

KBMG SERIES

DC HIGH VOLTAGE DIELECTRIC WITHSTAND TEST PROCEDURE (DC HI-POT TEST)

This Procedure is Supplied with the KBMG Installation and Operating Instructions Manual (Part No. A40263)

DISCONNECT ALL EQUIPMENT AC LINE INPUTS FROM AC POWER BEFORE PERFORMING DC HI-POT TEST

1 DESCRIPTION

Testing agencies such as UL, CSA, etc., usually require that equipment undergo a High Voltage Dielectric Withstand Test (Hi-Pot Test). In order to prevent catastrophic damage to the KBMG, which has been installed in the equipment, the following procedure is recommended. The KBMG has been factory Hi-Pot Tested in accordance with UL requirements.

2 EQUIPMENT

A ramp-up type DC Hi-Pot Tester must be used. A suggested Hi-Pot Tester is Slaughter Model 2550, or equivalent.

CAUTION! ONLY USE A DC HI-POT TESTER. AN AC HI-POT TESTER WILL DAMAGE THE KBMG.

Note: If the Hi-Pot Tester does not have automatic ramping, then the output must be manually increased to the test voltage and then manually reduced to zero.

3 PROCEDURE

3.1 HI-POT TESTER SETUP: Set the DC Hi-Pot Tester to the appropriate voltage, as shown in Table 1. It is recommended that the Hi-Pot Tester be set with an automatic ramp-up time of at least 3 seconds.

CAUTION! Instantly applying the DC Hi-Pot voltage will cause irreversible damage to the KBMG, which will void the warranty.

$$\text{DC Hi-Pot Test Voltage} = ((\text{Line Voltage} \times 2) + 1000) \times 1.414$$

TABLE 1
DC HI-POT TESTER SETUP INFORMATION

Input Line Voltage (Volts AC)	Hi-Pot Test Voltage (Volts DC)
115	1800
208/230	2100

3.2 KBMG CONNECTIONS: Connect all AC Line inputs, Motor Armature, and Motor Field (Shunt Wound motors) quick-connect terminals (L1, L2, M1, M2, F+, F-) and the signal inputs on the terminal block (EN, COM, TACH, +15V, SIG, -15V) together. See Figure 1.

3.3 HI-POT TESTER CONNECTIONS: Connect all equipment AC Line inputs together and connect them to the H.V. lead of the Hi-Pot Tester. Connect the RETURN lead of the Hi-Pot Tester to the frame on which the KBMG and other auxiliary equipment are mounted. See Figure 1.

FIGURE 1
TYPICAL HI-POT TEST SETUP

KB Electronics, Inc.

12095 NW 39th Street, Coral Springs, FL 33065-2516 • (954) 346-4900 • FAX (954) 346-3377
Outside Florida Call Toll Free (800) 221-6570 • info@kbelectronics.com
www.kbelectronics.com

(A40198) – Rev. A00 – 10/20/2014

New 2-Piece KBMG Finger-Safe Cover

This KBMG model contains a new 2-piece Finger-Safe Cover (FSC), as shown in Figure 1. It allows the installer the ability to make all trimpot adjustments, complete the wiring, and set all jumpers without its removal.

The Top Panel is easily installed by first inserting the Prong of the Top Panel into the slot in the Base. Then press the Top Panel onto the Base by aligning the (3) Top Panel Holes with the (3) Base Snap Posts. See Figure 1.

An Access Door has been added to allow resetting the AC line input Jumpers J1A and J1B. (Note: The drive has been factory set for 230 Volt AC line input.) To remove the Access Door, apply pressure on the lower end of the door (at the "finger grip" under the 5 vertical ventilation slots) and slide the door off, as shown in Figure 2.

Note: To access Jumpers J4 (15V/10V), J5 (TRQ/SPD), and J6 (RTS/CTS) with the FSC installed, either remove the Top Panel or cut out the Jumper Access Tabs (see Figure 1) of the Top Panel.

Figure 1 - Model KBMG with 2-Piece Finger-Safe Cover

Figure 2 - Access Door

KBMG SERIES QUICK-START INSTRUCTIONS

FOR TECHNICAL ASSISTANCE

CONTACT OUR SALES DEPARTMENT AT 954-346-4900
CALL TOLL FREE 800-221-6570

For Complete Details and Instructions, See the
KBMG Installation and Operation Manual Online

**SEE SAFETY WARNING
ON REVERSE SIDE**

Scan this QR Code

INITIAL SETUP AND CONNECTIONS

Wire the control in accordance with the National Electrical Code requirements and other local codes that may apply to the application.

- Set Jumpers J1A and J1B to the corresponding AC Line input voltage.
- Set Jumper J2 to the rated motor current.
- Set Jumper J3 to the rated motor voltage or tach-generator voltage.
- Set Jumper J4 to corresponding signal input voltage.
- Set Jumper J5 to the desired control mode.
- Set Jumper J6 to the desired stopping mode.
- Connect a jumper or switch to TB1 Terminals EN and COM to enable the control.
- Make all other necessary connections to Terminal Block TB1.
- Connect the AC Line input to Terminals L1 and L2.
- Connect the Motor Armature to Terminals A+ and A-.
- Connect the ground wire (earth) to the green Ground Screw (chassis).
- Shunt Motors Only: Connect the Motor Field to Terminals F+ and F- (full voltage field) or Terminals F+ and L1 (half voltage field).
- Tach-Generator Feedback Only: Set Jumper J3 to the tach-generator voltage. Connect the tach-generator to TB1 Terminals "TACH" (+) and "COM" (-).

CONTROL LAYOUT AND GENERAL CONNECTION DIAGRAM (Shown with the Supplied Finger-Safe Top Panel Not Installed)

AC LINE AND ARMATURE FUSING

The control does not contain fuse holders. It is recommended to install an AC Line fuse (Littelfuse 3AB, Bussmann ABC, or equivalent) or a circuit breaker (Square D QOU or equivalent) in series with each ungrounded conductor. On domestic 230 Volt AC lines, separate branch circuit protection for each line must be used. It is also recommended to install an armature fuse (Littelfuse 3AB, Bussmann ABC, or equivalent). Select the correct fuses in accordance with the table below.

AC LINE AND ARMATURE FUSE SELECTION

Horsepower		Approx. Motor Current (DC Amps)	Recommended Fuse Rating (Amps)	
90 Volt DC Motors	180 Volt DC Motors		AC Line	Armature
1/8	1/4	1.3	12	2
1/6	1/3	1.7	12	2½
1/4	1/2	2.5	12	4
1/3	3/4	3.3	12	5
1/2	1	5	12	8
3/4	1½	7.5	12	12
1*	2*	10	25	20

*Auxiliary Heat Sink (Part No. 9861 or equivalent) must be used to achieve the rating indicated.

JUMPER SETTINGS

The control has selectable jumpers which must be set before it can be used.

J1A AND J1B (AC LINE INPUT VOLTAGE): J1A and J1B are factory set to the "230V" position for 208/230 Volt AC Line input. For 115 Volt AC Line input, set J1A and J1B to the "115V" position. Be sure J1A and J1B are set to the actual AC Line input voltage applied to the control.

J2 (MOTOR CURRENT): J2 is factory set to the "7.5A" position. The maximum output current is 150% of the J2 setting, which can be adjusted with the FCL or RCL Trimpots. Be sure J2 is set to the rated motor current. **Note:** If J2 is set to the "10A" position, the Auxiliary Heat Sink (Part No. 9861) is required.

J2 Position (Motor Current) (Amps DC)	Motor Horsepower (HP (kW))	
	90 Volt DC Motors	180 Volt DC Motors
10A	1 (0.75)	2 (1.5)
7.5	3/4 (0.5)	1½ (1)
5.0	1/2 (0.37)	1 (0.75)
2.5	1/4 (0.18)	1/2 (0.37)
1.7A	1/6 (0.12)	1/3 (0.25)

J3 (MOTOR AND DC TACH-GENERATOR VOLTAGE):

J3 is factory set to the "A180" position for 180 Volt DC motors. For 90 Volt DC motors, set J3 to the "A90" position. If using a DC tach-generator, set J3 to the "T7" position (7 Volts per 1000 RPM) or "T50" position (50 Volts per 1000 RPM) and connect the positive (+) lead to Terminal TACH and the negative (-) lead to Terminal COM.

J3 Position	Description
T50	50 Volts per 1000 RPM tach-generator.
T7	7 Volts per 1000 RPM tach-generator.
A180	180 Volt DC motor.
A90	90 Volt DC motor.

J4 (SIGNAL INPUT VOLTAGE): J4 is factory set to the "15V" position for potentiometer operation. If the control is to be operated from an isolated 0 - ±10 Volt DC signal input, set J4 to the "10V" position.

J4 Set for 15 Volt Signal Input	J4 Set for 10 Volt Signal Input
15V 10V	15V 10V

J5 (CONTROL MODE): J5 is factory set to the "SPD" position for variable speed control of the motor, which is in direct proportion to the input signal. For torque control of the motor, set J4 to the "TRQ" position, which will vary the maximum motor torque as a function of the voltage input to Terminals SIG (signal) and COM (common).

J5 Set for Speed Control	J5 Set for Torque Control
TRQ SPD	TRQ SPD

J6 (STOPPING MODE): J6 is factory set to the "RTS" position for regeneration to stop. For coast to stop, set J6 to the "CTS" position. This function operates in conjunction with the Enable Circuit, which stops the motor when the Enable Circuit is opened.

J6 Set for Regeneration to Stop	J6 Set for Coast to Stop
RTS CTS	RTS CTS

AC LINE, MOTOR, AND GROUND CONNECTIONS

See the Control Layout and General Connection Diagram. Download the Installation and Operation Manual by scanning the QR Code at the top of this page.

WARNING! High Voltage! Read Safety Warning before using the control. Disconnect the main power before making connections to the control. To avoid electric shock, be sure to properly ground the control.

CAUTION! The rated AC Line voltage of the control must match the actual AC Line input voltage.

MINIMUM SUPPLY WIRE SIZE REQUIREMENTS

Maximum Motor Current (Amps DC)	90 Volt DC Motors (Max. HP (kW))	180 Volt DC Motors (Max. HP (kW))	Minimum Wire Size (Cu)	
			Max. 50 Ft. AWG	Max. 100 Ft. mm ²
8	3/4 (0.56)	1½ (1.1)	16	1.3
11	1 (0.75)	2 (1.5)	14	2.1

AC LINE INPUT: Wire the AC Line to Terminals L1 and L2. Be sure both Jumpers J1A and J1B are set to the actual AC Line input voltage applied to the control.

GROUND: Connect the ground wire (earth) to the green ground screw (chassis).

PERMANENT MAGNET (PM) MOTOR ARMATURE: Wire the motor armature positive (+) lead to Terminal M1 and the negative (-) lead to Terminal M2.

CAUTION! Do not use 90 Volt DC motors on controls with 180 Volt DC output.

FIELD (SHUNT MOTORS ONLY): Full Voltage Field: Wire the field positive (+) lead to Terminal F+ and the negative (-) lead to Terminal F-. **Half Voltage Field:** Wire the field positive (+) lead to Terminal F+ and the negative (-) lead to Terminal L1.

THESE QUICK-START INSTRUCTIONS COVER MODELS

KBMG-21D (Part No. 8830), KBMG-21D (Part No. 8831)

ADJUSTABLE TRIMMOTS

The control contains trimmots which have been factory set for most applications. Some applications may require readjustment of the trimmots in order to tailor the control for a specific requirement.

 Read Safety Warning.

FORWARD ACCELERATION (FACC): Sets the time it will take for the motor to accelerate from zero speed to full speed in the forward direction. This is also the time it will take for the motor to decelerate from full speed to zero speed in the reverse direction. Forward Acceleration is the Reverse Deceleration. **Units:** Seconds

FACC/RACC TRIMPOTS

MAX TRIMPOT

FCL/RCL TRIMPOTS

IR TRIMPOT

DB TRIMPOT

RESP TRIMPOT

REVERSE ACCELERATION (RACC): Sets the time it will take for the motor to accelerate from zero speed to full speed in the reverse direction. This is also the time it will take for the motor to decelerate from full speed to zero speed in the forward direction. Reverse Acceleration is the Forward Deceleration. **Units:** Seconds

MAXIMUM SPEED (MAX): Sets the maximum speed of the motor when the Main Speed Potentiometer is set fully clockwise. **Units:** % Base Speed

CURRENT LIMIT (FCL/RCL): Sets the current limit (overload), in the forward or reverse directions, which limits the maximum current (torque) to the motor. The CL also limits the AC line inrush current to a safe level during startup. **Do not exceed 2 times motor current rating (maximum clockwise position).** **Units:** Amps DC

IR COMPENSATION (IR): Sets the amount of compensating voltage required to keep the motor speed constant under changing loads. If the load does not vary substantially, the IR Trimpot may be set to a minimum level (approximately 1/4 of full clockwise rotation). **Units:** Volts DC

DEADBAND (DB): Sets the amount of Main Speed Potentiometer rotation or analog voltage input required to initiate control voltage output. It also determines the amount of delay that will occur before regeneration starts. **Units:** % Base Speed

RESPONSE (RESP): Determines the dynamic response of the control.

ENABLE SWITCH OR CONTACT CONNECTION

The control can be stopped and started with an Enable Circuit.

 WARNING! The Enable Circuit is never to be used as a Safety Disconnect since it is not fail-safe. Use only the AC line for this purpose.

ENABLE: Close to run, open to stop. Wire the switch or contact to TB1 Terminals EN and COM. An open collector (NPN) can be wired in lieu of a switch or contact.

APPLICATION INFORMATION

MOTOR TYPE: The control is designed for permanent magnet (PM) and Shunt Wound DC motors. Controls operated on 115 Volt AC line input are designed for 90 Volt SCR rated motors. Controls operated on 230 Volt AC line input are designed for 180 and 90 Volt SCR rated motors. Use of motors with higher rated voltage will result in a reduction of the available maximum speed. Also, if the motor is not an SCR rated type, the actual AC line current at full load and full speed should not exceed the motor's DC nameplate current rating.

TORQUE REQUIREMENTS: The motor selected for the application must be capable of supplying the necessary torque. Be sure the current under full load does not exceed the motor nameplate rating.

 CAUTION! Consult our Sales Department before using this control on constant horsepower applications such as saws and drill presses. Do not use this control in an explosive atmosphere. Be sure the control is used within its ratings. Follow all instructions carefully.

ARMATURE SWITCHING: Do not wire the control for armature switching without taking proper precautions.

 WARNING! Do not switch the armature in and out of circuit or catastrophic failure will result.

STEP-DOWN TRANSFORMER AND AC LINE SWITCHING: When using a step-down transformer (460 Volts AC to 230 Volts AC), be sure the output current rating of the transformer is at least 3 times the current rating of the motor. Do not switch the primary side of the transformer to disconnect power or catastrophic failure can result. Always disconnect the control from the secondary side of the transformer.

OPTIONAL ACCESSORIES

Auxiliary Heat Sink (Part No. 9861): Increases the control's horsepower rating to 10 Amps DC. The Auxiliary Heat Sink is required if Jumper J2 is set to the "10A" position.

SIMG Bipolar Signal Isolator (Part No. 8832): Allows a non-isolated signal source to be used.

Multi-Speed Board (Part No 8833): Provides discrete preset speeds which can be controlled from a PLC.

DIN Rail Mounting Kit (Part No. 9995): Converts the control to standard DIN Rail mounting.

RFI Filters: Provide RFI and EMI suppression. Complies with CE Council Directive 89/336/EEC relating to the Class A Industrial Standard and Class B Residential Standard. Filters are available in remote or undermount types.

Model	Part No.	Rating (Amps)	Mount Type	Class*
KBRF-200A	9945	24	Remote Panel Mount	A
KBRF-250	9509	10	Chassis Undermount	A
KBRF-300	9484	16	Remote Panel Mount	B
KBRF-350	9511	10	Chassis Undermount	B

*Class B Residential Standard filters also comply with Class A Industrial Standard.

To Validate the 18 Month Warranty, Register this Product Online

↓ ↓ ↓ ↓ ↓ ↓
KBelectronics.com/registration.htm

HIGH VOLTAGE DIELECTRIC WITHSTAND TEST (HI-POT TEST)

 WARNING! Disconnect all AC power before performing hi-pot test. Testing agencies such as UL, CSA, etc., usually require that equipment undergo a Hi-Pot Test. In order to prevent catastrophic damage to the control, which has been installed in the equipment, it is recommended that the procedure outlined in the Installation and Operation Manual (viewable online and downloadable) be followed.

Do not exceed 1500 VAC for 115 VAC controls and 1700 VAC for 230 VAC controls. Control damage may result if hi-pot voltage is exceeded.

Note: Controls have been factory hi-pot tested in accordance with UL508C Standard.

CE INFORMATION

This product complies with all CE directives pertinent at the time of manufacture. Contact our Sales Department for Declaration of Conformity. Installation of a CE approved RFI filter is required. Additional shielded cable and/or AC Line cables may be required.

Note: To meet CE requirements, a separate CE approved filter must be installed.

UL NOTICE

115 Volt Drives: Suitable for use on a circuit capable of delivering not more than 5 kA RMS symmetrical Amperes. 115 Volts maximum. Use copper conductors rated 75 °C. Suitable for operation in a maximum surrounding air temperature of 40 °C.

230 Volt Drives: Suitable for use on a circuit capable of delivering not more than 5 kA RMS symmetrical Amperes. 230 Volts maximum. Use copper conductors rated 75 °C. Suitable for operation in a maximum surrounding air temperature of 40 °C.

SAFETY WARNING! – PLEASE READ CAREFULLY!

This product must be installed and serviced by a qualified technician, electrician, or electrical maintenance person familiar with its operation and the hazards involved. Proper installation, which includes electrical connections, fusing or other current protection, and grounding, can reduce the chance of electrical shocks, and/or fires, in this product or products used with this product, such as electric motors, switches, coils, solenoids, and/or relays. Do not use this drive in an explosion-proof application. Eye protection must be worn and insulated adjustment tools must be used when working with drive under power. This product is constructed of materials (plastics, metals, carbon, silicon, etc.) which may be a potential hazard. Proper shielding, grounding, and filtering of this product can reduce the emission of radio frequency interference (RFI) which may adversely affect sensitive electronic equipment. It is the responsibility of the equipment manufacturer and individual installer to supply this Safety Warning to the ultimate end user of this product. (SW 8/2012)

The control must be mounted in an enclosure. Care should be taken to avoid extreme hazardous locations where physical damage to the control can occur due to moisture, metal chips, dust, and other contamination including corrosive atmosphere. If such contamination is present, special enclosures may be required, such as NEMA type 4X. To prevent accidental contact with high voltage, it is required that the finger-safe cover be properly installed onto the control after all connections are complete.

The control contains electronic Start/Stop circuits, which can be used to start and stop the control. However, these circuits are never to be used as safety disconnects since they are not fail-safe. Disconnect the input power for this purpose. Be sure to read and follow all instructions carefully. Fire and/or electrocution can result due to improper use of this product.

The information contained in these instructions is intended to be accurate. However, the manufacturer retains the right to make changes in design which may not be included herein.

KB Electronics, Inc.

12095 NW 39th Street, Coral Springs, FL 33065-2516

Phone: 954-346-4900 • Fax: 954-346-3377

Toll Free: 800-221-6570

E-Mail: info@kbelectronics.com • Website: www.KBelectronics.com

COPYRIGHT © 2017 KB Electronics, Inc.

(A40803) – Rev. C00 – 10/18/2017

INSTALLATION AND OPERATING INSTRUCTIONS

REGENERATIVE DRIVE

MODEL KBMG-212D

KB Part No. 8831

Variable Speed SCR Control Designed for
Shunt Wound and PM DC Motors

FULL WAVE • 4 QUADRANT

See Safety Warning
on Page 3

The information contained in this manual is intended to be accurate. However, the manufacturer retains the right to make changes in design which may not be included herein.

See Page 4

PENTA **KB** **POWER**™

A COMPLETE LINE OF MOTOR DRIVES

© 1999 KB Electronics, Inc.

TABLE OF CONTENTS

<u>Section</u>	<u>Page</u>	<u>FIGURES</u>	<u>Page</u>
i. Simplified Setup and Operating Instructions	1	AC Line Voltage Jumper Setting	10
ii. Safety Warning	3	Motor Armature Voltage Jumper Setting	10
I. General Information	4	Jumper J4 Setting	11
II. Operation	5	Jumper J5 Setting	11
III. Setting Selectable Jumpers	8	Jumper J6 Setting	12
IV. Mounting	15	Speed Control Mode	13
V. Wiring	15	Torque Control Mode	14
VI. Fusing	24	AC Line Connection	16
VII. Trimpot Adjustments	25	Armature Connection	16
VIII. Function Indicator Lamps	30	Full Voltage Field	17
IX. KBMG-212D Accessories	30	Half Voltage Field	17
X. Limited Warranty	34	Main Speed Potentiometer Connections	19
<u>TABLES</u>			
1. Electrical Ratings	5	Control Layout	20
2. Summary of Control Operation	6	Mechanical Specifications	21
3. General Performance Specifications ..	7,8	Voltage Following Connection	22
4. Jumper J2 Position vs Motor Horsepower	9	Regenerate to Stop	23
5. Relationship of AC Line Input and Motor Voltage with J1A, J1B and J3	10	Coast to Stop	23
6. Terminal Block Wiring Information	15	Tach-Generator Feedback	24
7. Field Connections	18	Accel Trimpot Adjustment	26
8. Armature Fuse Chart	25	Dead Band Trimpot Adjustment	27

i. KBMG-212D SIMPLIFIED OPERATING INSTRUCTIONS

IMPORTANT – You must read these simplified operating instructions before you proceed. These instructions are to be used as a reference only and are not intended to replace the detailed instructions provided herein. You must read the Safety Warning before proceeding.

1. CONNECTIONS.

- A. **AC Line** – Wire AC line voltage to terminals L1 and L2. Be sure jumpers J1A and J1B are both set to the correct input line voltage 115 or 230 VAC. Connect ground wire (earth) to green ground screw.

B. Motor.

- 1. Permanent Magnet (PM Type). Connect motor armature leads to M1(+) and M2 (-). Be sure jumper J3 is set to the proper position "A90" for 90 volt DC motors and "A180" for 180 volt DC motors. Note: 180 volt DC motors must be used with 230 VAC line, 90 volt motors can be used with a 230 VAC or 115 VAC line.

Note: Motor performance and efficiency, including brush life, can be adversely affected when using 90 volt motors with a 230 VAC line. Contact motor manufacturer for derating information.

- 2. Shunt Wound Motors. Connect motor armature leads as above. Connect full voltage shunt field leads (90 volt motors with 100 volt fields and 180 volt with 200 volt fields) to F+ and F-. Connect half voltage field leads (90 volt motors with 50 volt fields and 180 volt motors with 100 volt fields) to F+ and L1.

2. MOTOR CURRENT.

Jumper J2 is factory set for 7.5 amp motors (7.5A). For lower amperage motors, place J2 in the proper position. If motor amperage is less than 1.7 amps, use the 1.7 amp position and readjust the IR and CL trimpots according to section VII, C and D on pages 28 and 29. Note: The factory setting for Current Limit is 150% of the nominal current setting (e.g., if J2 is selected for 5 amps, the actual CL setting will be 7.5 amps). **Note:** If the 10.0 amp setting (10.0A) is required, an auxiliary heatsink (KB P/N 9861) must be used.

3. TRIMPOT SETTINGS.

All trimpots have been factory set in accordance with figure 12, p. 20.

4. ENABLE.

A jumper must be connected between "EN" and "COM" terminals or control will not operate. (See sec. V, G, page 22.)

Note: For the location of jumpers and trimpots, see fig. 12, control layout, on page 20.

5. SPEED OR TORQUE MODE.

Jumper J5 is factory set for speed control operation (SPD). For torque control, set J5 to the "TRQ" position.

ii. SAFETY WARNING! — PLEASE READ CAREFULLY

This product should be installed and serviced by a qualified technician, electrician or electrical maintenance person familiar with its operation and the hazards involved. Proper installation, which includes wiring, mounting in proper enclosure, fusing or other overcurrent protection and grounding, can reduce the chance of electric shocks, fires or explosion in this product or products used with this product, such as electric motors, switches, coils, solenoids or relays. Eye protection must be worn and insulated adjustment tools must be used when working with control under power. This product is constructed of materials (plastics, metals, carbon, silicon, etc.) which may be a potential hazard. Proper shielding, grounding and filtering of this product can reduce the emission of radio frequency interference (RFI) which may adversely affect sensitive electronic equipment. If information is required on this product, contact our factory. It is the responsibility of the equipment manufacturer and individual installer to supply this safety warning to the ultimate user of this product. (SW effective 11/92)

This control contains electronic Start/Stop and enable circuits that can be used to start and stop the control. However, these circuits are never to be used as safety disconnects since they are not fail-safe. Use only the AC line for this purpose.

The input circuits of this control (potentiometer, start/stop, enable) are not isolated from AC line. **Be sure to follow all instructions carefully. Fire and/or electrocution can result due to improper use of this product.**

 This product complies with all CE directives pertinent at the time of manufacture. Contact factory for detailed installation instructions and Declaration of Conformity. Installation of a CE approved RFI filter (KBRF-200A, KB P/N 9945C or equivalent) is required. Additional shielded motor cable and/or AC line cables may be required along with a signal isolator (model SIMG, KB P/N 8832 or equivalent).

I. GENERAL INFORMATION.

The KBMG-212D is a full-wave regenerative control, capable of operating a DC motor (Permanent Magnet or Shunt) in a bidirectional mode. It provides 4-quadrant operation which allows forward and reverse torque in both speed directions. The drive offers excellent controllability, which closely approximates the performance of servo-type drives. Ratings and specifications are presented in tables 1 and 3. Be sure the drive is used within these ratings and specifications.

(Note: Regenerative drives normally produce more motor heating than standard unidirectional SCR speed controls, especially under low speed operation. This should be taken into consideration when specifying motor rating.)

WARNING! Be sure to follow all instructions carefully. Fire or electrocution can result due to improper use of this product. Read Safety Warning.

TABLE 1 – ELECTRICAL RATINGS

Model No.	KB Part No.	AC Line Voltage (VAC) ± 10% 50/60 Hz	Motor Voltage (VDC)	Rating Without Auxiliary Heatsink		
				Max. AC Load Current (RMS Amps)	Max. DC Load Current (Avg. Amps)	Maximum Horsepower HP, (KW)
KBMG-212D	8831	115	0 – ± 90	12.0	8.0	0.75, (0.5)
		230	0 – ± 180	12.0	8.0	1.5, (1.0)

Model No.	KB Part No.	AC Line Voltage (VAC) ± 10% 50/60 Hz	Motor Voltage (VDC)	Rating With Auxiliary Heatsink (KB P/N 9861)		
				Max. AC Load Current (RMS Amps)	Max. DC Load Current (Avg. Amps)	Maximum Horsepower HP, (KW)
KBMG-212D	8831	115	0 – ± 90	16.0	11.0	1, (0.75)
		230	0 – ± 180	16.0	11.0	2, (1.5)

II. OPERATION.

The KBMG-212D will vary motor speed or torque as a function of the signal voltage on input terminals "SIG" (signal) and "COM" (common). The input voltage can be derived from the wiper of the main speed potentiometer or from an *isolated* analog input (signal voltage following mode). Since the KBMG-212D is a 4-quadrant regenerative drive, the motor speed will follow both a positive and negative signal voltage and drive the motor in both the forward direction and reverse direction. In addition, it will apply both forward and reverse torque in order to stabilize motor speed.

To understand the concept of a regenerative drive, the operation of an elevator can be used. If one were to enter the elevator on the first floor and press 10, the motor and control would have to lift the elevator against gravity. In this mode, the drive would operate like a conventional speed control which is called "motoring" (the applied load is opposite to the direction of motor rotation). When the elevator is at floor 10 and floor 1 is pressed, gravity will try to pull the elevator car down faster than the speed for which it is set. The control will then provide reverse torque to keep the car from falling faster than the set speed. This operation is regeneration (the applied load is in the same direction as the direction of motor rotation).

The table below summarizes the different modes of operation.

TABLE 2 – SUMMARY OF CONTROL OPERATION

Quadrant	Type of Operation	Motor Rotation Direction	Motor Torque Direction	Applied Load Direction
I	Motoring	CW	CW	CCW
II	Regeneration	CCW	CW	CCW
III	Motoring	CCW	CCW	CW
IV	Regeneration	CW	CCW	CW

TABLE 3 – GENERAL PERFORMANCE SPECIFICATIONS

Parameter	Specification	Factory Setting
AC Line Input Voltage (VAC $\pm 10\%$ 50/60 Hz)	115 or 230	230
AC Line Frequency (Hz)	50/60	—
Armature Voltage Range 115VAC Line (VDC)	0 – ± 90	—
Armature Voltage Range 230VAC Line (VDC)	0 – ± 90 , 0 – ± 180	0 – ± 180
Field Voltage at 115VAC Line (VDC)	100/50	—
Field Voltage at 230VAC Line (VDC)	200/100	—
Max Load Capacity (%) for 2 Minutes)	150	—
Ambient Temperature Operating Range ($^{\circ}\text{C}$)	0 – 50	—
Speed Range (Ratio)	50:1	—
Armature Feedback Load Regulation (% Base Speed)	± 1	—
Tach-generator Feedback Load Regulation (% Set Speed)	± 1	—
AC Line Regulation (% Base Speed)	± 0.5	—
Current Ranges (Amps DC)	1.7, 2.5, 5.0, 7.5, 10*	7.5
Forward Accel (FACC) and Reverse Accel (RACC) Range (Sec.)	0.1 – 15	1
Dead Band Range (% Base Speed)	0 – ± 5	1
Max Speed Trimpot Range (% Base Speed)	55 – 110	100
IR Comp Range at 115VAC Line (VDC @ Full Load)	0 – 20	5
IR Comp Range at 230VAC Line (VDC @ Full Load)	0 – 40	10

Continued next page

TABLE 3 – GENERAL PERFORMANCE SPECIFICATIONS (Continued)

Parameter	Specification	Factory Setting
Forward CL (FCL) and Reverse CL (RCL) Range (% Range Setting)	0 – 175	150
Voltage Following Input Range (VDC)**	0 – ± 10 , 0 – ± 15	0 – ± 15
Voltage Following Linearity (% Base Speed)	± 0.5	—

* Requires Auxiliary Heatsink KB P/N 9861.

** Requires isolated input or signal isolator.

III. SETTING SELECTABLE JUMPERS.

The KBMG-212D has customer selectable jumpers which must be set before the control can be used (refer to fig. 1, p. 10). **Bold** indicates factory setting. See fig. 12, p. 20 for location of jumpers.

- A. **J1A, J1B – Input AC Line Voltage** – Select proper input line voltage, 115VAC or 230VAC, by placing both J1A and J1B in the correct corresponding position, “115” or “**230.**” (See fig. 1, p. 10.)
- B. **J2 – Armature Current** – Select the J2 position (1.7, 2.5, 5.0, **7.5**, 10) closest to the rated motor current. (Note: The maximum output current is set to 150% of the J2 position, which may be readjusted using the FWD CL and REV CL trim pots.)

TABLE 4 – JUMPER J2 POSITION vs MOTOR HORSEPOWER

	Jumper J2 Position Motor Current (DC Amps)	Motor Horsepower HP, (KW)	
		90VDC	180VDC
10A	□ □	10.0A*	1.0, (0.75) 2.0, (1.5)
7.5A	■ ■	7.5A	3/4, (0.5) 1, (1.0)
5.0A	□ □	5.0A	1/2, (0.37) 1.0, (0.75)
2.5A	□ □	2.5A	1/4, (0.18) 1/2, (0.37)
1.7A	□ □	1.7A	1/6, (0.12) 1/3, (0.25)

* 10.0A setting requires auxiliary heatsink KB P/N 9861

C. J3 – Motor Armature Voltage – Select the desired armature voltage by placing J3 in the proper position, “A90” or “A180.” **Note:** For 115 Volt AC line input, J3 must be set to “A90.” For 230 Volt AC line input, the armature voltage is normally set for “A180.” However, it is also possible to set the armature voltage to “A90” for step-down operation. (See fig. 2 and table 5 on page 10.)

J3 – Tach-Generator Feedback (for use with 1800 RPM motors.) – Jumper J3 is also used if tach-generator feedback is to be used. (See fig. 2, p. 10) If a 7 volt per 1000 RPM tach-generator is used, set jumper J3 in the “T7” position. For a 50 volt per 1000 RPM tach-generator, set the jumper in the “T50” position. **Note:** When using tach-generator feedback, the IR Comp trimpot should be turned to a minimum setting (full CCW).

FIG. 1 – AC LINE VOLTAGE JUMPER SETTING (J1A, J1B)

115VAC	230VAC
J1A	J1A
115V 230V	115V 230V
J1B	J1B
230V 115V	115V 230V

FIG. 2 – MOTOR ARMATURE VOLTAGE JUMPER SETTING (J3)

90VDC	180VDC
J3	J3
T50 T7 A180 A90	T50 T7 A180 A90

TABLE 5 – RELATIONSHIP of AC LINE INPUT AND MOTOR VOLTAGE with J1A, J1B and J3 JUMPER POSITION

AC LINE INPUT VOLTAGE	J1A, J1B POSITION	J3 POSITION	MOTOR VOLTAGE
115	115	90	90
230	230	180	180
230	230	90*	90*

*A 90VDC motor can be used with a 230VAC line (J3 set in "A90" position). However, speed range may be reduced and motor derating may be required.

D. J4 – Analog Input Voltage –

Jumper J4 is set to the “15V” position for potentiometer operation. If the control is to be operated from an *isolated* 0– \pm 10VDC signal (see sec. V, F, p. 22.), set J4 to the “10V” position.

E. J5 – Control Mode (Speed or Torque).

i. Speed (**SPD**) Mode – (Note: Factory setting of J5 is Speed mode.) In the speed control mode (J5 set to SPD), the KBMG-212D will provide variable speed control. The motor speed will be in direct proportion to the input signal. Both forward and reverse torque are used to stabilize motor speed. (See fig. 6, p. 13.)

ii. Torque (**TRQ**) Mode – In the torque control mode (J5 set to TRQ), the KBMG-212D will vary the maximum motor torque as a function of the voltage input to terminals “SIG” (signal) and “COM” (common). This voltage can be derived from the wiper of the main potentiometer or from an *isolated* analog input (signal voltage following).

FIG. 3 – JUMPER J4 SETTING

Potentiometer Operation	Signal Following

FIG. 4 – JUMPER J5 SETTING

Speed Mode	Torque Mode

If the motor torque is greater than the load torque, the motor will rotate. If no load is applied to the motor, the motor will rotate at a speed proportional to the torque setting as set by the main potentiometer (see fig. 7, p. 14). By using the ACCEL and DECEL trim pots, the application of torque can be made more gradual or less gradual as required by the application. A maximum torque can be established using the current selector jumper, J2, which can be further modified by using the FWD and REV CL trim pots.

F. J6 – Coast to Stop (CTS), Regenerate to Stop (RTS) –

This function operates in conjunction with the Enable circuit, which is used to start and stop the control electronically. If the circuit connecting terminals "EN" and "COM" on terminal block TB1

are opened, the control will cause the motor to stop. When jumper J6 is in the factory position (**RTS**), the motor will regenerate to a stop.

If J6 is changed to the coast to stop (CTS) position, the motor will coast to a stop when the "EN" - "COM" circuit is opened.

Note: Control will not run unless a jumper or closed contact is connected between the "EN" and "COM" terminals.

FIG. 5 – JUMPER J6 SETTING

Coast to Stop	Regenerate to Stop
J6 CTS RTS	J6 CTS RTS

FIG. 6 – SPEED CONTROL MODE

FIG. 7 – TORQUE CONTROL MODE (Linear)

IV. MOUNTING.

Mount the KBMG-212D on a flat surface in an atmosphere free of moisture, metal chips, and corrosion. See Mechanical Specifications, fig. 13, p. 21. A 5K ohm remote speed potentiometer is provided with each control. Install potentiometer using hardware provided. Be sure to install insulating disk between potentiometer and inside of front panel.

Enclosure – When mounting the KBMG-212D in an enclosure, it must be large enough to allow the proper heat dissipation. A 12"12"12" enclosure is suitable when the control is not mounted on an auxiliary heatsink. A 12"12"24" enclosure is appropriate at full rating (11.0 amps) when the control is mounted on an auxiliary heatsink KB P/N 9861.

V. WIRING.

Warning! Read Safety Warning before attempting to use this control.

Warning! To avoid erratic operation do not bundle AC line and motor wires with potentiometer, voltage following, enable, inhibit or other signal wiring. Use shielded cables on all signal wiring over 12" (30 cm) – Do not ground shield.

TABLE 6 – TERMINAL BLOCK WIRING INFORMATION

Terminal Block Designation	Connection Designation	Supply Wire Gauge		Maximum Tightening Torque (in-lbs)
		Minimum	Maximum	
TB1	Logic Connections	22	14	3.5

Wire control in accordance with National Electrical Code requirements and other local codes that apply. A "normal blo" 20 amp fuse or circuit breaker should be used on each AC line conductor that is not at ground potential (do not fuse neutral or grounded conductors). (See section VI, p. 24 for fuse information.) Wire control in accordance with connection diagrams (see figures 8, 9, 10A, 10B, 11 and 14 on pages 16, 17, 19 and 22). A separate AC line switch or contactor must be wired as a disconnect switch so that contacts open each ungrounded conductor of the control. See table 6 for terminal block wiring information.

- A. AC Line** – Connect AC Line to terminals L1 and L2. (Be sure jumpers J1A and J1B are set to match the AC line voltage used.) (See table 5, p. 10.)

- B. Ground** – Be sure to ground (earth) control via green screw located on chassis.

Do not ground any other terminals.

- C. Motor Armature** – Connect motor armature to terminals M1 (+) and M2 (-). (Be sure jumper J3 is set to match motor voltage.) (See table 5, p. 10.)

FIG. 8 – AC LINE CONNECTION

FIG. 9 – ARMATURE CONNECTION

D. Field – For Shunt Wound motors only.

Do not use F+ and F– terminals for any other motor type. Connect motor shunt field to terminals F+ and F– for 90VDC motors with 100VDC fields and 180VDC motors with 200VDC fields. For motors with half voltage fields, 90VDC motors with 50VDC fields and 180VDC motors with 100VDC fields, connect field to terminals F+ and L1. See table 7, p. 18 for summary of field connections.

CAUTION – Shunt-Wound motors may be damaged due to overheating if field remains powered without motor rotating for an extended period of time.

FIG. 10A – FULL VOLTAGE FIELD

FIG. 10B – HALF VOLTAGE FIELD

TABLE 7 – FIELD CONNECTIONS (Shunt Wound Motors Only)

AC Line Voltage (VAC)	Motor Voltage	Field Voltage (VDC)	Field Connection
115	90	100	F+, F-
115	90	50	F+, L1
230	180	200	F+, F-
230	180	100	F+, L1
230	90*	100	F+, L1

*Step Down operation (see sec. III C, p. 9).

- E. Main Speed Potentiometer** – The main speed potentiometer can be connected in several ways using terminals “COM,” “+15,” “SIG” and “−15.” A 5K ohm potentiometer is supplied with control. (A 10K potentiometer can also be used.)

(Warning! Terminals “COM,” “+15,” “SIG” and “−15” are not isolated from AC line.) Note: Jumper J4 must be in the “15V” position.

- i. **Unidirectional operation only** – Connect potentiometer to terminals “COM,” “+15,” “SIG” for forward direction. To operate in reverse direction, connect to “COM,” “SIG,” and “−15.” See fig. 11, p. 19.
- ii. **Bidirectional operation only** – Connect to terminals “COM,” “+15,” “SIG,” and “−15” when using reversing contacts. To operate with a potentiometer, connect to “+15,” “SIG,” and “−15.” See fig. 11.

FIG. 11 – MAIN SPEED POTENTIOMETER CONNECTIONS

A) Forward

B) Reverse

C) Bidirectional with Reversing Contact

D) Bidirectional with Speed Pot

*Note: A jumper must be wired to EN and COM in order for control to operate.

FIG. 12 – CONTROL LAYOUT

(Illustrates Factory Setting of Jumpers and Approximate Trimpot Settings)

FIG. 13 – MECHANICAL SPECIFICATIONS (INCHES / [mm])

- F. Voltage Following – An *isolated* analog voltage can be used in lieu of main speed potentiometer.** Connect signal to terminals “SIG” and “COM.” Note: Terminal “COM” is common. A positive signal to terminal “SIG” will produce a positive output to motor. A negative signal to terminal “SIG” will produce a negative output. A 0 to ± 10 VDC is required to operate control from 0 \pm full output. Note: Jumper J4 must be in the “10V” position. **Note: An isolated signal voltage must be used or catastrophic failure can result.** (A bipolar signal isolator, model SIMG [KB P/N 8832], is available as an option from your distributor.)

FIG. 14 – VOLTAGE FOLLOWING CONNECTION

- G. Enable Start/Stop Circuits –** The KBMG-212D contains a 2-wire stop circuit (Enable), which is used to electronically bring the motor to a “stop.” An *isolated* single contact closure is required. If an isolated contact is not available, it may be necessary to use an isolation relay.

***Note: If 2-wire start/stop circuit is not used, a jumper must be wired to EN and COM or control will not operate.**

WARNING! Do not use Start/Stop or Enable functions as a safety disconnect. Use only an AC line disconnect for that purpose.

- i. **Regen to a stop using terminals “EN” and “COM” on terminal block TB1 –**
When a contact is opened between terminals “EN” and “COM,” with jumper J6 in the “RTS” position, the motor will regeneratively brake to a rapid stop.

Application note (See fig. 15): If controlled regen to stop is required, a contact can be installed in series with the signal “SIG” connection. The braking time will be equal to the REV ACCEL setting when the motor is in the forward direction, and equal to the FWD ACCEL setting when the motor is in the reverse direction. Note: J4 must be in the “15V” position. (See fig. 11D, p. 19.)

- ii. **Coast to a stop using terminals “EN” and “COM” on terminal block TB1 –**
If coast to stop operation is required, move jumper J6 to the coast to stop (CTS) position. When the contact is opened between “EN” and “COM,” the motor will coast to a stop. See fig. 16.

FIG. 15 – REGENERATE TO STOP

FIG. 16 – COAST TO STOP

*FWD Accel and REV Accel do not affect the stopping time when the enable circuit is opened.

H. Tach-generator Feedback – The KBMG-212D is factory set for armature feedback, which provides good load regulation for most applications. For superior load regulation, analog tach-generator feedback can be used.

Wire the tach-generator so that the polarity of the tach-generator is the same with respect to the input signal polarity (see fig. 17).

Note: If tach-generator is wired with reverse polarity, the motor will run at full speed.

Note: Jumper J3 must be set to the proper position for tach feedback. See sec III, C, p. 9 and fig. 2 on page 10. **Note:** Check tach voltage polarity with respect to input signal if polarity does not match reverse tach leads.

Be sure AC line is disconnected when rewiring tach-generator.

VI. FUSING.

Armature Fuse – It is recommended that the correct size armature fuse be installed, depending on the rating of the motor and form factor (RMS/AVG current). Fuse type should be Littelfuse 326 ceramic or Buss ABC, or equivalent. A fuse chart is presented below which suggests appropriate armature fuse ratings. However, the specific application may require larger fuse ratings based on ambient temperature, CL set point and duty cycle of operation (see table 8, p. 25). Fuses may be purchased from your distributor. Wire fuse in series with armature lead.

FIG. 17 – TACH-GENERATOR FEEDBACK

TABLE 8 – ARMATURE FUSE CHART

Motor Horsepower		Approx. DC Motor Current Amps	Fuse Rating (AC Amps)
90VDC	180VDC		
1/8	1/4	1.3	2
1/6	1/3	1.7	2
1/4	1/2	2.5	4
1/3	3/4	3.3	5
1/2	1	5.0	8
3/4	1	7.5	12
1	2	10.0	20

VII. TRIMPOT ADJUSTMENTS.

The KBMG-212D contains trimpots that have been factory adjusted for most applications. See specifications for factory settings. (Note: Fig. 12, p. 20, presents the various trimpots with their location. They are shown in the approximate factory position.) Some applications may require readjustment of trimpots in order to tailor control to exact requirements. Readjust trimpots as follows:

A. Forward Acceleration (FWD ACCEL) and Reverse Acceleration (REV ACCEL) – The FWD ACCEL trimpot determines the amount of time it takes the control voltage to reach full output in the forward direction. It also determines the amount of time it takes for the control voltage, in the reverse direction, to reach zero output. (FWD ACCEL is the Reverse Decel.)

The REV ACCEL trimpot determines the amount of time it takes the control voltage to reach full output in the reverse direction and the time it takes for the control voltage, in the forward direction, to reach zero output. (REV ACCEL is the Forward Decel.)

The FWD and REV ACCEL trimpots are factory adjusted to approximately 1 second. The acceleration times are adjustable over a range of 0.1 to 15 seconds. See fig. 18 for graphical representation of ACCEL.

Note: The FWD and REV CL trimpots may override the rapid accel and decel settings.

FIG. 18 – ACCEL TRIMPOT ADJUSTMENT

Note: A 4-quadrant ACCEL/DECEL accessory module (KB P/N 8834) is available as an option. It provides separate control of FORWARD acceleration and deceleration and REVERSE acceleration and deceleration.

B. Dead Band Trimpot (DB) –

The DB trimpot sets the amount of main speed potentiometer rotation or analog voltage input required to initiate control voltage output. It is factory adjusted to approximately 25% of rotation.

The DB trimpot also determines the amount of delay that will occur before regeneration starts. Regeneration occurs when the applied load torque is in the same direction as the motor rotation.

To readjust the DB to factory setting:

- i. Set Main Speed pot to zero speed position.
- ii. Set DB trimpot to full CCW position.

FIG. 19 – DEAD BAND TRIMPOT ADJUSTMENT

CURVE (a): NO DEAD BAND
CURVE (b): MAX. DEAD BAND

- iii. Adjust DB trimpot CW until motor hum is eliminated. (See fig. 19, p. 27 for graphic illustration of the DB trimpot.) **Note:** If the dead band trimpot is set too low (CCW direction), the motor may oscillate between forward and reverse. Adjust dead band trimpot CW until the instability disappears. (Oscillation may also occur due to RESP and IR COMP trimpot settings. See sec. VII, D & F on page 29.)

C. Forward Current Limit (FWD CL) and Reverse Current Limit (REV CL)

Trimpots – These trimpots are used to set the maximum amount of DC current that the motor can draw in both the forward and reverse directions. The amount of DC current determines the amount of maximum motor torque. They are factory set at 150% of the current established by the jumper J3 setting.

Readjust the CL trimpot as follows:

- i. Turn CL trimpot to MIN (CCW) position. Be sure jumper J2 is in the proper position approximately equal to the motor DC ampere rating.
- ii. Wire in a DC ammeter in series with armature lead. Lock shaft of motor.
- iii. Apply power. Rotate CL trimpot quickly until desired CL setting is reached (factory setting is 1.5 times rated motor current). Be sure control is in forward direction for FWD CL trimpot adjustment and likewise with REV CL.

Warning! To prevent motor damage, do not leave motor shaft locked for more than 2 – 3 seconds.

Caution! Adjusting the CL above 150% of motor rating can cause overheating and demagnetization of some PM motors. Consult motor manufacturer.

D. IR Compensation (IR Comp) – The IR Comp is used to stabilize motor speed under varying loads. Readjust the IR Comp trimpot as follows:

- i. Initially set trimpot to factory position (approximately 10 o'clock).
- ii. Run motor at approximately 30 – 50% of rated speed under no load and measure actual speed.
- iii. Load motor to rated current. Rotate IR Comp trimpot so that loaded speed is the same as the unloaded speed measured in the previous step.

Control is now compensated so that minimal speed change will occur over a wide range of motor load. **Note:** Excessive IR Comp will cause unstable (oscillatory) operation.

E. Maximum Speed (MAX) – The MAX trimpot is used to set the maximum output voltage of the control which, in turn, sets the maximum speed of the motor.

Adjust the MAX trimpot as follows:

- i. Rotate Main Speed potentiometer to full speed (CW).
- ii. Adjust MAX trimpot to desired maximum motor speed.

Note: Do not exceed maximum rated RPM of motor since unstable operation may result.

F. Response Trimpot (RESP) – This trimpot determines the dynamic response of the control. The factory setting is approximately 50% of full rotation. The setting may be increased if a faster response is required. **Note:** If response is set too fast, unstable operation may result.

VIII. FUNCTION INDICATOR LAMPS.

- A. **Power On (PWR ON)** – Indicates that the drive is energized with the AC line.
- B. **Overload (OL)** – Indicates the control has reached the current limit set point which has been established by the position of jumper J2 and the FWD CL and REV CL trimpot settings. In transient load applications, it is normal for this light to blink.

IX. KBMG-212D ACCESSORIES

- **Model SIMG Bipolar Signal Isolator (P/N 8832)** – Allows a non-isolated signal source to be used.
- **Multi Speed Board (P/N 8833)** – Provides discrete preset speeds which can be controlled from a PLC.
- **4-Quadrant Accel/Decel (P/N 8834)** – Provides independent settings of forward accel, forward decel, reverse accel and reverse decel.
- **DIN Rail Mounting Kit (P/N 9995)** – Converts control to standard DIN Rail Mounting.
- **7" Auxiliary Heatsink (Part No. 9861)**

– NOTES –

– NOTES –

– NOTES –

X – LIMITED WARRANTY

For a period of 18 months from date of original purchase, KB will repair or replace without charge devices which our examination proves to be defective in material or workmanship. This warranty is valid if the unit has not been tampered with by unauthorized persons, misused, abused, or improperly installed and has been used in accordance with the instructions and/or ratings supplied. The foregoing is in lieu of any other warranty or guarantee, expressed or implied, and we are not responsible for any expense, including installation and removal, inconvenience, or consequential damage, including injury to any person, caused by items of our manufacture or sale. Some states do not allow certain exclusions or limitations found in this warranty so that they may not apply to you. In any event, KB's total liability, under all circumstances, shall not exceed the full purchase price of this unit. (rev 4/88)

KB ELECTRONICS, INC.

12095 NW 39th Street, Coral Springs, FL 33065 • (954) 346-4900 • Fax (954) 346-3377
Outside Florida Call **TOLL FREE** (800) 221-6570 • **E-mail** – info@kbelectronics.com
www.kbelectronics.com