
82
0

EMOD Motoren GmbH

Elektromotorenfabrik
Zur Kuppe 1
36364 Bad Salzschlirf
Deutschland
Fon:	+49 6648 51-0
Fax:	 +49 6648 51-143
info@emod-motoren.de
www.emod-motoren.de

Single-phase motors
Degree of protection IP 55

Einphasenmotoren IP 55

2

Allgemeine technische Erläuterungen

Leistungstabellen Typ EHB

Leistungstabellen Typ EAZR

Maßtabellen Typ EHB / EAZR

Klemmkasten-Maße

Lieferbare Flansche

Katalog 820  /  Ausgabe 2018
Inhaltsverzeichnis

4 –15

16

17

18 – 20

21

22

Seite

Lieferbedingungen

Unseren Lieferungen und Leistungen liegen unsere Verkaufs-
und Lieferbedingungen sowie die allgemeinen Lieferbedingungen
für Erzeugnisse und Leistungen der Elektroindustrie zugrunde.

Änderungen der in der Liste angegebenen technischen Daten
sowie Maße und Gewichte bleiben vorbehalten.

Reklamationen können nur innerhalb 8 Tagen nach Empfang
der Ware berücksichtigt werden.

Preise

Unsere Preise gelten ab Werk, ausschließlich Verpackung,
zuzüglich der gesetzlich vorgeschriebenen Mehrwertsteuer.

Verpackung wird nicht zurückgenommen.

Preisänderungen bleiben vorbehalten. Der Berechnung
werden jeweils die am Tage der Lieferung gültigen Preise
zugrunde gelegt.

Kupferzuschläge

Kupferpreis lt. DEL-Notiz
€ / 100 kg

Kupferzuschlag
%

231,– bis 281,– 1,20 %

282,– bis 332,– 2,50 %

333,– bis 383,– 3,50 %

384,– bis 435,– 4,50 %

436,– bis 486,– 5,50 %

487,– bis 537,– 6,50 %

538,– bis 588,– 7,50 %

589,– bis 639,– 8,50 %

640,– bis 690,– 9,50 %

3

4 –15

16

17

18 – 20

21

22

General technical information

Rated output EHB

Rated output EAZR

Dimension sheets EHB / EAZR

Terminal box dimensions

Available flanges

Page

Catalogue 820  /  Edition 2018
Contents

Copper surcharge

Copper price
€ / 100 kg

Price increase
%

231.– to 281.– 1.20 %

282.– to 332.– 2.50 %

333.– to 383.– 3.50 %

384.– to 435.– 4.50 %

436.– to 486.– 5.50 %

487.– to 537.– 6.50 %

538.– to 588.– 7.50 %

589.– to 639.– 8.50 %

640.– to 690.– 9.50 %

Conditions of sale and delivery

Our supplies and services are subject to our own conditions of
sale and delivery and the general conditions of supply and
delivery for the products and services of the electrical industry.

The technical data, dimensions and weights given in this
catalogue are subject to change without notice.

Any claims must be made within 8 days of the receipt of goods.

Prices

The prices quoted are ex-works, not including packing, plus
value added tax at the current rate.

Packing materials are non-returnable.

The right is reserved to modify prices at any time. The prices
charged are those ruling on the day of despatch.

4

Allgemeine technische Erläuterungen

Kondenswasserablauflöcher

Die katalogmäßigen Motoren in der Schutzart IP 55 haben keine
Kondenswasserablauflöcher.

Bei Aufstellung im Freien, extremen klimatischen Verhältnissen
oder Aussetzbetrieb sind die Motoren durch Kondensatbildung
gefährdet.

Auf besonderen Wunsch können Kondenswasserablauflöcher
an der tiefsten Stelle des Motors angebracht werden.

Bei Lieferung der Motoren sind diese mit Verschlussstopfen
versehen.

Die Lage der Löcher richtet sich nach Einbaulage des Motors
und muss bei der Bestellung genau angegeben werden.

Bei Flanschmotoren mit Wellenende nach oben können auf
Wunsch Wasserablauföffnungen in den Flanschhals einge-
bracht werden.

Kühlung und Belüftung

Die Motoren haben Eigenventilatoren, die unabhängig von
der Drehrichtung des Motors kühlen (Kühlart IC 411 nach
DIN EN 60034-6).

Bei Aufstellung der Motoren ist darauf zu achten, dass ein Mindest
abstand von Lüfterhaube zu Wand eingehalten wird um die Luft-
zuführung zu gewährleisten (siehe vorher Maß l von Lüfterhaube
zu Schutzdach).

Stillstandsheizung

Bei Motoren, die starken Temperaturschwankungen oder extremen
klimatischen Verhältnissen ausgesetzt sind, ist die Motorwicklung
durch Kondensatbildung oder Betauung gefährdet.
Als Option kann eine eingebaute Stillstandsheizung die Motor-
wicklung nach dem Abschalten erwärmen und einen Feuchtig-
keitsniederschlag im Motorinneren verhindern.

Normen und Vorschriften

Die Motoren entsprechen den einschlägigen Normen und
Vorschriften. Insbesondere werden folgende erwähnt:

Titel DIN EN / IEC

Drehende elektrische Maschinen.
Bemessung und Betriebsverhalten

60034 -1

Einteilung der Schutzarten 60034 -5

Einteilung der Kühlverfahren (IC Code) 60034 -6

Bezeichnung für Bauform
und Aufstellung (IM-Code)

60034 -7

Anschlussbezeichnung und Drehsinn 60034 -8

Schutzarten

Alle Motoren und Anschlusskästen sind in der Schutzart IP 55
nach DIN EN 60034-5 ausgeführt.

Die Motoren sind entsprechend der Norm für die Aufstellung in
staubiger und feuchter Umgebung geeignet.

Bei Aufstellung im Freien sind die Motoren vor intensiver Sonnen
einstrahlung zu schützen.

Motoren mit Wellenende nach oben müssen vom Anwender vor
Eindringen von Wasser entlang der Welle geschützt werden.

Für besondere Anwendungsfälle kann auf Wunsch die Schutzart
der Motoren durch Zusatzmaßnahmen erhöht werden (IP W55).

Während des Betriebes darf die Stillstandsheizung nicht einge-
schaltet werden.

Baugröße Heizleistung Anschlussspannung

 W V V

63 – 80 25 230 110

90 – 112 50 230 110

Schutzdach

Bei vertikaler Aufstellung mit Welle nach unten kann auf Wunsch
die Luftansaugöffnung durch ein Schutzdach gegen das Hinein-
fallen von Fremdkörpern geschützt werden.

Bau-
größe

Abmessungen

d (mm) l (mm)

  56 110 22

  63 125 22

  71 125 22

  80 156 22

  90 176 24

100 194 26

112 218 30

5

General technical information

Condensate drain-holes

Standard motors listed in the catalogue with degree of protection
IP 55 have no condensate drain-holes.

In case of installation on the open air, extreme climatic conditions
or intermittent loading, the motors are endangered by the
formation of condensation.

On special request condensate drain-holes can be drilled at
the lowest point of the motor.

The motors have caps fitted to the condensate drain-holes
at delivery.

The position of the drain-holes depends on the mounting of
the motor and must be indicated in the order.

On request it is possible to make a water drain-hole in the
flange neck on vertical flange motors with shaft end upward.

Cooling and ventilation

The motor integral fans are cooling the motor independent
of the direction of rotation (type of cooling IC 411 according
DIN EN 60034-6).

For installation of the motors the distance between the fan cover
and the wall must be large enough to guarantee the air flow rate
(see above dimension l from fan cover to the canopy).

Anti-condensation heaters

The windings of the motors subjected to extreme temperature
fluctuations or severe climatic conditions are endangered by the
formation of condensation or moisture.

Optional it is possible to use anti-condensation heaters inside the
motor to heat up the winding after shutdown and prevent the
formation of moisture inside the motor.

Standards and specifications

The motors comply with the relevant standards and specification,
particularly we refer to the following:

Titel DIN EN / IEC

Rotating electrical machines.
Rating and performance

60034-1

Classification of degree of protection 60034-5

Classification of cooling methods 60034 -6

Classification of construction and mounting 60034-7

Terminal markings and direction of rotating 60034-8

Degree of protection

The motors and terminal boxes have a degree of protection IP 55
according to DIN EN 60034-5.

According to the standards the motors are suitable for installation
on dusty and moisture environments.

When installed on the open air, the motors are to be protected
against intensive solar radiation.

Vertical motors with shaft end upward should be protected by
the enduser against the seeping-in of water along the shaft end.

On request it is possible for specific operating conditions to
increase the degree of protection by additional sealings of the
motor (IP W55).

The anti-condensation heaters must not be switched on while the
motor is running.

Frame size Heating capacity Supply voltage

 W V V

63 – 80 25 230 110

90 – 112 50 230 110

Protective canopy

When installed vertically with the shaft downward, the air intake
can be protected on request with a protective canopy against fall-in
of foreign bodies.

Frame
size

Dimensions

d (mm) l (mm)

  56 110 22

  63 125 22

  71 125 22

  80 156 22

  90 176 24

100 194 26

112 218 30

6

Allgemeine technische Erläuterungen

Bremsmotoren

Die in der Liste angegebenen Einphasenmotoren können durch
Anbau einer Federkraftbremse zu Bremsmotoren erweitert werden.

Die angebaute Einscheiben-Federkraftbremse ist eine Sicherheits-
bremse, die durch Federkraft bei abgeschalteter Spannung bremst.

Die Gleichstrom-Bremsspule wird über einem im Klemmkasten
eingebauten Gleichrichter gespeist.

Der Motor darf nur in Verbindung mit der Gleichstrombremse
eingeschaltet werden.

Alle weiteren technischen Angaben zu Bremsen siehe Haupt
katalog 821, jeweils gültige Version.

Motorbauteile

Gehäuse Lagerschild / Flansch Anschlusskasten

Baugröße Aluminiumlegierung Grauguss Aluminiumlegierung Grauguss Aluminiumlegierung Grauguss

56 – 71    P

80 – 112  P  P  P

 Standardausführung
P Auf Anfrage lieferbar

Flansche

Lieferbare Flansche siehe Maßblatt 820 / 18.005, Seite 22

Lüfterhaube

Baugröße 56 – 112 Stahlblech

Lagerung

Die Motoren der Baugrößen 56 – 112 haben dauergeschmierte
Wälzlager.

Verstärkte Lagerausführung A-Seite für Antriebe mit erhöhten
Querkräften ist ab Baugröße 56 und Nachschmiereinrichtung
ab Baugröße 90 gegen Mehrpreis lieferbar.

Die Motoren der Baugrößen 56 – 112 haben serienmäßig
Festlager auf der B-Seite. Die Lager sind durch axial wirkende
Federn vorgespannt.

Lagerzuordnung

Baugröße Polzahl AS-Lager BS-Lager

  56 ≥ 2 6201 2Z 6201 2Z

  63 ≥ 2 6202 2Z 6202 2Z

  71 ≥ 2 6202 2Z 6202 2Z

  80 ≥ 2 6204 2Z 6204 2Z

  90 ≥ 2 6205 2Z 6205 2Z

100 ≥ 2 6206 2Z 6206 2Z

112 ≥ 2 6306 2Z C3 6306 2Z C3

Lagerschild AS
endshield drive end

Welle
shaft

Gehäuse
frame

Statorpaket
stator core

Rotor
rotor

Kugellager BS
ball-bearing non-drive-end

Ventilator
fan

Ventilatorhaube
fan cowl

Kugellager AS
ball bearing drive-end

Klemmenkastenrahmen
terminal box frame

Klemmenkastendeckel
terminal box cover

Kondensator
capacitor

7

General technical information

Brake motors

The single-phase motors listed in the catalogue can be extended to
become brake motors by mounting a spring-loaded brake.

The mounted single-disc, spring-loaded brake is a fail-safe brake
acting by spring force with the voltage disconnected.

The DC brake coil is supplied via a rectifier fitted in the terminalbox.

The motor may only be switched on together with the DC brake.

Other technical information about the brakes see catalogue 821,
current version.

Motor components

Frame End shields / flange Terminal box

Frame size Aluminium alloy Grey cast iron Aluminium alloy Grey cast iron Aluminium alloy Grey cast iron

56 – 71    P

80 – 112  P  P  P

 Standard version
P Available on request

Flange

For available flanges, see dimension drawing no 820 / 18.005, page 22

Fan cowl

Size 56 – 112 sheet steel

Lagerschild AS
endshield drive end

Welle
shaft

Gehäuse
frame

Statorpaket
stator core

Rotor
rotor

Kugellager BS
ball-bearing non-drive-end

Ventilator
fan

Ventilatorhaube
fan cowl

Kugellager AS
ball bearing drive-end

Klemmenkastenrahmen
terminal box frame

Klemmenkastendeckel
terminal box cover

Kondensator
capacitor Bearings

The motor frame sizes 56 – 112 have permanent grease-lubricated
anti-friction bearings.

Heavy-duty bearing arrangements at drive end for increased
radial load from frame size 56 and regreasing devices from
frame size 90 are available at extra price.

The motor frame sizes 56 – 112 have the fixed bearing at
non-drive end. The bearings are pre-loaded with axial springs.

Bearing and frame size

Frame size No. of poles DE-bearing NDE-bearing

  56 ≥ 2 6201 2Z 6201 2Z

  63 ≥ 2 6202 2Z 6202 2Z

  71 ≥ 2 6202 2Z 6202 2Z

  80 ≥ 2 6204 2Z 6204 2Z

  90 ≥ 2 6205 2Z 6205 2Z

100 ≥ 2 6206 2Z 6206 2Z

112 ≥ 2 6306 2Z C3 6306 2Z C3

8

Allgemeine technische Erläuterungen

Zulässige Radialbelastung

Die Werte gelten für die in diesem Katalog zugeordneten Lager und antriebsseitigen Wellenenden für
eine rechnerische Lebensdauer von Lh= 20.000 h ohne axiale Belastung.

Baugröße Angriffspunkt Zulässige Radialbelastung Fr bei Fa = 0

X n = 3 000 min−1 n = 1 500 min−1 n = 1 000 min−1

mm N N N

  56 10 150 225    260

  63 11,5 200 260    300

  71 15 200 250    290

  80 20 320 410    450

  90 S
25

350 450    500

  90 L 360 460    510

100 L 30 500 610    700

112 M 30 700 900 1 000

Baugröße Zulässige Axialbelastung Fa bei Fr = 0

n = 3 000 min−1 n = 1 500 min−1 n = 1 000 min−1

Aufstellung horizontal vertikal horizontal vertikal horizontal vertikal
Belastung nach unten oben unten oben unten oben

N N N N N N N N N

  56   75   70   75 100   95 100 135 130 135

  63   75   65   80 115 105 125 145 135 155

  71   75   60   90 115 100 130 145 125 165

  80 120 100 140 180 150 210 230 195 265

  90 S 130 100 160 200 165 235 250 210 290

  90 L 130 95 165 200 155 245 250 200 300

100 L 170 120 220 260 200 320 330 250 410

112 M 310 240 380 460 370 550 560 450 670

Zulässige Axialbelastung

Die Werte gelten für die in diesem Katalog zugeordneten Lager
und antriebsseitigen Wellenenden für eine rechnerische Lebens-
dauer von Lh = 20.000 h ohne radiale Belastung bei horizontaler
und vertikaler Aufstellung.

Fr

X

Kraftangriffspunkt ist Maß X.

9

General technical information

Permissible radial load

The values apply to the listed bearing size and drive-end shafts listed in this catalogue for a calculated
lifetime of Lh = 20.000 h without axial load.

Frame size Point of action Permissible radial load Fr bei Fa = 0

X n = 3 000 min−1 n = 1 500 min−1 n = 1 000 min−1

mm N N N

  56 10 150 225    260

  63 11,5 200 260    300

  71 15 200 250    290

  80 20 320 410    450

  90 S
25

350 450    500

  90 L 360 460    510

100 L 30 500 610    700

112 M 30 700 900 1 000

Frame size Permissible axial load Fa bei Fr = 0

n = 3 000 min−1 n = 1 500 min−1 n = 1 000 min−1

Mounting horizontal vertical horizontal vertical horizontal vertical
Load direction downward upward downward upward downward upward

N N N N N N N N N

  56   75   70   75 100   95 100 135 130 135

  63   75   65   80 115 105 125 145 135 155

  71   75   60   90 115 100 130 145 125 165

  80 120 100 140 180 150 210 230 195 265

  90 S 130 100 160 200 165 235 250 210 290

  90 L 130 95 165 200 155 245 250 200 300

100 L 170 120 220 260 200 320 330 250 410

112 M 310 240 380 460 370 550 560 450 670

Permissible axial load

The values apply to the listed bearing size and drive-end shafts
listed in this catalogue for a calculated lifetime of Lh = 20.000 h
without radial load for horizontal and vertical mounting.

Fr

X

Point of load action is dimension X.

10

Allgemeine technische Erläuterungen

Schmierstoffe

Betriebsbedingungen Wärmeklasse Wälzlagerfett / Einsatzbereich

Normal F Hochtemperatur- und Langzeitschmierstoff,
− 40 °C bis +180 °C

Hohe Temperaturen,
extreme Betriebsbedingungen

H Hochtemperatur- und Langzeitschmierstoff,
−20 °C bis +180 °C

Tiefe Temperaturen F Tieftemperaturschmierstoff,
−50 °C bis +150 °C

Wellenende

Die Wellenenden sind zylindrisch und die Abmessungen den
Baugrößen und Leistungen entsprechend DIN 42673-1 und
DIN 42677-1 zugeordnet.

Motorwellen aus rost-, säure- und hitzebeständigen Stählen sowie
kundenspezifische Wellenabmessungen sind auf Anfrage lieferbar.

Serienmäßig werden die Wellenenden der Motoren Baugröße
90 – 112 mit einem Zentriergewinde nach DIN 332-2 Form DR geliefert.

AS-Wellenende  Zentriergewinde

mm mm

> 21 – 24 M   8

> 24 – 30 M 10

Ein zweites Wellenende ist auf Bestellung lieferbar.
Die maximalen Abmessungen sind in den Maßblättern angegeben.

Die übertragbare Leistung und die zulässigen Querkräfte für das
zweite Wellenende auf Anfrage.

Motoren mit axial angebautem Fremdlüfter können nicht mit
zweitem Wellenende ausgeführt werden.

Auswuchtung

Bei allen Motoren sind die Läufer mit eingelegter halber Passfeder
dynamisch ausgewuchtet nach DIN ISO 8821.

Antriebselemente wie Riemenscheiben, Kupplungen und Pumpen
räder müssen ebenfalls mit eingelegter halber Passfeder dynamisch
ausgewuchtet werden.

Es ist darauf zu achten, dass die Nabenlänge und die Länge
der Passfedernut übereinstimmen, damit keine zusätzliche Rest
unwucht entsteht.

Auf besonderen Wunsch ist auch Vollkeilwuchtung möglich. Die Art
der Passfederwuchtung ist entsprechend der Norm auf der Stirnseite
der Antriebswelle gekennzeichnet.

Wellenabdichtung / Getriebeanbau

Für den Anbau an Getriebe können die Motoren auf Wunsch mit
Radialdichtring ausgerüstet werden.

Die Schmierung der Dichtstelle durch Sprühöl oder Ölnebel muss
gewährleistet sein.

Es darf kein Druck auf den Dichtring wirken.

Für eine Vielzahl von Getriebefabrikaten stehen auf Anfrage
Sonderwellen und Sonderflansche für den direkten Getriebeanbau
zur Verfügung.

11

General technical information

Shaft extension

Depending on the frame size and rated output the cylindrical
shaft extensions are according the standards DIN 42673-1 and
DIN 42677-1.

Motor shafts in stainless steel, acid and heat resistant steel,
or dimensions according customers specification are available
on request.

Motors of frame size 90 – 112 are supplied with a tapped centre hole
according DIN 332-2 form DR as a standard fitting.

DE shaft extension  Centre hole thread

mm mm

> 21 – 24 M   8

> 24 – 30 M 10

A second shaft extension is available to order.
The maximum dimensions are listed in the dimension sheets.

Information of the transmittable power and permissible radial load
of the second shaft extension on request.

Motors with axial built on separately driven fans are not available
with second shaft extension.

Balancing

The rotors of all motors are balanced dynamically with half feather
key fitted according DIN ISO 8821.

Drive elements, such as belt pulleys, couplings or pump impeller
wheels must also be dynamically balanced with a half feather key
fitted.

It is important to pay attention, that the length of the hub is
the same as the length of the feather key to get not an additional
residual unbalance.

The balancing with full feather key is possible on request.
The kind of balancing is marked at the front of the shaft according
the standard.

Shaft sealing / gearbox mounting

For mounting to gearboxes the motors are available with a radial
shaft seal on request.

Lubricant of the sealing location must be assured by spray oil or
oil mist.

Pressure to the sealing ring is not allowed.

For a lot of different gearbox types special shafts and flanges are
available on request, for the direct mounting to the gearbox.

Lubricants

Operating conditions Insulating class Bearing grease / service range

Standard F High-temperature and long-term grease,
− 40 °C up to +180 °C

High temperatures,
extreme operating conditions

H High-temperature and long-term grease,
−20 °C up to +180 °C

Low temperatures F Low-temperature grease,
−50 °C up to +150 °C

12

Allgemeine technische Erläuterungen

Klemmenkasten

Bei allen Baugrößen sind die Klemmenkästen um 90º
drehbar.

Die Klemmenkastenlage bei Normalausführung ist auf
die Antriebswelle gesehen rechts (0º) und die Kabel
einführung Richtung A.

Abweichende Klemmenkastenlage und Kabel
einführungslage bitte bei Bestellung angeben.

Auf Wunsch sind die Motoren der Baugröße 56 bis 112
ohne Klemmenkasten mit herausgeführtem Kabel lieferbar.

Die Kabelausführung erfolgt über eine flache Klemmen
flächenabschlussplatte (Maße auf Anfrage).

Die Klemmenkastenzuordnung gilt nur für Bemessungs-
spannungen ≥ 230 V.

90°

0°

270°

180°

Klemmenkastenlage
Terminal box position

Leitungseinführung und Anschlussklemmen

Baugröße Leitungseinführungsgewinde Anschlussgewinde Max. Strom je Klemmenbolzen

  56 – 71 1× M20 × 1,5 6 × M4 16 A

  80 – 100 1× M25 × 1,5 6 × M4 16 A

112 2× M25 × 1,5 6 × M5 25 A

Alle Motoren werden standardmäßig mit Normalanstrich
in Farbton RAL 7031 geliefert.

Andere Farbtöne und Anstriche auf Anfrage.

Anstrich

Anstrich / Schichtdicke Eignung für Klimagruppe nach DIN IEC 721, Teil 2-1

Normalanstrich Grundierung: 	 ≥ 20 µm
Deckanstrich:	 ≥ 60 µm
2-Komponenten-Polyurethan-Deckanstrich

Moderate

Innenraum und Freiluftaufstellung

Sonderanstrich SA1 Grundierung:	 ≥ 20 µm
Zwischenanstrich:	 ≥ 60 µm
Deckanstrich:	 ≥ 60 µm
2-Komponenten-Polyurethan-Deckanstrich

Worldwide

Freiluftaufstellung, Einwirkung von Seewasser
atmosphäre, Industriegasen und sauren Atmosphären

13

General technical information

Terminal box

For all frame sizes the terminal boxes are rotatable
through 90º.

The terminal box alignment in standard version is to the
right (0º) when looking at drive end. Standard cable inlet
to direction A.

Please indicate deviations of terminal box alignment and
cable inlet direction by order.

On request the motors frame size 56 up to 112 are available
without terminal box with drawn-out cable.

The cable glands are mounted to a special flat terminal
base cover (dimensions on request)

The relation of terminal boxes is only be valid at rated
voltage ≥ 230 V.

A

D
C

B

Lage der Kabeleinführung
Position of cable inlet

Kabeleinführung A (Standard)
Cable inlet A (standard)

Cable inlets and terminals

Frame size Cable inlet thread Terminal thread Max. current on terminal

  56 – 71 1× M20 × 1.5 6 × M4 16 A

  80 – 100 1× M25 × 1.5 6 × M4 16 A

112 2× M25 × 1.5 6 × M5 25 A

In standard the motors are delivered with the standard coating
in colour RAL 7031.

Other colours or coatings on request.

Painting

Painting / Coat thickness Suitable for climate group to DIN IEC 721, part 2-1

Standard coat Primer: 	 ≥ 20 µm
Top coat:	 ≥ 60 µm
2-component polyurethan topcoat

Moderate

For indoor and outdoor installation

Special coat SA1 Primer:	 ≥ 20 µm
Sealer:	 ≥ 60 µm
Top coat:	 ≥ 60 µm
2-component polyurethan topcoat

Worldwide

For outdoor installation, for marine atmosphere,
industrial gases and acid atmospheres

14

Allgemeine technische Erläuterungen

Elektrische Ausführung

Die in den Auswahltabellen angegebenen Bemessungsleistungen
und Betriebswerte gelten für die Betriebsart S1 nach
DIN EN 60034-1 bei einer Bemessungsfrequenz von 50 Hz, einer
Kühlmitteltemperatur von max. 40 °C und einer Aufstellungshöhe
bis 1 000 m über NN.

Die Betriebsdaten gelten mit den Toleranzen nach DIN EN 60034-1
für die angegebene Bemessungsspannung.

Motor-Typ

Die Einphasenmotoren sind, bedingt durch unterschiedliche
Anlaufmomente, den jeweiligen Betriebsverhältnissen anzupassen.

•	EHB
Einphasenmotoren mit Arbeits- und Hilfswicklung, mit Betriebs
kondensator. Für Leicht bzw. Leeranlauf.

MA / MN ca. 0,3 – 0,7

•	EAZR
Einphasenmotoren mit Arbeits- und Hilfswicklung, mit Betriebs-
und Anlaufkondensator.

Anlaufkondensator wird nach erfolgtem Hochlauf durch ein
zeitabhängiges Relais abgeschaltet. Anlaufzeit ist einstellbar.

MA / MN ca. 1,5 – 2,0

Motorschutz

Bei stromabhängigem Motorschutz muss der Schutzschalter auf
den am Leistungsschild angegebenen Nennstrom eingestellt werden.

Bei Schalthäufigkeit, Kurzzeitbetrieb, Kühlmittelausfall oder
großen Temperaturschwankungen ist der Motorschutz nur mit
direkter Temperaturüberwachung sicher wirksam. Hierzu bieten
sich auf Wunsch folgende Möglichkeiten an:

•	Temperaturschalter als Öffner

Bei Erreichen der Grenztemperatur öffnet dieser selbsttätig den
Hilfsstromkreis und schaltet erst nach wesentlicher Temperatur
änderung wieder ein.
Schaltleistung: bei Wechselspannung 250 V 1,6 A.

•	Kaltleiterschutz

Die eingebauten Kaltleiter werden in Verbindung mit einem
Auslösegerät betrieben. Bei Erreichen der Grenztemperatur
ändert der Kaltleiterfühler sprunghaft seinen Widerstand.
In Verbindung mit dem Auslösegerät wird diese Wirkung zur
Überwachung der Motortemperatur ausgenutzt. Das im Gerät
eingebaute Relais verfügt über einen Umschaltkontakt, dessen
Öffner und Schließer für die Steuerung benutzt werden können.
Vorteil: Schutzeinrichtung überwacht sich selbst; geringe Schalt
toleranz; schnelles Wiedereinschalten des Antriebes.

•	Messung der Wicklungs- oder Lagertemperatur

Durch den Einbau von Platin-Temperaturfühlern PT 100 oder
PT 1000 sind die Temperaturen in der Motorwicklung oder an der
Lagerung direkt messbar.

Die Anschlüsse der Temperaturüberwachung sind standardmäßig
auf eine Klemmenleiste im Hauptklemmenkasten geführt.

Auf Wunsch kann ein separater Klemmenkasten für die Zusatz
einrichtungen angebracht werden.

Kondensatoren

Betriebskondensatoren sind hochwertige Folien-Kondensatoren.
Anlaufkondensatoren sind Elektrolytkondensatoren.

Spannung und Frequenz

230 V 50 Hz Einphasennetz.

Andere Spannungen und Frequenzen sind gegen Mehrpreis
lieferbar. Die Maßblätter haben Gültigkeit für 230 V 50 Hz.

Jede Spannungs- bzw. Frequenzänderung kann eine Änderung
der Kondensatoren und damit des Maßblattes zur Folge haben.

Ständerwicklung

In der Normalausführung sind die Motoren in Wärmeklasse „F“
ausgeführt. Die Isolierung der Motoren ist tropenfest. Verstärkter
Tropen- und Feuchtschutz ist gegen Mehrpreis lieferbar.

Für erhöhte Kühlmitteltemperaturen* oder Wärmebeanspruchung
ist ein Isolationssystem der Wärmeklasse „H“ lieferbar.

* ggf. werden die Kondensatoren lose mit geliefert.

15

General technical information

Electrical design

The rated output and data listed in this catalogue apply to
continuous operating S1 according to DIN EN 60034-1 at rated
frequency 50 Hz, at an ambient temperature of 40 °C and at a
site altitude from up to 1 000 m above sea level.

The rated data with the tolerances according to DIN EN 60034-1
apply to the listed rated voltage.

Motor-Type

Depending on their different starting torques single phase motors
are to be adapt to the working conditions.

•	EHB
Single phase motor with main and auxiliary winding, capacitor run.
Light or no load starting.

MA / MN ca. 0.3 – 0.7

•	EAZR
Single phase motor with main and auxiliary winding, capacitor
start and capacitor run.

Starting capacitor is cut off by a time operated relay. Startup time
is adjustable.

MA / MN ca. 1.5 – 2.0

Capacitors

Running capacitor are high-quality sheet capacitor.
Starting capacitor are electrolytic capacitor.

Voltage and frequency

230 V 50 Hz.

Other voltages and frequency are available at extra price.
The dimension sheets are designed for 230 V 50 Hz.

Every variation in voltage or frequency may cause the
variation of the capacitor and the dimension sheet.

Stator winding

In standard version the winding is designed in insulating class “F”.
The insulating of the motors is tropic-proof. Increased tropic- and
moisture-proof insulating is available at extra price.

An isolation system of insulating class “H“ is available for
increased ambient temperature *.

* if necessary the capacitors will be delivered loosen.

Motor protection

For current-sensitive motor protection, the protective switch has
to be set to the rated current given on the name plate.

This motor protection is inadequate for high number of opera-
tions, short-time operation, coolant breakdown or for fluctuations
in coolant temperature. In this case motors should be protected
by direct temperature protection (extra price):

•	Thermal protector switch

When reaching the limiting temperature, the switch opens the
control circuit. The NC-switch closes the circuit when the temper-
ature decreases essential. Contact rating: 1.6 Amps for 250 VAC.

•	Thermistor protection

The embedded temperature sensors are able to work only in
conjunction with a tripping unit. When reaching the limiting
temperature, the thermistor changes its resistance almost instan-
taneously. This action is utilized in conjunction with the tripping
unit to monitor motor temperature. The relay incorporated in
the device has a change-over contact, in which the contacts can
be used for the control system.
Advantages: the protection system is self-monitoring;
low switching tolerance; quick reconnection of the drive.

•	Measuring of winding or bearing temperatures

The temperature of the motor winding or bearings can be
directly measured by incorporated temperature sensors PT 100
or PT 1000.

In standard the connection of the temperature protection is
with a terminal block inside the main terminal box.

On request the connection in a separate mounted terminal box
is possible.

16

Einphasenmotoren

Baureihe EHB
Betriebskondensator

Schutzart IP 55
Oberflächengekühlt IC 411

Single-phase-motors

Version EHB
Capacitor run

Degree of protection IP 55
Fan-cooled IC 411

3 000 min−1 50 Hz
Baugröße Bemessungs

leistung
Bemessungs

drehzahl
Bemessungs-

strom bei
230 V

Leistungs-
faktor

Bemessungs
moment

Anzugs- zu
Bemessungs

moment

Betriebs
kondensator

400 V DB

Trägheits
moment J

Gewicht

Frame size Rated
output

Rated
speed

Rated current
at 230 V

Power factor Rated
torque

Starting to
rated torque

Capacitor run
400 V c. d.

Moment of
inertia J

Weight

kW min−¹ A cos 𝝋 Nm MA / MN μF kgm² kg

63 S / 2 EHB 0,18 2 800 1,5 0,93 0,625 0,5   6 0,00014 4,0

63 L / 2 EHB 0,25 2 820 1,9 0,93 0,85 0,4   8 0,00019 4,6

71 S / 2 EHB 0,37 2 830 2,4 0,96 1,24 0,4 12 0,00035 6,2

71 L / 2 EHB 0,55 2 850 3,3 0,96 1,85 0,4 16 0,00046 7,2

80 S / 2 EHB 0,75 2 830 4,7 0,95 2,4 0,4 20 0,00068 9,3

80 L / 2 EHB 0,90 2 820 6,2 0,97 3,1 0,5 30 0,00090 11

90 S / 2 EHB 1,35 2 820 8,5 0,96 4,6 0,4 40 0,00137 14

90 L / 2 EHB 1,85 2 850 11 0,95 6,3 0,35 50 0,00183 17

1 500 min−1 50 Hz
63 S / 4 EHB 0,10 1 390 1,2 0,90 0,69 0,6   6 0,00021 4,0

63 L / 4 EHB 0,15 1 360 1,8 0,90 1,0 0,6   8 0,00028 4,6

71 S / 4 EHB 0,22 1 370 2,1 0,90 1,5 0,5 12 0,00056 6,2

71 L / 4 EHB 0,35 1 380 2,8 0,91 2,4 0,5 16 0,00073 7,2

80 S / 4 EHB 0,48 1 390 3,8 0,92 3,3 0,45 20 0,00128 9,3

80 L / 4 EHB 0,65 1 390 5,0 0,92 4,5 0,45 25 0,00165 11

90 S / 4 EHB 1,0 1 400 6,3 0,95 6,8 0,4 35 0,00235 14

90 L / 4 EHB 1,3 1 400 9,0 0,96 8,9 0,4 40 0,00313 17

17

Einphasenmotoren

Baureihe EAZR
Betriebs- und Anlaufkondensator
Zeitrelais

Schutzart IP 55
Oberflächengekühlt IC 411

Single-phase-motors

Version EAZR
Capacitor start, capacitor run
Time relais

Degree of protection IP 55
Fan-cooled IC 411

3 000 min−1 50 Hz
Baugröße Bemessungs

leistung
Bemessungs

drehzahl
Bemessungs-

strom bei
230 V

Leistungs-
faktor

Bemessungs
moment

Anzugs- zu
Bemessungs

moment

Betriebs
kondensator

400 V DB

Anlaufkonden
sator 280 V
max. 3sec.

Trägheits
moment J

Gewicht

Frame size Rated
output

Rated
speed

Rated current
at 230 V

Power factor Rated
torque

Starting to
rated torque

Capacitor run
400 V c. d.

Capacitor start
280 V max 3 sec.

Moment of
inertia J

Weight

kW min−¹ A cos 𝝋 Nm MA / MN μF μF kgm² kg

63 S / 2 EAZR 0,18 2 800 1,5 0,93 0,625 1,8   6   25 0,00014 4,0

63 L / 2 EAZR 0,25 2 800 1,9 0,93 0,85 1,8   8   30 0,00019 4,6

71 S / 2 EAZR 0,37 2 830 2,4 0,96 1,0 2,2 12   40 0,00035 6,2

71 L / 2 EAZR 0,55 2 850 3,3 0,91 1,5 2,2 16   40 0,00046 7,2

80 S / 2 EAZR 0,70 2 800 4,5 0,95 2,4 2,0 25   80 0,00068 9,3

80 L / 2 EAZR 0,90 2 820 6,2 0,97 3,1 1,9 30 100 0,00090 11

90 S / 2 EAZR 1,35 2 820 8,5 0,90 4,6 1,7 40 125 0,00137 14

90 L / 2 EAZR 1,85 2 850 11 0,96 6,3 1,5 50 125 0,00183 17

1 500 min−1 50 Hz
  63 S / 4 EAZR 0,10 1 390 1,2 0,90 0,69 1,9   6   15 0,00021 4,0

  63 L / 4 EAZR 0,15 1 360 1,8 0,90 1,0 1,8   8   15 0,00028 4,6

  71 S / 4 EAZR 0,22 1 370 2,1 0,90 1,5 1,8 12   30 0,00056 6,2

  71 L / 4 EAZR 0,35 1 360 2,8 0,91 2,4 1,6 16   50 0,00073 7,2

  80 S / 4 EAZR 0,48 1 390 3,8 0,92 3,3 1,6 20   80 0,00128 9,3

  80 L / 4 EAZR 0,65 1 390 5,0 0,92 4,5 1,6 25   80 0,00165 11

  90 S / 4 EAZR 1,0 1 400 6,3 0,95 6,8 1,5 35 125 0,00235 14

  90 L / 4 EAZR 1,3 1 400 9,0 0,96 8,9 1,5 40 160 0,00313 17

100 L / 4 EAZR 1,8 1 410 11,0 0,97 12,0 1,5 40 200 0,00450 22

100 L / 4 a EAZR 2,2 1 420 14,0 0,97 15,0 1,5 45 200 0,00600 25

1 000 min−1 50 Hz

  63 S / 6 EAZR 0,06    910 0,95 0,95 0,63 1,7   5   10 0,00031 4,0

  63 L / 6 EAZR 0,09    910 1,1 0,94 0,94 1,7   6   12 0,00042 4,6

  71 S / 6 EAZR 0,12    920 1,3 0,92 1,25 1,7   8   15 0,00091 6,2

  71 L / 6 EAZR 0,18    920 1,8 0,92 1,87 1,7 10   20 0,0012 7,2

  80 S / 6 EAZR 0,25    930 2,0 0,92 2,5 2,0 10   30 0,00022 9,3

  80 L / 6 EAZR 0,37    930 3,0 0,97 3,8 1,8 14   40 0,0028 11

  90 S / 6 EAZR 0,50    930 4,0 0,85 5,1 1,9 14   60 0,00370 14

  90 L / 6 EAZR 0,75    920 5,0 0,95 7,8 1,7 20 100 0,0050 17

100 L / 6 EAZR 1,1    930 7,5 0,94 11,3 1,8 30 160 0,0100 25

112 M / 6 EAZR 1,5    950 11 0,92 15 2,2 50 160 0,0180 31

18

u

d

s4

w1

l

q

k1/k1B

l1

u1

s
b

c

g

0°

270°

180°

h

r
r

r

f

d1 t 1

p

s5

k /kB

a w2/w2B
Option Klemmenkasten oben (270°)
option terminal-box on top (270°)

Option Klemmenkasten links (180°)
option terminal-box left (180°)

e

t

Einphasenmotoren
Maßblatt Nr. 820 / 18.001
Bauform B3

Single-phase motors
Dimension sheet no. 820 / 18.001
Type of construction B3

Baugröße / Frame size 63 S 63 L 71 S 71 L 80 S 80 L 90 S 90 L 100 L 112 M

Polzahl / No. of poles ≥ 2 ≥ 2 ≥ 2 ≥ 2 ≥ 2 ≥ 2

DIN IEC

a B 80 90 100 100 125 140 140

b A 100 112 125 140 160 190

c HA 9 10 10 12 14 12

e BB 105 108 125 130 155 175 180

f AB 125 140 160 182 205 232

g AC 123 138 156 176 194 220

h H 63 71 80 90 100 112

k L 210 242 273 300 325 366 388

kB – 270 302,5 340 375 400 456 477

k1 LC 238 268 309 347 372 422 438

k1B – 296,5 328,5 374 422 447 514 533,5

p HD 126 140 159 178 200 224

q LD 103 120 140 156 168,5 193 200

r – 112 117 136 153 164 180

s K M6 M6 M8 M8 M10 M10

s4 DB – – – M8 M10 M10

s5 – – – – – – –

w1 C 40 45 50 56 63 70

w2 CA 72 80 89 101 109 118

w2B – 130,5 140,5 154 176 201 213,5

W
el

le
 A

S
D

ri
ve

-e
n

d

sh
af

t

d D 11 14 19 24 28 28

l E 23 30 40 50 60 60

t GA 12,5 16 21,5 27 31 31

u F 4 5 6 8 8 8

W
el

le
 B

S
N

o
n

-d
ri

vv
e-

en

d
 s

h
af

t d1 DA 11 11 14 19* 24* 24*

l1 EA 23 23 30 40* 50* 50*

t1 GC 12,5 12,5 16 21,5 27 27

u1 FA 4 4 5 6 8 8

Anlaufkondensator	 =	 EAZR
k / k1 / w2	 =	 EHB
kB / k1B / w2B	 =	 EAZR + Bremse / EHB + Bremse
Passung  d /  d1	 =	 ISA k6
Passfeder u / u1	 =	 DIN 6885 / 1
Innengewinde s4 / s5	 =	 DIN 332 Form DR
S	 =	 Durchgangsbohrung für Schrauben

Starting capacitor	 =	 EAZR
k / k1 / w2	 =	 EHB
kB / k1B / w2B	 =	 EAZR + brake / EHB + brake
fit diameter  d /  d1	 =	 ISA k6
feather key u / u1	 =	 DIN 6885 / 1
internal thread s4 / s5	 =	 DIN 332 Form DR
S	 =	 through-holes for bolts

* �Bei Baugröße 90	� Ausführung mit 8 und 16 Nm Bremse
2. Wellenende  14 × 30

* �Bei Baugröße 100	� Ausführung mit 8 Nm Bremse
2. Wellenende  14 × 30

* �Bei Baugröße 112	� Ausführung mit 8 und 16 Nm Bremse
2. Wellenende  19 × 40

Klemmkastenmaße siehe Maßblatt 820 / 18.004

* �Frame size 90	� with 8 or 16 Nm brake
non drive end shaft  14 × 30

* �Frame size 100	� with 8 Nm brake
non drive end shaft  14 × 30

* �Frame size 112 	� with 8 or 16 Nm brake
non drive end shaft  19 × 40

Terminal box dimensions see dimension sheet 820 / 18.004

19

s4

d

t

u l

a 1 b 1

i2 c1

s5

d1

u1

s2

4x90°

45°

g

e1

r

l1

k1/k1B

k/kB
q

f1

t 1

s4

d

t

u l

a 1 b 1
i2 c1

s5

d1

u1

s2

4x90°

45°

g

e1

r

l1

k1/k1B

k/kB
q

f1

t 1
Einphasenmotoren
Maßblatt Nr. 820 / 18.002
Bauform B5

Single-phase motors
Dimension sheet no. 820 / 18.002
Type of construction B5

Baugröße / Frame size 63 S 63 L 71 S 71 L 80 S 80 L 90 S 90 L 100 L 112 M

Polzahl / No. of poles ≥ 2 ≥ 2 ≥ 2 ≥ 2 ≥ 2 ≥ 2

DIN IEC

a1 P 140 160 200 200 250 250

b1 N 95 110 130 130 180 180

c1 LA 10 10 12 12 16 16

e1 M 115 130 165 165 215 215

f1 T 3 3,5 3,5 3,5 4 4

s2 S 9 9 11 11 14 14

g AC 123 138 156 176 194 220

k L 210 242 273 300 325 366 382

kB – 270 302,5 340 375 400 456 477

k1 LC 238 268 309 347 372 422 438

k1B – 296,5 328,5 374 422 447 514 533,5

q LD 103 120 140 156 168,5 193 200

r – 112 117 136 153 164 180

s4 DB – – – M 8 M10 M10

s5 – – – – – M 8 M 8

W
el

le
 A

S
D

ri
ve

-e
n

d
 s

h
af

t

d D 11 14 19 24 28 28

i2 LE 23 30 40 50 60 60

l E 23 30 40 50 60 60

t GA 12,5 16 21,5 27 31 31

u F 4 5 6 8 8 8

W
el

le
 B

S
N

o
n

-d
ri

vv
e-

en
d

sh

af
t

d1 DA 11 11 14 19* 24* 24*

l1 EA 23 23 30 40* 50* 50*

t1 GC 12,5 12,5 16 21,5 27 27

u1 FA 4 4 5 6 8 8

Anlaufkondensator	 =	 EAZR
k / k1	 =	 EHB
kB / k1B	 =	 EAZR + Bremse / EHB + Bremse
Passung  d /  d1	 =	 ISA k6
Passung  b1	 =	 ISA j6
Passfeder u / u1	 =	 DIN 6885 / 1
Innengewinde s4 / s5	 =	 DIN 332 Form DR

Starting capacitor	 =	 EAZR
k / k1	 =	 EHB
kB / k1B	 =	 EAZR + brake / EHB + brake
fit diameter  d /  d1	=	 ISA k6
fit diameter  b1	 =	 ISA j6
feather key u / u1	 =	 DIN 6885 / 1
internal thread s4 / s5	 =	 DIN 332 Form DR

* �Bei Baugröße 90	� Ausführung mit 8 und 16 Nm Bremse
2. Wellenende  14 × 30

* �Bei Baugröße 100	� Ausführung mit 8 Nm Bremse
2. Wellenende  14 × 30

* �Bei Baugröße 112	� Ausführung mit 8 und 16 Nm Bremse
2. Wellenende  19 × 40

Klemmkastenmaße siehe Maßblatt 820 / 18.004
Andere lieferbare Flansche siehe Maßblatt 820 / 18.005

* �Frame size 90	� with 8 or 16 Nm brake
non drive end shaft  14 × 30

* �Frame size 100	� with 8 Nm brake
non drive end shaft  14 × 30

* �Frame size 112 	� with 8 or 16 Nm brake
non drive end shaft  19 × 40

Terminal box dimensions see dimension sheet 820 / 18.004
Other available flanges see dimension sheet 820 / 18.005

20

k1/k1B

l1

u1

4x90°

45°

g

r

d1

s2

e1

s5

t 1

k /kB
q

c1

u

d

s4 f1

i2

b 1a 1t

l

k1/k1B

l1

u1

4x90°

45°

g

r

d1

s2

e1

s5

t 1

k /kB
q

c1

u

d

s4 f1

i2

b 1a 1t

l

Einphasenmotoren
Maßblatt Nr. 820 / 18.003
Bauform B14

Single-phase motors
Dimension sheet no. 820 / 18.003
Type of construction B14

Baugröße / Frame size 63 S 63 L 71 S 71 L 80 S 80 L 90 S 90 L 100 L 112 M

Polzahl / No. of poles ≥ 2 ≥ 2 ≥ 2 ≥ 2 ≥ 2 ≥ 2 ≥ 2

DIN IEC

a1 P 90 120 105 140 120 160 140 160 140 160 160 200 160 200

b1 N 60 80 70 95 80 110 95 110 95 110 110 130 110 130

c1 LA 8 12 12 10 12 12 12 12 12 12 12 12 12 12

e1 M 75 100 85 115 100 130 115 130 115 130 130 165 130 165

f1 T 2,5 3 2,5 3 3 3,5 3 3,5 3 3,5 3,5 3,5 3,5 3,5

s2 S M5 M6 M6 M8 M6 M8 M8 M8 M8 M8 M8 M10 M8 M10

g AC 123 138 156 176 176 194 220

k L 210 242 273 300 325 366 382

kB – 270 302,5 340 375 400 456 477

k1 LC 238 268 309 347 372 422 438

k1B – 296,5 328,5 374 422 447 514 533,5

q LD 103 120 140 156 168,5 193 200

r – 112 117 136 153 153 164 180

s4 DB – – – M 8 M8 M 10 M 10

s5 – – – – – – – –

W
el

le
 A

S
D

ri
ve

-e
n

d
 s

h
af

t

d D 11 14 19 24 24 28 28

i2 LE 23 30 40 50 50 60 60

l E 23 30 40 50 50 60 60

t GA 12,5 16 21,5 27 27 31 31

u F 4 5 6 8 8 8 8

W
el

le
 B

S
N

o
n

-d
ri

vv
e-

en
d

sh

af
t

d1 DA 11 11 14 19* 19* 24* 24*

l1 EA 23 23 30 40* 40* 50* 50*

t1 GC 12,5 12,5 16 21,5 21,5 27 27

u1 FA 4 4 5 6 6 8 8

Anlaufkondensator	 =	 EAZR
k / k1	 =	 EHB
kB / k1B	 =	 EAZR + Bremse / EHB + Bremse
Passung  d /  d1	 =	 ISA k6
Passung  b1	 =	 ISA j6
Passfeder u / u1	 =	 DIN 6885 / 1
Innengewinde s4 / s5	 =	 DIN 332 Form DR

Starting capacitor	 =	 EAZR
k / k1	 =	 EHB
kB / k1B	 =	 EAZR + brake / EHB + brake
fit diameter  d /  d1	=	 ISA k6
fit diameter  b1	 =	 ISA j6
feather key u / u1	 =	 DIN 6885 / 1
internal thread s4 / s5	 =	 DIN 332 Form DR

* �Bei Baugröße 90	� Ausführung mit 8 und 16 Nm Bremse
2. Wellenende  14 × 30

* �Bei Baugröße 100	� Ausführung mit 8 Nm Bremse
2. Wellenende  14 × 30

* �Bei Baugröße 112	� Ausführung mit 8 und 16 Nm Bremse
2. Wellenende  19 × 40

Klemmkastenmaße siehe Maßblatt 820 / 18.004
Andere lieferbare Flansche siehe Maßblatt 820 / 18.005

* �Frame size 90	� with 8 or 16 Nm brake
non drive end shaft  14 × 30

* �Frame size 100	� with 8 Nm brake
non drive end shaft  14 × 30

* �Frame size 112 	� with 8 or 16 Nm brake
non drive end shaft  19 × 40

Terminal box dimensions see dimension sheet 820 / 18.004
Other available flanges see dimension sheet 820 / 18.005

21

Einphasenmotoren
Klemmkasten-Maße
Maßblatt Nr. 820 / 18.004
Motorbauformen B3 / B5 / B14

Single-phase motors
Terminal box dimensions
Dimension sheet no. 820 / 18.004
Type of motor construction B3 / B5 / B14

Baugöße
Frame size

Ausführung
Model

m1 m2 m3 m4 n o g1 g2 v v1 v2 s1

63 EHB 30 30 40 30 90 90 113 113 15 0 15 1×M20×1,5

EHB Bremse / EAZR 31 31 41 31 133 88 117 117 15 0 15 2×M20×1,5

EAZR + Bremse 27,5 27,5 37,5 27,5 153 107 121 121 15 0 15 2×M25×1,5

71 EHB 37,5 37,5 52,5 37,5 90 90 122 122 9 0 9 1×M20×1,5

EHB Bremse / EAZR 38,5 38,5 53,5 38,5 133 88 126 126 9 0 9 2×M20×1,5

EAZR + Bremse 35 35 50 35 153 107 130 130 9 0 9 2×M25×1,5

80 EHB 30,5 30,5 62,5 32 107 107 135 135 8 0 8 1×M25×1,5

EHB Bremse / EAZR

EAZR + Bremse
30 30 62 31,5 153 107 139 139 8 0 8 2×M25×1,5

90 S EHB 42 42 63 45 107 107 145 145 6,5 0 0 1×M25×1,5

EHB Bremse / EAZR

EAZR + Bremse
41,5 41,5 62,5 44,5 153 107 149 149 6,5 0 0 2×M25×1,5

90 L EHB 42 42 88 45 107 107 145 145 6,5 0 0 1×M25×1,5

EHB Bremse / EAZR

EAZR + Bremse
41,5 41,5 87,5 44,5 153 107 149 149 6,5 0 0 2×M25×1,5

100 EAZR

EAZR + Bremse
48,5 48,5 109,5 48,5 153 107 158 158 14,5 0 14,5 2×M25×1,5

112 EAZR

EAZR + Bremse
42,5 42,5 129,5 42,5 153 107 170 170 20 0 20 2×M25×1,5

m1 = B3 Option Klemmenkasten 0°
m2 = B3 Option Klemmenkasten 270°
m3 = B3 Option Klemmenkasten 180°
m4 = B5 / B14

EHB	 =	 Betriebskondensatorausführung
EHB / EAZR	 =	 Brems-, Zeitrelaisausführung

m1 = B3 option terminal box 0°
m2 = B3 option terminal box 270°
m3 = B3 option terminal box 180°
m4 = B5 / B14

EHB	 =	 Running capacitor version
EHB / EAZR	 =	 brake, time relay version

g 2

v1

v

o o

g1 g1

g1 g1

0° 180°

270°

v

v 2 v 2

s1 s1

s1

Option Klemmkasten oben (270°)
option terminal-box on top (270°)

Option Klemmkasten links (180°)
option terminal-box left (180°)

Option Klemmkasten rechts (0°) Standard
option terminal-box right (0°) standard

s1

m4
m4

nnm1/m2/ m3 m1/m2/ m3

s1

B5

B3 B3

B5 B14 B14

22

Die bildliche Darstellung entspricht nicht immer der
endgültigen Ausführung.

The graphic presentation sometimes don’t agree with the
final design.

Lieferbare Flansche
Maßblatt Nr. 820 / 18.005
b1 entspricht ISA j6, ab  a1 350 = ISA h6.
Alle Maße in mm.

Available flanges
Dimension sheet no. 820 / 18.005
b1 corresponds to ISA j6, from  a1 350 = ISA h6.
All dimensions in mm.

∅ e1

22° 30’
45°

45
°

No. of holes

Lage der Bohrungen bei
Alignment of holes for

8 Schrauben
8 bolts

4 Schrauben
4 bolts

f1

∅
 a

1

∅
 b

1
c1

90
°

∅
 s1

Lochzahl x

**	 Flansche B5 nur mit verlängertem Flanschhals lieferbar.
***	� Flansche in B5 und B14 nur mit verlängertem Flanschhals

lieferbar. Bei verlängertem Flanschhals ändern sich die
Maße k, kB, k1, k1B, m1, m2, m3, m4 und q.

1)	 Lager 6308

**	 In construction B5 only extended-neck flanges available.
***	� In construction B5 and B14 only extended-neck flanges

available. When extended-neck flanges used, the listed
blanks must be added to the dimensions k, kB, k1, k1B, m1,
m2, m3, m4 and q.

1)	 bearing 6308

Baugröße
Frame size

Motorverlängerung
Motor extension

Bauform
Mounting

a1 b1 c1 e1 f1 s1 x

56 B14 FT 65   80   50   8   65 2.5 M5 4
B14 FT 75   90   60   8   75 2.5 M5 4
B14 FT 85 105   70 12   85 2.5 M6 4
B5 FF 100 120   80   8 100 3  7 4

63 B14 FT 65   80   50   8   65 2.5 M5 4
** 20 B14 / B5 FT / FF 75   90   60   8   75 2.5 M5 /  6 4
** 20 B14 / B5 FT / FF 85 105   70 12   85 2.5 M6 /  7 4
** 20 B14 / B5 FT / FF 100 120   80 12 100 3 M6 /  7 4

B5 FT 115 140   95 10 115 3  9 4
B5 FF 130 160 110 12 130 3.5  9 4

71 B14 FT 65   80   50   8   65 2.5 M5 4
B14 FT 75   90   60   8   75 2.5 M5 4
B14 FT 85 105   70 12   85 2.5 M6 4

** 20 B14 / B5 FT / FF 100 120   80 12 100 3 M6 /  7 4
** 20 B14 / B5 FT / FF 115 140   95 10 115 3 M8 /  9 4

B14 / B5 FT / FF 130 160 110 10 130 3.5 M8 /  9 4
80 B14 FF 75   90   60   8   75 2.5 M5 4

B14 FT 85 105   70 12   85 2.5 M6 4
** 15 B14 / B5 FT / FF 100 120   80 12 100 3 M6 /  7 4
** 15 B14 / B5 FT / FF 115 140   95 12 115 3 M8 /  9 4
** 15 B14 / B5 FT / FF 130 160 110 12 130 3.5 M8 /  9 4

B14 / B5 FT / FF 165 200 130 12 165 3.5 M10 /  11 4
B14 / B5 FT / FF 215 250 180 16 215 4 M12 /  14 4
B14 / B5 FT / FF 265 300 230 12 265 4 M12 /  14 4

90 B14 FT 85 105   70 12   85 2.5 M6 4
** 20 B14 / B5 FT / FF 100 120   80 12 100 3 M6 /  7 4
** 20 B14 / B5 FT / FF 115 140   95 12 115 3 M8 /  9 4
** 20 B14 / B5 FT / FF 130 160 110 12 130 3.5 M8 /  9 4

B14 / B5 FT / FF 165 200 130 12 165 3.5 M10 /  11 4
B14 / B5 FT / FF 215 250 180 16 215 4 M12 /  14 4

100 B14 FT 115 140   95 12 115 3 M8 4
** 20 B14 / B5 FT / FF 130 160 110 12 130 3.5 M8 /  9 4

B14 / B5 FT / FF 165 200 130 12 165 3.5 M10 /  11 4
B14 / B5 FT / FF 215 250 180 16 215 4 M12 /  14 4

112 B14 FT 115 140   95 12 115 3 M8 4
** 20 B14 / B5 FT / FF 130 160 110 12 130 3.5 M8 4
** 20 B14 / B5 FT / FF 165 200 130 14 165 3.5 M10 /  11 4

B14 / B5 FT / FF 215 250 180 14 215 4 M12 /  14 4
1) *** 20.5 B14 / B5 FT / FF 265 300 230 20 265 4 M12 /  14 4

Die EMOD-Baureihen

820
Einphasenmotoren
Schutzart IP 55 bis 2,5 kW
Single-phase motors
degree of protection IP 55,
up to 2.5 kW

821
Drehstrommotoren IP 55
in Norm- und Sonderausführungen
bis 1700 kW
Three-phase motors, IP 55
in standard and special
configurations, up to 1700 kW

821 / IE
Drehstrommotoren IP 55
IE2 + IE3 nach IEC 60034-30-1
Three-phase motors, IP 55
IE2 + IE3 according to IEC 60034-30-1

822
Drehstrommotoren IP 23
in Norm- und Sonder-
ausführungen bis 1700 kW
Three-phase motors, IP 23
in standard and special
configurations, up to 1700 kW

824
Topfmotoren
Schutzart IP 67 bis 6 kW
Encapsulated motors
degree of protection IP 67,
up to 6 kW

825
Tauchmotoren
Schutzart IP 68 bis 1700 kW
Submersible motors
degree of protection IP 68,
up to 1700 kW

826
Fahr- und Hebezeugmotoren
bis 32/2-polig und regelbar
Crane and hoist drive motors
with pole switching up to
32/2 poles and variable speed

829
Schiffsmotoren
für Unter- und Oberdeckaufstellung,
mit oder ohne Abnahme
Marine motors
for on-deck and below-deck
applications, with and
without certification

831
Gleichstrommotoren
Schutzart IP 44
DC motors
degree of
protection IP 44

835
Drehstrom-Servomotoren
mit hohem Stillstandsmoment
AC servomotors
with increased standstill torques

836
Drehstrom-Schleifringläufermotoren
Schutzart IP 55
Wound-rotor induction motors
degree of protection IP 55

Explosionsgeschützte Motoren
Explosion-proof motors

837
Wassergekühlte
Drehstrommotoren
Leistungsbereich
0,75 bis 1700 kW
Water-cooled
three-phase motors
rated outputs
0.75 kW to 1700 kW

838
Flachmotoren
Drehzahlen bis 24.000 U/min
Flat motors
rated speeds up to 24,000 rpm

Permanenterregte
Synchronmotoren
in höchsten Effizienzklassen
Permanent-magnet
three-phase motors
in highest efficiency classes

The EMOD product range

Ob wassergekühlt oder explosionsgeschützt –
bei EMOD gibt es für jeden Einsatz
den passenden Antrieb. Die verschiedenen
 Baureihen im Überblick:

Whether water-cooled or explosion-proof –
EMOD has the right drive for every application.

A quick look at the various ranges:

©
 c

re
 ar

t.d
e

