

Three-phase Low Voltage Squirrel Cage Motors

V-SERIES

Totally-Enclosed Fan-cooled with IP 55 Enclosure
Aluminium Frame (63-132M) AEAUVUK / AEGVUK
Cast Iron Frame (80-355L) AEEVUK / AEUVUK
Class F Insulation with Class B Temperature Rise
Comply with CEMEP/EC EFF2 Efficiency
IEC Dimension

TECO Inverters for Speed Control & Energy Saving

7300EV series

Specifications

110V Class, 1PH 0.25~1HP, 0.2~0.75KW
 220V Class, 1PH 0.25~3HP, 0.2~2.2KW
 220V Class, 3PH 0.25~3HP, 0.2~2.2KW
 440V Class, 3PH 1~3HP, 0.75~2.2KW

Feature

- Sensorless Vector Control, high starting torque
- VR built in
- 8 step speeds setting
- PID function
- Built in 24V, 50mA power for external usage
- Built in class B filter
- IP 20 & IP 65 (NEMA 4) Enclosure

7300CV Series

Specifications

220V Class, 1PH 0.5~3HP, 0.4~2.2KW
 220V Class, 3PH 0.5~40HP, 0.4~30KW
 440V Class, 3PH 1~75HP, 0.75~55KW

Feature

- Sensorless Vector
- IP20 Enclosure
- 150% Starting Torque
- LED/LCD Keypad Display
- NPN/PNP Digital Input
- PID Function
- Copy Unit Function
- PC/PDA Link
- EMC Filter Built-in
- Built-in PLC Function
- CE, UL, cUL

7200MA series

Specifications

220V Class, 1PH/3PH 1~3HP, 0.75~2.2KW
 220V Class, 3PH 5~40HP, 3.7~30KW
 440V Class, 3PH 1~75HP, 0.75~55KW

Feature

- User friendly, Graphical LCD operator.
- PG feedback, Energy saving, Easy maintenance.
- Automatic torque boost, Adjustable V/f pattern.
- Full Rang DC injection braking.
- Accumulative operation hour and fault record.
- Multi-functions (PID, simple PLC, timer, Frequency pulse output).
- Dual rating operation (constant and variable torque) with overload protection.
- Built-in braking resistor has braking torque reaching
- 100% rated torque (2%ED for 5sec).
- MODBUS communication, 16-step speed control.
- Parameter copy, PROFIBUS optional.
- Slip compensation, Automatic voltage regulation.

7300PA series

Specifications

220V Class, 3PH 5~125HP, 3.7~90KW
 440V Class, 3PH 5~500HP, 3.7~375KW

Feature

- PID & auto energy saving function.
- Input phase loss & output phase loss protection.
- LCD keypad used as copy unit (big size LED keypad optional)
- Output common mode choke built-in. PF, KW, KWHr, motor elapsed run hour.
- Multi-function input/output interface.
- RS-485 communication
 -MODBUS(PA-M)
 -METASYS N2(In plan)
 -PROFIBUS(PA-P)
 -DEVICENET(PA-D)(In plan)
- 1~8 PID card (PA-PID).
- PID sleep/wake-up functions.
- 3 analog inputs (0-10V) / (4-20mA option)
- 2 analog outputs (0-10V) / (4-20mA)
- Motor thermistor input.
- Cooling fan on/off control.
- Completed range:
 -200V 3PH 5HP~125HP
 -400V 3PH 5HP~500HP

7200GS Series

Specifications

Horse Power (HP) 25 ~ 400 HP
 Voltage(V) 200~230/380~480 V

Enclosure NEMA-1/IP00

Feature

- V/F Control mode(General purpose V/F control mode)
- Sensorless vector control
- PID with Auto Energy Saving control mode.
- V/F+ PG closed loop control mode.
- LCD keypad (Chinese & English Language), (Big size LED keypad optional)
- C.M. noise reduction
- RS-485 communication / MODBUS (SI-M & GS-M) PROFIBUS (GS-P)
- Multi-Function analog output
- Motor parameter Auto tuning
- CE, UL

FM-50 Series

Specifications

Horse Power (HP) 1/4 ~ 3
 Voltage(V) 110/220/440

Enclosure IP20/IP65/NEMA-4

Feature

- Sub-micro
- IP20 & IP65 (NEMA4) Enclosure
- Built-in EMI Filter
- 16 kHz Carrier Frequency
- Up to 2.2kW

TECO Induction Motors (up to 60,000HP) & Related Products

Low Voltage and High voltage Big Motor

Premium Efficiency Big Motor (Global Series)

Smoke Spill Motor
(High Temperature Resistant Motor up to 400 degree C for 2 hours)

Increased Safety Motor

Explosion Proof Motor (UL Listed)

Slip Ring (Wound Rotor) Motor

Crane Motor

Brake Motor

Geared Motor

Air Curtain

Industrial Ventilation Fan

DC Motor

Eddy Current Motor

Single Phase Motor

Performance Data

2 Poles 50 Hz , Synchronous Speed 3000 rpm, Class F Insulation, S1 (MCR) Duty, Efficiency Class EFF2

Output		Full Load Speed (RPM)	Frame Size	% Efficiency			% Power Factor			Full-load Current				Torque			Rotor GD ² (Kgm ²)	Cast Iron frame motor Wt (Kg)	A1 frame motor Wt (Kg)
KW	(HP)			Full Load	75% Load	50% Load	Full Load	75% Load	50% Load	380V	400V	415V	LRC FLC	FLT	LRT FLT	BDT FLT			
														Kg-m	(%)	(%)			
0.18	0.25	2730	63M	65	66	63	80	71	56.5	0.53	0.5	0.48	550	0.064	220	220	0.001	---	4.5
0.25	0.33	2730	63M	68	69	66.5	81	72	57	0.69	0.66	0.63	550	0.089	220	220	0.001	---	4.9
0.37	0.5	2750	71M	70	71	68.5	81	72.5	57	0.99	0.94	0.91	610	0.131	220	220	0.001	---	5.5
0.55	0.75	2790	71M	73	74	72.5	83	75.5	61	1.38	1.31	1.26	610	0.192	220	230	0.002	---	7
0.75	1	2845	80M	75	75.5	73.5	83	76	62.5	1.83	1.74	1.68	610	0.257	220	230	0.003	15	9
1.1	1.5	2845	80M	77	78	77	84	77.5	65	2.58	2.46	2.37	700	0.376	220	230	0.004	16	10
1.5	2	2840	90S	79	80	79	84	79	67.5	3.43	3.27	3.15	700	0.514	220	230	0.006	22	13
2.2	3	2840	90L	81	82.5	82	85	80.5	70.5	4.85	4.62	4.45	700	0.754	220	230	0.008	25	16
3	4	2830	100L	83	84	83	87	83.5	74	6.31	6	5.79	750	1.031	220	230	0.013	33	20
4	5.5	2880	112M	84.2	85	84.5	88	85	77.5	8.2	7.8	7.52	750	1.351	220	230	0.024	40	26
5.5	7.5	2915	132S	86	86	85	88	84.5	76.5	11	10.5	10.1	750	1.836	220	230	0.047	59	39
7.5	10	2905	132S	87	87.5	87	88	85.5	79	14.9	14.2	13.6	750	2.512	220	230	0.054	62	42
11	15	2935	160M	88.8	88	86.5	90.5	88	81	20.8	19.8	19	750	3.647	220	260	0.167	107	---
15	20	2935	160M	89.8	89.5	88.5	91	89	83	27.9	26.5	25.5	750	4.973	220	260	0.204	117	---
18.5	25	2935	160L	91.1	90.5	89.5	92	90.5	85	33.5	31.9	30.7	750	6.133	220	270	0.255	134	---
22	30	2950	180M	90.6	90	88.5	92	90	84.5	40.1	38.1	36.7	750	7.256	200	260	0.348	169	---
30	40	2950	200L	91.4	90.5	89.5	91.5	90	85	54.5	51.8	49.9	750	9.895	200	230	0.558	220	---
37	50	2950	200L	92.1	91.5	90.5	92	91	86.5	66.3	63	60.8	750	12.2	200	240	0.680	239	---
45	60	2960	225M	92.7	92	91	91.5	90	85	80.6	76.6	73.8	750	14.79	200	240	0.977	297	---
55	75	2970	250M	93	92.5	91	91	89	84	98.7	93.8	90.4	750	18.02	200	240	1.397	380	---
75	100	2975	280S	93.6	92.5	91	92	91	86.5	132	126	121	750	24.53	200	240	2.268	510	---
90	125	2975	280M	94.1	93	92	92.5	92	88	157	149	144	750	29.44	200	240	2.636	540	---
110	150	2980	315S	94.4	93	91	92	91	87	192	183	176	710	35.92	180	250	5.890	920	---
132	175	2980	315M	94.8	93.5	92	92	91.5	88	230	218	211	710	43.1	180	240	6.597	970	---
160	215	2975	315L	95	93.5	92	93	93	91	275	261	252	710	52.33	180	220	7.421	1080	---
200	268	2975	315L	95	94	92.5	92.5	92	89.5	346	329	317	710	65.41	180	220	8.482	1170	---
250	335	2980	355M	95.3	94	92.5	93	93	91.5	429	407	392	710	81.63	160	230	13.608	1690	---
315	422	2980	355L	95.6	94.5	93.5	93.5	93.5	92	535	509	490	710	102.9	160	230	16.429	1860	---

Note :

1. FLC = full-load current, LRC = locked rotor current, FLT= full-load torque, LRT = locked rotor torque, BDT=breakdown torque or pull-out torque
2. Tests and performance tolerances are in accordance with EN60034
3. To obtain the ampere values of 220V 50Hz, multiply the 380 volt values by the factor of 1.73
4. Aluminium frame model AEAUVUK (foot-mounted) , AEGVUK (flange-mounted) and AEAUVUP (Foot and flange mounting) are up to frame size 132M only
Cast iron frame motors (Model AEEVUK, AEUVUK and AEEVUP) are from frame size 80 through 355L
5. Weights shown above are for foot-mounted motor.
6. Data is subject to change without prior notification.

Performance Data

4 Poles 50 Hz, Synchronous Speed 1500 rpm, Class F insulation, S1 (MCR) Duty, Efficiency Class EFF2

Output		Full Load Speed (RPM)	Frame Size	% Efficiency			% Power Factor			Full-load Current			LRC FLC (%)	Torque			Rotor GD ² (Kg-m ²)	Cast Iron frame motor Wt (Kg)	A1 frame motor Wt (Kg)
KW	(HP)			Full Load	75% Load	50% Load	Full Load	75% Load	50% Load	380V	400V	415V		FLT Kg-m	LRT FLT (%)	BDT FLT (%)			
0.12	0.16	1320	63M	57	57.5	53.5	72	62.5	49	0.44	0.42	0.41	440	0.088	210	220	0.001	---	4.8
0.18	0.25	1320	63M	60	61	57.5	73	63.5	50	0.62	0.59	0.57	440	0.133	210	220	0.002	---	5
0.25	0.33	1350	71M	65	65	61.5	74	63.5	49	0.79	0.75	0.72	520	0.18	210	220	0.003	---	6.3
0.37	0.50	1340	71M	67	68	64.5	75	65	49.5	1.12	1.06	1.03	520	0.269	210	220	0.003	---	6.5
0.55	0.75	1390	80M	71	71.5	68	75	65.5	50.5	1.57	1.49	1.44	520	0.385	240	230	0.005	15	9.5
0.75	1	1380	80M	74.5	75	73	76	66.5	52	2.01	1.91	1.85	600	0.529	230	230	0.007	16	10
1.1	1.5	1395	90S	76.2	76.5	74	77	68	52.5	2.85	2.71	2.61	600	0.767	230	230	0.009	22	11
1.5	2	1390	90L	78.5	79.5	78	79	70	55.5	3.67	3.5	3.37	600	1.05	230	230	0.013	27	15.5
2.2	3	1410	100L	81	82	80.5	81	73.5	59.5	5.09	4.85	4.67	700	1.518	230	230	0.024	34	20
3	4	1410	100L	82.6	83.5	83	82	75.5	62.5	6.73	6.4	6.17	700	2.07	230	230	0.032	35	23.5
4	5.5	1435	112M	84.2	85	84	82	75.5	62	8.8	8.37	8.07	700	2.712	230	230	0.052	44	30
5.5	7.5	1440	132S	85.7	86	85	83	78	68	11.7	11.2	10.8	700	3.716	230	230	0.106	61	40
7.5	10	1440	132M	87	87.5	86.5	84	79.5	69.5	15.6	14.8	14.3	700	5.068	230	230	0.146	73	51
11	15	1460	160M	88.5	89.5	89	85.5	80.5	69.5	22.1	21	20.2	700	7.331	220	290	0.332	113	---
15	20	1465	160L	90.3	90.5	90	85.5	80.5	70	29.5	28	27	750	9.962	220	310	0.442	133	---
18.5	25	1470	180M	90.7	91	90	86	81.5	71	36	34.2	33	750	12.25	220	260	0.607	167	---
22	30	1470	180L	91.5	91.5	90.5	86	81.5	71	42.5	40.4	38.9	750	14.56	220	270	0.679	181	---
30	40	1475	200L	92	92	91.5	87	83	74	56.9	54.1	52.1	720	19.79	220	260	1.111	232	---
37	50	1480	225S	92.7	92.5	92	87.5	84.5	76.5	69.3	65.8	63.5	720	24.33	220	230	1.911	287	---
45	60	1480	225M	93.3	93	92.5	87.5	84	75.5	83.7	79.6	76.7	720	29.58	220	250	2.335	322	---
55	75	1480	250M	93.3	93	92.5	87.5	84.5	76.5	102	97.2	93.7	720	36.16	220	230	2.755	385	---
75	100	1485	280S	93.6	93.5	92.5	88.5	86.5	80	138	131	126	720	49.14	220	230	5.123	510	---
90	125	1485	280M	94.4	94	93	88	85	76.5	165	156	151	720	58.97	220	260	6.433	600	---
110	150	1485	315S	94.7	94.5	93.5	89.5	87.5	81.5	197	187	181	690	72.07	210	220	12.412	930	---
132	175	1485	315M	94.8	94.5	94	89.5	87.5	81	236	225	216	690	86.49	210	220	13.963	1010	---
160	215	1485	315L	95	94.5	94	90	88.5	83.5	284	270	260	690	104.8	210	230	16.401	1070	---
200	268	1485	315L	95.2	95	94.5	90	89	84	355	337	325	690	131	210	220	19.282	1170	---
250	335	1490	355M	95.5	95	94.5	91	90	86	437	415	400	690	163.3	210	220	31.752	1720	---
315	422	1490	355L	95.8	95.5	94.5	91.5	91	87.5	546	519	500	690	205.7	210	220	39.311	1870	---

Note :

1. FLC = full-load current, LRC = locked rotor current,
FLT= full-load torque, LRT = locked rotor torque, BDT=breakdown torque or pull-out torque
2. Tests and performance tolerances are in accordance with EN60034
3. To obtain the ampere values of 220V 50Hz, multiply the 380 volt values by the factor of 1.73
4. Aluminium frame motors AEAUVUK (foot-mounted) , AEGVUK (flange-mounted) and AEAUVUP (Foot and flange mounting) are up to frame size 132M only
Cast iron frame motors (Model AEEVUK, AEUVUK and AEEVUP) are from frame size 80 through 355L
5. Weights shown above are for foot-mounted motor.
6. Data is subject to change without prior notification.

Performance Data

6 Poles 50 Hz, Synchronous Speed 1000 rpm, Class F insulation, SI (MCR) Duty, Efficiency Class EFF2

Output		Full Load Speed (RPM)	Frame Size	% Efficiency			% Power Factor			Full-load Current				Torque			Rotor GD ² (Kgm ²)	Cast Iron frame motor Wt (Kg)	A1 frame motor Wt (Kg)
KW	(HP)			Full Load	75% Load	50% Load	Full Load	75% Load	50% Load	380V	400V	415V	LRC FLC	FLT	LRT FLT	BDT FLT			
														Kg-m	(%)	(%)			
0.18	0.25	865	71M	62.5	62.5	57	72	61.5	48	0.61	0.58	0.56	400	0.202	190	200	0.004	---	6
0.25	0.33	865	71M	65	65	60	71	60.5	47	0.82	0.78	0.76	400	0.281	190	200	0.005	---	6.8
0.37	0.5	885	80M	62	61.5	53.5	70	59	44.5	1.3	1.23	1.19	470	0.407	190	200	0.007	15	9
0.55	0.75	885	80M	64	63.5	55.5	69	58.5	44	1.89	1.8	1.74	470	0.605	190	210	0.009	16	10
0.75	1	915	90S	72.5	72	67	71	60	44.5	2.21	2.11	2.03	560	0.798	200	210	0.015	24	13
1.1	1.5	915	90L	75.2	74.5	70.5	71	59.5	45.5	3.16	2.98	2.87	560	1.17	200	210	0.021	27	16
1.5	2	910	100L	78	79	77.5	74	65.5	52.5	3.95	3.76	3.62	640	1.604	200	210	0.037	36	20
2.2	3	945	112M	80.5	81	79.5	75	67	52.5	5.54	5.27	5.08	650	2.265	200	210	0.067	43	27
3	4	965	132S	81.5	81	78.5	76	65.5	51	7.36	7	6.75	650	3.025	210	210	0.121	56	36
4	5.5	965	132M	83	82.5	80.5	76	66.5	52.5	9.63	9.16	8.83	650	4.033	210	210	0.164	71	42
5.5	7.5	965	132M	84.6	83.5	82	77	69.5	56	12.8	12.2	11.8	650	5.546	210	210	0.221	75	52
7.5	10	970	160M	86	85.5	83.5	74	65	49.5	17.9	17	16.4	650	7.523	200	290	0.374	108	---
11	15	970	160L	87.8	86.5	85.5	77	69.5	55.5	24.7	23.5	22.6	650	11.03	200	280	0.530	131	---
15	20	975	180L	89.5	89.5	88.5	82	75.5	62	31.1	29.5	28.4	700	14.97	200	250	0.890	171	---
18.5	25	980	200L	90.1	90	89	83	77.5	65.5	37.6	35.7	34.4	700	18.37	210	240	1.331	216	---
22	30	975	200L	90.6	90.5	90	84.5	79.5	69	43.7	41.5	40	700	21.95	210	230	1.539	225	---
30	40	985	225M	91.8	92	91.5	82.5	77.5	67	60.2	57.2	55.1	700	29.63	200	220	2.452	286	---
37	50	980	250M	92	91.5	91	87.5	84.5	76.5	69.8	66.3	63.9	700	36.74	210	250	3.741	380	---
45	60	985	280S	92.5	92.5	91.5	87.5	84	75	84.5	80.2	77.4	700	44.45	210	250	5.985	465	---
55	75	985	280M	92.8	93	92.5	88	85	77	102	97.2	93.7	700	54.33	210	250	7.149	540	---
75	100	990	315S	93.5	93.5	93	86	82	73.5	142	135	130	700	73.71	200	220	14.433	861	---
90	125	990	315M	93.9	94	93	86.5	83	74.5	168	160	154	700	88.45	200	230	17.084	940	---
110	150	990	315L	94.3	94.5	94	87	85	77	204	194	187	670	108.1	200	220	21.208	1100	---
132	175	990	315L	94.7	94.5	94	87	84.5	76	243	231	223	670	129.7	200	230	24.448	1175	---
160	215	990	355M	94.9	94.5	93.5	89	87	81.5	288	273	264	670	157.3	190	230	35.024	1620	---
200	268	990	355M	95	95	94	89	87	81.5	359	341	329	670	196.6	190	230	41.650	1730	---
250	335	990	355L	95	95	94	89.5	88	82.5	447	424	409	670	245.7	190	230	53.010	1820	---

Note :

1. FLC = full-load current, LRC = locked rotor current, FLT= full-load torque, LRT = locked rotor torque, BDT=breakdown torque or pull-out torque
2. Tests and performance tolerances are in accordance with EN60034
3. To obtain the ampere values of 220V 50Hz, multiply the 380 volt values by the factor of 1.73
4. Aluminium frame model AEAUVUK (foot-mounted) , AEGVUK (flange-mounted) and AEAUVUP (Foot and flange mounting) are up to frame size 132M only
Cast iron frame motors (Model AEEVUK, AEUVUK and AEEVUP) are from frame size 80 through 355L
5. Weights shown above are for foot-mounted motor.
6. Data is subject to change without prior notification.

Performance Data

8 Poles 50 Hz, Synchronous Speed 1000 rpm, Class F insulation, SI (MCR) Duty, Efficiency Class EFF2

Output		Full Load Speed (RPM)	Frame Size	% Efficiency			% Power Factor			Full-load Current			LRC FLC	Torque			Rotor GD ² (Kg-m ²)	Cast Iron frame motor Wt (Kg)	A1 frame motor Wt (Kg)
KW	(HP)			Full Load	75% Load	50% Load	Full Load	75% Load	50% Load	380V	400V	415V		(%)	FLT	LRT FLT			
0.18	0.25	645	80M	51	49.5	44	61	51.5	40.5	0.88	0.84	0.81	330	0.272	180	190	0.008	16	9
0.25	0.33	645	80M	54	52	46	61	51	40	1.15	1.1	1.06	330	0.377	180	190	0.01	17	10
0.37	0.5	670	90S	62	60.5	55	61	51	39.5	1.49	1.41	1.36	400	0.537	180	190	0.016	24	13
0.55	0.75	670	90L	63	61.5	55.5	61	50.5	38.5	2.17	2.07	1.99	400	0.799	180	200	0.02	26	16
0.75	1	680	100L	69.5	67.5	59.5	65	53.5	40	2.52	2.4	2.31	400	1.073	180	200	0.026	33	20
1.1	1.5	680	100L	72	71.5	66.5	69	58	43.5	3.36	3.2	3.08	500	1.574	180	200	0.034	34	23.5
1.5	2	700	112M	75	74.5	70.5	69	58.5	44	4.4	4.19	4.04	500	2.085	180	200	0.058	39	30
2.2	3	710	132S	78	77.5	73.5	71	60.5	45.5	6.04	5.74	5.53	600	3.015	180	200	0.121	62	42
3	4	710	132M	80	81	79	73	64.5	50.5	7.8	7.42	7.16	600	4.111	180	200	0.164	66	52
4	5.5	720	160M	82.3	82	79.5	73	62.5	48	10.1	9.61	9.26	600	5.406	190	230	0.265	94	—
5.5	7.5	720	160M	84.5	84.5	83	73.5	64.5	50.5	13.5	12.8	12.3	600	7.433	200	240	0.374	106	—
7.5	10	720	160L	85.5	85	83.5	75.5	67.5	53	17.7	16.8	16.2	600	10.14	200	240	0.530	128	—
11	15	725	180L	87.5	88	87	76	69	55	25.1	23.9	23	660	14.76	200	220	0.864	170	—
15	20	730	200L	89.1	89.5	88.5	75.5	69	56	33.9	32.2	31	660	19.99	200	230	1.456	220	—
18.5	25	730	225S	90.1	90.5	89	75.5	68.5	55	41.3	39.3	37.8	660	24.66	190	230	2.180	270	—
22	30	730	225M	90.6	91	90	77.5	71.5	59	47.6	45.2	43.6	660	29.32	190	220	2.588	295	—
30	40	735	250M	90.8	91	90	78.5	71.5	58.5	63.9	60.7	58.6	660	39.71	190	240	3.938	370	—
37	50	735	280S	91.5	92	91	80.5	74.5	62.5	76.3	72.5	69.9	660	48.98	190	210	6.333	475	—
45	60	740	280M	92	92	91.5	79.5	73.5	61	93.5	88.8	85.6	660	59.17	190	230	7.813	555	—
55	75	740	315S	92.8	93	92	82	78	68	110	104	101	660	72.32	180	210	15.946	905	—
75	100	740	315M	93.5	93.5	92.5	82.5	79	70	148	140	135	660	98.61	180	210	21.794	981	—
90	125	740	315L	93.8	94	93	82.5	79	69	177	168	162	660	118.3	180	220	25.946	1070	—
110	150	740	315L	94.1	94	93	81.5	77.5	68	218	207	200	640	144.6	180	210	30.443	1160	—
132	175	740	355M	94.4	94	93	81.5	77.5	66.5	261	248	239	640	173.6	180	200	46.553	1700	—
160	215	740	355M	94.7	94.5	93	82.5	79.5	71.5	311	296	285	640	210.4	180	200	52.955	1730	—
200	268	740	355L	94.8	94.5	93.5	82.5	80	72	389	369	356	640	263	180	200	65.175	1970	—

10 Poles 50 Hz, Synchronous Speed 600 rpm, Class F insulation, S1 (MCR) Duty, Efficiency Class EFF2

Output		Full Load Speed (RPM)	Frame Size	% Efficiency			% Power Factor			Full-load Current			LRC FLC	Torque			Rotor GD ² (Kg-m ²)	Cast Iron frame motor Wt (Kg)	A1 frame motor Wt (Kg)
KW	(HP)			Full Load	75% Load	50% Load	Full Load	75% Load	50% Load	380V	400V	415V		(%)	FLT	LRT FLT			
45	60	590	315S	92	92.5	91.5	76	70.5	59.5	97.8	92.9	89.5	600	74.21	150	200	15.913	890	—
55	75	590	315M	92.5	93	91.5	75	69	57.5	120	114	110	600	90.7	150	200	19.373	965	—
75	100	590	315L	93	93.5	92.5	76.5	71	60	160	152	147	600	123.7	150	200	25.984	1040	—
90	125	590	315L	93.3	93.5	92.5	76	70.5	59.5	193	183	177	600	148.4	150	200	30.443	1130	—
110	150	590	355M	93.4	93.5	92.5	79	75	64	227	215	207	600	181.4	130	200	44.226	1620	—
132	175	590	355M	93.6	94	93	78	73.5	61.5	275	261	252	600	217.7	130	200	52.955	1730	—
160	215	590	355L	93.7	94	93	78.5	76	66.5	330	314	303	600	263.9	130	200	65.175	1970	—

Note :

1. FLC = full-load current, LRC = locked rotor current,
FLT= full-load torque, LRT = locked rotor torque, BDT=breakdown torque or pull-out torque
2. Tests and performance tolerances are in accordance with EN60034
3. To obtain the ampere values of 220V 50Hz, multiply the 380 volt values by the factor of 1.73
4. Aluminium frame model AEAUVUK (foot-mounted), AEGVUK (flange-mounted) and AEAUVUP (Foot and flange mounting) are up to frame size 132M only. Cast iron frame motors (Model AEEVUK, AEUUVUK and AEEVUP) are from frame size 80 through 355L
5. Weights shown above are for foot-mounted motor. 6. Data is subject to change without prior notification.

Motor Type AEEVUK

Foot-mounting B3 (IM 1001) - Dimensions

Cast Iron Frame (Foot Mounted)

OUTPUT KW				Frame Size	A	AA	AB	AC	B	BB	C	D	DH
2P	4P	6P	8P										
0.75 / 1.1	0.55 / 0.75	0.37 / 0.55	0.18 / 0.25	80M	125	34	160	155	100	130	50	19j6	M6X12
1.5	1.1	0.75	0.37	90S	140	36	180	175	100	140	56	24j6	M8X16
2.2	1.5	1.1	0.55	90L	140	36	180	175	125	165	56	24j6	M8X16
3	2.2 / 3	1.5	0.75 / 1.1	100L	160	40	200	195	140	176	63	28j6	M10X20
4	4	2.2	1.5	112M	190	45	226	219	140	180	70	28j6	M10X20
5.5 / 7.5	5.5	3	2.2	132S	216	55	262	260	140	186	89	38k6	M12X24
---	7.5	4 / 5.5	3	132M	216	55	262	260	178	224	89	38k6	M12X24
11 / 15	11	7.5	4 / 5.5	160M	254	65	314	314	210	260	108	42k6	M16X32
18.5	15	11	7.5	160L	254	65	314	314	254	304	108	42k6	M16X32
22	18.5	---	---	180M	279	70	355	355	241	311	121	48k6	M16X32
---	22	15	11	180L	279	70	355	355	279	349	121	48k6	M16X32
30 / 37	30	18.5 / 22	15	200L	318	70	388	398	305	369	133	55m6	M20X40
---	37	---	18.5	225S	356	75	431	446	286	368	149	60m6	M20X40
45	---	---	---	225M-2	356	75	431	446	311	393	149	55m6	M20X40
---	45	30	22	225M	356	75	431	446	311	393	149	60m6	M20X40

Frame Size	E	ED	EF	F	G	GA	H	HA	HD	K	KK	L	BEARINGS	
													Drive End	NDE
80M	40	32	4	6	15.5	21.5	80	10	225	10	M20 X 1.5	284	6204ZZC3	6204ZZC3
90S	50	40	5	8	20	27	90	12	245	10	M20 X 1.5	319	6205ZZC3	6205ZZC3
90L	50	40	5	8	20	27	90	12	245	10	M20 X 1.5	344	6205ZZC3	6205ZZC3
100L	60	50	5	8	24	31	100	14	269	12	M20 X 1.5	369	6206ZZC3	6206ZZC3
112M	60	50	5	8	24	31	112	15	302	12	M25 X 1.5	398	6206ZZC3	6206ZZC3
132S	80	70	5	10	33	41	132	18	342	12	M25 X 1.5	462	6208ZZC3	6208ZZC3
132M	80	70	5	10	33	41	132	18	342	12	M25 X 1.5	500	6208ZZC3	6208ZZC3
160M	110	100	5	12	37	45	160	20	408	14.5	M32 X 1.5	611	6309ZZC3	6309ZZC3
160L	110	100	5	12	37	45	160	20	408	14.5	M32 X 1.5	655	6309ZZC3	6309ZZC3
180M	110	100	5	14	42.5	51.5	180	22	448	14.5	M32 X 1.5	690	6311ZZC3	6311ZZC3
180L	110	100	5	14	42.5	51.5	180	22	448	14.5	M32 X 1.5	728	6311ZZC3	6311ZZC3
200L	110	100	5	16	49	59	200	25	504	18.5	M50 X 1.5	782	6312C3	6312C3
225S	140	125	7.5	18	53	64	225	28	553	18.5	M50 X 1.5	824	6313C3	6313C3
225M-2	110	100	5	16	49	59	225	28	553	18.5	M50 X 1.5	819	6313C3	6313C3
225M	140	125	7.5	18	53	64	225	28	553	18.5	M50 X 1.5	849	6313C3	6313C3

- Note :
- Dimensions in mm
 - Tolerance of shaft centre height H : +0 , -0.5
 - Tolerance of shaft diameter D : j6 for 19 to 28mm, k6 for 38 to 48mm, m6 for 55mm and bigger
 - Frame sizes 90L and smaller do not have lifting eye-bolt.
 - 2 Pole 45KW and above, 4 Pole 160KW and above are for direct coupling drive only.
Consult TECO for belt & pulley drive of these mentioned motors.
 - Data is subject to change without prior notification.

Motor Type AEEVUK

Foot-mounting B3 (IM 1001) - Dimensions

Cast Iron Frame (Foot Mounted)

OUTPUT KW					Frame Size	A	AA	AB	AC	B	BB	C	D
2P	4P	6P	8P	10P									
55	---	---	---	---	250M-2	406	80	484	485	349	445	168	60m6
---	55	37	30	---	250M	406	80	484	485	349	445	168	65m6
75	---	---	---	---	280S-2	457	85	542	547	368	485	190	65m6
---	75	45	37	---	280S	457	85	542	547	368	485	190	75m6
90	---	---	---	---	280M-2	457	85	542	547	419	536	190	65m6
---	90	55	45	---	280M	457	85	542	547	419	536	190	75m6
110	---	---	---	---	315S-2	508	120	628	620	406	570	216	65m6
---	110	75	55	45	315S	508	120	628	620	406	570	216	80m6
132	---	---	---	---	315M-2	508	120	628	620	457	680	216	65m6
---	132	90	75	55	315M	508	120	628	620	457	680	216	80m6
160 / 200	---	---	---	---	315L-2	508	120	628	620	508	680	216	65m6
---	160 / 200	110 / 132	90 / 110	75 / 90	315L	508	120	628	620	508	680	216	80m6
250	---	---	---	---	355M-2	610	116	726	710	560	750	254	80m6
---	250	160 / 200	132 / 160	110 / 132	355M	610	116	726	710	560	750	254	100m6
315	---	---	---	---	355L-2	610	116	726	710	630	750	254	80m6
---	315	250	200	160	355L	610	116	726	710	630	750	254	100m6

Frame Size	DH	E	ED	EF	F	G	GA	H	HA	HD	K	KK	L	BEARINGS	
														Drive End	NDE
250M-2	M20 X40	140	125	7.5	18	53	64	250	30	609	24	M63 X 1.5	931	6314C3	6314C3
250M	M20 X40	140	125	7.5	18	58	69	250	30	609	24	M63 X 1.5	931	6314C3	6314C3
280S-2	M20 X40	140	125	7.5	18	58	69	280	35	668	24	M63 X 1.5	981.5	6314C3	6314C3
280S	M20 X40	140	125	7.5	20	67.5	79.5	280	35	668	24	M63 X 1.5	1004.5	6317C3	6317C3
280M-2	M20 X40	140	125	7.5	18	58	69	280	35	668	24	M63 X 1.5	1032.5	6314C3	6314C3
280M	M20 X40	140	125	7.5	20	67.5	79.5	280	35	668	24	M63 X 1.5	1055.5	6317C3	6317C3
315S-2	M20 X40	140	125	7.5	18	58	69	315	45	875	28	M63 X 1.5	1185	6317C3	6317C3
315S	M20 X40	170	160	5	22	71	85	315	45	875	28	M63 X 1.5	1215	NU319C3	6319C3
315M-2	M20 X40	140	125	7.5	18	58	69	315	45	875	28	M63 X 1.5	1295	6317C3	6317C3
315M	M20 X40	170	160	5	22	71	85	315	45	875	28	M63 X 1.5	1325	NU319C3	6319C3
315L-2	M20 X40	140	125	7.5	18	58	69	315	45	875	28	M63 X 1.5	1295	6317C3	6317C3
315L	M20 X40	170	160	5	22	71	85	315	45	875	28	M63 X 1.5	1325	NU319C3	6319C3
355M-2	M20 X 40	170	140	5	22	71	85	355	52	1005	28	M72 X 2.0	1530	6319C3	6319C3
355M	M24 X48	210	180	5	28	90	106	355	52	1005	28	M72 X 2.0	1570	NU322C3	6322C3
355L-2	M20 X 40	170	140	5	22	71	85	355	52	1005	28	M72 X 2.0	1530	6319C3	6319C3
355L	M24 X48	210	180	5	28	90	106	355	52	1005	28	M72 X 2.0	1570	NU322C3	6322C3

- Note :
1. Dimensions in mm
 2. Tolerance of shaft diameter D : m6
 3. Tolerance of shaft centre height H : +0, -0.5 for frame 250M, and +0, -1 for frame 280 and larger.
 4. 2 Pole 45KW and above, 4 Pole 160KW and above are for direct coupling drive only.
Consult TECO for belt & pulley drive of these mentioned motors.
 5. Data is subject to change without prior notification.

Motor Type AEUVUK Flange mounting B5 (IM 3001) or V1 (IM3011)

*Frame size 132M and smaller have 1 cable entry KK only.

OUTPUT KW				Frame Size	AC	AD	D	DH	E	ED	EF	F
2P	4P	6P	8P									
0.75 / 1.1	0.55 / 0.75	0.37 / 0.55	0.18 / 0.25	80M	155	145	19j6	M6 X 12	40	32	4	6
1.5	1.1	0.75	0.37	90S	175	155	24j6	M8 X 16	50	40	5	8
2.2	1.5	1.1	0.55	90L	175	155	24j6	M8 X 16	50	40	5	8
3	2.2 / 3	1.5	0.75 / 1.1	100L	195	169	28j6	M10 X 20	60	50	5	8
4	4	2.2	1.5	112M	219	190	28j6	M10 X 20	60	50	5	8
5.5 / 7.5	5.5	3	2.2	132S	260	210	38k6	M12 X 24	80	70	5	10
---	7.5	4 / 5.5	3	132M	260	210	38k6	M12 X 24	80	70	5	10
11 / 15	11	7.5	4 / 5.5	160M	314	248	42k6	M16 X 32	110	100	5	12
18.5	15	11	7.5	160L	314	248	42k6	M16 X 32	110	100	5	12
22	18.5	---	---	180M	355	268	48k6	M16 X 32	110	100	5	14
---	22	15	11	180L	355	268	48k6	M16 X 32	110	100	5	14
30 / 37	30	18.5 / 22	15	200L	398	304	55m6	M20 X 40	110	100	5	16

Frame Size	G	GA	HF	KK	L	LA	LB	M	N	P	S	T	BEARINGS	
													Drive End	NDE
80M	15.5	21.5	---	M20X1.5	284	12	244	165	130	200	12	3.5	6204ZZC3	6204ZZC3
90S	20	27	---	M20X1.5	319	12	269	165	130	200	12	3.5	6205ZZC3	6205ZZC3
90L	20	27	---	M20X1.5	344	12	294	165	130	200	12	3.5	6205ZZC3	6205ZZC3
100L	24	31	261	M20X1.5	369	15	309	215	180	250	14.5	4	6206ZZC3	6206ZZC3
112M	24	31	273	M25X1.5	398	15	338	215	180	250	14.5	4	6206ZZC3	6206ZZC3
132S	33	41	327	M25X1.5	462	16	382	265	230	300	14.5	4	6208ZZC3	6208ZZC3
132M	33	41	327	M25X1.5	500	16	420	265	230	300	14.5	4	6208ZZC3	6208ZZC3
160M	37	45	423	M32X1.5	611	16	501	300	250	350	18.5	5	6309ZZC3	6309ZZC3
160L	37	45	423	M32X1.5	655	16	545	300	250	350	18.5	5	6309ZZC3	6309ZZC3
180M	42.5	51.5	443	M32X1.5	690	16	580	300	250	350	18.5	5	6311ZZC3	6311ZZC3
180L	42.5	51.5	443	M32X1.5	728	16	618	300	250	350	18.5	5	6311ZZC3	6311ZZC3
200L	49	59	504	M50X1.5	782	17	672	350	300	400	18.5	5	6312C3	6312C3

- Note :
1. Dimensions in mm
 2. Tolerance of N : h7
 3. Tolerance of shaft diameter D : j6 for 19mm-28mm. k6 for 38-48mm, m6 for 55mm
 4. Frame size 90L and smaller do not have lifting eye-bolt.
 5. Data is subject to change without prior notification

Motor Type AEEVUP

Foot & flange mounting B35 (IM 2001) Dimensions

*Frame sizes 80M -132M have 1 cable entry KK only.

OUTPUT KW				Frame Size	A	AA	AB	AC	B	BB	C	D	DH
2P	4P	6P	8P										
0.75 / 1.1	0.55 / 0.75	0.37 / 0.55	0.18 / 0.25	80M	125	34	160	155	100	130	50	19j6	M6X12
1.5	1.1	0.75	0.37	90S	140	36	180	175	100	140	56	24j6	M8X16
2.2	1.5	1.1	0.55	90L	140	36	180	175	125	165	56	24j6	M8X16
3	2.2 / 3	1.5	0.75 / 1.1	100L	160	40	200	195	140	176	63	28j6	M10X20
4	4	2.2	1.5	112M	190	45	226	219	140	180	70	28j6	M10X20
5.5 / 7.5	5.5	3	2.2	132S	216	55	262	260	140	186	89	38k6	M12X24
---	7.5	4 / 5.5	3	132M	216	55	262	260	178	224	89	38k6	M12X24
11 / 15	11	7.5	4 / 5.5	160M	254	65	314	314	210	260	108	42k6	M16X32
18.5	15	11	7.5	160L	254	65	314	314	254	304	108	42k6	M16X32
22	18.5	---	---	180M	279	70	355	355	241	311	121	48k6	M16X32
---	22	15	11	180L	279	70	355	355	279	349	121	48k6	M16X32
30 / 37	30	18.5 / 22	15	200L	318	70	388	398	305	369	133	55m6	M20X40

Frame Size	E	ED	EF	F	G	GA	H	HA	HD	K	KK	L	LA	M	N	P	S	T
80M	40	32	4	6	15.5	21.5	80	10	225	10	M20X1.5	284	12	165	130	200	12	3.5
90S	50	40	5	8	20	27	90	12	245	10	M20X1.5	319	12	165	130	200	12	3.5
90L	50	40	5	8	20	27	90	12	245	10	M20X1.5	344	12	165	130	200	12	3.5
100L	60	50	5	8	24	31	100	14	269	12	M20X1.5	369	15	215	180	250	14.5	4
112M	60	50	5	8	24	31	112	15	302	12	M25X1.5	398	15	215	180	250	14.5	4
132S	80	70	5	10	33	41	132	18	342	12	M25X1.5	462	16	265	230	300	14.5	4
132M	80	70	5	10	33	41	132	18	342	12	M25X1.5	500	16	265	230	300	14.5	4
160M	110	100	5	12	37	45	160	20	408	14.5	M32X1.5	611	16	300	250	350	18.5	5
160L	110	100	5	12	37	45	160	20	408	14.5	M32X1.5	655	16	300	250	350	18.5	5
180M	110	100	5	14	42.5	51.5	180	22	448	14.5	M32X1.5	690	16	300	250	350	18.5	5
180L	110	100	5	14	42.5	51.5	180	22	448	14.5	M32X1.5	728	16	300	250	350	18.5	5
200L	110	100	5	16	49	59	200	25	504	18.5	M50X1.5	782	17	350	300	400	18.5	5

- Note :
1. Dimensions in mm.
 2. Tolerance of shaft centre height H : +0 , -0.5
 3. Tolerance of N : h7
 4. Frame size 90L and smaller do not have lifting eye-bolt.
 5. Refer to Page 10 for bearing sizes.
 6. Frame size 80-90L do not have lifting eye-bolt
 7. Tolerance of shaft diameter D : j6 for 19 to 28mm, k6 for 38 to 48mm, m6 for 55mm and above
 8. Data is subject to change without prior notice

Motor Type AEEVUP

Foot & Flange mounting B35 (IM 2001) Dimensions

OUTPUT KW					Frame Size	A	AA	AB	AC	B	BB	C	D
2P	4P	6P	8P	10P									
---	37	---	18.5	---	225S	356	75	431	446	286	368	149	60m6
45	---	---	---	---	225M-2	356	75	431	446	311	393	149	55m6
---	45	30	22	---	225M	356	75	431	446	311	393	149	60m6
55	---	---	---	---	250M-2	406	80	484	485	349	445	168	60m6
---	55	37	30	---	250M	406	80	484	485	349	445	168	65m6
75	---	---	---	---	280S-2	457	85	542	547	368	485	190	65m6
---	75	45	37	---	280S	457	85	542	547	368	485	190	75m6
90	---	---	---	---	280M-2	457	85	542	547	419	536	190	65m6
---	90	55	45	---	280M	457	85	542	547	419	536	190	75m6
110	---	---	---	---	315S-2	508	120	630	620	406	570	216	65m6
---	110	75	55	45	315S	508	120	630	620	406	570	216	80m6
132	---	---	---	---	315M-2	508	120	630	620	457	680	216	65m6
---	132	90	75	55	315M	508	120	630	620	457	680	216	80m6
160 / 200	---	---	---	---	315L-2	508	120	630	620	508	680	216	65m6
---	160 / 200	110 / 132	90 / 110	75 / 90	315L	508	120	630	620	508	680	216	80m6
250	---	---	---	---	355M-2	610	116	730	711	560	750	254	80m6
---	250	160 / 200	132 / 160	110 / 132	355M	610	116	730	711	560	750	254	100m6
315	---	---	---	---	355L-2	610	116	730	711	630	750	254	80m6
---	315	250	200	160	355L	610	116	730	711	630	750	254	100m6

Frame Size	E	ED	EF	F	G	GA	H	HA	HD	K	KK	L	LA	M	N	P	S	T
225S	140	125	7.5	18	53	64	225	28	553	18.5	M50X1.5	824	20	400	350	450	18.5	5
225M-2	110	100	5	16	49	59.5	225	28	553	18.5	M50X1.5	819	20	400	350	450	18.5	5
225M	140	125	7.5	18	53	64	225	28	553	18.5	M50X1.5	849	20	400	350	450	18.5	5
250M-2	140	125	7.5	18	53	64	250	30	609	24	M63X1.5	931	22	500	450	550	18.5	5
250M	140	125	7.5	18	58	69	250	30	609	24	M63X1.5	931	22	500	450	550	18.5	5
280S-2	140	125	7.5	18	58	69	280	35	668	24	M63X1.5	981.5	22	500	450	550	18.5	5
280S	140	125	7.5	20	67.5	79.5	280	35	668	24	M63X1.5	1004.5	22	500	450	550	18.5	5
280M-2	140	125	7.5	18	58	69	280	35	668	24	M63X1.5	1032.5	22	500	450	550	18.5	5
280M	140	125	7.5	20	67.5	79.5	280	35	668	24	M63X1.5	1055.5	22	500	450	550	18.5	5
315S-2	140	125	7.5	18	58	69	315	45	875	28	M63X1.5	1185	22	600	550	660	24	6
315S	170	160	5	22	71	85	315	45	875	28	M63X1.5	1215	22	600	550	660	24	6
315M-2	140	125	7.5	18	58	69	315	45	875	28	M63X1.5	1295	22	600	550	660	24	6
315M	170	160	5	22	71	85	315	45	875	28	M63X1.5	1325	22	600	550	660	24	6
315L-2	140	125	7.5	18	58	69	315	45	875	28	M63X1.5	1295	22	600	550	660	24	6
315L	170	160	5	22	71	85	315	45	875	28	M63X1.5	1325	22	600	550	660	24	6
355M-2	170	140	5	22	71	85	355	52	1005	28	M72X2.0	1530	25	740	680	800	24	6
355M	210	180	5	28	90	106	355	52	1005	28	M72X2.0	1570	25	740	680	800	24	6
355L-2	170	140	5	22	71	85	355	52	1005	28	M72X2.0	1530	25	740	680	800	24	6
355L	210	180	5	28	90	106	355	52	1005	28	M72X2.0	1570	25	740	680	800	24	6

- Note: 1. Dimensions in mm 2. Tolerance of shaft diameter D : m6 3. Tolerance of N : h7
 4. Tolerance of shaft centre height H : +0, -0.5 for frame 250 and smaller, +0, -1 for frame 280 and larger
 5. Refer to Page 11 for bearing sizes
 6. 2 Pole 45KW and above, 4 Pole 160KW and above are for direct coupling drive only.
 Consult TECO for belt & pulley drive of these mentioned motors.
 7. Data is subject to change without prior notice.

AEAVUK

Aluminium Frame Motor, Foot mounting B3 (IM 1001) Dimensions

OUTPUT KW				Frame Size	A	AA	AB	AC	B	BB	C	D	DH	E	ED
2P	4P	6P	8P												
0.18 0.25	0.12 0.18	---	---	63M	100	35	125	119	80	105	40	11j6	M4 X 8	23	18
0.37 0.55	0.25 0.37	0.18 0.25	---	71M	112	36	136	135	90	116	45	14j6	M5X10	30	24
0.75 1.1	0.55 0.75	0.37 0.55	0.18 0.25	80M	125	42	156	155	100	126	50	19j6	M6X12	40	32
1.5 2.2	1.1 1.5	0.75 1.1	0.37 0.55	90S 90L	140	48	175	175	100	133	56	24j6 24j6	M8X16 M8X16	50	40
3	2.2 3	1.5	0.75 1.1	100L	160	52	196	194	140	174	63	28j6	M10X20	60	50
4	4	2.2	1.5	112M	190	59	225	218	140	177	70	28j6	M10X20	60	50
5.5 7.5	5.5	3	2.2	132S	216	63	254	257	140	180	89	38k6	M12X24	80	70
---	7.5	4 5.5	3	132M	216	63	254	257	178	224	89	38k6	M12X24	80	70

Frame Size	EF	F	G	GA	H	HA	HD	J	KA	KB	KK	L	BEARINGS	
													Drive End	NDE
63M	---	4	8.5	12.5	63	8	171	36	7	11	M16X1.5	214	6201ZZC3	6201ZZC3
71M	---	5	11	16	71	9	187	36	7	11	M20X1.5	238	6202ZZC3	6202ZZC3
80M	4	6	15.5	21.5	80	10	208	40	10	14	M20X1.5	284	6204ZZC3	6204ZZC3
90S	5	8	20	27	90	12	225	40	10	14	M20X1.5	319	6205ZZC3	6205ZZC3
90L	5	8	20	27	90	12	225	40	10	14	M20X1.5	344	6205ZZC3	6205ZZC3
100L	5	8	24	31	100	13	248	40	12	16	M20X1.5	374	6206ZZC3	6206ZZC3
112M	5	8	24	31	112	14	278	50	12	16	M25X1.5	398	6306ZZC3	6306ZZC3
132S	5	10	33	41	132	16	318	50	12	16	M25X1.5	462	6308ZZC3	6308ZZC3
132M	5	10	33	41	132	16	318	50	12	16	M25X1.5	500	6308ZZC3	6308ZZC3

- Note :
1. Dimensions in mm
 2. Tolerance of shaft centre height H : +0, -0.5
 3. Tolerance of shaft end diameter D : j6 for 11mm to 28mm, k6 for 38mm
 4. Data is subject to change without prior notification.

AEGVUK Aluminium Frame Motor, Flange mounted B5 (IM 3001) or V1 (IM 3011)

OUTPUT KW				Frame Size	AC	AD	D	DH	E	ED	EF	F	G	GA
2P	4P	6P	8P											
0.18 0.25	0.12 0.18	---	---	63M	119	108	11j6	M4X8	23	18	---	4	8.5	12.5
0.37 0.55	0.25 0.37	0.18 0.25	---	71M	135	116	14j6	M5X10	30	24	---	5	11	16
0.75 1.1	0.55 0.75	0.37 0.55	0.18 0.25	80M	155	128	19j6	M6 X 12	40	32	4	6	15.5	21.5
1.5	1.1	0.75	0.37	90S	175	135	24j6	M8 X 16	50	40	5	8	20	27
2.2	1.5	1.1	0.55	90L	175	135	24j6	M8 X 16	50	40	5	8	20	27
3	2.2 3	1.5	0.75 1.1	100L	194	148	28j6	M10X20	60	50	5	8	24	31
4	4	2.2	1.5	112M	218	166	28j6	M10X20	60	50	5	8	24	31
5.5 7.5	5.5	3	2.2	132S	257	186	38k6	M12X24	80	70	5	10	33	41
---	7.5	4 5.5	3	132M	257	186	38k6	M12X24	80	70	5	10	33	41

Frame Size	J	KK	L	LA	LB	LR	M	N	P	S	T	BEARINGS	
												Drive End	NDE
63M	36	M16X1.5	214	9	191	23	115	95	140	10	3	6201ZZC3	6201ZZC3
71M	36	M20X1.5	238	10	208	30	130	110	160	10	3.5	6202ZZC3	6202ZZC3
80M	40	M20X1.5	284	11	244	40	165	130	200	12	3.5	6204ZZC3	6204ZZC3
90S	40	M20X1.5	319	11	269	50	165	130	200	12	3.5	6205ZZC3	6205ZZC3
90L	40	M20X1.5	344	11	294	50	165	130	200	12	3.5	6205ZZC3	6205ZZC3
100L	40	M20X1.5	374	14	314	60	215	180	250	14	4	6206ZZC3	6206ZZC3
112M	50	M25X1.5	398	14	338	60	215	180	250	14	4	6306ZZC3	6306ZZC3
132S	50	M25X1.5	462	15	382	80	265	230	300	14	4	6308ZZC3	6308ZZC3
132M	50	M25X1.5	500	15	420	80	265	230	300	14	4	6308ZZC3	6308ZZC3

- Note :
1. Dimensions in mm
 2. Tolerance of N : j6
 3. Tolerance of shaft end diameter D : j6 for 11mm to 28mm, k6 for 38mm
 4. Data is subject to change without prior notification.

Aluminium Frame (Flange Mounted)

AEAVUP

Aluminium Frame Motor, Foot and flange mounting B35 (IM 2001)

OUTPUT KW				Frame Size	A	AA	AB	AC	B	BB	C	D	DH	E	ED	EF	F	G
2P	4P	6P	8P															
0.18 0.25	0.12 0.18	---	---	63M	100	35	125	119	80	105	40	11j6	M4 X 8	23	18	---	4	8.5
0.37 0.55	0.25 0.37	0.18 0.25	---	71M	112	36	136	135	90	116	45	14j6	M5X10	30	24	---	5	11
0.75 1.1	0.55 0.75	0.37 0.55	0.18 0.25	80M	125	42	156	155	100	126	50	19j6	M6X12	40	32	4	6	15.5
1.5	1.1	0.75	0.37	90S	140	48	175	175	100	133	56	24j6	M8X16	50	40	5	8	20
2.2	1.5	1.1	0.55	90L	140	48	175	175	125	155	56	24j6	M8X16	50	40	5	8	20
3	2.2 3	1.5	0.75 1.1	100L	160	52	196	194	140	174	63	28j6	M10X20	60	50	5	8	24
4	4	2.2	1.5	112M	190	59	225	218	140	177	70	28j6	M10X20	60	50	5	8	24
5.5 7.5	5.5	3	2.2	132S	216	63	254	257	140	180	89	38k6	M12X24	80	70	5	10	33
---	7.5	4 5.5	3	132M	216	63	254	257	178	224	89	38k6	M12X24	80	70	5	10	33

Frame Size	GA	H	HA	HD	J	KA	KB	KK	L	LA	LB	LR	M	N	P	S	T
63M	12.5	63	8	171	36	7	11	M16X1.5	214	9	191	23	115	95	140	10	3
71M	16	71	9	187	36	7	11	M20X1.5	238	10	208	30	130	110	160	10	3.5
80M	21.5	80	10	208	40	10	14	M20X1.5	284	11	244	40	165	130	200	12	3.5
90S	27	90	12	225	40	10	14	M20X1.5	319	11	269	50	165	130	200	12	3.5
90L	27	90	12	225	40	10	14	M20X1.5	344	11	294	50	165	130	200	12	3.5
100L	31	100	13	248	40	12	16	M20X1.5	374	14	314	60	215	180	250	14	4
112M	31	112	14	278	50	12	16	M25X1.5	398	14	338	60	215	180	250	14	4
132S	41	132	16	318	50	12	16	M25X1.5	462	15	382	80	265	230	300	14	4
132M	41	132	16	318	50	12	16	M25X1.5	500	15	420	80	265	230	300	14	4

- Note :
1. Dimensions in mm
 2. Tolerance of shaft centre height H : +0, -0.5
 3. Tolerance of shaft end diameter D : j6 for 28mm and smaller, k6 for 38mm
 4. Tolerance of N : j6
 5. Refer to page 15 for bearing size.
 6. Data is subject to change without prior notification.

STANDARD AND SPECIFICATION

All TECO motors are manufactured in accordance with the following standards:

TITLES	IEC
General	IEC 60034-1 / IEC 60085
Dimension/ Outputs	IEC 60072
Starting	IEC 60034-12
Terminal Designation	IEC 60034-8
Construction	IEC 60034-7
Thermal Protection	IEC 60034-11
Voltage	IEC 60038
Cooling	IEC 60034-6
Vibration	IEC 60034-14
Protection	IEC 60034-5

PRODUCT CODE

When placing orders, please specify the model code to avoid unnecessary miscommunication.

Model Code	Frame Type	Mounting	Frame Size
AEEVUK	Cast Iron	B3	80-355
AEUVUK	Cast Iron	B5 or V1	80-355
AEEVUP	Cast Iron	B35	80-355
AEAVUK	Aluminium	B3	63-132
AEGVUK	Aluminium	B5 or V1	63-132
AEAVUP	Aluminium	B35	63-132

* External support required for F# 315 & 355 for B5 mounting

ELECTRICAL

Standard motors have the design and operating parameters as follows, any variation from this, performance alteration is expected according to the information given in this section.

Voltage	: 400V / 50Hz
Ambient Temperature	: 40 degree Celsius
Operation Altitude	: up to 1000m
Duty Cycle	: S1 (Continuous)
Rotation	: Clockwise viewed from drive end

Voltage and Frequency

The motor can be supplied with wide range of rated voltage with tolerance of +/- 10% in accordance to IEC 60038.

Standard stock items with operating voltage ranging as follows:

Rated kW	Voltage Range
≤ 2.2	220-240V / 380-415V for 50Hz
≤ 2.2	220-240V / 380-480V for 60Hz *
≥ 3	380-415V for 50Hz
≥ 3	380-440V for 60Hz *

* Performance variation as per multiplier listed below if supplied with different voltage and cycle. (In term of performance at 400V/ 50hz)

Supply [Volt/Hz]	Starting Torque	Rated Torque
380 / 50	0.9	1.01
400 / 50	1	1
415 / 50	1.07	0.99
380 / 60	0.61	0.84
440 / 60	0.81	0.82
480 / 60	0.95	0.81

Rated output / Insulation and Temperature Rise

TECO motors have class F insulation. Motor temperature is class B, 80 degree Celsius, above an ambient temperature of 40 degree Celsius, and at an altitude of less than 1000 meters above sea level.

If any deviation of the above mentioned operating parameters, the maximum output should be deviated from rated output according to the table as shown.

Altitudes from sea level (m)	Ambient Temperature (°C)			
	<30	40	50	60
1000	1.08	1	0.94	0.82
2000	1	0.94	0.82	0.79
3000	0.94	0.82	0.79	0.71
4000	0.82	0.79	0.71	0.65

Variable Speed Driven

Driven under variable speed drive, special care has to be taken on the selection of drive and necessary filter in order to meet the acceptance level of the motor at time rise of 3200V/μs and maximum voltage of 2000VAC. However, maximum speed of rotation is limited to its mechanical capability (refer to mechanical section)

Speed Range With VFD

TECO motor allow the user to operate the motor with 30 Hz to 50Hz range of frequency supply under VFD for constant torque application. For variable torque application, wider range allowed from 20Hz to 50Hz.

Connection Diagram

TECO Standard motor having connection method as shown.

	Delta (D) Low Voltage	Star (Y) High Voltage
Connection	
	

≤ 2.2 kW	220 - 240V	380 - 415V
≥ 3 kW	380 - 415V	

Note :

- (1) Above diagram shows the connection of DOL starting of the motor at 220-240V or 380-415V. For Star-delta starting, you have to remove all the terminal links at star and delta connection and connect the six wires from the star-delta starter to the terminals U1, V1, W1, U2, V2, W2 respectively.
- (2) Standard production motors 2.2kW and smaller can be used for DOL starting at 220-240V and 380-415V. But they can only be used for star-delta starting at voltage 220-240V because they are wound 220-240V in delta. 3kW and larger can be used at 380-415V DOL starting and also 380-415V star-delta starting because they are wound 380-415V in delta.

Nameplate

Motor nameplate is made of stainless steel to prevent rust and corrosion.

Sample Nameplate for motor $\leq 2.2\text{kW}$

Sample Nameplate for motor $\geq 3\text{kW}$

MECHANICAL

Construction

Standard motor is IC411, TEFC (Totally Enclosed Fan Cooled). TENV (Totally Enclosed Natural Ventilated) type is available on request. Frames, end shields and terminal boxes of cast iron enclosure motors are manufactured from high grade cast iron. The motor cooling fans are for bi-directional rotation and are made of polypropylene or fabricated steel material.

4, 6 and 8 pole motors up to and including 280 frame, and all 2 pole motors (frame 63-355) are fitted with polypropylene fan, while 4, 6 and 8 pole motors 315 frame and above are fitted with fabricated steel fan. The fan cover is made of pressed steel. The rotor is manufactured from pressure die cast aluminium.

Mounting Arrangement

Degree of protection

Standard motor is of IP55 protection. IP56 is available on request. IP56 is for protection against heavy seas or water projected in powerful jets. Canopy is recommended for motor which is installed outdoors and is subjected to solar radiation from exposure to direct sunlight or downpour of rain. All standard motors are fitted with two drain plugs at the lowest point of the motor enclosure for water drainage purpose. End user should drain off the water periodically if there is any condensation inside the motor.

Cooling & Ventilation

All TEFC type motors are fitted with external fan for ventilation purpose. The airflow is from non-drive end to drive end. In case of variable speed driven, independent forced cooling fan is recommended for constant torque application lower than 30Hz supply and variable torque application lower than 20Hz supply.

Balancing & Vibration

The rotors of TECO motors are dynamically balanced with a half key on the shaft extension. Coupling or pulley must be appropriately balanced before fitting onto the motor shaft. The vibration velocity magnitude in mm/s (r.m.s.) shall not exceed the limits specified in the following table when measured under free suspension mounting condition.

Limits of maximum vibration velocity mm/s (r.m.s.) for free suspension mounting condition.

Speed RPM	Frame Size		
	56 - 132	160 - 280	315 and above
600 - 3600	1.6 mm/s	1.8 mm/s	2.8 mm/s

Terminal Box

Terminal boxes are with one or two cable entries with dimensions as shown below. Cast iron frame sizes 132 and smaller only have one cable entry. Cast iron frame 160 and above and all aluminium frames have two cable entries. For those Terminal boxes with two cable entries, one is supplied with cable gland and the other one closed with threaded cover (ready for use if required).

FRAME SIZE	CAST IRON TYPE		ALUMINIUM TYPE	
	CABLE ENTRY HOLE SIZE	No. OF HOLES	CABLE ENTRY HOLE SIZE	No. OF HOLES
63	-	-	M16 x 1.5	2
71	-	-	M20 x 1.5	2
80	M20 x 1.5	1	M20 x 1.5	2
90	M20 x 1.5	1	M20 x 1.5	2
100	M20 x 1.5	1	M20 x 1.5	2
112 - 132	M25 x 1.5	1	M25 x 1.5	2
160 - 180	M32 x 1.5	2	-	-
200	M50 x 1.5	2	-	-
255	M50 x 1.5	2	-	-
250 - 280	M63 x 1.5	2	-	-
315	M63 x 1.5	2	-	-
355	M72 x 2.0	2	-	-

Direction of rotation

Motors are suitable for bi-directional rotation. Standard motor rotates in clockwise direction as viewed from drive end. If counter-clockwise rotation is required, just interchange any two of the three cables of the starter connecting to the motor terminals. If you are using star-delta starter, then you have to interchange any two of the three incoming power lines to the starter.

Bearing

Motors up to and including 180L frame sizes are fitted with double shielded deep groove ball bearings pre-lubricated with a lithium based grease. Frame 200 and larger are fitted with open type bearings that need re-lubrication. These larger frame motors with open bearings are fitted with a thru-flushing pressure grease relief valve which allows the bearing to be relubricated without stopping the motor.

OUTPUT KW					Frame Size	BEARINGS	
2P	4P	6P	8P	10P		DE	NDE
0.18	0.18	---	---	---	63M	6201ZZC3	6201ZZC3
0.37	0.25	0.18	---	---	71M	6202ZZC3	6202ZZC3
0.55	0.37						
0.75	0.55	0.37	0.18	---	80M	6204ZZC3	6204ZZC3
1.1	0.75	0.55	0.25	---			
1.5	1.1	0.75	0.37	---	90S	6205ZZC3	6205ZZC3
2.2	1.5	1.1	0.55	---	90L	6205ZZC3	6205ZZC3
3	2.2	1.5	0.75	---	100L	6206ZZC3	6206ZZC3
	3		1.1				
4	4	2.2	1.5	---	112M	6206ZZC3 (6306ZZC3)	6206ZZC3 (6306ZZC3)
5.5	5.5	3	2.2	---	132S	6208ZZC3 (6308ZZC3)	6208ZZC3 (6308ZZC3)
7.5							
---	7.5	4	3	---	132M	6208ZZC3	6208ZZC3
		5.5					
11	11	7.5	4	---	160M	6309ZZC3	6309ZZC3
15			5.5				
18.5	15	11	7.5	---	160L	6309ZZC3	6309ZZC3
22	18.5	---	---	---	180M	6311ZZC3	6311ZZC3
---	22	15	11	---	180L	6311ZZC3	6311ZZC3
30	30	18.5	15	---	200L	6312C3	6312C3
37		22					
---	37	---	18.5	---	225S	6313C3	6313C3
45	---	---	---	---	225M-2	6313C3	6313C3
---	45	30	22	---	225M	6313C3	6313C3
55	---	---	---	---	250M-2	6314C3	6314C3
---	55	37	30	---	250M	6314C3	6314C3
75	---	---	---	---	280S-2	6314C3	6314C3
---	75	45	37	---	280S	6317C3	6317C3
90	---	---	---	---	280M-2	6314C3	6314C3
---	90	55	45	---	280M	6317C3	6317C3
110	---	---	---	---	315S-2	6317C3	6317C3
---	110	75	55	45	315S	NU319C3	6319C3
132	---	---	---	---	315M-2	6317C3	6317C3
---	132	90	75	55	315M	NU319C3	6319C3
160	---	---	---	---	315L-2	6317C3	6317C3
200							
---	160	110	90	75	315L	NU319C3	6319C3
---	200	132	110	90			
250	---	---	---	---	355M-2	6319C3	6319C3
---	250	160	132	110	355M	NU322C3	6322C3
---		200	160	132			
315	---	---	---	---	355L-2	6319C3	6319C3
---	315	250	200	160	355L	NU322C3	6322C3

Bearing size in brackets are for Aluminium Frame Motor.

Paint finish

Phenolic rust proof primer plus lacquer surface finish painting in blue-grey color Munsell 7.5BG 4/2. Other paint colours and special painting system are available upon request.

Shaft

Motor output shaft is manufactured from high quality carbon steel, with keyway and key provided. Stainless steel shaft are available upon request with surcharge. All motors are supplied with shaft end protector to prevent from rust, scratch and dent during transportation.

Earth Terminal

All motors are fitted with an earth terminal within the main terminal box. An additional earth terminal is fitted on the motor foot for frame sizes 280 and above.

Shaft Locking Clamp

Shaft locking clamp is provided as standard from frame size 200 and above (2Pole motor from frame size 180). The motors should always be transported or stored with this clamp fitted to avoid bearing damage. The shaft-locking clamp must be removed to prevent damage when you start to install and run the motor.

Optional Items

The following are available as optional:

1. Winding Thermal Protector PTC Thermistor / thermostat
2. Bearing RTD
3. Anti Condensation Heaters
4. Vibration sensor probe
5. Speed Encoder
6. Brake (DC /AC)
7. Gear
8. IP 56
9. Class H insulation
10. Corrosion proof
11. Special Paint finish
12. Special Shaft Extension
13. Canopy

Information required when ordering

When making an enquiry or ordering a motor, please give the following information :

1. Type of motor
2. Output KW
3. Speed or polarity : e.g. 2 Pole or 3000rpm etc
4. Supply particulars : e.g. 400V/50Hz/3Ph
5. Class of insulation : e.g. Class F or Class H
6. Mounting : B3, V1 or B35 (or in words)
7. Ambient temperature : e.g. 40 degree C
8. Drive Method : direct coupling or Belt & pulley drive
(provide pulley details if possible)
9. Location : Indoor or outdoor
10. Environment : dusty, corrosive, safe or hazardous etc.
11. Application : pump, fan, compressor, conveyor etc.
12. Load inertia : (particularly important for high load inertia fans and flywheels)
13. Method of starting : DOL, Reduced voltage, inverter etc.
14. Enclosure : IP55, IP56 etc.
15. Accessories : e.g. thermistor, heater, bearing RTD etc.

STE MARKETING SDN BHD (373361-P) (Johor)

Office : No. 6, Jalan Firma 2,

Kawasan Perindustrian Tebrau 1,
81100 Johor Bahru, Johor, Malaysia

Tel : (60) 7-3548008, Fax (60)7-3546107, E-mail : sales@teco.com.my

Branch : STE MARKETING SDN BHD (373361-P) (Kuala Lumpur)

No. 10, Jalan BP 4/4,
Bandar Bukit Puchong,
47100 Puchong, Selangor, Malaysia

Tel : (60) 3-80622299, Fax (60)3-80608869, E-mail : sales-p@teco.com.my

TECO (VIETNAM) ELECTRIC & MACHINERY CO., LTD

Long Thanh Industrial Zone,

Long Thanh District, Dong Nai Province, Vietnam,

Tel : (84)61-3514108~09, Fax: (84)61-3514110, E-mail : marketing@teco.com.vn

PT. TECO MULTIGUNA ELEKTRO

Office : Jl Bandengan Utara No. 83/1-2-3, Jakarta 14440 – Indonesia.

P.O. Box : 4967 JKT 10049

Tel : (62-21) 6622201, 6696985, 6615782, 6695024, Fax : (62-21) 6697029, 6615783

E-mail : marketing@teco-indonesia.com Website : www.teco-indonesia.com

Branch : Jl. Berbek Industri II No. 21 Sidoarjo 60293

(Kawasan Rungkut Industri Surabaya)

Tel : (62-31) 8431952, 8434224, 8417399 Fax : (031) 8436672

E-mail : sby-sales@teco-indonesia.com

TECO ELECTRIC & MACHINERY (THAI) CO., LTD

128/1 Soi Watsrivarenoi, Moo7, Bangna Trad Road, Km. 18,

Banchalong, Bangple, Samuthprakarn 10540, Thailand

Tel : (662) 3371311-20 , Fax (662)3371630-1 E-mail : teco01@truemail.co.th

TECO ELECTRIC & MACHINERY (PTE) LTD

18 Chin Bee Drive, Singapore 619865

General Tel : (65) 6265 4622

Fax : (65) 6268 8651

Local Sales Tel : (65) 6265 2988

Fax : (65) 6265 7354

Export sales Tel : (65) 6263 9252

Fax : (65) 6265 7354

Repair Hotline : (65) 6263 9248

Service Hotline : (65) 6263 9247

E-mail : teco@teco.com.sg

Website : <http://www.teco.com.sg>