

DELPHI SERIES THREE-PHASE ELECTRIC MOTORS

ASYNCHRONOUS ELECTRIC MOTORS

motive

VISIT AND KNOW MOTIVE THANKS TO THE MOVIE ON WWW.MOTIVE.IT

[Technical characteristics
sizes 56 -132](#) pag. 4-5

[Technical characteristics
sizes 160-355](#)
[DELFIRE series](#) pag. 6
pag. 7

[Efficiency](#) pag. 8-9

[CE Marking
Delphi EX](#) pag. 10
[Marine Motors certified
by RINA](#)
[Motive motors protection](#) pag. 11

[Protection Type
Duty Service](#) pag. 12
[Working conditions
Assisted power cooling](#)
[Encoder](#) pag. 13

[Wiring diagrams](#) pag. 14-15

[Three-phase self-braking motors series
Delphi AT](#) pag. 16
[Descrizione del freno
Funzionamento del freno
Regolazioni](#) pag. 17

[Manual release/IP/braking surface
micro-switches to detect brake position
Power supply](#) pag. 18
[Power supply](#) pag. 19

[Configurator](#) pag. 20
[Motor configurations and
installation positions](#) pag. 21

[Table of dimensions](#) pag. 22-23

[Technical data](#) pag. 24-25

[Technical data](#) pag. 26-27

[Technical data](#) pag. 28-29

[Technical data](#) pag. 30-31

[Components list](#) pag. 32
[Rubber seal rings
and bearings](#) pag. 33

[Terms of sale
and guarantee](#) pag. 34

TECHNICAL CHARACTERISTICS

SIZES 56 -132

Motive motors are built according to international standard regulations; each size throughout the construction forms is calculated with reference to the tables of standard IEC 72-1.

Motive asynchronous three-phase delphi series motors are closed, and externally ventilated.

The frame, up to 132 included, is made in die casting aluminium alloy, from size 160 up to 355 the frame is made in cast iron.

All DELPHI motors are three-phase, multiple voltage multi-frequency 50/60Hz, F class insulation, (H on request) S1 continuous duty service, IP55 protection (IP56, 66 and 67 on request) IE2 or IE3 efficiency class tropicalized winding suitable for inverter power supply

IE2, high efficiency class IEC 60034-30-1
IE3, premium efficiency class IEC 60034-30-1

Download from
www.motive.it **the**
catalogue of 1PH
motors "MONO" series

REGISTERED DESIGN

Bearings selected for their silence and reliability and, for the same objectives, the cage rotor is dynamically balanced.

The copper is impregnated with a double layer of H class insulating enamel to ensure high resistance to electrical, thermal and mechanical stress.
The phases are further isolated by another layer of Nomex film to protect the motors from the voltage peaks that usually occur when the motor is controlled by an inverter.

From type 90, a steel insert is provided in the bearing slot of the aluminum flanges, to resist to radial mechanical forces with a fair degree of security

Aiming the maximum protection, the motors are equipped with important details like the pull-resistant cable gland and the combination of bearings with two shields each with rubber seal rings

Cable gland can be easily moved on both the sides of the connection box, thanks to the screw cap

The connection box can be rotated of 360° with steps of 90°

To protect them by the rust, motive motors are painted in silver RAL9006 colour

Very thick and made of a special plastic material, the fan cover is:

- impact resistant
- soundproofing
- scratchproof
- rustproof

Performance excellence is granted by the low loss CRNO "FeV" magnetic laminations adoption, instead than the usual Semi Processed/Decarb "FePO1". FeV laminations provide higher efficiency, lower heating, energy saving and longer life to insulation materials

From size 56 to size 132, feet are detachable, and can be fixed on 3 sides of the housing, thus permitting the terminal box to be positioned up, right or left.

TECHNICAL CHARACTERISTICS SIZES 160-355

Motive three phase motors from size 160 up to size 355 are made in cast-iron and have all those main features of the Delphi series, among which:

- standardized dimensions according to International standards [IEC 72-1]
- multiple voltage and multi-frequency 50/60Hz,
- F class insulation, [upon request H or H+ (delfire)]
- S1 continuous duty service,
- IP55 protection [IP56, 66 and 67 on request]
- tropicalized winding and reinforced insulation
- suitable for inverter power supply* [from 110kW and up we recommend to order the motor with insulated barings (option)]

IE2, high efficiency class IEC 60034-30-1

IE3, premium efficiency class IEC 60034-30-1

Keeping the same sealing system of the whole delphi series, the terminal box up to size 280 is made in aluminum, thus guaranteeing its IP65 protection index without being affected by the usual finishing imperfections of the cast iron

From size 160 up to 280, we mount ZZ auto-lubricated bearings, thus avoiding the need of a periodical re-greasing maintenance

Instead, from size 315 and up, they are provided with lubricators. 4, 6 and 8 poles motors drive end bearings are in fact of open roller type, in order to withstand eventual extraordinary radial loads (see paragraph "components list")

Note: during the years 2016 and 2017, the motors size 180-280 might still be equipped by lubricators and open bearings, because of the time needed to update them

provided with 3 PTC thermistors that protect the motor and the system by operation anomalies

equipped by lifting eyebolts [one for B3 version (feet fixing), two for B5 version (flange fixing)]

The terminal box can be rotated of 360° with steps of 90°

Given the high torque, the fixing from size 180 up is ensured by feet integrally casted with the housing

Upon request, motive can anyway mount the terminal box laterally, on the right or the left

NOTE: during the years 2016 and 2017, the motors size 160 might still be equipped with detachable feet, because of the time needed to update them

DELFIRES SERIES, 100°C RESISTANT MOTORS

"DELFIRES" is an innovative range of three phase motors specifically designed to work in an ambient temperature of 100°C, like for instance the one of the ventilation of furnaces and dryers, in S1 continuous duty

The used technology finds its origin in EN 12101-3 fire emergency motors for smoke evacuation, but instead of being intended for working for few hours only, it is designed to offer an S1 continuous duty service and the same lifespan of a normal motor in a normal ambient. The main features are:

- metal cable glands and ventilation, viton gaskets and seals, high temp bearings, steel bearing seats

- deflaxed winding for a low temp rise, dual coated magnet wires, increased H class:
 - Double impregnation: varnished twice and re-baked. The process assures the coverage of pin holes. The increased solid content layer increases the high voltage capacity of the motor and better protects it against surge voltages. The increased parasitic capacitance gives a higher impulse withstand capacity;
 - Gel Coat: the stator is then further protected by an epoxy compound which cures fast under hot conditions. Epoxy has very good fungus resistance properties, thus avoiding tracking failure, drastically reducing the service life of the motor. Epoxy also exhibits very good resistance to alkali as well as acids. Epoxy coating also allows for condensing humidity. The smoothly finished surface does not allow liquid water to stay on the windings

Available from size IEC 71 (0,25kW) up to size 200 (30kW), in 2-4-6 poles. IE2 high efficiency

For the performance and dimensional data of delfire series, do not refer to the standard motors data contained in this catalogue. If needed, ask it to our commercial office.

EFFICIENCY

Worldwide there are several classification systems of induction motors efficiencies.

In order to create a common system, IEC (International Electrotechnical Commission) issued in October 2008 the norm IEC 60034-30-1 "Rotating electrical machines

- Part 30-1: Efficiency classes of single-speed, three-phase, cage-induction motors (IE-code)". It's a classification system of efficiency that replaces the CEMEP one (to be clear, the one of "Eff.1, Eff.2, ed Eff.3" motors) and that, furthermore, recalls a new measuring and calculation way of efficiency, the one of the norm IEC 60034-2-1 (Rotating electrical machines

- Part 2-1: Standard methods for determining losses and efficiency from tests).

In Europe it's a step ahead in the application of the Eco-design Directive for Energy-related Products (ErP) 2009/125/EC. It's based on such a normative picture and on the Regulation (EC) nr 640/2009 of 22 July 2009 that:

- From June 2011, the efficiency of motors from 0.75kW up to 375kW lower than IE-2 have been forbidden

- From 2015, the minimum efficiency for motors not equipped with an electronic variable speed drive from 7,5 to 375kW will be l'IE-3, and

- From 2017, the obligation of IE-3 will be extended to the motors not equipped with an electronic variable speed drive from 0,75kW to 5,5kW

KW	Hp	efficiency classes EN 60034-30-1 (at 50Hz)											
		IE-1 standard efficiency				IE-2 high efficiency				IE-3 premium efficiency			
		2 poles	4 poles	6 poles	8 poles	2 poles	4 poles	6 poles	8 poles	2 poles	4 poles	6 poles	8 poles
0,12	0,18	45,0	50,0	38,3	31,0	53,6	59,1	50,6	39,8	60,8	64,8	57,7	50,7
0,18	0,25	52,8	57,0	45,5	38,0	60,4	64,7	56,6	45,9	65,9	69,9	63,9	58,7
0,25	0,35	58,2	61,5	52,1	43,4	64,8	68,5	61,6	50,6	69,7	73,5	68,6	64,1
0,37	0,5	63,9	66,0	59,7	49,7	69,5	72,7	67,6	56,1	73,8	77,3	73,5	69,3
0,55	0,75	69,0	70,0	65,8	56,1	74,1	77,1	73,1	61,7	77,8	80,8	77,2	73,0
0,75	1	72,1	72,1	70,0	61,2	77,4	79,6	75,9	66,2	80,7	82,5	78,9	75,0
1,1	1,5	75,0	75,0	72,9	66,5	79,6	81,4	78,1	70,8	82,7	84,1	81,0	77,7
1,5	2	77,2	77,2	75,2	70,2	81,3	82,8	79,8	74,1	84,2	85,3	82,5	79,7
2,2	3	79,7	79,7	77,7	74,2	83,2	84,3	81,8	77,6	85,9	86,7	84,3	81,9
3	4	81,5	81,5	79,7	77,0	84,6	85,5	83,3	80,0	87,1	87,7	85,6	83,5
4	5,5	83,1	83,1	81,4	79,2	85,8	86,6	84,6	81,9	88,1	88,6	86,8	84,8
5,5	7,5	84,7	84,7	83,1	81,4	87,0	87,7	86,0	83,8	89,2	89,6	88,0	86,2
7,5	10	86,0	86,0	84,7	83,1	88,1	88,7	87,2	85,3	90,1	90,4	89,1	87,3
11	15	87,6	87,6	86,5	85,0	89,4	89,8	88,7	86,9	91,2	91,4	90,3	88,6
15	20	88,7	88,7	87,7	86,2	90,3	90,6	89,7	88,0	91,9	92,3	91,2	89,6
18,5	25	89,3	89,3	88,6	86,9	90,9	91,2	90,4	88,6	92,4	92,6	91,7	90,1
22	30	89,9	89,9	89,2	87,4	91,3	91,6	90,9	89,1	92,7	93,0	92,2	90,6
30	40	90,7	90,7	90,2	88,3	92,0	92,3	91,7	89,8	93,3	93,6	92,9	91,3
37	50	91,2	91,2	90,8	88,8	92,5	92,7	92,2	90,3	93,7	93,9	93,3	91,8
45	60	91,7	91,7	91,4	89,2	92,9	93,1	92,7	90,7	94,0	94,2	93,7	92,2
55	75	92,1	92,1	91,9	89,7	93,2	93,5	93,1	91,0	94,3	94,6	94,1	92,5
75	100	92,7	92,7	92,6	90,3	93,8	94,0	93,7	91,6	94,7	95,0	94,6	93,1
90	120	93,0	93,0	92,9	90,7	94,1	94,2	94,0	91,9	95,0	95,2	94,9	93,4
110	150	93,3	93,3	93,3	91,1	94,3	94,5	94,3	92,3	95,2	95,4	95,1	93,7
132	180	93,5	93,5	93,5	91,5	94,6	94,7	94,6	92,6	95,4	95,6	95,4	94,0
160	220	93,8	93,8	93,8	91,9	94,8	94,9	94,8	93,0	95,6	95,8	95,6	94,3
200	270	94,0	94,0	94,0	92,5	95,0	95,1	95,0	93,5	95,8	96,0	95,8	94,6
250	335	94,0	94,0	94,0	92,5	95,0	95,1	95,0	93,5	95,8	96,0	95,8	94,6
315	423	94,0	94,0	94,0	92,5	95,0	95,1	95,0	93,5	95,8	96,0	95,8	94,6
355	483	94,0	94,0	94,0	92,5	95,0	95,1	95,0	93,5	95,8	96,0	95,8	94,6

We recommend to
choose the Motive drive
NEO-WiFi

What did Motive do in this scenario?

- The measuring and calculation system of Motive motors efficiency is conform to the norm 60034-2-1:2007. That's the one behind the data declared in the probative test-reports uploaded in motive web-site (each declared data, we remind it, is in fact supported, detailed and proven by such test reports)

- This, together with the fact that Eff.2 Motive motors were often offering an efficiency abundantly above the min allowed level, permitted us to reach easily IE2 efficiency with a two years long R&D plan before June 2011. From June 2011, IE1 motors are not produced anymore.

- IE3 "premium efficiency" motors are also available.
- The testing system, test reports, and data truth of Motive motors has been certified by IMQ, the main Italian certification body for electrical appliances. The same, in fact, has firstly inspected and qualified our internal laboratory according to the norm IEC/ISO17025, and then supervised the internal tests on a sampling list of motors.

Clients benefits are of many kinds:

BILL EFFECTS

The purchase cost of a motor is about 2-3% of the total costs of its life. The balance is energy consumption costs. Comparing IE3 motors to IE2, the purchase price difference is recovered in about one year of energy saving. Of course, such period length depends by the specific motor, the use of it and the local energy costs of each Country.

DURABILITY EFFECTS

Higher efficiency motors heat less, slowing down the aging cycle of the insulating materials and living longer. The average life is approximately from 35 to 40,000 hours for IE2 motors up to 15kW and 60,000 for IE2 bigger motors. IE3 motors can live approx 40% longer than IE2 motors.

AMBIENT EFFECTS

Electric motors use 65% of all electricity in industry. Higher efficiency motors have the further objective of sustainable development, reduction of CO₂ emissions and consequent improvement of the quality of the atmosphere with an objective of sustainable development, Reduction of CO₂ emissions and consequent improvement of the quality of the atmosphere.

How to make a more efficient motor?

High efficiency can be seen in many ways: like the relation between output power and input absorbed power, or like a measure of the losses that born when converting the electric power in mechanical energy.

From another perspective, high efficiency motors consume less energy to produce the same torque on the shaft.

Basically, an high efficiency motor is the result of precise machining, lower frictions, a dynamically balanced rotor, smaller space between rotor and stator and of the use of better materials. The main factors for the design are based on the choice of the type of lamination sheets and windings. Motive motors are made with "FeV" magnetic lamination sheets, rather than the customary iron lamination sheets.

Composition and thickness give to magnetic lamination sheets a very low W/Kg loosing factor.

Lower specific losses mean less magnetising current for the same Power and torque (thus less heating).

Download from Google Playstore our "Motive Energy Utility" App to calculate with your android smartphone or tablet the energy saving bill effects by using a higher efficieny motor when replacing an old one.

CE MARKING

 marking is referred to:

- Low Voltage 14/35/EC
- EMC Electromagnetic Compatibility 14/34/EC
- Eco-design Directive for Energy-related Products (ErP) 09/125/EC

Note: The Machinery Directive (MD) 2006/42/EC excludes from its scope the electric motors (Art.1, comma 2)

CE marking is put by Motive as a visible sign of the product compliance with the requirements of above mentioned directives. In order to reach this conformity, Motive products respect the following product standards:

- EN 60034-1 (last issue). Rotating electrical machines. Part 1: rating and performance
- EN 60034-5 (last issue). Rotating electrical machines. Part 5: classification of degrees of protection
- EN 60034-6 (last issue). Rotating electrical machines. Part 6: methods of cooling (IC code)
- EN60034-7 Rotating Electrical Machines - Part 7: Classification of Types of Construction, Mounting Arrangements and Terminal Box Position (IM Code)
- EN60034-8 Rotating electrical machines-Part 8: Terminal markings and direction of rotation

SERIE DELPHI EX

 II 3G Ex nA IIB T4 Gc
II 3D Ex tc IIIB T125°C Dc

ATEX is the conventional name of the Directive 14/34/EC for the equipment intended for use in potentially explosive atmospheres. The name comes from the words ATmosphères and EXPlosibles. It became compulsory in all the European Union from 1st March 1996, imposing the evaluation of the risk for all the equipment operating in such environments. It classifies several levels of "danger" (zones): to every zone it corresponds a different typology of explosive atmosphere, according to its composition and to its probability and time of appearance.

Motive delphi Ex motors are designed to be used in the zone 22 (II 3 D) and/or zone 2 (II 3 G T4), according to the classification stated in the nameplate, and for the voltage and frequency field A described by the norm EN 60034-1

- EN60079-0 Electrical apparatus for explosive gas atmospheres - Part 0: General requirements
- EN60079-15 Electrical apparatus for explosive gas atmospheres - Part 15: Construction, test and marking of type of protection, "n" electrical apparatus
- EN60079-31 Explosive atmospheres Part 31: Equipment dust ignition protection by enclosure "t"

MARINE MOTORS CERTIFIED BY RINA

Motive has been admitted to the alternative testing scheme (Statement Nr. 2015/MI/01/537) for the certification of its three phase electric marine motors, constructed, tested and certified in conformity with RINA Rules, either for essential or non-essential service.

RINA is a member of IACS, thus complying with the rules harmonized by the 12 members of IACS (ABS American Bureau of Shipping; Bureau Veritas, CCS China Classification Society, CRS Croatian Register of Shipping; DNV-GL; IRCLASS Indian Register of Shipping; KR Korean Register of Shipping; Lloyd's Register; ClassNK Nippon Kaiji Kyokai; Polish Register of Shipping; Russian Maritime Register of Shipping)

(source: <http://www.iacs.org.uk/Explained/members.aspx>)

MOTIVE MOTORS PROTECTION

Protections must be chosen based on the specific running conditions, according to standards EN 60204-1

External protections

- Protection against overloads. A thermal cut-out relay, which automatically controls a knife switch.

- Protection against peak currents by magnetic relay that controls an automatic knife switch, or by fuses; these must be set to the locked rotor current.

- If the application requires, protection against excessive speed of the electric motor, for example if the mechanical load may drive the electric motor itself and thereby create a hazardous situation.

- If special conditions or synchronised operation with other machines or parts of machines require it, protection against power failures or dips by means of a minimum voltage relay that controls an automatic power knife switch.

Inner thermal overload cut-out switches (per CEI 2-3/IEC 34-1)

The electrical protections on the motor power line may not be sufficient to protect against overloads. If the cooling conditions worsen, the motor overheats but the electrical conditions do not change, which inhibits line protections. Installing built-in protections on the windings solves this problem:

- bimetallic device “PTO”

this is a normally-closed electromechanical device that opens when the threshold temperature is reached; it automatically resets when the temperature falls below the threshold level. Bimetallic devices are available with various intervention temperatures and without automatic reset, per EN 60204-1.

● PTC thermistor device

this device promptly, positively adjusts its resistance once the threshold temperature is reached.

Motors "Delphi Ex - II 3G Ex nA" and all motors from type 160 to type 355L are equipped with 3 PTC thermistors in the winding, with temperature intervention of 120-130°C in Class F motors (standard) (150-160°C in H Class motors, not delphi Ex)

Types 160-400
Cable gland for PTC

● PT100 device

this is a device that continuously, increasingly adjusts its resistance according to the temperature. It is useful for constant measuring of the winding temperatu-

res using electronic

PROTECTION TYPE

The protection against people accidental contacts and/or the entry of corps and/or the entry of water is expressed at international level (EN60529) by a symbolic acronym composed by a group of 2 letters and 2 numbers.

IP index of protection reference letters

1° num. Protection of people against contacts and protection against the entry of solid corps

2° num. Protection against harmful entry of water

Motive motors are IP55 protected

	1° number	2° number
0	no protection	no protection
1	protection against solid corps bigger than 50mm	protection against vertical water drops
2	protection against solid corps bigger than 12mm	protection against water drops fall up to 15° of inclination
3	protection against solid corps bigger than a 2,5mm	protection against water drops up to 60° of inclination
4	protection against solid corps bigger than 1 mm	protection against water sprayed by all directions
5	protection against harmful dust deposits	protection against water launched by a nozzle of 6,3mm D with a water capacity 12,5lt/min at a distance of maximum 3 mt for 3 min
6	complete protection against the total penetration of dust	protection against water projections similar to sea waves
7		protection from temporary submersion in water, up to 1 meter in depth

RAIN SHIELD OR CLEAN FLOW FAN COWL FOR TEXTILE INDUSTRY

For outdoor applications with V5 - V18 - V1 - V15 installation, we recommend to mount a rain shield. This configuration may also be used in textiles processing industry.

TYPE	L
63	215
71	323
80	369
90S	403
90L	428
100	469
112	453
132S	573
132M	613
160M	770
160L	825
180M	915
180L	955
200L	1025
225S	1155
225M	1160
250M	1220
280S	1265
280M	1315
315S	1540
315M	1570
315L	1680
355M	1840
355L	1870
400	2290

TOTAL SEALING

Resin coated stator is a safe solution to the presence of very strong humidity or aggressive environments (for instance, carwash systems or chemical plants). It offers also a lower heating thanks to the thermal dissipation capacity of the resin.

The ideal combination is the resin-filled terminal box. In this case, according to the customer needs, the terminal block can be partially immersed, or totally immersed in such insulating and protective resin. In alternative, the terminal box and block can be taken off and the motor frame be closed by a sealed plate from which a cable can come out.

DUTY SERVICE

All Motive motors shown in this catalogue are made for S1 continuous duty service, as per IEC 34-1 norm. The duty service class is shown on the rating plate.

Below are described the various types of service:

S1 - Continuous service: operating at constant load of duration N in order to reach a thermal balance.

a = load
b = electric losses
c = temperature
d = time
N = steady load operating time
Tmax = max temperature achieved

S2 - Limited-duration service.

S3 - Periodic intermittent service.
S4 - Periodic intermittent service with start-up.

S5 - Periodic intermittent service with electric braking.

S6 - Uninterrupted periodic service with intermittent load.

S7 - Uninterrupted periodic service with electric braking.

S8 - Uninterrupted periodic service with correlated load and velocity variations.

S9 - Service with non-periodic variations in load and speed.

WORKING CONDITIONS

HUMIDITY:

The electrical equipment must be able to work with a relative humidity between 30 and 95% (without condensation). Damaging effects of occasional condensation must be avoided by adequate equipment design or, if necessary, by additional measures (for example, Motive offers anti-condensation heaters, drain holes, resin coated stators, and resin filled terminal boxes).

ALTITUDE AND TEMPERATURE:

the powers indicated are intended for regular use at altitudes below 1000 mt above sea level and a room temperature between + -15°C and +40°C (+100°C for delfire series) for motors having a rated power equal to or greater than 0.6 kW (IEC 34-1): For working conditions rather than those specified (higher altitude and/or temperature) the power decreases of 10% each 10°C of higher temperature, and of 8% for each 1000 mt of higher altitude.

It is not necessary to reduce the rated power if at an altitude higher than 1000mt and lower than 2000mt there is a max ambient temperature of 30°C or, in altitudes from 2000 mt to 3000mt there is a max ambient temperature of 19°C.

VOLTAGE - FREQUENCY:

The admitted variation of supply voltage and frequency is established by the norm EN60034-1

Within this tolerance delphi motors provide the rated power reported in the plate.

INSULATION:

The copper is impregnated with a double layer of H class insulating enamel to ensure high resistance to electrical, thermal and mechanical stress.

A NOMEX film that wraps entirely around the coil side insulates the copper and iron from one another.

The phases are further isolated by another layer of NOMEX to protect the motors from voltage peaks that usually occur when the motor is controlled by inverter.

In case that motors with more than 75kW are controlled by inverter, we suggest to request the electrically insulated bearing on the non drive end.

Its purpose is to open the electric circuit between the rotor and the motor frame, thus preventing that the shaft currents go through the bearings and damage their balls surface and roll tracks.

The section "technical data" of this catalogue shows the max operating temperatures according to the Class insulation shown on the plate.

Delphi motors are designed to conserve wide margins against eventual overloads, having a temperature rise that is, at rated power, much lower than the operating temperature limit given by their insulation class. This fact increases considerably the motors life lenght. Such " ΔT " values are evidenced in the following performance charts. (see further details about temperature rise in the "technical data" section of this catalogue)

ASSISTED POWER COOLING

For application with a power supply at certain frequencies (see following graph), a power cooling system (IC-416) must be used.

ENCODER

Motors with incremental, absolute and profinet encoders or special shaft configurations for encoder mounting are available upon request. In this case, assisted power cooling is also available.

WIRING DIAGRAMS

Motive three phase motors can be connected "Star" or "Delta".

STAR CONNECTION

Star connection is obtained by connecting together the terminals W2, U2, V2 and supplying the terminals U1, V1, W1.

The phase current I_{ph} and the phase voltage U_{ph} are
 $I_{ph} = I_n$

$$U_{ph} = U_n / 1,74$$

where I_n is the supply line current and U_n is the supply line voltage of Star connection

DELTA CONNECTION

Delta connection is obtained by connecting the end of a phase with the beginning of the following one. The phase current I_{ph} and the phase voltage U_{ph} are respectively:

$$I_{ph} = I_n / 1,74$$

$$U_{ph} = U_n$$

where I_n and U_n are referred to Delta connection. The star-delta start is the easiest way to reduce the current and the starting torque. The motors whose rated voltage in delta connection corresponds to the mains voltage can be started with the star-delta method

the following voltages and frequencies are inside the standard power supply of all three-phase motive motors, under S1 duty service:

Size	Hz	Volts	
56-132	50 ±5%	230	400
		220	380
		240	415
	60 ±5%	260	440
		220	380
		265	460
112-355	50 ±5%	280	480
		400	690
		380	660
	60 ±5%	415	720
		440	760
		380	660
	460	460	795
		480	830

Double polarity motor, single winding (dahlander)

High-speed connection

Low-speed connection

To use the 2 speeds, you must adopt a 6+1 wires cable and connect an external switch

Double polarity motor, with double winding

High-speed connection

Low-speed connection

To use the 2 speeds, you must adopt a 6+1 wires cable and connect an external switch

Single phase motors

NEO-WiFi [motor 230V Δ /400VY]

NEO-WiFi [motor 400V Δ /690VY]

THREE-PHASE SELF-BRAKING MOTORS SERIES DELPHI AT

Delphi ATDC, AT24 and ATTD series self-braking motors use one or 2 spring-pressure brakes, firmly spliced onto a cast iron shield at the back of the motor.

These motors include a series of characteristics normally considered options by other brands, like:

- The standard hand lever permits to release the brake, making it possible to move manually the shaft,

- The PTO thermal protectors in the winding are a standard up to size 132. PTC are a standard from size 160 and up

- Easy separate connection of the brake in case that the motor is connected to an inverter.

On ATDC and ATTD, the separate brake power supply is achieved, whenever needed, by connecting directly to the brake terminal board located inside the motor terminal box.

On AT24, the 24Vdc single or double brakes are designed to be directly connected to an inverter (usually having a 24Vdc plug)

On request, the brakes can be modified to be extremely silent for usage in special environments like theatres

IEC Type	ATDC						AT24				ATDC AT24	ATTD
	Static max braking torque [Nm]	standard vers. braking time no-load [Sec]	"TA version" braking time no-load [Sec]	input voltage on rectifier [Vac]	output voltage to brake [Vdc]	brake power [W]	Static max braking torque [Nm]	Static min braking torque [Nm]	Braking time no-load [Sec]	brake power [W]	extra Kg on std	extra Kg on std
AT..63	4,5	0,15	<0,05	220-280 (opt. 380-480)	99-126 (opt. 171-216)	20	4,5	4,0	0,06	20	+4	+7,5
AT..71	8,0	0,15	<0,05	220-280 (opt. 380-480)	99-126 (opt. 171-216)	28	4,5	4,0	0,06	20	+5	+9
AT..80	12,5	0,20	<0,05	220-280 (opt. 380-480)	99-126 (opt. 171-216)	30	10,0	9,0	0,09	25	+5,5	+10
AT..90	20,0	0,25	<0,05	220-280 (opt. 380-480)	99-126 (opt. 171-216)	45	16,0	12,0	0,11	45	+6	+11
AT..100	38,0	0,30	<0,05	220-280 (opt. 380-480)	99-126 (opt. 171-216)	60	32,0	28,0	0,14	60	+7	+12,5
AT..112	55,0	0,35	<0,05	380-480	171-216	65	60,0	55,0	0,15	65	+10	+19
AT..132	90,0	0,40	<0,05	380-480	171-216	90	90,0	80,0	0,16	85	+12	+23
AT..160	160,0	0,50	<0,05	380-480	171-216	110	160,0	130,0	0,21	105	+22	+42
AT..180	250,0	0,50	<0,05	380-480	171-216	130					+32	+62
AT..200	420,0	0,50	<0,05	380-480	171-216	140					+40	+77
AT..225	450,0	0,50	<0,05	380-480	171-216	160					+52	+100
AT..250	550,0	0,50	<0,05	380-480	171-216	170					+80	+155
AT..280	900,0	0,50	<0,05	380-480	171-216	360					+106	+209
ATTD	ATTD= ATDCx2							ATTD= ATDCx2				

ATDC

- ① Mobile armature
 - ② springs
 - ③ Brake disc
 - ④ Driver
 - ⑤ Motor shaft
 - ⑥ Motor flange
 - ⑦ Electromagnet
 - ⑧ Release lever
 - ⑨ Adjuster screws
 - ⑩ Threaded bush
 - ⑪ braking torque setting knob
 - ⑫ ATTD connection plate
- S** Air gap

BRAKE DESCRIPTION

The delphi AT... series brakes are electromagnetic brakes with negative operation, whose braking action is exercised in the absence of power supply.

The brakes insulation class is F.

The brakes lining is asbestos-free.

The rectifier is of relays type, with protection varistors at the entry and the exit. All brake assemblies are protected against corrosion by painting or heat galvanizing and resined winding. The parts most subject to wear are treated in special atmospheres that provide considerable wear resistance to the parts.

BRAKE OPERATION

When the power supply is interrupted, the excitation coil (7) is no longer powered and therefore doesn't exert the magnetic force necessary to restrain the mobile armature (1), which, pushed by the pressure springs (2), compresses the brake disk (3) against the motor flange (6) on one side and the armature itself on the other, thereby creating a braking action.

AT24

ATTB

ADJUSTMENT

Two different types of adjustment are possible [download the technical manual from www.motive.it)

Between electromagnet (7) and the mobile armature.

The braking torque is set to its max level by Motive, but it can be decreased by acting on the adjuster screws (9) (ATDC and ATTD motors) or on the knob (11) (AT24).

MANUAL RELEASE

Motive brake motors are supplied with the manual release lever in their standard version. If not wished, the lever is like a screw, that can be taken away simply turning it. ATTD tandem brake motors, from size 180 up to sized 280, cannot have the manual release.

IP

AT.. brakes are IP66 under an electrical point of view, but mechanically, in case of an outdoor use, they should be protected by rust and by disc adhesion effects given by humidity. In such a case, we suggest to use our protective rubber ring seals. This device prevents the exit or ingress of dust, humidity, dirt, etc., out of or into the braking area. It is inserted into the groove on the stator. If your brake doesn't have such a groove, you must order a specifically machined brake for that.

In order to safeguard the braking torque, it is necessary to clean periodically the parts inside the rubber ring seal by the dust created by the disc lining.

STAINLESS STEEL BRAKING SURFACE

When high humidity in the air can rust fastly the contact surface between the brake disc and the cast-iron NDE shield of the motor, you can request to motive to add a stainless steel shield.

MICRO-SWITCHES TO DETECT BRAKE POSITION

Optional.

POWER SUPPLY

ATDC brakes are DC brakes power supplied by a rectifier installed inside the motor main terminal box.

The following tablechart shows the tensions on the rectifier and the brake of ATDC model

Type	input voltage on rectifier [Vac]	output voltage to brake [Vdc]
ATDC 63-100	220-280	99-126
ATDC 112-280	380-480	171-216

Unless there's a different request of the client, motive supplies ATDC brake motors with the rectifier already connected directly to the main terminal block of the motor (fig. 1 and 2), in order to permit to the motor switching to act at the same time on the brake.

In case that the motor is power supplied by a frequency inverter (fig. 3), or at a special voltage*, or at a low tension during the start, or in case that the motor is used to move loads which can have an inertial movement, like lifted weights (such inertial movement can move the motor when the power is switched off, and the motor can act like a generator on the rectifier avoiding the brake locking), disconnect the motor main terminal board from the rectifier, and connect separately the rectifier (ATDC) (fig. 3 and 4).

A special rectifier permits to solve the problem of inertial movements with no need for a separate power supply to the rectifier (fig 2)

This exclusive rectifier offers the following innovations:

- double semi-wave technology.
- special vibration proof 6 Ampere relays (like the ones used on Ducati race motorbikes).
- electric arcs ultra resistant contacts in silver alloy.
- relays system instead of normal mosfets system, thus more resistant against tension peaks, even if impulsive.
- an in-built current reading system which controls the current sinusoid and the relay commutation time.

What's the advantage? Rectifier is normally the "brain" and the fragile point of any dc brake motor. This rectifier is stronger against disturbances coming from power line, much stronger than what required by European EMC rules for industrial environment; they are more resistant against vibrations; and they are faster.

ATDC - 400Vac/180Vdc rectifier [fig.1]

ATDC 400Vac/180Vdc TA rectifier [fig.2]

ATDC [separate 400Vac/180Vdc rectifier] + inverter [fig. 3]

ATDC + separate 400Vac/180Vdc rectifier connection [fig. 4]

CONFIGURATOR

Configure what you need by this automatic consultant, and get CAD files and data sheets

Motive configurator allows you to shape Motive products, combine them as you want, and finally to download 2D/3D CAD drawings, and a PDF datasheet.

Search by performance

If you're not sure about the best products combination that you should select for your purpose, you can input your wishes, like final torque, final speed, use, etc, and the configurator will act like a consultant.

It will give you a list of applicable product configurations; you can then download a PDF data sheet featuring performance data and dimensional drawings for each configuration, as well as 2D and 3D drawings.

Search by product

To be used if you already know the product configuration that you want, and you just want to get quicker a PDF data sheet featuring performance data and dimensional drawings for 2D and 3D drawings.

free access without login
<http://www.motive.it/configuratore.php>

MOTOR CONFIGURATIONS AND INSTALLATION POSITIONS (IEC 34-7)

MOTORS WITH FEET B3	FLANGE-MOUNTED MOTORS B5	FLANGE-MOUNTED MOTORS B14
IM1051 (IM B6)	IM1001 (IM B3)	IM3001 (IM B5)
IM1061 (IM B7)	IM1011 (IM V5)	IM3601 (IM B14)
IM1071 (IM B8)	IM1031 (IM V6)	IM3011 (IM V1)
B3/B5 IM2001 (IM B35)	B3/B14 IM2101 (IM B34)	V1/V5 IM2011 (IM V15)
		IM3631 (IM V19)
		V3/V6 IM2031 (IM V36)

		SV IE2	SV IE3	ATDC AT24	ATDC+SV AT24+SV	ATTD	ATTD+SV
TYPE	POLES	L	L	L	L	L	L
56	2-8	-	-	-	-	-	-
63	2-8	301	-	276	401	321	438
71	2-8	341	-	300	442	365	497
80	2-8	388	-	340	509	417	560
90S	2-8	420	440	385	566	465	577
90L	2-8	445	465	410	591	490	602
100	2-8	483	503	450	621	488	647
112M	2-8	525	545	475	668	563	693
132S	2-8	590	610	557	765	640	795
132M	2-8	625	645	590	803	677	832
160M	2-8	765	765	720	1009	820	929
160L	2-8	860	860	771	1104	882	1033
180M	2-8	860	860	847	990	995	1140
180L	2-8	910	910	888	1038	1044	1188
200L	2-8	973	973	890	1013	1050	1178
225S	2-8	955	955	935	1090	1115	1125
225M	2	955	955	935	1090	1115	1125
225M	4-8	985	985	965	1120	1145	1255
250M	2	1045	1045	1075	1211	1285	1466
250M	4-8	1045	1045	1075	1211	1285	1466
280S	2	1105	1105	1175	1274	1355	1444
280S	4-8	1105	1105	1175	1274	1355	1444
280M	2	1160	1160	1230	1329	1410	1499
280M	4-8	1160	1160	1230	1329	1410	1499
315S	2	1400	1400				
315S	4-8	1430	1430				
315M	2	1500	1500				
315M	4-8	1530	1530				
315L	2	1500	1500				
315L	4-8	1530	1530				
355M	2	1740	1740				
355M	4-8	1770	1770				
355L	2	1740	1740				
355L	4-8	1770	1770				

you can download 2D and 3D drawings from www.motive.it

TECHNICAL DATA

The general electrical specifications are listed in the performance charts that follow. To understand their contents, the following general definitions are provided.

 Rated Power:
it is the mechanical power measured at the shaft expressed, according to the latest indications of international Standards Committees, in Watts or Kwatts. However, in the engineering sector it is still common to refer to power in terms of HP

 Rated Voltage:
the voltage to be applied to the motor terminals in accordance with the specifications in the following tables

 Frequency:
All electrical data in this catalogue refer to three-phase wound motors at 50 Hz. These may be connected to 60 Hz, taking into account the multiplier coefficients in the table below

rated voltage at 50Hz	Volt at 60Hz	rated power W	In (A)	Cn (Nm)	rpm	Is (A)	Cs (Nm)	Cmax (Nm)
230 ± 10%	230 ± 5%	1	1	0,83	1,2	0,83	0,83	0,83
230 ± 10%	230 ± 10%	1	0,95	0,83	1,2	0,83	0,83	0,83
230 ± 10%	240 ± 5%	1,05	1	0,87	1,2	0,87	0,87	0,87
400 ± 10%	380 ± 5%	1	1	0,83	1,2	0,83	0,83	0,83
400 ± 10%	400 ± 10%	1	0,95	0,83	1,2	0,83	0,83	0,83
400 ± 10%	415 ± 10%	1,05	1	0,87	1,2	0,87	0,87	0,87
400 ± 10%	440 ± 10%	1,10	1	0,90	1,2	0,93	0,93	0,93
400 ± 10%	460 ± 5%	1,15	1	0,96	1,2	0,96	0,96	0,96
400 ± 10%	480 ± 5%	1,20	1	1	1,2	1	1	1

for further information, see chapter "wiring diagrams" at page 12

 Synchronous speed:
is expressed in rpm and it is obtained by the formula
 $f \cdot 120/p$
 f = supply frequency Hz
 p = number of poles pairs

Motive motors can face also temporary overloads, with Current increases of 1.5 times the rated current for at least 2 minutes.

 Starting current (or locked rotor current):
(you see diagram)

 Rated torque:
 C_n is expressed in Nm, and it corresponds to the rated power and rated rpm. It is given by the multiplication of the force for the arm (distance) and it is measured in Nm because the force is expressed in Newton and the distance in metres. The rated torque value is obtained by the formula

$$In = \frac{P_n}{\sqrt{3} \cdot V_n \cdot \eta \cdot \cos \varphi} \quad [A]$$

In the following tables, the rated currents are referred to a Voltage supply of 400V. For other voltage supplies the absorbed rated current can be considered inversely proportional to the voltage supply.
EX:

Volt	230	380	400	440	690
In	1,74	1,05	1,00	0,91	0,64

 Efficiency:
 η is expressed in % and it is given by the relation between the output Power and the addition of output Power and the electric losses of the motor, that is the input power absorbed by the motor. The electric motors losses are mainly of two kinds: for joule effect (rotor and stator) and iron losses. The latest cause essentially heat. An higher efficiency means energy savings, lower heating, longer life of insulating materials.

The smaller a motor is, the more the presence of a double lip oil seal as the ones used on the drive end of delphi flanged motors (B5 or B14) may affect, following the friction generated, performance. The motors B3 up to size 132, however, have V-rings with an almost non existent level of friction. For simplicity, the following performance tables indicate the levels of absorption and performance measured on B14 motors for size 56 and B3 motors for size 63 and above.

 Starting torque (or locked rotor torque):
 C_s is the torque that the motor can provide with the rotor at a standstill and the rated power supply.

 Maximum torque:
 C_{max} is the maximum torque developed by the motor at the rated power supply, at a certain speed. It represents also the value of the resistant torque after which the motor stops. In the following performance charts, it is indicated the relation between maximum torque and rated torque and maximum torque

 Power factor or $\cos \varphi$:
it represents the coseno of the voltage and current gap angle.

TECHNICAL DATA

temperature rise ΔT :

The temperature rise " ΔT " is the change in temperature of the entire winding of the motor, including the wire placed deep inside the stator slots, when it is being operated at full load.

For example: if a motor is located in a room with a temperature of 40°C, and then is started and operated continuously at the rated power, the winding temperature would rise from 40°C to a higher temperature. The difference between its starting temperature and the final inner elevated temperature, is the ΔT . Almost all our motors are designed to offer a temperature rise of B class or even lower, while their insulation system is min in F class.

$$\Delta T [^{\circ}C] = (R_2 - R_1) / R_1 * (234,5 + T_1) - (T_2 - T_1)$$

Where:
R1= Cold winding resistance in Ohms
(just before that the test begins)

R2= Hot winding resistance in Ohms
(when the motor has reached its thermal equilibrium)

T1= ambient temperature in °C when test begins

T2= ambient temperature in °C when test is stopped

To change ΔT from Centigrade to Fahrenheit:

$${}^{\circ}C (\Delta T) \times 1,8$$

Note: The motor surface temperature will never exceed the internal temperature of the motor, and will depend upon the design and cooling arrangements.

Noise:

The noise is expressed in dB(A). The measures must be taken in accordance with the standard ISO 1680-2, in order to find the Sound Power level LwA measured at 1m of distance from the perimeter of the machine.

EN 60034-9 standard describes the acoustic Power limits to be respected, indicating the maximum sound power level LwA. The noise values indicated in the performance charts that follow are referred to a no-load motor working, supplied at 50Hz and with a tolerance of +3 dB(A).

The moment of inertia can be calculated in this way:

$$J = (1/2) \times M \times (R^2)$$

Where M [Kg] is the rotation mass, while R [m] is the ray of the volume at cylindrical symmetry.

TOLERANCES

The data of each motor are specified in this catalogue like requested by the norm IEC 34-1. This describes, in particular, the following tolerances:

Efficiency (Output Power input Power)	-15% di (1- n)
Power factor	1/ 6 of (1- cosφ) min. 0.02 max 0.07
Locked rotor torque	-15% of the guaranteed torque +25% of the guaranteed torque
Maximum torque	-10% -of the guaranteed torque, if torque is not less than 1,5- 1,6 the rated torque
Noise	+3dB
ΔT	+10°C

The test reports on which the following tables are based can be downloaded from the website www.motive.it

IE3, premium efficiency class IE 60034-30-1

data at 400V 50Hz

KW	Hp	Type	rpm	In (A)	Is (A)	Is / In	Cn (Nm)	Cs (Nm)	Cs / Cn	Cmax (Nm)	Cmax / Cn	η %				min IE3	Pwr. fact. cosφ			ΔT (°C)	LwA (dB)	J Kgm²	Kg
												100%	IE	75%	50%		100%	75%	50%				
0,75	1	90S-6	941	1,96	8,60	4,4	7,61	18,20	2,4	19,03	2,5	79,1	IE3	79,2	75,9	78,9	0,699	0,570	0,482	40	55	0,00300	23,0
1,1	1,5	90L-6	936	2,86	12,10	4,2	11,22	27,40	2,4	29,18	2,6	81,1	IE3	81,2	77,7	81,0	0,685	0,570	0,438	53	55	0,00360	26,0
1,5	2	100L-6	949	3,53	17,03	4,8	15,09	32,90	2,2	37,74	2,5	83,0	IE3	83,8	82,4	82,5	0,738	0,650	0,526	52	60	0,00850	35,0
2,2	3	112M-6	955	5,28	25,56	4,8	22,00	47,60	2,2	57,20	2,6	84,8	IE3	85,6	84,3	84,3	0,709	0,630	0,498	59	62	0,01600	44,0
3	4	132S-6	971	6,99	38,51	5,5	29,51	58,10	2,0	76,71	2,6	87,6	IE3	88,0	86,7	85,6	0,707	0,611	0,511	39	68	0,02930	67,0
4	5,5	132MA-6	974	9,34	58,39	6,3	39,22	90,90	2,3	125,50	3,2	88,2	IE3	88,0	86,1	86,8	0,701	0,610	0,484	51	68	0,03720	75,0
5,5	7,5	132MB-6	972	12,46	72,99	5,9	54,04	124,29	2,3	156,71	2,9	90,0	IE3	90,1	89,2	88,0	0,708	0,606	0,492	63	69	0,04780	86,0
7,5	10	160M-6	970	15,56	104,25	6,7	73,84	155,06	2,1	162,45	2,2	89,2	IE3	89,3	88,4	89,1	0,780	0,668	0,542	70	72	0,11583	125,0
11	15	160L-6	970	22,26	153,57	6,9	108,30	227,43	2,1	238,26	2,2	90,3	IE3	90,4	89,5	90,3	0,790	0,676	0,549	70	72	0,14674	150,0
15	20	180L-6	980	29,28	210,79	7,2	146,17	292,35	2,0	306,96	2,1	91,3	IE3	91,4	90,5	91,2	0,810	0,693	0,563	70	72	0,26186	200,0
18,5	25	200LA-6	980	35,95	258,84	7,2	180,28	378,59	2,1	396,62	2,2	91,7	IE3	91,8	90,9	91,7	0,810	0,693	0,563	70	72	0,39848	240,0
22	30	200LB-6	980	41,96	306,27	7,3	214,39	450,21	2,1	471,65	2,2	92,3	IE3	92,4	91,5	92,2	0,820	0,702	0,570	70	72	0,45540	260,0
30	40	225M-6	980	56,78	403,15	7,1	292,35	584,69	2,0	613,93	2,1	93,0	IE3	93,1	92,2	92,9	0,820	0,702	0,570	70	73	0,69196	300,0
37	50	250M-6	980	68,07	483,30	7,1	360,56	757,18	2,1	793,23	2,2	93,4	IE3	93,5	92,6	93,3	0,840	0,719	0,584	70	75	1,06640	420,0
45	60	280S-6	980	80,52	579,73	7,2	438,52	920,89	2,1	964,74	2,2	93,8	IE3	93,9	93,0	93,7	0,860	0,736	0,598	70	75	1,75835	540,0
55	75	280M-6	980	97,99	705,55	7,2	535,97	1125,54	2,1	1179,13	2,2	94,2	IE3	94,3	93,4	94,1	0,860	0,736	0,598	70	77	2,08725	620,0
75	100	315S-6	980	134,48	901,05	6,7	730,87	1461,73	2,0	1534,82	2,1	94,7	IE3	94,8	93,9	94,6	0,850	0,728	0,591	70	82	5,19915	855,0
90	125	315MA-6	980	162,79	1090,67	6,7	877,04	1754,08	2,0	1841,79	2,1	95,0	IE3	95,1	94,2	94,9	0,840	0,719	0,584	70	82	6,04670	920,0
110	150	315LA-6	980	196,21	1314,59	6,7	1071,94	2143,88	2,0	2251,07	2,1	95,2	IE3	95,3	94,4	95,1	0,850	0,728	0,591	70	82	6,59450	1111,0
132	180	315LB-6	980	231,98	1554,27	6,7	1286,33	2572,65	2,0	2701,29	2,1	95,5	IE3	95,6	94,7	95,4	0,860	0,736	0,598	70	82	7,40520	1254,0
160	220	355MA-6	980	277,38	1858,42	6,7	1559,18	3118,37	2,0	3274,29	2,1	95,7	IE3	95,8	94,8	95,6	0,870	0,745	0,605	70	84	11,49500	1705,0
200	270	355MB-6	980	346,00	2318,18	6,7	1948,98	3897,96	2,0	4092,86	2,1	95,9	IE3	96,0	95,0	95,8	0,870	0,745	0,605	70	84	12,58400	1760,0
250	335	355L-6	980	432,50	2897,72	6,7	2436,22	4872,45	2,0	5116,07	2,1	95,9	IE3	96,0	95,0	95,8	0,870	0,745	0,605	70	85	15,00400	1870,0

The technical files with all performance data and PDF drawings of each motor, can be downloaded from www.motive.it "datasheet creator" section

NOTE: motors can be improved in any moment. The data in www.motive.it can be more updated.
Each data is even more detailed and proven by the type test reports loaded in www.motive.it

COMPONENTS LIST

Nº	CODE
1	3PNSTA
2	3PNROT
3	3PNFRA
4	3PNFBE
5	3PNBBE
6	3PNFOS
7	3PNBOS
8	3PNBSH
9	3PNB03
10	3PNB05
11	3PNB14
12	3PNFEE
13	3PNWAV

Nº	CODE
14	3PNFAN
15	3PNFCV
16	3PNUCB
17	3PNTER
18	3PNBCB
19	3PNCMP
20	3PNCAP
21	3PNSCB
22	3PNCCB
23	3PNFOB
24	3PNFIB
25	3PNBIB
26	3PNBOB

types 180 - 400

RUBBER SEAL RINGS AND BEARINGS

FRAME SIZE	POLES NUMBER	RUBBER SEAL RING ⑥	RUBBER SEAL RING ⑦	BEARINGS ④	BEARINGS ⑤
56	2 - 8	12x24x7	12x24x7	6201 ZZ-C3	6201 ZZ-C3
63	2 - 8	12x24x7	12x24x7	6201 ZZ-C3	6201 ZZ-C3
71	2 - 8	15x30x7	15x26x7	6202 ZZ-C3	6202 ZZ-C3
80	2 - 8	20x35x7	20x35x7	6204 ZZ-C3	6204 ZZ-C3
90	2 - 8	25x40x7	25x40x7	6205 ZZ-C3	6205 ZZ-C3
100	2 - 8	30x47x7	30x47x7	6206 ZZ-C3	6206 ZZ-C3
112	2 - 8	30x47x7	30x47x7	6206 ZZ-C3	6206 ZZ-C3
132	2 - 8	40x62x8	40x62x8	6208 ZZ-C3	6208 ZZ-C3
160	2 - 8	45x62x8	45x62x8	6309 ZZ-C3	6309 ZZ-C3
180	2 - 8	55x72x8	55x72x8	6311 ZZ-C3	6311 ZZ-C3
200	2 - 8	60x80x8	60x80x8	6312 ZZ-C3	6312 ZZ-C3
225	2 - 8	65x80x10	65x80x10	6313 ZZ-C3	6313 ZZ-C3
250	2 - 8	70x90x10	70x90x10	6314 ZZ-C3	6314 ZZ-C3
280	2	70x90x10	70x90x10	6314 ZZ-C3	6314 ZZ-C3
280	4 - 8	85x100x12	85x100x12	6317 ZZ-C3	6317 ZZ-C3
315	2	85x110x12	85x110x12	6317-C3	6317-C3
315	4 - 8	95x120x12	95x120x12	NU 319-C3	6319-C3
355	2	95x120x12	95x120x12	6319-C3	6319-C3
355	4 - 8	110x130x12	110x130x12	NU 322-C3	6322-C3
400	4 - 8	130X160X12	130X160X12	NU 326-C3	6326-C3

There is an ongoing project modification during the years 2016 and 2017 for which in such years the motors can also be equipped with open bearings (not ZZ) and lubricators

"bearing lubrication devices" are an optional.

TERMS OF SALE AND GUARANTEE

ARTICLE 1 GUARANTEE

1.1. Barring written agreements, entered into between the parties hereto each time, Motive hereby guarantees compliance of products supplied and compliance with specific agreements. The guarantee for defects shall be restricted to product defects following design, materials or manufacturing defects leading back to Motive.

The Guarantee shall not include:

- * faults or damages ensuing from transport., faults or damages ensuing from installation defects; incompetent use of the product, or any other unsuitable use.
- * tampering or damages ensuing from use by non - authorised staff and/or use of non - original parts and/or spare parts;
- * Defects and/or damages ensuing from chemical agents and/or atmospheric phenomena (e.g. burnt out material, etc.);routine maintenance and required action or checks;
- * Products lacking a plate or having a tampered plate.

1.2. Returns to credit or replace will be accepted only in exceptional cases; However returns of goods already used to credit or replace won't be accepted in any case. The guarantee shall be effective for all Motive products, with a term of validity of 12 months, starting from the date of shipment. The guarantee shall be subject to specific written request for Motive to take action, according to statements, as described at the paragraphs hereinbelow. By virtue of aforesaid approval, and as regards the claim, Motive shall be bound, at its discretion, and within a reasonable time-limit, to alternatively take the following action:

a) To supply the Buyer with products of the same type and quality as those having proven defective and not complying with agreements, free ex-works; in aforesaid case, Motive shall have the right to request, at the Buyer's charge, early return of defective goods, which shall become Motive's property;

b) To repair, at its charge, the defective product or to modify the product which does not comply with agreements, by performing aforesaid action at its facilities; in aforesaid cases, all costs regarding product transport shall be sustained by the Buyer.

c) To send spare parts free of charge: all costs regarding product transport shall be sustained by the Buyer.

1.3 The guarantee herein shall assimilate and replace legal guarantees for defects and discrepancies, and shall exclude any other eventual Motive liability, however caused by supplied products; in particular, the Buyer shall have no right to submit any further claims. Motive shall not be liable for the enforcement of any further claims, as of the date the guarantee's term of validity expires.

ARTICLE 2 CLAIMS

2.1. Without prejudice to the application of provisions in Law, dated June 21, 1971, and as per Article 1: Claims, regarding quantity, weight, gross weight and colour, or claims regarding faults and defects in quality or compliance, and which the Buyer may discover on goods delivery, shall be submitted by a max. 7 days of aforesaid discovery, under penalty of nullity.

ARTICLE 3 DELIVERY

3.1. Any liability for damages ensuing from total or partial delayed or failed delivery, shall be excluded.

3.2. Unless differently communicated by written to the Client, the transport terms have to be intended ex-works

ARTICLE 4 PAYMENT

4.1. Any delayed or irregular payments shall entitle Motive to cancel ongoing agreements, including agreements which do not regard the payments at issue, as well as entitling Motive to claim damages, if any. Motive shall, however, have the right, as of the payment's due date and without placing in arrears, to claim interest for arrears, to the extent of the discount rate in force in Italy, increased by 5 points. Motive shall also have the right to withhold material under repair for replacement. In the case of failed payment, Motive shall have the right to cancel all guarantees on materials, as regards the insolvent Client.

4.2. The Buyer shall be bound to complete payment, including cases whereby claims or disputes are underway.

**DOWNLOAD
THE TECHNICAL
MANUAL FROM
WWW.MOTIVE.IT**

ALL DATA HAVE BEEN WRITTEN AND CHECKED WITH THE GREATEST CARE.
WE DO NOT TAKE ANY RESPONSIBILITY FOR POSSIBLE ERRORS OR OMISSIONS.
MOTIVE CAN CHANGE THE CHARACTERISTICS OF THE SOLD ITEMS ON HIS FIRM OPINION
AND IN EVERY MOMENT.

You can download each motor or gearbox final test report from www.motive.it, starting from its serial number

ASK OUR FURTHER CATALOGUES:

LOOKS GOOD, PERFORMS BETTER

Motive s.r.l.

Via Le Ghiselle, 20

25014 Castenedolo (BS) - Italy

Tel.: +39.030.2677087 - Fax: +39.030.2677125

web site: www.motive.it

e-mail: motive@motive.it

AREA DISTRIBUTOR