

COSTRUZIONI MOTORI ELETTRICI
ELECTRIC MOTORS CONSTRUCTION

2014

Ci riserviamo di modificare in qualsiasi momento e senza preavviso i dati, le caratteristiche tecniche, le dimensioni, i pesi e le illustrazioni contenute in questo catalogo. Dati e dimensioni non impegnative.

We reserve the right to modify, without any advance notice, and at any moment, the data, the technical features, the dimensions, the weights and the illustrations contained in this catalogue. Data and dimensions are not binding.

La CME S.r.l. produce dal 1990 motori elettrici asincroni trifasi e monofasi a gabbia di scoiattolo dalla grandezza MEC 50 alla grandezza MEC 160 nelle varie forme e polarità.

Since 1990 C.M.E. S.r.l. has produced three-phase and single-phase asynchronous squirrel-cage motors from MEC 50 to 160 in various shapes and polarities.

Motori trifasi serie MEC unificata si producono nelle polarità 2, 4, 6, 8, 10, 12, 16 poli, doppia polarità 2/4, 2/6, 2/8, 4/8, 4/6, 6/8 ecc. e polarità multiple 2/4/8, 2/6/12 ecc.

Three-phase, standardized MEC series motors are available in the following versions: 2, 4, 6, 8, 10, 12, 16 poles; double polarity - 2/4, 2/6, 2/8, 4/8, 4/6, 6/8 etc.; multiple polarities - 2/4/8, 2/6/12 etc.

Motori ad alta efficienza IE2

High efficiency IE2 motors

Motori speciali per servizio intermittente (S3, S6, ecc.)

Special motors for intermittent duty (S3, S6, etc.)

Motori serie "E" per seghe circolari

"E" series motors for circular saws

Motori serie "R" a basso ingombro

Low center motors series "R"

Motori estrusi compatti piatti per settore alluminio e legno

Compact extruded flat motors for aluminium and wood machinery

Motori autofrenanti

Brake motors

Motori per inverter e con inverter a bordo

Inverter motors and motors with inverter on board

Motori con servoventilazione

Motors with forced ventilation

Motori monofasi ad alta coppia di spunto

Single-phase motors with high starting torque

Motori monofasi simmetrici

Symmetric single phase motors

Motori con encoder a bordo

Special motors with encoder on board

Motori a disegno del cliente

Motors upon customer's design

C.M.E.

COSTRUZIONI MOTORI ELETTRICI
ELECTRIC MOTORS CONSTRUCTION

PRODUZIONE DEI MOTORI C.M.E. S.r.l.

La C.M.E. S.r.l. produce dal 1990 motori elettrici asincroni trifasi e monofasi a gabbia di scoiattolo dalla grandezza MEC 50 alla grandezza 160 nelle varie forme e polarità.

C.M.E. S.r.l. MOTOR PRODUCTION

C.M.E. S.r.l. produces three-phase and single-phase asynchronous squirrel-cage motors ranging from MEC 50 to 160 in various shapes and polarities.

Diamo una indicazione schematica dei tipi di motori prodotti dalla C.M.E. S.r.l.
Let's take a look at the motors made by C.M.E. Srl

MOTORI ASINCRONI TRIFASI E MONOFASI

THREE-PHASE AND SINGLE-PHASE ASYNCHRONOUS MOTORS

A 2, 4, 6, 8 E PIÙ POLI

WITH 2, 4, 6, 8 AND MORE POLES

MOTORI AD ALTA EFFICIENZA IE2

HIGH EFFICIENCY IE2 MOTORS

A POLARITÀ MULTIPLE
MULTIPLE POLARITIES

UNICO AVVOLGIMENTO
SINGLE WINDING

DOPPIO AVVOLGIMENTO
DOUBLE WINDING

NORMALI SERIE MEC UNIFICATA,
PER SERVIZIO CONTINUO (S1)
NORMAL: STANDARDIZED MEC SERIES
FOR CONTINUOUS DUTY (S1)

SPECIALI PER
SERVIZIO INTERMITTENTE (S3, S6, ecc.)
SPECIAL FOR
INTERMITTENT DUTY (S3, S6, etc.)

MOTORI AUTOFRENANTI
BRAKE MOTORS

MOTORI PER
INVERTER

MOTORI CON
SERVOVENTILAZIONE

MOTORI SERIE "E"
PER MACCHINE
LEGNO

MOTORI MONOFASI AD
ALTA COPPIA DI
SPUNTO

MOTORI MONOFASI
SIMMETRICI

AD ALTA
COPPIA
FRENANTE

A BASSA
COPPIA
FRENANTE

WITH HIGH
BRAKING
TORQUE

WITH LOW
BRAKING
TORQUE

Ai motori di potenza unificata prevista per le diverse grandezze nella tabella UNEL 13113-71 e seguenti, sono state aggiunte versioni con potenza aumentata, grazie alle caratteristiche dei materiali che la C.M.E. S.r.l. adotta nella costruzione delle parti attive. I motori standard costruiti dalla C.M.E. S.r.l. sono adatti a funzionare alla tensione europea di Volt 230/400, Hz 50, ma su specifica richiesta, possono venire avvolti per diverse tensioni e/o frequenze.

La costruzione degli avvolgimenti viene fatta utilizzando isolanti di Classe "F" (Nomex-Mylar-T°max=155°C) e di filo di avvolgimento in rame isolato con doppia smaltatura (grado 2) in Classe "H" (T°max=180°C). A richiesta possono essere forniti motori totalmente isolati in Classe "H". Le temperature massime ammesse da queste Classi consentono un buon funzionamento dei motori anche in condizioni di particolare sollecitazione elettrica o di carico.

New motors with increased power have been manufactured in addition to the motors with unified power foreseen for the different dimensions given in UNEL Table 13113-71 and flw. Thanks to the characteristics of the materials used by C.M.E. S.r.l. in the construction of live parts, standard C.M.E. S.r.l. production is suitable for operation at the European voltage of 230/400 Volt, 50 Hz. Upon specific request, however, products can be wound for different voltages and/or frequencies.

Windings are made using class "F" insulating materials (Nomex-Mylar - T° max=155°C), namely with an insulated copper wire wound with a double class "H" enameling (grade 2; T° max=180°C). Upon request fully insulated class "H" motors can be supplied. The maximum temperatures admitted by these classes ensure that the motors operate correctly even under particular electric stresses or loads.

Tracciamo di seguito un diagramma riportante le temperature massime ammesse per le diverse Classi di isolamento:

The following diagram contains the maximum temperatures admitted for the different insulation classes:

MOTORI TRIFASI SERIE MEC UNIFICATA:

Si producono nelle polarità 2, 4, 6, 8 e più poli. Oltre la gamma di motori previsti nelle tabelle UNEL su menzionate, se ne producono altri a potenza aumentata, quindi aventi dimensioni ridotte. Ciò è stato possibile grazie all'elevata qualità dei componenti che la C.M.E. S.r.l. ha adottato per la produzione dei propri motori.

Si producono inoltre motori a POLARITÀ MULTIPLE, sia ad unico che a doppio avvolgimento. Le tabelle seguenti riportanti le caratteristiche tecniche indicano le potenze ottenibili per le varie grandezze nelle polarità 2/4 poli, 4/8 poli, 6/8 poli, 2/8 poli ecc. Questa serie di motori standard è adatta al funzionamento in servizio continuo (S1) alla temperatura max ambientale di 40°C ad una altezza max inferiore ai 1000 metri s.l.m.

MOTORI SPECIALI PER SERVIZIO INTERMITTENTE (S3, S6, ecc.):

Per particolari tipi di applicazione vengono richiesti motori in grado di alternare periodi di lavoro ad altri di riposo o di funzionamento a vuoto, oppure in grado di accelerare volani d'inerzia con una certa frequenza, oppure ancora ad effettuare parecchi avviamenti al minuto. È molto importante indicare con precisione tali esigenze si che, il Servizio Tecnico della C.M.E. S.r.l. possa ben individuare il tipo di Servizio Intermittente e dimensionare opportunamente il motore. Più avanti in questo catalogo vengono elencati i tipi di Servizio Intermittente previsti dalle normative europee (CENELEC) ed internazionali (IEC).

MOTORI AUTOFRENANTI:

Sono motori che la C.M.E. S.r.l. produce applicando dei freni eletromagnetici alimentati in corrente continua, la cui coppia frenante può essere scelta di basso valore (rallentatori), oppure di valore elevato (AC e K).

MOTORI CON ENCODER:

È possibile applicare su richiesta, all'albero del motore, un ENCODER INCREMENTALE, ed avere nello stesso la possibilità di farlo funzionare in *push pull* o in *line drive*. Il tipo che la CME srl fornisce di serie, lavora a 1024 impulsi con una alimentazione da 5 a 28 Volt. Il connettore è del tipo militare. Questa applicazione si attua sia su motori autoventilati che servoventilati, ma la servoventilazione si rende necessaria allorché la frequenza della linea di alimentazione sia inferiore a 30 Hz (funzionamento con inverter). Nel caso d'ordine, quindi, occorre ben specificare il tipo di funzionamento. Su specifica richiesta, la CME srl può fornire nei motori la predisposizione all'applicazione dell'Encoder prevedendo la necessaria sporgenza d'albero di diametro 10 o 15 mm.

THREE-PHASE, STANDARDIZED MEC SERIES MOTORS:

These motors are produced with 2, 4, 6, 8 and more poles. Besides the motor range specified in the above-mentioned UNEL tables, others are produced with increased power and therefore in smaller size. This has been possible thanks to the high quality of the components C.M.E. S.r.l. uses in the production of its motors.

Furthermore MULTIPLE-POLARITY motors are produced with either single or double winding. The specifications in the table below indicate the motor power that can be achieved in the various sizes with 2/4 poles, 4/8 poles, 4/6 poles, 6/8 poles, 2/8 poles, etc. This series of standard motors is suitable for continuous duty (S1) at a max. room temperature of 40°C at a max. height of up to 1000 meters a.s.l.

SPECIAL MOTORS FOR INTERMITTENT DUTY (S3, S6, etc.):

Specific applications may require different kinds of motors: motors able to alternate periods of operation with periods at rest or at no load, or even motors which can accelerate the moments of inertia with a peculiar frequency or start up many times per minute. It is very important that clients specify precisely their requirements, so that the C.M.E. S.r.l. Technical Service Department can determine the type of intermittent service required and choose the right motor size accordingly. Further on in this catalogue you can find a list of the types of Intermittent Service identified by European (CENELEC) and international (IEC) regulation.

BRAKE MOTORS:

C.M.E. S.r.l. produces these motors by applying direct current electromagnetic brakes for which the braking torque can be selected as low (decelerators) or high (AC and K).

MOTORS WITH ENCODERS:

Upon request an INCREMENTAL ENCODER can be applied to the shaft of the electric motor. This device can work with push pull or line drive connection. The standard encoder supplied by C.M.E. S.r.l. works at the tension range 5V-28V, has 1,024 impulses and is fitted with a military connector. The encoder can be mounted on selfventilated electric motors and on the electric motors with forced ventilation. Forced ventilation is necessary when frequency is lower than 30Hz (operation with inverter). In case of order it is therefore necessary to specific the electric motor function. Upon specific request C.M.E. S.r.l. can supply electric motors present for the application of an encoder. In this case C.M.E. S.r.l. adds the necessary shaft with a protrusion diameter of 10 mm or 15 mm.

Sono sempre più richiesti motori adatti ad essere alimentati da INVERTER. L'INVERTER è un apparato elettronico in grado di alimentare i motori a frequenza e tensione variabile linearmente; ciò provoca la conseguente variazione lineare della velocità di rotazione. L'applicazione di tale apparato ai motori deve essere fatta da personale esperto, poiché fino al raggiungimento di una certa frequenza si ha un proporzionale aumento della tensione di alimentazione, quindi il motore fornisce sempre lo stesso valore di coppia all'albero. Questo primo stadio dicesi "a coppia costante e a potenza variabile". Oltre una certa frequenza la tensione non aumenta più ed il motore, pur ruotando più velocemente, necessita di una riduzione di coppia. Questo secondo stadio dicesi "a potenza costante e coppia variabile".

Ma la tensione generata dall'inverter non è perfettamente sinusoidale e presenta pericolose impurità di frequenza elevata, chiamate armoniche che possono danneggiare gli isolanti del motore perforandoli. Ecco perché i motori adatti per INVERTER vengono costruiti osservando opportune precauzioni.

MOTORI CON SERVOVENTILAZIONE:

Quando al velocità di rotazione è molto lenta, l'efficacia refrigerante della ventola montata sul motore diviene pressoché nulla, perciò, prelevando potenza, si avrebbe un eccessivo riscaldamento dell'avvolgimento. Si può quindi ricorrere all'impiego di motori a ventilazione indipendente. Questi motori sono provvisti di un motorino che fa girare la ventola indipendentemente dalla velocità di rotazione dell'albero. La refrigerazione, perciò, è assicurata.

MOTORI SERIE "E" (per seghe circolari):

Sono motori la cui caratteristica consiste nell'avere una limitata altezza d'asse quindi sono avvolti in pacchi lamiere di piccolo diametro esterno, ma di lunghezza notevole, dipendente dalla potenza richiesta. Sono perciò particolarmente adatti per l'impiego su seghe circolari.

MOTORI MONOFASI AD ALTA COPPIA DI SPUNTO:

Molte sono le applicazioni che richiedono un elevato valore di coppia di spunto e, come si sa, i motori monofasi normali non l'hanno elevato. Vengono quindi costruiti motori monofasi provvisti di condensatore di lancio a disinserzione elettronica, si che, all'avviamento, si abbia una coppia all'albero molto alta e, ad avviamento completato, il condensatore di lancio si disinserisce permettendo al motore di lavorare con il condensatore appropriato. Una applicazione tipica è quella su compressori d'aria.

MOTORI MONOFASI SIMMETRICI:

Altra esigenza che la Clientela avanza è quella di usare motori monofasi in applicazioni che richiedono una continua inversione del senso di rotazione dell'albero (come per le lavatrici domestiche). Ciò viene ottenuto costruendo un adatto tipo di motori monofasi che permette l'inversione voluta semplicemente scambiando il contatto dell'alimentazione fra due morsetti.

There is a growing demand for motors suitable for INVERTER power supply. An INVERTER is an electronic device with the capacity to supply power to motors with a linearly variable voltage and frequency and resulting in a linear variation in the speed of rotation. Such an appliance must only be applied to motors by skilled personnel, because up to certain frequency the power supply voltage increases proportionally and thus the motor still applies the same torque value to the shaft (first stage defined as a "constant-couple, variable-power"). Beyond a given frequency, however, the voltage stops increasing and thus the motor needs a lower torque even though it is still turning fast (second stage defined as a "constant-power, variable-torque").

The voltage generated by the inverter is not perfectly sinusoidal and can present dangerous spurious high frequency peaks, called harmonics, that could pierce and damage the motor insulators. That is why INVERTER motors are produced taking some specific precautions.

MOTORS WITH FORCED VENTILATION:

When the speed of rotation is very low, the effectiveness of the cooling fan mounted on the motor is almost nil and thus, drawing power could cause excessive heating of the windings. Independent ventilation motors can therefore be used. These motors are equipped with another small motor that turns the fan independently to the rate of shaft rotation. Cooling is thus ensured.

SERIES "E" MOTORS (for circular saws):

The peculiarity of these motors is that they have a limited height of axis. Therefore they are wound in sheet packs with a reduce outside diameter, but whose lenght, varying according to the required power, can be remarkable. They are particularly recommended for circular saw.

SINGLE-PHASE MOTORS WITH HIGH STARTING TORQUE:

Many applications demand a high starting torque and normal single-phase motors are not known for this characteristic. That is way we produce single-phase motors with electronically disconnected start-up capacitors. With these motors, torque at shaft is very high upon start-up; after start-up is completed, the start-up capacitor disconnects itself leaving the motor to run with the appropriate capacitor. These motors are typically applied in air compressors.

SYMMETRIC SINGLE-PHASE MOTORS:

There is a growing demand for single-phase motors for applications that require a constant reversing the direction of shaft rotation (like in household washing machines). To this end a suitable type of single-phase motor is produced, that makes it possible to invert rotation simply by exchanging the input contact between terminals.

CARATTERISTICHE COSTRUTTIVE

Protezione	IP 54
Isolamento	Classe F
Funzionamento	Servizio continuo S1
Ventilazione	Esterna
Rotore	a gabbia pressofusa in alluminio

MAIN FEATURES

Protection	IP 54
Insulation	Class F
Duty cycle	Continuous duty S1
Ventilation	External
Rotor	Die-cast aluminium squirrel cage

I motori descritti nel presente catalogo sono dimensionati in conformità alle norme UNEL/IEC.

Carcassa

Le carcasse dei motori sono costruite in lega di alluminio. Al fine di ottenere una buona finitura superficiale, tutte le carcasse vengono sottoposte a trattamento di sabbiatura.

Flange e scudi

Le grandezze fino a 132 hanno di norma flange e scudi in lega di alluminio pressofuso. A richiesta è possibile dotarle di anello di acciaio inserito nell'alloggiamento del cuscinetto.

Alberi

Gli alberi sono normalmente costruiti in acciaio C43 in base a norme unificate. Per particolari applicazioni è possibile fornirli in acciaio di diverse caratteristiche meccaniche e su disegno del cliente.

Cuscinetti

I cuscinetti da noi utilizzati sono forniti dalle migliori case, costruiti appositamente per motori elettrici, del tipo radiale rigido ad una corona di sfere (2Z), prelubrificati con grasso al litio e precaricati assialmente tramite anelli di compensazione in acciaio temperato. A fronte di particolari richieste, si possono fornire cuscinetti lubrificati con grasso speciale per alte temperature.

Per particolari applicazioni è possibile fornirli in acciaio di diverse caratteristiche meccaniche e dimensionati dai clienti.

Rotori

I rotori sono del tipo a gabbia, in alluminio o lega di alluminio pressofuso; vengono equilibrati dinamicamente (con mezza chiavetta inserita) con grado di vibrazione N (ISO2373).

Su richiesta è possibile ottenere livelli di vibrazione inferiori (RoS).

Ventilazione

La ventilazione, esterna e superficiale, è ottenuta con ventole radiali e bidirezionali racchiuse in un copriventola in lamiera stampata.

Verniciatura

I motori vengono normalmente forniti privi di verniciatura. Si eseguono colorazioni su richiesta per quantità superiore ai 50 pezzi.

TIPO TYPE	CUSCINETTI BEARINGS
56	6201 2Z
63	6202 2Z
71	6203 2Z
80	6204 2Z
90	6205 2Z
100	6206 2Z
112	6306 2Z
132	6308 2Z
160	6309 2Z

The sizes of the motors described in this catalogue are defined according to UNEL/IEC standards.

Frames

The motor frames are made of aluminum alloy. In order to achieve an excellent standard surface finish all frames are subject to sandblasting.

Flanges and Shields

For motor sizes up to 132, die-cast aluminium alloy flanges and shields are standard fittings. Upon request they can be equipped with a steel ring inserted in the bearing housing.

Shafts

Shafts are normally made of C43 steel in compliance with international standards.

For particular applications, shafts can be supplied in other grades of steel or produced upon customer's designs.

Bearings

The bearings used on our motors are supplied by leading Manufacturers and specifically designed for electric motors. They are rigid radial bearings with a single ring of balls (2Z), prelubricated with lithium grease and axially preloaded with compensation rings of tempered steel. Upon request, bearings lubricated with special high-temperature grease can be supplied. For particular applications, bearings can be supplied in other grades of steel or produced upon customer's designs.

Rotors

We use cage rotors in die-cast aluminum or aluminum alloy. The rotors are dynamically balanced (with the key inserted on shaft) with a vibration rating of N (ISO2373).

Upon request, lower vibration levels can be supplied (R or S).

Ventilation

External and surface ventilation is provided by radial, bidirectional fans set inside a stamped sheet metal fan cover.

Painting

Our motors are normally supplied unpainted. For orders of more than 50 pieces, different colors can be provided upon request.

TOLLERANZE (IEC 72)					
Alberi	quota D	50-112	j6	132-160	k6
Carcassa	quota H		da 0 a -0,5 mm		
Flange	quota N	50-160	j6		

TOLLERANCE LIMITS (IEC 72)					
Shafts	size D	50-112	j6	132-160	k6
Frames	size H			from 0 to -0,5 mm	
Flanges	size N	50-160	j6		

La battuta dell'albero coincide con il piano della flangia.

The shoulder of the shaft is aligned with the flange plane.

I motori elettrici prodotti dalla C.M.E. S.r.l. sono costruiti in conformità alla Direttiva Europea del CENELEC 73/23 CEE e 93/68 CEE (Direttiva Bassa Tensione) e certificazione in tal senso può essere emessa, su specifica richiesta dei Clienti. I motori C.M.E. S.r.l. vengono perciò targati con la marchiatura CE per il libero commercio in Europa.

FORME COSTRUTTIVE

Vengono realizzate tutte le versioni previste dalla tabella IEC 34-7 di cui diamo di seguito un prospetto riassuntivo.

C.M.E. S.r.l. motors comply with CENELEC European Directive EEC 73/23 and EEC 93/68 (Low Voltage Directive) and this can be certified if specifically requested by the customer. C.M.E. S.r.l. motors bear a plate with CE labeling and can be freely marketed in Europe.

SHAPES

The motors are made in all versions specified by IEC Table 34-7 and summarized below.

Motori con piedi Foot mounted motors			Motori con flangia a fori passanti Flange mounted motors with through holes				Motori con flangia a fori filettati Flange mounted motors with threaded holes				
IM B3 	IM 1001 	IM B6 	IM 1051 	IM V6 	IM 1031 	IM B5 	IM 3001 	IM V3 	IM 3031 	IM V1 	IM 3011
IM B8 	IM 1071 	IM B7 	IM 1061 	IM V5 	IM 1011 	IM B35 	IM 2001 	IM V36 	IM 2031 	IM V15 	IM 2011

- 1 - Flange B5
- 2 - Face Flange B14
- 3 - Drive end shield
- 4 - Terminal board
- 5 - Rod
- 6 - Frame
- 7 - Drive end bearing
- 8 - Rotor
- 9 - Non drive end bearing
- 10 - Compensation ring
- 11 - Non drive end shield
- 12 - Fan
- 13 - Cover fan
- 14 - Base cover gasket
- 15 - Cable gland
- 16 - Cover box IP54
- 17 - Cover box IP65 - base
- 18 - Top cover gasket IP65
- 19 - Cover box IP65 - Top

È di grande importanza, al fine di un corretto dimensionamento, specificare il tipo di funzionamento a cui il motore è destinato a lavorare. La norma CEI 2-3, fascicolo 5822, conformemente alla Normativa CENELEC EN 60034-1 ed a quella internazionale IEC 34-1, distingue i servizi interruttivi in 10 tipologie di cui estendiamo di seguito i criteri di funzionamento:

Servizio continuo - Servizio S1

Funzionamento a carico costante di durata sufficiente al raggiungimento dell'equilibrio termico (fig. 1).

Servizio di durata limitata - Servizio S2

Funzionamento a carico costante per un periodo di tempo determinato, inferiore a quello richiesto per raggiungere l'equilibrio termico, seguito da un periodo di riposo di durata sufficiente a ristabilire l'uguaglianza fra le temperature della macchina e quella del fluido di raffreddamento, con tolleranza di 2K.

Servizio interruttivo periodico - Servizio S3

Sequenza di cicli di funzionamento identici, ciascuno comprendente un periodo di funzionamento a carico costante ed un periodo di riposo (fig.2). In questo servizio il ciclo è tale che la corrente di avviamento non influenza la sovratemperatura in maniera significativa. (1)

Servizio interruttivo periodico con avviamento - Servizio S4

Sequenza di cicli di funzionamento identici, ciascuno comprendente una fase non trascurabile di avviamento, un periodo di funzionamento a carico costante ed un periodo di riposo. (1)

Servizio interruttivo periodico con frenatura elettrica - Servizio S5

Sequenza di cicli di funzionamento identici, ciascuno comprendente una fase non trascurabile di avviamento, un periodo di funzionamento a carico costante, una fase di frenatura elettrica rapida ed un periodo di riposo. (1)

Servizio ininterrotto periodico - Servizio S6

Sequenza di cicli di funzionamento identici, ciascuno comprendente un periodo di funzionamento a carico costante ed un periodo di funzionamento a vuoto.

Non esiste alcun periodo di riposo (fig.3). (1)

Servizio ininterrotto periodico con frenatura elettrica - Servizio S7

Sequenza di cicli di funzionamento identici, ciascuno comprendente una fase di avviamento un periodo di funzionamento a carico costante ed una fase di frenatura elettrica.

Non esiste alcun periodo di riposo. (1)

Servizio ininterrotto periodico con variazione correlate di carico di velocità - Servizio S8

Sequenza di cicli di funzionamento identici, ciascuno comprendente un periodo di funzionamento a carico costante corrispondente ad una prestabilita velocità di rotazione, seguito da uno o più periodi di funzionamento con altri carichi costanti corrispondenti a diverse velocità di rotazione (realizzato per esempio mediante cambio del numero dei poli nel caso dei motori ad induzione).

Non esiste alcun periodo di riposo. (1)

Servizio con variazioni periodiche di carico e di velocità - Servizio S9

Servizio in cui generalmente il carico e la velocità variano in modo non periodico nel campo del funzionamento ammesso.

Questo servizio comprende sovraccarichi frequentemente applicati che possono essere largamente superiori ai valori di pieno carico.

Servizio con carichi distinti e costanti - Servizio S10

Servizio che consiste in non più di quattro valori distinti di carico (o carico equivalente), mantenendo ogni valore per un tempo sufficiente per consentire alla macchina di raggiungere l'equilibrio termico.

Il carico minimo durante il ciclo di servizio può avere valore zero (a vuoto o in stato di riposo).

(1) Nota

Il servizio periodico implica che l'equilibrio termico non è raggiunto durante il periodo di carico.

In order to dimension the motors correctly it is extremely important to specify the kind of operation the motor is to perform. Regulation CEI 2-3, dossier 5822, in accordance with European (CENELEC EN 60034-1) and international standards (IEC 34-1), distinguishes 10 types of intermittent duties, whose operating criteria as specified below:

Continuous duty - S1

Operation under constant load, lasting long enough to allow the machine to reach thermal equilibrium (see figure 1).

Short-time duty - S2

Operation under constant load for a given time, less than that required to reach thermal equilibrium, followed by a time de-energized and at rest of sufficient duration for the machine and coolant to reach the same temperature, with tolerance of 2K.

Intermittent periodic duty - S3

A sequence of identical duty cycles, each consisting of a time of operation at constant load and a resting phase (see figure 2).

In this type of service, the starting losses are small and do not significantly affect overtemperature. (1)

Intermittent periodic duty with start-up - S4

A sequence of identical duty cycles, each consisting of a significant starting time, a time of operation at constant load and a resting phase. (1)

Intermittent periodic duty with electric braking - S5

A sequence of identical duty cycles, each consisting of a significant starting time, a time of operation at constant load, a rapid electric braking and a resting phase. (1)

Continuous-operation periodic duty - S6

A sequence of identical duty cycles, each consisting of a time of operation at constant load and a time of operation at no-load.

There is no time de-energized and at rest (see figure 3). (1)

Continuous-operation periodic duty with electric braking - S7

A sequence of identical duty cycles, each consisting of a significant starting time, a time of operation at constant load and an electric braking.

There is no time de-energized and at rest .(1)

Continuous-operation periodic duty with related load/speed change - S8

A sequence of identical duty cycles, each consisting of a time of operation at constant load corresponding to a predetermined speed of rotation, followed by one or more times of operation at other constant loads corresponding to different speeds of rotation (carried out, for example, by means of a change in the number of poles in the case of induction motors).

There is no time de-energized and at rest .(1)

Operation with non-periodic load and speed variation - S9

A duty in which generally load and speed vary non-periodically within the permissible operating range.

This duty includes frequently applied overloads that may greatly exceed the reference loads.

Operation with discrete constant load - S10

A duty consisting of not more than four discrete values of load (or equivalent loading), each value being maintained for sufficient time to allow the machine to reach thermal equilibrium.

The minimum load within a duty cycle may have the value zero (no-load or rest).

(1) Note

Periodic duty implies that thermal equilibrium is not reached during the time on load.

Questi tipi di servizio possono essere tracciati in grafico come riportiamo di seguito per i Servizi S1, S3 e S6.
These types of service can be graphically represented, as shown below for duties S1, S3, S6.

Servizio continuo - Servizio S1
Continuous running duty - S1

Legenda / Caption

a	Carico / Load
b	Perdite elettriche / Electrical losses
c	Temperatura / Temperature
d	Tempo / Time
t	Durata di un ciclo / Time of one cycle
N	Tempo di funzionamento a carico costante <i>Operation time at constant load</i>
R	Tempo di riposo / Time at rest and de-energize
V	Tempo di funzionamento a vuoto / Operation time at no-load
θ_{max}	Temperatura massima raggiunta durante il ciclo <i>Maximum temperature attained during the duty cycle</i>

Servizio intermittente periodico - Servizio S3
Intermittent periodic duty - S3

$$\text{Rapporto di intermittenza} = \frac{N}{N+R} \cdot 100\% \quad \text{Cyclic duration factor}$$

Servizio ininterrotto periodico - Servizio S6
Continuous-operation periodic duty - S6

$$\text{Rapporto di intermittenza} = \frac{N}{N+V} \cdot 100\% \quad \text{Cyclic duration factor}$$

I motori di normale produzione sono conformi al grado di protezione IP54. All'atto dell'ordine i Clienti debbono precisare eventuali differenze nella richiesta del grado di protezione. Tali gradi sono precisati nella Norma Europea 60034-5 corrispondente a quella Internazionale IEC 34-5. Diamo di seguito una tabella per l'individuazione del grado di protezione che risulta necessario:

Our production motors comply with the protection degree IP54. Upon ordering customers should specify, if necessary, any other protection degree they might need. Protection degrees are specified in the European Standard EN 60034-5, corresponding to the International IEC Standard 34-5. Below please find a helpful table to identify the appropriate degree of protection:

IP 5 4

1[^] Cifra caratteristica 1st characteristic figure

Significato per la protezione del materiale <i>Meaning for the protection of the material</i>		Significato per la protezione delle persone <i>Meaning for the protection of people</i>
0		Non protetto <i>Not protected</i>
1	Protetto contro corpi solidi estranei di $\varnothing \geq 50$ mm <i>Protected against solid foreign bodies having $\varnothing \geq 50$ mm</i>	Protetto contro l'accesso a parti pericolose col dorso della mano <i>Protected against access to dangerous parts with the back of the hand</i>
2	Protetto contro corpi solidi estranei di $\varnothing \geq 12,5$ mm <i>Protected against solid foreign bodies having $\varnothing \geq 12,5$ mm</i>	Protetto contro l'accesso a parti pericolose con un dito <i>Protected against access to dangerous parts with a finger</i>
3	Protetto contro corpi solidi estranei di $\varnothing \geq 2,5$ mm <i>Protected against solid foreign bodies having $\varnothing \geq 2,5$ mm</i>	Protetto contro l'accesso a parti pericolose con un attrezzo <i>Protected against access to dangerous parts with a tool</i>
4	Protetto contro corpi solidi estranei di $\varnothing \geq 1,0$ mm <i>Protected against solid foreign bodies having $\varnothing \geq 1,0$ mm</i>	
5	Protetto contro la polvere <i>Protected against dust</i>	Protetto contro l'accesso a parti pericolose con un filo <i>Protected against access to dangerous parts with a wire</i>
6	Totalmente protetto contro la polvere <i>Totally protected against dust</i>	

2[^] Cifra caratteristica 2nd characteristic digit

Significato per la protezione del materiale <i>Meaning for the protection of the materials</i>	
0	Non protetto <i>Not protected</i>
1	Protetto contro la caduta verticale di gocce d'acqua <i>Protected against vertical water drips</i>
2	Protetto contro la caduta verticale di gocce d'acqua con un'inclinazione dell'involucro fino a 15° <i>Protected against vertical water drips when covering is tilted up to 15°</i>
3	Protetto contro la pioggia <i>Protected against rain</i>
4	Protetto contro gli spruzzi d'acqua <i>Protected against water splashes</i>
5	Protetto contro i getti d'acqua <i>Protected against jets of water</i>
6	Protetto contro i getti d'acqua potenti <i>Protected against powerful jets of water</i>
7	Protetto contro gli effetti dell'immersione temporanea <i>Protected against the effects of temporary immersion</i>
8	Protetto contro gli effetti dell'immersione continua <i>Protected against the effects of continuous immersion</i>

ESEMPIO PER L'ORDINAZIONE:

Protezione del motore in IP 54:

Il n° 5 indica che il motore è protetto contro la polvere, e il n° 4 che lo è anche contro gli spruzzi d'acqua.

EXAMPLE FOR ORDER:

Motor protection IP 54:

Number 5 indicates that the motor is dust-proof and Number 4 identifies it as tight to water splashes.

Oltre alla serie standard, la C.M.E. srl produce anche motori autofrenanti nelle diverse polarità, singole e doppie, sia monofasi che trifasi. Sono costituiti da un corpo identico a quello dei motori normali, ma hanno un copriventola più lungo, poiché, oltre a contenere la ventola, protegge il gruppo freno.

Il freno esercita la sua azione allorché viene a mancare la tensione di alimentazione. Le molle, nella fase di motore funzionante, sono compresse per l'azione di un elettromagnete eccitato dalla tensione di rete, ma al cessare di questa si rilasciano esercitando la loro forza (registrabile in valore) su una piastra di ghisa o di acciaio la quale, a sua volta, comprime un disco d'attrito.

L'eccitazione dell'elettromagnete può avvenire tramite iniezione di corrente alternata o di corrente continua. Normalmente i collegamenti elettrici del freno vengono fatti nella morsettiera del motore, ma, a richiesta, può essere applicata una morsettiera a parte per una alimentazione separata.

La scelta del tipo di motore autofrenante deve essere fatta tenendo conto sia della rapidità di frenata desiderata, sia del numero di avviamenti/ora, che della massa volanica applicata all'albero (e che deve essere frenata). Questi parametri, considerati in funzione del tipo di servizio intermittente o meno a cui il motore è destinato a funzionare, sono necessari per l'identificazione della grandezza necessaria del freno e del motore.

FRENO ALIMENTATO DA CORRENTE CONTINUA (K)

Si applica normalmente quando si desidera un avviamento meno deciso e più graduale. Ciò non incide sull'entità della coppia frenante che rimane, comunque, la stessa del tipo di freno con alimentazione in corrente alternata.

La caratteristica di questo tipo di freno è la silenziosità e la progressività di intervento, sia all'avviamento che in frenata, a causa della minore rapidità nell'attrazione dell'ancora. Il lieve ritardo nell'attrazione fa sì che il motore parta leggermente frenato, dando luogo alla maggiore progressività.

Se però si desidera una **frenatura rapida**, è possibile montare un tipo di **raddrizzatore speciale (Tipo R)** che esercita sul freno una attrazione istantanea dell'ancora. È fornito di un interruttore statico che apre il circuito in c.c. appena viene a mancare la tensione in corrente alternata, provocando perciò l'istantaneo sgancio dell'ancora.

L'alimentazione avviene tramite raddrizzatore che preleva la corrente dai morsetti della morsettiera, alla tensione standard di 230 Volt ± 10 % ed Hz 50.

Besides standard production, C.M.E. S.r.l. also produces both single and three-phase brake motors with single and double polarity. The bodies of these brake motors are identical to standard motors ones, but they have a longer fan cover because, besides housing the fan, it must also protect the braking assembly. The brake is activated when the power supply is cut off. When the motor is running, the springs are compressed by an electromagnet powered by the line voltage. When power is cut off, springs are released and they push (with an adjustable intensity) against a cast iron or steel plate which, in turn, presses against the friction disk.

The electromagnet can be operated by alternating or direct current. Normally the electrical brake connections are set in the terminal box, but, upon request, they can also be applied to a separate terminal box, for a separate power supply.

When choosing a brake motor, clients should take into consideration the desired speed of braking, the number of start-ups/hour and the turning force applied to the shaft (which requires braking).

These parameters - which depend on what type of service the motor is to perform, e.g. intermittent, or not - are necessary to identify the necessary braking and motor dimensions.

BRAKE POWERED BY DIRECT CURRENT (K)

This type of brake is normally used when more gradual, less abrupt start-up is desired. This does not affect the braking torque value, which remains the same as in the alternating current brakes. This type of brake is quite silent and both start-up and braking are progressive because the armature is attracted more slowly. The slight delay in the attraction ensures that the motor starts braking slowly and with greater progressiveness.

If, however, rapid braking is required, it is possible to fit a special rectifier (Type R) which causes the armature to immediately engage the brake. It is fit with a static switch that opens the DC circuit as soon as the alternating power is cut off, thus instantly engaging the armature.

Power is supplied through the rectifier which draws the standard 230 Volt ±10%, 50 Hz power from the connections on the terminal box.

È un freno elettromeccanico a molle alimentato in corrente alternata. Suo scopo è di provocare l'arresto della rotazione di un albero motore. Le caratteristiche principali sono:

- Struttura robustissima
- Interventi silenziosi
- Buona progressività di frenata.
- Buona dissipazione del calore dovuta alla condutività del corpo in alluminio pressofuso ed alla ventilazione del motore
- Bobina di eccitazione completamente immersa in resina epossidica.

Per mantenere un buon funzionamento è importante verificare di quando in quando l'entità del traferro e l'usura del ferodo. Il valore di regolazione del traferro è di mm. 0,2, ma non deve superare mm. 0,7. L'usura è dovuta sia al carico volanico che alla velocità di rotazione ed alla frequenza delle frenature. Se si rende necessario ridurre il traferro, lo si riporti al valore 0,2. Allorché il materiale di attrito raggiunge il consumo di 3 mm. di spessore, è indispensabile sostituire il disco.

This is an electromechanical spring brake powered by alternating current. It serves to stop the drive shaft rotation.

Its main characteristics are:

- Solid structure.
- Silent operation.
- Good progressive braking.
- Good heat dissipation thanks to the conductivity of the cast aluminum body and to the motor ventilation.
- Drive coil totally submerged in epoxy resin.

To ensure good operation, it is important to periodically check the air gap and the brake lining for wear. The gap must be regulated to 0.2 mm and must never exceed 0.7 mm. Motor wearing is due to the turning load, the rate of rotation and the braking frequency. If it deems necessary to reduce the air gap, set it back to 0.2 mm. When the friction material is worn down by 3 mm, the disk must be replaced.

Freno ad alta coppia in corrente alternata High torque, alternating current brake

1	Scudo	Shield
2	Albero Motore	Drive Shaft
3	Linguetta	Feather
4	Mozzo di trascinamento	Hub
5	Disco frenante	Braking disk
6	Elettromagnete	Electromagnet
7	Traferro	Air gap
8	Vite di regolazione traferro	Adjusting screw for air gap
9	Elettromagnete	Electromagnet
10	Vite di regolazione coppia frenante	Braking torque adjusting screw
11	Leva di sblocco manuale	Hand release device
12	Ventola in PVC	PVC fan

Tipo di freno <i>Type of brake</i>	Grandezza <i>Dimension</i>	Coppia frenante <i>Braking torque</i> (Nm)	Potenza <i>Power</i> (W)	Tempo di eccitazione dell'elettromagnete <i>Engagement time</i> (ms)	Tempo di disaccoppiamento dell'elettromagnete <i>Release time</i> (ms)	Traferro <i>Air gap</i> (mm)	Velocità max di rotazione <i>Max speed of rotation</i> (rpm)
AC0	56	4,5	17	< 10	< 10	0,2	3600
AC1	63	4,5	17	< 10	< 10	0,2	3600
AC2	71	10	22	< 10	< 10	0,2	3600
AC3	80	16	27	< 10	< 10	0,25	3600
AC4	90	20	27	< 10	< 10	0,3	3600
AC5	100	40	39	< 10	< 10	0,3	3600
AC6	112	60	61	< 10	< 10	0,35	3600
AC7	132	90	69	< 10	< 10	0,35	3600
AC8	160	200	134	< 10	< 10	0,35	1800

FRENO ALIMENTATO DA CORRENTE ALTERNATA (AC)

Questo tipo di freno viene preferito allorché il motore è soggetto a cicli molto frequenti, in cui necessita un intervento rapido e deciso. Si ottengono inoltre valori di coppia frenante variabili con continuità fino a raggiungere e superare notevolmente il 200 % della coppia nominale del motore.

L'istantaneità dell'attrazione dell'ancora fa sì che la partenza del motore avvenga sempre in condizioni di albero non frenato. La tensione di alimentazione dei motori normali di serie è 230 / 400 Volt 50 Hz e viene già prelevata quella necessaria al freno dai morsetti della morsettiera.

RALLENTATORE (O FRENO DI STAZIONAMENTO) (S)

Viene adottato allorché si desidera una frenatura graduale e morbida. La ventola, infatti, è in ghisa, di massa volanica notevole e ciò contribuisce ad esercitare l'azione anzidetta.

Il disco d'attrito, spinto dalle molle quando viene a mancare la tensione, striscia nella parte retrostante di questa ventola che perciò funge da disco di frenatura.

Il tipo di freno usato è quello a corrente continua e la sua alimentazione nella versione di motore trifase, è data da un raddrizzatore collegato in morsettiera fra una fase di linea ed il centro stella.

DIMENSIONI DI INGOMBRO

Circa le dimensioni d'ingombro, si possono considerare valide quelle riportate per i motori normali di serie, tranne quella riguardante la lunghezza che aumenta per effetto del copriventola, necessariamente più lungo per contenere il gruppo freno.

Si consideri perciò tale aumento in mm. nelle varie grandezze come riporta la tabella sottostante:

Lunghezza L mm. L Length mm.

Grandezza Type	Tipo di freno Brake type			
	K	AC	S	L1 solo per K e AC
56	248	/	/	274,00
63	264	264	222	291,50
71	299	299	265	332,00
80	344	344	296	380,00 Alb.Post. 14,30 *
90S	375	375	300	430,00
90L	400	400	325	455,00
100L	450	450	390	520,00
112M	509	509	408	578,00
132S	583	583	470	682,00 Alb.Post. 28x60*
132M	621	621	510	690,00 Alb.Post. 28x60*
160M	780	780	630	870,00
160L	834	834	674	914,00

* A richiesta è possibile realizzare l'albero posteriore con le medesime dimensioni dell'albero anteriore; questo incrementerà il costo del motore.

A richiesta è possibile fabbricare motori completi di: Coppia frenante maggiorata - Doppio freno (per teatri) - Freno positivo.

A richiesta è possibile applicare, per i motori completi di freno in corrente continua K e S, raddrizzatori / alimentatori, rapidi, per velocizzare l'intervento o il rilascio del freno.

BRAKE POWERED BY ALTERNATING CURRENT (AC)

This is the preferred type of brake when the motor is subject to very frequent cycles where rapid, sharp intervention is required. Moreover, it achieves braking torque values that steadily vary until they reach, and significantly exceed, 200% of the nominal torque of the motor. The prompt engagement of the armature ensures that the motor always starts up without shaft braking. The power supply for standard motors is 230 / 400 Volt, 50 Hz and the power for braking is already drawn from the connection in the terminal box.

DECCELERATOR (OR PARKING BRAKE) (S)

This is used when delicate, gradual braking is desired. In fact, the cast iron fan has a significant turning weight which contributes to reach gradual breaking.

The friction disk, pressed by the springs when power is cut off, rubs against the back of this fan, which thus acts as braking disk too. We use a DC brake which, in the three-phase motors, is powered by a rectifier connected to the terminal box between the line phase and the star point.

DIMENSIONS

As regards dimensions, those reported for normal standard motors can be considered valid, except for length, which increases because the fan cover has to be longer to accommodate the brake assembly. This increase in mm is therefore taken into account in the various dimensions shown in the table below:

* Upon request the rear shaft can be realized with the same size of the front shaft; this will increase the cost of the engine.

Upon request we can manufacture motors with oversized braking torque – Double brake (for theatre applications) – Positive brake.

Upon request we can equip DC brake motors (K and S) with fast rectifiers/feeders which can reduce the brakes' engagement and release time.

Questo freno elettromeccanico a molle è alimentato in corrente continua.

Ha come scopo quello di arrestare la rotazione di un albero motore.

Ciò avviene appena manca la corrente elettrica di alimentazione.

Le principali caratteristiche sono:

- Struttura robustissima.
- Interventi e funzionamento silenziosi.
- Buona progressività di frenata.
- Buona dissipazione del calore dovuta alla ventilazione ed alla condutività del coperchio del motore che deve essere necessariamente in ghisa o acciaio, poiché funge anche da superficie di frenata.
- Bobina di eccitazione completamente immersa in resina epossidica e le parti meccaniche sono protette da trattamento galvanico di tropicalizzazione.
- A richiesta, è disponibile la versione con leva di sblocco manuale.

Per mantenere un buon funzionamento è importante verificare almeno ogni 6 mesi l'entità del traferro e l'usura del materiale d'attrito.

Il valore di regolazione del traferro è di mm. 0,2, ma non deve superare mm. 0,7. L'usura è dovuta sia al carico volanico che alla velocità di rotazione ed alla frequenza delle frenature. Se si rende necessario ridurre il traferro, lo si riporti al valore 0,2.

Allorchè il materiale d'attrito raggiunge il consumo di 3 mm. di spessore, è indispensabile sostituire il disco frizione.

This is an electromechanical spring brake powered with direct current. It serves to stop the drive shaft rotation as soon as the power supply is cut off.

The main characteristics are:

- Solid structure.
- Silent engagement and functioning.
- Good progressive braking.
- Good heat dissipation thanks to the conductivity of the motor cover, which must be made of cast iron or steel because it also acts as the braking surface.
- Drive coil totally submerged in an epoxy resin and mechanical parts protected by a galvanic tropicalization treatment.
- Upon request, a version with manual release lever can be provided.

To ensure good operation, it is important to check the air gap and the brake lining for wear at least once every 6 months. The air gap must be regulated to 0.2 mm and must never exceed 0.7 mm. Motor wearing is due to the turning load, the rate of rotation and the braking frequency.

If it deems necessary to reduce the air gap, set it back to 0.2 mm. When the friction material is worn down by 3 mm, the disk must be replaced.

Freno ad alta coppia in corrente continua High torque, direct current brake

1	Scudo	Shield
2	Albero Motore	Drive shaft
3	Linguetta	Feather
4	Mozzo di trascinamento	Hub
5	Disco frenante	Braking disk
6	Ancora Mobile	Moving armature plate
7	Traferro	Air gap
8	Vite di regolazione traferro	Air gap adjusting screw
9	Elettromagnete	Electromagnet
10	Ghiera di regolazione coppia frenante	Braking torque adjusting screw
11	Leva di sblocco manuale	Hand release lever
12	Ventola in PVC	PVC fan

Tipo di freno Type of brake	Grandezza Dimension	Coppia frenante Braking torque (Nm)	Potenza Power (W)	Tempo di eccitazione dell'elettromagnete Engagement time (ms)	Tempo di disaccoppiamento dell'elettromagnete Release time (ms)	Traferro Air gap (mm)	Velocità max di rotazione Max speed of rotation (rpm)
K0	56	4,5	10	40	10	0,2	3600
K1	63	4,5	15	45	10	0,2	3600
K2	71	10	20	50	15	0,25	3600
K3	80	16	25	55	15	0,3	3600
K4	90	20	30	65	15	0,3	3600
K5	100	40	45	75	20	0,35	3600
K6	112	60	50	85	25	0,35	3600
K7	132	90	55	95	25	0,35	3600
K8	160	200	60	100	25	0,35	1800

Di quando in quando necessita un controllo della misura del traferro, poiché il ferodo del disco frenante è soggetto ad usura. Se tale misura raggiunge valori elevati, l'elettromagnete scalda maggiormente e la tensione minima necessaria all'attrazione dell'ancora può aumentare fino al punto che la tensione di rete risulta insufficiente. L'attrazione dell'ancora diviene perciò incerta producendo strisciamento del disco (con surriscaldamento ed usura e sovraccarico del motore) e forti vibrazioni. Si rende perciò necessario registrare il freno ben prima che ciò avvenga, cioè quando la misura del traferro raggiunge circa 0,7 mm. Si procede nel seguente modo:

- assicuratevi innanzi tutto che il motore ed il freno siano distaccati dalla linea elettrica. Necessita anche che il gruppo freno non sia caldo, ma sia stato inoperoso quanto basta per raffreddarlo.
- Procuratevi uno spessimetro e scegliete la linguetta di spessore 0,20 mm.

Procedere quindi nel modo seguente:

REGOLAZIONE FRENI TIPO "AC" E TIPO "K" :

- Allentare i dadi che si trovano nelle viti di fissaggio n°8.
- Immettere lo spessimetro di spessore 0,20 mm. nella luce del traferro.
- Agire sulle viti n°8 in modo che lo spessimetro possa muoversi strisciando leggermente fra elettromagnete ed ancora verificando che ciò accada nell'intera circonferenza.
- Serrare i dadi di fissaggio n°8.

REGOLAZIONE FRENO TIPO "S" :

- Immettere lo spessimetro di spessore 0,20 mm. nella luce fra il materiale d'attrito e la ventola (P6).
- Avvitare o svitare leggermente il dado n°11. Ciò comporterà l'avvicinarsi o il distanziarsi della ventola dal materiale d'attrito.
- Regolare la distanza in modo che lo spessimetro strisci leggermente fra i due corpi.

COLLEGAMENTI ELETTRICI FRENI TIPO "K" E TIPO "S":

Dovendo essere alimentati da corrente continua, sono collegati ad un "raddrizzatore di corrente" posto nella scatola morsettiera e collegato a sua volta alla linea elettrica di alimentazione del motore. Nei motori trifasi tale collegamento avviene fra una fase ed il centro stella, nei monofasi, invece, direttamente nei morsetti di linea. Qui sotto viene riportato l'esempio della distribuzione delle tensioni nei motori "standard".

Collegamento diretto motore trifase a 1 velocità

Quando il motore viene alimentato con la tensione di 400 Volt , si ha di conseguenza fra ogni fase ed il centro stella la tensione di 230 Volt. Si preleva tale tensione in corrente alternata (AC) e la si pone all'entrata del raddrizzatore di corrente alla cui uscita si ottengono 100 Volt in corrente continua (DC) necessari per l'alimentazione del freno.

IL FRENO TIPO "AC":

Le tre fasi di tale freno vengono collegate ai morsetti in morsettiera in parallelo con quelle del motore.

The air gap size must be checked from time to time, as the lining on the breaking disk is subject to wear. The higher the air gap, the more the electromagnet is heated. The minimum voltage needed to engage the armature can increase to the point that the line voltage becomes insufficient. As a consequence the armature does not fully engage and this makes the disk slide (provoking greater heat and wear to the brake, and overloading the motor), producing also strong vibrations. It is therefore necessary to regulate the brake carefully before this happens, which is to say when the air gap reaches approximately 0.7 mm. In order to do so, please follow the instruction below:

- First of all make sure that the motor and brake are disconnected from the power supply. The brake assembly must have been inactive long enough for it to cool down.
- Take a thickness gauge and use the 0.20 mm thickness tab.

Then proceed as follows:

"AC" AND "K" BRAKES ADJUSTMENT :

- Loosen the nuts on the securing screws no.8.
- Insert the 0.20 mm thickness gauge into the gap.
- Turn screws no.8 until the thickness gauge moves and brushes lightly against the electromagnet and the armature. Check that they touch over the entire circumference.
- Tighten the securing screws no.8.

"S" BRAKE ADJUSTMENT :

- Set the 0.20 mm thickness gauge into the gap between the friction material and the fan (P6).
- Tighten or loosen nut no.11 slightly. This brings the fan closer to, or moves it further away from the friction material.
- Regulate the thickness gauge so that it brushes lightly against the two bodies.

ELECTRICAL CONNECTIONS "K" AND "S" TYPE BRAKES:

Since these brakes are powered with direct current, they are hooked up to a "voltage rectifier" located in the terminal box. The latter is, in turn, connected to the power supply line of the motor. In three-phase motors this connection is made between one phase and the star point, while in single phase motors it is made directly to the line terminals. Below is an example of voltage distribution in "standard" motors.

When the motor is powered with a 400 V power supply, the power between each phase and the star point is 230 Volt. This voltage is drawn by alternating current (AC) and is set at the inlet of the voltage rectifier. The output power corresponds to 100 Volt direct current (DC) and is used to power the brake.

"AC" TYPE BRAKES:

The three phases of this brake are connected to the terminals in the terminal box parallel to those of the motor.

Questo freno elettromeccanico a molle è alimentato in corrente continua.

Ha come scopo quello di arrestare la rotazione di un albero motore. Ciò avviene appena manca la corrente elettrica di alimentazione. Le principali caratteristiche sono:

- Struttura robustissima
- Massima silenziosità negli interventi e nel funzionamento
- Buona progressività di frenata.
- Elevata coppia frenante.
- Ottima dissipazione del calore, la ventola funge anche da disco frenante con il vantaggio di dissipare il calore che si forma durante la frenata, limitando al minimo l'usura del materiale d'attrito.
- La bobina dell'elettromagnete è completamente immersa in resina epossidica e le parti meccaniche sono protette da zincatura tropicalizzata.
- Vasta possibilità di impiego. Il freno può essere utilizzato in qualsiasi applicazione ed in qualsiasi posizione, soprattutto nei motori monofase, poiché è impossibile ogni tipo di vibrazione di parti in movimento.

Per mantenere un buon funzionamento è importante verificare di quando in quando l'entità del traferro e l'usura del ferodo. Il valore di regolazione del traferro è di mm. 0,2, ma non deve superare mm. 0,7. L'usura è dovuta sia al carico volanico che alla velocità di rotazione ed alla frequenza delle frenature. Se si rende necessario ridurre il traferro, lo si riporti al valore 0,2. È indispensabile sostituire il disco dopo un consumo d'attrito pari a 3 mm.

This is an electromechanical spring brake powered with direct current. It serves to stop the drive shaft rotation as soon as the power supply is cut off.

The main characteristics are:

- Solid structure.
- Extremely silent engagement and functioning.
- Good progressive braking.
- High braking torque.
- Good heat dissipation; the fan also acts as braking disk thus helping to dissipate the heat produced during braking and therefore reducing to a minimum the wearing of friction material.
- Electromagnet's drive coil totally submerged in epoxy resin and mechanical parts protected by a tropicalizing zinc coating.
- Wide range of uses. The brake can be used in any application and in any position, particularly in single-phase motors, since moving parts do not vibrate at all.

To ensure good operation, it is important to periodically check the air gap and the brake lining for wear. The air gap must be regulated to 0.2 mm and must never exceed 0.7 mm. Motor wearing is due to the turning load, the rate of rotation and the braking frequency. If it deems necessary to reduce the air gap, return it to 0.2 mm. When the friction material is worn down by 3 mm, the disk must be replaced.

Freno progressivo in corrente continua Progressive direct current brake

1	Scudo	Shield
2	Albero Motore	Drive shaft
3	Linguetta	Feather
4	Molla	Spring
5	Elettromagnete	Electromagnet
6	Traferro	Air gap
7	Guarnizione d'attrito	Friction ring
8	Ventola in ghisa	Cast iron fan
9	Vite di regolazione	Adjusting screw
10	Rondella	Washer
11	Dado autobloccante	Self-locking nut

Tipi di freno Type of brake	Grandezza Dimension	Coppia frenante Braking torque (Nm)	Potenza Power (W)	Tempo di eccitazione dell'elettromagnete Engagement time (ms)	Tempo di disaccoppiamento dell'elettromagnete Release time (ms)	Traferro Air gap (mm)	Velocità max di rotazione Max speed of rotation (rpm)
S63	63	2,5	18	40	20	0,2	3600
S71	71	4	18	100	15	0,2	3600
S80	80	9	25	120	15	0,25	3600
S90	90	10	25	120	15	0,3	3600
S100	100	12	35	200	10	0,3	3600
S112	112	13	35	200	10	0,35	3600
S132	132	17	35	200	10	0,35	3600
S160	160	30	65	215	13	0,35	3600

RALLENTATORE DECELERATOR S

- 1 - Coprialbero
- 2 - Linguetta
- 3 - Scudo
- 4 - Anello elastico di compensazione
- 5 - Cuscinetto
- 6 - Albero Motore
- 7 - Rotore
- 8 - Stator avvolto
- 9 - Carcassa
- 10 - Bocchettone entrata cavi
- 11 - Morsettiera di collegamento a rete
- 12 - Guarnizione IP55
- 13 - Coprimorsettiera-base
- 14 - Guarnizione IP65
- 15 - Coprimorsettiera-coperchio
- 16 - Scudo freno K-AC
- 17 - Mozzo di trascinamento disco frenante
- 18 - Anello elastico
- 19 - Disco frenante
- 20 - Gruppo magnetico frenante "AC"
- 21 - Leva di sblocco manuale (opzione)
- 22 - Ventola di raffreddamento PVC
- 23 - Anello di serraggio ventola
- 24 - Copriventola allungata
- 25 - Gruppo magnetico frenante "K"
- 26 - Scudo freno "S"
- 27 - Molla
- 28 - Gruppo magnetico frenante "S"
- 29 - Ventola in ghisa
- 30 - Vite di regolazione
- 31 - Rondella
- 32 - Dado autobloccante
- 33 - Copriventola
- 34 - Targa motore

- 1 - Cover shaft
- 2 - Feather
- 3 - Shield
- 4 - Elastic compensating ring
- 5 - Bearing
- 6 - Drive shaft (FHA)
- 7 - Rotor
- 8 - Wound Stator
- 9 - Body
- 10 - Cable inlet
- 11 - Line connection terminal
- 12 - Base cover gasket IP55
- 13 - Cover box IP65-base
- 14 - Gasket IP65
- 15 - Cover box-top
- 16 - K-AC shield brake
- 17 - Braking disk hub
- 18 - Seeger
- 19 - Braking disk
- 20 - Magnetic "AC" braking assembly
- 21 - Hand release lever
- 22 - PVC cooling fan
- 23 - Fan tightening ring
- 24 - Extended fan cover
- 25 - Magnetic "K" braking assembly
- 26 - "S" brake shield
- 27 - Spring
- 28 - Magnetic "S" braking assembly
- 29 - Cast iron fan
- 30 - Adjusting screw
- 31 - Washer
- 32 - Self-locking nut
- 33 - Fan cover
- 34 - Motor label plate

AC FRENO IN C.A. C.M. BRAKE

FRENO IN C.C. C.G. BRAKE

Per parlare di questo tipo di motori occorre innanzitutto sapere che cosa è l'INVERTER. L'inverter è un apparato elettronico che alimenta il motore a frequenza variabile permettendo in tal modo di ottenere la velocità di rotazione del motore più consona alle esigenze della macchina utilizzatrice. Purtroppo, però, l'onda di tensione generata e la relativa corrente non sono perfettamente sinusoidali, ma presentano piccole deformazioni chiamate armoniche, di frequenza tanto più alta quanto maggiore risulta il loro fattore di disturbo che si evidenzia nell'aumento delle perdite del motore e quindi nel riscaldamento del circuito magnetico. Si può notare altresì un aumento delle vibrazioni meccaniche e nella rumorosità. Ma se il tutto viene mantenuto entro limiti accettabili, la decisiva praticità di questo tipo di motore risulta conveniente al progettista, anche per l'ingombro ridotto e l'economicità della soluzione. I motori C.M.E. srl prevedono già, in sede di costruzione, opportuni accorgimenti che annullano i rischi di malfunzionamento.

Se la variazione di velocità necessaria all'apparato utilizzatore è rilevante e se, soprattutto, il motore è destinato a funzionare per un tempo notevole a velocità bassa, si rende necessaria l'adozione della servoventilazione. Ciò consiste nel montaggio di un copriventola comprensivo di ventola e relativo motorino che, indipendentemente dalla velocità regolata dall'inverter, assicura al motore ed all'apparato elettronico una ventilazione costante ed una costante refrigerazione.

Si adatta perfettamente ad essere montato su qualsiasi motore elettrico al posto del coprimorsettiera nelle grandezze dal 56 al 71, e si posiziona nel copriventola della servoventilazione per i tipi di grandezza superiore.

L'applicazione del motore con Inverter alla macchina utilizzatrice deve essere fatta da personale esperto, poiché questo tipo di motore è in grado di fornire una Coppia costante all'albero fino al raggiungimento di un certo valore di frequenza (e perciò una potenza che incrementa linearmente con la velocità assunta). Questo primo stadio dicesi a "Coppia costante e Potenza variabile". Ma oltre una certa frequenza, tale valore di coppia all'albero diminuisce in funzione inversa alla frequenza regolata. Questo secondo stadio dicesi a "Potenza costante e Coppia variabile".

In order to talk about this type of motor, one must first understand what an INVERTER is. An inverter is an electronic device that powers variable frequency motors so that they can produce the best suited speed of rotation for the machinery they are applied to (user machinery). Unfortunately, the voltage wave generated and related current are not perfectly sinusoidal, but actually present minor deformations called harmonics. The higher their frequency, the higher the disturbances they cause, as for instance increased motor losses resulting in overheating of the magnetic circuit.

An increase in mechanical vibrations and noise is also possible. However, if everything is maintained within acceptable limits, this extremely practical motor is convenient for the designer, because it represents an economical model with modest overall dimensions.

Already during manufacturing, all C.M.E. S.r.l. motors foresee suitable solutions that avoid the risks of future malfunctions. If the user machinery requires significant variations in speed, and, above all, if the motor is to be used for long periods at low rates, forced ventilation must be adopted.

This involves installing a fan cover that houses both the fan and a fan motor used to ensure constant ventilation and cooling to the motor and the electronic unit, no matter what speed the inverter generates.

In the versions sized from 56 to 71, it is perfectly suitable for installation on any electric motor, in place of the terminal box cover, whereas bigger sized devices are positioned in the fan cover of the forced ventilation unit.

The application and mounting of inverter motors must be performed only by skilled technicians as this kind of motor provides a constant torque to the shaft until a specific frequency is reached (initial stage called "constant-torque and variable-power").

In this phase also power increases linearly with respect to the speed gained.

Beyond this given frequency, however, the value of the torque to the shaft decreases inversely to the frequency which has been set (second stage defined "constant-power and variable-torque").

MOTORI TRIFASI A 1 VELOCITÀ

SINGLE SPEED THREE-PHASE MOTORS

Motori ad una velocità, adatti per tensioni (V) a Δ e $(Vx1,73)$ a Y.

Single-speed motors suitable for voltages (V) at Δ and $(Vx1,73)$ at Y connection.

MOTORI TRIFASI A 2 VELOCITÀ

DOUBLE SPEED THREE-PHASE MOTORS

Motori ad **unico avvolgimento**, unica tensione (Dahlander).
Single winding, single voltage motor (Dahlander).

Collegamento Connection Δ

Velocità bassa
Low speed

Collegamento Connection YY

Velocità alta
High speed

Motori a 2 velocità, a **doppio avvolgimento** con unica tensione di alimentazione, morsettieria a 6 morsetti.

2-speed motors with double winding, single power supply voltage, 6-clamp terminal box.

Velocità bassa
Low speed

Velocità alta
High speed

MOTORI MONOFASI

SINGLE-PHASE MOTORS

Rotazione in un senso
Rotation in one direction

Rotazione in senso opposto
Rotation in the opposite direction

Nota: Il condensatore C1 aggiuntivo si applica solamente in quei motori il cui utilizzo richiede una coppia di spunto molto alta.
Note: Additional condenser C1 is applied only on motors to be used with a very high starting torque.

MOTORI MONOFASI tipo "Equilibrato"

"BALANCED" SINGLE-PHASE MOTORS

Rotazione in un senso
Rotation in one direction

Rotazione in senso opposto
Rotation in the opposite direction

MOTORI AD ALTA EFFICIENZA IE2

HIGH EFFICIENCY IE2 MOTORS

Prodotti nelle polarità: 2, 4, 6 poli per il servizio continuo S1, questi motori rientrano nei livelli di efficienza stabiliti dalla nuova normativa IEC 60034-30. Fabbricati utilizzando materiali appositamente scelti, al fine di ridurre al minimo l'energia dispersa, incrementando in tal modo il rendimento complessivo del motore.

Questa nuova gamma di prodotti, si pone come parte della soluzione per la diminuzione del consumo energetico globale, problema sempre più attuale nel miglioramento del benessere comune.

Available in the versions with 2, 4 and 6 poles for continuous duty S1, these motors fall within the efficiency levels established by the new IEC 60034-30 regulation. They are made in appropriately selected materials in order to minimize energy waste and thus increasing the overall efficiency of the motor.

This new range of products is designed to help reducing global energy consumption, which is more and more relevant for the improvement of our quality of life.

MOTORI ASINCRONI TRIFASE SERIE MEC IE2 alta efficienza, secondo norme IEC 60034-2-1 e IEC 60034-30. HIGH EFFICIENCY ASYNCHRONOUS THREE-PHASE MEC SERIES IE2 MOTORS in compliance with IEC 60034-2-1 and IEC 60034-30.

2 Poli/Poles	3000 giri/min / rpm						V. 400	Hz 50		
TIPO/TYPE	KW	HP	A	η%	Cosfi	Giri /1'/rpm	Cn (Nm)	Cs/Cn	Cmax/Cn	Is/In
80a	0,75	1	2	80,1	0,68	2880	2,49	2,3	2,6	6,2
80b	1,1	1,5	2,65	82,6	0,73	2880	3,65	2,5	2,3	6,5
80c	1,5	2	3,45	83	0,76	2870	5,01	2,6	2,8	6,2
90Sa	1,5	2	3,42	81,3	0,78	2870	5,01	3	2,4	6,6
90Lb	2,2	3	4,7	83,3	0,81	2880	7,3	2,8	2,6	6,7
90Lc	3	4	6,6	84,8	0,78	2890	9,9	2,6	2,5	6,1
100La	3	4	6,3	85,1	0,81	2890	9,9	2,3	2,6	6,2
100Lb	4	5,5	8,5	86,2	0,79	2900	13,2	2,7	2,7	6,2
112Ma	4	5,5	8,1	86,6	0,82	2915	13,1	2,4	2,6	6,5
112Mb	5,5	7,5	11,1	87,3	0,82	2930	17,9	2,3	2,6	6,1
132Sa	5,5	7,5	10,8	87	0,85	2930	17,9	2,8	2,9	5,4
132Sb	7,5	10	14,6	88,3	0,84	2940	24,3	2,4	3,1	5,8
132Mc	9,25	12,5	18,2	89,4	0,82	2940	30	2,4	2,8	6
132Md	11	15	21,4	89,6	0,83	2950	35,6	2,2	2,5	5,8
160Ma	11	15	21,6	89,7	0,82	2960	35,5	2,4	2,7	6,3
160Mb	15	20	28,1	90,6	0,85	2960	48,4	2,6	2,6	6,1
160Lc	18,5	25	33,7	91	0,87	2960	59,7	2,4	2,7	6,4

4 Poli/Poles	1500 giri/min / rpm						V. 400	Hz 50		
TIPO/TYPE	KW	HP	A	η%	Cosfi	Giri /1'/rpm	Cn (Nm)	Cs/Cn	Cmax/Cn	Is/In
80b	0,75	1	1,95	82,7	0,68	1430	5	2,8	2,4	5,6
80c	1,1	1,5	2,4	84	0,80	1425	7,4	2,3	2,5	6,3
90Sa	1,1	1,5	2,9	81,8	0,68	1440	7,3	2,9	2,6	5,5
90Lb	1,5	2	3,55	83,3	0,73	1440	9,9	2,3	2,7	5,2
90Lc	1,8	2,5	4,1	84,3	0,74	1430	12	2,1	2,6	5,8
100La	2,2	3	4,9	84,5	0,77	1450	14,5	2,2	2,5	5,0
100Lb	3	4	6,4	85,6	0,79	1440	19,9	2,2	2,6	5,4
112Mb	4	5,5	8,4	87,1	0,79	1450	26,3	2,4	2,7	5,4
112Mc	5,5	7,5	11,8	88,5	0,76	1450	36,2	2,2	2,6	5,1
132Sa	5,5	7,5	11,9	87,8	0,76	1450	36,2	2,4	2,6	4,8
132Mb	7,5	10	15,5	88,8	0,79	1450	49,4	2,2	2,5	5,0
132Mc	9,25	12,5	19	89,8	0,78	1455	60,7	2,1	2,3	4,8
132Md	11	15	22,6	89,9	0,78	1460	72	2,2	2,5	4,8
160Ma	11	15	21,8	90,1	0,81	1465	71,7	2,2	2,7	5,1
160Lb	15	20	28,8	90,6	0,83	1470	97,5	2,4	2,7	4,9

6 Poli/Poles	1000 giri/min / rpm						V. 400	Hz 50		
TIPO/TYPE	KW	HP	A	η%	Cosfi	Giri /1'/rpm	Cn (Nm)	Cs/Cn	Cmax/Cn	Is/In
90Sa	0,75	1	2,1	76	0,68	940	7,62	2	2,1	4
90Lb	1,1	1,5	2,9	78,2	0,70	940	11,2	2,2	2,1	4,3
100La	1,5	2	3,8	80	0,72	940	15,2	2,1	2,2	4,5
100Lb	1,8	2,5	4,6	81,8	0,69	950	18,1	1,8	2,2	4,8
112Ma	2,2	3	5,8	82	0,67	970	21,6	2	2,4	4,6
112Mb	3	4	7,4	83,6	0,70	960	29,8	1,8	2,2	4,5
132Sa	3	4	7	83,7	0,74	960	29,8	1,8	2,3	4
132Mb	4	5,5	9,5	85,4	0,71	960	39,8	2,1	2,4	4,3
132Md	5,5	7,5	12,8	86,2	0,72	970	54,1	2	2,3	4,3
160Ma	7,5	10	16,5	87,5	0,75	970	73,8	1,9	2,4	4,4
160Lb	11	15	23,5	89	0,76	975	107,7	1,8	2,4	4,3

MOTORI AUTOVENTILATI SERIE MEC NORMALIZZATA

Sono motori asincroni normali autoventilati per uso generale, rispondenti alle Normative CENELEC, ed a quelle Internazionali IEC. La messa a punto viene eseguita in attrezzata Sala Prove si da assicurare la bontà del prodotto costruito. La produzione normale standard viene fatta usando isolanti di Classe "F" o superiore. La protezione è IP 54 e la tensione di alimentazione è di Volt 230/400 ad Hz 50.

CARATTERISTICHE TECNICHE

MOTORI ASINCRONI TRIFASI SERIE H - IP 54 THREE-PHASE ASYNCHRONOUS MOTORS - H SERIES- IP54

2 Poli/Poles	KW	HP	A	$\eta\%$	Cosfi	Giri /1'/rpm	Cn (Nm)	Cs/Cn	Cmax/Cn	Is/In	V. 400 Hz 50	Peso Kg./Weight Kg
50a	0,06	0,09	0,31	48	0,58	2730	0,21	2,3	1,4	3	1,5	
50b	0,09	0,12	0,39	48	0,69	2750	0,31	2,4	1,8	3	1,8	
56a	0,09	0,12	0,5	41	0,63	2750	0,31	2,6	2,7	3,1	2,5	
56b	0,12	0,16	0,6	51	0,55	2770	0,4	2,8	2,9	3,5	3,2	
56c	0,18	0,25	0,75	58	0,60	2760	0,62	2,7	2,8	3,7	3,4	
63a	0,18	0,25	0,68	61	0,63	2780	0,62	2,5	2,6	3,8	3,5	
63b	0,25	0,33	0,75	67	0,72	2780	0,86	2,8	2,9	3,8	4,2	
63c	0,37	0,5	0,9	74	0,72	2790	1,26	2,9	3	4,2	4,7	
63e	0,55	0,75	1,5	72	0,72	2790	1,88	2,3	2,5	4	5,2	
71a	0,37	0,5	1	69	0,78	2790	1,26	2,6	2,7	4,5	5,2	
71b	0,55	0,75	1,4	72	0,79	2800	1,88	2,8	2,9	4,4	6	
71c	0,75	1	1,8	74	0,81	2800	2,55	3,0	3,1	4,5	7,2	
80a	0,75	1	1,9	76	0,75	2820	2,55	2,2	2,5	4,6	8,5	
80b	1,1	1,5	2,3	82	0,84	2820	3,07	2,5	2,6	5,1	9,4	
80c	1,5	2	3,2	81	0,83	2830	5	2,7	2,9	5,5	10	
80e	1,8	2,5	4	80	0,82	2820	6,1	2,4	2,6	5,2	10,5	
90Sa	1,5	2	3,8	75	0,76	2850	5	2,2	2,7	5,4	11	
90Sb	1,85	2,5	4,4	74	0,82	2840	6,2	2,3	2,8	5,3	12	
90Lb	2,20	3	5,2	76	0,80	2860	7,37	2,7	3	5	13	
90Lc	3	4	7	80	0,77	2860	10	2,9	3,1	6	15,5	
90Le	3,5	4,8	8,2	78	0,79	2840	11,77	2,5	2,9	6,2	16	
100La	3	4	6,8	77	0,83	2880	10	2,2	2,8	6,2	18	
100Lb	4	5,5	8	84	0,86	2880	13,02	2,2	2,8	6,5	22	
100Le	5	6,8	10,5	82	0,84	2870	16,64	2,3	2,7	6,6	24,5	
112Ma	4	5,5	8,4	81	0,85	2900	13,02	2,2	2,6	6,5	27	
112Mb	5,5	7,5	11,4	83	0,84	2910	18	2,1	2,6	6,7	31	
112Mc	6,6	9	14,2	83	0,81	2910	21,6	2,2	2,7	6,7	33	
112Me	7,5	10	15,6	84	0,83	2915	24,6	2,3	2,6	6,8	36	
112MLg	10	12,5	20,5	83,5	0,85	2920	32,7	2,3	2,7	6,6	39	
132Sa	5,5	7,5	11,4	83	0,84	2920	18	2,1	2,2	5,8	44	
132Sb	7,5	10	15	87	0,83	2915	24,5	2,6	3,1	6,2	47	
132Mc	9,25	12,5	19	86	0,82	2920	30,2	2,6	3,3	6,8	51	
132Md	11	15	21	88	0,86	2920	36	2,5	3,5	7,2	54	
132Me	15	20	28	89	0,87	2930	49	2,6	3,6	6,7	58	
132Mf	16,5	22	31,5	88	0,86	2930	53,8	2,4	3,4	6,8	63	
132Mg	18,5	25	35,3	89	0,85	2925	60,4	2,3	3,2	6,8	70	
160Ma	11	15	21,7	87	0,84	2940	35,7	2,5	3,1	7,2	72	
160Mb	15	20	28,6	88	0,86	2930	48,9	2,5	3,1	7,4	79	
160Lc	18,5	25	35,3	90	0,84	2930	60,3	2,4	3,3	7	90	
160Ld	22	30	43	88	0,84	2940	71,5	2,7	3,2	7,1	100	
160Le	26	35	49,6	88	0,86	2945	84,3	2,6	3,4	7,3	112	
160Lf	30	40	56,6	87	0,88	2950	97,1	2,6	3,3	7,2	125	

MOTORI ASINCRONI TRIFASI SERIE H - IP 54 THREE-PHASE ASYNCHRONOUS MOTORS - H SERIES- IP54

4 Poli/Poles	KW	HP	A	$\eta\%$	Cosfi	Giri /1'/rpm	Cn (Nm)	Cs/Cn	Cmax/Cn	Is/In	V. 400 Hz 50	Peso Kg./Weight Kg
50a	0,03	0,05	0,20	36	0,6	1350	0,21	2,1	1,9	2,4	1,6	
50b	0,05	0,07	0,30	47	0,51	1330	0,35	2	1,8	2,5	1,8	
56a	0,06	0,08	0,27	51	0,57	1350	0,42	2,2	2,4	2,4	2	
56b	0,09	0,12	0,36	57	0,63	1360	0,63	2,2	2,4	2,7	2,2	
56c	0,12	0,16	0,55	54	0,59	1370	0,84	2,3	2,6	2,7	2,6	
56e	0,18	0,25	0,79	55	0,6	1370	1,25	2,1	2,3	3,1	2,8	
63a	0,12	0,16	0,52	56	0,6	1370	0,84	2,3	2,7	3	2,9	
63b	0,18	0,25	0,72	60	0,6	1380	1,25	2,5	2,8	3	3,2	
63c	0,25	0,33	0,78	70	0,66	1380	1,73	2,5	2,8	3,1	3,8	
63d	0,3	0,4	1,1	63	0,63	1380	2,07	2,4	2,7	3	4	
63e	0,37	0,5	1,23	67	0,65	1380	2,56	2,3	2,5	3	4,2	
71a	0,25	0,33	0,82	66	0,67	1390	1,72	2,5	2,6	3,5	5,8	
71b	0,37	0,5	1,1	70	0,70	1390	2,54	2,4	2,7	3,4	6,5	
71c	0,55	0,75	1,45	74	0,74	1390	3,8	2,5	2,7	3,7	7,2	
71e	0,75	1	2	74	0,73	1390	5,15	2,4	2,6	3,6	7,4	
80a	0,55	0,75	1,5	74	0,72	1400	3,8	2,5	2,6	4	8,3	
80b	0,75	1	1,9	77	0,74	1410	5,1	2,5	2,7	4,1	9	
80c	1	1,36	2,4	77	0,77	1410	6,8	2,5	2,7	4,1	10,5	
80d	1,1	1,5	2,6	76	0,76	1410	7,5	2,6	2,7	4,2	11	
90Sa	1,1	1,5	2,7	77	0,77	1420	7,4	2,4	2,6	4,4	12,5	
90Lb	1,5	2	3,8	75	0,76	1420	10,1	2,5	2,7	4,5	14,5	
90Lc	1,8	2,5	4,7	75	0,74	1410	12,2	2,5	2,9	4,6	15,5	
90Ld	2,2	3	5,5	75	0,77	1400	15	2,4	2,6	4,5	17	
90Le	2,6	3,5	6,5	76	0,76	1400	17,7	2,3	2,4	4,5	18	
100La	2,2	3	5,3	80	0,75	1420	14,8	2,4	2,5	4,8	19	
100Lb	3	4	6,9	82	0,77	1430	20	2,3	2,5	5	25	
100Ld	4	5,5	9,2	80	0,79	1420	26,9	2,3	2,5	5	27	
112Mb	4	5,5	8,7	82	0,81	1430	26,7	2,5	2,8	5,2	32	
112Mc	5,5	7,5	12	83	0,80	1420	37	2,5	3	5,3	36	
112Me	6,2	8,5	13,5	83	0,80	1430	41,4	2,3	2,7	5,2	38	
112MLg	7	9,5	15	83	0,81	1425	46,9	2,2	2,5	5,2	40	
132Sa	5,5	7,5	12,4	84	0,76	1430	36,7	2,5	2,8	5,8	43	
132Mb	7,5	10	16,3	85	0,78	1440	49,7	2,5	3	6	50	
132Mc	9,25	12,5	20	85	0,79	1450	62	3	3,1	5,4	54	
132Md	11	15	25	85	0,76	1450	72,5	2,8	3	5,6	58	
132Me	12	16,5	25,8	86	0,78	1440	79,6	2,6	2,7	5,4	70	
132Mf	13,5	18,5	29	85	0,79	1440	89,5	2,5	2,7	5,5	78	
160Ma	11	15	22	88	0,82	1460	71,9	2,1	2,5	5,6	74	
160Lb	15	20	29,3	89	0,83	1465	97,8	2,3	2,7	5,8	82	
160Lc	18,5	25	37	90	0,80	1460	121	2,2	2,4	5,9	89	

SELF-VENTILATED MOTORS NORMALIZED MEC SERIES

These are normal self-ventilated asynchronous motors for general applications, in conformity with CENELEC European standards and with IEC International standards. They are set up in a well-equipped Test Room to guarantee high product quality. Standard products are made by using insulators of class F or higher, protection is IP 54 and power supply is 230/400 V 50 Hz.

SPECIFICATIONS

6 Poli/Poles

TIPO/TYPE	KW	HP	A	η/%	Cosfi	Giri /1'/rpm	Cn (Nm)	Cs/Cn	Cmax/Cn	1000 giri/min / rpm		V. 400 Hz 50
										Is/In	Peso Kg./Weight Kg	
56c	0,06	0,08	0,4	46	0,47	820	0,7	1,8	2	2,3	3,2	
63b	0,09	0,12	0,6	47	0,46	840	1	1,9	2	3	3,5	
63c	0,13	0,18	0,7	49	0,55	850	1,45	2,2	2,1	3,1	4	
63e	0,15	0,2	0,74	51	0,57	850	1,68	2,1	2	3,2	4,2	
71a	0,18	0,25	0,8	54	0,60	860	2	2,2	2,3	3	5,5	
71b	0,25	0,33	1	56	0,64	870	2,75	2,3	2,3	3,1	5,8	
71c	0,37	0,5	1,35	56	0,70	880	4	2,3	2,4	3	7	
71e	0,475	0,65	1,7	57	0,71	880	5,15	2,2	2,3	3,1	7,5	
80a	0,37	0,5	1,2	65	0,68	890	4	2,2	2,4	3,1	8	
80b	0,55	0,75	1,6	68	0,73	890	5,9	2,2	2,3	3,7	10	
80c	0,75	1	2,2	67	0,73	890	8	2,3	2,3	3,8	11	
90Sa	0,75	1	2,4	65	0,70	900	7,9	2,4	2,5	3,9	12	
90Lb	1,1	1,5	3,2	71	0,70	910	11,5	2,5	2,5	4,1	15	
90Ld	1,5	2	4,2	70	0,73	910	15,7	2,4	2,5	4,2	15,5	
100La	1,5	2	4,1	70	0,75	920	15,6	2,5	2,7	4,5	19	
100Lb	1,8	2,5	5,3	70	0,70	930	18,5	2,5	2,6	4,6	22,5	
100Ld	2	2,75	5,6	71	0,72	930	20	2,4	2,7	4,6	24	
112Ma	2,2	3	6,2	73	0,70	940	22,3	2,4	2,6	4,8	34	
112Mb	3	4	7	75	0,82	940	30,5	2	2,4	5	35	
112Me	3,3	4,5	8,5	72	0,78	940	34,3	2,1	2,4	5,1	37	
112MLg	3,8	5,2	9,75	73	0,77	940	38,6	2	2,2	5	42	
132Sa	3	4	7,6	76	0,75	950	30,1	2	2,5	5,4	43	
132Mb	4	5,5	10	78	0,74	950	40,2	2	2,3	5,5	51	
132Mc	5,5	7,5	14	79	0,72	950	55,3	2,2	2,5	5,6	55	
132Me	6,6	9	15,5	81	0,76	940	65,6	2,1	2,3	5,4	58	
132Mf	7,5	10	17,1	82	0,77	940	76,2	2	2,1	5,3	60	
160Ma	7,5	10	15,9	85	0,80	960	74,6	2,2	2,4	6	75	
160Lb	11	15	23	85	0,81	960	109,5	2,3	2,5	6,2	84	
160Lc	13,5	18,5	27,5	86	0,82	960	134	2,2	2,5	6,2	90	

8 Poli/Poles

TIPO/TYPE	KW	HP	A	η/%	Cosfi	Giri /1'/rpm	Cn (Nm)	Cs/Cn	Cmax/Cn	750 giri/min / rpm		V. 400 Hz 50
										Is/In	Peso Kg./Weight Kg	
56c	0,06	0,08	0,5	40	0,43	650	0,88	2,3	2,2	2	3,2	
63c	0,08	0,11	0,6	42	0,46	660	1,3	2,2	2,1	2,1	4,2	
63e	0,105	0,145	0,78	0,43	0,45	660	1,52	2,2	2,1	2	4,7	
71b	0,13	0,18	0,75	46	0,54	660	1,9	2,1	2,2	2,1	6,5	
71c	0,18	0,25	0,95	50	0,56	670	2,5	2	1,8	2	6,7	
71e	0,22	0,3	1,15	51	0,55	670	3,1	2	1,8	2,1	6,9	
80a	0,18	0,25	0,95	51	0,54	670	2,5	2,2	2,4	2,4	8,5	
80b	0,25	0,33	1,2	54	0,56	670	3,5	2,3	2,5	2,5	10	
80c	0,37	0,5	1,6	53	0,63	670	5,3	2	2,6	3	11	
90Sa	0,37	0,5	1,6	54	0,62	680	5,2	2	2,3	3,2	12	
90Lb	0,55	0,75	2	63	0,63	680	7,7	1,9	2	3,3	16	
90Lc	0,75	1	2,9	62	0,60	680	10,5	2	2	3,5	18	
90Le	0,9	1,25	3,5	62	0,60	680	12,6	2,1	2	3,5	20	
100La	0,75	1	2,7	63	0,64	690	10,4	2	2	3,9	20	
100Lb	1,1	1,5	3,8	67	0,62	690	15,2	2	2,3	4	26	
100Ld	1,3	1,8	4,6	66	0,61	690	18	2,1	2,2	4	28	
112Mb	1,5	2	5	73	0,60	700	20,5	2,2	2,5	4,1	35	
112Md	1,8	2,5	5,9	73	0,61	700	24,6	2,1	2,5	4,1	38	
112MLg	2,1	2,9	6,6	73	0,63	690	29,1	2	2,4	4	41	
132Sa	2,2	3	6,6	74	0,65	710	29,6	2	2,5	4,7	45	
132Mc	3	4	9,8	72	0,61	710	40,3	2	2,2	4,6	52	
132Me	4	5,5	13	73	0,61	710	53,8	2,1	2,3	4,6	55	
132Mf	4	5,5	13	73	0,61	710	53,8	2,1	2,3	4,6	55	
160Ma	4	5,5	10,6	80	0,68	720	53	1,85	2	5,1	72	
160Mb	5,5	7,5	14,5	82	0,67	720	73	1,9	2,1	5	77	
160Lc	7,5	10	18,4	82	0,72	715	100,2	2	2,2	5	83	
160Ld	9,25	12,5	23,6	81	0,70	715	123,6	2	2,2	4,9	89	

12 Poli/Poles

TIPO/TYPE	KW	HP	A	η/%	Cosfi	Giri /1'/rpm	Cn (Nm)	Cs/Cn	Cmax/Cn	500 giri/min / rpm		V. 400 Hz 50
										Is/In	Peso Kg./Weight Kg	
71c	0,05	0,07	0,6	36	0,48	440	1,08	2,1	1,9	3,1	6,7	
80a	0,075	0,10	0,65	37	0,45	435	1,65	1,9	1,8	2,4	8,5	
80b	0,11	0,15	0,9	38	0,46	430	2,44	1,9	1,8	2,5	10	
80c	0,15	0,2	1,2	37	0,48	430	3,33	1,8	1,7	3	11	
90Sa	0,15	0,2	0,95	41	0,55	440	3,25	2	1,9	3,1	12	
90Lb	0,18	0,25	1,2	40	0,57	430	4	2,1	1,75	3	16	
90Lc	0,25	0,33	1,7	41	0,52	430	5,55	1,9	1,7	3,1	18	
100La	0,3	0,4	1,8	50	0,48	440	6,5	2,0	1,8	3	20	
100Lb	0,45	0,6	2,7	49	0,48	440	9,75	1,9	1,8	3,3	26	
112Mb	0,55	0,75	3,6	54	0,41	450	11,6	2,1	1,9	3,3	35	
112Me	0,75	1	4,3	55	0,46	450	15,9	2	1,9	3,2	38	
132Sa	1,1	1,5	4,5	72	0,49	470	22,3	1,9	1,9	3,5	45	
132Mb	1,3	1,75	5,2	72	0,50	470	26,4	1,9	2	3,5	52	
132Mc	1,5	2	6,1	71	0,50	460	31,1	1,8	1,7	3,4	54	
132Me	1,7	2,3	6,8	71	0,51	460	35,3	1,8	1,75	3,5	56	
160M	3	4	11	73	0,54	465	61,6	1,7	1,8	3,6	75	
160L	4	5,5	13,7	75	0,56	470	81,3	1,8	1,9	3,8	85	

2/4 Poli/Poles		3000/1500 giri/min / rpm		V. 400	Hz 50
TIPO/TYPE	KW	HP	A	Giri /1'/rpm	Kg
63b	0,22-0,15	0,3-0,2	0,65-0,65	2780/1390	4,4
63c	0,3-0,18	0,4-0,25	0,88-0,8	2780/1390	4,8
71b	0,5-0,3	0,65-0,4	1,1-0,9	2780/1390	6,5
71e	0,6-0,45	0,8-0,6	1,6-1,4	2810/1390	7,4
71e	0,8-0,6	1,1-0,8	2,2-1,8	2810/1390	7,7
80b	0,8-0,6	1,1-0,8	2,2-1,5	2820/1400	10,0
80c	1,1-0,8	1,5-1,1	2,7-2	2820/1400	11,5
90Sa	1,25-1	1,7-1,3	3-2,5	2810/1410	13,0
90Lb	1,7-1,3	2,3-1,8	4,2-3	2830/1420	15,0
90Lc	2,2-1,5	3-2	5,4-3,5	2830/1420	16,5
90Ld	2,8-2	3,8-2,7	6,9-4,5	2820/1420	19,0
100La	2,4-1,8	3,2-2,5	5,4-4,3	2840/1430	21,0
100Lb	3,4-2,5	4,5-3,5	7,7-6	2840/1430	27,0
100Lc	4-3	5,4-4,1	9,4-7	2840/1430	29,0
100Le	4,4-3,3	6-4,5	9,9-7,9	2840/1430	31,0
112Mb	4,4-3,3	6-4,5	9,5-8	2850/1430	41,0
112Mc	5-3,7	7-5	11-9	2850/1430	43,0
112Me	6,2-4,4	8,5-6	13,6-10,7	2855/1430	47,0
112MLg	7,2-5,1	9,8-7	15,8-12,4	2860/1440	53,0
132Sa	5,5-4,5	7,5-6	12,3-9,9	2850/1440	47,0
132Mb	7,4-5,9	10-8	15,3-12,7	2860/1450	53,0
132Mc	8,1-6,6	11-9	16,2-14,5	2870/1450	58,0
132Md	10,3-8	14-11	20-17,5	2880/1450	65,0
132Me	12-9	16,3-12	24,5-19,4	2900/1450	72,0
132Mf	13,5-10	18,3-13,6	27-22	2910/1450	80,0
160Ma	12-9	15-12,2	24-18,5	2920/1450	100,0
160Lb	15-12,2	20-16,6	29-25	2920/1450	115,0
160Lc	18,5-14	25-19	35-28	2930/1460	128,0

4/8 Poli/Poles		1500/750 giri/min / rpm		V. 400	Hz 50
TIPO/TYPE	KW	HP	A	Giri /1'/rpm	Kg
56c	0,04-0,03	0,06-0,04	0,3-0,3	1350/650	3,4
63c	0,08-0,04	0,11-0,05	0,4-0,4	1350/650	4,3
71b	0,18-0,11	0,24-0,15	0,5-0,62	1380/670	4,48
71c	0,3-0,15	0,4-0,2	0,9-0,75	1380/680	6,30
71e	0,37-0,22	0,5-0,3	1,1-1,1	1380/680	6,8
80b	0,37-0,22	0,5-0,3	1,2-1,4	1380/680	9,5
80c	0,6-0,26	0,8-0,35	1,4-1,45	1380/680	11,0
90Sa	0,75-0,37	1-0,5	1,7-1,8	1390/680	12,5
90Lb	0,9-0,45	1,25-0,6	2,3-2,2	1400/690	14,0
90Lc	1,1-0,6	1,5-0,8	2,8-3	1400/680	15,5
90Ld	1,5-0,75	2-1	3,8-3,8	1400/680	17,0
100La	1,1-0,6	1,5-0,8	3,4-2,6	1410/690	20,0
100Lb	1,5-0,75	2-1	3,4-3	1420/710	25,5
100Ld	1,8-0,9	2,4-1,2	3,8-3,6	1420/710	27,0
112Mb	2,2-1,3	3-1,7	4,8-4,4	1420/710	39,0
112Md	2,5-1,5	3,4-2	5,4-5,1	1420/710	40,0
112ML	3-1,8	4-2	6,4-6,3	1420/710	43,5
132Sa	2,7-1,3	3,7-1,8	7,2-5,3	1430/720	46,0
132Mb	3,3-1,6	4,5-2,2	8,8-6,5	1430/720	50,0
132Mc	4,4-2,4	6-3	11,5-7,8	1440/730	55,0
132Md	5,5-3	7,5-4	12-9,6	1440/730	60,0
132Me	6,1-3,3	8,5-4,5	13-10	1440/730	64,0
132Mf	7-3,7	9,5-5	14,6-11,2	1440/730	74,0
160Ma	6,3-4	8,6-5,5	13,7-12	1450/740	72,0
160Mb	8-5,2	10,9-7	15,9-12,2	1450/740	77,0
160Lb	9,5-6,1	13-8,3	18,1-13,8	1450/740	84,0
160Lc	11-7	15-9,5	21,2-16	1450/740	90,0

Avvolgimento unico Simple winding					
4/6 Poli/Poles		1500/1000 giri/min / rpm		V. 400	Hz 50
TIPO/TYPE	KW	HP	A	Giri /1'/rpm	Kg
71b	0,33-0,22	0,45-0,3	1-0,8	1400/900	6,8
71c	0,55-0,36	0,75-0,5	1,6-1,3	1400/900	7,6
80b	0,55-0,36	0,75-0,5	1,5-1,2	1400/900	9,0
80c	0,75-0,55	1-0,75	2,1-2	1400/900	10,5
90Sa	0,75-0,55	1-0,75	2,1-1,8	1410/900	13,5
90Lb	1-0,75	1,35-1	2,5-2,2	1410/910	16,0
90Lc	1,3-0,9	1,8-1,2	3,2-2,6	1410/910	17,5
90Ld	1,5-1	2-1,35	3,8-3,2	1410/910	18,5
100La	1,8-1,2	2,5-1,6	4,5-3	1420/920	20,0
100Lb	2,2-1,5	3-2	5,6-4,2	1420/920	27
100Le	2,5-1,8	3,4-2,5	6,4-5	1430/930	28,5
112Mb	2,8-2	3,8-2,7	6,2-5,5	1440/930	41,0
112Me	3,1-2,2	4,2-3	6,9-6,1	1440/930	43,0
112MLg	3,6-2,6	4,9-3,5	8-7,2	1440/930	47,0
132Sa	4-2,6	5,4-3,5	9,2-6,4	1440/940	48,0
132Sb	4,4-2,8	6-3,8	10,1-6,9	1440/940	56,0
132Mb	5-3,8	6,8-5,1	11,5-9,5	1440/940	56,0
132Mc	6,1-4,5	8,3-6,1	14-11	1450/950	58,0
132Md	7,2-5	10-6,8	16,5-12,2	1450/950	61,0
132Me	8,5-5,5	11-7,5	18,3-13,4	1450/950	64,0
132Mf	9-6	12,2-8,2	17,8-14	1450/950	74,0
160Mb	9-6	12,2-8,2	17,3-13,7	1450/950	77,0
160Lb	12-8	16,3-10,8	22,9-18,3	1450/950	84,0
160Lc	16-11	21,8-15	30-25,2	1450/950	90,0

Avvolgimento doppio Double winding					
4/6 Poli/Poles		1500/1000 giri/min / rpm		V. 400	Hz 50
TIPO/TYPE	KW	HP	A	Giri /1'/rpm	Kg
63c	0,12-0,07	0,16-0,1	0,58-0,51	1360/870	4,2
71b	0,25-0,18	0,33-0,25	0,7-0,65	1380/880	6,8
71c	0,37-0,22	0,5-0,3	1,1-0,95	1380/880	7,6
80b	0,44-0,3	0,6-0,4	1,3-1,15	1390/890	9,0
80c	0,55-0,36	0,75-0,5	1,65-1,35	1390/890	10,5
90Sa	0,55-0,36	0,75-0,5	1,5-1,3	1400/900	13,5
90Lb	0,8-0,55	1,1-0,75	2,1-1,8	1410/910	16,0
90Lc	1,1-0,75	1,5-1	2,8-2,5	1430/930	17,5
100La	1,1-0,75	1,5-1	3,2-2,6	1430/940	20,0
100Lb	1,5-0,9	2-1,2	3,7-2,9	1440/940	27,0
100Le	1,8-1,1	2,5-1,5	4,5-3,5	1440/940	28,5
112Mb	2,2-1,3	3-1,7	5,3-4,5	1440/940	41,0
112Me	2,5-1,8	3,4-2,5	6-4,9	1440/940	43,0
112MLg	3-2,2	4-3	7-5,7	1440/940	53,0
132Sa	2,6-1,8	3,5-2,5	4,9-4,6	1440/940	48,0
132Sb	2,8-1,9	3,8-2,6	5,3-4,9	1450/950	52,0
132Mb	3,6-2,4	4,9-3,2	8,2-6,2	1450/950	56,0
132Mc	4,4-3,3	6-4,5	10-8,2	1450/950	58,0
132Md	5-3,8	6,8-5,2	11,3-9,5	1450/950	61,0
132Me	5,5-4	7,5-5,5	12,5-10,3	1450/950	64,0
132Mf	6-4	8,1-6,2	13,6-10	1450/950	73,0
160Mb	6,6-4,4	9-6,5	13,5-10,3	1450/950	78,0
160Lb	9-6	12,2-8,2	18,5-13,5	1450/950	84,0
160Lc	12-8	16,3-10,9	24,5-18,2	1450/950	91,0

VENTILATORI FANS					
4/6 Poli/Poles		1500/1000 giri/min / rpm		V. 400	Hz 50
TIPO/TYPE	KW	HP	A	Giri /1'/rpm	Kg
71b	0,37-0,09	0,5-0,12	1,05-0,4	1380/880	6,8
71c	0,55-0,18	0,75-0,25	1,6-0,75	1380/880	7,6
71e	0,7-0,22	0,95-0,3	2-0,9	1380/880	8,0
80b	0,55-0,18	0,75-0,25	1,6-0,7	1390/890	9,0
80c	0,75-0,25	1-0,33	2,2-0,95	1390/890	10,5
90Sa	0,75-0,3	1-0,4	2,1-1,1	1400/900	13,5
90Lb	1,1-0,4	1,5-0,55	2,9-1,3	1410/910	16,0
90Lc	1,5-0,6	2-0,8	3,8-2	1430/930	17,5
90Le	1,75-0,7	2,4-0,95	4,4-2,35	1430/930	19,5
100La	1,5-0,6	2-0,8	4,3-2,1	1430/940	20,0
100Lb	2,2-0,75	3-1	5,4-2,4	1440/940	27,0
100Ld	2,5-0,85	3,4-1,1	6,2-2,7	1440/940	28,5
112Mb	3-0,9	4-1,2	7,2-3	1440/940	41,0
112Me	3,4-1	4,6-1,35	8,1-3	1440/940	43,0
112MLg	4,2-1,2	5,7-1,6	9,8-3,7	1440/940	47,0
132Sb	4,2-1,4	5,7-1,9	9,3-3,8	1450/950	50,0
132Mb	4,9-1,6	6,6-2,2	10,6-4,9	1450/950	56,0
132Mc	5,5-1,8	7,5-2,5	12-5,5		

Avvolgimento doppio Double winding

2/8 Poli/Poles		3000/750 giri/min / rpm		V. 400	Hz 50
TIPO/TYPE	KW	HP	A	Giri /1'rpm	Kg
63c	0,18-0,05	0,25-0,08	0,65-0,05	2750/670	4,4
71b	0,3-0,09	0,4-0,12	0,9-0,6	2800/670	6,8
80b	0,55-0,11	0,75-0,15	1,7-0,9	2800/680	9,0
80c	0,75-0,15	1-0,2	1,7-1	2820/680	10,5
90Sa	1-0,25	1,4-0,33	2,7-1,4	2830/690	13,5
90Lb	1,3-0,33	1,8-0,45	4-2	2870/700	16,0
90Le	1,6-0,4	2,2-0,55	4,9-2,4	2870/700	19,5
100Lb	2,2-0,6	3-0,8	5,2-2,6	2880/710	27,0
112Mb	3-0,75	4-1	6,4-2,8	2900/720	41,0
132Sa	3,7-1	5-1,5	10,5-6,5	2920/720	48,0
132Mc	5,5-1,4	7,5-1,9	13-6	2920/720	58,0
132Md	6,2-1,6	8,4-2,2	14,6-6,8	2920/720	61,0
160M	7,5-2	10-2,8	15,8-7,2	2930/720	78,0
160L	11,2-3,3	15-4,5	23,6-11,8	2930/720	83,0

Avvolgimento doppio Double winding

2/6 Poli/Poles		3000/1000 giri/min / rpm		V. 400	Hz 50
TIPO/TYPE	KW	HP	A	Giri /1'rpm	Kg
63c	0,18-0,11	0,25-0,18	0,7-0,8	2760/770	4,4
71b	0,25-0,15	0,35-0,2	0,9-1,0	2770/780	6,8
71c	0,33-0,18	0,45-0,24	1,2-1,2	2770/780	7,6
80b	0,55-0,22	0,75-0,3	1,4-1	2790/780	9,0
80c	0,75-0,33	1-0,45	2-1,6	2820/790	10,5
90Sa	1-0,48	1,4-0,65	2,4-1,8	2840/840	13,5
90Lb	1,3-0,66	1,8-0,9	4-3	2850/860	16,0
90Lc	1,6-0,8	2,2-1,1	4,9-3,6	2850/860	17,5
100Lb	2,2-1,1	3-1,5	4,8-3,8	2890/890	27,0
112Mb	3-1,5	4-2	6,6-4,5	2910/900	41,0
132Mb	4,5-1,8	6,1-2,4	8,7-4,5	2930/930	56,0
132Mc	5,5-2,2	8-3,5	10,6-5,6	2930/930	58,0
132Md	6,5-3	8,8-4,1	12,5-7,5	2930/930	61,0
160M	7,5-2,5	10-3,5	15,8-6,2	2930/930	78,0
160L	11-3,7	15-5	23-9,5	2930/930	83,0

Avvolgimento doppio Double winding

6/8 Poli/Poles		1000/750 giri/min / rpm		V. 400	Hz 50
TIPO/TYPE	KW	HP	A	Giri /1'rpm	Kg
63c	0,07-0,04	0,1-0,05	0,45-0,38	890/660	4,2
71c	0,18-0,09	0,25-0,12	0,7-0,65	900/670	7,6
80c	0,37-0,25	0,5-0,35	1,3-1,2	900/680	10,5
90Sa	0,36-0,22	0,5-0,3	1,5-1,3	900/690	13,5
90Lb	0,5-0,36	0,7-0,5	2-1,6	910/680	16,0
100La	0,75-0,55	1-0,75	2,5-2	920/690	20,0
100Lb	0,88-0,66	1,2-0,9	3-2,7	930/700	27,0
112Mb	1,2-0,9	1,7-1,3	3,9-3,6	930/700	41,0
132Sa	1,8-1,3	2,5-1,75	5,4-5,1	940/710	50,0
132Mc	2,6-1,5	3,5-2	7,5-5,9	940/710	57,0
132Md	3-1,8	4-2,5	8,7-7,3	940/710	61,0
160M	5,5-3	7,5-4	11,5-7,5	950/720	77,0
160L	7,5-5	10-7	15,5-12	950/720	85,0

MOTORI MONOFASI SINGLE-PHASE MOTORS

Monofase Single phase

2 Poli/Poles		3000 giri/min / rpm		V. 230	Hz 50	
TIPO/TYPE	KW	HP	A	MF	Giri /1'rpm	Kg
50b	0,08	0,11	0,7	10	2760	2,3
56b	0,09	0,12	0,9	5	2760	3,3
56c	0,12	0,16	1,1	5	2760	3,5
63b	0,18	0,25	1,5	8	2780	4,3
63c	0,25	0,33	1,8	10	2780	4,8
63e	0,37	0,5	2,6	12,5	2780	5,3
71b	0,37	0,5	2,6	12,5	2800	6,5
71c	0,55	0,75	3,5	16	2800	7,3
71e	0,75	1	4,8	25	2800	8,1
80b	0,75	1	4,7	20	2810	10,0
80c	1,1	1,5	7,2	25	2810	11,0
90Sa	1,1	1,5	6,7	30	2800	12,0
90Lb	1,5	2	10,0	50	2820	14,0
90Lc	1,8	2,5	12,0	60	2820	16,0
90Ld	2,2	3	14,5	80	2820	17,0
100Lb	2,2	3	14,5	70	2840	25,0
100Lc	2,6	3,5	17	80	2840	28,0
100Ld	3	4	19	100	2830	32,0
100Le	3,5	4,75	22	100	2830	35,0

Monofase Single phase

4 Poli/Poles		1500 giri/min / rpm		V. 230	Hz 50	
TIPO/TYPE	KW	HP	A	MF	Giri /1'rpm	Kg
50b	0,05	0,07	0,75	10	1340	2,3
56c	0,09	0,12	1,1	4	1340	3,0
56e	0,12	0,16	1,5	5	1350	3,4
63b	0,12	0,16	1,25	5	1360	4,1
63c	0,18	0,25	1,4	6,3	1360	4,3
63d	0,25	0,33	2	8	1360	4,7
63e	0,30	0,4	2,4	10	1360	5,2
71b	0,25	0,33	2	12,5	1380	6,7
71c	0,37	0,5	2,7	16	1380	7,2
71e	0,55	0,75	3,5	18	1380	8,0
80b	0,55	0,75	4	20	1400	9,2
80c	0,75	1	5,3	25	1400	10,7
90Lb	1,1	1,5	7,8	35	1410	14,7
90Lc	1,5	2	11,2	45	1410	15,2
90Ld	1,8	2,5	13	55	1420	16,0
90Le	2,2	3	13,5	60	1420	16,4
100Lb	2,2	3	13,5	60	1420	26,0
100Lc	2,4	3,25	14,5	70	1420	29,0
100Le	2,7	3,7	16,3	70	1420	31,0
112Mb	3	4	17,8	100	1430	41,0
112Mc	3,3	4,5	19,5	100	1430	43,0
112Me	4	5,5	23,5	170	1430	47,0

Monofase Single phase

6 Poli/Poles		1000 giri/min / rpm		V. 230	Hz 50	
TIPO/TYPE	KW	HP	A	MF	Giri /1'rpm	Kg
56c	0,037	0,05	0,7	3,15	880	3,0
56e	0,05	0,07	0,93	4	890	4,0
63c	0,12	0,16	1,3	6,3	880	4,0
71b	0,18	0,25	1,7	10	900	5,5
71c	0,25	0,33	2	12,5	900	7,0
80b	0,37	0,5	3,1	14	900	10,5
80c	0,44	0,6	3,7	14	900	12,0
90Lb	0,55	0,75	5,4	20	920	15,0
90Lc	0,75	1	6,9	25	920	17,0
100Lb	1,1	1,5	7,2	40	940	20,0
100Le	1,5	2	10	50	940	27,0
112Mb	1,85	2,5	13	40	950	41,0
112Me	2,2	3	15	50	950	43,0

DIMENSIONI DI INGOMBRO
OVERALL DIMENSIONS (in mm.)

B3
FORMA FORM

Tipo/Type	A	A1	B	B1	C	AF	K	K1	H	H1	H2	G	G1	L	LC	D	E	b	t	d	Pressacavo/Cable gland
56	90	112	71	90	36	75	6	10	56	8,5	151	111	95	190	213	9	20	3	10,2	M 4x10	PG11 M 16
63	100	120	80	101	40	75	7	10	63	7	163	124	100	202	236	11	23	4	12,5	M 4x10	PG11 M 16
71	112	135	90	112	45	75	7	10	71	8	180	140	109	245	275	14	30	5	16	M 5x12	PG11 M 16
80	125	152	100	124	50	90	9	13	80	10	204	160	124	276	325	19	40	6	21,5	M 6x15	PG16 M 20
90-S	140	170	100	131	56	90	9	13	90	13	219	171	129	300	358	24	50	8	27	M 8x20	PG16 M 20
90-L	140	170	125	156	56	90	9	13	90	13	219	171	129	325	382	24	50	8	27	M 8x20	PG16 M 20
100-L	160	192	140	164	63	90	12	17	100	13,5	240	193	140	370	425,5	28	60	8	31	M 10x25	PG16 M 20
112-M	190	220	140	182	70	90	12	18	112	14	264	217	152	388	454	28	60	8	31	M 10x25	PG16 M 20
112-ML	190	220	140	182	70	90	12	18	112	14	264	217	152	438	504	28	60	8	31	M 10x25	PG16 M 20
132-S	216	260	140	180	89	105	12	20	132	16	310	259	178	445	545,5	38	80	10	41,5	M 12x30	PG21 M 25
132-M	216	160	178	218	89	105	12	20	132	16	310	259	178	485	583,5	38	80	10	41,5	M 12x30	PG21 M 25
160-M	254	320	210	257	108	165	13	23	160	22	415	330	232	615	735	42	110	12	45	M 16x36	M32
160-L	254	320	254	305	108	165	13	23	160	22	415	330	232	660	780	42	110	12	45	M 16x36	M32

B5
FORMA FORM

Tipo/Type	G	G1	L	LB	M	N	P	Q	S	F	D	E	AF	LC		b	t	d	Pressacavo/Cable gland
56	111	95	190	170	100	80	120	7	3	8	9	20	75	213		3	10,2	M 4x10	PG11 M 16
63	124	100	202	179	115	95	140	8	3	9,5	11	23	75	236		4	12,5	M 4x10	PG11 M 16
71	140	109	245	215	130	110	160	9	3,5	9,5	14	30	75	275		5	16	M 5x12	PG11 M 16
80	160	124	276	236	165	130	200	9	3,5	11,5	19	40	90	325		6	21,5	M 6x15	PG16 M 20
90-S	171	129	300	250	165	130	200	10	3,5	11,5	24	50	90	358		8	27	M 8x20	PG16 M 20
90-L	171	129	325	275	165	130	200	10	3,5	11,5	24	50	90	382		8	27	M 8x20	PG16 M 20
100-L	193	140	370	310	215	180	250	11	4	14	28	60	90	425,5		8	31	M 10x25	PG16 M 20
112-M	217	152	388	328	215	180	250	12	4	14	28	60	90	454		8	31	M 10x25	PG16 M 20
112-ML	217	152	438	378	215	180	250	12	4	14	28	60	90	504		8	31	M 10x25	PG16 M 20
132-S	259	178	445	365	265	230	300	14	4	14	38	80	105	545,5		10	41,5	M 12x30	PG21 M 25
132-M	259	178	485	405	265	230	300	14	4	14	38	80	105	583,5		10	41,5	M 12x30	PG21 M 25
160-M	330	255	615	505	300	250	350	18	5	19	42	110	165	735		12	45	M 16x36	M32
160-L	330	255	660	550	300	250	350	18	5	19	42	110	165	780		12	45	M 16x36	M32

B14
FORMA FORM

Tipo/Type	G	G1	L	M	N	P		S	F	D	E	LB	AF	LC		b	t	d	Pressacavo/Cable gland
50	99	81	160	65	50	80		2,5	M 5	9	20	140	63	184		3	10,2	M 4x10	PG 9 M 16
56	111	95	190	65	50	80		2,5	M 5	9	20	170	75	213		3	10,2	M 4x10	PG11 M 16
63	124	100	202	75	60	90		2,5	M 5	11	23	179	75	236		4	12,5	M 4x10	PG11 M 16
71	140	109	245	85	70	105		2,5	M 6	14	30	215	75	275		5	16	M 5x12	PG11 M 16
80	160	124	276	100	80	120		3	M 6	19	40	236	90	325		6	21,5	M 6x15	PG16 M 20
90-S	171	129	300	115	95	140		3	M 8	24	50	250	90	358		8	27	M 8x20	PG16 M 20
90-L	171	129	325	115	95	140		3	M 8	24	50	275	90	382		8	27	M 8x20	PG16 M 20
100-L	193	140	370	130	110	160		3,5	M 8	28	60	310	90	425,5		8	31	M 10x25	PG16 M 20
112-M	217	152	388	130	110	160		3,5	M 8	28	60	328	90	454		8	31	M 10x25	PG16 M 20
112-ML	217	152	438	130	110	160		3,5	M 8	28	60	378	90	504		8	31	M 10x25	PG16 M 20
132-S	259	178	445	165	130	200		3,5	M10	38	80	365	105	545,5		10	41,5	M 12x30	PG21 M 25
132-M	259	178	485	165	130	200		3,5	M10	38	80	405	105	583,5		10	41,5	M 12x30	PG21 M 25
160-M	330	255	615	215	180	250		4	M12	42	110	550	165	780		12	45	M 16x36	M32
160-L	330	255	660	215	180	250		4	M12	42	110	550	165	780		12	45	M 16x36	M32

Motori Monofasi e Trifasi servoventilati - Quota "L"
Single - and three-phase motors with forced ventilation - Value L

TIPO / TYPE	MONOFASI / SINGLE-PHASE	TRIFASI / THREE-PHASE
56	240	/
63	260	310
71	290	350
80	325	380
90S	360	400
90L	385	425
100L	425	470
112M	440	515
132S	505	580
132M	545	620

Caratteristiche del gruppo ventilante nei Motori Trifasi
Characteristics of the fan unit in three-phase motors

TIPO / TYPE	Volt	Hz	Watt ass.	Amp.	Giri /'a 50 Hz Rpm at 50 Hz	ARIA mc/h AIR m ³ /h
63	400	50/60	120	0.40	2800	250
71	400	50/60	120	0.40	2800	260
80	400	50/60	120	0.40	2800	300
90	400	50/60	120	0.40	2800	360
100	400	50/60	120	0.40	2800	400
112	400	50/60	120	0.40	2800	460
132	400	50/60	120	0.40	2800	550
160	400	50/60	120	0.60	2800	850

Caratteristiche del gruppo ventilante nei Motori Monofasi
Characteristics of the fan unit in single-phase motors

TIPO / TYPE	Volt	Hz	Watt ass.	Amp.	Giri /'a 50 Hz Rpm at 50 Hz	ARIA mc/h AIR m ³ /h
56	230	50/60	13/12	0.10/0.08	2300	90
63	230	50/60	15/14	0.12/0.10	2750	180
71	230	50/60	15/14	0.12/0.10	2750	180
80	230	50/60	15/14	0.12/0.10	2750	180
90S	230	50/60	15/14	0.12/0.10	2750	180
90L	230	50/60	42/36	0.19/0.18	2900	340
100L	230	50/60	42/36	0.19/0.18	2900	340
112M	230	50/60	42/36	0.19/0.18	2900	340
132S	230	50/60	42/36	0.19/0.18	2900	340

MOTORI SERIE "E" Caratteristiche generali

Sono motori la cui caratteristica consiste nell'avere una limitata altezza d'asse, quindi sono avvolti in pacchi lamiere di piccolo diametro esterno, ma di lunghezza notevole, dipendente dalla potenza richiesta. Si producono nelle versioni trifase e monofase con rotori a gabbia, chiusi, ventilati esternamente, a singola o a doppia polarità, disponibili anche con freno di sicurezza a cc. È un tipo di motore particolarmente adatto a soddisfare le esigenze di macchine in cui lo spazio per il motore debba essere ridotto in altezza (seghe circolari, troncatura legno e metalli, foratrici, ecc.).

I motori della serie E possono essere forniti con sporgenza d'albero liscia con chiavetta oppure filettata provvista, come optional, di controflangia e dado.

È inoltre possibile costruire qualsiasi tipo di albero, flangia e protezioni a disegno del cliente.

SERIES "E" MOTORS General features

The main feature of these motors is their limited height of axis . Therefore they are wound in sheet packs which have a small external diameter but whose length, varying according to the power requirements. The three-phase and single-phase versions are produced with closed cage rotors with external ventilation and single or double polarity. They are also available with DC safety brake.

This type of motor is particularly suited for machinery where the space available for the motor is very limited heightwise (e.g. circular saws, wood and metal shearing machines, drilling machinery, etc.).

Series E motors can have smooth protruding shaft with key or threaded shaft equipped, upon request, with counter flange and nut. It is also possible to provide any type of shaft, flange and protection, upon customer's designs.

Nell'ordine specificare la posizione della morsettiera.
When submitting an order, please specify where the terminal box should be located.

CARATTERISTICHE TECNICHE SPECIFICATIONS

SERVIZIO S 6 - 60% DUTY S 6 - 60%

Tipo motore /Motor type	Potenza / Power KW	Giri al 1/1 carico Rpm at full load	Coppia nom. Nm. Rated torque Nm.	Rendim. % a carico Efficiency % at full load	Cosfi a carico Cosfi at full load	Corr. nom. a V. 400 Rated current at 400 V	Peso Kg Weight Kg
2 Poli/Poles							
E71-X	0,75	1	2800	2,55	71	0,75	2
E71-XL	1,1	1,5	2800	3,85	72	0,76	3
E71-Sa	1,5	2	2800	5,12	73	0,74	4
E71-Sb	1,85	2,5	2800	6,3	75	0,76	4,7
E71-Ma	2,2	3	2780	7,6	73	0,76	5,7
E71-Mb	3	4	2780	10,3	75	0,76	7,6
E71-L	4	5,5	2780	13,8	73	0,83	9,5
E80-X	2,2	3	2850	7,4	76	0,75	5,6
E80-S	3	4	2820	10,1	78	0,79	7
E80-Ma	4	5,5	2850	13,4	77	0,78	9,6
E80-Mb	5,5	7,5	2800	18,8	79	0,85	11,9
E80-L	7,5	10	2800	25,6	76	0,86	16,6
E80-LX	9,2	12,5	2810	31,2	78	0,87	19,6
E80-LS	11	15	2830	37,1	82	0,85	23
E80-LM	13	18	2840	43,7	83	0,86	26,3
E80-LL	15	20	2840	50,4	83	0,85	30,7

4 Poli/Poles

1500 giri/min / rpm Hz 50

E71-Xa	0,37	0,5	1400	2,54	60	0,76	1,2	11
E71-Xb	0,55	0,75	1400	3,8	61	0,77	1,7	12
E71-XL	0,75	1	1420	5,1	58	0,78	2,4	13
E71-Ma	1,1	1,5	1400	7,5	64	0,76	3,3	15
E71-Lb	1,5	2	1380	10,4	66	0,75	4,4	16
E80-S	1,85	2,5	1415	12,5	67	0,74	5,4	19
E80-Ma	2,2	3	1420	14,8	69	0,77	6	26
E80-Mb	3	4	1420	20,2	66	0,77	8,5	32
E80-LX	4	5,5	1430	26,7	70	0,80	10,3	38

CHIUSI - VENTILATI ESTERNAMENTE - CON ROTORE A GABBIA IP54

CLOSED - WITH EXTERNAL VENTILATION - WITH CAGE ROTOR IP54

MOTORI SERIE "E" - DIMENSIONI DI INGOMBRO
SERIE "E" MOTORS - OVERALL DIMENSIONS (in mm.)

TIPO A VERSIONE CON PORTALAMA *VERSION WITH CUTTING BLOCK*

TIPO B VERSIONE STANDARD E71 - E80 *STANDARD VERSION E71 - E80 (Shaft with Key)*

TIPO C VERSIONE ALBERO FILETTATO *VERSION WITH THREADED SHAFT*

MOTORI ASINCRONI TRIFASE *THREE-PHASE ASYNCHRONOUS MOTORS*

DIMENSIONI DI INGOMBRO *OVERALL DIMENSIONS (in mm.)*

Grandezza/Type	A	B	C	D	E	E1	E2	F	G	H	I	J	K	L	M	N	O	P	Q	R	R1	S	T	T1	U	V	W	X1	X2	Y	Z	b	t
E71-X	112	160	30	24	50	62,5	33,5	130	46	71	167,5	8,6	8,6	CH 10	70	140	113	30	70	65	9	3,5	326,5	314	M8x20	115	M30x1,5	M6	85	16,5	165	8	27
E71-XL	112	180	30	24	50	62,5	33,5	130	46	71	187,5	8,6	8,6	CH10	70	140	113	30	70	65	9	3,5	346,5	334	M8x20	115	M30x1,5	M6	85	16,5	165	8	27
E71-S	112	200	30	24	50	62,5	33,5	130	46	71	207,5	8,6	8,6	CH 10	70	140	113	30	70	65	9	3,5	366,5	354	M8x20	115	M30x1,5	M6	85	16,5	165	8	27
E71-M	112	220	30	24	50	62,5	33,5	130	46	71	227,5	8,6	8,6	CH 10	70	140	113	30	70	65	9	3,5	386,5	374	M8x20	115	M30x1,5	M6	85	16,5	165	8	27
E71-M(1)	112	220	30	24	50	47,5	33,5	130	46	71	212,5	8,6	8,6	CH 10	70	140	113	30	70	65	9	3,5	371,5	374	M8x20	115	M30x1,5	M6	85	16,5	165	8	27
E71-L	112	270	30	24	50	62,5	33,5	130	46	71	277,5	8,6	8,6	CH 10	70	140	113	30	70	65	10	3,5	436,5	424	M8x20	115	M30x1,5	M6	85	16,5	165	8	27
E80-X	125	160	30	24	60	76,5	43,0	150	46	80	181,5	10,5	10,5	CH 10	72	160	129	30	95	67	10	4	343,5	327	M10x25	125	M30x1,5	M8	115	19,5	175	8	31
E80-S	125	200	30	24	60	76,5	43,0	150	46	80	221,5	10,5	10,5	CH 10	72	160	129	30	95	67	10	4	383,5	367	M10x25	125	M30x1,5	M8	115	19,5	175	8	31
E80-M	125	240	30	28	60	76,5	43,0	150	46	80	261,5	10,5	10,5	CH 10	72	160	129	30	95	67	10	4	423,5	407	M10x25	125	M30x1,5	M10	115	19,5	175	8	31
E80-L	125	280	30	28	60	76,5	43,0	150	46	80	301,5	10,5	10,5	CH 10	72	160	129	30	95	67	10	4	443,5	447	M10x25	125	M30x1,5	M10	115	19,5	175	8	31
E80-LX	125	330	30	28	60	79,0	43,0	150	46	80	354,0	10,5	10,5	CH 10	72	160	129	30	95	67	10	4	516,0	497	M10x25	125	M30x1,5	M10	115	22	175	8	31
E80-LS	125	420	30	38	80	69,5	23,5	150	50	80	434,5	10,5	10,5	CH 12	72	160	175	40	95	67	10	4	596,5	607	M12x30	135	M36x2	M10	115	30	195	10	41,5
E80-LM	125	540	30	38	80	69,5	23,5	150	50	80	524,5	10,5	10,5	CH 12	72	160	175	40	95	67	10	4	716,5	727	M12x30	135	M36x2	M10	115	30	195	10	41,5
E80-LL	125	620	30	38	80	69,5	23,5	150	50	80	634,5	10,5	10,5	CH 12	72	160	175	40	95	67	10	4	796,5	807	M12x30	135	M36x2	M10	115	30	195	10	41,5

Flangia a 4 fori solo a richiesta.

Nei motori autofrenanti la quota T e T1 è più lunga di 10 mm.
A richiesta si eseguono alberi maggiorati o a disegno del cliente.

4 holes flange only upon request.

In brake motors T and T1 share is 10 mm longer.

Upon request we can manufacture oversized shafts or shafts made upon customer's design.

SERIE "E 48/63 - BS

"E" SERIES 48/63 - BS

SERIE "E" 48/63 - SF

"E" SERIES 48/63 - SF

MOTORI ASINCRONI TRIFASE THREE-PHASE ASYNCHRONOUS MOTORS

DIMENSIONI DI INGOMBRO OVERALL DIMENSIONS (in mm.)

Grandezza/Type	B	C	D	E	F	G	H	H1	H2	I	L	L1	M	O	P	Q	R	S	T	Z	AG	AL	AM	AR	AS	a	Pressacavo Cable gland
E 48 / 63 X	125	10	15,5	40	95	52	47,5	57,5	58	55	115	116	48	60	17	73,5	42	73,5	227	5	6,7	8,5	3,5	6	M6	19,5	M16
E 48 / 63 S	150	10	30	55	95	52	47,5	57,5	58	55	115	116	48	60	17	73,5	42	73,5	252	5	6,7	8,5	3,5	6	M6	19,5	M16
E 48 / 63 M	170	10	30	55	95	52	47,5	57,5	58	55	115	116	48	60	17	73,5	42	73,5	272	5	6,7	8,5	3,5	6	M6	19,5	M16
E 48 / 63 LX	220	10	30	55	95	52	47,5	57,5	58	55	115	116	48	60	17	73,5	42	73,5	322	5	6,7	8,5	3,5	6	M6	19,5	M16
E 48 / 63 LS	257	10	30	55	95	52	47,5	57,5	58	55	115	116	48	60	17	73,5	42	73,5	359	5	6,7	8,5	3,5	6	M6	19,5	M16
E 48 / 63 LM	310	10	30	55	95	52	47,5	57,5	58	55	115	116	48	60	17	73,5	42	73,5	412	5	6,7	8,5	3,5	6	M6	19,5	M16

CARATTERISTICHE TECNICHE SPECIFICATIONS

Tipo motore/Motor type	Potenza / Power KW HP	Giri al 1/1 carico Rpm at 1/1 load	Coppia nom. Nm. Rated torque Nm.	Rendim. % a carico Efficiency % at load	Cosfi a carico Cosfi at full load	Corr. nom. a V. 400 Rated current at 400 V	Peso Kg Weight Kg
------------------------	--------------------------	---------------------------------------	-------------------------------------	--	--------------------------------------	---	----------------------

2 Poli/Poles

3000 giri/min / rpm Hz 50

E 48 / 63 Xa	0,25	0,35	2760	0,86	67	0,72	0,75	4,5
E 48 / 63 Xb	0,37	0,5	2760	1,28	67	0,76	1,05	5
E 48 / 63 S	0,55	0,75	2760	1,9	67	0,79	1,5	6
E 48 / 63 M	0,75	1	2780	2,58	67	0,79	2,05	7,5
E 48 / 63 LXa	1,1	1,5	2780	3,78	70	0,78	2,9	9
E 48 / 63 LXb	1,3	1,8	2800	4,43	72	0,77	3,4	9,5
E 48 / 63 LSa	1,5	2	2800	5,12	74	0,77	3,8	11
E 48 / 63 LSb	1,8	2,5	2800	6,14	74	0,78	4,5	13,5
E 48 / 63 Lm	2,2	3	2800	7,5	74	0,77	5,6	16

4 Poli/Poles

1500 giri/min / rpm Hz 50

E 48 / 63 X	0,25	0,35	1310	1,82	64	0,63	0,9	5,5
E 48 / 63 S	0,37	0,5	1330	2,66	65	0,66	1,25	7
E 48 / 63 M	0,55	0,75	1340	3,92	68	0,69	1,7	8
E 48 / 63 LX	0,75	1	1350	5,3	69	0,68	2,3	9,5

CHIUSI - VENTILATI ESTERNAMENTE - CON ROTORE A GABBIA - IP54

A richiesta si eseguono sporgenze d'albero a disegno del cliente (albero con portalama, con attacco pinza elastica Din 6499, attacco 80 B14, 71 B14, ecc.).

CLOSED - WITH EXTERNAL VENTILATION - WITH CAGE ROTOR IP54

Upon request, we make shaft protrusions upon customer's designs (shaft with cutter block, with elastic collet connection Din 6499, connection 80 B14, 71 B14, etc.).

SERIE E 48/63 - ST
"E" SERIES 48/63 - ST

SERIE E 48/63 - SN
"E" SERIES 48/63 - SN

MOTORI ASINCRONI TRIFASE **THREE-PHASE ASYNCHRONOUS MOTORS**
DIMENSIONI DI INGOMBRO **OVERALL DIMENSIONS (in mm.)**

Grandezza/Type	B	C	E	F	F1	G	H	I	L	L1	M	N	O	P	Q	R	S	T	AC	AD	AE	AF	AM	AG	AN	b	d	f	t
E 48 / 63 STX	111	24,5	23	95	98	52	47,5	60	115	116	75	60	48	90	M5	55	3	190,5	6,2	102	6,4	75	3,5	6,7	10,5	4	11	M4	12,5
E 48 / 63 STM	165	24,5	23	95	98	52	47,5	114	115	116	75	60	48	90	M5	55	3	244,5	6,2	102	6,4	75	3,5	6,7	10,5	4	14	M4	12,5
E 48 / 63 STLX	210	24,5	30	95	98	52	47,5	159	115	116	85	70	48	90	M6	55	3	289,5	6,2	102	6,4	75	3,5	6,7	10,5	5	19	M5	16
E 48 / 63 STLS	230	24,5	30	95	98	52	47,5	179	115	116	100	80	48	90	M6	55	3	309,5	6,2	102	6,4	75	3,5	6,7	10,5	5	19	M5	16
E 48 / 63 STLM	300	24,5	30	95	98	52	47,5	249	115	116	100	80	48	90	M6	55	3	379,5	6,2	102	6,4	75	3,5	6,7	10,5	5	19	M5	16

CARATTERISTICHE TECNICHE **SPECIFICATIONS**

Tipo motore/Motor type	Potenza / Power KW HP	Giri al 1/1 carico Rpm at 1/1 load	Coppia nom. Nm. Rated torque Nm.	Rendim. % a carico Efficiency % at load	Cosfi a carico Cosfi at full load	Corr. nom. a V. 400 Rated current at 400 V	Peso Kg Weight Kg
------------------------	--------------------------	---------------------------------------	-------------------------------------	--	--------------------------------------	---	----------------------

2 Poli/Poles

3000 giri/min / rpm

Hz 50

E 48 / 63 STXa	0,25	0,35	2760	0,86	67	0,72	0,75	4,5
E 48 / 63 STXb	0,37	0,5	2760	1,28	67	0,76	1,05	5
E 48 / 63 STXc	0,55	0,75	2760	1,90	67	0,79	1,5	6
E 48 / 63 STM	0,75	1	2780	2,58	67	0,79	2,05	7,5
E 48 / 63 STLXa	1,1	1,5	2780	3,78	70	0,78	2,9	9
E 48 / 63 STLXb	1,3	1,8	2800	4,43	72	0,77	3,4	9,5
E 48 / 63 STLS	1,5	2	2800	5,12	74	0,77	3,8	11
E 48 / 63 STLM	1,8	2,5	2800	6,14	74	0,78	4,5	13,5

4 Poli/Poles

1500 giri/min / rpm

Hz 50

E 48 / 63 STXa	0,25	0,35	1310	1,82	64	0,63	0,9	5,5
E 48 / 63 STXb	0,37	0,5	1330	2,66	65	0,66	1,25	7
E 48 / 63 STM	0,55	0,75	1340	3,92	68	0,69	1,7	8
E 48 / 63 STLX	0,75	1	1350	5,30	69	0,68	2,3	9,5

CHIUSI - VENTILATI ESTERNAMENTE - CON ROTORE A GABBIA - IP54

A richiesta si eseguono sporgenze d'albero a disegno del cliente (albero con portalama, con attacco pinza elastica Din 6499, attacco 80 B14, 71 B14, ecc.).

CLOSED - WITH EXTERNAL VENTILATION - WITH CAGE ROTOR IP54

Upon request, we make shaft protrusions upon customer's designs (shaft with cutter block, with elastic collet connection Din 6499, connection 80 B14, 71 B14, etc.).

CONDIZIONI DI VENDITA

ORDINAZIONI

Le ordinazioni sono valide solo se sono da noi confermate per iscritto e sono impegnative per il committente.

PREZZI

I prezzi dei prodotti di esecuzione normale sono quelli in vigore alla data dell'accettazione dell'ordine; per esecuzioni speciali i prezzi saranno stabiliti di volta in volta.

Ogni quotazione comunque si ritiene per merce resa franca nostra fabbrica.

TERMINI DI CONSEGNA

I termini di consegna, comunque indicativi, pur venendo rispettati per quanto possibile, rivestono sempre carattere informativo, e possono essere prorogati per:

- insufficienza, inesattezza o ritardi da parte del committente nella trasmissione dell'ordine
- difficoltà maggiore, ed ed ogni altro evento non dipendente da causa propria della ditta C.M.E. S.r.l.
- inadempienza alle condizioni di pagamento o contrattuali da parte del committente.

Il verificarsi di una o più delle suddette circostanze non comporta in ogni caso indennizzi da parte della ditta C.M.E. S.r.l.

SPEDIZIONI

Le spedizioni si intendono sempre eseguite per conto del committente e la merce viaggia a suo rischio e pericolo, anche quando spedita franca destino. Salvo diversa pattuizione, la merce è sempre resa franca stabilimento in Cento.

GARANZIA

Tutta la produzione C.M.E. S.r.l. è garantita per un anno dalla data di uscita dalla fabbrica.

Durante questo periodo, la ditta C.M.E. S.r.l. si impegna alla sostituzione od alla riparazione delle parti riconosciute difettose per difetti di materiale, o defezioni di lavorazione.

I vizi devono essere denunciati entro otto giorni dalla loro scoperta, pena la decaduta della garanzia.

La merce in contestazione deve essere spedita franca di ogni spesa alla ditta C.M.E. S.r.l. a Cento, la quale eseguite le riparazioni la renderà franca Cento.

Eventuali modifiche elettriche e meccaniche richieste dal committente vengono eseguite per suo esclusivo conto e pertanto restano escluse dalla garanzia.

La venditrice inoltre declina ogni responsabilità per danni di qualsiasi natura che si verificassero a causa di guasti dei prodotti, anche nel caso ne avesse progettata l'applicazione.

La ditta C.M.E. S.r.l. non assume alcuna responsabilità e penalità per danni derivanti da incidenti di qualsiasi natura che si verificassero durante l'impiego dei suoi prodotti.

DIVERGENZE

Per qualsiasi contestazione relativa ad ogni circostanza, sarà competente la Pretura di Ferrara ed in ogni caso di necessità il Foro di Ferrara.

PAGAMENTI

I pagamenti devono essere effettuati presso la sede della ditta C.M.E. S.r.l. in Cento, quando non sia pattuito diversamente.

In caso di ritardo o mancato pagamento da parte del committente, la ditta C.M.E. S.r.l. può sospendere la lavorazione e la consegna della merce ancora in ordine, senza assoggettarsi ad indennizzi di sorta.

Qualsiasi deroga alle condizioni suddette deve essere espressamente accettata da entrambe le parti contraenti.

SALES CONDITION

ORDERS

Orders are only valid when confirmed in writing by C.M.E. S.r.l. and they are binding for the purchaser.

PRICES

The prices of standard items are those in force upon acceptance of the order. The prices of special items are established on a case-by-case basis.

It is understood that all prices are for goods supplied ex works.

TERMS OF DELIVERY

Although we shall do our best to meet excepted delivery times, they are purely indicative for the purpose of general information and can be extended:

- if the purchaser provides insufficient or imprecise information or delays transmission of the order;
- in case of force majeure, or any other events for which C.M.E. S.r.l. cannot be held responsible;
- if the purchaser fails to meet any of the terms of payment or contractual conditions.

Should one or more of the above circumstances occur, C.M.E. S.r.l. will not be liable for any damage of any sort.

SHIPMENTS

Shipment is carried out on behalf of the purchaser with the goods traveling at his own risk and responsibility, even when shipped freight prepaid. Unless otherwise agreed, goods are always delivered ex works at our plant in Cento.

WARRANTY

The entire C.M.E. S.r.l. production is covered by a one-year warranty from the date the goods leave our premises.

During this period, C.M.E. S.r.l. pledges to replace or to repair those parts recognized as being defective due to material faults or to manufacturing defects.

Defects must be notified within eight days from their discovery, otherwise the warranty will not be valid.

The goods being protested must be sent free of charge to C.M.E. S.r.l. in Cento.

C.M.E. S.r.l. will repair the goods and render them ex-works in Cento. Any electrical or mechanical modifications requested by the purchaser are carried out purely on his behalf and are not covered by the warranty.

Moreover the seller company refuses all responsibilities for damages of any kind that may be caused by products faults, even if the seller has designed the product's application.

C.M.E. S.r.l. shall not be held responsible and will not pay any penalties for damages resulting from accidents of any kind that might take place while using its products.

CONTROVERSY

Should any controversy arise for any reason whatsoever, the court of competent jurisdiction will be the Civil Court of Ferrara, and, if necessary, the Criminal Court of Ferrara.

PAYMENTS

Payments shall be made to C.M.E. S.r.l. in Cento, unless otherwise agreed. Should payment be delayed or should the customer not pay at all, C.M.E. S.r.l. shall be entitled to stop production and delivery of the goods on order without any damages of any kind being due.

Any specific agreement that differs from the above-mentioned conditions shall be expressly accepted by both contracting parties.

