


TECHNICAL
SPECIFICATIONS


motoring the wheels of success

hindustan
ELECTRIC MOTORS

CONTENTS

HMM PROFILE.....	01
PRODUCT RANGE.....	02
STANDARDS & REFERENCES • RATING PLATE • AMBIENT TEMPERATURE	03
TOLERANCE ON PERFORMANCE PARAMETERS & DIMENSIONS.....	04
TERMINAL BOX DATA • EFFECT OF VARIATION OF VOLTAGE & FREQUENCY ON MOTOR PERFORMANCE • BEARING ARRANGEMENT	05
DEGREE OF PROTECTION • MOUNTING POSITIONS	06
DUTY CLASSES • SPARES	07 - 08
MECHANICAL VIBRATION • NOISE LEVEL.....	09
INVERTER DUTY MOTORS	10
FLAMEPROOF MOTORS	11
ELECTRICAL PERFORMANCE - FLAMEPROOF STANDARD MOTORS	12 - 13
ELECTRICAL PERFORMANCE - IE2 MOTORS	14 - 17
ELECTRICAL PERFORMANCE - IE3 MOTORS	18 - 21
MECHANICAL DIMENSIONS - IE2, IE3 MOTORS (Safe Area).....	22 - 25
MECHANICAL DIMENSIONS - FLAMEPROOF, IE2, IE3 MOTORS	26 - 27
BRAKE MOTOR	28 - 31
COOLING TOWER MOTOR.....	32 - 33
3G ALUMINIUM SERIES MOTOR.....	34 - 35
TESTING • SPECIAL CUSTOMISED DESIGNS.....	36


India's Foremost Manufacturer of Motors

Establishing strengthening and sustaining the development of a strong company not only means deploying resources, expertise and knowhow but also great determination and confidence in the future. Through all these years of intensive activity and quick expansions, the action towards common goal to stand out as a strong consistent group, constantly striving for improvement have driven HINDUSTAN ELECTRIC MOTOR attain and achieve a leading position in the Indian Motor industry.

Hindustan Electric Motor, an ISO 9001: 2015 company is the leading Electric Motor Manufacturer in India with a proven track record of over four decades.

From a modest beginning with an electric motor unit in Mumbai, Hindustan Electric Motor has set up state of art manufacturing facilities at Daman & Vapi. The last four decades have seen the core business develop along with different product lines; Flameproof motors, Crane duty motors, Cooling tower motors, Textile motors, Inverter duty motors, Brake motors & other motors for customer specific application. In the manufacture of motor, a competitive edge lies in providing consistent quality, high reliability with innovative products. Our expansion in Daman & Vapi was to address these key market determinants. The manufacturing set up is sourced out from the world renowned machinery and technology suppliers with constant up-gradations and expansions.

Our primary focusCustomer Satisfaction


Hindustan Electric Motor derives its strength from its customers. The growth of the latter is the prerequisite to the growth of the company and hence customers' satisfaction is its prime objective. In an ongoing process to improve customer satisfaction, Hindustan Electric Motor offers a variety of Services:

- Competitive prices
- Consistent quality
- Timely delivery
- Product development for a changing Market
- A targeted stocking policy
- Technical support for applications / projects

Hindustan Electric Motor has highly experienced qualified and dedicated professionals with strong adherence to the quality management system. Hindustan Electric Motor has offices all over the country and also has a wide network of authorised distributors, dealers and service centers to cater to all the customer segments in India and abroad.

Hindustan Electric Motor has earned the trust and reputation in India and abroad by winning the customers' confidence. Millions of motors have been manufactured and are in operation in India & abroad.

Hindustan brand motors are preferred choice in OEM, end users, heavy industries, cooling tower application and various diverse application and industries. The titans of Indian industry & consultants / specifiers are now referring Hindustan Electric Motor for most critical and specific applications.


PRODUCT RANGE

IE2 High Efficiency Motors

Frames : 63 to 355LX
 Rating (kW) : 0.12 to 315.0
 Poles : 2, 4, 6, 8
 Mountings : B3, B5, B14 & combinations
 Protection : IP55
 Enclosure : TEFC


Cooling Tower Motors

Frames : 71 to 315LX
 Rating (kW) : 0.37 to 45.0
 Poles : 4, 6, 8, 10, 12 & others
 Mountings : B3 or B5
 Protection : IP55
 Enclosure : TE, TEFC


IE3 Premium Efficiency Motors

Frames : 63 to 355LX
 Rating (kW) : 0.12 to 315.0
 Poles : 2, 4, 6, 8
 Mountings : B3, B5, B14 & combinations
 Protection : IP55
 Enclosure : TEFC


Torque Motors

Frames : 63 to 160L
 Rating (kW) : 0.037 to 5.5
 Poles : 4, 6, 8
 Mountings : B3, B5, B14 or special
 Protection : IP55
 Enclosure : TE or Force Cooled


Multi Speed Motors

Frames : 71 to 355LX
 Rating (kW) : 0.12 to 150.0
 Poles : 4/2, 8/4, 6/4, 8/6 & others
 Mountings : B3, B5, B14 & combinations
 Protection : IP55
 Enclosure : TEFC


Brake Motors

Frames : 63 to 250MX
 Rating (kW) : 0.18 to 55.0
 Poles : 2, 4, 6, 8
 Mountings : B3, B5, B14 & combinations
 Protection : IP54
 Enclosure : TEFC


Standard Flameproof Motors

Frames : 63 to 315LX
 Rating (kW) : 0.12 to 200.0
 Poles : 2, 4, 6, 8
 Mountings : B3, B5, B14 & combinations
 Protection : IP55
 Enclosure : TEFC


Inverter Duty Motors

Frames : 90S to 355LX
 Rating (kW) : 0.37 to 315.0
 Poles : 2, 4, 6, 8
 Mountings : B3, B5, B14 & combinations
 Protection : IP55
 Enclosure : Force Cooled


IE2 High Efficiency Flameproof Motors

Frames : 63 to 315LX
 Rating (kW) : 0.12 to 200.0
 Poles : 2, 4, 6, 8
 Mountings : B3, B5, B14 & combinations
 Protection : IP55
 Enclosure : TEFC


Roller Table Motors

Frames : 112M to 160L
 Rating (kW) : 0.75 to 7.5
 Poles : 4, 6, 8
 Mountings : B5
 Protection : IP55
 Enclosure : TE, TEFC


IE3 Premium Efficiency Flameproof Motors

Frames : 63 to 315LX
 Rating (kW) : 0.12 to 200.0
 Poles : 2, 4, 6, 8
 Mountings : B3, B5, B14 & combinations
 Protection : IP55
 Enclosure : TEFC


Crane Duty Motors

Frames : 71 to 315LX
 Rating (kW) : 0.18 to 200.0
 Poles : 4, 6, 8
 Mountings : B3, B5, B14 & combinations
 Protection : IP55
 Enclosure : TEFC


Multi Speed Flameproof Motors

Frames : 71 to 315LX
 Rating (kW) : 0.12 to 120.0
 Poles : 4/2, 8/4, 6/4, 8/6 & others
 Mountings : B3, B5, B14 & combinations
 Protection : IP55
 Enclosure : TEFC


Textile Motors

Frames : 100L to 180L
 Rating (kW) : 0.55 to 15.0
 Poles : 4, 6, 8
 Mountings : B3, B5, B14 & Pad
 Protection : IP55
 Enclosure : TENV, TEFC with clean flow


Special Application Motors : Dual Voltage / Dual Frequency motors • Low Vibration motors for machine tools • Motors for Extreme Climatic Conditions • Motor for Import Substitute

STANDARDS & REFERENCES

HINDUSTAN motors are manufactured according to Indian & International standards.

Description	IS
3 phase induction motors - Efficiency & Performance specification	IS 12615
Code of practice for installation & maintenance of induction motor	IS 900
Dimensions & output series for rotating electrical machines	IS 1231, IS 2223, IS 8223
Symbols of construction & mounting arrangement	IS 2253
Guide for testing 3 ph induction motor (For standard TEFC motors)	IS 4029
Classification of degrees of protection	IS/IEC 60034-5
Terminal marking & direction of rotation	IS/IEC 60034-8
Methods of determination of efficiency of rotating electrical machines (For standard TEFC motors)	IS 15999-2-1
Methods of cooling	IS 6362
Permissible limits of noise levels for rotating electrical machines	IS 12065
Mechanical vibration of rotating electrical machines	IS 12075

Additional standards for hazardous area motors

Electrical apparatus for explosive atmospheres - General requirements	IS/IEC 60079-0
Electrical apparatus for explosive atmospheres - Equipment protection by flameproof enclosures "d"	IS/IEC 60079-1
Classification of hazardous areas (other than mines) having flammable gases & vapours for electrical installation	IS 5572
Guide for selection & installation of electrical equipment in hazardous areas (other than mines)	IS 5571

All the motors are manufactured in Quality Assurance System compliant with ISO 9000.

The motors covered by the present catalogue comply with the regulations & standards consistent with IS & IEC standards.

Glossary:

IS - Indian standards published by Bureau of Indian Standard (BIS)

RATING PLATE

		3~Ind. Motor		IE3	CE	IS 12615	
Amb.	50 °C	Duty	S1	Encl.	TEFC	CM/L-78XXXXXXXX	
Type	2HE3 096-0403-A00001			Wt.	25	kg	
Brg	6205ZZ/6205ZZ			In.Cl.	F		
Fr	90L/B3						
SN	○ 1119 M	12345678		IP	○ 55		
Hz	±5%	V	±10%	kW/HP	A	RPM	%Eff PF
50		240D		1.5/2.0	5.4	1435	85.3 0.79
50		415Y		1.5/2.0	3.1	1435	85.3 0.79
MADE IN INDIA							

AMBIENT TEMPERATURE

HMM Motors are designed for 50°C ambient temperature.


Permitted output (% of rated output)

≤ 30° C	107 %
30° C - 45° C	103 %
50° C	100 %
55° C	96 %
60° C	92 %

TOLERANCE ON PERFORMANCE PARAMETERS & DIMENSIONS

Performance Parameter	Tolerances
1 Efficiency (η) – motors up to and including 150 kW – motors above 150 kW	- 15 % of (1 - η) - 10 % of (1 - η)
2 Total losses (applicable to motors with ratings >150 kW)	+10 % of the total losses
3 Power factor ($\cos \phi$)	- 1/6 of (1 - $\cos \phi$); min 0.02, max 0.07
4 Slip at full load and at working temperature – For motors having output < 1 kW – For motors having output \geq 1 kW	\pm 30 % of the slip \pm 20 % of the slip
5 Locked rotor current (I_{ST}) with any specified starting apparatus	+ 20 % of the current
6 Locked rotor torque (T_{ST})	- 15 % to + 25 % of the torque (+25 % may be exceeded by agreement between manufacturer & purchaser)
7 Pull out torque (T_{PO})	- 10 % of the torque except that after allowing for this tolerance the torque shall be not less than 1,6 or 1,5 times the rated torque
8 Moment of inertia	\pm 10 % of the value

Dimension	Tolerances
Frame Size $H \leq 250$	0, - 0.5 mm
≥ 250	0, - 1.0mm
Diameter D of shaft extension:	
• 11 to 28 mm	j6
• 32 to 48 mm	k6
• 55mm and above	m6
Diameter N of flange spigot:	
Up to F 500 B	j6
Above F 500 B	js6
Key width	h9
Width of drive shaft keyway (normal keying)	P9
Key depth:	
• Square section	h9
• Rectangular section	h11
Runout of shaft in flanged motors (normal class):	
D \leq 10 mm	0.030 mm
10 mm < D \leq 18 mm	0.035 mm
18 mm < D \leq 30 mm	0.040 mm
30 mm < D \leq 50 mm	0.050 mm
50 mm < D \leq 80 mm	0.060 mm
80 mm < D \leq 120 mm	0.070 mm
Concentricity of spigot diameter and perpendicularity of mating surface of flange to shaft (normal class)	
Flange:	
F65 to F 115	0.080 mm
F130 to F 265	0.100 mm
F300 to F 500	0.125 mm
F600 to F740	0.160 mm


TERMINAL BOX DATA

Frame Size	Cable Entry size		Max. Cable Size DOL starting	Max. Cable Size Star-Delta starting	Terminal Stud size
	Safe Area	Hazardous Area			
63-90	1 x 3/4" BSC	1 x M20x1.5P	3C x 4mm ²	-	M4
100-132	2 x 1" BSC	2 x M25x1.5P	3C x 10mm ²	2 x 3C x 10mm ²	M5
160-180	2 x 1" BSC	2 x M25x1.5P	3C x 35mm ²	2 x 3C x 25mm ²	M6
200	2 x 2" BSC	2 x M40x1.5P	3C x 120mm ²	2 x 3C x 70mm ²	M8
225-250		2 x M50x1.5P			
280-315	2 x 2½" BSC	2 x M63x1.5P	3C x 240mm ²	2 x 3C x 150mm ²	M12
355	2 x 3" BSC	-	3C x 400mm ²	2 x 3C x 300mm ²	M16

Equivalent metric & Pg threadings can also be provided on request.

EFFECT OF VARIATION OF VOLTAGE & FREQUENCY ON MOTOR PERFORMANCE

Characteristics		Voltage		Frequency	
		110%	90%	105%	95%
Torque	Starting & Maximum	Increase 21%	Decrease 19%	Decrease 10%	Increase 11%
Speed	Synchronous	No Change	No Change	Increase 5%	Decrease 5%
	Full Load	Increase 1%	Decrease 1.5%	Increase 5%	Decrease 5%
Current	No Load	Increase 10-15%	Decrease 10-12%	Decrease 5-6%	Increase 5-6%
	Starting	Increase 10-12%	Decrease 10-12%	Decrease 5-6%	Increase 5-6%
	Full Load	Decrease 7%	Increase 11%	Slight Decrease	Slight Increase
	Temp. Rise	Decrease 3-4°C	Increase 6-7°C	Slight Decrease	Slight Decrease
	Overload	Increase 21%	Decrease 19%	Slight Decrease	Slight Decrease
	Magnetic Noise	Slight Increase	Slight Decrease	Slight Decrease	Slight Increase
Efficiency	Full Load	Increase 0.5-1.0%	Decrease 2%	Slight Increase	Slight Decrease
Power Factor	Full Load	Decrease 3%	Increase 1%	Slight Increase	Slight Decrease

BEARING ARRANGEMENT


Frames upto 180 have sealed bearings which are lubricated for life. Frames 200 & above have regreasing arrangement as a standard feature.

Frame Size	Safe Area Motors		Hazardous Area Motors		Regreasing Time (Hrs.)	
	DE side	ND Eside	DE side	NDE side	2 pole	4,6,8 pole
63	6201ZZ	6201ZZ	6201ZZ	6201ZZ	-	-
71	6202ZZ	6202ZZ	6202ZZ	6202ZZ	-	-
80	6204ZZ	6204ZZ	6204ZZ	6204ZZ	-	-
90S/L	6205ZZ	6205ZZ	6205ZZ	6205ZZ	-	-
100L	6206ZZ	6206ZZ	6206ZZ	6206ZZ	-	-
112M	6206ZZ	6206ZZ	6306ZZ	6206ZZ	-	-
132S/M	6208ZZ	6208ZZ	6308ZZ	6208ZZ	-	-
160M/L	6309ZZ	6209ZZ	6309ZZ	6309ZZ	-	-
180M/L	6310ZZ	6210ZZ	6310ZZ	6310ZZ	-	-
200L	6312 [#]	6312 [#]	6312ZZ	6312ZZ	[#] 3,500	[#] 8,000
225S/M	6313	6313	6313	6313	3,500	8,000
250M	6315	6315	6315	6315	2,500	6,000
280S/M-2P	6315	6315	6317	6317	2,000	-
280S/M-4-8P	6317	6317			-	5,000
315S/M/L-2P	6316	6316	6319	6319	2,000	-
315S/M/L-4-8P	6319	6319			-	4,000
355S/M/L-2P	6317	6317	-	-	2,000	-
355S/M/L-4-8P	6322	6322	-	-	-	3,000

The regreasing time mentioned is for horizontal mounted motors. For vertical mounted motors, it should be reduced by half.


DEGREE OF PROTECTION

The degree of protection as classified in IS/IEC 60034-5 is given below. It is denoted by 2 digits. The first digit denotes protection against solid bodies or particles and the second digit denotes protection against liquid. All our standard TEFC motors are having IP55 degree of protection, unless otherwise specified.


Second Characteristic Numeral							
First Characteristic Numeral	No Protection	Dripping water from top shall not harm	Dripping water up to 15° from vertical shall not harm	Dripping water up to 60° from vertical shall not harm	Water splashes shall not harm	Water projected by nozzle shall not harm	Water from heavy seas shall not harm
	0	1	2	3	4	5	6
0	No Protection						
1	Machine protected against bodies > 50mm dia						
2	Machine protected against bodies > 12mm dia		IP 21	IP 22	IP 23		
3	Machine protected against bodies > 2.5mm dia						
4	Machine protected against bodies > 1mm dia				IP 44		
5	Dust-protected machine				IP 54	IP 55	IP 56
6	No ingress of dust					IP 65	

MOUNTING POSITIONS


HORIZONTAL MOUNTING


IM B3


IM B5


IM B6


IM B7


IM B8


IM B14


IM B35


IM B34


VERTICAL MOUNTING


IM V1


IM V3


IM V5


IM V6


IM V18


IM V19


IM V15

DUTY CLASSES

The various operating cycles of driven machines can be classified into nine basic duties, ranging from S1 to S9 separately indicated below. Suitable motors can be offered to match the duty cycles of the driven machines.

CLASSES OF DUTY

The following are the duty types:

Duty	Type	Description	Application
S1	Continuous duty	Operation at constant load maintained for sufficient time to allow the machine to reach thermal equilibrium. These are our standard motors.	Pumps, Blowers, Fan Compressors
S2	Short time duty	Operation at 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 to re-establish machine temperatures within 2K of the coolant temperature. The recommended values for the short-time duty are 10, 30, 60 and 90 minutes.	Operation of gates of dams, siren, Capstan, Valve Actuators, Mixers etc.
S3	Intermittent periodic duty	A sequence of identical duty cycles, each including a time of operation at constant load and a time de-energized and at rest. In this duty, the cycle is such that the starting current does not significantly affect the temperature rise. Unless otherwise specified, the duration of the cycle is 10 minutes. The recommended values for the load factor are 15, 25, 40 and 60 percent. These motors also come in crane duty applications and the duty cycle is designated as S3-40%, S3-60%. The no. of starts are also less; either 45 or 60 st/hr.	Valve actuators, Wire drawing machines
S4	Intermittent periodic duty with starting	A sequence of identical duty cycles each consisting of a period of starting, a period of operation at constant load and a rest period, the operating, rest & de-energized being too short to attain thermal equilibrium during one duty cycle. In this duty the stopping of the motor is obtained either by natural deceleration after disconnection of the electricity supply or by means of braking such as mechanical brake which does not cause additional heating of the windings. These are generally suitable for crane duty / lift duty applications. The duty is mentioned as S4-60% CDF, 150 st/hr etc.	Hoists, cranes, lifts
S5	Intermittent periodic duty with starting and braking	A sequence identical duty cycles each consisting of a period of starting, a period of operation at constant load, a period of braking and a rest period. The operating and de-energized periods being too short to attain thermal equilibrium. In this duty braking is rapid and is carried out electrically through electromagnetic DC brakes or by injection of DC voltage in the rotor. Since the braking is done electrically, the braking losses are also added to the starting losses, thus making this duty most stringent and heavy. The duty is mentioned as S5-60% CDF, 300 st/hr etc.	Hoists, Cranes, Rolling Mills
S6	Continuous duty with intermittent periodic loading	A sequence of identical duty cycles each consisting of a period of operation at constant load & a period of operation at no-load, The operation and no-load periods are too short to attain thermal equilibrium during one duty cycle. Unless otherwise specified the duration of the duty cycle is 10 minutes. The recommended values of CDF are 15, 25, 40 and 60 percent. This duty is different from S2 duty, as in S2 Duty there is a period of rest after the load operation. Normal S1 duty motors are suitable to operate on S6 duty provided the load Inertia is maximum equal to motor inertia.	Conveyors, Machine Tools
S7	Continuous duty with starting and braking	A sequence of identical duty cycles each consisting of a period of starting, a period of operation at constant load & a period of electrical braking. There is no rest and de-energized period. This is also a very stringent duty application similar to S5 duty, except in this case there is no rest period.	Machine Tools, Balancing machines, Tapping machines
S8	Continuous duty with periodic speed changes	A sequence of identical duty cycles each consisting of a period of operation at constant load corresponding to a determined speed of rotation, followed immediately by a period of operation at another load corresponding to a different speed of rotation (carried out, for example, by means of change of the number of poles in the case of induction motors), the operating periods being too short to attain equilibrium during one duty cycle. There is no rest and de-energized period. These motors are always Multi-speed Motors for e.g. 4P/2P, 8P/4P, 6P/4P etc. Here the Speed change is done by Pole Changing method. This is achieved by connecting the motor terminals in two different ways to achieve 2 different speeds.	Special applications where the motor is required to run at different speeds and different loads

Duty	Type	Description	Application
S9	Duty with non periodic load and speed variations	A duty in which generally load and speed are varying non-periodically within the permissible operating range. This duty includes frequently applied overloads that may greatly exceed the full loads. For this duty type, suitable load values should be taken as the basis of the overload concept.	Special applications where the motor is required to run at different speeds and different loads

DESIGNATION

A duty type is designated by means of the abbreviation given below. For the duty type S2 the abbreviation is followed an indication of the duration of the duty. For duty type S3 and S6 the abbreviations are followed by an indication of the cyclic duration factor.

Examples: S2 60 minutes • S3 25 percent • S6 40 percent

For the duty types S4 and S5 the abbreviation are followed by the indication of the cyclic duration factor, the number of starts per hour (st/hr) and the factor of inertia (FI)

Examples: S4-25%, 120 st/hr, load factor = 2 (load factor = load inertia/motor inertia)

For the duty type S7 the abbreviation is followed by the indication of the number of cycles per hour and the factor of inertia.

Examples: S7-500 st/hr, load factor = 2

For the duty type S8 and S9 the abbreviation is followed by the indication of the number of duty cycles per hour and the factor of inertia together with the load. In addition, the cyclic duration factor should be indicated for each speed.

Examples: S8 or S9 30 st/hr, load factor = 3

S2/S3 RATED MOTOR OUTPUTS

Standard motors can be used for S2 and S3 duties with increased outputs. However, the starting torque and pullout torque as percentage of full load torque would be reduced. The ratings indicated in the table are with minimum 200% pull out torque.

SPARES


Table of Components

005 - Endshield DE B14	H017 - Eye bolt	H015 - Wavy washer	R015 - Bearing NDE
004 - Endshield DE B5	026 - Stator packet	R015 - Bearing DE	012 - Fan
002 - Endshield DE B3	036 - Stator winding	006 - Bearing cover DE	013 - Fan cover
008 - Terminal box	003 - Endshield NDE	001 - Stator body	
022 - Terminal block	029 - Shaft	027 - Rotor packet	
009 - Terminal box cover	H028 - Shaft key	006 - Bearing cover NDE	

MECHANICAL VIBRATION

Limits of vibration of rotating electrical machines is defined in IS: 12075. This is applicable for machines with shaft height 56mm and higher having a nominal speed from 500 rpm up to and including 3000 rpm.

The measurements are carried out under no load, uncoupled condition in a state of free suspension (suspension by resilient means such as rope, V-belt, spring or freely placed on test bed) or Rigid mounting (for motors with shaft height greater than 400mm).

The measurements are to be carried out with half key in its shaft extension keyway.

Shaft Height (mm)	56 < H ≤ 132		132 < H ≤ 225		225 < H ≤ 400		H > 400	
	500 -1500	> 1500 & up to 3000	500 -1500	> 1500 & up to 3000	500 -1500	> 1500 & up to 3000	500 -1500	> 1500 & up to 3000
rms values of vibration velocity in mm/s for the shaft height H								
N (normal)	1.8	1.8	1.8	2.8	2.8	4.5	2.8	4.5
R (reduced)	0.71	0.71	0.71	1.12	1.8	2.8	-	-
S (special)	0.45	0.45	0.45	0.71	1.12	1.8	-	-

NOISE LEVEL

Permissible limits of noise levels for rotating electrical machines are defined in IS: 12065. Machines are to run at no load, uncoupled condition. Measurements are carried out at a distance of 1m in the horizontal and vertical planes of the machine.

LIMITING MEAN SOUND POWER LEVEL L _w IN dB (A) FOR AIRBORNE NOISE EMITTED BY ROTATING ELECTRICAL MACHINES													
Protective Enclosure		IP 22	IP 44	IP 22	IP 44	IP 22	IP 44	IP 22	IP 44	IP 22	IP 44	IP 22	IP 44
Rating kW (or kVA)		Rated Speed (rpm)											
		960 and below		961 to 1320		1321 to 1900		1901 to 2360		2361 to 3150		3151 to 3750	
Above	Up to	Sound Power Level dB(A)											
	1.1	-	76	-	79	-	80	-	83	-	84	-	88
1.1	2.2	-	79	-	80	-	83	-	87	-	89	-	91
2.2	5.5	-	82	-	84	-	87	-	92	-	93	-	95
5.5	11	82	85	85	88	88	91	91	96	94	97	97	100
11	22	86	89	89	93	92	96	94	98	97	101	100	103
22	37	89	91	92	95	94	97	96	100	99	103	102	105
37	55	90	92	94	97	97	99	99	103	101	105	104	107
55	110	94	96	97	101	100	104	102	105	104	107	106	109
110	220	98	100	100	104	103	106	105	108	107	110	108	112
220	630	100	102	104	106	106	109	107	111	108	112	110	114
630	1100	102	104	106	107	107	111	108	111	108	112	110	114
1100	2500	105	107	109	110	109	113	109	113	109	113	110	114
2500	6300	106	108	110	112	111	115	111	115	111	115	111	115
6300	16000	108	110	111	113	113	116	113	116	113	116	113	116

INVERTER DUTY MOTORS

Introduction:

These motors are fed with variable voltage & variable frequency from inverter supply to achieve speed variation required by the process / application & also to gain energy savings related with speeds. Typical VFDs have a very high switching frequencies which results in generating very high dV/dt (up to $1.2kV/\mu s$). Such high pulses impress severe stresses on the windings. If the motors with standard insulation systems are fed from inverters, the repeated pulses of such surge waves reduces the insulation strength & the life of the motor unpredictably. "HINDUSTAN" Inverter duty motors are wound with special insulation system viz. dual coated class H wires, special vacuum pressure impregnation (VPI).

Unless specified, following details are assumed for motors with drives;

- Rated Voltage - 415V
- Rated Frequency - 50Hz
- Ratio V/f - 8.3
- V/f - Constant for frequency in the range 0-50Hz
- V - Constant for frequency > 50Hz

Separate Cooling:

When the motor is run from 5Hz to 50Hz & expected to deliver the rated torque, the motor will draw the rated current. The heating due to the rated current will be equal to the rated heating. At lower speeds, the cooling of the motor is reduced significantly resulting in increased temperature rise. To control this, inverter duty motors are fitted with separate cooling fans. This ensures that the rated cooling is maintained even at reduced speeds.

Insulated Bearing:

It is also suggested to protect motors of 315 frame & above with insulated bearing preferably at non-drive end due to high shaft currents induced, which are detrimental to bearing life. In smaller motors, shaft currents are less which are taken care of by grease film in the bearing.

Operation at higher speeds:


At frequencies above 50Hz, voltage is maintained constant & only the frequency is increased. This results in reduced V/f ratio resulting in weakened magnetic flux in the motor. Following care should be taken in this operation mode;

1. The mechanical speed of the motor should never exceed as below.


Safe Maximum Speed for Motors				
Frame Size	2P	4P	6P	8P
≤100	5200	3600	2400	1800
112	5200	3600	2400	1800
132	4500	2700	2400	1800
160	4500	2700	2400	1800
180	4500	2700	2400	1800
200	4500	2300	1800	1500
225	3600	2300	1800	1500
250	3600	2300	1800	1500
280	3600	2300	1800	1500
315	3600	2300	1800	1500
355	3600	2300	1800	1500

2. The output torque reduces greatly with increase in frequency. This results in constant power output.

3. The maximum speed & the maximum operating torque possible at any speed should be chosen ensuring the above.


Mechanical Dimensions:


Frame Size	IE2		IE3	
	No. of Poles	L	No. of Poles	L
90S	2,4,6,8	424	2,4,6,8	449
90L	2,8	449	2,4,6,8	480
	4,6	480		
100L	2	523	2,4	523
	4,6,8	489	6,8	489
112M	4,6,8	503	8	503
			4,6	545
132S	2	606	2,6	606
	4,6,8	568	4,8	568
132M	4,6	606	4	606
			6	646
160M	2,4,6,8	704	2,4,6,8	783
160L		748		
180M	2,4,8	770	2,4,8	770
180L	4,6,8	808	4,6,8	808
200L	2,4,6,8	932	2,4,6,8	932
225M	2	1005	2	1005
225SX/MX	4,6,8	1035	4,6,8	1035
250M	2	1085	2	1085
250MX	4,6,8		4,6,8	
280S/M	2	1195	2	1195
280SX/MX	4,6,8		4,6,8	
315S/M	2	1310	2	1310
315L		1473		1473
315SX/MX	4,6,8	1340	4,6,8	1340
315LX		1503		1503
355S/M/L	2	1647	2	1647
355SX/MX/LX	4,6,8	1717	4,6,8	1717

Note:

- 1) Suffix "X" denotes motors other than 2 pole motors.
- 2) For other dimensions, refer to page nos. 23 & 25.
- 3) For frame 160/8P, refer to dimension of IE2 motors.

FLAMEPROOF MOTORS

Hazardous areas are defined as those locations where explosive gas – air mixture may occur in dangerous concentrations and are defined in accordance to Indian Standard IS 5572. The general classification is as highlighted in the following table:

Zone	Classification of Area as per IS 5572	Use of Electrical Equipment
Zone "0"	Area in which hazardous atmosphere is continuously present	Use of Motors is to be avoided as far as possible or use Intrinsically safe or pressurized electrical equipment.
Zone "1"	Area in which hazardous atmosphere is likely to be present at any time under normal operating conditions	Flame Proof Motors with Type Ex'd' as specified in IS /IEC 60079-1
Zone "2"	Area in which hazardous atmosphere is likely to be present only under abnormal operating conditions & for a short period	Motors with all electrical contacts to be enclosed in flame proof enclosure and conform to IS 6381 and designated as Type "e" or IS 9628 and designated as Type "n"

Customers are to select the motor type depending on the type of area of operation of the motors and should generally follow the guidelines given above in conjunction with the relevant Indian Standards specified above.

Classification of hazardous gases:

Hazardous gases have been classified in IS/IEC 60079-0 and IS 5572 are associated with only Flame Proof Motors as listed below:

Note: FLP Motors are offered suitable for Gas Groups IIA and IIB only. Any other gas not specified in the below table, one has to refer relevant IS for the motor selection.

GROUP OF ENCLOSURES SUITABLE FOR PARTICULAR FLAMMABLE GAS OR VAPOUR AS PER IS: IS/IEC 60079-0

Group of Enclosure	Gas or Vapour			
I	Methane (firedamp)			
IIA	Ammonia Industrial methane* Blast furnace gas Carbon monoxide Propane Butane Pentane	Hexane Heptane Iso octane Decane Benzene Xylene Cyclohexene	Acetone Ethyl methyl ketone Methyl acetate Ethyl acetate n-Propyl acetate n-Butyl acetate Amyl acetate	Chloroethylene Methanol Ethanol Iso-butanol n-Butanol Amyl alcohol Ethyl nitrate
IIB	1,3-Butadiene, Ethelene	Diethyl ether	Ethylene oxide	Town gas**
IIC	Hydrogen			

* Industrial methane includes methane mixed with not more than 10% by volume of hydrogen.

** Town gas may contain not more than 57% by volume of hydrogen & not more than 16% by volume of carbon monoxide. The remainder being the mixture of paraffin hydrocarbons & inert gas.

Paint & Finish: All motors are given special treatment of primer & paint to internal as well as external surfaces. All external surfaces are coated with epoxy polyimide base acid/alkali resistant paint of RAL shade 7046.

Terminal Box Location: Flame proof motors have terminal box on the top as standard.

Maintaining the type of Protection during operation:

Each motor must be provided with a protective circuit breaker or an equally effective device. In particular, the following should be noted.

1. The joint faces must not be remachined nor finished or coated with varnish or paint. The surfaces must be kept metallically clean. A thin film or oil grease must be applied as protection against rust. The use of gaskets at points where there were originally none is not permitted.
2. Defective mounting screws and bolts must be replaced promptly by new ones of a material with at least the same tensile-strength as the original ones.
3. Care should be taken to see that all screws, bolts, nuts etc. used for fixing the parts of flameproof enclosures are provided with spring washers wherever originally supplied to prevent them from getting loose due to shocks and vibration during operation.


ELECTRICAL PERFORMANCE - FLAMEPROOF STANDARD MOTOR

2 POLE MOTOR

Output		Frame Size	Type Designation	Speed (rpm)	Current (A)	Torque (kgm)	Efficiency %			Power Factor			I _{st} /I _N	T _{st} /T _N	T _{po} /T _N	GD ² (kgm ²)	Wt. (kg)
KW	HP						FL	3/4L	1/2L	FL	3/4L	1/2L					
0.18	0.25	63 FLP	2FD1 063-02	2780	0.50	0.06	65.0	65.0	58.0	0.77	0.71	0.57	4.7	2.0	2.3	0.0009	20
0.25	0.33	63 FLP	2FD1 064-02	2790	0.67	0.09	66.0	66.0	60.0	0.79	0.69	0.57	4.7	2.0	2.3	0.0009	20
0.37	0.50	71 FLP	2FD1 070-02	2790	0.91	0.13	67.0	66.0	61.0	0.84	0.78	0.68	4.7	2.4	2.7	0.0010	21
0.55	0.75	71 FLP	2FD1 073-02	2815	1.25	0.19	72.5	72.0	64.0	0.84	0.79	0.71	4.7	2.4	2.7	0.0014	22
0.75	1.0	80 FLP	2FD1 080-02	2845	1.7	0.26	73.5	72.0	67.0	0.84	0.80	0.73	5.5	2.3	2.6	0.0038	27
1.1	1.5	80 FLP	2FD1 083-02	2850	2.3	0.38	77.0	74.0	70.0	0.86	0.82	0.75	5.5	2.3	2.6	0.0049	28
1.5	2.0	90S FLP	2FD1 090-02	2860	3.1	0.51	78.5	75.0	68.0	0.86	0.77	0.61	6.0	2.5	3.0	0.0072	38
2.2	3.0	90L FLP	2FD1 096-02	2880	4.3	0.74	81.0	78.5	72.5	0.88	0.80	0.70	6.0	2.5	3.0	0.0093	41
3.7	5.0	100L FLP	2FD1 106-02	2900	7.1	1.24	84.0	84.0	82.0	0.86	0.83	0.75	6.0	2.5	3.0	0.0130	51
5.5	7.5	112M FLP	2FD1 123-02	2905	10.0	1.84	85.7	85.7	82.0	0.89	0.86	0.78	6.0	2.5	3.0	0.0198	65
7.5	10.0	132S FLP	2FD1 130-02	2910	13.3	2.51	87.0	86.0	84.0	0.90	0.87	0.81	6.0	2.3	2.8	0.0583	94
9.3	12.5	132M FLP	2FD1 133-02	2915	16.4	3.11	87.0	87.0	85.0	0.91	0.87	0.81	6.0	2.3	2.8	0.0716	98
11.0	15.0	160M FLP	2FD1 163-02	2920	20.0	3.67	88.5	87.5	85.5	0.86	0.84	0.79	6.5	2.2	2.5	0.1077	162
15.0	20.0	160M FLP	2FD1 164-02	2925	26.5	4.99	89.5	88.5	86.0	0.88	0.86	0.80	6.5	2.2	2.5	0.1301	171
18.5	25.0	160L FLP	2FD1 166-02	2930	32.0	6.15	90.0	89.5	87.0	0.89	0.86	0.81	6.5	2.2	2.5	0.1705	181
22.0	30.0	180M FLP	2FD1 183-02	2935	37.0	7.30	91.0	90.0	88.0	0.91	0.87	0.81	6.5	2.2	2.5	0.3222	208
30.0	40.0	200L FLP	2FD1 206-02	2950	51.0	9.91	91.5	91.0	90.0	0.89	0.87	0.82	6.5	2.2	2.5	0.4468	294
37.0	50.0	200L FLP	2FD1 207-02	2950	62.0	12.22	92.0	92.0	91.0	0.90	0.88	0.83	6.5	2.2	2.5	0.5257	309
45.0	60.0	225M FLP	2FD1 223-02	2955	74.0	14.83	92.5	92.5	91.5	0.91	0.89	0.85	6.5	2.2	2.5	0.7682	403
55.0	75.0	250M FLP	2FD1 253-02	2965	91.0	18.07	93.0	92.5	91.0	0.90	0.88	0.84	6.5	2.2	2.5	1.0690	528
75.0	100.0	280S FLP	2FD1 280-02	2975	124.0	24.55	93.5	93.0	92.0	0.90	0.87	0.83	6.5	2.2	2.5	2.5414	740
90.0	120.0	280M FLP	2FD1 283-02	2975	148.0	29.47	94.0	93.5	92.5	0.90	0.87	0.83	6.5	2.2	2.5	2.9368	770
110.0	150.0	315S FLP	2FD1 310-02	2980	180.0	35.95	94.0	93.5	92.5	0.90	0.87	0.83	6.5	2.2	2.5	3.9194	1250
132.0	180.0	315M FLP	2FD1 313-02	2980	212.0	43.14	94.5	94.0	93.0	0.92	0.89	0.85	6.5	2.2	2.5	4.6393	1285
160.0	215.0	315L FLP	2FD1 316-02	2985	253.0	52.21	95.0	94.5	93.5	0.93	0.90	0.86	6.5	2.2	2.5	5.5991	1325
200.0	270.0	315L FLP	2FD1 317-02	2985	313.0	65.26	95.0	94.5	93.5	0.94	0.90	0.86	6.5	2.2	2.5	7.0389	1360

4 POLE MOTOR

Output		Frame Size	Type Designation	Speed (rpm)	Current (A)	Torque (kgm)	Efficiency %			Power Factor			I _{st} /I _N	T _{st} /T _N	T _{po} /T _N	GD ² (kgm ²)	Wt. (kg)
KW	HP						FL	3/4L	1/2L	FL	3/4L	1/2L					
0.18	0.25	63 FLP	2FD1 063-04	1360	0.57	0.13	60.0	53.0	38.0	0.73	0.58	0.45	3.5	1.9	2.1	0.0010	20
0.25	0.33	71 FLP	2FD1 070-04	1370	0.76	0.18	62.0	61.0	53.0	0.74	0.63	0.47	3.5	1.9	2.1	0.0016	20
0.37	0.50	71 FLP	2FD1 073-04	1380	1.05	0.26	66.0	65.0	58.0	0.74	0.64	0.53	3.5	1.9	2.1	0.0022	20
0.55	0.75	80 FLP	2FD1 080-04	1410	1.45	0.38	73.0	72.0	69.0	0.72	0.62	0.52	4.3	2.0	2.3	0.0038	26
0.75	1.0	80 FLP	2FD1 083-04	1415	1.75	0.52	74.0	73.0	68.0	0.81	0.70	0.55	4.5	2.0	2.3	0.0049	27
1.1	1.5	90S FLP	2FD1 090-04	1415	2.5	0.76	76.5	76.0	74.0	0.80	0.70	0.55	5.0	2.2	2.5	0.0072	38
1.5	2.0	90L FLP	2FD1 096-04	1420	3.3	1.03	79.0	79.0	77.0	0.80	0.70	0.55	5.0	2.2	2.5	0.0093	40
2.2	3.0	100L FLP	2FD1 106-04	1430	4.4	1.50	82.0	82.0	80.0	0.85	0.81	0.63	5.5	2.2	2.5	0.0182	50
3.0	4.0	100L FLP	2FD1 107-04	1430	6.0	2.04	82.6	82.6	81.0	0.84	0.79	0.69	5.5	2.2	2.5	0.0237	52
3.7	5.0	112M FLP	2FD1 123-04	1440	7.2	2.50	85.0	85.0	84.0	0.84	0.78	0.70	5.5	2.2	2.5	0.0342	64
5.5	7.5	132S FLP	2FD1 130-04	1450	10.6	3.69	87.0	87.0	86.0	0.83	0.78	0.63	5.5	2.3	2.5	0.0676	92
7.5	10.0	132M FLP	2FD1 133-04	1450	14.2	5.04	87.0	87.0	86.0	0.84	0.79	0.69	5.5	2.3	2.5	0.0912	95
9.3	12.5	160M FLP	2FD1 163-04	1455	17.2	6.23	88.0	88.0	87.0	0.85	0.77	0.66	6.0	2.2	2.5	0.1404	160
11.0	15.0	160M FLP	2FD1 164-04	1455	20.8	7.36	89.0	89.0	87.0	0.83	0.75	0.66	6.0	2.2	2.5	0.1696	167
15.0	20.0	160L FLP	2FD1 166-04	1455	27.0	10.04	90.0	90.5	89.0	0.86	0.84	0.75	6.0	2.2	2.5	0.2222	181
18.5	25.0	180M FLP	2FD1 183-04	1460	34.0	12.34	90.5	90.5	89.5	0.84	0.81	0.74	6.0	2.2	2.5	0.3222	204
22.0	30.0	180L FLP	2FD1 186-04	1460	39.0	14.68	91.0	91.0	90.0	0.86	0.82	0.76	6.0	2.2	2.5	0.3790	215
30.0	40.0	200L FLP	2FD1 206-04	1465	52.0	19.95	92.0	92.0	91.0	0.87	0.84	0.77	6.0	2.2	2.5	0.8066	308
37.0	50.0	225SX FLP	2FD1 220-04	1470	64.0	24.52	92.5	92.5	91.5	0.87	0.85	0.79	6.0	2.2	2.5	1.2224	411
45.0	60.0	225MX FLP	2FD1 223-04	1475	77.0	29.72	93.0	93.0	92.0	0.87	0.85	0.79	6.0	2.2	2.5	1.4552	423
55.0	75.0	250MX FLP	2FD1 253-04	1480	92.0	36.20	94.0	94.0	93.0	0.88	0.87	0.82	6.0	2.2	2.5	2.2563	536
75.0	100.0	280SX FLP	2FD1 280-04	1482	130.0	49.29	94.0	94.0	93.0	0.85	0.83	0.80	6.0	2.2	2.5	3.9994	745
90.0	120.0	280MX FLP	2FD1 283-04	1482	155.0	59.15	94.5	94.5	93.5	0.85	0.83	0.80	6.0	2.2	2.5	4.7993	775
110.0	150.0	315SX FLP	2FD1 310-04	1485	185.0	72.15	95.0	95.0	94.0	0.87	0.85	0.81	6.0	2.2	2.5	8.1503	1270
132.0	180.0	315MX FLP	2FD1 313-04	1485	223.0	86.58	95.2	95.2	94.5	0.87	0.85	0.81	6.0	2.2	2.5	9.7803	1305
160.0	215.0	315LX FLP	2FD1 316-04	1485	268.0	104.94	95.5	95.5	94.5	0.87	0.85	0.81	6.0	2.2	2.5	11.8549	1345
200.0	270.0	315LX FLP	2FD1 317-04	1485	334.0	131.18	95.5	95.5	94.5	0.87	0.85	0.81	6.0	2.2	2.5	14.8187	1395

Note: Motors upto 1.5kW are star (Y) connected suitable for DOL starting. Motors above 1.5kW are delta (Δ) connected suitable for DOL / Y/Δ starting.

ELECTRICAL PERFORMANCE - FLAMEPROOF STANDARD MOTOR

6 POLE MOTOR

Output		Frame Size	Type Designation	Speed (rpm)	Current (A)	Torque (kgm)	Efficiency %			Power Factor			I _{st} /I _N	T _{st} /T _N	T _{po} /T _N	GD ² (kgm ²)	Wt. (kg)
KW	HP						FL	3/4L	1/2L	FL	3/4L	1/2L					
0.093	0.125	71 FLP	2FD1 070-06	870	0.45	0.10	52.0	49.0	40.0	0.55	0.44	0.33	3.0	2.0	2.1	0.0024	20
0.12	0.16	71 FLP	2FD1 071-06	880	0.55	0.13	55.0	52.0	41.0	0.55	0.45	0.34	3.0	2.0	2.1	0.0024	20
0.18	0.25	71 FLP	2FD1 073-06	900	0.65	0.19	60.0	55.0	42.0	0.64	0.55	0.38	3.0	2.0	2.1	0.0033	21
0.25	0.33	71 FLP	2FD1 074-06	905	0.85	0.27	64.0	59.0	44.0	0.64	0.55	0.38	3.0	2.0	2.1	0.0033	21
0.37	0.50	80 FLP	2FD1 080-06	915	1.10	0.39	67.0	66.0	63.0	0.70	0.63	0.51	4.0	2.0	2.1	0.0049	27
0.55	0.75	80 FLP	2FD1 083-06	920	1.55	0.58	70.0	69.0	66.0	0.71	0.63	0.51	4.0	2.0	2.1	0.0063	28
0.75	1.0	90S FLP	2FD1 090-06	925	2.0	0.79	72.0	71.0	66.0	0.72	0.64	0.52	5.0	2.2	2.4	0.0095	38
1.1	1.5	90L FLP	2FD1 096-06	930	2.9	1.15	75.0	74.0	69.0	0.70	0.58	0.42	5.0	2.2	2.4	0.0122	41
1.5	2.0	100L FLP	2FD1 106-06	940	3.5	1.55	76.0	75.0	71.0	0.78	0.73	0.60	5.0	2.0	2.3	0.0269	51
2.2	3.0	112M FLP	2FD1 123-06	945	4.9	2.27	80.0	79.5	75.5	0.78	0.70	0.55	5.0	2.0	2.3	0.0467	63
3.7	5.0	132S FLP	2FD1 130-06	950	7.5	3.79	82.5	82.5	81.5	0.83	0.73	0.64	5.0	2.0	2.3	0.0826	87
5.5	7.5	132M FLP	2FD1 133-06	950	11.0	5.64	85.0	85.0	83.5	0.82	0.77	0.67	5.0	2.0	2.3	0.1156	94
7.5	10.0	160M FLP	2FD1 163-06	960	15.0	7.61	87.0	87.0	84.5	0.80	0.76	0.68	5.5	2.0	2.3	0.2625	162
9.3	12.5	160L FLP	2FD1 166-06	965	17.5	9.39	88.0	88.0	85.0	0.84	0.81	0.70	5.5	2.0	2.3	0.3440	169
11.0	15.0	160L FLP	2FD1 167-06	970	20.5	11.05	88.5	88.5	87.5	0.84	0.81	0.70	5.5	2.0	2.3	0.3440	169
15.0	20.0	180L FLP	2FD1 186-06	970	27.5	15.06	89.5	89.5	88.0	0.85	0.82	0.72	5.5	2.0	2.3	0.5949	213
18.5	25.0	200L FLP	2FD1 206-06	975	34.0	18.48	90.5	90.5	89.0	0.84	0.82	0.73	5.5	2.0	2.3	0.8605	286
22.0	30.0	200L FLP	2FD1 207-06	975	40.0	21.98	91.0	91.0	90.5	0.84	0.82	0.73	5.5	2.0	2.3	1.0123	301
30.0	40.0	225MX FLP	2FD1 223-06	980	54.0	29.82	92.0	92.0	90.5	0.84	0.82	0.74	6.0	2.0	2.3	1.8378	421
37.0	50.0	250MX FLP	2FD1 253-06	982	66.5	36.70	92.5	92.5	90.5	0.84	0.82	0.74	6.0	2.0	2.3	2.5127	560
45.0	60.0	280SX FLP	2FD1 280-06	983	79.0	44.59	93.0	93.0	92.0	0.85	0.83	0.75	6.0	2.1	2.4	4.3751	740
55.0	75.0	280MX FLP	2FD1 283-06	983	96.0	54.50	93.0	93.0	92.0	0.86	0.84	0.76	6.0	2.1	2.4	5.2502	770
75.0	100.0	315SX FLP	2FD1 310-06	987	131.0	74.01	94.0	94.0	93.0	0.85	0.84	0.75	6.0	2.1	2.4	7.2611	1285
90.0	120.0	315MX FLP	2FD1 313-06	987	157.0	88.81	94.0	94.0	93.0	0.85	0.84	0.75	6.0	2.1	2.4	8.5948	1320
110.0	150.0	315LX FLP	2FD1 316-06	987	189.0	108.55	94.5	94.5	93.5	0.86	0.83	0.76	6.0	2.1	2.4	10.3731	1355
132.0	180.0	315LX FLP	2FD1 317-06	987	227.0	130.26	94.5	94.5	93.5	0.86	0.83	0.76	6.0	2.1	2.4	12.4477	1380

8 POLE MOTOR

Output		Frame Size	Type Designation	Speed (rpm)	Current (A)	Torque (kgm)	Efficiency %			Power Factor			I _{st} /I _N	T _{st} /T _N	T _{po} /T _N	GD ² (kgm ²)	Wt. (kg)
KW	HP						FL	3/4L	1/2L	FL	3/4L	1/2L					
0.093	0.125	71 FLP	2FD1 070-08	665	0.55	0.14	47.0	43.0	35.0	0.50	0.44	0.33	2.5	1.5	1.7	0.0024	21
0.12	0.16	71 FLP	2FD1 073-08	665	0.65	0.18	50.0	46.0	38.0	0.51	0.45	0.35	2.5	1.5	1.7	0.0033	21
0.18	0.25	80 FLP	2FD1 080-08	685	0.80	0.26	54.0	49.0	41.0	0.58	0.49	0.40	3.0	1.6	1.8	0.0049	28
0.25	0.33	80 FLP	2FD1 083-08	690	1.05	0.35	57.0	54.0	45.0	0.58	0.49	0.40	3.0	1.6	1.8	0.0063	29
0.37	0.50	90S FLP	2FD1 090-08	690	1.30	0.52	64.0	62.0	55.0	0.62	0.53	0.43	3.5	1.7	1.9	0.0095	38
0.55	0.75	90L FLP	2FD1 096-08	690	1.85	0.78	67.0	66.0	61.0	0.62	0.53	0.43	3.5	1.7	1.9	0.0122	40
0.75	1.0	100L FLP	2FD1 106-08	700	2.1	1.04	72.0	71.0	66.0	0.69	0.59	0.46	4.0	1.8	2.0	0.0228	48
1.1	1.5	100L FLP	2FD1 107-08	700	3.0	1.53	74.0	73.0	71.0	0.69	0.60	0.48	4.0	1.8	2.0	0.0296	50
1.5	2.0	112M FLP	2FD1 123-08	705	3.9	2.07	77.0	77.0	74.0	0.69	0.64	0.51	4.0	1.9	2.1	0.0467	63
2.2	3.0	132S FLP	2FD1 130-08	710	5.2	3.02	79.0	79.0	76.0	0.75	0.65	0.52	5.0	2.2	2.4	0.0826	86
3.7	5.0	132M FLP	2FD1 133-08	710	8.6	5.08	81.0	81.0	79.0	0.74	0.65	0.52	5.0	2.2	2.4	0.1156	93
5.5	7.5	160M FLP	2FD1 163-08	720	12.0	7.44	86.0	86.0	83.0	0.74	0.68	0.58	5.0	2.0	2.2	0.2565	168
7.5	10.0	160L FLP	2FD1 166-08	720	15.7	10.15	87.0	87.0	85.0	0.76	0.71	0.58	5.0	2.0	2.2	0.3440	182
9.3	12.5	180M FLP	2FD1 183-08	725	20.0	12.49	87.5	87.5	85.0	0.74	0.70	0.57	5.0	2.0	2.2	0.5057	202
11.0	15.0	180L FLP	2FD1 186-08	725	24.0	14.78	88.0	88.0	85.0	0.72	0.68	0.55	5.0	2.0	2.2	0.5949	213
15.0	20.0	200L FLP	2FD1 206-08	725	31.0	20.15	88.5	88.0	86.0	0.76	0.72	0.60	5.0	2.0	2.2	1.0123	300
18.5	25.0	225SX FLP	2FD1 220-08	728	37.0	24.75	89.5	89.5	88.0	0.78	0.74	0.68	5.0	2.0	2.2	1.5437	407
22.0	30.0	225MX FLP	2FD1 223-08	730	44.0	29.35	90.5	90.5	89.0	0.77	0.73	0.68	5.0	2.0	2.2	1.8378	419
30.0	40.0	250MX FLP	2FD1 253-08	730	60.0	40.03	91.0	91.0	89.5	0.76	0.73	0.67	5.0	2.0	2.2	2.5127	553
37.0	50.0	280SX FLP	2FD1 280-08	735	71.0	49.03	92.0	92.0	90.0	0.79	0.76	0.66	5.0	2.0	2.2	4.8613	745
45.0	60.0	280MX FLP	2FD1 283-08	735	88.0	59.63	92.5	92.5	91.5	0.77	0.74	0.64	5.0	2.0	2.2	5.8335	775
55.0	75.0	315SX FLP	2FD1 310-08	737	106.0	72.69	93.0	93.0	92.0	0.78	0.75	0.65	5.0	2.0	2.2	7.2611	1260
75.0	100.0	315MX FLP	2FD1 313-08	737	145.0	99.12	93.0	93.0	92.0	0.77	0.74	0.64	5.0	2.0	2.2	8.5948	1290
90.0	120.0	315LX FLP	2FD1 316-08	737	170.0	118.94	93.5	93.5	92.5	0.79	0.75	0.66	5.0	2.0	2.2	10.3731	1325
110.0	150.0	315LX FLP	2FD1 317-08	737	207.0	145.37	93.5	93.5	92.5	0.79	0.75	0.66	5.0	2.0	2.2	12.4477	1355

Note: Motors upto 1.5kW are star (Y) connected suitable for DOL starting. Motors above 1.5kW are delta (Δ) connected suitable for DOL / Y/Δ starting.

ELECTRICAL PERFORMANCE - IE2 MOTOR

2 POLE MOTOR

2 POLE MOTOR

Safe Area Motors										Flameproof (Ex'd') Motors											
Output KW	Output HP	Frame Size	Type Designation	Speed (rpm)	Current (A)		Torque (kgm)	Efficiency %			Power Factor			I _{ST} /I _N	T _{ST} /T _N	T _{PO} /T _N	GD ² (kgm ²)	Wt. (kg)	Frame Size	Type Designation	Wt. (kg)
					400V	415V		FL	3/4L	1/2L	FL	3/4L	1/2L								
0.18	0.25	63	2HE2 060-02	2900	0.55	0.53	0.06	60.4	60.4	56.0	0.78	0.72	0.59	5.0	2.0	2.3	0.0009	8	63 FLP	2FE2 060-02	18
0.25	0.33	63	2HE2 063-02	2900	0.70	0.67	0.08	64.8	64.8	59.0	0.80	0.73	0.62	5.0	2.0	2.3	0.0009	9	63 FLP	2FE2 063-02	19
0.37	0.50	71	2HE2 070-02	2810	0.92	0.89	0.13	69.5	69.5	64.0	0.83	0.78	0.70	5.0	2.0	2.6	0.0010	10	71 FLP	2FE2 070-02	21
0.55	0.75	71	2HE2 073-02	2840	1.30	1.25	0.19	74.1	74.1	71.0	0.83	0.78	0.70	5.5	2.4	2.7	0.0014	11	71 FLP	2FE2 073-02	22
0.75	1.0	80	2HE2 080-02	2845	1.8	1.7	0.26	77.4	77.4	75.0	0.79	0.76	0.72	6.5	2.4	2.7	0.0038	14	80 FLP	2FE2 080-02	27
1.1	1.5	80	2HE2 083-02	2845	2.5	2.4	0.38	79.6	79.6	76.0	0.80	0.77	0.73	6.5	2.4	2.7	0.0049	16	80 FLP	2FE2 083-02	29
1.5	2.0	90S	2HE2 090-02	2870	3.3	3.2	0.51	81.3	81.3	77.0	0.80	0.77	0.73	6.5	2.4	2.8	0.0072	24	90S FLP	2FE2 090-02	40
2.2	3.0	90L	2HE2 096-02	2870	4.7	4.5	0.75	83.2	83.2	80.0	0.82	0.78	0.74	7.0	2.4	2.8	0.0093	26	90L FLP	2FE2 096-02	41
3.7	5.0	100L	2HE2 106-02	2900	7.5	7.2	1.24	85.5	85.5	82.0	0.84	0.81	0.77	7.0	2.4	2.8	0.0130	35	100L FLP	2FE2 106-02	51
5.5	7.5	132S	2HE2 130-02	2925	10.4	10.0	1.83	87.0	87.0	84.0	0.88	0.85	0.80	7.0	2.2	2.7	0.0583	61	132S FLP	2FE2 130-02	80
7.5	10.0	132S	2HE2 131-02	2925	13.8	13.3	2.50	88.1	88.1	85.0	0.89	0.86	0.82	7.0	2.2	2.5	0.0583	65	132S FLP	2FE2 131-02	84
9.3	12.5	160M	2HE2 163-02	2930	17.1	16.5	3.09	88.9	88.9	85.5	0.88	0.85	0.80	7.0	2.3	2.8	0.1301	100	160M FLP	2FE2 163-02	135
11.0	15.0	160M	2HE2 164-02	2935	20.2	19.5	3.65	89.4	89.4	86.0	0.88	0.85	0.80	7.0	2.3	2.8	0.1301	122	160M FLP	2FE2 164-02	153
15.0	20.0	160M	2HE2 165-02	2940	27.4	26.4	4.97	90.3	90.3	86.5	0.88	0.85	0.80	7.0	2.3	2.8	0.1705	128	160M FLP	2FE2 165-02	157
18.5	25.0	160L	2HE2 166-02	2940	33.2	32.0	6.13	90.9	90.9	87.0	0.88	0.85	0.80	7.0	2.3	2.8	0.1974	151	160L FLP	2FE2 166-02	176
22.0	30.0	180M	2HE2 183-02	2950	40.5	39.0	7.26	91.3	91.3	88.0	0.86	0.85	0.80	7.0	2.3	2.7	0.1972	179	180M FLP	2FE2 183-02	200
30.0	40.0	200L	2HE2 206-02	2955	53.0	51.0	9.89	92.0	92.0	89.0	0.89	0.86	0.81	7.0	2.3	2.7	0.4468	284	200L FLP	2FE2 206-02	310
37.0	50.0	200L	2HE2 207-02	2955	65.2	62.8	12.20	92.5	92.5	89.5	0.89	0.86	0.81	7.0	2.3	2.7	0.5257	300	200L FLP	2FE2 207-02	325
45.0	60.0	225M	2HE2 223-02	2965	78.9	76.0	14.78	92.9	92.9	90.0	0.89	0.86	0.81	7.0	2.4	2.7	0.6722	368	225M FLP	2FE2 223-02	401
55.0	75.0	250M	2HE2 253-02	2965	94.4	91.0	18.07	93.2	93.2	90.5	0.90	0.87	0.83	7.0	2.3	2.7	1.0690	501	250M FLP	2FE2 253-02	537
75.0	100.0	280S	2HE2 280-02	2975	128.7	124.0	24.55	93.8	93.8	91.0	0.90	0.87	0.83	7.0	2.3	2.7	2.2591	770	280S FLP	2FE2 280-02	815
90.0	120.0	280M	2HE2 283-02	2975	153.6	148.0	29.47	94.1	94.1	91.5	0.90	0.87	0.83	7.0	2.3	2.7	2.4850	810	280M FLP	2FE2 283-02	855
110.0	150.0	315S	2HE2 310-02	2980	186.8	180.0	35.95	94.3	94.3	91.8	0.90	0.87	0.83	7.0	2.2	2.6	3.3595	1030	315S FLP	2FE2 310-02	1110
132.0	180.0	315M	2HE2 314-02	2980	224.1	216.0	43.14	94.6	94.6	92.0	0.90	0.87	0.83	7.0	2.2	2.6	3.9994	1070	315M FLP	2FE2 314-02	1150
160.0	215.0	315L	2HE2 316-02	2985	269.8	260.0	52.21	94.8	94.8	92.5	0.90	0.87	0.83	7.0	2.2	2.6	4.6393	1160	315L FLP	2FE2 316-02	1220
200.0	270.0	315L	2HE2 317-02	2985	338.2	326.0	65.26	95.0	95.0	93.0	0.90	0.87	0.83	7.0	2.2	2.6	4.1594	1200	315L FLP	2FE2 317-02	1260
250.0	335.0	355M	2HE2 353-02	2985	422.3	407.0	81.57	95.0	95.0	93.0	0.90	0.87	0.83	7.0	2.0	2.4	8.9735	1710	355M FLP	2FE2 353-02	1900
315.0	425.0	355L	2HE2 357-02	2985	531.2	512.0	102.78	95.0	95.0	93.0	0.90	0.87	0.83	7.0	2.0	2.4	10.0292	1900	355L FLP	2FE2 357-02	1900

Note: Motors upto 1.5kW are star (Y) connected suitable for DOL starting. Motors above 1.5kW are delta (Δ) connected suitable for DOL / Y/Δ starting.

ELECTRICAL PERFORMANCE - IE2 MOTOR

4 POLE MOTOR

4 POLE MOTOR

Safe Area Motors										Flameproof (Ex'd) Motors											
Output KW	Output HP	Frame Size	Type Designation	Speed (rpm)	Current (A)		Torque (kgm)	Efficiency %			Power Factor			I_{5T}/I_N	T_{5T}/T_N	T_{Po}/T_N	GD ² (kgm ²)	Wt. (kg)	Frame Size	Type Designation	Wt. (kg)
					400V	415V		FL	3/4L	1/2L	FL	3/4L	1/2L								
0.12	0.16	63	2HE2 060-04	1380	0.54	0.52	0.08	59.1	59.1	55.0	0.54	0.48	0.40	4.8	1.8	2.0	0.0010	8	63 FLP	2FE2 060-04	18
0.18	0.25	63	2HE2 063-04	1380	0.62	0.60	0.13	64.7	64.7	61.0	0.65	0.60	0.54	5.0	1.8	2.0	0.0010	8	63 FLP	2FE2 063-04	18
0.25	0.33	71	2HE2 070-04	1390	0.78	0.75	0.18	68.5	68.5	64.0	0.68	0.64	0.54	5.5	1.8	2.2	0.0022	10	71 FLP	2FE2 070-04	21
0.37	0.50	71	2HE2 073-04	1390	1.04	1.0	0.26	72.7	72.7	65.0	0.71	0.67	0.58	6.0	1.9	2.3	0.0024	11	71 FLP	2FE2 073-04	22
0.55	0.75	80	2HE2 080-04	1420	1.4	1.4	0.38	77.1	77.1	71.0	0.71	0.67	0.58	6.0	1.9	2.3	0.0038	15	80 FLP	2FE2 080-04	28
0.75	1.0	80	2HE2 083-04	1415	1.8	1.7	0.52	79.6	79.6	75.0	0.77	0.70	0.63	6.0	2.5	3.0	0.0062	18	80 FLP	2FE2 083-04	31
1.1	1.5	90S	2HE2 090-04	1430	2.5	2.4	0.75	81.4	81.4	80.0	0.78	0.73	0.65	6.0	2.5	3.0	0.0093	23	90S FLP	2FE2 090-04	40
1.5	2.0	90L	2HE2 096-04	1430	3.3	3.2	1.02	82.8	82.8	81.0	0.79	0.74	0.65	6.0	2.4	2.8	0.0134	29	90L FLP	2FE2 096-04	44
2.2	3.0	100L	2HE2 106-04	1440	4.6	4.4	1.49	84.3	84.3	82.5	0.83	0.76	0.65	6.5	2.4	2.8	0.0182	33	100L FLP	2FE2 106-04	52
3.0	4.0	100L	2HE2 107-04	1440	6.1	5.9	2.03	85.5	85.5	83.5	0.83	0.76	0.65	6.5	2.4	2.8	0.0255	37	100L FLP	2FE2 107-04	56
3.7	5.0	112M	2HE2 123-04	1445	7.4	7.1	2.49	86.3	86.3	85.0	0.84	0.80	0.68	7.0	2.4	2.8	0.0404	45	112M FLP	2FE2 123-04	65
5.5	7.5	132S	2HE2 130-04	1450	10.9	10.5	3.69	87.7	87.7	86.0	0.83	0.79	0.72	7.0	2.4	2.8	0.0676	59	132S FLP	2FE2 130-04	84
7.5	10.0	132M	2HE2 133-04	1450	14.6	14.1	5.04	88.7	88.7	87.0	0.83	0.79	0.72	7.0	2.2	2.6	0.1013	76	132M FLP	2FE2 133-04	95
9.3	12.5	160M	2HE2 163-04	1455	18.2	17.5	6.23	89.3	89.3	87.5	0.83	0.80	0.72	7.0	2.2	2.6	0.1696	124	160M FLP	2FE2 163-04	161
11.0	15.0	160M	2HE2 164-04	1455	21.3	20.5	7.36	89.8	89.8	88.0	0.83	0.80	0.72	7.0	2.2	2.6	0.1871	132	160M FLP	2FE2 164-04	167
15.0	20.0	160L	2HE2 166-04	1455	28.5	27.5	10.04	90.6	90.6	89.0	0.84	0.80	0.73	7.0	2.2	2.6	0.2573	156	160L FLP	2FE2 166-04	181
18.5	25.0	180M	2HE2 183-04	1460	34.8	33.5	12.34	91.2	91.2	90.5	0.84	0.80	0.74	7.0	2.3	2.6	0.3222	182	180M FLP	2FE2 183-04	207
22.0	30.0	180L	2HE2 186-04	1460	41.5	40.0	14.68	91.6	91.6	90.5	0.84	0.80	0.74	7.0	2.3	2.6	0.3790	210	180L FLP	2FE2 186-04	232
30.0	40.0	200L	2HE2 206-04	1465	56.0	54.0	19.95	92.3	92.3	91.0	0.84	0.80	0.74	7.0	2.3	2.6	0.7298	347	200L FLP	2FE2 206-04	373
37.0	50.0	225SX	2HE2 220-04	1470	67.4	65.0	24.52	92.7	92.7	91.5	0.85	0.83	0.77	7.0	2.3	2.6	1.1642	365	225SX FLP	2FE2 220-04	404
45.0	60.0	225MX	2HE2 223-04	1475	80.9	78.0	29.72	93.1	93.1	92.0	0.86	0.83	0.77	7.0	2.3	2.6	1.3970	390	225MX FLP	2FE2 223-04	425
55.0	75.0	250MX	2HE2 253-04	1480	97.5	94.0	36.20	93.5	93.5	93.0	0.87	0.84	0.79	7.0	2.3	2.6	1.9856	529	250MX FLP	2FE2 253-04	565
75.0	100.0	280SX	2HE2 280-04	1482	133.0	128.0	49.29	94.0	94.0	93.5	0.87	0.84	0.79	7.0	2.2	2.5	3.5194	716	280SX FLP	2FE2 280-04	761
90.0	120.0	280MX	2HE2 283-04	1482	158.0	152.0	59.15	94.2	94.2	93.5	0.87	0.84	0.80	7.0	2.2	2.5	4.1594	755	280MX FLP	2FE2 283-04	800
110.0	150.0	315SX	2HE2 310-04	1485	194.0	187.0	72.15	94.5	94.5	93.7	0.87	0.84	0.80	7.0	2.2	2.5	7.7057	1020	315SX FLP	2FE2 310-04	1105
132.0	180.0	315MX	2HE2 314-04	1485	234.5	226.0	86.58	94.7	94.7	94.0	0.86	0.84	0.80	7.0	2.2	2.5	8.8912	1060	315MX FLP	2FE2 314-04	1135
160.0	215.0	315LX	2HE2 316-04	1485	282.0	272.0	104.94	94.9	94.9	94.2	0.86	0.84	0.80	7.0	2.2	2.5	10.3731	1210	315LX FLP	2FE2 316-04	1270
200.0	270.0	315LX	2HE2 317-04	1485	349.0	336.0	131.18	95.1	95.1	94.6	0.87	0.84	0.80	7.0	2.2	2.5	13.0404	1250	315LX FLP	2FE2 317-04	1310
250.0	335.0	355MX	2HE2 353-04	1488	436.0	420.0	163.64	95.1	95.1	94.6	0.87	0.84	0.78	7.0	2.0	2.4	15.9163	1720	355MX FLP	2FE2 353-04	1900
315.0	425.0	355LX	2HE2 357-04	1488	547.0	527.0	206.19	95.1	95.1	94.6	0.87	0.84	0.78	7.0	2.0	2.4	19.9879	1900	355LX FLP	2FE2 357-04	1900

Note: Motors upto 1.5kw are star (Y) connected suitable for DOL starting. Motors above 1.5kw are delta (Δ) connected suitable for DOL / Y/Δ starting.

ELECTRICAL PERFORMANCE - IE2 MOTOR

6 POLE MOTOR

6 POLE MOTOR

Safe Area Motors										Flameproof (Ex'd) Motors											
Output KW	HP	Frame Size	Type Designation	Speed (rpm)	Current (A)		Torque (kgm)	Efficiency %			Power Factor		I _{st} /I _N	T _{st} /T _N	T _{po} /T _N	GD ² (kgm ²)	Wt. (kg)	Frame Size	Type Designation	Wt. (kg)	
					400V	415V		FL	3/4L	1/2L	FL	3/4L									1/2L
0.18	0.25	71	2HE2 073-06	915	0.83	0.80	0.19	56.6	56.6	53.0	0.55	0.52	0.48	4.5	1.8	2.0	0.0033	11	71 FLP	2FE2 073-06	22
0.25	0.33	71	2HE2 074-06	915	0.93	0.90	0.27	61.6	61.6	55.0	0.63	0.59	0.50	4.5	1.8	2.0	0.0033	11	71 FLP	2FE2 074-06	22
0.37	0.50	80	2HE2 080-06	925	1.04	1.0	0.39	67.6	67.6	64.0	0.76	0.65	0.54	4.5	1.9	2.2	0.0049	16	80 FLP	2FE2 080-06	29
0.55	0.75	80	2HE2 083-06	930	1.6	1.5	0.58	73.1	73.1	67.0	0.70	0.63	0.52	4.5	2.2	2.6	0.0063	17	80 FLP	2FE2 083-06	30
0.75	1.0	90S	2HE2 090-06	935	2.1	2.0	0.78	75.9	75.9	73.0	0.69	0.63	0.52	5.0	2.1	2.5	0.0122	24	90S FLP	2FE2 090-06	41
1.1	1.5	90L	2HE2 096-06	935	2.8	2.7	1.15	78.1	78.1	74.0	0.73	0.68	0.54	5.0	2.1	2.5	0.0176	28	90L FLP	2FE2 096-06	43
1.5	2.0	100L	2HE2 106-06	945	3.5	3.4	1.55	79.8	79.8	77.0	0.77	0.70	0.56	5.5	2.1	2.5	0.0269	32	100L FLP	2FE2 106-06	51
2.2	3.0	112M	2HE2 123-06	950	5.0	4.8	2.26	81.8	81.8	78.5	0.78	0.71	0.58	6.0	2.1	2.5	0.0467	41	112M FLP	2FE2 123-06	61
3.7	5.0	132S	2HE2 130-06	950	7.9	7.6	3.79	84.3	84.3	80.0	0.80	0.74	0.62	6.0	2.2	2.6	0.0991	61	132S FLP	2FE2 130-06	86
5.5	7.5	132M	2HE2 133-06	955	11.4	11.0	5.61	86.0	86.0	83.0	0.81	0.76	0.62	6.5	2.2	2.6	0.1321	77	132M FLP	2FE2 133-06	96
7.5	10.0	160M	2HE2 163-06	970	15.1	14.6	7.53	87.2	87.2	84.0	0.82	0.77	0.65	7.0	2.2	2.6	0.2625	125	160M FLP	2FE2 163-06	162
9.3	12.5	160L	2HE2 166-06	970	18.7	18.0	9.34	88.1	88.1	85.0	0.82	0.77	0.65	7.0	2.1	2.5	0.3440	149	160L FLP	2FE2 166-06	184
11.0	15.0	160L	2HE2 167-06	970	21.8	21.0	11.05	88.7	88.7	86.0	0.82	0.77	0.65	7.0	2.1	2.5	0.4164	160	160L FLP	2FE2 167-06	190
15.0	20.0	180L	2HE2 186-06	970	30.1	29.0	15.06	89.7	89.7	86.5	0.80	0.75	0.65	7.0	2.1	2.5	0.5949	197	180L FLP	2FE2 186-06	219
18.5	25.0	200L	2HE2 206-06	975	36.9	35.6	18.48	90.4	90.4	87.0	0.80	0.75	0.65	7.0	2.1	2.5	0.8605	304	200L FLP	2FE2 206-06	330
22.0	30.0	200L	2HE2 207-06	975	43.6	42.0	21.98	90.9	90.9	87.5	0.80	0.75	0.65	7.0	2.1	2.5	1.1642	308	200L FLP	2FE2 207-06	335
30.0	40.0	225MX	2HE2 223-06	975	58.1	56.0	29.97	91.7	91.7	88.0	0.81	0.77	0.66	7.0	2.1	2.4	1.4702	370	225MX FLP	2FE2 223-06	405
37.0	50.0	250MX	2HE2 253-06	980	70.6	68.0	36.77	92.2	92.2	89.0	0.82	0.79	0.70	7.0	2.1	2.4	2.0474	520	250MX FLP	2FE2 253-06	556
45.0	60.0	280SX	2HE2 280-06	983	83.0	80.0	44.59	92.7	92.7	89.4	0.84	0.81	0.73	7.0	2.2	2.4	3.8890	694	280SX FLP	2FE2 280-06	739
55.0	75.0	280MX	2HE2 283-06	983	101.7	98.0	54.50	93.1	93.1	89.7	0.84	0.81	0.73	7.0	2.2	2.4	4.8613	750	280MX FLP	2FE2 283-06	795
75.0	100.0	315SX	2HE2 310-06	986	138.0	133.0	74.09	93.7	93.7	90.0	0.84	0.81	0.73	7.0	2.1	2.4	7.2611	1010	315SX FLP	2FE2 310-06	1095
90.0	120.0	315MX	2HE2 313-06	986	165.0	159.0	88.90	94.0	94.0	92.0	0.84	0.81	0.74	7.0	2.1	2.4	8.5948	1050	315MX FLP	2FE2 313-06	1125
110.0	150.0	315MX	2HE2 314-06	986	199.0	192.0	108.66	94.3	94.3	92.0	0.85	0.82	0.75	7.0	2.1	2.4	10.3731	1100	315MX FLP	2FE2 314-06	1175
132.0	180.0	315LX	2HE2 317-06	987	235.5	227.0	130.26	94.6	94.6	93.0	0.86	0.83	0.76	7.0	2.1	2.4	10.3731	1200	315LX FLP	2FE2 317-06	1260
160.0	215.0	355SX	2HE2 350-06	988	290.5	280.0	157.73	94.8	94.8	94.0	0.84	0.82	0.75	7.0	2.1	2.4	19.1900	1680			
200.0	270.0	355MX	2HE2 353-06	988	358.0	345.0	197.17	95.0	95.0	94.5	0.85	0.82	0.75	7.0	2.1	2.4	21.0176	1830			
250.0	335.0	355LX	2HE2 357-06	988	449.0	433.0	246.46	95.0	95.0	94.5	0.85	0.82	0.75	7.0	2.1	2.4	23.7590	2000			

Note: Motors upto 1.5kW are star (Y) connected suitable for DOL starting. Motors above 1.5kW are delta (Δ) connected suitable for DOL / Y/Δ starting.

ELECTRICAL PERFORMANCE - IE2 MOTOR

8 POLE MOTOR

8 POLE MOTOR

Safe Area Motors										Flameproof (Ex'd') Motors											
Output KW	HP	Frame Size	Type Designation	Speed (rpm)	Current (A)		Torque (kgm)	Efficiency %			Power Factor			I _{st} /I _N	T _{st} /T _N	T _{po} /T _N	GD ² (kgm ²)	Wt. (kg)	Frame Size	Type Designation	Wt. (kg)
					400V	415V		FL	3/4L	1/2L	FL	3/4L	1/2L								
0.12	0.16	71	2HE2 073-08	680	0.78	0.75	0.17	39.8	39.8	35.0	0.56	0.50	0.42	3.5	1.6	2.0	0.0033	11	71 FLP	2FE2 073-08	22
0.18	0.25	80	2HE2 080-08	685	0.88	0.85	0.26	45.9	45.9	40.0	0.64	0.50	0.42	4.0	1.7	2.0	0.0049	16	80 FLP	2FE2 080-08	29
0.25	0.33	80	2HE2 083-08	690	1.04	1.0	0.35	50.6	50.6	45.0	0.69	0.52	0.42	4.0	1.8	2.1	0.0063	18	80 FLP	2FE2 083-08	31
0.37	0.50	90S	2HE2 090-08	695	1.45	1.4	0.52	56.1	56.1	49.0	0.66	0.53	0.42	4.0	1.7	2.0	0.0095	24	90S FLP	2FE2 090-08	41
0.55	0.75	90L	2HE2 096-08	700	2.1	2.0	0.77	61.7	61.7	56.0	0.62	0.54	0.42	4.5	1.8	2.0	0.0122	28	90L FLP	2FE2 096-08	43
0.75	1.0	100L	2HE2 106-08	705	2.3	2.2	1.04	66.2	66.2	62.0	0.72	0.60	0.48	5.0	1.9	2.1	0.0228	34	100L FLP	2FE2 106-08	53
1.1	1.5	100L	2HE2 107-08	700	3.1	3.0	1.53	70.8	70.8	65.0	0.72	0.62	0.48	5.0	1.9	2.1	0.0296	36	100L FLP	2FE2 107-08	55
1.5	2.0	112M	2HE2 123-08	710	4.1	3.9	2.06	77.0	74.1	73.0	0.69	0.63	0.51	5.5	1.8	2.3	0.0467	45	112M FLP	2FE2 123-08	65
2.2	3.0	132S	2HE2 130-08	715	5.5	5.3	3.00	77.6	77.6	75.0	0.74	0.66	0.53	5.0	2.2	2.4	0.0826	59	132S FLP	2FE2 130-08	84
3.7	5.0	160M	2HE2 163-08	722	8.5	8.2	4.99	81.4	81.4	79.5	0.77	0.71	0.59	6.0	2.2	2.4	0.2625	106	160M FLP	2FE2 163-08	143
5.5	7.5	160M	2HE2 164-08	720	12.2	11.8	7.44	83.8	83.8	82.0	0.77	0.72	0.60	6.0	2.0	2.2	0.2625	115	160M FLP	2FE2 164-08	150
7.5	10.0	160L	2HE2 166-08	723	16.4	15.8	10.10	85.3	85.3	83.0	0.77	0.72	0.60	6.0	2.0	2.2	0.3440	148	160L FLP	2FE2 166-08	178
9.3	12.5	180M	2HE2 183-08	725	20.2	19.5	12.49	86.3	86.3	83.5	0.77	0.72	0.60	6.0	2.1	2.3	0.5057	181	180M FLP	2FE2 183-08	209
11.0	15.0	180L	2HE2 186-08	727	23.9	23.0	14.74	86.9	86.9	84.0	0.77	0.68	0.55	6.0	2.2	2.4	0.5949	195	180L FLP	2FE2 186-08	217
15.0	20.0	200L	2HE2 206-08	730	32.2	31.0	20.01	88.0	88.0	85.0	0.76	0.68	0.56	6.0	2.0	2.2	1.1136	306	200L FLP	2FE2 206-08	332
18.5	25.0	225SX	2HE2 220-08	732	39.0	37.5	24.62	88.6	88.6	86.0	0.77	0.70	0.61	6.0	2.0	2.2	1.5437	366	225SX FLP	2FE2 220-08	406
22.0	30.0	225MX	2HE2 223-08	733	46.5	44.8	29.23	89.1	89.1	87.0	0.77	0.70	0.58	6.0	2.2	2.4	1.8378	380	225MX FLP	2FE2 223-08	415
30.0	40.0	250MX	2HE2 253-08	733	63.0	60.7	39.86	89.8	89.8	88.0	0.77	0.71	0.61	6.0	2.1	2.3	2.5127	523	250MX FLP	2FE2 253-08	559
37.0	50.0	280SX	2HE2 280-08	735	74.7	72.0	49.03	90.3	90.3	89.0	0.79	0.74	0.64	6.0	2.2	2.5	3.8890	698	280SX FLP	2FE2 280-08	743
45.0	60.0	280MX	2HE2 283-08	735	90.3	87.0	59.63	90.7	90.7	89.3	0.79	0.75	0.67	6.0	2.2	2.4	4.8613	735	280MX FLP	2FE2 283-08	780
55.0	75.0	315SX	2HE2 310-08	737	112.5	108.4	72.69	91.0	91.0	90.0	0.78	0.72	0.60	6.0	2.1	2.3	7.2611	1010	315SX FLP	2FE2 310-08	1095
75.0	100.0	315MX	2HE2 313-08	737	151.5	146.0	99.12	91.6	91.6	90.5	0.78	0.73	0.64	6.0	2.1	2.3	8.5948	1050	315MX FLP	2FE2 313-08	1125
90.0	120.0	315LX	2HE2 316-08	737	181.6	175.0	118.94	91.9	91.9	90.7	0.78	0.74	0.65	6.0	2.0	2.2	10.3731	1180	315LX FLP	2FE2 316-08	1240
110.0	150.0	315LX	2HE2 317-08	737	221.0	213.0	145.37	92.3	92.3	91.0	0.78	0.74	0.64	6.0	2.0	2.3	11.8549	1200	315LX FLP	2FE2 317-08	1260
132.0	180.0	355SX	2HE2 350-08	739	265.4	255.8	173.98	92.6	92.6	91.5	0.78	0.72	0.60	6.0	2.0	2.2	19.1900	1680			
160.0	215.0	355MX	2HE2 353-08	739	327.0	315.0	210.88	93.0	93.0	91.7	0.76	0.68	0.56	6.0	2.0	2.4	23.7590	1830			
200.0	270.0	355LX	2HE2 356-08	739	404.6	390.0	263.60	93.5	93.5	92.5	0.76	0.70	0.60	6.0	2.0	2.4	28.3281	1920			
225.0	300.0	355LX	2HE2 357-08	739	447.0	431.0	296.55	93.5	93.5	93.0	0.78	0.71	0.63	6.0	2.0	2.2	28.3281	1930			

Note: Motors upto 1.5kW are star (Y) connected suitable for DOL starting. Motors above 1.5kW are delta (Δ) connected suitable for DOL /Y/Δ starting.

ELECTRICAL PERFORMANCE - IE3 MOTOR

2 POLE MOTOR

2 POLE MOTOR

Safe Area Motors										Flameproof (Ex'd') Motors											
Output KW	Output HP	Frame Size	Type Designation	Speed (rpm)	Current (A)		Torque (kgm)	Efficiency %			Power Factor			I _{5T} /I _N	T _{5T} /T _N	T _{P0} /T _N	GD ² (kgm ²)	Wt. (kg)	Frame Size	Type Designation	Wt. (kg)
					400V	415V		FL	3/4L	1/2L	FL	3/4L	1/2L								
0.18	0.25	63	2HE3 060-02	2800	0.55	0.53	0.06	65.9	65.9	60.5	0.72	0.64	0.52	6.5	2.0	2.3	0.0010	8	63 FLP	2FE3 060-02	18
0.25	0.33	63	2HE3 063-02	2800	0.68	0.66	0.09	69.7	69.7	67.0	0.76	0.66	0.54	6.5	2.0	2.3	0.0010	9	63 FLP	2FE3 063-02	19
0.37	0.50	71	2HE3 070-02	2810	0.93	0.90	0.13	73.8	73.8	70.5	0.77	0.69	0.57	6.5	2.1	2.5	0.0010	12	71 FLP	2FE3 070-02	23
0.55	0.75	71	2HE3 073-02	2840	1.30	1.25	0.19	77.8	77.8	74.5	0.79	0.74	0.60	7.0	2.2	2.6	0.0014	13	71 FLP	2FE3 073-02	24
0.75	1.0	80	2HE3 080-02	2850	1.7	1.6	0.26	80.7	80.7	78.0	0.81	0.76	0.63	7.0	2.5	2.5	0.0049	16	80 FLP	2FE3 080-02	29
1.1	1.5	80	2HE3 083-02	2850	2.3	2.2	0.38	82.7	82.7	80.0	0.84	0.80	0.72	7.0	2.6	2.5	0.0062	18	80 FLP	2FE3 083-02	31
1.5	2.0	90S	2HE3 090-02	2870	3.1	3.0	0.51	84.2	84.2	82.5	0.83	0.81	0.75	7.0	2.5	3.0	0.0052	27	90S FLP	2FE3 090-02	43
2.2	3.0	90L	2HE3 096-02	2870	4.5	4.3	0.75	85.9	85.9	84.5	0.83	0.81	0.75	7.7	2.5	3.0	0.0066	29	90L FLP	2FE3 096-02	44
3.7	5.0	100L	2HE3 106-02	2890	7.1	6.8	1.25	87.8	87.8	85.0	0.86	0.83	0.77	7.7	2.5	3.0	0.0168	39	100L FLP	2FE3 106-02	53
5.5	7.5	132S	2HE3 130-02	2945	10.2	9.8	1.82	89.2	89.2	87.0	0.88	0.86	0.82	7.7	2.5	3.0	0.0583	63	132S FLP	2FE3 130-02	82
7.5	10.0	132S	2HE3 131-02	2945	13.5	13.0	2.48	90.1	90.1	89.5	0.89	0.87	0.84	7.7	2.5	3.0	0.0716	71	132S FLP	2FE3 131-02	90
9.3	12.5	160M	2HE3 163-02	2940	16.6	16.0	3.08	90.7	90.7	89.0	0.89	0.86	0.81	7.0	2.3	2.8	0.1700	112	160M FLP	2FE3 163-02	152
11.0	15.0	160M	2HE3 164-02	2940	19.7	19.0	3.64	91.2	91.2	90.0	0.88	0.86	0.79	7.0	2.3	2.8	0.1700	137	160M FLP	2FE3 164-02	168
15.0	20.0	160M	2HE3 165-02	2935	26.2	25.3	4.98	91.9	91.9	90.9	0.90	0.88	0.82	7.0	2.5	2.9	0.2040	142	160M FLP	2FE3 165-02	170
18.5	25.0	160L	2HE3 166-02	2930	32.2	31.0	6.15	92.4	92.4	91.4	0.90	0.88	0.81	7.0	2.3	2.8	0.2312	164	160L FLP	2FE3 166-02	189
22.0	30.0	180M	2HE3 183-02	2935	38.4	37.0	7.30	92.7	92.7	91.5	0.89	0.87	0.81	7.0	2.2	2.7	0.2585	185	180M FLP	2FE3 183-02	206
30.0	40.0	200L	2HE3 206-02	2955	50.8	49.0	9.89	93.3	93.3	92.2	0.91	0.89	0.85	7.0	2.0	2.5	0.5257	300	200L FLP	2FE3 206-02	326
37.0	50.0	200L	2HE3 207-02	2955	62.8	60.5	12.20	93.7	93.7	92.5	0.91	0.90	0.85	7.0	2.0	2.5	0.5257	320	200L FLP	2FE3 207-02	345
45.0	60.0	225M	2HE3 223-02	2960	75.7	73.0	14.81	94.0	94.0	93.0	0.91	0.90	0.86	7.0	2.3	2.5	0.8450	386	225M FLP	2FE3 223-02	419
55.0	75.0	250M	2HE3 253-02	2960	92.3	89.0	18.10	94.3	94.3	93.0	0.91	0.90	0.86	7.0	2.0	2.5	1.0690	510	250M FLP	2FE3 253-02	546
75.0	100.0	280S	2HE3 280-02	2970	126.1	121.5	24.60	94.7	94.7	93.5	0.91	0.90	0.86	7.0	2.0	2.8	2.9368	800	280S FLP	2FE3 280-02	845
90.0	120.0	280M	2HE3 283-02	2970	150.4	145.0	29.52	95.0	95.0	94.0	0.91	0.89	0.84	7.0	2.0	2.8	2.9368	845	280M FLP	2FE3 283-02	890
110.0	150.0	315S	2HE3 310-02	2980	183.6	177.0	35.95	95.2	95.2	94.0	0.91	0.90	0.86	7.0	1.9	2.6	4.6393	1090	315S FLP	2FE3 310-02	1170
132.0	180.0	315M	2HE3 314-02	2980	220.0	212.0	43.14	95.4	95.4	94.2	0.91	0.90	0.87	7.5	1.9	2.6	4.6393	1140	315M FLP	2FE3 314-02	1220
160.0	215.0	315L	2HE3 316-02	2980	267.0	257.0	52.30	95.6	95.6	94.0	0.91	0.90	0.88	7.5	1.9	2.6	5.4392	1220	315L FLP	2FE3 316-02	1280
200.0	270.0	315L	2HE3 317-02	2980	332.0	320.0	65.37	95.8	95.8	94.5	0.91	0.90	0.87	7.5	2.0	2.6	5.5991	1260	315L FLP	2FE3 317-02	1320
250.0	335.0	355M	2HE3 353-02	2980	418.0	403.0	81.71	95.8	95.8	94.0	0.90	0.88	0.84	7.5	1.9	2.6	8.9735	1740	# Currently not available		
315.0	425.0	355L	2HE3 357-02	2980	525.0	506.0	102.96	95.8	95.8	94.0	0.90	0.88	0.84	7.5	2.0	2.6	10.0292	1900	# Currently not available		

Note: Motors upto 1.5kW are star (Y) connected suitable for DOL starting. Motors above 1.5kW are delta (Δ) connected suitable for DOL / Y/Δ starting.

ELECTRICAL PERFORMANCE - IE3 MOTOR

4 POLE MOTOR

4 POLE MOTOR

Safe Area Motors										Flameproof (Ex'd') Motors											
Output KW	HP	Frame Size	Type Designation	Speed (rpm)	Current (A)		Torque (kgm)	Efficiency %			Power Factor			I _{st} /I _N	T _{st} /T _N	T _{po} /T _N	GD ² (kgm ²)	Wt. (kg)	Frame Size	Type Designation	Wt. (kg)
					400V	415V		FL	3/4L	1/2L	FL	3/4L	1/2L								
0.12	0.16	63	2HE3 060-04	1400	0.53	0.51	0.08	64.8	64.8	58.0	0.51	0.46	0.38	5.0	2.0	2.4	0.0010	8	63 FLP	2FE3 060-04	18
0.18	0.25	63	2HE3 063-04	1400	0.59	0.57	0.13	69.9	69.9	64.0	0.63	0.57	0.48	5.0	2.0	2.4	0.0010	9	63 FLP	2FE3 063-04	19
0.25	0.33	71	2HE3 070-04	1415	0.78	0.75	0.17	73.5	73.5	68.0	0.63	0.58	0.48	5.0	2.1	2.5	0.0022	11	71 FLP	2FE3 070-04	22
0.37	0.50	71	2HE3 073-04	1420	1.05	1.0	0.25	77.3	77.3	72.0	0.67	0.63	0.50	5.0	2.2	2.6	0.0028	12	71 FLP	2FE3 073-04	23
0.55	0.75	80	2HE3 080-04	1430	1.35	1.3	0.37	80.8	80.8	74.0	0.73	0.66	0.53	6.0	2.2	2.6	0.0049	16	80 FLP	2FE3 080-04	29
0.75	1.0	80	2HE3 083-04	1430	1.7	1.6	0.51	82.5	82.5	78.0	0.79	0.75	0.64	6.5	2.6	3.0	0.0062	18	80 FLP	2FE3 083-04	31
1.1	1.5	90S	2HE3 090-04	1430	2.4	2.3	0.75	84.1	84.1	81.5	0.79	0.75	0.64	6.5	2.5	3.0	0.0093	24	90S FLP	2FE3 090-04	41
1.5	2.0	90L	2HE3 096-04	1435	3.2	3.1	1.02	85.3	85.3	83.0	0.79	0.75	0.64	6.5	2.5	3.0	0.0134	29	90L FLP	2FE3 096-04	44
2.2	3.0	100L	2HE3 106-04	1440	4.5	4.3	1.49	86.7	86.7	84.0	0.82	0.78	0.67	7.0	2.5	3.0	0.0255	38	100L FLP	2FE3 106-04	55
3.7	5.0	112M	2HE3 123-04	1450	7.8	7.5	2.49	88.4	88.4	85.5	0.78	0.69	0.60	7.0	2.5	3.0	0.0497	53	112M FLP	2FE3 123-04	69
5.5	7.5	132S	2HE3 130-04	1455	10.9	10.5	3.68	89.6	89.6	87.0	0.81	0.76	0.65	7.0	2.5	3.0	0.0811	60	132M FLP	2FE3 130-04	85
7.5	10.0	132M	2HE3 133-04	1455	14.7	14.2	5.02	90.4	90.4	88.0	0.81	0.76	0.66	7.0	2.5	3.0	0.1081	77	132M FLP	2FE3 133-04	96
9.3	12.5	160M	2HE3 163-04	1465	17.1	16.5	6.18	91.0	91.0	90.0	0.86	0.82	0.73	7.0	2.5	2.8	0.2369	150	160M FLP	2FE3 163-04	187
11.0	15.0	160M	2HE3 164-04	1460	20.5	19.8	7.34	91.4	91.4	90.2	0.85	0.80	0.72	7.0	2.3	2.6	0.2369	162	160M FLP	2FE3 164-04	192
15.0	20.0	160L	2HE3 166-04	1470	27.2	26.2	9.94	92.1	92.1	91.4	0.86	0.83	0.74	7.0	2.4	2.7	0.3032	186	160L FLP	2FE3 166-04	211
18.5	25.0	180M	2HE3 183-04	1470	34.0	32.8	12.26	92.6	92.6	91.6	0.85	0.81	0.73	7.0	2.4	2.7	0.3790	195	180M FLP	2FE3 183-04	220
22.0	30.0	180L	2HE3 186-04	1470	40.3	38.8	14.58	93.0	93.0	92.0	0.85	0.81	0.73	7.0	2.3	2.6	0.4359	224	180L FLP	2FE3 186-04	246
30.0	40.0	200L	2HE3 206-04	1475	54.5	52.5	19.81	93.6	93.6	92.5	0.85	0.81	0.73	7.5	2.3	2.6	0.9987	367	200L FLP	2FE3 206-04	393
37.0	50.0	225SX	2HE3 220-04	1475	65.9	63.5	24.43	93.9	93.9	93.0	0.86	0.83	0.76	7.5	2.3	2.6	1.3970	387	225SX FLP	2FE3 220-04	426
45.0	60.0	225MX	2HE3 223-04	1475	80.7	77.8	29.72	94.2	94.2	93.2	0.85	0.82	0.74	7.5	2.5	2.8	1.6299	413	225MX FLP	2FE3 223-04	448
55.0	75.0	250MX	2HE3 253-04	1482	95.5	92.0	36.15	94.6	94.6	94.0	0.88	0.86	0.80	7.5	2.5	2.8	2.3466	557	250MX FLP	2FE3 253-04	593
75.0	100.0	280SX	2HE3 280-04	1482	129.7	125.0	49.29	95.0	95.0	94.2	0.88	0.85	0.77	7.5	2.2	2.5	4.1594	746	280SX FLP	2FE3 280-04	791
90.0	120.0	280MX	2HE3 283-04	1482	155.6	150.0	59.15	95.2	95.2	94.0	0.88	0.85	0.77	7.5	2.2	2.5	5.1192	790	280MX FLP	2FE3 283-04	835
110.0	150.0	315SX	2HE3 310-04	1485	190.0	183.0	72.15	95.4	95.4	94.4	0.88	0.85	0.77	7.7	2.0	2.4	10.3731	1110	315SX FLP	2FE3 310-04	1195
132.0	180.0	315MX	2HE3 314-04	1485	224.0	216.0	86.58	95.6	95.6	94.5	0.89	0.87	0.82	7.7	2.2	2.5	11.8549	1110	315MX FLP	2FE3 314-04	1195
160.0	215.0	315LX	2HE3 316-04	1485	270.0	260.0	104.94	95.8	95.8	94.5	0.89	0.87	0.81	7.7	2.2	2.5	13.0404	1270	315LX FLP	2FE3 316-04	1330
200.0	270.0	315LX	2HE3 317-04	1485	338.0	326.0	131.18	96.0	96.0	95.0	0.89	0.87	0.81	7.7	2.2	2.5	15.4114	1310	315LX FLP	2FE3 317-04	1370
250.0	335.0	355MX	2HE3 353-04	1485	428.0	412.0	163.97	96.0	96.0	95.0	0.88	0.85	0.77	7.7	2.0	2.5	15.9163	1735	# Currently not available		
315.0	425.0	355LX	2HE3 357-04	1486	539.0	519.0	206.47	96.0	96.0	95.0	0.88	0.85	0.77	7.7	2.0	2.5	19.9879	1950	# Currently not available		

Note: Motors upto 1.5kW are star (Y) connected suitable for DOL starting. Motors above 1.5kW are delta (Δ) connected suitable for DOL / Y/Δ starting.

ELECTRICAL PERFORMANCE - IE3 MOTOR

6 POLE MOTOR

6 POLE MOTOR

Safe Area Motors										Flameproof (Ex'd') Motors											
Output KW	Output HP	Frame Size	Type Designation	Speed (rpm)	Current (A)		Torque (kgm)	Efficiency %			Power Factor			I_{st}/I_N	T_{st}/T_N	T_{Po}/T_N	GD ² (kgm ²)	Wt. (kg)	Frame Size	Type Designation	Wt. (kg)
					400V	415V		FL	3/4L	1/2L	FL	3/4L	1/2L								
0.18	0.25	71	2HE3 073-06	915	0.66	0.64	0.19	63.9	63.9	59.0	0.61	0.51	0.42	5.0	1.8	2.3	0.0033	12	71 FLP	2FE3 073-06	23
0.25	0.33	71	2HE3 074-06	915	0.83	0.80	0.27	68.6	68.6	64.0	0.63	0.57	0.46	5.0	1.8	2.3	0.0041	14	71 FLP	2FE3 074-06	25
0.37	0.50	80	2HE3 080-06	925	1.09	1.05	0.39	73.5	73.5	69.0	0.67	0.63	0.50	5.0	1.8	2.3	0.0049	18	80 FLP	2FE3 080-06	31
0.55	0.75	80	2HE3 083-06	925	1.50	1.45	0.58	77.2	77.2	72.0	0.68	0.62	0.50	5.0	2.0	2.4	0.0080	21	80 FLP	2FE3 083-06	34
0.75	1.0	90S	2HE3 090-06	930	2.0	1.9	0.79	78.9	78.9	74.0	0.70	0.62	0.50	5.0	2.2	2.6	0.0135	26	90S FLP	2FE3 090-06	43
1.1	1.5	90L	2HE3 096-06	940	2.8	2.7	1.14	81.0	81.0	76.0	0.70	0.62	0.50	5.5	2.2	2.6	0.0190	30	90L FLP	2FE3 096-06	45
1.5	2.0	100L	2HE3 106-06	945	3.4	3.3	1.55	82.5	82.5	80.0	0.77	0.71	0.60	5.5	2.2	2.6	0.0336	35	100L FLP	2FE3 106-06	53
2.2	3.0	112M	2HE3 123-06	955	4.9	4.7	2.24	84.3	84.3	82.0	0.77	0.71	0.60	6.0	2.2	2.6	0.0630	45	112M FLP	2FE3 123-06	65
3.7	5.0	132S	2HE3 130-06	960	7.8	7.5	3.75	86.5	86.5	84.0	0.79	0.72	0.63	6.5	2.4	2.8	0.1321	71	132S FLP	2FE3 130-06	96
5.5	7.5	132M	2HE3 133-06	960	11.4	11.0	5.58	88.0	88.0	86.0	0.79	0.72	0.63	7.5	2.6	3.0	0.1487	79	132M FLP	2FE3 133-06	98
7.5	10.0	160M	2HE3 163-06	970	14.5	14.0	7.53	89.1	89.1	88.0	0.84	0.79	0.69	7.0	2.2	2.5	0.3718	140	160M FLP	2FE3 163-06	177
9.3	12.5	160L	2HE3 166-06	965	17.6	17.0	9.39	89.8	89.8	88.5	0.85	0.80	0.70	7.0	2.2	2.5	0.4759	153	160L FLP	2FE3 166-06	188
11.0	15.0	160L	2HE3 167-06	965	20.8	20.0	11.10	90.3	90.3	88.5	0.85	0.80	0.70	7.0	2.2	2.5	0.5503	169	160L FLP	2FE3 167-06	190
15.0	20.0	180L	2HE3 186-06	970	28.5	27.5	15.06	91.2	91.2	90.0	0.83	0.80	0.71	7.5	2.3	2.6	0.7437	212	180L FLP	2FE3 186-06	234
18.5	25.0	200L	2HE3 206-06	978	35.3	34.0	18.42	91.7	91.7	90.3	0.83	0.78	0.70	7.0	2.2	2.5	1.1642	306	200L FLP	2FE3 206-06	332
22.0	30.0	200L	2HE3 207-06	978	41.5	40.0	21.91	92.2	92.2	90.7	0.83	0.78	0.69	7.0	2.2	2.5	1.3667	320	200L FLP	2FE3 207-06	347
30.0	40.0	225MX	2HE3 223-06	980	57.1	55.0	29.82	92.9	92.9	91.5	0.82	0.77	0.67	7.0	2.2	2.5	1.8378	388	225MX FLP	2FE3 223-06	423
37.0	50.0	250MX	2HE3 253-06	982	68.5	66.0	36.70	93.3	93.3	92.0	0.84	0.81	0.72	7.0	2.2	2.5	2.6988	542	250MX FLP	2FE3 253-06	576
45.0	60.0	280SX	2HE3 280-06	984	82.0	79.0	44.54	93.7	93.7	92.5	0.85	0.82	0.75	7.0	2.3	2.5	4.8613	740	280SX FLP	2FE3 280-06	785
55.0	75.0	280MX	2HE3 283-06	984	98.6	95.0	54.44	94.1	94.1	93.2	0.86	0.84	0.77	7.0	2.3	2.5	5.8335	780	280MX FLP	2FE3 283-06	825
75.0	100.0	315SX	2HE3 310-06	986	136.0	131.0	74.09	94.6	94.6	93.5	0.84	0.81	0.73	7.0	2.3	2.4	8.5948	1045	315SX FLP	2FE3 310-06	1130
90.0	120.0	315MX	2HE3 313-06	986	162.0	156.0	88.90	94.9	94.9	94.0	0.85	0.81	0.73	7.0	2.3	2.4	10.3731	1090	315MX FLP	2FE3 313-06	1265
110.0	150.0	315MX	2HE3 314-06	987	201.3	194.0	108.55	95.1	95.1	94.0	0.83	0.79	0.69	7.5	2.5	2.5	11.8549	1130	315LX FLP	2FE3 314-06	1205
132.0	180.0	315LX	2HE3 317-06	988	237.0	228.0	130.13	95.4	95.4	94.5	0.84	0.81	0.72	7.5	2.5	2.5	14.2259	1240	315LX FLP	2FE3 317-06	1300
160.0	215.0	355SX	2HE3 350-06	990	286.4	276.0	157.41	95.6	95.6	95.0	0.84	0.81	0.72	7.5	2.0	2.4	23.7590	1800			
200.0	270.0	355MX	2HE3 353-06	990	360.0	347.0	196.77	95.8	95.8	95.0	0.84	0.80	0.71	7.5	2.2	2.4	23.7590	1810			
250.0	335.0	355LX	2HE3 357-06	989	446.0	430.0	246.21	95.8	95.8	95.0	0.84	0.81	0.73	7.5	2.0	2.4	26.5005	2000			

Note: Motors upto 1.5kW are star (Y) connected suitable for DOL starting. Motors above 1.5kW are delta (Δ) connected suitable for DOL / V/Δ starting.

ELECTRICAL PERFORMANCE - IE3 MOTOR


8 POLE MOTOR

8 POLE MOTOR


Safe Area Motors										Flameproof (Ex'd') Motors											
Output KW	HP	Frame Size	Type Designation	Speed (rpm)	Current (A)		Torque (kgm)	Efficiency %		Power Factor			I _{st} /I _N	T _{st} /T _N	T ₉₀ /T _N	GD ² (kgm ²)	Wt. (kg)	Frame Size	Type Designation	Wt. (kg)	
					400V	415V		FL	3/4L	1/2L	FL	3/4L									1/2L
0.12	0.16	71	2HE3 073-08	685	0.68	0.66	0.17	50.7	48.0	42.0	0.50	0.45	0.38	3.5	1.6	2.0	0.0033	11	71 FLP	2FE3 073-08	22
0.18	0.25	80	2HE3 080-08	690	0.78	0.75	0.25	58.7	56.0	49.0	0.57	0.50	0.40	4.0	1.8	2.1	0.0049	17	80 FLP	2FE3 080-08	30
0.25	0.33	80	2HE3 083-08	695	0.95	0.92	0.35	64.1	63.0	57.0	0.59	0.51	0.42	4.5	1.8	2.1	0.0080	20	80 FLP	2FE3 083-08	33
0.37	0.50	90S	2HE3 090-08	700	1.35	1.3	0.51	69.3	69.3	60.0	0.57	0.48	0.40	4.5	2.0	2.2	0.0122	27	90S FLP	2FE3 090-08	44
0.55	0.75	90L	2HE3 096-08	700	1.8	1.7	0.77	73.0	73.0	66.0	0.62	0.54	0.42	4.5	1.8	2.0	0.0176	30	90L FLP	2FE3 096-08	45
0.75	1.0	100L	2HE3 106-08	700	2.2	2.1	1.04	75.0	75.0	71.0	0.66	0.58	0.48	5.0	2.0	2.2	0.0228	35	100L FLP	2FE3 106-08	54
1.1	1.5	100L	2HE3 107-08	700	3.0	2.9	1.53	77.7	77.7	73.0	0.68	0.61	0.51	5.0	2.0	2.2	0.0336	38	100L FLP	2FE3 107-08	57
1.5	2.0	112M	2HE3 123-08	710	3.8	3.7	2.06	79.7	79.7	75.0	0.71	0.65	0.55	5.5	2.0	2.2	0.0584	48	112M FLP	2FE3 123-08	68
2.2	3.0	132S	2HE3 130-08	715	5.3	5.1	3.00	81.9	81.9	77.0	0.73	0.67	0.56	6.0	2.2	2.4	0.0991	62	132S FLP	2FE3 130-08	87
3.7	5.0	160M	2HE3 163-08	723	8.2	7.9	4.98	84.5	84.5	82.0	0.77	0.73	0.61	7.0	2.3	2.5	0.2625	110	160M FLP	2FE3 163-08	147
5.5	7.5	160M	2HE3 164-08	724	11.9	11.5	7.40	86.2	86.2	82.5	0.77	0.73	0.60	7.0	2.2	2.4	0.2625	118	160M FLP	2FE3 164-08	153
7.5	10.0	160L	2HE3 166-08	725	16.0	15.4	10.08	87.3	87.3	83.5	0.78	0.73	0.60	7.0	2.2	2.4	0.3440	152	160L FLP	2FE3 166-08	181
9.3	12.5	180M	2HE3 183-08	725	20.1	19.4	12.49	88.1	88.1	84.0	0.76	0.70	0.58	7.0	2.2	2.4	0.5057	184	180M FLP	2FE3 183-08	212
11.0	15.0	180L	2HE3 186-08	727	23.9	23.0	14.74	88.6	88.6	85.0	0.75	0.67	0.54	7.0	2.3	2.5	0.5949	198	180L FLP	2FE3 186-08	220
15.0	20.0	200L	2HE3 206-08	730	32.2	31.0	20.01	89.6	89.6	86.0	0.75	0.68	0.56	7.0	2.1	2.3	1.1136	310	200L FLP	2FE3 206-08	336
18.5	25.0	225SX	2HE3 220-08	732	38.4	37.0	24.62	90.1	90.1	87.0	0.77	0.71	0.60	7.0	2.0	2.2	1.5437	370	225SX FLP	2FE3 220-08	410
22.0	30.0	225MX	2HE3 223-08	733	46.2	44.5	29.23	90.6	90.6	87.5	0.76	0.69	0.58	7.0	2.2	2.4	1.8378	385	225MX FLP	2FE3 223-08	420
30.0	40.0	250MX	2HE3 253-08	733	62.3	60.0	39.86	91.3	91.3	88.5	0.76	0.70	0.60	7.0	2.2	2.4	2.5127	530	250MX FLP	2FE3 253-08	566
37.0	50.0	280SX	2HE3 280-08	735	73.7	71.0	49.03	91.8	91.8	89.5	0.79	0.75	0.65	7.0	2.2	2.4	4.8613	720	280SX FLP	2FE3 280-08	765
45.0	60.0	280MX	2HE3 283-08	735	89.2	86.0	59.63	92.2	92.2	90.0	0.79	0.76	0.67	7.0	2.2	2.4	5.8335	750	280MX FLP	2FE3 283-08	795
55.0	75.0	315SX	2HE3 310-08	737	112.2	108.1	72.69	92.5	92.5	90.5	0.77	0.71	0.60	7.0	2.2	2.4	7.2611	1020	315SX FLP	2FE3 310-08	1105
75.0	100.0	315MX	2HE3 313-08	737	151.0	145.5	99.12	93.1	93.1	90.8	0.77	0.73	0.64	7.0	2.1	2.3	8.5948	1060	315MX FLP	2FE3 313-08	1135
90.0	120.0	315LX	2HE3 316-08	737	179.3	172.8	118.94	93.4	93.4	91.0	0.78	0.74	0.65	7.0	2.0	2.2	10.3731	1190	315LX FLP	2FE3 316-08	1250
110.0	150.0	315LX	2HE3 317-08	737	218.6	210.7	145.37	93.7	93.7	91.4	0.78	0.74	0.64	7.0	2.1	2.3	11.8549	1220	315LX FLP	2FE3 317-08	1280
132.0	180.0	355SX	2HE3 350-08	739	265.0	255.3	173.98	94.0	94.0	91.8	0.77	0.71	0.60	7.0	2.1	2.3	19.1900	1700	355SX FLP	2FE3 350-08	1700
160.0	215.0	355MX	2HE3 353-08	739	327.0	315.0	210.88	94.3	94.3	92.0	0.75	0.68	0.56	7.0	2.1	2.4	23.7590	1850	355MX FLP	2FE3 353-08	1850
200.0	270.0	355LX	2HE3 356-08	739	403.6	389.0	263.60	94.6	94.6	93.0	0.76	0.70	0.60	7.0	2.1	2.4	28.3281	1950	355LX FLP	2FE3 356-08	1950
225.0	300.0	355LX	2HE3 357-08	739	446.0	430.0	296.55	94.6	94.6	93.5	0.77	0.71	0.63	7.0	2.0	2.2	28.3281	1970	355LX FLP	2FE3 357-08	1970

Note: Motors upto 1.5kW are star (Y) connected suitable for DOL starting. Motors above 1.5kW are delta (Δ) connected suitable for DOL / Y/Δ starting.


MECHANICAL DIMENSIONS - IE2 MOTORS


MECHANICAL DIMENSIONS - IE3 MOTORS


MECHANICAL DIMENSIONS - FLAMEPROOF MOTORS


Construction:

Brake Motors are used for various applications where instantaneous stopping of the driven load is required. The operation of the brake is **"FAIL SAFE TYPE"** i.e. normally ON. When the electrical power to the motor is cut-off or the power fails, the brake is applied.

Brake motor is a combination of an A.C. induction motor and an electromagnetic AC or DC brake. The electromagnetic brake is mounted on the non-driving end of the motor.

DC brake motors are provided with a rectifier which provides the required DC voltage to the brake coil which in turn operates the brake. The supply to the rectifier is fed from any two terminals (between any two phases) in the main terminal box of the motor.

General applications of Brake motors are printing machinery, textile machinery, rolling mills, cranes & hoists, material handling equipments, machine tools etc.

Working:

When the power to the motor is switched off, a braking torque is generated which presses the armature plate of the brake against the mounting flange. When the supply resumes, a magnetic field is produced in the brake coil and this pulls the armature plate against the spring force and the shaft is now free to rotate.

Range of Hindustan Brand Brake Motors:

KW	: 0.093 t 55.0 kW
Pole	: 2P, 4P, 6P & 8P
Mounting	: B3, B5, B14 & combinations
Frame	: 63 to 250MX
Motor Voltage	: 415V±10% or as required
Frequency	: 50Hz±5% or as required
Braking torque	: Up to 800Nm
Brake coil voltage	: 190V DC (Other voltages on request)
Protection	: IP54
Duty cycle	: S1 – S8

SPECIAL FEATURES:

- The brake motors are simple & rugged & so easy for maintenance.
- No separate DC supply is required as the rectifier is provided which gives the required DC voltage for energisation of the brake.
- The rectifier is mounted inside the main terminal box so no separate terminal box required.

General guidelines for selection of suitable Brake Model:

The Brakes are rated by torque & selection of suitable model can be made by calculating the required torque, rating of the brake & then matching it with static torque.

$$\text{Torque (Nm)} = 9550 \times (\text{KW} / \text{RPM}) \times \text{Safety Factor (SF)}$$

where kW-Kilowatts of motor,

RPM-Speed of motor,

SF-Safety Factor depending on type of prime mover & load.


For electric motor, SF = 2 to 3

For diesel engine, SF = 4 to 5

For compressor, SF = 5 to 6.


Brake Coil Connection Diagram:


Brake coil is energized by DC side switching as shown in the diagram.

Applications:

Hindustan Brake motors can be used in many applications. A few of them are listed below;

- Machine tools
- Textile machinery
- Cranes & hoists
- Printing Machinery
- Material handling equipments
- Geared motors
- Cable reeling drums
- Rolling mills

Enquiry Details:

When placing an enquiry, please furnish the following details;

- Application details
- Motor power & speed
- Brake size / required braking torque
- Mounting
- No. of start/stops per hour
- Duty cycle


Note:

1. Selection chart is a general guideline for selection of brake size. If braking torque required is other than that mentioned in selection chart, this can be provided on request.
2. Brake motors with safety factor less than 2 are not suitable for crane/hoisting applications.
3. The motor must never be switched "ON" unless brake is energised & the brake should never be de-energised when the motor is "ON".
4. Brake motors with higher braking torque can also be provided on request.

SELECTION CHART - BRAKE MOTOR

Output		Frame Size	Type Designation	Speed (rpm)	Motor Torque (Nm)	Brake Size	Brake Torque (Nm)	Safety Factor	Brake Rel. Time (ms)	Output		Frame Size	Type Designation	Speed (rpm)	Motor Torque (Nm)	Brake Size	Brake Torque (Nm)	Safety Factor	Brake Rel. Time (ms)
KW	HP									KW	HP								
2 POLE										4 POLE									
0.18	0.25	63	2KB2 060-02	2900	0.59	06	4	6.74	35	0.12	0.16	63	2KB2 060-04	1380	0.83	06	4	4.81	35
0.25	0.33	63	2KB2 063-02	2900	0.82	06	4	4.86	35	0.18	0.25	63	2KB2 063-04	1380	1.25	06	4	3.21	35
0.37	0.50	71	2KB2 070-02	2810	1.26	06	4	3.18	35	0.25	0.33	71	2KB2 070-04	1390	1.72	06	4	2.33	35
0.55	0.75	71	2KB2 073-02	2840	1.85	06	4	2.16	35	0.37	0.50	71	2KB2 073-04	1390	2.54	08	8	3.15	65
0.75	1.0	80	2KB2 080-02	2845	2.52	08	8	3.18	65	0.55	0.75	80	2KB2 080-04	1420	3.70	08	8	2.16	65
1.1	1.5	80	2KB2 083-02	2845	3.69	08	8	2.17	65	0.75	1.0	80	2KB2 083-04	1415	5.06	10	16	3.16	90
1.5	2.0	90S	2KB2 090-02	2870	4.99	10	16	3.20	90	1.1	1.5	90S	2KB2 090-04	1430	7.35	12	32	4.35	120
2.2	3.0	90L	2KB2 096-02	2870	7.32	10	16	2.18	90	1.5	2.0	90L	2KB2 096-04	1430	10.02	12	32	3.19	120
3.7	5.0	100L	2KB2 106-02	2900	12.19	12	32	2.62	120	2.2	3.0	100L	2KB2 106-04	1440	14.60	14	60	4.11	150
5.5	7.5	132S	2KB2 130-02	2925	17.97	14	60	3.34	150	3.7	5.0	112M	2KB2 123-04	1445	24.47	14	60	2.45	150
7.5	10.0	132S	2KB2 131-02	2925	24.50	14	60	2.45	150	5.5	7.5	132S	2KB2 130-04	1450	36.24	18	150	4.14	300
9.3	12.5	160M	2KB2 163-02	2930	30.33	16	100	3.30	180	7.5	10.0	132M	2KB2 133-04	1450	49.42	18	150	3.04	300
11.0	15.0	160M	2KB2 164-02	2935	35.81	18	150	4.19	300	9.3	12.5	160M	2KB2 163-04	1455	61.07	18	150	2.46	300
15.0	20.0	160M	2KB2 165-02	2940	48.75	18	150	3.08	300	11.0	15.0	160M	2KB2 164-04	1455	72.24	18	150	2.08	300
18.5	25.0	160L	2KB2 166-02	2940	60.13	18	150	2.49	300	15.0	20.0	160L	2KB2 166-04	1455	98.51	20	260	2.64	400
22.0	30.0	180M	2KB2 183-02	2950	71.26	18	150	2.11	300	18.5	25.0	180M	2KB2 183-04	1460	121.07	20	260	2.15	400
30.0	40.0	200L	2KB2 206-02	2955	97.01	20	260	2.68	400	22.0	30.0	180L	2KB2 186-04	1460	143.98	25	400	2.78	500
37.0	50.0	200L	2KB2 207-02	2955	119.64	20	260	2.17	400	30.0	40.0	200L	2KB2 206-04	1465	195.67	25	400	2.04	500
45.0	60.0	225M	2KB2 223-02	2965	145.02	25	400	2.76	500	37.0	50.0	225SX	2KB2 220-04	1470	240.50	31	600	2.49	500
55.0	75.0	250M	2KB2 253-02	2965	177.24	25	400	2.26	500	45.0	60.0	225MX	2KB2 223-04	1475	291.51	31	600	2.06	500
										55.0	75.0	250MX	2KB2 253-04	1480	355.08	31	800	2.25	500
6 POLE										8 POLE									
0.18	0.25	71	2KB2 073-06	915	1.88	06	4	2.13	35	0.12	0.16	71	2KB2 073-08	680	1.69	06	4	2.37	35
0.25	0.33	71	2KB2 074-06	915	2.61	08	8	3.06	65	0.18	0.25	80	2KB2 080-08	685	2.51	08	8	3.19	65
0.37	0.50	80	2KB2 080-06	925	3.82	08	8	2.09	65	0.25	0.33	80	2KB2 083-08	690	3.46	08	8	2.31	65
0.55	0.75	80	2KB2 083-06	930	5.65	10	16	2.83	90	0.37	0.50	90S	2KB2 090-08	695	5.09	12	32	6.29	120
0.75	1.0	90S	2KB2 090-06	935	7.66	12	32	4.18	120	0.55	0.75	90L	2KB2 096-08	700	7.51	12	32	4.26	120
1.1	1.5	90L	2KB2 096-06	935	11.24	12	32	2.85	120	0.75	1.0	100L	2KB2 106-08	705	10.16	14	60	5.90	150
1.5	2.0	100L	2KB2 106-06	945	15.17	14	60	3.96	150	1.1	1.5	100L	2KB2 107-08	700	15.02	14	60	4.00	150
2.2	3.0	112M	2KB2 123-06	950	22.13	14	60	2.71	150	1.5	2.0	112M	2KB2 123-08	710	20.19	14	60	2.97	150
3.7	5.0	132S	2KB2 130-06	950	37.21	18	150	4.03	300	2.2	3.0	132S	2KB2 130-08	715	29.40	18	150	5.10	300
5.5	7.5	132M	2KB2 133-06	955	55.03	18	150	2.73	300	3.7	5.0	160M	2KB2 163-08	722	48.97	18	150	3.06	300
7.5	10.0	160M	2KB2 163-06	970	73.88	18	150	2.03	300	5.5	7.5	160M	2KB2 164-08	720	72.99	18	150	2.06	300
9.3	12.5	160L	2KB2 166-06	970	91.61	20	260	2.84	400	7.5	10.0	160L	2KB2 166-08	723	99.12	20	260	2.62	400
11.0	15.0	160L	2KB2 167-06	970	108.36	20	260	2.40	400	9.3	12.5	180M	2KB2 183-08	725	122.57	20	260	2.12	400
15.0	20.0	180L	2KB2 186-06	970	147.76	25	400	2.71	500	11.0	15.0	180L	2KB2 186-08	727	144.57	25	400	2.77	500
18.5	25.0	200L	2KB2 206-06	975	181.30	25	400	2.21	500	15.0	20.0	200L	2KB2 206-08	730	196.34	25	400	2.04	500
22.0	30.0	200L	2KB2 207-06	975	215.60	31	600	2.78	500	18.5	25.0	225SX	2KB2 220-08	732	241.49	31	600	2.48	500
30.0	40.0	225MX	2KB2 223-06	975	294.00	31	600	2.04	500	22.0	30.0	225MX	2KB2 223-08	733	286.78	31	600	2.09	500
37.0	50.0	250MX	2KB2 253-06	980	360.75	31	800	2.22	500	30.0	40.0	250MX	2KB2 253-08	733	391.06	31	800	2.05	500

DIMENSIONS OF FOOT (B3), FLANGE (B5) & FACE (B14) MOUNTED BRAKE MOTORS


INTRODUCTION


Cooling tower motors are specially designed flange mounted motors in totally enclosed construction to suit air conditioning & refrigeration industries. They are provided with special long shaft construction with external threaded end to directly mount the fan blades. This also helps in the better cooling of the motor. Motors are compact in design & less in weight to facilitate easy maintenance. They are available as standard catalogue designs or as custom built.


RANGE

Power	: 0.37 to 45.0 kW
Polarity	: 4P, 6P, 8P, 10P & 12P
Mounting	: B5 flange mounted
Frame size	: 71 to 315
Voltage	: 415V ± 10% or as required
Frequency	: 50Hz ± 5% or as required
Ambient	: 45°C
Altitude	: up to 1000m above msl
Enclosure	: Totally Enclosed Non Ventilated (TENV)
Protection	: IP55
Ins. class	: Class F with temp. rise limited to class B.
Duty	: S1

MECHANICAL DIMENSIONS


Frame	D1	D2	D3	F	GA	G	L1	L2	L3	E	P max	M PCD	øN	øS	Z No.	T	LA	X	L
71	15	14	M12	5	16	11	50	40		155	160	130	110	10		3.5	9	35	331
80	20	19	M16	6	21.5	15.5	50	55	65	170	200	165	130	12	4	4	10	45	408
90S	25	24		8	27	20													446
90L			30				28	M24	31	24	250	215	180	15	4	11	65	442	
100L	112M	M30		10	41	33												75	75
132S			40				38	12	45	37	70	290	400	350	300	300	350		
132M	45	42		14	51.5	42.5												100	120
160M			50				48	16	59	49	85	305	550	500	450	8	6		
160L	60	55		18	64	53												85	305
180M			65				60	M36	69	58	120	170	375	660	600	550	24		
180L	75	65		20	79.5	67.5												85	305
200L			85				75	22	85	71	120	170	375	660	600	550	24		
225SX	95	80		22	85	71												120	170
225MX			75				65	20	79.5	67.5	85	305	550	500	450	8	6		
250MX	85	75		22	85	71												120	170
280SX			95				80	22	85	71	120	170	375	660	600	550	24		
280MX	75	65		20	79.5	67.5												85	305
315SX			95				80	22	85	71	120	170	375	660	600	550	24		
315MX																			

Note: 1) Suffix "X" denotes motors other than 2 pole motors. 2) All flange dimensions are conforming to IS: 2223.

ELECTRICAL PERFORMANCE - IE2 (Upto 8P) COOLING TOWER MOTOR

Output		Frame Size	Type Designation	Speed (rpm)	Current (A)	Torque (kgm)	Efficiency %			Power Factor			I _{ST} /I _N	T _{ST} /T _N	T _{PO} /T _N	GD ² (kgm ²)
KW	HP						FL	3/4L	1/2L	FL	3/4L	1/2L				
4 POLE																
0.37	0.50	71	2KL2 073-04	1390	1.00	0.26	72.7	72.7	65.0	0.71	0.67	0.58	6.0	1.9	2.3	0.0024
0.75	1.0	80	2KL2 083-04	1415	1.70	0.52	79.6	79.6	75.0	0.77	0.70	0.63	6.0	2.5	3.0	0.0062
1.1	1.5	90S	2KL2 090-04	1430	2.4	0.75	81.4	81.4	80.0	0.78	0.73	0.65	6.0	2.5	3.0	0.0093
1.5	2.0	90L	2KL2 096-04	1430	3.2	1.02	82.8	82.8	81.0	0.79	0.74	0.65	6.0	2.4	2.8	0.0134
6 POLE																
0.75	1.0	90S	2KL2 090-06	935	2.0	0.78	75.9	75.9	73.0	0.69	0.63	0.52	5.0	2.1	2.5	0.0122
1.1	1.5	90L	2KL2 096-06	935	2.7	1.15	78.1	78.1	74.0	0.73	0.68	0.54	5.0	2.1	2.5	0.0176
1.5	2.0	100L	2KL2 106-06	945	3.4	1.55	79.8	79.8	77.0	0.77	0.70	0.56	5.5	2.1	2.5	0.0269
2.2	3.0	112M	2KL2 123-06	950	4.8	2.26	81.8	81.8	78.5	0.78	0.71	0.58	6.0	2.1	2.5	0.0467
3.7	5.0	132S	2KL2 130-06	950	7.6	3.79	84.3	84.3	80.0	0.80	0.74	0.62	6.0	2.2	2.6	0.0991
5.5	7.5	132M	2KL2 133-06	955	11.0	5.61	86.0	86.0	83.0	0.81	0.76	0.62	6.5	2.2	2.6	0.1321
7.5	10.0	160M	2KL2 163-06	970	14.6	7.53	87.2	87.2	84.0	0.82	0.77	0.65	7.0	2.2	2.6	0.2625
9.3	12.5	160L	2KL2 166-06	970	18.0	9.34	88.1	88.1	85.0	0.82	0.77	0.65	7.0	2.1	2.5	0.3440
11.0	15.0	160L	2KL2 167-06	970	21.0	11.05	88.7	88.7	86.0	0.82	0.77	0.65	7.0	2.1	2.5	0.4164
8 POLE																
1.1	1.5	100L	2KL2 107-08	700	3.0	1.53	70.8	70.8	65.0	0.72	0.62	0.48	5.0	1.9	2.1	0.0296
1.5	2.0	112M	2KL2 123-08	710	3.9	2.06	77.0	74.1	73.0	0.69	0.63	0.51	5.5	1.8	2.3	0.0467
2.2	3.0	132S	2KL2 130-08	715	5.3	3.00	77.6	77.6	75.0	0.74	0.66	0.53	5.0	2.2	2.4	0.0826
3.7	5.0	160M	2KL2 163-08	722	8.2	4.99	81.4	81.4	79.5	0.77	0.71	0.59	6.0	2.2	2.4	0.2625
5.5	7.5	160M	2KL2 164-08	720	11.8	7.44	83.8	83.8	82.0	0.77	0.72	0.60	6.0	2.0	2.2	0.2625
7.5	10.0	160L	2KL2 166-08	723	15.8	10.10	85.3	85.3	83.0	0.77	0.72	0.60	6.0	2.0	2.2	0.3440
9.3	12.5	180M	2KL2 183-08	725	19.5	12.49	86.3	86.3	83.5	0.77	0.72	0.60	6.0	2.1	2.3	0.5057
11.0	15.0	180L	2KL2 186-08	727	23.0	14.74	86.9	86.9	84.0	0.77	0.68	0.55	6.0	2.2	2.4	0.5949
15.0	20.0	200L	2KL2 206-08	730	31.0	20.01	88.0	88.0	85.0	0.76	0.68	0.56	6.0	2.0	2.2	1.1136
10 POLE																
1.5	2.0	132S	2HL1 130-10	555	4.5	2.63	74.0	74.0	71.0	0.63	0.55	0.43	4.5	2.0	2.2	0.0826
2.2	3.0	132M	2HL1 133-10	555	5.7	3.86	78.0	78.0	76.0	0.69	0.61	0.49	4.5	2.0	2.2	0.1198
3.7	5.0	160M	2HL1 164-10	560	9.0	6.44	81.0	81.0	79.0	0.71	0.62	0.50	5.0	2.1	2.3	0.2072
5.5	7.5	180M	2HL1 183-10	560	14.0	9.57	82.0	81.5	80.0	0.67	0.58	0.45	5.0	2.0	2.2	0.5057
7.5	10.0	180L	2HL1 186-10	565	18.0	12.93	83.0	82.5	80.0	0.70	0.62	0.48	5.0	2.0	2.2	0.5949
9.3	12.5	180L	2HL1 187-10	570	22.0	15.89	84.0	83.5	81.0	0.70	0.62	0.49	5.0	2.0	2.2	0.6544
11.0	15.0	180L	2HL1 188-10	570	25.0	18.80	85.0	85.0	83.0	0.72	0.64	0.50	5.0	2.0	2.2	0.7734
15.0	20.0	200L	2HL1 206-10	575	34.0	25.41	86.5	86.0	84.0	0.71	0.63	0.52	4.5	2.0	2.2	1.2654
18.5	25.0	225MX	2HL1 223-10	575	43.0	31.34	89.0	89.0	87.0	0.67	0.60	0.50	4.0	2.0	2.2	1.8378
12 POLE																
1.1	1.5	132S	2HL1 130-12	460	3.8	2.33	70.0	68.0	64.0	0.58	0.50	0.40	3.5	1.7	1.9	0.0826
1.5	2.0	132M	2HL1 133-12	460	4.9	3.18	71.0	70.0	66.0	0.60	0.52	0.42	3.5	1.7	1.9	0.1198
2.2	3.0	160M	2HL1 164-12	465	6.0	4.61	79.0	79.0	75.0	0.65	0.54	0.45	4.5	2.0	2.2	0.2072
3.7	5.0	160L	2HL1 166-12	465	10.0	7.75	80.0	80.0	77.0	0.64	0.55	0.42	4.5	2.0	2.2	0.2857
5.5	7.5	180M	2HL1 183-12	470	15.0	11.40	82.0	82.0	80.0	0.62	0.54	0.42	4.5	1.9	2.1	0.5949
7.5	10.0	180L	2HL1 186-12	470	20.0	15.54	82.0	82.0	80.0	0.64	0.55	0.43	4.5	1.9	2.1	0.6544
9.3	12.5	180L	2HL1 187-12	470	23.0	19.27	84.0	84.0	82.0	0.67	0.59	0.46	4.5	1.9	2.1	0.7734
11.0	15.0	200L	2HL1 206-12	485	33.0	22.09	84.5	84.0	81.0	0.55	0.47	0.38	4.5	1.9	2.1	1.2654
15.0	20.0	225MX	2HL1 223-12	480	40.0	30.44	85.5	85.5	83.5	0.61	0.54	0.43	4.0	1.8	2.0	1.8378
18.5	25.0	250MX	2HL1 253-12	485	54.0	37.15	86.5	86.0	82.0	0.55	0.48	0.37	4.0	1.9	2.1	2.5127
22.0	30.0	280SX	2HL1 280-12	485	56.0	44.18	89.0	89.0	87.0	0.61	0.54	0.44	4.0	1.8	2.0	4.8613
30.0	40.0	280MX	2HL1 283-12	485	77.0	60.25	89.3	89.3	87.2	0.61	0.55	0.44	4.0	1.9	2.1	5.8335
37.0	50.0	315SX	2HL1 310-12	488	103.0	73.85	89.3	89.3	86.0	0.56	0.49	0.39	4.0	2.0	2.1	7.2611
45.0	60.0	315MX	2HL1 314-12	488	125.0	89.82	90.0	90.0	87.0	0.56	0.49	0.39	4.0	2.0	2.1	10.3731

- Note : 1) All the above ratings can be offered in flameproof enclosure wherever applicable.
2) All the above ratings can be offered in totally enclosed fan cooled (TEFC) construction as well.

3G ALUMINIUM SERIES MOTOR

RANGE

3G All Aluminium motors are available from frame size 63 to 132 in 2, 4, 6 & 8 pole designs. The motors are suitable for continuous (S1) duty with ambient temperature of 50°C & site altitudes of upto 1000 meters above mean sea level.

VOLTAGE & FREQUENCY

Motors are designed for 3 phase, 415V±10% & 50Hz±5% with combined variation of 10%. Any other voltage &/or frequency is available on request.

STANDARDS

All electrical specifications of the motors are according to IS 12615. The mechanical dimensions are as per IS 1231 & IS 2223.

BEARING ARRANGEMENT

3G motors are fitted with pre-lubricated sealed bearings as standard feature. The end covers are equipped with cast iron metal inserts fitted integral in the bearing housings. This facilitates easy changeability of parts without causing any damage to the bearing housing.

INSULATION

The motors are designed for class F insulation with class B temp. rise. In case the motors are utilised to class F temp. limits, either the ambient temp. can go up to 55°C for the same rated output or the rated output can be increased by 10%.

PROTECTION

The motors are designed for IP55 degree of protection as per IS/IEC 60034-5.

CONNECTION

All motors have 6 leads terminated in the terminal box. Motors up to 1.5 kW are star connected & higher rating motors are delta connected.

NOISE

Motors are designed for low noise levels in accordance with IS 12065 / IEC 60034-9.

VIBRATION

All the rotors are dynamically balanced using the half key & conforms to IS 12075 / IEC 60034-14.

COOLING

Type of cooling is IC 0411 in accordance with IS 6362 / IEC 60034-14. All motors are fitted with external bi-directional cooling fan.

TERMINAL BOX DETAILS

Frame Size	63-90	100-112	132
Cable Entry Size (BSC)	2 x ¾"	2 x 1"	4 x 1"
Max. Cable Size DOL Starting	3C x 4mm ²	3C x 10mm ²	
Max. Cable Size Y-D Starting	-	2 x 3C x 10mm ²	
Terminal Stud Size	M4	M5	

IE2 3G Aluminium Series Motor Designation & Weights													
Output		2P			4P			6P			8P		
KW	HP	Frame Size	Type Designation	Motor Wt (kg)	Frame Size	Type Designation	Motor Wt (kg)	Frame Size	Type Designation	Motor Wt (kg)	Frame Size	Type Designation	Motor Wt (kg)
0.12	0.16	-			63	2KA2 060-04	5	-			71	2KA2 073-08	7
0.18	0.25	63	2KA2 060-02	4	63	2KA2 063-04	6	71	2KA2 073-06	7	80	2KA2 080-08	10
0.25	0.33		2KA2 063-02	5		71	2KA2 070-04		8	2KA2 074-06		8	2KA2 083-08
0.37	0.50	71	2KA2 070-02	7	71	2KA2 073-04	9	80	2KA2 080-06	10	90S/L	2KA2 090-08	18
0.55	0.75		2KA2 073-02	8		80	2KA2 080-04		12	2KA2 083-06		11	2KA2 096-08
0.75	1.0	80	2KA2 080-02	11	80	2KA2 083-04	13	90S/L	2KA2 090-06	19	100L	2KA2 106-08	24
1.1	1.5		2KA2 083-02	12		90S/L	2KA2 090-04		19	2KA2 096-06		23	2KA2 107-08
1.5	2.0	90S/L	2KA2 090-02	17	90S/L	2KA2 096-04	22	100L	2KA2 106-06	25	112M	2KA2 123-08	30
2.2	3.0		2KA2 096-02	20		100L	2KA2 106-04	24	112M	2KA2 123-06	30	132S/M	2KA2 130-08
3.7	5.0	100L	2KA2 106-02	26	112M	2KA2 123-04	33	132S/M	2KA2 130-06	46			
5.5	7.5	132S/M	2KA2 130-02	45	132S/M	2KA2 130-04	42		2KA2 133-06	55			
7.5	10.0		2KA2 131-02	46		132S/M	2KA2 133-04	53					

IE3 3G Aluminium Series Motor Designation & Weights													
Output		2P			4P			6P			8P		
KW	HP	Frame Size	Type Designation	Motor Wt (kg)	Frame Size	Type Designation	Motor Wt (kg)	Frame Size	Type Designation	Motor Wt (kg)	Frame Size	Type Designation	Motor Wt (kg)
0.12	0.16	-			63	2KA3 060-04	6	-			71	2KA3 073-08	7
0.18	0.25	63	2KA3 060-02	5	63	2KA3 063-04	7	71	2KA3 073-06	8	80	2KA3 080-08	10
0.25	0.33		2KA3 063-02	6		71	2KA3 070-04		10	2KA3 074-06		9	2KA3 083-08
0.37	0.50	71	2KA3 070-02	8	71	2KA3 073-04	12	80	2KA3 080-06	11	90S/L	2KA3 090-08	20
0.55	0.75		2KA3 073-02	9		80	2KA3 080-04		13	2KA3 083-06		13	2KA3 096-08
0.75	1.0	80	2KA3 080-02	12	80	2KA3 083-04	14	90S/L	2KA3 090-06	20	100L	2KA3 106-08	24
1.1	1.5		2KA3 083-02	14		90S/L	2KA3 090-04		20	2KA3 096-06		24	2KA3 107-08
1.5	2.0	90S/L	2KA3 090-02	19	90S/L	2KA3 096-04	23	100L	2KA3 106-06	28	112M	2KA3 123-08	35
2.2	3.0		2KA3 096-02	22		100L	2KA3 106-04	27	112M	2KA3 123-06	38	132S/M	2KA3 130-08
3.7	5.0	100L	2KA3 106-02	29	112M	2KA3 123-04	36	132S/M	2KA3 130-06	55			
5.5	7.5	132S/M	2KA3 130-02	46	132S/M	2KA3 130-04	47		2KA3 133-06	60			
7.5	10.0		2KA3 131-02	52		132S/M	2KA3 133-04	56					

TESTING

The standard test programmes are divided into three parts; routine tests, type tests & optional tests. The routine tests are done to every machine & are included in the price of the machine. Type tests are performed in addition to routine tests normally to one of the machines of a series of similar machine or by request of the customer. Optional tests are additional tests subject to mutual agreement between purchaser & manufacturer.

Contents of test programmes:

Routing tests	Type tests
<ol style="list-style-type: none"> 1. Insulation resistance test 2. Measurement of stator resistance 3. No load test 4. Locked rotor test 5. Reduced voltage running up test (up to 37kW) 6. High voltage test 	<ol style="list-style-type: none"> 1. Dimensions 2. Measurement of stator resistance 3. No load test 4. Reduced voltage running up test (up to 37kW) 5. Locked rotor test 6. Full load test 7. Temperature rise test 8. Momentary overload test 9. Insulation resistance test 10. High voltage test
Optional tests	
<ol style="list-style-type: none"> 1. Vibration severity test 2. Noise level measurement 3. Degree of protection test 4. Overspeed test 5. Temp. rise test at limiting values of voltage and frequency variation 	

SPECIAL CUSTOMISED DESIGNS

Frames	63	71	80	90	100	112	132	160	180	200	225	250	280	315	355
Electrical															
Non std voltage &/or frequency	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Gelcoat on winding overhang	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Vacuum pressure impregnation	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Insulation class H	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Two speed motors	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
High torque motors	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Special performance requirements	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Mechanical															
Second std shaft end	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Non std shaft end	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
B6, B7, B8, V5, V6 mtg.	□	□	□	□	□	□	□	□	□	□	□	□	N	N	N
V1 mtg.	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
B5, V3 mtg.	■	■	■	■	■	■	■	■	■	■	■	■	■	■	N
B35, V15 mtg.	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
B14, V18, V19 mtg.	■	■	■	■	■	■	■	■	-	-	-	-	-	-	-
B34 mtg.	■	■	■	■	■	■	■	■	-	-	-	-	-	-	-
Non std flange	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Spl. vibration level	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Epoxy paint	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Thermisters, RTD	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Anti condensation heater	N	N	■	■	■	■	■	■	■	■	■	■	■	■	■
Regreasing arrangement	N	N	N	N	N	N	N	N	N	□	□	□	□	□	□
Colours other than RAL 6011	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Special shaft material	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Cast iron cooling fan	■	■	■	■	■	■	■	■	■	■	■	■	■	■	□
IP 56 protection	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Special bearings	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Encoder mounting arrangement	N	N	N	■	■	■	■	■	■	■	■	■	■	■	■
Force cooling arrangement	N	N	N	■	■	■	■	■	■	■	■	■	■	■	■
Larger terminal box	■	■	■	■	■	■	■	■	■	■	■	■	■	■	N
Cast iron terminal box	■	■	■	■	■	■	■	■	■	■	■	■	□	□	□
Motors with service factor	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Extremely high & low ambient temp.	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■

N Cannot be supplied □ No extra cost ■ Extra cost

hindustan ELECTRIC MOTORS

CENTRAL

Bhilai ■
 Bhopal ■
 Indore ▲ ● ■

NORTH

Delhi ▲ ■
 Faridabad ● ■
 Ghaziabad ● ■
 Gorakhpur ■
 Greater Noida ■
 Gurgaon ■
 Haridwar ■
 Jannu ■
 Kanpur ■
 Mohali ■

EAST


Assam ● ■
 Bhubneshwar ■
 Guwahati ■
 Jamshedpur ■
 Kolkatta ■
 Patna ■
 Raipur ● ■

SOUTH


Bangalore ▲ ● ■
 Belgaum ■
 Calicut Kerala ■
 Chennai ▲ ● ■
 Cochin ■
 Coimbatore ▲ ● ■
 Erode ■
 Hyderabad ■
 Secunderabad ● ■
 Vellkovil ● ■
 Vijaywada ■
 Vishakapatnam ■

WEST

Ahmedabad ▲ ■
 Ahmednagar ■
 Ambarnath ■
 Ankleshwar ■
 Aurangabad ● ■
 Bhiwandi ● ■
 Daman ■
 Goa ■
 Jaipur ■
 Jalgaon ■
 Kolhapur ● ■
 Mehsana ■
 Mumbai ◆ ● ■
 Nagpur ■
 Nashik ● ■
 Navi Mumbai ● ■
 Palghar ● ■
 Pune ● ■
 Raigad ● ■
 Rajkot ■
 Solapur ■
 Surat ● ■
 Thane ● ■
 Vadodara ● ■
 Vapi ● ■
 Vasai ● ■
 Vithal Udyognagar ■


- ◆ Head Office
- ▲ Branches
- Authorised Service Centres
- All India Dealers


hindustan
ELECTRIC MOTORS

HINDUSTAN MOTOR MFG. CO.

32/A, Vidyavilla Compound,
Old Nagardas Road, Andheri (East),
Mumbai - 400 069.
INDIA.

Tel: +91 22 4250 0500 (30 Lines)

Email: sales@hindmotors.com

Website: www.hindmotors.com

Cat.: D09
Print: 02/2023

E. & O. E.

Design & specifications are subject to change without prior notice.