by a certified service center.

CAUTION

Flying dirt, dust or other particles.

May cause eye injury.

Wear safety glasses and dust mask when using compressed air.

Cleaning

Clean the motor, inside and outside, regularly. Actual conditions existing around the motor dictate the frequency of cleaning operations. Use the following procedures as they apply:

1. Wipe off dust, dirt, oil, water, etc., from external surfaces of the machine. These materials can work into or be carried into the windings and may cause overheating or insulation breakdown.
2. Remove dirt, dust, or other debris from ventilating air inlets and exhausts. Do not operate motor with air passages blocked or restricted.
3. Clean open motors internally by blowing with clean, dry compressed air at 10 to 60 psi. If the conditions warrant, use a vacuum cleaner.

Rotor Cleaning

Remove rotor. Inspect air vents and remove any obstructions that decrease ventilation.

Stator Cleaning

MiCLAD™ form wound VPI insulated coils (vacuum pressure impregnated) may be cleaned with a quick drying solvent and lint free cloths or steam cleaned with low pressure steam, then the entire stator oven baked at 200°F for 24 hours.

The stator winding insulation resistance should be measured before and after any cleaning operation.

The windings may be cleaned with a solvent compatible with the insulation system and oven dried. Water and detergents with an oven drying cycle may be used as an alternate on MiCLAD VPI insulation systems.

MiCLAD™ is a Siemens trademark.

Maintenance

! DANGER
Hazardous voltage.
 Will cause death, serious injury, electrocution or property damage.
 Disconnect all power before working on this equipment.

! DANGER
High voltage.
 May damage semi-conductors, small transformers, voltage regulators and other devices.
 Disconnect from circuit before testing insulation resistance.

Insulation Resistance

Check insulation resistance periodically. Use a hand cranked or solid state insulation resistance tester and test with at least 500 volts, but not greater than machine rated voltage.

For machines with newer insulation systems such as MiCLAD VPI, the insulation resistance after one minute should be greater than 1000 Megohms. (Values in excess of 5000 Megohms are common.) For older machines, the minimum value recommended in IEEE Standard 43 can be used, corrected to 40°C.

Drying Insulation

If the insulation resistance is less than satisfactory, and the cause is believed to be excessive moisture in the windings, dry the windings by applying heat from:

1. A warm air oven
2. Electric strip heaters
3. Circulating currents through the coils.

The heat should be applied slowly so the desired temperature will not be obtained in less than six hours.

Insulation Drying Temperatures*

Class "B"	Class "F"	Class "H"
200°F	245°F	275°F
94°C	118°C	135°C

*Class "F" and "H" insulated units should be baked at 70% specified temperature (to avoid steam inside winding) for about six hours, before temperature is raised to drying temperature.

Insulation resistance should be measured before the heat is applied, and every six to eight hours thereafter.

NOTE

Insulation resistance will decrease as the machine warms up: but will begin to increase shortly as the dryout continues.

A uniform temperature must be maintained in the machine to obtain constant resistance readings. When the megger readings remain constant, the drying process is complete and may be discontinued. Check for other causes if readings are still low.

Warm Air Oven Drying

1. Remove bearing housings.
2. Remove rotor.

Bake in oven temperatures specified in table, and follow procedures described for drying insulation.

Strip Heater Drying

1. Remove bearing housings.
2. Remove rotor.
3. Direct a fan on stator to carry away the moisture.
4. Attach temperature indicators to windings and apply heat as specified in table. Follow procedures described for drying insulation.
5. Radiant type heaters are not recommended because some parts may become scorched before remote parts reach desired temperature.

! CAUTION
High Temperatures.
 May cause damage to insulation.
 Avoid hot spots and radiant type heaters.

Maintenance

Circulating Current Drying

1. Remove bearing housings.
2. Center the rotor in the stator core.
3. Wedge fiber strips into the lower part of the air gap so rotor does not touch stator core, or remove rotor.
4. Direct fan on unit to blow away excessive moisture.
5. Attach temperature indicators to windings and follow the procedures described for drying insulation. Do not exceed the drying temperatures in the table.
6. An external source of current can be used to circulate direct current through the windings of any type of a.c. machine. A portable low voltage motor-generator set, such as is used for welding, is usually suitable.

When this method is used on the stator, the stator phases may be connected in series or in parallel to suit the available power supply if both ends of all phases are accessible. If only three leads are brought out of the machine, the current may be circulated between one terminal and the other two connected together. If this is done, the temperature of the single lead connection must be checked frequently, and it is desirable to shift the leads occasionally. Usually 50 to 100% of full load current will produce the required temperature. The d.c. voltage required for this current will be 0.25 - 5.0% of the normal voltage per phase, and the corresponding power will be 0.50 - 3.25% of the rating.

CAUTION

High Temperatures.

May cause damage to insulation.
Avoid hot spots and radiant type heaters.

Alternating current can be used on the stators of squirrel cage induction machines if the rotors are removed. Alternating current is usually not as easy to control as direct current. It is often more difficult to obtain the required voltage control, and a.c. requires a higher voltage source, approximately 10 to 30% of the rated winding voltage. In addition, care must be taken that miscellaneous parts adjacent to the windings, such as lead studs, core supporting members, etc., do not overheat due to induced currents and lack of normal ventilation.

NOTE

Insulation resistance will decrease as the machine warms up: but will begin to increase as the drying process continues.

For more detailed information about insulation maintenance, consult factory.

Bearings

Long life of bearings is assured only by maintaining proper alignment and good lubrication at all times. Some factors that can cause excessive bearing noise and heat are:

1. Incorrect alignment of couplings.
2. Excessive, or wrong direction of thrust.
3. Improper lubrication.

Bearing Lubricants - Grease

Prior to shipment, bearings are lubricated with the proper amount and grade of grease to provide satisfactory service under normal operation and conditions. See the lubrication plate mounted on the motor for regreasing intervals and recommended type of grease. It is good practice, however, to check bearings of newly installed machines for proper lubrication.

The frequency of relubricating bearings and the amount added each time depends on two factors - speed and service.

All grease lube bearing motors will have affixed a plate with lubricating instructions. The instructions on this plate should be followed to achieve optimum bearing life and to avoid consequential damage to rotating parts.

Relubricate with the type of grease specified on the lubrication plate mounted on the motor, or a compatible grease. Mixing of non-compatible greases can cause bearing failure.

Relubricate bearings with the proper grade of grease as follows:

1. Stop the motor and lock out the switch.
2. Thoroughly clean the grease inlet fitting or plug. If the motor has a plug, remove plug and clean the inlet.
3. Remove the drain plug (and overflow plug, if so equipped) and clean out any hardened grease.

Maintenance

NOTE

If unit has been in operation for several years the old grease can harden. If this occurs remove bolts holding bottom inside end cap, raise end cap and wipe out hardened grease. Reassemble and add a small amount of fresh grease.

If machine is a totally-enclosed or weather-protected type disassembly of the lower bearing may be required to remove old grease. Also clean and refill inlet, overflow, and drain grease pipes.

4. Slowly pump the correct amount of grease into the grease inlet, per the lubrication plate mounted on the motor. Replace inlet plug (and overflow plug, if so equipped).
5. Start motor and allow to run at least one (1) hour to expel any excess grease from the drain opening before re-installing the drain plug.

6. Stop the motor and lock out the switch.
7. Re-install the drain plug.
8. Put the motor back in operation.

NOTE

BECAUSE THE BEARING IS SINGLE SHIELDED, THE GREASE WILL NOT PASS THROUGH THE DRAIN PORT UNLESS THE MOTOR IS RUN FOR SOME TIME.

Figure 6. - Bearing Shield

Maintenance

Bearing Lubricants - Oil

SSU at 100°F	Typical Oil	
	ISO VG	Bearing Type
140-160	32	Antifriction Bearing 3000 - 3600 RPM
200-250	46	Antifriction Bearing 3000 - 3600 RPM
300-350	68	Antifriction Bearing 1800 RPM and less
700-800	150	Spherical Roller Thrust
300-350	68	Kingsbury Thrust

The preceding table lists "typical" lubricating oils only. See the lubrication plate mounted on the motor for the correct oil and relubrication frequency for your motor.

Before starting the machine, fill bearing chamber to the correct oil level as indicated on the motor outline drawing. Always fill through the pipe or plug at the side of the motor. Do not overfill, as the oil may then escape along the shaft and enter the unit. To change oil, drain the oil reservoir by removing the pipe plug. Clean and flush with solvent and refill with fresh filtered oil every three to twelve months, depending upon severity of service. Use a high grade turbine oil having a viscosity indicated on the motor lubrication data plate.

Always correct oil or water leaks and replace lost lubricant promptly.

CAUTION

Improper oil level reading may cause improper lubrication of machine.

Avoid adding oil while unit is running.

Bearing Replacement

Replacement bearings may be of a different manufacturer; but must be equal to the originals used on the motor. See nameplate on unit or outline drawing for bearing numbers. When ordering bearings specify as follows:

1. Identify numerals and manufacturer stamp on the bearing.
2. Bearing Tolerance Class, i.e. (A.B.E.C.-1) Annular Bearing Engineer's Committee - Tolerance Class One.
3. Electric motor quality.

4. If deep groove bearings, specify the internal radial clearance, i.e. (A.F.B.M.A.-3) Antifriction Bearing Manufacturers Association, Clearance Class Three.
5. Angular contact type bearing replacements must be equivalent in angle of contact. 40% contact angle is standard.
6. The complete A.F.B.M.A. bearing number from the motor nameplate.

Duplex Bearings

External thrust transmitted from the driven unit is normally carried by the top bearing, or bearings. If replacement is necessary, the new bearing must be the same type as the original. Duplex bearings must be the proper type and mounted in the identical manner.

When thrust loading is in both directions, these bearings are mounted back-to-back (see Figure 7), rather than face-to-face because of simplicity of mounting and angular rigidity. For high down thrust loads, these bearings will be mounted in tandem.

Figure 7. Types of Mounting of Angular Contact Antifriction Bearings

Maintenance

To Replace Bearings:

1. Remove bolts holding bearing housing to yoke.
2. Remove bolts holding end caps to housings.
3. Remove end housings. Observe location of bearing shims, and remove shims if necessary.
4. Remove snap ring or locknut in front of bearing.
5. Use bearing puller and exert force only on inner race to remove bearing from shaft.

NOTE

Protect the shaft end with a cap (Figure 8.)

Figure 8

6. Check shaft and housing diameter for proper size with micrometer. Clean or replace inner bearing cap, and slide cap onto shaft.
7. Heat the new bearing in an oven (200°F). While hot, slide the bearing onto shaft (high thrust units using angular contact bearings having a slip-fit on shaft and need not be heated). Make certain the inner race makes a firm even contact with shaft shoulder.

CAUTION

Striking the outer race exposes the race to brinelling.
Do not subject bearing to impact.

8. Let bearing cool - if grease lubricated bearing, pack caps per Table 3 with proper grade of grease. Pack all open bearings full between balls or rollers, but remove excess grease from the outside of the retainers. Packing of a cap or bearing housing cavity should be done with a grease gun.

Grease Repacking

Type Bearing	Operating Position (Shaft)	Grease Quantity			
		Top End Cap		Bottom End Cap	
		Outer	Inner	Outer	Inner
Open Deep Groove	Vertical	2/3 Full	1/3 Full	1/3 Full	2/3 Full
Angular Contact	Vertical	2/3 Full	1/3 Full	1/3 Full	2/3 Full
Single Shielded	Vertical	Full	1/3 Full	1/3 Full	Full
Roller	Vertical	2/3 Full	1/3 Full	1/3 Full	2/3 Full

Table 3

Check Bearing Installation

Before reassembling the top end cap after installing new bearings, check the top edges of the inner and outer races with a dial indicator for squareness of mounting. To assure quiet operation and good bearing life, total indicator reading in each case must be within 0.001 in.

- 8.a Indicate the outer race, attach the indicator body to the shaft, allow the button to bear on the outer race, and then rotate the shaft slowly by hand.

Maintenance

- 8.b Indicate the inner race, attach the indicator body to the bearing bracket, allow the button to bear on the top edge of the inner race, and then rotate the shaft slowly by hand.
9. Reinstall bearing shim; if used, reassemble end caps and end housings.

End Play

Machines designed for applications involving primarily continuous heavy downthrust but having momentary upthrust are equipped with angular contact or spherical roller bearings. Spherical roller bearings may be preloaded with springs. The end play is most often 0.005 to 0.008 in. but see the motor outline for the exact value for your motor. The bottom bearing takes the momentary upthrust and prevents reverse loading of the top bearings. End play is limited by shims when the thrust block is shrunk on the shaft or by tightening the locknut on the shaft above the bearing mounting sleeve. The thrust bearings on 2 pole motors are mounted directly on the shaft and do not require an adjustment by the shims or locknut.

NOTE

Spherical roller thrust bearings are spring loaded and require a positive down thrust in addition to the rotor weight to prevent up thrust on lower guide bearing.

Measure axial end play by jacking the shaft upward while measuring the shaft axial movement with a dial indicator attached to the upper bearing housing. For motors with spring loaded spherical roller bearings, the rotor end play will most often be downward. The downward rotor displacement can be measured by jacking the rotor downward using a hydraulic jack placed between the top of the shaft and a beam fastened to the upper bearing housing.

When jacking the rotor upward or downward CAUTION should be taken not to exert excessive force on the rotor as this may damage the end cap or add structural deflections to the axial end play measurement.

Adjust the end play using shims of proper design and thickness under the end cap of the lower bearing in motors with shrink fit thrust block design or by adjusting the thrust block travel by loosening the nut above the thrust block in the slip fit thrust block design. It is a good practice to check the end play after final adjustments.

“Kingsbury” Bearings

Thrust Bearing

Principal elements of a “Kingsbury” thrust bearing are the rotating runner and the stationary pivotal shoes (see Figure 9). The runner receives the load, usually through a massive nut or hub called a “Thrust Block”. This runner, made of cast iron or steel, has a highly polished and lapped surface. The pivotal thrust shoes are faced with tin-hard babbitt and machined to form an accurate surface plate.

During operation, the thrust bearing revolves in an oil bath, which covers the bearing. Each shoe, being free to tilt slightly in any direction, sets itself by pivoting at a minute angle, thereby causing a wedge-shaped film of oil to form between the shoe and the runner. An end play of .012 - .017 inches is preset at the factory by the machining or shimming of the guide bearing buffer ring. (Figure 10.)

Guide Bearings

The upper guide bearing with a Kingsbury type thrust bearing is often made in two sections to simplify assembly and disassembly. This upper guide bearing, located just above the thrust runner, is a babbitted sleeve and bears on a ground and polished surface of the shaft. The thrust bearing, buffer ring, and the lower half of the guide bearing are immersed in oil. The upper portion of the guide bearing receives oil through the helical grooves in the guide bearing surface.

The lower guide bearing may be a similar, oil lubricated, babbitted, sleeve bearing or a grease lubricated ball bearing.

Oil Operating Temperature

The normal temperature of the oil should be about 50°C to 70°C. The maximum safe temperature for most bearings is 95°C to 100°C AT THE BABBITT.

NOTE

Bearing temperature should not be judged by feeling the bearing with the hand; temperature should be measured by a thermometer or thermocouple placed as close to the babbitt as possible.

Maintenance

The thrust bearing is cooled by water passing through the heat exchanging copper tubes in the bearing oil bath. The rate of water flow is dependent on water temperature, volume of oil, and the total friction losses (load) of the bearing. Supply the necessary amount of water required to cool the bearing, but not to exceed the amount specified on the outline drawing.

To test the tubing for water-tightness empty the oil reservoir, and if possible raise water pressure 50% above normal and observe for a period of time for leaks. Another way - leave oil in reservoir, pressurize tubes with air and look for bubbles.

If a hot bearing is discovered, or if the oil temperature climbs abnormally fast, the cause must be found and corrected immediately. The most common causes of hot bearings are:

1. Stoppage or reduction of cooling water.
2. Lack of oil (low oil level).
3. Contaminated (dirty) oil.
4. Misalignment (couplings or bearings).
5. Plugged oil passages.
6. Rough spots on shaft or bushings.
7. Improper internal clearances (radial or axial).

Installation or Inspection of “Kingsbury” Thrust Bearings

Rotor Removal

1. Drain oil, unbolt and lift off bearing cover plate.
2. Remove housing bolts and lift rotor from stator by slinging under thrust bearing housing; use the openings provided in the housing.

Thrust Bearing Removal

1. Unbolt and lift off drip cover and cap.
2. Unbolt thrust block collar and remove the one piece or two-piece guide bearing.
3. Unbolt bearing mounting sleeve from shaft and lift out sleeve.
4. Lift bearing from pot by grasping or hooking to outside diameter of runner.

Cleaning

All parts of the bearing and housings must be thoroughly cleaned before assembly.

Remove anti-rust coatings with an approved solvent. Use non-linting rags or cloths for cleaning. Remove all burrs, bruises or nicks, and rust from bearing surfaces. Bruises or dents on shoe faces should be removed with a scraper.

Slight rusting of the runner face may be removed with a fine oil-stone. If deep rusting occurs, refinishing will be necessary.

Figure 9. Typical Bearing Arrangements

CAUTION

Indentations on face of bearing runner may cause bearing failure or improper operation.
 Never use a coarse-grained stone, scraper, or a file on the runner face.

Assembly Notes: Dowels, keys, and bolts must not bottom or bind. Each shoe should be free to tilt in any direction. Oil the runner face. Seal with Silicone RTV or equivalent, all housing joints previously sealed.

Start Up: Make sure oil is at the proper level (check sight gauge). After the bearing has been turned a few times under load, inspect the shoe faces - high spots should be removed by scraping.

CAUTION

Excessive heat may cause damage to insulation or lubrication.
 Allow time between starts to permit windings to cool.

Shaft or Flange Face Runout

Because inspection of flange faces, eccentricity and shaft runout is rigorously enforced at the factory, vibrations caused by this alignment problem are rare and usually if shaft runout, face runout, or eccentricity are excessive; the equipment has been mistreated in some way.

The method for checking shaft and flange faces is as follows:

Maintenance

NOTE

On antifriction bearings, it is recommended that the test be made with the shaft vertical to minimize the effect of bearing clearances.

Shaft Runout

The shaft runout is measured with the indicator stationary with respect to the machine and with its point at the end of the finished surface of the shaft. See Figure 10 for typical fixture.

Read the maximum and minimum values on the indicator as the shaft is rotated slowly through 360 degrees. The difference between the readings shall not exceed 0.003 inches.

Eccentricity and Face Runout of Mounting Surfaces

The eccentricity and face runout of the mounting surfaces is measured with indicators mounted on the shaft extension. The point of the eccentricity indicator shall be at approximately the middle of the rabbet surface, and the point of the face runout indicator shall be approximately the outer diameter of the mounting face. See Figure 11 for typical fixture.

Read the maximum and minimum values on the indicators as the shaft is rotated slowly through 360 degrees. The difference between the readings shall not exceed 0.007 inches.

Identification

All units have an identification (name) plate affixed to the frame (Figure 12). All the necessary information pertaining to the machine can be found on this plate.

1. Serial Number
2. Type and Frame Size
3. Horsepower and Speed
4. Bearing Designations

It is important when ordering spare parts or referring to your machine, to record as much data from this plate as possible.

Parts Identification

The drawings in this book, pages 27-31, are of the standard design. Most of the parts should be easy to identify. If however, there is some deviation from your actual machine, consult the factory or the drawings supplied with your unit.

A recommended list of stock parts is available upon request. Order these and other parts, as required, from Siemens Energy & Automation, Inc., 4620 Forest Avenue, Norwood, Ohio 45212, or through the nearest sales office.

Figure 10. Shaft Runout Check

Figure 11. Eccentricity and Face Runout Check

Spare Parts

SIEMENS									
Induction Motor									
SER. NO.		TYPE		MODEL NO.					
H.P.		FRAME		SERVICE FACTOR					
AMPS		VOLTS		CLASS INSUL.					
R.P.M.		HERTZ		NEMA NOM EFF					
DUTY		°C	PHASE 3	KVA CODE		NEMA DESIGN			
SH END BRG		END OPP BRG		OPERATING INSTRUCTIONS	M3115				
ROTATION FACING DRIVE END WITH PHASE SEQUENCE A - B - C									
CCW A-T B-T2 C-T · CW A-T B-T2 C-T									
Siemens Energy & Automation Inc. Norwood Ohio					Made in U.S.A.				

SIEMENS									
Induction Generator									
SER. NO.		TYPE		MODEL NO.					
KW.		FRAME		SERVICE FACTOR					
AMPS		VOLTS		CLASS INSUL.					
R.P.M.		HERTZ		NEMA NOM EFF					
DUTY		°C	PHASE 3						
SH END BRG		END OPP BRG							
ROTATION FACING DRIVE END WITH PHASE SEQUENCE A - B - C									
CCW A-T B-T2 C-T · CW A-T B-T2 C-T									
Siemens Energy & Automation Inc. Norwood Ohio					Made in U.S.A.				

Figure 12 Rating Plate

Spare Parts

NOTE

Bearing stacking varies, depending on thrust requirements.

When spherical roller bearing is supplied see page 22 for instructions on depressing springs to set motor end play. See motor name plate for end play limits. Shown in dotted lines is suggested arrangement for rigging hydraulic jack to compress springs during assembly. (Remove drip cover.)

Vertical Solid - Shaft
Typical 30 Frame, Type RGV
(See Parts List - Pg. 28)

Angular Contact Bearings;
DB Mounted

Spherical Roller Bearing

Solid-Shaft Construction
With Non-Reverse Stop

Spare Parts

Parts List

Key No.	Part Name
1	Stator Yoke
2	Stator Core Assembly
3	Rotor Assembly
4	Rotor Shaft
5	Terminal Box
6	Coil Supports
7	Stator Coils
8	Bearing Housing
9	Oil Stand - Pipe Tube
10	Oil Drain Pipe
11	Oil Fill Pipe
12	Bearing Cover Plate
13	Locknut & Lockwasher ⁺
14	Drip Cover
15	Screens
16	Space Heaters [*]
17	Housing Bolts
18	Air Deflectors
19	End Housing ("P" Flange)
20	Guide Bearing (Grease Lube)
21	End Cap (Internal)
22	End Cap (External)
23	End Cap Bolts
24	Locknut & Lockwasher
27	Cooling Coils & Support =
28	Spring Loaded =
29	Non-Reverse Stop [*]
30	Breather
31	Coupling Cover
32	Top Cover Assembly
33	Bearing Clamp

+ End Play Adjustment
 * Optional - Specified By Customer
 = Spherical Roller Bearing Only

Spare Parts

NOTE

Bearing stacking varies depending on thrust requirements.

Rigid Coupling*

Parts List

Vertical Hollow-Shaft (TEFC)
Typical 30 Frame; Type HSZ

Key No.	Part Name
1	Stator Yoke & Tube Assembly
2	Stator Core Assembly
3	Rotor Assembly
4	Rotor Fan (Front)
5	Rotor Shaft
6	Rotor Fan (Rear)
7	Stator Coils
8	Coil Supports
9	Stator Retaining Link
10	Soc. Hd. Cap Screw Lockwasher
11	Air Deflector
12	Stud
13	Air Deflector
14	Space Heaters*
15	Housing bolts
16	End Housing (*P Flange)
17	Grease Pipes
18	End Cap (Internal)
19	Retaining Ring
20	End Cap Bolt
21	Guide Bearing (Grease Lube)
22	Slinger Locknut & Lockwasher
23	End Cap (External)
24	Non-Reverse Stop Assembly*
25	Aux. Terminal Box*
26	Motor Terminal Box
27	Oil Stand-Pipe Tube
28	Thrust Plate
29	Thrust Block
30	Locknut & Lockwasher+
31	Coupling (Self-Release)*
32	Soc. Hd. Cap Screw (Self-Release)
33	Drip Cover
34	Fan (External)
35	Oil Baffle Ring
36	Bearing Cover Plate
37	Fan Housing Assembly
38	Oil Fill Pipe
39	Oil Sight Gauge
40	Bearing Housing (Top)
41	Oil Drain Pipe
42	Coupling (Rigid)*
43	Bolt (For Rigid Coupling)*

* Optional - Specified By Customer
+ End-Play Adjustment

Spare Parts

Top Bearings Mounted DTDB 2 Pole (3600 RPM)

Section of Bottom Bearing Showing Non-Reverse Assembly

DB Bearing Mounting

Oil Lube Thrust Bearing

Vertical Solid Shaft Typical FODV Construction (30 Frame)

Parts List

Key No.	Part Name
1	Rotor Shaft
2	Rotor Spider
3	Rotor Core Assembly
4	Stator Core Assembly
5	Stator Yoke
6	Bottom Bearing Housing
7	End Cap (Inside Bottom)
8	Air Deflector
9	Hex Head Cap Screw
10	Bearing Locknut
11	Bearing Lockwasher
12	Ball Bearing
13	End Cap (Outside Bottom)
14	Lifting Bail
15	Breather Filter
16	End Cap (Outside Top)
17	Thrust Plate
18	Bearing Cover Plate
19	Oil Slinger
20	Bearing Mounting Sleeve
21	Spherical Roller Thrust Bearing
22	Oil Tube
23	Spring
24	Bearing Spacer
25	Top Bearing Housing
26	Enclosure cover
27	Oil Sight Gauge
28	Pipe Plug
29	Pipe Coupling
30	Pipe Nipple
31	Access Cover for Piping Parts
32	Air Duct
33	Air Filter
34	End Cap & Non-Reverse Stop
35	Non-Reverse Bail Retainer
36	Non-Reverse Ball Retainer
37	Non-Reverse Ball
38	Bearing Cartridge
39	Bearing Spacer
40	Bearing Snap Ring
41	Terminal Box
42	Cooling Coil

Spare Parts

NOTE

Bearing stacking varies depending on thrust requirements.

Vertical Solid-Shaft (TEFC)
Typical 30 Frame; Type AZV

Parts List

Key No.	Part Name
1	Stator Yoke & Tube Assembly
2	Stator Core Assembly
3	Rotor Fan (Front)
4	Rotor Assembly (4 Pole & Slower)
5	Rotor Shaft
6	Rotor Fan (Rear)
7	Stator Coils
8	Coil Supports
9	Stator Retaining Link
10	Soc. Hd. Cap Screw & Lockwasher
11	Air Deflector
12	Stud
13	Air Deflector
14	Space Heaters
15	Housing Bolts
16	Bearing Housing ("P" Flange)
17	Grease Pipes
18	End Cap (Internal)
19	End Cap Bolt
20	End Cap (External)
21	Slinger-Locknut & Lockwasher
22	Guide Bearing (Grease Lube)
23	Non-Reverse Stop Assembly
24	Aux. Terminal Box
25	Motor Terminal Box
26	Oil Stand-Pipe Tube
27	Snap Ring
28	Angular Contact Bearing (Oil Lube)
29	Thrust Block
30	Locknut & Lockwasher
31	Locknut & Lockwasher (End play Adjustment)
32	Drip Cover
33	Fan Housing
34	Fan (External)
35	Bearing Cover Plate
36	Slinger
37	Thrust Plate
38	Oil Baffle Ring
39	Oil Sight Gauge
40	Oil Fill Pipe
41	Oil Drain Pipe
42	Bearing Housing (Top)

Spare Parts

Vertical Solid & Hollow Shaft Nomenclature

Angular Contact Bearing - An antifriction thrust bearing capable of taking high thrust in one axial direction only.

DT Bearing - Two (2) angular contact bearings mounted together to take extra high thrust in one axial direction only.

DB Bearings - Two (2) angular contact bearings mounted together such that each one will take high thrust in opposite directions.

End Play - The axial movement of the shaft.

Four Point Bearing - An angular contact bearing which will take thrust in both directions.

Guide Bearing - The bearing mounted in the housing opposite the thrust bearing. Most are deep groove antifriction bearings.

Thrust block or Bearing Mounting Sleeve - The member keyed to the motor shaft on which the inner race of the thrust bearing is mounted.

Continuous Down Thrust - The thrust developed by the weight of the pump shaft and hydraulic unbalance. This is the thrust value to which the motor thrust bearings are sized.

Maximum Down Thrust - the momentary down thrust that can be developed during shut down of the pump.

Momentary Upthrust - This thrust may develop in some shallow settings during startup. Momentary upthrust is carried by the Guide Bearing in most vertical motors.

Non-Reverse Ratchet or Backstop - A device that permits motor to turn in only one direction. It is used mostly in conjunction with Rigid Couplings to prevent turbine pump backspin caused by the water column receding when the motor is de-energized.

Applicable to Hollow Shaft Only

Rigid Coupling or Bolted Coupling - The member to which the pump shaft is keyed. Coupling is bolted to the Thrust Block so that during startup the Guide Bearing will carry the momentary upthrust.

Self-Release Coupling - Similar to the Rigid Coupling except that it will release from the Thrust Block in the event an accidental reversal begins to unscrew the pump shaft. After being disengaged, the motor is free to revolve without damage to the motor or pump.

Coupling Bore or Clutch Bore - That bore or hole in the coupling in which the pump shaft fits.

Pump Adjusting Nut - The nut mounted on the pump shaft above the coupling used to raise and lower the pump shaft to set the impeller to its proper position. After the impeller is set, the nut is bolted to the coupling. The nut is supplied by the pump company.

Hold Down Bolts for Self-Release Coupling - Bolts used to hold the coupling in place during shipment. They must be removed during installation.

Locking Bar - A bar used to prevent the motor shaft from turning while the pump adjusting nut is being turned.

Pump Shaft Guide Bushing - A bronze bushing pressed in a counterbored hole in the bottom of the hollow shaft. This bushing supports the pump shaft from lateral movement. Supplied only upon request.

NOTE: If the lower bearing is insulated this bushing must also be insulated.

Motor Service Record

Serial No _____	Horsepower _____	Type _____
Speed _____	Volts _____	Amperes _____
Insulation Class _____	Temperature Rise _____ °C	Frame Size _____
Owner Order No _____	Item No _____	Date Purchased _____

MACHINE TYPE	BEARINGS	SHAFT EXTENSION							
<input type="checkbox"/> Horizontal <input type="checkbox"/> Vertical <input type="checkbox"/> Open Drip-Proof <input type="checkbox"/> Totally-Enclosed <input type="checkbox"/> Explosion Proof <input type="checkbox"/> Weather Protected	<input type="checkbox"/> Ball <input type="checkbox"/> Roller <input type="checkbox"/> Sleeve Size: Drive End (DE) _____ Opposite Drive End (ODE) _____ Lubrication _____	Length _____ Diameter _____ Internal Thread _____ External Thread _____ Keyway _____							
Date Installed _____	Location _____		Application _____						
Date Repaired or Replaced	Repairs or Parts Replaced ⁽¹⁾		Fault		Repaired by	Total Cost			
⁽¹⁾ Name of Part	No. Per Machine	Siemens No.	Date	Quan. Repl.	Cost	Date	Quan. Repl.	Cost	Date
Rotor									
Stator Coils									
Bearing, DE.....									
O.D.E.....									
Other									
.....									

INSPECTION												
Date Checked												
Bearings												
Lubrication												
Excess Heat												
Excess Noise												
Speed												
Voltage												
Amps												
Insulation												
Clean												
Alignment												
Vibration												
Temperature												

SIEMENS

Siemens Energy & Automation, Inc.

Power Conversion Division - Norwood Plant
4620 Forest Avenue
Norwood, OH 45212-3396
(513) 841-3100