

Advantage IEC Advantage+

CAST IRON

Standard efficiency and Premium efficiency totally enclosed fan cooled cage induction motors

ENGINEERING THE FUTURE

2

TECO PRODUCTS

MOTORS

- Low voltage induction motors - IEC and NEMA
- High voltage induction motors
- Drip proof motors
- DC motors
- Synchronous motors
- Vertical hollow shaft motors
- Hazardous area motors
- Smoke extraction motors
- High efficiency motors
- Brake motors

INVERTER DRIVES

- Minicon and Minicon Plus (IP65)
- 7300CV (sensorless vector, PLC function)
- 7300EV and 7300EV IP65
- Speeon 7200MA (sensorless vector)
- Speeon 7200GS (sensorless vector)
- Speeon 7200PA (HVAC, pump, fan)

SWITCH GEARS

- Molded case circuit breakers
- Electronic overload relays
- AC/DA motor contactors
- Miniature circuit breakers & leakage breakers

Advantage

CAST IRON

TECO offers a total performance package of cast iron motors, from normal standard efficiency up to high performance premium efficiency.

The TECO **Advantage IEC** standard cast iron range provides EFF2 efficiency and complies with CEMEP/EC.

The TECO **Advantage+** premium range offers EFF1 efficient cast iron motors that are eligible for the UK Governments' **Enhance Capital Allowance** scheme (**ECA**).

The **TEFC** (Totally Enclosed Fan Cooled) cage induction motors from TECO are designed, manufactured and tested to meet the latest international standards.

All TECO Cast Iron Motors are manufactured to high quality standards. The rugged construction provides the ideal product for all industrial applications, with the peace of mind that **One Year Warranty** provides.

STANDARDS

All TECO motors comply with the relevant parts of EN60034 and IEC60072.

ELECTRICAL SUPPLY & RATINGS

All motors work with either Delta or Star configurations.

kW	Volts	Connection	Hz
≤ 2.2	220/240	Δ	50
	250/280	Δ	60
	380/415	Y	50
	440/480	Y	60
	380/415	Δ	50
≥ 3	440/480	Δ	60
	660/690	Y	50

ENCLOSURE

All Cast Iron Motors provide:

- TEFC (Totally Enclosed Fan Cooled)
- IP55 (Weather Protected)

MOUNTING

Cast Iron motor range is available with various mounting options:

Foot Mounted without flange = B3 - IM 1001

Flange mounted = B5 - IM 3001 or V1 - IM 3011

Foot Mounted with D Flange = B35 - IM 2001

Foot mounted motors with 'C' face = B34 - IM 2101
(up to 160 frame)

'C' face mounted motors = B14 - IM 3601
(up to 160 frame)

Pad Mount (IM9201)

INSULATION

TECO cast iron motors have Class F insulation. The normal temperature rise is Class B, 80°C above an ambient temperature of up to 40°C and at an altitude of less than 1000m above sea level.

CONSTRUCTION

Frames, endshields and terminal box assemblies are manufactured from high-grade cast iron.

The Fan is propylene and suitable for bi-directional rotation. The Fan Cover is made from heavy gauge steel. The Rotor is manufactured from pressure die cast aluminium or brazed copper bar.

BEARINGS

Motors up to and including 180L frame sizes are fitted with double shielded bearings greased for life. Larger frame sizes are fitted with pressure grease relief systems on the bearings.

OVERLOAD PROTECTION

All motors of frame size D132 and above are fitted with 3 x thermistors (1 per phase rated 160°C).

PAINT

Normal paint finish is a High Build primer and topcoat of 50 microns dry film thickness in Grey to Munsell 7.5BG4/2 for EFF2 and in black to RAL 9011 for EFF1 motors.

NAMEPLATE

All nameplates are stainless steel.

OPTIONS

TECO offer the following optional extras, details of which are available upon request:

- IP56 and IP65 enclosures
- Anti-condensation heaters
- Tropic proofing
- Special paint finishes
- Pad mounting
- Mechanical brakes
- Smoke extraction motors - high temperature
- Special shaft extensions
- Class 'H' Insulation
- Dual speed
- Stainless steel hardware
- Encoder/Tacho kits
- Force Ventilation kits
- Oversize terminal box

Performance Data

4

0.55kW-18.5kW TEFC, CLASS F INSULATION, S1 (MCR) DUTY

kW	Full Speed (RPM)	Frame No.	Rated Torque (Nm)	Current (amp) at volts			Efficiency (%) at load			Power Factor at load			D.O.L. Starting current (%FLC)	D.O.L. Starting Torque (%FLT)	Break down Torque (%FLT)	Rotor inertia mr ² (kg.m ²)	Weight B3 Kg	
				380	400	415	100%	75%	50%	100%	75%	50%						
0.55	1390	D80	3.78	1.57	1.49	1.44	70.0	71.0	62.0	0.76	0.66	0.54	510	270	295	0.0013	0.033	15
0.55	893	D80	5.88	1.63	1.55	1.50	70.2	70.3	60.0	0.73	0.63	0.48	370	230	240	0.0020	0.060	16
0.55	688	D90L	7.63	1.65	1.56	1.51	72.6	72.8	65.0	0.70	0.61	0.46	370	183	205	0.0040	0.140	26
0.75	2825	D80	2.53	1.71	1.63	1.57	78.3	76	68.0	0.85	0.78	0.55	770	320	340	0.0008	0.012	15
0.75	1385	D80	5.17	2.03	1.93	1.86	73.0	71.0	65.0	0.77	0.67	0.54	481	280	288	0.0015	0.038	16
0.75	942	D90S	7.60	2.07	1.97	1.90	77.1	76.1	62.0	0.71	0.62	0.48	457	206	250	0.0030	0.090	23
0.75	700	D100L	10.20	2.41	2.29	2.21	72.5	71.4	69.0	0.65	0.57	0.46	386	187	225	0.0063	0.221	33
1.1	2880	D80	3.65	2.50	2.38	2.29	79.6	78.7	74.9	0.84	0.76	0.63	720	310	320	0.0010	0.015	16
1.1	1385	D90S	7.58	2.81	2.67	2.57	76.2	75.3	72.0	0.78	0.70	0.57	492	226	253	0.0020	0.050	22
1.1	937	D90L	11.20	3.12	2.97	2.86	77.8	77.1	69.0	0.69	0.60	0.48	462	247	285	0.0040	0.120	25
1.1	694	D100L	15.10	3.30	3.14	3.03	76.3	76.1	73.0	0.66	0.58	0.48	404	217	235	0.0097	0.340	34
1.5	2840	D90S	5.04	3.50	3.32	3.20	79.7	79.5	76.6	0.82	0.76	0.65	640	310	315	0.0012	0.018	22
1.5	1410	D90L	10.20	3.79	3.60	3.47	78.7	78.7	75.5	0.77	0.69	0.55	600	235	300	0.0030	0.075	27
1.5	918	D100L	15.60	3.96	3.76	3.63	75.6	76.7	71.5	0.76	0.69	0.50	450	212	233	0.0069	0.207	33
1.5	703	D112M	20.40	4.56	4.33	4.18	74.7	73.8	73.0	0.67	0.58	0.48	413	178	236	0.0120	0.420	39
2.2	2840	D90L	7.40	4.78	4.54	4.38	81.1	81.7	79.9	0.86	0.82	0.73	620	310	314	0.0014	0.014	25
2.2	1420	D100L	14.80	5.12	4.86	4.69	81.0	79.9	77.0	0.81	0.74	0.61	638	290	310	0.0054	0.081	34
2.2	944	D112M	22.30	5.33	5.06	4.88	81.8	81.8	73.0	0.77	0.69	0.51	547	216	271	0.0071	0.178	39
2.2	698	D132S	30.10	5.35	5.08	4.90	82.2	83.1	76.0	0.76	0.68	0.50	448	215	255	0.0290	0.870	62
3	2850	D100L	10.10	6.30	5.99	5.77	83.2	83.5	81.8	0.87	0.83	0.74	760	290	354	0.0029	0.029	33
3	1420	D100L	20.2	6.68	6.35	6.12	82.6	81.9	79.4	0.84	0.75	0.62	670	280	365	0.0067	0.101	35
3	970	D132S	29.5	7.40	7.03	6.78	81.0	79.6	75.2	0.76	0.66	0.52	640	210	245	0.0274	0.685	56
3	710	D132M	40.3	7.70	7.31	7.05	80.8	81.1	78.7	0.73	0.64	0.50	520	200	325	0.0380	1.140	66
4	2880	D112M	13.3	7.66	7.28	7.01	85.7	86.8	86.1	0.93	0.90	0.83	750	210	339	0.0050	0.050	40
4	1430	D112M	26.7	8.73	8.29	7.99	84.7	85.0	84.4	0.83	0.76	0.64	700	230	342	0.0091	0.137	44
4	960	D132M	39.8	9.70	9.22	8.89	83.5	82.6	79.2	0.75	0.67	0.54	700	210	250	0.0343	0.858	71
4	720	D160M	53.0	9.82	9.33	8.99	82.3	82.7	80.6	0.75	0.68	0.55	530	180	283	0.0649	1.947	94
5.5	2910	D132S	18.1	10.9	10.4	10.0	86.7	86.1	83.9	0.89	0.86	0.77	880	230	377	0.0104	0.104	59
5.5	1445	D132S	36.3	11.7	11.1	10.7	85.7	85.4	82.7	0.83	0.78	0.63	750	210	320	0.0205	0.308	61
5.5	960	D132M	54.7	12.7	12.0	11.6	85.5	85.2	82.8	0.77	0.68	0.55	750	200	413	0.0431	1.078	75
5.5	720	D160M	72.9	13.1	12.4	12.0	84.5	84.9	82.8	0.76	0.68	0.55	600	210	331	0.0821	2.463	106
7.5	2880	D132S	24.9	14.5	13.8	13.3	87.3	87.7	87.3	0.90	0.87	0.80	680	200	355	0.0121	0.121	62
7.5	1452	D132M	49.3	15.2	14.5	13.9	87.0	87.3	86.2	0.86	0.81	0.73	750	200	349	0.0296	0.444	73
7.5	970	D160M	73.8	16.8	15.9	15.3	85.3	85.1	82.6	0.80	0.74	0.63	650	187	349	0.0800	2.000	108
7.5	720	D160L	99.5	17.1	16.3	15.7	86.1	86.9	85.8	0.77	0.70	0.57	600	210	340	0.1141	3.423	128
11	2935	D160M	35.8	21.0	19.9	19.2	88.8	88.5	86.1	0.90	0.87	0.81	740	240	326	0.0370	0.370	107
11	1460	D160M	71.9	22.2	21.1	20.3	88.4	88.5	88.0	0.85	0.81	0.72	710	210	285	0.0724	1.086	113
11	970	D160L	108.0	23.4	22.2	21.4	87.8	88.0	86.4	0.81	0.75	0.66	690	195	333	0.1080	2.700	131
11	720	D180L	146.0	24.7	23.4	22.6	87.5	87.8	86.4	0.77	0.70	0.57	670	150	297	0.1870	5.610	170
15	2935	D160M	48.8	28.2	26.8	25.8	89.8	89.6	87.7	0.90	0.89	0.81	790	240	327	0.0432	0.432	117
15	1460	D160L	98.1	28.8	27.3	26.4	90.3	90.9	89.0	0.88	0.84	0.77	730	210	333	0.0929	1.394	133
15	970	D180L	148.0	30.8	29.3	28.2	89.5	89.8	88.5	0.83	0.78	0.67	660	213	303	0.1670	4.175	171
15	730	D200L	196.0	32.9	31.2	30.1	89.1	89.2	87.5	0.78	0.71	0.59	650	180	298	0.3250	9.750	220
18.5	2935	D160L	60.2	33.9	32.2	31.0	91.1	91.2	89.3	0.91	0.89	0.83	800	260	336	0.0525	0.368	134
18.5	1467	D180M	120.0	35.8	34.0	32.8	90.3	90.4	89.1	0.87	0.83	0.74	700	220	315	0.1350	1.350	167
18.5	975	D200L	181.0	37.2	35.4	34.1	89.9	90.1	88.9	0.84	0.79	0.68	670	213	329	0.3020	3.624	216
18.5	730	D225S	242.0	40.5	38.5	37.1	90.1	90.2	88.5	0.77	0.71	0.60	800	200	300	0.4810	7.215	270

NOTES

1. Data is based on tests to EN60034.
2. Tolerance: EN60034.
3. All data is subject to change without prior notification.
Not to be used for installation purposes without referring to TECO Electric Europe Limited.

Performance Data

5

22kW-315kW TEFC, CLASS F INSULATION, S1 (MCR) DUTY

kW	Full Speed (RPM)	Frame No.	Rated Torque (Nm)	Current (amp) at volts			Efficiency (%) at load			Power Factor at load			D.O.L. Starting current (%FLC)	D.O.L. Starting Torque (%FLT)	Break down Torque (%FLT)	Rotor inertia m ² (kg.m ²)	Max load inertia m ² (kg.m ²)	Weight B3 Kg
				380	400	415	100%	75%	50%	100%	75%	50%						
22	2945	D180M	71.3	40.3	38.3	36.9	90.6	90.4	88.9	0.92	0.90	0.84	770	250	344	0.0710	0.497	169
22	1465	D180L	143.0	41.6	39.5	38.1	91.3	91.6	91.0	0.89	0.84	0.76	690	220	309	0.1360	1.360	181
22	975	D200L	215.0	43.9	41.7	40.2	89.9	90.3	89.1	0.85	0.81	0.72	670	217	316	0.3420	4.104	225
22	730	D225M	288.0	47.9	45.5	43.9	90.6	90.7	89.4	0.77	0.72	0.62	770	210	301	0.5310	7.965	295
30	2950	D200L	97.1	54.9	52.2	50.3	91.4	91.3	89.6	0.91	0.89	0.82	750	260	346	0.1190	0.833	220
30	1465	D200L	196.0	55.8	53.1	51.1	91.8	92	91.4	0.89	0.85	0.74	700	230	300	0.2450	2.450	232
30	980	D225M	292.0	58.3	55.4	53.4	91.8	92.0	90.6	0.85	0.82	0.75	620	235	284	0.5250	6.300	286
30	730	D250M	392.0	61.0	57.9	55.9	90.8	90.8	89.2	0.82	0.77	0.65	582	198	298	0.8090	12.135	370
37	2950	D200L	120.0	66.9	63.6	61.3	92.1	92.0	91.0	0.91	0.89	0.87	750	220	298	0.1330	0.931	239
37	1475	D225S	240.0	69.8	66.3	63.9	92.1	92.7	91.2	0.88	0.86	0.78	660	220	306	0.3900	3.900	287
37	980	D250M	360.0	70.8	67.2	64.8	91.5	91.4	89.9	0.87	0.83	0.75	690	212	323	0.8070	9.684	380
37	735	D280S	481.0	77.8	73.9	71.2	91.5	91.5	89.5	0.79	0.71	0.65	660	200	240	1.3810	20.715	475
45	2960	D225M	145.0	81.8	77.7	74.9	92.5	92.1	91.0	0.90	0.88	0.82	790	270	369	0.2210	1.547	297
45	1475	D225M	291.0	84.1	79.9	77.0	92.5	92.3	91.5	0.88	0.85	0.77	740	200	314	0.4500	4.500	322
45	980	D280S	438.0	85.9	81.7	78.7	92.5	92.3	90.0	0.86	0.83	0.75	700	230	270	1.3340	16.008	465
45	735	D280M	585.0	94.1	89.4	86.1	92.0	91.8	89.5	0.79	0.71	0.65	660	200	240	1.7210	25.815	555
55	2965	D250M	177.0	101	95.7	92.2	93.0	92.1	90.3	0.89	0.86	0.80	770	190	368	0.3050	2.135	380
55	1475	D250M	356.0	101	96.0	92.6	93.0	92.8	91.3	0.90	0.86	0.79	700	215	310	0.6400	6.400	385
55	980	D280M	536.0	105	99.5	95.9	92.8	92.5	90.5	0.86	0.83	0.75	700	230	270	1.5980	19.176	540
55	735	D315S	714.0	111	106	102	92.8	92.7	90.0	0.81	0.71	0.65	660	180	220	4.5900	68.850	905
75	2971	D280S	241.0	134	128	123	93.3	92.9	91.2	0.91	0.89	0.86	640	220	310	0.5840	2.920	510
75	1485	D280S	482.0	137	130	126	94.2	94.2	93.2	0.88	0.86	0.79	730	250	350	1.0450	7.315	510
75	985	D315S	766.0	142	135	130	93.5	93.2	91.0	0.86	0.83	0.75	700	200	240	3.9400	39.400	861
75	740	D315M	974.0	151	144	139	93.0	92.8	90.2	0.81	0.72	0.65	660	180	220	5.3600	64.320	981
90	2965	D280M	290.0	159	152	146	93.7	93.5	92.7	0.92	0.90	0.86	700	230	330	0.6650	3.325	540
90	1484	D280M	579.0	162	154	148	94.4	94.2	93.0	0.89	0.88	0.81	700	240	330	1.3960	9.772	600
90	985	D315M	919.0	170	161	155	93.8	93.5	91.2	0.86	0.83	0.76	700	200	240	4.5800	45.800	940
90	740	D315L	1169.0	178	169	163	93.8	93.5	90.3	0.82	0.72	0.65	660	180	230	6.1100	73.320	1070
110	2975	D315S	353.0	195	186	179	94.0	93.5	91.9	0.91	0.89	0.86	640	180	290	1.1300	5.650	920
110	1485	D315S	707.0	201	191	184	94.5	94.2	93.0	0.88	0.85	0.80	590	190	290	2.9800	20.860	930
110	985	D315L	1123.0	207	196	189	94.0	93.7	91.4	0.86	0.83	0.76	700	210	240	5.2300	52.300	1110
110	740	D315L	1429.0	217	206	199	94.0	93.8	90.4	0.82	0.72	0.66	660	190	230	6.5500	78.600	1160
132	2975	D315M	424.0	233	222	214	94.5	94.5	93.4	0.91	0.89	0.87	590	170	280	1.7500	8.750	970
132	1485	D315M	849.0	240	228	220	94.8	94.5	93.1	0.88	0.86	0.81	560	185	285	3.4800	24.360	1010
132	985	D315L	1348.0	245	232	224	94.2	93.9	91.5	0.87	0.83	0.76	700	210	230	5.5400	55.400	1175
132	745	D355M	1692.0	262	249	240	93.5	93.2	90.4	0.82	0.73	0.66	650	190	200	10.4000	124.800	1700
160	2975	D315L	514.0	279	265	256	95.2	94.9	93.7	0.92	0.89	0.86	700	220	330	2.0100	10.050	1080
160	1485	D315L	1029.0	288	273	264	94.9	94.6	93.6	0.89	0.86	0.82	530	175	260	3.9600	27.720	1080
160	990	D355M	1543.0	291	277	267	94.8	94.5	91.7	0.88	0.84	0.76	700	170	200	8.8100	88.100	1620
160	745	D355M	2051.0	313	298	287	93.5	93.2	90.4	0.83	0.73	0.66	650	190	200	11.7000	140.400	1730
200	2975	D315L	642.0	348	331	319	95.0	94.9	93.8	0.92	0.89	0.87	590	170	290	2.2700	11.350	1170
200	1485	D315L	1286.0	359	341	329	95.2	95.2	94.5	0.89	0.86	0.81	600	220	290	4.4700	31.290	1170
200	990	D355M	1929.0	363	345	333	95.0	94.5	91.8	0.88	0.84	0.76	700	170	220	9.6300	96.300	1730
200	745	D355L	2563.0	386	367	354	94.8	94.5	91.0	0.83	0.74	0.67	650	190	220	12.8000	153.600	1970
250	2970	D355M	804.0	432	411	396	95.5	95.0	94.5	0.92	0.90	0.86	730	190	300	2.9700	14.850	1690
250	1490	D355M	1602.0	437	415	400	95.5	95.2	91.8	0.91	0.87	0.77	680	230	260	5.7500	40.250	1720
250	990	D355L	2411.0	449	427	411	95.0	94.5	91.0	0.89	0.84	0.67	700	190	230	10.5400	105.400	1820
315	2970	D355L	1013.0	543	516	497	95.8	95.3	94.8	0.92	0.90	0.86	730	160	270	4.1700	20.850	1860
315	1490	D355L	2019.0	549	522	503	95.8	95.5	92.0	0.91	0.88	0.77	680	230	260	6.7900	47.530	1870

NOTES

1. Data is based on tests to EN60034.
2. Tolerance: EN60034.
3. All data is subject to change without prior notification. Not to be used for installation purposes without referring to TECO Electric Europe Limited.

1.1kW-110kW TEFC, CLASS F INSULATION, S1 (MCR) DUTY

kW	Full Speed (RPM)	Frame No.	Rated Torque (Nm)	Current (amp) at volts			Efficiency (%) at load			Power Factor at load			D.O.L. Starting current (%FLC)	D.O.L. Starting Torque (%FLT)	Break down Torque (%FLT)	Rotor inertia mr ² (kg.m ²)	Max load inertia mr ² (kg.m ²)	Weight B3 (dB(A)) Kg
				380	400	415	100%	75%	50%	100%	75%	50%						
1.1	2865	D80	3.67	2.42	2.30	2.22	84.1	84.9	83.5	0.82	0.76	0.64	740	305	315	0.0010	0.015	16
1.1	1420	D90S	7.40	2.69	2.55	2.46	84.0	84.8	83.3	0.74	0.65	0.50	660	330	345	0.0020	0.050	22
1.1	940	D90L	11.17	2.92	2.77	2.67	83.0	80.0	77.0	0.69	0.60	0.48	582	240	290	0.0040	0.120	25
1.5	2875	D90S	4.98	3.38	3.21	3.10	85.3	85.9	84.8	0.79	0.71	0.57	775	310	340	0.0012	0.018	22
1.5	1420	D90L	10.09	3.48	3.31	3.19	85.1	86.1	85.5	0.77	0.68	0.55	680	320	330	0.0030	0.075	27
1.5	930	D100L	15.40	3.54	3.37	3.25	83.5	83.0	81.5	0.77	0.72	0.60	623	240	250	0.0069	0.207	33
2.2	2865	D90L	7.33	4.65	4.42	4.26	85.6	86.5	85.5	0.84	0.77	0.65	810	330	340	0.0014	0.014	25
2.2	1440	D100L	14.59	4.88	4.63	4.46	86.5	86.7	85.6	0.79	0.72	0.58	793	299	353	0.0054	0.081	34
2.2	955	D112M	22.00	5.35	5.08	4.89	84.5	84.0	82.0	0.74	0.67	0.55	606	210	260	0.0071	0.178	39
3	2860	D100L	10.02	5.91	5.61	5.41	86.7	88.5	89.1	0.89	0.86	0.78	800	300	350	0.0029	0.029	33
3	1460	D100L	19.62	6.60	6.27	6.04	87.4	87.6	86.0	0.79	0.68	0.55	800	300	360	0.0067	0.101	35
3	965	D132S	29.69	6.73	6.39	6.16	88.0	87.6	83.0	0.77	0.75	0.63	741	200	300	0.0274	0.685	56
4	2880	D112M	13.3	7.48	7.11	6.85	88.0	89.2	88.9	0.92	0.90	0.85	720	210	330	0.0050	0.050	40
4	1445	D112M	26.4	8.58	8.15	7.86	88.5	88.7	87.3	0.80	0.74	0.61	650	240	340	0.0091	0.137	44
4	970	D132M	39.4	8.95	8.50	8.19	86.0	85.0	83.2	0.79	0.73	0.60	743	210	310	0.0343	0.858	71
5.5	2925	D132S	18.0	10.5	10.0	9.6	89.0	89.9	87.1	0.89	0.87	0.79	780	215	355	0.0104	0.104	59
5.5	1455	D132S	36.1	11.6	11.0	10.6	89.4	89.9	89.3	0.81	0.75	0.64	740	240	330	0.0205	0.308	61
5.5	960	D132M	54.7	12.2	11.6	11.1	87.0	86.0	84.0	0.79	0.77	0.66	654	190	270	0.0431	1.078	75
7.5	2925	D132S	24.5	14.5	13.7	13.2	90.0	90.0	88.5	0.88	0.84	0.74	795	205	390	0.0121	0.121	62
7.5	1460	D132M	49.1	15.3	14.5	14.0	90.3	90.9	90.3	0.83	0.77	0.65	781	250	380	0.0296	0.444	73
7.5	970	D160M	73.8	16.2	15.4	14.8	89.0	89.0	87.0	0.79	0.75	0.64	674	240	260	0.0800	2.000	108
11	2945	D160M	35.7	20.4	19.4	18.7	91.0	90.8	89.2	0.90	0.88	0.82	750	218	349	0.0370	0.370	107
11	1465	D160M	71.7	21.8	20.7	20.0	90.9	91.6	91.0	0.84	0.82	0.75	695	208	281	0.0724	1.086	113
11	975	D160L	107.7	23.8	22.6	21.8	89.0	90.5	89.0	0.79	0.73	0.63	737	280	280	0.1080	2.700	131
15	2940	D160M	48.7	27.6	26.2	25.3	91.5	92.0	91.1	0.90	0.89	0.84	739	208	340	0.0432	0.432	117
15	1470	D160L	97.4	28.9	27.4	26.4	91.9	92.4	91.7	0.86	0.82	0.72	760	226	309	0.0929	1.394	133
15	970	D180L	147.7	31.6	30.0	28.9	90.2	90.7	89.5	0.80	0.76	0.72	650	230	250	0.1670	4.175	171
18.5	2935	D160L	60.2	34.1	32.4	31.2	91.6	91.9	91.0	0.90	0.88	0.82	710	215	327	0.0525	0.368	134
18.5	1470	D180M	120.2	35.2	33.4	32.2	92.4	92.6	91.7	0.87	0.83	0.73	734	224	348	0.1350	1.350	167
18.5	975	D200L	181.2	38.1	36.2	34.9	90.0	90.1	89.5	0.82	0.78	0.69	650	230	250	0.3020	3.624	216
22	2950	D180M	71.2	39.8	37.8	36.5	92.3	92.1	90.5	0.91	0.89	0.82	775	260	373	0.0710	0.497	169
22	1470	D180L	142.9	42.0	39.9	38.5	92.7	93.1	92.5	0.86	0.82	0.72	707	214	325	0.1360	1.360	181
22	975	D200L	215.4	43.9	41.7	40.2	91.7	90.9	90.0	0.83	0.80	0.71	619	220	250	0.3420	4.104	225
30	2950	D200L	97.1	53.4	50.7	48.9	93.1	93.1	92.0	0.92	0.92	0.88	750	226	331	0.1190	0.833	220
30	1470	D200L	194.9	53.6	50.9	49.1	93.2	93.5	92.9	0.91	0.90	0.85	646	229	281	0.2450	2.450	232
30	980	D225M	292.3	59.0	56.0	54.0	92.0	91.5	90.1	0.84	0.82	0.75	590	230	230	0.5250	6.300	286
37	2950	D200L	119.8	65.6	62.4	60.1	93.3	93.0	92.0	0.92	0.91	0.88	755	224	330	0.1330	0.931	239
37	1475	D225S	239.5	69.4	65.9	63.6	93.6	93.8	93.2	0.87	0.85	0.78	639	210	289	0.3900	3.900	287
37	985	D250M	358.7	69.5	66.0	63.6	93.0	93.1	90.2	0.87	0.85	0.75	705	230	250	0.8070	9.684	380
45	2965	D225M	144.9	79.9	75.9	73.1	93.8	93.6	92.5	0.91	0.90	0.86	735	335	342	0.2210	1.547	297
45	1475	D225M	291.3	83.7	79.5	76.6	93.9	94.2	93.7	0.87	0.86	0.80	662	201	299	0.4500	4.500	322
45	985	D280S	436.3	86.1	81.8	78.9	93.4	93.0	91.0	0.85	0.85	0.76	705	230	250	1.3340	16.008	465
55	2970	D250M	176.8	96.9	92.0	88.7	94.6	94.5	93.5	0.91	0.89	0.84	799	205	362	0.3050	2.135	380
55	1480	D250M	354.9	100.4	95.4	92.0	94.4	94.6	94.0	0.88	0.86	0.81	710	225	328	0.6400	6.400	385
55	984	D280M	533.8	104.6	99.4	95.8	94.0	94.0	91.5	0.85	0.83	0.75	678	140	230	1.5980	19.176	540
75	2975	D280S	240.7	133.3	126.6	122.1	94.6	94.5	93.5	0.90	0.90	0.86	633	211	319	0.5840	2.920	510
75	1485	D280S	482.3	134.8	128.0	123.4	95.0	95.1	94.4	0.89	0.88	0.83	675	205	335	1.0450	7.315	510
75	984	D315S	727.8	141.9	134.8	129.9	94.5	94.8	92.0	0.85	0.83	0.76	688	140	230	3.9400	39.400	861
90	2980	D280M	288.4	160.3	152.3	146.8	95.1	95.0	93.9	0.90	0.88	0.82	799	270	350	0.6650	3.325	540
90	1485	D280M	578.7	161.5	153.4	147.9	95.2	95.3	94.8	0.89	0.89	0.83	688	208	337	1.3960	9.772	600
90	985	D315M	872.5	168.3	159.8	154.1	94.5	94.9	92.1	0.86	0.83	0.76	689	155	230	4.5800	45.800	940
110	2975	D315S	353.1	194.4	184.7	178.0	95.1	94.8	93.7	0.90	0.90	0.87	630	197	315	1.1300	5.650	920
110	1485	D315S	707.4	199.3	189.3	182.5	95.2	95.1	94.1	0.88	0.87	0.80	620	221	316	2.9800	20.860	930
110	985	D315L	1066.4	204.6	194.3	187.3	95.0	95.3	92.5	0.86	0.84	0.77	689	140	220	5.2300	52.300	1110
110	740	D315L	1419.5	217.7	206.8	199.3	94.8	94.5	93.0	0.81	0.76	0.65	643	120	220	6.5500	78.600	1160

Performance Data Standard Bearings

7

132kW-315kW TEFC, CLASS F INSULATION, S1 (MCR) DUTY

kW	Full Speed (RPM)	Frame No.	Rated Torque (Nm)	Current (amp) at volts			Efficiency (%) at load			Power Factor at load			D.O.L. Starting current (%FLC)	D.O.L. Starting Torque (%FLT)	Break down Torque (%FLT)	Rotor inertia mr ² (kg.m ²)	Max load inertia mr ² (kg.m ²)	Weight B3 Kg
				380	400	415	100%	75%	50%	100%	75%	50%						
132	2975	D315M	423.7	233.4	221.8	213.8	95.3	95.1	93.9	0.90	0.90	0.87	590	173	277	1.7500	8.750	970
132	1485	D315M	848.8	240.5	228.5	220.2	95.2	95.2	94.0	0.88	0.87	0.81	580	216	305	3.4800	24.360	1010
132	985	D315L	1279.7	245.5	233.2	224.8	95.0	95.4	93.6	0.86	0.85	0.78	694	150	220	5.5400	55.400	1175
132	740	D355M	1703.4	257.5	244.6	235.7	95.0	94.5	93.1	0.82	0.77	0.66	638	110	220	10.4000	124.800	1700
160	2975	D315L	513.6	282.0	267.9	258.2	95.8	95.4	94.2	0.90	0.89	0.84	724	195	260	2.0100	10.050	1080
160	1485	D315L	1028.9	288.7	274.2	264.3	95.7	95.6	94.2	0.88	0.85	0.80	660	220	300	3.9600	27.720	1080
160	985	D355M	1551.2	292.6	278.0	267.9	95.5	94.8	93.5	0.87	0.85	0.78	697	110	220	8.8100	88.100	1620
160	740	D355M	2064.7	310.4	294.9	284.3	95.5	94.8	93.2	0.82	0.78	0.69	655	100	220	11.7000	140.400	1730
200	2975	D315L	642.0	347.8	330.5	318.5	96.0	94.7	94.0	0.91	0.89	0.86	677	150	260	2.2700	11.350	1170
200	1485	D315L	1286.1	360.1	342.1	329.7	95.9	95.8	95.0	0.88	0.85	0.80	660	210	310	4.4700	31.290	1170
200	990	D355M	1929.2	365.7	347.5	334.9	95.5	95	93.5	0.87	0.85	0.79	673	120	220	9.6300	96.300	1730
200	745	D355L	2563.6	388.0	368.6	355.3	95.5	94.8	93.3	0.82	0.79	0.69	634	110	220	12.8000	153.600	1970
250	2975	D355M	802.5	434.8	413.1	398.1	96.0	96	94.1	0.91	0.90	0.86	722	190	240	2.9700	14.850	1690
250	1487	D355M	1605.5	444.6	422.3	407.1	96.0	95.2	94.0	0.89	0.87	0.84	770	210	330	5.7500	40.250	1720
250	990	D355L	2411.4	450.1	427.6	412.1	95.9	95.4	93.4	0.88	0.87	0.80	699	160	230	10.5400	105.400	1820
315	2975	D355L	1011.1	546.7	519.4	500.6	96.2	95.8	94.0	0.91	0.90	0.87	735	150	240	4.1700	20.850	1860
315	1490	D355L	2018.8	552.8	525.2	506.2	96.2	95.8	95.0	0.90	0.89	0.85	700	200	300	6.7900	47.530	1870

NOTES

1. Data is based on tests to EN60034.
2. Tolerance: EN60034.
3. All data is subject to change without prior notification. Not to be used for installation purposes without referring to TECO Electric Europe Limited.

STANDARD BEARINGS

IE2

IEI

Frame Size	Drive End		Non Drive End	
	2P	4/6/8P	2P	4/6/8P
D80	6204ZZC3	6204ZZC3	6204ZZC3	6204ZZC3
D90S	6205ZZC3	6205ZZC3	6205ZZC3	6205ZZC3
D90L	6205ZZC3	6205ZZC3	6205ZZC3	6205ZZC3
D100L	6206ZZC3	6206ZZC3	6206ZZC3	6206ZZC3
D112M	6306ZZC3	6206ZZC3	6306ZZC3	6206ZZC3
D132S	6308ZZC3	6308ZZC3	6308ZZC3	6308ZZC3
D132M	6308ZZC3	6308ZZC3	6308ZZC3	6308ZZC3
D160M	6309ZZC3	6309ZZC3	6309ZZC3	6309ZZC3
D160L	6309ZZC3	6309ZZC3	6309ZZC3	6309ZZC3
D180M	6311ZZC3	6311ZZC3	6311ZZC3	6311ZZC3
D180L	6311ZZC3	6311ZZC3	6311ZZC3	6311ZZC3

Frame Size	Drive End		Non Drive End	
	2P	4/6/8P	2P	4/6/8P
D200L	6312C3	6312C3	6312C3	6312C3
D225S	6313C3	6313C3	6313C3	6313C3
D225M	6313C3	6313C3	6313C3	6313C3
D250M	6314C3	6314C3	6314C3	6314C3
D280S	6314C3	6317C3	6314C3	6317C3
D280M	6314C3	6317C3	6314C3	6317C3
D315S	6317C3	6319C3	6317C3	6319C3
D315M	6317C3	6319C3	6317C3	6319C3
D315L	6317C3	6319C3	6317C3	6319C3
D355M	6317C3	6322C3	6317C3	6320C3
D355L	6317C3	6322C3	6317C3	6320C3

NOTES

1. Bearing clearance where indicated is C3, otherwise CN.
2. ZZ suffix indicates the bearings are double-shielded and pre-lubricated for life.

B3 Foot Mounted Dimensions

8

FRAMES 80-355L

D80-D355

D80-D355

2P	4P	6P	8P	Frame No.	Mounting Dimensions										Overall Dimensions			KK	
					A	AB	AC	B	C	D	E	F	G	H	K	AD	HD	L	
0.75/1.1	0.55/0.75	0.55	-	D80	125	165	175	100	50	19	40	6	15.5	80	10	145	224	295	1-M20x1.5
1.5	1.1	0.75	-	D90S	140	180	195	100	56	24	50	8	20	90	10	155	248.5	315	1-M20x1.5
2.2	1.5	1.1	0.55	D90L	140	180	195	125	56	24	50	8	20	90	10	155	248.5	340	1-M20x1.5
3	2.2/3	1.5	0.75/1.1	D100L	160	205	215	140	63	28	60	8	24	100	12	180	277	385	1-M20x1.5
4	4	2.2	1.5	D112M	190	230	240	140	70	28	60	8	24	112	12	190	301	400	1-M25x1.5
5.5/7.5	5.5	3	2.2	D132S	216	270	275	140	89	38	80	10	33	132	12	210	346	470	1-M25x1.5
-	7.5	4/5.5	3	D132M	216	270	275	178	89	38	80	10	33	132	12	210	346	510	1-M25x1.5
11/15	11	7.5	4/5.5	D160M	254	320	330	210	108	42	110	12	37	160	15	225	430	610	2-M32x1.5
18.5	15	11	7.5	D160L	254	320	330	254	108	42	110	12	37	160	15	255	430	654	2-M32x1.5
22	18.5	-	-	D180M	279	355	380	241	121	48	110	14	42.5	180	15	280	465	700	2-M32x1.5
-	22	15	11	D180L	279	355	380	279	121	48	110	14	42.5	180	15	280	465	740	2-M32x1.5
30/37	30	18.5/22	15	D200L	318	395	420	305	133	55	110	16	49	200	19	305	505	770	2-M50x1.5
-	37	-	18.5	D225S	356	435	470	286	149	60	140	18	53	225	19	335	565	815	2-M50x1.5
45	-	-	-	D225M	356	435	470	311	149	55	110	16	49	225	19	335	565	820	2-M50x1.5
-	45	30	22	D225M	356	435	470	311	149	60	140	18	53	225	19	335	565	845	2-M50x1.5
55	-	-	-	D250M	406	490	510	349	168	60	140	18	53	250	24	370	620	915	2-M63x1.5
-	55	37	30	D250M	406	490	510	349	168	65	140	18	58	250	24	370	620	915	2-M63x1.5
75	-	-	-	D280S	457	550	580	368	190	65	140	18	58	280	24	410	700	1002	2-M63x1.5
-	75	45	37	D280S	457	550	580	368	190	75	140	20	67.5	280	24	410	700	1002	2-M63x1.5
90	-	-	-	D280M	457	550	580	419	190	65	140	18	58	280	24	410	700	1052	2-M63x1.5
-	90	55	45	D280M	457	550	580	419	190	75	140	20	67.5	280	24	410	700	1060	2-M63x1.5
110	-	-	-	D315S	508	635	645	406	216	65	140	18	58	315	28	530	850	1190	2-M63x1.5
-	110	75	55	D315S	508	635	645	406	216	80	170	22	71	315	28	530	850	1215	2-M63x1.5
132	-	-	-	D315M	508	635	645	457	216	65	140	18	58	315	28	530	850	1300	2-M63x1.5
-	132	90	75	D315M	508	635	645	457	216	80	170	22	71	315	28	530	850	1325	2-M63x1.5
160/200	-	-	-	D315L	508	635	645	508	216	65	140	18	58	315	28	530	850	1300	2-M63x1.5
-	160/200	110/132	90/110	D315L	508	635	645	508	216	80	170	22	71	315	28	530	850	1325	2-M63x1.5
250	-	-	-	D355M	610	730	710	560	254	80	170	22	71	355	28	655	965	1525	2-M75x1.5
-	250	160/200	132/160	D355M	610	730	710	560	254	100	210	28	90	355	28	655	965	1565	2-M75x1.5
315	-	-	-	D355L	610	730	710	630	254	80	170	22	71	355	28	655	965	1525	2-M75x1.5
-	315	250	200	D355L	610	730	710	630	254	100	210	28	90	355	28	655	965	1565	2-M75x1.5

NOTES

- Tolerance of Shaft End Diameter D: Ø38 to Ø48: k6, Ø55 and above: m6.
- Tolerance of Shaft Centre Height H: 250 and below: +0, -0.5; 280 and above: +0, -1.
- 2 pole 45kw and above, and 4 pole 160kw and above: for direct coupling only.
- All data is subject to change without prior notification. Not to be used for installation purposes without referring to TECO Electric Europe Limited.

Dimensions in mm

B5 Flange Mounted Dimensions

9

FRAMES 80D-355LD

Output (kW)				Frame	Mounting Dimensions									Overall Dimensions			KK
2P	4P	6P	8P		D	E	F	G	M	N	P	S	T	AC	HF	L	
0.75/1.1	0.75	0.55	-	D80D	19	40	6	15.5	165	130	200	12	3.5	175	235	295	1-M20x1.5
1.5	1.1	0.75	-	D90S	24	50	8	20	165	130	200	12	3.5	195	250	315	1-M20x1.5
2.2	1.5	1.1	0.55	D90LD	24	50	8	20	165	130	200	12	3.5	195	270	340	1-M20x1.5
3	2.2/3	1.5	0.75/1.1	D100LD	28	60	8	24	215	180	250	15	4	215	280	385	1-M20x1.5
4	4	2.2	1.5	D112MD	28	60	8	24	215	180	250	15	4	240	360	400	1-M25x1.5
5.5/7.5	5.5	3	2.2	D132SD	38	80	10	33	265	230	300	15	4	275	360	470	1-M25x1.5
-	7.5	4/5.5	3	D132MD	38	80	10	33	265	230	300	15	4	275	360	510	1-M25x1.5
11/15	11	7.5	4/5.5	D160MD	42	110	12	37	300	250	350	19	5	330	430	610	2-M32x1.5
18.5	15	11	7.5	D160LD	42	110	12	37	300	250	350	19	5	330	430	654	2-M32x1.5
22	18.5	-	-	D180MD	48	110	14	42.5	300	250	350	19	5	380	430	700	2-M32x1.5
-	22	15	11	D180LD	48	110	14	42.5	300	250	350	19	5	380	450	740	2-M32x1.5
30/37	30	18.5/22	15	D200LD	55	110	16	49	350	300	400	19	5	420	545	770	2-M50x1.5
-	37	-	18.5	D225SD	60	140	18	53	400	350	450	19	5	470	555	815	2-M50x1.5
45	-	-	-	D225MD	55	110	16	49	400	350	450	19	5	470	555	820	2-M50x1.5
-	45	30	22	D225MD	60	140	18	53	400	350	450	19	5	470	555	845	2-M50x1.5
55	-	-	-	D250MD	60	140	18	53	500	450	550	19	5	510	640	915	2-M63x1.5
-	55	37	30	D250MD	65	140	18	58	500	450	550	19	5	510	640	915	2-M63x1.5
75	-	-	-	D280SD	65	140	18	58	500	450	550	19	5	580	675	1002	2-M63x1.5
-	75	45	37	D280SD	75	140	20	67.5	500	450	550	19	5	580	675	1010	2-M63x1.5
90	-	-	-	D280MD	65	140	18	58	500	450	550	19	5	580	675	1052	2-M63x1.5
-	90	55	45	D280MD	75	140	20	67.5	500	450	550	19	5	580	675	1060	2-M63x1.5

NOTES

Dimensions in mm

1. Tolerance of Shaft End Diameter D: Ø38 to Ø48: k6, Ø55 and above: m6
2. Tolerance of N: h7
3. 2 pole 45kw & above, 4 pole 160kw & above: for direct coupling only.
4. All data is subject to change without prior notification.
Not to be used for installation purposes without referring to Teco Electric Europe Limited.

V1 Flange Mounted Dimensions

10

FRAMES 180D-355LD

D180D-D200D

D225D-D355D

Output (kW)				Frame	Mounting Dimensions									Overall Dimensions			KK
2P	4P	6P	8P		D	E	F	G	M	N	P	S	T	AC	HF	L	
22	18.5	-	-	D180MD	48	110	14	42.5	300	250	350	19	5	380	500	700	2-M32x1.5
-	22	15	11	D180LD	48	110	14	42.5	300	250	350	19	5	380	500	740	2-M32x1.5
30/37	30	18.5/22	15	D200LD	55	110	16	49	350	300	400	19	5	420	550	770	2-M50x1.5
-	37	-	18.5	D225SD	60	140	18	53	400	350	450	19	5	470	610	815	2-M50x1.5
45	-	-	-	D225MD	55	110	16	49	400	350	450	19	5	470	610	820	2-M50x1.5
45	30	22	D225MD	60	140	18	53	400	350	450	19	5	470	610	845	2-M50x1.5	
55	-	-	-	D250MD	60	140	18	53	500	450	550	19	5	510	650	910	2-M63x1.5
55	37	30	D250MD	65	140	18	58	500	450	550	19	5	510	650	910	2-M63x1.5	
75	-	-	-	D280SD	65	140	18	58	500	450	550	19	5	580	720	985	2-M63x1.5
75	45	37	D280SD	75	140	20	67.5	500	450	550	19	5	580	720	985	2-M63x1.5	
90	-	-	-	D280MD	65	140	18	58	500	450	550	19	5	580	720	1060	2-M63x1.5
-	90	55	45	D280MD	75	140	20	67.5	500	450	550	19	5	580	720	1060	2-M63x1.5
110	-	-	-	D315SD	65	140	18	58	600	550	660	24	6	645	900	1190	2-M63x1.5
-	110	75	55	D315SD	80	170	22	71	600	550	660	24	6	645	900	1215	2-M63x1.5
132	-	-	-	D315MD	65	140	18	58	600	550	660	24	6	645	900	1300	2-M63x1.5
-	132	90	75	D315MD	80	170	22	71	600	550	660	24	6	645	900	1325	2-M63x1.5
160/200	-	-	-	D315LD	65	140	18	58	600	550	660	24	6	645	900	1300	2-M63x1.5
-	160/200	110/132	90/110	D315LD	80	170	22	71	600	550	660	24	6	645	900	1325	2-M63x1.5
250	-	-	-	D355MD	75	140	20	67.5	740	680	800	24	6	710	1010	1525	2-M75x1.5
-	250	160/200	132/160	D355MD	95	170	25	86	740	680	800	24	6	710	1010	1565	2-M75x1.5
315	-	-	-	D355LD	75	140	20	67.5	740	680	800	24	6	710	1010	1525	2-M75x1.5
-	315	250	200	D355LD	95	170	25	86	740	680	800	24	6	710	1010	1565	2-M75x1.5

NOTES

1. Tolerance of Shaft End Diameter D: Ø48: k6, Ø55 and above: m6
2. Tolerance of N: h7
3. 2 pole 45kw & above, 4 pole 160kw & above: for direct coupling only.
4. All data is subject to change without prior notification.
Not to be used for installation purposes without referring to Teco Electric Europe Limited.

Dimensions in mm

B3/B5 Foot and Flange Mounted Dimensions

11

FRAMES 80D-355LD

Output (kW)				Frame	Mounting Dimensions													Overall Dimensions					
2P	4P	6P	8P		A	AB	B	C	D	E	F	G	H	K	M	N	P	S	T	AC	AD	HD	L
0.75/1.1	0.55	0.55	-	D80	125	165	100	50	19	40	6	15.5	80	10	165	130	200	12	3.5	175	145	230	295
1.5	1.1	0.75	-	D90S	140	180	100	56	24	50	8	20	90	10	165	130	200	12	3.5	195	155	248.5	315
2.2	1.5	1.1	0.55	D90L	140	180	125	56	24	50	8	20	90	10	165	130	200	12	3.5	195	155	248.5	340
3	2.2/3	1.5	0.75/1.1	D100L	160	205	140	63	28	60	8	24	100	12	215	180	250	15	4	215	180	277	385
4	4	2.2	1.5	D112M	190	230	140	70	28	60	8	24	112	12	215	180	250	15	4	240	190	301	400
5.5/7.5	5.5	3	2.2	D132S	216	270	140	89	38	80	10	33	132	12	265	230	300	15	4	275	210	346	470
-	7.5	4/5.5	3	D132M	216	270	178	89	38	80	10	33	132	12	265	230	300	15	4	275	210	346	510
11/15	11	7.5	4/5.5	D160M	254	320	210	108	42	110	12	37	160	15	300	250	350	19	5	330	255	430	610
18.5	15	11	7.5	D160L	254	320	254	108	42	110	12	37	160	15	300	250	350	19	5	330	255	430	654
22	18.5	-	-	D180M	279	355	241	121	48	110	14	42.5	180	15	300	250	350	19	5	380	280	465	702
-	22	15	11	D180L	279	355	279	121	48	110	14	42.5	180	15	300	250	350	19	5	380	280	465	740
30/37	30	18.5/22	15	D200L	318	395	305	133	55	110	16	49	200	19	350	300	400	19	5	420	305	505	770
-	37	-	18.5	D225S	356	435	286	149	60	140	18	53	225	19	400	350	450	19	5	470	335	565	815
45	-	-	-	D225M	356	435	311	149	55	110	16	49	225	19	400	350	450	19	5	470	335	565	820
	45	30	22	D225M	356	435	311	149	60	140	18	53	225	19	400	350	450	19	5	470	335	565	845
55	-	-	-	D250M	406	490	349	168	60	140	18	53	250	24	500	450	550	19	5	510	370	625	915
-	55	37	30	D250M	406	490	349	168	65	140	18	58	250	24	500	450	550	19	5	510	370	625	915
75	-	-	-	D280S	457	550	368	190	65	140	18	58	280	24	500	450	550	19	5	580	410	700	1002
-	75	45	37	D280S	457	550	368	190	75	140	20	67.5	280	24	500	450	550	19	5	580	410	700	1010
90	-	-	-	D280M	457	550	419	190	65	140	18	58	280	24	500	450	550	19	5	580	410	700	1052
-	90	55	45	D280M	457	550	419	190	75	140	20	67.5	280	24	500	450	550	19	5	580	410	700	1060
110	-	-	-	D315S	508	635	406	216	65	140	18	58	315	28	600	550	660	24	6	645	530	850	1190
-	110	75	55	D315S	508	635	406	216	80	170	22	71	315	28	600	550	660	24	6	645	530	850	1215
132	-	-	-	D315M	508	635	457	216	65	140	18	58	315	28	600	550	660	24	6	645	530	850	1300
-	132	90	75	D315M	508	635	457	216	80	170	22	71	315	28	600	550	660	24	6	645	530	850	1325
160/200	-	-	-	D315L	508	635	508	216	65	140	18	58	315	28	600	550	660	24	6	645	530	850	1300
-	160/200	110/132	90/110	D315L	508	635	508	216	80	170	22	71	315	28	600	550	660	24	6	645	530	850	1325
250	-	-	-	D355M	610	730	560	254	80	170	22	71	355	28	740	680	800	24	6	710	655	965	1525
-	250	160/200	132/160	D355M	610	730	560	254	100	210	28	90	355	28	740	680	800	24	6	710	655	965	1565
315	-	-	-	D355L	610	730	630	254	80	170	22	71	355	28	740	680	800	24	6	710	655	965	1525
-	315	250	200	D355L	610	730	630	254	100	210	28	90	355	28	740	680	800	24	6	710	655	965	1565

NOTES

- Tolerance of Shaft End Diameter D: Under Ø28: j6, Ø38 to Ø48: k6, Ø55 to Ø70: m6.
- Tolerance of Shaft Centre Height H: +0, -0.5 (frame 280SA and above: +0, -1).
- Tolerance of N: h7.
- 2 pole 45kw & above, 4 pole 160kw & above: for direct coupling only.
- All data is subject to change without prior notification. Not to be used for installation purposes without referring to TECO Electric Europe Limited.

Dimensions for larger frames available on request.

Dimensions in mm

Dimensions in mm

B14/B34 Foot & C-Face Mounted Dimensions

12

B14 C-FACE MOUNTED FRAMES 80-112M

Output (kW)				Frame	Mounting Dimensions									Overall Dimensions		
2P	4P	6P	8P		D	E	F	G	M	N	P	S	T	AC	HD	L
0.75/1.1	0.55/0.75	0.55	-	D80	19	40	6	15.5	100	80	120	4-M6	3	175	235	295
1.5	1.1	0.75	-	D90S	24	50	8	20	115	95	140	4-M8	3	195	250	315
2.2	1.5	1.1	0.55	D90L	24	50	8	20	115	95	140	4-M8	3	195	270	340
3	2.2/3	1.5	0.75/1.1	D100L	28	60	8	24	130	110	160	4-M8	3.5	215	280	385
4	4	2.2	1.5	D112M	28	60	8	24	130	110	160	4-M8	3.5	240	360	400

B34 FOOT AND C-FACE MOUNTED FRAMES 80-112M

Output (kW)				Frame	Mounting Dimensions												Overall Dimensions					
2P	4P	6P	8P		A	AB	B	C	D	E	F	G	H	K	M	N	P	S	T	AC	HD	L
0.75/1.1	0.55/0.75	0.55	-	D80	125	165	100	50	19	40	6	15.5	80	10	100	80	120	4-M6	3	175	214	295
1.5	1.1	0.75	-	D90S	140	180	100	56	24	50	8	20	90	10	115	95	140	4-M8	3	195	250	315
2.2	1.5	1.1	0.55	D90L	140	180	125	56	24	50	8	20	90	10	115	95	140	4-M8	3	195	250	340
3	2.2/3	1.5	0.75/1.1	D100L	160	205	140	63	28	60	8	24	100	12	130	110	160	4-M8	3.5	215	270	385
4	4	2.2	1.5	D112M	190	230	140	70	28	60	8	24	112	12	130	110	160	4-M8	3.5	240	300	400

NOTES

1. 132 and 160 frame details on application. Please consult Teco Electric Europe Limited
2. Tolerance of N: h7.
3. Tolerance of Shaft End Diameter D: Ø38 to Ø48:k6, Ø55 and above: m6
4. Tolerance of Shaft Centre Height H: 250 and below: +0, -0.5; 280 and above: +0, -1.
5. All data is subject to change without prior notification. Not to be used for installation purposes without referring to Teco Electric Europe Limited.

Dimensions in mm

Motors Used With VFD Controls

TORQUE DERATING UNDER VFD CONTROL

13

MAXIMUM SAFE SPEED FOR MOTORS USED WITH VFD

kW	Synchronous Speed at 50Hz			kW	Synchronous Speed at 50Hz		
	3000	1500	1000		3000	1500	1000
	maximum safe operating speed (r/min)				maximum safe operating speed (r/min)		
0.18	7200	3600	2400	22	5400	2700	2400
0.37	7200	3600	2400	30	4500	2700	2400
0.55	7200	3600	2400	37	4500	2700	2400
0.75	7200	3600	2400	45	3600	2700	2400
1.1	7200	3600	2400	55	3600	2700	2400
1.5	7200	3600	2400	75	3600	2700	1800
2.2	7200	3600	2400	90	3600	2700	1800
3	7200	3600	2400	110	3600	2700	1800
4	7200	3600	2400	132	3600	2250	1800
5.5	5400	3600	2400	160	3600	2250	1800
7.5	5400	3600	2400	200	3600	2250	1800
11	5400	3600	2400	250	3600	1800	1800
15	5400	3600	2400	315	3600	1800	1800
18.5	5400	2700	2400				

NOTES:

- This data is for direct coupled drive arrangement, and assumes constant power above 50Hz
- Noise and vibration limits applicable to 50Hz supply do not apply
- Bearing life will be affected by the operation time at various speeds

HEAD OFFICE

Teco Electric & Machinery Co., Ltd
10F No.3-1, Yuan Cyu St.
Nan-Kang Taipei 115
Taiwan ROC
Tel: +886 2 6615 9111
www.teco.com.tw

UNITED STATES

Teco-Westinghouse Motor Company
PO Box 227 (78680-0277)
5100 N.IH35
Round Rock Texas 78681 USA
Tel: +1 512 255 4141
+1 800 873 8326
www.tecowestinghouse.com

CANADA

Teco-Westinghouse
Motors Inc. (Canada)
18060-109th Ave
Edmonton, Alberta T5S 2K2 Canada
Tel: +1 780 444 8933
Fax: (780) 486-4575
24 HR Emergency Pager:
(780) 419 7734
Toll Free: 800-661-4023
Fax Toll Free: 888-USE-TWMI
www.twmi.com

UNITED KINGDOM

Teco Electric Europe Ltd.
7 Dakota Avenue, Salford.
M50 2PU
Tel: +44 161 877 8025
Fax: +44 161 877 8030
www.teco.co.uk

MEXICO

Teco Westinghouse Motor Company
S.A. de C.V.
Circuito Mexiamora Poniente No. 321
Col. Puerto Interior,
Parque Santa Fe CP 36275
Silao, Guanajuato, México
Tel: +52 (472) 748 9016 al 20

NETHERLANDS

Teco Electric & Machinery B.V.
Teco's European Head Office
Rivium 3e Straat 27
2909 LH Capelle a/d IJssel
The Netherlands
Tel: +31 10 266 6633
Fax: +31 10 202 6415

GERMANY

Teco Electric & Machinery B.V.
Niederlassung Deutschland,
Marktstrasse 10
69 37441 Bad Sachsa
Germany
Tel: +49 5523 95340
Fax: +49 5523 953424
www.teco-westinghouse.de

SPAIN

Teco Electric & Machinery B.V.
Spain Office
C/Apostol Santiago, 38, 1-1
28017 Madrid, Spain
Tel/Fax: 34-91-326-30-91
E-mail: info@tecowestinghouse.es

TURKEY

OPTIMER Elektrik Makina Ltd.
Inonu cad. Sumko Sitesi M4-A blok
No: 2-kozyatagi-Istanbul 34742
Tel: +90-216-464 54 13Pbx.
Fax: +90-216-464 54 47

MIDDLE EAST

Teco Middle East Electric & Machinery
Co., Ltd.
Kingdom of Saudi Arabia Dammam City
P.O. Box 708 - Dammam 31421 KSA
Tel: +966 3 812 4823
Fax: +966 3 834 1678
www.teco-me.com

SAUDI ARABIA

Al Quraishi Electrical Services of S.A.
Al Quraishi Center, King Khalid Street,
P.O.Box 7386, Dammam-31462
Tel: +966 3 857-2537
Fax: +966 3 857-2541
www.aqesa.com

IRAN, AZERBAIJAN & ARMENIA

ATLAS DIBA Engineering & Trade Co.
No.3, Fakouri St., South Kadji Ave.
Golha Sq., Fatemi, Tehran, Iran
Tel: +98 21 88 33 03 81-3
Fax: +98 21 88 33 03 84
www.atlasdibaco.com

EGYPT

Amsol & Co.
38 Mossadak Street Dokki, Giza, Egypt
Tel: +202 333 79 774
Fax: +202 376 20 307

SOUTH AFRICA

ArmCoil Afrika (Pty) Ltd.
Unit 3 Prestige Park 127 Main Reef Road
Technikon Roodepoort
PO Box 500 Maraisburg 1700
Gauteng South Africa
Tel: +2711 763 2351
Fax: 0866 318 588
www.armcoil.co.za

AUSTRALIA

Teco Australia Pty Ltd.
335-337 Woodpark Road
Smithfield NSW 2164 Australia
Tel: +61 2 9765 8118
www.teco.com.au

NEW ZEALAND

Teco New Zealand Pty Ltd.
Unit 3, 477 Great South Road
Penrose Auckland New Zealand
Tel: +64 9 526 8480

JAPAN

Sankyo Co., Ltd.
26th fl. World Trading Center Bldg.
2-4-1 Hamamatsucho Minato-ku
Tokyo Japan 105-6126
Tel: +81 3 3435 9729
Fax: +81 3 3578 8381

SINGAPORE

Teco Electric & Machinery (PTE) Ltd.
18 chin Bee Drive
Singapore 619865
Tel: +65 6 265 4622
www.teco.com.sg

INDONESIA

P.T. Teco Multiguna Elektro
JL Bandengan Utara No. 83/1-2-3
Jakarta Utara-14440 Indonesia
Tel: +62 21 662 2201

CHINA

Shanghai Office
Rm 321 Building No.6
Lane 1279 Zhongshan W. Rd.
Shanghai, PRC
Tel: +86 21 5116 8255
Fax: +86 21 6278 8761

Wuxi Teco Electric & Machinery Co., Ltd
No. 9 South of Changjiang Road,
New Zone, Wuxi,
Jiangsu Province, PRC
Tel: +86 510 8534 2005
Fax: +86 510 8534 2001
www.wuxiteco.com

Jiangxi Teco Electric & Machinery Co., Ltd
189 Dongyuan Rd. Hi-Tech Zone, Nanchang
Jiangxi Province, PRC
Tel: +86 791 819 5999
Fax: +86 791 816 7730

Suzhou Teco Electric & Machinery Co., Ltd
No. 1 Changjiang W.Rd. Liuhe
Taicang City, Suzhou,
Jiangsu Province, PRC
Tel: +86 512 5361 9901
Fax: +86 512 5396 1058

Fujian Teco Precision Co., Ltd.
Xiayang, Jiazhao, Zhanggang Village, Saiqi
Development
Zone, Fuan, Fujian, China
Tel: +86 593 633 0300
Fax: +86 593 633 0303

HONG KONG

Tecoson Industrial Development
(HK) Co., Ltd.
Rm 3712 Hong Kong Plaza
186-191 Connaught Rd. West
Hong Kong
Tel: +852 2858 3220

MALAYSIA

Plo 52, Jalan Firma 2/1,
Kawasan Perindustrian Tebrau 1,
81100 Johor Bahru, Johor, Malaysia
Tel: (60) 7-3518862 / (60) 7-3548008
Fax: (60) 7-3546107

THAILAND

Teco Electric & Machinery
(Thai) Co., Ltd.
128/1 Soi Watsrivareenoi
Moo 7 Bangna-Trad Road Km 18
Bangchalong Bangplee
Samutprakarn 10540 Thailand
Tel: +662 3371311-20

VIETNAM

Teco(Vietnam) Electric & Machinery Co., Ltd
KCN LONG Thanh, Huyen Long Thanh,
Tinh Dong Nai, Vietnam
Tel: +84 61 3514151
Fax: +84 61 3514110

PHILIPPINES

Trade One
No. 56 Aragon Street San Francisco
Del Monte 1100 Quezon City Metro Manila,
Philippines
Tel: (632) 371-3032
Fax: (632) 371-1175
www.tradeoneinc.com