

Rexroth IndraDyn S MSK Synchronous Motors

R911296289
Edition 06

Project Planning Manual

Title	Rexroth IndraDyn S MSK Synchronous Motors
Type of Documentation	Project Planning Manual
Document Typecode	DOK-MOTOR*-MSK*****-PR06-EN-P
Internal File Reference	RS-e376b79b0a6846ac00f6d325fdb2ed7-4-en-US-7
Purpose of Documentation	This documentation... <ul style="list-style-type: none"> explains the features of the product, operating conditions, conditions for use and operating limits for MSK motors; contains technical data regarding available MSK motors; provides information regarding product selection, handling and operation.

Record of Revision	Edition	Release Date	Notes
	DOK-MOTOR*-MSK*****-PR01-EN-P	06/2004	First edition
	DOK-MOTOR*-MSK*****-PR02-EN-P	10/2004	Revision, amendment
	DOK-MOTOR*-MSK*****-PR03-EN-P	02/2005	Revision, amendment, not printed
	DOK-MOTOR*-MSK*****-PR04-EN-P	06/2005	Revision, amendment
	DOK-MOTOR*-MSK*****-PR05-EN-P	02/2006	Revision, amendment
	DOK-MOTOR*-MSK*****-PR06-EN-P	12/2006	Revision, fan units amended

Copyright © 2006 Bosch Rexroth AG
Copying this document, giving it to others and the use or communication of the contents thereof without express authority, are forbidden. Offenders are liable for the payment of damages. All rights are reserved in the event of the grant of a patent or the registration of a utility model or design (DIN 34-1).

Validity The specified data is for product description purposes only and may not be deemed to be guaranteed unless expressly confirmed in the contract. All rights are reserved with respect to the content of this documentation and the availability of the product.

Published by Bosch Rexroth AG
Bgm.-Dr.-Nebel-Str. 2 ■ 97816 Lohr a. Main, Germany
Phone +49 (0)93 52 / 40-0 ■ Fax +49 (0)93 52 / 40-48 85
<http://www.boschrexroth.com/>
Dept. BRC/EDM2 (JW)

Note This document has been printed on chlorine-free bleached paper.

Table of Contents

	Page
1 Introduction.....	1
1.1 Introduction to the Product IndraDyn S.....	1
1.2 About this Documentation.....	2
2 Important Directions for Use	5
2.1 Appropriate Use	5
2.1.1 Introduction.....	5
2.1.2 Areas of Use and Application.....	5
2.2 Inappropriate Use	6
3 Safety Instructions for Electric Drives and Controls	7
3.1 Introduction.....	7
3.2 Explanation.....	7
3.3 General.....	7
3.4 Protection Against Contact with Electric Parts.....	9
3.5 Protection Against Electric Shock by Protective Extra-Low Voltage.....	10
3.6 Protection Against Dangerous Movements.....	10
3.7 Protection Against Magnetic and Electromagnetic Fields During Operation and Mounting.....	12
3.8 Protection Against Contact with Hot Parts.....	12
3.9 Protection During Handling and Mounting.....	12
3.10 Battery Safety.....	13
3.11 Protection Against Pressurized Systems.....	13
4 Technische Daten.....	15
4.1 Definition of Parameters	15
4.1.1 60K and 100K Parameters.....	15
4.1.2 Operating Mode	15
4.1.3 Operating Time	16
4.1.4 Dimension Sheet Specifications.....	16
4.1.5 Example of a Characteristic Curve.....	18
4.2 MSK030B Technische Daten	19
4.3 MSK030C Technical Data	21
4.4 MSK040B Technical Data	23
4.5 MSK040C Technical Data	25
4.6 MSK050B Technical Data	28
4.7 MSK050C Technische Daten	31
4.8 MSK060B Technical Data	34
4.9 MSK060C Technical Data	37
4.10 MSK061C Technical Data	40
4.11 MSK070C Technical Data	43
4.12 MSK070D Technical Data	47
4.13 MSK070E Technical Data.....	51
4.14 MSK071C Technical Data	55

Table of Contents

	Page
4.15	MSK071D Technical Data 58
4.16	MSK071E Technical Data 63
4.17	MSK076C Technical Data 68
4.18	MSK100B Technical Data 71
4.19	MSK100C Technical Data 75
4.20	MSK100D Technical Data 79
4.21	MSK101C Technical Data 82
4.22	MSK101D Technical Data 85
4.23	MSK101E Technical Data 90
5	Specifications..... 95
5.1	Basic Data – Technical Design 95
5.2	Size MSK030..... 96
5.3	Size MSK040..... 97
5.4	Size MSK050..... 98
5.5	Size MSK060..... 99
5.6	Size MSK061..... 100
5.7	Size MSK070..... 101
5.8	Size MSK071..... 102
5.9	Size MSK071 with Liquid Coolant..... 103
5.10	Size MSK076..... 104
5.11	Size MSK100..... 105
5.12	Size MSK101..... 106
5.13	Size MSK101 with Liquid Cooling..... 107
6	Type Codes..... 109
6.1	Description..... 109
6.2	Size MSK030..... 111
6.3	Size MSK040..... 113
6.4	Size MSK050..... 115
6.5	Size MSK060..... 117
6.6	Size MSK061..... 119
6.7	Size MSK070..... 121
6.8	Size MSK071..... 123
6.9	Size MSK076..... 125
6.10	Size MSK100..... 127
6.11	Size MSK101..... 129
7	Accessories and Options..... 131
7.1	Motor Encoder 131
7.1.1	General..... 131
7.1.2	Motor Encoder Specifications..... 131
7.2	Holding Brakes..... 132
7.3	Fan Units for MSK Motors..... 132
7.3.1	Field of application..... 132

Table of Contents

	Page	
7.3.2	Technical Data.....	133
7.3.3	Selecting the Fan Unit.....	133
7.3.4	Electrical Connection, Adjust Motor Protection.....	135
7.3.5	Ordering.....	135
7.3.6	Specifications	136
	MSK060 fan unit axial.....	136
	MSK060 fan unit radial.....	137
	MSK061 fan unit axial.....	138
	MSK061 fan unit radial.....	139
	MSK070 fan unit axial.....	140
	MSK070 fan unit radial.....	141
	MSK071 fan unit axial.....	142
	MSK071 fan unit radial.....	143
	MSK076 fan unit axial.....	144
	MSK076 fan unit radial.....	145
	MSK100 fan unit axial.....	146
	MSK100 fan unit radial.....	147
	MSK101 fan unit axial.....	148
	MSK101 fan unit radial.....	149
7.3.7	Assembly.....	150
	Assembly of LEM-AB116N and LEM-AB140A.....	150
	Assembly of LEM-AB192N.....	151
	Assembly of LEM-RB116N and LEM-RB140N.....	153
	Assembly of LEM-RB192N.....	155
7.4	Gearbox	157
7.5	Sealing Air Connection.....	157
8	Connection Techniques.....	161
8.1	General.....	161
8.2	Power Connector Size 1.....	162
8.2.1	RLS1100 Flange Socket.....	162
8.2.2	RLS1101 Power Connector	163
8.3	Power Connector Size 1.5.....	164
8.3.1	RLS1200 Flange Socket.....	164
8.3.2	RLS1201 Power Connector	165
8.4	Power Connector Size 2.....	166
8.4.1	RLS1300 Flange Socket.....	166
8.4.2	RLS1301 Power Connector	167
8.5	Encoder connector.....	168
8.5.1	RGS1000 Flange Socket, RGS1003 Flange Socket.....	168
8.5.2	RGS1001 Power Connector.....	169
8.6	Connection Cables.....	170
8.6.1	Dimensioning of Power Cables.....	170
8.6.2	Ready-Made Connection Cables.....	171
8.6.3	Cable Layout.....	171
8.6.4	Line Lengths.....	172

Table of Contents

	Page
8.7	Connection Techniques for Fan Units..... 172
8.8	Connection Technique for Liquid Cooling..... 172
9	Operating Conditions and Application Notes..... 175
9.1	Ambient Conditions 175
9.1.1	Setup Elevation and Ambient Temperature 175
9.1.2	Humidity / Temperature 175
9.1.3	Vibration 176
9.1.4	Shock 176
9.2	Protection class..... 177
9.3	Compatibility with Foreign Materials 178
9.4	Design and Installation Positions 179
9.5	Housing Varnish 179
9.6	Output Shaft 180
9.6.1	Smooth Shaft 180
9.6.2	Output Shaft with Key 180
9.6.3	Output Shaft with Shaft Sealing Ring 180
9.7	Bearing and Shaft Load 182
9.7.1	General..... 182
9.7.2	Radial Load, Axial Load 182
9.7.3	Bearing Lifetime 183
9.8	Attaching Drive Elements 184
9.9	Holding Brakes 185
9.9.1	General..... 185
9.9.2	Dimension of Holding Brakes 186
	General..... 186
	Safety Notes Holding Brakes 187
9.9.3	Drive of Holding Brakes 187
9.10	Acceptances and Authorizations..... 187
9.10.1	CE Sign 187
9.10.2	UR, cUR Listing 187
9.10.3	CCC (China Compulsory Certification)..... 188
9.11	Motor Cooling System..... 188
9.11.1	Natural Convection..... 188
9.11.2	Fan Units..... 188
9.11.3	Liquid Cooling..... 188
	General..... 188
	Operating pressure 189
	Coolant 190
	Used Materials 191
	Coolant inlet temperature 191
9.12	Motor Temperature Monitoring..... 192
9.12.1	General..... 192
9.12.2	Temperature Sensor 192
9.12.3	Temperature Model..... 192

	Page
10 Handling, Transport and Storage	193
10.1 State on Delivery.....	193
10.1.1 General.....	193
10.1.2 Inspection at the Factory.....	193
10.1.3 Test on the Customer Side.....	193
10.2 Identification and Check of the Supplied Goods.....	193
10.2.1 Shipping Documents and Delivery Note.....	193
10.2.2 Name Plate.....	194
10.3 Handling of the Equipment.....	194
10.4 Transport of the Equipment	195
10.5 Storage of the Equipment	196
11 Installation	197
11.1 Safety.....	197
11.2 Skilled Personnel.....	197
11.3 Mechanical Mounting – Motor Assembly.....	197
11.3.1 Mounting the Flange.....	197
11.3.2 Preparation.....	198
11.3.3 Assembly.....	198
11.4 Electrical Connection – Motor Connection.....	198
11.4.1 General.....	198
11.4.2 Connecting the Plug.....	199
11.4.3 Adjusting the Output Direction.....	199
12 Startup, Operation and Maintenance	201
12.1 Commissioning.....	201
12.2 Operation.....	201
12.3 Deactivation.....	201
12.4 Maintenance.....	202
12.4.1 General.....	202
12.4.2 Cleaning.....	202
12.4.3 Bearings.....	202
12.4.4 Connection Cables.....	203
12.4.5 Holding Brakes	203
12.5 Troubleshooting.....	204
12.6 Dismantling.....	204
12.7 Disposal	204
13 Appendix	207
13.1 List of Standards.....	207
14 Service & Support	209
14.1 Helpdesk.....	209
14.2 Service Hotline.....	209

Table of Contents

	Page
14.3 Internet.....	209
14.4 Helpful Information.....	209
 Index.....	 211

1 Introduction

1.1 Introduction to the Product IndraDyn S

IndraDyn S servomotors set new standards. Many innovations in synchronous servomotors combine past experiences and the most up-to-date motor technology to create a new standard.

IndraDyn S servomotors are characterized by

- dynamics
- a compact construction
- a high torque density
- an extremely high degree of precision due to new optical encoder systems

IndraDyn S motors are available in the following power spectrum:

Fig. 1-1: MSK power graduation

Introduction

1.2 About this Documentation

Document Structure This documentation contains safety regulations, technical data and operating instructions for IndraDyn S motors. The individual chapters can be subdivided into the following focal points:

Section / Title	Contents
chapter 1 "Introduction" on page 1	General Information
chapter 2 "Important Directions for Use " on page 5	Safety
chapter 3 "Safety Instructions for Electric Drives and Controls " on page 7	
chapter 4 "Technische Daten" on page 15	Product description (for planners and designers)
chapter 5 "Specifications" on page 95	
chapter 6 "Type Codes" on page 109	
chapter 7 "Accessories and Options" on page 131	
chapter 8 "Connection Techniques" on page 161	
chapter 9 "Operating Conditions and Application Notes" on page 175	
chapter 10 "Handling, Transport and Storage" on page 193	In Practice (for operating and maintenance personnel)
chapter 11 "Installation" on page 197	
chapter 12 "Startup, Operation and Maintenance " on page 201	
chapter 13 "Appendix" on page 207	General Information
chapter 14 "Service & Support" on page 209	
Index	

Fig. 1-2: Document Structure

Additional Documentation

If required, you need additional documentation referring to the used devices, to project the drive systems of the MSK motor unit. Rexroth provides all product documentation on DVD in a PDF-format. You will not need all the documentation included on the DVD to project a system.

All documentations on the DVD are also available in a printed version. You can order the required product documentation via your Rexroth sales office.

MNR	Title / Designation
R911306531	Product documentation Electric Drives and Controls Version xx ¹⁾ DOK-GENERL-DRIVE*CONTR-GN xx -D0-V04G7

1) The index (16, for example) identifies the version of the DVD.

Fig. 1-3: Additional documentation on DVD

Standards

This documentation refers to German, European and international technical standards. Documents and sheets on standards are subject to copyright protection and may not be passed on to third parties by Rexroth. If necessary, please address the authorized sales outlets or, in Germany, directly contact:

BEUTH Verlag GmbH

Burggrafenstrasse 6

10787 Berlin, Germany

Phone +49-(0)30-26 01-22 60, Fax +49-(0)30-26 01-12 60

Internet: <http://www.din.de/beuth>

Email: postmaster@beuth.de

Foreign systems

Documentation for external systems which are connected to Rexroth components are not included in the scope of delivery and must be ordered directly from the particular manufacturers.

Feedback

Your experiences are an essential part of the process of improving both the product and the documentation.

Please do not hesitate to inform us of any mistakes you detect in this documentation or of any modifications you might desire. We would appreciate your feedback.

Please send your remarks to:

Bosch Rexroth AG

Dep. BRC/EDM2

Buergermeister-Dr.-Nebel-Strasse 2

97816 Lohr, Germany

Fax +49 (0) 93 52 / 40-43 80

2 Important Directions for Use

2.1 Appropriate Use

2.1.1 Introduction

Rexroth products represent state-of-the-art developments and manufacturing. They are tested prior to delivery to ensure operating safety and reliability.

Personal injury and property damage caused by inappropriate use of the products!

The products may only be used in the manner that is defined as appropriate. If they are used in an inappropriate manner, then situations can develop that may lead to property damage or injury to personnel.

Rexroth, as manufacturer, is not liable for any damages resulting from inappropriate use. In such cases, the guarantee and the right to payment of damages resulting from inappropriate use are forfeited. The user alone carries all responsibility of the risks.

Before using Rexroth products, make sure that all the pre-requisites for appropriate use of the products are satisfied:

- Personnel that in any way, shape or form uses our products must first read and understand the relevant safety instructions and be familiar with appropriate use.
- If the product takes the form of hardware, then they must remain in their original state, in other words, no structural changes are permitted. It is not permitted to decompile software products or alter source codes.
- Do not mount damaged or faulty products or use them in operation.
- Make sure that the products have been installed in the manner described in the relevant documentation.

2.1.2 Areas of Use and Application

Motors of the MSK line made by Rexroth are designed to be used as rotary main and servo drives, as linear drives, or as kit motors. Typical applications are:

- Machine tools
- Printing and paper processing machines
- Packaging and foodstuff machines
- Metal-forming machine tools

To ensure an application-specific use, the motors are available with differing drive power and different interfaces.

Control and monitoring of motors may require additional sensors and actors.

MSK may only be used with the accessories and parts specified in this document. If a component has not been specifically named, then it may not be either mounted or connected. The same applies to cables and lines.

Operation is only permitted in the specified configurations and combinations of components using the software and firmware as specified in the relevant function descriptions.

Important Directions for Use

Every connected drive controller has to be programmed before starting it up, making it possible for the motor to execute the specific functions of an application.

MSK may only be operated under the assembly, installation and ambient conditions as described here (temperature, system of protection, humidity, EMC requirements, etc.) and in the position specified.

2.2 Inappropriate Use

Using MSK outside of the above-referenced areas of application or under operating conditions other than described in the document and the technical data specified is defined as "inappropriate use".

MSK may not be used if

- they are subject to operating conditions that do not meet the above specified ambient conditions. This includes, for example, operation under water, in the case of extreme temperature fluctuations or extremely high maximum temperatures or if
- Rexroth has not specifically released them for that intended purpose. Please note the specifications outlined in the general safety instructions!

3 Safety Instructions for Electric Drives and Controls

3.1 Introduction

Read at first the following notes before startup procedure to avoid personal injury and/or material damages! This safety notes are always to be observed.

Do not try to install this machine or take into commission before you haven't read all delivered documentations exactly. This safety instructions and all other user notes must always been read before working with this machine. Should you have no user notes for this machine, please contact your responsible sales representative at Rexroth Indramat. Ask for prompt sending of this documentations to the responsible person to use this machine safely.

You have to pass this safety notes when you sell, lend out or otherwise pass this machine.

WARNING

Improper use of this equipment, failure to follow the attached safety instructions, or tampering with the product, including disabling or disconnection the safety device, may result in injury, severe electrical shock or death and material damage!

Observe the following instructions.

3.2 Explanation

The safety instructions describe the following degrees of hazard seriousness. The degree of hazard seriousness informs about the consequences resulting from non-compliance with the safety instructions:

Warning symbols with signal word	Hazard classification (according to ANSI Z 535)
 DANGER	Death or severe bodily injury will occur.
 WARNING	Death or severe bodily injury may occur.
 CAUTION	Bodily injury or damage may occur.

Fig. 3-1: Danger classes (according to ANSI Z 535)

3.3 General

- Bosch Rexroth AG is not liable for damages resulting from failure to observe the warnings provided in this documentation.
- Read the operating, maintenance and safety instructions in your language before commissioning the machine. If you find that you cannot completely understand the documentation for your product, please ask your supplier to clarify.

Safety Instructions for Electric Drives and Controls

- Proper and correct transport, storage, assembly and installation, as well as care in operation and maintenance, are prerequisites for optimal and safe operation of this device.
- Only assign trained and qualified persons to work with electrical installations:
- Only persons who are trained and qualified for the use and operation of the device may work on this device or within its proximity. The persons are qualified if they have sufficient knowledge of the assembly, installation and operation of the product, as well as an understanding of all warnings and precautionary measures noted in these instructions.
- Furthermore, they must be trained, instructed and qualified to switch electrical circuits and devices on and off in accordance with technical safety regulations, to ground them and to mark them according to the requirements of safe work practices. They must have adequate safety equipment and be trained in first aid.
- Only use spare parts and accessories approved by the manufacturer.
- Follow all safety regulations and requirements for the specific application as practiced in the country of use.
- The devices have been designed for installation in industrial machinery.
- The ambient conditions given in the product documentation must be observed.
- Only use safety-relevant applications that are clearly and explicitly approved in the Project Planning Manual. For example, the following operating conditions and fields of application are excluded: cranes, passenger and freight elevators, equipments and vehicles for passenger transportation, medical applications, refinery, transport of dangerous goods, nuclear applications, use in high-frequency sensitive areas, mining, food processing, control of protective devices (even in machines).
- The information given in the documentation of the product with regard to the use of the delivered components contains only examples of applications and suggestions.

The machine and installation manufacturer must

- make sure that the delivered components are suited for his individual application and check the information given in this documentation with regard to the use of the components,
- make sure that his application complies with the applicable safety regulations and standards and carry out the required measures, modifications and complements.
- Commissioning of the delivered components is only permitted once it is sure that the machine or installation in which they are installed complies with the national regulations, safety specifications and standards of the application.
- Operation is only permitted if the national EMC regulations for the application are met.

For notes regarding an EMC-compatible installation, refer to the documentation "EMC at AC Drives and Controls".

The machine or installation manufacturer is responsible for compliance with the limiting values as prescribed in the national regulations.

- Technical data, connection and installation conditions are specified in the product documentation and must be followed at all times.

3.4 Protection Against Contact with Electric Parts

This section only concerns devices and drive components with voltages of more than 50 Volt.

Contact with parts conducting voltages above 50 volts can cause personal danger and electric shock. When operating electrical equipment, it is unavoidable that some parts of the units conduct dangerous voltage.

DANGER

High electrical voltage! Danger to life, electric shock and severe bodily injury!

- ⇒ Only those trained and qualified to work with or on electrical equipment are permitted to operate, maintain and repair this equipment.
- ⇒ Follow general construction and safety regulations when working on electrical power installations.
- ⇒ Before switching on the device, the equipment grounding conductor must have been permanently connected to all electrical equipment in accordance with the connection diagram.
- ⇒ Do not operate electrical equipment at any time, even for brief measurements or tests, if the equipment grounding conductor is not permanently connected to the mounting points of the components provided for this purpose.
- ⇒ Before working with electrical parts with voltage potentials higher than 50 V, the device must be disconnected from the mains voltage or power supply unit. Provide a safeguard to prevent reconnection.

For electrical drive and filter components, observe the following:

Wait 30 minutes after switching off power to allow capacitors to discharge before beginning to work. Measure the voltage on the capacitors before beginning to work to make sure that the equipment is safe to touch.

- ⇒ Never touch the electrical connection points of a component while power is turned on.
- ⇒ Install the covers and guards provided with the equipment properly before switching the device on. Before switching the equipment on, cover and safeguard live parts safely to prevent contact with those parts.
- ⇒ A residual-current-operated circuit-breaker or r.c.d. cannot be used for electric drives! Indirect contact must be prevented by other means, for example, by an overcurrent protective device according to the relevant standards.
- ⇒ Secure built-in devices from direct touching of electrical parts by providing an external housing, for example a control cabinet.

European countries: according to EN 50178/1998, section 5.3.2.3.

USA: See National Electric Code (NEC), National Electrical Manufacturers Association (NEMA) as well as local building regulations. The user must always keep all named articles.

For electrical drive and filter components, observe the following:

DANGER**High housing voltage and high leakage current! Risk of death or bodily injury by electric shock!**

⇒ Before switching on, the housings of all electrical equipment and motors must be connected or grounded with the equipment grounding conductor to the grounding points. This is also applicable before short tests.

⇒ The equipment grounding conductor of the electrical equipment and the devices must be non-detachably and permanently connected to the power supply unit at all times. The leakage current is greater than 3.5 mA.

⇒ Over the total length, use copper wire of a cross section of a minimum of 10 mm² for this equipment grounding connection!

⇒ Before commissioning, also in trial runs, always attach the equipment grounding conductor or connect to the ground wire. Otherwise, high voltages may occur at the housing causing electric shock.

3.5 Protection Against Electric Shock by Protective Extra-Low Voltage

All connections and terminal connectors with a voltage of 5 to 50 Volt on Rexroth Indramat products are protective extra-low voltages, which are performed safe from touch according to the product standards

WARNING**High electric voltage by incorrect connection! Risk of death or bodily injury by electric shock!**

⇒ Connect only devices with connectors and terminal connectors with a voltage of 0 to 50 volt, which have a protective extra-low voltage (PELV).

⇒ Connect only voltages and circuits, which have a safe disconnection to dangerous voltages. A safe disconnection can be done, for example, by isolating transformers, safe optocouplers or operation from battery.

3.6 Protection Against Dangerous Movements

Dangerous movements can be caused by faulty control of connected motors. Some common examples are:

- improper or wrong wiring of cable connections
- incorrect operation of the equipment components
- wrong input of parameters before operation
- malfunction of sensors, encoders and monitoring devices
- defective components
- software or firmware errors

These errors can occur immediately after equipment is switched on or even after an unspecified time of trouble-free operation.

The monitoring in the drive components will normally be sufficient to avoid faulty operation in the connected drives. Regarding personal safety, especially the danger of bodily harm and/or material damage, this alone cannot be relied upon to ensure complete safety. Until the integrated monitoring functions become effective, it must be assumed in any case that faulty drive movements will occur. The extent of faulty drive movements depends upon the type of control and the state of operation.

DANGER**Dangerous movements! Danger to life, risk of injury, severe bodily harm or material damage!**

⇒ For the above reasons, ensure personal safety by means of qualified and tested higher-level monitoring devices or measures integrated in the installation.

They have to be provided for by the user according to the specific conditions within the installation and a hazard and fault analysis. The safety regulations applicable for the installation have to be taken into consideration. Unintended machine motion or other malfunction is possible if safety devices are disabled, bypassed or not activated.

To avoid accidents, bodily harm and/or material damage:

⇒ Keep free and clear of the machine's range of motion and moving parts. Possible measures to prevent people from accidentally entering the machine's range of motion:

- use safety fences
- use safety guards
- use protective coverings
- install light curtains or light barriers

⇒ Fences and coverings must be strong enough to resist maximum possible momentum.

⇒ Mount the emergency stop switch in the immediate reach of the operator. Verify that the emergency stop works before commissioning. Do not operate the device if the emergency stop switch is not working.

⇒ Isolate the drive power connection by means of an emergency stop circuit or use a safety related starting lockout to prevent unintentional start.

⇒ Make sure that the drives are brought to a safe standstill before accessing or entering the danger zone.

⇒ Additionally secure vertical axes against falling or dropping after switching off the motor power by, for example:

- mechanically securing the vertical axes,
- adding an external braking/arrester/clamping mechanism or
- ensuring sufficient equilibration of the vertical axes.

The standard equipment motor brake or an external brake controlled by the drive controller are not sufficient to guarantee personal safety!

⇒ Disconnect electrical power to the equipment using a master switch and secure the switch against reconnection for:

- maintenance and repair work
- cleaning of equipment
- long periods of discontinued equipment use

⇒ Prevent the operation of high-frequency, remote control and radio equipment near electronics circuits and supply leads. If the use of such devices cannot be avoided, verify the system and the installation for possible malfunctions in all possible positions of normal use before initial commissioning. If necessary, perform a special electromagnetic compatibility (EMC) test on the installation.

3.7 Protection Against Magnetic and Electromagnetic Fields During Operation and Mounting

Magnetic and electromagnetic fields generated by current-carrying conductors and permanent magnets in motors represent a serious personal danger to those with heart pacemakers, metal implants and hearing aids.

WARNING

Health hazard for persons with heart pacemakers, metal implants and hearing aids in proximity to electrical equipment!

⇒ Persons with heart pacemakers and metal implants are not permitted to enter following areas:

- Areas in which electrical equipment and parts are mounted, being operated or commissioned.
- Areas in which parts of motors with permanent magnets are being stored, repaired or mounted.

⇒ If it is necessary for somebody with a pacemaker to enter such an area, a doctor must be consulted prior to doing so. The noise immunity of present or future implanted heart pacemakers differs greatly so that no general rules can be given.

⇒ Those with metal implants or metal pieces, as well as with hearing aids, must consult a doctor before they enter the areas described above. Otherwise health hazards may occur.

3.8 Protection Against Contact with Hot Parts

WARNING

Danger of burning via hot surfaces with temperatures over 100°C!

⇒ Touch the motor only after cooling! A cooling time up to 140 minutes can be necessary! The stated thermal time constant in the technical data is a measure for the necessary cooling

⇒ Do not work on hot surfaces.

⇒ Use safety gloves.

CAUTION

Hot surfaces on device housing! Danger of injury! Danger of burns!

⇒ Do not touch the housing surface near a hot heat source! Danger of burns!

⇒ After switching devices off, wait 10 minutes to allow them to cool down before touching them.

⇒ Touching hot parts of the machine, like the housing which contains the heat sink and resistances, could lead to combustions!

3.9 Protection During Handling and Mounting

In unfavorable conditions, handling and mounting certain parts and components in an improper way can cause injuries.

Risk of injury by improper handling! Bodily injury by bruising, shearing, cutting, hitting!

- ⇒ Observe the general construction and safety regulations on handling and mounting.
- Use suitable devices for mounting and transport.
- ⇒ Avoid jamming and bruising by appropriate measures.
- ⇒ Always use suitable tools. Use special tools if specified.
- ⇒ Use lifting equipment and tools in the correct manner.
- ⇒ If necessary, use suitable protective equipment (for example safety goggles, safety shoes, safety gloves).
- ⇒ Do not stand under hanging loads.
- ⇒ Immediately clean up any spilled liquids because of the danger of skidding.

3.10 Battery Safety

Batteries consist of active chemicals enclosed in a solid housing. Therefore, improper handling can cause injury or material damage.

Risk of injury by improper handling!

- ⇒ Do not attempt to reactivate low batteries by heating or other methods (risk of explosion and cauterization).
- ⇒ Do not recharge the batteries as this may cause leakage or explosion.
- ⇒ Do not throw batteries into open flames.
- ⇒ Do not dismantle batteries.
- ⇒ Do not damage electrical parts which are mounted into the devices.

Environmental protection and disposal! The batteries contained in the product are considered dangerous goods during land, air, and sea transport (risk of explosion) in the sense of the legal regulations. Dispose of used batteries separate from other waste. Observe the local regulations in the country of assembly.

3.11 Protection Against Pressurized Systems

According to the information given in the Project Planning Manuals, some IndraDyn motors, as well as drive controllers, can be partially supplied with externally fed, pressurized media, such as compressed air, hydraulics oil, cooling liquids and cooling lubricating agents. Improper handling of the external supply systems, supply lines or connections can cause injuries or material damage.

Risk of injury by improper handling of pressurized lines!

- ⇒ Do not attempt to disconnect, open or cut pressurized lines (risk of explosion).
- ⇒ Observe the respective manufacturer's operating instructions.
- ⇒ Before dismantling lines, relieve pressure and empty medium.
- ⇒ Use suitable protective equipment (for example safety goggles, safety shoes, safety gloves).
- ⇒ Immediately clean up any spilled liquids from the floor.

Safety Instructions for Electric Drives and Controls

Environmental protection and disposal! The agents used to operate the product might not be economically friendly. Dispose of ecologically harmful agents separately from other waste. Observe the local regulations in the country of assembly.

4 Technische Daten

4.1 Definition of Parameters

4.1.1 60K and 100K Parameters

The speed-torque curves and the technical data are specified for two different temperature models.

- 60K temperature stroke on the housing and
- 100K temperature stroke on the winding

When selecting the technical data, observe the temperatures specified! The appropriate parameters are identified by **100K** or **60K**.

Setup and measurement of the 60K characteristic curve

The motor data and characteristic curves for IndraDyn S motors are determined under the following conditions:

- Environmental temperature approx. 40°C
- Insulated structure (aluminum flange)
- Permissible temperature increase on the housing $\Delta T = 60K$
- In the case of motors with the optional holding brake, the data are always specified for motors **with** a holding brake.
- Motors with radial shaft sealing ring

Setup and measurement of the 100K characteristic curve

The motor data and characteristic curves for IndraDyn S motors are determined under the following conditions:

- Environmental temperature approx. 40°C
- Structure **not** insulated (attachment to steel flange, LxWxH = 450x30x350 or 120x40x100)
- Permissible temperature increase on the winding $\Delta T = 100K$
- In the case of motors with the optional holding brake, the data are always specified for motors **with** a holding brake.
- Motors with radial shaft sealing ring

The machine accuracy can be negatively affected by an increased linear expansion during 100K operation. We recommend using 60K data when projecting systems.

4.1.2 Operating Mode

IndraDyn S motors are documented according to the inspection criteria and measurement procedures of EN 60034-1. The specified characteristic curves correspond to operating modes S1 or S3.

Technische Daten

P Load
 Pv Electric losses
 Θ Temperature
 Θ_{max} Highest temperature (motor housing)
 t Time
 TC Cycle time
 Δt_P Operating time with constant load
 Δt_V Idle time

Fig.4-1: Operating modes according to EN 60034-1:1998

4.1.3 Operating Time

Operating mode S3 is supplemented by specification of the ON time (ED) in %. The operating time is calculated as follows:

$$ED = \frac{\Delta t_P}{T_C} \cdot 100\%$$

ED Cyclic duration factor in %
 Δt_P Operating time with constant load

Fig.4-2: Cyclic duration factor

The values specified in the documentation have been determined on the basis of the following parameters:

Cycle duration: 10 min

Cyclic duration factor (ED): 25%

4.1.4 Dimension Sheet Specifications

Standstill continuous torque

The permanent shaft load on the motor output shaft at speed n≈0. The different operating modes are indicated by the following indices:

M_{0_60} Continuous torque at standstill, 60K

M_{0_100} Continuous torque at standstill, 100K

M_{0_S} Standstill continuous torque surface

M_{0_L} Continuous torque at standstill, liquid

Continuous stand-still current

For the continuous torque at standstill M₀ necessary phase current (effective value) of the motor at a speed of n≈0. The various operating modes are indicated by the following indices.

I_{0_60(eff)} Continuous current at standstill, 60K

I_{0_100(eff)} Continuous current at standstill, 100K

		$I_{0_S(eff)}$	Standstill continuous torque surface
		$I_{0_L(eff)}$	Continuous current at standstill, liquid
Maximum torque		M_{max}	The maximum torque that can be output for approx. 400 ms at a maximum current of I_{max} (guaranteed value which, owing to production tolerances, may be up to 20% higher). The achievable maximum torque depends on the drive controller used. Only the specified maximum torque in the selection lists is binding.
	Peak current	$I_{max(eff)}$	Maximum short-term branch current (root-mean-square value) of the motor permitted without damaging the permanent magnetic circuit of the motor.
	Torque constant at 20° C	K_{M_N}	Ratio of the torque to the motor phase current (root-mean-square value) at a motor temperature of 20°C. Unit Nm/A. Valid up to approx. $i = 2 \times I_{0_60(eff)}$.
	Constant voltage at 20°C	K_{EMK_1000}	Root-mean-square value of the induced motor voltage at a motor temperature of 20°C and 1000 revolutions per minute. Unit: V/1000min ⁻¹ .
Winding resistance at 20°C		R_{12}	Resistance measured between two winding ends in ohms (Ω).
Winding inductivity		L_{12}	Inductivity measured between two winding ends in mH.
Discharge capacity		C_{ab}	Capacity of short-circuited power connections U, V, W against the motor housing.
	Number of pole pairs	p	Number of pole pairs of the motor.
	Moment of inertia of rotor	J_{rot}	Moment of inertia of the rotor without the optional holding brake.
	Maximum torque	n_{max}	Maximum permissible speed of the motor. Limiting factors can have mechanical (centrifugal forces, bearing stress) or electrical (DC link voltage) causes.
	Mass	m	Motor mass without the holding brake option, given in kg.
	Sound pressure level	L_p	Airborne noise emitted, in dB(A).

Technische Daten

4.1.5 Example of a Characteristic Curve

- S1 (60K) Continuous operation curve of the motor (according to EN 60034-1; 1998), natural convection
- S1 (100K) Continuous operation curve of the motor (according to EN 60034-1; 1998), natural convection
- S1 (surface) Continuous operation curve S1 of the motor (according to EN 60034-1; 1998), surface cooling.
- S3 (25% ED) Intermittent service characteristic curve at 25% operating rate of the motor (according to EN 60034-1; 1998) and max. cycle time of 10 min.
- ① - ④ Characteristic voltage limit curves When a speed at the safe commutation limit is reached, the voltage limit curve limits the available maximum torque M_{max} . The maximum motor speed is determined by the DC link voltage used. There are separate characteristic curves for the various drive controllers in connection with the power supply unit and the supply voltage used.
- ① M_{max} for IndraDrive, controlled feed, 3 x AC 400V
- ② M_{max} for IndraDrive, uncontrolled feed, 3 x AC 480V
- ③ M_{max} for IndraDrive, uncontrolled feed, 3 x AC 440V
- ④ M_{max} for IndraDrive, uncontrolled feed, 3 x AC 400V

Fig.4-3: Example of a motor characteristic curve

4.2 MSK030B Technische Daten

Description	Symbol	Unit	MSK030B-0900-NN
continuous torque at standstill, 60 K	$M_{0,60}$	Nm	0,4
continuous current at standstill, 60 K	$I_{0,60(\text{eff})}$	A	1,5
continuous torque at standstill, 100 K	$M_{0,100}$	Nm	0,4
continuous current at standstill, 100 K	$I_{0,100(\text{eff})}$	A	1,7
maximum torque	M_{max}	Nm	1,8
maximum current	$I_{\text{max}(\text{eff})}$	A	6,8
torque constant at 20 °C ¹⁾	$K_{M,N}$	Nm/A	0,29
constant voltage at 20 °C ²⁾	K_{EMK_1000}	V/min ⁻¹	17,9
winding resistance at 20 °C	R_{12}	Ohm	7,20
winding inductivity	L_{12}	mH	8,100
leakage capacitance of the component	C_{ab}	nF	0,7
number of pole pairs	p	-	3
moment of inertia of rotor without brake ³⁾	J_{rot}	kg*m ²	0,00001
thermal time constant	T_{th}	min	19,0
maximum speed	n_{max}	min ⁻¹	9000
sound pressure level	L_P	dB[A]	<75
Mass ⁴⁾	m	kg	1,3 (1,6)
ambient temperature during operation	T_{um}	°C	0 ... 40
degree of protection		-	IP65
insulation class EN 60034-1		-	F

1) 2)

Manufacturing tolerance ±5%

3)

Specified without brake. If necessary, add the moment of inertia brake.

4)

(...) values for motors with holding brake, sorted (holding brake 1, holding brake 2 ...)

Fig. 4-4:

MSK - Technical Data (natural cooling)

Description	Symbol	Unit	Holding brake 1
holding torque	M_4	Nm	1,0
rated voltage ±10%	U_N	V	24
rated current	I_N	A	0,40
connection time	t_1	ms	3

Technische Daten

Description	Symbol	Unit	Holding brake 1
disconnection time	t_2	ms	4
moment of inertia brake	J_{rot}	kg*m ²	0,000007

Fig.4-5: MSK030: Holding brake - Technical data (option)

Speed-torque characteristic

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-6: Speed-torque characteristic of MSK030B-0900

Shaft load

Diagram for determining the maximum permissible radial force F_{radial} .

Fig.4-7: permissible radial force of MSK030 - Motors (shaft and bearing load)

The maximum permissible axial force F_{axial} is 50 N.

For additional information about permissible radial and axial forces, see [chapter 9.7 "Bearing and Shaft Load"](#) on page 182.

4.3 MSK030C Technical Data

Description	Symbol	Unit	MSK030C-0900-NN
continuous torque at standstill, 60 K	M_{0_60}	Nm	0,8
continuous current at standstill, 60 K	$I_{0_60(\text{eff})}$	A	1,5
continuous torque at standstill, 100 K	M_{0_100}	Nm	0,9
continuous current at standstill, 100 K	$I_{0_100(\text{eff})}$	A	1,7
maximum torque	M_{max}	Nm	4,0
maximum current	$I_{\text{max}(\text{eff})}$	A	6,8
torque constant at 20 °C ¹⁾	K_{M_N}	Nm/A	0,58
constant voltage at 20 °C ²⁾	$K_{\text{EMK_1000}}$	V/min ⁻¹	35,6
winding resistance at 20 °C	R_{12}	Ohm	9,80
winding inductivity	L_{12}	mH	14,100
leakage capacitance of the component	C_{ab}	nF	1,3
number of pole pairs	p	-	3
moment of inertia of rotor without brake ³⁾	J_{rot}	kg*m ²	0,00003
thermal time constant	T_{th}	min	15,0
maximum speed	n_{max}	min ⁻¹	9000
sound pressure level	L_P	dB[A]	<75
Mass ⁴⁾	m	kg	1,9 (2,1)
ambient temperature during operation	T_{um}	°C	0 ... 40
degree of protection		-	IP65
insulation class EN 60034-1		-	F

1) 2)

Manufacturing tolerance ±5%

3)

Specified without brake. If necessary, add the moment of inertia brake.

4)

(...) values for motors with holding brake, sorted (holding brake 1, holding brake 2 ...)

Fig. 4-8:

Technische Daten

Description	Symbol	Unit	Holding brake 1
holding torque	M_4	Nm	1,0
rated voltage ±10%	U_N	V	24
rated current	I_N	A	0,40
connection time	t_1	ms	3

Technische Daten

Description	Symbol	Unit	Holding brake 1
disconnection time	t_2	ms	4
moment of inertia brake	J_{rot}	kg*m ²	0,000007

Fig.4-9: MSK030: Holding brake - Technical data (optional)

Speed-torque characteristic

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-10: Speed-torque characteristic of MSK030C-0900

Shaft load

Diagram for determining the maximum permissible radial force F_{radial} .

Fig.4-11: permissible radial force of MSK030 - Motors (shaft and bearing load)

The maximum permissible axial force F_{axial} is 50 N.

For additional information about permissible radial and axial forces, see [chapter 9.7 "Bearing and Shaft Load"](#) on page 182.

4.4 MSK040B Technical Data

Description	Symbol	Unit	MSK040B-0600-NN
continuous torque at standstill, 60 K	M_{0_60}	Nm	1,7
continuous current at standstill, 60 K	$I_{0_60(\text{eff})}$	A	2,0
continuous torque at standstill, 100 K	M_{0_100}	Nm	1,9
continuous current at standstill, 100 K	$I_{0_100(\text{eff})}$	A	2,2
maximum torque	M_{max}	Nm	5,1
maximum current	$I_{\text{max}(\text{eff})}$	A	8,0
torque constant at 20 °C ¹⁾	K_{M_N}	Nm/A	0,95
constant voltage at 20 °C ²⁾	$K_{\text{EMK_1000}}$	V/min ⁻¹	58,5
winding resistance at 20 °C	R_{12}	Ohm	7,90
winding inductivity	L_{12}	mH	36,000
leakage capacitance of the component	C_{ab}	nF	1,5
number of pole pairs	p	-	4
moment of inertia of rotor without brake ³⁾	J_{rot}	kg*m ²	0,00010
thermal time constant	T_{th}	min	13,0
maximum speed	n_{max}	min ⁻¹	7500
sound pressure level	L_P	dB[A]	<75
Mass ⁴⁾	m	kg	2,8 (3,1)
ambient temperature during operation	T_{um}	°C	0 ... 40
degree of protection		-	IP65
insulation class EN 60034-1		-	F

1) 2)

Manufacturing tolerance ±5%

3)

Specified without brake. If necessary, add the moment of inertia brake.

4)

(...) values for motors with holding brake, sorted (holding brake 1, holding brake 2 ...)

Fig. 4-12:

Technische Daten

Description	Symbol	Unit	Holding brake 1
holding torque	M_4	Nm	4,0
rated voltage ±10%	U_N	V	24
rated current	I_N	A	0,50
connection time	t_1	ms	25

Technische Daten

Description	Symbol	Unit	Holding brake 1
disconnection time	t_2	ms	35
moment of inertia brake	J_{rot}	kg*m ²	0,000023

Fig.4-13: MSK040: Holding brake - Technical data (optional)

Speed-torque characteristic

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-14: Speed-torque characteristic of MSK040B-0600

Shaft load

Diagram for determining the maximum permissible radial force F_{radial} .

Fig.4-15: permissible radial force of MSK040 - Motors (shaft and bearing load)

The maximum permissible axial force F_{axial} is 200 N.

For additional information about permissible radial and axial forces, see [chapter 9.7 "Bearing and Shaft Load"](#) on page 182.

4.5 MSK040C Technical Data

Description	Symbol	Unit	MSK040C-0450-NN preliminary	MSK040C-0600-NN
continuous torque at standstill, 60 K	$M_{0,60}$	Nm	2,7	
continuous current at standstill, 60 K	$I_{0,60(\text{eff})}$	A	2,4	3,1
continuous torque at standstill, 100 K	$M_{0,100}$	Nm	3,1	
continuous current at standstill, 100 K	$I_{0,100(\text{eff})}$	A	3,1	4,7
maximum torque	M_{max}	Nm	8,1	
maximum current	$I_{\text{max}(\text{eff})}$	A	9,6	12,4
torque constant at 20 °C ¹⁾	$K_{M,N}$	Nm/A	1,25	0,95
constant voltage at 20 °C ²⁾	$K_{EMK,1000}$	V/min ⁻¹	76,7	58,2
winding resistance at 20 °C	R_{12}	Ohm	7,40	3,90
winding inductivity	L_{12}	mH	37,900	21,300
leakage capacitance of the compo- nent	C_{ab}	nF	2,0	
number of pole pairs	p	-	4	
moment of inertia of rotor without brake ³⁾	J_{rot}	kg*m ²	0,00014	
thermal time constant	T_{th}	min	16,0	
maximum speed	n_{max}	min ⁻¹	6000	7500
sound pressure level	L_P	dB[A]	<75	
Mass ⁴⁾	m	kg	3,6 (3,9)	
ambient temperature during opera- tion	T_{um}	°C	0 ... 40	
degree of protection		-	IP65	
insulation class EN 60034-1		-	F	

1) 2)

Manufacturing tolerance ±5%

3)

Specified without brake. If necessary, add the moment of inertia brake.

4)

(...) values for motors with holding brake, sorted (holding brake 1, hold-
ing brake 2 ...)

Fig.4-16:

MSK - Technical Data (natural cooling)

Description	Symbol	Unit	Holding brake 1
holding torque	M_4	Nm	4,0
rated voltage ±10%	U_N	V	24
rated current	I_N	A	0,50

Technische Daten

Description	Symbol	Unit	Holding brake 1
connection time	t_1	ms	25
disconnection time	t_2	ms	35
moment of inertia brake	J_{rot}	kg*m ²	0,000023

Fig.4-17: Holding brake - Technical data (optional)

Speed-torque characteristic

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-18: Speed-torque characteristic of MSK040C-0450

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-19: Speed-torque characteristic of MSK040C-0600

Shaft load Diagram for determining the maximum permissible radial force F_{radial} .

Fig. 4-20: permissible radial force of MSK040 - Motors (shaft and bearing load)

The maximum permissible axial force F_{axial} is 200 N.

For additional information about permissible radial and axial forces, see [chapter 9.7 "Bearing and Shaft Load"](#) on page 182.

Technische Daten

4.6 MSK050B Technical Data

Description	Symbol	Unit	MSK050B-0300-NN	MSK050B-0600-NN
continuous torque at standstill, 60 K	M_{0_60}	Nm	3,0	
continuous current at standstill, 60 K	$I_{0_60(\text{eff})}$	A	1,8	3,7
continuous torque at standstill, 100 K	M_{0_100}	Nm	3,4	
continuous current at standstill, 100 K	$I_{0_100(\text{eff})}$	A	2,0	4,2
maximum torque	M_{max}	Nm	9,0	
maximum current	$I_{\text{max}(\text{eff})}$	A	7,2	14,8
torque constant at 20 °C ¹⁾	$K_{M,N}$	Nm/A	1,80	0,90
constant voltage at 20 °C ²⁾	K_{EMK_1000}	V/min ⁻¹	111,0	55,0
winding resistance at 20 °C	R_{12}	Ohm	13,10	3,30
winding inductivity	L_{12}	mH	76,400	19,900
leakage capacitance of the component	C_{ab}	nF	2,1	
number of pole pairs	p	-	4	
moment of inertia of rotor without brake ³⁾	J_{rot}	kg*m ²	0,00028	
thermal time constant	T_{th}	min	8,0	
maximum speed	n_{max}	min ⁻¹	4300	6000
sound pressure level	L_P	dB[A]	<75	
Mass ⁴⁾	m	kg	4,0 (4,9)	
ambient temperature during operation	T_{um}	°C	0 ... 40	
degree of protection		-	IP65	
insulation class EN 60034-1		-	F	

1) 2) Manufacturing tolerance ±5%
 3) Specified without brake. If necessary, add the moment of inertia brake.
 4) (...) values for motors with holding brake, sorted (holding brake 1, holding brake 2 ...)

Fig.4-21: Technical Data

Description	Symbol	Unit	Holding brake 1
holding torque	M_4	Nm	5,0
rated voltage ±10%	U_N	V	24
rated current	I_N	A	0,65
connection time	t_1	ms	13

Description	Symbol	Unit	Holding brake 1
disconnection time	t_2	ms	43
moment of inertia brake	J_{rot}	kg*m ²	0,000107

Fig. 4-22: MSK050: Holding brake - Technical data (optional)

Speed-torque characteristic

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig. 4-23: Speed-torque characteristic of MSK050B-0300

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig. 4-24: Speed-torque characteristic of MSK050B-0600

Technische Daten

Shaft load Diagram for determining the maximum permissible radial force F_{radial} .

Fig. 4-25: permissible radial force of MSK050 - Motors (shaft and bearing load)

The maximum permissible axial force F_{axial} is **300 N**.

For additional information about permissible radial and axial forces, see [chapter 9.7 "Bearing and Shaft Load "](#) on page 182.

4.7 MSK050C Technische Daten

Bezeichnung	Symbol	Einheit	MSK050C-0300-NN	MSK050C-0450-NN	MSK050C-0600-NN
Stillstandsdauerdrehmoment 60 K	$M_{0,60}$	Nm	5,0		
Stillstandsdauerstrom 60 K	$I_{0,60(\text{eff})}$	A	3,1	4,7	6,2
Stillstandsdauerdrehmoment 100 K	$M_{0,100}$	Nm	5,5		
Stillstandsdauerstrom 100 K	$I_{0,100(\text{eff})}$	A	3,4	5,2	6,8
Maximaldrehmoment	M_{max}	Nm	15,0		
Maximalstrom	$I_{\text{max}(\text{eff})}$	A	12,4	18,8	24,8
Drehmomentkonstante bei 20 °C	$K_{M,N}$	Nm/A	1,77	1,16	0,89
Spannungskonstante bei 20 °C	$K_{\text{EMK},1000}$	V/min ⁻¹	109,0	71,5	55,0
Wicklungswiderstand bei 20 °C	R_{12}	Ohm	6,60	3,20	1,70
Wicklungsinduktivität	L_{12}	mH	46,100	20,200	11,000
Ableitkapazität der Komponente	C_{ab}	nF	2,6	2,4	2,6
Polpaarzahl	p	-	4		
Rotorträgheitsmoment ¹⁾	J_{rot}	kg*m ²	0,00033		
thermische Zeitkonstante	T_{th}	min	14,0		
Maximaldrehzahl	n_{max}	min ⁻¹	4700	6000	
Schalldruckpegel	L_P	dB[A]	<75		
Masse ²⁾	m	kg	5,4 (6,3)		
Umgebungstemperatur im Betrieb	T_{um}	°C	0 ... 40		
Schutzart		-	IP65		
Isolationsklasse nach DIN EN 60034-1		-	F		

- 1) Angabe ohne Bremse. Trägheitsmoment der Bremse ggf. addieren.
 2) (...) Werte für Motoren mit Haltebremse, sortiert (Haltebremse 1, Haltebremse 2 ...)

Fig.4-26: Technische Daten

Bezeichnung	Symbol	Einheit	Haltebremse 1
Haltemoment	M_4	Nm	5,0
Bemessungsspannung ±10%	U_N	V	24
Bemessungsstrom	I_N	A	0,65
Verknüpfzeit	t_1	ms	13
Trennzeit	t_2	ms	43
Trägheitsmoment der Haltebremse	J_{rot}	kg*m ²	0,000107

Fig.4-27: Haltebremsen MSK050 - Technische Daten (optional)

Technische Daten

Motorkennlinien

- ① Mmax IndraDrive, geregelte Einspeisung 3x AC 400V
- ② Mmax IndraDrive, unregelte Einspeisung 3x AC 480V
- ③ Mmax IndraDrive, unregelte Einspeisung 3x AC 440V
- ④ Mmax IndraDrive, unregelte Einspeisung 3x AC 400V

Fig.4-28: Motorkennlinien MSK050C-0300

- ① Mmax IndraDrive, geregelte Einspeisung 3x AC 400V
- ② Mmax IndraDrive, unregelte Einspeisung 3x AC 480V
- ③ Mmax IndraDrive, unregelte Einspeisung 3x AC 440V
- ④ Mmax IndraDrive, unregelte Einspeisung 3x AC 400V

Fig.4-29: Motorkennlinien MSK050C-0450

- ① Mmax IndraDrive, geregelte Einspeisung 3x AC 400V
- ② Mmax IndraDrive, unregelte Einspeisung 3x AC 480V
- ③ Mmax IndraDrive, unregelte Einspeisung 3x AC 440V
- ④ Mmax IndraDrive, unregelte Einspeisung 3x AC 400V

Fig. 4-30: Motorkennlinien MSK050C-0600

Wellenbelastung

Diagramm zur Ermittlung der maximal zulässigen Radialkraft F_{radial} .

Fig. 4-31: Wellen- und Lagerbelastung der MSK050-Motoren

Die maximal zulässige Axialkraft F_{axial} beträgt 300 N.

Weiterführende Informationen über zulässige Radial- und Axialkräfte finden Sie in [chapter 9.7 "Bearing and Shaft Load"](#) on page 182.

Technische Daten

4.8 MSK060B Technical Data

Description	Symbol	Unit	MSK060B-0300-NN	MSK060B-0600-NN
continuous torque at standstill, 60 K	$M_{0,60}$	Nm	5,0	
continuous current at standstill, 60 K	$I_{0,60(\text{eff})}$	A	3,0	6,1
continuous torque at standstill, 100 K	$M_{0,100}$	Nm	---	
continuous current at standstill, 100 K	$I_{0,100(\text{eff})}$	A	---	
continuous torque at standstill, surface	$M_{0,S}$	Nm	6,2	
continuous current at standstill, surface	$I_{0,S(\text{eff})}$	A	3,8	7,6
maximum torque	M_{max}	Nm	15,0	
maximum current	$I_{\text{max}(\text{eff})}$	A	12,0	24,4
torque constant at 20 °C ¹⁾	$K_{M,N}$	Nm/A	1,85	0,90
constant voltage at 20 °C ²⁾	$K_{EMK,1000}$	V/min ⁻¹	113,5	55,2
winding resistance at 20 °C	R_{12}	Ohm	7,30	1,85
winding inductivity	L_{12}	mH	73,000	18,000
leakage capacitance of the component	C_{ab}	nF	2,1	
number of pole pairs	p	-	4	
moment of inertia of rotor without brake ³⁾	J_{rot}	kg*m ²	0,00048	
thermal time constant	T_{th}	min	16,0	
maximum speed	n_{max}	min ⁻¹	4800	6000
sound pressure level	L_P	dB[A]	<75	
Mass ⁴⁾	m	kg	5,7 (6,4)	
ambient temperature during operation	T_{um}	°C	0 ... 40	
degree of protection		-	IP65	
insulation class EN 60034-1		-	F	

1) 2)

Manufacturing tolerance $\pm 5\%$

3)

Specified without brake. If necessary, add the moment of inertia brake.

4)

(...) values for motors with holding brake, sorted (holding brake 1, holding brake 2 ...)

Fig.4-32:

MSK - Technical Data (natural and surface cooling)

Description	Symbol	Unit	Holding brake 1
holding torque	M_4	Nm	10,0
rated voltage $\pm 10\%$	U_N	V	24
rated current	I_N	A	0,75
connection time	t_1	ms	25
disconnection time	t_2	ms	40
moment of inertia brake	J_{rot}	kg*m ²	0,000059

Fig.4-33: Holding brake - Technical data (optional)

Speed-torque characteristics

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-34: Speed-torque characteristic of MSK060B-0300

Technische Daten

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-35: Speed-torque characteristic of MSK060B-0600

Shaft load Diagram for determining the maximum permissible radial force F_{radial} .

Fig.4-36: permissible radial force of MSK060 - Motors (shaft and bearing load)

The maximum permissible axial force F_{axial} is **350 N**.

For additional information about permissible radial and axial forces, see [chapter 9.7 "Bearing and Shaft Load"](#) on page 182.

4.9 MSK060C Technical Data

Description	Symbol	Unit	MSK060C-0300-NN	MSK060C-0600-NN
continuous torque at standstill, 60 K	M_{0_60}	Nm	8,0	
continuous current at standstill, 60 K	$I_{0_60(\text{eff})}$	A	4,8	9,5
continuous torque at standstill, 100 K	M_{0_100}	Nm	8,8	
continuous current at standstill, 100 K	$I_{0_100(\text{eff})}$	A	5,5	10,5
continuous torque at standstill, surface	M_{0_S}	Nm	12,0	
continuous current at standstill, surface	$I_{0_S(\text{eff})}$	A	7,2	14,3
maximum torque	M_{max}	Nm	24,0	
maximum current	$I_{\text{max}(\text{eff})}$	A	19,2	38,0
torque constant at 20 °C ¹⁾	K_{M_N}	Nm/A	1,85	0,93
constant voltage at 20 °C ²⁾	$K_{\text{EMK_1000}}$	V/min ⁻¹	114,0	57,0
winding resistance at 20 °C	R_{12}	Ohm	3,10	0,80
winding inductivity	L_{12}	mH	35,900	8,600
leakage capacitance of the component	C_{ab}	nF	2,1	2,2
number of pole pairs	p	-	4	
moment of inertia of rotor without brake ³⁾	J_{rot}	kg*m ²	0,00080	
thermal time constant	T_{th}	min	14,0	
maximum speed	n_{max}	min ⁻¹	4900	6000
sound pressure level	L_P	dB[A]	<75	
Mass ⁴⁾	m	kg	8,4 (9,2)	
ambient temperature during operation	T_{um}	°C	0 ... 40	
degree of protection		-	IP65	
insulation class EN 60034-1		-	F	

1) 2)

Manufacturing tolerance ±5%

3)

Specified without brake. If necessary, add the moment of inertia brake.

4)

(...) values for motors with holding brake, sorted (holding brake 1, holding brake 2 ...)

Fig.4-37:

MSK - Technical Data (natural and surface cooling)

Technische Daten

Description	Symbol	Unit	Holding brake 1
holding torque	M_4	Nm	10,0
rated voltage $\pm 10\%$	U_N	V	24
rated current	I_N	A	0,75
connection time	t_1	ms	25
disconnection time	t_2	ms	40
moment of inertia brake	J_{rot}	kg*m ²	0,000059

Fig.4-38: Holding brake - Technical data (optional)

Speed-torque characteristics

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-39: Speed-torque characteristic of MSK060C-0300

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-40: Speed-torque characteristic of MSK060C-0600

Shaft load Diagram for determining the maximum permissible radial force F_{radial} .

Fig.4-41: permissible radial force of MSK060 - Motors (shaft and bearing load)

The maximum permissible axial force F_{axial} is 350 N.

For additional information about permissible radial and axial forces, see [chapter 9.7 "Bearing and Shaft Load"](#) on page 182.

Technische Daten

4.10 MSK061C Technical Data

Description	Symbol	Unit	MSK061C-0300-NN	MSK061C-0600-NN preliminary
continuous torque at standstill, 60 K	$M_{0,60}$	Nm	8,0	
continuous current at standstill, 60 K	$I_{0,60(\text{eff})}$	A	4,3	7,7
continuous torque at standstill, 100 K	$M_{0,100}$	Nm	9,0	
continuous current at standstill, 100 K	$I_{0,100(\text{eff})}$	A	4,8	8,7
continuous torque at standstill, sur- face	$M_{0,S}$	Nm	12,0	
continuous current at standstill, surface	$I_{0,S(\text{eff})}$	A	6,5	11,6
maximum torque	M_{max}	Nm	32,0	
maximum current	$I_{\text{max}(\text{eff})}$	A	19,4	34,7
torque constant at 20 °C ¹⁾	$K_{M,N}$	Nm/A	2,04	1,14
constant voltage at 20 °C ²⁾	$K_{\text{EMK},1000}$	V/min ⁻¹	125,7	70,5
winding resistance at 20 °C	R_{12}	Ohm	4,50	1,55
winding inductivity	L_{12}	mH	21,400	6,700
leakage capacitance of the compo- nent	C_{ab}	nF	2,4	2,1
number of pole pairs	p	-	4	
moment of inertia of rotor without brake ³⁾	J_{rot}	kg*m ²	0,00075	
thermal time constant	T_{th}	min	18,0	15,0
maximum speed	n_{max}	min ⁻¹	4200	6000
sound pressure level	L_P	dB[A]	<75	
Mass ⁴⁾	m	kg	8,3 (8,8)	
ambient temperature during opera- tion	T_{um}	°C	0 ... 40	
degree of protection		-	IP 65	
insulation class EN 60034-1		-	F	

1) 2)

Manufacturing tolerance ±5%

3)

Specified without brake. If necessary, add the moment of inertia brake.

4)

(...) values for motors with holding brake, sorted (holding brake 1, hold-
ing brake 2 ...)

Fig. 4-42:

MSK - Technical Data (natural and surface cooling)

Description	Symbol	Unit	Holding brake 1
holding torque	M_4	Nm	10,0
rated voltage $\pm 10\%$	U_N	V	24
rated current	I_N	A	0,75
connection time	t_1	ms	25
disconnection time	t_2	ms	40
moment of inertia brake	J_{rot}	kg*m ²	0,000059

Fig.4-43: Holding brake - Technical data (optional)

Speed-torque characteristics

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-44: Speed-torque characteristic of MSK061C-0300

Technische Daten

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-45: Speed-torque characteristic of MSK061C-0600

Shaft load

Diagram for determining the maximum permissible radial force F_{radial} .

Fig.4-46: permissible radial force of MSK061 - Motors (shaft and bearing load)

The maximum permissible axial force F_{axial} is 250 N.

For additional information about permissible radial and axial forces, see [chapter 9.7 "Bearing and Shaft Load"](#) on page 182.

4.11 MSK070C Technical Data

Description	Symbol	Unit	MSK070C-0150-NN	MSK070C-0300-NN	MSK070C-0450-NN
continuous torque at standstill, 60 K	M_{0_60}	Nm	13,0		
continuous current at standstill, 60 K	$I_{0_60(\text{eff})}$	A	4,1	8,2	12,3
continuous torque at standstill, 100 K	M_{0_100}	Nm	14,5		
continuous current at standstill, 100 K	$I_{0_100(\text{eff})}$	A	4,6	9,2	13,7
continuous torque at standstill, surface	M_{0_S}	Nm	19,5		
continuous current at standstill, surface	$I_{0_S(\text{eff})}$	A	6,2	12,3	18,5
maximum torque	M_{max}	Nm	33,0		
maximum current	$I_{\text{max}(\text{eff})}$	A	16,4	32,8	36,9
torque constant at 20 °C ¹⁾	K_{M_N}	Nm/A	3,47	1,74	1,16
constant voltage at 20 °C ²⁾	$K_{\text{EMK_1000}}$	V/min ⁻¹	213,2	107,0	71,3
winding resistance at 20 °C	R_{12}	Ohm	4,70	1,13	0,55
winding inductivity	L_{12}	mH	34,900	8,300	4,000
leakage capacitance of the component	C_{ab}	nF	3,8	4,0	3,1
number of pole pairs	p	-	6		
moment of inertia of rotor without brake ³⁾	J_{rot}	kg*m ²	0,00291		
thermal time constant	T_{th}	min	22,0		31,0
maximum speed	n_{max}	min ⁻¹	2500	5500	6000
sound pressure level	L_P	dB[A]	<75		
Mass ⁴⁾	m	kg	11,7 (13,2)		
ambient temperature during operation	T_{um}	°C	0 ... 40		
degree of protection		-	IP65		
insulation class EN 60034-1		-	F		

1) 2)

Manufacturing tolerance ±5%

3)

Specified without brake. If necessary, add the moment of inertia brake.

4)

(...) values for motors with holding brake, sorted (holding brake 1, holding brake 2 ...)

Fig.4-47:

MSK - Technical Data (natural and surface cooling)

Technische Daten

Description	Symbol	Unit	Holding brake 1
holding torque	M_4	Nm	23,0
rated voltage $\pm 10\%$	U_N	V	24
rated current	I_N	A	0,79
connection time	t_1	ms	130
disconnection time	t_2	ms	180
moment of inertia brake	J_{rot}	kg*m ²	0,000300

Fig.4-48: Holding brake - Technical data (optional)

Speed-torque characteristics

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-49: Speed-torque characteristic of MSK070C-0150

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-50: Speed-torque characteristic of MSK070C-0300

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-51: Speed-torque characteristic of MSK070C-0450

Technische Daten

Shaft load Diagram for determining the maximum permissible radial force F_{radial} .

Fig.4-52: permissible radial force of MSK070 - Motors (shaft and bearing load)

The maximum permissible axial force F_{axial} is 500 N .

For additional information about permissible radial and axial forces, see [chapter 9.7 "Bearing and Shaft Load "](#) on page 182.

4.12 MSK070D Technical Data

Description	Symbol	Unit	MSK070D-0150-NN	MSK070D-0300-NN	MSK070D-0450-NN
continuous torque at standstill, 60 K	M_{0_60}	Nm	17,5		
continuous current at standstill, 60 K	$I_{0_60(\text{eff})}$	A	6,2	11,0	16,6
continuous torque at standstill, 100 K	M_{0_100}	Nm	20,0		
continuous current at standstill, 100 K	$I_{0_100(\text{eff})}$	A	7,1	12,6	22,0
continuous torque at standstill, surface	M_{0_S}	Nm	26,3		
continuous current at standstill, surface	$I_{0_S(\text{eff})}$	A	9,3	16,5	24,9
maximum torque	M_{max}	Nm	52,5		
maximum current	$I_{\text{max}(\text{eff})}$	A	24,8	33,0	49,8
torque constant at 20 °C ¹⁾	K_{M_N}	Nm/A	3,10	1,75	1,16
constant voltage at 20 °C ²⁾	$K_{\text{EMK_1000}}$	V/min ⁻¹	210,0	107,3	71,1
winding resistance at 20 °C	R_{12}	Ohm	3,20	0,75	0,37
winding inductivity	L_{12}	mH	25,900	6,000	3,000
leakage capacitance of the component	C_{ab}	nF	5,0	4,5	
number of pole pairs	p	-	6		
moment of inertia of rotor without brake ³⁾	J_{rot}	kg*m ²	0,00375		
thermal time constant	T_{th}	min	23,0		
maximum speed	n_{max}	min ⁻¹	2700	4900	6000
sound pressure level	L_P	dB[A]	<75		
Mass ⁴⁾	m	kg	14,0 (15,6)		
ambient temperature during operation	T_{um}	°C	0 ... 40		
degree of protection		-	IP65		
insulation class EN 60034-1		-	F		

1) 2)

Manufacturing tolerance ±5%

3)

Specified without brake. If necessary, add the moment of inertia brake.

4)

(...) values for motors with holding brake, sorted (holding brake 1, holding brake 2 ...)

Fig.4-53:

MSK - Technical Data (natural and surface cooling)

Technische Daten

Description	Symbol	Unit	Holding brake 1
holding torque	M_4	Nm	23,0
rated voltage $\pm 10\%$	U_N	V	24
rated current	I_N	A	0,79
connection time	t_1	ms	130
disconnection time	t_2	ms	180
moment of inertia brake	J_{rot}	kg*m ²	0,000300

Fig.4-54: Holding brake - Technical data (optional)

Speed-torque characteristics

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-55: Speed-torque characteristic of MSK070D-0150

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig. 4-56: Speed-torque characteristic of MSK070D-0300

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig. 4-57: Speed-torque characteristic of MSK070D-0450

Technische Daten

Shaft load Diagram for determining the maximum permissible radial force F_{radial} .

Fig.4-58: permissible radial force of MSK070 - Motors (shaft and bearing load)

The maximum permissible axial force F_{axial} is **500 N**.

For additional information about permissible radial and axial forces, see [chapter 9.7 "Bearing and Shaft Load "](#) on page 182.

4.13 MSK070E Technical Data

Description	Symbol	Unit	MSK070E-0150-NN	MSK070E-0300-NN	MSK070E-0450-NN
continuous torque at standstill, 60 K	M_{0_60}	Nm	23,0		
continuous current at standstill, 60 K	$I_{0_60(\text{eff})}$	A	6,4	15,4	19,3
continuous torque at standstill, 100 K	M_{0_100}	Nm	25,0		
continuous current at standstill, 100 K	$I_{0_100(\text{eff})}$	A	7,0	16,7	21,0
continuous torque at standstill, surface	M_{0_S}	Nm	34,5		
continuous current at standstill, surface	$I_{0_S(\text{eff})}$	A	9,6	23,1	29,0
maximum torque	M_{max}	Nm	70,0	65,0	60,0
maximum current	$I_{\text{max}(\text{eff})}$	A	25,6	49,3	57,9
torque constant at 20 °C ¹⁾	K_{M_N}	Nm/A	3,94	1,64	1,31
constant voltage at 20 °C ²⁾	$K_{\text{EMK_1000}}$	V/min ⁻¹	242,4	101,0	80,6
winding resistance at 20 °C	R_{12}	Ohm	3,10	0,55	0,36
winding inductivity	L_{12}	mH	24,500	3,900	2,700
leakage capacitance of the component	C_{ab}	nF	6,3	3,5	6,7
number of pole pairs	p	-	6		
moment of inertia of rotor without brake ³⁾	J_{rot}	kg*m ²	0,00458		
thermal time constant	T_{th}	min	75,0	32,0	
maximum speed	n_{max}	min ⁻¹	2200	5300	6000
sound pressure level	L_P	dB[A]	<75		
Mass ⁴⁾	m	kg	16,2 (17,8)		
ambient temperature during operation	T_{um}	°C	0 ... 40		
degree of protection		-	IP65		
insulation class EN 60034-1		-	F		

1) 2)

Manufacturing tolerance ±5%

3)

Specified without brake. If necessary, add the moment of inertia brake.

4)

(...) values for motors with holding brake, sorted (holding brake 1, holding brake 2 ...)

Fig.4-59:

MSK - Technical Data (natural and surface cooling)

Technische Daten

Description	Symbol	Unit	Holding brake 1
holding torque	M_4	Nm	23,0
rated voltage $\pm 10\%$	U_N	V	24
rated current	I_N	A	0,79
connection time	t_1	ms	130
disconnection time	t_2	ms	180
moment of inertia brake	J_{rot}	kg*m ²	0,000300

Fig.4-60: Holding brake - Technical data (optional)

Speed-torque characteristics

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-61: Speed-torque characteristic of MSK070E-0150

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-62: Speed-torque characteristic of MSK070E-0300

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-63: Speed-torque characteristic of MSK070E-0450

Technische Daten

Shaft load Diagram for determining the maximum permissible radial force F_{radial} .

Fig. 4-64: permissible radial force of MSK070 - Motors (shaft and bearing load)

The maximum permissible axial force F_{axial} is **500 N**.

For additional information about permissible radial and axial forces, see [chapter 9.7 "Bearing and Shaft Load"](#) on page 182.

4.14 MSK071C Technical Data

Description	Symbol	Unit	MSK071C-0200-NN	MSK071C-0450-NN
continuous torque at standstill, 60 K	M_{0_60}	Nm	12,0	
continuous current at standstill, 60 K	$I_{0_60(\text{eff})}$	A	5,2	8,9
continuous torque at standstill, 100 K	M_{0_100}	Nm	14,0	
continuous current at standstill, 100 K	$I_{0_100(\text{eff})}$			10,4
continuous torque at standstill, surface	M_{0_S}	Nm	18,0	
continuous current at standstill, surface	$I_{0_S(\text{eff})}$	A	7,8	13,4
maximum torque	M_{max}	Nm	44,0	
maximum current	$I_{\text{max}(\text{eff})}$	A	23,4	40,1
torque constant at 20 °C ¹⁾	K_{M_N}	Nm/A	2,50	1,49
constant voltage at 20 °C ²⁾	$K_{\text{EMK_1000}}$	V/min ⁻¹	155,5	91,3
winding resistance at 20 °C	R_{12}	Ohm	3,10	1,10
winding inductivity	L_{12}	mH	19,500	6,700
leakage capacitance of the component	C_{ab}	nF	4,6	4,2
number of pole pairs	p	-	4	
moment of inertia of rotor without brake ³⁾	J_{rot}	kg*m ²	0,00173	
thermal time constant	T_{th}	min	15,0	
maximum speed	n_{max}	min ⁻¹	3500	5800
sound pressure level	L_P	dB[A]	<75	
Mass ⁴⁾	m	kg	13,9 (15,8)	
ambient temperature during operation	T_{um}	°C	0 ... 40	
degree of protection		-	IP65	
insulation class EN 60034-1		-	F	

1) 2)

Manufacturing tolerance ±5%

3)

Specified without brake. If necessary, add the moment of inertia brake.

4)

(...) values for motors with holding brake, sorted (holding brake 1, holding brake 2 ...)

Fig.4-65:

MSK - Technical Data (natural and surface cooling)

Technische Daten

Description	Symbol	Unit	Holding brake 1	Holding brake 2
holding torque	M_4	Nm	23,0	30,0
rated voltage $\pm 10\%$	U_N	V	24	
rated current	I_N	A	0,79	0,94
connection time	t_1	ms	130	35
disconnection time	t_2	ms	180	125
moment of inertia brake	J_{rot}	kg*m ²	0,000300	

Fig.4-66: Holding brake - Technical data (optional)

Speed-torque characteristics

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-67: Speed-torque characteristic of MSK071C-0200

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-68: Speed-torque characteristic of MSK071C-0450

Shaft load

Diagram for determining the maximum permissible radial force F_{radial} .

Fig.4-69: permissible radial force of MSK071 - Motors (shaft and bearing load)

The maximum permissible axial force F_{axial} is 500 N.

For additional information about permissible radial and axial forces, see [chapter 9.7 "Bearing and Shaft Load"](#) on page 182.

Technische Daten

4.15 MSK071D Technical Data

Description	Symbol	Unit	MSK071D-0200-NN	MSK071D-0300-NN	MSK071D-0450-NN
continuous torque at standstill, 60 K	M_{0_60}	Nm	17,5		
continuous current at standstill, 60 K	$I_{0_60(\text{eff})}$	A	7,3	9,1	15,4
continuous torque at standstill, 100 K	M_{0_100}	Nm	20,0		
continuous current at standstill, 100 K	$I_{0_100(\text{eff})}$	A	8,6	10,7	17,6
continuous torque at standstill, surface	M_{0_S}	Nm	26,3		
continuous current at standstill, surface	$I_{0_S(\text{eff})}$	A	11,0	13,5	23,1
maximum torque	M_{max}	Nm	66,0		
maximum current	$I_{\text{max}(\text{eff})}$	A	32,8	40,5	69,3
torque constant at 20 °C ¹⁾	K_{M_N}	Nm/A	2,63	2,12	1,25
constant voltage at 20 °C ²⁾	$K_{\text{EMK_1000}}$	V/min ⁻¹	162,0	134,0	77,1
winding resistance at 20 °C	R_{12}	Ohm	1,90	1,26	0,45
winding inductivity	L_{12}	mH	14,200	10,700	3,200
leakage capacitance of the component	C_{ab}	nF	6,9	7,2	7,8
number of pole pairs	p	-	4		
moment of inertia of rotor without brake ³⁾	J_{rot}	kg*m ²	0,00255		
thermal time constant	T_{th}	min	54,0		52,0
maximum speed	n_{max}	min ⁻¹	3200	3800	6000
sound pressure level	L_p	dB[A]	<75		
Mass ⁴⁾	m	kg	18,0 (19,6)		
ambient temperature during operation	T_{um}	°C	0 ... 40		
degree of protection		-	IP65		
insulation class EN 60034-1		-	F		

1) 2)

Manufacturing tolerance $\pm 5\%$

3)

Specified without brake. If necessary, add the moment of inertia brake.

4)

(...) values for motors with holding brake, sorted (holding brake 1, holding brake 2 ...)

Fig.4-70:

MSK - Technical Data (natural and surface cooling)

Description	Symbol	Unit	MSK071D-0200-FN	MSK071D-0300-FN	MSK071D-0450-FN
continuous torque at standstill, 60 K	$M_{0,60}$	Nm	17,5		
continuous current at standstill, 60 K	$I_{0,60(\text{eff})}$	A	7,3	9,1	15,4
continuous torque at standstill, 100 K	$M_{0,100}$	Nm	20,0		
continuous current at standstill, 100 K	$I_{0,100(\text{eff})}$	A	8,6	10,7	17,6
continuous torque at standstill, liquid	$M_{0,L}$	Nm	33,3		
continuous current at standstill, liquid	$I_{0,L(\text{eff})}$	A	13,9	17,2	30,3
maximum torque	M_{max}	Nm	66,0		
maximum current	$I_{\text{max}(\text{eff})}$	A	32,8	40,5	69,3
torque constant at 20 °C ¹⁾	$K_{M,N}$	Nm/A	2,63	2,12	1,25
constant voltage at 20 °C ²⁾	$K_{\text{EMK},1000}$	V/min ⁻¹	162,0	134,0	77,1
winding resistance at 20 °C	R_{12}	Ohm	1,90	1,26	0,45
winding inductivity	L_{12}	mH	14,200	10,700	3,200
leakage capacitance of the component	C_{ab}	nF	6,9	7,2	7,8
number of pole pairs	p	-	4		
moment of inertia of rotor without brake ³⁾	J_{rot}	kg*m ²	0,00255		
thermal time constant	T_{th}			18,0	3,0
maximum speed	n_{max}	min ⁻¹	3200	3800	6000
sound pressure level	L_P	dB[A]	<75		
Mass ⁴⁾	m	kg	18,0 (19,6)		
ambient temperature during operation	T_{um}	°C	0 ... 40		
degree of protection		-	IP65		
insulation class EN 60034-1		-	F		

1) 2)

Manufacturing tolerance ±5%

3)

Specified without brake. If necessary, add the moment of inertia brake.

4)

(...) values for motors with holding brake, sorted (holding brake 1, holding brake 2 ...)

Fig.4-71:

MSK - Technical Data (natural and liquid cooling)

Description	Symbol	Unit	Holding brake 1	Holding brake 2
holding torque	M_4	Nm	23,0	30,0
rated voltage ±10%	U_N	V	24	

Technische Daten

Description	Symbol	Unit	Holding brake 1	Holding brake 2
rated current	I_N	A	0,79	0,94
connection time	t_1	ms	130	35
disconnection time	t_2	ms	180	125
moment of inertia brake	J_{rot}	kg*m ²	0,000300	

Fig.4-72: Holding brake - Technical data (optional)

Description	Symbol	Unit	MSK071D
Nominal power loss	P_{vN}	W	900
Coolant inlet temperature ¹⁾	ϑ_{ein}	°C	10 ... 40
Coolant temperature raise with P_{vN}	$\Delta\vartheta_N$	°C	10
Minimum necessary required coolant flow for $\Delta\vartheta_N$ ²⁾	Q_N	l/min	1,3
Pressure decrease at Q_N ^{2) 3)}	Δp_N	bar	0,6
Maximum system pressure	P_{max}	bar	3,0
Volume liquid cooling duct	V	l	0,05
pH-Value coolant			6 ... 8
Materials with coolant contact			
Flange, end shield			Al Mg 5 F32
Motor housing			Al Mg Si 0,5 F22
O-ring			Viton

1) Danger of condensation! The coolant inlet temperature should be max. 5° C under the real environmental temperature.

2) At coolant water.

3) For deviating discharge values notice the discharge diagram.

Fig.4-73: Technical data liquid coolant for MSK071D

Speed-torque characteristics

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-74: Speed-torque characteristic of MSK071D-0200

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-75: Speed-torque characteristic of MSK071D-0300

Technische Daten

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-76: Speed-torque characteristic of MSK071D-0450

Shaft load

Diagram for determining the maximum permissible radial force F_{radial} .

Fig.4-77: permissible radial force of MSK071 - Motors (shaft and bearing load)

The maximum permissible axial force F_{axial} is 500 N.

For additional information about permissible radial and axial forces, see [chapter 9.7 "Bearing and Shaft Load"](#) on page 182.

4.16 MSK071E Technical Data

Description	Symbol	Unit	MSK071E-0200-NN	MSK071E-0300-NN	MSK071E-0450-NN
continuous torque at standstill, 60 K	M_{0_60}	Nm	23,0		
continuous current at standstill, 60 K	$I_{0_60(\text{eff})}$	A	10,1	12,5	20,0
continuous torque at standstill, 100 K	M_{0_100}	Nm	28,0		
continuous current at standstill, 100 K	$I_{0_100(\text{eff})}$	A	12,6	15,2	24,4
continuous torque at standstill, surface	M_{0_S}	Nm	34,5		
continuous current at standstill, surface	$I_{0_S(\text{eff})}$	A	15,2	18,8	30,0
maximum torque	M_{max}	Nm	84,0		
maximum current	$I_{\text{max}(\text{eff})}$	A	45,5	56,3	90,1
torque constant at 20 °C ¹⁾	K_{M_N}	Nm/A	2,51	2,05	1,29
constant voltage at 20 °C ²⁾	$K_{\text{EMK_1000}}$	V/min ⁻¹	154,6	126,4	82,7
winding resistance at 20 °C	R_{12}	Ohm	1,16	0,79	0,32
winding inductivity	L_{12}	mH	9,150	5,900	2,600
leakage capacitance of the component	C_{ab}	nF	8,9	9,3	9,5
number of pole pairs	p	-	4		
moment of inertia of rotor without brake ³⁾	J_{rot}	kg*m ²	0,00290		
thermal time constant	T_{th}	min	75,0	19,8	
maximum speed	n_{max}	min ⁻¹	3400	4200	6000
sound pressure level	L_P	dB[A]	<75		
Mass ⁴⁾	m	kg	23,5 (25,1)		
ambient temperature during operation	T_{um}	°C	0 ... 40		
degree of protection		-	IP65		
insulation class EN 60034-1		-	F		

1) 2)

Manufacturing tolerance ±5%

3)

Specified without brake. If necessary, add the moment of inertia brake.

4)

(...) values for motors with holding brake, sorted (holding brake 1, holding brake 2 ...)

Fig.4-78:

MSK - Technical Data (natural and surface cooling)

Technische Daten

Description	Symbol	Unit	MSK071E-0200-FN	MSK071E-0300-FN	MSK071E-0450-FN
continuous torque at standstill, 60 K	M_{0_60}	Nm	23,0		
continuous current at standstill, 60 K	$I_{0_60(\text{eff})}$	A	10,1	12,5	20,0
continuous torque at standstill, 100 K	M_{0_100}	Nm	28,0		
continuous current at standstill, 100 K	$I_{0_100(\text{eff})}$	A	12,6	15,2	24,4
continuous torque at standstill, liquid	M_{0_L}	Nm	43,7		
continuous current at standstill, liquid	$I_{0_L(\text{eff})}$	A	19,0	24,9	38,0
maximum torque	M_{max}	Nm	84,0		
maximum current	$I_{\text{max}(\text{eff})}$	A	45,5	56,3	90,1
torque constant at 20 °C ¹⁾	K_{M_N}	Nm/A	2,51	2,05	1,29
constant voltage at 20 °C ²⁾	K_{EMK_1000}	V/min ⁻¹	154,6	126,4	82,7
winding resistance at 20 °C	R_{12}	Ohm	1,16	0,79	0,32
winding inductivity	L_{12}	mH	9,150	5,900	2,600
leakage capacitance of the component	C_{ab}	nF	8,9	9,3	9,5
number of pole pairs	p	-	4		
moment of inertia of rotor without brake ³⁾	J_{rot}	kg*m ²	0,00290		
thermal time constant	T_{th}	min	25,0	19,8	
maximum speed	n_{max}	min ⁻¹	3400	4200	6000
sound pressure level	L_P	dB[A]	<75		
Mass ⁴⁾	m	kg	23,5 (25,1)		
ambient temperature during operation	T_{um}	°C	0 ... 40		
degree of protection		-	IP65		
insulation class EN 60034-1		-	F		

1) 2) Manufacturing tolerance ±5%
 3) Specified without brake. If necessary, add the moment of inertia brake.
 4) (...) values for motors with holding brake, sorted (holding brake 1, holding brake 2 ...)

Fig.4-79: MSK - Technical Data (natural and liquid cooling)

Description	Symbol	Unit	Holding brake 1	Holding brake 2
holding torque	M_4	Nm	23,0	30,0
rated voltage ±10%	U_N	V	24	

Description	Symbol	Unit	Holding brake 1	Holding brake 2
rated current	I_N	A	0,79	0,94
connection time	t_1	ms	130	35
disconnection time	t_2	ms	180	125
moment of inertia brake	J_{rot}	kg*m ²	0,000300	

Fig.4-80: Holding brake - Technical data (optional)

Description	Symbol	Unit	MSK071E
Nominal power loss	P_{vN}	W	1000
Coolant inlet temperature ¹⁾	ϑ_{ein}	°C	10 ... 40
Coolant temperature raise with P_{vN}	$\Delta\vartheta_N$	°C	10
Minimum necessary required coolant flow for $\Delta\vartheta_N$ ²⁾	Q_N	l/min	1,4
Pressure decrease at Q_N ^{2) 3)}	Δp_N	bar	0,7
Maximum system pressure	P_{max}	bar	3,0
Volume liquid cooling duct	V	l	0,06
pH-Value coolant			6 ... 8
Materials with coolant contact			
Flange, end shield			Al Mg 5 F32
Motor housing			Al Mg Si 0,5 F22
O-ring			Viton

1) Danger of condensation! The coolant inlet temperature should be max. 5° C under the real environmental temperature.

2) At coolant water.

3) For deviating discharge values notice the discharge diagram.

Fig.4-81: Technical data liquid coolant for MSK071E

Technische Daten

Speed-torque characteristics

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-82: Speed-torque characteristic of MSK071E-0200

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-83: Speed-torque characteristic of MSK071E-0300

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-84: Speed-torque characteristic of MSK071E-0450

Shaft load

Diagram for determining the maximum permissible radial force F_{radial} .

Fig.4-85: permissible radial force of MSK071 - Motors (shaft and bearing load)

The maximum permissible axial force F_{axial} is 500 N.

For additional information about permissible radial and axial forces, see [chapter 9.7 "Bearing and Shaft Load"](#) on page 182.

Technische Daten

4.17 MSK076C Technical Data

Description	Symbol	Unit	MSK076C-0300-NN	MSK076C-0450-NN
continuous torque at standstill, 60 K	M_{0_60}	Nm	12,0	
continuous current at standstill, 60 K	$I_{0_60(\text{eff})}$	A	7,2	12,2
continuous torque at standstill, 100 K	M_{0_100}	Nm	13,5	
continuous current at standstill, 100 K	$I_{0_100(\text{eff})}$	A	8,1	13,7
continuous torque at standstill, surface	M_{0_S}	Nm	18,0	
continuous current at standstill, surface	$I_{0_S(\text{eff})}$	A	10,8	18,3
maximum torque	M_{max}	Nm	43,5	
maximum current	$I_{\text{max}(\text{eff})}$	A	32,4	54,9
torque constant at 20 °C ¹⁾	K_{M_N}	Nm/A	1,84	1,14
constant voltage at 20 °C ²⁾	K_{EMK_1000}	V/min ⁻¹	113,0	70,5
winding resistance at 20 °C	R_{12}	Ohm	1,85	0,71
winding inductivity	L_{12}	mH	12,600	4,700
leakage capacitance of the component	C_{ab}	nF	6,5	6,0
number of pole pairs	p	-	4	
moment of inertia of rotor without brake ³⁾	J_{rot}	kg*m ²	0,00430	
thermal time constant	T_{th}	min	25,0	
maximum speed	n_{max}	min ⁻¹	4700	5000
sound pressure level	L_P	dB[A]	< 75	
Mass ⁴⁾	m	kg	13,8 (14,9)	
ambient temperature during operation	T_{um}	°C	0 ... 40	
degree of protection		-	IP65	
insulation class EN 60034-1		-	F	

1) 2)

Manufacturing tolerance $\pm 5\%$

3)

Specified without brake. If necessary, add the moment of inertia brake.

4)

(...) values for motors with holding brake, sorted (holding brake 1, holding brake 2 ...)

Fig.4-86:

MSK - Technical Data (natural and surface cooling)

Description	Symbol	Unit	Holding brake 1
holding torque	M_4	Nm	11,0
rated voltage $\pm 10\%$	U_N	V	24
rated current	I_N	A	0,71
connection time	t_1	ms	13
disconnection time	t_2	ms	30
moment of inertia brake	J_{rot}	kg*m ²	0,000360

Fig.4-87: Holding brake - Technical data (optional)

Speed-torque characteristics

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-88: Speed-torque characteristic of MSK076C-0300

Technische Daten

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-89: Speed-torque characteristic of MSK076C-0450

Shaft load

Diagram for determining the maximum permissible radial force F_{radial} .

Fig.4-90: permissible radial force of MSK076 - Motors (shaft and bearing load)

The maximum permissible axial force F_{axial} is 200 N.

For additional information about permissible radial and axial forces, see [chapter 9.7 "Bearing and Shaft Load"](#) on page 182.

4.18 MSK100B Technical Data

Description	Symbol	Unit	MSK100B-020 0-NN	MSK100B-030 0-NN	MSK100B-040 0-NN	MSK100B-045 0-NN
continuous torque at standstill, 60 K	M_{0_60}	Nm	28,0			
continuous current at standstill, 60 K	$I_{0_60(\text{eff})}$	A	14,7	17,4	23,7	28,5
continuous torque at standstill, 100 K	M_{0_100}	Nm	33,0			
continuous current at standstill, 100 K	$I_{0_100(\text{eff})}$	A	17,3	20,5	30,8	33,6
continuous torque at standstill, surface	M_{0_S}	Nm	42,0			
continuous current at standstill, surface	$I_{0_S(\text{eff})}$	A	22,1	26,1	35,6	42,8
maximum torque	M_{max}	Nm	102,0			
maximum current	$I_{\text{max}(\text{eff})}$	A	66,2	78,3	106,7	110,7
torque constant at 20 °C ¹⁾	K_{M_N}	Nm/A	2,10	1,77	1,30	1,14
constant voltage at 20 °C ²⁾	K_{EMK_1000}	V/min ⁻¹	129,5	108,5	80,0	70,0
winding resistance at 20 °C	R_{12}	Ohm	0,58	0,43	0,23	0,17
winding inductivity	L_{12}	mH	7,600	5,500	3,100	2,200
leakage capacitance of the component	C_{ab}	nF	10,3	9,3	10,3	
number of pole pairs	p	-	4			
moment of inertia of rotor without brake ³⁾	J_{rot}	kg*m ²	0,01920			
thermal time constant	T_{th}	min	40,0			
maximum speed	n_{max}	min ⁻¹	4100	4750	4500	
sound pressure level	L_P	dB[A]	<75			
Mass ⁴⁾	m	kg	34,0 (36,0)			
ambient temperature during operation	T_{um}	°C	0 ... 40			
degree of protection		-	IP65			
insulation class EN 60034-1		-	F			

1) 2)

Manufacturing tolerance ±5%

3)

Specified without brake. If necessary, add the moment of inertia brake.

4)

(...) values for motors with holding brake, sorted (holding brake 1, holding brake 2 ...)

Fig.4-91:

MSK - Technical Data (natural and surface cooling)

Technische Daten

Description	Symbol	Unit	Holding brake 2	Holding brake 1
holding torque	M_4	Nm	70,0	32,0
rated voltage $\pm 10\%$	U_N	V	24	
rated current	I_N	A	1,29	0,93
connection time	t_1	ms	53	15
disconnection time	t_2	ms	97	115
moment of inertia brake	J_{rot}	kg*m ²	0,003000	0,001242

Fig.4-92: Holding brake - Technical data (optional)

Speed-torque characteristics

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-93: Speed-torque characteristic of MSK100B-0200

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-94: Speed-torque characteristic of MSK100B-0300

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-95: Speed-torque characteristic of MSK100B-0400

Technische Daten

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-96: Speed-torque characteristic of MSK100B-0450

Shaft load

Diagram for determining the maximum permissible radial force F_{radial} .

Fig.4-97: permissible radial force of MSK100 - Motors (shaft and bearing load)

The maximum permissible axial force F_{axial} is 500 N.

For additional information about permissible radial and axial forces, see [chapter 9.7 "Bearing and Shaft Load"](#) on page 182.

4.19 MSK100C Technical Data

Description	Symbol	Unit	MSK100C-0200-NN	MSK100C-0300-NN	MSK100C-0450-NN
continuous torque at standstill, 60 K	M_{0_60}	Nm	38,0		
continuous current at standstill, 60 K	$I_{0_60(\text{eff})}$	A	17,7	21,6	35,4
continuous torque at standstill, 100 K	M_{0_100}	Nm	43,5		
continuous current at standstill, 100 K	$I_{0_100(\text{eff})}$	A	20,3	27,0	43,5
continuous torque at standstill, surface	M_{0_S}	Nm	57,0		
continuous current at standstill, surface	$I_{0_S(\text{eff})}$	A	26,6	32,4	52,9
maximum torque	M_{max}	Nm	148,0		
maximum current	$I_{\text{max}(\text{eff})}$	A	79,7	97,2	159,3
torque constant at 20 °C ¹⁾	K_{M_N}	Nm/A	2,37	1,94	1,18
constant voltage at 20 °C ²⁾	$K_{\text{EMK_1000}}$	V/min ⁻¹	145,5	119,1	72,7
winding resistance at 20 °C	R_{12}	Ohm	0,46	0,30	0,12
winding inductivity	L_{12}	mH	6,700	4,200	1,600
leakage capacitance of the component	C_{ab}	nF	12,8	14,3	13,2
number of pole pairs	p	-	4		
moment of inertia of rotor without brake ³⁾	J_{rot}	kg*m ²	0,02730		
thermal time constant	T_{th}	min	90,0		
maximum speed	n_{max}	min ⁻¹	3500	4500	4000
sound pressure level	L_P	dB[A]	<75		
Mass ⁴⁾	m	kg	45,1 (50,0)		
ambient temperature during operation	T_{um}	°C	0 ... 40		
degree of protection		-	IP65		
insulation class EN 60034-1		-	F		

1) 2)

Manufacturing tolerance ±5%

3)

Specified without brake. If necessary, add the moment of inertia brake.

4)

(...) values for motors with holding brake, sorted (holding brake 1, holding brake 2 ...)

Fig.4-98:

MSK - Technical Data (natural and surface cooling)

Technische Daten

Description	Symbol	Unit	Holding brake 2	Holding brake 1
holding torque	M_4	Nm	70,0	32,0
rated voltage $\pm 10\%$	U_N	V	24	
rated current	I_N	A	1,29	0,93
connection time	t_1	ms	53	15
disconnection time	t_2	ms	97	115
moment of inertia brake	J_{rot}	kg*m ²	0,003000	0,001242

Fig.4-99: Holding brake - Technical data (optional)

Speed-torque characteristics

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-100: Speed-torque characteristic of MSK100C-0200

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-101: Speed-torque characteristic of MSK100C-0300

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-102: Speed-torque characteristic of MSK100C-0450

Technische Daten

Shaft load Diagram for determining the maximum permissible radial force F_{radial} .

Fig. 4-103: permissible radial force of MSK100 - Motors (shaft and bearing load)

The maximum permissible axial force F_{axial} is **500 N**.

For additional information about permissible radial and axial forces, see [chapter 9.7 "Bearing and Shaft Load"](#) on page 182.

4.20 MSK100D Technical Data

Description	Symbol	Unit	MSK100D-0200-NN	MSK100D-0300-NN
continuous torque at standstill, 60 K	M_{0_60}	Nm	48,0	
continuous current at standstill, 60 K	$I_{0_60(\text{eff})}$	A	13,0	20,7
continuous torque at standstill, 100 K	M_{0_100}	Nm	57,0	
continuous current at standstill, 100 K	$I_{0_100(\text{eff})}$	A	15,4	24,8
continuous torque at standstill, surface	M_{0_S}	Nm	72,0	
continuous current at standstill, surface	$I_{0_S(\text{eff})}$	A	19,5	31,1
maximum torque	M_{max}	Nm	187,0	
maximum current	$I_{\text{max}(\text{eff})}$	A	58,5	93,2
torque constant at 20 °C ¹⁾	K_{M_N}	Nm/A	4,28	2,55
constant voltage at 20 °C ²⁾	$K_{\text{EMK_1000}}$	V/min ⁻¹	263,5	157,0
winding resistance at 20 °C	R_{12}	Ohm	0,97	0,35
winding inductivity	L_{12}	mH	14,800	5,650
leakage capacitance of the component	C_{ab}	nF	17,6	16,0
number of pole pairs	p	-	4	
moment of inertia of rotor without brake ³⁾	J_{rot}	kg*m ²	0,03500	
thermal time constant	T_{th}	min	90,0	
maximum speed	n_{max}	min ⁻¹	2100	3000
sound pressure level	L_P	dB[A]	<75	
Mass ⁴⁾	m	kg	56,0 (59,5)	
ambient temperature during operation	T_{um}	°C	0 ... 40	
degree of protection		-	IP65	
insulation class EN 60034-1		-	F	

1) 2)

Manufacturing tolerance ±5%

3)

Specified without brake. If necessary, add the moment of inertia brake.

4)

(...) values for motors with holding brake, sorted (holding brake 1, holding brake 2 ...)

Fig.4-104:

MSK - Technical Data (natural and surface cooling)

Technische Daten

Description	Symbol	Unit	Holding brake 2	Holding brake 1
holding torque	M_4	Nm	70,0	32,0
rated voltage $\pm 10\%$	U_N	V	24	
rated current	I_N	A	1,29	0,93
connection time	t_1	ms	53	15
disconnection time	t_2	ms	97	115
moment of inertia brake	J_{rot}	kg*m ²	0,003000	0,001242

Fig.4-105: Holding brake - Technical data (optional)

Speed-torque characteristics

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-106: Speed-torque characteristic of MSK100D-0200

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-107: Speed-torque characteristic of MSK100D-0300

Shaft load

Diagram for determining the maximum permissible radial force F_{radial} .

Fig.4-108: permissible radial force of MSK100 - Motors (shaft and bearing load)

The maximum permissible axial force F_{axial} is 500 N.

For additional information about permissible radial and axial forces, see [chapter 9.7 "Bearing and Shaft Load"](#) on page 182.

Technische Daten

4.21 MSK101C Technical Data

Description	Symbol	Unit	MSK101C-0300-NN
continuous torque at standstill, 60 K	M_{0_60}	Nm	32,0
continuous current at standstill, 60 K	$I_{0_60(\text{eff})}$	A	18,7
continuous torque at standstill, 100 K	M_{0_100}		
continuous current at standstill, 100 K	$I_{0_100(\text{eff})}$		
continuous torque at standstill, surface	M_{0_S}	Nm	48,0
continuous current at standstill, surface	$I_{0_S(\text{eff})}$	A	28,1
maximum torque	M_{max}	Nm	110,0
maximum current	$I_{\text{max}(\text{eff})}$	A	84,2
torque constant at 20 °C ¹⁾	K_{M_N}	Nm/A	1,88
constant voltage at 20 °C ²⁾	K_{EMK_1000}	V/min ⁻¹	115,7
winding resistance at 20 °C	R_{12}	Ohm	0,45
winding inductivity	L_{12}	mH	6,000
leakage capacitance of the component	C_{ab}	nF	6,2
number of pole pairs	p	-	4
moment of inertia of rotor without brake ³⁾	J_{rot}	kg*m ²	0,00650
thermal time constant	T_{th}	min	38,0
maximum speed	n_{max}	min ⁻¹	4500
sound pressure level	L_P	dB[A]	<75
Mass ⁴⁾	m	kg	28,3
ambient temperature during operation	T_{um}	°C	0 ... 40
degree of protection		-	IP65
insulation class EN 60034-1		-	F

1) 2)

Manufacturing tolerance $\pm 5\%$

3)

Specified without brake. If necessary, add the moment of inertia brake.

4)

(...) values for motors with holding brake, sorted (holding brake 1, holding brake 2 ...)

Fig.4-109:

MSK - Technical Data (natural and surface cooling)

Description	Symbol	Unit	Holding brake 2	Holding brake 3
holding torque	M_4	Nm	70,0	120,0
rated voltage $\pm 10\%$	U_N	V	24	
rated current	I_N	A	1,29	1,46
connection time	t_1	ms	53	80
disconnection time	t_2	ms	97	150
moment of inertia brake	J_{rot}	kg*m ²	0,003000	0,005750

Fig.4-110: Holding brake - Technical data (optional)

Speed-torque characteristics

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-111: Speed-torque characteristic of MSK101C-0300

Technische Daten

Shaft load Diagram for determining the maximum permissible radial force F_{radial} .

Fig. 4-112: permissible radial force of MSK101 - Motors (shaft and bearing load)

The maximum permissible axial force F_{axial} is **500 N**.

For additional information about permissible radial and axial forces, see [chapter 9.7 "Bearing and Shaft Load"](#) on page 182.

4.22 MSK101D Technical Data

Description	Symbol	Unit	MSK101D-0200-NN	MSK101D-0300-NN	MSK101D-0450-NN
continuous torque at standstill, 60 K	M_{0_60}	Nm	50,0		
continuous current at standstill, 60 K	$I_{0_60(\text{eff})}$	A	22,2	30,6	41,7
continuous torque at standstill, 100 K	M_{0_100}	Nm	57,0		
continuous current at standstill, 100 K	$I_{0_100(\text{eff})}$	A	26,8	34,9	50,6
continuous torque at standstill, surface	M_{0_S}	Nm	75,0		
continuous current at standstill, surface	$I_{0_S(\text{eff})}$	A	33,3	45,9	66,0
maximum torque	M_{max}	Nm	160,0		
maximum current	$I_{\text{max}(\text{eff})}$	A	99,9	137,7	187,7
torque constant at 20 °C ¹⁾	K_{M_N}	Nm/A	2,48	1,80	1,32
constant voltage at 20 °C ²⁾	$K_{\text{EMK_1000}}$	V/min ⁻¹	152,0	113,0	81,0
winding resistance at 20 °C	R_{12}	Ohm	0,35	0,19	0,10
winding inductivity	L_{12}	mH	6,000	3,200	1,700
leakage capacitance of the component	C_{ab}	nF	13,2	9,1	13,2
number of pole pairs	p	-	4		
moment of inertia of rotor without brake ³⁾	J_{rot}	kg*m ²	0,00932		
thermal time constant	T_{th}	min	100,0		
maximum speed	n_{max}	min ⁻¹	3400	4600	6000
sound pressure level	L_P	dB[A]	<75		
Mass ⁴⁾	m	kg	40,0 (43,8) (46,2)		
ambient temperature during operation	T_{um}	°C	0 ... 40		
degree of protection		-	IP65		
insulation class EN 60034-1		-	F		

1) 2)

Manufacturing tolerance ±5%

3)

Specified without brake. If necessary, add the moment of inertia brake.

4)

(...) values for motors with holding brake, sorted (holding brake 1, holding brake 2 ...)

Fig.4-113:

MSK - Technical Data (natural and surface cooling)

Technische Daten

Description	Symbol	Unit	MSK101D-0200-FN	MSK101D-0300-FN	MSK101D-0450-FN
continuous torque at standstill, 60 K	M_{0_60}	Nm	50,0		
continuous current at standstill, 60 K	$I_{0_60(\text{eff})}$	A	22,2	30,6	41,7
continuous torque at standstill, 100 K	M_{0_100}	Nm	57,0		
continuous current at standstill, 100 K	$I_{0_100(\text{eff})}$	A	26,8	34,9	50,6
continuous torque at standstill, liquid	M_{0_L}	Nm	95,0		
continuous current at standstill, liquid	$I_{0_L(\text{eff})}$	A	43,3	58,1	83,6
maximum torque	M_{max}	Nm	160,0		
maximum current	$I_{\text{max}(\text{eff})}$	A	99,9	137,7	187,7
torque constant at 20 °C ¹⁾	K_{M_N}	Nm/A	2,48	1,80	1,32
constant voltage at 20 °C ²⁾	K_{EMK_1000}	V/min ⁻¹	152,0	113,0	81,0
winding resistance at 20 °C	R_{12}	Ohm	0,35	0,19	0,10
winding inductivity	L_{12}	mH	6,000	3,200	1,700
leakage capacitance of the component	C_{ab}	nF	13,2	9,1	13,2
number of pole pairs	p	-	4		
moment of inertia of rotor without brake ³⁾	J_{rot}	kg*m ²	0,00932		
thermal time constant	T_{th}	min	30,0	100,0	
maximum speed	n_{max}	min ⁻¹	3400	4600	6000
sound pressure level	L_P	dB[A]	<75		
Mass ⁴⁾	m	kg	40,0 (43,8) (46,2)		
ambient temperature during operation	T_{um}	°C	0 ... 40		
degree of protection		-	IP65		
insulation class EN 60034-1		-	F		

- 1) 2) Manufacturing tolerance $\pm 5\%$
3) Specified without brake. If necessary, add the moment of inertia brake.
4) (...) values for motors with holding brake, sorted (holding brake 1, holding brake 2 ...)

Fig.4-114: MSK - Technical Data (natural and liquid cooling)

Description	Symbol	Unit	Holding brake 2	Holding brake 3
holding torque	M_4	Nm	70,0	120,0
rated voltage $\pm 10\%$	U_N	V	24	

Description	Symbol	Unit	Holding brake 2	Holding brake 3
rated current	I_N	A	1,29	1,46
connection time	t_1	ms	53	80
disconnection time	t_2	ms	97	150
moment of inertia brake	J_{rot}	kg*m ²	0,003000	0,005750

Fig.4-115: Holding brake - Technical data (optional)

Description	Symbol	Unit	MSK101D
Nominal power loss	P_{vN}	W	1200
Coolant inlet temperature ¹⁾	ϑ_{ein}	°C	10 ... 40
Coolant temperature raise with P_{vN}	$\Delta\vartheta_N$	°C	10
Minimum necessary required coolant flow for $\Delta\vartheta_N$ ²⁾	Q_N	l/min	1,7
Pressure decrease at Q_N ^{2) 3)}	Δp_N	bar	0,9
Maximum system pressure	P_{max}	bar	3,0
Volume liquid cooling duct	V	l	0,11
pH-Value coolant			6 ... 8
Materials with coolant contact			
Flange, end shield			Al Mg 5 F32
Motor housing			Al Mg Si 0,5 F22
O-ring			Viton

1) Danger of condensation! The coolant inlet temperature should be max. 5° C under the real environmental temperature.

2) At coolant water.

3) For deviating discharge values notice the discharge diagram.

Fig.4-116: Technical data liquid coolant for MSK101D

Technische Daten

Speed-torque characteristics

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig. 4-117: Speed-torque characteristic of MSK101D-0200

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig. 4-118: Speed-torque characteristic of MSK101D-0300

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-119: Speed-torque characteristic of MSK101D-0450

Shaft load

Diagram for determining the maximum permissible radial force F_{radial} .

Fig.4-120: permissible radial force of MSK101 - Motors (shaft and bearing load)

The maximum permissible axial force F_{axial} is 500 N.

For additional information about permissible radial and axial forces, see [chapter 9.7 "Bearing and Shaft Load"](#) on page 182.

Technische Daten

4.23 MSK101E Technical Data

Description	Symbol	Unit	MSK101E-0200-NN	MSK101E-0300-NN	MSK101E-0450-NN
continuous torque at standstill, 60 K	M_{0_60}	Nm	70,0		
continuous current at standstill, 60 K	$I_{0_60(\text{eff})}$	A	32,1	41,6	58,3
continuous torque at standstill, 100 K	M_{0_100}	Nm	80,5		
continuous current at standstill, 100 K	$I_{0_100(\text{eff})}$	A	39,0	47,8	67,6
continuous torque at standstill, surface	M_{0_S}	Nm	105,0		
continuous current at standstill, surface	$I_{0_S(\text{eff})}$	A	48,2	62,4	87,5
maximum torque	M_{max}	Nm	231,0		
maximum current	$I_{\text{max}(\text{eff})}$	A	144,5	187,4	262,4
torque constant at 20 °C ¹⁾	K_{M_N}	Nm/A	2,40	1,85	1,32
constant voltage at 20 °C ²⁾	K_{EMK_1000}	V/min ⁻¹	148,0	113,8	81,2
winding resistance at 20 °C	R_{12}	Ohm	0,18	0,11	0,06
winding inductivity	L_{12}	mH	3,300	1,960	1,080
leakage capacitance of the component	C_{ab}	nF	15,2	16,7	
number of pole pairs	p	-	4		
moment of inertia of rotor without brake ³⁾	J_{rot}	kg*m ²	0,01380		
thermal time constant	T_{th}	min	100,0		
maximum speed	n_{max}	min ⁻¹	3500	4600	6000
sound pressure level	L_P	dB[A]	<75		
Mass ⁴⁾	m	kg	53,5 (57,3) (59,7)		
ambient temperature during operation	T_{um}	°C	0 ... 40		
degree of protection		-	IP65		
insulation class EN 60034-1		-	F		

1) 2)

Manufacturing tolerance $\pm 5\%$

3)

Specified without brake. If necessary, add the moment of inertia brake.

4)

(...) values for motors with holding brake, sorted (holding brake 1, holding brake 2 ...)

Fig.4-121:

MSK - Technical Data (natural and surface cooling)

Description	Symbol	Unit	MSK101E-0200-FN	MSK101E-0300-FN	MSK101E-0450-FN preliminary
continuous torque at standstill, 60 K	M_{0_60}	Nm	70,0		
continuous current at standstill, 60 K	$I_{0_60(\text{eff})}$	A	32,1	41,6	58,3
continuous torque at standstill, 100 K	M_{0_100}	Nm	80,5		
continuous current at standstill, 100 K	$I_{0_100(\text{eff})}$	A	39,0	47,8	67,6
continuous torque at standstill, liquid	M_{0_L}	Nm	133,0		
continuous current at standstill, liquid	$I_{0_L(\text{eff})}$	A	63,8	79,0	110,8
maximum torque	M_{max}	Nm	231,0		
maximum current	$I_{\text{max}(\text{eff})}$	A	144,5	187,4	262,4
torque constant at 20 °C ¹⁾	K_{M_N}	Nm/A	2,40	1,85	1,32
constant voltage at 20 °C ²⁾	K_{EMK_1000}	V/min ⁻¹	148,0	113,8	81,2
winding resistance at 20 °C	R_{12}	Ohm	0,18	0,11	0,06
winding inductivity	L_{12}	mH	3,300	1,960	1,080
leakage capacitance of the component	C_{ab}	nF	15,2	16,7	
number of pole pairs	p	-	4		
moment of inertia of rotor without brake ³⁾	J_{rot}	kg*m ²	0,01380		
thermal time constant	T_{th}	min	100,0		
maximum speed	n_{max}	min ⁻¹	3500	4600	6000
sound pressure level	L_P	dB[A]	<75		
Mass ⁴⁾	m	kg	53,5 (57,3) (59,7)		
ambient temperature during operation	T_{um}	°C	0 ... 40		
degree of protection		-	IP65		
insulation class EN 60034-1		-	F		

1) 2)

Manufacturing tolerance ±5%

3)

Specified without brake. If necessary, add the moment of inertia brake.

4)

(...) values for motors with holding brake, sorted (holding brake 1, holding brake 2 ...)

Fig.4-122:

MSK - Technical Data (natural and liquid cooling)

Technische Daten

Description	Symbol	Unit	Holding brake 2	Holding brake 3
holding torque	M_4	Nm	70,0	120,0
rated voltage $\pm 10\%$	U_N	V	24	
rated current	I_N	A	1,29	1,46
connection time	t_1	ms	53	80
disconnection time	t_2	ms	97	150
moment of inertia brake	J_{rot}	kg*m ²	0,003000	0,005750

Fig.4-123: Holding brake - Technical data (optional)

Description	Symbol	Unit	MSK101E
Nominal power loss	P_{vN}	W	1300
Coolant inlet temperature ¹⁾	ϑ_{ein}	°C	10 ... 40
Coolant temperature raise with P_{vN}	$\Delta\vartheta_N$	°C	10
Minimum necessary required coolant flow for $\Delta\vartheta_N$ ²⁾	Q_N	l/min	1,8
Pressure decrease at Q_N ^{2) 3)}	Δp_N	bar	1,0
Maximum system pressure	P_{max}	bar	3,0
Volume liquid cooling duct	V	l	0,14
pH-Value coolant			6 ... 8
Materials with coolant contact			
Flange, end shield			Al Mg 5 F32
Motor housing			Al Mg Si 0,5 F22
O-ring			Viton

1) Danger of condensation! The coolant inlet temperature should be max. 5° C under the real environmental temperature.

2) At coolant water.

3) For deviating discharge values notice the discharge diagram.

Fig.4-124: Technical data liquid coolant for MSK101E

Shaft load

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig. 4-125: Speed-torque characteristic of MSK101E-0200

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig. 4-126: Speed-torque characteristic of MSK101E-0300

Technische Daten

- ① Mmax for IndraDrive, controlled feed, 3x AC 400V
- ② Mmax for IndraDrive, uncontrolled feed, 3x AC 480V
- ③ Mmax for IndraDrive, uncontrolled feed, 3x AC 440V
- ④ Mmax for IndraDrive, uncontrolled feed, 3x AC 400V

Fig.4-127: Speed-torque characteristic of MSK101E-0450

Shaft load

Diagram for determining the maximum permissible radial force F_{radial} .

Fig.4-128: permissible radial force of MSK101 - Motors (shaft and bearing load)

The maximum permissible axial force F_{axial} is 500 N.

For additional information about permissible radial and axial forces, see [chapter 9.7 "Bearing and Shaft Load"](#) on page 182.

5 Specifications

5.1 Basic Data – Technical Design

Motor design	Motor design B5 according to EN60034-7 (for additional information see chapter 9.4 "Design and Installation Positions " on page 179)
Housing varnish	Black (RAL 9005)
Vibration characteristics	N (normal), according to EN 60034-14
Concentricity, run-out and alignment	According to DIN 42955, edition 12.81 (IEC 60072-1)

Encoder	Concentricity tolerance		Run-out and alignment tolerance	
S1, M1	N	---	N	---
S2, M2	---	R	---	R

Fig.5-1: Tolerance for concentricity, run-out and alignment, depending on the encoder option

Flange	Flange according to DIN 42948, ed. 11.65.
Drive shaft, shaft end and centering hole	Motors with keyway are balanced with complete key. The machine element to be driven must be balanced without a key Cylindrical shaft end according to DIN 748, Part 3, ed. 07.75 IEC 60072 (-1). Centering hole, according to DIN 332 Part 2, ed. 05.83

Motor	Corresponding keyway according to DIN 6885-A (does not belong to scope of delivery of the motors)	Centering hole according to DIN 332 Part 2, ed. 05.83
MSK030	3×3×16	DS M3
MSK040	5×5 ×20	DS M5
MSK050	6×6×32	DS M6
MSK060	8×7×40	DS M8
MSK061	6×6×32	DS M6
MSK070	10×8×45	DS M10
MSK071	10×8×45	DS M10
MSK076	8×7×40	DS M8
MSK100	10×8×45	DS M10
MSK101	10×8×70	DS M12

Fig.5-2: Key and centering hole

Specifications

5.2 Size MSK030

Fig.5-3: MSK030 specification

5.3 Size MSK040

Fig. 5-4: MSK040 specification

Specifications

5.4 Size MSK050

Fig. 5-5: MSK050 specification

5.5 Size MSK060

Fig.5-6: MSK060 specification

Specifications

5.6 Size MSK061

Fig.5-7: MSK061 specification

5.7 Size MSK070

Fig.5-8: MSK070 specification

Specifications

5.8 Size MSK071

Fig.5-9: MSK071...NN specification

5.9 Size MSK071 with Liquid Coolant

Fig.5-10: MSK071...FN specification

Specifications

5.10 Size MSK076

Fig.5-11: MSK076 specification

5.11 Size MSK100

Fig.5-12: MSK100 specification

Specifications

5.12 Size MSK101

Fig.5-13: MSK101 specification

5.13 Size MSK101 with Liquid Cooling

Fig.5-14: MSK101...FN specification

6 Type Codes

6.1 Description

General Each order of a Rexroth product must be based on the type code. All available motor variants are uniquely described by their type code. The individual characters of the type code (abbrev. column) and their meaning are described below.

- The sections below are numbered according to the numbering of the individual type codes.
- Before ordering, please check the availability of the separate options with your Bosch Rexroth sales partner.

Product **MSK** three-digit Rexroth-specific designation of a servomotor series.
Frame size The motor frame size determines important mechanical motor specifications and is proportional to the performance variables. In addition, column 6 indicates a difference in the rotor moments of inertia.

Frame length Within a series, the graduation of increasing motor frame length is indicated by ID letters in alphabetic order. Frame lengths are, for example, B, C, D and E.

Winding The four-digit sequence of figures identifies the rated speed applicable for the respective type of winding.

Type of Cooling	Option	Design	Detail
	NN	Natural Convection	Fan mounting possible
	FN	Liquid cooling	Standard connection for coolant ducts 1/8", fan mounting not possible

Fig. 6-1: Cooling modes for IndraDyn S motors

Encoder IndraDyn S motors are equipped with an integrated encoder system. To control the motor speed and/or to position the motor, the drive controller requires information on the current motor position.

Fig. 6-2: IndraDyn S motor encoders

Electrical Connection	Option	Description
	U ¹⁾	rotatable plugs
	A ²⁾	Output connector in direction of side A

Type Codes

Option	Description
B ²⁾	Output connector in direction of side B
L ²⁾	Power connector to the left
R ²⁾	Power connector to the right

1) Motors MSK030, -040, -050, -060, -061, -070, -071, -076
 2) Motors MSK100, -101
 Fig.6-3: *IndraDyn S connectors*

Drive shaft In order to connect the machine elements to be driven to the motor drive shafts, the following options are available for all IndraDyn S motors:

Option	Design	Detail
G	Plain shaft	With frontal centering hole with "DS" thread according to DIN 332, Part 2, Edition 05.83
P	Shaft with keyway ¹⁾	

1) Keyway according to DIN 6885, Sheet 1, ed. 08.68. For details, refer to the dimension sheets.

Fig.6-4: *IndraDyn S drive shafts*

 IndraDyn S motors are balanced with a key. The pertinent key is not included in the scope of delivery.

Holding brake As an option, IndraDyn S motors are available with electrically-released holding brakes with various holding torques.

Option	Holding Brakes	
0	Without holding brake	
1, 2, 3	With holding brake	Please refer to the motor type codes for the holding torques.

Fig.6-5: *IndraDyn S holding brakes*

 The holding brake is not suitable for the protection of personnel or as a service brake! Please also observe the installation and safety instructions on the motor holding brakes in the chapter entitled "Application Instructions".

Design NNNN = default model
 NSNN = Standard and ATEX design according to Group II, Categories 3G and 3D according to DIN EN 60079 ff.
 RNNN = design with increased concentricity
 RSNN = Design with increased concentricity and ATEX design according to Group II, Categories 3G and 3D according to DIN EN 60079 ff.

 You can find precise descriptions of motors in ATEX design in the documentation DOK-MOTOR*-MSK*EXGIIK3-PRxx-EN-P. If required, order this documentation at your responsible Rexroth sales office.

Reference to Standards The item "Reference to standards" indicates standards referred to in the type code (e.g. DIN, EN, ISO, etc.) or factory standards (RNC ...) that are also applicable. The version listed is always that valid at the time the type code is issued.

Comment Please refer to this item for additionally required information concerning the handling of the type code. This includes, for example, descriptions on footnotes or notes on availability.

6.2 Size MSK030

		RNC-41680-300_NOR_N_D0_2005-07-27.fh11																																																																																									
Abbrev. Column	→	1	2	3	4	5	6	7	8	9	1	2	3	4	5	6	7	8	9	2	0	1	2	3	4	5	6	7	8	9	3	0	1	2	3	4	5	6	7	8	9	4	0																																																
	Example:	M	S	K	0	3	0	B	-	0	9	0	0	-	N	N	-	S	1	-	U	G	0	-	N	N	N	N																																																															
1. Product																																																																																											
1.1	MSK																									= MSK																																																																	
2. Size																																																																																											
2.1	030																									= 030																																																																	
3. Length																																																																																											
3.1	Lengths																									= B, C																																																																	
4. Winding																																																																																											
4.1	MSK030B																									= 0900																																																																	
4.2	MSK030C																									= 0900																																																																	
5. Cooling mode																																																																																											
5.1	Natural convection	= NN																																																																																									
6. Encoder																																																																																											
6.1	Optical encoder, singleturn hiperface, with 128 increments	= S1																																																																																									
6.2	Optical encoder, multifurn hiperface, with 128 increments	= M1																																																																																									
7. Electrical connection																																																																																											
7.1	Plug, rotatable 240°	= U																																																																																									
8. Shaft																																																																																											
8.1	Plain shaft with shaft sealing ring (standard)	= G																																																																																									
8.2	Shaft with keyway per DIN 6885-1 with shaft sealing ring	= P																																																																																									
9. Holding brake																																																																																											
9.1	Without holding brake	= 0																																																																																									
9.2	Holding brake, electrically released, 1 Nm	= 1																																																																																									

Fig. 6-6: Type Codes MSK030 (page 1)

Type Codes

Fig.6-7: Type Codes MSK030 (page 2)

6.3 Size MSK040

Fig. 6-8: Type Codes MSK040 (page 1)

Type Codes

ZN-40003-040_NOR_E_EN_2006-07-28.fh11																																									
Abbrev. Column	→																																								
	1	2	3	4	5	6	7	8	9	1									2									3									4				
	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0
Example:	M	S	K	0	4	0	B	-	0	6	0	0	-	N	N	-	S	1	-	U	G	0	-	N	N	N	N														

10. Other design

10.1 Standard **Illustration example: MSK040**

10.2 Standard and Ex type for cluster II, categories 3G and 3D on DIN EN 60079 ff = NSNN

11. Standard reference

Standard	Title	Edition
DIN 6885-1	Drive Type Fastenings without Taper Action; Parallel Keys, Keyways, Deep Pattern	1968-08
DIN EN 60079 ff	Electrical apparatus for explosive gas atmospheres (ATEX)	-

Fig.6-9: Type Codes MSK040 (page 1)

6.4 Size MSK050

		RNC-41680-500_NOR_N_D0_2005-07-27.fh11																																									
Abbrev.	Column	1	2	3	4	5	6	7	8	9	1	2	3	4	5	6	7	8	9	2	1	2	3	4	5	6	7	8	9	3	1	2	3	4	5	6	7	8	9	4			
	Example:	M	S	K	0	5	0	C	-	0	6	0	0	-	N	N	-	S	1	-	U	G	0	-	N	N	N	N															
1. Product																																											
1.1	MSK = MSK																																										
2. Motor size																																											
2.1	050. = 050																																										
3. Motor length																																											
3.1	Lengths = B, C																																										
4. Windings code																																											
4.1	MSK050B = 0300, 0600																																										
4.2	MSK050C = 0300, 0450, 0600																																										
5. Housing design																																											
5.1	natural convection = NN																																										
6. Encoder																																											
6.1	optical encoder, singleturn Hiperface, with 128 increments. = S1																																										
6.2	optical encoder, singleturn EnDat2.1, with 2048 increments. = S2																																										
6.3	optical encoder, multiturn-absolute Hiperface, with 128 increments. = M1																																										
6.4	optical encoder, multiturn-absolute EnDat2.1, with 2048 increments. = M2																																										
7. Electrical connection																																											
7.1	Plug, rotatable 240° = U																																										
8. Shaft																																											
8.1	plain shaft with shaft sealing ring (standard) = G																																										
8.2	shaft with keyway per DIN 6885-1 with shaft sealing ring . . . = P																																										
9. Holding brake																																											
9.1	without holding brake. = 0																																										
9.2	holding brake, electrical release, 6 Nm = 1																																										

Fig.6-10: Type Codes MSK050 (page 1)

Type Codes

RNC-41680-500_NOR_N_D0_2005-07-27.fh11

Abbrev. Column	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0							
Example:	M	S	K	0	5	0	C	-	0	6	0	0	-	N	N	-	S	1	-	U	G	0	-	N	N	N	N																				

10. Other design ①

10.1 standard. = NNNN

10.2 standard and Ex type for cluster II, categories 3G and 3D on DIN EN 60079 ff = NSNN

10.3 reduced shaft run-out, axial run-out according to DIN 42955 = RNNN

10.3 reduced shaft run-out, axial run-out according to DIN 42955 and Ex type for cluster II, categories 3G and 3D on DIN EN 60079 ff = RSNN

11. Standard reference

<u>Standard</u>	<u>Title</u>	<u>Edition</u>
DIN 6885-1	Drive Type Fastenings without Taper Action; Parallel Keys, Keyways, Deep Patter	1968-08
DIN 42955	Tolerances of shaft extension run-out of mounting flanges for rotating electrical machinery, test	1981-12
DIN EN 60079 ff	Electrical apparatus for explosive gas atmospheres (ATEX)	-

Note:

① Other design "NNNN" and "NSNN" are only available with encoder "S1" or "M1"
 Other design "RNNN" and "RSNN" are only available with encoder "S2" or "M2"

Fig.6-11: Type Codes MSK050 (page 2)

6.5 Size MSK060

RNC-41680-600_NOR_N_D0_2005-07-11.fh11

Abbrev. Column	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0				
Example:	M	S	K	0	6	0	B	-	0	6	0	0	-	N	N	-	S	1	-	U	G	0	-	N	N	N	N																	
1. Product																																												
1.1 MSK = MSK																																												
2. Motor size																																												
2.1 060. = 060																																												
3. Motor length																																												
3.1 Lengths = B, C																																												
4. Windings code																																												
4.1 MSK060B = 0300, 0600																																												
4.2 MSK060C = 0300, 0600																																												
5. Housing design																																												
5.1 natural convection = NN																																												
6. Encoder																																												
6.1 optical encoder, singleturn Hiperface, with 128 increments. = S1																																												
6.2 optical encoder, singleturn EnDat2.1, with 2048 increments. = S2																																												
6.3 optical encoder, multiturn-absolute Hiperface, with 128 increments. = M1																																												
6.4 optical encoder, multiturn-absolute EnDat2.1, with 2048 increments. = M2																																												
7. Electrical connection																																												
7.1 Plug, rotatable 240° = U																																												
8. Shaft																																												
8.1 plain shaft with shaft sealing ring (standard). = G																																												
8.2 shaft with keyway per DIN 6885-1 with shaft sealing ring. . . = P																																												
9. Holding brake																																												
9.1 without holding brake. = 0																																												
9.2 holding brake, electrical release, 10 Nm = 1																																												

Fig.6-12: Type Codes MSK060 (page 1)

Type Codes

RNC-41680-600_NOR_N_D0_2005-07-11.fh11

Abbrev.	→																																									
Column	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0		
Example:	M	S	K	0	6	0	B	-	0	6	0	0	-	N	N	-	S	1	-	U	G	0	-	N	N	N	N															

10. Other design ①

10.1 standard. = NNNN

10.2 standard and Ex type for cluster II, categories 3G and 3D
on DIN EN 60079 ff = NSNN

10.3 reduced shaft run-out, axial run-out according to DIN 42955 . . . = RNNN

10.3 reduced shaft run-out, axial run-out according to DIN 42955 and
Ex type for cluster II, categories 3G and 3D on DIN EN 60079 ff = RSNN

11. Standard reference

<u>Standard</u>	<u>Title</u>	<u>Edition</u>
DIN 6885-1	Drive Type Fastenings without Taper Action; Parallel Keys, Keyways, Deep Patter	1968-08
DIN 42955	Tolerances of shaft extension run-out of mounting flanges for rotating electrical machinery, test	1981-12
DIN EN 60079 ff	Electrical apparatus for explosive gas atmospheres (ATEX)	-

Note:

① Other design "NNNN" and "NSNN" are only available with encoder "S1" and "M1"
Other design "RNNN" and "RSNN" are only available with encoder "S2" and "M2"

Fig. 6-13: Type Codes MSK060 (page 2)

6.6 Size MSK061

		RNC-41680-601_NOR_E_D0_2006-01-16.fh11																																										
Abbrev. Column		1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0			
Example:		M	S	K	0	6	1	C	-	0	3	0	0	-	N	N	-	S	1	-	U	G	0	-	N	N	N	N																
1. Product																																												
1.1	MSK = MSK																																											
2. Motor size																																												
2.1	061..... = 061																																											
3. Motor length																																												
3.1	lengths = C																																											
4. Winding code																																												
4.1	MSK061C = 0200, 0300, 0600																																											
5. Cooling mode																																												
5.1	natural convection = NN																																											
6. Encoder																																												
6.1	optical encoder, singleturn Hiperface, with 128 increments. = S1																																											
6.2	optical encoder, singleturn EnDat2.1, with 2048 increments. = S2																																											
6.3	optical encoder, multiturn-absolute Hiperface, with 128 increments. = M1																																											
6.4	optical encoder, multiturn-absolute EnDat2.1, with 2048 increments. = M2																																											
7. Electrical connection																																												
7.1	plug, rotatable 240° = U																																											
8. Shaft																																												
8.1	plain shaft with shaft sealing ring (standard) = G																																											
8.2	shaft with keyway per DIN 6885-1 with shaft sealing ring ... = P																																											
9. Holding brake																																												
9.1	without holding brake. = 0																																											
9.2	holding brake, electrically-released, 10 Nm = 1																																											

Fig. 6-14: Type Codes MSK061 (page 1)

6.9 Size MSK076

		RNC-41680-706_NOR_N_D0_2005-11-08.fh11																																									
Abbrev. Column		1																		2																		3			4		
		1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0		
Example:		M	S	K	0	7	6	C	-	0	3	0	0	-	N	N	-	S	1	-	U	G	0	-	N	N	N	N															
1. Product																																											
1.1	MSK = MSK																																										
2. Motor size																																											
2.1	076..... = 076																																										
3. Motor length																																											
3.1	Lengths = C																																										
4. Windings code																																											
4.1	MSK076C = 0300, 0450																																										
5. Housing design																																											
5.1	natural convection = NN																																										
6. Encoder																																											
6.1	optical encoder, singleturn Hiperface, with 128 increments. = S1																																										
6.2	optical encoder, singleturn EnDat2.1, with 2048 increments. = S2																																										
6.3	optical encoder, multiturn-absolute Hiperface, with 128 increments. = M1																																										
6.4	optical encoder, multiturn-absolute EnDat2.1, with 2048 increments. = M2																																										
7. Electrical connection																																											
7.1	Plug, rotatable 240° = U																																										
8. Shaft																																											
8.1	plain shaft with shaft sealing ring (standard) = G																																										
8.2	shaft with keyway per DIN 6885-1 with shaft sealing ring... = P																																										
9. Holding brake																																											
9.1	without holding brake. = 0																																										
9.2	holding brake, electrical release, 11 Nm = 1																																										

Fig. 6-20: Type Codes MSK076 (page 1)

Type Codes

RNC-41680-706_NOR_N_D0_2005-11-08.fh11

Abbrev. Column	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0		
Example:	M	S	K	0	7	C	-	0	3	0	0	-	N	N	-	S	1	-	U	G	0	-	N	N	N	N						

10. Other design ①

10.1 standard. = NNNN

10.2 reduced shaft run-out, axial run-out according to DIN 42955 . . . = RNNN

11. Standard reference

<u>Standard</u>	<u>Title</u>	<u>Edition</u>
DIN 6885-1	Drive Type Fastenings without Taper Action; Parallel Keys, Keyways, Deep Patter	1968-08
DIN 42955	Tolerances of shaft extension run-out of mounting flanges for rotating electrical machinery, test	1981-12

Note:

① Other design "NNNN" and "NSNN" are only available with encoder "S1" and "M1"
 Other design "RNNN" and "RSNN" are only available with encoder "S2" and "M2"

Fig.6-21: Type Codes MSK076 (page 2)

6.11 Size MSK101

RNC-41681-001_NOR_N_D0_2005-06-28.fh11

Abbrev. Column	1	2	3	4	5	6	7	8	9	1	2	3	4	5	6	7	8	9	2	1	2	3	4	5	6	7	8	9	3	1	2	3	4	5	6	7	8	9	4
Example:	M	S	K	1	0	1	D	-	0	2	0	0	-	N	N	-	S	1	-	A	G	0	-	N	N	N	N												

- 1. Product**
 - 1.1 MSK = MSK
- 2. Motor size**
 - 2.1 101..... = 101
- 3. Motor length**
 - 3.1 Lengths = D, E
- 4. Winding code**
 - 4.1 MSK101D = 0200, 0300, 0450
 - 4.2 MSK101E = 0200, 0300, 0450
- 5. Cooling mode**
 - 5.1 Natural convection = NN
 - 5.2 Liquid cooling = FN
- 6. Encoder**
 - 6.1 Optical encoder, singleturn Hiperface, with 128 increments. = S1
 - 6.2 Optical encoder, singleturn EnDat2.1, with 2048 increments. = S2
 - 6.3 Optical encoder, multiturn-absolute Hiperface, with 128 increments. = M1
 - 6.4 Optical encoder, multiturn-absolute EnDat2.1, with 2048 increments. = M2
- 7. Electrical connection 1**
 - 7.1 Connector, A-Side = A
 - 7.2 Connector, B-Side = B
 - 7.3 Connector, left = L
 - 7.4 Connector, right = R
- 8. Shaft**
 - 8.1 Plain shaft with shaft sealing ring (standard) = G
 - 8.2 Shaft with keyway per DIN 6885-1 with shaft sealing ring. . . = P
- 9. Holding brake**
 - 9.1 Without holding brake. = 0
 - 9.2 Holding brake, electrically-released, 70 Nm = 2
 - 9.3 Holding brake, electrically-released, 120 Nm = 3

Fig.6-24: Type Codes MSK101 (page 1)

Type Codes

RNC-41681-001 NOR_N_D0_2005-06-28.fh11

Abbrev. Column	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0
Example:	M	S	K	1	0	1	D	-	0	2	0	0	-	N	N	-	S	1	-	A	G	0	-	N	N	N	N													

10. Other design ②

- 10.1 None. = NNNN
- 10.2 Increased shaft run-out, axial run-out according to DIN 42955. . . = RNNN

11. Standard reference

Standard	Title	Edition
DIN 6885-1	Drive Type Fastenings without Taper Action; Parallel Keys, Keyways, Deep Patter	1968-08
DIN 42955	Tolerances of shaft extension run-out of mounting flanges for rotating electrical machinery, test	1981-12

Note:

- ① Looking from front onto driven shaft (see picture 1)
- ② Other design "NNNN" is only available with encoder "S1" and "M1"
Other design "RNNN" is only available with encoder "S2" and "M2"

Illustration example: MSK101

Picture 1

Fig.6-25: Type Codes MSK101 (page 2)

7 Accessories and Options

7.1 Motor Encoder

7.1.1 General

To control the motor speed and/or to position the motor, the drive controller requires information on the current rotor position.

To achieve this, the integrated encoder unit makes the appropriate signals available to the drive controller. The drive control devices can transfer the position value determined in this manner to a superordinate controller.

The encoder electronics are equipped with a data memory where the motor type name, the control loop parameters and the motor parameters are filed. Rexroth drive control devices read out this data. This ensures

- quick and easy startup,
- adaptation between the motor and the drive controller without the risk of damage to the motor.

7.1.2 Motor Encoder Specifications

Option	Encoder type	Measuring method	System accuracy	Positioning survey mode	Position resolution on the motor
S1	Singleturn Hiperface optical encoder	Optically	± 80 angular seconds	Absolute (more than 1 motor revolutions)	$128 \times 2^{13} = 1,048,576$ bits of information / revolution
M1	Multiturn absolute Hiperface optical encoder			Absolute (more than 4096 motor revolutions)	
S2	Optical encoder singleturn EnDat 2.1	Optically	± 20 angular seconds	Absolute (more than 1 motor revolutions)	$2048 \times 2^{13} = 16,777,216$ bits of information / revolution
M2	Optical encoder multiturn absolute EnDat 2.1			Absolute (more than 4096 motor revolutions)	

Fig.7-1: Motor Encoder Specifications

Singleturn optical encoder Option S1, S2

These encoders permit absolute, indirect position recording within **one** mechanical rotation. The encoders replace a separate incremental encoder on the motor.

After a power failure or after the first POWER ON, the axis must first always be moved to its home position.

Exception: Applications in which the maximum working path is within one mechanical rotation of the motor.

Multiturn absolute optical encoder Option M1, M2

These encoders permit absolute, indirect position recording within **4096** mechanical rotations. The encoders replace a separate absolute value encoder on the motor. With this encoder version, the absolute position of the axis is preserved even after voltage switch-off.

7.2 Holding Brakes

In **normal operation**, use the brake only when at a standstill and when performing the drive-internal brake check. The holding brake is required for holding the axle when the machine is in a de-energized state.

When using holding brakes, observe the additional information in [chapter 9.9 "Holding Brakes" on page 185](#) and [chapter 12.4.5 "Holding Brakes" on page 203](#).

For technical data and availability of holding brakes see chapters "Technical data" and "Type codes".

7.3 Fan Units for MSK Motors

7.3.1 Field of application

MSK motors can be equipped with fan units. LEM fan units are available as accessory kits. For specific motors, the appropriate fan units can also be pre-assembled before their delivery ex works. Fan units are designed for attachment to motors in applications where they are running at high repetition rates or running in a continuous mode.

Variants Fan units are available in the following variants:

- Axial fan unit
Supply voltage 115 V or 230 V
- Radial fan unit
Supply voltage 115 V or 230 V

Axial fan unit Designed for applications requiring a type that is as slim as possible.

Fig. 7-2: Motor with axial fan unit

The figure shows the default attachment direction of the fan unit on delivery ex works. The attachment direction can be changed by the customer (see mounting instructions).

Radial fan unit Designed for applications requiring a type that is as short as possible.

Fig. 7-3: Motor with radial fan unit

The figure shows the default attachment direction of the fan unit on delivery ex works. The attachment direction can be changed by the customer (see mounting instructions).

7.3.2 Technical Data

Type	Protection class	U_N [V]	f_N [Hz]	I_N [A]	m_L [kg]	L_P [dB(A)]
LEM-AB-116N-11-NNNN	IP 65	115 ±10%	50	0,48	2,3	<75
LEM-RB-116N-11-NNNN			60	0,40	3,0	
LEM-AB-116N-21-NNNN	IP 65	230 ±10%	50	0,19	2,3	<75
LEM-RB-116N-21-NNNN			60	0,17	3,0	
LEM-AB-140N-11-NNNN	IP 65	115 ±10%	50	0,48	3,7	<75
LEM-AB-140A-11-NNNN			60	0,40	3,1	
LEM-RB-140N-11-NNNN					3,5	
LEM-AB-140N-21-NNNN	IP 65	230 ±10%	50	0,19	3,7	<75
LEM-AB-140A-21-NNNN			60	0,17	3,1	
LEM-RB-140N-21-NNNN					3,5	
LEM-AB-192N-11-NNNN	IP 65	115 ±10%	50	0,50	4,3	<75
LEM-RB-192N-11-NNNN			60	0,46	3,6	
LEM-AB-192N-21-NNNN	IP 65	230 ±10%	50	0,2	4,3	<75
LEM-RB-192N-21-NNNN			60	0,19	3,6	

Fig. 7-4: Technical data of fan unit

7.3.3 Selecting the Fan Unit

Select the required fan unit for the motor type from the following table.

Accessories and Options

Motor	Brake	LEM-AB-116N	LEM-RB-116N	LEM-AB-140A	LEM-RB-140N	LEM-AB-192N	LEM-RB-192N
MSK060B	0	■					
MSK060B	1	■	□				
MSK060C	0	■	□				
MSK060C	1	■	■				
MSK061C	0	■	■				
MSK061C	1	■	■				
MSK070C	0			■			
MSK070C	1			■			
MSK070D	0			■	□		
MSK070D	1			■	□		
MSK070E	0			■	■		
MSK070E	1			■	■		
MSK071C	0			■	□		
MSK071C	1,2			■	■		
MSK071D	0			■	■		
MSK071D	1,2			■	■		
MSK071E	0			■	■		
MSK071E	1,2			■	■		
MSK076C	0			■	□		
MSK076C	1			■	□		
MSK100B	0					■	■
MSK100B	1,2					■	■
MSK100C	0					■	■
MSK100C	2					■	■
MSK100D	0					■	■
MSK100D	2					■	■
MSK101C	0					■	□
MSK101C	2					■	□
MSK101D	0					■	■
MSK101D	2,3					■	■
MSK101E	0					■	■
MSK101E	2,3					■	■

■ Available already attached ex works
 □ Available as attachment kit. Assembly order: flange motor to machine without fan unit, then mount fan unit.

Fig. 7-5: Matrix to select the motor - fan unit

7.3.4 Electrical Connection, Adjust Motor Protection

Protect from wrong connection!

- 230V: L1 to pin 1
- 115V: L1 to pin 3

WARNING

Fire danger! Improper temperature rise of the motor cable due to motor current.

⇒ dimension the power cable correctly, select the cross-section according to the motor current

Fusing due to the motor circuit breaker

The connection of the fan units is to be done by adjustable motor protective equipment.

The active principle of the motor circuit breaker is based on the motor current-carrying bimetal-actuator, which heats up faster than the motor winding and disconnects it from the supply system before critical temperature values can be reached.

The motor circuit breakers are adjusted with reference to the rated current of the fan unit. When selecting the motor circuit breaker, please note that the adjustment range corresponds to the rated current of the fan unit.

7.3.5 Ordering

Motor with attached fan unit

In order to procure a motor with attached surface-cooling, the type name of the fan unit must be specified as an ordering subitem of the motor with the fan arrangement desired.

Ordering item	Ordering name
1	Synchronous motor MSK100B-0300-NN-S1-BG1-NNNN
1.1	Fan unit LEM-AB-192N-11-NNNN, mounted on Pos. 1

Fig. 7-6: Ordering data for a motor with attached fan unit

Motor with separate fan unit

If it is specified as an independent ordering item, the fan unit is supplied separately from the motor (i.e. not attached to the latter).

Ordering item	Ordering name
1	Synchronous motor MSK100B-0300-NN-S1-BG1-NNNN
2	Fan unit LEM-AB-192N-11-NNNN

Fig. 7-7: Ordering data for a motor with separate fan unit

Accessories and Options

7.3.6 Specifications

MSK060 fan unit axial

Fig.7-8: Dimension sheet MSK060 with axial fan unit

Accessories and Options

MSK061 fan unit axial

Fig.7-10: Dimension sheet MSK061 with axial fan unit

MSK070 fan unit radial

Fig.7-13: Dimension sheet MSK070 with radial fan unit

Accessories and Options

MSK076 fan unit axial

Fig.7-16: Dimension sheet MSK076 with axial fan unit

Accessories and Options

MSK100 fan unit axial

Fig.7-18: Dimension sheet MSK100 with axial fan unit

Accessories and Options

7.3.7 Assembly

Assembly of LEM-AB116N and LEM-AB140A

Fig.7-22: Assembly of fan units LEM-AB-116N-xx-NNNN, LEM-AB-140A-xx-NNNN

Strip	LEM	L/W/H [mm]
K	LEM-AB116N	25/8/3
K	LEM-AB140A	25/8/4

Fig.7-23: Strips for LEM fan assembly

Screws	LEM	Screw type	M _{GA} [Nm]	Number
A	LEM-AB116N	M5 x 8	4,0	3
A	LEM-AB140A	M5 x 8	6,0	3

Fig.7-24: LEM screws and tightening torque

Mounting procedure

1. Slide the strips K into the grooves on the end shield until they stop.
2. Push the fan unit onto the end shield.

3. While assembling the fan unit, please secure the mounting screws such that they will not come loose accidentally. Bosch Rexroth recommends that **Loctite 243** screwlock be used to secure the screws. When re-assembling the fan unit, please ensure to re-secure the screws.

Tighten the fastening screws A. For tightening torques, please refer to the table.

4. Electrical connection according to the connection diagram.

Fig. 7-25: Assembled fan unit LEM-AB116N, LEM-AB140A

Assembly of LEM-AB192N

Fig. 7-26: Assembly of fan unit LEM-AB-192N-xx-NNNN

Accessories and Options

Strip	LEM	L/W/H [mm]
M	LEM-AB192N	113/8/3

Fig.7-27: Strips for LEM fan assembly

Screws	LEM	Screw type	M _{GA} [Nm]	Number
A	LEM-AB192N	M5 x 8	4,0	8
C	Cover on encoder cable exit	M4 x 8	3,1	3

Fig.7-28: LEM screws and tightening torque

Mounting procedure

1. Slide the strips M into the grooves on the casing.
2. Push the fan unit into the casing until it stops.
3. While assembling the fan unit, please secure the mounting screws such that they will not come loose accidentally. Bosch Rexroth recommends that **Loctite 243** screwlock be used to secure the screws. When re-assembling the fan unit, please ensure to re-secure the screws.

Tighten the fastening screws A. For tightening torques, please refer to the table.

4. If necessary, detach the cover on the encoder cable exit, connect the encoder cable and re-mount the cover. For the tightening torque of the mounting screws for the cover on the encoder cable exit, please refer to the table.
5. Electrical connection according to the connection diagram.

Fig.7-29: Assembled fan unit LEM-AB192N

Assembly of LEM-RB116N and LEM-RB140N

ME000018v01_nn.fh11

Fig.7-30: Assembly of fan units LEM-RB-116N-xx-NNNN, LEM-RB-140N-xx-NNNN

Strip	LEM	L/W/H [mm]
K	LEM-RB116N	25/8/3
K	LEM-RB140A	25/8/4

Fig.7-31: Strips for LEM fan assembly

Accessories and Options

Screws	LEM	Screw type	M _{GA} [Nm]	Number
A	LEM-RB116N	M5 x 8	4,0	3
A	LEM-RB140A	M5 x 8	6,0	3
C	LEM-RB116N LEM-RB140A	M4 x 6	3,1	4

Fig.7-32: LEM screws and tightening torque

Mounting procedure

1. Slide the strips K into the grooves on the end shield until they stop.
2. Push the fan unit onto the end shield.

3. While assembling the fan unit, please secure the mounting screws such that they will not come loose accidentally. Bosch Rexroth recommends that **Loctite 243** screwlock be used to secure the screws. When re-assembling the fan unit, please ensure to re-secure the screws.

Tighten the fastening screws A. For tightening torques, please refer to the table.

4. Assemble the cover plate using mounting screws C. For tightening torques, please refer to the table.
5. Electrical connection according to the connection diagram.

Fig.7-33: Assembled fan unit LEM-RB116N, LEM-RB140N

Assembly of LEM-RB192N

ME000015v01_nn.fh11

Fig.7-34: Assembly of fan unit LEM-RB-192N-xx-NNNN

Strip	LEM	L/W/H [mm]
N1	LEM-RB192N	73/8/3
N2	LEM-RB192N	223/8/3

Fig.7-35: Strips for LEM fan assembly

Accessories and Options

Screws	LEM	Screw type	M _{GA} [Nm]	Number
B	LEM-RB192N	M5 x 10	4,0	6
D	LEM-RB192N	M4 x 8	3,1	6

Fig.7-36: LEM screws and tightening torque

Mounting procedure

1. Slide the strips N2 into the grooves on the casing (see detail X).
2. While assembling the fan unit, please secure the mounting screws such that they will not come loose accidentally. Bosch Rexroth recommends that **Loctite 243** screwlock be used to secure the screws. When re-assembling the fan unit, please ensure to re-secure the screws.

Using mounting screws B (4 each), attach the fan hood in the strips N2 on the motor housing. Use stop P for positioning. For tightening torques, please refer to the table.

3. Using mounting screws D, mount the cover hood to the fan hood. For tightening torques, please refer to the table.
4. Slide the strip N1 into the grooves on the casing (see detail Y).
5. Using mounting screws B (2 each), fix the cover hood in the strip N1. For tightening torques, please refer to the table.
6. Electrical connection according to the connection diagram.

ME000016v01_n.fh11

Fig.7-37: Assembled fan unit LEM-RB192N

7.4 Gearbox

Gearboxes of the series

- GTM
- GTE

are optimally tuned to the motor series of IndraDyn S. The technical data, as well as the various transformation ratios, are described in detailed documentation.

You can order product documentation about gearboxes with the following ordering designation from your responsible sales office.

DOK-GEAR-GTE*****-PRxx-EN-P**

DOK-GEAR-GTM*****-PRxx-EN-P**

7.5 Sealing Air Connection

Function, description

The accessory set SUP-M01-MSK allows a defined excess pressure to be introduced into the interior of the motor. This procedure reliably prevents damaging fluids from penetrating through sealing points that are at risk. Fields of application for sealing air are all installation locations in which humid air or coolant can come into direct contact with the motors, especially in wet rooms.

Conditions and requirements

In order to use sealing air in IndraDyn S motors, the system must have a compressed air connection. The required compressed air preparation system and the hoses for the compressed air must be provided by the customer.

Technical data

Observe the stated operating pressure for motors!

Description	Symbol	Unit	Value
Working pressure	p	bar	0,1...0,2
Max. relative air humidity	φ	%	20...30
Air			dustfree
			oil-free

Fig. 7-38: Technical data for IndraDyn S sealing air connection

Ordering designations and assignment

Select the required sealing air accessory for the motor type from the following table.

	SUP-M01-MSK sealing air connection R911306562	SUP-M02-MSK sealing air connection R911315974
MSK030	■	
MSK040	■	
MSK061	■	
MSK071	■	
MSK076	■	
MSK100		■
MSK101		■

Fig. 7-39: Matrix to select the sealing air accessory

Mounting instructions

Retrofitting of IndraDyn S - SUP-M01-MSK

Accessories and Options

Fig.7-40: RLS1000 with sealing air connection

Death by electrocution possible due to live parts with more than 50 V!
 ⇒ Open the machine sockets of the motor only when the system has been de-energized!

1. Open the main switch
2. Ensure that the main switch cannot be accidentally switched on again
3. Loosen the screws of the encoder plug cover and remove the cover.
4. Assemble the sealing air connection.

When positioning the cover, ensure that the cable wires and seals are not damaged.

Screw the encoder plug cover with the sealing air connection to the motor. Tightening torque of the screws = 1.3 Nm.

5. Connect the quick-acting pneumatic coupling included in the accessory kit to the regulated compressed air source.
 The sealing air unit is now ready for operation.

Mounting instructions

Retrofitting of IndraDyn S - SUP-M02-MSK

Fig.7-41: RLS1300 with sealing air connection

Death by electrocution possible due to live parts with more than 50 V!
 ⇒ Open the machine sockets of the motor only when the system has been de-energized!

1. Open the main switch
2. Ensure that the main switch cannot be accidentally switched on again
3. Loosen the screws of the power plug cover and remove the cover.
4. Assemble the sealing air connection.

When positioning the cover, ensure that the cable wires and seals are not damaged.

Screw the power plug cover with the sealing air connection onto the motor.
Tightening torque of the screws = 1.3 Nm.

5. Connect the quick-acting pneumatic coupling included in the accessory kit to the regulated compressed air source.

The sealing air unit is now ready for operation.

8 Connection Techniques

8.1 General

The electrical connections of IndraDyn S motors are standardized over all frame sizes. IndraDyn S motors are provided with

- a power connection, incl. connection for temperature sensor and holding brake,
- an encoder connection.

Both connectors are designed as plug connections. When ready-made Rexroth connection cables are used, this ensures simple, fast and error-free assembly and commissioning.

The connection diagram applies to all IndraDyn S motors.

- ① Power connection with temperature sensor and holding brake
- ② Encoder connection
- ③ Fan connection (optional)

Fig. 8-1: Overview of IndraDyn S connections

Motor	Power Connector	Encoder Connector
MSK030		
MSK040		
MSK050	RLS1100	RGS1000
MSK060		
MSK076		
MSK070		
MSK071	RLS1200	RGS1000
MSK100		
MSK101	RLS1300	RGS1003

Fig. 8-2: Connectors on MSK motors

Connection Techniques

8.2 Power Connector Size 1

8.2.1 RLS1100 Flange Socket

RLS1100 specifications

KM000015v01_nn.fh11

Protection class	IP66 / IP67
Temperature range	-40 °C to +125 °C
Ambient temperature in operation	40 °C
Contact type	Pins
Rated voltage	630 V / 125 V
Rated current	16 A
Degree of pollution	3
Overtoltage category	III (according to DIN VDE 0110)

Contact assignment	Pin	Description
	U1, V1, W1	Power
	PE	Ground terminal
	5	Temperature sensor KTY84 (T1 TM+)
	6	Temperature sensor KTY84 (T2 TM-)
	7 (fitted optionally)	Holding brake (Br+ / +24V)
	8 (fitted optionally)	Holding brake (Br- / 0V)
	9	n.c.

Fig.8-3: RLS1100 specifications

8.2.2 RLS1101 Power Connector

RLS1101 specifications

KM000014v01_nn.fh11

Protection class	IP66 / IP67	
Temperature range	-40 °C to +125 °C	
Ambient temperature in operation	40 °C	
Contact type	Socket	
Rated voltage	630 V / 125 V	
Rated current	16 A (with a conductor cross-section of 1.5 mm ²), 13 A (with a conductor cross-section of 1.0 mm ²)	
Degree of pollution	3	
Overvoltage category	III (according to DIN VDE 0110)	
Contact assignment	Pin	Description
	U1, V1, W1	Power
	PE	Ground terminal
	5	Temperature sensor KTY84 (T1 TM+)
	6	Temperature sensor KTY84 (T2 TM-)
	7 (fitted optionally)	Holding brake (Br+ / +24V)
	8 (fitted optionally)	Holding brake (Br- / 0V)
	9	n.c.
Ordering type		
RLS1101/C02	Conductor cross-section	Terminal area, outer cable diameter [mm]
	1.0 / 1.5 mm ²	11,0 - 14,0

Fig. 8-4: RLS1101 specifications

Connection Techniques

8.3 Power Connector Size 1.5

8.3.1 RLS1200 Flange Socket

RLS1200 specifications

KM000012v01_nn.fh11

Protection class	IP66 / IP67
Temperature range	-40 °C to +125 °C
Ambient temperature in operation	40 °C
Contact type	Pins
Rated voltage	630 V / 125 V
Rated current	57.0 A
Degree of pollution	3
Overvoltage category	III (according to DIN VDE 0110)

Contact assignment	Pin	Description
	U1, V1, W1	Power
	PE	Ground terminal
	5	Temperature sensor KTY84 (T1 TM+)
	6	Temperature sensor KTY84 (T2 TM-)
	7 (fitted optionally)	Holding brake (Br+ / +24V)
	8 (fitted optionally)	Holding brake (Br- / 0V)
	9	n.c.

Fig. 8-5: RLS1200 specifications

8.3.2 RLS1201 Power Connector

RLS1201 specifications

Protection class	IP66 / IP67	
Temperature range	-40 °C to +125 °C	
Ambient temperature in operation	40 °C	
Contact type	Socket	
Rated voltage	630 V / 125 V	
Rated current	max. 57 A (depending on the current rating of the connected cables)	
Degree of pollution	3	
Overvoltage category	III (according to DIN VDE 0110)	
Contact assignment	Pin	Description
	U1, V1, W1	Power
	PE	Ground terminal
	5	Temperature sensor KTY84 (T1 TM+)
	6	Temperature sensor KTY84 (T2 TM-)
	7 (fitted optionally)	Holding brake (Br+ / +24V)
	8 (fitted optionally)	Holding brake (Br- / 0V)
	9	n.c.
Ordering type	Conductor cross-section	Terminal area, outer cable diameter [mm]
RLS1201/C02	1.5 mm ²	9,0 - 12,7
RLS1201/C04	2.5 / 4.0 mm ²	13,0 - 17,3
RLS1201/C06	6.0 mm ²	17,5 - 21,5
RLS1201/C10	10.0 mm ²	21,5 - 26,0

Fig. 8-6: RLS1201 specifications

Connection Techniques

8.4 Power Connector Size 2

8.4.1 RLS1300 Flange Socket

RLS1300 specifications

KM000010v01_nn.th11

Protection class	IP66 / IP67
Temperature range	-40 °C to +125 °C
Ambient temperature in operation	40 °C
Contact type	Pins
Rated voltage	700 V
Rated current	100 A (acc. to VDE and UL); 87 A (acc. to CSA)
Degree of pollution	3
Overtoltage category	III (according to DIN VDE 0110)

Contact assignment	Pin	Description
	U1, V1, W1	Power
	PE	Ground terminal
	5	Temperature sensor KTY84 (T1 TM+)
	6	Temperature sensor KTY84 (T2 TM-)
	7 (fitted optionally)	Holding brake (Br+ / +24V)
	8 (fitted optionally)	Holding brake (Br- / 0V)
	9	n.c.

Fig.8-7: RLS1300 specifications

8.4.2 RLS1301 Power Connector

RLS1301 specifications

KM000011v01_nn.fh11

Protection class	IP66 / IP67	
Temperature range	-40 °C to +125 °C	
Ambient temperature in operation	40 °C	
Contact type	Socket	
Rated voltage	700 V	
Rated current	100 A (acc. to VDE and UL); 87 A (acc. to CSA) (depending on the current rating of the connected cables)	
Degree of pollution	3	
Overvoltage category	III (according to DIN VDE 0110)	
Contact assignment	Pin	Description
	U1, V1, W1	Power
	PE	Ground terminal
	5	Temperature sensor KTY84 (T1 TM+)
	6	Temperature sensor KTY84 (T2 TM-)
	7 (fitted optionally)	Holding brake (Br+ / +24V)
	8 (fitted optionally)	Holding brake (Br- / 0V)
	9	n.c.
Ordering type	Conductor cross-section	Necessary cable gland not included in scope of delivery!
RLS1301/C03	1.5 / 2.5 mm ²	Cable gland requirements: <ul style="list-style-type: none"> • Thread 40 x 1.5 • Terminal area adjusted to outer cable diameter For further information, please refer to DOK-CONEC-CABLE*STAND-AU□□-EN-P
RLS1301/C06	4.0 / 6.0 mm ²	
RLS1301/C10	10.0 mm ²	
RLS1301/C16	16.0 mm ²	
RLS1301/C25	25.0 mm ²	
RLS1301/C35	35.0 mm ²	

Fig. 8-8: RLS1301 specifications

Connection Techniques

8.5 Encoder connector

8.5.1 RGS1000 Flange Socket, RGS1003 Flange Socket

RGS1000 specifications

KM000016v01_nn.fh11

Protection class	IP66 / IP67
Temperature range	-40 °C to +125 °C
Ambient temperature in operation	40 °C
Contact type	Pins
Rated voltage	125 V
Rated current	0.5 A
Degree of pollution	3
Overtoltage category	III (according to DIN VDE 0110)

Contact assignment	Pin	Encoders S1, M1 (Hiperface)	Encoders S2, M2 (EnDat 2.1)
	1	VCC_Encoder	VCC_Encoder
	2	GND_Encoder	GND_Encoder
	3	A +	A +
	4	A -	A -
	5	B +	B +
	6	B -	B -
	7	EncData +	EncData +
	8	EncData -	EncData -
	9	n.c.	EncCLK +
	10	n.c.	EncCLK -

Fig. 8-9: RGS1000 specifications

8.5.2 RGS1001 Power Connector

RGS1001 specifications

Protection class	IP66 / IP67	
Temperature range	-40 °C to +125 °C	
Ambient temperature in operation	40 °C	
Contact type	Sockets	
Rated voltage	125 V	
Rated current	0.5 A	
Degree of pollution	3	
Overvoltage category	III (according to DIN VDE 0110)	
Contact assignment	Pin	Rexroth INK0448 wire colors
	1	BN 0.5 mm ²
	2	WH 0.5 mm ²
	3	GN 0.25 mm ²
	4	BN 0.25 mm ²
	5	PK 0.25 mm ²
	6	GY 0.25 mm ²
	7	BU 0.25 mm ²
	8	VT 0.25 mm ²
	9	BK 0.25 mm ²
	10	RD 0.25 mm ²
	Total shield across connector housing	
Ordering type	Cross-section	Terminal area, outer cable diameter [mm]
RGS101/C01	1,0	7,5 - 9,0

Fig. 8-10: RGS1001 specifications

Connection Techniques

8.6 Connection Cables

8.6.1 Dimensioning of Power Cables

Please observe the current information on the motor type label as well as the installation and ambient conditions in your type of application.

The machine/system manufacturer is responsible for selecting the cable cross-sections.

Observe the regulations of the country where the motors are to be used.

USA: see National Electric Code (NEC), National Electrical Manufacturers Association (NEMA), Underwriters Laboratories (UL) regulations as well as local building regulations.

The following table shows the current rating of Bosch Rexroth cables for flexible placement at an ambient temperature of +40 °C.

Cross-section in mm ²	Current rating according to VDE 0298 Part 4, Rexroth cable in A _{eff} ¹⁾ Flexible placement
1,0	13
1,5	15,7
2,5	22,6
4	29,6
6	38,3
10	53,0
16	71,3
25	93,9
35	117,4
50	146,1

¹⁾ Applicable for Bosch Rexroth cables with flexible placement, +40 °C ambient temperature, no bundling

Fig. 8-11: Current rating according to DIN VDE 0298 Part 4 (2003)

The current rating is dependent on the cable installation method. The following figure shows the methods of installation according to EN 60204-1 (1998) and VDE 0298, Part 4.

Fig. 8-12: Installation methods

Dimension the connection cable depending on the type of application according to DIN VDE 0298, Part 4, EN 60204-1.

8.6.2 Ready-Made Connection Cables

Connection cable Rexroth provides ready-made power and encoder cables. The following documentation is available to help select cables.

You can find additional information ...

- in the documentation "**Selection Data Connection Cables**"; **DOK-CONNECT-CABLE*STAND-AUxx-EN-P** "see MSK selection list". All available power and encoder cables, as well as the combinations for IndraDyn S motors, are described there.

When dimensioning the power cables, please observe factors, such as

- ambient temperature
- installation method
- bundling
- ...

and many other factors.

Please use the cable dimension correction factors specified in EN 60204-1 (1998). If necessary, use greater cross-sections for conductor cores.

8.6.3 Cable Layout

A distance of at least 100 mm must be maintained between the power and the encoder cables; otherwise, a metallic cable duct with separating bars must be used.

Connection Techniques

Fig.8-13: Cable duct variants

Do not position encoder/signal cables near radio frequency devices, magnetic fields (transformers, inductors, etc.) or power lines.

8.6.4 Line Lengths

The maximum available line length for power and encoder cables is limited to 75 m.

Note that the line length can be limited by:

- connectors (number > 2)
- the switching frequency of the drive controllers (e.g. 4 kHz, 8 kHz)
- the EMC behavior

Observe the notes for the IndraDrive drive controllers and the EMC layout in the Project Planning Manual.

8.7 Connection Techniques for Fan Units

Fan units are designed with connectors in protection class IP 65. Additionally, the fan units are delivered with connectors which have to be connected line-side. Please, observe the notes in [chapter 7.3 "Fan Units for MSK Motors" on page 132](#).

8.8 Connection Technique for Liquid Cooling

The following motors provide the possibility of liquid cooling.

Motor	Connection
MSK071	G1/8"
MSK101	

Fig.8-14: MSK overview of cooling connections

Connection Techniques

Installation materials, like tubes and fixing clamps, do not belong to the scope of delivery. Choose a supply-tube with correct internal diameter d_i . The following figure shows possible connection variants.

Connection mode	Drawing			
Tube olive	Motor	Tube olive with R1/8" thread	Tube	Tube clip
Quick coupling	Motor	Coupling with R1/8" thread	Coupling with clamped screw connection	
Clamped connection	Motor	Clamped connection with R1/8" thread	Tube	

Fig. 8-15: Connection variants for liquid cooling

Additional information about motor operation with liquid cooling [chapter 9.11.3 "Liquid Cooling" on page 188](#).

9 Operating Conditions and Application Notes

9.1 Ambient Conditions

9.1.1 Setup Elevation and Ambient Temperature

According to DIN EN 60034-1, the motor performance data specified below is valid for:

- Ambient temperatures 0 ... 40 °C
- Setup elevation 0 ... 1000 m above sea level

When exceeding the given limits, the performance data of the motors must be reduced.

- ① Utilization depending on the ambient temperature
 ② Utilization depending on the setup elevation
 f_T Temperature utilization factor
 t_A Ambient temperature in degrees Celsius
 f_H Height utilization factor
 h Setup elevation in meters

Fig.9-1: Derating of ambient temperature, setup elevation (in operation)

Calculation of performance data in case the limits specified are exceeded:

Ambient temperature > 40 °C

$$M_{0_red} = M_0 \times f_T$$

Setup elevation > 1000 m

$$M_{0_red} = M_0 \times f_H$$

Ambient temperature > 40 °C and setup elevation > 1000 m

$$M_{0_red} = M_0 \times f_T \times f_H$$

9.1.2 Humidity / Temperature

Ambient climatic conditions are defined in different classes according to DIN EN 60721-3-3, Table 1. They are based on observations made over long periods of time throughout the world and take into account all influencing quantities that could have an effect, such as the air temperature and humidity.

Based on this table, Rexroth recommends class 3K4 for continuous use of the motors.

This class is excerpted in the following table.

Operating Conditions and Application Notes

Environmental factor	Unit	Class 3K4
Low air temperature	°C	+5 ¹⁾
High air temperature	°C	+40
Low rel. air humidity	%	5
High rel. air humidity	%	95
Low absolute air humidity	g/m ³	1
High absolute air humidity	g/m ³	29
Speed of temperature change	°C/min	0,5

1) Rexroth permits 0 °C as the lowest air temperature.
 Fig.9-2: Classification of climatic environmental conditions according to DIN EN 60721-3-3, Table 1

9.1.3 Vibration

Sinusoidal vibrations

Sine-shaped vibrations occur in stationary use; depending on their intensity, they have different effects on the robustness of the motors. The robustness of the overall system is determined by the weakest component. Based on DIN EN 60721-3-3 and DIN EN 60068-2-6, the following values result for Rexroth motors:

Direction	Maximum permissible vibration load (10-2,000 Hz)	
	Encoder S1, M1	Encoder S2, M2
axial	10 m/s ²	10 m/s ²
radial	30 m/s ²	10 m/s ²

Fig.9-3: Permissible vibration load for MSK motors

9.1.4 Shock

The shock load of the motors is indicated by providing the maximum permitted acceleration in non-stationary use, such as during transport. Damage to functions is prevented by maintaining the limit values specified. Based on DIN EN 60721-3-3 and DIN EN 60068-2-6, the following values result for Rexroth motors:

Frame size	Maximum permitted shock load (6 ms)	
	axial	radial
MSK030 MSK040 MSK050	10 m/s ²	1000 m/s ²
MSK060 MSK061	10 m/s ²	500 m/s ²

Frame size	Maximum permitted shock load (6 ms)	
	axial	radial
MSK070 MSK071 MSK076	10 m/s ²	300 m/s ²
MSK100 MSK101	10 m/s ²	200 m/s ²

Fig. 9-4: Permitted shock load for MSK motors

9.2 Protection class

The motors are subdivided into corresponding protection classes (IP) regarding their applicability for different ambient conditions. These protection classes (IP) are described in DIN EN 60529. The protection of the device is signed with a double-digit number. The **first characteristic numeral** defines the degree of protection against contact and penetration of foreign particles. The **second code numeral** defines the degree of protection against water.

1st code number	Degree of protection
6	Protection against penetration of dust (dust-proof); complete contact protection
4	Protection against penetration of solid foreign bodies, more than 1 mm in diameter
2	Protection against penetration of solid foreign bodies, more than 12.5 mm in diameter
2nd code number	Degree of protection
7	Protection against harmful effects if temporarily immersed in water
5	Protection against a water jet from a nozzle directed against the housing from all directions (jet water)
4	Protection against water splashing against the housing from all directions (splash water)

Fig. 9-5: IP protection classes

Operating Conditions and Application Notes

- ① Motor housing and output shaft with shaft sealing ring
- ② Plug-in in connected condition
- ③ Fan motor and connector
- ④ Fan screen

Fig.9-6: IP protection class range for MSK motors

The IndraDyn S motor construction corresponds with the following protection class according to DIN VDE 0470, Part 1, ed. 11/1992 (EN 60 529):

Motor area	Protection class	Comment
① motor housing, output shaft	IP 65	Standard design
② connected motor connector when properly assembled	IP 65	Standard design
② connected motor connector when properly assembled and used with sealing air	IP 67	only with the accessory sealing air!
③ connected fan motor and connector	IP 65	Accessory fan unit
④ fan screen	IP 24	

Fig.9-7: IP protection class for the motors

The inspections for the second ID number are executed with fresh water. If cleaning is effected using high pressure and/or solvents, coolants, or penetrating oils, it might be necessary to select a higher degree of protection.

9.3 Compatibility with Foreign Materials

All Rexroth controls and drives are developed and tested according to the state of the art.

However, since it is impossible to follow the continuing further development of every material with which our controls and drives could come into contact (e.g. lubricants on tool machines), reactions with the materials that we use cannot be ruled out in every case.

For this reason, you must execute a compatibility test between new lubricants, cleansers, etc. and our housings and device materials before using these products.

9.4 Design and Installation Positions

IndraDyn S motors are available in design B05. Please refer to the table below for the conditions of installation permissible according to EN 60034-7:1993.

Motor design	Permissible conditions of installation		
	Description	Sketch	Setup
B05	IM B5		Flange mounting on the drive end of the flange
	IM V1		Flange attached on the drive side of the flange; drive side pointing down
	IM V3		Flange attached on the drive side of the flange; drive side pointing down

Fig.9-8: Installation positions

DANGER

Penetration of fluids! If motors are attached according to IM V3, fluid present at the output shaft over a prolonged time may penetrate and cause damage to the motors.

⇒ For that reason, ensure that fluid cannot be present at the output shaft.

9.5 Housing Varnish

The housing painting of the motors consists of a black (RAL9005) 2K epoxy resin coating based on epoxy polyamide resin in water.

Chemically resistant against	Limited resistance against	No resistance against
<ul style="list-style-type: none"> diluted acids and alkaline solutions water, sea-water, sewage current mineral oils 	<ul style="list-style-type: none"> organic solvents hydraulic oil 	<ul style="list-style-type: none"> concentrated acids/brines

Fig.9-9: Varnish resistance

It is permitted to provide the housing with additional varnish (coat thickness no more than 40 µm). Check the adhesion and resistance of the new varnish coat before applying it.

Operating Conditions and Application Notes

9.6 Output Shaft

9.6.1 Smooth Shaft

The recommended standard model for IndraDyn S motors provides a force-actuated, zero-backlash shaft-hub connection with a high degree of quiet running. Use clamping sets, clamping sleeves or clamping elements to couple the machine elements to be driven.

9.6.2 Output Shaft with Key

The optional key according to DIN 6885, Sheet 1, version 08-1968, permits keyed transmission of torques with constant direction, with low requirements for the shaft-hub connection.

- ① Key
- ② Keyway
- ③ Motor shaft
- ④ Centering hole

Fig.9-10: IndraDyn S drive shaft with key

The machine elements to be driven must additionally be secured in the axial direction via the centering hole on the end face.

CAUTION

Shaft damage! In case of intense reversing operation, the seat of the fitting spring may deflect. Increasing deformations in this area can then lead to breakage of the shaft!

⇒ Preferably, drive output shafts should be used.

Balancing with a complete key

IndraDyn S motors are balanced with the **complete** key. Hence, the machine element to be driven must be balanced without a key.

Modifications to the keys may be made only by the user himself and on his own responsibility. Bosch Rexroth does not provide any warranty for modified key or motor shafts.

9.6.3 Output Shaft with Shaft Sealing Ring

IndraDyn S motors are designed with radial shaft sealing rings according to DIN 3760 – design A.

① Radial shaft sealing ring

Fig.9-11: IndraDyn S radial shaft sealing ring

Wear Radial shaft sealing rings are rubbing seals. Hence, they are subject to wear and generate frictional heat. Wear of the rubbing seal can be reduced only if lubrication is adequate and the sealing point is clean. Here, the lubricant also acts as a coolant, supporting the discharge of frictional heat from the sealing point.

- Prevent the sealing point from becoming dry and dirty. Always ensure adequate cleanliness.

Under normal environmental conditions, the shaft seal is greased for its lifetime. Under unfavorable environmental conditions (e.g. grinding dust, metal shavings), maintenance could be necessary.

Resistance The materials used for the radial shaft sealing rings are highly resistant to oils and chemicals. The performance test for the particular operating conditions lies, however, within the machine manufacturer's responsibility. As of the publication date of this document, the following material assignment is applicable:

Motor	Sealing material	Abbreviation
IndraDyn S	Therban	HNBR

Fig.9-12: IndraDyn S shaft sealing ring

The complex interactions between the sealing ring, the shaft and the fluid to be sealed, as well as the particular operating conditions (frictional heat, soiling, etc.), do not allow calculation of the lifetime of the shaft sealing ring.

Vertical installation positions IM V3

The degree of protection on the flange side of motors with a shaft sealing ring is IP 65. Hence, tightness is ensured only in case of splashing fluids. Fluid levels present on the A-side require a higher degree of protection. For vertical installation position (shaft at the top) of the motor, please observe the additional notes in [chapter 9.4 "Design and Installation Positions "](#) on page 179 .

Note on construction

Rexroth recommends that any direct contact of the drive shaft and the radial shaft sealing ring with the processing medium (coolant, material corrosion) caused by the machine or system construction be avoided.

Operating Conditions and Application Notes

9.7 Bearing and Shaft Load

9.7.1 General

During operation, both radial and axial forces act upon the motor shaft and the motor bearings. The construction of the machine, the selected motor type and the attachment of driving elements on the shaft side must be adapted to one another to ensure that the load limits specified are not exceeded.

9.7.2 Radial Load, Axial Load

Fig.9-13: Example of a shaft load diagram

Maximum permitted radial force

The maximum permissible radial force $F_{\text{radial_max}}$ depends on the following factors:

- Shaft break load
- Point of application of force x (see chapter "Technical Data")
- Shaft design (plain; with keyway)

Permittable radial force

The permitted radial force F_{radial} depends on the following factors:

- Arithmetic mean speed (n_{mittel})
- Point of application of force x (see chapter "Technical Data")
- Bearing Lifetime

Permittable axial force

The maximum permitted axial force F_{axial} is proportional to the radial force. The maximum permitted axial force F_{axial} is specified in the Technical Data, in the "Shaft load" section.

Mean speed

The initialization and deceleration times can be ignored in the calculation if the time in which the drive is operated at a constant speed is significantly greater than the acceleration and deceleration times. In the exact calculation of the mean speed according to the following example, the run-up and braking times are taken into account.

$n_{1m}; n_{2m}$ mean speed in section x
 $n_1; n_2$ processing speed
 $t_{H1}; t_{H2}$ run-up time
 $t_1; t_2$ processing time
 $t_{B1}; t_{B2}$ braking time
 $t_{11}; t_{22}$ standstill time

Fig.9-14: Mean speed

A complete processing cycle can consist of several sections with different speeds. In this case, the average is to be generated from all the sections.

9.7.3 Bearing Lifetime

The bearing lifetime is an important criterion for the availability of IndraDyn motors.

If IndraDyn S-motors are operated within the limits specified for radial and axial loads, the bearing lifetime is as follows:

Bearing lifetime

$L_{10h} = 30\,000$ operating hours

(calculated according to ISO 281, ed. 12/1990)

This applies to all IndraDyn motors based on the following:

- The permitted loads from the corresponding chapter “Technical Data” are never exceeded.
- The motor is operated under the permitted conditions for use and in the permitted ambient temperature range of 0 °C to +40 °C.
- The “mean speed” driven over the entire operating cycle conforms with the characteristic curves for the grease lifetime from the corresponding section “Technical Data”, wherein:

$$n_m < n_{m(t_F=30000h)}$$

n_m Mean speed

$n_{m(t_F)}$ Mean speed for which a grease lifetime of 30,000 h can be expected.

Fig.9-15: Mean speed

Differing loads can have the following effects:

- Premature failure of the bearing due to increased wear or mechanical damage.
- Reduction of the grease lifetime leads to premature failure of the bearing.
- Avoid exceeding the load limits.

Mechanical bearing lifetime with increased radial force

In other cases, the bearing lifetime is reduced as follows:

Operating Conditions and Application Notes

$$L_{10h} = \left(\frac{F_{radial}}{F_{radial_ist}} \right)^3 \cdot 30000$$

L_{10h} Bearing lifetime (according to ISO 281, ed. 12/1990)
 F_{radial} Determined permissible radial force in N (Newtons)
 F_{radial_ist} Actually acting radial force in N (Newtons)
Fig. 9-16: Calculation of the bearing service life L_{10h} if the permissible radial force F_{radial} is exceeded

 Under no circumstances may the actually acting radial force F_{radial_ist} be higher than the maximum permissible radial force F_{radial_max} .

9.8 Attaching Drive Elements

Whenever attaching drive elements to the drive shaft, such as

- Gearboxes
- Couplings
- Gear pinion

please be sure to observe the following notes.

Gearbox mounting on motors

When gearboxes are mounted on motors, the thermal coupling of the motors on machines or constructions changes.

Depending on the gearbox type, the heat development on the gearbox is different. In any case, the heat dissipation of the motor via the flange is reduced when a gearbox is mounted. This must be observed in project planning.

A reduction of the given performance data is necessary, to prevent overloading of the motors when using gearboxes.

Fig. 9-17: S1 characteristic curve of gearboxes

 The indicated torques in the characteristic curves of the motor have to be reduced by **10-20%** when mounting gearboxes.

Please, heed all further notes and specifications within this documentation for the used gearboxes.

Redundant Bearing

Generally, redundant bearings are to be avoided by all means when connecting drive elements. The tolerances inevitably present in such cases will lead to

additional forces acting on the bearing of the motor shaft and, should the occasion arise, to a distinctly reduced service life of the bearing.

If redundant attachment cannot be avoided, it is absolutely necessary to consult with Bosch Rexroth.

Couplings

The machine construction and the drive elements used must be carefully adapted to the motor type so that the loading limits of the shaft and the bearing are not exceeded.

When connecting extremely stiff couplings, the radial force which constantly changes the angular position may cause an impermissibly high load on the shaft and bearing.

Ball bearing pinion or helical teeth drive pinion

Owing to thermal effects, the flange-sided end of the output shaft may shift by 0.6 mm in relation to the motor housing. If skew bevel driving pinions or bevel gear pinions directly attached to the output shaft are used, this change in position will lead to

- a shift in the position of the axis if the driving pinions are not defined axially on the machine side,
- a thermally dependent component of the axial force if the driving pinions are defined axially on the machine side. This causes the risk of exceeding the maximum permissible axial force or of the play within the gears increasing to an impermissible degree.

In such cases, drive elements should be preferably used with their own bearings which are connected to the motor drive shaft via axially compensating couplings.

9.9 Holding Brakes

9.9.1 General

Operation of the holding brakes of IndraDyn S motors is based on the “electrical release” principle. Non-operative closed holding brakes open once the operating voltage is applied.

The electrically-released holding brake is used to hold the axes at a standstill and when the “controller enable” signal is off. If the power supply voltage fails and the controller enable signal is turned off, the electrically-released brake will automatically shutdown.

Do not use the holding brake as an operational brake for moving axles.

If the holding brake is engaged repeatedly on a drive in motion or the rated brake torque is exceeded, premature brake wear can occur.

Observe the safety requirements during the system design.

Operating Conditions and Application Notes

DANGER

Personal injury through hazardous movements caused by falling or descending axes!

Secure vertical axes against falling or descending after disconnection:

- lock the vertical axes mechanically,
- provide an external braking / collecting / clamping device, or
- ensure sufficient equilibration of the vertical axes.

⇒ The serially delivered holding brakes **which are driven by the control device are not** suited for personal safety!

Ensure protection of persons by superordinate fail-safe measures.

Cordon off the hazardous area by means of a safety fence or a safety screen.

Observe supplementary standards and recommendations.

For European countries:

- **DIN EN 954 / 03.97 on security-related parts of controllers.**
- **"Vertikalachsen" Leaflet on vertical axes (Editor: Süddeutsche Metall - Berufsgenossenschaft Fachausschuss Eisen und Metall II, Wilhelm-Theodor-Römheld-Str.15, 55130 Mainz, Germany)**

For US:

- See National Electric Code (NEC), National Electrical Manufacturers Association (NEMA) as well as local building regulations.

The following is generally valid: Comply with any national regulations!

9.9.2 Dimension of Holding Brakes

General

Holding brakes on motors of Rexroth are basically not designed for service braking. The effective braking torques are physically conditionally different in static and dynamic operation.

Normal Operation	Fault condition (EMERGENCY STOP)
In normal operation , using the holding brake for clamping of an axis standstill, the brake's static torque (M_4) rating in the data sheets applies directly as static friction (M_4) – stiction (friction coefficient μ_H).	In fault conditions (i.e., EMERGENCY STOP) , where the holding brake is used to stop a moving axis, the "dynamic braking torque", or sliding friction (friction factor μ_G) applies.
$M_4 > M_{dyn}$ Therefore, note the following description of dynamic dimensioning.	

Fig.9-18: Dynamic sizing

Dynamic sizing

The load torque must be smaller than the minimum dynamic torque M_{dyn} which the holding brake can provide. Otherwise the dynamic holding brake torque is not sufficient to stop the axes.

If a mass is to be decelerated in a defined time or in a defined route, the additional mass moment of inertia of the whole system must be taken into account.

To ensure construction safety, reduce the required holding torque to 60% of the static holding torque (M_4) of the holding brake.

Safety Notes Holding Brakes

The permanent magnetic brake is no safety brake. This means, a torque reduction by non-influenceable disturbance factors can occur (see DIN EN 954/03.97 or the leaflet about vertical axes SMBG).

Please pay particular attention to the following:

- Corrosion on friction surfaces, as well as dust, perspiration and sediments reduce the braking effect.
- Grease must not hit the friction surface.
- Over voltage and too high temperatures can weaken the permanent magnets and therewith the brake.

Engaging of the brake is no longer ensured, if the air gap among armature and pole is improper increased by deterioration. In this case, no braking occurs.

9.9.3 Drive of Holding Brakes

The holding brakes are driven over the function drive enable (AF) by the IndraDrive control devices. Details about overview and control possibilities are described within the function description of IndraDrive control devices.

The following conditions have to be ensured during operation to make a safe function of the holding brake sure.

Power supply voltage	Under worst installation conditions of the connection cables and in worst load condition of the supply, a voltage with a tolerance of $24\text{ V} \pm 10\%$ must be provided on the motor .
Monitoring of undervoltage	If a voltage divergence occurs due to a failure during operation, this failure must be identified and corrected immediately. For failure detection, we recommend a monitoring device of the undervoltage.
Functional test	Before start-up and in operation, the function of the holding brake must be tested in periodic intervals of, e.g., 8 hours. A defined torque is generated by the motor, which actuates the motor insignificantly. It is tested, whether the holding brake released completely. For further information, please refer to the firmware functional description of IndraDrive drive devices.

9.10 Acceptances and Authorizations

9.10.1 CE Sign

Declaration of conformity Certificate of conformity certifying the structure of and compliance with the valid EN standards and EC guidelines are available for all IndraDyn S motors. If necessary, these certificates of conformity can be requested from the responsible sales office.

The CE sign is applied to the motor type label of IndraDyn S motors.

Fig.9-19: CE sign

9.10.2 UR, cUR Listing

The MSK motors listed below have been presented to the UL authorities "Underwriters Laboratories Inc.®"- authorities "Underwriters Laboratories Inc.®"

E239913 MSK040B, -C; MSK050B, -C; MSK060B, -C; MSK070C, -D;
MSK071D, -E

Operating Conditions and Application Notes

E163211 MSK030B, -C ; MSK061C; MSK076C

The motors have been approved with a file number by the UL authorities and have been marked on their motor type label with the following sign:

Fig.9-20: cUR sign

9.10.3 CCC (China Compulsory Certification)

The test symbol CCC is a compulsory marking for safety and quality of products distributed in China.

IndraDyn S motors are not liable to certification regarding CCC in China (status when printing this documentation).

(CCC = China Compulsory Certification)

9.11 Motor Cooling System

9.11.1 Natural Convection

Rexroth motors in standard design are self-cooling motors. The heat dissipation occurs over the natural convection to the ambient air and by heat conduction onto the machine construction.

Pollution of the motors reduces the heat dissipation. Ensure tidiness!

9.11.2 Fan Units

Fan units are available for certain motor types. The stated power data within the section Technical Data is designated with the index “S” for surface. You will find explanations for Technical Data of the available fan units in [chapter 7.3 "Fan Units for MSK Motors" on page 132](#).

9.11.3 Liquid Cooling

General

Rexroth motors in liquid-cooled design are suited for extreme loads, e.g. in the continuous, start and stop modes with high repetition rates. MSK motors with liquid cooling are identified in the type code with “FN” under point 5 “Cooling mode”.

Abbrev. Column	1									2																		
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9									
Example	M	S	K	x	x	x	x	x	x	x	x	x	x	x	F	N	-	x	x	x	x	x	x	-	N	N	N	N

5. Cooling mode

5. 1 Liquid cooling = FN

5. 2 Natural convection = NN

Fig.9-21: MSK motors with liquid cooling (type code designation)

The heat dissipation occurs over the used coolant, released via a downstream heat exchanger to the ambient air.

Core duct

Coolant lines can be designed either as

- pipeline or as
- tubing system

Owing to the turning points inevitably present in pipeline systems (e.g. 90-degree elbows), high pressure losses develop in the cooling lines. For that reason, we recommend that tubing systems be used.

When selecting the coolant lines, please be absolutely sure to take the pressure drop within the system into consideration. If greater lengths are used, the inside diameter of the lines should, therefore, at least be 9 mm and be reduced only shortly before being connected to the motor.

Coolant The data specified in the documentation relate to **water as coolant**.

Operating pressure

A maximum coolant supply pressure of **3 bar** applies to all MSK motors, regarding the pressure effectively existing directly at the coolant connection of the motor.

Please note that additional screwed or branch connections in the cooling circuit can reduce the flow and supply pressure of the coolant.

Pressure drop The flow in the coolant in the drive components is subject to changes in cross-section and direction. For that reason, there are friction and turning losses. These losses show as the pressure drop Δp .

The pressure drop Δp_n of the liquid-cooled motors is specified in the technical data. It relates to the specified flow volume of water as coolant. If the flow volume is converted to a different temperature increase, the pressure drop must be taken from the characteristic curve below.

Fig. 9-22: Flow diagram for MSK motors

If a different coolant is used, a different coolant-specific flow diagram is applicable.

Operating Conditions and Application Notes

Coolant

Only MSK motors with the option "FN" are allowed to be operated via an external connected cooling system.

The heat of the transformed motor power loss P_v is dissipated using the cooling system. MSK motors may only be operated if the coolant supply is ensured. The cooling system must be rated by the machine manufacturer in such a way that all requirements regarding flow, pressure, cleanliness, temperature gradient etc. are maintained in every operating state.

CAUTION

Impairment or loss of motor, machine or cooling system!

⇒ Heed the manufacturer's instructions when constructing and operating cooling systems.

⇒ Do not use any lubricants or cutting materials from operating processes.

All information and technical data are based on water as the coolant. If other coolants are used, these data no longer apply and must be recalculated.

A cooling with floating water from the supply network is not recommended. Calcareous water can cause deposits or corrosion and damage the motor and the cooling system.

For corrosion protection and for chemical stabilization, the cooling water must have an additional additive which is suitable for mixed-installations with the materials (see [chapter "Coolant" on page 190](#)).

Use of aggressive coolants, additives, or cooling lubricants can cause irreparable motor damages.

- Use systems with a closed circulation and a fine filter $\leq 100 \mu\text{m}$.
- Heed the environmental protection and waste disposal instructions at the place of installation when selecting the coolant.

Aqueous solution

Aqueous solutions ensure reliable corrosion protection without significant changes of the physical property of the water. The recommended additives contain no materials harmful to water.

Emulsion with Corrosion Protection

Corrosion protection oils for coolant systems contain emulsifiers which ensure a fine distribution of the oil in the water. The oily components of the emulsion protect the metal surfaces of the coolant duct against corrosion and cavitation. Here, an oil content of 0.5 – 2 volume percent has proved successful.

If, in addition to its function of corrosion protection, the corrosion protection oil also assumes the function of lubricating the coolant pump, the oil content must approx. be 5 vol.%.

- Heed the instructions of the pumping manufacturer!

Coolant additive

Example for coolant additives:

Description	Manufacturer
1% ... 3% solutions	
Aquaplus 22	Petrofer, Hildesheim
Varidos 1+1	Schilling Chemie, Freiburg
33% solutions	
Glycoshell	Deutsche Shell Chemie GmbH, Eschborn
Tyfocor L	Tyforop Chemie GmbH, Hamburg
OZO antifreeze	Deutsche Total GmbH, Düsseldorf
Aral cooler antifreeze A	ARAL AG, Bochum

Description	Manufacturer
BP antifrost X 2270 A	Deutsche BP AG, Hamburg
Mineral grease concentrate emulsive	
Shell Donax CC (WGK: 3)	Shell, Hamburg

Fig.9-23: Coolant additives

Bosch Rexroth is not in a position to give general statements or carry out investigations regarding applicability of process-related coolants, additives, or operating conditions.

The performance test for the used coolants and the design of the liquid coolant system are generally the responsibility of the machine manufacturer.

Used Materials

The coolant used with MSK motors comes into contact with the materials named in chapter "Technical Data – Liquid Cooling".

In dimensioning and operating the cooling system, the machine manufacturer has to exclude all chemical or electro-chemical interactions with subsequent corrosion or decomposition of motor parts.

Coolant inlet temperature

IndraDyn S motors are designed according to DIN EN 60034-1 for operating with +10 ... +40 °C coolant inlet temperature. This temperature range must be strictly observed. At higher coolant temperatures, the reduction of the available torque is increased. Because of high coolant temperature gradients, lower temperatures can lead to destruction of the motor.

Install systems in the cooling circuit for monitoring flow, pressure and temperature.

Setting the inlet temperature

Observe the temperature range permitted and consider the existing ambient temperature when setting the coolant inlet temperature.

The lower limit of the recommended coolant inlet temperature can be limited compared to the existing ambient temperature. To avoid condensation, a value of max. 5 °C below the existing ambient temperature is permitted as the lowest temperature to be set.

Example 1:

Permitted coolant inlet temperature range +10 ... +40 °C

Ambient temperature: +20 °C

Coolant inlet temperature to be set: +15 ... +40 °C

Example 2:

Permitted coolant inlet temperature range +10 ... +40 °C

Ambient temperature: +30 °C

Coolant inlet temperature to be set: +25 ... +40 °C

The coolant inlet temperature must be set in a temperature range of +10 °C ... +40 °C and may be only max. 5 °C under the existing ambient temperature to avoid condensation.

Operating Conditions and Application Notes

9.12 Motor Temperature Monitoring

9.12.1 General

The motor temperature is monitored by two systems that are operated independently of each other.

- Temperature sensor
- Temperature model

This ensures the highest protection of the motors against irreversible damage by thermal overload.

9.12.2 Temperature Sensor

Monitoring of the motor temperature is ensured via the temperature sensor of type KTY84, which is built into the stator. The measured motor temperature is controlled via the following threshold values:

- Motor-warning temperature (140 °C)
- Motor-disconnection temperature (150 °C)

The threshold values are filed within the encoder memory of the MSK motors.

Fig.9-24: Characteristic curves KTY84-130

The IndraDrive drive devices monitor the functionality of the temperature sensors.

For further information, please refer to the functional description for IndraDrive drive devices.

9.12.3 Temperature Model

Description in preparation!

10 Handling, Transport and Storage

10.1 State on Delivery

10.1.1 General

On delivery, the IndraDyn S motors are packed in cardboard boxes or crates. Packing units on pallets are secured by retaining straps.

WARNING

Injuries due to uncontrolled movement of the retaining straps when cutting!

⇒ Maintain a sufficient distance and carefully cut the retaining straps.

On delivery from the factory, the motor drive shaft and the connectors have protective sleeves. Remove the protective sleeves just before assembly.

10.1.2 Inspection at the Factory

All IndraDyn S motors undergo the following inspections:

- | | |
|------------------------|---|
| Electrical test | <ul style="list-style-type: none"> • High-voltage test according to DIN EN 60034-1 / 02.99 • Insulation resistance according to EN 60204-1/1.92, Section 20.3. • Ground conductor connection according to EN 60204-1/1.92, Section 20.3. |
| Mechanical test | <ul style="list-style-type: none"> • Test of winding resistance • Concentricity and position tolerances of shaft end and fastening flange according to DIN 42955/12.81. • Axial eccentricity of the flange face to the shaft according to DIN 42955/12.81. • Axial eccentricity of the centering shoulder to the shaft according to DIN 42955/12.81. • Test of brake holding torque (option) |

10.1.3 Test on the Customer Side

Since all IndraDyn S motors undergo a standardized inspection procedure, the customer does not have to carry out any high-voltage tests. Motors and components could be damaged if they undergo several high-voltage inspections.

DANGER

Destruction of motor components by improperly executed high-voltage inspection! Invalidation of warranty!

⇒ Avoid repeated inspections.

⇒ Please observe the specifications of EN 60034-1 (acc. to DIN VDE 0530-1).

10.2 Identification and Check of the Supplied Goods

10.2.1 Shipping Documents and Delivery Note

The total scope of a delivery can be seen in the delivery note or waybill. However, the contents of a delivery can be distributed over several packages.

Each individual package can be identified using the shipment label attached to the outside.

Handling, Transport and Storage

10.2.2 Name Plate

Each device has an individual name plate containing the device designation and providing technical information.

- After receiving the goods, compare the ordered and the supplied type. Submit claims concerning deviations immediately.

Motor The motor is delivered with its own separate name plate. This is attached to the motor housing. In addition, a second name plate is attached using two-side tape onto the original motor name plate. The second name plate can be put where visible on the machine, if the original name plate on the motor is concealed by parts of the machine.

Fig. 10-1: Type label (example: IndraDyn S)

The name plate is provided for

- identification of the motor
- procurement of spare parts in case of a failure
- service information.

The type designation of the motor is also filed in the encoder data memory.

10.3 Handling of the Equipment

CAUTION

Damage or injuries and invalidation of the warranty due to improper handling!

- ⇒ Avoid mechanical stressing, throwing, tipping or dropping of the products.
- ⇒ Use only suitable lifting equipment.
- ⇒ Never lift up the motor on the optional fan housing.
- ⇒ Use suitable protective equipment and protective clothing during transport.
- ⇒ Protect the products from dampness and corrosion.

On delivery, IndraDyn S motors have protective sleeves and covers on the drive shaft and the flange sockets. During transport and storage, the protective sleeves must remain on the motor.

- Remove the protective sleeves just before assembly.
- Also use the protective sleeves if you return the goods.

- ③ Power plug protective sleeve
- ② Encoder plug protective sleeve
- ① Shaft protective sleeve

Fig. 10-2: IndraDyn S protective sleeves

- Avoid damage to the motor flange and drive shaft.
- Avoid blows to the drive shaft.

Fig. 10-3: Handling the the shaft end

Blows to the shaft end damage the encoder and the ball bearings! Drive elements such as pulleys, clutch discs, gears, etc. may be attached or removed only by uniformly heating the drive elements or using suitable mounting or dismantling equipment.

10.4 Transport of the Equipment

Requirements for transport according to DIN EN 60271-3-2.

Environmental factor	Unit	Class 2K3
Low air temperature	°C	- 25
High air temperature	°C	+ 70
Max. rel. air humidity	%	95
Max. absolute air humidity	g/m ³	60
Shock stress	see fig. 9-4 "Permitted shock load for MSK motors" on page 176	

Fig. 10-4: Conditions for transport

The following conditions must be maintained during transport:

- Use suitable means for transport and heed the weight of the components. You can find indications of weight on the data sheets or on the type plate of the motor.

Handling, Transport and Storage

- Provide shock absorbers if strong vibrations may occur during transport.
- Transport the motors only in the horizontal position.
- Use cranes with lifting sling belts to lift the motors.

Fig.10-5: Lifting and transporting motors by means of lifting sling belts

10.5 Storage of the Equipment

Requirements for storage according to DIN EN 60271-3-1.

Environmental factor	Unit	Class 1K3
Low air temperature	°C	- 5
High air temperature	°C	+ 45
Low rel. air humidity	%	5
High rel. air humidity	%	95
Low absolute air humidity	g/m ³	1
High absolute air humidity	g/m ³	29
Shock stress	see fig. 9-4 "Permitted shock load for MSK motors" on page 176	

Fig.10-6: Conditions for storage

CAUTION

Damage and invalidation of the warranty due to incorrect storage!

⇒ Store the motors horizontally in a dry, vibration-free, dust-free and corrosion-protected location.

11 Installation

11.1 Safety

WARNING

Injuries due to live parts! Lifting of heavy loads!

- Install the motors only when they are de-energized and not connected electrically.
- Use suitable tackles, protective equipment and protective clothing during transport.

Observe the notes regarding safety found in previous chapters.

Carry out all working steps especially carefully. In this way, you minimize the risk of accidents and damage.

11.2 Skilled Personnel

Any work on the system and on the drives or in their vicinity may be carried out only by appropriately trained technical personnel.

Please make sure that all persons carrying out

- Installation work
- Maintenance, or
- Operational activities

on the system are adequately familiar with the contents of this documentation as well as with all warnings and precautionary measures contained therein.

Qualified skilled personnel are defined as those who have been trained, instructed or are authorized to activate and deactivate, ground and mark electric circuits and equipment according to the technical safety regulations. Qualified technical personnel must possess appropriate safety equipment and have been trained in first aid.

11.3 Mechanical Mounting – Motor Assembly

11.3.1 Mounting the Flange

IndraDyn S motors are designed for flange assembly (frame shape B05). Details for the fastening holes can be found in the corresponding dimension sheet [chapter 5 "Specifications" on page 95](#).

To fix the flange, we recommend using the screws and tightening torques listed in the table below.

Motor Frame Size	Recommended screw size	Tightening torque [Nm]	Minimum strength
MSK030	M4 x 20	3,1	8.8
MSK040	M6 x 20	10,4	8.8
MSK050	M8 x 20	25	8.8
MSK060	M8 x 20	25	8.8
MSK061	M8 x 20	25	8.8
MSK070	M10 x 30	51	8.8

Installation

Motor Frame Size	Recommended screw size	Tightening torque [Nm]	Minimum strength
MSK071	M10 x 30	51	8.8
MSK076	M10 x 30	51	8.8
MSK100	M12 x 40	87	8.8
MSK101	M12 x 40	87	8.8

The indicated screw lengths apply for screwing into steel.

Fig. 11-1: Fastening screws

The screwed connections must be able to take up both the force due to the weight of the motor and the forces acting during operation.

11.3.2 Preparation

Prepare the motor assembly as follows:

1. Procure tools, supplies, measuring and test equipment.
2. Check all components for visible damaged. Defective components may not be mounted.
3. Ensure that dimensions and tolerances on the system side are suitable for motor attachment (for details, see the dimension sheet).
4. Check whether all components, assembly surfaces and threads are clean.
5. Ensure that mounting can be done in a dry and clean environment.
6. Ensure that the holder for the motor flange is without burrs.
7. Remove the protective sleeve of the motor drive shaft and keep it for further use.

If the optional holding brake is used

1. Check whether the motor holding brake reaches the holding torque specified in the data sheet. If the brake fails to reach the torque specified, first proceed as described under section 12.4, "Holding Brake Maintenance".

11.3.3 Assembly

- Mount the motor.

Note:

1. Avoid pinching or jamming the centering bundle on the motor side.
2. Avoid damage to the insertion fitting on the system side.
3. Check the fit and precision of the connection before you proceed.

After having mounted the motor mechanically as prescribed, establish the electrical connections.

11.4 Electrical Connection – Motor Connection

11.4.1 General

It is recommended that you use ready-made Rexroth connection cables. These cables provide a number of advantages, such as UL/CSA authorization, extreme load capability and resistance as well as a design suitable for EMC.

DANGER

Danger to life and limb due to electrical power! Handling within the range of live parts is extremely dangerous.

- Any work required on the electric system may be carried out only by skilled electricians. It is absolutely necessary to use power tools.
- Before starting work, the system must be de-energized and the power switch be secured against unintentional or unauthorized re-energization.
- Before starting work, the appropriate measuring equipment must be used to check whether parts of the system are still applied to residual voltage (e.g. caused by capacitors, etc.). If yes, wait until these parts have discharged.

WARNING

Injuries to persons or property possible! Interrupting or connecting live lines may cause unpredictable dangerous situations or lead to physical damage.

- Connect and disconnect plug connectors only when they are dry and de-energized.
- During operation of the system, all plug connectors must be securely tightened.

WARNING

Risk of short-circuit caused by liquid coolant or lubricant! Short-circuits of live lines may cause unpredictable dangerous situations or lead to physical damage.

- Provide open sides of the power connectors with protective caps when installing or replacing drive components.

11.4.2 Connecting the Plug

- Power/encoder plugs** When fitting the connector with a threaded connection, proceed as follows:
1. Place the power connector in the correct position onto the thread of the connection housing.
 2. Tighten the union nut of the power connector manually. By conducting the cable, the power connector can be steadily brought to its final position.
 3. Completely tighten the union nut.

Only completely tightened union nuts guarantee the indicated IP65 protection against water and activate the vibration protection.

11.4.3 Adjusting the Output Direction

The flange sockets can be turned through 240°.

The motor flange socket can be turned if an appropriate plug has been connected. Owing to the leverage of the connected plug, the flange socket can be turned manually to the desired position.

1. Connect the motor power cable to the flange socket.
2. Do not use any tools (e.g. pliers or screwdrivers) to turn the motor flange socket. Mechanical damage to the flange socket when using tools cannot be excluded.

Move the flange socket to the desired output direction by turning the connected plug.

Installation

The desired output direction is set.

Whenever the flange socket is turned, the holding torque in the set position is reduced. To ensure the required holding torque of the flange socket, the output direction should be changed no more than 5 times!

12 Startup, Operation and Maintenance

12.1 Commissioning

Material damage due to errors in the controls of motors and moving elements! Unclear operating states and product data!

- Do not carry out commissioning if connections, operating states or product data are unclear or faulty.
 - Do not carry out commissioning if the safety and monitoring equipment of the system is damaged or not in operation.
 - Damaged products may not be operated!
 - Contact Rexroth for missing information or support during commissioning!
-

The following notes on commissioning refer to IndraDyn S motors as part of a drive system with drive and control devices.

Preparation

1. Keep the documentation of all applied products ready.
2. Check the products for damage.
3. Check all mechanical and electrical connections.
4. Activate the safety and monitoring equipment of the system.
5. Make sure that the optional holding brakes are ready for operation. [chapter 12.4.5 "Holding Brakes " on page 203](#)

Execution

When all requirements are met, proceed as follows:

1. Activate the optional motor cooling fan unit or liquid cooling.
2. Carry out the commission of the drive system according to the instructions provided in the respective documentation. You can find the respective information in the functional description of the drive controllers.

Commissioning of drive controllers and the control unit may require additional steps. The inspection of the functioning and performance of the systems is not part of the commissioning of the motor; instead, it is carried out within the framework of the commissioning of the machine as a whole. Observe the information and regulations of the machine manufacturer.

12.2 Operation

Keep to the described [chapter 9 "Operating Conditions and Application Notes" on page 175](#) ambient conditions during operation.

12.3 Deactivation

In the case of malfunctions or maintenance, or to deactivate the motors, proceed as follows:

1. Observe the instructions of the machine documentation.
2. Use the machine-side control commands to bring the drive to a controlled standstill.
3. Switch off the power and control voltage of the drive controller.
4. **Only at motors with blowers:** Switch off the motor protection switch for the motor blower.

Startup, Operation and Maintenance

5. Switch off the main switch of the machine.
6. Secure the machine against accidental movements and against unauthorized operation.
7. Wait for the discharge time of the electrical systems to expire and then disconnect all electrical connections.
8. Before dismantling, secure the motor and fan unit against falling or movement before disconnecting the mechanical connections.

12.4 Maintenance

12.4.1 General

Synchronous motors of the IndraDyn S series operate maintenance-free within the given operating conditions. However, operation under unfavorable conditions can lead to limitations in availability.

- Increase availability with regular preventive maintenance measures. Heed the information in the maintenance schedule of the machine manufacturer and the service measures described below.

WARNING

Burns may be caused through hot surfaces with temperatures over 100 °C

- Do not work on hot surfaces.
- Use safety gloves.

⇒ Let the motor cool down, before maintenance. The thermal time constant stated in the technical data is a measure for the cooling time. A cooling time up to 140 minutes can be necessary!

WARNING

Danger of injury due to moving elements!

- Do not carry out any maintenance measures when the machine is running.
 - During maintenance work, secure the system against restarting and unauthorized use.
-

12.4.2 Cleaning

Excessive dirt, dust or shavings may affect the function of the motors adversely, may in extreme cases even cause a failure of the motors. Clean the cooling fins of the motors in regularly intervals (after one year at the latest) to reach a sufficiently high heat emission surface. If the cooling ribs are dirty in part, sufficient heat dissipation via the environmental air is not possible any longer.

An insufficient heat radiation may have undesired consequences. The bearing lifetime is reduced by operation at impermissibly high temperatures (the bearing grease is decomposing). Switchoff caused by overtemperature despite operation on the basis of selected data, because the appropriate cooling is missing.

12.4.3 Bearings

The nominal lifetime of the bearings is $L_{10h} = 30,000$ h according to DIN ISO 281, ed. 1990, provided the permissible radial and axial forces are not exceeded. Even if the bearings are loaded with higher forces to a minor degree only, their service life is affected negatively.

The motor bearings should be replaced if

- the nominal bearing service life has been reached,
- running noise comes up.

We recommend that bearings be replaced by the Bosch Rexroth Service.

12.4.4 Connection Cables

Check connection cables for damage at regular intervals and replace them, if necessary.

Check any optionally present energy management chains (drag chains) for defects.

DANGER

Death by electrocution possible due to live parts with more than 50 V!

- Do not repair any connection lines provisionally. If the slightest defects are detected in the cable sheath, the system must be put out of operation immediately. Then the cable must be replaced.

Check the protective conductor connection for proper state and tight seat at regular intervals and replace it, if necessary.

12.4.5 Holding Brakes

In order to ensure proper functioning of the holding brake, it must be checked before the motors are installed.

Before initial startup

Measure the holding torque of the holding brake. If necessary, grind in the holding brake.

Measure the holding torque of the holding brake

- De-energize the motor and secure it against re-energization.
- Measure the transferable holding torque of the holding brake with a torque wrench. The holding torque of the brakes is stated in the data sheets.

If the holding torque specified in the data sheets is attained, the holding brake is ready for operation. If the holding torque specified in the data sheets is **not reached**, the holding brake must be ground in as described in ["Before initial startup" on page 203](#)

Grinding in the holding brake

- With the holding brake closed, manually turn the output shaft by approx. five revolutions and measure the transmittable holding torque of the brake using a torque spanner.
- Measure the holding torque ["Before initial startup" on page 203](#)

If the specified holding torque is not attained after the second grinding-in process, the holding brake is not operable. Notify Rexroth Service.

During operation

If holding brakes are required only sporadically (braking cycle >48 h) during operation, film rust may develop on the brake friction surface. To prevent the holding torque from dropping below the specified holding torque, we recommend the grinding procedure described below:

Grind in the holding brake	
Interval	Once in 48 h
Grinding-in speed	100 min ⁻¹
Number of grinding-in revolutions	1
Ambient temperature	-20 °C ... +50 °C

Fig. 12-1: Grinding the holding brake (rule)

Startup, Operation and Maintenance

The option of automatically implementing the grinding-in routine in the program run is described in the documentation of the particular drive controllers.

During normal operation, it is not necessary to grind in the brake. It is sufficient if the brake is activated twice a day by removing the controller enable signal.

12.5 Troubleshooting

In preparation

12.6 Dismantling

DANGER

Fatal injury due to errors in activating motors and working on moving elements!

- Do not work on unsecured and operating machines.
- Secure the machine against accidental movements and against unauthorized operation.
- Before dismantling, secure the motor and power supply against falling or movements before disconnecting the mechanical connections.

WARNING

Burns may be caused through hot surfaces with temperatures over 100 °C.

- Do not work on hot surfaces.
- Use safety gloves.

⇒ Let the motor cool down, before maintenance. The thermal time constant stated in the technical data is a measure for the cooling time. A cooling time up to 140 minutes can be necessary!

- Observe the instructions of the machine documentation.
- Please observe the safety notes.
- Dismantle the motor from the machine. Store the motor properly!

12.7 Disposal

Manufacturing process

The manufacturing process of the products is executed in such a manner that energy and raw materials are optimized; in addition, the process permits recycling and the utilization of incidental waste. Bosch Rexroth regularly tries to replace polluted raw materials and supplies by environmentally friendly alternatives.

Application

Bosch Rexroth products do not contain any kind of dangerous substances which could be released with proper use. Normally, no negative influences for the environment can be assumed.

Prohibited substances

We guarantee that our products include no substances according to chemical ban regulations. Furthermore, our products are free of mercury, asbestos, PCBs and chlorinated hydrocarbons.

Substance composition

Basically, our motors contain

- steel
- aluminum
- copper

- brass
- magnetic materials
- electronic components and modules

Recycling Most of the products can be recycled due to the high metal proportion. To reach optimum metal recovery, disassembly into individual components is necessary. The metals also contain electrical and electronic components that can be recycled using special separation processes. The arising plastics can be thermally recycled.

Return The products manufactured by us can be returned to our premises for waste disposal at no charge. This is possible only if the product does not contain any disturbing adhesions such as oil, grease or other contamination. Furthermore, it is not permitted that the product contains inappropriate foreign materials when it is returned.

The products must be delivered free domicile to the following address:

Bosch Rexroth AG

Electric Drives and Controls

Buergermeister-Dr.-Nebel-Strasse 2

97816 Lohr, Germany

Packaging High-quality products need optimal packaging. The packaging material consists of paper, wood and polystyrene. They can be recycled everywhere.

For ecological reasons, a return transport of the packaging should not take place.

13 Appendix

13.1 List of Standards

Standard	Edition	Title	Concordance
98/37/EC	1998-06-22	Guideline 98/37/EC of the European Parliament and the Council dated June 22, 1998, for aligning the legal provisions and administrative regulations of the member states for machines	
89/336/EEC	1989-05-03	Guideline of the Council dated May 3, 1989, for aligning the legal provisions of the member states on electromagnetic compatibility	
DIN EN 50178; VDE 0160	1998-04	Electronic equipment for use in power installations; German version EN 50178:1997	EN 50178(1997-10)
DIN IEC 60364-4-41; VDE 0100 part 410	2003-04	Standard draft DIN IEC 60364-4-41 , Edition: 2003-04 Electrical installations of buildings – Part 4-41: Protection for safety; Protection against electric shock (IEC 64/1272/CDV:2002)	HD 384.4.41 S2 (1996-04); IEC 6036-4-41 (1992-10)
DIN 332-2	1983-05	Center holes 60° with thread for shaft ends for rotating electrical machines	
DIN 6885-1	1968-08	Driver connection without pick-up; feather keys, grooves, high shape	
DIN EN 60034-1; VDE 0530 part 1	2000-09	Rotating electrical machines - Part 1: Rating and performance (IEC 60034-1:1996, modified + A1:1997 + A2:1999); German version EN 60034-1:1998 + A1:1998 + A2:1999	EN 60034-1(1998-05); EN 60034-1/1(1998-05); EN 60034-1/A2(1999-08); IEC 60034-1(1996-11); IEC 60034-1 AMD 1 (1997-06); IEC 60034-1 AMD 2 (1999-05)
DIN VDE 0298-4; VDE 0298 part 4	2003-08	Application of cables and cords in power installations - Part 4: Recommended current-carrying capacity for sheathed and non-sheathed cables for fixed wirings in buildings and for flexible cables and cords	
DIN EN 60204-1; VDE 0113 part 1	1998-11	Safety of machinery - Electrical equipment of machines - Part 1: General requirements (IEC 60204-1:1997 + Corrigendum 1998); German version EN 60204-1:1997. In addition, DIN EN 60204-1 (1993.06) is still applicable until 2001.07.01. As a reference standard for EN 60204-3-1 (1990.08), which is published as DIN EN 60204-3-1 (1993.02) in Germany, DIN VDE 0113-1 (1986.02) is still applicable until further notice. DIN VDE 602041 (1993.06) is applicable until further notice as the reference standard for EN 60204-3-1 (1990.08), which has been published in Germany as DIN EN 60204-3-1 (1993.02).	EN 60204-1(1997-12); IEC 60204-1(1997-10)
DIN 42955	1981-12	Tolerances of shaft extension run-out and of mounting flanges for rotating electrical machinery, test	IEC 60072(1971)
DIN 748-1	1970-01	Cylindrical shaft ends for electrical machines	IEC 60072(1971)

Appendix

Standard	Edition	Title	Concordance
DIN EN 60034-14; VDE 0530 part 14	1997-09	Rotating electrical machines - Part 14: Mechanical vibration of certain machines with shaft heights of 56 mm and higher; measurement, evaluation and limits of vibration (IEC 60034-14:1996); German version EN 60034-14:1996	EN 60034-14(1996-12); IEC 60034-14(1996-11)
IEC 721-3-3 replaced by DIN EN 60721-3-3	1995-09	Classification of environmental conditions - Part 3: Classification of groups of environmental parameters and their limits; section 3: Stationary use, weatherproof (IEC 60721-3-3:1994); German version EN 60721-3-3:1995; changed by DIN EN 60721-3-3/A2 dated July 1997	EN 60721-3-3(1995-01); IEC 60721-3-3(1994-12)
IEC 721-1 replaced by DIN IEC 60721-1	1997-02	Classification of environmental conditions - Part 1: Environmental parameters and their severities (IEC 60721-1:1990 + A1:1992 + A2:1995); German version EN 60721-1:1995 + A2:1995	EN 60721-1(1995-04); EN 60721-1/A2(1995-07); IEC 60721-1(1990-12); IEC 60721-1 AMD (1992-12); IEC 60721-1 AMD 2 (1995-04)
DIN EN 60529; VDE 0470 Part 1	2000-09	Degrees of protection provided by enclosures (IP code) (IEC 60529:1989 + A1:1999); German version EN 60529:1991 + A1:2000. (In addition, DIN VDE 04701 (1992-11) may still be used until 2003-01-01.)	EN 60529(1991-10); EN 60529/1(2000-02); IEC 60529(1989-11); IEC 60529 AMD 1 (1999-11)
DIN EN 60034-7; VDE 0530 part 7	1996-06	Rotating electrical machines - Part 7: Classification of types of constructions and mounting arrangements (IM code) (IEC 60034-7:1992); German version EN 60034-7:1993	EN 60034-7(1993-01); IEC 60034-7(1992-12)
DIN 3760	1996-09	Rotary shaft lip type seals	
DIN ISO 281	1993-01	Rolling bearings; dynamic load ratings and rating life; identical with ISO 281:1990	

Fig.13-1: List of Standards

14 Service & Support

14.1 Helpdesk

Our service helpdesk at our headquarters in Lohr, Germany, will assist you with all kinds of enquiries.

Contact us:

- By phone through the Service Call Entry Center,
Mo - Fr 7:00 am - 6:00 pm CET
+49 (0) 9352 40 50 60
- By Fax
+49 (0) 9352 40 49 41
- By email: service.svc@boschrexroth.de

14.2 Service Hotline

Out of helpdesk hours please contact our German service department directly:

+49 (0) 171 333 88 26

or

+49 (0) 172 660 04 06

Hotline numbers for other countries can be found in the addresses of each region (see below).

14.3 Internet

Additional notes regarding service, maintenance and training, as well as the current addresses of our sales and service offices can be found on

<http://www.boschrexroth.com>

Outwith Germany please contact our sales/service office in your area first.

14.4 Helpful Information

For quick and efficient help please have the following information ready:

- detailed description of the fault and the circumstances
- information on the type plate of the affected products, especially type codes and serial numbers
- your phone / fax numbers and e-mail address so we can contact you in case of questions

Index

A

Alignment 95
Ambient temperature 175
Appropriate use 5
 Uses 5
Aqueous solution 190
Attachments 184
available motor variants 109
Axial load 182

B

Ball bearing pinion 185
Bearing
 wear 183
Bearing failure 183
Bearing Lifetime 183
Bearing load 182
Brake torque 185

C

CCC- test symbol 188
Centering hole 95
CE Sign 187
Climatic conditions 175
Compatibility 178
Concentricity 95
Conditions of installation 179
Connection cables 203
Connection technique
 Internal diameter 173
Connection techniques
 operating pressure 189
Constant voltage 17
Continuous stand-still current 16
Coolant 189
Coolant additive 190
Cooling fins 202
Core duct 188
Corrosion Protection 190
Coupling 185
Couplings 184
cUR, UR Listing 187

D

Design 179
Disconnection temperature 192
Disposal 204
Drag chains 203
Drive shaft 95, 110

E

Energy management chains 203

F

Flange 95
Foreign materials 178
Foreign systems 3
Frame length 109
Frame size 109

G

Gearbox
 GTE 157
 GTM 157
Gear pinion 184
Getriebe 184

H

heat dissipation 202
Helical teeth 185
Holding brake 110
 grind in 203
Holding brakes 185
 commissioning 203
 Danger notices 186
 Dimension 186
 Drive 187
 electrically-released 185
 Safety notes 187
Housing varnish 95, 179
Humidity
 absolute air humidity 175
 relative air humidity 175

I

Identification 194
Inappropriate use, 6
 Consequences, Discharge of liability 5
Installation positions 179
IP protection class 177

K

key 180
Keyway 95

M

Machine accuracy 15
Manufacturing process 204
Mass 17
Materials used 191
Maximum line length 172
Maximum torque 17
Mean speed 182
Moment of inertia of rotor 17
Monitoring of undervoltage 187
Motor cooling
 coolant 190

Index

- coolant temperature 191
 - Motor design 95
 - Motor encoder 131
 - MSK030B 19
 - MSK030C 21
 - MSK040B 23
 - MSK040C 25
 - MSK050B 28
 - MSK050C 31
 - MSK060B 34
 - MSK060C 37
 - MSK061C 40
 - MSK070C 43
 - MSK070D 47
 - MSK071C 55
 - MSK071D 58
 - MSK071E 63
 - MSK076C 68
 - MSK100B 71
 - MSK100C 75
 - MSK100D 79
 - MSK101C 82
 - MSK101D 85
 - MSK101E 90
- N**
- Number of pole pairs 17
- O**
- Operating hours 183
 - Operating Mode 15
 - Operating time 16
 - Output shaft, 180
 - Key balancing 110
 - Smooth output shaft 180
 - Output Shaft 180
 - Overview 161
- P**
- Packaging 205
 - Peak current 17
 - Position resolution 131
 - Pressure drop 189
 - processing cycle 183
 - Product 109
 - Prohibited substances 204
 - Protection class 177
- R**
- Radial load 182
 - Radial shaft sealing ring 15
 - Radial shaft sealing rings 180
 - Recycling 205
 - Redundant bearing 184
 - Return 205
 - RGS1000 168
 - RGS1001 169
 - RLS1100 162
 - RLS1101 163
 - RLS1200 164
 - RLS1201 165
 - RLS1300 166
 - RLS1301 167
 - running noise 202
 - Run-out 95
- S**
- Safety instructions for electric drives and controls 7
 - Sealing air 157
 - Setup elevation 175
 - Shaft
 - smooth 180
 - with key 180
 - Shaft end 95
 - Shaft load 182
 - Shaft Sealing Ring 180
 - Shock 176
 - Shock absorber 196
 - Sinusoidal vibrations 176
 - Sling belts 196
 - Standards 2
 - Standstill continuous torque 16
 - State-of-the-art 5
 - Storage 196
 - Substance composition 204
 - Systemaccuracy 131
- T**
- Temperature sensor 192
 - Temperature stroke on the housing 60K 15
 - Temperature stroke on the winding 100K 15
 - tightness 181
 - Torque constant 17
 - Transport 195
- U**
- UL authorization 187
 - Umgebungstemperatur 170
 - UR, cUR Listing 187
 - Use
 - Appropriate use 5
 - Inappropriate use 6
- V**
- Varnish 179
 - Vibration 176
 - Vibration characteristics 95
- W**
- Warning temperature 192
 - Winding 109
 - Winding inductivity 17
 - Winding resistance 17

Notes