

DC motors and controls

Available in round frame and unique laminated square frames, Baldor-Reliance® DC motors offer performance and reliability in tough applications. Round frame DC motors utilize permanent magnet technology optimizing the commutator, brushes, and inertia to assure the best performance possible. Wound field motors are designed with superior commutation through the speed range to ensure trouble-free operation and the insulation system is designed with extra margin of safety to eliminate performance-limiting hot spots.

Key features:

- Designed specifically for rectified DC power operation

1/4 - 500 Horsepower

Product line – DPG-FV, TEFC, TENV, XP, SPG enclosures	Fractional Shunt DC	DC PM	SCR Round	RPM III
Frame sizes	56C - 1810ATC	56C - 1810ATC	L186ATC - 5011AT	DC189ATY - C4414ATZ
Electrical features				
High performance molded commutator construction	-	-	-	S
Reduced VOC emission resins and paints for a green environment	S	S	S	S
Extensive full load testing to ensure delivered reliability/performance	S	S	S	S
Low rotating assembly inertia for high dynamic performance	S	S	S	S
Explosion proof products for hazardous duty environments	S	S	-	S
Motors suitable for IEEE 45 shipboard applications	S	S	S	S
Wide voltage ranges – 12 volts DC to 600 volts DC	S	S	S	S
Mechanical features				
Laminated frame construction for superior commutation performance	-	-	-	S
Skewed armature construction with no cogging at low speeds	-	-	-	S
NEMA or IEC mounting for ease interchangeability	-	-	-	S
Washdown products for food industry applications	S	S	-	-
Permanent magnet DC products with built in feedback devices	-	S	-	-
Versatile foot mounting for retrofitting non Baldor-Reliance® products	S	S	S	-

S = Standard

SCR drive fractional permanent magnet motor, TENV and TEFC, C-Face with base 1/4 thru 5 Hp

Features:

- NEMA C-Face with removable base
- Tachometer adaptable
- Class F insulation
- Double sealed bearings
- 20:1 constant torque speed range
- UL and CSA recognized

Applications:

- Conveyors
- Mixers
- Packaging machinery

Hp	Base Speed	NEMA Frame	Voltage D.C.	Full Load Amperage	Enclosure	Catalog Number	List Price	Disc. Sym.	Ap'x. Shpg. Wgt.	Reliance M/N	Notes (a)
			Arm.	Arm.							
1/4	1750	56C	90	2.5	TENV	CDP3310	1,179	PMS	24	TK3300	20,60
			180	1.25	TENV	CDP3306	1,179	PMS	23	TK3300	20,60
1/3	1750	56C	90	3.2	TENV	CDP3320	1,391	PMS	27	TK3300	20,60
			180	1.6	TENV	CDP3316	1,243	PMS	27	TK3300	20,60
1/2	1750	56C	90	4.8	TENV	CDP3330	1,391	PMS	32	TK3300	20,60
			180	2.5	TENV	CDP3326	1,391	PMS	31	TK3300	20,60
	2500	56C	90	5	TENV	CDP3335	1,243	PMS	26	TK3300	20,60
			90	7.6	TEFC	CDP3440	1,689	PMS	38	TK3400	20
3/4	1750	56C	180	3.7	TEFC	CDP3436	1,689	PMS	38	TK3400	20
			2500	56C	90	7.5	TEFC	CDP3443	1,495	PMS	36
	1750	56C	90	10	TEFC	CDP3445	2,055	PMS	44	TK3400	20
			180	5	TEFC	CDP3455	2,055	PMS	44	TK3400	20
1	2500	56C	90	9.7	TEFC	CDP3450	1,689	PMS	38	TK3400	20
			180	4.85	TEFC	CDP3460	1,689	PMS	38	TK3400	20
1 1/2	1750	145TC	180	7.7	TEFC	CDP3575	3,784	PMS	65	TK3500	20
			2500	145TC	180	7	TEFC	CDP3580	3,293	PMS	53
2	1750	145TC	180	9.6	TEFC	CDP3585	4,515	PMS	74	TK3500	20
			2500	145TC	180	10	TEFC	CDP3590	3,784	PMS	66
3	1750	182TC	180	14	TEFC	CDP3603	5,561	PMS	112	TK3600PM	20
		182C	180	14	TEFC	CDP3604	5,530	PMS	112	TK3600PM	20
5	1750	1810ATC	180	21.6	TEFC	CDP3605	9,437	PMS	161	TK3600PM	20

Note: See Tach Generators and Mounting Kits.

(a) See notes on inside back flap.

Definite purpose

Integral DC tach permanent magnet SCR drive motor – TENV and TEFC, C-Face with base

1/4 thru 5 Hp

Features:

- Precise speed regulation
- 50 VDC per 1,000 RPM precision tachometer
- Class F insulation
- 20:1 constant torque speed range with NEMA Type K control

Applications:

- Conveyors
- Metering pumps

Unit Handling

Brake

IEC Frame

50 Hertz

Hp	Base Speed	NEMA Frame	Voltage D.C.	Full Load Amperage	Enclosure	Catalog Number	List Price	Disc. Sym.	Ap'x. Shpg. Wgt.	Notes (a)
			Arm.	Arm.						
1/4	1750	56C	90	2.5	TENV	CDPT3310	3,366	PMS	27	20,60
			180	1.25	TENV	CDPT3306	3,366	PMS	27	20,60
1/3	1750	56C	90	3.2	TENV	CDPT3320	3,433	PMS	30	20,60
			180	1.6	TENV	CDPT3316	3,433	PMS	30	20,60
1/2	1750	56C	90	4.8	TENV	CDPT3330	3,433	PMS	35	20,60
			180	2.5	TENV	CDPT3326	3,649	PMS	36	20,60
3/4	1750	56C	90	7.6	TEFC	CDPT3440	3,860	PMS	44	20
			180	3.7	TEFC	CDPT3436	3,860	PMS	45	20
1	1750	56C	90	10	TEFC	CDPT3445	4,306	PMS	50	20
			180	5	TEFC	CDPT3455	4,306	PMS	50	20
1 1/2	1750	143TC	180	7.7	TEFC	CDPT3575	5,976	PMS	71	20
			180	9.6	TEFC	CDPT3585	6,705	PMS	79	20
3	1750	182ATC	180	14	TEFC	CDPT3603	7,799	PMS	122	20
5	1750	1810ATC	180	24.5	TEFC	CDPT3605	11,667	PMS	164	20

(a) See notes on inside back flap.

Variable Speed AC

DC

Accessories

Service

Grinders

Explosion proof permanent magnet SCR drive motor – TEFC, C-Face with base

1/4 thru 1 1/2 Hp

Features:

- NEMA C-Face with welded base
- 20:1 constant torque speed range
- UL and CSA
- Division 1, Class I, Group D; Class II, Group F&G, T3C
- Thermostat and explosion proof conduit box included
- Adjustable speed and constant torque for hazardous locations

Applications:

- Conveyors
- Feeders
- Pumps

Hp	Base Speed	NEMA Frame	Voltage D.C.	Full Load Amperage	Catalog Number	XP Cls/Grp	Temp Code	List Price	Disc. Sym.	Ap'x. Shpg. Wgt.	Notes (a)
			Arm.	Arm.							
1/4	1750	56C	90	2.7	CDPX3410	②	T3C	3,236	PMS	38	20
			180	1.3	CDPX3406	②	T3C	3,236	PMS	38	20
1/3	1750	56C	90	3.6	CDPX3420	②	T3C	4,064	PMS	43	20
			180	1.7	CDPX3416	②	T3C	4,064	PMS	44	20
1/2	1750	56C	90	5.2	CDPX3430	②	T3C	4,589	PMS	46	20
			180	2.5	CDPX3426	②	T3C	4,589	PMS	46	20
3/4	1750	56C	90	7	CDPX3440	②	T3C	5,673	PMS	51	20
			180	3.5	CDPX3436	②	T3C	5,673	PMS	51	20
1	1750	56C	90	9.6	CDPX3545	②	T3C	7,555	PMS	73	20
			180	4.9	CDPX3555	②	T3C	7,555	PMS	71	20
1 1/2	1750	145TC	180	7.1	CDPX3575	②	T3C	8,075	PMS	81	20

Notes: ② Class I, Group D; Class II, Group F&G (a) See notes on inside back flap

CAUTION: Explosion-proof motors have a tight fit between mating parts to ensure the integrity of the explosion-proof enclosure. This can lead to an accumulation of moisture inside the motors due to condensation. Care should be used when selecting an explosion-proof motor, especially when installed outdoors and on intermittent duty.

Washdown duty permanent magnet SCR drive motor – TENV and TEFC, C-Face with base

1/4 thru 5 Hp

Features:

- Moisture sealant on bolt heads between frame and endplates
- Neoprene gasketed conduit box
- Double sealed bearings
- Forsheda® running contact V-Ring slinger
- Stainless steel shaft
- Class F Insulation
- Tachometer adaptable
- Suitable for high pressure washdown

Applications:

- Food processing conveyors
- Feeders

Hp	Base Speed	NEMA Frame	Voltage D.C. Arm.	Full Load Amperage Arm.	Enclosure	Catalog Number	List Price	Disc. Sym.	Ap'x. Shpg. Wgt.	Notes (a)
1/4	1750	56C	90	2.5	TENV	CDPWD3310	1,526	PMS	25	20,60
			180	1.25	TENV	CDPWD3306	1,526	PMS	24	20,60
1/3	1750	56C	90	3.2	TENV	CDPWD3320	1,612	PMS	27	20,60
			180	1.6	TENV	CDPWD3316	1,612	PMS	27	20,60
1/2	1750	56C	90	4.8	TENV	CDPWD3330	1,813	PMS	32	20,60
			180	2.5	TENV	CDPWD3326	1,813	PMS	32	20,60
3/4	1750	56C	90	7.6	TEFC	CDPWD3440	2,187	PMS	38	20
			180	3.7	TEFC	CDPWD3436	2,187	PMS	38	20
1	1750	56C	90	10	TEFC	CDPWD3445	2,668	PMS	44	20
			180	5	TEFC	CDPWD3455	2,668	PMS	44	20
1 1/2	1750	145TC	180	7.7	TEFC	CDPWD3575	5,103	PMS	66	20
2	1750	145TC	180	9.6	TEFC	CDPWD3585	4,443	PMS	75	20
3	1750	182TC	180	14	TEFC	CDPWD3603	7,794	PMS	116	20
5	1750	1810ATC	180	24.5	TEFC	CDPWD3605	13,201	PMS	157	20

Note: See Tach Generators and Mounting kits.

(a) See notes on inside back flap.

Paint free washdown duty permanent magnet SCR drive motor, TEFC, C-Face with base

1/4 thru 1 Hp

Features:

- Class F insulation
- 20:1 constant torque speed range
- Moisture resistant 200°C magnet wire
- Sealed ball bearings with moisture resistant grease
- Contact lip seals on shaft extensions
- Neoprene gaskets
- 300 series stainless steel motor frame, base, shaft and hardware

Applications:

- Food processing
- Packaging

Hp	Base Speed	NEMA Frame	Voltage D.C. Arm.	Full Load Amperage Arm.	Catalog Number	List Price	Disc. Sym.	Ap'x. Shpg. Wgt.	Notes (a)
1/4	1750	56C	90	2.7	CDPSWD3410	1,828	PMS	29	20
			180	1.3	CDPSWD3406	1,828	PMS	28	20
1/2	1750	56C	90	5.2	CDPSWD3430	2,165	PMS	37	20
			180	2.5	CDPSWD3426	2,165	PMS	38	20
1	1750	56C	90	9.6	CDPSWD3545	3,199	PMS	63	20
			180	4.9	CDPSWD3555	3,199	PMS	63	20

(a) See notes on inside back flap.

Metric flange permanent magnet SCR drive motor, TENV and TEFC, Flange and face mount

0.18 thru 5 kW, 0.25 thru 3.7 Hp

Features:

- Metric flange or C-Face per IEC 60072-1 standards
- Bolt on non-metric base
- Class F insulation
- Tachometer adaptable (except 0.15 kW)
- 20:1 constant torque speed range
- Conforms to IEC 30034-1

Applications:

- Metric SCR drive motor replacement

kW/Hp	Base Speed	NEMA Frame	Voltage D.C. Arm	Full Load Amperage Arm	Enclosure	Catalog Number	List Price	Disc. Sym.	Ap'x. Shpg. Wgt.	Notes (a)
B5 flange										
.18/.25	1750	D71D	180	1.25	TENV	VP3311D	1,179	PMS	23	20,60
.25/.33	1750	D71D	180	1.6	TENV	VP3316D	1,243	PMS	27	20,60
.37/.5	1750	D71D	180	2.5	TENV	VP3326D	1,391	PMS	31	20,60
	3000	D71D	180	2.5	TEFC	VP3428D	1,442	PMS	33	20
.57/.75	1750	D80D	180	3.7	TEFC	VP3436D	1,689	PMS	40	20
	3000	D80D	180	3.6	TEFC	VP3439D	1,495	PMS	37	20
.75/1	1750	D80D	180	5	TEFC	VP3455D	2,055	PMS	46	20
	3000	D80D	180	5.1	TEFC	VP3458D	1,689	PMS	41	20
1.1/1.5	3000	D90D	180	7.7	TEFC	VP3468D	1,884	PMS	47	20
	1750	D90D	180	7.7	TEFC	VP3575D	3,807	PMS	71	20
1.5/2	1750	D90D	180	9.6	TEFC	VP3585D	4,542	PMS	78	20
	3000	D90D	180	10	TEFC	VP3588D	3,807	PMS	69	20
2.2/3	1750	D112D	180	14	TEFC	VP3603D	5,587	PMS	121	20
3.7/5	1750	D112D	180	24.5	TEFC	VP3605D	9,208	PMS	166	20
B14 face										
.18/.25	1750	D71C	180	1.4	TEFC	VP3411-14	1,326	PMS	30	20
.25/.33	1750	D71C	180	1.7	TEFC	VP3416-14	1,411	PMS	31	20
.37/.50	3000	D71C	180	2.5	TEFC	VP3428-14	1,442	PMS	31	20
	1750	D71C	180	2.5	TEFC	VP3426-14	1,442	PMS	37	20
.56/.75	3000	D80C	180	3.6	TEFC	VP3439-14	1,495	PMS	35	20
	1750	D80C	180	3.7	TEFC	VP3436-14	1,689	PMS	40	20
.75/1	3000	D80C	180	5.1	TEFC	VP3458-14	1,689	PMS	38	20
	1750	D80C	180	5	TEFC	VP3455-14	2,055	PMS	45	20
1.1/1.5	3000	D80C	180	7.7	TEFC	VP3468-14	1,834	PMS	43	20
	1750	D90C	180	7.7	TEFC	VP3575-14	3,807	PMS	73	20
1.5/2	3000	D90C	180	10	TEFC	VP3588-14	3,807	PMS	70	20
	1750	D90C	180	9.6	TEFC	VP3585-14	4,542	PMS	80	20

Notes: (a) See notes on inside back flap.

Above motors D71 and larger with B5 flange, fitted with oil seal.

See Tach Generators and Tach Mounting Kits.

Low voltage permanent magnet motor – TENV and TEFC

1/4 thru 1 Hp

Features:

- NEMA C-Face
- Class F insulation
- Double sealed ball bearings
- Top-mounted terminal studs for power connection on ratings 40-amps and up

Applications:

- Battery operation for portable pumps
- Fans
- Augers
- Winches
- Lifts

Hp	Base Speed	NEMA Frame	Voltage D.C.	Full Load Amperage	Enclosure	Catalog Number	List Price	Disc. Sym.	Ap'x. Shpg. Wgt.	Notes (a)
1/4	1800	56C	12	22.5	TENV	CDP3410-V12	1,268	PMS	23	20,60
			24	10.6	TENV	CDP3410-V24	1,202	PMS	23	20,60
1/3	1800	56C	12	28.6	TENV	CDP3420-V12	1,391	PMS	31	20,60
			24	13.6	TENV	CDP3420-V24	1,327	PMS	31	20,60
1/2	1800	56C	12	40	TENV	CDP3430-V12	1,442	PMS	37	20,60
			24	19.6	TENV	CDP3430-V24	1,375	PMS	35	20,60
3/4	1800	56C	12	66	TEFC	CDP3440-V12	2,070	PMS	42	20
		56C	24	29.4	TEFC	CDP3440-V24	2,058	PMS	41	20
1	1800	56C	12	85.6	TEFC	CDP3445-V12	2,994	PMS	45	20
			24	40.9	TEFC	CDP3445-V24	2,980	PMS	46	20

(a) See notes on inside back flap.

1/4 - 1/2 Hp are TENV. 3/4 - 1 Hp are TEFC.

DC power motor – TEFC – right base

1/3 thru 1 1/2 Hp

Features:

- 20% compound wound
- Weather proof, VPI insulation meets IEEE 45 specifications
- Suitable for mounting in any position
- Continuous duty
- Easy access brushes
- Powered from generators or batteries

Applications:

- Cranes and hoists
- Conveyors
- Augers
- Marine duty application

Hp	Speed	NEMA Frame	Rated Current	Catalog Number	List Price	Disc. Sym.	Ap'x. Shpg. Wgt.	Notes (a)
115 VDC								
1/3	1750	56	3.2	D1151	2,813	WFS	23	20
1/2	1750	56	4.8	D1152	2,890	WFS	29	20
3/4	1750	56	6.6	D1153	3,402	WFS	34	20
1	1750	56	8	D1154	3,911	WFS	62	20
230 VDC								
1/3	1750	56	1.7	D2301	2,813	WFS	41	20
1/2	1750	56	2.1	D2302	2,890	WFS	29	20
3/4	1750	56	3.3	D2303	3,402	WFS	34	20
1	1750	56	4	D2304	3,911	WFS	62	20
1 1/2	1750	184	6.1	D2305	6,651	WFS	84	20

Notes: (a) See notes on inside back flap.

Not for SCR control applications. Base welded on 3513D type only. Not tach adaptable.

For more information visit baldor.abb.com

Definite purpose

Unit Handling

Brake

IEC Frame

50 Hertz

Variable Speed AC

DC

Accessories

Service

Grinders

Shunt wound SCR drive motors, TEFC, C-Face with base

1/4 thru 3 Hp

Features:

- Designed for use with NEMA Type K SCR control
- 20:1 constant torque speed range
- NEMA C-Face and removable base
- NEMA 182 frame and larger – normally closed thermostat on field winding
- Class F insulation
- 1.0 SF

Applications:

- Conveyors
- Printing and textile equipment
- Machine tools

Hp	Base Speed	NEMA Frame	Voltage D.C.		Full Load Amperage		Catalog Number	List Price	Disc. Sym.	Ap'x. Shpg. Wgt.	Notes (a)
			Arm.	Field	Arm.	Field					
1/4	1750	56C	90	100/50	3	.3/.6	CD3425	1,186	WFS	23	20
			90	100/50	3.4	.4/.8	CD3433	1,296	WFS	24	20
1/3	1750	56C	180	200/100	1.9	.21/.42	CD3434	1,296	WFS	24	20
			90	100/50	3.7	.5/1	CD5333 (b)	1,869	WFS	31	20
			90	100/50	5.2	.5/1	CD3450	1,474	WFS	29	20
1/2	1750	56C	180	200/100	2.6	.25/.5	CD3451	1,474	WFS	29	20
			90	100/50	5	.44/.88	CD5350 (b)	2,063	WFS	38	20
			90	100/50	7.8	.6/1.2	CD3475	1,833	WFS	34	20
3/4	1750	56C	180	200/100	3.9	.3/.6	CD3476	1,833	WFS	34	20
			90	100/50	8	.6/1.2	CD5375 (b)	2,429	WFS	45	20
		56C	180	200/100	5	.3/.6	CD5318 (b)	2,587	WFS	54	20
			90	100/50	10	.6/1.2	CD5319 (b)	2,587	WFS	53	20
1	1750	182C	180	200/100	5	.25/.5	CD6218	3,456	WFS	65	20
			90	100/50	9.6	.55/1.1	CD6219	3,456	WFS	66	20
		182C	180	200/100	7.5	.25/.5	CD6215	3,870	WFS	84	20
2	1750	182C	180	200/100	9.5	.4/.8	CD6202	4,576	WFS	98	20
		213C	180	200/100	9.5	.4/.8	CD7502	8,031	WFS	105	20
3	1750	184TC	180	200/100	14.7	.6/1.2	CD6203	5,197	WFS	135	8, 73
		215C	180	200/100	14.7	.6/1.2	CD7503	8,541	WFS	137	20

Notes: See Tach Generators and Mounting Kits

(a) See notes on inside back flap

(b) No dual mounting base holes on 35D, 75D or 91D type.

Shunt wound SCR drive motors, explosion proof, TEFC, C-Face with base 1/2 thru 2 Hp

Features:

- Designed for use with NEMA type K SCR control
- 20:1 constant torque speed range
- NEMA C-Face and removable base
- Normally closed thermostat on field winding
- Class F insulation
- 1.0 SF
- UL and CSA Division 1, Class I, Group D, Class II, Group F&G

Applications:

- Conveyors
- Printing and textile equipment

Hp	Base Speed	NEMA Frame	Voltage D.C.		Full Load Amperage		Catalog Number	XP Cls/Grp	Temp Code	List Price	Disc. Sym.	Ap'x. Shpg. Wgt.	Notes (a)
			Arm.	Field	Arm.	Field							
Explosion-proof – continuous duty – Division 1, Class I, Group D & Class II, Group F & G - 1.0 S.F.													
1/2	1750	182CZ	90	100/50	4.9	.55/1.1	CDX1850 (b)	②	T3B	4,696	WFS	100	2
3/4	1750	182CZ	90	100/50	7	.55/1.1	CDX1875 (b)	②	T3B	6,218	WFS	100	2
1	1750	182CZ	180	200/100	5	.25/5	CDX2001 (b)	②	T3B	7,734	WFS	102	2
		182C	180	200/100	5	.25/5	CDX7100	②	T3B	6,420	WFS	102	2
1 1/2	1750	182C	180	200/100	7.5	.25/5	CDX7150	②	T3B	8,502	WFS	121	2
2	1750	182C	180	200/100	9.5	.4/8	CDX7200 (b)	②	T3B	9,547	WFS	135	2

Notes: (a) See notes on inside back flap

(b) Refers to shaft and/or face mounting dimensions only. Base mounting dimensions and shaft height differ from NEMA frames shown. Go to www.baldor.abb.com for details.

② Class I, Group D; Class II, Group F&G

Caution: Explosion-proof motors have a tight fit between mating parts to ensure the integrity of the explosion-proof enclosure. This can lead to an accumulation of moisture inside the motors due to condensation. Care should be used when selecting an explosion-proof motor, especially when installed outdoors and on intermittent duty.

Definite purpose

Unit Handling

Brake

IEC Frame

50 Hertz

Variable Speed AC

DC

Accessories

Service

Grinders

RPM III DC shunt wound SCR drive motors, 180V armature, power code K

1.5 thru 5 Hp

Features:

- Unique laminated square frame for improved commutation
- Square configuration allows for increased rating per frame size
- Class F insulation system
- Service line brushes with convenient wear indicating reference lines
- PLS™ for longer bearing and motor life
- F3 mounting
- Tachometer adaptable with thermostat

Applications:

- Metals
- Paper
- Web processes
- Extruders and packaging
- Machine tools

Hp	Base Speed	NEMA Frame	Voltage D.C.		Full Load Amperage		Enclosure	Catalog Number	List Price	Disc. Sym.	Ap'x. Shpg. Wgt.	Reliance M/N	Field Type	XPY Tach Kit
			Arm.	Field	Arm.	Field (a)(b)								
1 1/2	1750	DC189ATY (c)	180	100/200	7.2	0.72	TENV	D1815R	14,061	R3B	169	T18R1119	STR	413336-1R
2	1750	DC189ATY (c)	180	100/200	9.5	0.72	TENV	D1802R	14,534	R3B	86	T18R1117	STR	413336-1R
		DC1811ATCZ (d)	180	100/200	14.1	1.17	TENV	CD1803R	15,665	R3B	212	T18R1102	STR	413336-1R
3	1750	DC189ATY (c)(e)	180	100/200	14.8	0.95	DPG	D1803R	15,837	R3B	165	T18R1118	STR	413336-1R
		DC189ATCZ (d)(e)	180	100/200	14.8	0.95	DPG	CDD1803R	16,117	R3B	160	T18R1120	STR	413336-1R
5	1750	DC1810ATCZ (d)(e)	180	100/200	24	1.68	DPG	CD1805R	17,536	R3B	175	T18R1105	STR	413336-1R
		DC2112ATCZ (d)	180	100/200	23	1.34	TENV	CD2105R	22,253	R3B	355	T21S1101	STR	413336-1R

Notes: Encoder and tachometer kits available

(a) Field amps at 25°C

(b) Field amps for high voltage connection

(c) 140TC C-Face

(d) 180TC C-Face

(e) Top mounted conduit box, if blower added, blower must be mounted F-1 or F-2.

RPM III DC shunt wound SCR drive motors, 240V armature, 240V field, power code C

3 thru 10 Hp

Features:

- Superior speed regulation
- Operation down to 25% of base speed at 67% load current
- Excellent load sharing characteristics on common drive
- Tachometer adaptable

Applications:

- Textile equipment
- Metals
- Paper
- Web Processes
- Extruders and packaging
- Machine tools

Hp	Base Speed	NEMA Frame	Voltage D.C.		Full Load Amperage		Enclosure *	Catalog Number	List Price	Disc. Sym.	Ap'x. Shpg. Wgt.	Reliance M/N	Field Type	XPY Tach Kit
			Arm.	Field	Arm.	Field (a)								
3	1750/2300	C1811ATCZ (b)	240	240	11	0.99	SPG	CD2003R-2	18,561	R3B	198	T18R1009	STAB	413336-1R
5	1750/2300	C1811ATCZ (b)	240	240	18.1	1.11	SPG	CD2005R-2	18,759	R3B	209	T18R1010	STAB	413336-1R
7 1/2	1750/2300	C1812ATCZ (b)	240	240	27	1.4	SPG	CD2007R-2	18,947	R3B	235	T18R1011	STAB	413336-1R
10	1750/2300	SC2113ATCZ (c)	240	240	37	2.20	SPG	D2010R-2	23,383	R3B	346	T21S1001	STAB	417708-21

Notes: Encoder and tachometer kits available.

(a) Field amps at 25°C

(b) 180TC C-Face

(c) 210TC C-Face

* Splash-proof Guarded (SPG) is an open machine in which the ventilating openings are so constructed that successful operation is not interfered with when drops of liquid or solid particles strike or enter the enclosure at any angle not greater than 60 degrees downward from vertical

RPM III DC shunt wound SCR drive TEFC motors, 240V and 500V armature, power code C

5 thru 50 Hp

Features:

- Laminated square frame for improved commutation
- Class F insulation system
- Service line brushes with convenient wear indicating reference lines
- PLS™ bearing lubrication system for longer bearing and motor life
- Tachometer adaptable with thermostat

Applications:

- Textile range drives
- Roofing machines
- Tube mills

Hp	Base/Max Speed	NEMA Frame	Voltage D.C.		Full Load Amperage		Catalog Number	List Price	Disc. Sym.	Ap'x. Shpg. Wgt.	Notes (e)	Reliance M/N	Field Type	XPY Tach Kit
			Arm.	Field	Arm.	Field (a)(b)								
5	1750/2300	C1812ATZ	240	150	18.5	1.80	D2505R	19,622	R3B	251	87	T18R1005 (d)	STAB	417709-17
		SC2113ATZ	500	150/300	9	1.06	D5505R	21,794	R3B	340	87	T21S201 (c)	STAB	417708-21
7 1/2	1750/2300	SC2113ATZ	240	150	27	3.25	D2507R	23,490	R3B	359	87	T21S301	STAB	417709-65
		SC2113ATZ	500	150/300	13.5	1.41	D5507R	23,490	R3B	360	87	T21S302 (d)	STAB	417709-65
10	1750/2300	MC2113ATZ	240	150	35.5	3.13	D2510R	26,413	R3B	379	87	T21S303	STAB	417709-65
		MC2113ATZ	500	150/300	17.5	1.55	D5510R	26,413	R3B	405	87	T21S304	STAB	417709-65
15	1750/2300	SC2512ATZ	240	150	53.5	2.18	D2515R	31,862	R3B	560	6,87	T25S301	STAB	417709-66
		SC2512ATZ	500	150/300	25.6	1.71	D5515R	31,862	R3B	547	87	T25S302	STAB	417709-66
20	1750/2300	LC2512ATZ	240	150	71	4.14	D2520R	33,206	R3B	640	87	T25S303	STAB	417709-66
		LC2512ATZ	500	150/300	33	2.06	D5520R	33,206	R3B	640	87	T25S304	STAB	417709-66
25	1750/2300	MC2812ATZ	240	150	87	4.05	D2525R	38,598	R3B	805	87	T28S301	STAB	417709-67
		MC2812ATZ	500	150/300	41	2.23	D5525R	38,598	R3B	815	87	T28S302	STAB	417709-67
30	1750/2300	LC2812ATZ	500	150/300	50	1.74	D5530R	40,463	R3B	895	87	T28S303	STAB	417709-67
40	1750/2300	MC3212ATZ	500	150/300	65	1.82	D5540R	47,418	R3B	1120	87	T32S301	STAB	417709-68
50	1750/2300	LC3212ATZ	500	150/300	84	1.98	D5550R	50,175	R3B	1270	87	T32S302	STAB	417709-68

Notes: Encoder and tachometer available.

(a) Field amps at 25°C

(b) Field amps for high voltage connection

(c) TENV enclosure

(d) Power Code D

(e) See notes on inside back flap.

RPM III wound field SCR drive DPG-FV motors, 240V and 500V armature, power code C

10 thru 500 Hp

Features:

- Laminated square frame for improved commutation
- Class F insulation system
- Service line brushes with convenient wear indicating reference lines
- PLS™ bearing lubrication system for longer bearing and motor life
- Tachometer adaptable with thermostat

Applications:

- Metals
- Paper
- Web processes
- Extruders and packaging
- Machine tools

Hp	Base/Max Speed	NEMA Frame	Voltage D.C.		Full Load Amperage		Catalog Number	List Price	Disc. Sym.	Ap'x. Shpg. Wgt.	Notes (e)	Reliance M/N	Field Type	XPY Tach Kit
			Arm.	Field	Arm.	Field (a)(b)								
10	1750/2300	SC2113ATZ	500	300	18	1.11	D5010RS-BV	28,093	R3B	345 (c)	101,102	T21T1342	STAB	417708-21
		SC2113ATZ	240	150	56	4.73	D2015R-BV	25,195	R3B	345 (d)	103	T21T1359	STR	417708-21
15	1750/2300	SC2113ATCZ	240	150	56	4.73	CD2015R-BV	26,149	R3B	345 (b)	103	T21T1384	STR	417708-21
		SC2113ATZ	500	300	27	2.22	D5015R-BV	25,195	R3B	375	103	T21T1364	STR	417708-21
		SC2113ATZ	500	300	27	3.03	D5015RS-BV	32,040	R3B	345 (c)	101,102	T21T1346	STAB	417708-21
20	1750/2300	SC2113ATZ	240	150	76.5	7.12	D2020R-BV	25,797	R3B	345 (d)	103	T21T1363	STR	417708-21
		SC2113ATZ	500	300	37	3.03	D5020R-BV	25,797	R3B	390	103	T21T1350	STR	417708-21
		MC2113ATZ	500	300	37	2.24	D5020RS-BV	32,789	R3B	370 (c)	101,102	T21T1344	STAB	417708-21
25	1750/2300	MC2113ATZ	240	150	96	8.43	D2025R-BV	30,396	R3B	370 (d)	103	T21T1371	STR	417708-21
		MC2113ATZ	500	300	46	3.32	D5025R-BV	30,396	R3B	410	6,104	T21T1351	STR	417708-21
		LC2113ATZ	500	300	43	3.07	D5025RS-BV	34,002	R3B	472 (c)	101,102	T21T1345	STAB	417708-21
30	1750/2300	LC2113ATZ	240	150	109	10	D2030R-BV	31,070	R3B	400	103	T21T1375	STR	417708-21
		LC2113ATZ	500	300	52	3.3	D5030R-BV	31,070	R3B	445	103	T21T1352	STR	417708-21
		SC2512ATZ	500	300	51	2.84	D5030RS-BV	36,440	R3B	535 (c)	101,102	T25T1342	STAB	417708-21
40	1150/1800	LC2115ATZ	500	300	54	3.95	D5130R-BV	33,894	R3B	480	104	T21T1378	STR	417708-21
	1750/2300	LC2115ATZ	240	150	146	5.63	D2040R-BV	31,088	R3B	480	6,103	T21T1380	STR	417708-21
	1750/2100	MC2115ATZ	500	300	69	4.49	D5040R-BV	33,332	R3B	501	103	T21T2353	STR	417708-21
50	1750/2100	MC2512ATZ	500	300	68.5	2.88	D5040RS-BV	39,524	R3B	570 (c)	6,101,102	T25T1344	STAB	417708-21
		LC2512ATZ	500	300	72	5.27	D5140R-BV	41,419	R3B	640	104	T25T1355	STR	417708-21
		LC2115ATZ	500	300	87	3.95	D5050R-BV	36,041	R3B	520	103	T21T2354	STR	417708-21
60	1150/1900	C2514ATZ	500	300	84	3.38	D5050RS-BV	41,867	R3B	660 (c)	6,101,102	T25T1339	STAB	417708-21
	1750/2300	LC2512ATZ	500	300	102	4.61	D5060R-BV	38,880	R3B	610	103	T25T2348	STR	417708-21
	1750/2100	MC2812ATZ	500	300	100	3.43	D5060RS-BV	44,216	R3B	860 (c)	6,101,102	T28T1330	STAB	417708-26
75	1150/1900	C2515ATZ	500	300	102	5.18	D5160R-BV	45,548	R3B	805	6,103	T25T1364	STR	417708-21
		C2515ATZ	500	300	124	6.21	D5075R-BV	45,548	R3B	767	103	T25T2349	STR	417708-21
		MC3212ATZ	500	300	124	3.63	D5075RS-1BV	49,646	R3B	1210 (c)	6,101,102	T28T1327	STAB	417708-26
100	1150/2000	MC3212ATZ	500	300	125	4.15	D5175R-1BV	46,323	R3B	1125	6,103	T28T1342	STR	417708-26
		C2515ATZ	500	300	167	6.7	D50100R-BV	46,323	R3B	890	103	T25T2350	STR	417708-21
		MC3212ATZ	500	300	162	3.34	D50100RS-BV	51,155	R3B	1210 (c)	6,101,102	T32T1314	STAB	417708-26
125	1150/1850	C3214ATZ	500	300	168	4.15	D51100RB-1BV	53,306	R3B	1475	6,104	T28T1344	STR	417708-26
		C2813ATZ	500	300	204	6.93	D50125R-BV	46,323	R3B	997	6,103	T28T1333	STR	417708-26
		UC2813ATZ	500	300	204	6.93	D50125UR-BV	46,323	R3B	945	5,6,103	T28T1349	STR	417708-26
125	1150/2000	LC3212ATZ	500	300	203	4.4	D50125RS-BV	52,709	R3B	1290 (c)	6,101,102	T32T1318	STAB	417708-26
		UC3214ATZ	500	300	204	8.37	D51125RR-BV	55,553	R3B	1475	5,6,103	T32T1327	STR	417708-26

Notes: Encoder and tachometer kits available.

Red catalog number indicates NEW product.

(a) Field amps at 25°C

(b) 210TC C-Face

(c) Extruder duty enclosed commutator design

(d) Power Code D

(e) See notes on inside back flap.

RPM III wound field SCR drive DPG-FV motors, 240V and 500V armature, power code C

Hp	Base/Max Speed	NEMA Frame	Voltage D.C.		Full Load Amperage		Catalog Number	List Price	Disc. Sym.	Ap'x. Shpg. Wgt.	Notes (e)	Reliance M/N	Field Type	XPY Tach Kit
			Arm.	Field	Arm.	Field (a)(b)								
150	1750/2000	C2815ATZ	500	300	250	10.64	D50150RE-BV	48,187	R3B	1197	6, 103	T28T1352	STR	417708-26
		UC2815ATZ	500	300	250	10.64	D50150URE-BV	48,946	R3B	1197	5,6,103	T28T1351	STR	417708-26
		MC3612ATZ	500	300	240	4.81	D50150RS-BV	66,207	R3B	1630 (c)	6,105	T36S1313	STAB	417708-26
200	1750/2100	UC3214ATZ	500	300	322	8.37	D50200RR-BV	53,934	R3B	1475	5,6,103	T32T1322	STR	417708-26
		LC3612ATZ	500	300	321	5.41	D50200RS-BV	70,082	R3B	1905 (c)	6,105	T36S1314	STAB	417708-26
		MC4013ATZ	500	300	323	10.7	D51200R-1BV	97,301	R3B	1850	6,104	T36S1325	STR	417708-26
250	1750/2000	ULC3612ATZ	500	300	405	8.87	D50250RR-BV	65,105	R3B	1891	5,6,104	T36S1318	STR	417708-26
		C4011ATZ	500	300	400	6.63	D50250RS-BV	100,295	R3B	2310 (c)	6,105	T40S1306	STAB	417708-26
		MC4013ATZ	500	300	406	10.7	D51250R-BV	114,176	R3B	2735	6,104	T40S1317	STR	417708-26
300	1750/2000	LC3613ATZ	500	300	478	12.5	D50300R-BV	67,824	R3B	2190	6,104	T36S1319	STR	417708-26
		MC4013ATZ	500	300	478	6.5	D50300RS-BV	116,711	R3B	2815 (c)	6,105	T40S1309	STAB	417708-26
		LC4013ATZ	500	300	485	13.2	D51300R-BV	118,145	R3B	3015	6,104	T40S1320	STR	417708-26
400	1750/2000	MC4013ATZ	500	300	640	11.9	D50400R-BV	116,711	R3B	3040	6,104	T40S1314	STR	417708-26
		LC4013ATZ	500	300	635	7.97	D50400RS-BV	119,536	R3B	3040 (c)	6,105	T40S1311	STAB	417708-26
		C4413ATZ	500	300	644	13	D51400R-BV	148,191	R3B	3830	6,101,104	T44T1304	STR	417708-156
500	1750/2050	C4412ATZ	500	300	797	10.8	D50500R-BV	148,727	R3B	3480	6,101,104	T44T1305	STR	417708-156
		C4414ATZ	500	300	805	12.3	D51500R-BV	168,302	R3B	4560	6,101,104	T44T1306	STR	417708-156

Notes: Encoder and tachometer kits available.

(a) Field amps at 25°C

(b) 210TC C-Face

(c) Extruder duty enclosed commutator design

(d) Power Code D

(e) See notes on inside back flap.

Red catalog number indicates **NEW** product.

RPM III wound field SCR drive DPG motors, 240V and 500V armature, power code C

3 thru 60 Hp

Features:

- Laminated square frame for improved commutation
- High limit thermostat
- Tachometer adaptable
- Class F insulation system
- Service line brushes with convenient wear indicating reference lines
- PLS™ bearing lubrication system for longer bearing and motor life

Applications:

- Metals
- Paper
- Web processes
- Extruders and packaging
- Machine tools

Hp	Base/Max Speed	NEMA Frame	Voltage D.C.		Full Load Amperage		Catalog Number	List Price	Disc. Sym.	Ap'x. Shpg. Wgt.	Notes (f)	Reliance M/N	Field Type	XPY Tach Kit
			Arm.	Field	Arm.	Field (a)(b)								
3	1750/2300	DC189ATCZ (c)(e)	240	150	11	1.52	D2003R	16,447	R3B	161	80,83	T18R1127	STAB	413336-1R
		C1811ATZ	500	300	5.2	0.72	D5003R	17,842	R3B	197	80	T18R1333 (d)	STR	413336-1R
5	1750/2300	C1811ATZ	240	150	19.2	1.77	D2005R	17,521	R3B	194	80,83	T18R1318 (d)	STAB	413336-1R
		C1811ATZ	500	300	9	1	D5005R	17,842	R3B	194	80	T18R1334 (d)	STR	413336-1R
7 1/2	1750/2300	C1811ATZ	240	150	28	1.95	D2007R	17,608	R3B	210	80,83	T18R1301 (d)	STAB	413336-1R
		C1811ATZ	500	300	13.5	1.29	D5007R	17,974	R3B	197	80	T18R1335 (d)	STR	413336-1R
10	1750/2300	C1812ATZ	240	150	37	2.13	D2010R	19,545	R3B	233	80,84	T18R1302 (d)	STAB	413336-1R
		C1812ATZ	500	300	17.4	1.09	D5010R	18,245	R3B	227	80,85	T18R1307 (d)	STAB	413336-1R
15	1750/2300	SC2113ATZ	240	150	56	4.12	D2015R	21,745	R3B	315	87	T21S1330	STAB	417708-21
		SC2113ATZ	500	150/300	27	1.76	D5015R	21,933	R3B	320	87	T21S1322	STAB	417708-21
20	1750/2300	LC2113ATZ	240	150	74	4.23	D2020R	22,951	R3B	403	87	T21S1331	STAB	417708-21
		MC2113ATZ	500	150/300	35	1.98	D5020R	24,871	R3B	372	87	T21S1323	STAB	417708-21
25	1750/2300	LC2113ATZ	240	150	91.5	5.84	D2025R	25,233	R3B	415	87	T21S1332	STAB	417708-21
		LC2113ATZ	500	150/300	43	2.63	D5025R	23,761	R3B	394	87	T21S1324	STAB	417708-21
30	1750/2300	SC2512ATZ	240	150	111	3.45	D2030R	24,604	R3B	515	87	T25S1330	STAB	417708-21
		SC2512ATZ	500	150/300	52	1.71	D5030R	25,027	R3B	520	87	T25S1322	STAB	417708-21
40	1750/2300	LC2512ATZ	500	150/300	68	2.4	D5040R	27,476	R3B	605	6,87	T25S1323	STAB	417708-21
50	1750/2300	MC2812ATZ	500	150/300	85	2.02	D5050R	31,873	R3B	766	6,87	T28S1313	STAB	417708-26
60	1750/2100	LC2812ATZ	500	300	100	2.78	D5060R	33,481	R3B	860	6,87	T28S1314	STAB	417708-26

Notes: Encoder and tachometer kits available.

(a) Field amps at 25°C

(b) Field amps for high voltage connection

(c) 180 TC C-Face

(d) Power Code D

(e) Top mounted conduit box, if blower added, blower must be mounted F-1 or F-2

(f) See notes on inside back flap.

RPM III DC motor encoder and tachometer kits

Applications: Encoder and tachometer kits for field installation

Features: Kits include the encoder or tachometer and all mounting hardware required for installation on RPM III DC motors.

Device Type	Output	Catalog Number	Frames	Enclosure	List Price	Disc. Sym.	Ap'x. Shpg. Wgt.
RD120-1	1 x 120 ppr	417708-32	C210-C250	DPG, DPFV, TENV	3,844	SVC	5
		417708-33	C280-C400	DPG, DPFV, TENV	3,844	SVC	5
RD120-2	2 x 120 ppr	417708-34	DC180, C180, DC2112	DPG, DPFV	4,573	SVC	5
		417708-36	C210-C250	DPG, DPFV, TENV	4,573	SVC	5
		417708-37	C280-C400	DPG, DPFV, TENV	4,573	SVC	5
		417708-133	DC180, C180, DC2112	DPG, DPFV, TENV	4,903	SVC	5
H20	1024 ppr	417708-134	C210-C250	DPG, DPFV, TENV	4,903	SVC	5
		417708-135	C280-C400	DPG, DPFV, TENV	4,903	SVC	5
		417708-151	C440	DPG, DPFV, TENV	4,903	SVC	5
		417708-126	DC180, C180, DC2112	DPG, DPFV, TENV	6,230	SVC	4
RL67	1024z ppr	417708-136	C210-C250	DPG, DPFV, TENV	6,230	SVC	6
		417708-137	C280-C400	DPG, DPFV, TENV	6,230	SVC	6

Encoder and tachometer mounting kits (less tach)

Applications: Encoder and tachometer kits for field installation

Features: Kits include all mounting hardware required for installation on RPM III DC motors.
Feedback device not included.

Device Type	Catalog Number	Frames	Enclosure	List Price	Disc. Sym.	Ap'x. Shpg. Wgt.
XC42, XC46, BC42, BC46, H56, 800123-R & -S	413336-2R	DC180, C180, DC2112	DPG, DPFV, TENV	2,295	SVC	9
	417708-22	C210-C250	DPG, DPFV, TENV	2,295	SVC	9
	417708-27	C280-C400	DPG, DPFV, TENV	2,295	SVC	9
XPY, XPYII, 5PY, RPY444	413336-1R	DC180, C180, DC2112	DPG, DPFV, TENV	2,295	SVC	7
	417708-21	C210-C250	DPG, DPFV, TENV	2,295	SVC	7
	417708-26	C280-C400	DPG, DPFV, TENV	2,295	SVC	7
	417708-156	C440	DPG, DPFV, TENV	2,295	SVC	8
	417709-17	C180	TEFC	5,157	SVC	6
	417709-65	C210	TEFC	5,157	SVC	6
RL67	417709-66	C250	TEFC	5,157	SVC	9
	417709-67	C280	TEFC	5,157	SVC	15
	417708-41	C210 - C250	DPG, DPFV, TENV	1,325	SVC	2
	417708-42	C280 - C400	DPG, DPFV, TENV	1,325	SVC	1

Blower kits for use with RPM III DC motors

Suitable for operation on 230/460V or 240/480V, 3-Phase, 50/60 Hz

Motor Frame	Catalog Number	List Price	Disc. Sym.	Ap'x. Shpg. Wgt. (lb)	Description
C180ATZ, DC180ATZ	417077-51	1,811	SVC	44	Blower Kit Without Filter
C210ATZ	419947-29	1,811	SVC	83	Blower Kit Without Filter
C250ATZ	419947-30	1,811	SVC	39	Blower Kit Without Filter
C280ATZ	419947-32	2,215	SVC	84	Blower Kit Without Filter
C320ATZ	419947-34	2,579	SVC	90	Blower Kit Without Filter
C3612ATZ	417077-74	2,579	SVC	90	Blower Kit Without Filter
C3613ATZ	417077-127	2,579	SVC	110	Blower Kit Without Filter
C400ATZ	417077-75	2,823	SVC	85	Blower Kit Without Filter
C440ATZ	417077-126	5,756	SVC	225	Blower Kit Without Filter

Filter kits for use with DPF-FV, RPM III DC motors

Suitable for operation on 230/460V or 240/480V, 3-Phase, 50/60 Hz

Motor Frame	Catalog Number	List Price	Disc. Sym.	Ap'x. Shpg. Wgt. (lb)	Description
C180ATZ, DC180ATZ	417077-57	1,107	SVC	2	Washable Wire Mesh Canister Type
C2113ATZ	417077-58	1,107	SVC	4	Washable Wire Mesh Canister Type
C2115ATZ	417077-59	1,107	SVC	4	Washable Wire Mesh Canister Type
C2512ATZ	417077-58	1,107	SVC	4	Washable Wire Mesh Canister Type
C2514ATZ	417077-59	1,107	SVC	4	Washable Wire Mesh Canister Type
C2515ATZ	417077-59	1,107	SVC	4	Washable Wire Mesh Canister Type
C2812ATZ	417077-59	1,107	SVC	4	Washable Wire Mesh Canister Type
C2813ATZ	417077-59	1,107	SVC	4	Washable Wire Mesh Canister Type
C2815ATZ	417077-59	1,107	SVC	4	Washable Wire Mesh Canister Type
C3210ATZ	417077-59	1,107	SVC	4	Washable Wire Mesh Canister Type
C3212ATZ	417077-59	1,107	SVC	4	Washable Wire Mesh Canister Type
C3214ATZ	417077-59	1,107	SVC	4	Washable Wire Mesh Canister Type
C3612ATZ	417077-65	1,415	SVC	7	Washable Wire Mesh Canister Type
C3613ATZ	417077-102	1,415	SVC	6	Washable Wire Mesh Canister Type
C400ATZ	417077-102	1,415	SVC	6	Washable Wire Mesh Canister Type
C440ATZ	417077-124	2,300	SVC	22	Square Replaceable Polyester Type

Sliding Bases for RPM III DC motors

Suitable for operation on 230/460V or 240/480V, 3-Phase, 50/60 Hz

Applications: Used for adjusting belt tension on belted applications.
Not suitable for wall or ceiling mounting.

Motor Frame	Catalog Number	List Price	Disc. Sym.	Ap'x. Shpg. Wgt. (lb)	Description	Dimension Sheet
DC1811ATZ	42384-26BE	1,183	SVC	17	Heavy Duty	609987-501
C1811ATZ	42384-26BE	1,183	SVC	17	Heavy Duty	609987-1
C2512ATZ	419914-1B	856	SVC	33	Heavy Duty	609957-1
C2515ATZ	419914-1S	1,485	SVC	36	Heavy Duty	609957-1
UC2813ATZ	419914-1T	1,485	SVC	26	Heavy Duty	609957-1
UC3212ATZ	419914-1D	1,951	SVC	69	Heavy Duty	609977-1
UC3612ATZ	419914-1E	2,631	SVC	76	Heavy Duty	609977-1

SCR drive motors, shunt wound – DPF, self ventilated, rigid base

5 thru 250 Hp

Features:

- High dielectric stability
- Low moment of inertia armature for fast response
- Includes thermostat on interpole
- Constant pressure brush springs and longer brushes for reduced maintenance
- Class F insulation system
- Includes grease fittings and reliefs for bearing maintenance
- Tachometer adaptable

Applications:

- Conveyors
- Plastic extruders
- Packaging machinery
- Other constant torque applications

Hp	Base/Max Speed (a)	NEMA Frame	Voltage D.C.		Full Load Amperage		Catalog Number	List Price Motors Only (c)	Disc. Sym.	Ap'x. Shpg. Wgt. (d)	XPY Tach Kit	Blower Catalog Number	Shunt Type	Notes (e)
			Arm.	Field	Arm.	Field (b)								
5	1750/2300	L186AT	240	150/300	17.7	.74	D2005P	14,306	RSV	180	TKP1836XP	FVB3180	Straight	2,20
			500	150/300	8.5	.669	D5005P	14,306	RSV	162	TKP1836XP	FVB3180	Straight	2,20
7 1/2	1750/2300	1810AT	240	150/300	27.8	.92	D2007P	16,667	RSV	218	TKP1836XP	FVB3180	Straight	2,20
			500	150/300	13.2	.685	D5007P	16,667	RSV	235	TKP1836XP	FVB3210	Straight	2,20
10	1750/2300	219AT	240	150/300	36.6	2.14	D2010P	16,976	RSV	245	TKP1836XP	FVB3210	Straight	2,20
			500	150/300	17.2	1.36	D5010P	16,976	RSV	255	TKP1836XP	FVB3210	Straight	2,20
15	1750/2300	258AT	240	150/300	55	2.60	D2015P	19,001	RSV	375	TKP1836XP	FVB3250	Straight	2,20
			500	150/300	25.2	1.39	D5015P	19,001	RSV	375	TKP1836XP	FVB3250	Straight	2,20
20	1750/2300	259AT	240	150/300	70.5	2.48	D2020P	20,019	RSV	430	TKP1836XP	FVB3250	Straight	2,20
			500	150/300	35.1	1.24	D5020P	20,019	RSV	430	TKP1836XP	FVB3250	Straight	2,20
25	1750/2300	288AT	240	150/300	89.2	2.96	D2025P	24,669	RSV	575	TKP1836XP	FVB4280	Straight	2,20
			500	150/300	43.4	1.64	D5025P	24,669	RSV	490	TKP1836XP	FVB4280	Straight	2,20
30	1750/2300	288AT	240	150/300	106	2.96	D2030P	24,669	RSV	595	TKP1836XP	FVB4280	Straight	2,20
			500	150/300	50	2	D5030P	24,669	RSV	590	TKP1836XP	FVB4280	Straight	2,20
40	1750/2100	328AT	500	150/300	67.9	2.16	D5040P	33,017	RSV	784	TKP1836XP	FVB6320	Straight	2,20
50	1750/2100	328AT	500	150/300	83.7	1.99	D5050P	33,017	RSV	822	TKP1836XP	FVB6320	Straight	2,20
60	1750/2100	365-6AT	500	150/300	98.6	1.74	D5060P	44,271	RSV	790	TKP1836XP	FVB6400	Stab	2,20
75	1750/2100	366AT	500	150/300	123	1.48	D5075P	44,271	RSV	905	TKP1836XP	FVB6400	Stab	2,20
100	1750/2000	368AT	500	150/300	158	3	D50100P	59,708	RSV	1100	TKP1836XP	FVB6400	Straight	2,20
125	1750/2000	407AT	500	150/300	200	3	D50125P	68,671	RSV	1445	TKP400XP	FVB6400	Straight	2,20
150	1750/2000	409AT	500	150/300	237	2.34	D50150P	85,619	RSV	1785	TKP400XP	FVB6400	Straight	2,20
200	1750/1900	504AT	500	150/300	320	3.9	D50200P	92,574	RSV	2095	TKP500XP	FVB8500	Straight	2,20
250	1750/1900	506AT	500	150/300	392	5.01	D50250P	110,088	RSV	2540	TKP500XP	FVB8500	Straight	2,20

Notes:

- (a) DPF enclosure is self-ventilated. Speed can be reduced to approximately 60% of base speed with constant torque. See performance data in CA608 catalog for specific speed-torque curves. Separate blower can be used to increase operating range below 60% of base speed.
- (b) Field amps are for 150V connection on 240VDC motors; 300V connection on 500VDC motors.
- (c) Does not include price of blower.
- (d) Does not include weight of blower.
- (e) See notes on inside back flap.

180 frame motors are supplied without external conduit box, see online layout drawing for details.

SCR drive motor, shunt and stabilized shunt wound DPBV enclosure – rigid base

40 thru 500 Hp

Features:

- High dielectric stability
- Low moment of inertia armature for fast response
- Includes thermostat on interpole
- Constant pressure brush springs and longer brushes for reduced maintenance
- Class F insulation system
- Includes grease fittings and reliefs for bearing maintenance
- Tachometer adaptable
- Blower-ventilated, includes filter

Applications:

- Conveyors
- Plastic extruders
- Packaging machinery
- Other constant torque applications

Hp	Base/Max Speed	NEMA Frame	Voltage D.C.		Full Load Amperage		Catalog Number	List Price w/Blower & Filter	Disc. Sym.	Ap'x. Shpg. Wgt.	XPY Tach Kit	Field Type	Notes (b)
			Arm.	Field	Arm.	Field (a)							
40	1750/2100	328AT	240	150/300	138	2.64	D2040P-BV	38,428	RSV	855	TKP1836XP	STR	2,20
			500	150/300	67.9	2.16	D5040P-BV	38,428	RSV	830	TKP1836XP	STR	2,20
50	1750/2100	328AT	240	150/300	175	2.64	D2050P-BV	40,628	RSV	873	TKP1836XP	STR	2,20
			500	150/300	83.7	1.99	D5050P-BV	40,628	RSV	885	TKP1836XP	STR	2,20
60	1750/2100	366AT	240	150/300	201	5.58	D2060P2-BV	49,730	RSV	980	TKP1836XP	STR (c)	2,20
		365-6AT	500	150/300	98.6	1.74	D5060P-BV	49,730	RSV	880	TKP1836XP	STAB	2,20
75	1750/2100	366AT	240	150/300	256	5.58	D2075P2-BV	51,930	RSV	975	TKP1836XP	STR (c)	2,20
			500	150/300	123	1.48	D5075P-BV	51,930	RSV	960	TKP1836XP	STAB	2,20
100	1750/2000	368AT	500	150/300	158	3	D50100P2-BV	62,809	RSV	1145	TKP1836XP	STR (c)	2,20
125	1750/2000	368AT	500	150/300	197	3	D50125P2-BV	65,167	RSV	1170	TKP1836XP	STR (c)	2,20
150	1750/2000	407-9AT	500	150/300	238	2.69	D50150P2-BV	79,396	RSV	1519	TKP400XP	STR (c)	2,20
200	1750/1900	409AT	500	150/300	311	3.75	D50200P2-BV	93,026	RSV	1830	TKP400XP	STR (c)	2,20
250	1750/1900	504-6AT	500	150/300	405	4.85	D50250P2-BV	97,471	RSV	2175	TKP500XP	STR (c)	2,20
300	1750	506AT	500	150/300	478	6.2	D50300P2-BV	112,176	RSV	2629	TKP500XP	STR (c)	2,20
400	1750/1900	508AT	500	150/300	624	6.07	D50400P2-BV	139,361	RSV	3285	TKP5006XP	STR (c)	2,20
500	1750/1900	5010AT	500	150/300	788	6.03	D50500P2-BV	171,637	RSV	4170	TKP500XP	STR (c)	2,20

Notes:

- (a) Field amps are for 150V connection on 240VDC motors; 300V connection on 500VDC motors.
 (b) See notes on inside back flap.
 (c) Replaces previous catalog motor if it was straight shunt. Stab shunt will require new design.
Red catalog number indicates **NEW** product.

SCR drive motor, 240V armature – 240V field shunt wound DPF – Self-ventilated rigid base and C-Face

3 thru 15 Hp

Features:

- High dielectric stability
- Low moment of inertia armature for fast response
- Includes thermostat on interpole
- Constant pressure brush springs and longer brushes for reduced maintenance
- Class F insulation system
- Includes grease fittings and reliefs for bearing maintenance
- Power Code C or M-G sets
- Maximum RPM by field weakening

Applications:

- Textile equipment
- Conveyors
- Plastic extruders
- Packaging machinery
- Other constant torque applications

Hp	Base/Max Speed	NEMA Frame	Voltage D.C.		Full Load Amperage		Catalog Number	List Price Motor (b)	Disc. Sym.	Ap'x. Shpg. Wgt. (c)	XPY Tach Kit	Blower Catalog Number	Notes (d)
			Arm.	Field	Arm.	Field (a)							
3	1750/2300	L186ATC	240	120/240	10.6	.445	CD2003P-2	14,659	RSV	170	TKP1836XP	FVB3180	2
5	1750/2300	L186ATC	240	120/240	17.7	.484	CD2005P-2	14,884	RSV	170	TKP1836XP	FVB3180	2
7 1/2	1750/2300	1810ATC	240	120/240	28.1	.458	CD2007P-2	17,009	RSV	222	TKP1836XP	FVB3180	2
10	1750/2300	219ATC	240	120/240	36.6	1.26	CD2010P-2	17,616	RSV	250	TKP1836XP	FVB3210	2
15	1750/2300	258ATC	240	120/240	55	1.25	CD2015P-2	19,994	RSV	408	TKP1836XP	FVB3250	2

Notes: (a) Field amps for 240VDC connection.

(b) Does not include price of blower and filter.

(c) Does not include weight of blower and filter. Tach mounting kits available.

(d) See notes on inside back flap. 180 frame motors are supplied without external conduit box, see online layout drawing for details.

Shunt wound SCR drive motor – TEFC, rigid base

5 thru 25 Hp

Features:

- Includes thermostat on interpole
- Constant pressure brush springs and longer brushes for reduced maintenance
- Class F insulation system
- Includes grease fittings and reliefs for bearing maintenance
- Tachometer adaptable

Applications:

- Conveyors
- Packaging machinery

Hp	Base/Max Speed	NEMA Frame	Voltage D.C.		Full Load Amperage		Catalog Number	List Price Motors Only	Disc. Sym.	Ap'x. Shpg. Wgt.	XPY Tach Kit	Notes (b)
			Arm.	Field	Arm.	Field (a)						
5	1750/2300	1810AT	240	150/300	17.6	0.764	D2505P	16,442	RSV	220	N/A	2
			500	150/300	8.3	0.382	D5505P	16,442	RSV	214	N/A	2
7 1/2	1750/2300	2110AT	240	150/300	26.6	2.10	D2507P	19,347	RSV	300	TKP2136XPT	2
			500	150/300	12.3	1.05	D5507P	19,347	RSV	310	TKP2136XPT	2
10	1750/2300	259AT	240	150/300	34.3	1.72	D2510P	21,810	RSV	250	TKP2136XPT	2
			500	150/300	16.3	0.86	D5510P	21,810	RSV	250	TKP2136XPT	2
15	1750/2300	288AT	240	150/300	51.7	1.96	D2515P	28,130	RSV	630	TKP2136XPT	2
			500	150/300	24.5	0.99	D5515P	28,130	RSV	630	TKP2136XPT	2
20	1750/2300	328AT	240	150/300	68.8	2.22	D2520P	37,048	RSV	850	TKP2136XPT	2
			500	150/300	32.7	1.11	D5520P	37,048	RSV	875	TKP2136XPT	2
25	1750/2300	328AT	240	150/300	84.8	2.22	D2525P	39,248	RSV	872	TKP2136XPT	2
			500	150/300	40.9	1.11	D5525P	39,248	RSV	875	TKP2136XPT	2

Notes: (a) Field amps are for 150V connection on 240VDC motors; 300V connection on 500VDC motors. Tach mounting kits available.

(b) See notes on inside back flap.

180 frame motors are supplied without external conduit box, see online layout drawing for details.

Lifting magnet generators

5 thru 40 kW

Features:

- Class H insulation with Class F temperature rise
- Precision brush holders
- Constant pressure brush springs
- Double sealed bearings
- Compound wound with drooping voltage characteristics
- CDMG generators have C-Face and base mounting

Applications:

- Crane mounted lifting magnets

kW	Base Speed	NEMA Frame	Voltage D.C.		Full Load Amperage		Catalog Number	List Price	Disc. Sym.	Ap'x. Shpg. Wgt.	Field Control Rheostat		Notes (a)
			Arm.	Field	Arm.	Field					Ohms	Amp Max.	
5	2500	1810AT	230	230	21.7	0.62	DMG2305	16,772	RSV	220	300	0.85	2
7 1/2	2500	219AT	230	230	32.6	1.15	DMG2307	17,105	RSV	245	150	1.6	2
10	2500	219AT	230	230	43.5	0.878	DMG2310	17,569	RSV	250	200	1.4	2
		219ATC	230	230	43.5	0.878	CDMG2310	17,918	RSV	250	200	1.4	2
15	1750	259AT	230	230	65	1.33	DMG2315	25,303	RSV	250	200	1.82	2
		259ATC	230	230	65	1.33	CDMG2315	26,225	RSV	250	200	1.82	2
20	1750	288AT	230	230	87	1.8	DMG2320	28,014	RSV	595	125	2.52	2
		288ATC	230	230	87	1.8	CDMG2320	29,276	RSV	613	125	2.52	2
25	1750	328AT	230	230	109	2.13	DMG2325	30,289	RSV	820	100	3.0	2
		328ATC	230	230	109	2.13	CDMG2325	31,854	RSV	886	100	3.0	2
33	1750	328AT	230	230	144	2.13	DMG2333	38,409	RSV	840	100	3.0	2
		328ATC	230	230	144	2.13	CDMG2333	39,962	RSV	880	100	3.0	2
40	1750	329AT	230	230	174	3.7	DMG2340	42,103	RSV	910	50	5.2	2

Notes:

Field control rheostat and meters are not included in price or available from ABB.

(a) See notes on inside back flap.

Tach mounting kits and cooling blowers for DC integral Hp motors

Applications: Allows addition of DC, AC and digital tachometers to large DC motors for closed-loop operation.

Features: Tach mounting kits supply adapter, coupling, accessory shaft and mounting hardware. Allows mounting to 8.5 inch accessory face on most large DC motors.

Tach mounting kits for DC integral Hp motor catalog number ending with "P"

Tach Type	Motor Frame	Motor Enclosure	Catalog Number	List Price	Disc. Sym.	Ap'x. Shpg. Wgt.
XPY, XPYII, DPY, BTG1000	180/360	DPFG, DPBV	14009-1	1,774	SVC	2
	210/360	TEFC	TKP2136XPT	3,098	SVC	13
	500	DPFG, DPBV	TKP500XP	3,219	SVC	3

Blower and mounting kits for DC integral Hp motor catalog number ending with "P"

Motor Frame	Catalog Number	Blower Power	Blower Size	List Price	Disc. Sym.	Ap'x. Shpg. Wgt.
Blower and mounting kit						
180	FVB3180	1 PH	LM 3	1,811	SVC	18
210	FVB3210	3 PH	LM 3	1,811	SVC	25
250	FVB3250	3 PH	LM 3	1,811	SVC	19
280	FVB4280	3 PH	LM 4	2,214	SVC	44
320	FVB6320	3 PH	LM 6	2,579	SVC	46
360-400	FVB6400	3 PH	LM 6	2,821	SVC	59
504-506	FVB8500	3 PH	LM 8	3,340	SVC	93
508-5012	FVB95010 (a)	3 PH	LM 9	5,148	SVC	171
Filter and hardware for above blowers						
180, 210, 250	FLT3210-250 (b)	-	LM 3	960	SVC	2
280	FLT4280	-	LM 4	960	SVC	9
320, 360, 400	FLT6320-400	-	LM 6	960	SVC	14
504-506	FLT8500	-	LM 8	1,172	SVC	9

Notes:

(a) Includes Blower and Filter.

(b) Also used with FVB3180.

Tachometer generators DC, AC and digital output

Flange Mounted

Foot Mounted

Applications: Speed feedback for controls.

Features: Ball bearing construction, UL/CSA approved, IP55, standard mounting C-Face and foot mounted.

Generator Type	Voltage	Catalog Number	List Price	Disc. Sym.	Ap'x. Shpg. Wgt.
XPY flange mount (DC)					
XPYIV	50VDC	CMTG50XPYIV	4,912	R3B	5.5
XPYIV	100VDC	CMTG100XPYIV	4,912	R3B	5.5
XPY foot mount (DC)					
XPYIV	50VDC	FMTG50XPYIV	4,912	R3B	6.4
XPYIV	100VDC	FMTG100XPYIV	4,912	R3B	6.4
Encoder based digital PY flange mount					
DPY	1024PPR	PTG1024LD (a)	2,660	R3B	1
Electrically isolated encoder					
E-ACC	1024PPR	ENCO0NV (a)	2,346	SVC	2

Notes:

Flange mounted tachs require tach adapters.

XPY tachs have UL/CSA listing, file number E351535.

(a) See Feedback Cable Assemblies for cables.

Red catalog number indicates **NEW** product.

Field conversion tach mounting kits

For permanent magnet and shunt wound motors

For PY Flange mounted BTG1000, XPY, XPYII and DPY tachometers.

Complete kits consisting of fan cover (except TK3300), shaft extension coupling and tach adapter bracket with miscellaneous hardware.

If you prefer, the conversion can be made by Motor Mod Express®.

Tach kits will not work with explosion proof motors (CDPX or CDX).

See PY flange mount tachs.

Baldor-Reliance® Motor Type	Kit Catalog Number	List Price	Disc. Sym.	Ap'x. Shpg. Wgt.
3300P	TK3300	245	SVC	1
3400D/P	TK3400	434	SVC	4
3500D/P	TK3500	457	SVC	9
3600P	TK3600PM	604	SVC	7

Definite purpose

Unit Handling

Brake

IEC Frame

50 Hertz

Variable Speed AC

DC

Accessories

Service

Grinders

NEMA 1 enclosed DC controls for PMDC and shunt wound motors

1/100 thru 2 Hp, 115/230 VAC, single phase, 50/60 Hz

Applications: General purpose industrial use with permanent magnet or shunt wound DC motors.

Features: SCR controls have a free-wheeling diode and feature adjustable accel, decel, current limit, IR comp, min. and max speed pots to match applications. The anti-demag feature protects PM motors and helps protect the SCR power bridge against direct shorts.

Rugged all-metal NEMA 1 / IP20 enclosure. Unidirectional drives – change motor rotation by switching armature leads or by adding Forward/Brake/Reverse switch kit, if available.

The controls have US and Canadian UL component recognition.

A Plug-in Horsepower Resistor[®] and armature fuse must be ordered and installed in BC138, BC139, BC140, BC140-FBR, BC141 and BC142.

BC140-FBR
Enclosed
(NEMA 1)

BC138
Enclosed
(NEMA 1)

Catalog Number	Hp Range & Input Voltage		Description	Max Input Current (AC Amps)	Max Output Current (DC Amps)	List Price	Disc. Sym.	Ap'x. Shpg. Wgt. (lbs)
	115VAC Input / 90VDC Armature	230VAC Input / 180VDC Armature (c)						
BC138	1/100 - 1/3	—	Enclosed SCR control, single voltage	5	3.5	359	PMS	1
BC139	—	1/50 - 3/4	Enclosed SCR control, single voltage	5	3.5	359	PMS	1
BC140	1/100 - 3/4	1/50 - 1.5	Enclosed SCR control, optional heatsink, dual voltage	12	6	608	PMS	3
	1/100 - 1 (a)	1/50 - 2 (a)		16 (a)	12 (a)			
BC140-FBR (b)	1/100 - 3/4	1/50 - 1.5	BC140 with BC144 Forward/Brake/Reverse switch factory installed	12	6	840	PMS	3
	1/100 - 1 (a)	1/50 - 2 (a)		16 (a)	12 (a)			

Notes:

(a) Max rating of 1 Hp at 115V and 2 Hp at 230V requires BC143 heatsink kit. See specification pages at the end of this section for details.

(b) FBR = Forward/Brake/Reverse switch installed

(c) Drives with 230V input can operate 90V motors at reduced performance levels. Refer to Installation & Operation Manual for details.

A Plug-in Horsepower Resistor[®] and armature fuse must be ordered and installed in BC138, BC139, BC140 and BC140-FBR.

DC control accessories

Catalog Number	Description	List Price	Disc. Sym.	Ap'x. Shpg. Wgt.
BC24-LF	AC Line Filter for use with CE Applications (24 Amps AC Max.)	124	PMS	1
BC143	External Heatsink Kit (BC140, BC140-FBR, BC141, BC142, BC204)	119	PMS	2
BC144	Forward-Brake-Reverse Switch Kit for BC140	204	PMS	1
BC145	Signal Isolator Board	347	PMS	1
BC147	Barrier Terminal Board (BC141 and BC142)	49	PMS	1
BC148	Replacement Potentiometer Kit (5K ohm)	21	PMS	1
BC149	Knob and Dial Kit	25	PMS	1
BC152	Barrier Terminal Board With Signal Isolator (BC141 and BC142)	318	PMS	1
BC218	DIN-rail mounting kit for BC141, BC142 or BC204	81	PMS	1

Notes:

BC24-LF is an AC line filter required for applications where CE is required if the control is not filtered elsewhere in the application.

This filter may be used on most 115 or 230 VAC, single phase applications where CE is required.

Chassis mount DC controls

1/100 thru 1.5 Hp, 115 VAC, single phase, 50/60 Hz

1/50 thru 5 Hp, 230 VAC, single phase, 50/60 Hz

BC142-SIH

Applications: General purpose industrial use with permanent magnet or shunt wound DC motors.

Features: Chassis-mount SCR controls have a free-wheeling diode and feature adjustable accel, decel, current limit, IR comp, min and max speed pots to match applications. The anti-demag feature protects PM motors and helps protect the SCR power bride against direct shorts.

The controls have US and Canadian UL component recognition.

A Plug-in Horsepower Resistor® and armature fuse **must** be ordered and installed in all versions of BC141 and BC142.

Catalog Number	Hp Range & Input Voltage		Description	Max Input Current (AC Amps)	Max Output Current (DC Amps)	List Price	Disc. Sym.	Ap'x. Shpg. Wgt. (lbs.)
	115VAC Input / 90VDC Armature	230VAC Input / 180VDC Armature (b)						
Chassis mount – SCR controls								
BC141	1/100 - 0.75	-	Chassis SCR control, optional heatsink, single voltage	12.0	8.0	333	PMS	1
	1/100 - 1.5 (a)	-		24.0 (a)	16.0 (a)			
BC141-SIH	1/100 - 0.75	-	BC141 with BC152 Signal Isolator and BC143 Heatsink factory installed	12.0	8.0	785	PMS	2
	1/100 - 1.5 (a)	-		24.0 (a)	16.0 (a)			
BC142	-	1/100 - 1.5	Chassis SCR control, optional heatsink, single voltage	12.0	8	333	PMS	2
	-	1/100 - 3.0 (a)		24.0 (a)	16.0 (a)			
BC142-SIH	-	1/100 - 1.5	BC142 with BC152 Signal Isolator and BC143 Heatsink factory installed	12.0	8.0	822	PMS	2
	-	1/100 - 3.0 (a)		24.0 (a)	16.0 (a)			
BC142-5	1/100 - 0.75	1/100 - 1.5	Chassis SCR Control, optional heatsink, dual voltage, supplied without fuses and fuse holders	12.0	8.0	371	PMS	1
	1/100 - 1.5 (a)	1/100 - 3.0 (a)		24.0 (a)	16.0 (a)			
BC142-6	1/100 - 0.75	1/100 - 1.5	Chassis SCR control, optional heatsink, dual voltage	12.0	8.0	369	PMS	1
	1/100 - 1.5 (a)	1/100 - 3.0 (a)		24.0 (a)	16.0 (a)			
BC142-6-SIH	1/100 - 0.75	1/100 - 1.5	BC142-6 with BC152 signal isolator board and BC143 Heatsink factory installed	12.0	8.0	822	PMS	1
	1/100 - 1.5 (a)	1/100 - 3.0 (a)		24.0 (a)	16.0 (a)			
BC155	-	5.0	Chassis SCR control with heatsink, single voltage	38.0	26.0	1,087	PMS	5
Chassis mount – line regenerative SCR controls								
BC204	1/6 - 0.75	1/3 - 1.0	Chassis regen SCR control, optional heatsink, dual voltage	12.0	8.0	621	PMS	3
	1/6 - 1.5 (a)	1/3 - 2.0 (a)		16.0 (a)	11.0 (a)			
BC204-BPSI	1/6 - 0.75	1/3 - 1.0	BC204 with BC215 Bi-polar Signal Isolator factory installed	12.0	8.0	802	PMS	3
	1/6 - 1.5 (a)	1/3 - 2.0 (a)		16.0 (a)	11.0 (a)			
BC200	1/8 - 1.0	1/4 - 2.0	Chassis regen SCR control, optional heatsink, dual voltage	16.0	11.0	1,159	PMS	4
BC201	1/8 - 1.5	1/4 - 3.0	Chassis regen SCR control, optional heatsink, dual voltage	16.0	16.0	1,377	PMS	1
BC203	-	5.0	Chassis regen SCR control, with heatsink, single voltage	38.0	25.0	1,732	PMS	10

Notes:

Chassis mount controls include 5k speed potentiometer.

Chassis mount control accessories are shown on the previous page

(a) BC143 Heatsink kit required for higher power ratings. See accessory table at the end of this section for details.

(b) Except for BC203, drives with 230V input can operate 90V motors at reduced performance levels. Refer to Installation & Operation Manual for details.

Plug-in horsepower resistor and fuse kit

Horsepower resistors should be selected based on the motor's rated current. The price of the Hp resistor and fuse is included in the BC138, BC139, BC140, BC140-FBR, BC141 and BC142 list price.

See selection below for catalog number.

Ordered as a separate item and shipped at no charge with a drive.

Motor Hp Armature Voltage		Plug-In Hp Resistor Resistance Value (Ohms)	Catalog Number	List Price	Disc. Sym.	Ap'x. DC Current (Amps)	DC Fuse Rating for Armature
90-130V	180V						
1/100	1/50	1.0	BR1000	18	PMS	0.20	0.5
1/50	1/25	0.51	BR0510	18	PMS	0.30	0.5
1/30	1/15	0.35	BR0350	40	PMS	0.33	0.5
1/20	1/10	0.25	BR0250	18	PMS	0.5	0.75
1/15	1/8	0.25	BR0251	18	PMS	0.8	1.0
1/12	1/6	0.18	BR0180	18	PMS	0.85	1.25
1/8	1/4	0.1	BR0100	18	PMS	1.3	2.0
1/6	1/3	0.1	BR0101	18	PMS	2.0	2.5
1/4	1/2	0.05	BR0050	18	PMS	2.5	4.0
1/3	3/4	0.035	BR0035	18	PMS	3.3	5.0
1/2	1	0.025	BR0025	18	PMS	5.0	8.0
3/4	1 1/2	0.015	BR0015SP	18	PMS	7.5	12.0
1 (a)	2 (a)	0.01	BR0010SP	18	PMS	10	15.0
1 1/2 (a)	3 (a)	0.006	BR0006	18	PMS	15	25.0 (b)

Notes:

(a) External heatsink required.

(b) Also used with AC line fuse. For AC line fuse rating see manual.

NEMA 4X DC control and accessories

1/4 thru 2 Hp, 115/230 VAC, single phase, 50/60 Hz

3 Hp, 230 VAC, single phase, 50/60 Hz

BC154 / BC160 / BCWD140 / BC354

Applications: Constant torque, new or replacement.

Features: NEMA 4X / IP65 sealed enclosure with built-in heatsink for wet/dirty environments. BC154, BCWD140 and BC160 are unidirectional controls. Change motor direction by switching armature leads or by adding Forward/Brake/Reverse switch kit, if available. BC254 is a line regenerative SCR control for reversing applications and can drive the motor to a timed stop. BC354 is a PWM control that provides low-ripple DC power to the motor allowing more Hp when used with a 130 or 260 VDC motor. BC154, BC160, BC254 and BC354 are painted light gray and come with a start-stop switch. BCWD140 has a white epoxy coating (ideal for food processing applications) with forward/brake/reverse and run-jog switches installed. All offer a choice of armature or tachometer feedback and a speed or torque mode.

No Hp resistors are needed for these controls and current is jumper selectable.

Catalog Number	Hp Range & Input Voltage		Description	Max Input Current (AC Amps)	Max Output Current (DC Amps)	List Price	Disc. Sym.	Ap'x. Shpg. Wgt. (lbs.)
	115VAC Input / 90VDC Armature	230VAC Input / 180VDC Armature (c)						
NEMA 4X / IP65 Washdown duty SCR controls								
BC154	1/50 - 1	1/25 - 2	Enclosed SCR control, dual voltage	15.0	10.2	769	PMS	5
BC154-P	1/50 - 1	1/25 - 2	BC154 with Power switch instead of Start/Stop switch	15.0	10.2	769	PMS	5
BC154-R	1/50 - 1	1/25 - 2	BC154 with BC156 - Fwd/Brake/Rev Switch factory installed	15.0	10.2	1,014	PMS	5
BC154-SI	1/50 - 1	1/25 - 2	BC154 with BC145 Signal Isolator Board and BC158 Auto/Man Switch Kit factory installed	15.0	10.2	1,237	PMS	5
BC160	1.5	3	Enclosed SCR control, dual voltage	22.0	15.0	884	PMS	3
NEMA 4X / IP65 Washdown duty SCR control with white epoxy coating								
BCWD140	1/50 - 1	1/25 - 2	Enclosed SCR control, dual voltage, white epoxy coating	15.0	10.2	1,029	PMS	6
NEMA 4X / IP65 Washdown duty line regenerative SCR control								
BC254	1/10 - 1	1/5 - 2	Enclosed regen SCR control, dual voltage (a)	15.0	11.0	1,108	PMS	5
BC254-FBR	1/10 - 1	1/5 - 2	BC254 with Power On/Off switch instead of Start/Stop switch and BC253 Fwd-Brake-Rev Switch factory installed	15.0	11.0	1,163	PMS	5
NEMA 4X / IP65 Washdown duty PWM control								
BC354	1/50 - 0.75	1/25 - 1.5	Enclosed PWM control, dual voltage, with SCR rated motor	11.5	7.5	1,191	PMS	5
	1/30 - 1 (b)	1/20 - 2 (b)	Enclosed PWM control, dual voltage, with PWM rated motor					

Notes:

(a) See the next page for BC254 accessories.

(b) Motors with PWM rated motors designed for 130VDC (115VAC input) or 260VDC (230VAC input) will give best drive performance.

(c) Except for BC354, drives with 230V input can operate 90V motors at reduced performance levels. Refer to Installation & Operation Manual for details.

DC SCR NEMA 4X DC control accessories

Catalog Number	Description	List Price	Disc. Sym.	Ap'x. Shpg. Wgt.
BC153	Electronic Forward-Dynamic Brake-Reverse Kit for BC154, BC354	367	PMS	1
BC156	Mechanical Forward-Dynamic Brake-Reverse Switch for BC154, BC354	239	PMS	1
BC157	Run/Jog switch for BC154 & BC160, BC354	44	PMS	1
BC158	Auto/Manual Installation Kit for BC145 signal isolator for BC154, BC160, BC354	99	PMS	1
BC159	AC Line Switch Kit for BC154, BCWD140, BC354	53	PMS	1
BC145	Signal Isolator Board	347	PMS	1

Note: BC159 AC Line Switch Kit is factory installed on BC154, BCWD140, BC254 and BC354. Listed here as replacement or spare parts.

Line regenerative DC controls and accessories

1/4 thru 3 Hp, 115/230 VAC, single phase, 50/60 Hz

5 Hp, 230 VAC, single phase, 50/60 Hz

BC254-FBR

BC200 / BC201

BC204

Applications: Frequent start/stop/reverse applications or where controlled braking is required.

Features: Single phase line regenerative open chassis control to operate permanent magnet or wound field DC motors.

These line regen controls are ideal for applications with overhauling loads. In torque mode, they can be used for tensioning applications.

Several accessory boards are available to further customize the controls.

Includes 5k speed potentiometer.

Jumper selectable current settings.

Catalog Number	Hp Range & Input Voltage		Description	Max Input Current (AC Amps)	Max Output Current (DC Amps)	List Price	Disc. Sym.	Ap'x. Shpg. Wgt. (lbs.)
	115VAC Input / 90VDC Armature	230VAC Input / 180VDC Armature (b)						
Chassis mount – line regenerative SCR								
BC204	1/6 - 0.75	1/3 - 1.0	Chassis regen SCR control, optional heatsink, dual voltage	12.0	8.0	621	PMS	3
	1/6 - 1.5 (a)	1/3 - 2.0 (a)		16.0 (a)	11.0 (a)			
BC204-BPSI	1/6 - 0.75	1/3 - 1.0	BC204 with BC215 Bi-polar Signal Isolator factory installed	12.0	8.0	802	PMS	3
	1/6 - 1.5 (a)	1/3 - 2.0 (a)		16.0 (a)	11.0 (a)			
BC200	1/8 - 1.0	1/4 - 2.0	Chassis regen SCR control, optional heatsink, dual voltage	16.0	11.0	1,159	PMS	4
BC201	1/8 - 1.5	1/4 - 3.0	Chassis regen SCR control, optional heatsink, dual voltage	16.0	16.0	1,377	PMS	1
BC203	—	5.0	Chassis regen SCR control, with heatsink, single voltage	38.0	25.0	1,732	PMS	10
NEMA 4X / IP65 Washdown duty – line regenerative SCR								
BC254	1/10 - 1	1/5 - 2	Enclosed regen SCR control, dual voltage	15.0	11.0	1,108	PMS	5
BC254-FBR	1/10 - 1	1/5 - 2	BC254 with Power On/Off switch instead of Start/Stop switch and BC253 Fwd-Brake-Rev Switch factory installed	15.0	11.0	1,163	PMS	5

Notes

Chassis mount controls include 5k speed potentiometer.

(a) BC143 Heatsink kit required for higher power ratings. See accessory table at the end of this section for details.

(b) Except for BC203, drives with 230V input can operate 90V motors at reduced performance levels. Refer to Installation & Operation Manual for details.

Line regenerative DC control accessories

Catalog Number	Description	List Price	Disc. Sym.	Ap'x. Shpg. Wgt.
Accessories for BC200, BC201 and BC203				
BC212 (c)	Bipolar signal isolator board	356	PMS	1
Accessories for BC204				
BC143	External Heatsink Kit	119	PMS	2
BC215 (c)	Bipolar signal isolator board	165	PMS	3
BC216	Multispeed board for BC204	127	PMS	1
BC218	DIN rail mounting kit	81	PMS	1
Accessories for BC254				
BC245 (c)	Bipolar signal isolator for BC254	351	PMS	1
BC253	Forward-Stop-Brake-Reverse Switch for BC254	44	PMS	1
BC258	Auto-manual Switch for BC254	99	PMS	1
BC259	AC Line Switch for BC254	69	PMS	5

Note: (c) Voltage following mode only.

NEMA enclosed DC control specifications

Features	Catalog Number													
	BC138	BC139	BC140 or BC140-FBR		BCWD140		BC154		BC160		BC254 or BC254-FBR		BC354	
Enclosure	NEMA 1	NEMA 1	NEMA 1		NEMA 4X		NEMA 4X		NEMA 4X		NEMA 4X		NEMA 4X	
Control Type	Reversible		Reversible		Reversible		Reversible		Reversible		Regenerative		Regenerative	
AC Line Input (VAC 50/60Hz)	115	230	115	230	115	230	115	230	115	230	115	230	115	230
Max. AC Load Current (RMS)	5.0	5.0	12.0	12.0	15.0	15.0	15.0	15.0	22	22	15	15	11.5	11.5
Max. AC Load Current (RMS) w/BC143	—	—	16.0	16.0	—	—	—	—	—	—	—	—	—	—
DC Armature Voltage Nominal (VDC)	90	180	90-130	180	90	180	90	180	90	180	90	180	90	180
Max. DC Load Current (ADC)	3.5	3.5	6.0	6.0	10.2	10.2	10.2	10.2	15	15	11	11	7.5	7.5
Max. DC Load Current (ADC) w/ BC143	—	—	12.0	12.0	—	—	—	—	—	—	—	—	—	—
Shunt Field Power Supply (VDC)	50/100	100/200	50/100	100/200	50/100	100/200	50/100	100/200	50/100	100/200	50/100	100/200	50/100	100/200
Maximum Field Current (ADC)	1.0	1.0	1.0	1.0	1.13	1.13	1.0	1.0	1.5	1.5	1.0	1.0	1.0	1.0
Rated Horsepower Range (SCR motor)	1/100 - 1/3	1/50 - 3/4	1/100 - 3/4	1/50 - 1 1/2	1/50 - 1	1/25 - 2	1/50 - 1	1/25 - 2	1.5	3	1/10 - 1	1/5 - 2	1/50 - 3/4	1/25 - 1.5
Rated Horsepower Range (PWM motor)	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	1/30 - 1	1/20 - 2
Max. Hp with BC143 Ext. Heat Sink	N/A	N/A	1 Hp	2Hp	N/A	N/A	N/A	N/A	N/A	N/A	N/A	NA	N/A	N/A
Ambient Temp Range (°C)	0 - 40	0 - 40	0 - 40		0 - 40		0 - 40		0 - 45		0 - 40		0 - 40	
Ambient Temp Range w/ BC143 (°C)	N/A	N/A	0 - 50		N/A		N/A		N/A		N/A		N/A	
Speed Range (Motor May Be 20:1 Constant Torque)	50:1	50:1	50:1		50:1		50:1		50:1		50:1		50:1	
Adjustable Accel / Decel Time (sec)	0.2 - 10	0.2 - 10	0.2 - 10		0.1 - 15		0.1 - 15		0.1 - 15		0.2 - 15		0.5 - 10	
Min. Speed Adjustable Range (% full speed)	0 - 30	0 - 30	0 - 30		0 - 30		0 - 30		0 - 30		N/A		N/A	
Max. Speed Adjustable Range (% full speed)	50 - 110	50 - 110	50 - 110		60 - 140		60 - 140		50 - 110		40 - 110		50 - 140	
Current Limit Adjustable Range (%)	0 - 200	0 - 200	0 - 200		0 - 200		0 - 200		0 - 180		0 - 200		0 - 200	
Adjustable Current Limit and Trip Out Type	No	No	No		Timed or Non-Timed		Timed or Non-Timed		Timed or Non-Timed		Timed or Non-Timed		Timed or Non-Timed	
Control Of Speed or Torque	Speed	Speed	Speed		Speed or Torque		Speed or Torque		Speed or Torque		Speed or Torque		Speed or Torque	
IR Compensation Adjustable (VDC)	0 - 24	0 - 24	0 - 24	0 - 48	0 - 15	0 - 30	0 - 15	0 - 30	0 - 30		0 - 15	0 - 30	0 - 15	0 - 30
Tachometer Feedback Input	No	No	No		Yes		Yes		Yes		Yes		Yes	
Plug-In Horsepower Resistor®	Required	Required	Required		N/A		N/A		N/A		N/A		N/A	
UL & cUL Listing, CE	Yes	Yes	Yes		Yes		Yes		Yes		Yes		Yes	
AC Line Fuse	Included	Included	Included		External		External		External		External		External	
DC Armature Fuse	Included with Hp Resistor	Included with Hp Resistor	Included with Hp Resistor		Not supplied with control		Not supplied with control		External		External		External	
Options														
AC Line Switch	Standard	Standard	Standard		Opt-BC159		Opt - BC159		No		Opt - BC159		Opt - BC159	
Forward/Brake/Reverse Switch	(BC140)				(BC254)									
Mechanical	No	No	Opt - BC144		Standard		Opt - BC156		No		Opt - BC253		Opt - BC156	
Electronic	No	No	No		Opt - BC153		Opt - BC153		No		No		Opt - BC153	
Run/Jog Switch	No	No	No		Standard		Opt-BC157		Opt-BC157		No		Opt - BC157	
Input Signal:														
Current (1-5, 4-20, 20-50mA)	No	No	External Mount Opt - BC145		Internal Mount Opt - BC145		Internal Mount Opt - BC145		Internal Mount Opt - BC145		No		Internal Mount Opt - BC145	
Input Signal:														
Voltage (0-25, 0-120, 0-550 VDC)	No	No	Opt - BC145		0-5, 0-10 VDC input standard		0-5, 0-10 VDC input standard		0-5, 0-10 VDC input standard		0-5, 0-10 VDC input standard		0-5, 0-10 VDC input standard	
Electrical Connection to Control Barrier Terminal Block	Standard	Standard	Standard		Standard		Standard		Standard		Standard		Standard	
Current Sensing Relay/ Overload Protector	No	No	No		Standard		Standard		Standard		Standard		Standard	
AC Line Filter for CE	Opt -BC24-LF		Opt-BC24-LF		Opt-BC24-LF		Opt-BC24-LF		Opt-BC24-LF		Opt-BC24-LF		Opt-BC24-LF	

NEMA enclosed DC control specifications

Features	Catalog Number											
	BC141	BC142	BC142-5 & BC142-6		BC155	BC204		BC200		BC201		BC203
Enclosure	Chassis		Chassis		Chassis	Chassis		Chassis		Chassis		Chassis
Control Type	Reversible	Reversible	Reversible		Reversible	Regenerative		Regenerative		Regenerative		Regenerative
AC Line Input (VAC 50/60Hz)	115	230	115	230	230	115	230	115	230	115	230	230
Max. AC Load Current (RMS)	12.0	12.0	12.0	12.0	38.0	12.0	12.0	16.0	16.0	24.0	24.0	38.0
Max. AC Load Current (RMS) w/ BC143	24.0	24.0	24.0	24.0	N/A	16.0	16.0	N/A	N/A	N/A	N/A	N/A
DC Armature Voltage Nominal (VDC)	90	180	90	180	180	90	180	90	180	90	180	180
Max. DC Load Current (ADC)	8.0	8.0	8.0	8.0	26.0	8.0	8.0	11.0	11.0	16.0	16.0	25.0
Max. DC Load Current (ADC) w/ BC143	16.0	16.0	16.0	16.0	N/A	11.0	11.0	N/A	N/A	N/A	N/A	N/A
Shunt Field Power Supply (VDC)	50/100	100/200	50/100	100/200	100/200	50/100	100/200	50/100	100/200	50/100	100/200	100/200
Maximum Field Current (ADC)	1.13	1.13	1.13	1.13	2.5	1.0	1.0	3.0	3.0	3.0	3.0	3.0
Rated Horsepower Range	1/100 - 0.75	1/100 - 1.5	1/100 - 0.75	1/100 - 1.5	5	1/6 - 0.75	1/3 - 1	1/4 - 1	1/2 - 2	1/8 - 1.5	1/4 - 3	5
Max. Hp with BC143 Ext. Heat Sink	1/100 - 1.5	1/50 - 3	1/100 - 1.5	1/50 - 3	N/A	1/6 - 1.5	1/3 - 2	N/A		N/A		N/A
Ambient Temp Range (°C)	0 - 40	0 - 40	0 - 40		0 - 40	0 - 40		0 - 45 (horiz) 0 - 50 (vert)		0 - 45 (horiz) 0 - 50 (vert)		0 - 40
Ambient Temp Range w/ BC143 (°C)	0 - 40	0 - 40	0 - 40		N/A	0 - 40		N/A		N/A		N/A
Speed Range (Motor may be 20:1 Constant Torque)	50:1	50:1	50:1		50:1	50:1		50:1		50:1		50:1
Adjustable Accel / Decel Time (sec)	0.2 - 10	0.2 - 10	0.2 - 10		1 - 10	0.1 - 15		0.1 - 15		0.1 - 15		0.5 - 10
Min. Speed Adjustable Range (% full speed)	0 - 30	0 - 30	0 - 30		0 - 30	N/A		N/A		N/A		0 - 30
Max. Speed Adjustable Range (% full speed)	50 - 110	50 - 110	50 - 110		50 - 110	50 - 110		70 - 110		70 - 110		50 - 140
Current Limit Adjustable Range (%)	0 - 200	0 - 200	0 - 200		0 - 200	0 - 175		1 - 15		1 - 15		0 - 200
Adjustable Current Limit and Tripout Type	Non Timed	Non Timed	Non Timed		Non Timed	Non Timed		Timed		Timed		Timed
Control of Speed or Torque	Speed	Speed	Speed		Speed or Torque	Speed or Torque		Speed or Torque		Speed or Torque		Speed
IR Compensation Adjustment	Yes	Yes	Yes		Yes	Yes		Yes		Yes		Yes
Tachometer Feedback Input	Yes	Yes	Yes		Yes	Yes		Yes		Yes		Yes
Plug-in Horsepower Resistor®	Required	Required	Required		N/A	N/A		N/A		N/A		N/A
UL & cUL Listing, CE	Yes	Yes	Yes		Yes	Yes		Yes		Yes		Yes
AC Line Fuse	Included	Included	Included		External	External		Included		Included		External
DC Armature Fuse	Included with Hp Resistor	Included with Hp Resistor	Included with Hp Resistor		Included with Hp Resistor	External		Included		Included		External
Options												
Input Signal:	Plug on Mount		Plug on Mount		External Mount Opt - BC145	None	None	None	None	None	None	None
Current (4-20mA)	Opt - BC152		Opt - BC152									
Input Signal:	External Mount		External Mount		Opt - BC145	None	None	None	None	None	None	None
Current (1-5, 4-20, 20-50mA)	Opt - BC145		Opt - BC145									
Input Signal:	0-9 VDC		0-9 VDC		0 to 9 VDC	0 to ± 10 VDC	0 to ± 10 VDC	0 to ± 10 VDC	0 to ± 10 VDC	0 to ± 10 VDC	0 to ± 10 VDC	0 to ± 10 VDC
Voltage (must be isolated)	Standard		Standard		Standard	Standard	Standard	Standard	Standard	Standard	Standard	Standard
Input Signal:	Plug on Mount		Plug on Mount		External Mount	±5 to ±25 VDC	±5 to ±250 VDC	±5 to ±250 VDC	±5 to ±250 VDC	±5 to ±250 VDC	±5 to ±250 VDC	±5 to ±250 VDC
Voltage (0-5, 0-10, 1-100, or 0-200 VDC)	Opt - BC152		Opt - BC152									
Input Signal:	External Mount		External Mount		Opt - BC145	Opt - BC215	Opt - BC212	Opt - BC212	Opt - BC212	Opt - BC212	Opt - BC212	Opt - BC212
Voltage (0-25, 0-120, or 0-550 VDC)	Opt - BC145		Opt - BC145									
Push-On Quick Connects	Standard		Standard		None	None	None	None	None	None	None	None
Barrier Terminal Block	Opt - BC147		Opt - BC147									
Regenerative	None	None	None		None	None	Opt - BC211	Opt - BC211	Opt - BC211	Opt - BC211	Opt - BC211	Opt - BC211
Accel / Decel Board												
AC Line Filter for CE	Opt - BC24-LF		Opt - BC24-LF		Opt - BC24-LF	Opt - BC24-LF	Opt - BC24-LF	Opt - BC24-LF	Opt - BC24-LF	Opt - BC24-LF	Opt - BC24-LF	Opt - BC24-LF