

W22

Motor Eléctrico Trifásico

Catálogo Técnico
Mercado
Latinoamericano

Línea W22

La demanda creciente de energía eléctrica para atender las necesidades de desarrollo global, especialmente de los países emergentes aliada al incremento de la porción de la población mundial con acceso a bienes de consumo, requiere pesadas inversiones en generación de energía. Pero estas inversiones, además de planeadas para medio y largo plazos, implican en el uso de los recursos naturales, cada vez más escasos y bajo presiones ambientales.

En corto plazo, la mejor manera de aumentar la oferta de energía es combatir el desperdicio y aumentar la eficiencia energética. Se estima, actualmente, que 40% del consumo global de energía está relacionado con el uso de motores eléctricos. De esta manera, iniciativas en el sentido de aumentar la eficiencia de los accionamientos eléctricos a través de motores eléctricos de alta eficiencia y convertidores de frecuencia para aplicaciones de velocidad variable son significativas cuando consideramos su representatividad en el consumo de energía global.

Por otro lado, la aplicación de nuevas tecnologías viene tornándose cada vez más frecuente en los diversos sectores de la industria, trayendo profundos cambios en la manera de aplicación y control de motores eléctricos.

Es en este escenario de cambios tecnológicos y presiones para el aumento de la eficiencia energética que WEG desarrolló una nueva plataforma de motores eléctricos industriales, con el desafío de superar la línea W21, reconocida mundialmente por su calidad y confiabilidad.

Teniendo el auxilio de herramientas computacionales de última generación, como softwares de análisis estructural (análisis por elementos finitos - FEA) y fluidos (dinámica de los fluidos computacional - CFD), bien como programas de optimización de proyectos eléctricos se ha concebido un producto innovador: la línea W22.

Fueron premisas para el proyecto de la línea W22:

- Reducción de los niveles de ruido y vibración;
- Aumento de los niveles de eficiencia energética y térmica
- Facilidad de mantenimiento
- Crecimiento de las aplicaciones con velocidad variable a través de la utilización de convertidores de frecuencia
- Flexibilidad y modularidad

La línea W22 es lo que el mundo industrial necesita el día de hoy, para soportar su futuro – mañana.

Acceda www.weg.net/w22 para saber más.

Índice

1. Versiones disponibles.....	6
2. Normas.....	6
3. Detalles constructivos.....	7
3.1 Carcasa.....	7
3.2 Tapas.....	8
3.3 Drenos.....	8
3.4 Tapa deflectora.....	8
3.5 Placa de identificación.....	8
4. Sistema de refrigeración, niveles de ruido, niveles de vibración y resistencia a impactos.....	9
4.1 Sistema de refrigeración.....	9
4.2 Niveles de ruido.....	9
4.3 Niveles de vibración.....	9
4.4 Resistencia a impactos.....	9
5. Eje / Rodamientos / Esfuerzos.....	10
5.1 Eje.....	10
5.2 Rodamientos.....	10
5.2.1 Rodamientos trabados.....	10
5.3 Esfuerzos.....	11
6. Forma constructiva.....	12
7. Caja de conexiones / Placa bornera.....	13
7.1 Cables de conexiones principales.....	13
7.2 Cables de conexiones de los accesorios.....	13
8. Grado de Protección / Sello / Pintura.....	14
8.1 Grado de protección.....	14
8.2 Sello.....	14
8.3 Pintura.....	14
9. Tensión / Frecuencia.....	14
10. Capacidad de sobrecarga.....	15
11. Ambiente x Aislación.....	15
12. Protecciones del motor.....	15
12.1 Protecciones basadas en la temperatura de operación.....	15
12.2 Protecciones basadas en la corriente de operación.....	16
13. Operación con convertidores de frecuencia.....	16
13.1 Consideraciones sobre la tensión nominal.....	16
13.2 Restricciones de par en la aplicación con convertidor de frecuencia.....	16
13.3 Restricciones cuanto a la circulación de corriente por los cojinetes.....	17
13.4 Kit de ventilación forzada.....	17
14. Tolerancias para datos eléctricos.....	18
15. Resumen de las características constructivas.....	19
16. Características opcionales.....	20
17. Datos eléctricos.....	24
18. Datos mecánicos.....	36
19. Plano de dimensiones de la placa bornera.....	38
20. Embalajes.....	39

1. Versiones disponibles

Para el mercado Latinoamericano la línea W22 está disponible en tres versiones de eficiencia de acuerdo con la recién publicada norma IEC 60034-30: Standard Efficiency (IE1), High Efficiency (IE2) y Premium Efficiency (IE3). En la figura 1 es posible comparar la eficiencia de las líneas W22 con los valores mínimos establecidos por la norma IEC 60034-30.

Figura 1 – Niveles de eficiencia en 50 y 60 Hz

Para los tres niveles de eficiencia los motores W22 exceden los valores mínimos exigidos por la norma. Ellos aún son totalmente ensayados y tienen sus eficiencias declaradas de acuerdo con la norma IEC 60034-2-1 con las pérdidas suplementares siendo determinadas directamente por medición.

Los motores Premium Efficiency tienen su relación de potencia x carcasa de acuerdo con la norma EN50347, lo que facilita el reemplazo de motores antiguos EFF2 y EFF1 por motores Premium Efficiency.

El proyecto eléctrico de la línea W22 fue concebido de manera que las eficiencias se mantengan prácticamente constantes en el rango de 75% hasta 100% de carga. De esta manera, mismo que el motor no opere en carga nominal su eficiencia no sufre cambios considerables (ver figura 2), lo que garantiza elevados niveles de eficiencia energética.

Figura 2 – Curva de eficiencia típica de la línea W22

2. Normas

Los motores W22 cumplen con los requisitos y reglamentos de las versiones vigentes de las siguientes normas:

- IEC60034-1 Rotating electrical machines – Part 1: Rating and performance.
- IEC60034-2-1 Rotating electrical machines – Part 2-1: Standard methods for determining losses and efficiency from tests (excluding machines for traction vehicles).
- IEC60034-5 Rotating electrical machines – Part 5: Degrees of protection provided by the integral design of rotating electrical machines (IP code) - classification.
- IEC60034-6 Rotating electrical machines – Part 6: Methods of cooling (IC code).
- IEC60034-7 Rotating electrical machines – Part 7: Classification of types of enclosures and mounting arrangements (IM code).
- IEC60034-8 Rotating electrical machines – Part 8: Terminal markings and direction of rotation.
- IEC60034-9 Rotating electrical machines – Part 9: Noise limits.
- IEC60034-11-1 Rotating electrical machines – Part 11-1: Thermal protection.
- IEC60034-12 Rotating electrical machines – Part 12: Starting performance of single-speed three-phase cage induction motors.
- IEC60034-14 Rotating electrical machines – Part 14: Mechanical vibration of certain machines – Limits of vibration.
- IEC60034-30 Rotating electrical machines – Part 30: Efficiency classes for single-speed three-phase cage induction motors.
- IEC60072-1 Dimensions and output series for rotating electrical machines – Part 1: Frame numbers 56 to 400 and flange numbers 55 to 1080.

3. Detalles constructivos

Las informaciones contenidas en este material refiérense a las características constructivas estándar y sus variantes más comunes de la línea W22 en el rango de carcasas desde 225S/M hasta 355M/L. Motores para aplicaciones especiales y/o dedicados también están disponibles bajo consulta. Contacta a la oficina WEG o distribuidor más próximo.

3.1 Carcasa

Figura 3 – Carcasa W22

La carcasa fue diseñada de manera que se minimiza la disipación del flujo de aire y optimizar el intercambio térmico entre motor y ambiente (ver figura 4) resultando en menos puntos calientes en la carcasa e intervalos de lubricación de los rodamientos extendidos.

Figura 4 – Demostración del flujo de aire en los motores W22

La carcasa de los motores W22 es producida en hierro gris FC-200 para proveer altos niveles de robustez mecánica y resistir a las aplicaciones más críticas. Las aletas de refrigeración han sido diseñadas para evitar el acumulo de líquidos y polvo sobre el motor. La carcasa W22 es equipada con dos cáncamos para izaje en la parte superior de la carcasa en la versión IM B3. Ellos fueron posicionados de manera a no bloquear el flujo de aire de

ninguna aleta. Las patas son enterizas para una mejor rigidez mecánica y sólidas para facilitar el alineamiento e instalación.

Figura 5 - Patas sólidas

Con el objetivo de facilitar actividades de mantenimiento, específicamente en la medición de vibraciones, la carcasa recibió áreas planas en sus extremidades visando proveer sitios específicos para el posicionamiento de acelerómetros. Estas áreas están disponibles tanto en la dirección vertical como en la horizontal. Además de estas áreas en la región de la carcasa, la línea W22 también cuenta con superficies planas en la región de las tapas, facilitando el posicionamiento del acelerómetro.

Figura 6 - Áreas planas para la verificación de vibraciones en la parte trasera de la carcasa

Figura 7 - Áreas planas para la verificación de vibraciones en la parte delantera de la carcasa

Las carcasas de los motores W22 poseen dos terminales de puesta a tierra (aterrizamiento) para equalizar el potencial eléctrico y conferir mayor seguridad a los operadores (ver figura 8). Un terminal es posicionado en el lado de la salida de los cables de la caja de conexiones y el otro en el lado revés de la caja de conexiones.

Figura 8 - Disposición de los terminales puesta a tierra (aterrizamiento) en la carcasa.

Nota: Otros puntos para puesta a tierra (aterrizamiento) son informados en la sección

15 - Características constructivas.

3.2 Tapas

La tapa delantera posee aletas para mejorar la disipación térmica y permitir temperaturas de operación en el cojinete reducidas, lo que auxilia en el aumento de los intervalos de lubricación.

Figura 9 - Tapa delantera

Figura 10 - Tapa trasera

3.3 Drenos

Todas las tapas han sido diseñadas con agujeros para el drenaje del agua condensado en el interior de la carcasa. Estos agujeros son cerrados con drenos de goma que también permiten la salida del agua y garantizan el grado de protección IP55 de acuerdo a la norma IEC 60034-5. Estos mismos drenos pueden ser cerrados para proveer grados de protección superiores

Figura 11 - Detalle del drenó en la tapa delantera

3.4 Tapa defleitora

La tapa defleitora, construida en hierro gris FC-200 posee perfil aerodinámico, lo que contribuye para la reducción del nivel de ruido y mejoría en el desempeño del sistema de ventilación del motor, resultando en el incremento del flujo de

aire por entre las aletas de la carcasa. En la figura 12 es posible verificar el perfil aerodinámico de la tapa deflectora.

Figura 12 – Tapa deflectora

3.5 Placa de identificación

La placa de identificación provee informaciones que determinan la construcción del motor y características de desempeño. El nombre de la línea está dispuesto en la primera línea de la placa de identificación junto con la información sobre la Entidad Certificadora bien como los niveles nominales de eficiencia requeridos por la norma IEC

Figura 13 – Placa de identificación

Línea 1:

~ Corriente alterna
3 Trifásico
kW (HP) Potencia nominal del motor: 75 (100)
FRAME Tamaño de carcasa: 280S/M

Línea 2:

V Tensión nominal de operación: 380/660 V
Hz Frecuencia: 50

Línea 3:

A Corriente nominal de operación: 140/80,6
SF Factor de servicio: 1,00

Línea 4:

Min-1 Velocidad nominal del motor en RPM: 1485
PF Factor de potencia: 0,87

Línea 5:

DUTY Régimen de servicio: S1
AMB Temperatura ambiente: 40°C

Línea 6:

INS. CL. Clase de aislamiento: F
 ΔT Elevación de temperatura: 80 K
CAT Categoría
IP55W Grado de protección

Línea 7:

Alt: Altitud: 1000 m.s.n.m.
WEIGHT Peso del motor: 670 kg

Línea 8:

6316-C3 Especificación del rodamiento trasero

MOBIL POLYREX EM 103 Tipo de grasa de los rodamientos
6316-C3 Especificación del rodamiento delantero
34 g 13000 h Cantidad de grasa e intervalo de lubricación en horas

Línea 9:

Δ Diagrama de conexión para tensión nominal de 380 V
Y Diagrama de conexión para tensión de arranque 660 V

Línea 10:

IE1 – 93,5% Eficiencia

4. Sistema de refrigeración / Niveles de ruido / Niveles de vibración / Resistencia a impactos

4.1 Sistema de refrigeración

Los motores W22 en su versión estándar son totalmente cerrados con ventilación exterior (IC411), de acuerdo con la norma IEC 60034-6. Versiones no ventiladas (TENV), air over (TEAO) y con ventilación forzada TEFV (IC416) están disponibles bajo consulta. Más informaciones sobre la opción de ventilación IC416 pueden ser ubicadas en la sección que describe operaciones con variadores de velocidad.

Los ventiladores son bidireccionales y de polipropileno desde la carcasa IEC 225S/M hasta 315L y 355M/L en 2 y 4 polos. Motores con tamaño de carcasa 355M/L en 6 y 8 polos tienen ventilador de aluminio como estándar.

Figura 14 – Sistema de refrigeración

El sistema de ventilación (ventilador, tapa trasera y tapa deflectora) fue diseñado para minimizar el ruido y aumentar la eficiencia térmica.

Figura 15 – Operación del sistema de refrigeración

Los motores W22 cumplen con la norma IEC60034-9 y sus niveles de potencia sonora. Las tablas 1 y 2 presentan los niveles de presión sonora en la escala dB(A) obtenidos bajo pruebas para los motores W22, en 50 y en 60 Hz.

4.2 Niveles de ruido

IEC 50 Hz				
Carcasa	2 polos	4 polos	6 polos	8 polos
225S/M	75	66	61	56
250S/M	75	66	61	56
280S/M	77	69	65	59
315S/M	77	71	67	62
315L	78	74	68	68
355M/L	80	76	73	70

Tabla 1 – Niveles de presión sonora para motores de 50 Hz

IEC 60 Hz				
Carcasa	2 polos	4 polos	6 polos	8 polos
225S/M	80	70	64	60
250S/M	80	70	64	60
280S/M	81	73	69	63
315S/M	81	75	70	66
315L	82	79	71	71
355M/L	84	81	77	75

Tabla 2 – Niveles de presión sonora para motores de 60 Hz

Los valores de ruido mostrados en las tablas anteriores fueron obtenidos con el motor en vacío. En carga, la norma IEC 60034-9 prevé un crecimiento en los valores de potencia sonora según lo mostrado en la tabla 3.

Altura del eje H (mm)	2 polos	4 polos	6 polos	8 polos
225 ≤ H ≤ 280	2	3	6	7
H = 315	2	3	5	6
355 ≤ H	2	2	4	5

Tabla 3 – Máximo aumento esperado en el nivel de potencia sonora para motores con carga

Nota: Los valores se aplican a frecuencias de operación de 50 Hz y 60 Hz.

4.3 Niveles de vibración

Los motores W22 son balanceados dinámicamente con media chaveta y, en su configuración estándar, cumplen con los niveles de vibración del grado A (sin requisitos especiales de vibración) descritos en la norma IEC 60034-14.

Opcionalmente, los motores pueden ser suministrados para atender al grado de vibración B. Los límites de velocidad de vibración RMS en mm/s para los grados A y B son mostrados en la tabla 4.

Vibración	Altura del eje (mm)	132 ≤ H ≤ 280	H > 280
	Ensamble	Velocidad de vibración RMS (mm/s)	Velocidad de vibración RMS (mm/s)
Grado A	Suspensión libre	2,2	2,8
Grado B	Suspensión libre	1,1	1.8

Tabla 4 – Límites de velocidad de vibración

4.4 Resistencia a impactos

Los motores W22, en su configuración estándar (tapa deflectora de hierro gris) atienden al índice de impacto IK08 – energía de impacto de 5 J de acuerdo con la norma EN 50102 – Degrees of protection provided by enclosures for electrical equipment against external mechanical impacts (IK code) lo que garantiza elevada rigidez mecánica para las aplicaciones más severas.

5. Eje / Rodamientos / Esfuerzos

5.1 Eje

Figura 16 – Eje

En su versión estándar, el eje de los motores W22 es fabricado en acero AISI 1040/45 en el rango de carcasas desde 225S/M hasta 315S/M y en acero AISI 4140 en las carcasas 315L y 355M/L. Cuando es suministrado con rodamiento de rodillos, el material del eje será obligatoriamente el AISI 4140.

Por tener el eje en acero AISI 4140 los motores W22 de las carcasas 315L y 355M/L pueden recibir rodamientos de rodillos dejándolos aptos para la operación con carga radial más elevada, como por ejemplo, con polea y correa. Informaciones sobre las máximas cargas radiales y axiales admisibles en la punta de eje están disponibles en las tablas 6, 7 y 8.

Atención: para este procedimiento, se hace necesario cambiar los anillos de fijación delanteros y traseros ya que el rodamiento trasero pasa a ser fijo.

Los ejes son equipados con chaveta de perfil abierto del tipo B y con dimensiones según lo mostrado en la sección 18 - Datos mecánicos. Ellos poseen agujero de centro roscado con dimensiones según la tabla 5.

Carcasa	Numero de polos	Dimensión
225S/M	Todos	M20
250S/M	Todos	M20
280S/M	Todos	M20
315S/M	Todos	M20
315L	Todos	M20
355M/L	2 polos	M20
	Demás	M24

Tabla 5 – Dimensiones del agujero de centro en la punta de eje delantera

Los motores W22 pueden ser suministrados con una segunda punta de eje según dimensiones mostradas en la sección 18 - Datos mecánicos. Informaciones referentes a las máximas cargas radiales y axiales permitidas sobre la segunda punta de eje están disponibles bajo consulta. Opcionalmente, los motores W22 pueden ser suministrados con eje en acero inoxidable AISI 316 y AISI 420 para ambientes extremadamente corrosivos.

Nota: Motores de 2 polos tendrán como opción solamente la punta de eje en acero inoxidable AISI 316.

5.2 Rodamientos

Figura 17 – Rodamiento

Los motores W22 son suministrados con rodamientos de bolas de la serie 63 como estándar para el rango de carcasas desde IEC 225S/M hasta 355M/L. Opcionalmente, los motores pueden ser suministrados con rodamientos de rodillos de la serie NU, cuando las cargas radiales sean elevadas.

Los rodamientos tienen una vida útil L10h de 20.000 horas o 40.000 horas respetándose las cargas radiales y axiales máximas descritas en las tablas 6, 7 y 8. Cuando son acoplados directamente a la carga (ausencia de esfuerzos radiales y axiales) los rodamientos tienen vida útil L10h como máxima de 50.000 horas

Nota:

El valor del esfuerzo radial Fr comúnmente resulta de informaciones recomendadas en los catálogos de los fabricantes de poleas/correas. Cuando esta información no esté disponible, el esfuerzo Fr, en operación, puede ser calculado con base en la potencia nominal, en las características de diseño del acoplamiento con poleas y correas y en el tipo de aplicación. Entonces tenemos:

$$Fr = \frac{19,1 \cdot 10^6 \cdot P_n}{n_n \cdot dp} \cdot ka \text{ (N)}$$

Donde:

- Fr es el esfuerzo radial generado por el acople por polea y correa (N);
- Pn es la potencia nominal del motor (kW);
- nn es la velocidad nominal del motor (RPM);
- dp es el diámetro de paso de la polea (mm);
- ka es un factor que depende de la tensión de la polea y tipo de aplicación.

La vida útil del rodamiento depende de una serie de factores: tipo y tamaño del rodamiento, cargas mecánicas radiales y axiales a que está sometido, condiciones de operación (temperatura ambiente), calidad y cantidad de grasa lubricante, velocidad (RPM) de operación del rodamiento, correctos mantenimiento y lubricación.

Los motores W22 son suministrados con pino grasero como característica estándar en las tapas delantera y trasera para lubricación de los rodamientos en las carcasas 225S/M y arriba. La cantidad de grasa e intervalo de lubricación están marcados en la placa de identificación y son mostradas en las tablas 9 y 10 a continuación.

Nota:

Cantidad de grasa superior a lo recomendado en la placa de identificación del motor pueden resultar en una elevación de temperatura en el cojinete y consecuentemente reducción del tiempo de vida de los rodamientos.

5.2.1 Rodamientos trabados

En la configuración estándar, con rodamientos de bolas, el cojinete delantero es trabado axialmente y el rodamiento trasero recibe resortes de precarga para acomodar desplazamientos axiales. Cuando suministrado con rodamientos de rodillos, el cojinete trasero es fijo y desplazamientos axiales son compensados por la huelga axial del rodamiento de rodillos delantero.

Importante:

1 – Aplicaciones especiales

Operación en condiciones diferentes de las normales, tales como: temperaturas ambientes, altitudes, cargas axiales y radiales arriba de las indicadas en las tablas indicadas en este catálogo técnico implican en intervalos de lubricación específicos, distintos de los mostrados aquí.

2 – Rodamientos de rodillos

Rodamientos de rodillos necesitan de carga radial mínima para garantizar una correcta operación. Ellos no son recomendados para acoplamiento directo o motores de 2 polos.

3 – Motores accionados por convertidores de frecuencia

La vida útil de los rodamientos podrá ser reducida cuando el motor es accionado por convertidor de frecuencia y operaciones en rotaciones arriba de la nominal. La rotación es uno de los criterios utilizados en la definición de la vida útil del rodamiento.

4 – Motores con formas constructivas modificadas

Motores con forma constructiva horizontal y que trabajarán en la vertical deben tener su intervalo de lubricación reducido por la mitad.

5 – Valores para esfuerzos radiales

Los valores indicados en las tablas abajo para los esfuerzos radiales consideran el punto de aplicación del esfuerzo en la mitad del largo de la punta de eje L/2 y en la extremidad del largo de la punta de eje L.

Figura 18 – Cargas radiales y axiales en el eje del motor

5.3 Esfuerzos

Esfuerzos radiales - rodamientos de bolas

Carcasa	Esfuerzos radiales máximos - 50 Hz – Fr en (kN) 20.000 horas							
	2 polos		4 polos		6 polos		8 polos	
	L/2	L	L/2	L	L/2	L	L/2	L
225S/M	5,5	5,1	6,3	5,2	7	5,3	8,1	5,7
250S/M	5,3	4,9	5,7	5,2	7,1	6,5	8,2	6
280S/M	5,4	5	7,2	6,7	8,4	7,8	9,4	8,7
315S/M	4,7	4,3	7,7	7	8,8	8,1	9,8	9
315L	5	4,6	7,3	4	8,2	6,2	9,8	9,1
355M/L	5,1	4,8	9,3	8,5	10,4	9,6	12,6	11,6

Tabla 6.1 – Esfuerzos radiales máximos para rodamientos de bolas en 50 Hz

Esfuerzos radiales máximos - 50 Hz - Fr en (kN) 40.000 horas								
Carcasa	2 polos		4 polos		6 polos		8 polos	
	L/2	L	L/2	L	L/2	L	L/2	L
225S/M	4,3	3,9	4,7	4,3	5,2	4,7	6,2	5,6
250S/M	4,1	3,7	4,2	3,8	5,4	4,9	6,3	5,7
280S/M	4,1	3,8	5,4	4,9	6,3	5,8	7	6,5
315S/M	3,4	3,1	5,4	4,9	6,2	5,7	6,9	6,3
315L	3,6	3,4	4,9	4	5,5	5,1	6,9	6,4
355M/L	3,6	3,3	6,3	5,8	7,1	6,5	8,9	8,2

Tabla 6.2 – Esfuerzos radiales máximos para rodamientos de bolas en 50 Hz

Esfuerzos radiales máximos – 60 Hz – Fr en (kN) 25.000 horas								
Carcasa	2 polos		4 polos		6 polos		8 polos	
	L/2	L	L/2	L	L/2	L	L/2	L
225S/M	4,8	4,4	5,1	4,6	5,9	5,3	6,8	5,4
250S/M	4,7	4,3	5,3	4,8	6,1	5,6	6,9	6
280S/M	4,6	4,2	6	5,5	6,8	6,3	7,6	7
315S/M	4,1	3,8	6,5	5,9	6,8	6,3	7,6	7
355M/L	3,2	3	9	8,2	8,4	7,7	10,3	9,5

Tabla 6.3 – Esfuerzos radiales máximos para rodamientos de bolas en 60 Hz (esfuerzo axial cero)

Esfuerzos radiales - rodamientos de rodillos

Esfuerzos radiales máximos - 50Hz – Fr en (kN) 20.000 o 40.000 horas						
Carcasa	4 polos		6 polos		8 polos	
	L/2	L	L/2	L	L/2	L
225S/M	15	6,9	15,1	7	15,3	7,3
250S/M	14,1	8,1	14,4	8,7	14,1	8,1
280S/M	20,9	12,4	21,2	13,3	21,3	13,2
315S/M	23,9	11,2	25,7	12	27	12,6
315L	8,5	4	13,3	6,2	22,2	10,4
355M/L	31,7	15	28,9	13,7	30,1	14,3

Tabla 7.1 – Esfuerzos radiales máximos para rodamientos de rodillos en 50 Hz

Esfuerços radiais máximos – 60 Hz – Fr en (kN) 25.000 horas						
Carcasa	4 polos		6 polos		8 polos	
	L/2	L	L/2	L	L/2	L
225S/M	14,5	6,7	15,1	7	15,2	7
250S/M	14,3	8,5	14,2	8,3	14,1	8,1
280S/M	21	12,7	21	13,2	21,5	13,7
315S/M	26,9	12,6	25,4	11,9	27,4	12,8
355M/L	35,4	16,8	32,7	15,5	33,4	15,8

Tabla 7.2 – Esfuerzos radiales máximos para rodamientos de rodillos en 60 Hz (esfuerzo axial cero)

Nota: los esfuerzos indicados para rodamientos de rodillos consideran el uso de eje con material AISI 4140

Esfuerzos axiales - rodamientos de bolas

Esfuerzos axiales máximos - 50 Hz - Fa en (kN) - 20.000 horas							
Carcasa	Polos	Horizontal		Vertical punta hacia arriba		Vertical punta hacia abajo	
		Compresión	Tracción	Compresión	Tracción	Compresión	Tracción
225S/M	2	4,5	3,8	3,8	4,8	5,6	3,0
	4	5,8	5,0	4,9	6,3	7,1	4,1
	6	6,7	5,9	5,6	7,6	8,3	4,9
	8	7,8	7,0	6,9	8,4	9,2	6,1
250S/M	2	4,5	3,7	3,7	4,8	5,6	2,9
	4	5,4	4,6	4,1	6,6	7,4	3,4
	6	6,7	5,9	5,4	8,0	8,8	4,6
	8	7,8	7,0	6,6	8,8	9,6	5,8
280S/M	2	4,4	3,6	3,1	5,4	6,2	2,3
	4	6,2	5,5	4,6	7,9	8,7	3,8
	6	7,5	6,7	5,7	9,4	10,1	4,9
	8	8,5	7,7	6,6	10,6	11,4	5,8
315S/M	2	4,0	3,2	2,3	5,9	6,7	1,5
	4	6,7	5,9	4,3	9,9	10,7	3,5
	6	8,0	7,2	5,2	11,9	12,6	4,4
	8	9,1	8,3	6,2	13,2	14,0	5,4
315L	2	3,0	2,2	1,1	4,9	5,7	0,3
	4	4,5	3,7	1,4	8,1	8,9	0,6
	6	5,2	4,4	1,9	9,4	10,2	1,1
	8	6,3	5,5	3,3	9,9	10,7	2,5
355M/L	2	4,4	3,6	1,0	8,7	9,5	0,3
	4	7,7	6,9	3,2	13,9	14,6	2,4
	6	9,1	8,3	4,6	15,3	16,0	3,9
	8	10,9	10,1	6,4	17,1	17,8	5,7

Tabla 8.1 – Esfuerzos axiales máximos para rodamientos de bolas en 50 Hz

Esfuerzos axiales máximos - 50 Hz - Fa en (kN) - 40.000 horas							
Carcasa	Polos	Horizontal		Vertical punta hacia arriba		Vertical punta hacia abajo	
		Compresión	Tracción	Compresión	Tracción	Compresión	Tracción
225S/M	2	3,4	2,6	2,6	3,7	4,5	1,9
	4	4,2	3,4	3,3	4,7	5,5	2,5
	6	4,8	4,0	3,8	5,7	6,5	3,0
	8	5,7	4,9	4,8	6,4	7,1	4,0
250S/M	2	3,3	2,5	2,5	3,7	4,4	1,7
	4	3,9	3,1	2,6	5,0	5,8	1,8
	6	4,9	4,1	3,5	6,1	6,9	2,7
	8	5,7	4,9	4,5	6,7	7,5	3,7
280S/M	2	3,2	2,4	2,0	4,2	5,0	1,2
	4	4,5	3,7	2,8	6,2	7,0	2,1
	6	5,4	4,6	3,6	7,2	8,0	2,8
	8	6,1	5,3	4,2	8,2	9,0	3,4
315S/M	2	2,9	2,1	1,1	4,7	5,5	0,4
	4	4,7	3,9	2,2	7,8	8,6	1,4
	6	5,5	4,8	2,7	9,4	10,2	2,0
	8	6,3	5,6	3,3	10,3	11,1	2,6
315S/M y 315L	2	3,0	2,2	1,1	4,9	5,7	0,3
	4	4,5	3,7	1,4	8,1	8,9	0,6
	6	5,2	4,4	1,9	9,4	10,2	1,1
	8	6,3	5,5	3,3	9,9	10,7	2,5
355M/L	2	3,0	2,3	0,6	6,7	7,5	0,2
	4	5,4	4,7	1,9	11,1	11,6	1,2
	6	6,3	5,5	2,8	11,8	12,7	2,0
	8	7,5	6,8	3,8	13,2	13,7	2,9

Tabla 8.2 – Esfuerzos axiales máximos para rodamientos de bolas en 50 Hz

Esfuerzos axiales máximos - 60 Hz - Fa en (kN) - 25.000 horas							
Carcasa	Polos	Horizontal		Vertical punta hacia arriba		Vertical punta hacia abajo	
		Compresión	Tracción	Compresión	Tracción	Compresión	Tracción
225S/M	2	3.850	3.100	3.150	4.200	4.950	2.350
	4	4.700	3.900	3.850	5.250	6.000	3.050
	6	5.600	4.800	4.550	6.450	7.250	3.800
	8	6.450	5.700	5.550	7.100	7.900	4.750
250S/M	2	3.850	3.050	3.100	4.200	5.000	2.300
	4	4.750	3.950	3.600	5.700	6.500	2.800
	6	5.650	4.900	4.350	6.900	7.650	3.550
	8	6.450	5.700	5.250	7.500	8.250	4.450
280S/M	2	3.700	2.900	2.450	4.750	5.500	1.650
	4	5.150	4.350	3.450	6.800	7.600	2.650
	6	6.000	5.250	4.250	7.900	8.700	3.500
	8	6.900	6.100	4.950	8.950	9.750	4.200
315S/M	2	3.450	2.650	1.750	5.350	6.100	950
	4	5.550	4.750	3.100	8.750	9.550	2.350
	6	6.350	5.550	3.500	10.150	10.950	2.700
	8	7.150	6.400	4.250	11.240	12.000	3.450
355S/M	2	3.050	2.350	50	6.850	10.560	0
	4	6.950	6.200	3.500	11.150	12.400	2.350
	6	7.300	6.550	3.350	12.850	14.100	1.980
	8	8.800	8.050	4.800	14.350	15.800	3.650

Tabla 8.3 – Esfuerzos axiales máximos para rodamientos de bolas en 60 Hz

Intervalos de lubricación

Intervalos de lubricación (horas)				
Carcasa	Polos	Rodamiento	50 Hz	60 Hz
225S/M	2	6314	5000	4000
	4		14.000	12.000
	6		20.000	17.000
	8		20.000	20.000
250S/M	2	6314	5000	4000
	4		14.000	12.000
	6		20.000	17.000
	8		20.000	20.000
280S/M	2	6314	5000	4000
	4	6316	13.000	10.000
	6		18.000	16.000
	8		20.000	20.000
315S/M 315L	2	6314	5000	4000
	4	6319	11.000	8000
	6		16.000	13.000
	8		20.000	17.000
355M/L	2	6314	5000	4000
	4	6322	9000	6000
	6		13.000	11.000
	8		19.000	14.000

Tabla 9 – Intervalos de lubricación para rodamientos de bolas

Intervalos de lubricación (horas)				
Carcasa	Polos	Rodamientos	50 Hz	60 Hz
225S/M	4	NU314	11.000	9000
	6		16.000	13.000
	8		20.000	19.000
250S/M	4	NU314	11.000	9000
	6		16.000	13.000
	8		20.000	19.000
280S/M	4	NU316	9000	7000
	6		14.000	12.000
	8		19.000	17.000
315S/M 315L	4	NU319	7000	5000
	6		12.000	9000
	8		17.000	15.000
355M/L	4	NU322	5000	4000
	6		9000	7000
	8		14.000	13.000

Tabla 10 – Intervalos de lubricación para rodamientos de rodillos

Nota: La cantidad de grasa a ser utilizada está indicada en la placa de identificación.

Monitoreo de los rodamientos

Opcionalmente, sensores de temperatura pueden ser instalados para controlar la condición de operación de los cojinetes. Lo más usual es la instalación de un sensor PT-100 en el cojinete, que permite el monitoreo continuo de su temperatura de operación. Este monitoreo es importante, pues influye directamente en la vida de la grasa y del rodamiento

6. Forma constructiva

Figura 19 – Forma constructiva

La denominación de la forma constructiva para los motores W22 sigue la norma IEC 60034-7. Formas básicas y derivadas pueden ser vistas según la tabla 11. Después de la designación (ver tabla siguiente), se utiliza una letra para definir la posición de la caja de conexiones. De esta manera, la forma constructiva IM B3 puede ser vista en las documentaciones WEG según abajo (sin el código IM):

La posición de la caja de conexiones es definida mirándose el motor por la punta de eje.

B3R – caja de conexiones a la derecha de la carcasa mirándose el motor por la punta de eje.

B3L – caja de conexiones a la izquierda de la carcasa mirándose el motor por la punta de eje.

B3T – caja de conexiones en el topo de la carcasa.

Formas constructivas básicas	Formas constructivas derivadas				
IM B3 IM 1001	IM V5 IM 1011	IM V6 IM 1031	IM B6 IM 1051	IM B7 IM 1061	IM B8 IM 1071
IM B35 IM 2001	IM V15 IM 2011	IM V36 IM 2031	- *) IM 2051	- *) IM 2061	- *) IM 2071
IM B34 IM 2101	IM V15 IM 2111	IM V36 IM 2131	- *) IM 2151	- *) IM 2161	- *) IM 2171
IM B5 IM 3001	IM V1 IM 3011	IM V3 IM 3031			
IM B14 IM 3501	IM V18 IM 3611	IM V19 IM 3631			

Tabla 11 – Formas constructivas

(*) Formas constructivas no definidas por la norma IEC 60034-7

Atención:

1. Las formas constructivas IM B34 y IM B14 (con brida C) en el rango de carcassas desde 225S/M hasta 355M/L respetan a la norma NEMA MG1 - Part 4: dimensions.
2. Para motores verticales con punta de eje hacia abajo recomiéndase el uso de sombrerete para prevenir la entrada de pequeños objetos a través de la deflector / ventilador.
3. Para motores verticales con la punta de eje hacia arriba y que operan en ambientes con la presencia de líquidos recomiéndase el uso de slinger de goma para prevenir la entrada de estos en el interior del motor a través del eje.

7. Caja de conexiones / Placa bornera

La caja de conexiones de los motores W22 es fundida en FC-200, mismo material de la carcassa y tapas. Posee apertura en corte diagonal, exponiendo mejor los cables y facilitando el acceso a las conexiones.

Para el rango de carcassas desde 225S/M hasta 355M/L la caja de conexiones es desplazada hacia la parte frontal de la carcassa. Esta característica mejora el flujo de aire sobre las aletas del motor y permite temperaturas de operación reducidas. Para estos tamaños, la salida de los cables de la carcassa para la caja de conexiones se hace por la parte superior de la carcassa y el ensamble de la caja en las laterales de motor es realizado utilizándose el prolongador (ver figura 20).

Patente requerida

Figura 20 – Caja de conexiones armada a la izquierda mirándose el motor por la punta de eje

Es posible cambiar la posición de la caja de conexiones de la lateral izquierda para la lateral derecha y viceversa a través del giro del prolongador. Retirándose el prolongador y adaptándose el largo de los cables, es posible armarla en la parte superior de la carcassa (B3T), según lo ilustrado en la figura abajo. Esto permite el cambio de la posición de la caja de conexiones sin desarmar el motor, reduciendo significativamente el tiempo necesario para el ajuste de la forma constructiva (ver figura 21).

Figura 21 – Caja de conexiones armada en las laterales y en el tope (versatilidad)

Motores originales de fábrica con caja de conexiones en el tope de la carcassa pueden ser modificados de manera que puedan tener la caja conexiones armada lateralmente. Para lo tanto, es suficiente adquirir el kit de transformación de la posición de la caja de conexiones, compuesto por el prolongador y cables de conexiones. Antes de efectuar estas transformaciones, entre en contacto con la oficina de WEG o distribuidor más próximo para obtener informaciones complementarias.

Es posible girar la caja de conexiones en intervalos de 90°. Motores en las carcassas 315L y 355M/L son suministrados con la caja de conexiones con base removible de hierro gris. Como característica opcional la base removible puede ser suministrada sin agujeros.

Los agujeros de la caja de conexiones de los motores W22 siguen las informaciones mostradas en la tabla 12. Tapones plásticos roscados son armados en las roscas de entrada de los cables, para garantizar el grado de protección al motor durante el transporte y almacenaje.

Carcassa	Tipo de rosca y dimensión de los agujeros de la caja de conexiones
225S/M	2 x M50 x 1,5
250S/M	2 x M63 x 1,5
280S/M	2 x M63 x 1,5
315S/M	2 x M63 x 1,5
315L	2 x M63 x 1,5
355M/L	2 x M63 x 1,5

Tabla 12 - Tipo de rosca y dimensiones de los agujeros de la caja de conexiones

Diferentes números y tamaño de agujeros están disponibles bajo consulta.

Para que el grado de protección sea mantenido, la entrada de los cables debe atender a los mismos requisitos del grado de protección descrito en la placa de identificación. La no observación de este detalle anula la garantía del producto. En caso de dudas, contactar los Talleres de Servicio WEG.

7.1 Cables de conexiones principales

Los cables de los motores son numerados de acuerdo con la norma IEC 60034-8 y son armados en placas borneras fabricadas en BMC (Bulk Moulding Compound) con base de resina de poliéster reforzada con fibra de vidrio (ver figura 22). Motores con tres o seis cables son armados en placas borneras con seis terminales, mientras que en motores con 9 o 12 terminales son armados con dos placas borneras de seis terminales.

Figura 22 - Placa bornera de 6 terminales

7.2 Cables de conexiones de los accesorios

Los terminales de los accesorios son armados en conectores de conexión rápida según la figura 23 y pueden ser armados en la caja de conexiones principal o en caja de conexiones auxiliar (ver figura 24).

Cuando armados en la caja de conexiones principal, la misma recibe un agujero lateral extra M20 x 1,5 para la conexión de los accesorios.

Cuando armados en la caja de conexiones auxiliar, la misma recibe un agujero M20 x 1,5 para la conexión de los accesorios.

Figura 23 - Terminales para conexión de los accesorios.

Figura 24 - Caja de conexiones adicional armada junto de la principal

8. Grado de protección / Sello / Pintura

8.1 Grado de protección

De acuerdo con la norma IEC 60034-5, el grado de protección de una máquina eléctrica girante es compuesto por las letras IP seguidas de dos dígitos, significando:

- a) Primer dígito: relacionado con la protección de personas contra el contacto o aproximación con partes energizadas y contra contacto con partes girantes (excepto ejes girantes lisos y similares) adentro del involucro y protección de la máquina contra la penetración de cuerpos sólidos extraños;
- b) Segundo dígito: protección de la máquina contra los efectos perjudiciales de la penetración de agua.

Los motores W22 son suministrados con grado de protección de acuerdo con la norma IEC 60034-5. Ellos son IP55W lo que significa que:

- a) Primer dígito 5: máquina protegida contra polvo. El involucro provee protección contra el contacto o aproximación con partes energizadas y partes en movimiento y el ingreso de polvo no es totalmente evitado. Pero, el polvo no entra en cantidad suficiente para interferir en la operación satisfactoria de la máquina.
- b) Segundo dígito 5: máquina protegida contra chorros de agua. El agua proyectada de cualquier dirección por una manguera contra la máquina no tiene efecto perjudicial en su operación.
- c) La letra W significa que el motor está apto a operar bajo intemperies.

8.2 Sello

El sello utilizado en el eje de los motores W22 de la carcasa 225S/M hasta 355M/L es el exclusivo WSeal®, que es compuesto por un anillo V'Ring de doble labio y una protección metálica armada sobre este anillo (ver figura 25). Esta configuración trabaja como un laberinto haciendo con que el polvo y el agua presentes en el ambiente no logren acceder a la parte interna del cojinete.

Figura 25 - Sello WSeal®

Opcionalmente los motores W22 pueden ser suministrados con otros sellos, por ejemplo: retenes con resorte, laberinto taconite y el exclusivo sello W3Seal® entre otros.

8.3 Pintura

Figura 26 – Pintura

Los motores W22 de la carcasa 225S/M hasta 355M/L son suministrados, como característica estándar, con el plan de pintura 203A (código interno WEG), que es compuesto por:

- Fondo: una camada de 20 hasta 55 µm de primer alchidico;
- Terminación: una camada de 50 hasta 75 µm de esmalte sintético alchidico.

Este plan de pintura puede ser utilizado en motores aplicados a ambientes normales, levemente severos protegidos o desprotegidos, para el uso industrial, con baja humedad relativa, variaciones normales de temperatura y presencia de SO₂.

Nota:

Este plan no es recomendado para exposición directa a vapores ácidos, álcalis y solventes y ambientes salinos. Opcionalmente están disponibles otros planos de pintura, que confieren protección adicional para ambientes agresivos abrigados o desabrigados (ver sección 16 - Opcionales).

Pintura Tropicalizada

Altos índices de humedad pueden llevar a un desgaste prematuro del sistema de aislación, que es el principal responsable por la vida útil del motor. Ambientes con hasta 95% de humedad relativa no requieren protecciones adicionales además de la resistencia de calefacción para evitar la condensación de agua en el interior del motor. Pero, para ambientes con niveles de humedad superiores a 95% aplícase en las partes internas del motor una pintura epoxi conocida como pintura tropicalizada.

9. Tensión / Frecuencia

Según la norma IEC 60034-1 las combinaciones de las variaciones de tensión y frecuencia son clasificadas como Zona A o Zona B de acuerdo con la figura 27.

- 1 Zona A
- 2 Zona B (afuera de la Zona A)
- 3 Características nominales

Figura 27 – Límites de tensión y frecuencia nominales para motores eléctricos

De acuerdo con la norma IEC 60034-1 el motor debe ser apto a desempeñar su función principal (suministrar par) continuamente en la Zona A, pero puede no atender completamente sus características de desempeño debido a la variación en la tensión y frecuencia de alimentación, pudiendo inclusive presentar elevación de temperatura superior a la nominal.

El motor también debe ser apto a desempeñar su función principal (suministrar par) en la Zona B, pero los desvíos en sus características de desempeño serán superiores aquellos operando en la Zona A. Su elevación de temperatura también será superior a aquella tensión y frecuencia nominales y a aquella operando en la Zona A. La operación en la periferia de la Zona B no es recomendada.

10. Capacidad de Sobrecarga

Según la norma IEC 60034-1, los motores con potencia nominal hasta 315 kW están aptos a una sobrecarga de 1,5 veces el par nominal durante 2 minutos.

11. Ambiente x Aislación

La potencia nominal indicada en las tablas eléctricas, salvo cuando se especifique lo contrario, se refieren a la operación en régimen de servicio continuo S1 según IEC 60034-1 y en las siguientes condiciones de ambiente:

- Con temperatura variando entre -20°C y +40°C;
- Con altitudes máximas de 1000 metros sobre el nivel del mar;
- Con humedad relativa máxima de 60% (arriba de 60% se sugiere la instalación de resistencias de calefacción para evitar la acumulación de agua condensado en el interior del involucro).

Para temperaturas y altitudes diferentes de las indicadas arriba, se debe utilizar la tabla 13 para encontrar el factor que será utilizado para definir la potencia útil disponible (P_{max}).

$$P_{max} = P_{nom} \times \text{Factor de corrección}$$

T (°C)	Altitude (m)								
	1000	1500	2000	2500	3000	3500	4000	4500	5000
10	-	-	-	-	-	-	0,97	0,92	0,88
15	-	-	-	-	-	0,98	0,94	0,90	0,86
20	-	-	-	-	1,00	0,95	0,91	0,87	0,83
25	-	-	-	1,00	0,95	0,93	0,89	0,85	0,81
30	-	-	1,00	0,96	0,92	0,90	0,86	0,82	0,78
35	-	1,00	0,95	0,93	0,90	0,88	0,84	0,80	0,75
40	1,00	0,97	0,94	0,90	0,86	0,82	0,80	0,76	0,71
45	0,95	0,92	0,90	0,88	0,85	0,81	0,78	0,74	0,69
50	0,92	0,90	0,87	0,85	0,82	0,80	0,77	0,72	0,67
55	0,88	0,85	0,83	0,81	0,78	0,76	0,73	0,70	0,65
60	0,83	0,82	0,80	0,77	0,75	0,73	0,70	0,67	0,62
65	0,79	0,76	0,74	0,72	0,70	0,68	0,66	0,62	0,58
70	0,74	0,71	0,69	0,67	0,66	0,64	0,62	0,58	0,53
75	0,70	0,68	0,66	0,64	0,62	0,60	0,58	0,53	0,49
80	0,65	0,64	0,62	0,60	0,58	0,56	0,55	0,48	0,44

Tabla 13 – Factores de corrección para altitud y temperatura ambiente

Los motores W22 son suministrados con clase aislamiento F y poseen elevación de temperatura de clase B (80 K) en condiciones nominales de operación (excepto cuando esté indicado diferente).

La diferencia entre la elevación de temperatura de la clase de aislamiento F (105 K) y la elevación de temperatura de diseño (80 K) significa que, en términos prácticos, los motores W22 pueden suministrar potencias arriba de los valores nominales hasta un límite donde la elevación de temperatura atinja el valor de la elevación de temperatura de la clase de aislamiento.

La relación entre la elevación de temperatura y el factor de servicio es dada por la ecuación abajo:

$$\Delta T_{FINAL} \cong (F.S.)^2 \times \Delta T_{INICIAL}$$

Calculándose el factor de servicio tendremos que es de aproximadamente 1,15. Esta reserva de temperatura también permite que los motores W22 con elevación de temperatura de clase B (80 K) puedan operar suministrando continuamente:

- Hasta 15% arriba de su potencia nominal, considerándose 40°C de temperatura ambiente y 1000 m.s.n.m.;
- Hasta 55°C de temperatura ambiente, manteniéndose la potencia nominal;
- Hasta 3000 m.s.n.m., manteniéndose la potencia nominal.

Todos los motores W22 son suministrados con el sistema de aislamiento WISE®, compuesto por alambres esmaltados atendiendo a la clase de temperatura de 200°C e impregnados utilizándose el flujo continuo de resina libre de solventes. El sistema de aislamiento WISE® habilita el motor a operar accionado por convertidor de frecuencia (ver sección 13 - Operación con convertidores de frecuencia).

12. Protecciones del motor

Las protecciones disponibles para el motor pueden ser clasificadas en:

- Basados en la temperatura de operación;
- Basados en la corriente de operación.

En la sección 15 – Características constructivas, es posible identificar el tipo de protección de cada línea W22.

12.1 Protecciones basadas en la temperatura de operación.

Los motores utilizados en régimen continuo deben ser protegidos contra sobrecargas por un dispositivo integrante del motor, o un dispositivo de protección independiente, generalmente con relé térmico con corriente nominal o de ajuste, igual o inferior al valor obtenido multiplicándose a la corriente nominal de operación (In), según la tabla 14.

Factor de servicio	Ajuste de la corriente del relé
1,0 hasta 1,15	In x F.S.
≥ 1,15	(In x F.S.) – 5%

Tabla 14 – Ajuste de la corriente del relé en relación al factor de servicio

PT-100

Figura 28 - PT-100

Son sensores de temperatura con principio de operación basado en la propiedad que algunos materiales presentan de variar la resistencia eléctrica con la variación de temperatura (generalmente platina, níquel o cobre). Poseen resistencia calibrada que varía de manera lineal según la temperatura, posibilitando un monitoreo continuo del proceso de calentamiento del motor por la pantalla del controlador, con alto grado de precisión y sensibilidad de respuesta. Un mismo sensor puede servir para alarma (operación arriba de la temperatura normal de trabajo) y desconexión (generalmente ajustada para la máxima temperatura de la clase de aislamiento).

Termistor (PTC)

Figure 29 – Thermistor (PTC)

Son protectores térmicos compuestos por sensores semiconductores que varían su resistencia bruscamente al atingir una determinada temperatura.

El tipo PTC es un termistor cuya resistencia aumenta bruscamente para un valor bien definido de temperatura. Esta variación brusca en la resistencia interrumpe la corriente en el PTC, accionando un relé de salida, lo cual desconecta el circuito principal.

Los termistores poseen tamaños reducidos, no sufren desgastes mecánicos y tienen una respuesta más rápida en relación a los otros protectores, pero no permiten un acompañamiento continuo del proceso de calentamiento del motor. Los termistores con sus respectivos circuitos electrónicos de control ofrecen protección completa contra sobrecalentamiento producido por falta de fase, sobrecarga, sub o sobretensión o frecuentes operaciones de reversión.

Los termistores pueden ser utilizados para alarma y desconexión. En este caso, son necesarios dos termistores, conectados en serie, por fase.

WEG Automatización cuenta con un producto llamado RPW que es un relé electrónico con la función específica de leer la señal del PTC y actuar su relé de salida. Consulta más informaciones en el web sitio www.weg.net.

Protectores térmicos del tipo bimetalico

Son protectores térmicos con contactos de plata, normalmente cerrados, que se abren cuando ocurre determinada elevación de temperatura. Cuando la temperatura de actuación del bimetalico baja, este vuelve a su forma original instantáneamente, permitiendo el cierre de los contactos nuevamente.

Los protectores térmicos del tipo bimetalico son instalados en serie con la bobina del contactor, pudiendo ser utilizados como alarma y desconexión.

Hay todavía otros tipos de protectores térmicos, tales como PT-100, KTY y termopares. Contacte la oficina de WEG o distribuidor más cercanos para más informaciones.

12.2 Protecciones basadas en la corriente de operación

Sobrecargas generalmente son procesos que hacen con que la temperatura se eleve gradualmente. Para este tipo de evento los protectores descritos en el ítem 12.1 son adecuados. Pero, la única manera para proteger el motor contra corrientes de cortocircuito es por la utilización de fusibles. Este tipo de protección es directamente dependiente de la corriente es mucho eficaz el caso de rotor trabado.

WEG Automatización produce fusible de los tipos D y NH. Acceda al web sitio www.weg.net para más informaciones.

13. Operación con convertidores de frecuencia

13.1 Consideraciones sobre tensión nominal

El estator de los motores W22 es suministrado con aislación térmica clase F y está apto para arranque directo de la red y por convertidor de frecuencia. Opcionalmente, los motores pueden ser suministrados con aislación clase H.

Los motores son proveídos con la tecnología exclusiva de aislamiento WISE® (WEG Insulation System Evolution) que asegura características de aislamiento eléctrico superiores. Los estatores son aptos a operar con convertidor de frecuencia considerando los límites mostrados en la tabla 15.

Tensión nominal				
50 Hz - 380/660V / 60 Hz - 230/460V				
Tensión nominal del motor	Tensión de pico en los terminales del motor (fase-fase)	dV/dt en los terminales del motor (fase-fase)	Rise time	Tiempo entre pulsos
$V_n \leq 460 \text{ V}$	$\leq 1600 \text{ V}$	$\leq 5200 \text{ V}/\mu\text{s}$	$\geq 0,1 \mu\text{s}$	$\geq 6 \mu\text{s}$
$460 \text{ V} < V_n \leq 575 \text{ V}$	$\leq 1800 \text{ V}$	$\leq 6500 \text{ V}/\mu\text{s}$		
$575 \text{ V} < V_n \leq 690 \text{ V}$	$\leq 2200 \text{ V}$	$\leq 7800 \text{ V}/\mu\text{s}$		

Tabla 15 – Condiciones límites para operación con convertidor de frecuencia sin el uso de filtros

Notas:

- 1 - Para los tres casos arriba la frecuencia máxima de conmutación recomendada es limitada en 5 kHz.
- 2 - Caso alguna de las condiciones arriba no sea respetada (inclusive la frecuencia de conmutación) débese instalar filtro en la salida del convertidor.

13.2 Restricciones de par en la aplicación con convertidor de frecuencia

Motores autoventilados accionados por convertidor de frecuencia tienen su par limitado en bajas frecuencias debido a la pérdida de ventilación. Las curvas y tablas de derating abajo deben ser aplicadas para definir el par máximo disponible.

Condición de flujo constante

Figura 30 – Curva de derating para flujo constante

Derating para la elevación de temperatura límite de la clase térmica del sistema aislante*		
En el intervalo	Limitado por	Aplicar esta ecuacion
A	$0,10 \leq f/fn < 0,25$	$TR = (f/fn) + 0,60$
B	$0,25 \leq f/fn < 0,50$	$TR = 0,40(f/fn) + 0,75$
C	$0,50 \leq f/fn < 0,83$	$TR = 0,15(f/fn) + 0,87$
D	$0,83 \leq f/fn \leq 1,0$	$TR = 1,0$
E	$f/fn > 1,0$	$TR = 1/(f/fn)$

Derating para mantener la elevación de temperatura obtenida con fuente senoidal**		
En el intervalo	Limitado por	Aplicar esta ecuacion
F	$0,10 \leq f/fn < 0,25$	$TR = (f/fn) + 0,50$
G	$0,25 \leq f/fn < 0,50$	$TR = 0,40(f/fn) + 0,65$
H	$0,50 \leq f/fn < 0,83$	$TR = 0,30(f/fn) + 0,70$
I	$0,83 \leq f/fn \leq 1,0$	$TR = 0,95$
J	$f/fn > 1,0$	$TR = 0,95/(f/fn)$

Tabla 16 – Ecuaciones para determinación del par disponible en la condición flujo constante

(*) Cuando utilizada la curva superior (en verde), la elevación de temperatura del motor será limitada por la clase de temperatura del material aislante. Por ejemplo, para motores con clase de aislamiento F la elevación de temperatura será limitada en 105 K. Esa curva debe ser usada solamente para motores con aislamiento clase F y elevación de temperatura de la clase B, para que, cuando alimentados con convertidor de frecuencia, la elevación de temperatura en los bobinados sean de la clase F (mayor que 80 K y menor que 105 K).

(**) Cuando utilizada la curva inferior (en azul), la elevación de temperatura del motor accionado por convertidor de frecuencia será la misma del motor alimentado por fuente senoidal. O sea, motores con clase de aislamiento F y elevación de temperatura de la clase B permanecerán con elevación de temperatura de la clase B ($\leq 80 \text{ K}$) mismo cuando sean accionados por convertidor de frecuencia.

Nota:

Las curvas de derating presentadas en la figura 30 están relacionadas con la elevación de temperatura en el devanado de los motores y no con su clase térmica. Esas curvas no establecen factores de huelga térmica de los motores. Su función es mostrar las limitaciones de par de motores accionados por convertidores de frecuencia.

Condición de Flujo Optimo®

La solución de Flujo Optimo fue concebida para aplicaciones en bajas frecuencias con cargas de par constante, no debiendo, por lo tanto, ser utilizada con cargas de par variable o arriba de la frecuencia nominal de operación. Son aún condiciones para aplicación de la condición Flujo Optimo®:

- Motores con eficiencia mínima IE2;
- Motor accionado con convertidor de frecuencia WEG CFW-09 (versión 2.40 y arriba) o CFW-11;
- Aplicación con control vectorial sensorless (sin encoder).

En la condición de Flujo Optimo® las pérdidas totales del motor son minimizadas, resultando en alta eficiencia y consecuentemente una elevación de temperatura inferior. Además, el factor de derating es más bajo, según lo indicado en los gráficos abajo.

Figura 31 – Curva de derating para Flujo Optimo®

Derating para la elevación de temperatura límite de la clase térmica del sistema aislante con Flujo Optimo®		
En el intervalo	Limitado por	Aplicar esta ecuación
A	$0,10 \leq f/fn \leq 1,0$	Par constante
B	$f/fn > 1,0$	$TR = 1/(f/fn) = fn/f$

Derating para Δ = 80K con Flujo Optimo®		
En el intervalo	Limitado por	Aplicar esta ecuación
C	$0,10 \leq f/fn < 0,50$	$TR = 0,5(f/fn) + 0,75$
D	$0,50 \leq f/fn \leq 1,0$	Par constante
E	$f/fn > 1,0$	$TR = 1/(f/fn) = fn/f$

Tabla 17 – Ecuaciones para determinación del par disponible en la condición Flujo Optimo®.

13.3 Restricciones cuanto a la circulación de corriente por los cojinetes

Motores hasta la carcasa IEC 280S/M no requieren características adicionales para la operación con convertidor de frecuencia. A partir de la carcasa 315S/M medidas adicionales deben ser tomadas para impedir la circulación de corriente por los cojinetes. Eso es logrado a través del uso de rodamientos aislados o tapa con la cuba del rodamiento aislada (generalmente en el cojinete trasero) y escobilla de puesta a tierra (aterrizamiento), generalmente armada en el cojinete delantero.

WEG dispone un kit para modificación de motores que

13.4 Kit de ventilación forzada

Para aquellos casos donde un sistema independiente de refrigeración se hace necesario, los motores W22 pueden ser suministrados con un kit de ventilación forzada, según lo ilustrado en la figura 32.

Figura 32 – Kit de ventilación forzada para los motores W22

Cuando el kit de ventilación forzada está instalado, la longitud total del motor es conforme las indicaciones de la tabla 18.

Carcasa	Polos	Largo total del motor (L)	
		Sin ventilación forzada	Con ventilación forzada
225S/M	2	856	1140
	4-8	886	1170
250S/M	2	965	1217
	4-8		
280S/M	2	1072	1328
	4-8		
315S/M	2	1244	1459
	4-8	1274	1489
315L	2	1353	1582
	4-8	1383	1598
355M/L	2	1412	1786
	4-8	1482	1856

Tabla 18 – Dimensiones de la ventilación forzada

14. Tolerancias para datos eléctricos

Las siguientes tolerancias son permitidas según la norma IEC 60034-1:

Eficiencia (η)	-0,15 (1-η) para Pnom ≤ 150 kW -0,1 (1-η) para Pnom > 150 kW Siendo η un número decimal
Factor de potencia	1 - cos φ 6 Como mínimo 0,02 y máximo 0,07
Deslizamiento	± 20% para Pnom ≥ 1 kW and ± 30 % para Pnom < 1 kW
Corriente de arranque	20% (sin límite inferior)
Par de arranque	- 15% + 25%
Par máximo	- 10 %
Momento de inercia	± 10 %

Tabla 19 - Desplazamiento

15. Características constructivas

Carcasa		225S/M	250S/M	280S/M	315S/M	315L	355M/L	
Características mecánicas								
Carcasa	Material	Hierro gris FC-200						
Grado de protección		IP55W						
Aterramiento		Triplo (un terminal en el interior de la caja de conexiones y dos en la carcasa)						
Método de refrigeración		Totalmente cerrado con ventilación exterior - IC 411						
Ventilador	2 - 4p	Polipropileno				Polipropileno		
	6 - 8p					Aluminio		
Tapa deflectora	Material	Hierro gris FC-200						
Tapas	Material	Hierro gris FC-200						
Agujero de drenó		Con bujón de drenó de goma						
Rodamientos	Tipo		Bolas, abierto con huelga C3					
	Lado delantero	2p	6314	6314	6314	6314	6314	6316
		4 - 8p			6316	6319	6319	6322
	Lado trasero	2p	6314	6314	6314	6314	6314	6314
		4 - 8p			6316	6316	6316	6319
	Trabamiento		Trabado en la delantera con anillos de fijación interno y externo y con resortes de precarga en la trasera					
Sello de los cojinetes		WSeal® (V'Ring doble labio más calota metálica)						
Lubricación	Tipo de grasa		Mobil Polyrex® EM 103					
			Con pino grasero					
Caja de conexiones	Tipo		Con apertura en corte diagonal, suministrada con placa bornera en BMC					
	Material		Hierro gris FC-200					
Entrada de los cables	Tamaño		2xM50x1,5	2xM63x1,5	2xM63x1,5	2xM63x1,5	2xM63x1,5	2xM63x1,5
	Tapón		Con tapón plástico roscado para transporte y almacenaje, prensa cables como opcional					
Eje	Material		AISI 1040/45	AISI 1040/45	AISI 1040/45	AISI 1040/45	AISI 4140	AISI 4140
	Agujero roscado	2p	M20	M20	M20	M20	M20	M20
		4 - 8p	M20	M20	M20	M20	M20	M24
Chaveta		Suministrado con chaveta abierta del tipo B						
Vibración		Grado A						
Balanceo		Con ½ chaveta						
Placa de identificaciones	Material	Acero inoxidable AISI 304						
Pintura	Tipo		Fondo: una camada de 20 hasta 55 µm de primer alchidico;					
			Terminación: una camada de 50 hasta 75 µm de esmalte sintético alchidico					
	Color		Motores Standard Efficiency (IE1): RAL 5007					
			Motores High Efficiency (IE2): RAL 5009					
			Motores Premium Efficiency (IE3): RAL 6002					
Características eléctricas								
Categoría		N						
Devanado	Material	Cobre						
	Aislamiento	WISE® (WEG Insulation System Evolution), clase térmica F, impregnado a través de flujo continuo de resina libre de solventes						
Factor de servicio		1,0 como estándar en la placa de identificaciones – motores con elevación de temperatura 80K pueden suministrar 15% extra como factor de servicio.						
Rotor	Material	Aluminio inyectado						
Protector térmico		Termistor PTC, 1 por fase, para desconexión en 155°C						

16. Opcionales

Carcasa	225S/M	250S/M	280S/M	315S/M	315L	355M/L
Vibración						
Grado A	E	E	E	E	E	E
Grado B	0	0	0	0	0	0
Apto a sensor de vibraciones SPM (1 x agujero M8 en la tapa delantera y trasera para lectura radial vertical)	0	0	0	0	0	0
Balaceo						
Balaceo con media chaveta	E	E	E	E	E	E
Balaceo sin chaveta	0	0	0	0	0	0
Balaceo con chaveta entera	0	0	0	0	0	0
Resistencia de calefacción						
110-127 V	0	0	0	0	0	0
220-240 V	0	0	0	0	0	0
110-127 / 220-240 V	0	0	0	0	0	0
380-480 V	0	0	0	0	0	0
Protección térmica en el devanado						
Protector térmico bimetalico para alarma	0	0	0	0	0	0
Protector térmico bimetalico para desconexión	0	0	0	0	0	0
Termistor para alarma	0	0	0	0	0	0
Termistor para desconexión	E	E	E	E	E	E
PT100 dos hilos, uno por fase	0	0	0	0	0	0
PT100 dos hilos, dos por fase	0	0	0	0	0	0
PT100 tres hilos, uno por fase	0	0	0	0	0	0
PT100 tres hilos, dos por fase	0	0	0	0	0	0
Protección térmica en los cojinetes						
Protector térmico bimetalico cojinetes delantero y trasero	0	0	0	0	0	0
Termistor cojinetes delantero y trasero	0	0	0	0	0	0
PT100 dos hilos, cojinetes delantero y trasero	0	0	0	0	0	0
PT100 tres hilos, cojinetes delantero y trasero	0	0	0	0	0	0
Caja de conexiones						
Base removible (con agujeros estándar)	0	0	0	0	E	E
Base removible (sin agujeros o agujeros diferentes)	0	0	0	0	0	0
Caja de conexiones adicional (con 1 x M20 x 1,5)	0	0	0	0	0	0
Placa bornera BMC	E	E	E	E	E	E
Tampón plástico roscado	E	E	E	E	E	E
Prensa cables plástico	0	0	0	0	0	0
Prensa cables latón	0	0	0	0	0	0
Prensa cables acero inoxidable	0	0	0	0	0	0
Masa epoxi en la salida de los cables	0	0	0	0	0	0
Protección de goma en la salida de los cables	0	0	0	0	0	0
Pintura interna de la caja de conexiones en el color amarillo seguridad (Munsell 2.5 YR 6/14)	0	0	0	0	0	0
Salida de los cables hacia la tapa deflectora	0	0	0	0	0	0
Salida de los cables hacia la punta de eje	0	0	0	0	0	0
Grado de protección						
IP55W	E	E	E	E	E	E
IP56	0	0	0	0	0	0
IP65	0	0	0	0	0	0
IP66	0	0	0	0	0	0

1) Otros opcionales bajo consulta

2) Algunas combinaciones de opcionales no son posibles – consulte WEG.

E (Estándar)

ND (No disponible)

O (Opcional)

Carcasa	225S/M	250S/M	280S/M	315S/M	315L	355M/L
Sello de la punta de eje						
WSeal®	E	E	E	E	E	E
Reten de goma nitrilica	0	0	0	ND	ND	ND
Reten de goma nitrilica con resorte (obligatorio cuando armado con brida)	0	0	0	ND	ND	ND
Reten de goma nitrilica con resorte de acero inoxidable	0	0	0	ND	ND	ND
Reten de viton	0	0	0	0	0	0
Reten de viton con resorte	0	0	0	0	0	0
Reten de viton con resorte de acero inoxidable	0	0	0	0	0	0
Laberinto taconite	0	0	0	0	0	0
W3Seal®	0	0	0	0	0	0
Plan de pintura						
202E Fondo: Una camada con 20 hasta 55 mm de pintura alchídica rojo oxido. Intermediario: Una camada con 20 hasta 30 mm de pintura epoxi isocianato. Terminación: Una camada con 100 hasta 140 mm de pintura epoxi N2628. Indicado para aplicación e industrias de papel y celulosa, minería y química.	0	0	0	0	0	0
211E Fondo: Una camada con 100 hasta 140 mm de pintura epoxi N2630. Terminación: Una camada con 100 hasta 140 mm de pintura epoxi N2628. Indicado para motores destinados a Petrobrás y sus proveedoras, para uso en refinarias, bien como industrias petroquímicas que adopten a las especificaciones Petrobrás. Nota: atiende a la norma Petrobrás N 1735 (condición 3).	0	0	0	0	0	0
211P Fondo: Una camada con 100 hasta 140 mm de pintura epoxi N2630. Terminación: Una camada con 70 hasta 100 mm de pintura PU N2677. Indicado para motores destinados a Petrobrás y sus proveedoras, para uso en refinarias, bien como industrias petroquímicas que adopten a las especificaciones Petrobrás. Nota: atiende a la norma Petrobrás N 1735 (condición 3).	0	0	0	0	0	0
212E Fondo: Una camada con 75 hasta 105 mm de pintura epoxi N1277. Intermediario: Una camada con 100 hasta 140 mm de pintura epoxi N2630. Terminación: Una camada con 100 hasta 140 mm de pintura epoxi N2628. Indicado para aplicación en industrias de papel y celulosa, minería, química y petroquímica. Nota: Atiende a la norma Petrobrás N 1735 (condición 4).	0	0	0	0	0	0
212P Fondo: Una camada con 75 hasta 105 mm de pintura epoxi N1277. Intermediario: Una camada con 100 hasta 140 mm de pintura epoxi N2630. Terminación: Una camada con 70 hasta 100 mm de pintura PU N2677. Indicado para aplicaciones en industrias de papel y celulosa, minería, química y petroquímica. Nota: Atiende a la norma Petrobrás N 1735 (condición 4).	0	0	0	0	0	0
213E Fondo: Una camada con 75 hasta 90 mm de pintura etil silicato N1661. Intermediario: Una camada con 35 hasta 50 mm de pintura epoxi N1202. Terminación: Una camada con 240 hasta 340mm de pintura epoxi N2628. Indicado para aplicación en plataformas de producción y exploración de Petróleo. Nota: Atiende a la norma Petrobrás N 1374 (condición 5.2)	0	0	0	0	0	0
Pintura interna Epoxi (Tropicalizada)	0	0	0	0	0	0
Colores						
Colores de las tablas RAL y Munsell están disponibles bajo consulta	0	0	0	0	0	0
Ventilador						
Plástico	E	E	E	E	E	2 - 4p (E) 6 - 8p (ND)
Plástico conductor	0	0	0	0	0	2 - 4p (0) 6 - 8p (ND)
Aluminio	0	0	0	0	S	2 - 4p (0) 6 - 8p (E)
Hierro	0	0	0	0	0	0

1) Otros opcionales bajo consulta

2) Algunas combinaciones de opcionales no son posibles – consulte WEG.

E (Estándar)

ND (No disponible)

0 (Opcional)

Carcasa	225S/M	250S/M	280S/M	315S/M	315L	355M/L
Eje						
AISI 1040/45	E	E	E	E	ND	ND
AISI 4140	O	O	O	O	E	E
AISI 316 (acero inoxidable) – motores 2 polos tienen solamente la punta de eje en acero inoxidable	O	O	O	O	O	O
AISI 420 (acero inoxidable)	O	O	O	O	O	O
Chaveta B	E	E	E	E	E	E
Chaveta C	O	O	O	O	O	O
Doble punta de eje	O	O	O	O	O	O
Accesorio de bloqueo de eje (estándar para motores con rodamiento de rodillos)	O	O	O	O	O	O
Dreno						
Dreno de goma	E	E	E	E	E	E
Dreno roscado	O	O	O	O	O	O
Dreno en acero inoxidable	O	O	O	O	O	O
Dreno del tipo T	O	O	O	O	O	O
Opcionales decurrentes de la operación con convertidor de frecuencia						
Cojinete aislado						
Cuba de la tapa trasera aislada	O	O	O	O	O	O
Cuba de la tapa delantera aislada	O	O	O	O	O	O
Rodamiento delantero aislado	O	O	O	O	O	O
Rodamiento trasero aislado	O	O	O	O	O	O
Escobilla de aterramiento en la delantera	O	O	ND	O	O	O
Escobilla de aterramiento en la trasera	O	O	O	O	O	O
Kit de ventilación forzada sin encoder (favor informar tensión del motor auxiliar)	O	O	O	O	O	O
Kit de ventilación forzada preparado para encoder (favor informar tensión del motor auxiliar)	O	O	O	O	O	O
Kit de ventilación forzada con encoder (favor informar tensión del motor auxiliar)	O	O	O	O	O	O
Encoder Line Linde	O	O	O	O	O	O
Encoder Dynapar HS35	O	O	O	O	O	O
Otros opcionales						
Rodamiento de rodillos serie NU	O	O	O	O	O	O
Elementos de ensamble (tuercas, tornillos) en acero inoxidable	O	O	O	O	O	O
Sombbrero (recomendado para motores verticales con la punta de eje hacia abajo)	O	O	O	O	O	O
Slinger de goma (recomendado para motores verticales con la punta de eje hacia arriba)	O	O	O	O	O	O
Sello de las juntas con Loctite 5923	O	O	O	O	O	O
Sellos de los tornillos con Loctite 5923	O	O	O	O	O	O
Sentido de giro horario	O	O	O	O	O	O
Sentido de giro antihorario	O	O	O	O	O	O
Placa indicando sentido de giro	O	O	O	O	O	O
Conexión de los cables en la tensión más baja (disponible solamente para motores con placa bornera)	E	E	E	E	E	E
Conexión de los cables en la tensión más alta (disponible solamente para motores con placa bornera)	O	O	O	O	O	O
Factor de servicio 1,15 en la placa de identificaciones (todos los motores con elevación de temperatura de 80K están aptos a suministrar 1,15 de factor de servicio)	O	O	O	O	O	O
Clase de Aislamiento H	O	O	O	O	O	O
Ensayos (otros ensayos bajo consulta)						
Ensayo de rutina	O	O	O	O	O	O
Ensayo de tipo	O	O	O	O	O	O
Ensayo de ruido	O	O	O	O	O	O
Ensayo de vibración	O	O	O	O	O	O
Plan de fabricación e inspección	O	O	O	O	O	O

1) Otros opcionales bajo consulta

2) Algunas combinaciones de opcionales no son posibles – consulte WEG.

E (Estándar)

ND (No disponible)

O (Opcional)

W22 - Standard Efficiency - 50 Hz

Exceeds IE1 ⁽¹⁾ - EFF2 ⁽²⁾

Potencia		Carcasa IEC	Momento nominal C _n (Nm)	Corriente con rotor trabado I _L /I _n	Par con rotor trabado T _L /T _n	Momento máximo T _L /T _n	Momento de inercia J N _m	Tiempo máximo con rotor trabado (s)		Peso (kg)	Ruido dB (A)	380 V					
								RPM	Rendimiento (η)			Factor de potencia (Cos φ)			Corriente nominal I _n (A)		
									% de la potencia nominal								

II Polos - 3000 rpm - 50 Hz

45	60	225S/M	145	6,9	2,0	2,8	0,319	10	22	356	75	2955	91,9	92,5	92,5	0,82	0,88	0,90	82,1
55	75	250S/M	178	6,7	2,0	2,7	0,3767	12	26	413	75	2955	92,3	92,9	92,5	0,83	0,88	0,90	100
75	100	280S/M	241	6,8	1,8	2,8	1,08	28	62	630	77	2970	92,7	93,5	93,1	0,81	0,88	0,89	138
90	125	280S/M	289	7,0	2,0	2,8	1,18	20	44	664	77	2970	93,1	93,7	93,5	0,83	0,89	0,90	162
110	150	315S/M	353	6,8	1,8	2,7	1,41	26	57	848	77	2975	93,6	94,4	93,9	0,82	0,87	0,89	200
132	175	315S/M	423	6,7	1,8	2,6	1,65	24	53	879	77	2975	93,8	94,2	94,1	0,83	0,88	0,90	237
160	220	315S/M	513	7,6	2,0	2,8	2,12	21	46	950	77	2975	94,2	94,5	94,4	0,83	0,89	0,91	283
185	250	315S/M	593	7,7	2,0	2,8	1,96	14	31	993	77	2975	94,6	94,6	94,5	0,80	0,86	0,89	334
200	270	315L	641	7,7	2,1	2,8	2,17	17	37	1135	78	2980	94,5	94,7	94,6	0,83	0,89	0,91	353
220	300	315L	705	8,0	2,3	2,8	3,21	14	31	1224	78	2975	94,6	94,8	94,5	0,84	0,89	0,91	389
250	340	315L	802	7,9	2,4	2,8	5,39	14	31	1316	78	2975	95,5	94,8	94,5	0,85	0,89	0,91	442
280	380	315L	898	8,5	2,8	2,8	3,21	14	31	1443	78	2975	94,6	94,8	94,6	0,86	0,89	0,90	500
315**	430	355M/L	1010	7,8	2,1	2,6	4,01	22	48	1770	80	2980	94,2	94,9	94,8	0,88	0,91	0,91	555
355**	482	355M/L	1140	7,9	2,2	2,8	4,01	14	31	1830	80	2980	94,6	94,9	94,6	0,88	0,91	0,91	627

Carcasas Opcionales

55	75	225S/M	178	7,2	2,1	2,7	0,3767	9	20	394	75	2955	92,3	92,8	92,4	0,83	0,88	0,90	100
75	100	250S/M	242	7,8	2,4	3,0	0,502	9	20	457	75	2960	93,2	93,5	93,1	0,82	0,88	0,90	136
110	150	280S/M	353	7,0	2,0	2,8	1,41	20	44	702	77	2970	93,6	94,1	93,8	0,82	0,87	0,90	198
132	175	280S/M	424	7,2	1,9	2,7	1,65	16	35	759	77	2970	94,1	94,2	94,1	0,84	0,87	0,90	237
200	270	315S/M	641	7,7	2,1	2,8	2,17	17	37	1135	77	2980	94,5	94,7	94,6	0,83	0,89	0,91	353
200	270	355M/L	640	7,4	1,7	2,7	4,56	28	62	1430	80	2980	93,7	95,0	95,3	0,90	0,92	0,92	347
220	300	355M/L	704	7,7	1,8	2,8	4,88	20	44	1496	80	2985	94,5	95,5	95,9	0,89	0,92	0,93	375
250	340	355M/L	800	7,9	2,1	2,8	5,39	20	44	1592	80	2980	94,5	95,8	96,0	0,90	0,92	0,93	425
280	380	355M/L	898	7,6	2,0	2,6	3,21	17	37	1663	80	2975	94,6	94,8	94,6	0,86	0,89	0,90	500

IV polos - 1500 rpm - 50 Hz

37	50	225S/M	240	6,7	2,3	2,7	0,599	10	22	342	66	1470	92,3	92,4	91,9	0,77	0,85	0,87	70,3
45	60	225S/M	292	6,9	2,4	2,7	0,6649	10	22	363	66	1470	92,5	92,2	92,3	0,76	0,85	0,87	85,1
55	75	250S/M	356	6,5	2,1	2,5	0,8748	12	26	431	66	1470	93,1	93,1	92,7	0,79	0,87	0,89	101
75	100	280S/M	483	6,6	2,0	2,6	1,85	22	48	639	69	1480	93,3	93,5	93,3	0,79	0,85	0,88	139
90	125	280S/M	579	7,2	2,1	2,8	2,17	20	44	673	69	1480	93,6	93,9	93,6	0,79	0,85	0,88	166
110	150	315S/M	705	6,4	2,0	2,4	2,57	26	57	887	71	1490	93,8	94,3	93,9	0,79	0,85	0,87	205
132	175	315S/M	846	6,9	2,3	2,4	3,21	22	48	953	71	1490	94,2	94,5	94,2	0,78	0,85	0,87	245
150	200	315S/M	962	7,0	2,5	2,8	3,77	18	40	1012	71	1490	94,5	94,6	94,6	0,78	0,85	0,88	274
160	220	315S/M	1030	7,3	2,4	2,5	3,77	18	40	1012	71	1490	94,4	94,7	94,4	0,77	0,84	0,87	296
185	250	315S/M	1190	6,9	2,4	2,3	3,63	17	37	1071	71	1490	94,5	94,7	94,4	0,78	0,84	0,87	342
200	270	315L	1280	6,9	2,4	2,3	6,34	16	35	1216	74	1490	94,6	94,8	94,5	0,79	0,86	0,88	365
220	300	315L	1410	7,7	2,6	2,4	4,60	14	31	1330	74	1490	94,7	94,9	94,7	0,78	0,85	0,87	406
250	340	315L	1600	7,8	2,7	2,5	8,12	12	26	1399	74	1490	95,4	94,9	94,7	0,79	0,85	0,87	461
260	350	315L	1670	7,8	2,7	2,5	8,12	12	26	1399	74	1490	95,4	94,9	94,7	0,79	0,85	0,87	479
280	380	315L	1800	7,9	2,7	2,5	9,02	12	26	1496	74	1490	95,6	95,0	94,8	0,77	0,84	0,87	516
300	400	355M/L	1920	7,2	2,2	2,4	9,92	18	40	1665	76	1490	94,7	94,8	94,8	0,78	0,84	0,88	546
315	430	355M/L	2020	7,2	2,4	2,4	9,32	14	31	1620	76	1490	94,8	94,9	94,9	0,77	0,84	0,87	580
355**	480	355M/L	2280	6,9	2,4	2,3	11,7	15	33	1709	76	1490	94,7	94,8	94,8	0,78	0,85	0,87	654
370	500	355M/L	2370	7,3	2,6	2,4	10,8	11	24	1888	76	1490	94,7	94,8	94,8	0,78	0,85	0,87	682
400**	550	355M/L	2570	7,3	2,6	2,4	10,8	11	24	1888	76	1490	94,8	94,8	94,8	0,77	0,84	0,87	737

Carcasas Opcionales

55	75	225S/M	356	7,0	2,4	2,7	0,8748	9	20	394	66	1470	93,0	93,0	92,7	0,76	0,84	0,83	109
75	100	250S/M	484	7,6	2,4	3,0	1,12	8	18	496	66	1475	93,4	93,4	93,2	0,78	0,85	0,89	137
110	150	280S/M	708	6,8	2,1	2,6	2,57	16	35	735	69	1485	93,7	94,0	93,9	0,78	0,85	0,88	202
132	175	280S/M	849	7,2	2,3	2,6	3,21	14	31	797	69	1480	93,9	94,3	94,1	0,77	0,85	0,87	245
200	270	315S/M	1280	6,9	2,4	2,3	6,34	16	35	1216	71	1490	94,6	94,8	94,5	0,79	0,86	0,88	365
200	270	355M/L	1280	6,3	1,8	2,0	6,34	18	40	1378	76	1490	94,7	94,9	94,9	0,78	0,83	0,86	372
220	300	355M/L	1410	6,4	2,0	2,2	6,89	18	40	1414	76	1490	94,7	94,7	94,7	0,77	0,83	0,86	410
250	340	355M/L	1600	6,8	2,4	2,4	8,12	14	31	1488	76	1490	94,7	94,8	94,8	0,77	0,84	0,86	466
260	350	355M/L	1670	6,4	2,4	2,4	8,12	14	31	1571	76	1490	94,7	94,8	94,8	0,77	0,84	0,86	485
280	380	355M/L	1800	6,6	2,1	2,1	9,02	14	31	1561	76	1490	94,7	94,8	94,8	0,77	0,84	0,86	522

Notas:
 1) Los valores de eficiencia son determinados por la norma IEC 60034-2-1. Ellos son calculados de acuerdo con el método indirecto, con las pérdidas dispersas de la carga determinadas por medición.
 2) La referencia indicada de CEMEP significa que la eficiencia excederá a EFF1 si probados de acuerdo con la norma IEC 60034-2.
 ** Fijados con deflector de aire en la tapa trasera

Potencia		Carcasa IEC	Momento nominal C _n (Nm)	Corriente con rotor trabado I _L /I _n	Par con rotor trabado T _L /T _n	Momento máximo T _v /T _n	Momento de inercia J N _m	Tiempo máximo con rotor trabado (s)		Peso (kg)	Ruido dB (A)	380 V							
								Caliente	Frio			RPM	Rendimiento (η)			Factor de potencia (Cos φ)			Corriente nominal I _n (A)
													50	75	100	50	75	100	

VI polos - 1000 rpm - 50 Hz

30	40	225S/M	293	6,8	2,1	2,7	0,9414	12	26	359	61	975	91,2	91,3	90,7	0,78	0,85	0,87	57,8
37	50	250S/M	359	6,7	2,1	2,4	1,16	14	31	425	61	980	91,9	91,7	91,2	0,77	0,85	0,87	70,9
45	60	280S/M	437	6,0	1,9	2,3	2,07	18	40	576	65	980	92,3	92,5	91,9	0,74	0,82	0,85	87,5
55	75	280S/M	534	6,0	2,2	2,5	2,41	20	44	607	65	980	93,0	92,7	92,3	0,69	0,78	0,83	109
75	100	315S/M	724	6,4	2,0	2,4	3,22	22	48	837	67	990	93,5	93,4	92,9	0,73	0,81	0,85	144
90	125	315S/M	869	6,2	2,0	2,2	3,57	18	40	883	67	990	93,7	93,6	93,1	0,74	0,83	0,84	175
110	150	315S/M	1060	6,2	2,0	2,2	4,83	20	44	941	67	989	93,6	93,7	93,7	0,74	0,83	0,84	212
132	175	315S/M	1270	6,2	2,1	2,2	5,29	18	40	1012	67	985	94,3	94,2	93,9	0,78	0,85	0,87	245
132	180	315S/M	1270	6,2	2,1	2,2	5,29	18	40	1012	67	985	94,3	94,2	93,9	0,78	0,85	0,87	245
160	220	315L	1540	6,5	2,2	2,3	9,53	14	31	1203	68	985	94,3	94,4	94,2	0,73	0,81	0,84	307
185	250	315L	1790	7,1	2,3	2,4	8,60	12	26	1346	68	990	94,4	94,5	94,4	0,74	0,81	0,84	354
200	270	315L	1930	7,3	2,4	2,5	12,0	12	26	1488	68	990	94,5	94,6	94,4	0,74	0,82	0,84	383
200	270	355M/L	1930	6,0	2,0	2,1	12,0	32	70	1600	73	990	94,0	94,7	94,8	0,74	0,81	0,83	386
220	300	315L	2120	6,8	2,3	2,3	10,7	15	33	1563	68	990	94,6	94,7	94,5	0,74	0,82	0,84	421
280	380	355M/L	2700	6,2	2,1	2,1	14,3	28	62	1839	73	990	94,7	94,8	94,7	0,68	0,78	0,82	548
315**	430	355M/L	3020	6,2	2,2	2,2	15,0	28	62	1979	73	995	94,7	94,8	94,7	0,70	0,79	0,83	609

Carcasas Opcionales

37	50	225S/M	359	6,8	2,1	2,5	1,22	11	24	390	61	980	91,9	91,7	91,2	0,77	0,85	0,87	70,9
45	60	250S/M	437	6,5	2,1	2,3	1,43	15	33	466	61	980	92,2	92,1	91,6	0,78	0,86	0,88	84,8
75	100	280S/M	728	6,5	2,0	2,5	3,22	14	31	682	65	980	93,3	93,0	92,7	0,72	0,82	0,85	145
160	220	355M/L	1540	5,6	1,8	2,0	9,94	32	70	1416	73	990	93,5	95,2	95,2	0,73	0,80	0,84	304
185	250	355M/L	1790	6,0	2,0	2,2	10,4	30	66	1530	73	990	93,5	94,4	94,8	0,73	0,80	0,83	357
220	300	355M/L	2120	6,4	2,1	2,2	13,5	30	66	1678	73	990	93,8	95,0	95,3	0,72	0,80	0,82	428
250	340	355M/L	2410	6,0	2,1	2,1	14,3	32	70	1752	73	990	94,6	94,7	94,6	0,69	0,78	0,82	490

VIII polos - 750 rpm - 50 Hz

18,5	25	225S/M	241	6,4	1,8	2,4	0,8328	18	40	339	56	730	91,3	90,8	90,0	0,70	0,80	0,84	37,2
22	30	225S/M	286	6,4	1,8	2,4	0,9716	16	35	358	56	730	91,5	91,1	90,3	0,73	0,82	0,84	44,1
30	40	250S/M	390	6,9	1,9	2,7	1,16	13	29	433	56	730	92,0	91,7	91,1	0,72	0,81	0,85	58,9
37	50	280S/M	478	5,0	1,6	2,0	2,07	26	57	575	59	735	92,2	92,3	91,8	0,69	0,78	0,81	75,6
45	60	280S/M	581	5,4	1,7	2,0	2,53	21	46	617	59	735	92,5	92,6	92,1	0,69	0,78	0,81	91,6
55	75	315S/M	710	5,3	1,6	2,0	3,05	30	66	745	62	740	93,0	93,1	92,8	0,69	0,79	0,81	111
75	100	315S/M	968	5,3	1,6	2,0	4,37	30	66	913	62	735	93,2	93,3	93,0	0,70	0,79	0,81	151
90	125	315S/M	1160	7,0	1,9	2,2	5,29	26	57	982	62	740	93,2	94,4	94,7	0,67	0,77	0,82	176
110	150	315L	1420	5,8	1,8	2,1	12,2	24	53	1180	68	740	93,4	94,4	94,6	0,69	0,78	0,82	215
132	175	315L	1700	6,2	2,0	2,2	12,8	23	51	1290	68	740	94,3	94,5	94,4	0,68	0,77	0,81	262
160	220	355M/L	2050	6,2	1,4	2,2	15,9	48	106	1571	70	745	94,9	95,2	95,0	0,67	0,78	0,81	316
185	250	355M/L	2370	6,0	1,4	2,1	16,7	46	101	1653	70	745	94,9	95,2	95,0	0,69	0,78	0,82	361
200	270	355M/L	2570	6,2	1,5	2,2	18,9	44	97	1725	70	745	95,2	95,3	95,1	0,68	0,78	0,81	394
220	300	355M/L	2820	6,3	1,4	2,1	19,8	42	92	1839	70	745	95,3	95,4	95,2	0,69	0,78	0,82	428

Carcasas Opcionales

37	50	250S/M	484	6,9	1,9	2,7	1,48	12	26	475	56	725	92,1	91,8	91,3	0,71	0,81	0,85	72,4
55	75	280S/M	710	5,4	1,7	2,0	3,05	20	44	826	59	735	92,7	92,6	92,5	0,68	0,78	0,80	113
110	150	315S/M	1420	7,0	1,9	2,2	7,32	50	110	1270	62	740	93,2	94,4	94,7	0,67	0,77	0,82	215
110	150	355M/L	1410	5,6	1,1	2,0	12,2	50	110	1343	70	740	93,0	94,2	94,5	0,66	0,77	0,82	216
132	175	355M/L	1690	6,0	1,2	2,1	12,8	48	106	1448	70	740	93,5	94,6	94,8	0,66	0,75	0,81	261

Notas:

1) Los valores de eficiencia son determinados por la norma IEC 60034-2-1. Ellos son calculados de acuerdo con el método indirecto, con las pérdidas dispersas de la carga determinadas por medición.

2) La referencia indicada de CEMEP significa que la eficiencia excederá a EFF1 si probados de acuerdo con la norma IEC 60034-2.

** Fijados con deflector de aire en la tapa trasera

W22 - High Efficiency - 50 Hz

Exceeds IE2 ⁽¹⁾ - EFF1 ⁽²⁾

Potencia kW	HP	Carcasa IEC	Momento nominal C _n (Nm)	Corriente con rotor trabado I _L /I _n	Par con rotor trabado T _L /T _n	Momento máximo T _L /T _n	Momento de Inercia J N _m	Tiempo máximo con rotor trabado (s)		Peso (kg)	Ruido dB (A)	380 V						Corriente nominal I _n (A)
								Caliente	Frio			Rendimiento (η)			Factor de potencia (Cos φ)			
												% de la potencia nominal						

II Polos - 3000 rpm - 50 Hz

45	60	225S/M	145	7,0	2,2	2,8	0,4485	12	26	356	75	2955	93,4	93,5	93,2	0,83	0,88	0,90	81,5
55	75	250S/M	178	7,0	2,2	2,8	0,5023	14	31	413	75	2955	93,8	93,8	93,6	0,83	0,88	0,90	99,2
75	100	280S/M	241	7,0	2,0	2,8	1,27	28	62	630	77	2970	93,6	94,3	94,1	0,82	0,88	0,90	135
90	125	280S/M	289	7,0	2,0	2,8	1,41	25	55	653	77	2970	94,2	94,6	94,4	0,83	0,88	0,90	161
110	150	315S/M	353	7,3	2,0	2,9	1,51	24	53	874	77	2975	94,5	94,9	94,8	0,83	0,88	0,90	196
132	175	315S/M	423	7,3	2,0	2,9	1,74	21	46	931	77	2975	94,6	95,1	94,9	0,83	0,89	0,91	232
160	220	315S/M	513	7,5	2,2	2,9	2,12	23	51	995	77	2975	94,9	95,2	95,2	0,83	0,89	0,91	281
185	250	315S/M	593	7,6	2,2	3,1	2,12	16	35	1032	77	2975	95,0	95,5	95,3	0,83	0,88	0,90	328
200	270	315L	641	7,5	2,3	2,8	2,17	21	46	1175	78	2975	95,0	95,4	95,2	0,85	0,89	0,91	351
200	270	315S/M	641	7,5	2,3	2,8	2,17	21	46	1175	77	2975	95,0	95,4	95,2	0,85	0,89	0,91	351
250	340	315L	802	7,8	2,4	2,8	5,75	17	37	1316	78	2980	95,1	95,5	95,3	0,86	0,90	0,91	438
280	380	315L	898	7,9	2,3	2,8	5,75	12	26	1392	78	2975	95,2	95,5	95,4	0,87	0,90	0,91	490
315**	430	315L*	1010	7,9	2,3	2,7	4,01	11	24	1442	86	2980	94,2	95,5	95,4	0,89	0,92	0,92	545
315**	430	355M/L	1010	7,8	2,1	2,6	4,01	23	51	1777	80	2980	94,2	95,5	95,4	0,89	0,92	0,92	545
355**	480	355M/L	1140	7,9	2,2	2,8	4,01	14	31	1838	80	2980	95,3	95,5	95,4	0,89	0,91	0,91	621

Carcasas Opcionales

75	100	250S/M	242	8,2	2,4	3,0	0,556	10	22	450	75	2960	94,2	94,3	94,1	0,83	0,88	0,92	132
110	150	280S/M	353	7,6	2,3	3,0	1,51	21	46	702	77	2970	94,7	94,9	94,8	0,82	0,88	0,90	196
200	270	355M/L	640	7,6	1,9	2,7	4,83	22	48	1487	80	2980	93,9	95,2	95,5	0,90	0,92	0,92	346
220	300	355M/L	704	7,6	1,8	2,5	5,17	21	46	1560	80	2985	95,5	96,2	96,4	0,87	0,91	0,92	377
250	340	355M/L	800	7,9	2,2	2,8	5,75	20	44	1634	80	2980	95,5	96,3	96,4	0,89	0,92	0,93	424
280	380	355M/L	898	7,7	1,9	2,6	5,75	17	37	1669	80	2975	95,2	95,5	95,4	0,87	0,90	0,91	490

IV polos - 1500 rpm - 50 Hz

37	50	225S/M	240	6,6	2,2	2,7	0,6999	12	26	342	66	1470	93,2	93,1	92,8	0,78	0,86	0,87	69,6
45	60	225S/M	292	6,8	2,4	2,7	0,398	10	22	363	66	1470	93,5	93,6	93,2	0,78	0,86	0,88	83,4
55	75	250S/M	356	6,4	2,2	2,7	1,15	14	31	444	66	1470	93,8	93,8	93,7	0,79	0,86	0,88	101
75	100	280S/M	483	7,2	2,0	2,7	2,17	22	48	639	69	1480	94,2	94,5	94,2	0,78	0,86	0,87	139
90	125	280S/M	579	7,2	2,1	2,7	2,81	20	44	673	69	1480	94,4	94,7	94,5	0,80	0,86	0,88	164
110	150	315S/M	705	6,6	2,0	2,4	3,21	26	57	887	71	1490	94,6	94,9	94,9	0,78	0,86	0,88	200
132	175	315S/M	846	6,6	2,1	2,4	3,77	22	48	953	71	1485	94,8	95,2	95,0	0,79	0,86	0,88	240
150	200	315S/M	962	6,2	2,2	2,4	3,77	30	66	950	71	1490	95,2	95,4	95,2	0,80	0,85	0,88	271
160	220	315S/M	1030	6,6	2,2	2,4	3,77	20	44	1012	71	1485	95,0	95,4	95,2	0,80	0,86	0,88	290
185	250	315S/M	1190	6,8	2,4	2,4	3,77	18	40	1114	71	1485	95,1	95,6	95,5	0,79	0,85	0,87	338
200	270	315L	1280	6,7	2,4	2,4	3,93	17	37	1216	74	1485	95,1	95,5	95,4	0,80	0,86	0,88	362
220	300	315L	1410	7,0	2,6	2,4	6,86	14	31	1333	74	1490	95,4	95,7	95,6	0,80	0,86	0,88	397
250	340	315L	1600	7,0	2,6	2,4	8,12	13	29	1399	74	1490	95,5	95,9	95,8	0,80	0,87	0,89	445
280	380	315L	1800	7,2	2,6	2,4	9,02	12	26	1496	74	1490	95,6	95,8	95,8	0,79	0,86	0,88	505
300	400	355M/L	1920	7,0	2,1	2,4	9,92	20	44	1770	76	1485	95,7	96,4	96,4	0,83	0,88	0,89	531
315	430	315L*	2020	7,6	2,5	2,5	9,92	11	24	1540	78	1490	95,6	95,8	95,8	0,76	0,82	0,86	580
315	430	355M/L	2020	7,2	2,4	2,4	9,92	14	31	1643	76	1490	95,6	95,7	95,7	0,77	0,84	0,87	575
330	450	355M/L	2120	7,2	2,5	2,5	10,7	25	55	1825	76	1485	95,5	95,8	95,7	0,76	0,82	0,86	609
355**	480	355M/L	2280	6,9	2,4	2,3	10,8	15	33	1752	76	1490	95,6	95,7	95,7	0,78	0,85	0,87	648
400**	550	355M/L	2570	7,3	2,6	2,4	10,8	11	24	1888	76	1490	95,7	95,8	95,8	0,77	0,84	0,87	729

Carcasas Opcionales

75	100	250S/M	486	7,2	2,4	2,9	1,26	10	22	496	66	1470	94,3	94,3	94,1	0,78	0,87	0,90	135
110	150	280S/M	708	7,6	2,4	2,9	3,21	18	40	735	69	1480	94,6	95,1	94,9	0,79	0,85	0,88	200
200	270	315S/M	1280	6,7	2,4	2,4	3,93	17	37	1216	71	1485	95,1	95,5	95,4	0,80	0,86	0,88	362
200	270	355M/L	1280	6,3	1,8	2,0	6,86	18	40	1404	76	1490	95,3	95,5	95,5	0,78	0,83	0,86	370
220	300	355M/L	1410	6,4	2,0	2,2	6,86	18	40	1441	76	1490	95,5	95,6	95,6	0,77	0,83	0,86	407
250	340	355M/L	1600	6,8	2,4	2,4	8,12	14	31	1534	76	1490	95,6	95,7	95,7	0,77	0,84	0,86	462
280	380	355M/L	1800	6,6	2,1	2,1	9,02	14	31	1606	76	1490	95,6	95,7	95,7	0,77	0,84	0,86	517

Notas:

1) Los valores de eficiencia son determinados por la norma IEC 60034-2-1. Ellos son calculados de acuerdo con el método indirecto, con las pérdidas dispersas de la carga determinadas por medición.

2) La referencia indicada de CEMEP significa que la eficiencia excederá a EFF1 si probados de acuerdo con la norma IEC 60034-2.

** Fijados con deflector de aire en la tapa trasera

* Motores con elevación de temperatura "F" ΔT 105 K

Potencia		Carcasa IEC	Momento nominal C_n (Nm)	Corriente con rotor trabado I_L/I_n	Par con rotor trabado T_L/T_n	Momento máximo T_v/T_n	Momento de inercia $J N_m$	Tiempo máximo con rotor trabado (s)		Peso (kg)	Ruido dB (A)	380 V							
								Caliente	Frio			RPM	Rendimiento (η)			Factor de potencia (Cos ϕ)			Corriente nominal I_n (A)
													50	75	100	50	75	100	

VI polos - 1000 rpm - 50 Hz

30	40	225S/M	291	6,8	2,1	2,5	0,9884	12	26	359	61	980	92,8	92,5	92,1	0,75	0,83	0,87	56,9
37	50	250S/M	359	6,7	2,2	2,5	1,32	16	35	438	61	980	93,2	93,0	92,6	0,77	0,84	0,87	69,8
45	60	280S/M	437	6,2	2,0	2,5	2,30	26	57	596	65	980	93,7	93,6	93,1	0,72	0,81	0,84	87,4
55	75	280S/M	534	6,2	2,0	2,4	2,64	22	48	629	65	980	93,8	93,8	93,5	0,72	0,82	0,85	105
75	100	315S/M	724	6,2	1,9	2,2	3,45	23	51	837	67	990	94,3	94,3	94,0	0,73	0,82	0,84	144
90	125	315S/M	869	6,0	1,9	2,1	4,02	22	48	893	67	990	94,6	94,5	94,2	0,76	0,82	0,85	171
110	150	315S/M	1060	6,1	2,0	2,2	5,29	20	44	966	67	990	94,7	94,9	94,5	0,76	0,82	0,85	208
132	175	315S/M	1270	6,4	2,2	2,4	5,63	17	37	1036	67	990	94,9	95,0	94,8	0,75	0,83	0,85	249
160	220	315L	1540	6,6	2,2	2,4	9,53	14	31	1228	68	990	95,0	95,2	95,0	0,74	0,82	0,85	301
185	250	315L	1790	6,9	2,3	2,4	10,2	12	26	1358	68	990	95,2	95,4	95,2	0,73	0,82	0,84	351
200	270	315L	1930	7,0	2,4	2,5	12,4	12	26	1488	68	990	95,3	95,4	95,2	0,73	0,82	0,85	376
220	300	315L	2120	6,8	2,3	2,3	13,8	14	31	1621	68	985	95,3	95,4	95,2	0,73	0,81	0,84	418
250	340	355M/L	2410	6,0	2,1	2,2	14,8	34	75	1789	73	990	95,5	95,5	95,4	0,70	0,79	0,83	480
280	380	355M/L	2700	6,2	2,2	2,2	14,8	27	59	1884	73	990	95,6	95,6	95,5	0,68	0,78	0,82	543
315**	430	355M/L	3020	6,2	2,2	2,2	15,5	28	62	1979	73	995	95,6	95,7	95,5	0,70	0,79	0,83	604

Carcasas Opcionales

37	50	225S/M	359	6,8	2,1	2,5	1,32	11	24	390	61	980	93,1	92,9	92,4	0,76	0,83	0,87	69,9
45	60	250S/M	437	6,4	2,1	2,3	1,55	15	33	466	61	980	93,4	93,2	92,8	0,79	0,86	0,88	83,7
75	100	280S/M	724	6,4	2,0	2,4	3,45	17	37	702	65	985	94,1	94,2	93,9	0,73	0,82	0,85	143
160	220	355M/L	1540	5,9	1,8	2,0	9,53	34	75	1453	73	990	94,5	95,9	96,0	0,70	0,80	0,82	309
185	250	355M/L	1790	5,7	1,9	2,0	10,2	32	70	1521	73	990	94,4	95,5	95,7	0,70	0,79	0,82	358
200	270	355M/L	1930	6,5	2,1	2,3	12,4	28	62	1643	73	990	95,0	95,6	95,7	0,70	0,79	0,82	387
220	300	355M/L	2120	6,0	2,0	2,1	13,8	32	70	1795	73	990	94,2	95,4	95,7	0,72	0,80	0,82	426

VIII polos - 750 rpm - 50Hz

18,5	25	225S/M	241	6,3	2,0	2,4	0,8472	17	37	339	56	730	91,8	91,8	91,2	0,69	0,80	0,84	36,7
22	30	225S/M	286	6,1	2,0	2,4	0,9884	16	35	358	56	730	91,9	91,8	91,4	0,70	0,81	0,85	43
30	40	250S/M	390	6,6	2,1	2,7	1,22	13	29	433	56	730	92,3	92,3	91,8	0,73	0,82	0,85	58,4
37	50	280S/M	478	5,6	1,8	2,1	2,64	26	57	614	59	735	93,3	93,4	93,1	0,68	0,77	0,82	73,6
45	60	280S/M	581	5,8	1,9	2,1	3,10	23	51	660	59	735	93,3	93,9	94,0	0,66	0,77	0,81	89,8
55	75	315S/M	710	5,8	1,8	2,1	3,45	32	70	851	62	740	94,0	94,2	93,9	0,70	0,79	0,82	109
75	100	315S/M	968	5,9	1,8	2,1	4,37	30	66	951	62	740	94,4	94,5	94,3	0,72	0,80	0,82	147
90	125	315S/M	1160	6,0	1,9	2,1	5,29	26	57	1020	62	740	94,7	94,7	94,4	0,72	0,80	0,82	177
110	150	315L	1420	6,0	1,9	2,1	12,6	28	62	1244	68	740	94,8	94,7	94,5	0,71	0,79	0,81	218
132	175	315L	1700	6,3	2,0	2,3	13,2	20	44	1352	68	740	94,6	95,2	95,1	0,68	0,78	0,82	257
160	220	355M/L	2050	6,0	1,5	2,3	16,3	54	119	1616	70	745	95,6	95,7	95,6	0,68	0,78	0,82	310
185	250	355M/L	2370	6,1	1,5	2,3	17,3	48	106	1691	70	745	95,6	95,8	95,6	0,67	0,76	0,81	363
200	270	355M/L	2570	6,3	1,6	2,3	19,5	48	106	1765	70	745	95,7	95,7	95,6	0,68	0,78	0,83	383
220	300	355M/L	2820	6,3	1,5	2,3	20,4	48	106	1875	70	745	95,8	95,9	95,7	0,68	0,78	0,81	431

Carcasas Opcionales

55	75	280S/M	710	5,8	2,0	2,1	3,45	24	53	710	59	740	94,0	94,1	93,7	0,68	0,78	0,82	109
110	150	355M/L	1410	5,8	1,3	2,1	12,6	48	106	1379	70	740	94,0	95,2	95,1	0,65	0,76	0,81	217
132	175	355M/L	1690	5,6	1,3	2,0	13,2	50	110	1473	70	740	94,5	95,4	95,3	0,66	0,75	0,81	260

Notas:

1) Los valores de eficiencia son determinados por la norma IEC 60034-2-1. Ellos son calculados de acuerdo con el método indirecto, con las pérdidas dispersas de la carga determinadas por medición.

2) La referencia indicada de CEMEP significa que la eficiencia excederá a EFF1 si probados de acuerdo con la norma IEC 60034-2.

** Fijados con deflector de aire en la tapa trasera

W22 - Premium Efficiency - 50 Hz

Exceeds IE3 ⁽¹⁾ - EFF1 ⁽²⁾

Potencia		Carcasa IEC	Momento nominal C _n (Nm)	Corriente con rotor trabado I _L /I _n	Par con rotor trabado T _L /T _n	Momento máximo T _L /T _n	Momento de Inercia J N _m	Tiempo máximo con rotor trabado (s)		Peso (kg)	Ruido dB (A)	380 V						Corriente nominal I _n (A)
								RPM	Rendimiento (η)			Factor de potencia (Cos φ)						
kW	HP	% de la potencia nominal			%													
		50		75		100		50		75		100						

II Polos - 3000 rpm - 50 Hz

45	60	225S/M	145	7,8	2,4	2,9	0,5202	14	31	416	75	2960	94,6	94,9	94,8	0,84	0,89	0,92	78,4
55	75	250S/M	177	7,9	2,5	2,9	0,5561	14	31	485	75	2960	94,9	95,0	95,1	0,84	0,90	0,92	95,5
75	100	280S/M	240	7,6	2,3	2,9	1,27	32	70	727	77	2975	94,6	95,2	95,4	0,84	0,89	0,91	131
90	125	280S/M	289	7,4	2,2	2,8	1,41	30	66	762	77	2975	94,9	95,5	95,6	0,86	0,90	0,90	159
110	150	315S/M	353	7,6	2,1	3,0	1,51	30	66	962	77	2975	94,8	95,7	96,0	0,83	0,89	0,90	193
132	175	315S/M	423	7,5	2,1	2,8	1,74	30	66	1048	77	2975	95,3	95,8	96,1	0,85	0,90	0,90	232
160	220	315S/M	513	7,9	2,3	2,8	2,12	24	53	1129	77	2975	95,7	96,1	96,4	0,85	0,90	0,92	274
185	250	315S/M	593	7,8	2,4	2,7	2,12	22	48	1197	77	2975	95,4	96,1	96,3	0,85	0,90	0,90	324
200	270	315L	641	8,2	2,6	2,8	2,17	17	37	1305	78	2975	96,0	96,4	96,5	0,85	0,90	0,91	346
220	300	315L	705	7,7	2,4	2,6	5,17	24	53	1370	78	2975	93,1	96,4	96,5	0,86	0,90	0,91	381
250	340	315L	802	7,8	2,5	2,7	4,56	17	37	1434	78	2975	96,4	96,5	96,6	0,88	0,91	0,91	432
260	350	315L	834	7,8	2,5	2,7	4,56	17	37	1434	78	2975	96,4	96,5	96,6	0,88	0,91	0,91	449
315**	430	355M/L	1010	7,7	2,1	2,5	4,01	18	40	1838	80	2980	94,2	95,5	95,4	0,89	0,92	0,92	545

Carcasas Opcionales

75	100	250S/M	242	7,9	2,5	2,8	1,27	11	24	500	75	2960	95,0	95,1	95,1	0,86	0,90	0,92	130
110	150	280S/M	353	7,9	2,3	2,9	1,51	21	46	819	77	2975	94,9	95,6	95,8	0,84	0,89	0,91	192
200	270	355M/L	640	7,5	1,9	2,6	4,83	28	62	1537	80	2980	93,9	95,2	95,5	0,90	0,92	0,92	346
220	300	355M/L	704	7,7	2,0	2,7	5,17	22	48	1585	80	2985	95,5	96,2	96,4	0,87	0,91	0,92	377
250	340	355M/L	800	7,7	2,1	2,8	5,75	22	48	1665	80	2980	95,5	96,3	96,4	0,89	0,92	0,93	424
260	350	355M/L	832	7,7	2,1	2,8	5,75	22	48	1665	80	2980	95,5	96,3	96,4	0,89	0,92	0,93	441
280	380	355M/L	898	7,5	2,0	2,4	5,75	20	44	1751	80	2975	95,2	95,5	95,4	0,87	0,90	0,91	490

IV polos - 1500 rpm - 50 Hz

37	50	225S/M	239	7,8	2,7	3,0	0,6999	14	31	392	66	1475	94,1	94,5	94,3	0,76	0,83	0,87	68,5
45	60	225S/M	291	7,9	2,8	3,0	0,8398	13	29	420	66	1475	94,6	94,7	94,8	0,77	0,84	0,87	82,9
55	75	250S/M	355	7,9	2,8	3,3	1,15	14	31	507	66	1475	94,7	94,9	95,1	0,75	0,83	0,88	100
75	100	280S/M	483	7,6	2,3	2,8	2,17	26	57	729	69	1480	94,8	95,2	95,4	0,78	0,85	0,88	136
90	125	280S/M	579	7,4	2,3	2,8	2,81	25	55	777	69	1480	95,1	95,4	95,6	0,77	0,84	0,87	164
110	150	315S/M	705	7,5	2,6	2,7	3,21	30	66	1010	71	1490	95,5	95,9	96,2	0,77	0,85	0,87	200
132	175	315S/M	846	7,6	2,5	2,6	3,77	26	57	1095	71	1490	95,6	96,0	96,3	0,78	0,85	0,87	239
160	220	315S/M	1030	7,6	2,6	2,6	3,77	22	48	1152	71	1490	95,8	96,2	96,3	0,78	0,85	0,88	287
185	250	315S/M	1190	7,6	2,5	2,5	3,77	18	40	1222	71	1485	95,9	96,3	96,3	0,77	0,85	0,88	332
200	270	315L	1280	7,6	2,5	2,5	3,93	20	44	1332	74	1485	96,2	96,5	96,5	0,77	0,85	0,88	358
220	300	315L	1410	7,8	2,6	2,6	6,86	16	35	1430	74	1490	96,2	96,6	96,6	0,77	0,85	0,87	398
250	340	315L	1600	8,0	2,7	2,6	8,39	16	35	1527	74	1490	96,4	96,6	96,8	0,77	0,84	0,87	451
260	350	315L	1670	8,0	2,7	2,6	8,39	16	35	1527	74	1490	96,4	96,6	96,8	0,77	0,84	0,87	469
280	380	355M/L	1800	7,3	2,3	2,4	9,02	20	44	1695	76	1490	96,4	96,7	96,8	0,77	0,85	0,87	505
315	430	355M/L	2020	7,3	2,3	2,4	11,2	22	48	1772	76	1490	96,5	96,7	96,8	0,77	0,85	0,87	568
355**	480	355M/L	2280	7,2	2,4	2,5	10,3	15	33	1878	76	1490	96,6	96,8	96,8	0,77	0,85	0,87	640

Carcasas Opcionales

75	100	250S/M	484	8,4	2,8	3,3	2,17	8	18	531	66	1475	95,0	95,0	94,8	0,77	0,86	0,88	137
110	150	280S/M	708	7,6	2,4	2,8	3,21	24	53	884	69	1485	95,5	95,7	95,8	0,77	0,85	0,88	198
200	270	355M/L	1280	7,6	2,5	2,5	6,86	22	48	1495	76	1490	96,1	96,5	96,6	0,75	0,83	0,86	366
220	300	355M/L	1410	7,4	2,4	2,5	6,86	20	44	1554	76	1490	96,2	96,6	96,7	0,75	0,82	0,86	402
250	340	355M/L	1600	7,3	2,3	2,4	8,12	16	35	1621	76	1490	96,3	96,6	96,8	0,76	0,84	0,86	456
260	350	355M/L	1670	7,3	2,3	2,4	8,12	16	35	1621	76	1490	96,3	96,6	96,8	0,76	0,84	0,86	475

Notas:

1) Los valores de eficiencia son determinados por la norma IEC 60034-2-1. Ellos son calculados de acuerdo con el método indirecto, con las pérdidas dispersas de la carga determinadas por medición.

2) La referencia indicada de CEMEP significa que la eficiencia excederá a EFF1 si probados de acuerdo con la norma IEC 60034-2.

** Fijados con deflector de aire en la tapa trasera

Potencia		Carcasa IEC	Momento nominal C_n (Nm)	Corriente con rotor trabado I_L/I_n	Par con rotor trabado T_L/T_n	Momento máximo T_v/T_n	Momento de Inercia $J N_m$	Tiempo máximo con rotor trabado (s)		Peso (kg)	Ruido dB (A)	380 V							
								Caliente	Frio			RPM	Rendimiento (η)			Factor de potencia (Cos ϕ)			Corriente nominal I_n (A)
													% de la potencia nominal						
kW	HP				50	75	100	50	75	100									

VI polos - 1000 rpm - 50 Hz

30	40	225S/M	291	7,4	2,3	2,8	0,9884	17	37	401	61	980	93,8	93,8	93,6	0,73	0,82	0,86	56,6
37	50	250S/M	359	7,4	2,3	2,7	1,32	17	37	486	61	980	93,8	94,0	93,8	0,74	0,82	0,86	69,7
45	60	280S/M	434	6,8	2,2	2,7	2,30	32	70	678	65	990	94,2	94,7	94,7	0,69	0,78	0,84	85,9
55	75	280S/M	531	6,7	2,2	2,7	2,64	28	62	723	65	985	94,6	94,9	95,0	0,70	0,79	0,83	106
75	100	315S/M	724	6,7	2,2	2,6	3,45	32	70	962	67	990	95,2	95,6	95,6	0,71	0,80	0,84	142
90	125	315S/M	869	6,7	2,2	2,5	4,02	34	75	1048	67	990	95,4	95,8	95,9	0,71	0,80	0,84	170
110	150	315S/M	1060	6,8	2,4	2,6	9,28	32	70	1106	67	990	95,6	96,0	96,0	0,71	0,80	0,84	207
132	175	315S/M	1270	7,2	2,5	2,7	10,4	26	57	1190	67	990	95,8	96,1	96,1	0,71	0,80	0,84	248
150	200	315L	1450	7,1	2,5	2,8	11,1	25	55	1365	68	990	95,8	96,1	96,1	0,70	0,80	0,84	282
160	220	315L	1540	7,4	2,6	2,7	11,1	24	53	1448	68	990	95,9	96,2	96,2	0,71	0,80	0,84	301
185	250	355M/L	1790	6,6	2,2	2,4	11,6	34	75	1666	73	990	96,0	96,3	96,3	0,68	0,77	0,81	360
200	270	355M/L	1920	6,5	2,1	2,3	11,6	40	88	1739	73	995	95,9	96,4	96,4	0,68	0,78	0,82	384
220	300	355M/L	2110	6,5	2,2	2,3	13,5	36	79	1854	73	995	95,9	96,3	96,4	0,68	0,78	0,82	423
250	340	355M/L	2400	6,5	2,3	2,4	14,4	38	84	1970	73	995	96,0	96,4	96,5	0,68	0,78	0,82	480
260	350	355M/L	2500	6,5	2,3	2,4	14,4	38	84	1970	73	995	96,0	96,4	96,5	0,68	0,78	0,82	499

Carcasas Opcionales

160	220	355M/L	1540	6,5	2,1	2,3	11,1	33	73	1594	73	995	95,2	95,8	96,1	0,67	0,77	0,82	308
-----	-----	--------	------	-----	-----	-----	------	----	----	------	----	-----	------	------	------	------	------	------	-----

VIII polos - 750 rpm - 50 Hz

18,5	25	225S/M	241	6,5	1,7	2,5	0,8472	28	62	377	56	730	93,1	92,8	92,2	0,67	0,78	0,83	36,7
22	30	225S/M	286	6,5	1,8	2,5	0,9884	22	48	402	56	730	93,1	92,9	92,5	0,67	0,78	0,83	43,5
30	40	250S/M	390	7,4	1,9	2,8	1,22	18	40	490	56	730	93,4	96,1	92,7	0,70	0,80	0,85	57,8
37	50	280S/M	478	6,0	1,8	2,3	2,64	32	70	673	59	740	93,9	94,1	93,9	0,67	0,76	0,81	73,9
45	60	280S/M	581	6,0	1,8	2,2	3,10	30	66	741	59	740	94,1	94,4	94,1	0,67	0,76	0,80	90,8
55	75	315S/M	710	6,0	1,7	2,2	3,45	40	88	936	62	740	94,5	94,7	94,5	0,69	0,77	0,81	109
75	100	315S/M	968	6,0	1,8	2,2	4,37	40	88	1049	62	740	94,7	95,0	94,8	0,69	0,77	0,81	148
90	125	315S/M	1160	6,0	1,9	2,2	5,29	40	88	1149	62	740	95,1	95,1	95,0	0,69	0,77	0,81	178
110	150	315L	1420	6,0	1,9	2,2	12,6	35	77	1367	68	740	95,2	95,3	95,1	0,68	0,77	0,81	217
132	175	315L	1700	6,0	2,0	2,3	13,2	34	75	1508	68	740	95,5	95,6	95,4	0,68	0,77	0,81	260
160	220	355M/L	2050	6,4	1,3	2,3	16,3	56	123	1747	70	745	95,6	95,8	95,9	0,68	0,78	0,82	309
185	250	355M/L	2370	6,3	1,3	2,3	17,3	56	123	1819	70	745	95,8	96,0	95,9	0,68	0,78	0,82	357
200	270	355M/L	2570	6,2	1,3	2,3	19,5	56	123	1891	70	745	95,8	96,1	96,0	0,69	0,79	0,82	386

Carcasas Opcionales

110	150	355M/L	1410	6,2	1,3	2,3	12,6	56	123	1484	70	740	94,0	95,2	95,1	0,65	0,76	0,81	217
132	175	355M/L	1690	6,2	1,3	2,3	13,2	48	106	1587	70	740	94,5	95,4	95,3	0,66	0,75	0,81	260

Notas:

- 1) Los valores de eficiencia son determinados por la norma IEC 60034-2-1. Ellos son calculados de acuerdo con el método indirecto, con las pérdidas dispersas de la carga determinadas por medición.
- 2) La referencia indicada de CEMEP significa que la eficiencia excederá a EFF1 si probados de acuerdo con la norma IEC 60034-2.

W22 - Standard Efficiency - 60 Hz

Exceeds IE1 ⁽¹⁾ - EFF2 ⁽²⁾

Potencia		Carcasa IEC	Momento nominal C _n (Nm)	Corriente con rotor trabado I _L /I _n	Par con rotor trabado T _L /T _n	Momento máximo T _L /T _n	Momento de inercia J N _m	Tiempo máximo con rotor trabado (s)		Peso (kg)	Ruido dB (A)	440 V						Corriente nominal I _n (A)	
								Caliente	Frío			RPM	Rendimiento (η)			Factor de potencia (Cos φ)			
													% de la potencia nominal			50	75		100
kW	HP																		
II Polos - 3600 rpm - 60 Hz																			
45	60	225S/M	121	7,2	2,1	2,8	0,3408	10	22	360	80	3560	91,0	92,1	92,5	0,80	0,87	0,89	71,7
55	75	225S/M	148	7,6	2,2	2,8	0,4485	10	22	386	80	3560	91,8	93,0	93,0	0,82	0,88	0,90	86,2
75	100	250S/M	201	7,8	2,4	2,9	0,5023	10	22	452	80	3560	92,8	93,5	93,7	0,81	0,88	0,90	117
90	125	280S/M	241	7,6	2,0	3,0	1,27	21	46	664	81	3575	92,0	93,6	94,0	0,80	0,86	0,89	141
110	150	280S/M	294	7,5	2,0	2,8	1,27	18	40	682	81	3575	92,8	94,1	94,1	0,80	0,87	0,89	172
132	180	315S/M	353	7,0	1,8	2,6	1,41	25	55	866	81	3575	92,0	93,6	94,2	0,79	0,86	0,89	207
150	200	315S/M	401	7,5	1,9	2,8	1,65	16	35	905	81	3575	92,5	94,1	94,4	0,79	0,86	0,89	234
185	250	315S/M	494	7,8	2,2	2,9	3,68	14	31	985	81	3575	93,2	94,3	94,6	0,79	0,86	0,89	288
200	270	315S/M	534	8,0	2,1	2,9	2,12	14	31	1050	81	3580	93,8	94,7	94,8	0,81	0,88	0,90	308
220	300	315L	587	7,9	2,2	2,9	4,37	12	26	1192	82	3580	94,0	94,8	95,0	0,82	0,88	0,90	338
220	300	355M/L	586	8,2	1,8	2,9	4,37	18	40	1422	84	3585	94,2	95,0	95,2	0,81	0,88	0,90	337
260	350	315L	694	8,2	2,5	2,9	5,17	16	35	1285	82	3580	94,6	95,0	95,3	0,85	0,88	0,91	393
260	350	355M/L	693	8,0	2,0	2,7	5,17	26	57	1534	84	3585	94,6	95,1	95,3	0,85	0,90	0,91	393
300	400	315L	801	8,5	2,7	2,9	3,07	15	33	1416	82	3580	95,0	95,3	95,5	0,85	0,89	0,91	453
330	450	355M/L	880	8,0	2,0	2,6	9,02	22	48	1753	84	3585	95,1	95,4	95,6	0,87	0,91	0,92	492
370**	500	355M/L	986	8,4	2,0	2,8	9,92	15	33	1853	84	3585	95,2	95,4	95,6	0,87	0,91	0,92	552
400**	550	355M/L	1070	8,4	2,3	2,8	9,02	15	33	1869	84	3585	95,2	95,5	95,7	0,84	0,89	0,91	603

Carcasas Opcionales

37	50	225S/M	99,3	7,2	2,0	2,7	0,3050	11	24	348	80	3560	89,5	91,5	92,0	0,79	0,86	0,88	60,0
55	75	250S/M	148	7,5	2,2	2,8	0,4485	13	29	423	80	3560	91,9	93,1	93,2	0,81	0,87	0,90	86,0
75	100	280S/M	200	7,4	1,9	2,9	1,08	20	44	627	81	3575	91,0	93,0	93,7	0,78	0,85	0,88	119
110	150	315S/M	294	7,0	1,6	2,6	1,27	26	57	838	81	3575	91,0	93,0	94,1	0,78	0,85	0,88	174
300	400	355M/L	800	8,0	2,1	2,6	3,07	22	48	1655	84	3585	95,0	95,3	95,5	0,87	0,91	0,92	448

IV Polos/ 1800 rpm - 60 Hz

45	60	225S/M	242	6,8	2,3	2,6	0,6474	10	22	367	70	1775	92,3	93,1	93,1	0,75	0,83	0,87	72,9
55	75	225S/M	296	6,9	2,3	2,6	0,7699	9	20	386	70	1775	92,8	93,4	93,3	0,75	0,83	0,87	88,9
75	100	250S/M	404	7,0	2,4	2,7	1,01	10	22	470	70	1775	93,0	93,6	93,6	0,75	0,84	0,88	119
90	125	280S/M	483	6,5	1,9	2,5	1,93	17	37	625	73	1780	93,0	93,9	94,0	0,74	0,82	0,86	146
110	150	280S/M	589	7,3	2,2	2,7	2,57	16	35	684	73	1785	93,2	94,1	94,3	0,74	0,83	0,86	178
132	180	315S/M	705	6,5	1,8	2,3	2,65	24	53	880	75	1790	93,0	94,3	94,6	0,73	0,81	0,85	215
150	200	315S/M	801	6,8	2,0	2,4	3,21	20	44	947	75	1790	93,5	94,5	94,7	0,74	0,83	0,86	242
185	250	315S/M	988	6,6	2,1	2,3	3,77	17	37	1018	75	1790	94,0	94,6	94,8	0,75	0,83	0,86	298
200	270	315S/M	1070	7,3	2,3	2,3	3,77	18	40	1062	75	1790	94,2	94,8	95,0	0,76	0,83	0,86	321
220	300	315L	1170	6,6	2,3	2,4	5,80	16	35	1180	79	1790	94,4	94,9	95,2	0,75	0,83	0,86	353
260	350	315L	1390	7,6	2,6	2,6	6,86	13	29	1287	79	1790	94,6	95,2	95,4	0,75	0,83	0,87	411
300	400	315L	1600	7,7	2,7	2,6	8,12	14	31	1398	79	1790	94,8	95,3	95,6	0,76	0,84	0,87	473
330	450	355M/L	1760	7,0	2,1	2,3	9,02	19	42	1662	81	1790	95,2	95,6	95,7	0,77	0,83	0,86	526
370	500	355M/L	1980	7,6	2,6	2,6	9,92	12	26	1833	81	1790	95,3	95,7	95,8	0,75	0,82	0,85	596
400**	550	355M/L	2140	7,3	2,5	2,6	9,02	14	31	1916	81	1790	95,4	95,8	95,9	0,74	0,82	0,86	636
440**	600	355M/L*	2350	7,1	2,2	2,5	9,92	16	35	1966	81	1790	95,5	95,9	96,0	0,74	0,82	0,86	715

Carcasas Opcionales

37	50	225S/M	199	6,8	2,1	2,6	0,5249	10	22	347	70	1775	91,7	92,4	92,5	0,75	0,83	0,87	60,3
45	60	250S/M	242	6,9	2,1	2,7	0,6474	14	31	407	70	1775	91,5	92,9	93,1	0,73	0,82	0,86	73,7
55	75	250S/M	296	6,9	2,2	2,6	0,7699	12	26	429	70	1775	92,5	93,3	93,3	0,75	0,84	0,87	88,9
75	100	280S/M	403	6,8	1,8	2,4	1,80	22	48	602	73	1780	92,4	93,6	93,6	0,76	0,83	0,86	122
90	125	250S/M	483	7,9	2,5	3	1,15	8	18	505	70	1780	93,0	93,6	93,6	0,73	0,83	0,87	145
90	125	315S/M	480	6,8	1,8	2,4	1,93	26	57	824	75	1790	91,5	93,0	94,0	0,72	0,81	0,85	148
110	150	315S/M	587	6,6	1,8	2,2	2,57	26	57	851	75	1790	92,5	93,8	94,3	0,74	0,82	0,85	180
150	200	280S/M	803	7,9	2,5	2,6	3,21	13	29	819	73	1785	93,8	94,5	94,7	0,76	0,84	0,87	239
185	250	355M/L	988	7,0	2,0	2,3	5,59	26	57	1259	81	1790	94,0	95,0	95,0	0,75	0,83	0,86	297
220	300	355M/L	1170	7,2	2,2	2,3	5,80	23	51	1350	81	1790	94,5	95,2	95,3	0,77	0,84	0,86	352
260	350	355M/L	1390	7,3	2,4	2,3	6,86	15	33	1431	81	1790	94,8	95,2	95,4	0,77	0,84	0,87	411
300	400	355M/L	1600	7,0	2,4	2,3	8,12	14	31	1527	81	1790	95,0	95,3	95,6	0,77	0,84	0,87	473

Notas:

1) Los valores de eficiencia son determinados por la norma IEC 60034-2-1. Ellos son calculados de acuerdo con el método indirecto, con las pérdidas dispersas de la carga determinadas por medición.

2) La referencia indicada de CEMEP significa que la eficiencia excederá a EFF1 si probados de acuerdo con la norma IEC 60034-2.

3) Para obtener los valores de corriente nominal en otras tensiones, utilizar los siguientes factores de multiplicación: 220 V - 2,0 i 230 V - 1,91; 460 V - 0,95.

* Motores con elevación de temperatura "F" ΔT 105 K

** Fijados con deflector de aire en la tapa trasera

Potencia KW HP		Carcasa IEC	Momento nominal C _n (Nm)	Corriente con rotor trabado I _L /I _n	Par con rotor trabado T _L /T _n	Momento máximo T _L /T _n	Momento de Inercia J N _m	Tiempo máximo con rotor trabado (s)		Peso (kg)	Ruido dB (A)	440 V						
								Caliente	Frío			Rendimiento (η)			Factor de potencia (Cos φ)			Corriente nominal I _n (A)
												% de la potencia nominal						
												50	75	100	50	75	100	

VI Polos/ 1200 rpm - 60 Hz

37	50	225S/M	300	6,8	2,1	2,5	1,08	11	24	374	64	1180	92,0	92,5	92,3	0,73	0,82	0,86	61,2
45	60	250S/M	364	7,2	2,3	2,6	1,22	12	26	435	64	1180	92,2	92,7	92,6	0,72	0,82	0,86	74,1
55	75	250S/M	443	7,4	2,5	2,7	1,37	11	24	475	64	1185	93,0	93,5	93,2	0,71	0,81	0,85	91,1
75	100	280S/M	605	6,0	1,9	2,2	3,10	15	33	641	69	1185	93,0	93,6	93,3	0,70	0,80	0,84	126
90	125	280S/M	729	6,0	2,0	2,3	3,68	12	26	678	69	1180	93,2	93,7	93,6	0,70	0,80	0,84	150
110	150	315S/M	883	6,4	2,0	2,3	4,37	20	44	946	70	1190	93,4	94,3	94,3	0,68	0,79	0,83	184
132	180	315S/M	1060	6,4	2,1	2,3	5,29	18	40	990	70	1190	93,5	94,4	94,4	0,70	0,79	0,83	221
150	200	315S/M	1200	6,6	2,2	2,3	5,29	17	37	1044	70	1190	93,8	94,5	94,5	0,69	0,79	0,83	251
185	250	315L	1490	6,7	2,4	2,4	9,53	13	29	1250	71	1190	94,0	94,6	94,6	0,70	0,79	0,83	309
200	270	315L	1610	7,2	2,4	2,4	7,27	12	26	1305	71	1190	94,2	94,6	94,7	0,69	0,79	0,83	334
220	300	315L	1770	7,6	2,6	2,6	11,0	11	24	1468	71	1190	94,3	94,7	94,8	0,68	0,78	0,83	367
220	300	355M/L	1770	6,3	2,0	2,1	11,0	30	66	1570	77	1190	94,5	94,9	95,0	0,68	0,78	0,81	375
260	350	355M/L	2090	6,4	2,1	2,1	13,8	28	62	1769	77	1190	94,6	95,0	95,0	0,68	0,78	0,81	443
300	400	355M/L	2410	6,3	2,2	2,1	14,8	26	57	1927	77	1190	94,7	95,2	95,2	0,67	0,77	0,80	517
330	450	355M/L	2650	6,3	2,2	2,1	15,5	26	57	1989	77	1190	94,9	95,3	95,3	0,67	0,77	0,80	568
370**	500	355M/L	2970	6,3	2,2	2,3	9,92	25	55	1989	77	1190	95,0	95,4	95,4	0,63	0,74	0,79	640

Carcasas Opcionales

30	40	225S/M	243	6,8	2,0	2,4	0,9884	12	26	350	64	1180	9,60	92,0	91,8	0,74	0,83	0,86	49,9
37	50	250S/M	300	6,9	2,2	2,4	1,08	12	26	413	64	1180	92,0	92,5	92,3	0,72	0,82	0,86	61,2
45	60	280S/M	363	6,0	1,8	2,2	2,64	22	48	573	69	1185	92,0	92,7	92,6	0,71	0,80	0,83	76,8
55	75	280S/M	443	6,3	2,0	2,4	2,64	15	33	594	69	1185	92,3	93,0	93,2	0,69	0,79	0,83	93,3
75	100	315S/M	602	6,0	1,8	2,1	2,64	22	48	822	70	1190	92,0	93,1	93,3	0,69	0,79	0,83	127
90	125	315S/M	723	6,0	1,9	2,1	3,10	23	51	879	70	1190	93,0	93,7	93,7	0,69	0,79	0,82	154
185	250	355M/L	1490	6,2	2,0	2,1	9,53	30	66	1455	77	1190	94,3	94,6	94,8	0,69	0,78	0,81	316
200	270	355M/L	1610	6,4	2,0	2,1	10,2	24	53	1525	77	1190	94,4	94,8	94,9	0,70	0,79	0,81	341

VIII Polos/ 900 rpm - 60 Hz

22	30	225S/M	238	6,6	1,7	2,5	0,8472	13	29	349	60	885	90,5	91,1	91,1	0,66	0,78	0,82	38,6
30	40	225S/M	324	6,5	1,8	2,5	0,9884	12	26	381	60	885	91,2	91,6	91,5	0,68	0,79	0,83	51,8
37	50	250S/M	402	7,2	1,9	2,7	1,22	10	22	442	60	880	91,5	92,0	91,8	0,66	0,77	0,82	64,5
45	60	250S/M	489	6,9	1,9	2,8	1,37	10	22	457	60	880	91,8	92,1	92,1	0,66	0,77	0,83	77,2
55	75	280S/M	594	5,5	1,6	1,9	2,64	23	51	648	63	885	92,5	93,3	93,1	0,68	0,77	0,81	95,7
75	100	280S/M	805	6,0	1,9	2,2	3,45	14	31	706	63	890	92,8	93,4	93,3	0,63	0,74	0,79	134
90	125	315S/M	966	5,6	1,8	2,0	4,37	24	53	967	66	890	93,3	93,7	93,7	0,66	0,79	0,80	158
110	150	315S/M	1180	6,0	1,9	2,1	5,63	24	53	1043	66	890	93,7	94,2	94,0	0,66	0,76	0,80	192
132	180	315L	1420	6,4	2,1	2,3	11,9	21	46	1424	71	890	93,8	94,3	94,2	0,65	0,75	0,80	230
150	200	315L	1610	6,2	2,0	2,1	14,8	23	51	1511	71	890	94,0	94,5	94,4	0,67	0,77	0,81	257
150	200	355M/L	1600	6,0	1,4	2,1	14,8	50	110	1511	75	895	94,0	94,6	94,6	0,63	0,74	0,79	263
185	250	355M/L	1980	6,2	1,5	2,2	16,3	48	106	1653	75	895	94,0	94,7	94,7	0,64	0,75	0,80	320
220	300	355M/L	2350	6,0	1,5	2,1	19,5	44	97	1793	75	895	94,2	94,8	94,8	0,66	0,76	0,80	381
260**	350	355M/L	2780	6,3	1,5	2,1	20,4	36	79	1955	75	895	94,3	94,9	94,9	0,66	0,76	0,80	449
300	400	355M/L*	3200	6,3	1,5	2,1	14,8	33	73	1955	75	895	94,4	95,0	95,0	0,62	0,73	0,78	531

Carcasas Opcionales

18,5	25	225S/M	200	6,5	1,6	2,4	0,8472	14	31	331	60	885	90,0	90,5	90,0	0,64	0,76	0,81	33,3
30	40	250S/M	326	7,2	1,8	2,8	0,9884	11	24	415	60	880	91,2	91,6	91,5	0,66	0,77	0,82	52,5
37	50	280S/M	399	5,6	1,6	2,0	2,30	20	44	590	63	885	91,8	92,0	91,8	0,63	0,74	0,79	66,9
45	60	280S/M	486	5,5	1,6	2,0	2,30	18	40	612	63	885	92,4	92,5	92,4	0,64	0,75	0,79	80,9
55	75	315S/M	590	5,7	1,6	2,0	2,64	28	62	858	66	890	92,5	93,2	93,1	0,65	0,75	0,79	98,1
75	100	315S/M	805	5,7	1,7	2,0	3,45	26	57	926	66	890	93,0	93,5	93,3	0,66	0,76	0,80	132

Notas:

1) Los valores de eficiencia son determinados por la norma IEC 60034-2-1. Ellos son calculados de acuerdo con el método indirecto, con las pérdidas dispersas de la carga determinadas por medición.

2) La referencia indicada de CEMEP significa que la eficiencia excederá a EFF1 si probados de acuerdo con la norma IEC 60034-2.

3) Para obtener los valores de corriente nominal en otras tensiones, utilizar los siguientes factores de multiplicación: 220 V - 2,0 i 230 V - 1,91; 460 V - 0,95.

* Motores con elevación de temperatura "F" ΔT 105 K

** Fijados con deflector de aire en la tapa trasera

W22 - High Efficiency - 60 Hz

Exceeds IE2 ⁽¹⁾ - EFF1 ⁽²⁾

Potencia		Carcasa IEC	Momento nominal C _n (Nm)	Corriente con rotor trabado I _L /I _n	Par con rotor trabado T _L /T _n	Momento máximo T _v /T _n	Momento de inercia J N _m	Tiempo máximo con rotor trabado (s)		Peso (kg)	Ruido dB (A)	440 V						Corriente nominal I _n (A)	
								RPM	Rendimiento (η)			Factor de potencia (Cos φ)							
									% de la potencia nominal										
kW	HP							Caliente	Frío			50	75	100	50	75	100		
II Polos/ 3600 rpm - 60 Hz																			
45	60	225S/M	121	7,8	2,2	2,9	0,3408	12	26	360	80	3560	91,8	93,0	93,5	0,78	0,86	0,89	71,0
55	75	225S/M	148	7,8	2,4	2,9	0,4485	10	22	380	80	3560	92,6	93,6	93,8	0,80	0,87	0,90	85,5
75	100	250S/M	201	7,7	2,4	2,7	0,5023	11	24	452	80	3560	93,6	94,3	94,3	0,82	0,88	0,90	116
90	125	280S/M	241	7,7	2,0	2,9	1,27	20	44	650	81	3575	92,8	94,3	94,6	0,78	0,85	0,88	142
110	150	280S/M	294	7,5	2,0	2,7	1,27	15	33	682	81	3575	93,5	94,5	94,8	0,80	0,86	0,89	171
132	180	315S/M	352	7,6	2,0	2,8	1,41	20	44	879	81	3580	93,0	94,5	95,0	0,76	0,84	0,87	210
150	200	315S/M	400	7,9	2,1	2,9	1,65	15	33	931	81	3580	93,5	94,8	95,2	0,77	0,85	0,88	235
185	250	315S/M	494	7,9	2,2	2,8	3,68	16	35	1011	81	3580	94,8	95,3	95,6	0,80	0,87	0,89	285
200	270	355M/L	533	8,0	1,6	2,8	4,02	24	53	1376	84	3585	94,5	95,5	95,8	0,80	0,87	0,90	304
220	300	355M/L	586	8,2	1,8	2,9	4,37	18	40	1422	84	3585	94,8	95,5	95,8	0,81	0,88	0,90	335
260	350	355M/L	693	8,0	2,0	2,7	5,17	26	57	1534	84	3585	95,2	95,6	95,9	0,85	0,90	0,91	391
300	400	355M/L	800	8,0	2,1	2,6	3,07	22	48	1655	84	3585	95,4	95,8	95,9	0,87	0,91	0,92	446
330	450	355M/L	880	8,0	2,0	2,6	3,38	22	48	1753	84	3585	95,5	96,0	96,0	0,87	0,91	0,92	490
370**	500	355M/L	986	8,4	2,0	2,8	3,75	15	33	1853	84	3585	95,6	96,1	96,2	0,87	0,91	0,92	549
400**	550	355M/L	1070	8,4	2,3	2,8	9,02	15	33	1869	84	3585	95,7	96,2	96,3	0,84	0,89	0,91	599
Carcasas Opcionales																			
37	50	225S/M	99,3	7,8	2,1	2,9	0,3588	12	26	346	80	3560	90,5	92,5	93,0	0,76	0,83	0,87	60,0
45	60	250S/M	121	7,7	2,2	2,9	0,3588	16	35	409	80	3560	92,0	93,1	93,5	0,78	0,85	0,89	71,0
55	75	250S/M	148	7,7	2,2	2,8	0,3946	14	31	424	80	3560	92,8	93,6	93,8	0,80	0,87	0,89	86,4
75	100	280S/M	200	7,7	1,9	2,8	1,08	24	53	627	81	3575	92,2	93,8	94,3	0,79	0,86	0,88	119
90	125	315S/M	240	7,5	1,8	2,9	1,27	36	79	842	81	3580	91,5	93,6	94,6	0,76	0,85	0,88	142
110	150	315S/M	294	7,5	1,7	2,7	1,27	26	57	870	81	3580	92,7	94,5	94,8	0,80	0,86	0,89	171
132	180	280S/M	353	7,5	2,0	2,6	1,41	16	35	733	81	3575	94,0	94,8	95,0	0,83	0,88	0,90	203
150	200	280S/M	401	7,6	2,1	2,6	1,65	17	37	773	81	3575	94,5	95,0	95,2	0,84	0,89	0,90	230
150	200	355M/L	400	7,9	1,6	2,9	3,68	40	88	1300	84	3585	93,5	94,9	95,2	0,78	0,86	0,89	232
185	250	355M/L	493	7,9	1,6	2,7	3,68	30	66	1331	84	3585	94,3	95,3	95,6	0,80	0,87	0,89	285
IV Polos/ 1800 rpm - 60 Hz																			
45	60	225S/M	242	7,2	2,4	2,6	0,6474	10	22	367	70	1775	93,5	93,7	94,1	0,76	0,83	0,86	73,0
55	75	225S/M	296	7,2	2,4	2,6	0,7699	10	22	386	70	1775	93,9	94,2	94,4	0,77	0,84	0,87	87,9
75	100	250S/M	404	7,2	2,4	2,8	1,01	11	24	470	70	1775	94,0	94,5	94,6	0,74	0,83	0,87	120
90	125	280S/M	482	7,2	2,1	2,6	1,93	20	44	636	73	1785	94,0	94,8	94,9	0,73	0,82	0,85	146
110	150	280S/M	589	7,3	2,1	2,6	2,57	18	40	684	73	1785	94,3	94,8	95,2	0,75	0,83	0,86	176
132	180	315S/M	705	7,1	2,1	2,4	2,65	18	40	903	75	1790	94,0	95,0	95,3	0,74	0,82	0,85	214
150	200	315S/M	801	7,0	2,2	2,3	3,21	20	44	947	75	1790	94,5	95,5	95,5	0,75	0,83	0,86	240
185	250	315S/M	988	7,0	2,2	2,3	3,77	18	40	1018	75	1790	95,0	95,5	95,7	0,77	0,84	0,87	292
200	270	355M/L	1070	7,0	2,2	2,2	5,77	20	44	1291	81	1790	94,8	95,6	95,8	0,77	0,84	0,86	319
220	300	355M/L	1170	7,2	2,2	2,3	5,80	23	51	1350	81	1790	95,2	95,8	95,9	0,77	0,84	0,86	350
260	350	355M/L	1390	7,3	2,4	2,3	6,86	15	33	1431	81	1790	95,4	96,0	96,0	0,77	0,84	0,87	408
300	400	355M/L	1600	7,0	2,4	2,3	8,12	14	31	1527	81	1790	95,7	96,1	96,1	0,77	0,84	0,87	471
330	450	355M/L	1760	7,0	2,1	2,3	9,02	19	42	1662	81	1790	96,0	96,3	96,2	0,77	0,83	0,86	526
370	500	355M/L	1980	7,6	2,6	2,6	9,92	12	26	1833	81	1790	96,1	96,4	96,3	0,75	0,82	0,85	596
400**	550	355M/L	2140	7,3	2,5	2,6	9,02	14	31	1916	81	1790	96,1	96,4	96,4	0,74	0,82	0,86	636
440**	600	355M/L*	2350	7,1	2,2	2,5	9,92	16	35	1966	81	1790	96,2	96,4	96,5	0,74	0,82	0,86	715
Carcasas Opcionales																			
37	50	225S/M	199	7,4	2,3	2,7	0,5249	10	22	348	70	1775	92,5	93,4	93,6	0,72	0,81	0,85	61,0
45	60	250S/M	242	7,0	2,2	2,7	0,6999	13	29	413	70	1775	93,0	93,8	94,1	0,71	0,81	0,86	73,0
55	75	250S/M	296	7,2	2,2	2,7	0,8398	12	26	434	70	1775	93,6	94,2	94,4	0,74	0,83	0,87	87,9
75	100	225S/M	403	7,9	2,6	2,8	1,15	8	18	424	70	1780	94,0	94,5	94,6	0,71	0,81	0,85	122
75	100	280S/M	401	7,0	1,9	2,6	1,85	22	48	613	73	1785	93,5	94,4	94,6	0,73	0,82	0,85	122
90	125	315S/M	480	6,8	1,8	2,8	1,93	40	88	853	75	1790	93,0	94,5	94,9	0,75	0,82	0,86	145
110	150	315S/M	587	7,0	1,9	2,3	2,41	30	66	878	75	1790	93,8	94,8	95,2	0,75	0,83	0,86	176
132	180	280S/M	707	7,2	2,0	2,4	2,57	15	33	729	73	1785	94,5	95,0	95,3	0,76	0,84	0,86	211
150	200	280S/M	803	7,7	2,3	2,6	2,81	15	33	776	73	1785	94,8	95,4	95,5	0,76	0,84	0,86	240
185	250	355M/L	988	7,0	2,0	2,3	5,77	26	57	1259	81	1790	94,5	95,5	95,7	0,75	0,83	0,86	295

Notas:
 1) Los valores de eficiencia son determinados por la norma IEC 60034-2-1. Ellos son calculados de acuerdo con el método indirecto, con las pérdidas dispersas de la carga determinadas por medición.
 2) La referencia indicada de CEMEP significa que la eficiencia excederá a EFF1 si probados de acuerdo con la norma IEC 60034-2.
 3) Para obtener los valores de corriente nominal en otras tensiones, utilizar los siguientes factores de multiplicación: 220 V - 2,0 i 230 V - 1,91; 460 V - 0,95.
 * Motores con elevación de temperatura "F" ΔT 105 K
 ** Fijados con deflector de aire en la tapa trasera

Potencia		Carcasa IEC	Momento nominal C _n (Nm)	Corriente con rotor trabado I _L /I _n	Par con rotor trabado T _L /T _n	Momento máximo T _p /T _n	Momento de Inercia J N _m	Tiempo máximo con rotor trabado (s)		Peso (kg)	Ruido dB (A)	440 V						Corriente nominal I _n (A)
								RPM	Rendimiento (η)			Factor de potencia (Cos φ)						
kW	HP								Caliente	Frío			% de la potencia nominal					
								50					75	100	50	75	100	

VI Polos/ 1200 rpm - 60 Hz

37	50	225S/M	300	7,0	2,1	2,5	1,08	12	26	374	64	1180	92,6	93,5	93,6	0,71	0,80	0,84	61,7
45	60	250S/M	364	7,0	2,3	2,6	1,22	12	26	435	64	1180	93,6	93,8	93,8	0,70	0,80	0,83	75,8
55	75	250S/M	443	7,2	2,4	2,6	1,37	10	22	469	64	1185	93,7	94,0	94,1	0,70	0,80	0,84	91,3
75	100	280S/M	605	6,0	2,0	2,3	3,10	16	35	641	69	1185	93,9	94,2	94,4	0,70	0,80	0,83	126
90	125	280S/M	726	6,0	2,0	2,3	3,68	14	31	678	69	1185	94,4	94,6	94,7	0,69	0,79	0,83	150
110	150	315S/M	883	6,0	2,0	2,2	4,37	21	46	946	70	1190	94,5	95,1	95,1	0,70	0,79	0,83	183
132	180	315S/M	1060	6,3	2,1	2,3	5,29	18	40	990	70	1190	94,6	95,1	95,3	0,70	0,79	0,83	219
150	200	315S/M	1200	6,5	2,2	2,3	5,29	16	35	1044	70	1190	94,8	95,3	95,4	0,69	0,79	0,83	249
185	250	355M/L	1490	6,2	2,0	2,1	9,53	30	66	1455	77	1190	95,0	95,4	95,5	0,69	0,78	0,81	314
200	270	355M/L	1610	6,4	2,0	2,1	10,2	24	53	1525	77	1190	95,0	95,5	95,5	0,70	0,79	0,81	339
220	300	355M/L	1770	6,3	2,0	2,1	11,0	30	66	1570	77	1190	95,2	95,5	95,6	0,68	0,78	0,81	373
260	350	355M/L	2090	6,4	2,1	2,1	13,8	28	62	1769	77	1190	95,3	95,5	95,7	0,68	0,78	0,81	440
300	400	355M/L	2410	6,3	2,2	2,1	14,8	26	57	1927	77	1190	95,4	95,9	95,9	0,67	0,77	0,80	513
330	450	355M/L	2650	6,3	2,2	2,1	15,5	26	57	1989	77	1190	95,5	96,0	96,0	0,67	0,77	0,80	564
370**	500	355M/L	2970	6,3	2,2	2,3	9,92	25	55	1989	77	1190	95,5	96,0	96,0	0,63	0,74	0,79	640

Carcasas Opcionales

22	30	225S/M	178	7,0	1,8	2,4	0,9884	17	37	344	64	1180	92,5	93,0	93,0	0,71	0,81	0,85	36,5
30	40	225S/M	243	7,0	2,0	2,4	0,9884	12	26	361	64	1180	92,8	93,1	93,4	0,71	0,81	0,85	49,6
37	50	250S/M	300	7,0	2,2	2,5	1,08	12	26	413	64	1180	93,0	93,5	93,6	0,68	0,79	0,84	61,7
45	60	225S/M	364	7,2	2,2	2,5	1,22	10	22	396	64	1180	93,4	93,7	93,8	0,70	0,80	0,84	74,9
55	75	280S/M	443	6,5	2,0	2,4	2,64	18	40	618	69	1185	93,6	94,1	94,1	0,70	0,80	0,84	91,3
75	100	315S/M	602	6,0	1,8	2,2	3,10	22	48	837	70	1190	93,2	94,3	94,4	0,70	0,79	0,83	126
90	125	315S/M	723	6,0	1,8	2,1	3,68	20	44	890	70	1190	94,0	94,6	94,7	0,71	0,80	0,83	150
110	150	280S/M	887	6,0	1,9	2,3	4,37	14	31	758	69	1185	94,5	95,0	95,1	0,69	0,79	0,83	183
150	200	355M/L	1200	6,0	1,9	2,0	8,58	36	79	1348	77	1190	94,6	95,3	95,4	0,69	0,79	0,81	255

VIII Polos/ 900 rpm - 60 Hz

22	30	225S/M	238	6,7	1,9	2,5	0,8472	12	26	349	60	885	91,7	91,9	91,7	0,65	0,76	0,81	38,9
30	40	225S/M	324	6,8	2,0	2,6	0,9884	11	24	381	60	885	92,0	92,2	92,2	0,65	0,76	0,81	52,7
37	50	250S/M	402	6,8	2,0	2,9	1,22	10	22	442	60	880	92,6	92,7	92,6	0,64	0,76	0,81	64,7
45	60	250S/M	489	6,9	2,0	2,9	1,37	10	22	457	60	880	92,6	92,8	92,6	0,64	0,76	0,81	78,7
55	75	280S/M	594	6,0	1,9	2,1	2,64	17	37	648	63	885	93,2	93,9	93,5	0,63	0,74	0,78	99,0
75	100	280S/M	810	6,0	1,9	2,1	3,45	13	29	706	63	885	93,7	94,0	93,7	0,63	0,74	0,78	135
90	125	315S/M	966	5,8	1,8	2,0	4,37	25	55	967	66	890	93,9	94,2	94,2	0,67	0,77	0,79	159
110	150	315S/M	1180	5,8	1,8	2,0	5,63	26	57	1043	66	890	94,0	94,5	94,5	0,67	0,77	0,79	193
132	180	355M/L	1410	6,0	1,4	2,2	11,9	50	110	1424	75	895	94,3	95,0	95,0	0,63	0,74	0,79	231
150	200	355M/L	1600	6,0	1,4	2,1	14,8	50	110	1511	75	895	94,5	95,2	95,2	0,63	0,74	0,79	262
185	250	355M/L	1980	6,2	1,5	2,2	16,3	48	106	1653	75	895	94,6	95,3	95,3	0,64	0,75	0,80	318
220	300	355M/L	2350	6,0	1,5	2,1	19,5	44	97	1793	75	895	94,8	95,5	95,5	0,66	0,76	0,80	378
260**	350	355M/L	2780	6,3	1,5	2,1	20,4	36	79	1955	75	895	95,0	95,5	95,5	0,66	0,76	0,80	447
300	400	355M/L*	3200	6,3	1,5	2,1	14,8	33	73	1955	75	895	95,0	95,5	95,5	0,62	0,73	0,78	528

Carcasas Opcionales

18,5	25	225S/M	200	6,8	1,7	2,4	0,8472	13	29	337	60	885	91,2	91,5	91,2	0,64	0,75	0,81	32,9
30	40	250S/M	326	7,2	1,8	2,8	0,9884	11	24	414	60	880	92,2	92,5	92,2	0,63	0,74	0,81	52,7
37	50	280S/M	399	6,0	1,7	2,1	2,30	16	35	577	63	885	92,6	92,8	92,6	0,63	0,74	0,79	66,4
45	60	280S/M	486	6,0	1,7	2,0	2,30	17	37	602	63	885	92,7	92,9	92,6	0,64	0,75	0,79	80,7
55	75	315S/M	590	5,7	1,6	2,0	2,64	30	66	832	66	890	93,2	93,8	93,5	0,65	0,76	0,80	96,5
75	100	315S/M	805	5,8	1,7	2,0	3,45	25	55	900	66	890	93,8	94,0	93,7	0,66	0,76	0,80	131
110	150	355M/L	1170	6,0	1,4	2,2	11,9	50	110	1324	75	895	94,0	94,8	94,5	0,62	0,74	0,79	193

Notas:

1) Los valores de eficiencia son determinados por la norma IEC 60034-2-1. Ellos son calculados de acuerdo con el método indirecto, con las pérdidas dispersas de la carga determinadas por medición.

2) La referencia indicada de CEMEP significa que la eficiencia excederá a EFF1 si probados de acuerdo con la norma IEC 60034-2.

3) Para obtener los valores de corriente nominal en otras tensiones, utilizar los siguientes factores de multiplicación: 220 V - 2,0 i 230 V - 1,91; 460 V - 0,95.

* Motores con elevación de temperatura "F" ΔT 105 K

** Fijados con deflector de aire en la tapa trasera

W22 - Premium Efficiency - 60 Hz

Exceeds IE3 ⁽¹⁾ - EFF1 ⁽²⁾

Potencia		Carcasa IEC	Momento nominal C _n (Nm)	Corriente con rotor trabado I _L /I _n	Par con rotor trabado T _L /T _n	Momento máximo T _L /T _n	Momento de Inercia J N _m	Tiempo máximo con rotor trabado (s)		Peso (kg)	Ruido dB (A)	440 V						Corriente nominal I _n (A)
								Caliente	Frio			Rendimiento (η)			Factor de potencia (Cos φ)			
												% de la potencia nominal						
kW	HP	RPM	50	75	100	50	75	100										

II Polos/ 3600 rpm - 60 Hz

45	60	225S/M	121	8,2	2,5	3,0	0,3408	12	26	393	80	3565	92,3	93,6	94,3	0,79	0,87	0,89	70,4
55	75	225S/M	147	8,2	2,5	3,0	0,4485	10	22	406	80	3565	93,1	94,2	94,6	0,80	0,87	0,90	84,8
75	100	250S/M	201	8,4	2,6	3,0	0,5023	10	22	477	80	3565	94,0	94,8	95,0	0,81	0,88	0,90	115
90	125	280S/M	241	7,7	2,0	3,0	1,27	18	40	747	81	3575	93,3	94,9	95,3	0,78	0,86	0,88	141
110	150	280S/M	294	7,7	2,2	3,0	1,27	18	40	716	81	3575	94,1	95,2	95,5	0,80	0,87	0,89	170
132	180	315S/M	352	7,5	2,0	2,8	1,41	22	48	906	81	3580	93,6	95,2	95,6	0,80	0,86	0,89	204
150	200	315S/M	400	7,5	2,0	2,8	1,65	22	48	975	81	3580	94,2	95,4	95,8	0,81	0,87	0,90	228
185	250	315S/M	494	7,5	2,1	2,7	3,68	22	48	1053	81	3580	95,3	95,8	96,1	0,82	0,88	0,90	281
200	270	355M/L	533	7,9	1,6	2,7	4,02	24	53	1429	84	3585	95,0	95,8	96,2	0,82	0,88	0,90	303
220	300	355M/L	586	8,0	1,8	2,9	4,37	20	44	1475	84	3585	95,3	95,9	96,3	0,83	0,88	0,90	333
260	350	355M/L	693	7,8	2,0	2,7	5,17	26	57	1605	84	3585	95,6	96,0	96,4	0,86	0,90	0,91	389
300	400	355M/L	801	7,7	2,0	2,5	3,07	24	53	1743	84	3580	95,8	96,2	96,4	0,88	0,91	0,92	444
330	450	355M/L	880	8,4	2,2	2,8	3,38	18	40	1860	84	3585	95,9	96,3	96,5	0,87	0,91	0,92	488

Carcasas Opcionales

45	60	250S/M	121	8,5	2,6	3,2	0,3588	15	33	432	80	3565	92,3	93,7	94,3	0,77	0,85	0,88	71,2
55	75	250S/M	147	8,2	2,5	3,0	0,3946	11	24	452	80	3565	93,1	94,2	94,6	0,80	0,87	0,90	84,8
75	100	280S/M	200	7,7	2,1	3,0	1,08	30	66	678	81	3580	93,0	94,3	95,0	0,77	0,85	0,88	118
90	125	315S/M	240	7,6	1,8	2,9	1,27	36	79	856	81	3580	93,0	94,6	95,3	0,77	0,85	0,88	141
110	150	315S/M	294	7,3	1,7	2,7	1,27	28	62	880	81	3580	93,8	95,0	95,5	0,78	0,85	0,88	172
132	180	280S/M	353	7,6	2,3	2,7	1,41	14	31	767	81	3575	94,3	95,2	95,6	0,82	0,88	0,90	201
150	200	280S/M	400	7,9	2,4	2,7	1,65	15	33	831	81	3580	94,8	95,6	95,8	0,82	0,88	0,90	228

IV Polos/ 1800 rpm - 60 Hz

45	60	225S/M	242	7,5	2,4	2,8	0,6474	14	31	404	70	1780	94,2	94,7	95,1	0,73	0,82	0,86	72,2
55	75	225S/M	295	7,5	2,4	2,8	0,7699	12	26	430	70	1780	94,5	95,0	95,4	0,74	0,83	0,87	87,0
75	100	250S/M	403	7,5	2,5	2,8	1,01	12	26	505	70	1780	94,6	95,2	95,5	0,74	0,83	0,87	118
90	125	280S/M	482	7,2	2,0	2,7	1,93	24	53	683	73	1785	94,7	95,3	95,6	0,75	0,83	0,86	144
110	150	280S/M	589	7,9	2,4	2,9	2,57	20	44	753	73	1785	94,8	95,5	95,8	0,75	0,83	0,86	175
132	180	315S/M	705	7,4	2,4	2,6	2,65	24	53	958	75	1790	94,5	95,5	96,2	0,74	0,82	0,86	210
150	200	315S/M	801	7,8	2,7	2,7	3,21	20	44	1029	75	1790	94,9	95,9	96,2	0,73	0,82	0,86	238
185	250	315S/M	988	7,6	2,4	2,5	3,77	20	44	1072	75	1790	95,3	96,0	96,3	0,75	0,83	0,87	290
200	270	355M/L	1070	7,4	2,3	2,4	5,77	25	55	1388	81	1790	95,4	96,1	96,3	0,76	0,83	0,86	317
220	300	355M/L	1170	7,3	2,5	2,4	5,80	22	48	1438	81	1790	95,6	96,2	96,4	0,77	0,84	0,87	344
260	350	355M/L	1390	7,3	2,3	2,3	6,86	20	44	1519	81	1790	95,8	96,4	96,5	0,78	0,85	0,87	406
300	400	355M/L	1600	7,8	2,5	2,4	8,12	12	26	1615	81	1790	95,9	96,4	96,6	0,76	0,84	0,87	468
330	450	355M/L	1760	7,8	2,6	2,6	9,02	14	31	1751	81	1790	96,0	96,5	96,7	0,73	0,82	0,86	521
370	500	355M/L	1980	7,6	2,7	2,4	9,92	13	29	1916	81	1790	96,3	96,6	96,8	0,74	0,83	0,86	583
400**	550	355M/L	2140	7,4	2,4	2,4	9,02	15	33	1966	81	1790	96,3	96,6	96,8	0,74	0,83	0,86	631

Carcasas Opcionales

45	60	250S/M	242	7,5	2,6	2,9	0,6999	18	40	454	70	1780	94,0	94,7	95,1	0,73	0,82	0,86	72,2
55	75	250S/M	295	7,9	2,7	3,0	0,8398	14	31	476	70	1780	94,2	95,0	95,4	0,72	0,82	0,86	88,0
75	100	280S/M	401	7,4	2,0	2,7	1,85	28	62	660	73	1785	94,0	95,1	95,5	0,75	0,83	0,86	120
90	125	315S/M	480	7,2	2,0	2,4	1,93	40	88	892	75	1790	93,8	95,0	95,6	0,73	0,82	0,85	145
110	150	315S/M	587	7,0	2,0	2,4	2,41	32	70	920	75	1790	94,2	95,3	95,8	0,75	0,83	0,86	175
132	180	280S/M	707	7,6	2,4	2,6	2,57	15	33	781	73	1785	94,8	95,6	95,9	0,76	0,83	0,87	208
150	200	280S/M	803	7,6	2,5	2,6	2,81	15	33	828	73	1785	95,2	95,7	96,1	0,74	0,83	0,86	238

Notas:

1) Los valores de eficiencia son determinados por la norma IEC 60034-2-1. Ellos son calculados de acuerdo con el método indirecto, con las pérdidas dispersas de la carga determinadas por medición.

2) La referencia indicada de CEMEP significa que la eficiencia excederá a EFF1 si probados de acuerdo con la norma IEC 60034-2.

3) Para obtener los valores de corriente nominal en otras tensiones, utilizar los siguientes factores de multiplicación: 220 V - 2,0 i 230 V - 1,91; 460 V - 0,95.

** Fijados con deflector de aire en la tapa trasera

Potencia		Carcasa IEC	Momento nominal C_n (Nm)	Corriente con rotor trabado I_L/I_n	Par con rotor trabado T_L/T_n	Momento máximo T_L/T_n	Momento de inercia $J N_m$	Tiempo máximo con rotor trabado (s)		Peso (kg)	Ruido dB (A)	440 V					
								Caliente	Frio			RPM	Rendimiento (η)			Factor de potencia (Cos ϕ)	
kW	HP	% de la potencia nominal			50	75	100	50	75	100							

VI Polos/ 1200 rpm - 60 Hz

37	50	225S/M	298	7,4	2,4	2,7	1,08	13	29	398	64	1185	93,5	94,1	94,2	0,70	0,80	0,85	60,6
45	60	250S/M	363	7,6	2,5	2,7	1,22	12	26	463	64	1185	94,0	94,5	94,5	0,70	0,80	0,84	74,4
55	75	250S/M	443	7,6	2,6	2,7	1,37	11	24	491	64	1185	94,1	94,5	94,7	0,70	0,80	0,85	89,7
75	100	280S/M	605	6,0	2,0	2,3	3,10	23	51	699	69	1185	94,7	95,0	95,0	0,70	0,80	0,83	125
90	125	280S/M	726	6,0	2,0	2,3	3,68	16	35	678	69	1185	94,8	95,0	95,3	0,70	0,80	0,83	149
110	150	315S/M	883	6,6	2,2	2,4	4,37	28	62	1028	70	1190	94,9	95,6	95,8	0,69	0,79	0,83	182
132	180	315S/M	1060	7,0	2,4	2,4	5,29	22	48	1072	70	1190	95,0	95,7	95,8	0,69	0,79	0,83	218
150	200	315S/M	1200	6,5	2,1	2,2	5,29	24	53	1112	70	1190	95,2	95,8	95,9	0,70	0,80	0,83	247
185	250	355M/L	1490	6,0	2,0	2	9,53	36	79	1528	77	1190	95,3	96,0	96,0	0,69	0,78	0,82	308
200	270	355M/L	1610	6,5	2,2	2,2	10,2	34	75	1594	77	1190	95,3	96,0	96,0	0,68	0,78	0,82	333
220	300	355M/L	1760	6,5	2,1	2,1	11,0	30	66	1642	77	1195	95,6	96,1	96,1	0,69	0,79	0,82	366
260	350	355M/L	2080	6,8	2,3	2,1	13,8	30	66	1824	77	1195	95,8	96,2	96,2	0,69	0,78	0,82	432
300	400	355M/L	2400	7,0	2,4	2,3	14,8	26	57	1982	77	1195	95,7	96,2	96,4	0,66	0,77	0,80	510

Carcasas Opcionales

37	50	250S/M	298	7,6	2,4	2,7	1,08	12	26	434	64	1185	93,5	94,0	94,2	0,67	0,78	0,83	62,1
55	75	280S/M	443	6,3	2,0	2,4	2,64	22	48	661	69	1185	94,1	94,5	94,7	0,70	0,79	0,83	91,8
75	100	315S/M	602	6,9	2,1	2,5	3,10	32	70	891	70	1190	93,6	94,6	95,0	0,67	0,78	0,82	126
90	125	315S/M	723	6,8	2,1	2,4	3,68	28	62	957	70	1190	94,3	95,0	95,3	0,68	0,79	0,83	149
110	150	280S/M	887	6,6	2,2	2,4	4,37	15	33	813	69	1185	94,7	95,3	95,6	0,68	0,79	0,82	184

VIII Polos/ 900 rpm - 60 Hz

22	30	225S/M	238	6,5	1,8	2,5	0,8472	22	48	367	60	885	92,4	92,8	92,4	0,65	0,76	0,81	38,6
30	40	225S/M	324	6,8	1,9	2,6	0,9884	14	31	400	60	885	93,0	93,3	93,0	0,65	0,76	0,81	52,3
37	50	250S/M	399	6,9	2,0	2,9	1,22	12	26	463	60	885	93,2	93,5	93,4	0,64	0,75	0,81	64,2
45	60	250S/M	489	6,9	2,0	2,9	1,37	11	24	485	60	880	93,3	93,5	93,4	0,66	0,77	0,82	77,1
55	75	280S/M	590	6,0	1,8	2,0	2,64	23	51	682	63	890	94,1	94,4	94,3	0,65	0,76	0,80	95,7
75	100	280S/M	805	6,0	1,9	2,0	3,45	20	44	741	63	890	94,3	94,6	94,5	0,65	0,75	0,80	130
90	125	315S/M	966	6,0	1,8	2,0	4,37	26	57	1008	66	890	94,6	94,9	94,9	0,67	0,76	0,80	156
110	150	315S/M	1180	6,0	2,0	2,1	5,63	26	57	1085	66	890	94,9	95,2	95,0	0,67	0,76	0,80	190
132	180	355M/L	1410	6,0	1,3	2,2	11,9	60	132	1492	75	895	95,2	95,6	95,4	0,65	0,75	0,80	227
150	200	355M/L	1600	6,0	1,4	2,2	14,8	56	123	1561	75	895	95,3	95,6	95,6	0,64	0,75	0,79	261
185	250	355M/L	1980	6,0	1,4	2,3	16,3	52	114	1721	75	895	95,3	95,6	95,7	0,64	0,75	0,80	317
220	300	355M/L	2350	6,2	1,5	2,2	19,5	50	110	1859	75	895	95,4	95,8	95,9	0,65	0,75	0,80	376

Carcasas Opcionales

30	40	250S/M	326	7,0	1,8	2,7	0,9884	14	31	435	60	880	93,1	93,3	93,0	0,64	0,76	0,81	52,3
37	50	280S/M	397	6,0	1,7	2,1	2,30	25	55	600	63	890	93,2	93,5	93,4	0,64	0,74	0,79	65,8
45	60	280S/M	483	6,0	1,7	2,0	2,30	20	44	623	63	890	93,5	93,7	93,5	0,64	0,75	0,79	79,9
55	75	315S/M	590	6,0	1,7	2,0	2,64	35	77	871	66	890	94,2	94,5	94,3	0,65	0,76	0,80	95,7
75	100	315S/M	805	6,0	1,7	2,0	3,45	28	62	925	66	890	94,4	94,7	94,5	0,67	0,76	0,80	130

Notas:

- 1) Los valores de eficiencia son determinados por la norma IEC 60034-2-1. Ellos son calculados de acuerdo con el método indirecto, con las pérdidas dispersas de la carga determinadas por medición.
- 2) La referencia indicada de CEMEP significa que la eficiencia excederá a EFF1 si probados de acuerdo con la norma IEC 60034-2.
- 3) Para obtener los valores de corriente nominal en otras tensiones, utilizar los siguientes factores de multiplicación: 220 V - 2,0 i 230 V - 1,91; 460 V - 0,95.

18. Datos mecánicos

Carcasa	A	AA	AB	AC	AD (*)	AD'	B	BA	BB	C	CA	Eje											
												D	E	ES	F	G	GD	DA	EA	TS	FA	GB	GF
225S/M	356	80	436	455	408	384	286	124	412	149	319	55m6	110	100	16	49	10	55m6	110	100	16	49	10
250S/M	406	100	506	486		402	311				349	146	467	168	354	60m6	140	125	18	53	11	60m6	140
280S/M	457		557	599	442	472	368	419	151	517	190	316	65m6	20	67.5	12				65m6			
315S/M	508	120	630	657	525	530	406	457	184	621	216	494 ¹⁾	65m6	18	58	11	60m6	58	58	11	58	11	
315L					589	575	508	219	752	443	80m6	170	160	22	71	14	65m6	58	58	11	60m6	58	58
355M/L	610	140	750	736	609	625	560	230	760	254	483	75m6	140	125	20	67.5	12	60m6	140	125	18	53	11
							630				413	100m6	210	200	28	90	16	80m6	170	160	22	71	14

Carcasa	H	HA	HB (*)	HC	HD	HF (*)	HG (*)	HH	HK	LL	LM	K	L	LC	S1	d1	d2	Rodamientos	
																		D.E.	N.D.E.
225S/M	225	34	255	453	609	403	523	212	143	261	292	18.5	856	974	2xM50X1.5	M20	M20	6314 - C3	
250S/M	250	43	290	493	652	449	566	232					965	1113					
280S/M	280	42	383	580	752	550	667	266	308	313	24	1072	1223	2xM63x1.5	M20	M20	6316 - C3		
315S/M	315	48	386	644	845	615	744	264	177	372	382	1244	1392				6314 - C3		
315L			336		890	575	760	284	1353	1501	6319 - C3 6316 - C3								
355M/L	355	50	426	723	980	665	850	340	215	404	438	1383	1535	6314 - C3					
												1412	1577	6319 - C3 6316 - C3					
												1482	1677	M24			6322 - C3 6319 - C3		

* Solamente utilizada en formas constructivas con la caja en el topo

¹⁾ Para 2 polos - 490

Brida "C"

Carcasa	Brida	M	N	P	S	T	Numero de agujeros
225S/M	FC-279	279,4	317,5	395	UNC 5/8"x11	6,3	8
250S/M	FC-355	355,6	406,4	455			
280S/M	FC-355	355,6	406,4	455			
315S/M	FC-368	368,3	419,1	455			
315L	FC-368	368,3	419,1	455			
355M/L	FC-368	368,3	419,1	455			

Brida "FF"

Carcasa	Brida	LA	M	N	P	S	T	α	Numero de agujeros
225S/M	FF-400	18	400	350	450	19	5	22°30'	8
250S/M	FF-500	18	500	450	550	19	5		
280S/M	FF-500	18	500	450	550	19	5		
315S/M	FF-600	22	600	550	660	24	6		
315L	FF-600	22	600	550	660	24	6		
355M/L	FF-740	22	740	680	800	24	6		

19. Plano de dimensiones de la placa bornera

Nota: Caja adicional es una característica opcional.

Carcasa	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S
225S/M	235	12,5	269	125	140	301	240	68	110	2xM50x1,5	M10x1,5	M10x1,25	44	140	44	94	27,5	28	M10x1,5
250S/M										2xM63x1,5									
280S/M	M12x1,75	M12x1,75	45	153	45	108	34	40	M12x1,75										
315S/M	M12x1,75	M12x1,75	45	153	45	108	34	40	M12x1,75										
355M/L	365	14,5	404	198	220	422	390	94	200	M12x1,75	M14x2,0	65	210	65	146	48	48	M12x1,75	

Carcasa	T	U	V	W	X	Y	Z	AA	BA	CA	DA	EA	FA	GA
225S/M	45	10,5	M10x1,5	63	150	192	50 mm ²	172	152	148	148	146	172	M20x1,15
250S/M														
280S/M	70 mm ²													
315S/M	70 mm ²													
355M/L	65	10,5	M10x1,5	102	260	305	120 mm ²							

20. Embalajes

Los motores W22, en el rango de carcasas desde 225S/M hasta 355M/L son embalados en cajas abiertas de madera con las siguientes dimensiones, peso y volumen:

Motores con caja de conexiones en el topo

Carcasa	Altura externa (m)	Largura externa (m)	Comprimento externo (m)	Peso (kg)	Volumen (m ³)
225S/M	0,9	0,83	1,13	52	0,85
250S/M	0,9	0,83	1,25	55	0,94
280S/M	1,14	0,83	1,4	68	1,31
315S/M	1,14	0,83	1,5	70	1,4
315L	1,17	0,88	1,68	110	1,74
355M/L	1,32	1,05	1,73	127	2,37

Motores con caja de conexiones en la lateral

Carcasa	Altura externa (m)	Largura externa (m)	Comprimento externo (m)	Peso (kg)	Volumen (m ³)
225S/M	0,82	0,8	1,05	47	0,68
250S/M	0,86	0,82	1,15	50	0,8
280S/M	0,97	0,9	1,25	65	1,09
315S/M	1,1	1,07	1,46	129	1,7
315L	1,1	1,13	1,57	135	1,93
355M/L	1,2	1,19	1,72	146	2,43

Sucursales WEG en el Mundo

ALEMANIA

WEG GERMANY GmbH
Industriegebiet Turnich 3
Geigerstraße 7
50169 Kerpen Turnich
Teléfono: +49 (0)2237/9291-0
Fax: +49 (0)2237/9292-200
info-de@weg.net
www.weg.net/de

ARGENTINA

WEG EQUIPAMIENTOS
ELECTRICOS S.A.
(Headquarters San
Francisco-Cordoba)
Sgo. Pampiglione 4849
Parque Industrial San Francisco
2400 - San Francisco
Teléfono: +54 (3564) 421484
Fax: +54 (3564) 421459
info-ar@weg.net
www.weg.net/ar

AUSTRALIA

WEG AUSTRALIA PTY. LTD.
3 Dalmore Drive
Carribean Park Industrial Estate
Scoresby VIC 3179 - Melbourne
Teléfono: 61 (3) 9765 4600
Fax: 61 (3) 9753 2088
info-au@weg.net
www.weg.net/au

BELGICA

WEG BENELUX S.A.
Rue de l'Industrie 30 D,
1400 Nivelles
Teléfono: + 32 (67) 88-8420
Fax: + 32 (67) 84-1748
info-be@weg.net
www.weg.net/be

CHILE

WEG CHILE S.A.
Los Canteros 8600
La Reina - Santiago
Teléfono: (56-2) 784 8900
Fax: (56-2) 784 8950
info-cl@weg.net
www.weg.net/cl

CHINA

WEG (NANTONG) ELECTRIC
MOTOR MANUFACTURING CO.,
LTD.
No. 128# - Xinkai South Road,
Nantong Economic &
Technical Development Zone,
Nantong, Jiangsu Province.
Teléfono: (86) 0513-85989333
Fax: (86) 0513-85922161
info-cn@weg.net
www.weg.net/cn

COLOMBIA

WEG COLOMBIA LTDA
Calle 46A N82 - 54
Porteria II - Bodega 7 - San
Cayetano II - Bogotá
Teléfono: (57 1) 416 0166
Fax: (57 1) 416 2077
info-co@weg.net
www.weg.net/co

EMIRADOS ARABES UNIDOS

WEG MIDDLE EAST FZE
JAFZA - JEBEL ALI FREE ZONE
Tower 18, 19th Floor,
Office LB181905
Dubai - United Arab Emirates
info-ae@weg.net
www.weg.net/ae

ESPAÑA

WEG IBERIA S.L.
Avenida de la Industria,25
28823 Coslada - Madrid
Teléfono: (34) 916 553 008
Fax : (34) 916 553 058
info-es@weg.net
www.weg.net/es

ESTADOS UNIDOS

WEG ELECTRIC CORP.
1327 Northbrook Parkway,
Suite 490
Suwanee 30024
Teléfono: 1-770-338-5656
Fax: 1-770-338-1632
info-us@weg.net
www.weg.net/us

FRANCIA

WEG FRANCE SAS
ZI de Chenes - Le Loup
13 Rue du Morellon - BP 738
38297 Saint Quentin Fallavier
Teléfono: +33 (0) 4 74 99 11 35
Fax: +33 (0) 4 74 99 11 44
info-fr@weg.net
www.weg.net/fr

INDIA

WEG Electric (India) Pvt. Ltd.
#38, Ground Floor, 1st Main
Road, Lower Palace Orchards,
Bangalore - 560 003
Teléfono: +91-80-4128 2007
+91-80-4128 2006
Fax: +91-80-2336 7624
info-in@weg.net
www.weg.net/in

ITALIA

WEG ITALIA S.R.L.
V.le Brianza 20 - 20092 - Cinisello
Balsamo - Milano
Teléfono: (39) 02 6129-3535
Fax: (39) 02 6601-3738
info-it@weg.net
www.weg.net/it

JAPON

WEG ELECTRIC MOTORS
JAPAN CO., LTD.
Matsumoto Bldg. 2F, 3-23-7
Kamata, Ohta-ku,
Tokyo, Japan 144-0052
Teléfono: (81) 3 3736-2998
Fax: (81) 3 3736-2995
info-jp@weg.net
www.weg.net/jp

MEXICO

WEG MEXICO, S.A. DE C.V.
Carretera Jorobas-Tula Km. 3.5,
Manzana 5, Lote 1
Fraccionamiento Parque
Industrial - Huehuetoca,
Estado de México - C.P. 54680
Teléfono: + 52 (55) 5321 4275
Fax: + 52 (55) 5321 4262
info-mx@weg.net
www.weg.net/mx

PAISES BAJOS

WEG NETHERLANDS
Sales Office of
WEG Benelux S.A.
Hanzepoort 23C
7575 DB Oldenzaal
Teléfono: +31 (0) 541-571080
Fax: +31 (0) 541-571090
info-nl@weg.net
www.weg.net/nl

PORTUGAL

WEG EURO - INDÚSTRIA
ELÉCTRICA, S.A.
Rua Eng. Frederico Ulrich
Apartado 6074
4476-908 - Maia
Teléfono: +351 229 477 705
Fax: +351 229 477 792
info-pt@weg.net
www.weg.net/pt

RUSSIA

WEG RUSSIA
Pochainskaya Str. 17
Nizhny Novgorod
603001 - Russia
Teléfono: +7-831-2780425
Fax: +7-831-2780424
info-ru@weg.net
www.weg.net/ru

SINGAPUR

WEG SINGAPORE PTE LTD
159, Kampong Ampat,
#06-02A KA PLACE,
Singapore 368328.
Teléfono: +65 6858 9081
Fax: +65 6858 1081
info-sg@weg.net
www.weg.net/sg

SUECIA

WEG SCANDINAVIA AB
Box 10196
Verkstadgatan 9
434 22 Kungsbacka
Teléfono: (46) 300 73400
Fax: (46) 300 70266
info-se@weg.net
www.weg.net/se

REINO UNIDO

WEG ELECTRIC
MOTORS (U.K.) LTD.
28/29 Walkers Road
Manorside Industrial Estate
North Moons Moat - Redditch
Worcestershire B98 9HE
Teléfono: 44 (0)1527 596-748
Fax: 44 (0)1527 591-133
info-uk@weg.net
www.weg.net/uk

VENEZUELA

WEG INDUSTRIAS VENEZUELA C.A.
Avenida 138-A
Edificio Torre Banco Occidental de
Descuento, Piso 6 Oficina 6-12
Urbanización San Jose de Tarbes
Zona Postal 2001
Valencia, Edo. Carabobo
Teléfono: (58) 241 8210582
(58) 241 8210799
(58) 241 8211457
Fax: (58) 241 8210966
info-ve@weg.net
www.weg.net/ve

WEG Equipamentos Elétricos S.A.
División Internacional
Av. Prefeito Waldemar Grubba, 3000
89256-900 - Jaraguá do Sul - SC - Brasil
Teléfono: 55 (47) 3276-4002
Fax: 55 (47) 3276-4060
www.weg.net

