
Keeping Industry Turning

WEX3 Flameproof
IE3 Efficiency

IE3 IE2IE4IEC

IECEx
IECEx

2

IE3 IE2IE4IEC

IECEx
IECEx

Wolong Group

One of the world's top three motor and drive manufacturers.
Wolong has over fifty first-level subsidiaries, more than 15.000 employees, total assets of 4.3 billion USD, and annual sales of
5.4billion USD in 2019. The group was founded in 1984 and listed on the Shanghai Stock Exchange in June 2002.
With its reliable design, Wolong motors are constantly powering fans, pumps, compressors, conveyors, etc.: Driven by technology
and innovation.
The main products are leading the international and domestic mainstream markets and supporting many national key projects.

Brook Crompton

Brook Crompton is a global leader in the development of high-efficiency motors. In 1878, it completed the development and
production of the first series of high-efficiency motors in the United Kingdom.
It enjoys a good reputation in the electric drive industry in continental Europe, Asia Pacific and North America, and has become
the world's leading motor distribution brand.

founded in 1878

founded in 1883

founded in 1897

founded in 1984

founded in 1970

10 years brand licensing

founded in 1961

founded in 1980

founded in 1882

founded in 1919

Company Brand and History

About Us

3

IE3 IE2IE4IEC

IECEx
IECExProduct Description

Product overview

WEX3 series high efficiency flameproof three-phase asynchronous motor is jointly developed by European and Asian technical
teams, fully absorbing the excellent genes of European explosion-proof motor design. Owning the new appearance design, its
improves the safety performance of the motor, expands the explosion-proof type and enhances the frequency conversion ability.
This product is a newly upgraded product that being launched by Wolong all over the world.

Excellent features of WEX3 series motors

•	 IE3 Efficiency •	 VFD ready up to 690V •	 Heater
•	 II 2G Ex db and db eb terminal box •	 Terminal box rotatable in 90° steps •	 Auxiliary terminal boxes
•	 Universal foot and Fixed foot design •	 Various bearing configurations, ball, roller, angular •	 Painting schemes up to Cx

Applications

This series of motors can be used in the explosive circumstances that mixed with combustible gas or steam and air, such as oil,
coal, chemical industry, metallurgy, electric power, oil and gas pipeline, mine, port, machinery industry, etc. It is an ideal driving
equipment which is widely applied in various of machinery equipments, such as pumps, fans, compressors, conveyors, mixers,
crushers, hoists, etc.

Ex db eb Ex db ebEx db Ex db

Universal foot design Fixed foot design

4

IE3 IE2IE4IEC

IECEx
IECEx

WEX3  160M1-2

Ex  db eb  ||C  T4  Gb

Ex  tb  |||C  T130˚C  Db Ex  tc  |||B  T130˚C  Dc

Ex  db  ||C  T4  Gb

Nomenclature

Ex-mark

Equipment protection level
Temperature class
Equipment grouping
Type of protection, (db for
flameproof enclosure -main body,
eb for increased safety terminal
box)
Mark, Explosion-proof

Equipment protection level
Temperature class
Equipment grouping: Group IIIC
conductive dust, IP6X.
Type of protection Dust
explosion-proof type , Zone 21
Mark, Explosion-proof

Equipment protection level
Temperature class
Equipment grouping: Group IIIB
Non conductive dust. IP5X.
Type of protection, Dust
explosion-proof type, Zone 22
Mark, Explosion-proof

Equipment protection level
Temperature class
Equipment grouping
Type of protection flameproof
enclosure "db'
Mark, Explosion-proof

Specification code:

160 - motor center height
M - length of the motor
1 - core length
2 - number of poles(speed)

Product code: �WEX3 series, IE3 premium efficiency

Product Description

5

IE3 IE2IE4IEC

IECEx
IECExCertificates and Standards

Explosion protection certifications

IECEx Certificate
of Conformity

INTERNATIONAL ELECTROTECHNICAL COMMISSION
IEC Certification System for Explosive Atmospheres

for rules and details of the IECEx Scheme visit www.iecex.com

Certificate No.: IECEx CNEX 19.0007X

Status: Current

Date of Issue: 2020-07-02

Applicant: Wolong Electric Nanyang Explosion Protection Group Co., Ltd.
No.1801, Dushan Avenue, Nanyang City, Henan, 473008
China

Equipment: Explosion proof three-phase induction motors model WEX3-80-355

Optional accessory: None

Type of Protection: Ex db, db eb, tb/tc

Marking:

Page 1 of 5

Issue No: 2

Certificate history:
Issue 1 (2020-06-09)
Issue 0 (2020-02-23)

Ex db eb IIB/IIC T4 Gb

Ex db IIB/IIC T4 Gb

Ex tb IIIB/IIIC T130°C Db

Ex tc IIIB/IIIC T130°C Dc

1.
2.
3.

Approved for issue on behalf of the IECEx
Certification Body:

Position:

Signature:
(for printed version)

Date:

This certificate and schedule may only be reproduced in full.
This certificate is not transferable and remains the property of the issuing body.
The Status and authenticity of this certificate may be verified by visiting www.iecex.com or use of this QR Code.

Certificate issued by:

CNEX-Global B.V.
Utrechtseweg 310-B38
6812AR, Arnhem
Netherlands

Hou Yandong

Certification Officer

•	 �Explosion proof types: gas explosion proof, dust explosion

proof

•	 �Gas explosion proof: Ex db eb IIB/IIC T4 Gb(the main body

is flameproof type and the terminal box is increased safety

type), Ex db IIB/IIC T4 Gb(both the main body and the

terminal box are flameproof type)

•	 �Dust explosion-proof: Ex tb IIIC T130°C Db(conductive dust

Zone 21, IP6X), Ex tc IIIB T130°C Dc(non-conductive dust Zone

22, IP6X)

IECEx CNEX 19.0007X Ex db eb ||B/||C T4 Gb
IECEx CNEX 19.0007X Ex db ||B/||C T4 Gb
IECEx CNEX 19.0007X Ex tb |||C T130°C Db
IECEx CNEX 19.0007X Ex tc |||B T130°C Dc

CNEX GLOBE for Europe IECEx worldwide

 0470 ||2 G Ex db eb ||B/||C T4 Gb, CNEX 19ATEX 0006X

 0470 ||2 G Ex db ||B/||C T4 Gb, CNEX 19ATEX 0006X

 0470 ||2 D Ex tb |||C T130°C Db, CNEX 19ATEX 0006X

 ||3 D Ex tc |||B T130°C Dc, CNEX 19ATEX 0006X

In order to ensure the universal application of the motors within future global markets, conformity certificates have been issued
for the motors through various international certification authorities and notified bodies.

GB/T19001-2016/ISO 9001: 2015 for the Quality
Management System

GB/T 28001-2011/OHSAS 18001: 2007 for the
Occupational Healty and Safety Management System

GB/T24001-2016/ISO14001: 2015 for the
Environmental Management System

6

IE3 IE2IE4IEC

IECEx
IECEx

Specification

Specification

Standard product Options

Frame size 80 to 355 -

Rated power 0.37 to 375kW -

Efficiency level IE3 -

Number of poles 2P, 4P, 6P, 8P 10P, 12P, 14P, 16P

Rated voltage 400V On request

Frequency 50Hz 60Hz

Duty S1 S2-S10

Ambient temperature -20°C to +40°C -40°C to +60°C

Altitude ≤1000 m On request

Humidity ≤90% -

Mounting option B3, B5, B35, B14, V1 B34,V6 etc.

Terminal box position Top Right hand side ,left hand side

Type of cable entry Cable grand -

Enclosure IP55 IP66,IP56,IP65

Inverter operation Inverter use ready up to 500V acc. to IEC60034-25:
2014 chapter 18

Reinforced insulation required for operation at 690V
acc. to IEC60034-25: 2014 chapter 7

Insulation Class F Class H

Cooling type IC411 -

Shaft key Type A

Lubrication 80 to 280 Sealed
315 to 355 Regreasing 160 to 280 Regreasing

Connection <4kW: "Y" connection
≥4kW : "Δ" connection -

Fan material Engineered plastic Cast aluminum

Rotation direction Clockwise rotation at drive end On request

Winding temperature measurement Thermistors (PTC)80 to 355 RTDs 160 to 355

Bearing temperature measurement - RTDs 160 to 355

Anti condensation heater - 80 to 355

Vibration monitoring - 160 to 355

Paint specification (equivalent to
IEC12944) C3 C4,C5,Cx

Specification

7

IE3 IE2IE4IEC

IECEx
IECEx

Standards, codes, regulations and specifications

Standards

Standards

Standard name IEC EN GB

Rotating electrical machines Rating and operating behavior IEC 60034-1 EN 60034-1 GB/T755

Process for determining losses and efficiency of rotating electrical machines by means of
testing IEC 60034-2-1 EN 60034-2-1 GB/T1032

Protection types of rotating electrical machines based on overall construction(IP-Code) -
Introduction IEC 60034-5 EN 60034-5 GB/T 4942.1

Classification of the cooling processes (IC code) IEC 60034-6 EN 60034-6 GB/T 1993

Classification of the design types, the installation types and the terminal box location (IM-Code) IEC 60034-7 EN 60034-7 GB/T 997

Terminal markings and direction of rotation IEC 60034-8 EN 60034-8 GB 1971

Noise emission limit values IEC 60034-9 EN 60034-9 GB/T 10069.3

Starting performance of three-phase motors with squirrel-cage rotor, except for pole-changing
motors IEC 60034-12 EN 60034-12 -

Mechanical vibrations of certain machines with a shaft height of 56 mm and
higher;measurement, evaluation and limit values of the vibration IEC 60034-14 EN 60034-14 GB/T 10068

Efficiency classification of three-phase motors with squirrel-cage rotors, except for pole-
changing motors (IE code) IEC 60034-30-1 EN 60034-30 GB18613

Balancing value ISO 1940 - -

IEC standard voltages IEC IEC 60038 - -

Evaluation and classifications of electric insulation according to its thermal behavior IEC 60085 - GB/T 11021

Three-phase induction motors for general use with standardized dimensions and powers IEC 60072-1 EN 50347 GB/T 4772.1

Explosive atmosphere - Part 0: Equipment General requirements IEC 60079-0 EN 60079-0 GB 3836.1

Explosive atmosphere - Part 1: Equipment protection through flameproof enclosure “d” IEC 60079-1 EN 60079-1 GB 3836.2

Explosive atmosphere - Part 7:Equipment protection through increased safety “e” IEC 60079-7 EN 60079-7 GB 3836.2

Electrical equipment for use in areas with inflammable dust - protection of the housing IEC 60079-31 EN 60079-31 -

8

IE3 IE2IE4IEC

IECEx
IECEx

Motor type

Frame Size

Synchronous speed r/min

3000 1500 1000 750 600 500 429 375

Power (kW)

80M1 0.75 0.55 0.37 -

-

-
-

-

80M2 1.1 0.75 0.55 -

90S 1.5 1.1 0.75 -

90L 2.2 1.5 1.1 -

100L1 3 2.2 1.5 0.75

100L2 3 3 1.5 1.1

112M 4 4 2.2 1.5

132S1 5.5 5.5 3 2.2

132S2 7.5 5.5 3 2.2

132M1 - 7.5 4 3

132M2 - 7.5 5.5 3

160M1 11 11 7.5 4

160M2 15 11 7.5 5.5

160L 18.5 15 11 7.5

180M 22 18.5 - -

180L - 22 15 11

200L1 30 30 18.5 15

200L2 37 30 22 15

225S - 37 - 18.5 15

225M 45 45 30 22 18.5

250M 55 55 37 30 22 18.5

280S 75 75 45 37 30 22 18.5

280M 90 90 55 45 37 30 22

315S 110 110 75 55 45 37 30 22

315M 132 132 90 75 55 45 37 30

315L1 160 160 110 90 75 55 45 37

315L 185 185 - - - - - -

315L2 200 200 132 110 90 75 55 45

355S1 185 185 160 132 90 75 75 55

355S2 200 200 160 132 90 75 75 55

355M1 220 220 185 160 110 90 90 75

355M2 250 250 200 160 132 110 110 90

355L1 280 280 220 185 160 132 132 110

355L2 315 315 250 200 185 160 132 110

355LX1 355 355 280 220 200 185 160 132

355LX2 375 375 315 250 - - - -

Note: the Numbers 1 and 2 after S, M and L respectively represent different powers at the same frame size and rotating speed.

Product matrix

9

IE3 IE2IE4IEC

IECEx
IECEx

50Hz 3000 min-1 (2 pole)

Performance data
Fr

am
e r

efe
re

nc
e

an
d s

ize

Ra
te

d p
ow

er

Fu
ll

loa
d c

ur
re

nt
 at

ra
te

d v
olt

ag
e

Ra
te

d s
pe

ed

Ef
fic

ien
cy

Po
we

r F
ac

to
r

Fu
ll

loa
d t

or
qu

e
Lo

ck
ed

-ro
to

r
cu

rre
nt

 ra
dio

Lo
ck

ed
-ro

to
r

to
rq

ue
 ra

dio
Br

ea
kd

ow
n

to
rq

ue
 ra

dio

No
ise Mom

en
t o

f
ine

rti
a

Weig
ht

Type
IN (A) h (%) cos Ф

kW 230V 400V 690V rpm 1.0PN 0.75PN 0.5PN 1.0PN 0.75PN 0.5PN
TN

N.m
IA / IN TL / TN TB / TN

LW / LP

dB(A) kg･m2 kg

WEX3-80M1-2 0.75 2.78 1.60 - 2864 80.7 81.4 80.1 0.83 0.79 0.71 2.5 6.6 3.1 3.2 62/50 0.0012 32

WEX3-80M2-2 1.1 4.00 2.30 - 2852 82.7 83.2 82.3 0.83 0.81 0.73 3.7 6.6 3.1 3.2 62/50 0.0014 34

WEX3-90S-2 1.5 5.39 3.10 - 2881 84.2 85.4 83.8 0.84 0.81 0.75 5 7.3 2.9 3.4 67/55 0.0016 40

WEX3-90L-2 2.2 8.17 4.70 - 2881 85.9 86.8 85.1 0.85 0.8 0.74 7.3 7.9 3.6 3.73 67/55 0.0018 42

WEX3-100L-2 3 10.09 5.80 - 2907 87.1 88.9 87.2 0.87 0.83 0.77 9.9 8.2 2.6 3.135 74/62 0.0058 63

WEX3-112M-2 4 - 7.5 4.3 2903 88.1 88.7 88.2 0.88 0.84 0.77 13.2 7.6 2.5 3.55 77/65 0.0076 63

WEX3-132S1-2 5.5 - 10.3 6.0 2916 89.2 89.5 88.3 0.88 0.84 0.77 18 8.7 3.0 3.9 79/67 0.0159 80

WEX3-132S2-2 7.5 - 13.6 7.9 2909 90.1 91.1 90.4 0.89 0.86 0.8 24.6 8.4 2.95 3.77 79/67 0.0195 87

WEX3-160M1-2 11 - 20.0 11.6 2943 91.2 91.8 91.5 0.89 0.86 0.8 35.7 7.9 2.9 3.8 81/68 0.05 174

WEX3-160M2-2 15 - 26.7 15.5 2940 91.9 93.0 92.2 0.89 0.86 0.8 48.7 8.0 2.9 3.6 81/68 0.057 184

WEX3-160L-2 18.5 - 32.5 18.8 2938 92.4 93.0 93.1 0.89 0.88 0.82 60.1 8.1 2.9 3.5 81/68 0.067 206

WEX3-180M-2 22 - 38.7 22.4 2953 92.7 93.1 93.1 0.89 0.88 0.82 71.1 8.2 2.2 2.3 83/70 0.098 238

WEX3-200L1-2 30 - 53.0 30.7 2970 93.3 93.6 93.2 0.89 0.88 0.82 96.5 7.5 2.2 2.3 84/71 0.20 310

WEX3-200L2-2 37 - 65 38 2968 93.7 94.1 93.5 0.89 0.87 0.81 119 7.5 2.2 2.3 84/71 0.23 320

WEX3-225M-2 45 - 78 45 2966 94.0 94.2 94.0 0.89 0.87 0.81 145 7.6 2.2 2.3 86/73 0.41 460

WEX3-250M-2 55 - 95 55 2969 94.3 94.7 94.3 0.89 0.88 0.82 177 7.6 2.2 2.3 89/75 0.48 510

WEX3-280S-2 75 - 128 74 2978 94.7 94.9 94.5 0.89 0.88 0.82 241 6.9 2.0 2.3 91/77 0.89 630

WEX3-280M-2 90 - 154 89 2978 95.0 95.1 94.8 0.89 0.88 0.82 289 7.0 2.0 2.3 91/77 1.08 705

WEX3-315S-2 110 - 187 108 2975 95.2 95.3 95.0 0.9 0.88 0.82 353 7.1 1.9 2.2 92/78 1.76 1070

WEX3-315M-2 132 - 224 130 2975 95.4 95.5 95.2 0.9 0.88 0.82 424 7.1 1.9 2.2 92/78 1.88 1100

WEX3-315L1-2 160 - 260 151 2975 95.6 95.8 95.3 0.91 0.88 0.82 514 7.1 1.9 2.2 92/78 2.077 1175

WEX3-315L-2 185 - 314 182 2976 95.7 95.8 95.6 0.91 0.88 0.82 594 7.1 1.9 2.2 92/78 2.35 1235

WEX3-315L2-2 200 - 333 193 2979 95.8 96.0 95.7 0.91 0.88 0.82 641 7.1 1.9 2.2 92/78 2.77 1395

WEX3-355S1-2 185 - 313 181 2987 95.8 95.8 95.4 0.91 0.88 0.82 591 7.1 1.9 2.2 100/85 3.46 1535

WEX3-355S2-2 200 - 333 193 2987 95.8 95.8 95.4 0.91 0.88 0.82 639 7.1 1.9 2.2 100/85 4.38 1690

WEX3-355M1-2 220 - 373 216 2986 95.8 95.9 95.5 0.91 0.88 0.82 704 7.1 1.8 2.2 100/85 4.38 1690

WEX3-355M2-2 250 - 419 243 2987 95.8 95.9 95.5 0.91 0.88 0.83 799 7.1 1.8 2.2 100/85 4.96 1785

WEX3-355L1-2 280 - 469 272 2985 95.8 95.9 95.5 0.91 0.88 0.83 896 7.1 1.8 2.2 100/85 4.97 1865

WEX3-355L2-2 315 - 520 301 2987 95.8 95.9 95.5 0.91 0.88 0.83 1007 7.1 1.8 2.2 100/85 5.95 2025

WEX3-355LX1-2 355 - 592 343 2988 95.8 95.9 95.5 0.91 0.88 0.83 1135 7.1 1.8 2.2 104/89 6.7 2165

WEX3-355LX2-2 375 - 628 364 2987 95.8 95.9 95.5 0.91 0.88 0.83 1199 7.1 1.8 2.2 104/89 6.7 2180

10

IE3 IE2IE4IEC

IECEx
IECEx

50Hz 1500 min-1 (4 pole)

Performance data
Fr

am
e r

efe
re

nc
e

an
d s

ize

Ra
te

d p
ow

er

Fu
ll

loa
d c

ur
re

nt
 at

ra
te

d v
olt

ag
e

Ra
te

d s
pe

ed

Ef
fic

ien
cy

Po
we

r F
ac

to
r

Fu
ll

loa
d t

or
qu

e
Lo

ck
ed

-ro
to

r
cu

rre
nt

 ra
dio

Lo
ck

ed
-ro

to
r

to
rq

ue
 ra

dio
Br

ea
kd

ow
n

to
rq

ue
 ra

dio

No
ise Mom

en
t o

f
ine

rti
a

Weig
ht

Type
IN (A) h (%) cos Ф

kW 230V 400V 690V rpm 1.0PN 0.75PN 0.5PN 1.0PN 0.75PN 0.5PN
TN

N.m
IA / IN TL / TN TB / TN

LW / LP

dB(A) kg･m2 kg

WEX3-80M1-4 0.55 2.26 1.3 - 1430 80.8 80.6 80.3 0.75 0.65 0.5 3.7 6.3 2.3 2.3 56/44 0.0024 34

WEX3-80M2-4 0.75 3.13 1.8 - 1435 82.5 83.7 82.1 0.75 0.66 0.51 5 6.5 2.3 2.3 56/44 0.003 36

WEX3-90S-4 1.1 4.35 2.5 - 1422 84.1 85.6 85.4 0.75 0.7 0.63 7.4 6.6 2.3 2.3 59/47 0.0036 41

WEX3-90L-4 1.5 5.91 3.4 - 1421 85.3 86.5 86.7 0.75 0.7 0.63 10.1 6.9 2.3 2.3 59/47 0.0045 46

WEX3-100L1-4 2.2 8.00 4.6 - 1447 86.7 86.9 86.2 0.81 0.76 0.64 14.5 7.5 2.3 2.3 64/52 0.011 45

WEX3-100L2-4 3 10.43 6.0 - 1442 87.7 88.4 87.5 0.82 0.77 0.67 19.9 7.6 2.3 2.3 64/52 0.014 55

WEX3-112M-4 4 - 7.9 4.6 1433 88.6 88.7 88.8 0.82 0.77 0.66 26.7 7.8 2.5 3.2 65/53 0.02 68

WEX3-132S-4 5.5 - 10.8 6.3 1457 89.6 90.2 89.7 0.82 0.77 0.67 36 7.5 2.0 2.3 71/59 0.033 91

WEX3-132M-4 7.5 - 14.9 8.6 1455 90.4 91.3 91.0 0.83 0.78 0.69 49.2 7.4 2.0 2.3 71/59 0.037 98

WEX3-160M-4 11 - 20.5 11.9 1469 91.4 92.3 91.6 0.85 0.81 0.7 71.5 7.5 2.2 2.3 73/60 0.094 187

WEX3-160L-4 15 - 27.7 16.1 1469 92.1 93.0 92.2 0.86 0.81 0.7 97.5 7.5 2.2 2.3 73/60 0.11 210

WEX3-180M-4 18.5 - 33.5 19.4 1479 92.6 92.9 92.6 0.86 0.81 0.71 119.4 7.0 2.3 2.8 76/63 0.21 249

WEX3-180L-4 22 - 40.0 23.2 1479 93.0 93.4 93.2 0.86 0.81 0.71 142 7.0 2.3 2.8 76/63 0.23 267

WEX3-200L-4 30 - 54 31 1478 93.6 94.0 93.6 0.86 0.82 0.72 193.8 7.2 2.2 2.3 76/63 0.42 300

WEX3-225S-4 37 - 65 38 1480 93.9 94.1 94.0 0.86 0.82 0.75 238.7 7.6 2.7 2.6 78/65 0.48566 430

WEX3-225M-4 45 - 79 46 1479 94.2 94.5 94.4 0.86 0.84 0.77 290.5 7.4 2.7 2.6 78/65 0.55258 460

WEX3-250M-4 55 - 95 55 1482 94.6 95.1 94.4 0.86 0.83 0.74 354.4 6.6 2.5 2.6 79/65 0.89251 520

WEX3-280S-4 75 - 130 75 1486 95.0 95.2 94.8 0.88 0.85 0.78 481.9 7.8 3.3 3.3 80/66 1.55032 655

WEX3-280M-4 90 - 160 93 1486 95.2 95.5 95.1 0.88 0.85 0.78 578.3 7.9 3.4 3.3 80/66 1.86355 730

WEX3-315S-4 110 - 187 108 1488 95.4 95.6 95.2 0.89 0.85 0.78 705.9 6.5 1.9 3.2 88/74 3.57097 1105

WEX3-315M-4 132 - 224 130 1489 95.6 95.8 95.3 0.89 0.85 0.78 846.5 6.9 2.2 3.4 88/74 4.20216 1185

WEX3-315L1-4 160 - 271 157 1487 95.8 96.0 95.5 0.89 0.85 0.78 1027.5 5.9 1.8 2.9 88/74 4.66295 1270

WEX3-315L-4 185 - 313 181 1487 95.9 96.0 95.6 0.89 0.85 0.78 1188 5.9 1.9 2.9 88/74 4.83418 1290

WEX3-315L2-4 200 - 338 196 1487 96.0 96.2 95.7 0.89 0.85 0.78 1284.3 5.9 1.9 2.9 88/74 5.42044 1420

WEX3-355S1-4 185 - 313 181 1490 96.0 96.2 95.7 0.89 0.85 0.78 1185.6 6.9 2.0 2.2 95/80 6.87719 1660

WEX3-355S2-4 200 - 339 197 1490 96.0 96.2 95.7 0.89 0.85 0.78 1281.7 6.9 2.0 2.2 95/80 7.6284 1740

WEX3-355M1-4 220 - 372 216 1490 96.0 96.2 95.7 0.89 0.85 0.78 1409.9 6.9 2.0 2.2 95/80 8.17419 1775

WEX3-355M2-4 250 - 422 245 1490 96.0 96.2 95.7 0.89 0.85 0.78 1602.2 6.9 2.0 2.2 95/80 8.56635 1830

WEX3-355L1-4 280 - 473 274 1489 96.0 96.2 95.7 0.89 0.85 0.78 1795.6 6.9 2.0 2.2 95/80 8.56198 1910

WEX3-355L2-4 315 - 532 308 1489 96.0 96.2 95.7 0.89 0.85 0.78 2020.1 6.9 2.0 2.2 95/80 9.85043 2040

WEX3-355LX1-4 355 - 600 348 1489 96.0 96.2 95.7 0.88 0.85 0.78 2276.6 6.9 2.0 2.2 102/87 10.59951 2115

WEX3-355LX2-4 375 - 634 368 1490 96.0 96.2 95.7 0.88 0.85 0.78 2403.3 6.9 2.0 2.2 102/87 12.42735 2295

11

IE3 IE2IE4IEC

IECEx
IECEx

50Hz 1000 min-1 (6 pole)

Performance data
Fr

am
e r

efe
re

nc
e

an
d s

ize

Ra
te

d p
ow

er

Fu
ll

loa
d c

ur
re

nt
 at

ra
te

d v
olt

ag
e

Ra
te

d s
pe

ed

Ef
fic

ien
cy

Po
we

r F
ac

to
r

Fu
ll

loa
d t

or
qu

e
Lo

ck
ed

-ro
to

r
cu

rre
nt

 ra
dio

Lo
ck

ed
-ro

to
r

to
rq

ue
 ra

dio
Br

ea
kd

ow
n

to
rq

ue
 ra

dio

No
ise Mom

en
t o

f
ine

rti
a

Weig
ht

Type
IN (A) h (%) cos Ф

kW 230V 400V 690V rpm 1.0PN 0.75PN 0.5PN 1.0PN 0.75PN 0.5PN
TN

N.m
IA / IN TL / TN TB / TN

LW / LP

dB(A) kg･m2 kg

WEX3-80M1-6 0.37 1.74 1.0 - 908 73.5 73.4 73.3 0.7 0.62 0.5 3.9 4.7 1.9 2 54/42 0.0031 25

WEX3-80M2-6 0.55 2.43 1.4 - 914 77.2 76.9 76.5 0.72 0.62 0.47 5.7 4.7 1.9 2.1 54/42 0.004 29

WEX3-90S-6 0.75 3.30 1.9 - 945 78.9 80.1 78.1 0.72 0.65 0.57 7.6 5.8 2.1 2.1 57/45 0.0058 42

WEX3-90L-6 1.1 4.70 2.7 - 939 81.0 81.4 80.5 0.73 0.66 0.57 11.2 5.9 2.1 2.1 57/45 0.0074 47

WEX3-100L-6 1.5 6.09 3.5 - 953 82.5 82.9 82.2 0.74 0.69 0.58 15 6.0 2.1 2.1 61/49 0.016 64

WEX3-112M-6 2.2 8.87 5.1 - 945 84.3 84.2 83.5 0.74 0.69 0.57 22.2 6.0 2.1 2.1 65/53 0.021 67

WEX3-132S-6 3 11.30 6.5 - 957 85.6 86.3 85.6 0.74 0.67 0.55 29.8 6.2 2.0 2.1 69/57 0.025 75

WEX3-132M1-6 4 - 8.6 5.0 958 86.8 87.6 87.2 0.74 0.68 0.56 39.7 6.8 2.0 2.1 69/57 0.035 89

WEX3-132M2-6 5.5 - 11.7 6.8 960 88.0 89.4 88.0 0.75 0.7 0.58 54.5 7.1 2.0 2.1 69/57 0.048 100

WEX3-160M-6 7.5 - 15.6 9.0 971 89.1 89.6 89.3 0.78 0.73 0.6 73.5 6.7 2.1 2.1 73/60 0.12 179

WEX3-160L-6 11 - 22.5 13.0 971 90.3 90.9 90.5 0.78 0.74 0.63 108 6.9 2.1 2.1 73/60 0.17 224

WEX3-180L-6 15 - 30.3 17.6 976 91.2 91.8 91.8 0.81 0.76 0.66 146 7.2 2.0 2.1 73/60 0.27 270

WEX3-200L1-6 18.5 - 38 22 982 91.7 92.2 92.0 0.81 0.76 0.67 179 7.2 2.1 2.1 73/60 0.41 285

WEX3-200L2-6 22 - 42 24 981 92.2 92.6 92.1 0.82 0.77 0.67 214 7.3 2.1 2.1 73/60 0.47 312

WEX3-225M-6 30 - 58 34 980 92.9 93.1 92.7 0.81 0.77 0.67 389 7.1 2.0 2.1 74/61 0.97 450

WEX3-250M-6 37 - 68 39 986 93.3 93.7 93.5 0.84 0.8 0.7 357 7.1 2.1 2.1 76/62 1.29 510

WEX3-280S-6 45 - 83 48 988 93.7 94.1 93.8 0.86 0.82 0.75 434 7.2 2.1 2.0 78/64 2.71 630

WEX3-280M-6 55 - 98 57 988 94.1 94.3 94.1 0.86 0.82 0.75 530 7.2 2.1 2.0 78/64 3.35 705

WEX3-315S-6 75 - 135 78 987 94.6 94.7 94.2 0.85 0.82 0.75 726 6.7 2.0 2.0 83/69 4.12 1090

WEX3-315M-6 90 - 160 93 987 94.9 95.1 94.6 0.84 0.82 0.75 871 6.7 2.0 2.0 83/69 4.87 1170

WEX3-315L1-6 110 - 196 114 987 95.1 95.2 94.8 0.85 0.82 0.75 1064 6.7 2.0 2.0 83/69 5.42 1255

WEX3-315L2-6 132 - 232 134 987 95.4 95.5 95.2 0.86 0.83 0.75 1277 6.7 2.0 2.0 83/69 6.44 1420

WEX3-355S-6 160 - 278 161 991 95.6 95.6 95.2 0.87 0.83 0.75 1542 6.7 2.0 2.0 85/70 10.10 1750

WEX3-355M1-6 185 - 321 186 990 95.7 95.9 95.4 0.87 0.83 0.75 1785 6.7 2.0 2.0 85/70 11.26 1840

WEX3-355M2-6 200 - 346 201 991 95.8 95.9 95.4 0.87 0.83 0.75 1927 6.7 2.0 2.0 85/70 12.45 1930

WEX3-355L1-6 220 - 394 228 991 95.8 95.9 95.4 0.87 0.83 0.75 2120 6.7 2.0 2.0 85/70 13.18 2075

WEX3-355L2-6 250 - 433 251 991 95.8 95.9 95.4 0.87 0.83 0.75 2409 6.7 2.0 2.0 85/76 14.82 2195

WEX3-355LX1-6 280 - 491 285 991 95.8 95.9 95.4 0.87 0.83 0.75 2698 6.7 2.0 2.0 91/76 15.52 2250

WEX3-355LX2-6 315 - 565 328 991 95.8 95.9 95.4 0.87 0.83 0.75 3036 6.7 2.0 2.0 91/76 15.99 2290

12

IE3 IE2IE4IEC

IECEx
IECEx

50Hz 750 min-1 (8 pole)

Performance data
Fr

am
e r

efe
re

nc
e

an
d s

ize

Ra
te

d p
ow

er

Fu
ll

loa
d c

ur
re

nt
 at

ra
te

d v
olt

ag
e

Ra
te

d s
pe

ed

Ef
fic

ien
cy

Po
we

r F
ac

to
r

Fu
ll

loa
d t

or
qu

e
Lo

ck
ed

-ro
to

r
cu

rre
nt

 ra
dio

Lo
ck

ed
-ro

to
r

to
rq

ue
 ra

dio
Br

ea
kd

ow
n

to
rq

ue
 ra

dio

No
ise Mom

en
t o

f
ine

rti
a

Weig
ht

Type
IN (A) h (%) cos Ф

kW 230V 400V 690V rpm 1.0PN 0.75PN 0.5PN 1.0PN 0.75PN 0.5PN
TN

N.m
IA / IN TL / TN TB / TN

LW / LP

dB(A) kg･m2 kg

WEX3-100L1-8 0.75 3.83 2.2 - 703 75.0 74.2 73.9 0.67 0.59 0.46 10.2 4.0 1.8 2.0 59/47 0.012 65

WEX3-100L2-8 1.1 5.22 3 - 714 77.7 77.2 76.7 0.67 0.6 0.46 14.7 5.0 1.8 2.0 59/47 0.016 72

WEX3-112M-8 1.5 6.61 3.8 - 719 79.7 78.8 78.1 0.71 0.62 0.49 19.9 5.0 1.8 2.0 61/49 0.023 64

WEX3-132S-8 2.2 9.57 5.5 - 712 81.9 80.4 80.0 0.71 0.63 0.5 29.5 6.0 1.8 2.0 64/52 0.029 103

WEX3-132M-8 3 12.35 7.1 - 713 83.5 82.2 81.5 0.73 0.65 0.51 40.2 6.0 1.8 2.0 64/52 0.04 122

WEX3-160M1-8 4 - 9.3 5.4 727 84.8 84.3 84.1 0.73 0.65 0.52 52.5 6.0 1.9 2.0 68/55 0.082 155

WEX3-160M2-8 5.5 - 12.4 7.2 726 86.2 85.9 85.7 0.74 0.67 0.54 72.3 6.0 1.9 2.0 68/55 0.1 169

WEX3-160L-8 7.5 - 16.5 9.6 728 87.3 87.0 86.8 0.75 0.69 0.56 98.4 6.0 1.9 2.0 68/55 0.14 206

WEX3-180L-8 11 - 23.9 13.9 734 88.6 88.4 88.1 0.75 0.69 0.56 143 6.5 2.0 2.0 70/57 0.26 268

WEX3-200L-8 15 - 31.8 18 734 89.6 89.2 89.0 0.76 0.69 0.57 195 6.6 2.0 2.0 73/60 0.51 359

WEX3-225S-8 18.5 - 39 23 737 90.1 89.8 89.7 0.76 0.7 0.58 240 6.6 1.9 2.0 73/60 0.76 431

WEX3-225M-8 22 - 49 28 737 90.6 90.2 90.0 0.78 0.72 0.6 285 6.6 1.9 2.0 73/60 0.87 392

WEX3-250M-8 30 - 60 35 739 91.3 91.0 90.8 0.79 0.72 0.6 388 6.5 1.9 2.0 75/61 1.34 480

WEX3-280S-8 37 - 74 43 742 91.8 91.4 91.2 0.79 0.75 0.63 476 6.6 1.9 2.0 76/62 2.48 615

WEX3-280M-8 45 - 89 52 743 92.2 92.0 91.5 0.79 0.75 0.63 578 6.6 1.9 2.0 76/62 3.00 630

WEX3-315S-8 55 - 110 64 741 92.5 92.2 92.0 0.8 0.76 0.65 709 6.6 1.8 2.0 82/68 4.41 1045

WEX3-315M-8 75 - 145 84 741 93.1 93.0 93.1 0.8 0.76 0.65 967 6.2 1.8 2.0 82/68 5.66 1155

WEX3-315L1-8 90 - 174 101 741 93.4 93.2 93.1 0.8 0.78 0.66 1160 6.4 1.8 2.0 82/68 6.74 1280

WEX3-315L2-8 110 - 207 120 741 93.7 93.5 93.4 0.82 0.78 0.66 1418 6.4 1.8 2.0 82/68 8.00 1440

WEX3-355S-8 132 - 242 140 745 94.0 93.8 93.5 0.82 0.78 0.66 1692 6.4 1.8 2.0 90/75 12.69 1790

WEX3-355M-8 160 - 299 173 745 94.3 94.2 94.0 0.82 0.78 0.67 2051 6.4 1.8 2.0 90/75 14.51 1910

WEX3-355L1-8 185 - 345 200 745 94.5 94.2 94.0 0.82 0.78 0.67 2371 6.4 1.8 2.0 90/75 16.09 2080

WEX3-355L2-8 200 - 368 213 745 94.6 94.2 94.0 0.83 0.78 0.67 2564 6.4 1.8 2.0 90/75 17.52 2180

WEX3-355LX1-8 220 - 404 234 745 94.6 94.2 94.0 0.83 0.78 0.67 2820 6.4 1.8 2.0 90/75 17.80 2200

WEX3-355LX2-8 250 - 460 267 744 94.6 94.2 94.0 0.83 0.78 0.67 3209 6.4 1.8 2.0 90/75 20.32 2365

13

IE3 IE2IE4IEC

IECEx
IECEx

Foot (B3) mounting - frame sizes 80 to 355

IM B3
IM 1001
		

250 to 355

IM B3
IM 1001
		

80 to 225

Motor installation and
dimensions

ØA
C

E C B
L

BBEV

A
A/�

AB

n×ØK

HHA

HD

AA

ØA
C

E C B

L

BBEV

A
A/�

AB

n×ØK

HHA

HD

AA

B�

14

IE3 IE2IE4IEC

IECEx
IECEx

Motor installation and
dimensions

Foot (B3) mounting

Frame
size Poles

Mounting dimensions (mm) Outline dimensions (mm)

A A/2 B1 B C H n K AA EV AB BB HA AC
HD

L
Ex db eb Ex db

80M 2~8 125 62.5 - 100 50 80 4 10 321) 27.52) 151) 152) 1571) 1602) 1601) 1302) 101) 122) 162 255 260 360

90S 2~8 140 70 - 100 56 90 4 10 371) 342) 121) 152) 1721) 1802) 2001) 1552) 121) 122) 175 275 280 396

90L 2~8 140 70 - 125 56 90 4 10 371) 342) 121) 152) 1721) 1802) 2001) 1552) 121) 122) 175 275 280 426

100L 2~8 160 80 - 140 63 100 4 12 451) 382) 181) 17.52) 2001) 2002) 2151) 1752) 151) 152) 212 303 310 465

112M 2~8 190 95 - 140 70 112 4 12 451) 472) 171) 17.52) 2281) 2352) 2101) 1752) 151) 172) 225 323 329 485

132S 2~8 216 108 - 140 89 132 4 12 561) 502) 221) 23.52) 2621) 2662) 2501) 1872) 181) 202) 249 392 395 515

132M 2~8 216 108 - 178 89 132 4 12 561) 502) 261) 23.52) 2621) 2662) 2851) 2252) 181) 202) 249 392 395 565

160M 2~8 254 127 - 210 108 160 4 14.5 651) 602) 221) 232) 3141) 3102) 3201) 2562) 201) 252) 315 450 455 668

160L 2~8 254 127 - 254 108 160 4 14.5 651) 602) 221) 232) 3141) 3102) 3801) 3002) 201) 252) 315 450 455 726

180M 2~8 279 139.5 - 241 121 180 4 14.5 681) 572) 271) 232) 3491) 3502) 3501) 3252) 221) 252) 358 542 555 690

180L 2~8 279 139.5 - 279 121 180 4 14.5 681) 572) 271) 232) 3491) 3502) 3501) 3252) 221) 252) 358 542 555 690

200L 2~8 318 159 - 305 133 200 4 18.5 841) 702) 281) 302) 3881) 3902) 4001) 3652) 251) 302) 396 582 595 832

225S 4, 8 356 178 - 286 149 225 4 18.5 841) 822) 331) 422) 4311) 4502) 4251) 3702) 281) 352) 445 627 680 925

225M 2 356 178 - 311 149 225 4 18.5 841) 822) 331) 422) 4311) 4502) 4651) 3702) 281) 352) 445 627 680 935

225M 4~8 356 178 - 311 149 225 4 18.5 841) 822) 331) 422) 4311) 4502) 4651) 3702) 281) 352) 445 627 680 965

250M 2 406 203 - 349 168 250 4 24 821) 852) 481) 35.52) 4841) 5102) 4651) 4202) 301) 352) 496 732 740 968

250M 4~8 406 203 - 349 168 250 4 24 821) 852) 481) 35.52) 4841) 5102) 4651) 4202) 301) 352) 496 732 740 968

280S 2 457 228.5 - 368 190 280 4 24 891) 1002) 611) 40.52) 5421) 5702) 4951) 5002) 341) 402) 555 792 800 1035

280S 4~8 457 228.5 - 368 190 280 4 24 891) 1002) 611) 40.52) 5421) 5702) 4951) 5002) 341) 402) 555 792 800 1035

280M 2 457 228.5 - 419 190 280 4 24 891) 1002) 611) 40.52) 5421) 5702) 5451) 5002) 341) 402) 555 792 800 1085

280M 4~8 457 228.5 - 419 190 280 4 24 891) 1002) 611) 40.52) 5421) 5702) 5451) 5002) 341) 402) 555 792 800 1085

315S 2 508 254 406 457 216 315 6 28 1141) 1462) 501) 55.52) 6281) 6362) 6201) 6142) 401) 402) 627 915 1008 1230

315S 4~8 508 254 406 457 216 315 6 28 1141) 1462) 501) 55.52) 6281) 6362) 6201) 6142) 401) 402) 627 915 1008 1260

315M 2 508 254 406 457 216 315 6 28 1141) 1462) 501) 55.52) 6281) 6362) 6201) 6142) 401) 402) 627 915 1008 1230

315M 4~8 508 254 406 457 216 315 6 28 1141) 1462) 501) 55.52) 6281) 6362) 6201) 6142) 401) 402) 627 915 1008 1260

315L1 2 508 254 457 508 216 315 6 28 1141) 1462) 501) 55.52) 6281) 6362) 6801) 6142) 401) 402) 627 915 1008 1290

315L1 4~8 508 254 457 508 216 315 6 28 1141) 1462) 501) 55.52) 6281) 6362) 6801) 6142) 401) 402) 627 915 1008 1320

315L 2 508 254 - 508 216 315 4 28 1141) 1462) 501) 55.52) 6281) 6362) 8001) 6142) 401) 402) 627 915 1008 1410

315L 4 508 254 - 508 216 315 4 28 1141) 1462) 501) 55.52) 6281) 6362) 6801) 6142) 401) 402) 627 915 1008 1440

315L2 2 508 254 - 508 216 315 4 28 1141) 1462) 501) 55.52) 6281) 6362) 8001) 6142) 401) 402) 627 915 1008 1410

315L2 4, 8 508 254 - 508 216 315 4 28 1141) 1462) 501) 55.52) 6281) 6362) 8001) 6142) 401) 402) 627 915 1008 1440

315L2 6 508 254 457 508 216 315 6 28 1141) 1462) 501) 55.52) 6281) 6362) 6801) 6142) 401) 402) 627 915 1008 1320

355S 2 610 305 500 560 254 355 6 28 1461) 1712) 811) 482) 7401) 7272) 8101) 7202) 451) 502) 720 1095 1215 1500

355S 4~8 610 305 500 560 254 355 6 28 1461) 1712) 811) 482) 7401) 7272) 8101) 7202) 451) 502) 720 1095 1215 1530

355M 2 610 305 500 560 254 355 6 28 1461) 1712) 811) 482) 7401) 7272) 8101) 7202) 451) 502) 720 1095 1215 1500

355M 4~8 610 305 500 560 254 355 6 28 1461) 1712) 811) 482) 7401) 7272) 8101) 7202) 451) 502) 720 1095 1215 1530

355L 2 610 305 - 630 254 355 4 28 1461) 1712) 461) 482) 7401) 7272) 9201) 7202) 451) 502) 720 1095 1215 1660

355L 4~8 610 305 - 630 254 355 4 28 1461) 1712) 461) 482) 7401) 7272) 9201) 7202) 451) 502) 720 1095 1215 1690

Notes: �a. 355L includes 355L1, 355L2, 355LX1, 355LX2.

b. 1) suitable for fixed foot design 2) suitable for universal foot design.

c. Please see page19 for shaft information.

d. Ex db eb and Ex db motors differ in terminal box design and dimensions.Please see page 20 for terminal boxes information.

15

IE3 IE2IE4IEC

IECEx
IECEx

Foot & flange (B35) mounting - frame sizes 80 to 355

Motor installation and
dimensions

IM B35
IM 2001
		

250 to 355

IM B35
IM 2001
		

225

IM B35
IM 2001
		

80 to 200

ØA
C

L
BE C
BB

T

ØNØP

R

EV

LA

HA
n×ØK

A
AB

AA
H

A/�

HD

��
.�
°

�×ØS

ØM

ØA
C

L
BE C
BB

T

ØNØP

R

EV

LA

HA

n×ØK

A
AB

AA

H

A/�

HD��
°

�×ØS
ØM

ØA
C

L

BE C
BB

T

ØNØP

R

EV

LA

HA

n×ØK

A
AB

AA

H

A/�

HD

��
.�
°

B�

�×ØS

ØM

16

IE3 IE2IE4IEC

IECEx
IECEx

Motor installation and
dimensions

Foot & flange (B35) mounting

Frame
size Poles

Mounting dimensions (mm) Outline dimensions (mm)

A A/2 B1 B C H n K M N P R S T AA EV LA AB BB HA AC
HD

L
Ex db eb Ex db

80M 2~8 125 62.5 - 100 50 80 4 10 165 130 200 0 12 3.5 321) 27.52) 151) 152) 12 1571) 1602) 1601) 1302) 101) 122) 162 255 260 360

90S 2~8 140 70 - 100 56 90 4 10 165 130 200 0 12 3.5 371) 342) 121) 152) 10 1721) 1802) 2001) 1552) 121) 122) 175 275 280 396

90L 2~8 140 70 - 125 56 90 4 10 165 130 200 0 12 3.5 371) 342) 121) 152) 10 1721) 1802) 2001) 1552) 121) 122) 175 275 280 426

100L 2~8 160 80 - 140 63 100 4 12 215 180 250 0 14.5 4 451) 382) 181) 17.52) 13 2001) 2002) 2151) 1752) 151) 152) 212 303 310 465

112M 2~8 190 95 - 140 70 112 4 12 215 180 250 0 14.5 4 451) 472) 171) 17.52) 13 2281) 2352) 2101) 1752) 151) 172) 225 323 329 485

132S 2~8 216 108 - 140 89 132 4 12 265 230 300 0 14.5 4 561) 502) 221) 23.52) 16 2621) 2662) 2501) 1872) 181) 202) 249 392 395 515

132M 2~8 216 108 - 178 89 132 4 12 265 230 300 0 14.5 4 561) 502) 261) 23.52) 16 2621) 2662) 2851) 2252) 181) 202) 249 392 395 565

160M 2~8 254 127 - 210 108 160 4 14.5 300 250 350 0 18.5 5 651) 602) 221) 232) 16 3141) 3102) 3201) 2562) 201) 252) 315 450 455 668

160L 2~8 254 127 - 254 108 160 4 14.5 300 250 350 0 18.5 5 651) 602) 221) 232) 16 3141) 3102) 3801) 3002) 201) 252) 315 450 455 726

180M 2~8 279 139.5 - 241 121 180 4 14.5 300 250 350 0 18.5 5 681) 572) 271) 232) 15 3491) 3502) 3501) 3252) 221) 252) 358 542 555 690

180L 2~8 279 139.5 - 279 121 180 4 14.5 300 250 350 0 18.5 5 681) 572) 271) 232) 15 3491) 3502) 3501) 3252) 221) 252) 358 542 555 690

200L 2~8 318 159 - 305 133 200 4 18.5 350 300 400 0 18.5 5 841) 702) 281) 302) 17 3881) 3902) 4001) 3652) 251) 302) 396 582 595 832

225S 4, 8 356 178 - 286 149 225 4 18.5 400 350 450 0 18.5 5 841) 822) 331) 422) 22 4311) 4502) 4251) 3702) 281) 352) 445 627 680 925

225M 2 356 178 - 311 149 225 4 18.5 400 350 450 0 18.5 5 841) 822) 331) 422) 22 4311) 4502) 4651) 3702) 281) 352) 445 627 680 935

225M 4~8 356 178 - 311 149 225 4 18.5 400 350 450 0 18.5 5 841) 822) 331) 422) 22 4311) 4502) 4651) 3702) 281) 352) 445 627 680 965

250M 2 406 203 - 349 168 250 4 24 500 450 550 0 18.5 5 821) 852) 481) 35.52) 22 4841) 5102) 4651) 4202) 301) 352) 496 732 740 968

250M 4~8 406 203 - 349 168 250 4 24 500 450 550 0 18.5 5 821) 852) 481) 35.52) 22 4841) 5102) 4651) 4202) 301) 352) 496 732 740 968

280S 2 457 228.5 - 368 190 280 4 24 500 450 550 0 18.5 5 891) 1002) 611) 40.52) 22 5421) 5702) 4951) 5002) 341) 402) 555 792 800 1035

280S 4~8 457 228.5 - 368 190 280 4 24 500 450 550 0 18.5 5 891) 1002) 611) 40.52) 22 5421) 5702) 4951) 5002) 341) 402) 555 792 800 1035

280M 2 457 228.5 - 419 190 280 4 24 500 450 550 0 18.5 5 891) 1002) 611) 40.52) 22 5421) 5702) 5451) 5002) 341) 402) 555 792 800 1085

280M 4~8 457 228.5 - 419 190 280 4 24 500 450 550 0 18.5 5 891) 1002) 611) 40.52) 22 5421) 5702) 5451) 5002) 341) 402) 555 792 800 1085

315S 2 508 254 406 457 216 315 6 28 600 550 660 0 24 6 1141) 1462) 501) 55.52) 22 6281) 6362) 6201) 6142) 401) 402) 627 915 1008 1230

315S 4~8 508 254 406 457 216 315 6 28 600 550 660 0 24 6 1141) 1462) 501) 55.52) 22 6281) 6362) 6201) 6142) 401) 402) 627 915 1008 1260

315M 2 508 254 406 457 216 315 6 28 600 550 660 0 24 6 1141) 1462) 501) 55.52) 22 6281) 6362) 6201) 6142) 401) 402) 627 915 1008 1230

315M 4~8 508 254 406 457 216 315 6 28 600 550 660 0 24 6 1141) 1462) 501) 55.52) 22 6281) 6362) 6201) 6142) 401) 402) 627 915 1008 1260

315L1 2 508 254 457 508 216 315 6 28 600 550 660 0 24 6 1141) 1462) 501) 55.52) 22 6281) 6362) 6801) 6142) 401) 402) 627 915 1008 1290

315L1 4~8 508 254 457 508 216 315 6 28 600 550 660 0 24 6 1141) 1462) 501) 55.52) 22 6281) 6362) 6801) 6142) 401) 402) 627 915 1008 1320

315L 2 508 254 - 508 216 315 4 28 600 550 660 0 24 6 1141) 1462) 501) 55.52) 22 6281) 6362) 8001) 6142) 401) 402) 627 915 1008 1410

315L 4 508 254 - 508 216 315 4 28 600 550 660 0 24 6 1141) 1462) 501) 55.52) 22 6281) 6362) 6801) 6142) 401) 402) 627 915 1008 1440

315L2 2 508 254 - 508 216 315 4 28 600 550 660 0 24 6 1141) 1462) 501) 55.52) 22 6281) 6362) 8001) 6142) 401) 402) 627 915 1008 1410

315L2 4, 8 508 254 - 508 216 315 4 28 600 550 660 0 24 6 1141) 1462) 501) 55.52) 22 6281) 6362) 8001) 6142) 401) 402) 627 915 1008 1440

315L2 6 508 254 457 508 216 315 6 28 600 550 660 0 24 6 1141) 1462) 501) 55.52) 22 6281) 6362) 6801) 6142) 401) 402) 627 915 1008 1320

355S 2 610 305 500 560 254 355 6 28 740 680 800 0 24 6 1461) 1712) 811) 482) 25 7401) 7272) 8101) 7202) 451) 502) 720 1095 1215 1500

355S 4~8 610 305 500 560 254 355 6 28 740 680 800 0 24 6 1461) 1712) 811) 482) 25 7401) 7272) 8101) 7202) 451) 502) 720 1095 1215 1530

355M 2 610 305 500 560 254 355 6 28 740 680 800 0 24 6 1461) 1712) 811) 482) 25 7401) 7272) 8101) 7202) 451) 502) 720 1095 1215 1500

355M 4~8 610 305 500 560 254 355 6 28 740 680 800 0 24 6 1461) 1712) 811) 482) 25 7401) 7272) 8101) 7202) 451) 502) 720 1095 1215 1530

355L 2 610 305 - 630 254 355 4 28 740 680 800 0 24 6 1461) 1712) 461) 482) 25 7401) 7272) 9201) 7202) 451) 502) 720 1095 1215 1660

355L 4~8 610 305 - 630 254 355 4 28 740 680 800 0 24 6 1461) 1712) 461) 482) 25 7401) 7272) 9201) 7202) 451) 502) 720 1095 1215 1690

Note: a. �The default flange is a round structure. If the user needs to cut the bottom edge of the flange due to limited installation space, it should be indicated in the
purchase agreement.

	 b. 355L includes 355L1, 355L2, 355LX1, 355LX2.

	 c. 1) suitable for fixed foot design 2) suitable for universal foot design.

d. Please see page19 for shaft informitian.

e. Ex db eb and Ex db motors differ in terminal box design and dimensions.Please see page 20 for terminal boxes information.

17

IE3 IE2IE4IEC

IECEx
IECEx

Flange, horizontal (B5) mounting - frame sizes 80 to 280

Flange, shaft down (V1) mounting - frame sizes 80 to 355

IMB5/IMV1
IM3001/IM3011
		

225 to 280

IMB5/IMV1
IM3001/IM3011
		

80 to 200

IMV1
IM3011
		

315 to 355

Motor installation and
dimensions

E

T

L
L(V�)

ØA
C

ØNØP

R HF��
°

LA

ØM

�×ØS

E

T

L
L(V�)

ØA
C

ØNØP

R HF

��
.�
°

LA

ØM

�×ØS

E

T

L
L(V�)

ØA
C

ØNØP

R HF

��
.�
°

LA

ØM

�×ØS

18

IE3 IE2IE4IEC

IECEx
IECEx

Motor installation and
dimensions

Frame
size Poles

Mounting dimensions (mm) Outline dimensions (mm)

H M N P R S T LA AC
HF

L L(V1)
Ex db eb Ex db

80M 2~8 80 165 130 200 0 12 3.5 12 162 275 280 360 385

90S 2~8 90 165 130 200 0 12 3.5 10 175 285 290 426 455

90L 2~8 90 165 130 200 0 12 3.5 10 175 285 290 426 455

100L 2~8 100 215 180 250 0 14.5 4 13 212 328 335 465 490

112M 2~8 112 215 180 250 0 14.5 4 13 225 336 342 485 520

132S 2~8 132 265 230 300 0 14.5 4 16 249 410 413 515 560

132M 2~8 132 265 230 300 0 14.5 4 16 249 410 413 563 610

160M 2~8 160 300 250 350 0 18.5 5 16 315 465 470 670 730

160L 2~8 160 300 250 350 0 18.5 5 16 315 465 470 730 786

180M 2~8 180 300 250 350 0 18.5 5 15 358 537 550 690 750

180L 2~8 180 300 250 350 0 18.5 5 15 358 537 550 690 750

200L 2~8 200 350 300 400 0 18.5 5 17 396 582 595 830 910

225S 4, 8 225 400 350 450 0 18.5 5 22 445 627 680 965 1021

225M 2 225 400 350 450 0 18.5 5 22 445 627 680 935 990

225M 4~8 225 400 350 450 0 18.5 5 22 445 627 680 965 1020

250M 2 250 500 450 550 0 18.5 5 22 496 757 765 970 1050

250M 4~8 250 500 450 550 0 18.5 5 22 496 757 765 970 1050

280S 2 280 500 450 550 0 18.5 5 22 555 787 795 1085 1195

280S 4~8 280 500 450 550 0 18.5 5 22 555 787 795 1085 1195

280M 2 280 500 450 550 0 18.5 5 22 555 787 795 1085 1165

280M 4~8 280 500 450 550 0 18.5 5 22 555 787 795 1085 1165

315S 2 315 600 550 660 0 24 6 22 627 930 1023 1295 1375

315S 4~8 315 600 550 660 0 24 6 22 627 930 1023 1325 1405

315M 2 315 600 550 660 0 24 6 22 627 930 1023 1295 1375

315M 4~8 315 600 550 660 0 24 6 22 627 930 1023 1325 1405

315L 2 315 600 550 660 0 24 6 22 627 930 1023 1415 1495

315L 4~8 315 600 550 660 0 24 6 22 627 930 1023 1415 1525

355S 2 355 740 680 800 0 24 6 25 720 1140 1260 1500 1580

355S 4~8 355 740 680 800 0 24 6 25 720 1140 1260 1530 1610

355M 2 355 740 680 800 0 24 6 25 720 1140 1260 1500 1580

355M 4~8 355 740 680 800 0 24 6 25 720 1140 1260 1530 1610

355L 2 355 740 680 800 0 24 6 25 720 1140 1260 1660 1740

355L 4~8 355 740 680 800 0 24 6 25 720 1140 1260 1690 1770

Note: a. �The default flange is a round structure. If the user needs to cut the bottom edge of the flange due to limited installation space, it should be indicated in the
purchase agreement.

	 b. 355L includes 355L1, 355L2, 355LX1, 355LX2

	 c. Please see page19 for shaft informitian.

	 d. Ex db eb and Ex db motors differ in terminal box design and dimensions.Please see page 20 for terminal boxes information.

Flange, horizontal (B5)/shaft down (V1) mounting

19

IE3 IE2IE4IEC

IECEx
IECEx

Foot & flange (B14) mounting - frame sizes 80 to 112

Motor installation and
dimensions

ØA
C

HF

T

ØNØ
P

R

L

E

��
°

ØM

�×ØS

IMB 14/1MV18
IM3601/IM3611
		

80 to 112
F

GA

ØD

DB

Frame size Poles

Mounting dimensions (mm) Outline dimensions (mm)

M N P R S T AC
HF

L
Ex db eb Ex db

80M 2~8 100 80 120 0 M6 3.0 162 275 280 329

90S 2~8 115 95 140 0 M8 3.0 175 285 290 396

90L 2~8 115 95 140 0 M8 3.0 175 285 290 396

100L 2~8 130 110 160 0 M8 3.5 212 328 335 425

112M 2~8 130 110 160 0 M8 3.5 225 336 342 448

Note: Ex db eb and Ex db motors differ only in terminal box design and dimensions.Please see page 20 for terminal boxes information.

Frame size Poles D E F GA DB

80 2~8 19 40 6 21.5 M6×20
90 2~8 24 50 8 27 M8×22

100 to 112 2~8 28 60 8 31 M10×22
132 2~8 38 80 10 41 M12×28
160 2~8 42 110 12 45 M12×28
180 2~8 48 110 14 51.5 M16×36
200 2~8 55 110 16 59 M20×42
225 2 55 110 16 59 M20×42
225 4~8 60 140 18 64 M20×42
250 2 60 140 18 64 M20×42
250 4~8 65 140 18 69 M20×42

280 to 315 2 65 140 18 69 M20×42
280 4~8 75 140 20 79.5 M20×42
315 4~8 80 170 22 85 M20×42
355 2 75 140 20 79.5 M24×50
355 4~8 95 170 25 90 M24×50

Shaft key

Shaft

Frame size Poles Type A (b×h×l) Grooving screw

80 2~8 6×6×32 -

90 2~8 8×7×40 -

100 2~8 8×7×50 -

112 2~8 8×7×50 -

132 2~8 10×8×70 -

160 2~8 12×8×90 M4

180 2~8 14×9×100 M5

200 2~8 16×10×100 M5

225 2 16×10×100 M5

225 4~8 18×11×125 M6

250 2~8 18×11×125 M6

280 2 18×11×125 M6

280 4~8 20×12×125 M6

315 2 18×11×125 M6

315 4~8 22×14×140 M6

355 2 20×12×125 M6

355 4~8 25×14×140 M8

Frame size Mounting type code Lifting lug Quantity

80 to 355 B3, B35, B5, B14 2

80 to 355 V1 3

Lifting lug

20

IE3 IE2IE4IEC

IECEx
IECEx

Motor stallation and
dimensions

Frame
size

EAR-Ex eb CAR-Ex db
Gland specification Cable entry Lead wire terminal

a b c d a b c d

80 EAR80 145 145 88 53 CAR80 145 145 92 53 1-M25×1.5 Ø11~Ø16 M5

90 EAR80 145 145 88 53 CAR80 145 145 92 53 1-M25×1.5 Ø11~Ø16 M5

100 EAR80 145 145 88 53 CAR80 145 145 92 53 1-M32×1.5 Ø15~Ø20 M5

112 EAR80 145 145 88 53 CAR80 145 145 92 53 1-M32×1.5 Ø15~Ø20 M5

132 EAR132 220 220 117 110 CAR132 220 220 103 110 1-M32×1.5 Ø15~Ø20 M6

160 EAR132 220 220 117 110 CAR132 220 220 103 110 1-M40×1.5 Ø19~Ø27 M6

180 EAR180 280 340 152 140 CAR180 265 270 162 133 1-M40×1.5 Ø19~Ø27 M8

200 EAR180 280 340 152 140 CAR180 265 270 162 133 1-M50×1.5 Ø26~Ø34 M8

225 EAR180 280 340 152 140 CAR225 380 380 202 190 1-M50×1.5 Ø26~Ø34 M8

250 EAR250 340 422 206 161 CAR225 380 380 202 190 2-M63×1.5 Ø35~Ø46 M12

280 EAR250 340 422 206 161 CAR225 380 380 202 190 2-M63×1.5 Ø35~Ø46 M12

315 EAR315 340 422 198 161 CAR315 484 492 293 242 2-M63×1.5 Ø35~Ø46 M12

355 EAR355 480 527 249 224 CAR355 484 740 371 242 2-M80×2 Ø48~Ø70 M16

Possible cross-sections with Ex e for low-voltage

Frame size Rated cross-section, max.
[mm2] Rated current, max. [A] Terminal type Number of terminals Thread size

63 to 112 4 25 Clamp terminal2) 6 M5

132 to 160 10 63 Clamp terminal2) 6 M6

180 to 225 70 100 Saddle terminal2) 6 M8

250 to 280 120 250 Saddle terminal2) 6 M12

315 150 3151) Round terminal2) 6 M12

355 300 4001) Round terminal2) 6 M16

355 400 6301) Universial terminal2) 6 M20

Note
1) Material: Cu	 2) suitable for connection with and without cable lugs	 3) suitable for connection with cable lugs

Terminal boxes

b

a

d

c ca

b

d

EAR - Ex eb CAR - Ex db

21

IE3 IE2IE4IEC

IECEx
IECExTechnical information

Basic structural type Foot mounted

Mounting type code B3 B6 B7 B8 V5 V6

Schematic diagram

Frame size 80 to 355 80 to 160

Basic structural type FF flange mounted Foot & FF flange options

Mounting type code B5 V1 V3 B35 V15 V36

Schematic diagram

Frame size 80 to 280 80 to 355 80 to 160 80 to 355 80 to 160

Basic structural type FT flange mounted Foot & FT flange mounted

Mounting type code B14 V18 B34

Schematic diagram

Frame size 80 to 112

Mounting arrangements

WEX3 standard ingress protection is IP55. Depending on customer requirements, this range can be supplied with IP56, IP65 or
IP66 ingress protection.

The protection level of the shell is mainly to prevent electric shock to human body or close to live parts or rotating parts, to
prevent solid foreign matter from entering and to prevent harmful effects caused by water and oil, The code name and meaning
of the protection form is shown in the table below.

Code Meaning First numeral Meaning Second numeral Meaning

IP Level of protection
5 Dust prevention 5 Protected against water spray

(12.5L/min @ 0.3 bar)

6 Dust tight 6 Protected against water jets or heavy
seas (100L/min @ 1.0 bar)

Ingress protection

22

IE3 IE2IE4IEC

IECEx
IECEx

Cooling method

Noise levels

Noise levels are well below those specified in EN 60034-9. Noise measurements are performed according to EN ISO 1680 and

EN 21680 according to class 2 in an anechoic room. The sound pressure level ”Lp” and the sound power level ”Lw" in dB(A) are

indicated for the individual frame sizes in the operating datasheets. They apply for rated loads at 50 Hz, plus a tolerance of +3

dB(A). They apply for rated loads at 60Hz , 2P plus a tolerance of +5dB(A), and 4P or above: +3dB(A).

Vibration levels

Vibration limit (IEC60034-14)

Vibration severity grade Mounting

Shaft center height H(mm)

56≤H≤132 H>132

Displacement /μm Speed /(mm/s) Displacement /μm Speed /(mm/s)

A
Free suspended

mounting 45 2.8 45 2.8

Rigid mounting - - 37 2.3

B
Free suspended

mounting 18 1.1 29 1.8

Rigid mounting - - 24 1.5

Note: �Grade "A" is applicable to motors with no special requirements on vibration. It is the default configuration. Grade "B" for motors with special vibration
requirements

Technical Description

Insulation grade and temperature rise limit

Insulation grade and temperature rise limit (IEC60034-1)

Insulation grade Limited temperature°C The temperature rise limit K

B 130 80

F 155 105

H 180 125

WEX3 standard Insulation grade is F grade insulation, and the temperature rise limit is assessed as B grade (Δ80K), to further
improve the service life in the power supply environment and service environment.Depending on customer requirements, this
range can be supplied H grade insulation.

The cooling methods for electrical machines are stated in code according to IEC 60034-6. The code consists of the letters IC
(International Cooling) and a three-digit number.

The standard featured in this list are classified in the cooling method IC 411 (surface-cooled)

IC410 and IC416 cooling modes can be provided for special needs of users.

23

IE3 IE2IE4IEC

IECEx
IECEx

Frame
sizes Poles

Standard Option 1 Option 2 Option 3

DE NDE DE NDE DE NDE DE NDE

80 2~8 6204-2Z 6204-2Z - - - - - -

90 2~8 6205-2Z 6203-2Z - - - - - -

100 2~8 6206-2Z 6205-2Z - - - - - -

112 2~8 6206-2Z 6206-2Z - - - - - -

132 2~8 6208-2Z 6305-2Z - - - - - -

160 2~8 6309-2Z 6307-2Z 6309/C3 6307/C3 7309 6307 NU309 6307

180 2~8 6310-2Z 6308-2Z 6310/C3 6308/C3 7310 6308 NU310 6308

200 2~8 6312-2Z 6212-2Z 6312/C3 6212/C3 7312 6212 NU312 6212

225
2 6312-2Z 6312-2Z 6312/C3 6312/C3 7312 6312 NU312 6312

4~8 6313-2Z 6312-2Z 6313/C3 6312/C3 7313 6312 NU313 6312

250
2 6313-2Z 6313-2Z 6313/C3 6313/C3 7313 6313 NU313 6313

4~8 6314-2Z 6313-2Z 6314/C3 6313/C3 7314 6313 NU314 6313

280
2 6314-2Z 6314-2Z 6314/C3 6314/C3 7314 6314 NU314 6314

4~8 6317-2Z 6314-2Z 6317/C3 6314/C3 7317 6314 NU317 6314

315
2 6316/C3 6316/C3 - - 7316 6316 NU316 6316

4~8 6319/C3 6319/C3 - - 7319 6319 NU319 6319

355
2 6318/C3 6318/C3 - - 7318 6318 NU318 6318

4~8 6322/C3 6322/C3 - - 7322 6322 NU322 6322

Note:	 1. The standard configuration is deep groove ball bearing: H80~280 are sealed and maintainable, H315~355 are relubricated bearings;
	 2. Optional 1: Re-lubricated bearing, suitable for H160~280 motors
	 3. Optional 2: Angular contact ball bearing, which is mostly suitable for vertical installation of V1 and can bear larger axial load;
	 4. Optional 3: Cylindrical roller bearing, which is mostly suitable for horizontal motor installation and can bear larger radial load.

Bearing location
Motor standard design:

H80-H132 Non-drive end designed as the located bearing.

H160-H355 Drive end designed as the located bearing.

Bearing type

Bearing

24

IE3 IE2IE4IEC

IECEx
IECExBearing

Lubrication

Maintenance free - sealed for life bearings

Mounting type Frame sizes Poles RT≤40°C

B3, B5, B35 80 to 280
2P 20000h

4P 40000h

Relubrication intervals for horizontal construction type:

Mounting type Frame sizes Poles
Lubrication interval(h)

Grease quantity (g)
40°C 50°C 60°C

B3, B5, B35 160 to 355
2P 2500 1000 500 30

4P 5000 2500 2000 40

Note: �1. The table data is applicable to 50Hz motor. For 60Hz motor, the time interval should be multiplied by 0.8;
2. For vertical motor installation, the lubrication interval shall be divided by 2;
3. Re-greasing intervals should be halved for every 15°C rise above 70°C.

Permissible forces at the shaft end

Maximum radial force (for pulley drive system): The maximum allowable radial force F0(unit: N) for radial load is based on the
premise that the load line (center of pulley) must be within the length of the motor shaft extension (the motor shaft elongation
is shown in the installation size code E size). The radial force length X (mm) is the distance from the axial extension shoulder
to the radial force F0 action line, so when the length X= Max, it is the total length of the axial extension (size value E). Maximum
allowable radial force as below table.

Frame sizes

Radial force F0 (N)

Permissible radial force Frame sizes 80~355

Xmax

X0

F0 X

2P 4P 6P 8P

X=0 X=max X=0 X=max X=0 X=max X=0 X=max

80 720 600 760 630 860 720 980 820

90 780 650 810 670 940 780 1060 880

100 1100 900 1110 910 1310 1070 1480 1210

112 1090 900 1080 890 1290 1060 1460 1200

132 1730 1360 1740 1400 2000 1610 2330 1880

160 2950 2330 3050 2410 3420 2700 3870 3060

180 3420 2740 3460 2820 4080 3320 4430 3610

200 4390 3640 4500 3730 5270 4370 5790 4800

225 4340 3620 5050 4030 5870 4690 6470 5170

250 4910 4000 5710 4650 6520 5310 7180 5840

280 5380 4500 6870 5750 8090 6770 9120 7630

315 6400 5550 7500 6310 8420 7080 9120 7670

355 6770 6070 8620 7560 9910 8690 11590 10160

Bearing life

For standard ball bearings, under the action of allowable load, the bearing design life of the motor can meet the following
requirements: at least 20000 hours for the 2-pole motor, 4 poles, 6 pole motor at least 30000 hours (refers to the motor life under
normal operation at 50Hz and normal maintenance as required).

25

IE3 IE2IE4IEC

IECEx
IECExOptional accessories

Thermistor PTC

Name PTC thermistor

Type MZ6 145 D

Application Motor overheating protection

Operating temperature and accuracy 145 ±5°C

Set position 1 in each phase, in series, at the highest temperature point embedded at the end of the
winding at the drive end

Connection Three components in series, two leads to the terminal box.

Color and marking of wiring P1 & P2

Wiring diagram
P1 P2

Frame 80 to 355

Note :(1) PTC operating temperature can be customized according to specifications
	 (2) PTO thermosensitive bimetal switch can be used according to specifications.

Winding Resistant Temperature Detector (RTD)

Name Platinum Resistant Temperature Detector (RTD)

Type PT100, three leads

Application Motor winding temperature detection, high temperature protection

0°C resistance and precision 100± 0.12Ω (Class B tolerances)

Set position 1 in each phase, at the highest temperature point embedded at the end of the winding
at the drive end

Connection Each component has three lead wires to the terminal box

Lead Markings

U — PU1, PU2, PU2 ; V— PVl, PV2, PV2; W— PWl, PW2, PW2.
If there are two elements in each phase winding, the lead of the other element is marked
as:
U— PU3, PU4 , PU4 ; V— PV3, PV4, PV4 ; W— PW3, PW4, PW4

Wiring diagram

PU1 PU2

PU2

Frame 160 to 355

26

IE3 IE2IE4IEC

IECEx
IECExOptional accessories

Anti-condensation heater

Name Anti-condensation heater

Application Prevent condensation within the motor, which would lead to low insulation resistance

Temperature resistance of insulating material ≥250°C

Rated voltage AC single-phase, 220 - 240V (order schedule)

Set position Bound to the winding overhang

Connection Two lead wires to the terminal box

lead Marking H1 & H2

Wiring diagram H1 H2

Frame sizes 80 90 100 112 132 160 180 200 225 250 280 315 355

Rated power of each heating element 30 30 30 30 40 40 50 50 60 60 60 80 110

Quantity 1 1 1 1 1 1 1 1 1 1 1 2 2

Bearing Resistant Temperature Detector (RTD)

Name Platinum Resistant Temperature Detector (RTD)

Type WZP-M, three leads, sealed metal body

Application Motor winding temperature detection, over temperature protection

0°C resistance and precision 100± 0.12Ω (Class B tolerances)

Quantity One per bearing

Set position Embedded inside the endshield, the face of the sensor must contact the outer ring of the
bearing

Connection Each component has three lead wires to the terminal box.

Lead Markings

drive-end bearing (D E) — PDl, PD2, PD2 ; non-driven-end bearing (NDE) — PNl, PN2,
PN2

If two elements are used for each end of the bearing, the lead of the other element is
marked as: drive-end bearing (D E) - PD3, PD4, PD4 ; non-driven-end bearing (NDE) -
PN3, PN4, Pn4

Wiring diagram

PD1 PD2

PD2

PN1 PN2

PN2

Frame sizes 160 to 355

According to temperature measuring elements , K or T type thermocouples can be fitted as an alternative.

27

IE3 IE2IE4IEC

IECEx
IECExFrequency Inverter Operation

Frequencies above the rated frequency of 50 Hz

If the frequency continues to increase beyond the drive's
rated value, the speed increases accordingly. The speeds
corresponding to the maximum frequencies must not exceed
the motor's speed limit. If a motor is operated above its rated
frequency, it will generate more noise.

Noise generation of three-phase motors in frequency
inverter operation

Due to the harmonic oscillations, noise levels are higher in
frequency inverter operation than they are at mains frequency.
Without the use of a sinusoidal phase filter, the increase on
the U-type inverter is about 7-15 dB(A); on the I-type inverter,
it is about 3 dB(A). If a filter is used with the U-type inverter,
the noise levels at frequencies < 50 Hz do not exceed the
values with mains operation. The noise increase from self-
ventilated motors at frequencies > 50 Hz can be taken from
the following table. Guideline values for the increase of the
sound pressure level through increase of the fan noise

F [Hz] Δ LP [dB(A)]

50 0
60 ≤ 5
70 ≤ 9
80 ≤ 12
87 ≤ 15

Torque
characteristic

Decreasing
quadratic constant Constant torque Constant

power
frequency 5-50Hz 5-50Hz 25-50 Hz 50-75Hz

Contol rang 1:10 10:1 1:2 1.5:1
Output/torque 75%TN 100%TN 100%PN

Amb. -40℃～＋ 50℃ (H355,max ambient ＋ 45℃)

Three phase motors operated with a frequency inverter
at constant voltage above 50 Hz

If the motor runs above the mains frequency, at a constant
voltage, field weakening occurs. The flux of the motor drops
inversely proportion to the frequency. In the range above the
rated frequency (50 Hz to 75 Hz), the motor's output remains
approximately constant i.e. the torque drops inversely
proportion to the frequency

Torque characteristic on the frequency inverter, 50 Hz
mains, Temperature class T4

The following values of the permissible voltage loading capacity through voltage peaks (limit values of the terminals and winding
insulation) are safe.

1. �The air and creep sections of the terminals are designed for an effective rated voltage of 690 V on the basis of DIN EN 50019 -
explosion protection type “Increased safety e”. The permissible transient over voltage surge in frequency inverter operation of
the motors is 2.15 kV phase-to-phase and phase-to-ground.

2. �Standard windings for effective rated voltages up to 500 V have a peak-voltage resistance of 1.6kV phase-to-phase and phase-
to-ground at continuous heating according to the heat class F. These motors can be used with frequency inverters with NO
additional filter.

3. �Standard windings for effective rated voltages of 690 V have a peak-voltage resistance of 1.6 kV phase-to-phase and phase-to-
ground at continuous heating according to heat class F. These motors can be used with frequency inverters WITH an additional
filter.

4. �Special windings for an effective rated voltage of 690 V have a peak-voltage resistance of 2.15 kV phase-to- phase and phase-
to-ground at continuous heating according to heat class F. These motors can be used with a frequency inverter WITHOUT
additional filters. This special winding can be implemented in motors of frame size 315 or higher and requires a reduction of
output. Efficiency according to manufacturer standard.

For more information on inverter operation, please consult instructions, inverter manufacturer or motor manufacturer. All
performance characteristics according to IEC 60034-25:2014

Every care has been taken to ensure the accuracy of the
information contained in this publication, but, due to a policy
of continuous development and improvement the right is
reserved to supply products which may differ slightly from
those illustrated and described in this publication.

BC_ID_01_WEX3_202010_EN_VER3.1

Asia
Wolong Electric Group Co., LTD.
No.1801, Renmin West Road
Shangyu, Zheijang, China
T +86 575 823 98874
F +86 575 821 76717
international@wolong.com
www.wolong-electric.com

Brook Crompton Asia Pacific Pte Ltd
19 Keppel Road #08-01, Jit Poh Building
Singapore 089058
T +65 6227 0308
F +65 6227 0605
marketing@brookcrompton-ap.com
www.brookcrompton.com

Europe
Wolong EMEA (Germany) GmbH
Schwalmstraße 289
41238 Mönchengladbach, Germany
T +49 7182 14–1
F +49 7182 14-590
info-de@atb.wolong.com
www.wolong-electric.com

Brook Crompton UK Ltd
St. Thomas‘ Road
Huddersfield, HD1 3LJ, UK
T +44 (0)1484 557200
F +44 (0)1484 557201
csc@brookcrompton.com
www.brookcrompton.com

Americas
Brook Crompton Inc
1100 E. 222nd Street
Euclid, Ohio 44117, USA
T 1 - 800 - 668 - 6779
T 1 - 800 - 463 - 8917
sales@brookcromptonna.com
www.brookcromptonna.com

Brook Crompton Ltd
264 Attwell Drive
Toronto, Ontario, M9W 5B2, Canada
T 416-675-3844 (Toronto)
T 1-888-668-9843 (Quebec)
sales@brookcromptonna.com
www.brookcromptonna.com

Contact

