

TECO

e-motion

Technical Catalogue

Low Voltage Motors

Whilst every care has been taken to ensure the accuracy of the information contained in this publication, due to a policy of continuous product development and improvement we reserve the right to supply products which may differ slightly from those drawn or described in this publication.

For critical applications please refer to your local Teco Office.

Table of Contents

1	General	6
1.1	Standards and regulations.....	6
1.2	Basics, terms and definitions	9
1.2.1	Power rating	9
1.2.2	Frame size.....	9
1.2.3	Mounting arrangement	9
1.2.4	Construction and construction material	10
1.2.5	Cooling	11
1.2.6	Degrees of protection	11
1.2.7	Performance characteristics: Speed, torque.....	11
1.2.8	Electrical performance characteristics	12
2	AC Motors, European Design	14
2.1	Range of motors covered by this catalogue; variety of characteristics	14
2.2	TECO type code ("Motor Identification Code").....	15
3	Mechanical design.....	16
3.1	Housing, mounting arrangement	16
3.2	Terminal box and cable entry	21
3.3	Cooling	26
3.4	Rotor assembly (active part, shaft, bearings)	27
3.4.1	General.....	27
3.4.2	Shaft.....	28
3.4.3	Bearings	28
3.4.4	Regreasing	32
3.5	Degree of protection	33
3.6	Others.....	34
3.6.1	Grounding terminals	34
3.6.2	Lifting eyes	34
3.6.3	Drain holes	35
3.6.4	SPM provision	35
3.6.5	Painting, corrosion protection	35
3.6.6	Rating plate and labelling	36
4	Electrical design	37
4.1	Stator winding.....	37
4.2	Thermal protection.....	39
5	Performance data	40
5.1	Duty type	40
5.2	Environmental conditions, performance	40
5.2.1	Operation at high ambient temperature /high altitude.....	40
5.2.2	Operation at low temperature /high humidity	41
5.2.3	Operation at severe mechanical conditions.....	42
5.3	Mechanical performance	42
5.3.1	Torque characteristic; starting performance	42
5.3.2	Maximum operational speed.....	43

5.3.3	Permissible radial shaft forces	44
5.3.4	Permissible axial shaft forces	46
5.3.5	Vibration	47
5.4	Motor performance (line operated)	47
5.4.1	Requirements for supply voltage and frequency	48
5.4.2	Current, power factor and efficiency at partial load	48
5.4.3	Current during starting, limitations	49
5.5	Motor performance (inverter operated)	51
5.5.1	General	51
5.5.2	Operational range; principle	52
5.5.3	Operational range for continuous operation	53
5.5.4	Winding insulation stress	55
5.5.5	Inverter caused bearing currents	56
5.5.6	Electromagnetic compatibility	57
5.5.7	Additional acoustic noise	57
6	Technical data	58
6.1	General data; tolerances (acc. to IEC 60034-1)	58
6.2	Type data for aluminium version	59
6.2.1	Aluminium; 400 V; 50 Hz; Class IE2	60
6.2.2	Aluminium; 460 V; 60 Hz; Class IE2	64
6.3	Type data for cast iron version	68
6.3.1	Cast iron; 400 V; 50 Hz; Class IE2	68
6.3.2	Cast iron; 400 V; 50 Hz; Class IE3	72
6.3.3	Cast iron; 460 V; 60 Hz; Class IE2	75
6.3.4	Cast iron; 460 V; 60 Hz; Class IE3	79
7	Outline drawings	82
7.1	Aluminium design	82
7.2	Cast iron design	88
7.2.1	Cast iron design; feet version (B3)	88
7.2.2	Cast iron design; flange version (B5)	95
7.2.3	Cast iron design; version with feet and flange (B35)	100
7.2.4	Cast iron design; V1	106
8	Spare parts	113
8.1	Aluminium motors	113
8.2	Cast iron motors	115
9	Packing, labelling	119
9.1	Packing design	119
9.1.1	Motors up to frame size 90	119
9.1.2	Motors frame size 100 to 315	120
9.2	Labelling	120
10	Quality assurance	121
11	Documentation	122

TECO History

- 1956** Company foundation and start of production in the first **TECO** factory in San-Chung, TAIWAN
- 1965** Production capacity increased by opening new factory in Shin-Chuan, TAIWAN
- 1966** Start of close technical co-operation with Hitachi, Yaskawa and Taiyo
- 1979** Further production capacity increase by opening a factory in Chung Li, TAIWAN Plant I (Heavy Motor Plant)
- 1987** Opened Chung Li Plant II for serial motor production (Small Motor Plant)
- 1987** Started Joint Venture with Westinghouse Motor Company, USA, one of the leading motor manufacturers in North America
- 1991** Foundation of **TECO** Perai, Penang Province, MALAYSIA, to serve the local market with low voltage motors
- 1995** 100% take over of Westinghouse motor business by **TECO**.
Foundation of **TECO** Westinghouse Motor Company
- 2000** Opened **TECO** factory for low voltage motors in Suzhou, Jiangsu Province, CHINA
- 2003** Opened **TECO** factory for low and medium voltage motors in Wuxi, CHINA
- 2005** Opened third **TECO** factory in Nanchang, Jiangxi Province, CHINA
- 2006** Opened factory in Huyen Long Thanh, Tinh Dong Nai Province, VIETNAM to increase local business
- 2008** Opened **TECO** repair and assembling plant in Dammam, KINGDOM OF SAUDI ARABIA, on joint venture basis
- 2008** Established **TECO** Fuan in Fujian Province, CHINA, with a decision for construction of a new plant
- 2010** Starting the production of aluminium motors and semi finished aluminium parts at **TECO** Fuan factory
In Fujian Province, CHINA

TECO Actual

In 2010 TECO with 30 subsidiaries worldwide and affiliates gained a turnover of 1 Billion EURO achieved with approximately 10.000 employees worldwide. More than 50% of the turnover was generated by the Electric Motor business. TECO is listed as reference value on the stock exchange in Taipei, TAIWAN.

The detailed financial data can be downloaded from the TECO website http://www.teco.com.tw/en_version under "investor relations".

TECO is mainly focused on

- Sustainable development with new competitive advantages
- Enhancing service quality
- Development and education of experienced employees
- Creating outstanding products

TECO has

- Significant Experience in the Motor Industry
- Experienced Engineering and Manufacturing Staff
- State of the art factories in the most important manufacturing markets
- State of the Art Testing Facilities for the full power and voltage range of its motors

TECO Europe

TECO EUROPE have been established since 1993 and have offices in the UK, Netherlands, Germany, France, Italy, Spain and Switzerland.

As a wholly owned subsidiary of the multinational TECO Electric and Machinery Co. Ltd. of Taiwan and having acquired Westinghouse Motors in 1993 we are part of the 3rd largest global electric motor manufacturer. TECO is currently a \$12.6B turnover organisation in diverse business sectors such as Factory Automation, Telecoms, Consumer Electronics and Restaurants.

Within the European Operation we have stocks of motors and drives in Germany, the UK and the Netherlands and a comprehensive network of specialist distributors, so whatever your motor and drive requirement our experienced engineering team can help and advise on the correct products to suit your applications.

References in this catalogue:

- TECO Manual "INSTALLATION, OPERATION and MAINTENANCE INSTRUCTIONS FOR TECO LOW VOLTAGE MOTORS Type ALAA and ALCA"
- TECO short form safety instructions

TECO Scope of Supply:

Low Voltage 0,12 to 1000 kW	Three Phase Asynchronous Motors	Cast Iron Aluminium Open Drip Proof	
	High Efficiency Motors	IE2 Cast Iron IE3 Cast Iron IE2 Aluminium IE3 Aluminium NEMA Premium Efficiency	
	Single Phase Motors	Capacitor-Start Capacitor-Start, Capacitor Run Split Phase Start	
	Explosion Proof Motors	Non Sparking Flameproof Increased Safety Dust Ignition Proof	
	Vertical Motors	Solid Shaft High Thrust Hollow Shaft High Thrust	
	Special Purpose Motors	Inverter Duty Pole Changing Smoke Extraction Brake Motor Marine Duty Extended Shaft End Double Shaft End Hollow Shaft Crusher Duty Submersible Crane Duty Wind Generator Cooling Fan Design Pump jack (Oil Well) Design	
	3 Phase Drives	0.4 - 1000kW 200, 400, 690V Constant /Variable Torque models IP00, IP20, IP54, IP65 V/F and Flux Vector	
	Single Phase Drives	0.18-2.2kW IP20 and IP65 V/F and Flux Vector	
	High Voltage 0,315 to 45 MW	3 Phase Motors	Asynchronous Synchronous Slip ring
		Explosion Proof Motors	Non Sparking Flameproof Increased Safety Dust Ignition Proof
		Vertical Motors	Solid Shaft High Thrust Hollow Shaft High Thrust
		Special Purpose	Inverter Duty Pole Changing Marine Duty Extended Shaft End Double Shaft End Crusher Duty Wind Generator
		Wound Rotor Induction Motors	
		Permanent Magnet Motors	
		DC Motors	Series Type Shunt Type Compound Type

1 General

1.1 Standards and regulations

There are different international standards for electrical machines, e.g.

- the international "IEC" standard or
- the North American "NEMA"- standard and others.

The motors covered by this catalogue are designed and manufactured according to the latest IEC standards. Furthermore they fulfil the relevant regulations of the European Community ("EC Regulations").

List of national and international standards and regulations applied:

Title	International IEC	Europe EN/Directive	Germany DIN/VDE
Rotating electrical machines - Part 1: Rating and performance	60 034-1	60 034-1	DIN EN 60 034-1 VDE 0530 Part 1
Rotating electrical machines - Part 2-1: Standard methods for determining losses and efficiency from tests	60 034-2-1:2007	60 034-2-1:2007	DIN EN 60 034-2 VDE 0530 Part 2
Rotating electrical machines - Part 5: Degrees of protection provided by the integral design of rotating electrical machines (IP code) - Classification	60 034-5	60 034-5	DIN EN 60 034-5 VDE 0530 Part 5
Rotating electrical machines - Part 6: Methods of cooling (IC Code)	60 034-6	60 034-6	DIN EN 60 034-6 VDE 0530 Part 6
Rotating electrical machines - Part 7: Classification of types of construction, mounting arrangements and terminal box position (IM Code)	60 034-7	60 034-7	DIN EN 60 034-7 VDE 0530 Part 7
Rotating electrical machines - Part 8: Terminal markings and direction of rotation	60 034-8	60 034-8	DIN EN 60 034-8 VDE 0530 Part 8
Rotating electrical machines - Part 9: Noise limits	60 034-9	60 034-9	DIN EN 60 034-9 VDE 0530 Part 9
Rotating electrical machines - Part 11: Thermal protection	60 034-11	60 034-11	
Thermistors, PTC			DIN 44081:1980-6
Rotating electrical machines - Part 12: Starting performance of single-speed three-phase cage induction motors	60 034-12	60 034-12	DIN EN 60 034-12 VDE 0530 Part 12
Rotating electrical machines - Part 14: Mechanical vibration of certain machines with shaft heights 56 mm and higher - Measurement, evaluation and limits of vibration severity	60 034-14	60 034-14	DIN EN 60 034-14 VDE 0530 Part 14
Rotating electrical machines - Part 17: ³⁾			
Cage induction motors when fed from converters- Application guide	TS 60034-17		
Mechanical vibration; balancing shaft and fitment key convention			DIN ISO 8821
Mechanical vibration - Balance quality requirements for rotors in a constant (rigid) state - Part 1: Specification and verification of balance tolerances			DIN ISO 1940-1:2004-04

Title	International IEC	Europe EN/Directive	Germany DIN/VDE
Rotating electrical machines - Part 30: Efficiency classes of single-speed, three-phase, cage-induction motors (IE-code)	60 034-30		
IEC standard voltages	60 038	-	DIN IEC 60 038
Dimensions and output series for rotating electrical machines - Part 1: Frame numbers 56 to 400 and flange numbers 55 to 1080	60 072-1 ¹⁾	50 347	DIN EN 50 347 ²⁾
Electrical insulation - Thermal evaluation and designation	60 085	-	DIN IEC 60 085
Safety of electrical Machines – Electrical equipment of Machines Part 1: Common Requirements	60 204-1	60 204-1	DIN EN 60 204-1 VDE 0113-1
Electro technical graphical symbols	60 617-2	60 617-2	DIN EN 60 617-2
Drive Type Fastenings without Taper Action; Parallel Keys, Keyways, Deep Pattern			DIN 6885-1
Hexagonal screws			DIN EN ISO 4014
Hexagonal nuts			DIN EN ISO 4032
Lubricating nipples; button head			DIN 3404
Protection of steel structures from corrosion by organic and metallic coatings			DIN 55 928
Low Voltage Directive 2006/95/EC		2006/95/EC	
EMC Directive 2004/108/EC		2004/108/EC	
Machinery Directive 2006/42/EC ⁴⁾		2006/42/EC	

¹⁾ Applicable for dimensions and frame sizes only

²⁾ Applicable for single speed motors up to frame size 315M only

³⁾ As far as applicable

⁴⁾ not directly applicable for low voltage motors

Table 1-1: Standards and regulations applied

Remarkable latest innovations in above mentioned standards are

- IEC 60034-2-1 (...standard methods for determining losses and efficiency from tests) and
- IEC 60034-30 (...efficiency classes of single-speed, three-phase cage-induction motors; IE-code).

By IEC 60034-2-1 an improved procedure for testing of the efficiency is described. In general the nominal efficiency evaluated by this method is slightly lower than the value based on the formerly used procedure. IEC 60034-30 defines classes of efficiency for standard motors ("International Efficiency"):

- "IE1" (Standard Efficiency),
- "IE2" (High Efficiency),
- "IE3" (Premium Efficiency) and
- "IE4" (Super Premium efficiency).

These efficiency class definitions demand a minimum efficiency value depending on power rating and pole number of the motor.

(This classification replaces the formerly used efficiency class definitions like e.g. "eff1".)

The motors in this catalogue (category IE2 and IE3) fulfil or override these minimum levels.

Depending on local regulations the current and future use of these advanced motors is mandatory.

The current regulation within the European Community is EG 640/2009, as a part of the EU's eco-design project.

It covers 2-, 4-, 6- and 8-pole three phase low voltage induction motors with power rating from 0,75 kW up to 375 kW (excepted of special motors like explosion proof motors and others).

Schedule for mandatory use of these motors:

- June 2011: efficiency **class** IE2 for all motors covered by this regulation
- January 2015: efficiency class IE3 for motors from 7,5 kW up to 375 kW (or IE2 if inverter operated)
- January 2017: efficiency class IE3 for all motors from 0,75 kW up to 375 kW (or IE2 if inverter operated).

A sample for efficiency requirements is given in the figure below (4-pole motors, classification "IE2" and "IE3"):

Figure 1-1: Minimum nominal efficiency for 4-pole motors acc. class IE2 and IE3 (IEC 60034-30)

1.2 Basics, terms and definitions

Induction machines are the commonly most used motor type for general drive applications. They are extremely durable and robust and provide an economic drive solution, even under severe environmental conditions. They can be used for direct line operation (fixed speed) or in combination with a frequency inverter (variable speed drive system).

They are available in a lot of varieties.

Some typical characteristics are listed below:

1.2.1 Power rating

The power rating of electrical motors refers to the mechanical shaft output power (in opposite: for electrical generators the rating refers to the electrical power at the terminals.)

Within the IEC standard range (up to 315 kW) standardized values for the rating are defined (e.g. 37 kW, 45 kW etc.).

1.2.2 Frame size

The frame size is defined as the distance [mm] between the mounting level and the centre of the shaft (in case of floor mounted arrangement; accordingly a definition is stated for flange mounted arrangement).

Standard values for the frame sizes are defined for the IEC standard range (e.g. frame size 200, 225 etc.).

In addition a fixed coordination between power rating and frame size is defined in IEC 60072-1.

Within a defined frame size several types can be designed with different lengths.

1.2.3 Mounting arrangement

Rotating electrical machines can be delivered in a large variety of possible physical arrangements.

In IEC 60034-7 the construction and arrangement is classified, (IM code as e.g. "IM B3").

Mechanical interface dimensions and their tolerances are standardized for each frame size.

Table of some typical arrangements:

Mounting Diagram	Code acc. IEC 60034-7		Description	
	Code I	Code II	Feet	Flange
Horizontal use:				
	IM B3	IM 1001	with feet	-
	IM B5	IM 3001	-	with flange (clearance fixing holes)
	IM B14	IM 3601	-	with flange (tapped fixing holes)

Mounting	Code acc. IEC 60034-7		Description	
Diagram	Code I	Code II	Feet	Flange
	IM B34	IM 2101	with feet	with flange (tapped fixing holes)
	IM B35	IM 2001	with feet	with flange (clearance fixing holes)
Vertical use:				
	IM V1	IM 3011	-	with flange (clearance fixing holes) shaft up
	IM V3	IM 3031	-	with flange (clearance fixing holes) shaft down
	IM V5	IM 1011	with feet shaft down	-
	IM V6	IM 1031	with feet shaft up	-

Table 1-2: Relevant IM arrangements (selection)

1.2.4 Construction and construction material

The relevant components are:

- Stator housing with active stator parts inside (magnetic core, stator winding),
- End shields with bearings,
- Shaft with active rotor parts (magnetic core, squirrel cage),
- Cooling system,
- Terminal box.

Housing, end shields and terminal box can be manufactured in aluminium (preferable at small machines), cast iron (medium size machines) or welded steel (large machines).

1.2.5 Cooling

Cooling can be carried out either with ambient air or with cooling water with a large variety of detailed constructions. Principle arrangements of the cooling are defined in IEC 60034-6 (IC code). In the range of IEC standard motors as presented in this catalogue the cooling system in general is "IC 411": Totally Enclosed Surface Fan cooled ("TEFC") as shown in the sample picture above.

1.2.6 Degrees of protection

The level of protection against environmental conditions like water, dust, etc. is defined in 60034-5 (IP code as e.g. "IP55"). The user has to choose a sufficient degree of protection according to his environmental conditions.

1.2.7 Performance characteristics: Speed, torque

(Only induction motors with a rotor in "squirrel cage" design regarded here; no "wound rotor" types). If operated at a grid with fixed voltage and frequency the nominal speed ("full load speed") is near to the "no-load speed" (also called "synchronous speed"): this is defined by the grid frequency and the "pole number" of the motor (also called "2p" with "p" as the number of pole pairs):

Motor design	2-pole	4-pole	6-pole	8-pole
No load speed at 50 Hz grid	3000 rpm	1500 rpm	1000 rpm	750 rpm
No load speed at 60 Hz grid	3600 rpm	1800 rpm	1200 rpm	900 rpm

Table 1-3: No load speed

The starting performance is standardized by IEC 60034-12 ("Starting performance of single-speed three-phase cage induction motors").

The motors covered by this catalogue comply with "IEC 60034-12, Design N".

The typical characteristic of the torque versus speed is shown in the diagram below:

Figure 1-2: Typical characteristic for induction motors: Torque versus speed

Characteristic points which are content of the type data:

- Full load speed ("nominal speed")
- Full load torque ("nominal torque")
- Locked rotor torque ("starting torque") ; as a multiple of nominal
- Pull up torque ; as a multiple of nominal
- Breakdown torque; as a multiple of nominal.

1.2.8 Electrical performance characteristics

According to 1.2.7 Performance characteristics: Speed, torque the typical characteristic of current and power factor is shown in the diagram below:

Figure 1-3: Typical characteristic for induction motors: Torque and current versus speed

Characteristic points which are content of the type data (see 6 Technical data, starting page 58):

- Full load current ("nominal current")
- Full load power factor
- Locked rotor current; as a multiple of nominal.

At different load points (partial load, overload) the values for current, power factor and efficiency are varying; a typical characteristic is shown in diagram below.
 The values of power factor and efficiency for each motor type are listed in section 6 for the load points 1/4; 2/4 and 3/4 partial load.

Figure 1-4: Typical characteristic for a TECO motor (30 kW): power factor and efficiency at partial load

2 AC Motors, European Design

2.1 Range of motors covered by this catalogue; variety of characteristics

Common characteristics	Three phase low voltage motors according to IEC standard, single speed, totally enclosed, for <i>Standard Safe Area</i>
Power rating	0,18 kW - 315 kW
Frame size	63 – 315
Pole number	2-pole; 4-pole; 6-pole; 8-pole
Line Frequency	50 Hz; 60 Hz
Type of mounting	Feet version, flange version and combinations
Construction material	Aluminium or Cast Iron
Efficiency class acc. IEC	Cast iron motors: IE2 and IE3 (identical dimensions) Aluminium motors: IE 2
Accessories	Standard or with options (e. g. forced ventilation)
Standards	IEC standards, European directives (CE marking). Compliance with additional regulations for applications "non essential service": "GL Rules and guidelines 2011" "BV Rules and guidelines 2011" "LR Rules and Regulations for the classification of ships, 2011" "DNV Rules for Ships/High Speed, Light Craft and Naval Surface Craft, January 2011"

Table 2-1: Motors covered by this catalogue

2.2 TECO type code (“Motor Identification Code”)

The type code is covering the overall range of TECO induction motors.

It is explained for a sample motor type “ALCA-0160MC-30004-IZ”:

A low voltage 3 phase AC motor for application in “Safe Area”, with aluminium housing; frame size 100; 4-pole; according IEC standards; optional version with accessories.

Type Key / Motor Identification Code / Type Code				A	L	C	A	-	0	1	0	0	L	2	-	1	0	0	0	4	-	I	Z				
				Digit No.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20			
				Attribute No.	1	2	3	4	5	6			7			8			9			10			11	12	13
No.	Attribute	Character	Specification																								
1	Design	A	Standard Safe Area																								
		F	Flameproof "Ex d(e)"																								
		G	Generator Synchronous Standard Safe Area																								
		I	Increased Safety "Ex e"																								
		N	Non Sparking "Ex n"																								
		P	Pressurized "Ex p"																								
		S	Smokespill																								
2	Voltage	Z	Special																								
		H	High Voltage 3~																								
		L	Low Voltage 3~																								
		S	Low Voltage 1~																								
3	Frame Material	Z	Special																								
		A	Aluminum Mould Cast																								
		B	Aluminum String Cast																								
		C	Cast Iron																								
		R	Rolled Steel																								
4	Cooling	W	Welded Steel																								
		Z	Special																								
		A	IC 411 TEFC Totally Enclosed Surface Fan Cooled																								
		B	IC 511 Tube Cooled																								
		C	IC 611 Air to Air Heat Exchanger																								
		F	IC 416 TEFV Totally Enclosed Forced Ventilation																								
		K	IC 410 TENV Totally Enclosed Non Ventilated (Convection)																								
5	Frame Size	O	IC 01 Open Circuit Ventilation																								
		W	IC 81W Water to Air Heat Exchanger																								
		Z	Special																								
6	Core Length	A																									
		up																									
		to																									
7	Poles	9000																									
		A																									
		up																									
8	Poles	to																									
		XX																									
		1	Single Speed																								
9	Poles	2	2-times Pole Changing																								
		3	3-times Pole Changing																								
		2																									
10	Poles	4																									
		6																									
		up																									
		to																									
		1284																									
11																											

Remarks for digits 13 to 17:
 “31284” e.g. is defined as “3 speed, with 12 pole, 8 pole and 4 pole winding”.

Table 2-2: TECO type code

3 Mechanical design

3.1 Housing, mounting arrangement

All construction components are shown for a sample motor in the figure below:

- | | | |
|------------------------|--------------------------|-------------------------|
| 01 Shaft cover | 15 Feet | 29 Terminal box gasket |
| 02 Oil Seal | 16 Washer | 30 Terminal box cover |
| 03 Outer bearing cover | 17 Eye bolt | 31 Earth terminal assy. |
| 04 Grease drain cover | 18 Name plate carrier | 32 Inner bearing cover |
| 05 End shield DE | 19 Name plate | 33 Bearing stop ring |
| 06 Grease nipple | 20 Terminal box plate | 34 Bearing |
| 07 Bearing | 21 Blind plug | 35 Pre-load spring |
| 08 Bearing stop ring | 22 Terminal box housing | 36 End shield NDE |
| 09 Inner bearing cover | 23 Fixed seat | 37 Grease nipple |
| 10 Shaft | 24 Power connecting assy | 38 Grease drain cover |
| 11 Key | 25 Earth terminal assy. | 39 Outer bearing cover |
| 12 Rotor | 26 Power terminals | 40 Oil seal |
| 13 Stator | 27 Hex nut | 41 External fan |
| 14 Frame | 28 Star-Delta jumpers | 42 Fan cowl |

Figure 3-1: "Exploded" drawing of a sample TECO motor

The motors are available in the versions:

- Aluminium housing (type code e.g. "ALAA-.....") or
- Cast iron housing (type code e.g. "ALCA-.....").

Power ratings	Depending on pole number, see 6 Technical data, starting page 58.													
Frame size	63	71	80	90	100	112	132	160	180	200	225	250	280	315
Aluminium	X	X	X	X	X	X	X	X						
Cast iron			X	X	X	X	X	X	X	X	X	X	X	X

Table 3-1: Motor versions available

The motors can be delivered for many types of mounting:

- Feet version (IM code B3, suitable for arrangements B6, B7, B8, V5, V6); with top mounted terminal box (standard configuration)
- Flange version with clearance fixing holes (IM code B5, suitable for arrangements V1 and V3) or
- Flange version with tapped fixing holes (IM code B14, suitable for arrangements V18 and V19) or
- Version with feet and flange with clearance fixing holes (IM code B35, suitable for V15 and V36) or
- Version with feet and flange with tapped fixing holes (IM code B34).

To be regarded only for motors with frame size 315; 2-pole:

Vertical use (V- mountings) is only admissible in a special design; this has to be defined in the order.

Figure 3-2: Sample of a TECO motor (feet version)

Figure 3-3: Sample of a TECO motor (flange version)

Dimensions:

All external dimensions of the motor (shaft height, length) for a defined motor rating are identical for the IE2- and the IE3-version. This allows variability for the user depending on the application.

The dimensions and tolerances for the mechanical interface (e. g. positions of feet holes) are defined by IEC 60072-1.

Multi-mount symmetric design - Axial direction:

The motor housing is designed to allow for a large variety of mounting arrangements.

It is symmetric in axial direction (DE – NDE), except of the asymmetric position of the terminal box.

Therefore the user can change the axial position of the terminal box according to the individual spatial conditions at his construction (front or back) by changing the position of the rotor including DE and NDE end shield. Due to a special design of the DE end shield this modification can be carried out without dismantling the NDE assembly.

(To be regarded when carrying out this modification: the rotational direction of the motor is no longer acc. to IEC 60034-8 then. Precautions shall be made to prevent disturbances.

Modification of mounting arrangement shall only be carried out by qualified personnel; regard the guidelines in the TECO manual "INSTALLATION, OPERATION and MAINTENANCE INSTRUCTIONS....")

Figure 3-4: Multi- mount design (in axial direction); terminal box "Drive End"

Figure 3-5: Multi-mount design (in axial direction); terminal box "Non drive end"

SDF

As a standard the "feet"- in SDF version (B3; B34; B35) are delivered with a top mounted terminal box. In the "Standard Detachable Feet" (SDF) version; the feet can be detached if required.

ADF

In the optional version "Advanced Detachable Feet; (ADF) the housing is machined to be able to move the feet in 3 x 90° positions. Therefore the feet can easily be mounted in each of the 3 rotational positions and the 2 axial positions.

All surfaces and all fixing holes for mounting the feet are machined, drilled, tapped and plugged. The holes (as well as others e.g. for lifting lugs, etc.) are designed as blind holes.

If using the original feet a change of the feet position is possible without new alignment of the motor when feet are fixed in the new position.

Figure 3-6: Multi-mount design (top mounted terminal box)

Figure 3-7: Multi-mount design (terminal box in left hand side position)

Figure 3-8: Multi-mount design (terminal box in right hand side position)

Details for flange version

Possible mounting arrangements according to IEC 60034-7: B5, V1, V3.

All customer interface dimensions (hole circle diameter, centring diameter, etc.) and their tolerances are defined by IEC 60072-1.

For a number of motor frame sizes as an option flanges with external dimensions equivalent to larger or smaller frame sizes are available on request; see tables:

Available FF(A)-Flanges (clearance fixing holes)														
Frame size	FF [mm]	100	115	130	165	215	265	300	350	400	500	600	740	940
	A [mm]	120	140	160	200	250	300	350	400	450	550	660	800	1000
63			X	X										
71				X	X									
80					X	X								
90					X	X								
100						X	X							
112						X	X							
132							X	X						
160								X	X					
180								X						

Available FF(A)-Flanges (clearance fixing holes)														
Frame size	FF [mm]	100	115	130	165	215	265	300	350	400	500	600	740	940
	A [mm]	120	140	160	200	250	300	350	400	450	550	660	800	1000
200									X					
225										X				
250											X			
280											X			
315												X		

FF= hole circle **X**= standard
 A= diameter X= available on request

Table 3-2: Flange sizes available (B5; clearance fixing holes)

Available FT(C)-Flanges (tapped fixing holes)														
Frame size	FT [mm]	65	75	85	100	115	130	165	215					
	C [mm]	80	90	105	120	140	160	200	250					
63		X	X	X										
71			X	X	X									
80				X	X	X								
90					X	X	X							
100						X	X	X						
112						X	X	X						
132							X	X	X					
160								X	X					
180								X						

FT= hole circle **X**= standard
 C= diameter X= available on request

Table 3-3: Flange sizes available (B14; tapped fixing holes)

3.2 Terminal box and cable entry

As a standard the motors are delivered with a top mounted terminal box; located at the drive end, with cable entry to the right hand side.

As described in 3.1 Housing, mounting arrangement, the position of the terminal box can easily be varied (left, right, front or back).

Furthermore the terminal box itself is able to be rotated by steps of 90° to every direction to enable power cable entry from 4 directions (front, rear, left, right).

(Guidelines for proper modification of the terminal box position: see TECO manual "INSTALLATION, OPERATION and MAINTENANCE INSTRUCTIONS...")

Figure 3-9: Cable entry front

Figure 3-10: Cable entry back

Figure 3-11: Cable entry left

Figure 3-12: Cable entry right

There are two cable entry holes for the power supply cable(s) and one entry hole for the cable for auxiliary devices, e. g. for thermistor connection. They are drilled, tapped and properly sealed; with threads according to table below. (The applicable cable outer diameter is dependent on the customer's cable gland type.)

All six winding lead ends from the windings are brought out and connected to a terminal block with metric threaded bolts for smaller motors or to metric duct connection bolts for bigger motors.

Screws and nuts are hexagonal with metric thread and with ISO wrench sizes acc. to DIN EN ISO 4014 (screws) and DIN EN ISO 4032 (nuts).

Three jumpers are attached to enable the customer a simple star or delta connection (see 4 Electrical design, starting page 37).

The lead ends of the standard thermistors (as well as optional accessories like space heaters) are connected to terminals (luster terminals or spring loaded serial terminals, see table below).

The terminals are marked and directed according to IEC 60034-8
 A connection diagram sticker with the wiring diagram is fitted on the inside of the terminal box lid.

ALAA, cable entries for power and thermistors:

Frame size	Power Supply		Thermistor	
	Threads	Power connector bolts	Threads	Type of Connector
63	2 x M16 x 1.5	U-clamp		Luster terminal
71	2 x M16 x 1.5	U-clamp		Luster terminal
80	2 x M16 x 1.5	U-clamp		Luster terminal
90	2 x M25 x 1,5	U-clamp		Luster terminal
100	2 x M25 x 1.5	U-clamp		Luster terminal
112	1 x M32 x 1.5	U-clamp	1 x M25 x 1.5	Luster terminal
132	1 x M32 x 1,5	U-clamp	1 x M25 x 1.5	Luster terminal
160	2 x M40 x 1,5	Bolts	1 x M20 x 1.5	Serial terminal

ALCA, cable entries for power and thermistors:

Frame size	Power Supply		Thermistor	
	Threads	Power connector bolts	Threads	Type of Connector
63	1 x M20 x 1.5	U-clamp	M16 x 1.5	Luster terminal
71	1 x M20 x 1.5	U-clamp	M16 x 1.5	Luster terminal
80	2 x M25 x 1,5	U-clamp	M20 x 1.5	Luster terminal
90	2 x M25 x 1,5	U-clamp	M20 x 1.5	Luster terminal
100	2 x M32 x 1,5	U-clamp	M20 x 1.5	Luster terminal
112	2 x M32 x 1,5	U-clamp	M20 x 1.5	Luster terminal
132	2 x M32 x 1,5	U-clamp	M20 x 1.5	Luster terminal
160	2 x M40 x 1,5	Bolts	M20 x 1.5	Serial terminal
180	2 x M40 x 1,5	Bolts	M20 x 1.5	Serial terminal
200	2 x M50 x 1,5	Bolts	M20 x 1.5	Serial terminal
225	2 x M50 x 1,5	Bolts	M20 x 1.5	Serial terminal
250	2 x M63 x 1,5	Bolts	M20 x 1.5	Serial terminal
280	2 x M63 x 1,5	Bolts	M20 x 1.5	Serial terminal
315	2 x M63 x 1,5	Bolts	M20 x 1.5	Serial terminal

Table 3-4: Cable entries and connectors

Detailed mechanical dimensions depending on motor type: see 7 Outline drawings, starting page 82.

Mechanical design

Options, on request:

From frame size 160 to 250 an optional attachment of one and from frame size 280 to 400 of two separate accessory terminal boxes is available.

(e.g.: different terminal boxes for different voltage levels may be demanded by customer specifications).

The motors can also be delivered without a terminal box on request. In this case we provide a blind plate with bushing for direct entry of customer specified cable(s).

Figure 3-13: Position of cable entries (up to frame size 132)

Frame size 160 and above are equipped with a detachable steel plate on one side of the terminal box (cable entry plate). This is to enable customers an easy power supply connection and simple replacement of the motors with bulky cables as well as for later flexibility if customer asks for special amount of cable entry holes with special threads (special cable size or number of cables).

In these cases TECO can manufacture customized entry plates or blank plates on demand.
Customer's cable glands: Insure the cable glands used are rated to an equal or better protection class than the motor.

Figure 3-14: Position of cable entries (ALCA, frame size 160 to 315)

Figure 3-15: Detached entry plate

3.3 Cooling

As a standard the motors covered by this catalogue are “Totally Enclosed Surface Fan Cooled” (“TEFC”) acc. to the IEC code “IC 411”.

This design provides cooling fins on the surface of the motor housing and a fan (and fan cowl) at NDE to generate a cooling air flow over these fins from NDE to DE.

Even though acoustic noise is optimized, the fan is suitable for application in both directions of rotation (“bidirectional design”).

The fan cowl is manufactured in steel sheet.

Figure 3-16: Cooling principle (“TEFC”)

In accordance with IEC standards the degree of protection for the cooling system is IP 20 (even though the motor is classified in a much higher degree of protection, in this case IP 55).

The cooling system allows operation in any mounting position in principle. When mounted in a “shaft down position” precautions are required to prevent foreign bodies or excessive amount of water falling into the openings of fan. An accessory kit “Protection cover for shaft down motors” is available on request; it can be added easily in site.

The user has to take care that the air flow is not hindered or a high back pressure is generated when integrating the motor into his machine. As a general rule e.g. the distance between air inlet of motor and obstruction should be at least $\frac{1}{4}$ of the air inlet diameter of the fan cowl.

Options:

- A special design with “uni- directional” fan for acoustic noise reduction is available on request. In this case a sticker is mounted at the top of the front end shield which clearly indicates the direction of rotation. (acoustic noise level: see 5.3 Mechanical performance, starting page 42.
- Especially for frequency inverter operation (high speed or low speed range) a “Forced Ventilation” can be installed as an option. The fan then is operated by an additional motor to provide constant cooling independent from the main motor’s speed.

For special applications the motors can be delivered without ventilation. Power rating and duty type then have to be calculated by TECO acc. to customer’s request.

3.4 Rotor assembly (active part, shaft, bearings)

3.4.1 General

The active rotor part of a squirrel cage motor is a rugged arrangement only consisting of the magnetic lamination and the short circuit “winding” made of cast aluminium.

It is mounted on the shaft manufactured from high tensile strength carbon steel.

The bearings (including sealing) are supported in the end shields (aluminium or cast iron, according to motor type).

Figure 3-17: Rotor assembly (active part, shaft, bearings, end shields, fan)

Mechanical design

The rotor is dynamically balanced with half key and the shaft end face is marked according to standard DIN ISO 8821 ("H" = half key).

The balance quality meets DIN ISO 1940, Q2,5.

The mechanical vibrations of the motors meet level A according to EN 60034-14 at synchronous speed

Mechanical vibrations; permissible axial and radial forces at DE and maximum mechanical speed:

Se 5.3 Mechanical performance, starting page 42.

3.4.2 Shaft

The dimensions of the DE shaft end (including the keyway) and their tolerances are standardized by IEC 60027-1 (DIN EN 50347). The DE shaft face has a threaded centre hole for mounting of customer's shaft fitments.

(Guidelines for proper coupling and alignment: see TECO manual "INSTALLATION, OPERATION and MAINTENANCE INSTRUCTIONS...")

The key is press fit into key way.

The NDE shaft end is carrying the fan; on larger machines (see dimensional diagrams.

Depending on frame size its face is equipped with a threaded centre hole for later mounting of accessories (like speed sensor, etc.). The fan is manufactured from conductive polypropylene (non-sparking material).

3.4.3 Bearings

As a standard both DE bearing and NDE bearing are ball bearings, suitable both for horizontal and vertical mounting of the motor (except for frame size 315, 2-pole; where a special bearing is provided for operation at vertical mounting, see tables below).

As an option reinforced bearing types can be provided according to customer's load specifications.

The DE bearing is fixed; it absorbs axial and radial forces transmitted from the driven machine. The floating bearing is installed at the non drive end (NDE) to allow thermal expansion of the shaft and to absorb radial forces. The bearings are preloaded in axial direction by an undular washer at NDE.

Even though the DE bearing is fixed due to a special design of the DE end shield it is easy to fit a flange end shield without removing the rotor. Disassembling of the rotor (e.g. for changing the terminal box position) can be carried out without disassembling the NDE).

Motors up to frame size 160 are equipped with double shielded bearings (suffix "zz" on bearing type). Those motors bearings are lubricated for life. They are maintenance- free and cannot be regreased.

Motors from frame size 180 up to frame size 315 are equipped with grease nipples both at DE and NDE for manual regreasing. These motors are already greased during manufacture.

Grease nipples are of "flat button head" design according to DIN 3404 with thread M10x 1.

DE and NDE nipple are easily accessible (NDE nipple outside of the fan cowl).

Bearing/Frame Size /hauteur d'Arbre/ Grandezza Motore/ Cursoral/ Размер Абротала	Polezi/ Poles/ Pól/ Pólos/ полюсы	Lagergröße/ Bearing Size/ Type de Roulement/ Grandezza Cuscinetti/ Tamaño Rodamiento/ Размер подшипника		Nachschmierfrist [h]/ Lubrication Interval [h]/ Intervalle de Lubrification [h]/ Intervalo Lubrificazione [h]/ Intervalo Lubricación [h]/ Периодичность замены смазки в подшипниках [ч]		Fettmenge [g]/ Grease Quantity [g]/ Quantité de Graisse [g]/ Quantità di Grassi [g]/ Cantidad de Grasa [g]/ Количество смазки [г]		
		Standard	DE	NDE	DE	NDE	DE	NDE
		180	2	6311 C3	6310 C3	2600	3100	40
	4	6311 C3	6310 C3	7000	8000	40	30	
	6	6311 C3	6310 C3	10500	12000	40	30	
	8	6311 C3	6310 C3	14500	17000	40	30	
	Verstärkt/ Reinforced/ Renforcé/ Rinforzati/ Reforzados/ Усиленные							
	4	NJ 311	6310 C3	3200	8000	40	30	
	6	NJ 311	6310 C3	5000	12000	40	30	
	8	NJ 311	6310 C3	7000	17000	40	30	
	DE = Antriebsseitig/ Drive End/ Côté Arbre/ Anterior/ Lado Acoplamiento/ Приводная сторона двигателя							
	NDE = Lüftersseitig/ Non Drive End/ Côté Opposé à l'Arbre/ Posterior/ Lado Op. Acoplamiento/ Неприводная сторона двигателя							

Figure 3-18: Regreasing sticker

A shaft lock is fitted on frame size 280 and 315 to prevent bearing damage during transportation.

Tables with the types of standard bearings and reinforced bearings (optional):

Frame size	Poles	Drive end	Non drive end	Remarks
63	2	6201 ZZC3	6201 ZZC3	Sealed bearings
	4	6201 ZZC3	6201 ZZC3	Sealed bearings
71	2	6202 ZZC3	6202 ZZC3	Sealed bearings
	4	6202 ZZC3	6202 ZZC3	Sealed bearings
	6	6202 ZZC3	6202 ZZC3	Sealed bearings
80	2	6204 ZZC3	6204 ZZC3	Sealed bearings
	4	6204 ZZC3	6204 ZZC3	Sealed bearings
	6, 8	6204 ZZC3	6204 ZZC3	Sealed bearings
90	2	6205 ZZC3	6205 ZZC3	Sealed bearings
	4	6205 ZZC3	6205 ZZC3	Sealed bearings
	6, 8	6205 ZZC3	6205 ZZC3	Sealed bearings
100	2	6206 ZZC3	6305 ZZC3	Sealed bearings
	4	6206 ZZC3	6305 ZZC3	Sealed bearings
	6, 8	6206 ZZC3	6305 ZZC3	Sealed bearings
112	2	6306 ZZC3	6306 ZZC3	Sealed bearings
	4	6306 ZZC3	6306 ZZC3	Sealed bearings
	6, 8	6306 ZZC3	6306 ZZC3	Sealed bearings
132	2	6308 ZZC3	6308 ZZC3	Sealed bearings
	4	6308 ZZC3	6308 ZZC3	Sealed bearings
	6, 8	6308 ZZC3	6308 ZZC3	Sealed bearings
160	2	6309 ZZC3	6309 ZZC3	Sealed bearings
	4	6309 ZZC3	6309 ZZC3	Sealed bearings
	6, 8	6309 ZZC3	6309 ZZC3	Sealed bearings

Table 3-5: Standard bearings used in aluminium motors (type code: ALAA....)

Frame size	Poles	Drive end				Non drive end	
		Sealed	Regreasable			Sealed	Regreasable
		Standard	Standard	Standard	Reinforced	Standard	Standard
		All-mountings	B-mountings	V-mountings	All mountings	All-mountings	All-mountings
80	2	6204 ZZC3	nA	nA	nA	6204 ZZC3	nA
	4	6204 ZZC3	nA	nA	nA	6204 ZZC3	nA
	6, 8	6204 ZZC3	nA	nA	nA	6204 ZZC3	nA
90	2	6205 ZZC3	nA	nA	nA	6205 ZZC3	nA
	4	6205 ZZC3	nA	nA	nA	6205 ZZC3	nA
	6, 8	6205 ZZC3	nA	nA	nA	6205 ZZC3	nA
100	2	6206 ZZC3	nA	nA	nA	6206 ZZC3	nA
	4	6206 ZZC3	nA	nA	nA	6206 ZZC3	nA
	6, 8	6206 ZZC3	nA	nA	nA	6206 ZZC3	nA

Frame size	Poles	Drive end				Non drive end	
		Sealed	Regreasable			Sealed	Regreasable
		Standard	Standard	Standard	Reinforced	Standard	Standard
		All-mountings	B-mountings	V-mountings	All-mountings	All-mountings	All-mountings
112	2	6306 ZZC3	nA	nA	nA	6306 ZZC3	nA
	4	6306 ZZC3	nA	nA	nA	6306 ZZC3	nA
	6, 8	6306 ZZC3	nA	nA	nA	6306 ZZC3	nA
132	2	6308 ZZC3	nA	nA	nA	6306 ZZC3	nA
	4	6308 ZZC3	nA	nA	nA	6306 ZZC3	nA
	6, 8	6308 ZZC3	nA	nA	nA	6306 ZZC3	nA
160	2	6309 ZZC3	nA	nA	nA	6307 ZZC3	nA
	4	6309 ZZC3	nA	nA	nA	6307 ZZC3	nA
	6, 8	6309 ZZC3	nA	nA	nA	6307 ZZC3	nA

Table 3-6: Standard bearings used in cast iron motors (type code: ALCA...), frame size up to 160

Frame size	Poles	Drive end				Non drive end	
		Sealed	Regreasable			Sealed	Regreasable
		Standard	Standard	Standard	Reinforced	Standard	Standard
		All-mountings	B-mountings	V-mountings	All-mountings	All-mountings	All-mountings
180	2	nA	6311C3	6311C3	NU311	nA	6310C3
	4	nA	6311C3	6311C3	NU311	nA	6310C3
	6, 8	nA	6311C3	6311C3	NU311	nA	6310C3
200	2	nA	6312 C3	6312 C3	NU312	nA	6212 C3
	4	nA	6312 C3	6312 C3	NU312	nA	6212 C3
	6, 8	nA	6312 C3	6312 C3	NU312	nA	6212 C3
225	2	nA	6312 C3	6312 C3	NU312	nA	6212 C3
	4	nA	6313 C3	6313 C3	NU313	nA	6213 C3
	6, 8	nA	6313 C3	6313 C3	NU313	nA	6213 C3
250	2	nA	6313 C3	6313 C3	NU313	nA	6313 C3
	4	nA	6315 C3	6315 C3	NU315	nA	6313 C3
	6, 8	nA	6315 C3	6315 C3	NU315	nA	6313 C3
280	2	nA	6316 C3	6316 C3	NU316	nA	6314 C3
	4	nA	6318 C3	6318 C3	NU318	nA	6316 C3
	6, 8	nA	6318 C3	6318 C3	NU318	nA	6316 C3
315	2	nA	6316 C3	7316 C3	NU316	nA	6314 C3
	4	nA	6320 C3	6320 C3	NU320	nA	6316 C3
	6, 8	nA	6320 C3	6320 C3	NU320	nA	6316 C3
315D	2	nA	6316 C3	7316 C3	NU316	nA	6316 C3
	4	nA	6322 C3	6322 C3	NU322	nA	6322 C3
	6, 8	nA	6322 C3	6322 C3	NU322	nA	6322 C3

Table 3-7: Bearings used in cast iron motors (type code: ALCA...), frame size 180 up to 315

Bearing lifetime:

The calculated operating life L10 of the bearings is at least 20000 hours, provided:

- operation in horizontal position
- operation at nominal max temperature and nominal speed
- radial and axial forces are within the limits stated in the catalogue, see 5.3 Mechanical performance, starting page 42.

In case of operation with a coupling (no additional axial or radial forces from the driven machine) a lifetime of 50000 h is calculated.

Lifetime is reduced when operated at increased ambient temperature higher speed than nominal or under severe vibration conditions.

Tables for calculated operating lifetime:

Frame size	Lifetime at nominal operational conditions			
	2-pole	4-pole	6-pole	8-pole
	[h]	[h]	[h]	[h]
63	20000	40000	40000	40000
71	20000	40000	40000	40000
80	20000	40000	40000	40000
90	20000	40000	40000	40000
100	20000	40000	40000	40000
112	20000	40000	40000	40000
132	20000	40000	40000	40000
160	20000	40000	40000	40000

Table 3-8: Calculated lifetime for sealed standard bearings (operating life L10)

Sealing:

The sealing of DE and NDE bearing is provided by a radial seal ring with dust protection lip to fulfil the requirements of degree of protection "IP 55".

IP56 or IP65 protection options (dust tight; protection against powerful water jets) can be realized by reinforced sealing (see 3.4.3 Bearings, starting page 28).

For applications with direct gearbox mounting an option "Oil Sealed Design" is available.

Bearing insulation:

If the motor is line operated (sinusoidal voltage supply) motors covered by this catalogue usually do not need a bearing insulation, because the shaft voltage (caused by small magnetic unbalance within the machine) does not exceed the level of 500 mV. This level is agreed as a safe limit in the standard IEC 60034-17.

If the motor is inverter operated, increased bearing stress by high frequent bearing currents might occur.

As an option TECO recommends using insulated bearing on NDE for frame size 280 and above in this case (see 5.5 Motor performance (inverter operated), starting page 51).

3.4.4 Regreasing

(relevant for cast iron motors, frame size 160 – 315)

Frame size	Regreasing intervals at nominal operational conditions [h], grease quantity per bearing [g]							
	2-pole		4-pole		6-pole		8-pole	
	DE	NDE	DE	NDE	DE	NDE	DE	NDE
160	3500 h	4200 h	8500 h	10500 h	14000 h	16000 h	17500 h	21000 h
	25 g	13 g	25 g	13 g	25 g	13 g	25 g	13 g
180	2600 h	3100 h	7000 h	8000 h	10500 h	12000 h	14500 h	17000 h
	40 g	30 g	40 g	30 g	40 g	30 g	40 g	30 g
200	2400 h	2700 h	6700 h	7500 h	10000 h	11500 h	14000 h	16000 h
	50 g	50 g	50 g	50 g	50 g	50 g	50 g	50 g
225	2400 h	2700 h	6000 h	7000 h	9000 h	11000 h	13000 h	15000 h
	65 g	30 g	65 g	30 g	65 g	30 g	65 g	30 g
250	2200 h	2200 h	4800 h	6000 h	8000 h	9000 h	11000 h	13000 h
	90 g	65 g	90 g	65 g	90 g	65 g	90 g	65 g
280	1400 h	1800 h	3800 h	4200 h	7000 h	7500 h	9500 h	10000 h
	100 g	80 g	120 g	100 g	120 g	100 g	120 g	100 g
315 S/M/L	1400 h	1800 h	3600 h	4200 h	6000 h	7500 h	8500 h	10000 h
	100 g	80 g	160 g	100 g	160 g	100 g	160 g	100 g
315 D	1400 h	1400 h	2750 h	2750 h	5000 h	5000 h	8000 h	8000 h
	100 g	100 g	220 g	220 g	220 g	220 g	220 g	220 g

Table 3-9: Regreasing intervals and grease quantity for motors with standard bearings;
for nominal operation conditions at 50 Hz (data for motors operated at 60 Hz are available on request).

Frame size	Regreasing intervals at nominal operational conditions [h], grease quantity per bearing [g]							
	2-pole		4-pole		6-pole		8-pole	
	DE	NDE	DE	NDE	DE	NDE	DE	NDE
160	n.a.	n.a.	3300 h	10500 h	5100 h	16000 h	7100 h	21000 h
	n.a.	n.a.	25 g	13 g	25 g	13 g	25 g	13 g
180	n.a.	n.a.	3200 h	8000 h	5000 h	12000 h	7000 h	17000 h
	n.a.	n.a.	40 g	30 g	40 g	30 g	40 g	30 g
200	n.a.	n.a.	3100 h	7500 h	4800 h	11500 h	6800 h	16000 h
	n.a.	n.a.	50 g	50 g	50 g	50 g	50 g	50 g
225	n.a.	n.a.	2700 h	7000 h	4300 h	11000 h	65000 h	15000 h
	n.a.	n.a.	65 g	30 g	65 g	30 g	65 g	30 g
250	n.a.	n.a.	2200 h	6000 h	3800 h	9000 h	6000 h	13000 h
	n.a.	n.a.	90 g	65 g	90 g	65 g	90 g	65 g
280	n.a.	n.a.	1800 h	4200 h	3100 h	7500 h	4200 h	10000 h
	n.a.	n.a.	120 g	100 g	120 g	100 g	120 g	100 g
315 S/M/L	n.a.	n.a.	1600 h	4200 h	2700 h	7500 h	3700 h	10000 h
	n.a.	n.a.	160 g	100 g	160 g	100 g	160 g	100 g
315 D	n.a.	n.a.	1300 h	2750 h	2300 h	5000 h	3500 h	8000 h
	n.a.	n.a.	220 g	220 g	220 g	220 g	220 g	220 g

Table 3-10: Regreasing intervals and grease quantity for motors with reinforced bearings;
for nominal operation conditions at 50 Hz (data for motors operated at 60 Hz are available on request).

The grease must be replaced at regular intervals depending on the motor size and its usage.

The used grease exits through a grease drain.

Regreasing intervals and grease quantity: see tables Table 3-9 and Table 3-10 and regreasing labels on the motor.

Regard that greasing intervals are given for operation at rated speed, nominal operation conditions and for horizontal mounting position. In case of vertical use the intervals shall be reduced to 50%.

In case of ambient temperature higher than 40°C or when operated with higher speed than nominal the intervals have to be reduced according table below:

Ambient temperature	+ 40°C	+ 50°C	+ 60°C
Recommended reduction of regreasing intervals	1	0,6	0,4

continuous speed	nominal	1,5 x nominal	2 x nominal
Recommended reduction of regreasing intervals	1	0,6	0,5

Table 3-11: Rule of thumb for reduction of regreasing intervals

Details (grease type, recommendations for greasing procedure) can be seen on additional regreasing nameplates (close to the regreasing nipples) and the TECO manual "INSTALLATION, OPERATION and MAINTENANCE INSTRUCTIONS".

3.5 Degree of protection

The IEC classification system IEC60034- 5 defines the protection against external influence, e.g. degree "IP 55".

The first numeral describes the protection of people against contact with live parts and rotating parts and the protection against ingress of dust.

The second numeral defines the protection against ingress of water.

As a standard the motors comply with degree IP 55; this describes:

- The machine is completely protected against contact with live or rotating parts. Ingress of dust is not totally prevented, but dust does not enter in sufficient quantity to interfere with satisfactory operation of the machine.
- The machine is protected against water jets. Water projected by a nozzle against the machine from any direction has no harmful effect.

(Remark: Restrictions concerning fan, degree IP 20, and the shaft end are covered by standards).

This allows the operation of the motor in a rough environment.

In outdoor application the motor shall be protected against excessive solar radiation.

The motors are intended for use in a "Safe Area". Operation in "Hazardous Area" is not permitted.

Optionally IP 56 or IP 66 (dust tight; protection against powerful water jets) can be realized by reinforced sealing (see 3.4.3 Bearings, starting page 28).

3.6 Others

3.6.1 Grounding terminals

The grounding terminals are directly screwed into the motor frame and have no other function except of grounding, they comply with .EN 60 204-1. Screws, washers and U-clamps are made of electro-zinc plated steel. They are labelled with the ground symbol defined in DIN EN 60 617-2:

One terminal is located inside of the terminal box.

The stator housing provides 4 external access points for grounding to allow easy access in every possible mounting position.

The assembled grounding access point shall be free of primer or paint and shall be metallic blank.

Only 1 access points is finally assembled ex factory (right hand side).

Design examples for grounding terminals:

- a) for motors frame size 80 ... 250
- b) for motors frame size 280 and larger

Figure 3-19: Design examples for grounding terminals

3.6.2 Lifting eyes

Using the lifting eye(s) is obligatory when transporting and lifting the motor; details see TECO manual "INSTALLATION, OPERATION and MAINTENANCE INSTRUCTIONS".

The position of the lifting eye(s) can be seen in the sample figure below and in section 7 Outline drawings, starting page 82.

In case of 2 lifting eyes (frame size 132 and larger) both of the 2 lifting eyes have to be used. They are located in a way that there is no collision with already installed power cables installed in axial direction.

Figure 3-20: Position of lifting eyes

3.6.3 Drain holes

As a standard no drain holes are provided.

Drain holes can be drilled on customer's request for frame size 132 and larger. They will be located in the brackets or flanges and not in the housing to allow later modifications of the mounting arrangement.

3.6.4 SPM provision

Drilled, tapped and plugged holes with conical M8 thread for later shock pulse measurement nipple mounting on DE and NDE are provided for frame size 280 and above.

3.6.5 Painting, corrosion protection

Concerning corrosion the top coat is resistant to water, steam and salt water. Concerning chemical surrounding the top coat is resistant to hydraulic liquids, cleaning agents, synthetic coolants, solvents and chemicals. The coating is appropriate for a temperature range from -40°C to +130°C; it stays nonabrasive, elastic, scratch resistant and impact resistant through the whole temperature range.

The motors are suitable for use in paint shops and are 100% free of paint adhesion detrimental substances as for example silicone.

Layer thickness see figure below.

	Cast iron, frame size ≤ 132 Aluminium motors ≤ 160	Cast iron, frame size ≥ 160
Primer for cast iron parts	min. 20 µm	min. 25 µm
Primer for aluminium parts	min. 20 µm	-
Primer for steel parts	min. 20µm	min. 25 µm
Base prior to top coat	min. 20 µm	min. 50 µm
Top coat *	min. 20 µm	min. 25 µm
Total thickness of coating	min. 60 µm	min. 100 µm
*) The inner surface of the fan cowl is treated with primer only		

Table 3-12: Layer thickness of painting

Mechanical design

As a standard the motor frame and fan cowl colour is grey (RAL 7032, pebble grey). For later customizing of the motor it is possible to spray a second layer of top coat (same thickness as standard coating) without influence to the thermal design of the motor.

All machined and metallic blank surfaces (feet, flange, 1 external grounding surface, shaft end) are protected against corrosion. The antirust agent can stay at the parts without influence to customer assembling (coupling) or mounting the motor to machine (max. layer thickness 5 µm).

3.6.6 Rating plate and labelling

The material of the rating plate is stainless steel and the data indicated are irremovable and clearly engraved or lasered. It is irremovably fixed (riveted) at the motor frame.

Rating plate data comply with IEC 60 034-1 and contain e.g. (see sample below):

- name of manufacturer
- serial number (a unique individual identification number) and year of construction
- reference to IEC standard
- efficiency level (efficiency class IE-code according to IEC 60 034-30)
- the CE marking
- technical data according to IEC 60 034-1.

The Rating plate is split into 2 sections, mounted on a common plastic base plate.

The plastic base plate and the main section (bottom) of the rating plate are riveted to the motor frame.

The upper section is solely wearing the manufacturer's brand and is clipped into the plastic base plate.

As a standard it will carry the TECO-Brand; optionally with customer's brand instead.

For original equipment manufacturers it is possible to remove the original brand plate easily and to clip an individual brand plate into the plastic base plate in site.

Figure 3-21: Sample of a TECO rating plate

Additional nameplates and markings:

- Connection diagram sticker with the wiring diagram, fitted on the inside of the terminal box lid
- In case of optional accessories: connection diagram sticker inside terminal box
- Grounding symbols according to DIN EN 60617-2
- In case of regreasable bearings: regreasing nameplates (close to the regreasing nipples)

4 Electrical design

Squirrel cage motors as covered by this catalogue provide electrical active parts:

- **Rotor**
The active part is a rugged arrangement only consisting of the magnetic lamination and the short circuit “winding” made of cast aluminium embedded in slots.
- **Stator**
Contains the magnetic stator lamination, the three phase winding embedded in slots; including its insulation system and integrated temperature sensors.
- **Terminals**

4.1 Stator winding

The stator winding is carried out as a wire wound winding (“random winding”). High quality enamelled wires are used. Insulating sheets provide proper performance for

- insulation **phase to ground,**
- **insulation phase to phase and**
- **interturn insulation.**

An appropriate phase separation and a proper bandage of the winding overhang ensure high electric and mechanical strength.

The stator winding is rotating dip impregnated with varnish or resin according to “thermal class F” requirements. According to the classification EN 60085 thermal class F allows a maximum hot spot temperature of 155°C.

TECO motors covered by this catalogue are utilized (under nominal conditions) according to class “B”: - average temperature rise (by resistance method) is 80°K;

- **maximum spot temperature is 130°C.**

This ensures a high lifetime of the insulation system.

(Insulation does not suddenly fail if the maximum temperature of the thermal class is reached, but useful operating life declines rapidly. A rule of thumb is a halving of life time for every increase of 10°C.)

As an option an additional finish for tropical protection (against fungus) can be provided (option “Tropical Climate Proof”).

Figure 4-1: Stator core with slot liners

Figure 4-2: Stator core with winding

Electrical design

The winding features 3 phases which produce the rotating magnetic flux.

All 6 winding ends are connected to the terminal box.

The 3-phase line can be connected to the winding either in star connection (written as “Y”) or delta connection (written as “D” or Δ), see figure below:

Figure 4-3: Three phase stator winding (star and delta connection)

These configurations allow operation of a certain motor at a higher line voltage level (e.g. 690 V with “star” connection) or at a lower line voltage (e.g. 400 V with “delta” connection).

In case of dual rating: The rating plate is providing data for both applications (e.g.: “400 V/690 V D/Y; 129,4 A/75 A”).

If the standard configuration of the motor for nominal voltage is designed as “delta” (preferred at higher power rating) the motor might be switched to “star” during starting by an external switchgear. This allows reduction of starting current (factor $\sqrt{3}$) and starting torque (factor 3).

The TECO standard configuration is shown in the table below:

Power rating [kW]	Line frequency [Hz]	Nominal voltage [V]; connection
≤ 2.2	50	230 V Δ / 400 V Y
	60	265 V Δ / 460 V Y
≥ 3.0	50	400 V Δ / 690 V Y
	60	460 V Δ

Table 4-1: TECO standard winding configuration and nominal voltage(s)

The configuration can be carried out by the user by inserting the jumpers of the terminal box; the spatial arrangement is shown in the figure below (standard sticker inside of the terminal box):

Figure 4-4: Arrangement of connection bolts and jumpers for star/delta connection

Phase sequence:

If the terminals are connected to an electrically clockwise supply system the motor is designed for clockwise mechanical rotation (when viewing from driving shaft end; according to IEC 60 034-8).

For change of rotational direction a change of 2 supply line phases has to be carried out by customer.

4.2 Thermal protection

For thermal protection of the winding as a standard 3 temperature PTC thermistors are embedded in the winding; one for each phase (acc to standards IEC 60 034-11 and DIN 44081).

Their nominal temperature level is 150°C; when reaching this temperature their resistance suddenly escalates to a high level. They are connected in series and lead to terminals in the terminal box. A suitable monitoring device according to standard DIN 44081 shall be connected by customer and shall be used for tripping the system.

At inverter operation the use of this method of thermal protection is mandatory; protection measures based on operating current are not suitable in this case.

A warning on the sticker inside the terminal box shows that no voltage higher than 2,5 V must be applied on these terminals.

5 Performance data

5.1 Duty type

The motors are designed for continuous operation at full load under nominal ambient conditions (duty type “S1” according to IEC 60034-1.

Type data for differing duty types (S2 ... S8, periodic variation of load, influence of frequent starting stress, etc.) and S9 (non-periodic load and speed variation, e.g. at inverter operation) can be evaluated on request.

5.2 Environmental conditions, performance

All environmental conditions in site as listed in standard IEC 60721-3 (temperature, altitude, exposition to water, biological, chemical and mechanical active substances, vibrations, etc. have to be in accordance with the design of the motor (e.g. degree of protection).

5.2.1 Operation at high ambient temperature /high altitude

As a standard the motors are designed for

- ambient temperature (cooling air temperature): -20°C up to + 40°C
- maximum altitude 1000 m above sea level

The motors can also be operated at higher ambient temperatures or at higher altitude if the continuous output power is reduced, see figures below. In this case the winding temperature rise is approximately identical to nominal operation.

It has to be regarded that the bearing stress at higher temperature is increased and regreasing intervals shall be shortened accordingly then (see 3.4.3 Bearings, starting page 28).

Figure 5-1: Reduction of output power versus ambient temperature

Figure 5-2: Reduction of output power versus altitude

Output with nominal power rating is permissible at high altitude, if accordingly the ambient temperature is reduced, see figure below:

Figure 5-3: Reduction of ambient temperature versus altitude for nominal output rating

5.2.2 Operation at low temperature /high humidity

For operation at ambient temperature range -20 °C to -40 °C a heater for the motor winding is necessary at standstill. The same precaution is requested for operation in sites with normal temperature level, but high humidity (typically above 90%) to prevent condensation inside the motor.

Heating can be carried out:

- By accessory "Heating via strip heater"
In this case additional terminals for the heater are provided within the terminal box. Heater terminals are marked with a voltage flash and a short note "Heater may be energized even if motor is isolated!" A special connection diagram sticker with the wiring diagram of the accessory is fitted inside terminal box lid.
Approx. heater power see Table 5-1, page 42.
 - By heating the motor via stator winding. An auxiliary single phase AC voltage supply is to be connected to 2 power connectors. The appropriate voltage level and VA- rating depending on the motor size: On request.
- The safety precautions as mentioned above have to be regarded by the user.

Frame size	To prevent condensation				For ambient temperature -20°C to - 40°C			
	Heater output [W]	Heater nominal voltage single phase AC [V]			Heater output [W]	Heater nominal voltage single phase AC [V]		
		230	400			230	400	
63	10	10	10		10	10	10	
71	10	10	10		10	10	10	
80	20	20	20		20	20	20	
90	20	20	20		20	20	20	
100	30	30	30		30	30	30	
112	30	30	30		30	30	30	
132	40	40	40		40	40	40	
160	40	40	40		40	40	40	
180	50	50	50		50	50	50	
200	50	50	50		50	50	50	
225	60	60	60		60	60	60	
250	60	60	60		60	60	60	
280	150	150	150		150	150	150	
315	200	200	200		200	200	200	

Table 5-1: Availability and output power of option “Heating via Strip Heater”

5.2.3 Operation at severe mechanical conditions

For operation at extraordinary mechanical conditions (permanent exposure to vibration and shock higher than class 3M3 acc. to IEC 60721-3) we recommend a special request.

5.3 Mechanical performance

5.3.1 Torque characteristic; starting performance

The power rating (nominal power P_N) and the nominal torque (T_N) of each type is listed in 6 Technical data, starting page 58.

The torque can be calculated in general as:

$$T = \frac{9550 \times P}{n}$$

where T = torque [Nm]
 P = power [kW] and
 n = speed [rpm].

The motors are equipped with a squirrel cage rotor (cast aluminium); they are suitable for direct starting. Direction of rotation is clockwise (view onto shaft end) if a clockwise supply system is connected according to the wiring diagram. Technical data of the standard motors are valid for both directions of rotation (bidirectional design). In IEC 600034-12 the starting performance is standardized.

During starting the motor creates a torque according to its individual characteristic (locked rotor torque, pull up torque and break down torque as generally described in 1.2.7 Performance characteristics: Speed, torque, starting page 11). Depending on the type an individual value for the torques is listed in 6 Technical data, starting page 58.

A sample of a TECO type test see figure below.

In steady operation at full load torque the individual nominal speed (close to no load speed) is reached. It has to be regarded that this speed is only valid for thermal equilibrium conditions. If the motor is not heated up this speed will be significant closer to the no load speed.

Limits and tolerances according to IEC standard: see 6.1 General data; tolerances (acc. to IEC 60034-1), starting page 58.

According to requirements of IEC 60034 the break down torque (including -10% tolerance) has to be 160 % at least. The torque values are quadratic depending on a variation of line voltage. (Correspondingly the complete torque characteristic e.g. is reduced by a factor of 3 when starting the motor in star-delta).

Figure 5-4: Sample of TECO type test data sheet: Torque and current vs. speed

5.3.2 Maximum operational speed

It is possible to increase the speed e.g. by feeding the motor from a frequency inverter with increased frequency. In general it shall be regarded at increased speed (also see 5.5 Motor performance (inverter operated), starting page 51):

- increase of acoustic noise level (especially contribution of fan noise)
- increase of vibration
- regreasing intervals shall be shortened accordingly then (see 3.4.3 Bearings, starting page 28)
- bearing life may be reduced
- maximal mechanically permissible operational speed limit, see table below, following the requirements of IEC 60034-1; both for horizontal and vertical mounting:

Frame size	2-pole		4-pole		6-pole		8-pole	
	[min ⁻¹]	[Hz]	[min ⁻¹]	[Hz]	[min ⁻¹]	[Hz]	[min ⁻¹]	[Hz]
63	5200	87	3600	120	2400	120	1600	106
71	5200	87	3600	120	2400	120	1600	106
80	5200	87	3600	120	2400	120	1600	106
90	5200	87	3600	120	2400	120	1600	106
100	5200	87	3600	120	2400	120	1600	106
112	5200	87	3600	120	2400	120	1600	106
132	4500	75	2700	90	2400	120	1600	106
160	4500	75	2700	90	2400	120	1600	106
180	4500	75	2700	90	2400	120	1600	106
200	4500	75	2300	77	1800	90	1200	80
225	3600	60	2300	77	1800	90	1200	80
250	3600	60	2300	77	1800	90	1200	80
280	-	-	-	-	-	-	-	-
315	-	-	-	-	-	-	-	-

Table 5-2: Maximal permissible operational speed

5.3.3 Permissible radial shaft forces

At operation with belt drive (or caused by other influences of the driven equipment) radial forces will impact on shaft end and bearings.

For belt drives a rough estimation of the radial force can be carried out:

$$F_r \cong \frac{5000 \times P}{D \times n}$$

where F_r = radial force [N]
 P = power rating [kW]
 D = diameter of pulley [m] and
 n = speed [rpm].

The permissible radial force depends on the axial point of application of the external force, see figure below:

Figure 5-5: Axial point of application of the external radial force

The permissible radial thrust is given in the table below:

- for standard ball bearings and
- for optional version with cylinder roller bearings.

It has to be regarded that cylinder roller bearings demand a minimum radial force for proper operation.

Radial bearing load F_R [N]											
		Load F_R for standard ball bearings						Load F_R for cylinder roller bearings			
		Aluminium motors			Cast iron motors			Cast iron motors			
		Max.	Max.	Max.	Max.	Max.	Max.	Max.	Max.	Max.	Min.
Frame size	poles	F_{R1}	F_{R2}	F_{R3}	F_{R1}	F_{R2}	F_{R3}	F_{R1}	F_{R2}	F_{R3}	$F_{R3 \text{ min}}$
63	2				n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
	4				n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
	6				n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
	8				n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
71	2				n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
	4				n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
	6				n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
	8				n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
80	2				558	620	682	n.a.	n.a.	n.a.	n.a.
	4				699	777	855	n.a.	n.a.	n.a.	n.a.
	6							n.a.	n.a.	n.a.	n.a.
	8							n.a.	n.a.	n.a.	n.a.
90	2				583	659	736	n.a.	n.a.	n.a.	n.a.
	4				741	838	936	n.a.	n.a.	n.a.	n.a.
	6				849	961	1073	n.a.	n.a.	n.a.	n.a.
	8							n.a.	n.a.	n.a.	n.a.
100	2				830	932	1034	n.a.	n.a.	n.a.	n.a.
	4				1039	1168	1296	n.a.	n.a.	n.a.	n.a.
	6				1186	1333	1479	n.a.	n.a.	n.a.	n.a.
	8							n.a.	n.a.	n.a.	n.a.
112	2				1157	1293	1429	n.a.	n.a.	n.a.	n.a.
	4				1465	1637	1809	n.a.	n.a.	n.a.	n.a.
	6				1699	1898	2098	n.a.	n.a.	n.a.	n.a.
	8							n.a.	n.a.	n.a.	n.a.
132	2				1734	1970	2207	n.a.	n.a.	n.a.	n.a.
	4				2185	2428	2780	n.a.	n.a.	n.a.	n.a.
	6				2530	2834	3139	n.a.	n.a.	n.a.	n.a.
	8							n.a.	n.a.	n.a.	n.a.
160	2				2198	2507	2816				
	4				2740	3125	3511				
	6				3143	3541	3938				
	8										
180	2	n.a.	n.a.	n.a.	3141	3529	3917	6669	7407	8327	919
	4	n.a.	n.a.	n.a.	3835	4316	4796	8027	8920	10036	804
	6	n.a.	n.a.	n.a.	4398	4902	5405	9186	10135	11302	766
	8	n.a.	n.a.	n.a.							
200	2	n.a.	n.a.	n.a.	3434	3793	4152	7350	8119	8888	1108
	4	n.a.	n.a.	n.a.	4368	4825	5282	9075	10024	10973	960
	6	n.a.	n.a.	n.a.	4965	5485	6004	10203	11271	12338	911
	8	n.a.	n.a.	n.a.							
225	2	n.a.	n.a.	n.a.	4010	4401	4792	8233	9036	9839	1316
	4	n.a.	n.a.	n.a.	4731	5346	5962	9503	10739	11976	1131
	6	n.a.	n.a.	n.a.	5436	6112	6788	10817	12161	13506	1069
	8	n.a.	n.a.	n.a.							
250	2	n.a.	n.a.	n.a.	4902	5441	5981	11585	12860	14135	1807
	4	n.a.	n.a.	n.a.	6026	6685	7343	14149	15695	17240	1525
	6	n.a.	n.a.	n.a.	7130	7909	8688	16194	17963	19732	1431
	8	n.a.	n.a.	n.a.							
280	2	n.a.	n.a.	n.a.	5231	5685	6224	11638	12656	13856	2092
	4	n.a.	n.a.	n.a.	7482	8255	9210	17635	19451	21692	2241
	6	n.a.	n.a.	n.a.	8353	9210	10275	19671	21705	24216	2082
	8	n.a.	n.a.	n.a.							
315 L	2	n.a.	n.a.	n.a.	5208	5514	5871	12114	12827	13642	2094
	4	n.a.	n.a.	n.a.	8895	9786	10894	22106	24348	27100	2910
	6	n.a.	n.a.	n.a.				24996	27531	30640	2679
	8	n.a.	n.a.	n.a.							

Table 5-3: Permissible radial shaft forces

5.3.4 Permissible axial shaft forces

The permissible external forces in axial direction (direction towards DE or towards NDE) is depending on the mounting position of the motor:

- horizontal shaft,
- shaft up or
- shaft down.

The figures refer to standard bearing design (reinforced version on request) and operation at nominal speed or horizontal mounting; e. g. mounting B3, B5, B6, B7, B8, B14, B34, B35:

Figure 5-6: Mounting position “horizontal” and directions of axial force

Frame size	Maximal axial bearing load F_a [N]							
	2-pole		4-pole		6-pole		8-pole	
	$F_{a \gg NDE}$	$F_{a \gg DE}$	$F_{a \gg NDE}$	$F_{a \gg DE}$	$F_{a \gg NDE}$	$F_{a \gg DE}$	$F_{a \gg NDE}$	$F_{a \gg DE}$
	←	→	←	→	←	→	←	→
63								
71								
80	490	490	617	617				
90	470	470	676	676	774	774		
100	657	657	931	931	1068	1068		
112	911	911	1294	1294	1490	1490		
132	1401	1401	1960	1960	2254	2254		
160	1793	1793	2528	2528	2881	2881		
180	2470	2470	3440	3440	3920	3920		
200	2734	2734	3459	3459	4449	4449		
225	3165	3165	3920	3920	5018	5018		
250	3900	3900	4753	4753	6233	6233		
280	4106	4106	6085	6085	6860	6860		
315 S/M	3775	3775	6694	6694	7577	7577		
315 L	3645	3645	6713	6713	7693	7693		

Table 5-4: Maximal permissible axial bearing load for mounting position “horizontal”

5.3.5 Vibration

The motors are dynamically balanced with half key and the shaft end face is marked according to standard DIN ISO 8821 (marking "H" = half key).

The balance quality meets DIN ISO 1940, Q2,5.

The mechanical vibrations of the motors meet level A according to EN 60034-14 at synchronous speed; standardized limits see table below (special design like full-key-balancing, no-key-balancing or vibration grade B on request.)

Frame size		56 to 132		160 to 280		> 280	
		Displac.	Veloc.	Displac.	Veloc.	Displac.	Veloc.
	Mounting	[μm]	[mm/s] RMS	[μm]	[mm/s] RMS	[μm]	[mm/s] RMS
Vibration Grade A	Free suspension	25	1,6	35	2,2	45	2,8
	Rigid mounting	21	1,3	29	1,8	37	2,3
Vibration Grade B	Free suspension	11	0,7	18	1,1	29	1,8
	Rigid mounting	n.a.	n.a.	14	0,9	24	1,5

Grade "A" applies to machines with no special vibration requirements;
Grade "B" applies to machines with special vibration requirements.

Table 5-5: Vibration limits according to IEC 60034-14

5.4 Motor performance (line operated)

The motors covered by this catalogue are low voltage asynchronous motors; designed for operation at a three phase AC voltage system (depending on the type; availability see 4.1 Stator winding, starting page 37):

- 230 V, 3 AC, 50 Hz,
- 400 V, 3 AC, 50 Hz,
- 690 V, 3 AC, 50 Hz, according to IEC 60038 and
- 265 V, 3 AC, 60 Hz,
- 460 V, 3 AC, 60 Hz.

The motors are designed for efficiency class IE2 (aluminium motors) and for both IE2 and IE3 (cast iron motors).

5.4.1 Requirements for supply voltage and frequency

Permissible tolerances of voltage and frequency at operation
 IEC 60034-1 defines 2 ranges of permissible variation of voltage and frequency, "Zone A" and "Zone B", see figure below:

Figure 5-7: Permissible tolerance of voltage and frequency acc. to IEC 60034-1

“Zone A”:

According to IEC 60034-1 the motor is suitable to perform its nominal torque continuously. The performance characteristics may have deviations from the nominal values and the temperature rise is higher than nominal.

“Zone B”:

(continuous operation is explicitly not recommended by IEC 60034-1):

The motor is suitable to perform its nominal torque continuously. The performance characteristics may have greater deviations from the nominal values; the temperature rise is higher than within “Zone A”.

Requirements for waveform and unbalance of the supply voltage:

Distortion of the sinusoidal waveform (caused by neighbouring power electronics) and unbalance of the voltage system (e.g. caused by single-phase loads) is permissible within the limits given in IEC 60034-1 section 7.2.1.1 (distortion factor HVF < 3% and negative sequence component < 1%).

Special requirements (voltage peaks) have to be observed at inverter operation:
 see 5.5 Motor performance (inverter operated), starting page 51.

5.4.2 Current, power factor and efficiency at partial load

The general characteristic is shown in section 1 (e.g. Figure 1-4, page 13).

Type specific data for TECO motors:

- Values for the nominal point can be seen on the rating plate and in 6 Technical data, starting page 58.
- Values for partial load (power factor and efficiency) can be seen in 6 Technical data, starting page 58, columns 1/4, 2/4 and 3/4 partial load.

Overload capability according to IEC 60034-1 section 9:

150 % of nominal current during 2 min. at least;

Min. 160 % of full load torque for 15 sec.

5.4.3 Current during starting, limitations

General characteristic: see 1.2 Basics, terms and definitions, starting page 9

(sample for a TECO type test protocol: see Figure 5-4, page 43).

Type specific data for TECO motors are evaluated during type test and are available on request.

Overload capability:

A minimum of overload capability is defined in IEC 60034-1 section 9:

- Min. 2 min. at 150 % of nominal current (for motors with power rating up to 315 kW);
- Min. 160 % of full load torque for 15 sec.

Locked rotor:

The motors are suitable for direct starting; however the high current during starting causes a high thermal load for the stator winding and especially for the rotor.

A maximum locked rotor time has to be regarded, depending on the type. The table below shows the max. duration when starting at cold machine and at nominal operation temperature:

Nominal power [kW]	Maximum locked rotor time [s]: 50 Hz; cast iron; IE2 version (n.a. = not available)							
	2-pole		4-pole		6-pole		8-pole	
	Cold	Hot	Cold	Hot	Cold	Hot	Cold	Hot
0,18	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	102,9	51,4
0,25	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	95,2	47,6
0,37	n.a.	n.a.	n.a.	n.a.	53,3	26,7	116,9	58,4
0,55	n.a.	n.a.	39,2	19,6	73,0	36,5	82,0	41,0
0,75	17,3	8,6	37,4	18,7	61,9	30,9	57,0	28,5
1,1	11,1	5,6	30,4	15,2	47,4	23,7	52,8	26,4
1,5	10,8	5,4	25,9	13,0	45,9	23,0	41,5	20,8
2,2	10,2	5,1	23,3	11,7	29,5	14,7	23,1	11,6
3	10,1	5,0	20,9	10,5	28,9	14,5	20,8	10,4
4	16,6	8,3	14,4	7,2	25,2	12,6	40,2	20,1
5,5	10,5	5,3	17,8	8,9	22,9	11,5	32,0	16,0
7,5	10,2	5,1	11,4	5,7	19,3	9,7	32,7	16,4
11	18,5	9,2	15,9	7,9	17,4	8,7	25,4	12,7
15	14,1	7,0	12,3	6,2	24,1	12,1	31,2	15,6
18,5	15	7,5	37,1	18,5	31,9	15,9	51,8	25,9
22	18,8	9,4	29,9	14,9	31,7	15,8	53,4	26,7
30	22,0	11,0	17,2	8,6	34,3	17,1	41,6	20,8
37	18,9	9,5	26,3	13,1	38,6	19,3	30,9	22,1
45	20,4	10,2	21,3	10,7	19,7	14,1	27,7	19,8
55	24,9	12,4	19,9	9,9	19,9	14,2	20,6	14,7
75	13,4	9,6	10,4	7,4	18,2	13,0	19,0	13,6
90	11,9	8,5	8,5	6,1	15,5	11,1	18,3	13,1
110	14,0	10,0	10,5	7,5	16,2	11,6	17,9	12,8
132	12,9	9,2	9,1	6,5	16,1	11,5	14,1	10,1

Nominal power [kW]	Maximum locked rotor time [s]: 50 Hz; cast iron; IE2 version (n.a. = not available)							
	2-pole		4-pole		6-pole		8-pole	
	Cold	Hot	Cold	Hot	Cold	Hot	Cold	Hot
160	10,2	7,3	9,7	6,9	12,3	8,8	13,9	9,9
200	9,4	6,7	8,5	6,1	12,2	8,7	13,2	9,4
250	9,9	7,1	9,9	7,1	10,8	7,7	12,2	8,7
315	9,1	6,5	8,1	5,8	14,6	10,4	n.a.	n.a.

Nominal power [kW]	Maximum locked rotor time [s]: 60 Hz; cast iron; IE2 version (n.a. = not available)							
	2-pole		4-pole		6-pole		8-pole	
	Cold	Hot	Cold	Hot	Cold	Hot	Cold	Hot
0,18	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	102,9	51,4
0,25	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	95,2	47,6
0,37	n.a.	n.a.	n.a.	n.a.	53,0	26,5	116,9	58,4
0,55	n.a.	n.a.	38,2	19,1	66,7	33,4	82,0	41,0
0,75	14,4	7,2	34,8	17,4	58,4	29,2	57,0	28,5
1,1	10,8	5,4	27,7	13,8	44,8	22,4	52,8	26,4
1,5	10,0	5,0	23,7	11,8	39,6	19,8	41,5	20,8
2,2	10,4	5,2	20,5	10,3	23,7	11,9	23,1	11,6
3	10,1	5,0	16,8	8,4	23,0	11,5	20,8	10,4
4	13,7	6,8	15,5	7,7	20,0	10,0	42,5	21,3
5,5	11,2	5,6	23,9	12,0	17,1	8,6	33,0	16,5
7,5	10,1	5,1	10,5	5,3	18,4	9,2	34,4	17,2
11	17,8	8,9	16,5	8,2	16,4	8,2	24,5	12,2
15	14,5	7,2	16,2	8,1	22,7	11,4	24,8	12,4
18,5	16,4	8,2	25,7	12,9	24,9	12,4	47,8	23,9
22	16,6	8,3	22,8	11,4	24,6	12,3	50,2	25,1
30	16,7	8,4	16,4	8,2	30,3	15,1	29,2	14,6
37	16,5	8,2	22,9	11,5	27,4	13,7	33,9	24,2
45	16,4	8,2	16,7	8,4	26,2	18,7	33,2	23,7
55	21,8	10,9	16,8	8,4	24,5	17,5	24,5	17,5
75	16,7	11,9	15,5	11,1	20,3	14,5	23,9	17,1
90	14,1	10,1	12,7	9,1	17,4	12,4	15,5	11,1
110	17,9	12,8	11,8	8,4	16,8	12,0	15,1	10,8
132	13,7	9,8	10,5	7,5	24,5	17,5	23,9	17,1
160	11,6	8,3	8,4	6,0	17,8	12,7	15,5	11,1
200	11,5	8,2	8,4	6,0	13,2	9,4	15,1	10,8
250	10,8	7,7	8,3	5,9	12,3	8,8	n.a.	n.a.
315	8,4	6,0	7,4	5,3	15,5	11,1	n.a.	n.a.

5.5 Motor performance (inverter operated)

5.5.1 General

When line operated, asynchronous motors provide an almost fixed rotational speed depending on line frequency and pole number.

When feeding the motor by an electronic frequency inverter with variable frequency and voltage a “Variable Speed Drive System” is generated. It shows remarkable benefits for energy efficiency and enables a low-cost and maintenance-free solution for flexible control of processes.

(Control system which only are varying the voltage are not covered here; they are only permissible for short-term use like soft starters).

Technical details can be seen in IEC 60034-17 (for general purpose motors) and IEC 60034-25 (for motors especially designed for inverter operation).

The motors covered by this catalogue are general purpose motors; they are suitable for operation with a frequency inverter. Several items have to be observed when the motors are inverter operated (details following sections):

	see section ...
General:	
additional losses due to non-sinusoidal supply voltage	5.5.3
increased winding insulation stress	5.5.4
increased acoustic noise level due to non- sinusoidal supply voltage	5.5.7
additional bearing currents	5.5.5
EMC considerations	5.5.6
Depending on operational range:	
decreased cooling of self-ventilated motors at low speed	5.5.3
increased acoustic noise level of self-ventilated motors at high speed	5.5.7
shortening of regreasing intervals when permanently operated at high speed	3.4.4
max speed due to decrease of breakdown torque in the field weakening range	6 (breakdown torque)
Maximum operational speed	5.3.2

5.5.2 Operational range; principle

At inverter operation (variable frequency and voltage) the speed-torque-characteristic curve of the motor (see Figure 1-2, page 11) can be shifted along the speed axis in any position. It allows permanent operation at any speed and torque at both directions of rotation. Depending on the design of the inverter operation in the generator range is possible as well:

Figure 5-8: Operational range of inverter operated induction motors (range with constant flux)

In addition the frequency can also be adjusted to higher than the nominal frequency while the voltage is kept constant (field weakening operation).

The operational range then is defined by two sections, see figure below:

- constant flux range: frequency and voltage are almost proportional; the achievable torque is constant
- field weakening range: frequency is increased at constant voltage; the achievable power is constant.

Remark: In the field weakening range a quadratic decrease of breakdown torque has to be regarded. Thus the max speed may be restricted depending on the motor data.

Figure 5-9: Max. torque and power versus frequency

5.5.3 Operational range for continuous operation

In general the inverter provides a non- sinusoidal supply voltage for the motor. As a consequence additional harmonic currents and additional losses are generated, especially in the rotor. The amount of additional losses is depending on the design of the inverter. In case of a PWM inverter (voltage source inverter with pulse shaped output voltage) the losses are significantly depending on the pulse frequency. As a rough figure the pulse frequency shall be 3 kHz – 5 kHz at least under this aspect. Motors covered by this catalogue in general are suitable for continuous operation with nominal output under this precondition.

Configuration for 87 Hz:

If a motor is designed for 50 Hz in star connection of the winding, it can be operated up to 87 Hz in constant flux operation, if the winding connection is changed to delta connection. The theoretically achievable maximal power then is $\sqrt{3}$ of nominal at $\sqrt{3}$ of nominal speed. However, as the core losses are increased at higher frequency, the output power for continuous operation at 87 Hz is only approximately in the range of 1,5 of nominal (small motors) and 1,2 of nominal (large motors), see figure below: The exact value for a specific motor type and type of inverter can be evaluated on request. (Max. mechanical speed for the motor type has to be regarded.)

Figure 5-10: Typical characteristics for max. continuous power in "87 Hz- configuration"

Maximum permissible torque and power for continuous operation within the speed range:

In 5.5.2 Operational range; principle the achievable characteristics are shown. For continuous operation it has to be regarded that the losses of the motor and (in case of self ventilated design) the heat transfer is depending on the operation point. As a consequence the typical characteristics for maximum permissible torque versus speed (and power versus speed) is given; see figures below. (speed 0 ... 1 = operation with nominal flux; speed > 1 = field weakening operation). The exact value for a concrete motor type and type of inverter can be evaluated on request.

Remark: In the field weakening range a quadratic decrease of breakdown torque has to be regarded. Thus the max speed may be restricted depending on the motor data.

Figure 5-11: Typical max. continuous torque (self ventilated motors)

Figure 5-12: Typical max. continuous power (self ventilated motors)

For drive application with quadratic torque characteristic this restriction is not relevant. Drives with constant torque demand either a motor with accordingly higher rating or the use of forced ventilation. If forced ventilation is used (cooling method "IC416" according to IEC 60034-6) the cooling is independent from the motor speed. Continuous operation is permissible according to figure below:

Figure 5-13: Max. continuous torque and power (motors with forced ventilation)

5.5.4 Winding insulation stress

In case of using PWM inverters a pulse shaped voltage is applied to the motor winding. The height of the voltage pulses is depending on the DC link voltage. In addition the voltage pulses show a voltage overshoot. Waveform and peak voltage are a function of both motor cable length and inverter specific pulse shape.

Figure 5-14: Typical pulse waveform and definition of rise time according to IEC 60034-17

Short rise time of the voltage pulses effects an unbalanced voltage contribution within the winding and therefore increases the dielectric stress. The winding stress is defined as a combination of both peak voltage and voltage rise time. A characteristic describes limits for admissible peak voltage versus voltage rise time. In IEC Technical Specification "TS 60034-17" (Cage induction motors when fed from converters- Application guide; edition 2006-05) a limit curve is defined for general purpose motors. Motors covered by this catalogue comply with the curve in this standard, shown in the diagram below:

Figure 5-15: Admissible peak voltage versus rise time according to IEC TS 60034-17 (2006)

At high nominal voltage level (e.g. 690 V) and especially in case of long motor cables these requirements can only be fulfilled by using “dV/dt filters” which are increasing the voltage rise time and decrease the amount of voltage overshoot. In some cases even expensive “sine wave filters” may be required.

5.5.5 Inverter caused bearing currents

PWM inverters in general are generating a high frequency “common mode voltage”. There are several mechanisms which can produce harmful high frequency current through the bearings.

A listing of possible counter measures can be seen below:

Counter measure	Remarks
Insulation of NDE bearing	Recommended by TECO for frame size 280 and higher
Inverter filters (dV/dt filter; common mode filter)	
Choice of a low inverter switching frequency	
Use of non- conductive coupling	
Symmetric power cabling and effective motor grounding	

As a simplified rule to avoid problems both with bearing current and winding insulation TECO recommends general precautions according table below (voltage limits according to the insulation system chosen has to be regarded):

TECO general recommendations		
Rated voltage	Frame size < 250	Frame size ≥ 280
≤ 460 V	Standard motor (Motor cable lengths < 20m)	Standard motor + Insulated NDE bearing
≤ 600V	Standard motor + dV/dt-filter (reactor) or Reinforced insulation	Standard motor + dV/dt-filter (reactor) + Insulated NDE bearing or Reinforced insulation + Insulated NDE bearing
≤ 690V	Reinforced insulation + dV/dt-filter (reactor)	Reinforced insulation + dV/dt-filter (reactor) + Insulated NDE bearing

Table 5-6: TECO recommendations for general precautions at inverter operation

5.5.6 Electromagnetic compatibility

If squirrel cage motors are line operated, the electromagnetic emissions are regarded as negligible (see IEC 60034-1, section 13). The motors meet the limit values of Class B of EN 55011 and therefore can be used both in industrial and residential environment.

If inverter operated the EMC performance can only be considered for the complete drive system (inverter, filters, cabling, motor) as an entity, according to the relevant product standard EN 61800-3 (“Adjustable speed electrical power drive systems; EMC requirements and specific test methods...”).

For this purpose TECO motors e.g. are equipped with a metallic terminal box with cable entries suitable for the use of EMC-compliant cable glands.

5.5.7 Additional acoustic noise

Due to the non-sinusoidal motor voltage the acoustic noise level in general is increased at inverter operation. The increase is depending on the type and technical data of the inverter (at PWM inverters especially the pulse frequency and the pulse generation method) and cannot be stated generally.

Increase at nominal speed:

As a rule of thumb an increase at nominal speed can be expected when fed from inverter:

- approx. 1- 3 dB(A) in case of a current source inverter or a PWM inverter with high pulse frequency
- approx. 1- 10 dB(A) in case of a customary PWM inverter.

If acoustic noise is a relevant feature in the application, the cast iron version shall be preferred instead of aluminium design.

Speeds higher than nominal speed:

Self ventilated motors are generating an increased fan noise at higher speed. A rough estimation for the increase of overall sound level is shown in the table below (the increase can be minimized by using the option “Forced ventilation”).

	Increase of sound pressure level [dB(A)]			
	50 Hz	60 Hz	75 Hz	100 Hz
2-pole motor	0	4	10	16
4-pole motor	0	3	7	12
6 and 8 pole motor	0	3	6	8

Table 5-7: Acoustic sound increase to be expected at high speed (self ventilated motors)

6 Technical data

6.1 General data; tolerances (acc. to IEC 60034-1)

Rating, Performance	
Product Group, Design standard	Low Voltage Squirrel Cage Induction Motor, IEC 60034
Nominal voltages	3 AC; 230 V – 690 V; tolerance see Figure 5-7, page 48
Winding configuration	Star /Delta, 6 winding ends
Winding temperature rise	Less than 80 K acc. Utilization B (by resistance method)
Method of starting	Full Voltage Direct On Line or Star/Delta starting
Nominal frequency	50 Hz or 60 Hz; tolerance according to IEC 60034-1
Inverter Operation	Suitable for inverter operation according to IEC 60034-17
Output range	0,12 kW – 315 kW
Duty type	Continuous (S1); SF 1.0 (data for other duty types on request)
Efficiency	IE2 or IE3 according to IEC 60034-30
Range of frame size	From 63 up to 315
Pole numbers	2-pole; 4-pole; 6-pole and 8-pole
Rotational speed (synchronous)	750 rpm – 3000 rpm (50 Hz); 900 rpm – 3600 rpm (60 Hz)
Operational speed limit	See 5.3.2 Maximum operational speed, starting page 43
Rotational direction	Clockwise acc. IEC definition; suitable for bidirectional operation
Locked rotor torque	Tolerance: - 15 %; + 25 %
Pull up torque	Tolerance: - 15 % (Minimum: 30 % of FLT)
Breakdown torque	>160 % of full load torque; tolerance – 10 % included
Slip	Tolerance: ± 30 % for rating < 1 kW; ± 20 % for rating ≥ 1 kW
Efficiency η	Tolerance: - 0,15 (1 – η) for rating < 150 kW; - 0,1 (1 – η) for rating ≥ 150 kW
Power factor $\cos \varphi$	Tolerance: (1 – $\cos \varphi$) /6 (min. 0,02; max 0,07)
Locked rotor current	Tolerance: + 20 %
Acoustic noise level	Tolerance + 3dB(A) acc. to IEC 60034-1
Vibration Level	Level A according to IEC 60034-14

Application, Construction	
Site condition	Shadow, Non-hazardous
Ambient Temperature	- 20°C to + 40°C
Site Altitude	Less than 1000 m
Relative Humidity	Less than 90 % RH (Non- Condensation)
Enclosure	Totally Enclosed (IP 55 acc. to IEC)
Cooling Method	Self Ventilated, Surface Cooled, "TEFC" (IC 411 acc. to IEC code)
Mounting	Foot Mounting (B3), Flange Mounting (B5 and B14) and derivatives
Stator Winding	Random Wound, Copper wire, Thermal class F insulation
Rotor Winding	Squirrel cage, Aluminium Conductor
Power Connectors	See section 3.2 Terminal box and cable entry, starting page 21
Bearings, Lubrication	See section 3.4 Rotor assembly (active part, shaft, bearings), starting page 27
Material (housing, end shields)	Die-Casting Aluminium ("ALAA...") or Cast Iron ("ALCA...")
Painting	Pebble Grey (RAL 7032)

General tolerances of dimensions (nomenclature acc. dimensional diagram)		
Motor mass	m	- 5 % ... + 10 %
Rotor inertia	J	± 10 %
Radial spacing of feet fixing holes	A	± 1 mm
Axial spacing of feet fixing holes	B	± 1 mm
Shaft height	H	frame ≤ 250: - 0,5 mm; frame > 250: -1mm
Pitch circle diameter of flange	M	± 0,8 mm
Shaft end diameter	D	see dimensional diagram

6.2 Type data for aluminium version

Remarks (valid for all following tables with performance data):

1. The typical values above are based on test according to IEC 60034, especially IEC 60034-2-1.
2. All tolerances are according to IEC 60034-1.
3. Design and operation at other nominal voltages:
The full load current has to be calculated inversely with the voltage; all other data are the same.
4. Rating 0,55 kW and below and 8-pole motors and* marked values: Efficiency per TECO performance standard.

6.2.1 Aluminium; 400 V; 50 Hz; Class IE2
2-pole:

Power rating	Nominal speed	Frame size Type code ALAA...	Nominal current	Locked rotor current (multiple of nominal current)	Efficiency at load points				Power factor at load points				Nominal torque	Locked rotor torque (multiple of nominal torque)	Pull up torque (multiple of nominal torque)	Break down torque (multiple of nominal torque)	Moment of inertia	Total mass (B3 version; approx.)	
					η				$\cos \varphi$										
					Full load	3/4 load	2/4 load	1/4 load	Full load	3/4 load	2/4 load	1/4 load							
P_N	n_n		I_N	I_l / I_N	η				$\cos \varphi$				T_N	T_l / T_N	T_p / T_N	T_b / T_N	J	m	
[kW]	[rpm]		[A]		[%]								[Nm]				kgm ²	[kg]	
					Full load	3/4 load	2/4 load	1/4 load	Full load	3/4 load	2/4 load	1/4 load							
0,18	2775	0063M0	0,49	4,41	67,4	67,4	60,4	48,0	0,79	0,69	0,55	0,38	0,62	1,90	1,70	2,00	$0,17 \times 10^{-3}$	5,0	
0,25	2785	0063M1	0,65	4,50	69,9	70,0	65,7	49,0	0,79	0,70	0,56	0,39	0,86	1,95	1,70	2,05	$0,21 \times 10^{-3}$	6,0	
0,37	2790	0071M0	0,93	4,86	71,0	71,0	66,7	52,5	0,81	0,71	0,55	0,36	1,27	1,90	1,70	2,20	$0,17 \times 10^{-3}$	8,0	
0,55	2780	0071M1	1,27	5,32	75,5	76,2	73,3	59,0	0,83	0,75	0,59	0,39	1,89	1,90	1,70	2,20	$0,33 \times 10^{-3}$	9,0	
0,75	2815	0080M0	1,63	5,85	77,4	78,6	77,4	66,2	0,86	0,79	0,67	0,44	2,54	3,10	2,70	3,00	$0,46 \times 10^{-3}$	12,0	
1,1	2820	0080M1	2,32	6,90	79,6	80,8	80,0	73,1	0,86	0,80	0,68	0,46	3,72	3,35	2,95	3,25	$0,75 \times 10^{-3}$	14,0	
1,5	2865	0090S0	3,11	7,71	81,3	82,0	80,9	73,9	0,86	0,80	0,69	0,46	5,00	3,10	2,90	3,30	$1,0 \times 10^{-3}$	17,0	
2,2	2860	0090L0	4,39	7,45	83,2	84,0	83,2	77,1	0,87	0,82	0,72	0,51	7,34	3,05	2,75	3,20	$1,5 \times 10^{-3}$	20,0	
3	2880	0100L0	6,06	7,45	84,6	85,5	84,8	78,3	0,85	0,79	0,66	0,45	9,94	3,05	2,55	3,35	$4,0 \times 10^{-3}$	27,0	
4	2905	0112M0	7,78	7,75	85,8	86,3	85,3	78,9	0,87	0,83	0,75	0,55	13,1	1,95	1,80	2,85	$8,25 \times 10^{-3}$	35,0	
5,5	2930	0132S0	11,3	7,05	87,0	87,0	85,6	79,4	0,81	0,75	0,64	0,42	17,9	2,65	2,45	3,05	$13,5 \times 10^{-3}$	51,0	
7,5	2920	0132S1	15,7	7,00	88,1	88,4	87,5	80,9	0,79	0,73	0,62	0,41	24,5	2,80	2,50	3,00	16×10^{-3}	56,0	
11	2950	0160M0	19,9	8,28	89,5	90,5	90,0	85,5	0,89	0,86	0,77	0,57	35,6	2,30	1,80	3,05	38×10^{-3}	87,0	
15	2950	0160M1	26,6	8,46	90,5	91,5	91,0	87,5	0,90	0,86	0,78	0,58	48,5	2,45	1,95	3,15	48×10^{-3}	98,0	
18,5	2945	0160L0	32,2	9,00	91,0	92,0	92,0	88,5	0,91	0,91	0,86	0,71	60,0	2,60	1,85	3,10	59×10^{-3}	109	

4-pole:

Power rating	Nominal speed	Frame size Type code ALAA...	Nominal current	Locked rotor current (multiple of nominal current)	Efficiency at load points				Power factor at load points				Nominal torque	Locked rotor torque (multiple of nominal torque)	Pull up torque (multiple of nominal torque)	Break down torque (multiple of nominal torque)	Moment of Inertia	Total mass (B3 version; approx.)
					η				$\cos \varphi$									
					Full load	3/4 load	2/4 load	1/4 load	Full load	3/4 load	2/4 load	1/4 load						
P_N	n_n		I_N	I_l/I_N	η				$\cos \varphi$				T_N	T_l/T_N	T_p/T_N	T_b/T_N	J	m
[kW]	[rpm]		[A]		[%]								[Nm]				kgm ²	[kg]
0,18	1375	0063M1	0,54	3,90	65,0	63,8	58,2	43,6	0,75	0,64	0,50	0,35	1,25	2,00	1,80	2,00	$0,43 \times 10^{-3}$	6,0
0,25	1380	0071M0	0,67	4,20	69,5	70,1	66,2	51,8	0,77	0,67	0,52	0,35	1,73	2,00	1,75	2,00	$0,67 \times 10^{-3}$	8,0
0,37	1385	0071M1	1,02	4,20	69,5	69,9	66,3	52,2	0,75	0,65	0,50	0,33	2,55	2,05	1,80	2,05	$0,8 \times 10^{-3}$	9,0
0,55	1435	0080M0	1,34	6,60	78,1	78,1	75,2	63,6	0,76	0,69	0,56	0,37	3,66	2,55	2,20	2,80	$2,6 \times 10^{-3}$	13,0
0,75	1430	0080M1	1,75	6,15	79,6	79,6	76,1	67,1	0,78	0,71	0,59	0,38	5,01	2,45	2,15	2,70	$3,0 \times 10^{-3}$	14,0
1,1	1435	0090S0	2,44	6,95	81,4	81,4	79,2	71,4	0,80	0,72	0,58	0,37	7,32	2,65	2,30	3,05	$3,5 \times 10^{-3}$	15,0
1,5	1430	0090L0	3,27	7,05	82,8	83,2	81,9	74,6	0,80	0,72	0,59	0,40	10,0	2,75	2,35	3,15	$4,5 \times 10^{-3}$	19,0
2,2	1435	0100L0	4,62	6,95	84,3	86,3	86,5	81,0	0,82	0,77	0,64	0,43	14,6	2,80	2,55	2,85	$9,8 \times 10^{-3}$	26,0
3	1430	0100L1	6,45	6,50	85,5	86,5	86,7	80,8	0,79	0,73	0,60	0,42	20,0	2,70	2,50	2,75	11×10^{-3}	28,0
4	1440	0112M0	7,98	7,85	86,6	87,0	87,0	81,4	0,84	0,79	0,68	0,47	26,5	2,85	2,30	2,85	$16,3 \times 10^{-3}$	35,0
5,5	1450	0132S0	10,8	7,40	87,7	88,2	86,9	81,0	0,84	0,79	0,67	0,46	36,2	2,55	2,15	2,95	36×10^{-3}	55,0
7,5	1455	0132M0	14,5	7,50	88,7	88,8	88,0	83,1	0,84	0,79	0,68	0,47	49,2	2,65	2,15	3,00	44×10^{-3}	59,0
11	1465	0160M0	20,5	7,80	90,0	90,5	90,0	86,0	0,86	0,82	0,73	0,52	71,7	2,00	1,50	2,40	74×10^{-3}	80,0
15	1465	0160L0	27,5	8,00	91,0	91,5	91,0	88,0	0,87	0,83	0,74	0,54	97,7	2,20	1,55	2,55	107×10^{-3}	108

Technical data

6-pole:

Power rating	Nominal speed	Frame size Type code ALAA...	Nominal current	Locked rotor current (multiple of nominal current)	Efficiency at load points				Power factor at load points				Nominal torque	Locked rotor torque (multiple of nominal torque)	Pull up torque (multiple of nominal torque)	Break down torque (multiple of nominal torque)	Moment of Inertia	Total mass (B3 version; approx.)	
					η	$\cos \phi$			T_N	T_l/T_N	T_p/T_N	T_b/T_N							J
P_N	n_n		I_N	I_l/I_N	[%]								[Nm]						
[kW]	[rpm]		[A]		Full load	3/4 load	2/4 load	1/4 load	Full load	3/4 load	2/4 load	1/4 load						kgm^2	[kg]
0,18	935	0071M0	0,63	3,70	62,5	60,0	52,4	38,5	0,66	0,56	0,45	0,32	1,84	1,80	1,65	2,05	$1,41 \times 10^{-3}$	9,0	
0,25	935	0071M1	0,85	3,70	65,0	63,0	55,5	38,5	0,67	0,56	0,44	0,31	2,55	2,00	1,80	2,20	$1,67 \times 10^{-3}$	10,0	
0,37	920	0080M0	1,24	3,65	65,5	64,5	59,0	42,3	0,66	0,57	0,46	0,30	3,84	1,75	1,55	2,00	$1,64 \times 10^{-3}$	12,0	
0,55	920	0080M1	1,64	5,70	74,0	74,6	72,2	61,1	0,66	0,57	0,46	0,30	5,71	1,85	1,65	2,10	$3,15 \times 10^{-3}$	13,0	
0,75	935	0090S0	2,08	5,05	75,9	76,4	74,3	62,5	0,69	0,60	0,47	0,30	7,66	2,25	2,25	2,40	$4,25 \times 10^{-3}$	20,0	
1,1	935	0090L0	3,03	5,25	78,1	78,6	76,4	64,8	0,67	0,59	0,46	0,29	11,2	2,30	2,25	2,50	$5,75 \times 10^{-3}$	22,0	
1,5	945	0100L0	3,64	5,85	79,8	81,4	80,9	71,0	0,75	0,68	0,55	0,37	15,2	2,20	1,90	2,25	$11,5 \times 10^{-3}$	33,0	
2,2	955	0112M0	5,21	5,90	81,8	81,9	79,8	70,8	0,75	0,68	0,56	0,36	22,0	2,00	1,85	2,60	22×10^{-3}	38,0	
3	965	0132S0	6,42	6,90	83,3	83,4	81,6	73,6	0,81	0,75	0,62	0,41	29,7	2,35	2,05	3,00	43×10^{-3}	49,0	
4	965	0132M0	8,48	7,15	84,6	84,7	83,2	75,6	0,81	0,74	0,62	0,41	39,6	2,35	2,05	3,00	54×10^{-3}	56,0	
5,5	970	0132M1	11,5	7,30	86,0	86,1	84,5	77,8	0,81	0,74	0,61	0,40	54,1	2,30	2,05	3,00	68×10^{-3}	68,0	
7,5	960	0160M0	15,9	6,60	88,0	89,5	89,5	85,0	0,78	0,71	0,59	0,38	74,6	2,45	1,95	2,50	91×10^{-3}	100	
11	965	0160L0	22,9	7,42	90,0	91,0	90,5	87,5	0,77	0,71	0,59	0,39	109	2,70	2,05	2,70	140×10^{-3}	121	

8-pole:

Power rating	Nominal speed	Frame size Type code ALAA...	Nominal current	Locked rotor current (multiple of nominal current)	Efficiency at load points				Power factor at load points				Nominal torque	Locked rotor torque (multiple of nominal torque)	Pull up torque (multiple of nominal torque)	Break down torque (multiple of nominal torque)	Moment of Inertia	Total mass (B3 version; approx.)
					η				$\cos \varphi$									
					Full load	3/4 load	2/4 load	1/4 load	Full load	3/4 load	2/4 load	1/4 load						
P_N	n_n		I_N	I_l/I_N	η				$\cos \varphi$				T_N	T_l/T_N	T_p/T_N	T_b/T_N	J	m
[kW]	[rpm]		[A]		[%]								[Nm]				kgm ²	[kg]
0,18	690	0080M0	0,86	3,95	55,0	51,5	43,5	29,5	0,55	0,47	0,39	0,28	0,28	1,65	4,55	2,00	$1,9 \times 10^{-3}$	13,0
0,25	690	0080M1	1,13	3,00	58,0	54,5	47,0	29,5	0,55	0,47	0,39	0,28	3,46	1,65	1,55	2,00	$2,5 \times 10^{-3}$	14,0
0,37	695	0090S0	1,38	3,50	62,0	59,5	53,0	35,0	0,63	0,55	0,44	0,31	5,08	1,65	1,55	2,00	$4,1 \times 10^{-3}$	20,0
0,55	690	0090L0	2,07	3,50	63,0	60,5	54,0	36,5	0,61	0,53	0,43	0,30	7,61	1,70	1,60	2,05	$4,9 \times 10^{-3}$	22,0
0,75	695	0100L0	2,32	3,90	71,8	73,0	69,5	56,0	0,65	0,56	0,45	0,29	10,3	1,90	1,70	2,00	$8,5 \times 10^{-3}$	27,0
1,1	695	0100L1	3,22	4,10	74,7	76,0	73,5	61,0	0,66	0,58	0,46	0,29	15,1	1,90	1,70	2,00	$12,3 \times 10^{-3}$	33,0
1,5	700	0112M0	4,24	4,25	76,8	77,5	75,0	62,0	0,67	0,57	0,44	0,27	20,5	1,85	1,80	2,20	$14,6 \times 10^{-3}$	38,0
2,2	715	0132S0	5,55	5,15	79,4	80,0	79,5	70,0	0,72	0,63	0,50	0,31	29,4	1,75	1,45	2,25	34×10^{-3}	53,0
3	715	0132M0	7,40	5,15	81,3	82,0	81,0	73,0	0,72	0,64	0,50	0,31	40,0	1,75	1,45	2,30	45×10^{-3}	64,0
4	715	0160M0	9,73	5,65	83,0	84,0	82,0	73,5	0,72	0,63	0,51	0,31	53,4	1,70	1,60	2,45	86×10^{-3}	90,0
5,5	715	0160M1	13,2	5,30	84,5	84,0	82,5	74,0	0,71	0,63	0,51	0,31	73,4	1,65	1,60	2,40	86×10^{-3}	107
7,5	720	0160L0	18,0	5,85	86,0	86,0	84,0	76,0	0,70	0,61	0,49	0,30	99,4	1,90	1,80	2,70	147×10^{-3}	122

6.2.2 Aluminium; 460 V; 60 Hz; Class IE2
2-pole:

Power rating	Nominal speed	Frame size Type code ALAA...	Nominal current	Locked rotor current (multiple of nominal current)	Efficiency at load points				Power factor at load points				Nominal torque	Locked rotor torque (multiple of nominal torque)	Pull up torque (multiple of nominal torque)	Break down torque (multiple of nominal torque)	Moment of inertia	Total mass (B3 version; approx.)
					η				$\cos \varphi$									
					Full load	3/4 load	2/4 load	1/4 load	Full load	3/4 load	2/4 load	1/4 load						
P_N	n_n		I_N	I_l / I_N	η				$\cos \varphi$				T_N	T_l / T_N	T_p / T_N	T_b / T_N	J	m
[kW]	[rpm]		[A]		[%]								[Nm]				kgm ²	[kg]
					Full load	3/4 load	2/4 load	1/4 load	Full load	3/4 load	2/4 load	1/4 load						
0,18	3390	0063M0	0,45	5,40	69,0	67,3	61,3	49,2	0,73	0,64	0,51	0,36	0,51	2,40	2,00	2,40	$0,25 \times 10^{-3}$	5,0
0,25	3400	0063M1	0,59	5,35	70,0	69,0	63,8	49,2	0,76	0,67	0,54	0,37	0,70	2,35	1,95	2,35	$0,25 \times 10^{-3}$	6,0
0,37	3440	0071M0	0,82	5,90	75,0	73,7	68,7	55,2	0,76	0,65	0,51	0,34	1,03	2,25	2,20	3,40	$0,25 \times 10^{-3}$	8,0
0,55	3440	0071M1	1,05	6,60	79,0	78,8	75,4	63,6	0,84	0,74	0,60	0,39	1,53	2,20	2,15	3,35	$0,5 \times 10^{-3}$	9,0
0,75	3465	0080M0	1,42	8,45	80,7	80,3	77,5	68,0	0,82	0,75	0,63	0,43	2,07	3,30	3,10	3,55	$0,75 \times 10^{-3}$	12,0
1,1	3465	0080M1	1,99	9,05	82,5	82,5	80,4	72,0	0,84	0,78	0,66	0,45	3,03	3,50	3,30	3,75	$1,0 \times 10^{-3}$	14,0
1,5	3490	0090S0	2,67	9,40	84,0	83,8	81,6	73,0	0,84	0,78	0,67	0,46	4,10	3,10	2,95	3,40	$1,5 \times 10^{-3}$	17,0
2,2	3480	0090L0	3,69	9,50	85,5	85,5	84,2	78,0	0,88	0,83	0,74	0,52	6,03	3,00	2,85	3,30	$2,0 \times 10^{-3}$	20,0
3	3495	0100L0	5,12	9,45	87,5	87,5	86,0	79,0	0,84	0,78	0,67	0,45	8,19	2,90	2,50	3,30	$4,0 \times 10^{-3}$	27,0
4	3515	0112M0	6,63	9,40	87,5	87,5	85,8	79,0	0,87	0,83	0,74	0,55	10,9	2,45	2,10	3,45	$8,25 \times 10^{-3}$	35,0
5,5	3535	0132S0	10,2	7,75	88,5	88,0	85,5	77,0	0,77	0,71	0,60	0,40	14,9	3,00	2,45	3,10	$13,5 \times 10^{-3}$	51,0
7,5	3550	0132S1	13,8	7,95	89,5	89,2	87,5	79,3	0,76	0,70	0,60	0,36	20,3	3,00	2,45	3,10	16×10^{-3}	56,0
11	3550	0160M0	17,2	9,60	90,2	90,5	89,0	82,0	0,89	0,86	0,78	0,60	29,6	2,95	2,20	3,65	38×10^{-3}	87,0
15	3555	0160M1	23,3	9,65	90,2	90,5	89,5	84,0	0,90	0,87	0,79	0,60	40,3	3,10	2,20	3,5	48×10^{-3}	98,0
18,5	3545	0160L0	27,8	9,70	91,7	92,0	91,5	87,5	0,91	0,90	0,86	0,71	49,8	2,75	1,85	3,05	59×10^{-3}	109

4-pole:

Power rating	Nominal speed	Frame size Type code ALAA...	Nominal current	Locked rotor current (multiple of nominal current)	Efficiency at load points				Power factor at load points				Nominal torque	Locked rotor torque (multiple of nominal torque)	Pull up torque (multiple of nominal torque)	Break down torque (multiple of nominal torque)	Moment of Inertia	Total mass (B3 version; approx.)
					η				$\cos \varphi$									
					Full load	3/4 load	2/4 load	1/4 load	Full load	3/4 load	2/4 load	1/4 load						
P_N	n_n		I_N	I_l/I_N	η				$\cos \varphi$				T_N	T_l/T_N	T_p/T_N	T_b/T_N	J	m
[kW]	[rpm]		[A]		[%]								[Nm]				kgm ²	[kg]
0,18	1700	0063M1	0,49	4,50	69,0	66,3	60,2	45,7	0,67	0,56	0,44	0,30	1,01	2,3	2,2	2,55	$0,50 \times 10^{-3}$	6,0
0,25	1705	0071M0	0,62	4,90	72,5	71,2	66,5	52,6	0,70	0,60	0,47	0,31	1,40	2,15	2,05	2,50	$0,75 \times 10^{-3}$	8,0
0,37	1705	0071M1	0,92	4,95	74,0	72,8	68,4	54,7	0,69	0,59	0,46	0,30	2,07	2,20	2,15	2,60	$0,75 \times 10^{-3}$	9,0
0,55	1745	0080M0	1,18	7,60	81,2	80,2	76,8	65,6	0,72	0,64	0,52	0,34	3,01	3,1	2,85	3,4	$2,5 \times 10^{-3}$	13,0
0,75	1745	0080M1	1,55	7,15	82,5	81,7	78,6	67,8	0,74	0,66	0,54	0,35	4,10	2,95	2,70	3,25	$3,0 \times 10^{-3}$	14,0
1,1	1745	0090S0	2,11	8,55	84,0	83,8	81,7	73,0	0,78	0,70	0,56	0,35	6,02	3,30	2,70	3,85	$3,5 \times 10^{-3}$	15,0
1,5	1745	0090L0	2,80	8,55	84,0	84,0	82,2	75,0	0,80	0,72	0,59	0,37	8,20	3,30	2,70	3,85	$4,5 \times 10^{-3}$	19,0
2,2	1745	0100L0	3,92	8,95	87,5	88,0	87,0	80,6	0,81	0,75	0,64	0,41	12,0	3,15	2,65	3,20	$9,75 \times 10^{-3}$	26,0
3	1740	0100L1	5,45	8,10	87,5	88,2	87,3	81,2	0,79	0,74	0,63	0,40	16,5	3,10	2,60	3,15	$11,0 \times 10^{-3}$	28,0
4	1750	0112M0	7,04	9,20	87,5	88,2	87,3	82,0	0,82	0,76	0,64	0,43	21,8	3,20	2,70	3,40	$16,3 \times 10^{-3}$	35,0
5,5	1760	0132S0	9,35	8,60	89,5	89,3	87,5	80,5	0,83	0,77	0,65	0,43	29,8	2,90	2,40	3,40	$36,3 \times 10^{-3}$	55,0
7,5	1760	0132M0	12,8	8,50	89,5	89,5	87,8	81,7	0,83	0,77	0,66	0,44	40,7	3,00	2,50	3,60	44×10^{-3}	59,0
11	1770	0160M0	17,9	8,95	91,0	91,0	90,5	86,0	0,85	0,81	0,71	0,49	59,3	2,25	1,60	2,75	74×10^{-3}	80,0
15	1770	0160L0	24,1	9,35	91,5	92,0	92,0	88,0	0,86	0,81	0,71	0,49	80,9	2,50	1,75	2,95	107×10^{-3}	108

Technical data

6-pole:

Power rating	Nominal speed	Frame size Type code ALAA...	Nominal current	Locked rotor current (multiple of nominal current)	Efficiency at load points				Power factor at load points				Nominal torque	Locked rotor torque (multiple of nominal torque)	Pull up torque (multiple of nominal torque)	Break down torque (multiple of nominal torque)	Moment of inertia	Total mass (B3 version; approx.)
					η				$\cos \varphi$									
					Full load	3/4 load	2/4 load	1/4 load	Full load	3/4 load	2/4 load	1/4 load						
P_N	n_n		I_N	I_l/I_N	η				$\cos \varphi$				T_N	T_l/T_N	T_p/T_N	T_b/T_N	J	m
[kW]	[rpm]		[A]		[%]								[Nm]				kgm ²	[kg]
0,18	1145	0071M0	0,60	4,05	63,5	59,9	54,1	40,5	0,60	0,50	0,40	0,28	1,50	2,20	2,10	2,65	$1,5 \times 10^{-3}$	9,0
0,25	1145	0071M1	0,80	4,05	65,0	61,4	56,1	40,4	0,60	0,50	0,40	0,28	2,08	2,30	2,20	2,72	$1,75 \times 10^{-3}$	10,0
0,37	1135	0080M0	1,22	3,95	67,5	65,0	58,6	42,0	0,57	0,48	0,39	0,27	3,11	2,20	2,10	2,45	$1,75 \times 10^{-3}$	12,0
0,55	1135	0080M1	1,44	4,75	78,7	78,5	75,3	63,6	0,61	0,53	0,41	0,26	4,63	2,10	2,00	2,35	$3,25 \times 10^{-3}$	13,0
0,75	1145	0090S0	1,77	5,50	80,0	79,7	76,5	64,6	0,67	0,58	0,45	0,28	6,25	2,40	2,40	2,90	$4,25 \times 10^{-3}$	20,0
1,1	1145	0090L0	2,66	5,55	82,5 (*)	82,5	80,2	71,0	0,63	0,54	0,42	0,26	9,17	2,55	2,55	3,00	$5,75 \times 10^{-3}$	22,0
1,5	1155	0100L0	3,24	6,20	82,5 (*)	83,0	81,5	72,0	0,71	0,63	0,51	0,32	12,4	2,65	2,25	2,65	$11,5 \times 10^{-3}$	33,0
2,2	1160	0112M0	4,42	7,70	85,5 (*)	84,8	81,8	71,6	0,73	0,65	0,52	0,33	18,1	2,45	2,10	3,30	$21,5 \times 10^{-3}$	38,0
3	1175	0132S0	5,63	8,6	87,5	87,0	84,5	75,8	0,77	0,69	0,56	0,36	24,4	2,50	2,20	3,20	43×10^{-3}	49,0
4	1175	0132M0	7,45	8,75	87,5	87,0	84,7	76,7	0,77	0,70	0,57	0,37	32,5	2,50	2,20	3,20	$53,5 \times 10^{-3}$	56,0
5,5	1175	0132M1	10,0	8,95	89,5	89,0	86,8	79,0	0,77	0,70	0,57	0,36	44,7	2,50	2,20	3,20	68×10^{-3}	68,0
7,5	1165	0160M0	13,7	7,65	90,2	91,0	90,5	86,0	0,76	0,69	0,57	0,35	61,4	2,85	2,50	2,90	91×10^{-3}	100
11	1170	0160L0	20,3	8,10	90,5	91,5	90,5	86,0	0,75	0,69	0,56	0,51	89,7	3,15	2,50	3,15	140×10^{-3}	121

8-pole:

Power rating	Nominal speed	Frame size Type code ALAA...	Nominal current	Locked rotor current (multiple of nominal current)	Efficiency at load points				Power factor at load points				Nominal torque	Locked rotor torque (multiple of nominal torque)	Pull up torque (multiple of nominal torque)	Break down torque (multiple of nominal torque)	Moment of Inertia	Total mass (B3 version; approx.)	
					P_N	n_n	I_N	I_l/I_N	η										$\cos \varphi$
[kW]	[rpm]		[A]		Full load	3/4 load	2/4 load	1/4 load	Full load	3/4 load	2/4 load	1/4 load	[Nm]					kgm ²	[kg]
0,18	850	0080M0	0,84	3,10	56,5	53,0	44,5	27,0	0,48	0,41	0,33	0,24	2,02	2,00	2,00	2,45	$2,0 \times 10^{-3}$	13,0	
0,25	850	0080M1	1,11	3,10	59,5	56,0	48,0	30,0	0,48	0,41	0,33	0,24	2,81	2,00	2,00	2,45	$2,5 \times 10^{-3}$	14,0	
0,37	855	0090S0	1,17	4,20	68,5	66,0	59,0	42,0	0,58	0,50	0,40	0,28	4,13	2,00	2,00	2,55	$4,0 \times 10^{-3}$	20,0	
0,55	855	0090L0	1,79	4,05	69,0	67,5	61,0	43,5	0,56	0,48	0,38	0,26	6,14	2,05	2,00	2,50	$4,75 \times 10^{-3}$	22,0	
0,75	860	0100L0	2,23	4,55	74,0	73,5	70,5	56,0	0,57	0,49	0,38	0,24	8,32	2,30	2,00	2,30	$8,5 \times 10^{-3}$	27,0	
1,1	860	0100L1	3,06	4,75	77,0	77,0	74,0	61,0	0,59	0,50	0,39	0,24	12,2	2,30	2,00	2,30	$12,3 \times 10^{-3}$	33,0	
1,5	855	0112M0	3,80	4,75	80,0	80,0	76,0	64,0	0,62	0,53	0,40	0,25	16,8	2,10	1,95	2,60	$14,5 \times 10^{-3}$	38,0	
2,2	880	0132S0	4,78	7,30	82,5	82,5	80,0	69,5	0,70	0,61	0,48	0,30	23,9	2,25	1,85	3,30	34×10^{-3}	53,0	
3	885	0132M0	6,44	7,20	83,5	83,5	81,0	71,5	0,70	0,62	0,49	0,30	32,4	2,25	1,85	3,30	45×10^{-3}	64,0	
4	870	0160M0	8,56	6,45	85,0	84,5	82,0	72,5	0,69	0,60	0,47	0,30	43,9	1,90	1,80	2,65	86×10^{-3}	90,0	
5,5	870	0160M1	12,2	5,75	84,5	84,5	82,0	72,0	0,67	0,58	0,45	0,29	60,3	1,95	1,85	2,60	68×10^{-3}	107	
7,5	870	0160L1	16,4	6,10	86,5	86,0	83,5	74,5	0,67	0,58	0,44	0,29	82,3	2,20	2,10	2,90	147×10^{-3}	122	

6.3 Type data for cast iron version

6.3.1 Cast iron; 400 V; 50 Hz; Class IE2

2-pole:

Power rating	Nominal speed	Frame size Type code ALCA..	Nominal current	Locked rotor current (multiple of nominal current)	Efficiency at load points				Power factor at load points				Nominal torque	Locked rotor torque (multiple of nominal torque)	Pull up torque (multiple of nominal torque)	Break down torque (multiple of nominal torque)	Moment of Inertia	Total mass (B3 version; approx.)											
																			η				$\cos \varphi$						
					P_N	n_n		I_N	I_l / I_N																				
					[kW]	[rpm]		[A]		[%]													[Nm]					kgm ²	[kg]
					Full load	3/4 load	2/4 load	1/4 load	Full load	3/4 load	2/4 load	1/4 load																	
0,75	2850	0080M0	1,64	5,50	77,4	78,0	76,3	64,3	0,86	0,79	0,66	0,45	2,51	2,15	1,80	2,55	$1,25 \times 10^{-3}$	22,0											
1,1	2875	0080M2	2,33	7,30	79,6	80,0	78,3	68,5	0,86	0,79	0,67	0,45	3,65	2,55	2,00	3,05	$1,75 \times 10^{-3}$	23,0											
1,5	2880	0090S0	3,08	7,80	81,3	81,8	80,3	73,5	0,87	0,81	0,69	0,48	4,97	2,60	2,45	3,25	$2,75 \times 10^{-3}$	29,0											
2,2	2875	0090L0	4,36	8,05	83,2	84,3	83,4	77,9	0,88	0,82	0,71	0,49	7,30	2,85	2,40	3,35	$3,5 \times 10^{-3}$	33,0											
3	2895	0100L0	5,82	8,40	84,6	85,9	85,7	80,4	0,88	0,83	0,73	0,50	5,70	2,45	2,25	3,10	$5,5 \times 10^{-3}$	42,0											
4	2880	0112M0	7,39	8,50	85,8	86,9	86,6	81,4	0,91	0,88	0,81	0,62	13,3	2,35	2,40	3,35	$10,5 \times 10^{-3}$	51,0											
5,5	2925	0132S0	10,6	7,75	87,0	87,2	86,2	81,0	0,86	0,83	0,75	0,56	18,0	2,40	1,80	2,80	$15,8 \times 10^{-3}$	74,0											
7,5	2920	0132S2	14,9	6,60	88,1	88,3	87,8	83,3	0,83	0,78	0,68	0,47	24,5	2,50	2,30	2,50	19×10^{-3}	79,0											
11	2950	0160M0	19,6	8,80	89,4	89,3	88,1	82,5	0,91	0,88	0,81	0,62	35,6	2,30	1,80	3,05	38×10^{-3}	125											
15	2930	0160M2	25,6	8,80	90,3	91,0	91,2	88,1	0,94	0,93	0,89	0,74	48,9	2,45	1,65	2,55	48×10^{-3}	135											
18,5	2925	0160L0	31,6	9,20	90,9	91,5	91,7	88,6	0,93	0,92	0,88	0,73	60,4	2,60	1,85	3,10	59×10^{-3}	147											
22	2930	0180M0	38,0	7,75	91,3	91,2	90,5	85,8	0,92	0,90	0,86	0,71	71,6	2,15	1,65	2,60	71×10^{-3}	189											
30	2945	0200L0	52,0	8,45	92,0	92,2	91,3	86,3	0,91	0,90	0,86	0,72	97,2	2,05	1,50	3,00	130×10^{-3}	260											
37	2945	0200L2	63,1	9,25	92,5	92,9	92,7	89,1	0,92	0,91	0,88	0,75	120	1,60	1,30	2,35	165×10^{-3}	302											
45	2965	0225M0	76,8	9,25	92,9	92,5	91,3	85,9	0,91	0,89	0,83	0,65	145	1,70	1,40	3,35	265×10^{-3}	384											
55	2970	0250M0	92,1	7,90	93,2	93,2	92,6	88,6	0,93	0,92	0,88	0,74	177	1,45	1,20	3,05	335×10^{-3}	468											
75	2965	0280S0	127	7,15	93,8	93,8	92,8	88,8	0,91	0,90	0,86	0,69	242	1,60	1,30	2,60	0,50	637											
90	2965	0280M0	152	7,25	94,1	94,1	93,5	90,2	0,91	0,91	0,87	0,73	290	1,65	1,35	2,60	0,60	689											
110	2965	0315S0	188	7,10	94,3	94,3	93,1	89,5	0,90	0,88	0,85	0,68	355	1,50	1,25	2,50	1,10	936											
132	2965	0315M0	223	6,75	94,6	94,6	93,5	90,5	0,91	0,90	0,86	0,72	425	1,45	1,20	2,40	1,20	1144											
160	2970	0315M2	272	6,95	94,8	94,8	94,2	91,0	0,90	0,89	0,85	0,70	515	1,50	1,25	2,40	1,30	1209											
200	2970	0315L0	334	6,95	95,0	95,0	94,2	91,3	0,91	0,91	0,88	0,75	645	1,55	1,30	2,40	1,60	1469											
250	2970	0315D0	417	6,85	95,0	95,0	94,0	91,5	0,91	0,91	0,89	0,76	805	1,35	1,15	2,40	2,80	1612											
315	2970	0315D2	520	6,80	95,0	95,0	94,3	91,7	0,92	0,92	0,89	0,74	1015	1,40	1,20	2,40	3,00	2561											

4-pole:

Power rating	Nominal speed	Frame size Type code ALCA...	Nominal current	Locked rotor current (multiple of nominal current)	Efficiency at load points				Power factor at load points				Nominal torque	Locked rotor torque (multiple of nominal torque)	Pull up torque (multiple of nominal torque)	Break down torque (multiple of nominal torque)	Moment of inertia	Total mass (B3 version; approx.)
					η				$\cos \varphi$									
					Full load	3/4 load	2/4 load	1/4 load	Full load	3/4 load	2/4 load	1/4 load						
P_N	n_n		I_N	I_l/I_N	η				$\cos \varphi$				T_N	T_l/T_N	T_p/T_N	T_b/T_N	J	m
[kW]	[rpm]		[A]		[%]								[Nm]				kgm ²	[kg]
0,55	1425	0080M0	1,40	5,70	78,1	78,0	75,1	64,1	0,73	0,62	0,48	0,30	3,69	2,90	2,60	3,05	$2,5 \times 10^{-3}$	23,0
0,75	1415	0080M2	1,85	5,95	79,6	79,5	76,9	66,3	0,74	0,64	0,50	0,31	5,06	3,00	3,30	3,25	$3,25 \times 10^{-3}$	25,0
1,1	1445	0090S0	2,57	7,40	81,4	81,4	78,9	69,8	0,76	0,67	0,53	0,34	7,26	2,70	2,05	3,25	$4,25 \times 10^{-3}$	30,0
1,5	1435	0090L0	3,23	7,10	82,8	83,7	82,6	75,7	0,81	0,73	0,60	0,38	9,97	2,50	1,80	2,90	$5,5 \times 10^{-3}$	35,0
2,2	1450	0100L0	4,62	7,15	84,3	85,0	84,1	76,1	0,82	0,74	0,61	0,39	14,5	1,95	1,55	2,65	$10,2 \times 10^{-3}$	42,0
3	1445	0100L2	6,18	7,10	85,5	85,9	84,8	77,3	0,82	0,75	0,63	0,40	19,8	1,95	1,55	2,80	$12,5 \times 10^{-3}$	48,0
4	1450	0112M0	7,84	7,40	86,6	87,6	87,5	83,2	0,85	0,81	0,71	0,48	26,3	2,20	2,00	2,70	21×10^{-3}	50,0
5,5	1455	0132S0	10,6	7,65	87,7	88,7	88,6	84,5	0,86	0,81	0,70	0,47	36,1	2,55	2,10	3,05	31×10^{-3}	79,0
7,5	1460	0132M0	14,5	7,70	88,7	89,6	89,5	85,3	0,84	0,79	0,67	0,45	49,1	2,75	2,00	3,05	36×10^{-3}	98,0
11	1465	0160M0	20,4	7,85	89,8	90,6	90,7	87,1	0,87	0,83	0,75	0,53	71,6	2,00	1,50	2,40	74×10^{-3}	125
15	1470	0160L0	27,6	7,95	90,6	91,3	91,2	88,1	0,87	0,83	0,74	0,52	97,3	2,20	1,55	2,55	107×10^{-3}	135
18,5	1475	0180M0	34,2	6,75	91,2	91,7	91,6	88,7	0,86	0,83	0,77	0,57	120	1,90	1,45	2,20	164×10^{-3}	208
22	1470	0180L0	40,5	6,65	91,6	92,4	92,2	89,3	0,86	0,84	0,78	0,58	143	1,85	1,45	2,10	193×10^{-3}	221
30	1470	0200L0	53,6	7,85	92,3	92,9	92,9	90,6	0,88	0,85	0,77	0,56	195	2,30	1,80	2,75	304×10^{-3}	299
37	1475	0225S0	65,8	6,55	92,7	93,3	93,3	90,3	0,88	0,86	0,80	0,62	239	1,85	1,50	2,60	410×10^{-3}	364
45	1480	0225M0	81,1	7,15	93,1	93,3	92,9	89,8	0,86	0,83	0,75	0,54	290	1,95	1,70	2,75	0,50	397
55	1485	0250M0	97,0	8,05	93,5	93,7	93,3	90,0	0,88	0,85	0,79	0,60	354	2,45	1,80	2,65	0,90	501
75	1480	0280S0	129	7,80	94,0	94,0	93,5	91,5	0,89	0,87	0,81	0,61	483	1,80	1,50	2,60	1,40	715
90	1480	0280M0	156	7,90	94,2	94,2	93,7	91,7	0,89	0,87	0,79	0,59	580	1,90	1,60	2,60	1,60	741
110	1482	0315S0	190	6,60	94,5	94,5	94,0	91,4	0,89	0,88	0,83	0,66	709	1,50	1,25	2,30	2,50	962
132	1482	0315M0	227	6,30	94,7	94,7	94,3	91,7	0,89	0,88	0,83	0,65	850	1,50	1,25	2,30	2,70	1131
160	1481	0315M2	275	6,75	94,9	94,9	94,5	92,2	0,89	0,88	0,83	0,65	1030	1,30	1,10	2,30	2,90	1222
200	1482	0315L0	343	6,55	95,1	95,1	94,7	92,5	0,89	0,87	0,83	0,66	1290	1,50	1,25	2,30	3,60	1482
250	1485	0315D0	424	6,85	95,1	95,1	94,7	92,6	0,90	0,88	0,84	0,69	1610	1,40	1,20	2,30	6,30	2353
315	1485	0315D2	534	6,80	95,1	95,1	94,7	92,6	0,90	0,88	0,85	0,71	2025	1,40	1,20	2,30	7,80	2483

Technical data

6-pole:

Power rating	Nominal speed	Frame size Type code ALCA...	Nominal current	Locked rotor current (multiple of nominal current)	Efficiency at load points				Power factor at load points				Nominal torque	Locked rotor torque (multiple of nominal torque)	Pull up torque (multiple of nominal torque)	Break down torque (multiple of nominal torque)	Moment of inertia	Total mass (B3 version; approx.)
					η				$\cos \phi$									
					Full load	3/4 load	2/4 load	1/4 load	Full load	3/4 load	2/4 load	1/4 load						
P_N	n_n		I_N	I_l/I_N	η				$\cos \phi$				T_N	T_l/T_N	T_p/T_N	T_b/T_N	J	m
[kW]	[rpm]		[A]		[%]								[Nm]				kgm ²	[kg]
0,37	915	0080M0	1,25	4,00	65,5	63,8	57,9	40,5	0,65	0,56	0,44	0,31	3,85	2,30	2,15	2,35	$2,3 \times 10^{-3}$	22,0
0,55	915	0080M2	1,73	4,05	68,5	68,8	64,9	50,2	0,67	0,57	0,44	0,29	5,83	2,25	2,20	2,25	$3,0 \times 10^{-3}$	25,0
0,75	935	0090S0	2,05	4,90	75,9	76,4	73,9	63,8	0,70	0,60	0,47	0,30	7,65	2,10	1,85	2,35	$4,8 \times 10^{-3}$	30,0
1,1	930	0090L0	2,84	4,95	78,1	78,8	76,9	68,2	0,72	0,62	0,49	0,31	11,3	2,15	1,90	2,40	$6,5 \times 10^{-3}$	33,0
1,5	950	0100L0	3,85	4,95	79,8	80,5	78,8	68,5	0,71	0,62	0,49	0,30	15,1	1,60	1,30	2,20	12×10^{-3}	47,0
2,2	950	0112M0	5,18	6,55	81,8	82,4	81,1	72,6	0,75	0,67	0,53	0,34	22,1	2,80	2,55	2,90	18×10^{-3}	53,0
3	960	0132S0	6,66	5,55	83,3	84,1	83,2	76,8	0,78	0,71	0,58	0,37	29,8	1,70	1,65	2,75	26×10^{-3}	73,0
4	960	0132M0	8,64	6,15	84,6	85,6	85,1	79,3	0,79	0,73	0,60	0,39	39,7	1,90	1,80	2,80	33×10^{-3}	79,0
5,5	960	0132M2	11,6	6,70	86,0	86,9	86,5	81,2	0,80	0,73	0,61	0,39	54,6	2,30	1,95	2,75	47×10^{-3}	91,0
7,5	960	0160M0	15,1	6,95	87,2	88,2	87,7	82,4	0,82	0,77	0,67	0,45	74,6	2,10	1,95	2,35	91×10^{-3}	138
11	965	0160L0	22,0	7,75	88,7	89,2	88,6	83,2	0,82	0,76	0,65	0,43	109	2,45	2,05	2,70	140×10^{-3}	159
15	975	0180L0	29,3	7,50	89,7	90,4	90,2	86,7	0,83	0,78	0,68	0,46	147	2,10	1,95	2,50	335×10^{-3}	202
18,5	980	0200L0	37,2	7,00	90,4	91,0	90,9	87,7	0,80	0,75	0,66	0,44	180	2,15	1,70	2,15	0,40	260
22	980	0200L2	43,1	7,00	90,9	91,4	91,8	88,0	0,81	0,78	0,69	0,44	214	2,10	1,65	2,10	0,48	286
30	980	0225M0	54,9	6,65	91,7	92,4	92,2	88,9	0,86	0,83	0,76	0,56	292	2,10	1,60	2,15	0,61	371
37	980	0250M0	67,0	6,80	92,2	92,3	91,7	87,2	0,87	0,83	0,74	0,51	360	2,05	1,85	2,45	0,84	481
45	980	0280S0	83,2	6,35	92,9	92,7	91,0	89,0	0,84	0,81	0,74	0,52	439	1,40	1,25	2,20	1,60	598
55	985	0280M0	101	6,35	93,4	93,4	93,0	90,0	0,84	0,82	0,74	0,52	534	1,45	1,25	2,20	1,90	663
75	985	0315S0	138	6,30	93,7	93,7	92,9	88,5	0,84	0,81	0,71	0,48	727	1,70	1,40	2,20	3,10	858
90	985	0315M0	164	6,30	94,0	94,0	93,5	91,0	0,85	0,82	0,74	0,53	872	1,60	1,30	2,10	3,50	949
110	985	0315M2	197	6,45	94,5	94,4	94,2	91,5	0,86	0,83	0,75	0,53	1066	1,70	1,40	2,30	4,70	1196
132	985	0315L0	236	6,10	94,6	94,6	94,3	92,2	0,86	0,84	0,77	0,56	1280	1,70	1,40	2,20	5,10	1287
160	985	0315L2	288	6,40	94,8	94,8	94,5	92,5	0,85	0,82	0,74	0,50	1550	1,70	1,40	2,30	5,80	1508
200	985	0315D0	355	6,50	95,0	95,0	94,3	91,6	0,86	0,84	0,78	0,59	1938	1,70	1,40	2,30	9,70	2529
250	985	0315D2	444	6,50	95,0	95,0	94,5	92,0	0,86	0,84	0,79	0,59	2425	1,70	1,40	2,30	11,6	2691

8-pole:

Power rating	Nominal speed	Frame size Type code ALCA...	Nominal current	Locked rotor current (multiple of nominal current)	Efficiency at load points				Power factor at load points				Nominal torque	Locked rotor torque (multiple of nominal torque)	Pull up torque (multiple of nominal torque)	Break down torque (multiple of nominal torque)	Moment of Inertia	Total mass (B3 version; approx.)
					η				$\cos \varphi$									
					Full load	3/4 load	2/4 load	1/4 load	Full load	3/4 load	2/4 load	1/4 load						
P_N	n_n		I_N	I_l/I_N	η				$\cos \varphi$				T_N	T_l/T_N	T_p/T_N	T_b/T_N	J	m
[kW]	[rpm]		[A]		[%]								[Nm]				kgm ²	[kg]
					Full load	3/4 load	2/4 load	1/4 load	Full load	3/4 load	2/4 load	1/4 load						
0,18		0080M0																22,0
0,25		0080M2																25,0
0,37		0090S0																30,0
0,55		0090L0																33,0
0,75	695	0100L0	2,32	4,30	71,8	71,0	68,0	54,0	065	056	0,44	0,28	10,3	2,00	1,75	2,15	$11,5 \times 10^{-3}$	42,0
1,1	690	0100L2	3,15	4,45	74,7	75,0	73,0	61,5	068	059	0,46	0,28	15,2	1,95	1,75	2,05	$14,8 \times 10^{-3}$	47,0
1,5	700	0112M0	4,27	4,20	76,8	77,0	75,5	63,0	066	057	0,45	0,28	20,4	1,80	1,50	2,05	$17,8 \times 10^{-3}$	66,0
2,2	710	0132S0	6,20	5,00	79,4	82,0	79,5	69,0	065	055	0,42	0,25	29,5	2,40	2,45	2,75	$34,5 \times 10^{-3}$	77,0
3	700	0132M0	7,72	4,80	81,3	83,0	81,5	72,0	069	060	0,46	0,28	40,9	2,15	2,10	2,45	40×10^{-3}	87,0
4	715	0160M0	9,73	5,65	83,0	84,0	82,0	73,5	072	063	0,51	0,31	53,3	1,70	1,60	2,45	86×10^{-3}	127
5,5	715	0160M2	13,2	5,30	84,5	84,0	82,5	74,0	071	063	0,51	0,31	73,4	1,65	1,60	2,40	86×10^{-3}	144
7,5	720	0160L0	18,0	5,85	86,0	86,0	84,0	76,0	070	061	0,49	0,30	99,4	1,90	1,80	2,70	147×10^{-3}	160
11	720	0180L0	25,9	5,40	87,7	87,5	87,0	80,0	070	062	0,56	0,34	146	1,90	1,60	2,05	255×10^{-3}	239
15	720	0200L0	31,6	5,20	89,0	90,0	91,0	87,0	077	072	0,65	0,41	199	1,65	1,40	1,85	440×10^{-3}	307
18,5	735	0225S0	40,5	5,45	91,5	92,0	91,0	86,0	072	066	0,58	0,36	240	2,05	1,85	2,15	0,67	380
22	735	0225M0	46,3	5,20	92,0	92,0	92,0	88,0	075	069	0,63	0,40	286	1,85	1,70	1,95	0,76	393
30	735	0250M0	63,2	5,55	92,0	92,0	92,0	88,0	075	068	0,58	0,36	390	2,00	1,70	2,25	1,14	515
37	735	0280S0	71,8	6,20	92,2	92,3	91,5	88,0	081	077	0,67	0,46	480	1,35	1,35	2,20	2,10	676
45	735	0280M0	87,1	6,10	92,6	92,6	92,0	89,0	081	078	0,69	0,46	585	1,25	1,25	2,20	2,40	770
55	738	0315S0	106	6,05	93,0	93,0	92,3	89,4	081	077	0,68	0,46	710	1,45	1,25	2,10	4,00	1463
75	738	0315M0	144	6,05	93,7	93,8	93,5	90,2	081	078	0,69	0,48	970	1,45	1,25	2,10	5,30	1625
90	740	0315L0	172	6,00	94,0	94,0	93,7	90,7	081	078	0,69	0,48	1160	1,45	1,25	2,10	6,10	1703
110	740	0315L2	209	6,10	94,5	94,5	94,1	91,0	081	079	0,70	0,48	1420	1,50	1,30	2,10	7,70	1755
132	740	0315D0	250	6,40	94,6	94,6	94,2	91,2	081	076	0,66	0,43	1700	1,25	1,25	2,30	8,70	2275
160	740	0315D2	302	6,75	94,8	94,8	94,3	91,7	081	076	0,65	0,43	2065	1,25	1,25	2,30	10,2	2444
200	740	0315D4	377	6,50	95,0	95,0	94,5	92,5	081	076	0,66	0,43	2580	1,25	1,25	2,30	11,8	2678

6.3.2 Cast iron; 400 V; 50 Hz; Class IE3
2-pole:

Power rating	Nominal speed	Frame size Type code ALCA...	Nominal current	Locked rotor current (multiple of nominal current)	Efficiency at load points				Power factor at load points				Nominal torque	Locked rotor torque (multiple of nominal torque)	Pull up torque (multiple of nominal torque)	Break down torque (multiple of nominal torque)	Moment of inertia	Total mass (B3 version; approx.)
					η				$\cos \phi$									
					Full load	3/4 load	2/4 load	1/4 load	Full load	3/4 load	2/4 load	1/4 load						
P_N	n_n		I_N	I_l / I_N	η				$\cos \phi$				T_N	T_l / T_N	T_p / T_N	T_b / T_N	J	m
[kW]	[rpm]		[A]		[%]								[Nm]				kgm ²	[kg]
0,75	2875	0080M1	1,59	7,55	80,7	78,3	75,1	63,0	84,5	78,0	0,67	0,47	2,49	2,80	2,75	3,35	$1,5 \times 10^{-3}$	25,0
1,1	2870	0080M3	2,26	7,95	82,7	83,0	81,3	73,8	0,85	0,79	0,67	0,45	3,66	3,00	2,95	3,50	$1,75 \times 10^{-3}$	26,0
1,5	2850	0090S1	2,84	7,75	84,2	85,4	85,8	81,0	0,91	0,87	0,78	0,58	5,02	2,20	2,10	2,80	$3,0 \times 10^{-3}$	32,0
2,2	2860	0090L1	4,13	8,45	85,9	86,7	86,8	82,2	0,90	0,85	0,76	0,54	7,33	2,45	2,35	3,15	$3,5 \times 10^{-3}$	36,0
3	2855	0100L1	5,52	8,70	87,1	88,3	88,4	84,9	0,90	0,87	0,79	0,59	5,70	3,25	3,10	3,55	$6,3 \times 10^{-3}$	46,0
4	2875	0112M1	7,20	9,60	88,1	89,0	88,9	85,5	0,91	0,88	0,80	0,61	13,3	2,70	2,50	3,60	$11,5 \times 10^{-3}$	56,0
5,5	2930	0132S1	10,1	7,90	89,2	89,8	89,5	85,5	0,89	0,86	0,80	0,58	17,9	2,05	2,05	3,40	$18,8 \times 10^{-3}$	82,0
7,5	2920	0132S3	13,8	7,25	90,1	90,9	90,8	87,7	0,87	0,85	0,78	0,59	24,5	1,95	1,95	3,15	20×10^{-3}	88,0
11	2935	0160M1	19,3	7,75	91,5	92,5	92,5	89,5	0,90	0,89	0,84	0,70	35,7	2,30	1,85	2,85	46×10^{-3}	138
15	2935	0160M3	26,5	8,70	91,9	92,0	92,0	88,0	0,89	0,86	0,78	0,58	48,8	2,75	2,30	3,30	50×10^{-3}	150
18,5	2930	0160L1	32,1	8,10	92,4	93,0	93,0	91,0	0,90	0,90	0,84	0,68	60,3	2,45	2,00	2,95	59×10^{-3}	163
22	2940	0180M1	39,2	7,70	93,0	93,0	93,0	89,0	0,87	0,85	0,77	0,53	71,6	2,25	1,80	2,75	71×10^{-3}	208
30	2950	0200L1	51,6	7,75	93,5	93,5	92,5	91,5	0,90	0,90	0,87	0,74	97,1	2,00	1,45	2,70	150×10^{-3}	293
37	2955	0200L3	62,4	8,20	94,0	95,0	94,5	92,5	0,91	0,91	0,87	0,75	119	1,95	1,45	2,80	185×10^{-3}	325
45	2960	0225M1	75,9	8,10	94,0	94,0	93,5	90,0	0,91	0,91	0,88	0,71	146	1,50	1,40	2,90	295×10^{-3}	410
55	2970	0250M1	91,3	8,05	95,0	95,0	95,0	92,0	0,92	0,90	0,87	0,72	177	1,50	1,30	3,15	385×10^{-3}	501
75	2965	0280S1	126	7,20	94,7	94,5	93,0	90,0	0,91	0,90	0,86	0,68	242	1,50	1,30	2,40	0,60	663
90	2970	0280M1	151	7,30	95,0	95,0	94,6	91,5	0,91	0,89	0,83	0,64	289	1,50	1,35	2,40	0,70	767
110	2970	0315S1	184	7,25	95,2	95,0	94,3	90,5	0,91	0,89	0,85	0,68	354	1,50	1,25	2,40	1,20	975
132	2970	0315M1	220	6,80	95,4	95,2	94,8	92,0	0,91	0,91	0,88	0,74	424	1,30	1,20	2,30	1,30	1144
160	2975	0315M3	263	7,20	95,6	95,5	94,8	92,0	0,92	0,91	0,88	0,72	513	1,30	1,25	2,40	1,30	1274
200	2975	0315L1	328	7,05	95,8	95,8	95,5	92,6	0,92	0,92	0,90	0,77	643	1,30	1,00	2,40	1,70	1495
250	2975	0315D1	412	6,90	95,8	95,8	94,8	91,5	0,92	0,91	0,89	0,76	803	1,40	1,20	2,50	2,60	1783
315	2970	0315D3	516	7,30	95,8	95,5	94,7	91,5	0,92	0,92	0,91	0,80	1015	1,30	1,05	2,40	2,90	2833

4-pole:

Power rating	Nominal speed	Frame size Type code ALCA...	Nominal current	Locked rotor current (multiple of nominal current)	Efficiency at load points				Power factor at load points				Nominal torque	Locked rotor torque (multiple of nominal torque)	Pull up torque (multiple of nominal torque)	Break down torque (multiple of nominal torque)	Moment of inertia	Total mass (B3 version; approx.)
					η				$\cos \varphi$									
					Full load	3/4 load	2/4 load	1/4 load	Full load	3/4 load	2/4 load	1/4 load						
P_N	n_n		I_N	I_l/I_N	η				$\cos \varphi$				T_N	T_l/T_N	T_p/T_N	T_b/T_N	J	m
[kW]	[rpm]		[A]		[%]								[Nm]				kgm ²	[kg]
0,55	1425	0080M1	0,98	9,20	79,0	77,9	74,7	63,2	0,69	0,59	0,45	0,28	3,69	3,00	2,70	3,20	$2,5 \times 10^{-3}$	26,0
0,75	1410	0080M3	1,79	6,15	82,5	81,8	79,7	71,6	0,74	0,64	0,50	0,32	5,07	3,15	2,90	3,35	$3,25 \times 10^{-3}$	27,0
1,1	1430	0090S1	2,37	7,40	84,1	84,4	83,2	76,4	0,80	0,72	0,58	0,37	7,33	2,55	2,05	2,90	$4,75 \times 10^{-3}$	33,0
1,5	1435	0090L1	3,38	7,70	85,3	84,1	82,2	74,3	0,75	0,66	0,52	0,32	9,97	3,00	2,35	3,35	$5,5 \times 10^{-3}$	39,0
2,2	1450	0100L1	4,52	7,30	86,7	87,3	86,9	80,4	0,81	0,74	0,61	0,38	14,5	2,00	1,60	2,70	11×10^{-3}	46,0
3	1455	0100L3	6,33	7,75	87,7	87,7	86,2	78,9	0,78	0,71	0,58	0,37	19,7	2,50	2,40	3,35	13×10^{-3}	53,0
4	1445	0112M1	7,95	7,15	88,6	88,4	87,9	83,0	0,82	0,77	0,66	0,44	26,4	2,45	2,05	2,80	21×10^{-3}	66,0
5,5	1455	0132S1	10,4	7,40	89,6	90,4	90,3	86,9	0,85	0,81	0,70	0,48	36,1	2,45	2,00	3,00	33×10^{-3}	88,0
7,5	1460	0132M1	14,2	7,75	90,4	90,8	90,4	87,0	0,85	0,80	0,69	0,46	49,1	2,70	2,25	3,30	43×10^{-3}	108
11	1460	0160M1	20,7	7,75	91,4	92,0	91,5	88,0	0,84	0,80	0,70	0,49	71,7	2,30	1,85	2,70	92×10^{-3}	138
15	1460	0160L1	27,8	8,10	92,1	92,5	92,5	89,0	0,85	0,81	0,71	0,49	97,4	2,50	1,95	2,85	115×10^{-3}	150
18,5	1475	0180M1	35,4	7,65	92,6	94,0	93,0	90,0	0,82	0,77	0,70	0,46	120	2,15	1,60	2,55	175×10^{-3}	215
22	1475	0180L1	42,2	7,45	93,0	93,5	93,0	90,0	0,81	0,77	0,71	0,47	142	1,90	1,45	2,45	198×10^{-3}	221
30	1470	0200L1	53,3	8,35	94,1	95,0	95,0	93,0	0,86	0,85	0,77	0,56	195	2,50	2,05	2,80	363×10^{-3}	312
37	1480	0225S1	66,4	7,60	94,1	95,0	94,5	92,0	0,86	0,82	0,73	0,50	237	2,10	1,75	3,00	470×10^{-3}	371
45	1480	0225M1	81,3	7,40	94,5	95,0	94,5	92,0	0,85	0,80	0,70	0,47	290	2,10	1,75	2,90	0,50	416
55	1485	0250M1	95,5	7,85	95,0	95,0	94,5	91,0	0,88	0,85	0,77	0,55	354	2,10	1,85	2,65	0,98	546
75	1480	0280S1	128	7,10	95,0	95,0	94,2	91,8	0,89	0,88	0,82	0,63	483	1,60	1,35	2,50	1,60	741
90	1480	0280M1	154	7,15	95,2	95,0	94,5	91,5	0,89	0,87	0,81	0,62	580	1,80	1,50	2,50	1,80	871
110	1480	0315S1	188	7,25	95,4	95,2	94,8	92,0	0,89	0,87	0,81	0,61	710	1,60	1,35	2,50	2,90	988
132	1480	0315M1	225	6,65	95,6	95,5	94,8	92,0	0,89	0,88	0,85	0,70	852	1,50	1,25	2,30	3,10	1248
160	1482	0315M3	268	6,90	95,8	95,8	95,0	92,5	0,90	0,89	0,84	0,65	1030	1,25	1,05	2,30	3,00	1287
200	1482	0315L1	334	6,80	96,0	95,8	95,3	93,2	0,90	0,90	0,85	0,67	1290	1,30	1,25	2,30	3,80	1547
250	1485	0315D1	413	7,15	96,0	95,8	95,0	92,6	0,91	0,90	0,88	0,75	1610	1,30	1,25	2,40	7,30	2603
315	1485	0315D3	518	7,35	96,0	96,0	95,5	93,5	0,92	0,91	0,89	0,76	2025	1,20	1,00	2,40	8,50	2747

Technical data

6-pole:

Power rating	Nominal speed	Frame size Type code ALCA...	Nominal current	Locked rotor current (multiple of nominal current)	Efficiency at load points				Power factor at load points				Nominal torque	Locked rotor torque (multiple of nominal torque)	Pull up torque (multiple of nominal torque)	Break down torque (multiple of nominal torque)	Moment of inertia	Total mass (B3 version; approx.)		
					η				$\cos \phi$										J	m
					Full load	3/4 load	2/4 load	1/4 load	Full load	3/4 load	2/4 load	1/4 load								
0,37	920	0080M1	1,17	4,25	70,0	69,0	64,8	49,9	0,65	0,55	0,42	0,28	3,83	2,30	2,10	2,50	2,5 x 10 ⁻³	25,0		
0,55	905	0080M3	1,64	3,65	70,0	69,7	66,2	52,1	0,69	0,58	0,45	0,29	5,85	2,10	1,95	2,25	3,0 x 10 ⁻³	27,0		
0,75	935	0090S1	1,93	4,65	78,9	80,6	79,4	70,1	0,71	0,63	0,49	0,30	7,65	2,05	1,90	2,25	5,5 x 10 ⁻³	33,0		
1,1	930	0090L1	2,72	4,80	81,0	81,2	80,5	74,4	0,72	0,64	0,50	0,31	11,3	2,00	1,85	2,15	6,5 x 10 ⁻³	36,0		
1,5	950	0100L1	3,62	4,95	82,5	82,9	81,5	73,9	0,73	0,65	0,52	0,33	15,1	2,00	1,75	2,25	14 x 10 ⁻³	52,0		
2,2	960	0112M1	5,62	5,15	84,3	84,3	82,2	74,0	0,67	0,59	0,47	0,29	21,9	1,75	1,75	2,50	21 x 10 ⁻³	59,0		
3	970	0132S1	6,36	6,45	85,6	86,1	85,1	79,5	0,80	0,73	0,60	0,38	29,5	1,75	1,70	3,00	38 x 10 ⁻³	85,0		
4	970	0132M1	8,37	6,80	86,8	87,2	86,3	81,0	0,80	0,73	0,60	0,38	39,5	1,80	1,75	3,10	51 x 10 ⁻³	96,0		
5,5	970	0132M3	12,3	7,15	88,0	88,0	86,2	79,4	0,74	0,66	0,52	0,32	54,1	2,10	2,05	3,45	54 x 10 ⁻³	101		
7,5	970	0160M1	15,2	7,25	90,0	91,0	90,0	85,0	0,79	0,73	0,61	0,39	73,7	2,35	2,10	2,80	120 x 10 ⁻³	153		
11	970	0160L1	22,5	7,55	90,3	91,0	90,5	86,0	0,78	0,72	0,61	0,38	109	2,95	2,55	2,85	157 x 10 ⁻³	176		
15	970	0180L1	29,0	6,90	91,2	92,0	92,0	89,5	0,82	0,78	0,68	0,46	148	2,15	1,65	2,30	335 x 10 ⁻³	234		
18,5	975	0200L1	36,1	7,20	92,0	93,0	93,0	90,0	0,81	0,76	0,67	0,44	181	2,20	1,85	2,40	0,46	280		
22	975	0200L3	42,3	7,20	92,2	93,0	93,5	91,0	0,82	0,77	0,68	0,45	215	2,10	1,85	2,40	0,52	299		
30	980	0225M1	55,8	6,00	93,0	94,0	94,0	91,0	0,84	0,80	0,77	0,53	292	2,00	1,60	2,15	0,76	423		
37	980	0250M1	67,3	7,30	93,3	94,0	94,0	91,0	0,85	0,82	0,75	0,52	360	2,30	2,00	2,50	1,05	527		
45	980	0280S1	81,6	6,50	93,7	93,7	93,0	90,5	0,85	0,82	0,74	0,52	439	1,40	1,25	2,30	1,90	663		
55	980	0280M1	99,3	6,45	94,1	94,0	93,5	90,5	0,85	0,82	0,74	0,52	536	1,50	1,25	2,40	2,40	728		
75	985	0315S1	135	6,65	94,6	94,5	93,7	90,5	0,85	0,82	0,73	0,51	727	1,60	1,35	2,40	3,70	975		
90	985	0315M1	161	6,40	94,9	94,9	94,2	91,5	0,85	0,83	0,75	0,53	872	1,60	1,30	2,30	4,20	1157		
110	985	0315M3	199	6,95	95,1	95,0	94,5	91,5	0,84	0,80	0,71	0,49	1065	1,70	1,40	2,50	5,10	1287		
132	985	0315L1	230	6,50	95,4	95,4	95,0	92,8	0,87	0,86	0,79	0,57	1280	1,30	1,40	2,30	5,30	1443		
160	985	0315L3	278	6,70	95,6	95,6	95,0	93,8	0,87	0,85	0,78	0,57	1550	1,30	1,10	2,30	5,80	1508		
200	985	0315D1	342	7,15	95,8	95,8	95,4	93,5	0,88	0,87	0,80	0,60	1938	1,50	1,30	2,40	10,9	2797		
250	985	0315D3	428	7,10	95,8	96,0	95,5	94,2	0,88	0,86	0,81	0,60	2425	1,50	1,30	2,30	11,5	2977		

6.3.3 Cast iron; 460 V; 60 Hz; Class IE2

2-pole:

Power rating	Nominal speed	Frame size Type code ALCA...	Nominal current	Locked rotor current (multiple of nominal current)	Efficiency at load points				Power factor at load points				Nominal torque	Locked rotor torque (multiple of nominal torque)	Pull up torque (multiple of nominal torque)	Break down torque (multiple of nominal torque)	Moment of inertia	Total mass (B3 version; approx.)
					η				$\cos \varphi$									
					P_N	n_n	I_N	I_L/I_N	[%]									
[kW]	[rpm]	[A]		Full load	3/4 load	2/4 load	1/4 load	Full load	3/4 load	2/4 load	1/4 load	[Nm]					kgm ²	[kg]
0,75	3470	0080M0	1,41	7,10	80,7	80,6	77,7	68,9	0,83	0,76	0,63	0,43	2,06	3,25	2,5	3,3	$1,25 \times 10^{-3}$	22,0
1,1	3480	0080M2	2,00	8,50	82,5	82,5	80,0	72,5	0,84	0,78	0,65	0,45	3,02	3,55	2,75	3,7	$1,75 \times 10^{-3}$	23,0
1,5	3500	0090S0	2,72	9,15	84,0	84,0	81,6	74,4	0,83	0,76	0,63	0,43	4,09	2,40	2,40	3,55	$2,75 \times 10^{-3}$	29,0
2,2	3500	0090L0	3,80	10,0	85,5	85,3	82,8	74,7	0,85	0,79	0,67	0,47	6,00	3,55	2,50	3,65	$3,5 \times 10^{-3}$	33,0
3	3510	0100L0	4,97	9,45	87,5	87,8	87,1	80,8	0,87	0,81	0,71	0,48	8,15	2,55	2,70	4,10	$5,5 \times 10^{-3}$	42,0
4	3495	0112M0	6,38	9,10	87,5	86,8	85,2	76,4	0,90	0,87	0,79	0,59	10,9	3,50	2,70	3,90	$10,5 \times 10^{-3}$	51,0
5,5	3535	0132S0	9,23	8,65	88,5	88,1	86,1	78,8	0,85	0,81	0,72	0,52	14,8	2,45	2,00	3,35	$15,8 \times 10^{-3}$	74,0
7,5	3535	0132S2	12,4	7,75	89,5	89,7	88,7	83,7	0,85	0,81	0,72	0,51	20,2	2,60	2,45	2,85	19×10^{-3}	79,0
11	3550	0160M0	17,2	9,60	90,2	90,5	89,0	82,0	0,89	0,86	0,78	0,60	29,5	2,95	2,20	3,65	38×10^{-3}	125
15	3540	0160M2	22,6	10,0	90,2	91,1	91,2	88,1	0,93	0,91	0,86	0,71	40,4	2,75	2,00	3,35	48×10^{-3}	135
18,5	3545	0160L0	27,8	9,70	91,7	92,0	91,5	87,5	0,91	0,90	0,86	0,71	49,8	2,75	1,85	3,05	59×10^{-3}	147
22	3550	0180M0	33,1	10,1	91,7	92,0	90,0	84,5	0,91	0,89	0,84	0,69	59,1	2,55	1,90	2,95	71×10^{-3}	189
30	3560	0200L0	45,4	9,05	91,7	91,2	89,3	82,4	0,91	0,89	0,85	0,71	80,4	2,30	1,55	3,05	130×10^{-3}	260
37	3560	0200L2	55,2	9,25	92,4	92,1	90,9	85,4	0,91	0,90	0,86	0,74	99,1	2,15	1,80	2,70	165×10^{-3}	302
45	3570	0225M0	69,8	8,90	93,0	92,0	90,5	84,5	0,87	0,84	0,76	0,53	120	1,95	1,80	4,25	265×10^{-3}	384
55	3570	0250M0	81,6	8,90	93,0	93,0	92,0	86,5	0,91	0,90	0,86	0,71	147	1,60	1,35	3,35	335×10^{-3}	468
75	3570	0280S0	111	7,45	93,6	93,4	91,8	86,5	0,91	0,90	0,84	0,66	201	1,60	1,30	2,60	0,50	637
90	3570	0280M0	131	7,70	94,5	94,2	93,2	88,5	0,92	0,90	0,86	0,66	241	1,60	1,30	2,60	0,60	689
110	3570	0315S0	161	7,35	94,5	94,0	92,5	88,0	0,91	0,89	0,85	0,68	294	1,50	1,25	2,60	1,10	936
132	3570	0315M0	192	7,10	95,0	94,5	93,2	88,5	0,91	0,91	0,87	0,71	353	1,50	1,25	2,60	1,20	1144
160	3570	0315M2	234	6,95	95,0	94,7	93,5	90,0	0,91	0,90	0,86	0,70	428	1,50	1,25	2,60	1,30	1209
200	3570	0315L0	286	7,30	95,4	95,0	94,0	90,6	0,92	0,91	0,88	0,74	535	1,60	1,30	2,60	1,60	1469
250	3570	0315D0	358	7,40	95,4	95,4	94,5	91,5	0,92	0,91	0,88	0,74	669	1,35	1,15	2,40	2,80	1612
315	3570	0315D2	451	7,25	95,4	95,4	94,2	91,0	0,92	0,91	0,88	0,76	844	1,35	1,15	2,40	3,00	2561

Technical data

4-pole:

Power rating	Nominal speed	Frame size Type code ALCA...	Nominal current	Locked rotor current (multiple of nominal current)	Efficiency at load points				Power factor at load points				Nominal torque	Locked rotor torque (multiple of nominal torque)	Pull up torque (multiple of nominal torque)	Break down torque (multiple of nominal torque)	Moment of inertia	Total mass (B3 version; approx.)			
					η				$\cos \phi$										[Nm]	J	m
					Full load	3/4 load	2/4 load	1/4 load	Full load	3/4 load	2/4 load	1/4 load									
0,55	1735	0080M0	1,21	7,45	81,2	80,1	76,3	64,0	0,70	0,60	0,47	0,30	3,02	3,40	3,05	3,80	$2,5 \times 10^{-3}$	23,0			
0,75	1725	0080M2	1,72	7,55	82,5	80,4	76,3	69,0	0,67	0,56	0,43	0,29	4,15	3,55	3,80	4,05	$3,25 \times 10^{-3}$	25,0			
1,1	1750	0090S0	2,27	8,80	84,0	83,4	80,0	70,7	0,73	0,63	0,50	0,32	6,00	3,15	2,35	3,80	$4,25 \times 10^{-3}$	30,0			
1,5	1740	0090L0	2,89	8,30	84,0	84,2	82,4	75,5	0,78	0,70	0,56	0,36	8,22	2,90	1,90	3,45	$5,5 \times 10^{-3}$	35,0			
2,2	1760	0100L0	4,02	8,45	87,5	87,0	85,6	76,8	0,79	0,71	0,58	0,36	11,9	2,20	1,75	3,20	$10,2 \times 10^{-3}$	42,0			
3	1750	0100L2	5,41	8,50	87,5	87,5	86,3	78,5	0,80	0,72	0,59	0,37	16,3	2,15	1,55	3,25	$12,5 \times 10^{-3}$	48,0			
4	1755	0112M0	6,75	8,45	87,5	88,2	87,5	83,4	0,85	0,80	0,69	0,47	21,7	2,50	2,25	3,35	21×10^{-3}	50,0			
5,5	1760	0132S0	9,18	9,50	89,5	89,5	88,6	82,6	0,84	0,79	0,68	0,45	29,8	3,25	2,45	3,85	31×10^{-3}	79,0			
7,5	1765	0132M0	12,7	9,05	89,5	89,5	88,3	83,4	0,83	0,77	0,66	0,43	40,5	3,25	2,25	3,60	36×10^{-3}	98,0			
11	1765	0160M0	17,8	9,00	91,0	91,4	90,9	86,4	0,85	0,81	0,72	0,50	59,4	2,65	2,00	3,00	74×10^{-3}	125			
15	1770	0160L0	24,1	9,35	91,5	92,0	92,0	88,0	0,86	0,81	0,71	0,49	80,8	2,50	1,75	2,95	107×10^{-3}	135			
18,5	1770	0180M0	29,9	8,00	92,4	92,0	91,0	85,5	0,84	0,81	0,73	0,52	99,7	1,95	1,50	2,45	164×10^{-3}	208			
22	1770	0180L0	35,4	7,90	92,4	92,0	91,0	86,5	0,85	0,82	0,75	0,54	118	1,90	1,45	2,35	193×10^{-3}	221			
30	1775	0200L0	46,8	8,75	93,0	93,0	92,0	88,0	0,87	0,83	0,74	0,53	161	2,95	2,30	3,20	304×10^{-3}	299			
37	1780	0225S0	57,4	8,10	93,0	93,0	92,0	87,0	0,87	0,85	0,78	0,57	198	2,20	1,80	2,70	410×10^{-3}	364			
45	1780	0225M0	70,2	8,85	93,6	93,0	92,0	87,0	0,86	0,83	0,75	0,53	241	2,65	2,10	3,05	0,50	397			
55	1785	0250M0	84,3	8,95	94,1	93,0	91,5	86,0	0,87	0,84	0,77	0,58	319	3,25	2,10	2,70	0,90	501			
75	1780	0280S0	113	7,30	94,5	94,2	93,2	90,0	0,98	0,87	0,81	0,61	408	1,80	1,50	2,60	1,40	715			
90	1780	0280M0	136	7,45	94,5	94,2	93,2	90,5	0,88	0,86	0,80	0,60	483	1,80	1,60	2,60	1,60	741			
110	1780	0315S0	164	7,20	95,0	94,7	93,8	90,5	0,89	0,87	0,83	0,65	590	1,50	1,25	2,50	2,50	962			
132	1785	0315M0	197	6,95	95,0	94,7	94,0	90,8	0,89	0,87	0,83	0,65	706	1,45	1,15	2,40	2,70	1131			
160	1785	0315M2	239	6,80	95,0	94,8	94,3	91,5	0,89	0,87	0,83	0,65	856	1,45	1,20	2,30	2,90	1222			
200	1786	0315L0	296	7,05	95,8	95,6	95,0	92,8	0,89	0,87	0,82	0,64	1070	1,45	1,20	2,30	3,60	1482			
250	1785	0315D0	364	7,95	95,4	95,4	95,0	92,1	0,90	0,89	0,84	0,68	1338	1,35	1,15	2,40	6,30	2353			
315	1785	0315D2	459	7,90	95,4	95,4	95,0	92,2	0,90	0,89	0,85	0,67	1685	1,35	1,15	2,40	7,80	2483			

6-pole:

Power rating	Nominal speed	Frame size Type code ALCA...	Nominal current	Locked rotor current (multiple of nominal current)	Efficiency at load points				Power factor at load points				Nominal torque	Locked rotor torque (multiple of nominal torque)	Pull up torque (multiple of nominal torque)	Break down torque (multiple of nominal torque)	Moment of inertia	Total mass (B3 version; approx.)
					η				$\cos \varphi$									
					Full load	3/4 load	2/4 load	1/4 load	Full load	3/4 load	2/4 load	1/4 load						
P_N	n_n		I_N	I_l/I_N	η				$\cos \varphi$				T_N	T_l/T_N	T_p/T_N	T_b/T_N	J	m
[kW]	[rpm]		[A]		[%]								[Nm]				kgm ²	[kg]
0,37	1130	0080M0	1,21	4,15	67,5	65,3	58,6	41,9	0,57	0,48	0,38	0,26	3,13	2,70	2,55	2,80	$2,3 \times 10^{-3}$	22,0
0,55	1120	0080M2	1,51	4,65	72,5	71,9	66,8	51,7	0,63	0,54	0,41	0,27	4,68	2,60	2,55	2,70	$3,0 \times 10^{-3}$	25,0
0,75	1150	0090S0	1,81	5,50	80,0	78,4	74,5	63,6	0,65	0,56	0,43	0,28	6,22	2,25	2,00	2,75	$4,8 \times 10^{-3}$	30,0
1,1	1145	0090L0	2,50	6,00	82,5 (*)	81,0	77,9	68,6	0,67	0,58	0,45	0,29	9,16	2,25	1,95	2,70	$6,5 \times 10^{-3}$	33,0
1,5	1160	0100L0	3,41	5,55	82,5 (*)	82,0	79,9	70,1	0,67	0,58	0,45	0,28	12,3	1,70	1,40	2,60	12×10^{-3}	47,0
2,2	1160	0112M0	4,65	7,55	85,5 (*)	85,1	83,3	75,1	0,70	0,61	0,48	0,29	18,1	3,35	3,25	3,50	18×10^{-3}	53,0
3	1165	0132S0	5,78	6,75	87,5	87,2	85,6	77,7	0,75	0,67	0,54	0,34	24,6	2,20	2,05	3,30	26×10^{-3}	73,0
4	1165	0132M0	7,65	6,80	87,5	87,4	86,0	78,9	0,75	0,68	0,56	0,35	32,8	2,10	1,85	3,10	33×10^{-3}	79,0
5,5	1170	0132M2	10,0	7,60	89,5	89,4	88,3	81,8	0,77	0,70	0,58	0,37	44,8	2,35	2,05	3,75	47×10^{-3}	91,0
7,5	1165	0160M0	13,1	8,00	89,5	89,7	89,1	83,6	0,80	0,72	0,65	0,43	61,4	2,75	2,50	2,80	91×10^{-3}	138
11	1170	0160L0	19,5	8,45	90,2	90,3	89,8	84,5	0,79	0,73	0,62	0,41	89,7	3,05	2,95	3,40	140×10^{-3}	159
15	1180	0180L0	26,1	8,25	90,2	90,0	89,0	83,0	0,80	0,75	0,66	0,45	121	2,60	1,95	2,75	335×10^{-3}	202
18,5	1180	0200L0	32,7	7,65	91,7	91,5	91,0	87,0	0,78	0,72	0,62	0,41	150	2,30	2,15	2,55	0,40	260
22	1180	0200L2	38,6	7,65	91,7	92,0	92,0	88,0	0,78	0,74	0,63	0,42	178	2,30	2,10	2,50	0,48	286
30	1180	0225M0	47,9	7,40	93,0	92,0	91,0	85,5	0,85	0,81	0,72	0,51	243	2,45	1,90	2,50	0,61	371
37	1185	0250M0	59,1	8,10	93,0	92,8	91,6	86,6	0,85	0,81	0,71	0,49	298	2,30	2,05	2,90	0,84	481
45	1180	0280S0	71,0	6,50	93,6	93,4	92,4	88,5	0,85	0,82	0,74	0,52	364	1,55	1,30	2,40	1,60	598
55	1180	0280M0	86,8	6,60	93,6	93,4	92,5	89,0	0,85	0,82	0,74	0,52	445	1,60	1,35	2,40	1,90	663
75	1185	0315S0	119	6,95	94,1	93,8	93,0	89,0	0,84	0,80	0,71	0,48	604	1,70	1,40	2,50	3,10	858
90	1185	0315M0	142	6,85	94,1	93,9	93,3	90,5	0,85	0,82	0,75	0,54	726	1,55	1,30	2,30	3,50	949
110	1185	0315M2	172	7,25	95,0	94,8	94,2	91,2	0,85	0,83	0,75	0,53	887	1,70	1,40	2,40	4,70	1196
132	1185	0315L0	204	6,70	95,0	94,8	94,3	91,6	0,86	0,84	0,77	0,56	1065	1,55	1,30	2,30	5,10	1287
160	1185	0315L2	249	7,20	95,0	94,8	94,2	92,0	0,85	0,82	0,74	0,52	1290	1,70	1,40	2,40	5,80	1508
200	1185	0315D0	309	7,45	95,0	94,8	94,2	91,2	0,86	0,84	0,78	0,58	1610	1,70	1,40	2,30	9,70	2529
250	1185	0315D2	386	7,45	95,0	94,8	94,2	91,2	0,86	0,84	0,78	0,58	2015	1,40	1,20	2,40	11,6	2691

Technical data

8-pole:

Power rating	Nominal speed	Frame size Type code ALCA...	Nominal current	Locked rotor current (multiple of nominal current)	Efficiency at load points				Power factor at load points				Nominal torque	Locked rotor torque (multiple of nominal torque)	Pull up torque (multiple of nominal torque)	Break down torque (multiple of nominal torque)	Moment of inertia	Total mass (B3 version; approx.)		
					η				$\cos \phi$										J	m
					Full load	3/4 load	2/4 load	1/4 load	Full load	3/4 load	2/4 load	1/4 load								
P_N	n_n		I_N	I_l/I_N	η				$\cos \phi$				T_N	T_l/T_N	T_p/T_N	T_b/T_N	J	m		
[kW]	[rpm]		[A]		[%]								[Nm]				kgm ²	[kg]		
0,18		0080M0																	22,0	
0,25		0080M2																	25,0	
0,37		0090S0																	30,0	
0,55		0090L0																	33,0	
0,75	860	0100L0	2,12	4,70	74,0	75,0	71,0	57,5	0,60	0,51	0,39	0,25	8,30	2,35	1,90	2,60	$11,5 \times 10^{-3}$	42,0		
1,1	850	0100L2	2,76	4,70	77,0	77,5	76,0	64,0	0,65	0,56	0,43	0,27	12,3	2,05	1,70	2,30	$14,8 \times 10^{-3}$	47,0		
1,5	855	0112M0	3,92	5,10	80,0	76,5	74,0	61,0	0,60	0,51	0,39	0,24	16,7	2,00	1,30	2,55	$17,8 \times 10^{-3}$	66,0		
2,2	860	0132S0	5,53	5,60	82,5	81,0	78,0	66,0	0,61	0,51	0,39	0,24	24,4	2,65	2,50	3,00	$34,5 \times 10^{-3}$	77,0		
3	860	0132M0	6,99	5,30	83,5	83,0	80,5	70,0	0,65	0,55	0,43	0,26	33,3	2,35	2,20	2,70	40×10^{-3}	87,0		
4	870	0160M0	8,56	6,45	85,0	84,5	82,0	72,5	0,69	0,60	0,47	0,30	43,8	1,90	1,80	2,65	86×10^{-3}	127		
5,5	870	0160M2	12,2	5,75	84,5	84,5	82,0	72,0	0,67	0,58	0,45	0,29	60,3	1,95	1,85	2,60	86×10^{-3}	144		
7,5	870	0160L0	16,4	6,10	86,5	86,0	83,5	74,5	0,67	0,58	0,44	0,29	82,2	2,20	2,10	2,90	147×10^{-3}	160		
11	875	0180L0	23,0	5,85	87,0	88,0	87,0	80,0	0,69	0,62	0,53	0,32	120	1,85	1,70	2,30	255×10^{-3}	239		
15	875	0200L0	27,2	6,45	90,0	90,5	90,0	85,5	0,77	0,72	0,62	0,40	163	2,00	1,80	2,30	440×10^{-3}	307		
18,5	885	0225S0	35,5	6,20	92,0	92,0	91,0	85,0	0,71	0,68	0,56	0,34	200	2,25	1,75	2,40	0,67	380		
22	885	0225M0	39,8	5,90	92,5	93,0	92,0	87,0	0,75	0,73	0,62	0,39	237	2,00	1,60	2,15	0,76	393		
30	885	0250M0	56,1	7,05	92,0	92,0	91,0	86,0	0,73	0,67	0,56	0,34	323	2,45	2,15	2,75	1,14	515		
37	885	0280S0	62,8	6,75	92,5	92,5	91,5	88,0	0,80	0,76	0,65	0,44	399	1,35	1,35	2,40	2,10	676		
45	885	0280M0	76,3	6,35	92,5	92,5	91,5	87,3	0,80	0,77	0,68	0,45	486	1,30	1,30	2,30	2,40	770		
55	885	0315S0	92,2	6,00	93,0	92,8	91,8	88,0	0,81	0,77	0,68	0,46	593	1,25	1,05	2,20	4,00	1463		
75	885	0315M0	124	5,85	93,7	93,5	92,5	89,0	0,81	0,78	0,69	0,49	809	1,25	1,05	2,20	5,30	1625		
90	888	0315L0	148	6,00	94,1	93,9	93,0	90,0	0,81	0,78	0,69	0,47	968	1,20	1,05	2,10	6,10	1703		
110	888	0315L2	180	6,10	94,5	94,3	93,5	90,6	0,81	0,77	0,69	0,47	1183	1,25	1,05	2,20	7,70	1755		
132	888	0315D0	216	7,10	94,8	94,6	93,8	90,7	0,81	0,77	0,67	0,44	1420	1,25	1,25	2,30	8,70	2275		
160	888	0315D2	261	7,45	95,0	94,8	94,0	91,2	0,81	0,76	0,66	0,43	1720	1,35	1,35	2,40	10,2	2444		
200	890	0315D4	326	7,15	95,2	95,0	94,5	91,8	0,81	0,77	0,67	0,44	2145	1,35	1,35	2,30	11,8	2678		

6.3.4 Cast iron; 460 V; 60 Hz; Class IE3

2-pole:

Power rating	Nominal speed	Frame size Type code ALCA...	Nominal current	Locked rotor current (multiple of nominal current)	Efficiency at load points				Power factor at load points				Nominal torque	Locked rotor torque (multiple of nominal torque)	Pull up torque (multiple of nominal torque)	Break down torque (multiple of nominal torque)	Moment of Inertia	Total mass (B3 version; approx.)
					η				$\cos \varphi$									
					Full load	3/4 load	2/4 load	1/4 load	Full load	3/4 load	2/4 load	1/4 load						
P_N	n_n		I_N	I_l/I_N	η				$\cos \varphi$				T_N	T_l/T_N	T_p/T_N	T_b/T_N	J	m
[kW]	[rpm]		[A]		[%]								[Nm]				kgm ²	[kg]
0,75	3500	0080M1	1,42	9,85	81,6	79,9	75,3	63,4	0,82	0,75	0,63	0,44	2,05	3,45	3,30	4,30	$1,5 \times 10^{-3}$	25,0
1,1	3490	0080M3	1,98	9,60	84,0	83,3	80,3	70,9	0,83	0,76	0,64	0,44	3,00	3,70	3,55	4,25	$1,75 \times 10^{-3}$	26,0
1,5	3475	0090S1	2,49	9,25	85,5	86,1	85,3	79,1	0,89	0,84	0,74	0,54	4,12	2,30	2,20	3,30	$3,0 \times 10^{-3}$	32,0
2,2	3485	0090L1	3,65	10,4	86,5	86,9	86,0	80,1	0,88	0,83	0,72	0,50	6,02	2,50	2,40	3,70	$3,5 \times 10^{-3}$	36,0
3	3480	0100L1	4,81	9,75	88,5	88,9	88,2	83,1	0,89	0,85	0,77	0,56	8,22	3,40	3,35	3,90	$6,3 \times 10^{-3}$	46,0
4	3500	0112M1	6,30	10,8	88,5	88,8	88,1	83,1	0,90	0,87	0,78	0,58	10,9	2,90	2,35	3,65	$11,5 \times 10^{-3}$	56,0
5,5	3540	0132S1	8,92	8,85	89,5	89,5	88,2	82,8	0,87	0,84	0,76	0,56	14,8	2,35	2,35	3,35	$18,8 \times 10^{-3}$	82,0
7,5	3535	0132S3	12,1	8,10	90,2	90,3	89,5	84,8	0,87	0,84	0,76	0,57	20,2	2,20	2,20	3,10	20×10^{-3}	88,0
11	3540	0160M1	17,0	9,10	91,0	91,0	90,0	84,0	0,90	0,89	0,83	0,69	29,6	2,55	2,05	3,35	46×10^{-3}	138
15	3540	0160M3	23,2	9,70	91,0	91,0	90,0	85,0	0,89	0,86	0,77	0,59	40,4	3,20	2,60	3,55	50×10^{-3}	150
18,5	3535	0160L1	27,8	9,55	91,7	92,0	91,5	87,5	0,91	0,89	0,83	0,67	49,9	2,85	2,20	3,30	59×10^{-3}	163
22	3455	0180M1	34,0	8,95	92,4	93,0	92,0	87,0	0,88	0,85	0,75	0,55	60,7	2,55	2,00	3,05	71×10^{-3}	208
30	3555	0200L1	45,0	8,90	93,0	93,5	93,0	88,5	0,90	0,90	0,86	0,74	80,5	2,20	1,50	2,85	150×10^{-3}	293
37	3560	0200L3	54,5	9,35	93,6	94,0	93,5	90,0	0,91	0,90	0,87	0,74	99,0	2,40	1,50	2,90	185×10^{-3}	325
45	3565	0225M1	65,2	9,50	93,6	93,5	92,0	87,0	0,93	0,91	0,87	0,73	120	1,75	1,50	3,10	295×10^{-3}	410
55	3570	0250M1	80,7	9,15	94,0	94,0	94,0	90,0	0,91	0,90	0,85	0,71	147	1,75	1,40	3,25	385×10^{-3}	501
75	3570	0280S1	110	7,25	94,1	94,1	93,8	89,0	0,91	0,89	0,84	0,65	201	1,50	1,30	2,50	0,60	663
90	3570	0280M1	136	7,70	95,0	95,0	94,2	90,5	0,88	0,88	0,82	0,62	241	1,60	1,35	2,60	0,70	767
110	3570	0315S1	161	7,70	95,0	95,2	94,5	91,0	0,91	0,89	0,84	0,66	294	1,50	1,30	2,50	1,20	975
132	3570	0315M1	192	7,25	95,4	95,5	94,8	91,5	0,91	0,86	0,71	0,71	353	1,50	1,25	2,60	1,30	1144
160	3575	0315M3	230	7,30	95,4	95,2	94,5	91,0	0,92	0,91	0,88	0,71	427	1,30	1,05	2,40	1,30	1274
200	3575	0315L1	285	7,35	95,8	95,5	95,0	92,0	0,92	0,92	0,89	0,76	534	1,30	1,05	2,40	1,70	1495
250	3570	0315D1	356	7,65	95,8	95,4	94,0	90,0	0,92	0,92	0,90	0,78	669	1,40	1,20	2,50	2,60	1783
315	3575	0315D3	446	7,75	95,8	95,6	94,5	91,2	0,93	0,92	0,91	0,79	841	1,10	0,95	2,40	2,90	2833

Technical data

4-pole:

Power rating	Nominal speed	Frame size Type code ALCA...	Nominal current	Locked rotor current (multiple of nominal current)	Efficiency at load points				Power factor at load points				Nominal torque	Locked rotor torque (multiple of nominal torque)	Pull up torque (multiple of nominal torque)	Break down torque (multiple of nominal torque)	Moment of inertia	Total mass (B3 version; approx.)
					η				$\cos \varphi$									
					Full load	3/4 load	2/4 load	1/4 load	Full load	3/4 load	2/4 load	1/4 load						
P_N	n_n		I_N	I_l/I_N	η				$\cos \varphi$				T_N	T_l/T_N	T_p/T_N	T_b/T_N	J	m
[kW]	[rpm]		[A]		[%]								[Nm]				kgm ²	[kg]
0,55	1740	0080M1	1,28	7,05	81,0	79,3	75,0	61,9	0,67	0,57	0,44	0,28	3,02	3,60	3,20	3,95	$2,5 \times 10^{-3}$	26,0
0,75	1725	0080M3	1,60	7,50	85,5	83,4	80,2	71,2	0,69	0,60	0,46	0,29	4,15	3,90	3,60	4,15	$3,25 \times 10^{-3}$	27,0
1,1	1740	0090S1	2,11	8,05	86,5	85,9	83,8	76,2	0,76	0,68	0,54	0,34	6,03	2,85	2,20	3,35	$4,75 \times 10^{-3}$	33,0
1,5	1745	0090L1	3,07	8,15	86,5	85,5	82,8	74,6	0,71	0,62	0,48	0,30	8,19	3,30	2,55	3,85	$5,5 \times 10^{-3}$	39,0
2,2	1760	0100L1	3,96	8,60	89,5	88,7	87,9	81,1	0,78	0,70	0,57	0,36	11,9	2,20	1,80	3,25	11×10^{-3}	46,0
3	1760	0100L3	5,54	9,05	89,5	88,4	86,3	78,8	0,76	0,68	0,55	0,35	16,3	2,60	2,55	3,90	13×10^{-3}	53,0
4	1755	0112M1	7,01	8,15	89,5	89,7	88,6	82,7	0,80	0,74	0,62	0,41	21,7	2,55	2,00	3,20	21×10^{-3}	66,0
5,5	1760	0132S1	9,02	8,65	91,7	91,9	91,4	86,8	0,84	0,79	0,68	0,45	29,8	2,90	2,35	4,60	33×10^{-3}	88,0
7,5	1765	0132M1	12,4	8,95	91,7	91,8	91,2	86,8	0,83	0,78	0,67	0,44	40,5	3,20	2,70	4,95	43×10^{-3}	108
11	1760	0160M1	17,8	9,25	92,4	92,0	92,0	87,5	0,84	0,79	0,69	0,48	59,6	2,75	2,15	3,05	92×10^{-3}	138
15	1765	0160L1	24,1	9,35	93,0	93,0	93,0	89,0	0,84	0,80	0,69	0,48	81,0	2,95	2,20	3,20	115×10^{-3}	150
18,5	1780	0180M1	30,7	8,65	94,0	94,0	93,0	89,0	0,81	0,76	0,65	0,43	99,1	2,20	1,80	2,80	175×10^{-3}	215
22	1780	0180L1	36,5	8,50	94,0	94,0	93,0	89,5	0,81	0,76	0,65	0,43	118	2,20	1,75	2,75	198×10^{-3}	221
30	1770	0200L1	46,5	8,80	94,1	94,0	93,5	90,0	0,86	0,82	0,74	0,55	162	2,60	2,10	3,25	363×10^{-3}	312
37	1780	0225S1	57,7	8,85	94,7	95,0	94,5	91,0	0,85	0,81	0,72	0,49	198	2,55	2,20	3,20	470×10^{-3}	371
45	1780	0225M1	70,4	8,80	95,0	95,0	94,5	91,0	0,85	0,80	0,71	0,48	241	2,55	2,15	3,10	0,50	416
55	1780	0250M1	83,2	9,10	95,4	95,0	94,0	90,0	0,87	0,84	0,76	0,53	295	2,55	2,30	3,15	0,98	546
75	1780	0280S1	111	7,85	95,4	95,2	94,0	91,0	0,89	0,87	0,82	0,63	402	1,70	1,45	2,50	1,60	741
90	1780	0280M1	133	7,60	95,4	95,2	94,5	92,3	0,89	0,86	0,80	0,60	483	1,80	1,55	2,60	1,80	871
110	1785	0315S1	164	7,30	95,8	95,5	94,5	91,5	0,88	0,86	0,80	0,66	588	1,60	1,35	2,60	2,90	988
132	1785	0315M1	194	7,10	95,8	95,5	94,5	91,5	0,89	0,88	0,84	0,67	706	1,60	1,35	2,40	3,10	1248
160	1785	0315M3	232	7,35	96,2	95,8	95,0	92,0	0,90	0,89	0,84	0,65	856	1,25	1,00	2,30	3,00	1287
200	1785	0315L1	287	7,30	96,2	95,8	95,0	92,8	0,91	0,90	0,85	0,68	1070	1,30	1,05	2,30	3,80	1547
250	1785	0315D1	357	8,00	96,2	95,8	95,0	92,2	0,92	0,91	0,87	0,72	1338	1,30	1,15	2,40	7,30	2603
315	1785	0315D3	449	8,00	96,2	96,0	95,5	93,0	0,92	0,91	0,88	0,74	1685	1,25	1,00	2,40	8,50	2747

6-pole:

Power rating	Nominal speed	Frame size Type code ALCA...	Nominal current	Locked rotor current (multiple of nominal current)	Efficiency at load points				Power factor at load points				Nominal torque	Locked rotor torque (multiple of nominal torque)	Pull up torque (multiple of nominal torque)	Break down torque (multiple of nominal torque)	Moment of inertia	Total mass (B3 version; approx.)
					η				$\cos \varphi$									
					Full load	3/4 load	2/4 load	1/4 load	Full load	3/4 load	2/4 load	1/4 load						
P_N	n_n		I_N	I_l/I_N	η				$\cos \varphi$				T_N	T_l/T_N	T_p/T_N	T_b/T_N	J	m
[kW]	[rpm]		[A]		[%]								[Nm]				kgm ²	[kg]
0,37	1130	0080M1	1,11	4,50	72,5	70,7	65,7	50,9	0,58	0,48	0,37	0,24	3,13	2,60	2,45	3,05	$2,5 \times 10^{-3}$	25,0
0,55	1120	0080M3	1,57	4,45	72,5	71,6	67,3	53,1	0,61	0,51	0,39	0,25	4,68	2,40	2,25	2,75	$3,0 \times 10^{-3}$	27,0
0,75	1145	0090S1	1,70	5,90	82,5	82,6	80,4	68,9	0,67	0,58	0,45	0,28	6,24	2,00	1,95	2,60	$5,5 \times 10^{-3}$	33,0
1,1	1145	0090L1	2,42	5,35	84,0 (*)	83,8	82,2	75,5	0,68	0,59	0,46	0,29	9,16	1,95	1,90	2,50	$6,5 \times 10^{-3}$	36,0
1,5	1160	0100L1	3,25	5,55	84,0 (*)	84,0	81,7	73,7	0,69	0,61	0,49	0,31	12,3	2,10	1,80	2,55	14×10^{-3}	52,0
2,2	1165	0112M1	4,99	5,60	86,5 (*)	85,7	82,9	73,8	0,64	0,56	0,44	0,27	18,0	1,75	1,75	2,85	21×10^{-3}	59,0
3	1170	0132S1	5,46	7,50	89,5	89,5	87,9	81,5	0,77	0,70	0,57	0,36	24,5	1,85	1,75	3,30	38×10^{-3}	85,0
4	1170	0132M1	7,28	7,85	89,5	89,4	88,0	82,1	0,77	0,70	0,57	0,35	32,6	1,90	1,80	3,45	51×10^{-3}	96,0
5,5	1175	0132M3	10,7	8,15	91,0	89,9	87,7	81,0	0,71	0,63	0,49	0,30	44,6	2,25	2,10	3,80	54×10^{-3}	101
7,5	1175	0160M1	13,6	8,10	91,5	91,5	90,0	85,5	0,76	0,69	0,56	0,35	60,9	3,20	2,65	3,15	120×10^{-3}	153
11	1170	0160L1	19,9	8,30	91,7	92,0	91,0	86,0	0,76	0,69	0,56	0,35	89,7	3,55	3,00	3,25	157×10^{-3}	176
15	1175	0180L1	25,4	8,00	92,0	93,0	92,5	89,0	0,81	0,76	0,65	0,44	122	2,55	1,95	2,55	335×10^{-3}	234
18,5	1180	0200L1	31,2	8,65	93,0	93,5	93,0	89,5	0,80	0,74	0,64	0,42	149	2,50	2,05	2,65	0,46	280
22	1180	0200L3	37,1	8,65	93,0	94,0	93,5	90,5	0,80	0,76	0,65	0,43	178	2,45	2,05	2,65	0,52	299
30	1180	0225M1	47,1	7,20	94,1	94,0	93,5	90,0	0,85	0,82	0,74	0,54	242	2,30	1,75	2,25	0,76	423
37	1185	0250M1	58,1	8,60	94,1	94,0	94,0	90,0	0,85	0,81	0,72	0,51	298	2,50	2,20	2,70	1,05	527
45	1185	0280S1	71,2	6,55	94,5	94,5	93,2	90,0	0,84	0,81	0,72	0,50	363	1,50	1,30	2,40	1,90	663
55	1185	0280M1	87,0	6,80	94,5	94,5	93,5	90,5	0,84	0,81	0,72	0,50	443	1,50	1,30	2,40	2,40	728
75	1185	0315S1	118	7,40	95,0	94,5	93,5	90,5	0,84	0,81	0,72	0,50	604	1,70	1,45	2,50	3,70	975
90	1185	0315M1	140	7,20	95,0	95,0	94,2	91,5	0,85	0,82	0,74	0,52	725	1,70	1,45	2,50	4,20	1157
110	1185	0315M3	172	7,55	95,8	95,5	94,8	92,0	0,84	0,81	0,71	0,50	887	1,70	1,45	2,60	5,10	1287
132	1185	0315L1	199	6,95	95,8	95,8	95,2	92,8	0,87	0,84	0,77	0,56	1065	1,25	1,00	2,30	5,30	1443
160	1185	0315L3	241	7,05	95,8	95,8	95,5	93,4	0,87	0,84	0,77	0,55	1290	1,25	1,00	2,30	5,80	1508
200	1185	0315D1	298	7,70	95,8	95,8	95,5	93,4	0,88	0,85	0,78	0,57	1610	1,55	1,25	2,50	10,9	2797
250	1185	0315D3	372	7,90	95,8	96,0	95,5	94,0	0,88	0,86	0,79	0,58	2015	1,50	1,25	2,50	11,5	2977

7 Outline drawings

7.1 Aluminium design

Figure 7-1: Outline drawing of aluminium design, feet version, mounting B3, frame size 63 - 160 (sample)

Outline dimensions of aluminium design, feet version (mounting B3), dimensions in [mm]																	
Frame size		A	AA	AB	AC	B	BB	C	H	HA	HD	K	K'	KK	I	L	
63	S													2 M16 x1,5			
	M	100	35,5	125	120	80	105	40	63	9	171	10	14		28	220,5	
	L																
71	S																
	M	112	36,5	136	136	90	116	45	71	9	187	10	14		28	245	
	L																
80	S																
	M	125	42,5	158	159	100	126	50	80	9	208	10	14		28	314	
	L																
90	S	140	49	175	176	100	133	56	90	11	228	10	14	2 M25 x1,5	38	343	
	M																
	L	140	49	175	176	125	155	56	90	11	228	10	14		38	368	
100	S																
	M																
	L	160	52	196	198	140	174	63	100	12	248	12	16		38	404	
112	S														M25 x1,5 + M32 x1,5		
	M	190	59	225	220	140	177	70	112	14	277	12	16			40	415
	L																
132	S	216	63,5	254	258	140	180	89	132	16	317	12	16			40	462
	M	216	63,5	254	258	178	224	89	132	16	317	12	16			40	500
	L																
160	S													2 M40 x1,5+ 1 M20 x1,5			
	M	254	54	290	314	210	294	108	160	16	392	15	19			56	643
	L	254	54	290	314	254	294	108	160	16	392	15	19			56	643

Frame size	LE	Shaft extension								Bearings		Figure	
		D	E	ED	EF	F	G	GA	DH	at DE	at NDE		
63	S												
	M	77,5	11 j6	23	16	4	4	8,5	12,5	M4 x 8	6201ZZC3	6201ZZC3	7-1
	L												
71	S												
	M	80	14 j6	30	22	4	5	11	16	M5 x 10	6202ZZC3	6202ZZC3	7-1
	L												
80	S												
	M	124	19 j6	40	32	4	6	15,5	21,5	M6 x 12	6204ZZC3	6204ZZC3	7-1
	L												
90	S	137	24 j6	50	40	5	8	20	27	M8 x 16	6205ZZC3	6205ZZC3	7-1
	M										6205ZZC3	6205ZZC3	7-1
	L	137	24 j6	50	40	5	8	20	27		6205ZZC3	6205ZZC3	7-1
100	S									M10 x 20			
	M												
	L	141	28 j6	60	50	5	8	24	31		6206ZZC3	6305ZZC3	7-1
112	S									M10 x 20			
	M	145	28 j6	60	50	5	8	24	31		6306ZZC3	6306ZZC3	7-1
	L												
132	S	153	38 k6	80	70	5	10	33	41	M12 x 24	6308ZZC3	6308ZZC3	7-1
	M	153	38 k6	80	70	5	10	33	41		6308ZZC3	6308ZZC3	7-1
	L												
160	S									M16 x 32			
	M	171	42 k6	110	100	5	12	37	45		6309ZZC3	6309ZZC3	7-1
	L	171	42 k6	110	100	5	12	37	45		6309ZZC3	6309ZZC3	7-1

Figure 7-2: Outline drawing of aluminium design, flange version, mounting B5, frame size 63 - 160 (sample)

Outline drawing of aluminium design, flange version, mounting B5, frame size 63 – 160, dimensions in [mm]															
Frame size		AC	AD	KK	LA	LB	LR	M	N	P	S	T	I	L	
63	S			2 M16 x1,5											
	M	120	108		9	197,5	23	115	95	140	∅ 10	3	28	220,5	
	L														
71	S														
	M	136	116		10	215	30	130	110	160	∅ 10	3,5	28	245	
	L														
80	S														
	M	159	129		10	274	40	165	130	200	∅ 12	3,5	28	314	
	L														
90	S	176	139	2 M25 x1,5	11	293	50	165	130	200	∅ 12	3,5	38	343	
	M														
	L	176	139		11	318	50	165	130	200	∅ 12	3,5	38	368	
100	S														
	M														
	L	198	149		14	344	60	215	180	250	∅ 14,5	4	38	404	
112	S				M25 x1,5 + M32 x1,5										
	M	220	167			14	355	60	215	180	250	∅ 14,5	4	40	415
	L														
132	S	258	186			15,5	382	80	265	230	300	∅ 14,5	4	40	462
	M	258	186			15,5	420	80	265	230	300	∅ 14,5	4	40	500
	L														
160	S			2 M40 x1,5+ M20 x1,5											
	M	314	232			16	533	110	300	250	350	∅ 18,5	5	56	643
	L	314	232			16	533	110	300	250	350	∅ 18,5	5	56	643

Frame size		Shaft extension							Bearings			Figure
		D	E	ED	EF	F	G	GA	DH	at DE	at NDE	
63	S								M4 x 8			
	M	11 j6	23	16	4	4	8,5	12,5		6201ZZC3	6201ZZC3	7-2
	L											
71	S								M5 x 10			
	M	14 j6	30	22	4	5	11	16		6202ZZC3	6202ZZC3	7-2
	L											
80	S								M6 x 12			
	M	19 j6	40	32	4	6	15,5	21,5		6204ZZC3	6204ZZC3	7-2
	L											
90	S	24 j6	50	40	5	8	20	27	M8 x 16	6205ZZC3	6205ZZC3	7-2
	M											
	L	24 j6	50	40	5	8	20	27		6205ZZC3	6205ZZC3	7-2
100	S								M10 x 20			
	M											
	L	28 j6	60	50	5	8	24	31		6206ZZC3	6305ZZC3	7-2
112	S								M10 x 20			
	M	28 j6	60	50	5	8	24	31		6306ZZC3	6306ZZC3	7-2
	L											
132	S	38 k6	80	70	5	10	33	41	M12 x 24	6308ZZC3	6308ZZC3	7-2
	M	38 k6	80	70	5	10	33	41		6308ZZC3	6308ZZC3	7-2
	L											
160	S								M16 x 32			
	M	42 k6	110	100	5	12	37	45		6309ZZC3	6309ZZC3	7-2
	L	42 k6	110	100	5	12	37	45		6309ZZC3	6309ZZC3	7-2

Outline drawings

Figure 7-3: Outline drawing of aluminium design, face version, mounting B14, frame size 63 - 160 (sample)

Outline drawing of aluminium design, face version, mounting B14, frame size 63 – 160, dimensions in [mm]														
Frame size		AC	AD	KK	LA	LB	LR	M	N	P	S	T	I	L
63	S			1 M20 x 1.5 +										
	M	120	108		9	197,5	23	75	60	90	M5	3	28	220,5
	L													
71	S			1 M16 x 1.5 +										
	M	136	116		10	215	30	85	70	105	M6	3,5	28	245
	L													
80	S			2 M25 x 1.5 +										
	M	159	129		10	274	40	100	80	120	M6	3,5	28	314
	L													
90	S	176	139	1 M20 x 1.5 +										
	M				11	293	50	115	95	140	M8	3,5	38	343
	L	176	139		11	318	50	115	95	140	M8	3,5	38	368
100	S			2 M32 x 1.5 +										
	M													
	L	198	149		14	344	60	130	110	160	M8	4	38	404
112	S			1 M20 x 1.5 +										
	M	220	167		14	355	60	130	110	160	M8	4	40	415
	L													
132	S	258	186		15,5	382	80	165	130	200	M10	4	40	462
	M	258	186		15,5	420	80	165	130	200	M10	4	40	500
	L													
160	S			2 x M40 x 1.5 +										
	M	314	232		16	533	110	210	180	250	M12	5	56	643
	L	314	232		16	533	110	210	180	250	M12	5	56	643

Frame size	Shaft extension								Bearings			
	D	E	ED	EF	F	G	GA	DH	at DE	at NDE	Figure	
63	S							M4				
	M	11 j6	23	16	4	4	8,5	12,5	x	6201ZZC3	6201ZZC3	7-3
	L								8			
71	S								M5			
	M	14 j6	30	22	4	5	11	16	x	6202ZZC3	6202ZZC3	7-3
	L								10			
80	S								M6			
	M	19 j6	40	32	4	6	15,5	21,5	x	6204ZZC3	6204ZZC3	7-3
	L								12			
90	S	24 j6	50	40	5	8	20	27	M8	6205ZZC3	6205ZZC3	7-3
	M								x			
	L	24 j6	50	40	5	8	20	27	16	6205ZZC3	6205ZZC3	7-3
100	S								M10			
	M								x			
	L	28 j6	60	50	5	8	24	31	20	6206ZZC3	6305ZZC3	7-3
112	S								M10			
	M	28 j6	60	50	5	8	24	31	x	6306ZZC3	6306ZZC3	7-3
	L								20			
132	S	38 k6	80	70	5	10	33	41	M12	6308ZZC3	6308ZZC3	7-3
	M	38 k6	80	70	5	10	33	41	x	6308ZZC3	6308ZZC3	7-3
	L								24			
160	S								M16			
	M	42 k6	110	100	5	12	37	45	x	6309ZZC3	6309ZZC3	7-3
	L	42 k6	110	100	5	12	37	45	32	6309ZZC3	6309ZZC3	7-3

7.2 Cast iron design

7.2.1 Cast iron design; feet version (B3)

Figure 7-4: Outline drawing of cast iron design, feet version, mounting B3; frame size 80 – 112

Figure 7-5: Outline drawing of cast iron design, feet version, mounting B3; frame size 132

Outline drawing of cast iron design, feet version, mounting B3; frame size 80M – 112M, dimensions in [mm]																				
Frame size	A	AA	AB	AC	AD	AG	AS	B	B'	BA	BA'	BB	BE	BC	C	H	HA	HE	HE'	
80	S																			
	M	125	35	161	156	161	115	57,5	100		35,5	35,5	130	40	18,5	50	80	10	123,5	-
	L																			-
90	S	140	40	180	176	171	115	57,5	100		33,0	33,0	125	40	36	56	90	10	133,5	-
	M																			-
	L	140	40	180	176	171	115	57,5				150	40	36	56	90	10	133,5	-	
100	S																			
	M																			
	L	160	40	200	196	191	137	68,5	140		43,5	43,5	176	46	21	63	100	12	157	-
112	S																			-
	M	190	50	235	218	198,5	137	68,5	140		45,5	45,5	176	46	28	70	112	13	164,5	-
	L																			-
132	S	216	63,5	259	258	216	137	68,5	140		59	59	184	46	6	89	132	16	182	
	M	216	63,5	259	258	216	137	68,5	178		59	59	222	46	6	89	132	16	182	
	L																			

*) = 4-, 6- and 8-pole version

Frame size	K	L	LL	O	UB1	UB2	Shaft extension										Bearings		Fig.		
							D	E	EB	ED	EG	F	G	GA	DB	at DE	at NDE				
80	S																				
	M	10	293,0	115	40	M25x1,5		19	40		32	16	6	15,5	21,5	M6	6204ZZC3	6204ZZC3	7-4		
	L																				
90	S	10	344,5	115	40	M25x1,5		24	50		40	19	8	20,0	27,0	M8	6205ZZC3	6205ZZC3	7-4		
	M																				
	L	10	389,5	115	40	M25x1,5		24	50		40	19	8	20,0	27,0	M8	6205ZZC3	6205ZZC3	7-4		
100	S																				
	M																				
	L	12	392,0	125	50	M32x1,5		28	60		50	22	8	24,0	31,0	M10	6206ZZC3	6206ZZC3	7-4		
112	S																				
	M	12	412,5	125	50	M32x1,5		28	60		50	22	8	24,0	31,0	M10	6206ZZC3	6206ZZC3	7-4		
	L																				
132	S	12	466,0	125	50	M32x1,5		38	80		70	28	10	33	41	M12	6308ZZ3	6306ZZC3	7-5		
	M	12	412,5	125	50	M32x1,5		38	80		70	28	10	33	41	M12	6308ZZ3	6306ZZC3	7-5		
	L																				

*) = 4-, 6- and 8-pole version

Outline drawings

Figure 7-6: Outline drawing of cast iron design, feet version, mounting B3; frame size 160 - 180

Figure 7-7: Outline drawing of cast iron design, feet version, mounting B3; frame size 200 - 250 (sample)

Figure 7-8: Outline drawing of cast iron design, feet version, mounting B3; frame size 280

Outline drawing of cast iron design, feet version, mounting B3; frame size 160 – 280, dimensions in [mm]																				
Frame size	A	AA	AB	AC	AD	AG	AS	B	B'	BA	BA'	BB	BE	BC	C	H	HA	HE	HE'	
160	S																			
	M	254	71	300	317	271	193	91,5	210	-	46	46	256	77	38	108	160	18	215	-
	L	254	71	300	317	271	193	91,5	254	210	46	90	300	77	38	108	160	18	215	-
180	S																			
	M	279	72	330	354	297	193	91,5	241	-	57	57	292	77	34	121	180	20	241	-
	L	279	72	330	354	297	193	91,5	279	241	57	95	330	77	34	121	180	20	241	-
200	S																			
	M																			
	L	318	88	378	398	330	231	110,5	305	-	70	70	365	95	53	133	200	24	262	-
225	S	356	94	416	449	356	231	110,5	286	-	70	70	350	95	30,5	149	225	28	288	-
	M	356	94	416	449	356	231	110,5	311	286	70	95	375	95	30,5	149	225	28	288	-
	M*	356	94	416	449	356	231	110,5	311	286	70	95	375	95	30,5	149	225	28	288	-
	L																			
250	S																			
	M	406	112	480	498	398	255	122,5	349	-	84	84	425	111	45,5	168	250	30	322	-
	M*	406	112	480	498	398	255	122,5	349	-	84	84	425	111	45,5	168	250	30	322	-
	L																			
280	S	457	110	560	550	446	255	122,5	-	368	130	137	495	119	48	190	280	32	367	394
	S*	457	110	560	550	446	255	122,5	-	368	130	137	495	119	48	190	280	32	367	394
	S**	457	110	560	550	446	255	122,5	-	368	130	137	495	119	48	190	280	32	367	394
280	M	457	110	560	550	446	255	122,5	419	-	130	137	495	119	48	190	280	32	367	394
	M*	457	110	560	550	446	255	122,5	419	-	130	137	495	119	48	190	280	32	367	394
	M**	457	110	560	550	446	255	122,5	419	-	130	137	495	119	48	190	280	32	367	394

*) = 4-, 6- and 8-pole version
 **) = 4-, 6-, 8-pole version

Frame size	K	L	LL	O	UB1	UB2	Shaft extension										Bearings		Fig.	
							D	E	EB	ED	EG	F	G	GA	DB	at DE	at NDE			
160	S																			
	M	14,5	608	193	60	M40 x 1,5	M20 x 1,5	42 k6	110	100	5,0	32	12	37,0	45,0	M16	6309ZCC3	6307ZCC3	7-6	
	L	14,5	652	193	60			42 k6	110	100	5,0	32	12	37,0	45,0	M16	6309ZCC3	6307ZCC3	7-6	
180	S																			
	M	14,5	672	193	70	M40 x 1,5	M20 x 1,5	48 k6	110	100	5,0	32	14	42,5	51,5	M16	6311C3	6310C3	7-6	
	L	14,5	710	193	70			48 k6	110	100	5,0	32	14	42,5	51,5	M16	6311C3	6310C3	7-6	
200	S																			
	M																			
	L	18,5	770	231	80			55m6	110	100	5,0	40	16	49,0	59,0	M20	6312C3	6212C3	7-7	
225	S	18,5	816	231	90			60m6	140	125	7,5	40	18	53,0	64,0	M20	6313C3	6213C3	7-7	
	M	18,5	811	231	90	M50 x 1,5	M20 x 1,5	55m6	110	100	5,0	40	16	49,0	59,0	M20	6312C3	6212C3	7-7	
	M*	18,5	841	231	90			60m6	140	125	7,5	40	18	53,0	64,0	M20	6313C3	6213C3	7-7	
	L																			
250	S																			
	M	24,0	921	255	105	M63 x 1,5	M20 x 1,5	60m6	140	125	7,5	40	18	53,0	64,0	M20	6313C3	6313C3	7-7	
	M*	24,0	921	255	105			65m6	140	125	7,5	40	18	58,0	69,0	M20	6315C3	6313C3	7-7	
280	S																			
	M	24,0	1087,5	255	-			65m6	140	125	7,5	42	18	58,0	69,0	M20	6316C3	6314C3	7-8	
	S*	24,0	1087,5	255	-			75m6	140	125	7,5	42	20	67,5	79,5	M20	6318C3	6316C3	7-8	
280	S**	24,0	1087,5	255	-	M63 x 1,5	M20 x 1,5	75m6	140	125	7,5	42	20	67,5	79,5	M20	NU318	6316C3	7-8	
	M	24,0	1087,5	255	-			65m6	140	125	7,5	42	18	58,0	69,0	M20	6316C3	6314C3	7-8	
	M*	24,0	1087,5	255	-			75m6	140	125	7,5	42	20	67,5	79,5	M20	6318C3	6316C3	7-8	
280	M**	24,0	1087,5	255	-			75m6	140	125	7,5	42	20	67,5	79,5	M20	NU318	6316C3	7-8	

*) = 4-, 6- and 8-pole version
 **) = 4-, 6-, 8-pole version

Figure 7-9: Outline drawing of cast iron design, feet version, mounting B3; frame size 315S – 315M (sample)

Figure 7-10: Outline drawing of cast iron design, feet version, mounting B3; frame size 315L

Outline drawings

Figure 7-11: Outline drawing of cast iron design, feet version, mounting B3; frame size 315D

Outline drawing of cast iron design, feet version, mounting B3; frame size 315S – 315M, 315L, 315D, dimensions in [mm]																				
Frame size	A	AA	AB	AC	AD	AG	AS	B	B'	BA	BA'	BB	BE	BC	C	H	HA	HE	HE'	
315	S	508	115	615	620	527	336	163	-	406	213	137	540	140	53	216	315	35	430	460
	S*	508	115	615	620	527	336	163	-	406	213	137	540	140	53	216	315	35	430	460
	S**	508	115	615	620	527	336	163	-	406	213	137	540	140	53	216	315	35	430	460
315	M	508	115	615	620	527	336	163	457	-	213	137	540	140	53	216	315	35	430	460
	M*	508	115	615	620	527	336	163	457	-	213	137	540	140	53	216	315	35	430	460
	M**	508	115	615	620	527	336	163	457	-	213	137	540	140	53	216	315	35	430	460
315	L	508	150	650	620	527	336	163	508	-	180	205	730	140	53	216	315	45	430	460
	L*	508	150	650	620	527	336	163	508	-	180	205	730	140	53	216	315	45	430	460
	L**	508	150	650	620	527	336	163	508	-	180	205	730	140	53	216	315	45	430	460
315	D	508	150	650	682	590	412	189	900	-	255	255	1080	180	68	216	315	45	485	515
	D*	508	150	650	682	590	412	189	900	-	255	255	1080	180	68	216	315	45	485	515
	D**	508	150	650	682	590	412	189	900	-	255	255	1080	180	68	216	315	45	485	515

*) = 4-, 6- and 8-pole version
 **) = 4-, 6-, 8-pole version; 315D frame with optional roller bearing

Frame size	K	L	LL	O	UB1	UB2	Shaft extension								Bearings		Fig.		
							D	E	EB	ED	EG	F	G	GA	DB	at DE		at NDE	
315	S	28	1266	322	-	M63 x 1,5	M20 x 1,5	65m6	140	125	7,5	42	18	58	69	M20	6316C3	6314C3	7-9
	S*	28	1296	322	-			80m6	170	160	5	42	22	71	85	M20	6320C3	6316C3	7-9
	S**	28	1296	322	-			80m6	170	160	5	42	22	71	85	M20	NU320	6316C3	7-9
315	M	28	1266	322	-	M63 x 1,5	M20 x 1,5	65m6	140	125	7,5	42	18	58	69	M20	6316C3	6314C3	7-9
	M*	28	1296	322	-			80m6	170	160	5	42	22	71	85	M20	6320C3	6316C3	7-9
	M**	28	1296	322	-			80m6	170	160	5	42	22	71	85	M20	NU320	6316C3	7-9
315	L	28	1366	322	-	M63 x 1,5	M20 x 1,5	65m6	140	125	7,5	42	18	58	69	M20	6316C3	6314C3	7-10
	L*	28	1396	322	-			80m6	170	160	5	42	22	71	85	M20	6320C3	6316C3	7-10
	L**	28	1396	322	-			80m6	170	160	5	42	22	71	85	M20	NU320	6316C3	7-10
315	D	28	1674	372	-	M63 x 1,5	M20 x 1,5	65m6	140	125	7,5	42	18	58	69	M20	6316C3	6316C3	7-11
	D*	28	1704	372	-			85m6	170	160	5	42	22	76	90	M20	6322C3	6322C3	7-11
	D**	28	1704	372	-			95m6	170	160	5	50	25	86	100	M24	NU322	6322C3	7-11

*) = 4-, 6- and 8-pole version
 **) = 4-, 6-, 8-pole version; 315D frame with optional roller bearing

7.2.2 Cast iron design; flange version (B5)

Figure 7-12: Outline drawing of cast iron design, flange version, mounting B5, frame size 160

Figure 7-13: Outline drawing of cast iron design, flange version, mounting B5, frame size 180

Outline drawings

Figure 7-14: Outline drawing of cast iron design, flange version, mounting B5, frame size 200

Figure 7-15: Outline drawing of cast iron design, flange version, mounting B5, frame size 225 - 250

Outline drawing of cast iron design, flange version, mounting B5, frame size 160 - 250, dimensions in [mm]																		
Frame size	Flange dimensions																	
	AC	AD	AG	AS	BE	HH	HE	HE'	LA	LE	M	N	P	S	T			
160	S																	
	M	317	271	193	91,5	89	146	215	15	110	300	250j6	350	18,5	5			
	L	317	271	193	91,5	89	146	215	15	110	300	250j6	350	18,5	5			
180	S																	
	M	354	297	193	91,5	89	155	241	15	110	300	250j6	350	18,5	5			
	L	354	297	193	91,5	89	155	241	15	110	300	250j6	350	18,5	5			
200	S																	
	M																	
	L	398	330	231	110,5	106	193	262	17	110	350	300j6	400	18,5	5			
225	S	449	356	231	110,5	106	179,5	288	20	140	400	350j6	450	18,5	5			
	M	449	356	231	110,5	106	179,5	288	20	140	400	350j6	450	18,5	5			
	M*	449	356	231	110,5	106	179,5	288	20	140	400	350j6	450	18,5	5			
250	S																	
	M	498	398	255	122,5	119	213,5	322	22	140	500	450j6	550	18,5	5			
	M*	498	398	255	122,5	119	213,5	322	22	140	500	450j6	550	18,5	5			

*) = 4-, 6- and 8-pole version

Frame size		L	LL	O	UB1	UB2	Shaft extension										Bearings		Fig.	
							D	E	EF	ED	EG	F	G	GA	DB	at DE	at NDE			
160	S				M40 x 1,5	M20 x 1,5														
	M	608	193	60			42k6	110	5	100	32	12	37	45	M16	6309ZZC3	6307ZZC3	7-12		
	L	652	193	60			42k6	110	5	100	32	12	37	45	M16	6309ZZC3	6307ZZC3	7-12		
180	S				M40 x 1,5	M20 x 1,5														
	M	672	193	70			48k6	110	5	100	32	14	42,5	51,5	M16	6311C3	6310C3	7-13		
	L	710	193	70			48k6	110	5	100	32	14	42,5	51,5	M16	6311C3	6310C3	7-13		
200	S				M50 x 1,5	M20 x 1,5														
	M						55m6	110	5	100	42	16	49	59	M20	6312C3	6212C3	7-14		
	L	770	231	80			60m6	140	7,5	125	42	18	53	64	M20	6313C3	6213C3	7-15		
225	S	816	231	90	M50 x 1,5	M20 x 1,5														
	M	811	231	90			55m6	110	5	100	42	16	49	59	M20	6312C3	6212C3	7-15		
	M*	841	231	90			60m6	140	7,5	125	42	18	53	64	M20	6313C3	6213C3	7-15		
250	S				M63 x 1,5	M20 x 1,5														
	M	921	255	105			60m6	140	7,5	125	42	18	53	64	M20	6313C3	6313C3	7-15		
	M*	921	255	105			65m6	140	7,5	125	42	18	58	69	M20	6315C3	6313C3	7-15		

*) = 4-, 6- and 8-pole version

Outline drawings

Figure 7-16: Outline drawing of cast iron design, flange version, mounting B5, frame size 280

Figure 7-17: Outline drawing of cast iron design, flange version, mounting B5, frame size 315

Outline dimensions of cast iron design, flange version horizontal, mounting B5, frame size 280 – 315, dimensions in [mm]																			
Frame size		AC	AD	AG	AS		BE	HH	HE	HE'		Flange dimensions							
												LA	LE	M	N	P	S		
280	S	550	446	255	122,5		119	238	367	394		22	140	500	450	550	18,5	5	
	S*	550	446	255	122,5		119	238	367	394		22	140	500	450	550	18,5	5	
	S**	550	446	255	122,5		119	238	367	394		22	140	500	450	550	18,5	5	
280	M	550	446	255	122,5		119	238	367	394		22	140	500	450	550	18,5	5	
	M*	550	446	255	122,5		119	238	367	394		22	140	500	450	550	18,5	5	
	M**	550	446	255	122,5		119	238	367	394		22	140	500	450	550	18,5	5	
315	S	660	527	336	163		140	269	430	460		25	140	600	550	660	24	6	
	S*	660	527	336	163		140	269	430	460		25	170	600	550	660	24	6	
	S**	660	527	336	163		140	269	430	460		25	170	600	550	660	24	6	
315	M	660	527	336	163		140	269	430	460		25	140	600	550	660	24	6	
	M*	660	527	336	163		140	269	430	460		25	170	600	550	660	24	6	
	M**	660	527	336	163		140	269	430	460		25	170	600	550	660	24	6	

*) = 4-, 6- and 8-pole version
 **) = 4-, 6-, 8-pole version; 315D frame with optional roller bearing

Frame size		L	LL	O	UB1	UB2	Shaft extension										Bearings		Fig.
							D	E	EB	ED	EG	F	G	GA	DB	at DE	at NDE		
280	S	1087,5	255	-	M63 x 1,5	M20 x 1,5	65m6	140	125	7,5	42	18	58,0	69,0	M20	6316C3	6314C3	7-16	
	S*	1087,5	255	-			75m6	140	125	7,5	42	20	67,5	79,5	M20	6318C3	6316C3	7-16	
	S**	1087,5	255	-			75m6	140	125	7,5	42	20	67,5	79,5	M20	NU318	6316C3	7-16	
280	M	1087,5	255	-			65m6	140	125	7,5	42	18	58,0	69,0	M20	6316C3	6314C3	7-16	
	M*	1087,5	255	-			75m6	140	125	7,5	42	20	67,5	79,5	M20	6318C3	6316C3	7-16	
	M**	1087,5	255	-			75m6	140	125	7,5	42	20	67,5	79,5	M20	NU318	6316C3	7-16	
315	S	1266	322	-	M63 x 1,5	M20 x 1,5	65m6	140	125	7,5	42	18	58	69	M20	6316C3	6314C3	7-17	
	S*	1296	322	-			80m6	170	160	5	42	22	71	85	M20	6320C3	6316C3	7-17	
	S**	1296	322	-			80m6	170	160	5	42	22	71	85	M20	NU320	6316C3	7-17	
315	M	1266	322	-	M63 x 1,5	M20 x 1,5	65m6	140	125	7,5	42	18	58	69	M20	6316C3	6314C3	7-17	
	M*	1296	322	-			80m6	170	160	5	42	22	71	85	M20	6320C3	6316C3	7-17	
	M**	1296	322	-			80m6	170	160	5	42	22	71	85	M20	NU320	6316C3	7-17	

*) = 4-, 6- and 8-pole version
 **) = 4-, 6-, 8-pole version; 315D frame with optional roller bearing

Outline drawings

7.2.3 Cast iron design; version with feet and flange (B35)

Figure 7-18: Outline drawing of cast iron design, mounting B35; frame size 160 - 180

Figure 7-19: Outline drawing of cast iron design, mounting B35; frame size 200 - 250

Outline dimensions of cast iron design, flange/feet version, mounting B35, frame size 160 – 250, dimensions in [mm]																				
Frame size		A	AA	AB	AC	AD	AG	AS	B	B'	BA	BA'	BB	BE	BC	C	H	HA	HE	HE'
160	M	254	71	300	317	271	193	91,5	210	-	46	46	256	77	38	108	160	18	215	-
	L	254	71	300	317	271	193	91,5	254	210	46	90	300	77	38	108	160	18	215	-
180	S																			
	M	279	72	330	354	297	193	91,5	241	-	57	57	292	77	34	121	180	20	241	-
200	L	279	72	330	354	297	193	91,5	279	241	57	95	330	77	34	121	180	20	241	-
	M																			
225	L	318	88	378	398	330	231	110,5	305	-	70	70	365	106	53	133	200	24	262	-
	S	356	94	416	449	356	231	110,5	286	-	70	70	350	106	30,5	149	225	28	288	-
250	M	356	94	416	449	356	231	110,5	311	286	70	95	375	106	30,5	149	225	28	288	-
	L																			
250	S																			
	M	406	112	480	498	398	255	122,5	349	-	84	84	425	119	45,5	168	250	30	322	-
250	L																			

*) = 4-, 6- and 8-pole version

Frame size		Shaft extension											Bearings			Fig.			
		K	L	LL	O	UB1	UB2	D	E	EB	ED	EG	F	G	GA		DB	at DE	at NDE
160	M	14,5	608	193	60	M40 x 1,5	M20 x 1,5	42k6	110	100	5,0	32	12	37,0	45,0	M16	6309ZZC3	6307ZZC3	7-18
	L	14,5	652	193	60	M40 x 1,5	M20 x 1,5	42k6	110	100	5,0	32	12	37,0	45,0	M16	6309ZZC3	6307ZZC3	7-18
180	S																		
	M	14,5	672	193	70	M40 x 1,5	M20 x 1,5	48k6	110	100	5,0	32	14	42,5	51,5	M16	6311C3	6310C3	7-18
200	L	14,5	710	193	70	M40 x 1,5	M20 x 1,5	48k6	110	100	5,0	32	14	42,5	51,5	M16	6311C3	6310C3	7-18
	M																		
225	L	18,5	770	231	80	M50 x 1,5	M20 x 1,5	55m6	110	100	5,0	42	16	49,0	59,0	M20	6312C3	6212C3	7-19
	S	18,5	816	231	90	M50 x 1,5	M20 x 1,5	60m6	140	125	7,5	42	18	53,0	64,0	M20	6313C3	6213C3	7-19
250	M	18,5	841	231	90	M50 x 1,5	M20 x 1,5	60m6	140	125	7,5	42	18	53,0	64,0	M20	6313C3	6213C3	7-19
	L																		
250	S																		
	M	24,0	921	255	105			65m6	140	125	7,5	42	18	58,0	69,0	M20	6315C3	6313C3	7-19
250	L																		

*) = 4-, 6- and 8-pole versions

Frame size		Flange dimensions						
		LA	LE	M	N	P	S	T
160	M	15	-	300	250 j6	350	18,5	5
	L	15	-	300	250 j6	350	18,5	5
180	S							
	M	15	-	300	250 j6	350	18,5	5
200	L	15	-	300	250 j6	350	18,5	5
	M							
225	L	17	-	350	300 j6	400	18,5	5
	S	20	-	400	350 j6	450	18,5	5
250	M	20	-	400	350 j6	450	18,5	5
	L							
250	S							
	M	22	-	500	450 j6	550	18,5	5
250	L							

Outline drawings

Figure 7-20: Outline drawing of cast iron design, mounting B35; frame size 280

Figure 7-21: Outline drawing of cast iron design, mounting B35; frame size 315S – 315M

Figure 7-22: Outline drawing of cast iron design, mounting B35; frame size 315L

Figure 7-23: Outline drawing of cast iron design, mounting B35; frame size 315D

Outline dimensions of cast iron design, flange/feet version, mounting B35, frame size 280 – 315, dimensions in [mm]																				
Frame size	A	AA	AB	AC	AD	AG	AS	B	B'	BA	BA'	BB	BE	BC	C	H	HA	HE	HE'	
280	S	457	110	560	550	446	255	122,5	-	368	130	137	495	119	48	190	280	32	367	394
	S*	457	110	560	550	446	255	122,5	-	368	130	137	495	119	48	190	280	32	367	394
	S**	457	110	560	550	446	255	122,5	-	368	130	137	495	119	48	190	280	32	367	394
280	M	457	110	560	550	446	255	122,5	419	-	130	137	495	119	48	190	280	32	367	394
	M*	457	110	560	550	446	255	122,5	419	-	130	137	495	119	48	190	280	32	367	394
	M**	457	110	560	550	446	255	122,5	419	-	130	137	495	119	48	190	280	32	367	394
315	S	508	115	615	660	527	336	163	-	406	213	137	540	140	53	216	315	35	430	460
	S*	508	115	615	660	527	336	163	-	406	213	137	540	140	53	216	315	35	430	460
	S**	508	115	615	660	527	336	163	-	406	213	137	540	140	53	216	315	35	430	460
315	M	508	115	615	660	527	336	163	457	-	213	137	540	140	53	216	315	35	430	460
	M*	508	115	615	660	527	336	163	457	-	213	137	540	140	53	216	315	35	430	460
	M**	508	115	615	660	527	336	163	457	-	213	137	540	140	53	216	315	35	430	460
315	L	508	150	650	660	527	336	163	508	-	180	205	730	140	53	216	315	45	430	460
	L*	508	150	650	660	527	336	163	508	-	180	205	730	140	53	216	315	45	430	460
	L**	508	150	650	660	527	336	163	508	-	180	205	730	140	53	216	315	45	430	460
315	D	508	150	650	682	590	412	189	900	-	255	255	1080	180	68	216	315	45	485	515
	D*	508	150	650	682	590	412	189	900	-	255	255	1080	180	68	216	315	45	485	515
	D**	508	150	650	682	590	412	189	900	-	255	255	1080	180	68	216	315	45	485	515

*) = 4-, 6- and 8-pole version
 **) = 4-, 6-, 8-pole version; 315D frame with optional roller bearing

Frame size		K	L	LL	O	UB1	UB2	Shaft extension								Bearings		Fig.	
								D	E	EB	ED	EG	F	G	GA	DB	at DE		at NDE
280	S	24,0	1087,5	255	-	M63 x 1,5	M20 x 1,5	65m6	140	125	7,5	42	18	58,0	69,0	M20	6316C3	6314C3	7-20
	S*	24,0	1087,5	255	-			75m6	140	125	7,5	42	20	67,5	79,5	M20	6318C3	6316C3	7-20
	S**	24,0	1087,5	255	-			75m6	140	125	7,5	42	20	67,5	79,5	M20	NU318	6316C3	7-20
280	M	24,0	1087,5	255	-	M63 x 1,5	M20 x 1,5	65m6	140	125	7,5	42	18	58,0	69,0	M20	6316C3	6314C3	7-20
	M*	24,0	1087,5	255	-			75m6	140	125	7,5	42	20	67,5	79,5	M20	6318C3	6316C3	7-20
	M**	24,0	1087,5	255	-			75m6	140	125	7,5	42	20	67,5	79,5	M20	NU318	6316C3	7-20
315	S	28	1266	322	-	M63 x 1,5	M20 x 1,5	65m6	140	125	7,5	42	18	58	69	M20	6316C3	6314C3	7-21
	S*	28	1296	322	-			80m6	170	160	5	42	22	71	85	M20	6320C3	6316C3	7-21
	S**	28	1296	322	-			80m6	170	160	5	42	22	71	85	M20	NU320	6316C3	7-21
315	M	28	1266	322	-	M63 x 1,5	M20 x 1,5	65m6	140	125	7,5	42	18	58	69	M20	6316C3	6314C3	7-21
	M*	28	1296	322	-			80m6	170	160	5	42	22	71	85	M20	6320C3	6316C3	7-21
	M**	28	1296	322	-			80m6	170	160	5	42	22	71	85	M20	NU320	6316C3	7-21
315	L	28	1366	322	-	M63 x 1,5	M20 x 1,5	65m6	140	125	7,5	42	18	58	69	M20	6316C3	6314C3	7-22
	L*	28	1396	322	-			80m6	170	160	5	42	22	71	85	M20	6320C3	6316C3	7-22
	L**	28	1396	322	-			80m6	170	160	5	42	22	71	85	M20	NU320	6316C3	7-22
315	D	28	1674	372	-	M63 x 1,5	M20 x 1,5	65m6	140	125	7,5	42	18	58	69	M20	6316C3	6316C3	7-23
	D*	28	1704	372	-			85m6	170	160	5	42	22	76	90	M20	6322C3	6322C3	7-23
	D**	28	1704	372	-			95m6	170	160	5	50	25	86	100	M24	NU322	6322C3	7-23

*) = 4-, 6- and 8-pole version
 **) = 4-, 6-, 8-pole version; 315D frame with optional roller bearing

Frame size		Flange dimensions						
		LA	LE	M	N	P	S	T
280	S	22	140	500	450	550	18,5	5
	S*	22	140	500	450	550	18,5	5
	S**	22	140	500	450	550	18,5	5
280	M	22	140	500	450	550	18,5	5
	M*	22	140	500	450	550	18,5	5
	M**	22	140	500	450	550	18,5	5
315	S	25	140	600	550	660	24	6
	S*	25	170	600	550	660	24	6
	S**	25	170	600	550	660	24	6
315	M	25	140	600	550	660	24	6
	M*	25	170	600	550	660	24	6
	M**	25	170	600	550	660	24	6
315	L	25	140	600	550	660	24	6
	L*	25	170	600	550	660	24	6
	L**	25	170	600	550	660	24	6
315	D	30	140	600	550	660	24	6
	D*	30	170	600	550	660	24	6
	D**	30	170	600	550	660	24	6

*) = 4-, 6- and 8-pole version
 **) = 4-, 6-, 8-pole version; 315D frame with optional roller bearing

7.2.4 Cast iron design; V1

Figure 7-24: Outline drawing of cast iron design, mounting V1; frame size 160

Figure 7-25: Outline drawing of cast iron design, mounting V1; frame size 180

Figure 7-26: Outline drawing of cast iron design, mounting V1; frame size 200

Figure 7-27: Outline drawing of cast iron design, mounting V1; frame size 225 – 250

Outline dimensions of cast iron design, flange version, vertical mounting V1, frame size 160 – 250, dimensions in [mm]																		
Frame size	Flange dimensions																	
	AC	AD	AG	AS	BE	HH	HE	HE'	LA	LE	M	N	P	S	T			
160	S																	
	M	317	271	193	91,5	89	146	215	15	110	300	250j6	350	18,5	5			
	L	317	271	193	91,5	89	146	215	15	110	300	250j6	350	18,5	5			
180	S																	
	M	354	297	193	91,5	89	155	241	15	110	300	250j6	350	18,5	5			
	L	354	297	193	91,5	89	155	241	15	110	300	250j6	350	18,5	5			
200	S																	
	M																	
	L	398	330	231	110,5	106	193	262	17	110	350	300j6	400	18,5	5			
225	S	449	356	231	110,5	106	186,5	288	20	140	400	350j6	450	18,5	5			
	M	449	356	231	110,5	106	186,5	288	20	140	400	350j6	450	18,5	5			
	M*	449	356	231	110,5	106	186,5	288	20	140	400	350j6	450	18,5	5			
250	S																	
	M	498	398	255	122,5	119	225,5	322	22	140	500	450j6	550	18,5	5			
	M*	498	398	255	122,5	119	225,5	322	22	140	500	450j6	550	18,5	5			

*) = 4-, 6- and 8-pole version

Frame size		L	LL	O	UB1	UB2	Shaft extension										Bearings		Fig.	
							D	E	EF	ED	EG	F	G	GA	DB	at DE	at NDE			
160	S				M40 x 1,5	M20 x 1,5														
	M	608	193	60			42k6	110	5	100	36	12	37	45	M16	6309ZZC3	6307ZZC3	7-24		
	L	652	193	60			42k6	110	5	100	36	12	37	45	M16	6309ZZC3	6307ZZC3	7-24		
180	S				M40 x 1,5	M20 x 1,5														
	M	672	193	70			48k6	110	5	100	36	14	42,5	51,5	M16	6311C3	6310C3	7-25		
	L	710	193	70			48k6	110	5	100	36	14	42,5	51,5	M16	6311C3	6310C3	7-25		
200	S				M50 x 1,5	M20 x 1,5														
	M																			
	L	770	231	80			55m6	110	5	100	42	16	49	59	M20	6312C3	6212C3	7-26		
225	S	816	231	90	M50 x 1,5	M20 x 1,5	60m6	140	7,5	125	42	18	53	64	M20	6313C3	6213C3	7-27		
	M	811	231	90			55m6	110	5	100	42	16	49	59	M20	6312C3	6212C3	7-27		
	M*	841	231	90			60m6	140	7,5	125	42	18	53	64	M20	6313C3	6213C3	7-27		
250	S				M63 x 1,5	M20 x 1,5														
	M	921	255	105			60m6	140	7,5	125	42	18	53	64	M20	6313C3	6313C3	7-27		
	M*	921	255	105			65m6	140	7,5	125	42	18	58	69	M20	6315C3	6313C3	7-27		

*) = 4-, 6- and 8-pole version

Figure 7-28: Outline drawing of cast iron design, mounting V1; frame size 280

Figure 7-29: Outline drawing of cast iron design, mounting V1; frame size 315S – 315M

Figure 7-30: Outline drawing of cast iron design, mounting V1; frame size 315L

Figure 7-31: Outline drawing of cast iron design, mounting V1; frame size 315D

Outline dimensions of cast iron design, flange version vertical, mounting V1, frame size 280 – 315, dimensions in [mm]																				
Frame size		AC	AD	AG	AS	BE	HH	HE	HE'	Flange dimensions										
										LA	LE	M	N	P	S	T				
280	S	550	446	255	122,5		119	238	367	394		22	140	500	450	550	18,5	5		
	S*	550	446	255	122,5		119	238	367	394		22	140	500	450	550	18,5	5		
	S**	550	446	255	122,5		119	238	367	394		22	140	500	450	550	18,5	5		
280	M	550	446	255	122,5		119	238	367	394		22	140	500	450	550	18,5	5		
	M*	550	446	255	122,5		119	238	367	394		22	140	500	450	550	18,5	5		
	M**	550	446	255	122,5		119	238	367	394		22	140	500	450	550	18,5	5		
315	S	660	527	336	163		140	269	430	460		25	140	600	550	660	24	6		
	S*	660	527	336	163		140	269	430	460		25	170	600	550	660	24	6		
	S**	660	527	336	163		140	269	430	460		25	170	600	550	660	24	6		
315	M	660	527	336	163		140	269	430	460		25	140	600	550	660	24	6		
	M*	660	527	336	163		140	269	430	460		25	170	600	550	660	24	6		
	M**	660	527	336	163		140	269	430	460		25	170	600	550	660	24	6		
315	L	660	527	336	163		140	269	430	460		25	140	600	550	660	24	6		
	L*	660	527	336	163		140	269	430	460		25	170	600	550	660	24	6		
	L**	660	527	336	163		140	269	430	460		25	170	600	550	660	24	6		
315	D	682	590	412	189		180	284	485	515		30	140	600	550	660	24	6		
	D*	682	590	412	189		180	284	485	515		30	170	600	550	660	24	6		
	D**	682	590	412	189		180	284	485	515		30	170	600	550	660	24	6		

*) = 4-, 6- and 8-pole version
 **) = 4-, 6-, 8-pole version; 315D frame with optional roller bearing

Frame size		L	LL	O	UB1	UB2	Shaft extension										Bearings		Fig.	
							D	E	EB	ED	EG	F	G	GA	DB	at DE	at NDE			
280	S	1087,5	255	-	M63 x 1,5	M20 x 1,5	65m6	140	125	7,5	42	18	58,0	69,0	M20	6316C3	6314C3	7-28		
	S*	1087,5	255	-			75m6	140	125	7,5	42	20	67,5	79,5	M20	6318C3	6316C3	7-28		
	S**	1087,5	255	-			75m6	140	125	7,5	42	20	67,5	79,5	M20	NU318	6316C3	7-28		
280	M	1087,5	255	-			65m6	140	125	7,5	42	18	58,0	69,0	M20	6316C3	6314C3	7-28		
	M*	1087,5	255	-			75m6	140	125	7,5	42	20	67,5	79,5	M20	6318C3	6316C3	7-28		
	M**	1087,5	255	-			75m6	140	125	7,5	42	20	67,5	79,5	M20	NU318	6316C3	7-28		
315	S	1266	322	-	M63 x 1,5	M20 x 1,5	65m6	140	125	7,5	42	18	58	69	M20	7316C3	6314C3	7-29		
	S*	1296	322	-			80m6	170	160	5	42	22	71	85	M20	6320C3	6316C3	7-29		
	S**	1296	322	-			80m6	170	160	5	42	22	71	85	M20	NU320	6316C3	7-29		
315	M	1266	322	-			65m6	140	125	7,5	42	18	58	69	M20	7316C3	6314C3	7-29		
	M*	1296	322	-			80m6	170	160	5	42	22	71	85	M20	6320C3	6316C3	7-29		
	M**	1296	322	-			80m6	170	160	5	42	22	71	85	M20	NU320	6316C3	7-29		
315	L	1366	322	-	M63 x 1,5	M20 x 1,5	65m6	140	125	7,5	42	18	58	69	M20	7316C3	6314C3	7-30		
	L*	1396	322	-			80m6	170	160	5	42	22	71	85	M20	6320C3	6316C3	7-30		
	L**	1396	322	-			80m6	170	160	5	42	22	71	85	M20	NU320	6316C3	7-30		
315	D	1674	372	-			M63 x 1,5	M20 x 1,5	65m6	140	125	7,5	42	18	58	69	M20	7316C3	6316C3	7-31
	D*	1704	372	-					85m6	170	160	5	42	22	76	90	M20	6322C3	6322C3	7-31
	D**	1704	372	-					95m6	170	160	5	50	25	86	100	M24	NU322	6322C3	7-31

*) = 4-, 6- and 8-pole version
 **) = 4-, 6-, 8-pole version; 315D frame with optional roller bearing

8 Spare parts

Spare parts are available according to figures below.
The schematic diagrams are only representative for a product group.

8.1 Aluminium motors

01 Fan cowl	08 Stator	15 Key
02 External fan	09 Terminal box	16 Lifting eye
03 Oil seal	10 Cir-Clip	17 Feet
04 NDE end shield	11 DE end shield	
05 Bearing	12 Bearing	
06 Frame	13 Oil seal	
07 Rotor	14 Shaft	

Figure 8-1: Schematic diagram of 63-132 frame aluminium motor, feet version

- | | | |
|-------------------|--------------------------|-----------------|
| 01 Fan cowl | 08 Stator | 15 Lifting eye |
| 02 External fan | 09 Inner bearing cover | 16 Terminal box |
| 03 Oil seal | 10 DE end shield, flange | |
| 04 NDE end shield | 11 Bearing | |
| 05 Bearing | 12 Oil seal | |
| 06 Frame | 13 Shaft | |
| 07 Rotor | 14 Key | |

Figure 8-2: Schematic diagram of a 160 aluminium motor, flange version

8.2 Cast iron motors

01 Terminal box	08 Frame	15 NDE end shield
02 Key	09 Lifting eye	16 Pre-load spring
03 Shaft	10 Stator	17 Fan cowl
04 Oil seal	11 Rotor	18 Oil seal
05 Bearing	12 Rating plate	19 External fan
06 DE end shield	13 Grounding terminal	20 Feet
07 Inner bearing cover	14 Bearing	

Figure 8-3: Cast iron motors; frame size ≤ 160 (sample)

- | | | |
|------------------------|------------------------|------------------------|
| 01 Terminal box | 10 Inner bearing cover | 19 Bearing |
| 02 Key | 11 Frame | 20 NDE end shield |
| 03 Shaft | 12 Lifting eye | 21 Pre-load spring |
| 04 Oil seal | 13 Stator | 22 Outer bearing cover |
| 05 Outer bearing cover | 14 Rotor | 23 Oil seal |
| 06 Bearing | 15 Rating plate | 24 External fan |
| 07 Grease nipple | 16 Grounding terminal | 25 Fan cowl |
| 08 Bracket | 17 Inner bearing cover | 26 Feet |
| 09 DE end shield | 18 Bracket | 20 NDE end shield |

Figure 8-4: Cast iron motors; frame size 180-280

- | | | |
|---------------------------|------------------------|---------------------------|
| 01 Fan cowl | 12 Inner fan | 23 Outside retaining ring |
| 02 External fan | 13 Lifting eye | 24 Grease nipple |
| 03 Oil seal | 14 Rating plate | 25 Outer bearing cover |
| 04 Outer bearing cover | 15 Stator | 26 Oil seal |
| 05 Outside retaining ring | 16 Rotor | 27 Shaft |
| 06 Grease flinger | 17 Frame | 28 Key |
| 07 Grease nipple | 18 Inner bearing cover | 29 Terminal box |
| 08 DE end shield | 19 Grease flinger | 30 Feet |
| 09 Bearing | 20 Bearing | 31 Oil drain cover |
| 10 Grease flinger | 21 NDE end shield | |
| 11 Inner bearing cover | 22 Grease flinger | |

Figure 8-5: Cast iron motors; frame size 315; mounting B3

- | | | |
|---------------------------|------------------------|---------------------------|
| 01 Fan cowl | 12 Inner fan | 23 Outside retaining ring |
| 02 External fan | 13 Lifting eye | 24 Grease nipple |
| 03 Oil seal | 14 Rating plate | 25 Outer bearing cover |
| 04 Outer bearing cover | 15 Stator | 26 Oil seal |
| 05 Outside retaining ring | 16 Rotor | 27 Shaft |
| 06 Grease flinger | 17 Frame | 28 Key |
| 07 Grease nipple | 18 Inner bearing cover | 29 Terminal box |
| 08 DE end shield | 19 Grease flinger | 30 Feet |
| 09 Bearing | 20 Bearing | 31 Oil drain cover |
| 10 Grease flinger | 21 NDE end shield | |
| 11 Inner bearing cover | 22 Grease flinger | |

Figure 8-6: Cast iron motors; frame size 315; mounting B35