
Gearmotors \ Industrial Gear Units \ Drive Electronics \ Drive Automation \ Services

ASEPTIC Gearmotors

Catalog

A3.C03

Edition 02/2005
11312319 / EN

SEW-EURODRIVE � Driving the world

D-R
OM av

ail
ab

le
NEW CATALOG

ASEPTIC Gearmotors
(Valid from February 2005)

SEW-EURODRIVE is pleased to present its new ASEPTIC Gearmotors catalog. We have optimized the
contents to provide you with more information and and make it even easier for you to work with the catalog:

Compared to the previous edition of the "ASEPTIC Gearmotors" catalog (publication number: 11223510, Edi-
tion 02/2004), changes and additions have been made in the following sections and subsections:

Section:
Product Descrip-
tion and Over-
view of Types

• When ASEPTIC gearmotors are used
• Optimum protection under all ambient conditions
• Product characteristics of ASEPTICplus

• Corrosion and surface protection
• Resistance of OS4 surface coating against cleansing agents
• General information
• Unit designation for gear units and options

Section:
Project Planning

• Thermal limit rating in ASEPTIC gearmotors

Section:
Lubricants

• Anti-friction bearing greases
• Lubricants table

Section:
Selection Tables

• Selection tables for:
– ASEPTIC helical gearmotors
– ASEPTIC parallel shaft helical gearmotors
– ASEPTIC helical-bevel gearmotors
– ASEPTIC Spiroplan® gearmotors
– ASEPTIC helical worm gearmotors

Section:
Technical Data on
ASEPTIC Motors

• Section is new

See for yourself: Made by SEW-EURODRIVE is known throughout the world for its competence in drive
engineering because

Development, production, consulting, sales and service

are available from one source at SEW-EURODRIVE.

Bruchsal, February 2005

SEW-EURODRIVE GmbH & Co KG

C

ASEPTIC Gearmotors Catalog
3

Contents

1 The SEW-EURODRIVE Group of Companies ... 4

2 Product Description and Overview of Types.. 6
2.1 Why ASEPTIC gearmotors? ... 6
2.2 Always the right choice .. 7
2.3 Optimum protection in all ambient conditions .. 7
2.4 Product characteristics.. 8
2.5 Corrosion and surface protection.. 10
2.6 Resistance of OS4 surface coating against cleansing agents 12
2.7 Certificate from Henkel-ECOLAB® ... 13
2.8 General information .. 15
2.9 Unit designations for gear units and options... 16
2.10 Unit designation .. 18

3 Project Planning.. 19
3.1 Additional documentation.. 19
3.2 Thermal limit rating in ASEPTIC gearmotors .. 20
3.3 Checklist/request form for ASEPTIC gearmotors 21

4 Mounting Positions... 23
4.1 General information on mounting positions .. 23
4.2 Position of motor terminal box and cable entry....................................... 24

5 Lubricants.. 25
5.1 General information .. 25
5.2 Lubricant table .. 26

6 Notes on Selection Tables ... 27

7 ASEPTIC Helical Gearmotors... 28
7.1 Selection tables R..DAS.. 28

8 ASEPTIC Parallel Shaft Helical Gearmotors... 45
8.1 Selection tables F..DAS.. .. 45

9 ASEPTIC Helical-Bevel Gearmotors.. 57
9.1 Selection tables K..DAS.. 57

10 ASEPTIC Spiroplan® gearmotors .. 70
10.1 Selection tables W..DAS.. .. 70

11 ASEPTIC Helical-Worm Gearmotors ... 72
11.1 Selection tables S..DAS.. ... 72

12 Technical Data on ASEPTIC Motors.. 81
12.1 Basic structure .. 82
12.2 Motor data... 83
12.3 Gear unit gaskets and washers .. 84
12.4 Motor gaskets ... 84
12.5 Available motor options... 85
12.6 Standards and regulations .. 85
12.7 Nameplate... 85
12.8 Electrical characteristics ... 86
12.9 Enclosures .. 86
12.10 Brakes... 87
12.11 Braking torques BR1, BR2.. 91
12.12 Operating currents .. 91
12.13 Operation on inverter .. 92

13 Dimension Sheets ... 93
13.1 Dimension sheet notes ... 93

14 Index... 100

4 Catalog – ASEPTIC Gearmotors

1 The SEW-EURODRIVE Group of Companies

Catalog1 The SEW-EURODRIVE Group of Companies
Introduction SEW-EURODRIVE is a leading company in the global market for electrical drive engi-

neering. Its global presence, extensive product range and broad spectrum of services
make SEW-EURODRIVE the ideal partner for the machinery and plant construction in-
dustry when it comes to providing drive systems for demanding applications.

SEW-EURODRIVE possesses many years of experience in drive engineering which it
puts to good use when developing, producing and selling all its drives with components
drawn from mechanical and electrical engineering and electronics.

The company headquarters are in Bruchsal, Germany. Components for
SEW-EURODRIVE’s modular drive system are manufactured to the highest quality
standards in production plants sited in Germany, France, the USA, Brazil and China.
The individual drive systems are assembled with a consistently high quality standard
and very short delivery times from stocked components in our assembly plants located
in more than 30 industrialized countries all over the world. SEW-EURODRIVE sales,
consulting, customer and spare parts services are available in more than 50 countries
around the globe.

The product
range

• Gearmotors, gear units and motors

– Helical gear units/gearmotors
– Parallel shaft helical gear units/gearmotors
– Helical-bevel gear units/gearmotors
– Helical-worm gear units/gearmotors
– Spiroplan® right-angle gearmotors
– Planetary gearmotors
– Industrial gear units
– Low backlash gear units/gearmotors
– Brake motors
– Drives for overhead trolley systems
– Geared torque motors
– Pole-changing gearmotors

• Electronically controlled drives

– MOVITRAC® frequency inverters
– MOVIDRIVE® drive inverters
– MOVIDYN® servo controllers
– Technology and communication options for the inverters
– Asynchronous AC motors and AC gearmotors
– Asynchronous and synchronous servomotors and geared servomotors
– DC motors, brake motors and gearmotors
– Asynchronous and synchronous linear motors

• Components for decentralized installation

– MOVIMOT® gearmotors with integrated frequency inverter
– MOVI-SWITCH® gearmotors with integrated switching and protection function
– Field distributors, fieldbus interfaces

1The SEW-EURODRIVE Group of Companies
• Mechanical variable speed drives

– VARIBLOC® wide V-belt variable speed gearmotors
– VARIMOT® friction disk variable speed gearmotors

• Explosion-proof drives to ATEX 95/9/EC for categories 2 and 3

• Services

– Technical consulting
– User software
– Seminars and training
– Extensive technical documentation
– Worldwide customer service

Content of the
catalog

This catalog describes SEW-EURODRIVE AC gearmotors and brake motors in "Asep-
tic" design. It contains project planning notes, mounting positions, technical data, selec-
tion tables and dimension sheets. Please refer to separate catalogs for more information
about gear units, pole-changing gearmotors, variable speed gearmotors, geared servo-
motors and DC gearmotors.

Additional catalogs • Gearmotors

• Gear units

• Low backlash planetary gear units

• MOVIMOT® Gearmotors

• Geared servomotors

• Pole-changing gearmotors

• Variable speed gearmotors

• Drives for overhead trolley systems

• Explosion-proof drives

• Geared torque motors

• Planetary gearmotors

• Compact gear units

• SL2 synchronous linear motors

Consult our Gearmotors main catalog to make a preselection of motor and gear combi-
nations.

Use the EKAT for a customer-specific design or contact SEW-EURODRIVE.
Catalog – ASEPTIC Gearmotors 5

6

2 Why ASEPTIC gearmotors?
Product Description and Overview of Types
2 Product Description and Overview of Types
2.1 Why ASEPTIC gearmotors?

Each end user is grateful to know that high demands are made on hygiene in all "sensi-
tive production areas." This statement applies to employees as well as all machines and
systems involved. This approach is the only way to ensure that contaminated food
products, cosmetics or drugs do not enter the market. This is particularly important for
certain branches of industry, such as the beverage and food industry as well as the
chemical and pharmaceutical industry. Often, regulations stipulate a completely germ-
free environment.

The drive solutions used in such production areas have often seriously impaired the
necessary cleaning processes of the production system. Standard motors often come
equipped with cooling fins and fans in which dirt can accumulate and germs and bacteria
may be distributed via air swirls. It may also be impossible to remove the dirt completely
due to poor accessibility of the drive components within the system. Another problem
occurs if the drive components are not resistant to the aggressive cleansing agents and
disinfectants, the surfaces can be damaged (such as paint damages) and the hygienic
guidelines cannot be maintained.

Application
ranges

• Beverage industry

• Foodstuffs and luxury goods industry

• Packaging industry

• Chemical industry

• Dairy / cheese dairy

• Meat and poultry processing

• Pharmaceutical industry

• Cosmetics industry

• ...
Catalog – AS
EPTIC Gearmotors

2Always the right choice
Product Description and Overview of Types
2.2 Always the right choice

Drive engineering solutions from SEW-EURODRIVE not only meet the operating
requirements in the standard hygienic range but can also be used if there is a need for
resistance to aggressive cleansing agents and disinfectants.

Ambient
conditions

2.3 Optimum protection in all ambient conditions

For optimum protection under all conditions, SEW-EURODRIVE offers two
variants/designs for hygienic production areas:

• ASEPTIC gearmotors for drive solutions without fans and smooth surfaces that can
be cleaned with clear water

• ASEPTICplus drive package for extensive resistance to chemicals, cleansing agents
and disinfectants

That means all systems can be designed and equipped individually according to the
hygienic design. Regardless if it involves operations in production, filling or packaging.
The flexible drive engineering from SEW-EURODRIVE offers the matching solution for
every branch of industry and application.

55563AEN
Figure 1: Ambient conditions

 Moisture

 Chemicals

Cleansing agents

Water jets

Bacteria

Changes in

temperature

Oils

 Dirt
Catalog – ASEPTIC Gearmotors 7

8

2 Product characteristics
Product Description and Overview of Types
2.4 Product characteristics

ASEPTIC gear-
motors DAS

ASEPTIC gearmotors are not equipped with fans, which prevents a distribution of germs
by air swirls. They are available in three motor sizes of types DAS80, DAS90 and
DAS100 that can be mounted directly on helical, parallel shaft helical, helical-worm,
helical-bevel or SPIROPLAN® gear units. The smooth surface of ASEPTIC gearmotors
makes for easy cleaning. This design prevents the accumulation of dirt and almost com-
pletely prevents the formation of germs or bacteria.

An overview of the properties of the DAS series:

• Three motor sizes DAS80, DAS90 and DAS100

• Motor power from 0.25 kW to 1.5 kW in S1 continuous duty

• Smooth surfaces; no dirt build-up

• No fans, pure convection cooling and no air swirls

• Good protection against humidity

• Motor enclosure IP66 as standard, optionally IP69k (brake motors IP65)

• Thermal classification F as standard

• TF motor protection thermistor in thermal class F, TH winding thermostat optional

• Plug-in connection, resulting in low maintenance and service requirements

• Connection via integrated IS connector in enclosure IP69k (reliable four-bolt connec-
tion and high flexibility through star or delta connection in connector)

• Motor to be mounted directly on standard R, F, K, S and W gear units

• Optional brake for 110 VAC, 230 VAC, 400 VAC, 460 VAC and 24 VDC

• Anticorrosion protection through KS internal motor treatment

• Surface protection coating OS1, optional OS2, OS3 and OS4
Catalog – AS
EPTIC Gearmotors

2Product characteristics
Product Description and Overview of Types
ASEPTICplus
drive package

The ASEPTICplus drive package for the aseptic gearmotor offers a high degree of pro-
tection against corrosion as well as aggressive cleansing agents and disinfectants. In
addition to the high-quality materials used for bolts, oil seals and output shafts, the
drives are completely protected by an innovative surface protection coating. The resis-
tance of this OS4 surface protection coating has been independently tested and certified
for those cleansing agents and disinfectants customary in the different branches of
industry. Such a coating meets the high requirements made on a hygienic environment.
It also dramatically increases the service life of the drives and therefore the availability
of the entire system.

An overview of the properties of the ASEPTICplus drive package:

• Standard motor enclosure IP69k

• The cable entries on the IS plug connector are sealed with stainless steel screw
plugs

• Available for gear units with solid shaft, hollow shaft with key or TorqLOC® for the
following gear unit sizes: R17-97, F27-97, K37-97, S37-97 and W30

• Gear unit output shaft including all retaining parts on the output shaft, such as
screws, keys, shrink disc, etc., are made of stainless steel

• If technically possible, the oil seals on the output are configured as double oil seals
made from FKM (Viton®)

• The breather valve of the gear units is made from stainless steel

• Surface protection coating OS4 for compatibility with common cleansing agents and
disinfectants

• All surface recesses sprayed with elastic rubber compound

• All gear unit options can be selected

• All mounting positions M1 to M6 are available
Catalog – ASEPTIC Gearmotors 9

10

2 Corrosion and surface protection
Product Description and Overview of Types
2.5 Corrosion and surface protection

General
information

SEW-EURODRIVE offers various optional protective measures for operating motors
and gear units under special ambient conditions.

The protective measures are made up of two groups:

• Corrosion protection KS for motors (standard)

• Surface protection OS for motors and gear units (optional)

For motors, optimum protection is offered by a combination of corrosion protection KS
and surface protection OS.

In addition, special optional protective measures for the gear unit output shafts are also
possible.

Corrosion
protection KS

Corrosion protection KS for motors comprises the following measures:

• All external retaining screws have an anti-corrosion coating.

• The nameplates are made from polyester film.

• The flange contact surfaces and shaft ends are treated with a temporary anti-corro-
sion agent.

• Motors are always treated with anti-corrosion paint on the inside.

• The brakes are always protected against corrosion

NOCO-FLUID® As standard, SEW-EURODRIVE supplies NOCO® fluid corrosion protection and
lubricant with every hollow shaft gear unit. Use NOCO® fluid when installing hollow shaft
gear units. This will reduce any possible fretting corrosion and facilitate possible removal
later on.

Furthermore, NOCO® fluid is also suitable for protecting machined metal surfaces that
do not have corrosion protection. These include parts of shaft ends or flanges. You can
also order larger quantities of NOCO® fluid from SEW-EURODRIVE.

NOCO® fluid is food grade according to USDA-H1. You can tell that NOCO® fluid is a
food grade oil by the USDA-H1 identification label on its packaging.

Special
protective
measures

Gearmotor output shafts can be treated with special optional protective measures for
operation subject to severe environmental pollution or in particularly demanding appli-
cations.

Action Protection principle Suitable for

Kanisil coating Surface coating of the contact
surface of the oil seal

Severe environmental pollution and in
conjunction with FKM oil seal (Viton®)

Output shaft made of stain-
less steel

Surface protection through high-
quality material

Particularly exacting applications in
terms of exterior surface protection (if
necessary, check resistance against

the cleansing agents used)
Catalog – AS
EPTIC Gearmotors

2Corrosion and surface protection
Product Description and Overview of Types
Surface
protection OS

Instead of the standard surface protection OS1, all ASEPTIC gearmotors are available
with exterior surface protection OS2, OS3 or OS4. The special procedure Z can also be
performed in addition to OS1, OS2, OS3 and OS4. The special procedure Z means that
large surface recesses are sprayed with a rubber filling prior to painting.

Surface pro-
tection

Coating structure
Required coating thickness
(nominal dry film thickness)
DIN EN ISO 12 944-5 [NDFT]

Suitable for

Standard
OS1

1 × dip priming
1 × two-pack
base coat
1 × two-pack
top coat

150 µm

• Low environmental pollution
• Relative humidity max. 95 %
• Surface temperature up to max. 120 °C
• Corrosivity category C21) (low)

OS2

1 × dip priming
2 × two-pack
base coat
1 × two-pack
top coat

210 µm

• Medium environmental pollution
• Relative humidity up to 100 %
• Surface temperature up to max. 120 °C
• Corrosivity category C31) (moderate)

OS3

1 × dip priming
2 × two-pack
base coat
2 × two-pack
top coat

270 µm

• High environmental pollution
• Relative humidity up to 100 %
• Surface temperature up to max. 120 °C
• Corrosivity category C41) (high)

OS4

1 x dip priming
2 x two-pack base coat
2 x two-pack top coat 320 µm

• Severe environmental impact
• Relative humidity up to 100 %
• Surface temperature up to max. 120 °C
• Corrosivity category C5-I1) (very high)

1) according to DIN EN ISO 12 944-2
Catalog – ASEPTIC Gearmotors 11

12

2 Resistance of OS4 surface coating against cleansing agents
Product Description and Overview of Types
2.6 Resistance of OS4 surface coating against cleansing agents

SEW-EURODRIVE has had the resistance of the base coat and top coat of OS4 surface
coating independently tested and certified for cleansing agents and disinfectants by
leading manufacturers.

Providing these recommended cleansing agents and disinfectants are used and that the
specified cleansing intervals, temperatures and cleansing schedules are complied with,
the best possible results can be achieved with ASEPTIC gearmotors in terms of service
life and performance.

The following prerequisites were applied to the testing cycle:

• The testing cycle (1500 cycles) simulated daily cleaning according to product-
specific instructions for a time period of five (5) years.

• Evaluation took place approximately seven (7) days after regeneration.

• Evaluation of decorative changes (color, degree of lustre) and changes in protective
properties according to DIN EN ISO 4628-1

• OS4 coating system on steel or aluminum base

• Cleansing agents supplied by Henkel-ECOLAB®

Cleansing
agents

Product specification Major ingredients
Con-

centra-
tion

Load cycle
Test

temper-
ature

Decorative
changes1)

Changes of
protective

properties1)

P3-topax 19 Alkaline foam cleansing
agent

Alkalis, surfac-
tants, complexing

agents
3 % 20 min 60 °C 1 0

P3-topax 56 Acid foam cleansing agent Acids, surfactants,
inhibitors 3 % 20 min 60 °C 4 0

P3-topax 58 Acid foam cleansing agent
based on organic acids

Surfactants,
organic acids 5 % 20 min 60 °C 0 0

P3-topax 66
Alkaline foam cleansing
agent and disinfectant

based on active chlorine

Alkalis, active chlo-
rine, surfactants 5 % 20 min 60 °C 2 0

P3-topax 68
Alkaline foam cleansing

agent with active chlorine
(aluminum proof)

Alkalis, active chlo-
rine, surfactants 5 % 20 min 60 °C 1 0

P3-topax 99 Alkaline foam disinfectant Base: Salts,
organic acids 2 % 20 min 60 °C 3 0

P3-topactive
200

Alkaline cleansing agent for
operational cleansing as

TFC application

Alkalis, surfac-
tants, complexing

agents
4 % 20 min 60 °C 1 0

P3-topactive
500

Acid cleansing agent for
operational cleansing as

TFC application

Inorganic acids,
surfactants 3 % 20 min 60 °C 4 0

P3-oxonia Disinfectant for closed sys-
tems

Base: Hydrogen
peroxide 1 % 30 min 60 °C 1 0

P3-oxonia
active

Disinfectant for closed sys-
tems

Base: Hydrogen
peroxide, peracetic

acid
3 % 10 min 20 °C 0 0

P3-topactive
DES

Foam and TFC capable
disinfectant

Base: Peracetic
acid, surfactants 3 % 30 min 20 °C 0 0

P3-oxysan ZS Disinfectant for closed sys-
tems

Base: Peroxide
compounds 1 % 30 min 20 °C 0 0

1) Assessment: 0 = No changes... 5 = Very severe changes
Catalog – AS
EPTIC Gearmotors

2Certificate from Henkel-ECOLAB ®
Product Description and Overview of Types
2.7 Certificate from Henkel-ECOLAB ®

with

the cleansing agents/disinfectants P3-oxonia, P3-oxonia active, P3-oxysan ZS, P3-topactive ZS, P3-topactive 200,
P3-topactive 500, P3-topax 19, P3-topax 56, P3-topax 58, P3-topax 66, P3-topax 68 and P3-topax 99.

The protective properties of the tested OS4 surface protection coating against the P3 products used in the test
can be considered to be positive according to the cleaning procedure mentioned overleaf.

November 8, 2004

Ecolab GmbH & Co. OHG

Ecolab GmbH & Co. OHG
P.O. Box 13 04 06
D-40551 Düsseldorf

ppa.

Ekkehard Dörr
Sales Manager Germany

SEW-EURODRIVE GmbH & Co KG

i. V.

Reimund Laaff
Marketing Manager

i. V.

Ulrich Hölzgen
Service Manager

i. V.

Heinrich Zimmermann
Gear Development Manager

Material resistance test

Driving the world

certifies that

a material resistance test

was performed for

SEW-EURODRIVE GmbH & Co KG
Ernst-Blickle-Straße 42

D-76646 Bruchsal
Catalog – ASEPTIC Gearmotors 13

14

2 Certificate from Henkel-ECOLAB ®
Product Description and Overview of Types
This certificate is based on

– Documented test procedures on material resistance
– Defined product descriptions
– Standardized cleaning procedure

Test procedure

Dipping test:
– Complete immersion in the test medium

Test period:
– 1500 cycles (simulates daily cleaning for a time period of 5 years)

Temperatures:
– 20 – 60 °C

Evaluation:
– Evaluation takes place approximately 7 days after regeneration
– Evaluation of changes of the protective properties according to

DIN EN ISO 4628-1
– Evaluation of decorative changes (color, brightness)

(+) no changes
(o) possible minor changes
(-) possible changes under long-term influence

Product specifications:

P3-oxonia (o)
Disinfectant based on H2O2

P3-oxonia active (+)
Disinfectant based on H2O2 and peracidic acid
P3-oxysan ZS (+)
Disinfectant based on peroxide compounds
P3-topactive DES (+)
Foam and TFC capable disinfectant based on H2O2 and peracidic
acid
P3-topactive 200 (o)
Alkaline cleansing agent for operational cleansing as TFC
application
P3-topactive 500 (-)
Acid cleansing agent for operational cleansing as TFC application
P3-topax 19 (o)
Alkaline foam cleansing agent
P3-topax 56 (-)
Acid foam cleansing agent
P3-topax 58 (+)
Acid foam cleansing agent based on organic acids
P3-topax 66 (o)
Alkaline foam cleansing agent and disinfectant
based on active chlorine
P3-topax 68 (o)
Alkaline foam cleansing agent with active chloride
P3-topax 99 (o)
Alkaline foam disinfectant based on alkylamin acetate

Cleansing schedule for food processing plants*

*Summary, detailed cleansing schedule according to specification by Ecolab

Rinsing with cold drinking
water from 40 ... 50 °C
– Rinsing from top to bottom

with low pressure.

Contact time
– A contact of approximately 10

to 30 minutes is recommended.

Foaming from
bottom to top
– Concentration: 1 ... 5 %
– Application: daily

(P3-topax 56, P3-topax 99 and
P3-topactive 500 if required)

– Temperature: cold up to 60 °C

Rinsing with
cold water from 40 ... 50 °C
– Rinsing with low pressure from top

to bottom in the direction of the
drains.

– Cleaning of the drains.

11
33

 2
11

5
/

03
05
Catalog – AS
EPTIC Gearmotors

2General information
Product Description and Overview of Types
2.8 General information

Power and torque Please note that the motor power shown in the selection tables for ASEPTIC gearmotors
is subject to selection. However, the output torque and the desired output speed are
essential for the application and need to be checked.

Speeds The quoted output speeds of the ASEPTIC gearmotors are recommended values.
Please note that the actual output speed depends on the motor load and the supply
system conditions.

Noise levels The noise levels of all ASEPTIC gearmotors (brake motors) are well within the maximum
permitted noise levels laid down by VDI Directive 2159 for gear units and in EN 60034
for motors.

Coating ASEPTIC gearmotors (brake motors) are painted with "blue gray" machine paint
RAL 7031 as per DIN 1843 as standard. Special coatings are available on request.

Weights Please note that all weights shown for the ASEPTIC gearmotors in this catalog exclude
the oil fill. The weights vary according to gear unit design and gear unit size. The exact
weight is given in the order confirmation.

Air admission
and accessibility

ASEPTIC gearmotors (brake motors) must be mounted on the driven machine in such
a way that there is enough space left both axially and radially for unimpeded air admis-
sion and for the purposes of maintenance of the brake.
Catalog – ASEPTIC Gearmotors 15

16

2 Unit designations for gear units and options
Product Description and Overview of Types
2.9 Unit designations for gear units and options

Helical gear units

RX.. Single-stage foot-mounted

RXF.. Single-stage flange-mounted

R..* Foot-mounted version

R..F* Foot and flange-mounted

RF..* Flange-mounted design

RM.. Flange-mounted with extended bearing hub

Parallel shaft
helical gear units

F..* Foot-mounted version

FA..B* Foot-mounted and hollow shaft

FH..B Foot-mounted and hollow shaft with shrink disc

FV..B Foot-mounted and splined hollow shaft to DIN 5480

FF..* B5 flange-mounted

FAF..* B5 flange-mounted and hollow shaft

FHF.. B5 flange-mounted and hollow shaft with shrink disc

FVF.. B5 flange-mounted and splined hollow shaft to DIN 5480

FA..* Hollow shaft

FH..* Hollow shaft with shrink disc

FT..* Hollow shaft with TorqLOC® hollow shaft mounting system

FV.. Splined hollow shaft to DIN 5480

FAZ..* B14 flange-mounted and hollow shaft

FHZ.. B14 flange-mounted and hollow shaft with shrink disc

FVZ.. B14 flange-mounted and splined hollow shaft to DIN 5480

Helical-bevel gear
units

K..* Foot-mounted version

KA..B* Foot-mounted and hollow shaft

KH..B Foot-mounted and hollow shaft with shrink disc

KV..B Foot-mounted and splined hollow shaft to DIN 5480

KF..* B5 flange-mounted

KAF..* B5 flange-mounted and hollow shaft

KHF.. B5 flange-mounted and hollow shaft with shrink disc

KVF.. B5 flange-mounted and splined hollow shaft to DIN 5480

* = Available in ASEPTICplus design up to gear unit size 97
Catalog – AS
EPTIC Gearmotors

2Unit designations for gear units and options
Product Description and Overview of Types
KA..* Hollow shaft

KH.. Hollow shaft with shrink disc

KT..* Hollow shaft with TorqLOC® hollow shaft mounting system

KV.. Splined hollow shaft to DIN 5480

KAZ..* B14 flange-mounted and hollow shaft

KHZ.. B14 flange-mounted and hollow shaft with shrink disc

KVZ.. B14 flange-mounted and splined hollow shaft to DIN 5480

Spiroplan® right-angle gear units

W..* Foot-mounted version

WF..* Flange-mounted design

WA..* Hollow shaft

WAF..* Flange-mounted and hollow shaft

Helical-worm gear unit

S..* Foot-mounted version

SF..* B5 flange-mounted

SAF..* B5 flange-mounted and hollow shaft

SHF.. B5 flange-mounted and hollow shaft with shrink disc

SA..* Hollow shaft

SH.. Hollow shaft with shrink disc

ST..* Hollow shaft with TorqLOC® hollow shaft mounting system

SAZ..* B14 flange-mounted and hollow shaft

SHZ.. B14 flange-mounted and hollow shaft with shrink disc

R, F, K gear unit option

/R Reduced backlash

K, W and S gear unit option

/T With torque arm

F gear unit option

/G With rubber buffer
Catalog – ASEPTIC Gearmotors 17

18

2 Unit designation
Product Description and Overview of Types
2.10 Unit designation

Unit designation

Example: Serial number

R 47 DAS 80N4 /BR /TF /IS

Integrated plug connector

TF thermistor

Brake (motor option)

Size 80N and 4-pole

ASEPTIC motor

Gear unit size

Helical gear units

06610AEN
Figure 2: Serial number

01. 301234568. 0001. 03

Manufacturer’s last two year number digits (2 digits)

Serial number (4 digits)

Order number (10 digits)

Sales organization
Catalog – AS
EPTIC Gearmotors

3Additional documentation
Project Planning
3 Project Planning
3.1 Additional documentation

In addition to the information provided in this catalog, Secs. "Project Planning of Drives"
and "Dimension Sheets for Gearmotors" in the Gearmotors catalog contain more
detailed information.

You will find additional links to a wide selection of our documentation in many languages
for download on the SEW-EURODRIVE homepage (http://www.sew-eurodrive.com).

Drive Engineer-
ing - Practical
Implementation

• Project Planning for Drives

• Controlled AC Drives

• Servo Drives

• EMC in Drive Engineering

• Explosion-Proof Drives to EU Directive 94/9/EC

Electronic
documentation

• "Decentralized Installation" system manual (MOVIMOT®, MOVI-SWITCH®,
communication and supply interfaces)

• "MOVITRAC® 07" system manual

• "MOVIDRIVE® MDX60/61B" system manual

Mechanical
brakes

• "Brakes and Accessories" manual

Selection of motors and gearmotors is based on the same project planning guideline
described in the Gearmotors catalog.
Catalog – ASEPTIC Gearmotors 19

20

3 Thermal limit rating in ASEPTIC gearmotors
Project Planning
3.2 Thermal limit rating in ASEPTIC gearmotors

The power values given in the selection tables for ASEPTIC gearmotors are mechanical
power limits. Depending on the mounting position, however, gear units may become
thermally overloaded before they reach the mechanical power limit. For mineral oils,
such cases are indicated in the selection tables by the mounting position specification
(see the column marked with [1]).

Please contact SEW if the mounting position you require is the same as one of those
indicated. By considering the actual operating conditions, it will then be possible to
recalculate the thermal limit rating based on the specific application. Alternatively,
suitable measures can be taken (e.g. using a synthetic lubricant with higher thermal
stability) to increase the thermal limit rating of the gear unit. The following data are
required for recalculation:

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus

[1]

Gear unit type

Output speed [na] rpm Gear ratio i

Ambient temperature °C Cyclic duration
factor cdf

..........................%

Power drawn [P] kW

Installation site: ...
...in small, enclosed rooms
...in large rooms, halls
...in the open

Installation situation:
...
e.g. steel foundation, concrete foundation
Catalog – AS
EPTIC Gearmotors

3Checklist/request form for ASEPTIC gearmotors
Project Planning
3.3 Checklist/request form for ASEPTIC gearmotors

Fill in the requested information and submit the form to your respective SEW
office

1. Information on
location

• Detailed description of system (e.g. bottle filling, transportation of empty bottles, cans
etc.?)

• What is the ambient temperature in the plant?

• What is the relative humidity in the vicinity of the motor?

• In which duty type does the motor run? (e.g. S1, S3 etc.)

Customer/company: ..

Contact person: ...

Phone/fax: ...

E-mail: ..

Street: ...

Zip code: ...

Place, date: ..

..

..

..

In summer approx.: In winter approx.:

min.:
...................................

max.:

..

..
Catalog – ASEPTIC Gearmotors 21

22

3 Checklist/request form for ASEPTIC gearmotors
Project Planning
• Are there extreme temperature fluctuations at the motor/inverter? (e.g. does the
motor run for an extended period of time and then cool down or does the operating
environment heat up and then cool down again?)

• Are you operating other products not supplied by SEW in the same area?

2. Cleaning the
location

• How often does the cleaning take place?

• Are you using pressure washers to clean the location? (e.g. Kärcher)

• Does the water contain solvents or cleansing agents?

• Does the motor regularly come into contact with liquids, emulsions or other substanc-
es used in the current production?

• Are the components compatible with sealing compounds?

..

..

..

..

..

..................... times daily times weekly

Yes,
with..

No...

Yes,
with..

No..

Yes,
with..

No..

Yes No
Catalog – AS
EPTIC Gearmotors

4General information on mounting positions
Mounting Positions

M1 … M6M1 … M6
4 Mounting Positions
4.1 General information on mounting positions

SEW-EURODRIVE differentiates between six mounting positions M1...M6 for ASEPTIC
gearmotors. The following figure shows the spatial orientation of the ASEPTIC gearmo-
tor in mounting positions M1...M6.

M1

M1

M1

M1

M1

M1

M4

M4

M4

M4

M4

M4

M3

M3

M3

M3

M3

M3

M6

M6

M6

M6

M6

M6

M5

M5

M5

M5

M5

M5

M2

M2

M2

M2

M2

M2

R..

F..

K..
W..
S..
Catalog – ASEPTIC Gearmotors 23

24

4 Position of motor terminal box and cable entry
Mounting Positions

M1 … M6M1 … M6
4.2 Position of motor terminal box and cable entry

52830AXX
Figure 3: Position of terminal box and cable entry

270°

90°

180°

0°(R)

0°(R)

180°(L)

1

X
X

X

X

X

3

2

13

X

2

(T)

(L)

(B)

For important order information about ASEPTIC gearmotors, refer to the Gearmotors
catalog, Sec. "Mounting positions and important order information".
Catalog – AS
EPTIC Gearmotors

5General information
Lubricants
5 Lubricants
5.1 General information

Unless a special arrangement is made, SEW-EURODRIVE supplies the drives with a
lubricant fill adapted for the specific gear unit and mounting position. The decisive factor
is the mounting position (M1–M6, → Sec. "Mounting positions and important order infor-
mation" in the Gearmotor catalog) specified when ordering the drive. You must adapt
the lubricant fill in case of any subsequent changes made to the mounting position (→
Lubricant fill quantities).

Lubricant table The lubricant table on the following page shows the permitted lubricants for
SEW-EURODRIVE gear units. Please note the following key to the lubricant table.

Key to the
lubricant table

Abbreviations used, meaning of shading and notes:

Anti-friction
bearing greases

The anti-friction bearings of the motors are sealed and have lubrication for life. The anti-
friction bearing grease is suitable for a temperature range from –40 °C to +40 °C.

CLP = Mineral oil

CLP PG = Polyglycol (W gear units, conforms to USDA-H1)

CLP HC = Synthetic hydrocarbons

E = Ester oil (water pollution danger category WGK 1)

HCE = Synthetic hydrocarbons + ester oil (USDA - H1 certification)

HLP = Hydraulic oil

= Synthetic lubricant (= synthetic anti-friction bearing grease)

= Mineral lubricant (= mineral-based anti-friction bearing grease)

1) Helical-worm gear units with PG oil: Please contact SEW-EURODRIVE

2) Special lubricant for Spiroplan® gear units only

3) Select SEW fB ≥ 1.2

4) Pay attention to critical starting behavior at low temperatures!

5) Low-viscosity grease

6) Ambient temperature

Lubricant for the food industry (food grade oil)

Biodegradable oil (lubricant for use in agriculture, forestry and water resources)
OilOil
Catalog – ASEPTIC Gearmotors 25

26

5 Lubricant table
Lubricants
5.2 Lubricant table

O
il

O
il

O
il

V
G

 2
2

0
B

P
 E

n
e

rg
o

l

G
R

-X
P

 2
2

0

V
G

 2
2

0
B

P
 E

n
e

rs
y

n

S
G

-X
P

 2
2

0

V
G

 2
2

0

V
G

 1
5

0

V
G

 1
5

0

V
G

 1
0

0

V
G

 1
5

0

V
G

 1
0

0

S
A

E
 7

5
W

9
0

(~
V

G
 1

0
0

)

V
G

 2
2

V
G

 1
5

V
G

 6
8

-4
6

V
G

 3
2

B
P

 E
n

e
rg

o
l

G
R

-X
P

 1
0

0

V
G

 3
2

B
P

 E
n

e
rg

o
l

H
L

P
-H

M
 1

0

V
G

 6
8

0
B

P
 E

n
e

rg
o

l

G
R

-X
P

 6
8

0

V
G

 6
8

0
B

P
 E

n
e

rs
y

n

S
G

-X
P

 6
8

0

V
G

 4
6

0

V
G

 1
5

0

B
P

 E
n

e
rg

o
l

G
R

-X
P

 1
0

0

B
P

 E
n

e
rg

re
a
s
e

L
S

-E
P

 0
0

V
G

 2
2

0

V
G

 3
2

V
G

 4
6

0

V
G

 4
6

0

V
G

 4
6

0

V
G

 4
6

0

0
0

0
0

0
 -

 0

0
+

1
0

0
+

5
0 +
4
0

+
8
0

+
8
0

+
4
0

+
4
0

+
4
0

+
4
0

+
4
0

+
4
0+

6
0

+
6
0

-2
0

-2
0

-2
0

+
4
0

-1
5

-2
0

-3
0

4
)

4
)

6
)

4
)

4
)

4
)

4
)

4
)

3
)

2
)

1
)

1
)

4
)

4
)

5
)

-3
0

-4
0

-4
0-2

0

-2
5

-4
0

+
8
0

+
1
0

+
1
0

+
1
0

+
2
0

-2
5

0

-4
0

0

-4
0

+
2
5

-2
5

-2
0

-3
0

-4
0

-4
0

+
1
0

+
1
0

-2
0

-1
0

-5
0

S
ta

n
d

a
rd

D
IN

 (
IS

O
)

IS
O

,N
L

G
I

C
L

P
(C

C
)

C
L

P
 P

G

C
L

P
 (

C
C

)

C
L

P
 (

C
C

)

C
L

P
 H

C

H
L

P
 (

H
M

)

H
L

P
 (

H
M

)

C
L

P
 (

C
C

)

C
L

P
 P

G

01 805 792

C
L

P
 H

C

C
L

P
 H

C

C
L

P
 P

G

C
L

P
 H

C

S
E

W
 P

G

A
P

I
G

L
5

C
L

P
 P

G

D
IN

 5
1

 8
1

8

EH
C

E

R
..

.

K
..

.(
H

K
..

.)

F
..

.

S
..

.(
H

S
..

.)

R
..

.,
K

..
.(

H
K

..
.)

,

F
..

.,
S

..
.(

H
S

..
.)

R
3

2

R
3

0
2

W
..
.(

H
W

..
.)

R
e

n
o

li
n

C
L

P
 2

2
0

O
p

ti
g

e
a

r

B
M

 2
2

0
M

e
ro

p
a

 2
2

0
T

ri
b

o
l

1
1

0
0

/2
2

0

O
p

ti
fl

e
x

 A

2
2

0

S
y

n
lu

b
e

C
L

P
 2

2
0

T
ri

b
o

l

8
0

0
/2

2
0

R
e
n

o
li
n

 U
n

is
y
n

C
L

P
 2

2
0

O
p

ti
g

e
a
r

S
y
n

-
th

e
ti

c
 A

 2
2
0

P
in

n
a

c
le

E
P

 2
2

0

P
in

n
a

c
le

E
P

 1
5

0

P
in

n
a

c
le

E
P

 4
6

0

P
in

n
a

c
le

E
P

 1
5

0

R
a

n
d

o
 E

P

A
s

h
le

s
s

 4
6

C
e

tu
s

P
A

O
 4

6

C
e

tu
s

P
A

O
 4

6

T
ri

b
o

l

1
5

1
0

/2
2

0

R
e

n
o

li
n

C
L

P
 1

5
0

O
p

ti
g

e
a

r

B
M

 1
0

0
M

e
ro

p
a

 1
5

0
T

ri
b

o
l

1
1

0
0

/1
0

0

R
e

n
o

li
n

B
 4

6
 H

V
I

O
p

ti
g

e
a

r

3
2

T
ri

b
o

l

1
1

0
0

/6
8

R
a

n
d

o

H
D

Z
 1

5

R
e

n
o

li
n

C
L

P
 6

8
0

O
p

ti
g

e
a

r

B
M

 6
8

0
M

e
ro

p
a

 6
8

0
T

ri
b

o
l

1
1

0
0

/6
8

0

S
y

n
lu

b
e

C
L

P
 6

8
0

S
y

n
lu

b
e

C
L

P
 2

2
0

M
u

lt
if

a
k

6
8

3
3

 E
P

 0
0

M
u

lt
if

a
k

E
P

 0
0

0

T
ri

b
o

l

8
0

0
/6

8
0

R
e

n
o

li
n

C
L

P
 1

5
0

R
e

n
o

li
n

S
F

 7
 -

 0
4

1

O
p

ti
g

e
a

r

B
M

 1
0

0
M

e
ro

p
a

 1
0

0
T

ri
b

o
l

1
1

0
0

/1
0

0

O
p

ti
fl

e
x

 A

2
2

0

T
ri

b
o

l

8
0

0
/2

2
0

O
p

ti
le

b

G
T

 4
6

0

O
p

ti
s

y
n

t

B
S

 4
6

0

L
o

n
g

ti
m

e

P
D

 0
0

S
h

e
ll

 O
m

a
la

2
2

0

S
h

e
ll

 T
iv

e
la

W
B

S
h

e
ll

 O
m

a
la

2
2

0
 H

D

S
h

e
ll

 O
m

a
la

1
0

0

S
h

e
ll
 T

e
ll
u

s

T
 3

2

S
h

e
ll
 T

e
ll
u

s

T
 1

5

S
h

e
ll

 O
m

a
la

6
8

0

S
h

e
ll

 O
m

a
la

4
6

0
 H

D

S
h

e
ll

 O
m

a
la

1
0

0

S
h

e
ll
 C

a
s
s
id

a
F

lu
id

 G
L

 4
6
0

S
h

e
ll
 T

iv
e
la

G
L

 0
0

S
h

e
ll
 A

lv
a
n

ia
G

L
 0

0

A
ra

l
D

e
g

o
l

B
G

 2
2

0

A
ra

l
D

e
g

o
l

G
S

 2
2

0

A
ra

l
D

e
g

o
l

P
A

S
 2

2
0

A
ra

l
D

e
g

o
l

B
G

 1
0

0

A
ra

l
D

e
g

o
l

B
G

 4
6

A
ra

l
D

e
g

o
l

B
G

 6
8

0

A
ra

l
D

e
g

o
l

B
G

 1
0

0

A
ra

l
D

e
g

o
l

B
A

B
 4

6
0

A
ra

l
E

u
ra

l

G
e

a
r

4
6

0

A
ra

lu
b

M
F

L
 0

0

K
lü

b
e
ro

il

G
E

M
 1

-2
2

0

K
lü

b
e
rs

y
n

th

G
H

 6
-2

2
0

K
lü

b
e
rs

y
n

th

E
G

 4
-2

2
0

K
lü

b
e
rs

y
n

th

E
G

 4
-1

5
0

K
lü

b
e
ro

il

G
E

M
 1

-1
5

0

K
lü

b
e
ro

il

G
E

M
 1

-6
8

K
lü

b
e
r-

S
u

m
m

it
H

y
S

y
n

 F
G

-3
2

K
lü

b
e
r-

S
u

m
m

it
H

y
S

y
n

 F
G

-3
2

Is
o

fl
e

x

M
T

 3
0

 R
O

T

K
lü

b
e
ro

il

G
E

M
 1

-6
8

0

K
lü

b
e
rs

y
n

th

G
H

 6
-6

8
0

K
lü

b
e
rs

y
n

th

E
G

 4
-4

6
0

K
lü

b
e
rs

y
n

th

E
G

 4
-1

5
0

K
lü

b
e
ro

il

G
E

M
 1

-1
5

0

K
lü

b
e
rs

y
n

th

G
H

 6
-2

2
0

K
lü

b
e
rs

y
n

th

G
E

 4
6

-1
2

0
0

K
lü

b
e
r

S
E

W

H
T
-4

6
0
-5

K
lü

b
e
rs

y
n

th

U
H

1
 6

-4
6

0

K
lü

b
e
ro

il

4
U

H
1

-4
6

0

K
lü

b
e
rb

io

C
A

2
-4

6
0

M
o

b
il

g
e

a
r

6
3

0

M
o

b
il

G
ly

g
o

ly
le

 3
0

M
o

b
il

S
H

C
 6

3
0

M
o

b
il

S
H

C
 6

2
9

M
o

b
il

g
e

a
r

6
2

7

M
o

b
il

g
e

a
r

6
2

7

M
o

b
il

D
.T

.E
.

1
3

M

M
o

b
il

S
H

C
 6

2
4

M
o

b
il

D
.T

.E
.
1
1
M

M
o

b
il

g
e

a
r

6
3

6

M
o

b
il
 G

ly
g

o
y
le

H
E

 6
8
0

M
o

b
il

S
H

C
 6

3
4

M
o

b
il

S
H

C
 6

2
9

M
o

b
il

G
ly

g
o

y
le

 3
0

M
o

b
il

S
H

C
 6

2
4

G
ly

g
o

y
le

G
re

a
s

e
 0

0

M
o

b
il

u
x

E
P

 0
0

4

M
o

b
il
u

b
e
 S

H
C

7
5
 W

9
0
-L

S

°C

M
o

b
il®

O
il

O
il

S
ta

n
d

a
rd

S
ta

n
d

a
rd

S
ta

n
d

a
rd
Catalog – AS
EPTIC Gearmotors

6Lubricant table
Notes on Selection Tables
6 Notes on Selection Tables

[1] Rated power of driving motor

[2] Output speed

[3] Output torque

[4] Gear unit reduction ratio

[5] Permitted overhung load on the output side

[6] Service factor

[7] Please refer to Sec. 3.2 "Thermal limit rating in ASEPTIC gearmotors"

[8] Gear unit type

[9] Motor type

[10] Weight

[11] Available in ASEPTICplus design

1) Overhung load applies to foot-mounted gear units with solid shaft; overhung loads for
other gear unit types upon request

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus

[1] [2] [3] [4] [5] [6] [7] [8] [9] [10] [11]
Catalog – ASEPTIC Gearmotors 27

28

7 Selection tables R..DAS..
ASEPTIC Helical Gearmotors
7 ASEPTIC Helical Gearmotors
7.1 Selection tables R..DAS..

55743AXX

R..DAS.. RF..DAS../BR

R..F DAS..
Catalog – AS
EPTIC Gearmotors

7Selection tables R..DAS..
ASEPTIC Helical Gearmotors
Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus

0.25 0.15
0.17
0.19
0.22
0.26
0.29
0.33
0.38
0.43
0.49

13700
11500
9960
8790
7590
6870
5940
5240
4530
3950

 9743
 8443
 7307
 6447
 5568
 4926
 4325
 3754
 3302
 2898

-
-
-
-
-
-
-
-
-
-

0.95
1.15
1.30
1.50
1.70
1.90
2.2
2.5
2.9
3.3

-
-
-
-
-
-
-
-
-
-

R
RF

147 R77
147 R77

DAS
DAS

80K4
80K4

425
435 -

0.24
0.28
0.32
0.36

7800
7210
6080
5350

 5834
 5116
 4464
 3928

-
-
-
-

1.05
1.10
1.30
1.50

-
-
-
-

R
RF

137 R77
137 R77

DAS
DAS

80K4
80K4

295
315 -

0.35
0.40
0.43
0.48

5760
5030
4780
4190

 4018
 3514
 3338
 2929

-
-
-
-

1.40
1.60
1.65
1.90

-
-
-
-

R
RF

137 R77
137 R77

DAS
DAS

80K4
80K4

285
305 -

0.53
0.59
0.68
0.77
1.0
1.2

3790
3440
2960
2540
1970
1700

 2658
 2412
 2073
 1839
 1397
 1226

-
-
-
-
-
-

2.1
2.3
2.7
3.2
4.1
4.7

-
-
-
-
-
-

R
RF

137 R77
137 R77

DAS
DAS

80K4
80K4

290
315 -

0.47 4280 3039 - 1.00 - R
RF

107 R77
107 R77

DAS
DAS

80K4
80K4

205
210 -

0.47 4340 3034 - 1.00 - R
RF

107 R77
107 R77

DAS
DAS

80K4
80K4

200
205 -

0.71
0.78
0.89
1.0
1.2
1.5
1.7

2810
2520
2160
1930
1660
1300
1110

 1987
 1827
 1599
 1400
 1226
 939
 822

-
-
-
-
-
-
-

1.55
1.70
2.0
2.2
2.6
3.3
3.9

-
-
-
-
-
-
-

R
RF

107 R77
107 R77

DAS
DAS

80K4
80K4

205
210 -

0.82
0.87

2590
2420

 1733
 1623

23600
24500

1.15
1.25

-
-

R
RF

97 R57
97 R57

DAS
DAS

80K4
80K4

130
150 ASEPTICplus

0.78
0.90
1.0
1.2
1.3
1.5
1.7
1.9
2.2

2690
2340
2020
1760
1590
1390
1180
1050
900

 1823
 1583
 1396
 1228
 1069
 938
 824
 737
 632

23000
24900
26300
27300
27500
27800
28000
28200
28300

1.10
1.30
1.50
1.70
1.90
2.2
2.5
2.8
3.3

-
-
-
-
-
-
-
-
-

R
RF

97 R57
97 R57

DAS
DAS

80K4
80K4

135
150 ASEPTICplus

1.2
1.4
1.5
1.8

1690
1520
1350
1150

 1145
 1037
 931
 802

13100
14500
15600
16600

0.90
1.00
1.15
1.35

-
-
-
-

R
RF

87 R57
87 R57

DAS
DAS

80K4
80K4

90
97 ASEPTICplus

1.2
1.6
1.8
2.1
2.4
2.7
3.1
5.3

1630
1290
1130
1000
840
735
650
375

 1143
 885
 776
 685
 599
 525
 456
 268

13600
15900
16700
17300
17900
18200
18400
18900

0.95
1.20
1.35
1.55
1.85
2.1
2.4
4.1

-
-
-
-
-
-
-
-

R
RF

87 R57
87 R57

DAS
DAS

80K4
80K4

90
98 ASEPTICplus

2.5 830 571 9800 1.00 - R
RF

77 R37
77 R37

DAS
DAS

80K4
80K4

50
56 ASEPTICplus
Catalog – ASEPTIC Gearmotors 29

30

7 Selection tables R..DAS..
ASEPTIC Helical Gearmotors
0.25 2.5
2.9
3.3
3.8
4.4
4.9
5.5
6.3

850
725
645
555
485
430
385
320

 560
 488
 436
 373
 327
 289
 260
 224

9670
10700
11300
11800
12100
12400
12500
12700

0.95
1.15
1.30
1.50
1.70
1.90
2.1
2.5

-
-
-
-
-
-
-
-

R
RF

77 R37
77 R37

DAS
DAS

80K4
80K4

51
57 ASEPTICplus

3.7
4.1
4.8
5.4
6.1
7.1
8.1
9.0

565
515
420
385
345
290
255
225

 388
 344
 294
 261
 234
 200
 176
 158

7960
8450
9190
9430
9660
9920

10100
10200

1.05
1.15
1.40
1.55
1.75
2.1
2.4
2.6

-
-
-
-
-
-
-
-

R
RF

67 R37
67 R37

DAS
DAS

80K4
80K4

45
49 ASEPTICplus

3.7
4.0
4.6
5.4
6.0
7.1
7.8

585
545
470
395
350
295
270

 384
 359
 310
 264
 235
 201
 181

7710
8140
8830
9360
9630
9900

10000

1.00
1.10
1.30
1.50
1.70
2.0
2.2

-
-
-
-
-
-
-

R
RF

67 R37
67 R37

DAS
DAS

80K4
80K4

45
48 ASEPTICplus

4.5
5.2
5.9
6.6
7.6
8.6
10

470
400
345
310
275
235
205

 319
 273
 241
 215
 187
 164
 142

7010
7320
7500
7610
7700
7780
7840

0.95
1.15
1.30
1.45
1.65
1.90
2.2

-
-
-
-
-
-
-

R
RF

57 R37
57 R37

DAS
DAS

80K4
80K4

39
42 ASEPTICplus

4.4
4.9
5.4
5.8
6.5

495
440
395
370
330

 324
 290
 262
 246
 220

6850
7150
7320
7420
7550

0.90
1.00
1.15
1.20
1.35

-
-
-
-
-

R
RF

57 R37
57 R37

DAS
DAS

80K4
80K4

38
41 ASEPTICplus

6.2
7.3
7.8
9.2

340
290
270
225

 228
 195
 182
 154

4570
5480
5580
5770

0.90
1.05
1.10
1.35

-
-
-
-

R
RF

47 R37
47 R37

DAS
DAS

80K4
80K4

33
33 ASEPTICplus

9.5
11
11
13
15

225
192
183
162
138

 150
 130
 124
 110
 94

4580
5040
5150
5360
5570

0.90
1.05
1.10
1.25
1.45

-
-
-
-
-

R
RF

37 R17
37 R17

DAS
DAS

80K4
80K4

22
23 ASEPTICplus

11
11
14
16

200
195
158
137

 135
 127
 104
 90

4940
5010
5400
5580

1.00
1.05
1.25
1.45

-
-
-
-

R
RF

37 R17
37 R17

DAS
DAS

80K4
80K4

21
23 ASEPTICplus

8.5
9.8
10
12

280
245
235
205

166.59
145.67
138.39
121.42

12900
12900
13000
13000

2.9
3.4
3.5
4.0

-
-
-
-

R
RF

77
77

DAS
DAS

80K4
80K4

41
47 ASEPTICplus

9.0
10
11
12
13
15
16

265
230
215
192
178
161
145

158.14
137.67
128.97
113.94
105.83
 95.91
 86.11

10000
10200
10200
10300
10300
10400
10400

2.3
2.6
2.8
3.1
3.4
3.7
4.1

-
-
-
-
-
-
-

R
RF

67
67

DAS
DAS

80K4
80K4

35
38 ASEPTICplus

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – AS
EPTIC Gearmotors

7Selection tables R..DAS..
ASEPTIC Helical Gearmotors
0.25 9.6
11
12
13
14
16
18
21

250
215
205
179
166
151
135
116

147.92
128.77
120.63
106.58
 98.99
 89.71
 80.55
 69.23

7760
7820
7850
7890
7910
7930
7950
7970

1.80
2.1
2.2
2.5
2.7
3.0
3.3
3.9

-
-
-
-
-
-
-
-

R
RF

57
57

DAS
DAS

80K4
80K4

29
32 ASEPTICplus

10
12
12
14
15
17
19
21
22
25
27
30

235
205
192
170
158
143
128
115
108
95
89
80

139.99
121.87
114.17
100.86
 93.68
 84.90
 76.23
 68.54
 64.21
 56.73
 52.69
 47.75

5720
5840
5880
5950
5980
6010
6050
6070
6080
6100
6090
5920

1.25
1.45
1.55
1.75
1.90
2.1
2.3
2.6
2.8
3.1
3.4
3.7

-
-
-
-
-
-
-
-
-
-
-
-

R
RF

47
47

DAS
DAS

80K4
80K4

23
23 ASEPTICplus

13
16
17
19
20
23
25
30
32
36
39
44

177
153
142
124
117
103
94
81
75
66
62
55

105.28
 90.77
 84.61
 73.96
 69.33
 61.18
 55.76
 48.08
 44.81
 39.17
 36.72
 32.40

5210
5450
5540
5670
5720
5800
5850
5730
5610
5390
5290
5100

1.15
1.30
1.40
1.60
1.70
1.95
2.1
2.5
2.7
3.0
3.2
3.7

-
-
-
-
-
-
-
-
-
-
-
-

R
RF

37
37

DAS
DAS

80K4
80K4

19
20 ASEPTICplus

17
19
20
23
25
29
32
36
39
44
49
58

143
125
117
103
94
81
76
66
62
55
48
41

 84.78
 74.11
 69.47
 61.30
 55.87
 48.17
 44.90
 39.25
 36.79
 32.47
 28.78
 24.47

4170
4260
4220
4100
4000
3850
3780
3640
3580
3450
3340
3190

0.90
1.05
1.10
1.25
1.40
1.60
1.70
1.95
2.1
2.4
2.7
3.2

-
-
-
-
-
-
-
-
-
-
-
-

R
RF

27
27

DAS
DAS

80K4
80K4

13
13 ASEPTICplus

64
73
79
91

107
120
140
151
174
186
215
254
284
332
355
421

38
33
30
26
22
20
17
16
14
13
11
9.4
8.4
7.2
6.7
5.7

 22.32
 19.35
 18.08
 15.63
 13.28*
 11.86
 10.13
 9.41
 8.16
 7.63*
 6.59
 5.60*
 5.00*
 4.27
 4.00*
 3.37

3100
2970
2910
2790
2650
2560
2440
2370
2270
2220
2120
2020
1950
1850
1810
1720

3.5
4.0
4.3
4.9
5.8
6.5
7.2
7.7
8.5
8.8
9.6
11
11
12
13
14

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

R
RF

27
27

DAS
DAS

80K4
80K4

13
13 ASEPTICplus

25
26
30
32
37
39
44
50
59

96
90
80
74
65
61
54
48
41

 57.35
 53.76
 47.44
 44.18
 38.61
 36.20
 31.94
 28.32
 24.07

970
1420
2080
2220
2170
2140
2090
2030
1960

0.90
0.95
1.05
1.15
1.30
1.40
1.60
1.80
2.1

-
-
-
-
-
-
-
-
-

R
RF

17
17

DAS
DAS

80K4
80K4

12
12 ASEPTICplus

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – ASEPTIC Gearmotors 31

32

7 Selection tables R..DAS..
ASEPTIC Helical Gearmotors
0.25 72
84
90

103
109
124

33
29
27
23
22
19

 19.71
 16.99
 15.84
 13.84
 12.98
 11.45

1870
1800
1770
1700
1680
1620

2.6
3.0
3.2
3.7
3.9
4.2

-
-
-
-
-
-

R
RF

17
17

DAS
DAS

80K4
80K4

12
12 ASEPTICplus

0.37 0.19
0.22
0.25
0.28
0.32
0.37
0.42
0.48

15700
13800
12000
10700
9330
8180
7120
6220

 7307
 6447
 5568
 4926
 4325
 3754
 3302
 2898

-
-
-
-
-
-
-
-

0.85
0.95
1.10
1.20
1.40
1.60
1.85
2.1

-
-
-
-
-
-
-
-

R
RF

147 R77
147 R77

DAS
DAS

80N4
80N4

430
435 -

0.31
0.36

9590
8430

 4464
 3928

-
-

0.85
0.95

-
-

R
RF

137 R77
137 R77

DAS
DAS

80N4
80N4

295
320 -

0.35
0.40
0.42
0.48
0.56
0.62

8940
7820
7430
6520
5520
4950

 4018
 3514
 3338
 2929
 2484
 2242

-
-
-
-
-
-

0.90
1.00
1.10
1.25
1.45
1.60

-
-
-
-
-
-

R
RF

137 R77
137 R77

DAS
DAS

80N4
80N4

285
310 -

0.53
0.58
0.68
0.76
1.0
1.1
1.3
1.5

5900
5360
4600
4000
3080
2680
2400
2100

 2658
 2412
 2073
 1839
 1397
 1226
 1090
 951

-
-
-
-
-
-
-
-

1.35
1.50
1.75
2.0
2.6
3.0
3.3
3.8

-
-
-
-
-
-
-
-

R
RF

137 R77
137 R77

DAS
DAS

80N4
80N4

295
320 -

0.68
0.83
0.90
1.0
1.2
1.3

4590
3730
3370
3060
2630
2290

 2067
 1693
 1550
 1407
 1209
 1055

-
-
-
-
-
-

0.95
1.15
1.30
1.40
1.65
1.90

-
-
-
-
-
-

R
RF

107 R77
107 R77

DAS
DAS

80N4
80N4

205
210 -

0.70
0.77
0.88
1.0
1.1
1.5
1.7

4380
3970
3430
3040
2630
2040
1760

 1987
 1827
 1599
 1400
 1226
 939
 822

-
-
-
-
-
-
-

1.00
1.10
1.25
1.40
1.65
2.1
2.4

-
-
-
-
-
-
-

R
RF

107 R77
107 R77

DAS
DAS

80N4
80N4

210
215 -

1.2
1.3

2720
2430

 1207
 1084

22800
24400

1.10
1.25

-
-

R
RF

97 R57
97 R57

DAS
DAS

80N4
80N4

135
150 ASEPTICplus

1.0
1.1
1.3
1.5
1.7
1.9
2.2
3.2
3.7
4.2

3130
2730
2440
2130
1830
1640
1410
970
840
755

 1396
 1228
 1069
 938
 824
 737
 632
 431
 379
 336

13900
22700
24400
25900
27000
27400
27800
28300
28400
28400

0.95
1.10
1.25
1.40
1.65
1.85
2.1
3.1
3.6
4.0

-
-
-
-
-
-
-
-
-
-

R
RF

97 R57
97 R57

DAS
DAS

80N4
80N4

135
150 ASEPTICplus

1.8
1.9
2.2

1780
1670
1430

 802
 754
 649

12200
13200
15100

0.85
0.95
1.10

-
-
-

R
RF

87 R57
87 R57

DAS
DAS

80N4
80N4

92
99 ASEPTICplus

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – AS
EPTIC Gearmotors

7Selection tables R..DAS..
ASEPTIC Helical Gearmotors
0.37 1.8
2.0
2.3
2.7
3.1
5.2
5.9

1750
1540
1310
1150
1010
590
520

 776
 685
 599
 525
 456
 268
 236

12500
14300
15800
16600
17300
18600
18700

0.90
1.00
1.20
1.35
1.55
2.6
3.0

-
-
-
-
-
-
-

R
RF

87 R57
87 R57

DAS
DAS

80N4
80N4

93
100 ASEPTICplus

2.6
3.0
3.5
3.9

1240
1080
910
820

 538
 472
 400
 361

16200
16900
17600
17900

1.25
1.45
1.70
1.90

-
-
-
-

R
RF

87 R57
87 R57

DAS
DAS

80N4
80N4

91
98 ASEPTICplus

3.8
4.3
4.9
5.4
6.2
7.1
8.3
9.4

850
745
660
590
500
440
385
335

 373
 327
 289
 260
 224
 197
 169
 149

9650
10600
11200
11600
12100
12300
12500
12700

0.95
1.10
1.25
1.40
1.65
1.85
2.1
2.5

-
-
-
-
-
-
-
-

R
RF

77 R37
77 R37

DAS
DAS

80N4
80N4

53
59 ASEPTICplus

4.8
5.4
6.0
7.0

655
590
530
450

 294
 261
 234
 200

5930
7660
8300
8980

0.90
1.00
1.15
1.35

-
-
-
-

R
RF

67 R37
67 R37

DAS
DAS

80N4
80N4

48
51 ASEPTICplus

8.4
9.6
10

420
370
350

166.59
145.67
138.39

12400
12600
12700

1.95
2.2
2.4

-
-
-

R
RF

77
77

DAS
DAS

80N4
80N4

44
50 ASEPTICplus

12
14
15

305
260
235

121.42
102.99
 92.97

12800
12900
13000

2.7
3.2
3.5

-
-
-

R
RF

77
77

DAS
DAS

80N4
80N4

44
50 ASEPTICplus

8.8
10
11
12
13
15
16
19
20
23
25

400
345
325
290
265
240
215
187
176
155
144

158.14
137.67
128.97
113.94
105.83
 95.91
 86.11
 74.17
 69.75
 61.26
 56.89

9340
9650
9760
9940

10000
10100
10200
10300
10300
10400
10400

1.50
1.75
1.85
2.1
2.3
2.5
2.8
3.2
3.4
3.9
4.2

-
-
-
-
-
-
-
-
-
-
-

R
RF

67
67

DAS
DAS

80N4
80N4

37
40 ASEPTICplus

9.5
11
12
13
14
16
17
20
22
24

375
325
305
270
250
225
205
175
164
145

147.92
128.77
120.63
106.58
 98.99
 89.71
 80.55
 69.23
 64.85
 57.29

7400
7560
7620
7710
7750
7800
7850
7890
7910
7730

1.20
1.40
1.50
1.65
1.80
2.0
2.2
2.6
2.8
3.1

-
-
-
-
-
-
-
-
-
-

R
RF

57
57

DAS
DAS

80N4
80N4

31
34 ASEPTICplus

26
29

134
122

 53.22
 48.23

7560
7350

3.4
3.7

-
-

R
RF

57
57

DAS
DAS

80N4
80N4

31
34 ASEPTICplus

10
11
12
14
15
16
18
20
22
25

355
310
290
255
235
215
192
173
162
143

139.99
121.87
114.17
100.86
 93.68
 84.90
 76.23
 68.54
 64.21
 56.73

3810
5380
5480
5640
5720
5800
5880
5940
5970
6010

0.85
1.00
1.05
1.20
1.25
1.40
1.55
1.75
1.85
2.1

-
-
-
-
-
-
-
-
-
-

R
RF

47
47

DAS
DAS

80N4
80N4

25
26 ASEPTICplus

27
29
33
38
40

133
121
108
93
88

 52.69
 47.75
 42.87
 36.93
 34.73

5960
5800
5630
5390
5290

2.3
2.5
2.8
3.2
3.4

-
-
-
-
-

R
RF

47
47

DAS
DAS

80N4
80N4

25
26 ASEPTICplus

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – ASEPTIC Gearmotors 33

34

7 Selection tables R..DAS..
ASEPTIC Helical Gearmotors
0.37 52
60
64

68
59
55

 26.74
 23.28
 21.81

4900
4700
4600

4.4
5.1
5.5

-
-
-

R
RF

47
47

DAS
DAS

80N4
80N4

25
25 ASEPTICplus

15
17
19
20
23
25
29
31
36

230
215
187
175
154
141
121
113
99

 90.77
 84.61
 73.96
 69.33
 61.18
 55.76
 48.08
 44.81
 39.17

4510
4760
5110
5230
5430
5550
5560
5460
5260

0.85
0.95
1.05
1.15
1.30
1.40
1.65
1.75
2.0

-
-
-
-
-
-
-
-
-

R
RF

37
37

DAS
DAS

80N4
80N4

21
22 ASEPTICplus

38
43
49
57

93
82
73
62

 36.72
 32.40
 28.73
 24.42

5170
4990
4830
4610

2.2
2.4
2.8
3.3

-
-
-
-

R
RF

37
37

DAS
DAS

80N4
80N4

21
22 ASEPTICplus

63
73
78
90

106
118

56
49
46
39
33
30

 22.27
 19.31
 18.05
 15.60
 13.25
 11.83

4480
4300
4210
4030
3840
3710

3.6
4.1
4.4
5.1
5.7
6.1

-
-
-
-
-
-

R
RF

37
37

DAS
DAS

80N4
80N4

21
22 ASEPTICplus

23
25
29
31
36
38
43
49
57

155
141
122
113
99
93
82
73
62

 61.30
 55.87
 48.17
 44.90
 39.25
 36.79
 32.47
 28.78
 24.47

3860
3790
3670
3610
3500
3440
3340
3240
3100

0.85
0.90
1.05
1.15
1.30
1.40
1.60
1.80
2.1

-
-
-
-
-
-
-
-
-

R
RF

27
27

DAS
DAS

80N4
80N4

15
15 ASEPTICplus

63
72
77
90

105

56
49
46
39
34

 22.32
 19.35
 18.08
 15.63
 13.28*

3020
2910
2850
2740
2610

2.3
2.7
2.9
3.3
3.9

-
-
-
-
-

R
RF

27
27

DAS
DAS

80N4
80N4

15
15 ASEPTICplus

36
39
44
49
58

98
91
81
72
61

 38.61
 36.20
 31.94
 28.32
 24.07

890
1350
1900
1870
1820

0.85
0.95
1.05
1.20
1.40

-
-
-
-
-

R
RF

17
17

DAS
DAS

80N4
80N4

14
14 ASEPTICplus

71
82
88

101
108
122
138
162
185
199
228
243
275
310
365

50
43
40
35
33
29
26
22
19
18
16
15
13
11
9.7

 19.71
 16.99
 15.84
 13.84
 12.98
 11.45
 10.15
 8.63
 7.55
 7.04
 6.15
 5.76
 5.09
 4.51
 3.83

1760
1710
1680
1630
1610
1560
1510
1450
1370
1340
1300
1280
1230
1190
1140

1.70
2.0
2.1
2.4
2.6
2.8
3.0
3.3
3.0
3.1
3.5
3.7
4.0
4.2
4.6

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

R
RF

17
17

DAS
DAS

80N4
80N4

14
14 ASEPTICplus

0.55 0.24
0.27
0.31
0.35

18400
16400
13900
12100

 6077
 5407
 4650
 4129

-
-
-
-

1.00
1.10
1.30
1.50

-
-
-
-

R
RF

167 R97
167 R97

DAS
DAS

90S4
90S4

770
770 -

0.29
0.34
0.39
0.44
0.50

15800
13700
12000
10500
9180

 4926
 4325
 3754
 3302
 2898

-
-
-
-
-

0.80
0.95
1.10
1.25
1.40

-
-
-
-
-

R
RF

147 R77
147 R77

DAS
DAS

90S4
90S4

435
445 -

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – AS
EPTIC Gearmotors

7Selection tables R..DAS..
ASEPTIC Helical Gearmotors
0.55 0.57
0.66
0.74
0.85
0.94
1.1
1.2

8310
7190
6350
5420
4860
4200
3650

 2555
 2211
 1951
 1705
 1536
 1329
 1166

-
-
-
-
-
-
-

1.55
1.80
2.1
2.4
2.7
3.1
3.6

-
-
-
-
-
-
-

R
RF

147 R77
147 R77

DAS
DAS

90S4
90S4

435
445 -

0.58 8080 2484 - 1.00 - R
RF

137 R77
137 R77

DAS
DAS

90S4
90S4

295
320 -

0.55
0.60
0.70
0.79
0.91
1.0
1.2
1.3
1.5
1.7

8650
7850
6750
5900
5050
4530
3940
3530
3080
2630

 2658
 2412
 2073
 1839
 1598
 1397
 1226
 1090
 951
 831

-
-
-
-
-
-
-
-
-
-

0.90
1.00
1.20
1.35
1.60
1.75
2.0
2.3
2.6
3.0

-
-
-
-
-
-
-
-
-
-

R
RF

137 R77
137 R77

DAS
DAS

90S4
90S4

305
325 -

1.0
1.2
1.4
1.6
1.8
2.0
2.3

4510
3880
3380
2960
2640
2310
2010

 1407
 1209
 1055
 919
 815
 717
 626

-
-
-
-
-
-
-

0.95
1.10
1.25
1.45
1.65
1.85
2.1

-
-
-
-
-
-
-

R
RF

107 R77
107 R77

DAS
DAS

90S4
90S4

210
220 -

1.0
1.2
1.3
1.5
1.8

4490
3900
3490
3010
2610

 1400
 1226
 1104
 939
 822

-
-
-
-
-

0.95
1.10
1.25
1.45
1.65

-
-
-
-
-

R
RF

107 R77
107 R77

DAS
DAS

90S4
90S4

215
225 -

1.8
2.0
2.3
2.6
3.0
3.4
3.8
4.3
4.9
5.8

2690
2400
2060
1790
1560
1410
1240
1100
960
800

 824
 737
 632
 560
 484
 431
 379
 336
 296
 249

23000
24600
26200
27200
27600
27800
28000
28100
28300
28400

1.10
1.25
1.45
1.70
1.95
2.1
2.4
2.7
3.1
3.7

-
-
-
-
-
-
-
-
-
-

R
RF

97 R57
97 R57

DAS
DAS

90S4
90S4

145
160 ASEPTICplus

2.8
3.2
3.6
4.1
4.8

1700
1480
1280
1130
970

 525
 456
 398
 352
 305

13000
14700
16000
16700
17400

0.90
1.05
1.20
1.35
1.60

-
-
-
-
-

R
RF

87 R57
87 R57

DAS
DAS

90S4
90S4

100
110 ASEPTICplus

3.1
3.6
4.0

1580
1330
1200

 472
 400
 361

14000
15700
16400

1.00
1.15
1.30

-
-
-

R
RF

87 R57
87 R57

DAS
DAS

90S4
90S4

100
105 ASEPTICplus

5.2
6.1
6.5
7.8

920
785
735
615

 276
 236
 221
 186

8830
10200
10600
11500

0.90
1.05
1.10
1.35

-
-
-
-

R
RF

77 R37
77 R37

DAS
DAS

90S4
90S4

61
67 ASEPTICplus

5.7
6.0
6.7

930
870
785

255.71
241.25
216.28

28300
28300
28400

3.2
3.4
3.8

-
-
-

R
RF

97
97

DAS
DAS

90S4
90S4

120
135 ASEPTICplus

6.7
7.0
8.0

785
745
660

216.54
205.71
181.77

18100
18200
18400

2.0
2.1
2.4

-
-
-

R
RF

87
87

DAS
DAS

90S4
90S4

79
86 ASEPTICplus

9.3
10
12
12
14

565
515
455
430
375

155.34
142.41
124.97
118.43*
103.65

18600
18700
18800
18900
18900

2.8
3.0
3.4
3.6
4.1

-
-
-
-
-

R
RF

87
87

DAS
DAS

90S4
90S4

79
86 ASEPTICplus

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – ASEPTIC Gearmotors 35

36

7 Selection tables R..DAS..
ASEPTIC Helical Gearmotors
0.55 10
10
12
14
16

530
500
440
375
335

145.67
138.39
121.42
102.99
 92.97

11900
12100
12300
12600
12700

1.55
1.65
1.85
2.2
2.4

-
-
-
-
-

R
RF

77
77

DAS
DAS

90S4
90S4

53
59 ASEPTICplus

18
19
22

295
280
240

 81.80
 77.24
 65.77

12800
12900
12900

2.8
2.9
3.4

-
-
-

R
RF

77
77

DAS
DAS

90S4
90S4

53
59 ASEPTICplus

11
11
13
14
15
17
20
21
24
25

500
465
415
385
345
310
270
255
220
205

137.67
128.97
113.94
105.83
 95.91
 86.11
 74.17
 69.75
 61.26
 56.89

8590
8860
9250
9440
9650
9830

10000
10100
10200
10200

1.20
1.30
1.45
1.55
1.75
1.90
2.2
2.4
2.7
2.9

-
-
-
-
-
-
-
-
-
-

R
RF

67
67

DAS
DAS

90S4
90S4

46
49 ASEPTICplus

12
14
15
16
18
21
22
25

435
385
360
325
290
250
235
210

120.63
106.58
 98.99
 89.71
 80.55
 69.23
 64.85
 57.29

7160
7360
7450
7560
7650
7750
7650
7400

1.05
1.15
1.25
1.40
1.55
1.80
1.90
2.2

-
-
-
-
-
-
-
-

R
RF

57
57

DAS
DAS

90S4
90S4

40
43 ASEPTICplus

27
30
33
39
41

193
175
157
135
127

 53.22
 48.23
 43.30
 37.30*
 35.07

7260
7070
6860
6580
6460

2.3
2.6
2.9
3.3
3.5

-
-
-
-
-

R
RF

57
57

DAS
DAS

90S4
90S4

40
43 ASEPTICplus

55
58
66
78

95
91
79
67

 26.31
 24.99*
 21.93
 18.60*

5950
5860
5630
5360

4.7
5.0
5.7
6.7

-
-
-
-

R
RF

57
57

DAS
DAS

90S4
90S4

39
42 ASEPTICplus

15
17
19
21
23
26
28
30
34
39
42
49

340
310
275
250
235
205
191
173
155
134
126
108

 93.68
 84.90
 76.23
 68.54
 64.21
 56.73
 52.69
 47.75
 42.87
 36.93
 34.73
 29.88

4610
5380
5540
5670
5730
5780
5680
5540
5380
5170
5090
4880

0.90
1.00
1.10
1.20
1.30
1.45
1.55
1.75
1.95
2.2
2.4
2.8

-
-
-
-
-
-
-
-
-
-
-
-

R
RF

47
47

DAS
DAS

90S4
90S4

34
35 ASEPTICplus

62
66

84
79

 23.28
 21.81

4550
4460

3.6
3.8

-
-

R
RF

47
47

DAS
DAS

90S4
90S4

34
34 ASEPTICplus

24
30
32
37
39
45
50
59

220
174
162
142
133
117
104
88

 61.18
 48.08
 44.81
 39.17
 36.72
 32.40
 28.73
 24.42

4650
5240
5160
4990
4920
4760
4620
4420

0.90
1.15
1.25
1.40
1.50
1.70
1.90
2.3

-
-
-
-
-
-
-
-

R
RF

37
37

DAS
DAS

90S4
90S4

30
32 ASEPTICplus

75
80
93

70
65
57

 19.31
 18.05
 15.60

4140
4070
3900

2.9
3.1
3.5

-
-
-

R
RF

37
37

DAS
DAS

90S4
90S4

30
31 ASEPTICplus

109
123

48
43

 13.25
 11.83

3720
3600

4.0
4.3

-
-

R
RF

37
37

DAS
DAS

90S4
90S4

30
31 ASEPTICplus

37
39
45
50
59

142
133
118
104
89

 39.25
 36.79
 32.47
 28.78
 24.47

3240
3200
3120
3040
2930

0.90
1.00
1.10
1.25
1.45

-
-
-
-
-

R
RF

27
27

DAS
DAS

90S4
90S4

24
24 ASEPTICplus

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – AS
EPTIC Gearmotors

7Selection tables R..DAS..
ASEPTIC Helical Gearmotors
0.55 75
80
93

109
122
143
178
190
220
259
290
340
363
430

70
66
57
48
43
37
30
28
24
20
18
16
15
12

 19.35
 18.08
 15.63
 13.28*
 11.86
 10.13
 8.16
 7.63*
 6.59
 5.60*
 5.00*
 4.27
 4.00*
 3.37

2770
2720
2620
2510
2430
2330
2160
2120
2040
1940
1880
1790
1760
1670

1.85
2.0
2.3
2.7
3.0
3.3
3.9
4.1
4.4
4.9
5.3
5.6
5.9
6.5

-
-
-
-
-
-
-
-
-
-
-
-
-
-

R
RF

27
27

DAS
DAS

90S4
90S4

24
24 ASEPTICplus

0.75 0.31
0.35

19800
17400

 4650
 4129

-
-

0.90
1.05

-
-

R
RF

167 R97
167 R97

DAS
DAS

90L4
90L4

770
770 -

0.54
0.62
0.69
1.0

11600
10100
8890
6280

 2657
 2333
 2085
 1438

-
-
-
-

1.55
1.80
2.0
2.9

-
-
-
-

R
RF

167 R97
167 R97

DAS
DAS

90L4
90L4

760
770 -

0.43
0.50

14700
12900

 3302
 2898

-
-

0.90
1.00

-
-

R
RF

147 R77
147 R77

DAS
DAS

90L4
90L4

435
445 -

0.56
0.65
0.74
0.84
0.93
1.1
1.2

11600
10000
8860
7620
6840
5920
5160

 2555
 2211
 1951
 1705
 1536
 1329
 1166

-
-
-
-
-
-
-

1.10
1.30
1.45
1.70
1.90
2.2
2.5

-
-
-
-
-
-
-

R
RF

147 R77
147 R77

DAS
DAS

90L4
90L4

435
445 -

0.77
0.90
1.0
1.1

8380
7090
6320
5690

 1863
 1586
 1391
 1256

-
-
-
-

0.95
1.15
1.25
1.40

-
-
-
-

R
RF

137 R77
137 R77

DAS
DAS

90L4
90L4

295
320 -

0.69
0.78
0.90
1.0
1.2
1.3
1.5
1.7
2.0

9420
8270
7110
6330
5520
4930
4310
3700
3230

 2073
 1839
 1598
 1397
 1226
 1090
 951
 831
 730

-
-
-
-
-
-
-
-
-

0.85
0.95
1.10
1.25
1.45
1.60
1.85
2.2
2.5

-
-
-
-
-
-
-
-
-

R
RF

137 R77
137 R77

DAS
DAS

90L4
90L4

305
325 -

1.4
1.6
1.8

4740
4140
3690

 1055
 919
 815

-
-
-

0.90
1.05
1.15

-
-
-

R
RF

107 R77
107 R77

DAS
DAS

90L4
90L4

210
220 -

1.5
1.8
3.9
4.4

4220
3670
1640
1430

 939
 822
 369
 323

-
-
-
-

1.00
1.15
2.6
3.0

-
-
-
-

R
RF

107 R77
107 R77

DAS
DAS

90L4
90L4

215
225 -

2.3
2.6
3.0
3.3
3.8
4.3
4.9
5.8

2870
2510
2180
1970
1720
1540
1350
1120

 632
 560
 484
 431
 379
 336
 296
 249

21800
24000
25600
26500
27300
27600
27900
28100

1.05
1.20
1.40
1.50
1.75
1.95
2.2
2.7

-
-
-
-
-
-
-
-

R
RF

97 R57
97 R57

DAS
DAS

90L4
90L4

145
160 ASEPTICplus

3.6
4.1
4.7
5.4
6.1

1790
1590
1370
1210
1070

 398
 352
 305
 268
 236

12100
13900
15500
16300
17000

0.85
1.00
1.15
1.30
1.45

-
-
-
-
-

R
RF

87 R57
87 R57

DAS
DAS

90L4
90L4

100
110 ASEPTICplus

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – ASEPTIC Gearmotors 37

38

7 Selection tables R..DAS..
ASEPTIC Helical Gearmotors
0.75 4.0
4.8
5.6

1670
1380
1170

 361
 300
 256

13300
15400
16600

0.95
1.10
1.35

-
-
-

R
RF

87 R57
87 R57

DAS
DAS

90L4
90L4

100
110 ASEPTICplus

5.6
6.0
6.6
7.7
8.4

1280
1200
1080
930
850

255.71
241.25
216.28
186.30
170.02

27900
28000
28100
28300
28400

2.4
2.5
2.8
3.2
3.5

-
-
-
-
-

R
RF

97
97

DAS
DAS

90L4
90L4

120
135 ASEPTICplus

6.6
7.0
7.9
9.2
10
11
12
14

1080
1030
910
775
710
625
590
515

216.54
205.71
181.77
155.34
142.41
124.97
118.43*
103.65

17000
17200
17600
18100
18300
18500
18600
18700

1.45
1.50
1.70
2.0
2.2
2.5
2.6
3.0

-
-
-
-
-
-
-
-

R
RF

87
87

DAS
DAS

90L4
90L4

79
86 ASEPTICplus

15 465 93.38 18800 3.3 - R
RF

87
87

DAS
DAS

90L4
90L4

79
86 ASEPTICplus

9.8
10
12
14
15
18
19
22

725
690
605
515
465
410
385
330

145.67
138.39
121.42
102.99
 92.97
 81.80
 77.24
 65.77

10700
11000
11500
12000
12200
12500
12500
12700

1.15
1.20
1.35
1.60
1.75
2.0
2.1
2.5

-
-
-
-
-
-
-
-

R
RF

77
77

DAS
DAS

90L4
90L4

53
59 ASEPTICplus

25
28
31
33

290
260
230
215

 57.68
 52.07
 45.81
 43.26

12800
12900
13000
13000

2.9
3.2
3.6
3.8

-
-
-
-

R
RF

77
77

DAS
DAS

90L4
90L4

53
59 ASEPTICplus

11
13
14
15
17
19
21
23
25
28
31

645
570
530
480
430
370
350
305
285
255
230

128.97
113.94
105.83
 95.91
 86.11
 74.17
 69.75
 61.26
 56.89
 51.56
 46.29

7000
7920
8330
8760
9140
9520
9640
9860
9960

10100
10200

0.95
1.05
1.15
1.25
1.40
1.60
1.70
1.95
2.1
2.3
2.6

-
-
-
-
-
-
-
-
-
-
-

R
RF

67
67

DAS
DAS

90L4
90L4

47
50 ASEPTICplus

13
15
16
18
21
22
25
27
30
33

530
495
450
400
345
325
285
265
240
215

106.58
 98.99
 89.71
 80.55
 69.23
 64.85
 57.29
 53.22
 48.23
 43.30

5490
6900
7120
7300
7470
7360
7150
7030
6860
6670

0.85
0.90
1.00
1.10
1.30
1.40
1.55
1.70
1.85
2.1

-
-
-
-
-
-
-
-
-
-

R
RF

57
57

DAS
DAS

90L4
90L4

40
44 ASEPTICplus

38
41
48
53

186
175
151
135

 37.30*
 35.07
 30.18
 26.97

6420
6320
6060
5880

2.4
2.6
3.0
3.3

-
-
-
-

R
RF

57
57

DAS
DAS

90L4
90L4

40
44 ASEPTICplus

55
57
65
77

131
125
109
93

 26.31
 24.99*
 21.93
 18.60*

5840
5760
5550
5290

3.4
3.6
4.1
4.9

-
-
-
-

R
RF

57
57

DAS
DAS

90L4
90L4

39
43 ASEPTICplus

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – AS
EPTIC Gearmotors

7Selection tables R..DAS..
ASEPTIC Helical Gearmotors
0.75 21
22
25
27
30
33
39
41
48
54
61

340
320
285
265
240
215
184
173
149
133
118

 68.54
 64.21
 56.73
 52.69
 47.75
 42.87
 36.93
 34.73
 29.88
 26.70
 23.59

4460
5300
5510
5440
5320
5190
5010
4930
4750
4610
4460

0.90
0.95
1.05
1.15
1.25
1.40
1.65
1.75
2.0
2.3
2.6

-
-
-
-
-
-
-
-
-
-
-

R
RF

47
47

DAS
DAS

90L4
90L4

35
35 ASEPTICplus

62
66
74
80
88

116
109
96
89
81

 23.28
 21.81
 19.27
 17.89
 16.22

4450
4370
4220
4140
4020

2.6
2.8
3.1
3.3
3.4

-
-
-
-
-

R
RF

47
47

DAS
DAS

90L4
90L4

34
35 ASEPTICplus

30
32
37
39
44
50
59

240
225
196
183
162
143
122

 48.08
 44.81
 39.17
 36.72
 32.40
 28.73
 24.42

3550
4480
4760
4700
4570
4450
4280

0.85
0.90
1.00
1.10
1.25
1.40
1.65

-
-
-
-
-
-
-

R
RF

37
37

DAS
DAS

90L4
90L4

30
32 ASEPTICplus

74
80
92

96
90
78

 19.31
 18.05
 15.60

4040
3970
3810

2.1
2.2
2.6

-
-
-

R
RF

37
37

DAS
DAS

90L4
90L4

30
31 ASEPTICplus

108
121
142
152

66
59
50
47

 13.25
 11.83
 10.11
 9.47

3650
3540
3380
3320

2.9
3.1
3.4
3.5

-
-
-
-

R
RF

37
37

DAS
DAS

90L4
90L4

30
31 ASEPTICplus

50
59

144
122

 28.78
 24.47

2860
2780

0.90
1.05

-
-

R
RF

27
27

DAS
DAS

90L4
90L4

24
24 ASEPTICplus

74
79
92

108
121
142
176
188
218
256
287

97
90
78
66
59
51
41
38
33
28
25

 19.35
 18.08
 15.63
 13.28*
 11.86
 10.13
 8.16
 7.63*
 6.59
 5.60*
 5.00*

2650
2610
2520
2430
2360
2270
2110
2070
1990
1910
1850

1.35
1.45
1.65
1.95
2.2
2.4
2.9
2.9
3.2
3.6
3.8

-
-
-
-
-
-
-
-
-
-
-

R
RF

27
27

DAS
DAS

90L4
90L4

24
24 ASEPTICplus

1.1 0.54
0.62
0.69
0.77
0.87
1.0
1.1
1.3

17300
15100
13400
11900
10600
9370
8330
7260

 2657
 2333
 2085
 1877
 1670
 1438
 1279
 1123

-
-
-
-
-
-
-
-

1.05
1.20
1.35
1.50
1.70
1.90
2.2
2.5

-
-
-
-
-
-
-
-

R
RF

167 R97
167 R97

DAS
DAS

100M4
100M4

770
780 -

0.65
0.74
0.85
0.94
1.1
1.2
1.4
1.6
1.8
2.1

14800
13000
11300
10100
8770
7660
6730
5840
5130
4520

 2211
 1951
 1705
 1536
 1329
 1166
 1029
 889
 784
 695

-
-
-
-
-
-
-
-
-
-

0.90
1.00
1.15
1.30
1.50
1.70
1.95
2.2
2.5
2.9

-
-
-
-
-
-
-
-
-
-

R
RF

147 R77
147 R77

DAS
DAS

100M4
100M4

440
450 -

1.0
1.2
1.3
1.4
1.6

9300
8380
7350
6930
5880

 1391
 1256
 1105
 1043
 888

-
-
-
-
-

0.85
0.95
1.10
1.15
1.35

-
-
-
-
-

R
RF

137 R77
137 R77

DAS
DAS

100M4
100M4

300
325 -

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – ASEPTIC Gearmotors 39

40

7 Selection tables R..DAS..
ASEPTIC Helical Gearmotors
1.1 1.0
1.2
1.3
1.5
1.7
2.0
2.3
2.6
3.0

9320
8150
7270
6350
5480
4790
4090
3710
3190

 1397
 1226
 1090
 951
 831
 730
 629
 560
 490

-
-
-
-
-
-
-
-
-

0.85
1.00
1.10
1.25
1.45
1.65
1.95
2.2
2.5

-
-
-
-
-
-
-
-
-

R
RF

137 R77
137 R77

DAS
DAS

100M4
100M4

310
335 -

2.0 4770 717 - 0.90 - R
RF

107 R77
107 R77

DAS
DAS

100M4
100M4

220
225 -

2.4
2.6
2.9
3.5
3.9
4.5
5.1
5.7

4020
3550
3210
2720
2430
2120
1870
1650

 614
 544
 492
 417
 369
 323
 285
 253

-
-
-
-
-
-
-
-

1.05
1.20
1.35
1.60
1.75
2.0
2.3
2.6

-
-
-
-
-
-
-
-

R
RF

107 R77
107 R77

DAS
DAS

100M4
100M4

225
230 -

3.4
3.8
4.3
4.9
5.8
6.2
6.9

2890
2540
2260
1980
1660
1540
1380

 431
 379
 336
 296
 249
 234
 209

21700
23900
25300
26500
27400
27600
27800

1.05
1.20
1.35
1.50
1.80
1.95
2.2

-
-
-
-
-
-
-

R
RF

97 R57
97 R57

DAS
DAS

100M4
100M4

150
170 ASEPTICplus

5.4
6.1
6.9

1780
1570
1380

 268
 236
 209

12200
14000
15400

0.85
1.00
1.10

-
-
-

R
RF

87 R57
87 R57

DAS
DAS

100M4
100M4

110
115 ASEPTICplus

5.7
6.2
7.4

1720
1560
1320

 256
 232
 195

12800
14100
15700

0.90
1.00
1.15

-
-
-

R
RF

87 R57
87 R57

DAS
DAS

100M4
100M4

110
115 ASEPTICplus

6.7
7.8
8.5

1570
1350
1240

216.28
186.30
170.02

27500
27800
28000

1.90
2.2
2.4

-
-
-

R
RF

97
97

DAS
DAS

100M4
100M4

130
145 ASEPTICplus

9.6
11
12

1100
920
850

150.78
126.75
116.48

28100
28300
28400

2.7
3.3
3.5

-
-
-

R
RF

97
97

DAS
DAS

100M4
100M4

130
145 ASEPTICplus

8.0
9.3
10
12
12
14
15
18

1320
1130
1040
910
860
755
680
595

181.77
155.34
142.41
124.97
118.43*
103.65
 93.38
 81.92

15700
16700
17200
17600
17800
18100
18300
18500

1.15
1.35
1.50
1.70
1.80
2.1
2.3
2.6

-
-
-
-
-
-
-
-

R
RF

87
87

DAS
DAS

100M4
100M4

87
94 ASEPTICplus

20
23
24
27

530
465
440
385

 72.57
 63.68*
 60.35*
 52.82

18700
18800
18800
18900

2.9
3.4
3.5
4.0

-
-
-
-

R
RF

87
87

DAS
DAS

100M4
100M4

87
94 ASEPTICplus

12
14
16
18
19
22
25
28
32

880
750
675
595
560
480
420
380
335

121.42
102.99
 92.97
 81.80
 77.24
 65.77
 57.68
 52.07
 45.81

9300
10500
11100
11600
11800
12200
12400
12600
12700

0.95
1.10
1.20
1.40
1.45
1.70
1.95
2.2
2.5

-
-
-
-
-
-
-
-
-

R
RF

77
77

DAS
DAS

100M4
100M4

60
66 ASEPTICplus

33
39
43

315
270
245

 43.26
 36.83
 33.47

12800
12900
12900

2.6
3.1
3.4

-
-
-

R
RF

77
77

DAS
DAS

100M4
100M4

60
66 ASEPTICplus

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – AS
EPTIC Gearmotors

7Selection tables R..DAS..
ASEPTIC Helical Gearmotors
1.1 17
19
21
24
28
31
36
39
45
50

625
540
505
445
375
335
290
275
235
210

 86.11
 74.17
 69.75
 61.26
 51.56
 46.29
 39.88*
 37.50
 32.27
 28.83

7240
8220
8520
9020
9490
9710
9930

10000
10100
10200

0.95
1.10
1.20
1.35
1.60
1.80
2.0
2.1
2.3
2.5

-
-
-
-
-
-
-
-
-
-

R
RF

67
67

DAS
DAS

100M4
100M4

54
57 ASEPTICplus

62
73

170
145

 23.44
 19.89

9640
9180

3.3
4.2

-
-

R
RF

67
67

DAS
DAS

100M4
100M4

53
56 ASEPTICplus

25
30
33
39
41
48
54

415
350
315
270
255
220
196

 57.29
 48.23
 43.30
 37.30*
 35.07
 30.18
 26.97

6670
6450
6300
6100
6010
5800
5640

1.10
1.30
1.45
1.65
1.75
2.1
2.3

-
-
-
-
-
-
-

R
RF

57
57

DAS
DAS

100M4
100M4

48
51 ASEPTICplus

66
78
86

159
135
122

 21.93
 18.60*
 16.79

5350
5120
4980

2.8
3.3
3.7

-
-
-

R
RF

57
57

DAS
DAS

100M4
100M4

47
50 ASEPTICplus

30
34
39
42
48
54
61

345
310
270
250
215
194
172

 47.75
 42.87
 36.93
 34.73
 29.88
 26.70
 23.59

4170
4820
4690
4630
4490
4380
4260

0.85
0.95
1.10
1.20
1.40
1.55
1.75

-
-
-
-
-
-
-

R
RF

47
47

DAS
DAS

100M4
100M4

42
42 ASEPTICplus

75
89
99
115
123
142
159

140
118
106
91
86
74
66

 19.27
 16.22
 14.56
 12.54
 11.79
 10.15
 9.07

4050
3880
3770
3620
3560
3420
3310

2.1
2.3
2.5
2.7
2.9
3.1
3.3

-
-
-
-
-
-
-

R
RF

47
47

DAS
DAS

100M4
100M4

42
42 ASEPTICplus

45
50
59

235
210
178

 32.40
 28.73
 24.42

3010
3390
3780

0.85
0.95
1.15

-
-
-

R
RF

37
37

DAS
DAS

100M4
100M4

37
38 ASEPTICplus

93
109
122

113
96
86

 15.60
 13.25
 11.83

3640
3500
3400

1.75
1.95
2.1

-
-
-

R
RF

37
37

DAS
DAS

100M4
100M4

36
38 ASEPTICplus

143
153
181
217
255
286

74
69
58
49
41
37

 10.11
 9.47
 7.97
 6.67
 5.67
 5.06

3260
3210
3060
2890
2770
2680

2.3
2.4
2.7
3.0
3.5
3.7

-
-
-
-
-
-

R
RF

37
37

DAS
DAS

100M4
100M4

36
38 ASEPTICplus

92
109
122
143
219
258
289
338
361
429

114
97
86
74
48
41
36
31
29
25

 15.63
 13.28*
 11.86
 10.13
 6.59
 5.60*
 5.00*
 4.27
 4.00*
 3.37

2340
2270
2220
2150
1900
1830
1780
1710
1680
1600

1.15
1.35
1.50
1.65
2.2
2.4
2.6
2.8
2.9
3.2

-
-
-
-
-
-
-
-
-
-

R
RF

27
27

DAS
DAS

100M4
100M4

31
30 ASEPTICplus

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – ASEPTIC Gearmotors 41

42

7 Selection tables R..DAS..
ASEPTIC Helical Gearmotors
1.5 0.63
0.70
0.78
0.88
1.0
1.2
1.3
1.5

20600
18300
16300
14500
12800
11400
9910
8820

 2333
 2085
 1877
 1670
 1438
 1279
 1123
 999

-
-
-
-
-
-
-
-

0.85
1.00
1.10
1.25
1.40
1.60
1.80
2.0

-
-
-
-
-
-
-
-

R
RF

167 R97
167 R97

DAS
DAS

100L4
100L4

780
780 -

3.4
4.0

3760
3250

 426
 368

-
-

3.5
4.0

-
-

R
RF

147 R87
147 R87

DAS
DAS

100L4
100L4

470
480 -

0.86
0.95
1.1
1.3
1.4
1.7
1.9
2.1
2.4
2.6

15300
13800
11900
10400
9160
7930
6980
6170
5560
5000

 1705
 1536
 1329
 1166
 1029
 889
 784
 695
 619
 558

-
-
-
-
-
-
-
-
-
-

0.85
0.95
1.10
1.25
1.40
1.65
1.85
2.1
2.3
2.6

-
-
-
-
-
-
-
-
-
-

R
RF

147 R77
147 R77

DAS
DAS

100L4
100L4

450
460 -

1.4
1.7
2.1
2.4

9390
7970
6240
5420

 1043
 888
 699
 609

-
-
-
-

0.85
1.00
1.30
1.50

-
-
-
-

R
RF

137 R77
137 R77

DAS
DAS

100L4
100L4

310
330 -

1.3
1.5
1.8
2.0
2.3
2.6
3.0
3.4
3.8
4.5

9840
8590
7450
6510
5580
5030
4350
3800
3420
2900

 1090
 951
 831
 730
 629
 560
 490
 428
 381
 323

-
-
-
-
-
-
-
-
-
-

0.80
0.95
1.05
1.25
1.45
1.60
1.85
2.1
2.3
2.8

-
-
-
-
-
-
-
-
-
-

R
RF

137 R77
137 R77

DAS
DAS

100L4
100L4

320
340 -

2.8 4710 528 - 0.90 - R
RF

107 R77
107 R77

DAS
DAS

100L4
100L4

225
230 -

2.7
3.0
3.5
4.0
4.5

4830
4370
3700
3300
2890

 544
 492
 417
 369
 323

-
-
-
-
-

0.90
1.00
1.15
1.30
1.50

-
-
-
-
-

R
RF

107 R77
107 R77

DAS
DAS

100L4
100L4

230
240 -

3.1 4300 469 - 1.00 - R
RF

107 R77
107 R77

DAS
DAS

100L4
100L4

225
230 -

4.4
5.0
5.9
6.3
7.0

3050
2680
2240
2090
1870

 336
 296
 249
 234
 209

17800
23100
25300
26000
26900

1.00
1.10
1.35
1.45
1.60

-
-
-
-
-

R
RF

97 R57
97 R57

DAS
DAS

100L4
100L4

160
175 ASEPTICplus

6.8
7.9
8.6
9.7
12
13
14
16

2110
1820
1660
1470
1240
1140
1010
900

216.28
186.30
170.02
150.78
126.75
116.48
103.44
 92.48

25900
27000
27400
27700
28000
28100
28200
28300

1.40
1.65
1.80
2.0
2.4
2.6
3.0
3.3

-
-
-
-
-
-
-
-

R
RF

97
97

DAS
DAS

100L4
100L4

135
150 ASEPTICplus

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – AS
EPTIC Gearmotors

7Selection tables R..DAS..
ASEPTIC Helical Gearmotors
1.5 8.1
9.4
10
12
12
14
16
18
20
23

1780
1520
1390
1220
1160
1010
910
800
710
625

181.77
155.34
142.41
124.97
118.43*
103.65
 93.38
 81.92
 72.57
 63.68*

12200
14400
15300
16300
16600
17200
17600
18000
18300
18500

0.85
1.00
1.10
1.25
1.35
1.55
1.70
1.95
2.2
2.5

-
-
-
-
-
-
-
-
-
-

R
RF

87
87

DAS
DAS

100L4
100L4

95
100 ASEPTICplus

24
28
31
35
40

590
515
465
410
360

 60.35*
 52.82
 47.58
 41.74
 36.84*

18600
18700
18800
18900
19000

2.6
3.0
3.3
3.8
4.3

-
-
-
-
-

R
RF

87
87

DAS
DAS

100L4
100L4

95
100 ASEPTICplus

16
18
19
22
25
28
32
34
40
44

910
800
755
645
565
510
450
425
360
325

 92.97
 81.80
 77.24
 65.77
 57.68
 52.07
 45.81
 43.26
 36.83
 33.47

9010
10100
10500
11300
11800
12000
12300
12400
12600
12700

0.90
1.05
1.10
1.30
1.45
1.60
1.85
1.95
2.3
2.5

-
-
-
-
-
-
-
-
-
-

R
RF

77
77

DAS
DAS

100L4
100L4

68
73 ASEPTICplus

51
58

285
245

 29.00
 25.23

12400
11900

2.9
3.2

-
-

R
RF

77
77

DAS
DAS

100L4
100L4

68
73 ASEPTICplus

63
68
78

230
210
184

 23.37
 21.43
 18.80

11600
11300
10900

3.6
3.9
4.2

-
-
-

R
RF

77
77

DAS
DAS

100L4
100L4

66
72 ASEPTICplus

24
28
32
37
39
45
51

600
505
455
390
365
315
280

 61.26
 51.56
 46.29
 39.88*
 37.50
 32.27
 28.83

7570
8550
8970
9400
9540
9810
9950

1.00
1.20
1.35
1.50
1.55
1.70
1.85

-
-
-
-
-
-
-

R
RF

67
67

DAS
DAS

100L4
100L4

62
65 ASEPTICplus

62
74
82

230
194
176

 23.44
 19.89
 17.95

9400
8970
8710

2.4
3.1
3.4

-
-
-

R
RF

67
67

DAS
DAS

100L4
100L4

61
64 ASEPTICplus

30
34
39
42
49
54

470
425
365
345
295
265

 48.23
 43.30
 37.30*
 35.07
 30.18
 26.97

5980
5880
5730
5670
5500
5370

0.95
1.05
1.25
1.30
1.50
1.70

-
-
-
-
-
-

R
RF

57
57

DAS
DAS

100L4
100L4

55
58 ASEPTICplus

67
79
87

215
182
164

 21.93
 18.60*
 16.79

5130
4930
4810

2.1
2.5
2.7

-
-
-

R
RF

57
57

DAS
DAS

100L4
100L4

54
57 ASEPTICplus

99
105
123

144
136
116

 14.77*
 13.95*
 11.88

4650
4580
4390

3.0
3.2
3.5

-
-
-

R
RF

57
57

DAS
DAS

100L4
100L4

54
57 ASEPTICplus

40
42
49
55
62

360
340
290
260
230

 36.93
 34.73
 29.88
 26.70
 23.59

3330
4290
4190
4110
4020

0.85
0.90
1.05
1.15
1.30

-
-
-
-
-

R
RF

47
47

DAS
DAS

100L4
100L4

50
50 ASEPTICplus

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – ASEPTIC Gearmotors 43

44

7 Selection tables R..DAS..
ASEPTIC Helical Gearmotors
1.5 76
90

101
117

188
159
142
123

 19.27
 16.22
 14.56
 12.54

3850
3710
3620
3490

1.55
1.75
1.85
2.0

-
-
-
-

R
RF

47
47

DAS
DAS

100L4
100L4

49
49 ASEPTICplus

124
144
162
183
189
210
244
260
302
338
382

115
99
89
78
76
68
59
55
48
42
38

 11.79
 10.15
 9.07
 8.01
 7.76*
 6.96
 6.00
 5.64*
 4.85
 4.34
 3.83

3440
3310
3210
3100
3030
2950
2830
2780
2670
2580
2490

2.1
2.3
2.5
2.6
2.2
2.3
2.7
2.8
3.2
3.4
3.8

-
-
-
-
-
-
-
-
-
-
-

R
RF

47
47

DAS
DAS

100L4
100L4

49
49 ASEPTICplus

94
111
124
145
155
184

153
130
116
99
93
78

 15.60
 13.25
 11.83
 10.11
 9.47
 7.97

3230
3320
3240
3130
3080
2950

1.30
1.45
1.60
1.70
1.80
2.0

-
-
-
-
-
-

R
RF

37
37

DAS
DAS

100L4
100L4

44
45 ASEPTICplus

220
259
290
339
362
430

65
55
50
42
40
33

 6.67
 5.67
 5.06
 4.32
 4.05
 3.41

2790
2680
2600
2490
2450
2330

2.2
2.6
2.7
3.0
3.1
3.4

-
-
-
-
-
-

R
RF

37
37

DAS
DAS

100L4
100L4

44
45 ASEPTICplus

94
110
124
145
222
262
293
343
366
435

153
130
116
99
64
55
49
42
39
33

 15.63
 13.28*
 11.86
 10.13
 6.59
 5.60*
 5.00*
 4.27
 4.00*
 3.37

1790
2090
2060
2010
1800
1740
1700
1640
1610
1540

0.85
1.00
1.10
1.25
1.65
1.80
1.95
2.1
2.2
2.4

-
-
-
-
-
-
-
-
-
-

R
RF

27
27

DAS
DAS

100L4
100L4

38
38 ASEPTICplus

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – AS
EPTIC Gearmotors

8Selection tables F..DAS..
ASEPTIC Parallel Shaft Helical Gearmotors
8 ASEPTIC Parallel Shaft Helical Gearmotors
8.1 Selection tables F..DAS..

55745AXX

F..DAS../BR
FA..DAS..

FV..DAS..

FF..DAS..

FH..DAS..

FAF..DAS..

FVF..DAS..
Catalog – ASEPTIC Gearmotors 45

46

8 Selection tables F..DAS..
ASEPTIC Parallel Shaft Helical Gearmotors
Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus

0.25 0.16
0.19
0.21
0.24
0.28
0.31

12000
10400
9500
8380
7190
6220

 8831
 7643
 6715
 5925
 5153
 4533

-
-
-
-
-
-

1.00
1.15
1.25
1.45
1.65
1.95

-
-
-
-
-
-

FA
FAF
F
FF

127 R77
127 R77
127 R77
127 R77

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

430
465
465
510

-

0.24
0.27
0.31
0.40

8170
7120
6460
4910

 5954
 5223
 4567
 3521

-
-
-
-

0.95
1.10
1.20
1.55

-
-
-
-

FA
FAF
F
FF

107 R77
107 R77
107 R77
107 R77

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

280
300
295
325

-

0.47
0.52
0.60
0.69
0.89
1.0

4340
3930
3380
2950
2250
1950

 3037
 2756
 2369
 2068
 1597
 1401

-
-
-
-
-
-

1.75
1.95
2.3
2.6
3.4
4.0

-
-
-
-
-
-

FA
FAF
F
FF

107 R77
107 R77
107 R77
107 R77

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

280
300
295
320

-

0.49
0.56
0.63
0.72
0.82
0.93
1.1
1.2
1.4

4250
3800
3340
2910
2570
2280
1900
1750
1530

 2907
 2553
 2245
 1970
 1722
 1527
 1327
 1171
 1022

30100
31300
32500
33500
34300
34900
35600
35800
36200

1.00
1.15
1.30
1.50
1.65
1.90
2.3
2.5
2.8

-
-
-
-
-
-
-
-
-

FA
FAF
F
FF

97 R57
97 R57
97 R57
97 R57

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

190
210
195
230

ASEPTICplus

0.74
0.83
0.95
1.1
1.2
1.4
1.6
1.8
2.1

2850
2550
2230
1860
1660
1450
1290
1120
950

 1930
 1709
 1493
 1300
 1148
 1010
 887
 780
 674

23500
24600
25700
26800
27400
28000
28300
28700
29100

1.05
1.20
1.35
1.60
1.80
2.1
2.3
2.7
3.2

-
-
-
-
-
-
-
-
-

FA
FAF
F
FF

87 R57
87 R57
87 R57
87 R57

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

120
135
130
145

ASEPTICplus

1.4
1.6
1.8
2.0
2.3
2.6
3.0
3.4

1590
1360
1180
1030
910
800
710
600

 1053
 910
 810
 710
 615
 538
 480
 413

15100
16600
17600
18200
18600
19000
19200
19500

0.95
1.10
1.25
1.45
1.65
1.90
2.1
2.5

-
-
-
-
-
-
-
-

FA
FAF
F
FF

77 R37
77 R37
77 R37
77 R37

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

70
76
74
84

ASEPTICplus

2.5
2.8
3.2

850
740
635

 572
 509
 437

10000
11000
11700

0.95
1.10
1.30

-
-
-

FA
FAF
F
FF

67 R37
67 R37
67 R37
67 R37

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

48
54
50
57

ASEPTICplus

2.8
3.1
3.6
4.3
4.8
5.4
6.0

760
690
595
500
445
390
350

 500
 454
 392
 333
 297
 261
 238

10800
11300
11900
12400
12600
12800
13000

1.10
1.20
1.40
1.65
1.85
2.1
2.3

-
-
-
-
-
-
-

FA
FAF
F
FF

67 R37
67 R37
67 R37
67 R37

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

46
53
49
55

ASEPTICplus

3.7
4.2
5.6

565
490
370

 386
 338
 255

9470
9990

10700

1.05
1.20
1.60

-
-
-

FA
FAF
F
FF

57 R37
57 R37
57 R37
57 R37

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

44
49
44
50

ASEPTICplus

3.7
4.3
4.8
5.4
6.3
7.1
8.4

585
500
450
400
340
295
250

 382
 330
 298
 262
 226
 200
 170

9330
9920

10200
10600
10900
11200
11400

1.05
1.20
1.35
1.50
1.80
2.0
2.4

-
-
-
-
-
-
-

FA
FAF
F
FF

57 R37
57 R37
57 R37
57 R37

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

43
49
43
50

ASEPTICplus
Catalog – AS
EPTIC Gearmotors

8Selection tables F..DAS..
ASEPTIC Parallel Shaft Helical Gearmotors
0.25 5.7
6.5
7.4
8.1

365
325
285
260

 249
 218
 193
 175

6370
6820
7180
7390

1.10
1.25
1.40
1.55

-
-
-
-

FA
FAF
F
FF

47 R17
47 R17
47 R17
47 R17

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

28
31
29
32

ASEPTICplus

5.6
6.5
7.5
8.0
9.5
11

375
335
290
270
225
198

 253
 217
 190
 178
 149
 131

6240
6750
7160
7310
7620
7780

1.05
1.20
1.40
1.50
1.80
2.0

-
-
-
-
-
-

FA
FAF
F
FF

47 R17
47 R17
47 R17
47 R17

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

28
30
28
32

ASEPTICplus

9.8
11
12
14
16

225
197
180
149
131

 145
 129
 118
 98
 87

3920
4330
4560
4890
5040

0.90
1.00
1.10
1.35
1.55

-
-
-
-
-

FA
FAF
F
FF

37 R17
37 R17
37 R17
37 R17

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

23
25
24
26

ASEPTICplus

7.3
8.3
8.8
10

330
285
275
240

195.39
170.85
162.31
142.40

13000
13000
13000
13000

2.5
2.9
3.0
3.4

-
-
-
-

FA
FAF
F
FF

67
67
67
67

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

37
44
40
46

ASEPTICplus

9.0
10
11
13

265
230
215
185

157.09
136.16
127.27
110.01

11300
11500
11500
11500

2.3
2.6
2.8
3.2

-
-
-
-

FA
FAF
F
FF

57
57
57
57

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

33
39
34
40

ASEPTICplus

9.5
11
12
14
16

250
220
205
177
150

150.06
130.07
121.57
105.09
 89.29

7440
7660
7750
7890
8010

1.60
1.85
1.95
2.3
2.7

-
-
-
-
-

FA
FAF
F
FF

47
47
47
47

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

26
28
26
29

ASEPTICplus

14
16
18
20
21
24
26
27
30
32
37
40
45

169
146
136
119
111
98
92
87
79
74
64
60
53

100.36
 86.53
 80.65
 70.50
 66.09
 58.32
 54.54
 51.70
 47.02
 43.83
 38.31
 35.91
 31.69

4690
4920
5010
5140
5190
5270
5300
5330
5360
5390
5420
5440
5460

1.20
1.35
1.45
1.70
1.80
2.0
2.2
2.3
2.5
2.7
3.1
3.3
3.8

-
-
-
-
-
-
-
-
-
-
-
-
-

FA
FAF
F
FF

37
37
37
37

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

21
22
21
23

ASEPTICplus

18
20
22
25
28
30
35
37
42

130
122
107
95
84
79
69
64
57

 77.21
 72.37
 63.86
 56.62
 50.19
 46.78
 40.89
 38.33
 33.83

4500
4500
4500
4470
4360
4290
4160
4090
3970

1.00
1.05
1.20
1.35
1.55
1.65
1.90
2.0
2.3

-
-
-
-
-
-
-
-
-

FA
FAF
F
FF

27
27
27
27

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

15
15
15
16

ASEPTICplus

61
70
75
87

103
115
135
144
151
175
206
230
270
288
342

39
34
32
27
23
21
18
17
16
14
12
10
8.9
8.3
7.0

 23.25
 20.15
 18.84
 16.28
 13.84
 12.35
 10.55
 9.88
 9.40
 8.13
 6.91
 6.17
 5.27
 4.93
 4.16

3600
3470
3400
3260
3120
3020
2880
2820
2770
2650
2520
2440
2320
2270
2160

3.3
3.8
4.1
4.7
5.6
6.3
7.3
7.8
8.2
9.0
9.8
10
11
12
12

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

FA
FAF
F
FF

27
27
27
27

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

14
15
15
16

ASEPTICplus

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – ASEPTIC Gearmotors 47

48

8 Selection tables F..DAS..
ASEPTIC Parallel Shaft Helical Gearmotors
0.37 0.21
0.24
0.27
0.31
0.36
0.41
0.46

14800
13000
11200
9780
8560
7450
6510

 6715
 5925
 5153
 4533
 3926
 3454
 3031

-
-
-
-
-
-
-

0.80
0.90
1.05
1.25
1.40
1.60
1.85

-
-
-
-
-
-
-

FA
FAF
F
FF

127 R77
127 R77
127 R77
127 R77

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

435
470
470
510

-

0.46
0.51
0.59
0.68
0.88

6750
6120
5260
4590
3520

 3037
 2756
 2369
 2068
 1597

-
-
-
-
-

1.15
1.25
1.45
1.65
2.2

-
-
-
-
-

FA
FAF
F
FF

107 R77
107 R77
107 R77
107 R77

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

280
300
300
325

-

0.71
0.81
0.92
1.1
1.2
1.4
1.6

4480
3940
3490
2950
2680
2340
1970

 1970
 1722
 1527
 1327
 1171
 1022
 898

29400
30900
32100
33400
34000
34700
35400

0.95
1.10
1.25
1.45
1.60
1.85
2.2

-
-
-
-
-
-
-

FA
FAF
F
FF

97 R57
97 R57
97 R57
97 R57

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

190
210
195
230

ASEPTICplus

1.1
1.2
1.4
1.6
1.8
2.1
2.3
2.7
3.1

2890
2580
2250
1990
1740
1480
1350
1140
1010

 1300
 1148
 1010
 887
 780
 674
 609
 515
 452

23300
24500
25700
26500
27200
27900
28200
28700
29000

1.05
1.15
1.35
1.50
1.75
2.0
2.2
2.6
3.0

-
-
-
-
-
-
-
-
-

FA
FAF
F
FF

87 R57
87 R57
87 R57
87 R57

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

125
135
130
145

ASEPTICplus

1.7
2.0
2.3
2.6
2.9
3.4
3.8
4.3

1820
1600
1400
1220
1090
930
830
740

 810
 710
 615
 538
 480
 413
 367
 323

13100
15000
16400
17300
17900
18600
18900
19200

0.80
0.95
1.05
1.20
1.40
1.60
1.80
2.0

-
-
-
-
-
-
-
-

FA
FAF
F
FF

77 R37
77 R37
77 R37
77 R37

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

72
79
76
87

ASEPTICplus

3.6
4.1
4.6
5.5
6.1

870
775
695
580
515

 384
 338
 305
 257
 231

9810
10700
11300
12000
12300

0.95
1.05
1.20
1.40
1.60

-
-
-
-
-

FA
FAF
F
FF

67 R37
67 R37
67 R37
67 R37

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

50
56
53
59

ASEPTICplus

5.5
7.0
7.7

575
450
405

 255
 201
 181

9400
10300
10500

1.05
1.35
1.45

-
-
-

FA
FAF
F
FF

57 R37
57 R37
57 R37
57 R37

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

46
51
46
53

ASEPTICplus

5.3
6.2
7.0
8.2
9.2
10

610
520
455
390
345
305

 262
 226
 200
 170
 152
 134

9140
9790

10200
10600
10900
11100

1.00
1.15
1.30
1.55
1.75
2.0

-
-
-
-
-
-

FA
FAF
F
FF

57 R37
57 R37
57 R37
57 R37

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

45
51
46
52

ASEPTICplus

8.0
9.5
11

400
335
295

 175
 147
 130

5940
6710
7090

1.00
1.20
1.35

-
-
-

FA
FAF
F
FF

47 R17
47 R17
47 R17
47 R17

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

31
33
32
35

ASEPTICplus

6.2
7.1

570
500

225.79
198.31

19600
19700

2.6
3.0

-
-

FA
FAF
F
FF

77
77
77
77

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

63
70
67
78

ASEPTICplus

7.2
8.2
8.6
9.8
12

495
430
410
360
305

195.39
170.85
162.31
142.40
120.79

12400
12700
12800
12900
13000

1.65
1.90
2.0
2.3
2.7

-
-
-
-
-

FA
FAF
F
FF

67
67
67
67

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

40
46
42
48

ASEPTICplus

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – AS
EPTIC Gearmotors

8Selection tables F..DAS..
ASEPTIC Parallel Shaft Helical Gearmotors
0.37 8.9
10
11
13
15
17

395
345
320
280
235
210

157.09
136.16
127.27
110.01
 93.47
 83.46

10600
10900
11000
11300
11500
11500

1.50
1.75
1.85
2.2
2.5
2.9

-
-
-
-
-
-

FA
FAF
F
FF

57
57
57
57

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

36
41
36
42

ASEPTICplus

9.3
11
13
16
18
21
21

380
330
265
225
200
172
165

150.06
130.07
105.09
 89.29
 79.72
 68.09
 65.36

6210
6790
7350
7620
7770
7910
7940

1.05
1.20
1.50
1.80
2.0
2.3
2.4

-
-
-
-
-
-
-

FA
FAF
F
FF

47
47
47
47

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

28
30
29
32

ASEPTICplus

16
17
20
21
24
26
27
30
32
37
39
44
50
59

220
205
178
167
147
138
131
119
111
97
91
80
71
60

 86.53
 80.65
 70.50
 66.09
 58.32
 54.54
 51.70
 47.02
 43.83
 38.31
 35.91
 31.69
 28.09
 23.88

4010
4240
4580
4710
4900
4990
5050
5140
5190
5280
5310
5280
5120
4910

0.90
1.00
1.10
1.20
1.35
1.45
1.55
1.70
1.80
2.1
2.2
2.5
2.8
3.3

-
-
-
-
-
-
-
-
-
-
-
-
-
-

FA
FAF
F
FF

37
37
37
37

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

23
24
23
25

ASEPTICplus

25
28
30
34
37
41

143
127
118
103
97
85

 56.62
 50.19
 46.78
 40.89
 38.33
 33.83

4070
4010
3960
3870
3830
3740

0.90
1.05
1.10
1.25
1.35
1.50

-
-
-
-
-
-

FA
FAF
F
FF

27
27
27
27

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

17
18
17
18

ASEPTICplus

60
69
74
86

101
113
133
142
149
172
203
227
266
284
337

59
51
48
41
35
31
27
25
24
21
17
16
13
13
11

 23.25
 20.15
 18.84
 16.28
 13.84
 12.35
 10.55
 9.88
 9.40
 8.13
 6.91
 6.17
 5.27
 4.93
 4.16

3450
3330
3280
3160
3030
2940
2810
2760
2700
2590
2480
2400
2290
2240
2130

2.2
2.6
2.7
3.2
3.7
4.2
4.9
5.2
5.5
6.0
6.6
7.0
7.5
7.7
8.3

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

FA
FAF
F
FF

27
27
27
27

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

17
17
17
18

ASEPTICplus

0.55 0.23
0.27
0.52

19100
15900
8160

 6295
 5404
 2780

-
-
-

0.95
1.15
2.2

-
-
-

FA
FAF
F
FF

157 R97
157 R97
157 R97
157 R97

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

780
840
800
910

-

0.60
0.87
1.1
1.2

7210
5160
3960
3470

 2427
 1674
 1308
 1169

-
-
-
-

2.5
3.5
4.5
5.2

-
-
-
-

FA
FAF
F
FF

157 R97
157 R97
157 R97
157 R97

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

780
830
800
900

-

0.37
0.42
0.48

12600
11000
9600

 3926
 3454
 3031

-
-
-

0.95
1.10
1.25

-
-
-

FA
FAF
F
FF

127 R77
127 R77
127 R77
127 R77

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

440
480
480
520

-

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – ASEPTIC Gearmotors 49

50

8 Selection tables F..DAS..
ASEPTIC Parallel Shaft Helical Gearmotors
0.55 0.61
0.70
0.79
0.91
1.0
1.2
1.3
1.5
1.7
2.3

7710
6730
5770
5170
4510
3930
3520
3000
2610
2040

 2369
 2068
 1826
 1597
 1401
 1243
 1087
 950
 834
 640

-
-
-
-
-
-
-
-
-
-

1.00
1.15
1.35
1.50
1.70
1.95
2.2
2.6
2.9
3.8

-
-
-
-
-
-
-
-
-
-

FA
FAF
F
FF

107 R77
107 R77
107 R77
107 R77

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

290
310
305
335

-

1.1
1.2
1.4
1.6
1.9
2.1
2.4
2.7
3.1
3.6
4.0

4320
3890
3390
2900
2570
2230
1960
1710
1500
1290
1160

 1327
 1171
 1022
 898
 784
 690
 605
 529
 467
 406
 363

29800
31100
32400
33500
34300
35000
35500
35900
36300
36600
36800

1.00
1.10
1.25
1.50
1.65
1.95
2.2
2.5
2.9
3.3
3.7

-
-
-
-
-
-
-
-
-
-
-

FA
FAF
F
FF

97 R57
97 R57
97 R57
97 R57

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

200
220
205
240

ASEPTICplus

1.6
1.9
2.1
2.4
2.8
3.2
4.2

2910
2540
2180
1980
1670
1470
1100

 887
 780
 674
 609
 515
 452
 345

23000
24700
25900
26500
27400
27900
28800

1.05
1.20
1.40
1.50
1.80
2.0
2.7

-
-
-
-
-
-
-

FA
FAF
F
FF

87 R57
87 R57
87 R57
87 R57

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

135
145
140
155

ASEPTICplus

3.0
3.5
4.0
4.5

1590
1350
1210
1070

 480
 413
 367
 323

15100
16600
17400
18000

0.95
1.10
1.25
1.40

-
-
-
-

FA
FAF
F
FF

77 R37
77 R37
77 R37
77 R37

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

81
88
85
96

ASEPTICplus

5.7
6.3
7.1
8.3

850
755
675
575

 257
 231
 205
 175

10100
10900
11400
12000

0.95
1.10
1.20
1.45

-
-
-
-

FA
FAF
F
FF

67 R37
67 R37
67 R37
67 R37

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

59
65
62
68

ASEPTICplus

7.3
7.7
8.7
10

720
680
605
515

198.31
188.40
166.47
142.27

19200
19300
19500
19700

2.1
2.2
2.5
2.9

-
-
-
-

FA
FAF
F
FF

77
77
77
77

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

72
79
76
87

ASEPTICplus

11
13
13
15

470
415
395
345

130.42
114.45
108.46*
 94.93

19700
19800
19900
19900

3.2
3.6
3.8
4.4

-
-
-
-

FA
FAF
F
FF

77
77
77
77

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

72
79
76
87

ASEPTICplus

8.5
8.9
10
12
13
15
16
18

620
590
515
440
395
350
330
290

170.85
162.31
142.40
120.79
109.04
 95.94
 90.59
 79.76

11800
12000
12300
12700
12800
13000
13000
13000

1.35
1.40
1.60
1.85
2.1
2.4
2.5
2.8

-
-
-
-
-
-
-
-

FA
FAF
F
FF

67
67
67
67

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

48
55
51
57

ASEPTICplus

11
11
13
16
17
20
21
25

495
460
400
340
300
265
245
215

136.16
127.27
110.01
 93.47
 83.46
 72.98
 68.22
 58.97

9970
10200
10600
10900
11100
11300
11400
11500

1.20
1.30
1.50
1.75
2.0
2.3
2.4
2.8

-
-
-
-
-
-
-
-

FA
FAF
F
FF

57
57
57
57

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

45
50
45
51

ASEPTICplus

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – AS
EPTIC Gearmotors

8Selection tables F..DAS..
ASEPTIC Parallel Shaft Helical Gearmotors
0.55 14
16
18
21
22
26
30

380
325
290
245
235
205
174

105.09
 89.29
 79.72
 68.09
 65.36
 56.49
 48.00*

6190
6840
7160
7480
7550
7750
7900

1.05
1.25
1.40
1.60
1.70
1.95
2.3

-
-
-
-
-
-
-

FA
FAF
F
FF

47
47
47
47

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

37
40
38
41

ASEPTICplus

34 155 42.86 7980 2.6 - FA
FAF
F
FF

47
47
47
47

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

37
40
38
41

ASEPTICplus

25
28
31
33
38
40
46
52
61

210
187
170
159
139
130
115
102
87

 58.32
 51.70
 47.02
 43.83
 38.31
 35.91
 31.69
 28.09
 23.88

4130
4470
4670
4790
4980
5050
4930
4800
4630

0.95
1.05
1.15
1.25
1.45
1.55
1.75
1.95
2.3

-
-
-
-
-
-
-
-
-

FA
FAF
F
FF

37
37
37
37

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

32
34
33
34

ASEPTICplus

70
75
85

101

75
70
62
52

 20.57
 19.27
 17.03
 14.33

4470
4400
4270
4080

2.7
2.9
3.2
3.9

-
-
-
-

FA
FAF
F
FF

37
37
37
37

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

32
33
32
34

ASEPTICplus

72
77
89

105
117
137
147
154
178
210
235
275
294
349

73
68
59
50
45
38
36
34
29
25
22
19
18
15

 20.15
 18.84
 16.28
 13.84
 12.35
 10.55
 9.88
 9.40
 8.13
 6.91
 6.17
 5.27
 4.93
 4.16

3090
3050
2960
2850
2780
2680
2630
2570
2470
2370
2300
2200
2160
2060

1.80
1.90
2.2
2.6
2.9
3.4
3.6
3.8
4.2
4.6
4.9
5.2
5.4
5.8

-
-
-
-
-
-
-
-
-
-
-
-
-
-

FA
FAF
F
FF

27
27
27
27

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

26
26
26
27

ASEPTICplus

0.75 0.52 11700 2780 - 1.55 - FA
FAF
F
FF

157 R97
157 R97
157 R97
157 R97

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

780
840
800
910

-

0.59
0.86
1.1
1.2

10300
7310
5650
4980

 2427
 1674
 1308
 1169

-
-
-
-

1.75
2.5
3.2
3.6

-
-
-
-

FA
FAF
F
FF

157 R97
157 R97
157 R97
157 R97

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

780
830
800
900

-

0.47 13500 3031 - 0.90 - FA
FAF
F
FF

127 R77
127 R77
127 R77
127 R77

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

440
480
480
520

-

0.54
0.61
0.70
0.80
0.89

12100
10600
9160
7970
7150

 2672
 2357
 2038
 1784
 1606

-
-
-
-
-

1.00
1.15
1.30
1.50
1.70

-
-
-
-
-

FA
FAF
F
FF

127 R77
127 R77
127 R77
127 R77

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

440
480
475
520

-

0.79
0.90
1.0
1.2
1.3
1.5
1.7
2.2
3.3

8130
7230
6310
5530
4920
4230
3690
2860
1950

 1826
 1597
 1401
 1243
 1087
 950
 834
 640
 436

-
-
-
-
-
-
-
-
-

0.95
1.05
1.20
1.40
1.55
1.80
2.1
2.7
3.9

-
-
-
-
-
-
-
-
-

FA
FAF
F
FF

107 R77
107 R77
107 R77
107 R77

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

290
310
305
335

-

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – ASEPTIC Gearmotors 51

52

8 Selection tables F..DAS..
ASEPTIC Parallel Shaft Helical Gearmotors
0.75 1.4
1.6
1.8
2.1
2.4
2.7
3.1
3.5
4.0

4710
4060
3580
3120
2740
2390
2110
1820
1630

 1022
 898
 784
 690
 605
 529
 467
 406
 363

26300
30600
31900
33000
33900
34600
35200
35700
36100

0.90
1.05
1.20
1.40
1.55
1.80
2.0
2.4
2.6

-
-
-
-
-
-
-
-
-

FA
FAF
F
FF

97 R57
97 R57
97 R57
97 R57

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

200
220
205
240

ASEPTICplus

2.1
2.4
2.8
3.2
4.2

3050
2770
2340
2060
1550

 674
 609
 515
 452
 345

18000
23800
25400
26300
27700

1.00
1.10
1.30
1.45
1.95

-
-
-
-
-

FA
FAF
F
FF

87 R57
87 R57
87 R57
87 R57

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

135
145
140
155

ASEPTICplus

3.9
4.5
5.1

1680
1490
1280

 367
 323
 280

14400
15800
17000

0.90
1.00
1.15

-
-
-

FA
FAF
F
FF

77 R37
77 R37
77 R37
77 R37

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

81
88
85
96

ASEPTICplus

5.3
5.6
6.3

1350
1270
1140

270.68
255.37
228.93

28200
28400
28700

2.2
2.4
2.6

-
-
-

FA
FAF
F
FF

87
87
87
87

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

110
125
115
130

ASEPTICplus

7.2
7.6
8.6
10
11
13

990
940
830
710
650
570

198.31
188.40
166.47
142.27
130.42
114.45

18300
18500
18900
19200
19400
19600

1.50
1.60
1.80
2.1
2.3
2.6

-
-
-
-
-
-

FA
FAF
F
FF

77
77
77
77

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

72
79
76
86

ASEPTICplus

13 540 108.46* 19600 2.8 - FA
FAF
F
FF

77
77
77
77

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

72
79
76
86

ASEPTICplus

8.4
8.8
10
12
13
15
16
18
21
24

850
810
710
605
545
480
450
400
340
305

170.85
162.31
142.40
120.79
109.04
 95.94
 90.59
 79.76
 67.65
 61.07

10000
10400
11200
11900
12200
12500
12600
12800
13000
13000

0.95
1.00
1.15
1.35
1.50
1.70
1.80
2.1
2.4
2.7

-
-
-
-
-
-
-
-
-
-

FA
FAF
F
FF

67
67
67
67

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

49
55
52
58

ASEPTICplus

11
13
15
17
20
21
24
29
32

635
550
465
415
365
340
295
250
225

127.27
110.01
 93.47
 83.46
 72.98
 68.22
 58.97
 50.10
 44.73

7770
9580

10100
10500
10800
10900
11200
11400
11300

0.95
1.10
1.30
1.45
1.65
1.75
2.0
2.4
2.7

-
-
-
-
-
-
-
-
-

FA
FAF
F
FF

57
57
57
57

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

45
51
45
52

ASEPTICplus

18
21
22
25
30
33
39
42
50

400
340
325
280
240
215
183
171
144

 79.72
 68.09
 65.36
 56.49
 48.00*
 42.86
 36.61
 34.29
 28.88

5950
6670
6810
7220
7530
7690
7860
7780
7460

1.00
1.20
1.25
1.40
1.65
1.85
2.2
2.3
2.8

-
-
-
-
-
-
-
-
-

FA
FAF
F
FF

47
47
47
47

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

37
40
38
41

ASEPTICplus

31
33
37
40
45
51

235
220
191
179
158
140

 47.02
 43.83
 38.31
 35.91
 31.69
 28.09

3720
4010
4420
4570
4590
4510

0.85
0.90
1.05
1.10
1.25
1.45

-
-
-
-
-
-

FA
FAF
F
FF

37
37
37
37

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

32
34
33
34

ASEPTICplus

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – AS
EPTIC Gearmotors

8Selection tables F..DAS..
ASEPTIC Parallel Shaft Helical Gearmotors
0.75 70
74
84

100
112

103
96
85
72
64

 20.57
 19.27
 17.03
 14.33
 12.87

4260
4200
4090
3930
3840

1.95
2.1
2.4
2.8
3.1

-
-
-
-
-

FA
FAF
F
FF

37
37
37
37

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

32
33
32
34

ASEPTICplus

71
76
88

104
116
136
145
153
177
208
233
272
291
345

101
94
81
69
62
53
49
47
41
35
31
26
25
21

 20.15
 18.84
 16.28
 13.84
 12.35
 10.55
 9.88
 9.40
 8.13
 6.91
 6.17
 5.27
 4.93
 4.16

2860
2840
2770
2700
2640
2560
2520
2450
2370
2290
2230
2140
2110
2010

1.30
1.40
1.60
1.90
2.1
2.5
2.6
2.8
3.0
3.3
3.5
3.8
3.9
4.2

-
-
-
-
-
-
-
-
-
-
-
-
-
-

FA
FAF
F
FF

27
27
27
27

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

26
26
26
27

ASEPTICplus

1.1 0.52 17600 2780 - 1.00 - FA
FAF
F
FF

157 R97
157 R97
157 R97
157 R97

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

790
850
810
910

-

0.60
0.66
0.74
0.86
1.1
1.2
1.5
1.7
3.2
4.8

15500
13900
12300
10900
8450
7490
5980
5230
2760
1870

 2427
 2185
 1944
 1674
 1308
 1169
 953
 845
 446
 302

-
-
-
-
-
-
-
-
-
-

1.15
1.30
1.45
1.65
2.1
2.4
3.0
3.4
6.5
9.6

-
-
-
-
-
-
-
-
-
-

FA
FAF
F
FF

157 R97
157 R97
157 R97
157 R97

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

780
840
800
910

-

0.71
0.81
0.90
1.0
1.2
1.3

13500
11800
10600
9170
8010
7120

 2038
 1784
 1606
 1390
 1220
 1077

-
-
-
-
-
-

0.90
1.00
1.15
1.30
1.50
1.70

-
-
-
-
-
-

FA
FAF
F
FF

127 R77
127 R77
127 R77
127 R77

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

450
485
485
530

-

1.2
1.3
1.5
1.7
2.0
2.3

8200
7250
6270
5470
4810
4230

 1243
 1087
 950
 834
 736
 640

-
-
-
-
-
-

0.95
1.05
1.25
1.40
1.60
1.80

-
-
-
-
-
-

FA
FAF
F
FF

107 R77
107 R77
107 R77
107 R77

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

295
320
315
340

-

2.1
2.4
2.7
3.1
3.6
4.0

4590
4040
3520
3110
2690
2410

 690
 605
 529
 467
 406
 363

29000
30700
32000
33100
34000
34600

0.95
1.05
1.20
1.40
1.60
1.80

-
-
-
-
-
-

FA
FAF
F
FF

97 R57
97 R57
97 R57
97 R57

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

205
230
215
245

ASEPTICplus

3.2
4.2
4.8
5.8

3030
2290
1980
1650

 452
 345
 300
 249

18800
25500
26500
27400

1.00
1.30
1.50
1.80

-
-
-
-

FA
FAF
F
FF

87 R57
87 R57
87 R57
87 R57

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

140
155
145
165

ASEPTICplus

5.2
5.7
6.5

2010
1840
1630

276.77
253.41
223.88

35400
35700
36100

2.1
2.3
2.6

-
-
-

FA
FAF
F
FF

97
97
97
97

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

185
205
190
225

ASEPTICplus

6.3
7.3
8.0
9.1
11

1660
1430
1310
1160
980

228.93
197.20
179.97
159.61
134.16

27400
28000
28300
28600
29000

1.80
2.1
2.3
2.6
3.1

-
-
-
-
-

FA
FAF
F
FF

87
87
87
87

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

120
130
125
140

ASEPTICplus

12 900 123.29 29200 3.4 - FA
FAF
F
FF

87
87
87
87

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

120
130
125
140

ASEPTICplus

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – ASEPTIC Gearmotors 53

54

8 Selection tables F..DAS..
ASEPTIC Parallel Shaft Helical Gearmotors
1.1 8.7
10
11
13
13
15
17

1210
1030
950
830
790
690
620

166.47
142.27
130.42
114.45
108.46*
 94.93
 85.52

17400
18200
18500
18900
19000
19300
19500

1.25
1.45
1.60
1.80
1.90
2.2
2.4

-
-
-
-
-
-
-

FA
FAF
F
FF

77
77
77
77

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

79
86
83
94

ASEPTICplus

19 545 75.02 19600 2.8 - FA
FAF
F
FF

77
77
77
77

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

79
86
83
94

ASEPTICplus

12
13
15
16
18
21
24
27
28
33
37
42

880
795
695
660
580
490
445
390
370
315
285
245

120.79
109.04
 95.94
 90.59
 79.76
 67.65
 61.07
 53.73
 50.74
 43.20
 39.26
 34.01

9760
10500
11300
11500
12000
12400
12600
12800
12900
13000
13000
13000

0.95
1.05
1.20
1.25
1.40
1.65
1.85
2.1
2.2
2.6
2.7
3.0

-
-
-
-
-
-
-
-
-
-
-
-

FA
FAF
F
FF

67
67
67
67

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

56
63
59
65

ASEPTICplus

17
25
29
32
38
40
48

605
430
365
325
280
260
220

 83.46
 58.97
 50.10
 44.73
 38.21
 35.79
 30.15

9150
10400
10800
10700
10300
10100
9730

1.00
1.40
1.65
1.85
2.2
2.3
2.7

-
-
-
-
-
-
-

FA
FAF
F
FF

57
57
57
57

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

52
58
53
59

ASEPTICplus

26
30
34
39
42
50

410
350
310
265
250
210

 56.49
 48.00*
 42.86
 36.61
 34.29
 28.88

5400
6570
6950
7310
7220
7000

0.95
1.15
1.30
1.50
1.60
1.90

-
-
-
-
-
-

FA
FAF
F
FF

47
47
47
47

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

43
46
44
47

ASEPTICplus

56
66
73

187
159
143

 25.72
 21.82
 19.70

6830
6590
6440

2.1
2.5
2.8

-
-
-

FA
FAF
F
FF

47
47
47
47

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

43
45
43
47

ASEPTICplus

46
51
61

230
205
174

 31.69
 28.09
 23.88

3800
3970
3920

0.85
1.00
1.15

-
-
-

FA
FAF
F
FF

37
37
37
37

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

39
40
39
41

ASEPTICplus

85
101
112
130
139
161

124
104
94
81
76
65

 17.03
 14.33
 12.87
 11.08
 10.42
 8.97

3760
3660
3580
3480
3440
3320

1.60
1.90
2.1
2.4
2.4
2.7

-
-
-
-
-
-

FA
FAF
F
FF

37
37
37
37

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

38
40
39
41

ASEPTICplus

89
104
117
137
146
178
209
234
274
293
348

118
101
90
77
72
59
50
45
38
36
30

 16.28
 13.84
 12.35
 10.55
 9.88
 8.13
 6.91
 6.17
 5.27
 4.93
 4.16

2440
2410
2380
2340
2320
2190
2130
2080
2020
1990
1920

1.10
1.30
1.45
1.70
1.80
2.1
2.3
2.4
2.6
2.7
2.9

-
-
-
-
-
-
-
-
-
-
-

FA
FAF
F
FF

27
27
27
27

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

32
33
33
33

ASEPTICplus

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – AS
EPTIC Gearmotors

8Selection tables F..DAS..
ASEPTIC Parallel Shaft Helical Gearmotors
1.5 0.60
0.67
0.75
0.88
1.1
1.2
1.5
1.7
3.3
4.9

21300
19000
16900
14900
11500
10200
8230
7220
3820
2580

 2427
 2185
 1944
 1674
 1308
 1169
 953
 845
 446
 302

-
-
-
-
-
-
-
-
-
-

0.85
0.95
1.05
1.20
1.55
1.75
2.2
2.5
4.7
7.0

-
-
-
-
-
-
-
-
-
-

FA
FAF
F
FF

157 R97
157 R97
157 R97
157 R97

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

790
850
810
920

-

0.91
1.1
1.2
1.4
1.6
1.8
2.0
2.3

14400
12500
10900
9670
8300
7300
6450
5810

 1606
 1390
 1220
 1077
 930
 820
 727
 648

-
-
-
-
-
-
-
-

0.85
0.95
1.10
1.25
1.45
1.65
1.85
2.1

-
-
-
-
-
-
-
-

FA
FAF
F
FF

127 R77
127 R77
127 R77
127 R77

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

455
495
490
540

-

1.5
1.8
2.0
2.3
2.6
3.0
3.4
4.0

8510
7440
6540
5750
4970
4340
3910
3320

 950
 834
 736
 640
 560
 489
 436
 370

-
-
-
-
-
-
-
-

0.90
1.05
1.15
1.35
1.55
1.75
1.95
2.3

-
-
-
-
-
-
-
-

FA
FAF
F
FF

107 R77
107 R77
107 R77
107 R77

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

305
325
320
350

-

2.8
3.1
3.6
4.0

4770
4210
3640
3270

 529
 467
 406
 363

24300
30200
31700
32700

0.90
1.00
1.20
1.30

-
-
-
-

FA
FAF
F
FF

97 R57
97 R57
97 R57
97 R57

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

215
235
220
255

ASEPTICplus

4.9
5.9

2690
2230

 300
 249

24100
25700

1.10
1.35

-
-

FA
FAF
F
FF

87 R57
87 R57
87 R57
87 R57

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

150
160
155
170

ASEPTICplus

5.3
5.8
6.5
7.7
8.4

2710
2480
2190
1860
1710

276.77
253.41
223.88
189.92
174.87

34000
34500
35000
35700
35900

1.60
1.75
1.95
2.3
2.5

-
-
-
-
-

FA
FAF
F
FF

97
97
97
97

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

190
210
200
230

ASEPTICplus

6.4
7.4
8.1
9.2
11
13

2240
1930
1760
1560
1310
1070

228.93
197.20
179.97
159.61
134.16
109.49

25700
26700
27100
27700
28300
28800

1.35
1.55
1.70
1.90
2.3
2.8

-
-
-
-
-
-

FA
FAF
F
FF

87
87
87
87

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

125
140
130
150

ASEPTICplus

15 960 97.89 29100 3.1 - FA
FAF
F
FF

87
87
87
87

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

125
140
130
150

ASEPTICplus

8.8
10
11
13
14
15
17
20
20
22

1630
1390
1280
1120
1060
930
840
735
710
650

166.47
142.27
130.42
114.45
108.46*
 94.93
 85.52
 75.02
 72.50
 66.46

14800
16400
17100
17800
18100
18600
18900
19200
19200
19400

0.90
1.10
1.20
1.35
1.40
1.60
1.80
2.0
2.1
2.3

-
-
-
-
-
-
-
-
-
-

FA
FAF
F
FF

77
77
77
77

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

87
93
90

100

ASEPTICplus

25
27
30
34
38

570
540
475
425
375

 58.32
 55.27
 48.37
 43.58
 38.23

19600
19600
19700
19800
19900

2.6
2.8
3.2
3.5
4.0

-
-
-
-
-

FA
FAF
F
FF

77
77
77
77

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

87
93
90

100

ASEPTICplus

40
47

360
310

 36.58
 31.51

19900
20000

3.1
4.5

-
-

FA
FAF
F
FF

77
77
77
77

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

85
92
89

100

ASEPTICplus

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – ASEPTIC Gearmotors 55

56

8 Selection tables F..DAS..
ASEPTIC Parallel Shaft Helical Gearmotors
1.5 16
18
22
24
27
29
34
37

890
780
660
595
525
495
420
385

 90.59
 79.76
 67.65
 61.07
 53.73
 50.74
 43.20
 39.26

9680
10700
11500
11900
12300
12400
12700
12900

0.95
1.05
1.25
1.35
1.55
1.65
1.95
2.0

-
-
-
-
-
-
-
-

FA
FAF
F
FF

67
67
67
67

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

64
70
67
73

ASEPTICplus

46
53
58

315
270
245

 32.08
 27.41
 25.13

13000
13000
13000

2.6
3.1
3.3

-
-
-

FA
FAF
F
FF

67
67
67
67

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

63
69
65
72

ASEPTICplus

25
29
33
38
41
49

575
490
435
375
350
295

 58.97
 50.10
 44.73
 38.21
 35.79
 30.15

9380
9990
9930
9670
9550
9240

1.05
1.20
1.35
1.60
1.70
2.0

-
-
-
-
-
-

FA
FAF
F
FF

57
57
57
57

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

60
65
60
67

ASEPTICplus

34
40
43
51

420
360
335
280

 42.86
 36.61
 34.29
 28.88

4420
6470
6600
6460

0.95
1.10
1.20
1.40

-
-
-
-

FA
FAF
F
FF

47
47
47
47

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

51
54
52
55

ASEPTICplus

57
67
74
85
90

105

250
215
193
169
160
136

 25.72
 21.82
 19.70
 17.33
 16.36
 13.93

6360
6190
6070
5920
5850
5650

1.60
1.90
2.1
2.4
2.5
2.9

-
-
-
-
-
-

FA
FAF
F
FF

47
47
47
47

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

50
53
51
54

ASEPTICplus

86
102
114
132
141
163
183

167
140
126
108
102
88
78

 17.03
 14.33
 12.87
 11.08
 10.42
 8.97
 8.01

3390
3340
3300
3230
3200
3120
3060

1.20
1.45
1.60
1.75
1.80
2.0
2.2

-
-
-
-
-
-
-

FA
FAF
F
FF

37
37
37
37

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

46
47
46
48

ASEPTICplus

106
119
139
148
180
212
238
278
297
353

135
121
103
97
80
68
60
52
48
41

 13.84
 12.35
 10.55
 9.88
 8.13
 6.91
 6.17
 5.27
 4.93
 4.16

2090
2090
2090
2080
1970
1940
1920
1880
1860
1800

0.95
1.10
1.25
1.35
1.55
1.70
1.80
1.95
2.0
2.1

-
-
-
-
-
-
-
-
-
-

FA
FAF
F
FF

27
27
27
27

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

40
40
40
41

ASEPTICplus

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – AS
EPTIC Gearmotors

9Selection tables K..DAS..
ASEPTIC Helical-Bevel Gearmotors
9 ASEPTIC Helical-Bevel Gearmotors
9.1 Selection tables K..DAS..

55746AXX

K..DAS../BR KA..DAS..

KV..DAS..

KF..DAS..

KH..DAS..

KAF..DAS..

KVF..DAS..
Catalog – ASEPTIC Gearmotors 57

58

9 Selection tables K..DAS..
ASEPTIC Helical-Bevel Gearmotors
Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICPLUS

0.25 0.14
0.17
0.19
0.22
0.24
0.28
0.32
0.37
0.43

13800
11800
10500
9210
7900
6960
6020
5260
4390

 9819
 8443
 7482
 6565
 5804
 5027
 4423
 3889
 3311

-
-
-
-
-
-
-
-
-

0.95
1.10
1.25
1.40
1.65
1.85
2.2
2.5
3.0

-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

127 R77
127 R77
127 R77
127 R77

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

475
520
445
485

-

0.23
0.25
0.28
0.33
0.37
0.42
0.48
0.55
0.62
0.73

8560
7650
6950
6100
5330
4570
4120
3600
3110
2640

 6184
 5662
 5138
 4359
 3810
 3358
 2977
 2599
 2286
 1939

-
-
-
-
-
-
-
-
-
-

0.95
1.05
1.15
1.30
1.50
1.75
1.95
2.2
2.6
3.0

-
-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

107 R77
107 R77
107 R77
107 R77

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

315
325
285
310

-

0.83
0.91
1.1

2430
2200
1890

 1713
 1554
 1336

-
-
-

3.3
3.6
4.2

-
-
-

K
KF
KA
KAF

107 R77
107 R77
107 R77
107 R77

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

310
325
285
310

-

0.46
0.52

4540
3950

 3108
 2757

40000
40000

0.95
1.10

-
-

K
KF
KA
KAF

97 R57
97 R57
97 R57
97 R57

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

185
205
165
190

ASEPTICPLUS

0.59
0.67
0.77
0.87
0.99
1.1
1.3
1.5
1.7

3570
3110
2750
2340
2030
1870
1630
1430
1280

 2419
 2123
 1856
 1625
 1430
 1261
 1102
 957
 855

40000
40000
40000
40000
40000
40000
40000
40000
40000

1.20
1.40
1.55
1.85
2.1
2.3
2.6
3.0
3.4

-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

97 R57
97 R57
97 R57
97 R57

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

185
205
165
190

ASEPTICPLUS

0.68
0.77
0.86
1.0
1.2
1.3
1.5
1.7
2.0
2.2

3090
2750
2460
2090
1820
1580
1370
1190
1030
920

 2088
 1854
 1657
 1415
 1229
 1078
 951
 837
 726
 638

26800
27200
27600
28000
28200
28400
28600
28700
28800
28800

0.85
1.00
1.10
1.30
1.50
1.70
2.0
2.3
2.6
2.9

-
-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

87 R57
87 R57
87 R57
87 R57

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

125
130
110
125

ASEPTICPLUS

1.4
1.5
1.7
2.0
2.3
2.6
2.9
3.3
3.9
4.3
4.9
5.6
6.4
7.3
8.1

1570
1380
1220
1010
890
795
700
615
540
480
425
365
320
285
250

 1053
 924
 815
 709
 622
 552
 485
 428
 367
 328
 290
 252
 221
 195
 175

15200
16500
17400
18300
18700
19000
19300
19500
19600
19700
19800
19900
20000
20000
20000

1.00
1.10
1.25
1.55
1.75
1.95
2.2
2.5
2.9
3.2
3.6
4.3
4.8
5.5
6.2

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

77 R37
77 R37
77 R37
77 R37

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

74
82
66
74

ASEPTICPLUS
Catalog – AS
EPTIC Gearmotors

9Selection tables K..DAS..
ASEPTIC Helical-Bevel Gearmotors
0.25 2.3
2.6
3.0
3.4
3.9
4.4
5.1
5.8
6.5

890
780
705
605
535
475
400
355
315

 613
 542
 471
 420
 361
 323
 279
 246
 217

9650
10600
11200
11900
12200
12500
12800
13000
13000

0.90
1.05
1.15
1.35
1.55
1.70
2.0
2.3
2.6

-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

67 R37
67 R37
67 R37
67 R37

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

50
55
47
53

ASEPTICPLUS

3.4
3.9
4.5
5.1
5.8
6.6
7.4
8.5
9.8
11
13
15

605
540
475
405
355
315
280
240
210
191
161
142

 421
 362
 319
 280
 246
 215
 192
 166
 145
 129
 111
 97

7580
8120
8540
8870
9070
9240
9370
9500
9600
9660
9750
9810

1.00
1.10
1.25
1.50
1.70
1.90
2.2
2.5
2.9
3.1
3.7
4.2

-
-
-
-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

57 R37
57 R37
57 R37
57 R37

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

44
49
42
47

ASEPTICPLUS

11
13
14

210
182
173

123.54
108.03
102.62

13000
13000
13000

4.0
4.5
4.8

-
-
-

K
KF
KA
KAF

67
67
67
67

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

39
45
37
42

ASEPTICPLUS

11
13
14
16
19

210
182
173
152
129

123.85
108.29
102.88*
 90.26*
 76.56*

9610
9690
9720
9780
9850

2.9
3.3
3.5
4.0
4.7

-
-
-
-
-

K
KF
KA
KAF

57
57
57
57

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

33
38
31
37

ASEPTICPLUS

14
16
17

176
153
143

104.37
 90.86
 85.12*

7900
7990
8030

2.3
2.6
2.8

-
-
-

K
KF
KA
KAF

47
47
47
47

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

28
31
27
30

ASEPTICPLUS

17
20
21
24
29
32
37
40
47
49
57
61
70
83
93

109
117
135
159
178
209
223

141
122
114
99
84
75
64
60
50
49
42
39
34
29
26
22
20
18
15
13
11
11

 83.69
 72.54
 67.80
 58.60
 49.79
 44.46
 37.97
 35.57
 29.96
 28.83
 24.99
 23.36
 20.19
 17.15
 15.31
 13.08
 12.14
 10.49
 8.91
 7.96
 6.80
 6.37

6190
6200
6110
5910
5680
5530
5310
5220
4980
4930
4740
4650
4460
4260
4120
3930
3840
3680
3500
3380
3220
3150

1.40
1.65
1.75
2.0
2.4
2.7
3.1
3.3
4.0
4.1
4.8
5.0
5.5
6.3
6.8
7.5
7.8
9.1
11
12
13
14

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

37
37
37
37

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

21
23
20
22

ASEPTICPLUS

0.37 0.19
0.21
0.24
0.28
0.32
0.36
0.42

16300
14300
12400
10900
9460
8280
6970

 7482
 6565
 5804
 5027
 4423
 3889
 3311

-
-
-
-
-
-
-

0.80
0.90
1.05
1.20
1.35
1.55
1.85

-
-
-
-
-
-
-

K
KF
KA
KAF

127 R77
127 R77
127 R77
127 R77

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

475
520
450
485

-

0.73
0.80
0.91

4210
3840
3340

 1926
 1757
 1541

-
-
-

3.1
3.4
3.9

-
-
-

K
KF
KA
KAF

127 R77
127 R77
127 R77
127 R77

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

475
520
450
485

-

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICPLUS
Catalog – ASEPTIC Gearmotors 59

60

9 Selection tables K..DAS..
ASEPTIC Helical-Bevel Gearmotors
0.37 0.37
0.42
0.47
0.54
0.61
0.72

8290
7180
6440
5620
4890
4150

 3810
 3358
 2977
 2599
 2286
 1939

-
-
-
-
-
-

0.95
1.10
1.25
1.40
1.65
1.95

-
-
-
-
-
-

K
KF
KA
KAF

107 R77
107 R77
107 R77
107 R77

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

315
330
290
315

-

0.82
0.90
1.1
1.2

3770
3420
2940
2570

 1713
 1554
 1336
 1166

-
-
-
-

2.1
2.3
2.7
3.1

-
-
-
-

K
KF
KA
KAF

107 R77
107 R77
107 R77
107 R77

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

315
330
290
310

-

0.66
0.75
0.86
0.98
1.1
1.3
1.5
1.6
1.9
2.1
2.4

4780
4210
3620
3160
2860
2500
2190
1960
1620
1430
1290

 2123
 1856
 1625
 1430
 1261
 1102
 957
 855
 743
 652
 573

40000
40000
40000
40000
40000
40000
40000
40000
40000
40000
40000

0.90
1.00
1.20
1.35
1.50
1.70
1.95
2.2
2.7
3.0
3.3

-
-
-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

97 R57
97 R57
97 R57
97 R57

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

185
205
165
190

ASEPTICPLUS

0.99
1.1
1.3
1.5
1.7
1.9
2.2
2.5
3.0
3.3
3.8

3210
2780
2430
2120
1850
1600
1420
1240
1040
940
820

 1415
 1229
 1078
 951
 837
 726
 638
 562
 474
 426
 373

26600
27200
27600
27900
28200
28400
28500
28600
28800
28800
28900

0.85
0.95
1.10
1.30
1.45
1.70
1.90
2.2
2.6
2.9
3.3

-
-
-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

87 R57
87 R57
87 R57
87 R57

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

125
135
115
125

ASEPTICPLUS

1.7
2.0
2.2
2.5
2.9
3.3
3.8
4.3
4.8
5.5
6.3
7.2
8.0
9.1

1860
1570
1380
1230
1080
950
830
735
655
565
495
435
385
340

 815
 709
 622
 552
 485
 428
 367
 328
 290
 252
 221
 195
 175
 154

10300
15200
16500
17300
18000
18500
18900
19200
19400
19600
19700
19800
19900
19900

0.85
1.00
1.15
1.25
1.45
1.65
1.85
2.1
2.4
2.8
3.1
3.6
4.0
4.6

-
-
-
-
-
-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

77 R37
77 R37
77 R37
77 R37

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

76
84
69
76

ASEPTICPLUS

3.3
3.9
4.3
5.0
5.7
6.4
7.3
8.4
9.7
11

940
820
735
620
545
485
430
370
325
275

 420
 361
 323
 279
 246
 217
 191
 166
 144
 122

9120
10300
11000
11800
12200
12500
12700
12900
13000
13000

0.90
1.00
1.10
1.30
1.50
1.70
1.90
2.2
2.5
3.0

-
-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

67 R37
67 R37
67 R37
67 R37

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

52
57
49
55

ASEPTICPLUS

5.0
5.7
6.5
7.3
8.4
9.7
11
13
14

625
550
485
430
370
325
295
250
220

 280
 246
 215
 192
 166
 145
 129
 111
 97

7440
8050
8500
8750
9000
9190
9310
9470
9570

0.95
1.10
1.25
1.40
1.60
1.85
2.0
2.4
2.7

-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

57 R37
57 R37
57 R37
57 R37

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

46
51
44
50

ASEPTICPLUS

9.1 390 154.02 19900 4.0 - K
KF
KA
KAF

77
77
77
77

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

67
76
60
68

ASEPTICPLUS

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICPLUS
Catalog – AS
EPTIC Gearmotors

9Selection tables K..DAS..
ASEPTIC Helical-Bevel Gearmotors
0.37 11
13
16

310
275
225

123.54
108.03
 90.04

13000
13000
13000

2.6
3.0
3.6

-
-
-

K
KF
KA
KAF

67
67
67
67

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

42
47
39
45

ASEPTICPLUS

18 193 76.37 13000 4.3 - K
KF
KA
KAF

67
67
67
67

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

42
47
39
45

ASEPTICPLUS

11
13
14
16
18
20

315
275
260
230
193
174

123.85
108.29
102.88*
 90.26*
 76.56*
 69.12

9240
9380
9430
9540
9650
9710

1.90
2.2
2.3
2.6
3.1
3.4

-
-
-
-
-
-

K
KF
KA
KAF

57
57
57
57

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

36
40
34
39

ASEPTICPLUS

13
15
16
19
20
22

265
230
215
190
176
160

104.37
 90.86
 85.12*
 75.20*
 69.84
 63.30*

7360
7600
7690
7830
7890
7970

1.50
1.75
1.85
2.1
2.3
2.5

-
-
-
-
-
-

K
KF
KA
KAF

47
47
47
47

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

30
33
29
32

ASEPTICPLUS

17
19
21
24
28
31
37
39
47
49
56
60
69
82
91

107
115
133
157
176
206
220
261

210
183
171
148
126
112
96
90
76
73
63
59
51
43
39
33
31
27
23
20
17
16
14

 83.69
 72.54
 67.80
 58.60
 49.79
 44.46
 37.97
 35.57
 29.96
 28.83
 24.99
 23.36
 20.19
 17.15
 15.31
 13.08
 12.14
 10.49
 8.91
 7.96
 6.80
 6.37
 5.36

5500
5680
5620
5490
5330
5220
5050
4970
4780
4740
4570
4500
4330
4150
4020
3850
3770
3610
3450
3330
3180
3120
2960

0.95
1.10
1.15
1.35
1.60
1.80
2.1
2.2
2.7
2.8
3.2
3.3
3.6
4.2
4.5
5.0
5.2
6.0
7.1
7.7
8.7
9.0
10

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

37
37
37
37

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

23
25
23
24

ASEPTICPLUS

0.55 0.09
0.10
0.11
0.12
0.20

51300
42900
38900
33900
22100

 16978
 14272
 13116
 11647
 7343

-
-
-
-
-

1.00
1.15
1.30
1.45
2.3

-
-
-
-
-

K
KH

187 R97
187 R97

DAS
DAS

90S4
90S4

1780
1710 -

0.13
0.14
0.17
0.22
0.27
0.36

34900
31000
25900
19700
15600
12100

 11573
 10264
 8628
 6562
 5355
 4079

-
-
-
-
-
-

0.90
1.05
1.25
1.60
2.1
2.6

-
-
-
-
-
-

K
KH

167 R97
167 R97

DAS
DAS

90S4
90S4

1200
1160 -

0.21
0.24
0.36
0.48

20700
17800
12000
9170

 6881
 5931
 3979
 3051

-
-
-
-

0.85
1.00
1.50
1.95

-
-
-
-

K
KF
KA
KAF

157 R97
157 R97
157 R97
157 R97

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

800
880
770
820

-

0.33
0.37
0.44
0.48
0.56

13900
12200
10300
9320
8000

 4423
 3889
 3311
 3009
 2607

-
-
-
-
-

0.95
1.05
1.25
1.40
1.60

-
-
-
-
-

K
KF
KA
KAF

127 R77
127 R77
127 R77
127 R77

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

485
530
460
495

-

0.75
0.83
0.94
1.1
1.2
1.4

6190
5640
4920
4310
3750
3290

 1926
 1757
 1541
 1342
 1177
 1025

-
-
-
-
-
-

2.1
2.3
2.6
3.0
3.5
4.0

-
-
-
-
-
-

K
KF
KA
KAF

127 R77
127 R77
127 R77
127 R77

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

485
530
455
495

-

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICPLUS
Catalog – ASEPTIC Gearmotors 61

62

9 Selection tables K..DAS..
ASEPTIC Helical-Bevel Gearmotors
0.55 0.49
0.56
0.63
0.75

9450
8250
7200
6110

 2977
 2599
 2286
 1939

-
-
-
-

0.85
0.95
1.10
1.30

-
-
-
-

K
KF
KA
KAF

107 R77
107 R77
107 R77
107 R77

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

325
340
300
320

-

0.85
0.93
1.1
1.2
1.4
1.6
1.8
2.1
2.4

5530
5020
4310
3760
3230
2810
2550
2220
1910

 1713
 1554
 1336
 1166
 1030
 904
 793
 696
 615

-
-
-
-
-
-
-
-
-

1.45
1.60
1.85
2.1
2.5
2.9
3.1
3.6
4.2

-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

107 R77
107 R77
107 R77
107 R77

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

325
335
295
320

-

1.0
1.2
1.3
1.5
1.7
1.9
2.2
2.5
2.9
3.3
3.8
4.8

4620
4150
3630
3180
2840
2380
2100
1890
1610
1380
1230
1000

 1430
 1261
 1102
 957
 855
 743
 652
 573
 504
 437
 382
 305

40000
40000
40000
40000
40000
40000
40000
40000
40000
40000
40000
40000

0.95
1.05
1.20
1.35
1.50
1.80
2.1
2.3
2.7
3.1
3.5
4.3

-
-
-
-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

97 R57
97 R57
97 R57
97 R57

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

195
215
175
200

ASEPTICPLUS

1.5
1.7
2.0
2.3
2.6
3.1
3.4
3.9
4.4
4.9
5.8
6.1
7.2

3090
2700
2350
2070
1810
1530
1370
1210
1050
940
820
770
650

 951
 837
 726
 638
 562
 474
 426
 373
 330
 294
 250
 236
 201

26800
27300
27700
28000
28200
28500
28600
28700
28800
28800
28900
28900
28900

0.85
1.00
1.15
1.30
1.50
1.75
1.95
2.2
2.6
2.9
3.3
3.5
4.2

-
-
-
-
-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

87 R57
87 R57
87 R57
87 R57

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

135
145
120
135

ASEPTICPLUS

3.0
3.4
4.0
4.4
5.0
5.8
6.6
7.4
8.3
9.4

1580
1390
1200
1070
950
820
720
635
565
500

 485
 428
 367
 328
 290
 252
 221
 195
 175
 154

15200
16400
17400
18000
18500
18900
19200
19400
19600
19700

1.00
1.10
1.30
1.45
1.65
1.90
2.2
2.4
2.7
3.1

-
-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

77 R37
77 R37
77 R37
77 R37

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

85
93
78
86

ASEPTICPLUS

5.2
5.9
6.7
7.6
8.7
10
12

910
800
710
625
540
475
400

 279
 246
 217
 191
 166
 144
 122

9440
10500
11200
11800
12200
12500
12800

0.90
1.05
1.15
1.30
1.50
1.75
2.0

-
-
-
-
-
-
-

K
KF
KA
KAF

67 R37
67 R37
67 R37
67 R37

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

61
67
58
64

ASEPTICPLUS

7.5
8.7
10
11
13
15

625
540
475
425
365
320

 192
 166
 145
 129
 111
 97

7420
8100
8540
8760
9040
9210

0.95
1.10
1.25
1.40
1.65
1.90

-
-
-
-
-
-

K
KF
KA
KAF

57 R37
57 R37
57 R37
57 R37

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

55
60
53
59

ASEPTICPLUS

11
11
13

490
465
410

135.28
128.52
113.56

19700
19800
19800

3.2
3.3
3.8

-
-
-

K
KF
KA
KAF

77
77
77
77

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

76
84
69
77

ASEPTICPLUS

15 350 97.05 19900 4.4 - K
KF
KA
KAF

77
77
77
77

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

76
84
69
77

ASEPTICPLUS

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICPLUS
Catalog – AS
EPTIC Gearmotors

9Selection tables K..DAS..
ASEPTIC Helical-Bevel Gearmotors
0.55 13
16
19

390
325
275

108.03
 90.04
 76.37

12800
13000
13000

2.1
2.5
3.0

-
-
-

K
KF
KA
KAF

67
67
67
67

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

50
56
48
53

ASEPTICPLUS

13
14
16
19
21
24
25

390
375
325
275
250
220
210

108.29
102.88*
 90.26*
 76.56*
 69.12
 60.81*
 57.42*

8920
9000
9180
9370
9470
9570
9610

1.55
1.60
1.85
2.2
2.4
2.7
2.9

-
-
-
-
-
-
-

K
KF
KA
KAF

57
57
57
57

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

45
49
42
48

ASEPTICPLUS

16
17
19
21
23
26
30
32

330
310
270
255
230
205
177
167

 90.86
 85.12*
 75.20*
 69.84
 63.30*
 56.83
 48.95*
 46.03*

6780
6990
7290
7440
7600
7740
7890
7940

1.20
1.30
1.45
1.60
1.75
1.95
2.3
2.4

-
-
-
-
-
-
-
-

K
KF
KA
KAF

47
47
47
47

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

39
42
38
41

ASEPTICPLUS

25
29
33
38
41
48
58
62
72
85
95
111
119
138
163
182
213
228
270
364

210
180
161
138
129
109
91
85
73
62
56
47
44
38
32
29
25
23
19
14

 58.60
 49.79
 44.46
 37.97
 35.57
 29.96
 24.99
 23.36
 20.19
 17.15
 15.31
 13.08
 12.14
 10.49
 8.91
 7.96
 6.80
 6.37
 5.36
 3.98

4830
4760
4700
4600
4550
4420
4260
4200
4070
3920
3820
3670
3600
3460
3320
3210
3070
3020
2870
2630

0.95
1.10
1.25
1.45
1.55
1.85
2.2
2.3
2.5
2.9
3.2
3.5
3.6
4.2
5.0
5.4
6.1
6.3
7.2
8.7

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

37
37
37
37

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

32
34
32
33

ASEPTICPLUS

0.75 0.11
0.12
0.20
0.21
0.24

55500
48700
31300
28600
25000

 13116
 11647
 7343
 6747
 5991

-
-
-
-
-

0.90
1.05
1.60
1.75
2.0

-
-
-
-
-

K
KH

187 R97
187 R97

DAS
DAS

90L4
90L4

1780
1710 -

0.17
0.22
0.27
0.35
0.43

36800
28000
22400
17300
14400

 8628
 6562
 5355
 4079
 3376

-
-
-
-
-

0.85
1.15
1.45
1.85
2.2

-
-
-
-
-

K
KH

167 R97
167 R97

DAS
DAS

90L4
90L4

1190
1160 -

0.36
0.47

17000
13000

 3979
 3051

-
-

1.05
1.40

-
-

K
KF
KA
KAF

157 R97
157 R97
157 R97
157 R97

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

800
880
760
820

-

0.87
1.1

7170
5770

 1659
 1365

-
-

2.5
3.1

-
-

K
KF
KA
KAF

157 R97
157 R97
157 R97
157 R97

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

800
880
760
820

-

0.43
0.48
0.55

14500
13100
11300

 3311
 3009
 2607

-
-
-

0.90
1.00
1.15

-
-
-

K
KF
KA
KAF

127 R77
127 R77
127 R77
127 R77

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

485
530
460
495

-

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICPLUS
Catalog – ASEPTIC Gearmotors 63

64

9 Selection tables K..DAS..
ASEPTIC Helical-Bevel Gearmotors
0.75 0.74
0.82
0.93
1.1
1.2
1.4
1.6

8650
7890
6890
6020
5260
4600
4020

 1926
 1757
 1541
 1342
 1177
 1025
 899

-
-
-
-
-
-
-

1.50
1.65
1.90
2.2
2.5
2.8
3.2

-
-
-
-
-
-
-

K
KF
KA
KAF

127 R77
127 R77
127 R77
127 R77

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

485
530
455
495

-

0.84
0.92
1.1
1.2
1.4
1.6
1.8
2.1
2.3

7720
7010
6020
5260
4550
3960
3560
3110
2700

 1713
 1554
 1336
 1166
 1030
 904
 793
 696
 615

-
-
-
-
-
-
-
-
-

1.05
1.15
1.35
1.50
1.75
2.0
2.3
2.6
3.0

-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

107 R77
107 R77
107 R77
107 R77

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

325
335
295
320

-

1.3
1.5
1.7
1.9
2.2
2.5
2.9
3.3
3.8
4.7
5.6
6.2
7.2

5040
4420
3950
3330
2930
2630
2250
1940
1720
1390
1170
1050
900

 1102
 957
 855
 743
 652
 573
 504
 437
 382
 305
 258
 232
 199

39900
40000
40000
40000
40000
40000
40000
40000
40000
40000
40000
40000
40000

0.85
0.95
1.10
1.30
1.45
1.65
1.90
2.2
2.5
3.1
3.7
4.1
4.8

-
-
-
-
-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

97 R57
97 R57
97 R57
97 R57

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

195
215
175
200

ASEPTICPLUS

2.0
2.2
2.6
3.0
3.4
3.9
4.4
4.9
5.7
6.1
7.1

3280
2890
2530
2130
1920
1690
1470
1320
1140
1070
910

 726
 638
 562
 474
 426
 373
 330
 294
 250
 236
 201

26500
27000
27500
27900
28100
28300
28500
28600
28700
28700
28800

0.80
0.95
1.05
1.25
1.40
1.60
1.85
2.1
2.4
2.5
3.0

-
-
-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

87 R57
87 R57
87 R57
87 R57

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

135
145
125
135

ASEPTICPLUS

3.9
4.4
5.0
5.7
6.5

1670
1490
1320
1140
1000

 367
 328
 290
 252
 221

14400
15800
16800
17700
18300

0.95
1.05
1.15
1.35
1.55

-
-
-
-
-

K
KF
KA
KAF

77 R37
77 R37
77 R37
77 R37

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

85
93
78
86

ASEPTICPLUS

8.2
8.7
9.7

870
820
735

174.19
164.34*
147.32*

24200
24200
24200

3.1
3.3
3.7

-
-
-

K
KF
KA
KAF

87
87
87
87

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

110
120
99
110

ASEPTICPLUS

11
11
13
15

675
640
565
485

135.28
128.52
113.56
 97.05

19300
19400
19600
19700

2.3
2.4
2.7
3.2

-
-
-
-

K
KF
KA
KAF

77
77
77
77

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

76
84
68
76

ASEPTICPLUS

13
16
19
21
24
25

540
450
380
345
305
285

108.03
 90.04
 76.37
 68.95
 60.66
 57.28

12200
12600
12900
13000
13000
13000

1.50
1.80
2.2
2.4
2.7
2.9

-
-
-
-
-
-

K
KF
KA
KAF

67
67
67
67

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

51
57
48
54

ASEPTICPLUS

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICPLUS
Catalog – AS
EPTIC Gearmotors

9Selection tables K..DAS..
ASEPTIC Helical-Bevel Gearmotors
0.75 13
14
16
19
21
24
25
29
32

540
515
450
380
345
305
285
245
220

108.29
102.88*
 90.26*
 76.56*
 69.12
 60.81*
 57.42*
 48.89
 44.43

8110
8320
8660
8960
9110
9270
9340
9490
9560

1.10
1.15
1.35
1.55
1.75
2.0
2.1
2.5
2.7

-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

57
57
57
57

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

45
50
43
49

ASEPTICPLUS

19
21
23
25
29
31
36
41
46

375
350
315
285
245
230
198
177
156

 75.20*
 69.84
 63.30*
 56.83
 48.95*
 46.03*
 39.61
 35.39
 31.30

6260
6570
6910
7200
7500
7600
7780
7700
7490

1.05
1.15
1.25
1.40
1.65
1.75
2.0
2.3
2.6

-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

47
47
47
47

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

39
43
39
41

ASEPTICPLUS

32
38
40
48
57
61
71
84
94
110
118
137
161
180
211
225
268
361

220
190
178
150
125
117
101
86
76
65
61
52
45
40
34
32
27
20

 44.46
 37.97
 35.57
 29.96
 24.99
 23.36
 20.19
 17.15
 15.31
 13.08
 12.14
 10.49
 8.91
 7.96
 6.80
 6.37
 5.36
 3.98

4170
4140
4130
4060
3970
3930
3840
3720
3640
3520
3460
3350
3220
3130
3000
2950
2810
2590

0.90
1.05
1.15
1.35
1.60
1.65
1.85
2.1
2.3
2.5
2.6
3.1
3.6
3.9
4.4
4.6
5.2
6.3

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

37
37
37
37

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

32
34
32
33

ASEPTICPLUS

1.1 0.15
0.18
0.20
0.21
0.24
0.27
0.30
0.33

57600
49300
46800
42700
37600
33300
29600
26900

 9363
 8126
 7343
 6747
 5991
 5358
 4817
 4370

-
-
-
-
-
-
-
-

0.85
1.00
1.05
1.15
1.35
1.50
1.70
1.85

-
-
-
-
-
-
-
-

K
KH

187 R97
187 R97

DAS
DAS

100M4
100M4

1790
1720 -

0.27
0.30
0.35
0.43
0.52

33600
29800
25800
21500
17300

 5355
 4788
 4079
 3376
 2755

-
-
-
-
-

0.95
1.05
1.25
1.50
1.85

-
-
-
-
-

K
KH

167 R97
167 R97

DAS
DAS

100M4
100M4

1200
1170 -

0.66
0.85
1.0
1.1

14100
10900
9070
8310

 2182
 1704
 1408
 1296

-
-
-
-

2.3
2.9
3.5
3.9

-
-
-
-

K
KH

167 R97
167 R97

DAS
DAS

100M4
100M4

1200
1160 -

0.41
0.47
0.55
0.62

21900
19400
16100
14300

 3516
 3051
 2610
 2322

-
-
-
-

0.80
0.95
1.10
1.25

-
-
-
-

K
KF
KA
KAF

157 R97
157 R97
157 R97
157 R97

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

810
890
770
830

-

0.87
1.1
1.2
1.3
1.5
1.7

10700
8670
7730
6880
5930
5320

 1659
 1365
 1229
 1093
 942
 854

-
-
-
-
-
-

1.70
2.1
2.3
2.6
3.0
3.4

-
-
-
-
-
-

K
KF
KA
KAF

157 R97
157 R97
157 R97
157 R97

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

810
890
770
830

-

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICPLUS
Catalog – ASEPTIC Gearmotors 65

66

9 Selection tables K..DAS..
ASEPTIC Helical-Bevel Gearmotors
1.1 0.75
0.82
0.94
1.1
1.2
1.4
1.6
1.8
2.0
2.4
2.6
3.0

12700
11600
10200
8880
7760
6780
5930
5100
4620
3980
3590
3080

 1926
 1757
 1541
 1342
 1177
 1025
 899
 790
 704
 610
 549
 477

-
-
-
-
-
-
-
-
-
-
-
-

1.00
1.10
1.30
1.45
1.65
1.90
2.2
2.6
2.8
3.3
3.6
4.2

-
-
-
-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

127 R77
127 R77
127 R77
127 R77

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

490
530
465
500

-

1.2
1.4
1.6
1.8
2.1
2.4
2.8
3.1
3.5
4.0
4.5

7740
6740
5890
5250
4590
4010
3400
2990
2640
2390
2090

 1166
 1030
 904
 793
 696
 615
 522
 461
 408
 364
 318

-
-
-
-
-
-
-
-
-
-
-

1.05
1.20
1.35
1.50
1.75
2.0
2.4
2.7
3.0
3.4
3.8

-
-
-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

107 R77
107 R77
107 R77
107 R77

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

330
345
305
330

-

1.9
2.2
2.5
2.9
3.3
3.8
4.2

4910
4320
3860
3320
2870
2540
2240

 743
 652
 573
 504
 437
 382
 342

40000
40000
40000
40000
40000
40000
40000

0.90
1.00
1.10
1.30
1.50
1.70
1.90

-
-
-
-
-
-
-

K
KF
KA
KAF

97 R57
97 R57
97 R57
97 R57

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

200
225
185
210

ASEPTICPLUS

3.1
3.4
3.9
4.4
4.9
5.8
6.1
7.2

3140
2830
2490
2180
1950
1680
1580
1340

 474
 426
 373
 330
 294
 250
 236
 201

26700
27100
27500
27900
28100
28300
28400
28600

0.85
0.95
1.10
1.25
1.40
1.60
1.70
2.0

-
-
-
-
-
-
-
-

K
KF
KA
KAF

87 R57
87 R57
87 R57
87 R57

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

140
150
130
145

ASEPTICPLUS

8.2
9.4
10

1280
1110
1020

176.05*
153.21*
140.28

31300
31300
31300

3.4
3.9
4.2

-
-
-

K
KF
KA
KAF

97
97
97
97

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

180
200
160
185

ASEPTICPLUS

9.8
11
12

1070
920
840

147.32*
126.91*
115.82

24000
24100
24200

2.5
2.9
3.2

-
-
-

K
KF
KA
KAF

87
87
87
87

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

120
130
105
120

ASEPTICPLUS

13
15
16
19
20

830
705
645
570
540

113.56
 97.05
 88.97
 78.07
 73.99

18900
19200
19400
19600
19600

1.90
2.2
2.4
2.7
2.9

-
-
-
-
-

K
KF
KA
KAF

77
77
77
77

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

83
91
76
83

ASEPTICPLUS

16
19
21
24
25
30
33
38

655
555
500
440
415
355
320
280

 90.04
 76.37
 68.95
 60.66
 57.28
 48.77
 44.32
 38.39

11600
12100
12400
12700
12800
13000
13000
13000

1.25
1.50
1.65
1.85
1.95
2.3
2.6
2.9

-
-
-
-
-
-
-
-

K
KF
KA
KAF

67
67
67
67

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

58
64
56
61

ASEPTICPLUS

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICPLUS
Catalog – AS
EPTIC Gearmotors

9Selection tables K..DAS..
ASEPTIC Helical-Bevel Gearmotors
1.1 16
19
21
24
25
30
33
38
40
48

655
555
500
440
415
355
325
280
260
220

 90.26*
 76.56*
 69.12
 60.81*
 57.42*
 48.89
 44.43
 38.49
 35.70
 30.28

5800
7980
8400
8700
8810
9070
9200
9360
9430
9570

0.90
1.10
1.20
1.35
1.45
1.70
1.85
2.1
2.3
2.7

-
-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

57
57
57
57

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

52
57
50
56

ASEPTICPLUS

53
60
64
75
82
95

109
121
128
151
166
191
220
308

199
175
165
141
128
111
96
87
82
70
63
55
48
34

 27.34
 24.05
 22.71
 19.34
 17.57
 15.22
 13.25
 11.92
 11.26
 9.59
 8.71
 7.55
 6.57
 4.69

9440
9150
9020
8650
8440
8110
7810
7500
7380
7060
6870
6590
6320
5720

3.0
3.4
3.6
4.1
4.3
4.8
5.3
4.8
5.1
5.8
6.2
6.7
7.2
8.8

-
-
-
-
-
-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

57
57
57
57

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

52
57
50
56

ASEPTICPLUS

25
30
31
36
41
56
66
74

415
355
335
290
255
188
159
142

 56.83
 48.95*
 46.03*
 39.61
 35.39
 25.91
 21.81
 19.58

5130
6490
6720
7170
7060
6690
6470
6320

0.95
1.10
1.20
1.40
1.55
2.1
2.5
2.8

-
-
-
-
-
-
-
-

K
KF
KA
KAF

47
47
47
47

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

47
50
46
49

ASEPTICPLUS

48
72
84
94
110
138
162
182
213
227
269
363

220
147
125
111
95
76
65
58
49
46
39
29

 29.96
 20.19
 17.15
 15.31
 13.08
 10.49
 8.91
 7.96
 6.80
 6.37
 5.36
 3.98

3430
3410
3360
3310
3240
3120
3030
2950
2850
2810
2700
2500

0.90
1.25
1.45
1.55
1.75
2.1
2.5
2.7
3.0
3.1
3.6
4.3

-
-
-
-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

37
37
37
37

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

38
41
38
40

ASEPTICPLUS

1.5 0.22
0.24
0.27
0.30
0.34

58300
51500
45700
40800
37000

 6747
 5991
 5358
 4817
 4370

-
-
-
-
-

0.85
0.95
1.10
1.25
1.35

-
-
-
-
-

K
KH

187 R97
187 R97

DAS
DAS

100L4
100L4

1790
1730 -

0.41
0.48
0.58
0.65

31800
26900
21900
19600

 3609
 3062
 2519
 2268

-
-
-
-

1.55
1.85
2.3
2.6

-
-
-
-

K
KH

187 R97
187 R97

DAS
DAS

100L4
100L4

1790
1720 -

0.36
0.43
0.53

35300
29300
23700

 4079
 3376
 2755

-
-
-

0.90
1.10
1.35

-
-
-

K
KH

167 R97
167 R97

DAS
DAS

100L4
100L4

1210
1170 -

0.67
0.86
1.0
1.1

19200
14900
12400
11300

 2182
 1704
 1408
 1296

-
-
-
-

1.65
2.2
2.6
2.8

-
-
-
-

K
KH

167 R97
167 R97

DAS
DAS

100L4
100L4

1210
1170 -

0.63 19700 2322 - 0.90 - K
KF
KA
KAF

157 R97
157 R97
157 R97
157 R97

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

820
900
780
840

-

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICPLUS
Catalog – ASEPTIC Gearmotors 67

68

9 Selection tables K..DAS..
ASEPTIC Helical-Bevel Gearmotors
1.5 0.88
1.1
1.2
1.3
1.6
1.7
2.6
2.9

14600
11900
10600
9440
8130
7310
4800
4270

 1659
 1365
 1229
 1093
 942
 854
 567
 504

-
-
-
-
-
-
-
-

1.25
1.50
1.70
1.90
2.2
2.5
3.8
4.2

-
-
-
-
-
-
-
-

K
KF
KA
KAF

157 R97
157 R97
157 R97
157 R97

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

810
890
780
840

-

2.7
3.5
4.0

4630
3650
3210

 536
 418
 367

-
-
-

2.8
3.6
4.0

-
-
-

K
KF
KA
KAF

127 R87
127 R87
127 R87
127 R87

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

520
560
490
530

-

0.83
0.95
1.1
1.2
1.4
1.6
1.9
2.1
2.4
2.7
3.1
3.5

15700
13800
12000
10500
9180
8040
6950
6270
5410
4880
4200
3720

 1757
 1541
 1342
 1177
 1025
 899
 790
 704
 610
 549
 477
 418

-
-
-
-
-
-
-
-
-
-
-
-

0.85
0.95
1.10
1.25
1.40
1.60
1.85
2.1
2.4
2.7
3.1
3.5

-
-
-
-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

127 R77
127 R77
127 R77
127 R77

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

500
540
470
510

-

1.4
1.6
1.9
2.1
2.4
2.8
3.2
3.6
4.0
4.6

9150
8000
7100
6220
5450
4620
4060
3590
3240
2830

 1030
 904
 793
 696
 615
 522
 461
 408
 364
 318

-
-
-
-
-
-
-
-
-
-

0.85
1.00
1.15
1.30
1.45
1.75
1.95
2.2
2.5
2.8

-
-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

107 R77
107 R77
107 R77
107 R77

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

340
350
310
335

-

2.6
2.9
3.4
3.8
4.3
4.8
5.7
6.3
7.4

5210
4500
3890
3430
3040
2770
2330
2100
1800

 573
 504
 437
 382
 342
 305
 258
 232
 199

39700
40000
40000
40000
40000
40000
40000
40000
40000

0.80
0.95
1.10
1.25
1.40
1.55
1.85
2.1
2.4

-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

97 R57
97 R57
97 R57
97 R57

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

210
230
190
215

ASEPTICPLUS

4.4
5.0
5.9
6.2
7.3
8.0

2950
2640
2270
2140
1820
1650

 330
 294
 250
 236
 201
 183

27000
27400
27800
27900
28200
28400

0.90
1.00
1.20
1.25
1.50
1.65

-
-
-
-
-
-

K
KF
KA
KAF

87 R57
87 R57
87 R57
87 R57

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

150
160
135
150

ASEPTICPLUS

8.3
9.6
10
12

1720
1500
1370
1210

176.05*
153.21*
140.28
123.93*

31100
31200
31200
31300

2.5
2.9
3.1
3.6

-
-
-
-

K
KF
KA
KAF

97
97
97
97

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

185
205
170
195

ASEPTICPLUS

9.9
12
13
14

1440
1240
1130
1000

147.32*
126.91*
115.82
102.71*

23800
23900
24000
24100

1.85
2.2
2.4
2.7

-
-
-
-

K
KF
KA
KAF

87
87
87
87

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

125
135
115
130

ASEPTICPLUS

17 840 86.34 24200 3.2 - K
KF
KA
KAF

87
87
87
87

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

125
135
115
130

ASEPTICPLUS

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICPLUS
Catalog – AS
EPTIC Gearmotors

9Selection tables K..DAS..
ASEPTIC Helical-Bevel Gearmotors
1.5 13
15
16
19
20
23
25
29

1110
950
870
765
725
635
570
500

113.56
 97.05
 88.97
 78.07
 73.99
 64.75
 58.34
 51.18

17900
18500
18800
19100
19200
19400
19600
19700

1.40
1.65
1.80
2.0
2.1
2.5
2.7
3.1

-
-
-
-
-
-
-
-

K
KF
KA
KAF

77
77
77
77

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

91
99
83
91

ASEPTICPLUS

32
37

440
390

 45.16
 40.04

19800
19900

3.5
4.0

-
-

K
KF
KA
KAF

77
77
77
77

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

91
99
83
91

ASEPTICPLUS

16
19
21
24
26
30
33
38
41
49
54
61

880
745
675
595
560
475
435
375
350
295
265
235

 90.04
 76.37
 68.95
 60.66
 57.28
 48.77
 44.32
 38.39
 35.62
 30.22
 27.28
 24.00

9730
10900
11400
11900
12100
12500
12700
12900
13000
13000
13000
13000

0.95
1.10
1.20
1.40
1.45
1.70
1.90
2.1
2.4
2.8
3.1
3.4

-
-
-
-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

67
67
67
67

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

66
71
63
69

ASEPTICPLUS

24
26
30
33
38
41
48
54
61

595
560
480
435
375
350
295
265
235

 60.81*
 57.42*
 48.89
 44.43
 38.49
 35.70
 30.28
 27.34
 24.05

7680
7940
8530
8730
8980
9100
9130
8940
8710

1.00
1.05
1.25
1.40
1.60
1.70
2.0
2.2
2.6

-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

57
57
57
57

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

60
65
58
64

ASEPTICPLUS

65
76

220
189

 22.71
 19.34

8600
8290

2.7
3.0

-
-

K
KF
KA
KAF

57
57
57
57

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

60
65
58
64

ASEPTICPLUS

37
41
57
67
75
87
92

385
345
255
215
191
165
155

 39.61
 35.39
 25.91
 21.81
 19.58
 16.86
 15.86

6100
6340
6160
6020
5910
5760
5690

1.05
1.15
1.60
1.90
2.1
2.3
2.5

-
-
-
-
-
-
-

K
KF
KA
KAF

47
47
47
47

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

54
57
53
56

ASEPTICPLUS

107
120
125

133
119
115

 13.65
 12.19
 11.77

5520
5390
5290

2.7
2.9
2.4

-
-
-

K
KF
KA
KAF

47
47
47
47

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

54
57
53
56

ASEPTICPLUS

73
85
96
112
140
164
184
216
230
273
368

197
168
150
128
103
87
78
67
62
52
39

 20.19
 17.15
 15.31
 13.08
 10.49
 8.91
 7.96
 6.80
 6.37
 5.36
 3.98

2930
2950
2940
2920
2870
2810
2760
2680
2650
2560
2400

0.95
1.05
1.15
1.30
1.55
1.85
2.0
2.3
2.3
2.7
3.2

-
-
-
-
-
-
-
-
-
-
-

K
KF
KA
KAF

37
37
37
37

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

46
48
46
47

ASEPTICPLUS

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICPLUS
Catalog – ASEPTIC Gearmotors 69

70

10 Selection tables W..DAS..
ASEPTIC Spiroplan® gearmotors
10 ASEPTIC Spiroplan® gearmotors
10.1 Selection tables W..DAS..

55749AXX

W..DAS..
WF..DAS..

WA..DAS..
WAF..DAS..
Catalog – AS
EPTIC Gearmotors

10Selection tables W..DAS..
ASEPTIC Spiroplan® gearmotors
Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus

0.25 19
24
30
44
52
58
87
99

139
173
216

57
53
46
35
32
30
22
20
15
12
10

 75.00*
 60.00*
 48.00*
 32.50*
 27.50*
 24.50*
 16.33
 14.33
 10.25*
 8.20*
 6.57

3000
3000
3000
3000
3000
3000
3000
3000
3000
3000
2880

1.25
1.35
1.55
2.0
2.2
2.3
2.7
3.0
3.3
3.3
3.9

-
-
-
-
-
-
-
-
-
-
-

W
WF
WA
WAF

30
30
30
30

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

14
14
13
14

ASEPTICplus

0.37 19
23
29
43
51
57
86
98

137
171
213

85
79
69
52
49
45
33
30
23
18
16

 75.00*
 60.00*
 48.00*
 32.50*
 27.50*
 24.50*
 16.33
 14.33
 10.25*
 8.20*
 6.57

3000
3000
3000
3000
3000
3000
3000
3000
3000
3000
2850

0.80
0.90
1.00
1.35
1.45
1.55
1.80
2.0
2.2
2.2
2.6

-
-
-
-
-
-
-
-
-
-
-

W
WF
WA
WAF

30
30
30
30

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

16
16
16
16

ASEPTICplus
Catalog – ASEPTIC Gearmotors 71

72

11 Selection tables S..DAS..
ASEPTIC Helical-Worm Gearmotors
11 ASEPTIC Helical-Worm Gearmotors
11.1 Selection tables S..DAS..

55747AXX

S..DAS..

SF..DAS../BR

SAF..DAS..

SHF..DAS..
Catalog – AS
EPTIC Gearmotors

11Selection tables S..DAS..
ASEPTIC Helical-Worm Gearmotors
Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus

0.25 0.49
0.55
0.61
0.69
0.78
0.87
1.5

2670
2330
2080
1810
1610
1440
850

 2905
 2586
 2335
 2054
 1824
 1631
 930

27100
27900
28300
28700
29000
29200
29800

0.95
1.10
1.20
1.40
1.55
1.75
2.9

-
-
-
-
-
-
-

S
SF
SA
SAF

87 R57
87 R57
87 R57
87 R57

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

110
135
110
125

ASEPTICplus

1.5
1.7
2.0
2.2
2.5
2.8

1150
1010
840
750
680
580

 954
 837
 714
 637
 574
 499

12800
13800
14700
15100
15400
15800

1.10
1.25
1.45
1.65
1.85
2.1

-
-
-
-
-
-

S
SF
SA
SAF

77 R37
77 R37
77 R37
77 R37

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

63
73
63
69

ASEPTICplus

2.6
3.0
3.4
3.9
4.5
5.1

595
500
450
405
350
305

 543
 469
 424
 365
 319
 281

7940
8860
9240
9570
9880

10100

0.95
1.15
1.25
1.40
1.65
1.85

-
-
-
-
-
-

S
SF
SA
SAF

67 R37
67 R37
67 R37
67 R37

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

44
50
45
49

ASEPTICplus

4.8
5.3
6.2
7.0
7.6
8.6
11

315
295
255
230
210
185
148

 294
 269
 229
 204
 187
 165
 131

6940
7130
7460
7630
7740
7870
8030

0.95
1.00
1.20
1.30
1.45
1.60
2.0

-
-
-
-
-
-
-

S
SF
SA
SAF

57 R17
57 R17
57 R17
57 R17

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

25
29
25
27

ASEPTICplus

6.5
7.5
7.9
9.0
11
12
13

230
205
194
173
149
136
121

217.41
190.11
180.60*
158.45
134.40*
121.33
106.75*

10400
10500
10500
10600
10600
10600
10700

2.3
2.6
2.7
3.0
3.5
3.8
4.3

-
-
-
-
-
-
-

S
SF
SA
SAF

67
67
67
67

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

34
40
35
39

ASEPTICplus

9.0
10
11
13
15
17

163
143
135
119
103
93

158.12
137.05
128.10*
110.73
 94.08*
 84.00*

7980
8050
8080
8140
8180
8210

1.80
2.1
2.2
2.5
2.9
3.2

-
-
-
-
-
-

S
SF
SA
SAF

57
57
57
57

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

22
26
22
25

ASEPTICplus

9.0
10
11
13
15
17
20
21
26
30

157
139
131
115
100
90
78
74
72
63

158.12
137.05
128.10*
110.73
 94.08*
 84.00*
 71.75*
 67.20*
 54.59
 47.32

5400
5490
5530
5600
5660
5700
5740
5760
5740
5650

1.10
1.20
1.30
1.45
1.70
1.85
2.1
2.3
2.2
2.5

-
-
-
-
-
-
-
-
-
-

S
SF
SA
SAF

47
47
47
47

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

18
22
19
21

ASEPTICplus
Catalog – ASEPTIC Gearmotors 73

74

11 Selection tables S..DAS..
ASEPTIC Helical-Worm Gearmotors
0.25 14
16
18
20
22
33
38
40
46
49
56
63
91

106
114
130
139
157
178
209

100
89
84
75
68
57
50
47
41
39
34
31
23
20
19
16
15
14
12
10

 98.80*
 86.36
 80.96
 71.44*
 63.33
 43.68
 37.66
 35.10*
 30.68
 28.76
 25.38*
 22.50*
 15.53
 13.39
 12.48*
 10.91
 10.23
 9.02*
 8.00*
 6.80*

3000
3000
3000
3000
3000
3000
3000
3000
3000
3000
3000
3000
2660
2560
2510
2430
2380
2310
2230
2130

0.85
0.95
1.00
1.10
1.20
1.40
1.60
1.65
1.85
1.95
2.2
2.4
2.2
2.5
2.6
2.9
3.1
3.4
3.7
4.2

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

S
SF
SA
SAF

37
37
37
37

DAS
DAS
DAS
DAS

80K4
80K4
80K4
80K4

15
17
15
17

ASEPTICplus

0.37 0.68
0.77
0.86
1.5
1.7

2810
2500
2230
1320
1190

 2054
 1824
 1631
 930
 831

25300
27500
28000
29400
29500

0.90
1.00
1.10
1.90
2.1

-
-
-
-
-

S
SF
SA
SAF

87 R57
87 R57
87 R57
87 R57

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

115
135
110
130

ASEPTICplus

2.0
2.2
2.4
2.8
3.2
3.6

1290
1150
1040
900
785
700

 714
 637
 574
 499
 438
 389

11500
12700
13500
14400
15000
15400

0.95
1.10
1.20
1.40
1.60
1.75

-
-
-
-
-
-

S
SF
SA
SAF

77 R37
77 R37
77 R37
77 R37

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

65
75
65
71

ASEPTICplus

3.8
4.4
5.0
5.7

615
535
470
425

 365
 319
 281
 246

7670
8520
9080
9420

0.95
1.05
1.20
1.35

-
-
-
-

S
SF
SA
SAF

67 R37
67 R37
67 R37
67 R37

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

46
53
47
52

ASEPTICplus

6.4
7.4
7.8
8.8
10
12

340
305
290
260
225
205

217.41
190.11
180.60*
158.45
134.40*
121.33

9920
10100
10200
10300
10400
10500

1.50
1.70
1.80
2.0
2.3
2.6

-
-
-
-
-
-

S
SF
SA
SAF

67
67
67
67

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

36
42
37
41

ASEPTICplus

8.8
10
11
13
15
17
20
21

245
215
205
178
154
139
121
114

158.12
137.05
128.10*
110.73
 94.08*
 84.00*
 71.75*
 67.20*

7530
7710
7780
7910
8010
8070
8130
8150

1.20
1.35
1.45
1.65
1.90
2.1
2.4
2.5

-
-
-
-
-
-
-
-

S
SF
SA
SAF

57
57
57
57

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

24
28
24
27

ASEPTICplus

10
11
13
15
17
20
21
26
30
32
37
43
48

210
196
173
150
135
118
111
108
94
89
77
66
60

137.05
128.10*
110.73
 94.08*
 84.00*
 71.75*
 67.20*
 54.59
 47.32
 44.22*
 38.23
 32.48*
 29.00*

5130
5200
5330
5440
5510
5590
5620
5580
5400
5310
5120
4910
4770

0.80
0.85
0.95
1.10
1.25
1.40
1.50
1.45
1.65
1.75
2.0
2.3
2.6

M1-6
M1-6
M1-6
M2-6
M2-6
M2-6
M2-6

-
-
-
-
-
-

S
SF
SA
SAF

47
47
47
47

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

20
24
22
23

ASEPTICplus

57
60
69
79
85

51
48
45
39
37

 24.77
 23.20*
 20.33
 17.62
 16.47*

4570
4490
4160
4010
3950

3.0
3.2
2.4
2.8
3.0

-
-
-
-
-

S
SF
SA
SAF

47
47
47
47

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

20
24
22
23

ASEPTICplus

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – AS
EPTIC Gearmotors

11Selection tables S..DAS..
ASEPTIC Helical-Worm Gearmotors
0.37 22
32
37
40
46
49
55
62
90

105
112
128
137
155
175
206

101
86
75
70
62
58
52
46
34
30
28
25
23
20
18
16

 63.33
 43.68
 37.66
 35.10*
 30.68
 28.76
 25.38*
 22.50*
 15.53
 13.39
 12.48*
 10.91
 10.23
 9.02*
 8.00*
 6.80*

3000
3000
3000
3000
3000
3000
2930
2860
2490
2420
2380
2310
2280
2210
2150
2060

0.80
0.95
1.05
1.10
1.25
1.30
1.45
1.60
1.45
1.65
1.75
1.95
2.0
2.3
2.5
2.8

M1-6
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

S
SF
SA
SAF

37
37
37
37

DAS
DAS
DAS
DAS

80N4
80N4
80N4
80N4

17
19
17
19

ASEPTICplus

0.55 1.1
1.2
1.4
1.6
1.7
2.0
2.3
2.6
3.3

2670
2410
2100
1940
1760
1530
1330
1200
960

 1332
 1191
 1032
 930
 831
 719
 624
 558
 435

27100
27700
28300
28500
28800
29100
29400
29500
29700

0.95
1.05
1.20
1.30
1.40
1.65
1.90
2.1
2.6

-
-
-
-
-
-
-
-
-

S
SF
SA
SAF

87 R57
87 R57
87 R57
87 R57

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

125
145
120
135

ASEPTICplus

3.3
3.7
4.4
5.0
5.8

1150
1020
860
780
675

 438
 389
 327
 289
 250

12800
13700
14600
15000
15400

1.10
1.20
1.45
1.60
1.85

-
-
-
-
-

S
SF
SA
SAF

77 R37
77 R37
77 R37
77 R37

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

74
84
74
81

ASEPTICplus

5.9
6.6
7.3
8.6

620
555
505
435

 246
 221
 198
 168

7630
8370
8810
9380

0.90
1.05
1.15
1.30

-
-
-
-

S
SF
SA
SAF

67 R37
67 R37
67 R37
67 R37

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

55
62
56
61

ASEPTICplus

6.4
6.8
7.7

555
530
475

225.26
214.00*
189.09

15900
15900
16000

2.3
2.4
2.7

-
-
-

S
SF
SA
SAF

77
77
77
77

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

65
75
65
72

ASEPTICplus

7.6
8.0
9.2
11
12
14
14
17
22

440
420
375
320
295
260
250
215
192

190.11
180.60*
158.45
134.40*
121.33
106.75*
100.80*
 85.83
 65.63

9330
9470
9750

10000
10200
10300
10300
10400
10500

1.20
1.25
1.40
1.60
1.75
2.0
2.1
2.4
2.5

-
-
-
-
-
-
-
-
-

S
SF
SA
SAF

67
67
67
67

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

45
51
46
50

ASEPTICplus

11
11
13
15
17
20
22
31

310
290
255
220
200
174
164
138

137.05
128.10*
110.73
 94.08*
 84.00*
 71.75*
 67.20*
 47.32

7000
7160
7440
7670
7790
7930
7970
8070

0.95
1.00
1.15
1.35
1.45
1.65
1.75
1.80

M1-6
M1-6
M1-6
M1-6
M1-6
M1-6
M1-6

-

S
SF
SA
SAF

57
57
57
57

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

33
37
33
36

ASEPTICplus

33
38
45
50
59
63

129
113
97
87
75
70

 44.22*
 38.23
 32.48*
 29.00*
 24.77
 23.20*

8100
8160
7830
7590
7260
7120

1.90
2.2
2.5
2.8
3.3
3.5

-
-
-
-
-
-

S
SF
SA
SAF

57
57
57
57

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

33
37
33
36

ASEPTICplus

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – ASEPTIC Gearmotors 75

76

11 Selection tables S..DAS..
ASEPTIC Helical-Worm Gearmotors
0.55 17
20
22
31
33
38
45
50
59
63
82
88

195
169
160
136
127
111
95
86
74
69
56
53

 84.00*
 71.75*
 67.20*
 47.32
 44.22*
 38.23
 32.48*
 29.00*
 24.77
 23.20*
 17.62
 16.47*

5210
5350
5400
4950
4890
4750
4590
4480
4310
4250
3750
3700

0.85
1.00
1.05
1.15
1.20
1.40
1.65
1.80
2.1
2.2

1.95
2.1

M1-6
M1-6
M1-6

-
-
-
-
-
-
-
-
-

S
SF
SA
SAF

47
47
47
47

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

30
33
31
32

ASEPTICplus

102
120
134
157

46
39
35
30

 14.24
 12.10*
 10.80*
 9.23*

3580
3440
3350
3220

2.4
2.8
3.1
3.6

-
-
-
-

S
SF
SA
SAF

47
47
47
47

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

30
33
31
32

ASEPTICplus

47
50
57
64
76

108
116
133
142
161
181
213

89
83
74
66
57
43
40
35
33
29
26
22

 30.68
 28.76
 25.38*
 22.50*
 19.13*
 13.39
 12.48*
 10.91
 10.23
 9.02*
 8.00*
 6.80*

2670
2650
2610
2570
2510
2180
2160
2110
2090
2040
1990
1930

0.85
0.90
1.00
1.10
1.25
1.15
1.20
1.35
1.40
1.55
1.75
1.95

M1-6
M1-6
M1-6
M1-6
M1-6

-
-
-
-
-
-
-

S
SF
SA
SAF

37
37
37
37

DAS
DAS
DAS
DAS

90S4
90S4
90S4
90S4

27
28
26
28

ASEPTICplus

0.75 1.2
1.3
1.6
1.7
2.0
2.3
2.7
3.0

4710
4130
3560
3140
2250
2390
2050
1850

 1223
 1070
 928
 824
 714
 626
 538
 484

23400
32200
34000
34700
35900
35800
36100
36300

0.90
1.00
1.20
1.35
1.85
1.75
2.1
2.3

-
-
-
-
-
-
-
-

S
SF
SA
SAF

97 R57
97 R57
97 R57
97 R57

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

185
215
180
205

ASEPTICplus

1.4
1.5
1.7
2.0
2.3
2.6
3.3
4.4

2950
2710
2450
2130
1870
1690
1350
1030

 1032
 930
 831
 719
 624
 558
 435
 323

21700
27000
27600
28200
28700
28900
29300
29700

0.85
0.90
1.00
1.15
1.35
1.50
1.80
2.3

-
-
-
-
-
-
-
-

S
SF
SA
SAF

87 R57
87 R57
87 R57
87 R57

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

125
145
120
140

ASEPTICplus

4.4
5.0
5.7
6.5

1200
1080
940
830

 327
 289
 250
 219

12300
13200
14200
14800

1.05
1.15
1.30
1.50

-
-
-
-

S
SF
SA
SAF

77 R37
77 R37
77 R37
77 R37

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

74
84
74
81

ASEPTICplus

5.0
5.6
6.5
7.1

1010
920
800
735

288.00*
258.18
222.40*
202.96

29700
29800
29800
29900

2.3
2.5
2.9
3.1

-
-
-
-

S
SF
SA
SAF

87
87
87
87

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

100
120
98
115

ASEPTICplus

6.4
6.7
7.6
8.9
9.7
11
12
13

765
730
655
565
525
465
440
390

225.26
214.00*
189.09
161.60*
148.15
130.00*
123.20*
107.83

15100
15200
15500
15800
16000
16000
16000
16000

1.65
1.75
1.95
2.2
2.4
2.6
2.7
3.0

-
-
-
-
-
-
-
-

S
SF
SA
SAF

77
77
77
77

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

65
75
65
71

ASEPTICplus

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – AS
EPTIC Gearmotors

11Selection tables S..DAS..
ASEPTIC Helical-Worm Gearmotors
0.75 7.5
8.0
9.1
11
12
13
14
17
22

605
575
515
445
405
360
340
295
265

190.11
180.60*
158.45
134.40*
121.33
106.75*
100.80*
 85.83
 65.63

7830
8120
8740
9300
9560
9820
9920

10100
10300

0.85
0.90
1.00
1.15
1.30
1.45
1.50
1.75
1.80

-
-
-
-
-
-
-
-
-

S
SF
SA
SAF

67
67
67
67

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

45
52
46
51

ASEPTICplus

23
26
31

250
225
191

 62.35*
 54.70
 46.40*

10300
10200
9740

1.90
2.2
2.5

-
-
-

S
SF
SA
SAF

67
67
67
67

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

45
52
46
51

ASEPTICplus

13
15
17
20
21
30
32
38
44
49
58
62
81
87

101

355
305
275
240
225
190
178
155
133
119
103
97
78
73
64

110.73
 94.08*
 84.00*
 71.75*
 67.20*
 47.32
 44.22*
 38.23
 32.48*
 29.00*
 24.77
 23.20*
 17.62
 16.47*
 14.24

6550
7040
7290
7560
7640
7850
7910
7910
7590
7380
7080
6950
6200
6100
5870

0.85
0.95
1.05
1.20
1.25
1.30
1.40
1.60
1.85
2.1
2.4
2.5
2.2
2.3
2.7

M1-6
M1-6
M1-6
M1-6
M1-6

-
-
-
-
-
-
-
-
-
-

S
SF
SA
SAF

57
57
57
57

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

33
37
33
36

ASEPTICplus

30
32
38
44
49
58
62
81
87

101
119
133

187
175
153
131
118
102
96
78
73
63
54
48

 47.32
 44.22*
 38.23
 32.48*
 29.00*
 24.77
 23.20*
 17.62
 16.47*
 14.24
 12.10*
 10.80*

4510
4480
4400
4290
4210
4080
4030
3510
3470
3380
3280
3200

0.85
0.90
1.00
1.20
1.30
1.55
1.60
1.40
1.50
1.75
2.0
2.3

M1-6
M1-6
M1-6
M1-6
M1-6
M1-6
M1-6

-
-
-
-
-

S
SF
SA
SAF

47
47
47
47

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

30
33
31
32

ASEPTICplus

156
166
197

42
39
33

 9.23*
 8.64*
 7.28

3090
3040
2920

2.6
2.8
3.1

-
-
-

S
SF
SA
SAF

47
47
47
47

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

30
33
31
32

ASEPTICplus

75
115
132
140
159
179
211

78
55
48
46
40
36
31

 19.13*
 12.48*
 10.91
 10.23
 9.02*
 8.00*
 6.80*

2260
1930
1910
1900
1880
1850
1810

0.90
0.85
1.00
1.05
1.15
1.25
1.40

M1-6
-
-
-
-
-
-

S
SF
SA
SAF

37
37
37
37

DAS
DAS
DAS
DAS

90L4
90L4
90L4
90L4

27
28
26
28

ASEPTICplus

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – ASEPTIC Gearmotors 77

78

11 Selection tables S..DAS..
ASEPTIC Helical-Worm Gearmotors
1.1 1.8
2.0
2.3
2.7
3.0
3.4

4620
3310
3520
3030
2740
2380

 824
 714
 626
 538
 484
 420

24900
34500
34100
34900
35300
35800

0.90
1.25
1.20
1.40
1.55
1.75

-
-
-
-
-
-

S
SF
SA
SAF

97 R57
97 R57
97 R57
97 R57

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

190
225
185
210

ASEPTICplus

2.3
2.6
3.0
3.3
3.8
4.5
5.1
5.7
6.5
7.0

2760
2500
2200
2000
1760
1530
1340
1430
1260
1180

 624
 558
 485
 435
 378
 323
 281
 255
 222
 205

26300
27500
28100
28400
28800
29100
29400
29200
29400
29500

0.90
1.00
1.15
1.25
1.40
1.55
1.80
1.40
1.60
1.70

-
-
-
-
-
-
-
-
-
-

S
SF
SA
SAF

87 R57
87 R57
87 R57
87 R57

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

130
155
130
145

ASEPTICplus

6.6 1220 219 12200 1.00 - S
SF
SA
SAF

77 R37
77 R37
77 R37
77 R37

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

81
91
80
87

ASEPTICplus

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – AS
EPTIC Gearmotors

11Selection tables S..DAS..
ASEPTIC Helical-Worm Gearmotors
1.1 5.6
6.5
7.1
8.0
9.6

1340
1170
1070
960
820

258.18
222.40*
202.96
180.00*
151.30

29400
29500
29600
29700
29800

1.70
1.95
2.1
2.3
2.6

-
-
-
-
-

S
SF
SA
SAF

87
87
87
87

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

110
130
105
125

ASEPTICplus

7.6
8.9
9.8
11
12
13
15
17

950
830
765
675
645
570
520
460

189.09
161.60*
148.15
130.00*
123.20*
107.83
 97.14
 85.22

14100
14800
15100
15400
15600
15800
16000
16000

1.35
1.55
1.65
1.80
1.85
2.1
2.2
2.4

-
-
-
-
-
-
-
-

S
SF
SA
SAF

77
77
77
77

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

72
82
72
78

ASEPTICplus

12
14
14
17
19
26
31
35
39
42
49

590
525
500
430
395
325
280
255
225
210
182

121.33
106.75*
100.80*
 85.83
 78.00*
 54.70
 46.40*
 41.89
 36.85
 34.80*
 29.63

7980
8630
8870
9390
9620
9500
9180
8970
8710
8600
8270

0.90
1.00
1.05
1.20
1.30
1.50
1.70
1.90
2.2
2.3
2.6

M1-6
M1-6
M1-6
M1-6
M1-6

-
-
-
-
-
-

S
SF
SA
SAF

67
67
67
67

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

53
59
54
58

ASEPTICplus

20
22
26
38
44
50
58
62
74

102
119
134
157

350
330
280
225
194
174
150
141
119
93
79
71
61

 71.75*
 67.20*
 56.61
 38.23
 32.48*
 29.00*
 24.77
 23.20*
 19.54
 14.24
 12.10*
 10.80*
 9.23*

6590
6810
7240
7370
7130
6960
6720
6610
6350
5570
5360
5220
5010

0.85
0.85
0.95
1.10
1.25
1.40
1.65
1.75
1.80
1.85
2.1
2.4
2.8

M1-6
M1-6
M1-6
M1-6
M1-6
M1-6
M1-6
M1-6
M1-6

-
-
-
-

S
SF
SA
SAF

57
57
57
57

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

40
44
40
42

ASEPTICplus

50
58
62
74

102
119
134
157
167
199

172
148
139
118
92
79
71
61
57
48

 29.00*
 24.77
 23.20*
 19.54
 14.24
 12.10*
 10.80*
 9.23*
 8.64*
 7.28

3710
3660
3630
3550
3020
2970
2930
2850
2820
2730

0.90
1.05
1.10
1.20
1.20
1.40
1.55
1.80
1.90
2.1

M1-6
M1-6
M1-6
M1-6
M2-6
M2
M2

M2-6
M2-6
M2-6

S
SF
SA
SAF

47
47
47
47

DAS
DAS
DAS
DAS

100M4
100M4
100M4
100M4

36
40
37
39

ASEPTICplus

1.5 2.0
2.3
2.7
3.0
3.5
3.9
4.5

4480
4760
4100
3710
3220
2910
2560

 714
 626
 538
 484
 420
 376
 327

30800
22600
32700
33800
34600
35100
35600

0.95
0.90
1.00
1.15
1.30
1.45
1.65

-
-
-
-
-
-
-

S
SF
SA
SAF

97 R57
97 R57
97 R57
97 R57

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

200
230
195
220

ASEPTICplus

3.0
3.4
3.9
4.5
5.2
5.7
6.6
7.1

2980
2710
2390
2070
1820
1940
1700
1590

 485
 435
 378
 323
 281
 255
 222
 205

20400
27000
27700
28300
28700
28500
28900
29000

0.85
0.90
1.05
1.15
1.30
1.00
1.15
1.25

-
-
-
-
-
-
-
-

S
SF
SA
SAF

87 R57
87 R57
87 R57
87 R57

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

140
160
135
155

ASEPTICplus

5.1
5.6
6.3
7.5

2060
1900
1690
1450

286.40*
262.22
231.67
196.52

36100
36300
36400
36600

1.95
2.1
2.4
2.8

-
-
-
-

S
SF
SA
SAF

97
97
97
97

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

175
205
170
195

ASEPTICplus

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – ASEPTIC Gearmotors 79

80

11 Selection tables S..DAS..
ASEPTIC Helical-Worm Gearmotors
1.5 5.7
6.6
7.2
8.1
9.7
11
12
13
15

1800
1570
1440
1290
1100
1020
910
820
745

258.18
222.40*
202.96
180.00*
151.30
139.05
123.48
110.40*
 99.26

28800
29100
29200
29400
29600
29700
29800
29800
29900

1.25
1.45
1.55
1.70
1.95
2.1
2.3
2.4
2.6

-
-
-
-
-
-
-
-
-

S
SF
SA
SAF

87
87
87
87

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

115
140
115
130

ASEPTICplus

7.8
9.1
9.9
11
12
14
15
17
22
23

1280
1110
1030
910
870
770
695
620
490
530

189.09
161.60*
148.15
130.00*
123.20*
107.83
 97.14
 85.22
 66.67
 63.03

11600
13000
13600
14300
14600
15100
15400
15300
14400
13600

1.00
1.15
1.20
1.35
1.40
1.50
1.65
1.80
2.1
2.1

M1-6
M1-6
M1-6
M1-6
M1-6
M1-6
M1-6
M1-6
M1-6

-

S
SF
SA
SAF

77
77
77
77

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

80
90
79
86

ASEPTICplus

26
27
30
34

425
455
420
370

 56.92
 53.87
 49.38
 43.33

13900
13100
12900
12500

2.3
2.4
2.6
3.0

M1-6
-
-
-

S
SF
SA
SAF

77
77
77
77

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

80
90
79
86

ASEPTICplus

17
19
27
32
35
40
42
49
54

580
530
440
375
340
300
285
245
225

 85.83
 78.00*
 54.70
 46.40*
 41.89
 36.85
 34.80*
 29.63
 26.93

8080
8570
8760
8540
8390
8190
8100
7840
7680

0.90
1.00
1.10
1.30
1.40
1.60
1.70
1.95
2.2

M1-6
M1-6
M1-6
M1-6
M1-6
M1-6
M1-6
M1-6
M1-6

S
SF
SA
SAF

67
67
67
67

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

60
67
61
65

ASEPTICplus

72
85
94

107

180
153
139
122

 20.37
 17.28*
 15.60*
 13.73*

6740
6520
6390
6210

1.90
2.2
2.5
2.8

-
-
-
-

S
SF
SA
SAF

67
67
67
67

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

60
67
61
65

ASEPTICplus

45
51
59
63
75

103
121
136
159

260
235
200
189
161
125
106
95
82

 32.48*
 29.00*
 24.77
 23.20*
 19.54
 14.24
 12.10*
 10.80*
 9.23*

6600
6480
6300
6220
6010
5210
5060
4940
4780

0.95
1.05
1.20
1.30
1.35
1.35
1.60
1.80
2.1

M1-6
M1-6
M1-6
M1-6
M1-6

-
-
-
-

S
SF
SA
SAF

57
57
57
57

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

47
51
47
50

ASEPTICplus

103
121
136
159
170
201

124
106
95
82
77
65

 14.24
 12.10*
 10.80*
 9.23*
 8.64*
 7.28

2620
2620
2610
2590
2570
2520

0.90
1.05
1.15
1.35
1.40
1.60

M1-6
M1-6
M1-6
M1-6
M1-6
M1-6

S
SF
SA
SAF

47
47
47
47

DAS
DAS
DAS
DAS

100L4
100L4
100L4
100L4

44
47
45
46

ASEPTICplus

Pm
[kW]

na
[rpm]

Ma
[Nm]

i FRa
1)

[N]
SEW

fB

m

[kg] ASEPTICplus
Catalog – AS
EPTIC Gearmotors

12Selection tables S..DAS..
Technical Data on ASEPTIC Motors
12 Technical Data on ASEPTIC Motors

52823AXX

DAS...BR.. / IS

DAS... / IS
Catalog – ASEPTIC Gearmotors 81

82

12 Basic structure
Technical Data on ASEPTIC Motors
12.1 Basic structure

The following illustration is intended to explain the general structure. Its only purpose is
to facilitate the assignment of components to the spare parts lists. Discrepancies are
possible depending on the motor size and version!

52427AXX

[1] Rotor [42] Non drive-end bearing shield [528] Adapter plate

[2] Circlip [44] Grooved ball bearings [531] Screw plug

[3] Key [106] Oil seal [533] Screw plug

[7] Flanged end shield [107] Oil-flinger ring [535] Plug connector

[9] Screw plug [119] Machine screw [536] Plug connector

[10] Circlip [123] Hex head bolt [540] IS adapter plate gasket

[11] Grooved ball bearings [129] Screw plug [541] Cover gasket

[12] Circlip [296] Adapter plate IS [542] Terminal box cover

[13] Hex head bolt [297] Machine screw [545] Screw plug

[16] Stator [298] Adapter plate gasket

[31] Key [392] O-ring

[41] Equalizing ring [393] O-ring

2

107
106

10
11

12
3

1

31

44
41

13

393

42

297

540

129

119

296

531

545

533

123

542

541

536

535

528

298

392

16

9
7

Catalog – AS
EPTIC Gearmotors

12Motor data
Technical Data on ASEPTIC Motors
12.2 Motor data

1500 rpm S1

1500 rpm S3 intermittent operation

Motor type

PN
MN

nN

IN
380 - 415 V

(400 V)
cosϕ IA/IN

MA/MN

MH/MN

JMot Z0
MBmax

m1)

2) 3) BG4)

BGE5)
2) 3)

[kW]
[Nm] [rpm] [A] [10-4 kgm2] [1/h] [Nm] [kg]

DAS80K4 0.25
1.68 1420 0.70

(0.69) 0.68 4.5 3.0
2.7 6.6 8.4 2100

6000 7 9.2 11.3

DAS80N4 0.37
2.53 1400 0.98

(0.92) 0.75 4.1 2.5
2.3 8.7 10.5 2600

7000 7 11.4 13.5

DAS90S4 0.55
3.62 1450 1.41

(1.41) 0.70 7.1 4.5
3.3 34 38 1300

3200 20 20.5 25

DAS90L4 0.75
5.0 1435 1.67

(1.61) 0.77 6.2 3.1
2.5 34 38 1500

3800 20 20.5 25

DAS100M4 1.1
7.3 1445 2.95

(2.50) 0.75 7.8 4.3
3.5 65 69 1000

4200 20 27 32.5

DAS100L4 1.5
9.8 1465 3.45

(3.35) 0.76 8.9 3.3
2.9 89 93 950

4000 20 34.5 40

1) Weight varies slightly according to flange size

2) without brake

3) with brake

4) Operation with BG brake control system

5) Operation with BGE brake control system

You can request necessary wiring diagrams for project planning of brakes and motors
from SEW-EURODRIVE.

Motor type
S3 / 60 % S3 / 40 % S3 / 25 %

[kW] [kW] [kW]

DAS80K4 0.3 0.37 0.55

DAS80N4 0.45 0.55 0.75

DAS90S4 0.75 0.9 1.1

DAS90L4 0.95 1.1 1.5

DAS100M4 1.35 1.7 2.2

DAS100L4 1.85 2.3 3
Catalog – ASEPTIC Gearmotors 83

84

12 Gear unit gaskets and washers
Technical Data on ASEPTIC Motors
12.3 Gear unit gaskets and washers

12.4 Motor gaskets

Designation
Material

Standard Option

Radial oil seal NBR 75FKM585

Closing cap NBR -

O-ring NBR -

Loctite sealing compound Loctite 574 -

Gear unit cover gasket ANT6800 -

Motor flange aluminum gasket AMF 38 Paper

Designation
Material

Standard Option

Radial oil seal 75FKM585 NBR

O-ring stator fit NBR -

O-ring screw plug NBR -

Encoder flange gasket MP15-0570 -

Housing cover gasket EPDM -

Adapter plate gasket EPDM -

IS bottom part gasket SBR 1704 -

IS cover gasket SBR 1704 -

It is essential to check that the gaskets used are compatible with the cleaning agents
employed.
Catalog – AS
EPTIC Gearmotors

12Available motor options
Technical Data on ASEPTIC Motors
12.5 Available motor options

Overview The following motor options are available:

• BR brakes

• Surface protection OS2, OS3, OS4

• TH instead of TF

• Enclosure IP69k

12.6 Standards and regulations

Conformance to
standards

AC motors and AC brake motors from SEW-EURODRIVE conform to the relevant
standards and regulations, in particular:

• IEC 60034-1, EN 60034-1

Electrical rotating machinery, rating and performance

• EN 60529

IP degrees of protection for housings of electrical equipment

• EN 50262

Metric threads of cable screw fittings

12.7 Nameplate

The specific data of an asynchronous AC motor (AC squirrel-cage motor) are its size,
rated power, cyclic duration factor, rated speed, rated current, rated voltage, power
factor cosϕ, enclosure, thermal classification and efficiency category. These data are
indicated on the nameplate of the motor. In accordance with IEC 60034 (EN 60034), the
nameplate data apply to a maximum ambient temperature of 40 °C and a maximum
altitude of 1000 m above sea level.

52633AXX
Figure 4: Example nameplate

02.3001234568.0001.03
R47 DAS80N4 / TF / IS

0,37

1440 / 56

M1

24.99

130

0.76

1.65 / 0.95

66 20

50

F

230 / 400 / Y∆
Catalog – ASEPTIC Gearmotors 85

86

12 Electrical characteristics
Technical Data on ASEPTIC Motors
12.8 Electrical characteristics

Suitability for use
with an inverter

ASEPTIC motors can be operated on inverters, for example SEW-EURODRIVE
MOVIDRIVE®, MOVITRAC®, thanks to the high quality of insulation (including phase
separator) with which they are equipped as standard.

Frequency SEW-EURODRIVE ASEPTIC motors are designed for a supply frequency of 50 Hz or
60 Hz on request. As standard, the technical data for aseptic drives refer to a 50 Hz
supply frequency.

Motor voltage ASEPTIC motors are available for rated voltages from 220 to 690 V.

Motor sizes 80 to 100 are normally supplied configured for the 220 VAC ... 240 VAC / 380
VAC ... 415 VAC, 50 Hz voltage range. The scope of delivery for the IS plug connector
includes the variable terminal link.

For 50 Hz supply
systems

The standard voltages are:

Motors and brakes for 230 VAC / 400 VAC and motors for 690 VAC may also be operated
on supply systems with a rated voltage of 220 VAC / 380 VAC or 660 VAC respectively.
The voltage-dependent data are then slightly different.

50 Hz motor on
60 Hz supply
system

The rated data of motors designed for 50 Hz supply systems are slightly different when
the motors are operated on 60 Hz supply systems.

Motors for North
America

Motors for the United States are in NEMA design. UL and CSA certification are in prep-
aration. In case of questions please contact SEW-EURODRIVE.

The following voltage assignments (60 Hz) are customary in the USA and Canada:

12.9 Enclosures

Motors
Motor size

80...100

Motor voltage 230 V / 400 V ∆/W
For the voltage range
Motor voltage

220 VAC ...240 VAC /
380 VAC ...415 VAC ∆/W

Brake voltage 24 VDC / 230 VAC / 400 VAC

For the voltage range
Brake voltage

220 VAC ...240 VAC
380 VAC ...415 VAC

Motor voltage
at 50 Hz Motor connection U [V] at 60

Hz
Modified rated data

nN PN MN MA/MN

230/400 VAC ∆/W ∆ 230 +20 % 0 % –17 % –17 %

230/400 VAC ∆/W W
460 +20 % +20 % 0 % 0 %

400/690 VAC ∆/W ∆

Rated voltage of the supply system Rated voltage of the motor

USA

208 V 200 V

240 V 230 V

480 V 460 V

Enclosure types

Motors IP66, optionally IP69k

Brake motors IP65
Catalog – AS
EPTIC Gearmotors

12Brakes
Technical Data on ASEPTIC Motors
12.10 Brakes

General
information

On request, SEW-EURODRIVE ASEPTIC gearmotors can be supplied with an
integrated mechanical brake. The brake is an electromagnetic disc brake with a DC coil
that opens electrically and brakes using spring force. The brake is applied in case of a
power failure. This means it complies with fundamental safety requirements. You cannot
release the brake manually. The brake is activated by a brake control system housed
either in the wiring space of the motor or in the control cabinet. Refer to the "Brakes and
Accessories" manual for detailed information about SEW-EURODRIVE brakes.

A significant advantage of SEW-EURODRIVE brakes is their very short length. The
brake bearing end shield is a part of both the motor and the brake. The integrated
construction of the brake motor permits particularly compact and sturdy solutions.

Basic structure The illustration below shows the basic structure of the brake.

00871BXX
Figure 5: Basic structure of the brake

[1] Brake disc [5] Working air gap [9] Brake coil body

[2] Brake end shield [6] Pressure plate [10] Motor shaft

[3] Carrier [7] Brake spring [11] Electromagnetic force

[4] Spring force [8] Brake coil

5
11

10

9

8

7

6

3

2

1

4

Catalog – ASEPTIC Gearmotors 87

88

12 Brakes
Technical Data on ASEPTIC Motors
Short response
times

A particular feature of the brake is its patented two coil system. This system comprises
the accelerator coil BS and the coil section TS. The special SEW-EURODRIVE brake
control system ensures that, when the brake is released, the accelerator coil is switched
on first with a high current inrush, after which the coil section is switched on. The result
is a particularly short response time when releasing the brake. The brake disk moves
clear very swiftly and the motor starts up with hardly any brake friction.

This principle of the two coil system also reduces self-induction so that the brake is
applied more rapidly. The result is a reduced braking distance. The brake can be
switched off in the DC and AC circuit to achieve particularly short response times when
applying the brake, for example in hoists.

Current and
braking torque

AC isolation:

DC and AC isolation:

MB= Braking torque

IS = Coil current

04371AXX
Figure 6: Current and braking torque for cut-off in the AC circuit

04372AXX
Figure 7: Current and braking torque for DC and AC isolation

t

t

I [%]S

M [%]B

0

50

100

t2I

0

50

100

t1

t

t

I [%]S

M [%]B

0

50

100

t2II

0

50

100

t1
Catalog – AS
EPTIC Gearmotors

12Brakes
Technical Data on ASEPTIC Motors
Brake control Various brake control systems are available for controlling disk brakes with a DC coil,
depending on the requirements and the operating conditions. All brake control systems
are protected against overvoltage by varistors as standard. Refer to the "Brakes and
Accessories" manual for detailed information about SEW-EURODRIVE brakes.

The brake control systems are either installed directly on the motor in the wiring space
or in the control cabinet.

Standard design As standard, AC brake motors DAS...BR are supplied with an installed brake control
system BG/BGE for AC connection or a control unit BSG installed in the control cabinet
for 24 VDC connection. The motors are then completely ready for connection.

Brake control
system in wiring
space

The supply voltage for brakes with an AC connection is either supplied separately or
taken from the supply system of the motor in the wiring space. Only motors with a fixed
speed can be supplied from the motor supply voltage. For operation on the inverter, the
supply voltage for the brake must be supplied separately.

In addition, it is necessary bear in mind that brake application is delayed by the residual
voltage of the motor in case the brake is powered by the motor supply voltage. The
brake application time t2I stated in the technical data for cut-off in the AC circuit applies
to a separate supply only.

Motor type AC connection 24 VDC connection

DAS80 /BR
DAS90 /BR

DAS100 /BR

BG Without control unit1)

1) The overvoltage protection must be implemented by the customer, for example using varistors.

BGE BSG2)

2) In control cabinet
Catalog – ASEPTIC Gearmotors 89

90

12 Brakes
Technical Data on ASEPTIC Motors
Motor wiring space The following tables list the technical data of brake control systems for installation in the
motor wiring space and the assignments with regard to motor size and connection
technology. The different housings have different colors (= color code) to make them
easier to distinguish.

Control cabinet The following tables list the technical data of brake control systems for installation in the
control cabinet and the assignments with regard to motor size and connection technol-
ogy. The different housings have different colors (= color code) to make them easier to
distinguish.

Type Function Voltage
Holding
current

IHmax [A]
Type Part number Color code

BG One-way rectifier 90...500 VAC 1.2 BG 1.2 826 992 0 Black

BGE One-way rectifier with elec-
tronic switching 150...500 VAC 1.5 BGE 1.0 827 599 8 Red

BSR
One-way rectifier + current
relay for cut-off in the DC cir-
cuit

90...500 VAC 1.2 BG1.2 + SR 11 826 992 0 + 826 761 8

Type Function Voltage Holding current
IHmax [A] Type Part number Color code

BMS One-way rectifier like BG
150...500 VAC 1.5 BMS 1.5 825 802 3 Black

24...150 VAC 3.0 BMS 3 825 803 1 Brown

BME One-way rectifier with elec-
tronic switching like BGE

150...500 VAC 1.5 BME 1.5 825 722 1 Red

42...150 VAC 3.0 BME 3 825 723 X Blue

BMH
One-way rectifier with elec-
tronic switching and heating
function

150...500 VAC 1.5 BMH 1.5 825 818 X Green

42...150 VAC 3 BMH 3 825 819 8 Yellow

BMP

One-way rectifier with elec-
tronic switching, integrated
voltage relay for cut-off in the
DC circuit

150...500 VAC 1.5 BMP 1.5 825 685 3 White

42...150 VAC 3.0 BMP 3 826 566 6 Light blue

BMK

One-way rectifier with elec-
tronic switching, 24 VDC control
input and cut-off in the DC cir-
cuit

150...500 VAC 1.5 BMK 1.5 826 463 5 Aqua

42...150 VAC 3.0 BMK 3 826 567 4 Bright red

BSG Electronic switch mode 24 VDC 5.0 BSG 825 459 1 White
Catalog – AS
EPTIC Gearmotors

12Braking torques BR1, BR2
Technical Data on ASEPTIC Motors
12.11 Braking torques BR1, BR2

12.12 Operating currents

The current values IH (holding current) specified in the tables are r.m.s. values. Use only
r.m.s. instruments for your measurement. The inrush current (accelerator current) IB
only flows for a short time (max. 120 ms) when the brake is released or during voltage
dips below 70 % of rated voltage. There will be no increased inrush current when using
the BG brake rectifier or with direct DC voltage supply.

Brake BR1, BR2

Motor
Brake
Type

Braking
torque

Work done until
maintenance

Type and no. of springs
Part number

[Nm] [106 J] Standard Red Standard Red

DAS80 BR1 5
7 60 -

2
6
2 186 662 1 183 742 7

DAS90
DAS100 BR2 14

20 90 2
3

2
- 186 663 X 184 003 7

BR1 BR2

Motor size DAS80 DAS90
DAS100

Max. braking torque [Nm] 7 20

Braking power [W] 45 55

Inrush current ratio IB/IH 4.0 4.0

Response and application
times

t1 [ms] 20 30

t2I [ms] 100 120

t2II [ms] 40 35

Rated voltage VN BR1 BR2

IH
[AAC]

IH
[AAC]VAC VDC

24 1.5 1.7

110 0.71 0.9

230 0.31 0.39

400 0.18 0.22

460 0.16 0.21

IB = Accelerator current – short-term inrush current

IH = Holding current r.m.s. value in the connecting harness to the SEW brake rectifier

VN = Rated voltage (rated voltage range)
Catalog – ASEPTIC Gearmotors 91

92

12 Operation on inverter
Technical Data on ASEPTIC Motors
12.13 Operation on inverter

The extensive product range of SEW-EURODRIVE inverters is available for designing
electronically controlled drives.

SEW-EURODRIVE offers the following inverter series:

• MOVITRAC® MC07: Compact and inexpensive frequency inverter for the power
range 0.37 kW to 45 kW. One and three phase mains connection for 230 VAC and
three phase mains connection for 400 VAC to 500 VAC.

• MOVIDRIVE® MDX60/61B: High-performance drive inverter for dynamic drives in
the power range 0.55 kW to 160 kW. Wide range of applications thanks to extensive
expansion options with technology and communication options. Three phase mains
connection for 230 VAC and 400 VAC to 500 VAC.

52921AXX
Figure 8: Range of inverters for aseptic motors

MOVIDRIVE
MDX60/61B

®

MOVITRAC MC07®
Catalog – AS
EPTIC Gearmotors

13Dimension sheet notes
Dimension Sheets
13 Dimension Sheets
13.1 Dimension sheet notes

The following dimension sheets show the dimensions of the attached motors. For all
other dimensions, refer to the dimension sheets of the Gearmotors catalog, taking into
account the extra length LB/LBS (see following pages).
Catalog – ASEPTIC Gearmotors 93

94

13 Dimension sheet notes
Dimension Sheets
Gear unit a b LB Fig.

R27/37 F37/47 K37 S37/47/57 120 80 257 1

R47/57/67 F57/67 K47/57/67 S67 160 110 250.5 1

R77 F77 K77 S77 200 130 244.5 1

W30 - - - - - 215 2
Catalog – AS
EPTIC Gearmotors

13Dimension sheet notes
Dimension Sheets
Gear unit a b LBS Fig.

R27/37 F37/47 K37 S37/47/57 120 80 334.5 1

R47/57/67 F57/67 K47/57/67 S67 160 110 328 1

R77 F77 K77 S77 200 130 322 1

W30 - - - - - 292.5 2
Catalog – ASEPTIC Gearmotors 95

96

13 Dimension sheet notes
Dimension Sheets
Gear unit a b LB

R27/37 F37/47 K37 S37/47/57 120 80 276.5

R47/57/67 F57/67 K47/57/67 S67 160 110 270

R77 F77 K77 S77 200 130 262

R87 F87 K87 S87 250 180 258

R97 F97 K97 S97 300 230 252
Catalog – AS
EPTIC Gearmotors

13Dimension sheet notes
Dimension Sheets
Gear unit a b LBS

R27/37 F37/47 K37 S37/47/57 120 80 393

R47/57/67 F57/67 K47/57/67 S67 160 110 386.5

R77 F77 K77 S77 200 130 378.5

R87 F87 K87 S87 250 180 374.5

R97 F97 K97 S97 300 230 368.5
Catalog – ASEPTIC Gearmotors 97

98

13 Dimension sheet notes
Dimension Sheets
Gear unit a b LB

R27/37 F37/47 K37 S37/47/57 120 80 359

R47/57/67 F57/67 K47/57/67 S67 160 110 350

R77 F77 K77 S77 200 130 342

R87 F87 K87 S87 250 180 338

R97 F97 K97 S97 300 230 332

R107 F107 K107 - 350 250 326
Catalog – AS
EPTIC Gearmotors

Catalog – ASEPTIC Gearmotors 99

13Dimension sheet notes
Dimension Sheets

Gear unit a b LBS

R27/37 F37/47 K37 S37/47/57 120 80 475.5

R47/57/67 F57/67 K47/57/67 S67 160 110 466.5

R77 F77 K77 S77 200 130 458.5

R87 F87 K87 S87 250 180 454.5

R97 F97 K97 S97 300 230 448.5

R107 F107 K107 - 350 250 442.5

14

100

Index
14 Index
A
Anti-friction bearing grease25
Application range ..6
ASEPTIC gearmotors ...8
ASEPTICplus ..9

B
Brake control ...89
Brakes ...81
Braking torque ...88
Braking torque BR1, BR291

C
Cable entry ..24
Checklist ...21
Corrosion protection ..10

E
Electrical characteristics86
Enclosure ..86

G
Gear unit gaskets and washers84

I
Inverter operation ..92
Inverter suitability ..86

L
Lubricant table ..26
Lubricants ...25

M
Motor data ...83
Motor design ...82
Motor gaskets ...84
Motor options ..85
Motor terminal box ..24
Motor voltage ..86
Mounting position designation23

N
NOCO® fluid ..10

O
OS4 resistance ...12
Overview of types ...6

P
Product description ...6
Product range of SEW ..4
Project planning ..19

R
Regulations ...85

S
Seals ...84
Standards ..85

Surface protection .. 10

T
Technical data .. 93

W
Weights .. 15
ASEPTIC Gearmotors Catalog

Address Directory
Address Directory
Germany

Headquarters
Production
Sales

Bruchsal SEW-EURODRIVE GmbH & Co KG
Ernst-Blickle-Straße 42
D-76646 Bruchsal
P.O. Box
Postfach 3023 · D-76642 Bruchsal

Tel. +49 7251 75-0
Fax +49 7251 75-1970
http://www.sew-eurodrive.de
sew@sew-eurodrive.de

Production Graben SEW-EURODRIVE GmbH & Co KG
Ernst-Blickle-Straße 1
D-76676 Graben-Neudorf
P.O. Box
Postfach 1220 · D-76671 Graben-Neudorf

Tel. +49 7251 75-0
Fax +49 7251 75-2970

Production Östringen SEW-EURODRIVE Östringen GmbH
Franz-Gurk-Straße 2
D-76684 Östringen
P.O. Box
Postfach 1174 · D-76677 Östringen

Tel. +49 7253 92540
Fax +49 7253 925490
oestringen@sew-eurodrive.de

Service
Competence Center

Central
Gear units /
Motors

SEW-EURODRIVE GmbH & Co KG
Ernst-Blickle-Straße 1
D-76676 Graben-Neudorf

Tel. +49 7251 75-1710
Fax +49 7251 75-1711
sc-mitte-gm@sew-eurodrive.de

Central
Electronics

SEW-EURODRIVE GmbH & Co KG
Ernst-Blickle-Straße 42
D-76646 Bruchsal

Tel. +49 7251 75-1780
Fax +49 7251 75-1769
sc-mitte-e@sew-eurodrive.de

North SEW-EURODRIVE GmbH & Co KG
Alte Ricklinger Straße 40-42
D-30823 Garbsen (near Hannover)

Tel. +49 5137 8798-30
Fax +49 5137 8798-55
sc-nord@sew-eurodrive.de

East SEW-EURODRIVE GmbH & Co KG
Dänkritzer Weg 1
D-08393 Meerane (near Zwickau)

Tel. +49 3764 7606-0
Fax +49 3764 7606-30
sc-ost@sew-eurodrive.de

South SEW-EURODRIVE GmbH & Co KG
Domagkstraße 5
D-85551 Kirchheim (near München)

Tel. +49 89 909552-10
Fax +49 89 909552-50
sc-sued@sew-eurodrive.de

West SEW-EURODRIVE GmbH & Co KG
Siemensstraße 1
D-40764 Langenfeld (near Düsseldorf)

Tel. +49 2173 8507-30
Fax +49 2173 8507-55
sc-west@sew-eurodrive.de

Drive Service Hotline / 24 Hour Service +49 180 5 SEWHELP
+49 180 5 7394357

Technical Offices Augsburg SEW-EURODRIVE GmbH & Co KG
August-Wessels-Straße 29
D-86156 Augsburg

Tel. +49 821 22779-10
Fax +49 821 22779-50
tb-augsburg@sew-eurodrive.de

Berlin SEW-EURODRIVE GmbH & Co KG
Lilienthalstraße 3a
D-15732 Waltersdorf

Tel. +49 33762 2266-30
Fax +49 33762 2266-36
tb-berlin@sew-eurodrive.de

Bodensee SEW-EURODRIVE GmbH & Co KG
Burgbergring 91
D-88662 Überlingen

Tel. +49 7551 9226-30
Fax +49 7551 9226-56
tb-bodensee@sew-eurodrive.de

Bremen SEW-EURODRIVE GmbH & Co KG
Kohlhökerstr.48
D-28203 Bremen

Tel. +49 421 33918-0
Fax +49 421 33918-22
tb-bremen@sew-eurodrive.de

Dortmund SEW-EURODRIVE GmbH & Co KG
Hildastraße 10
D-44145 Dortmund

Tel. +49 231 912050-10
Fax +49 231 912050-20
tb-dortmund@sew-eurodrive.de

Dresden SEW-EURODRIVE GmbH & Co KG
Hauptstraße 32
D-01445 Radebeul

Tel. +49 351 26338-0
Fax +49 351 26338-38
tb-dresden@sew-eurodrive.de

Erfurt SEW-EURODRIVE GmbH & Co KG
Blumenstraße 70
D-99092 Erfurt

Tel. +49 361 21709-70
Fax +49 361 21709-79
tb-erfurt@sew-eurodrive.de

Güstrow SEW-EURODRIVE GmbH & Co KG
Thünenweg 19
D-18273 Güstrow
P.O. Box
Postfach 1216 · D-18262 Güstrow

Tel. +49 3843 8557-80
Fax +49 3843 8557-88
tb-guestrow@sew-eurodrive.de
05/2005 101

102

Address Directory
Hamburg SEW-EURODRIVE GmbH & Co KG
Wohldorfer Straße 5
D-22081 Hamburg
P.O. Box
Postfach 7610 07 · D-22060 Hamburg

Tel. +49 40 298109-60
Fax +49 40 298109-70
tb-hamburg@sew-eurodrive.de

Hannover/Garb-
sen

SEW-EURODRIVE GmbH & Co KG
Alte Ricklinger Str.40-42
D-30823 Garbsen
P.O. Box
Postfach 1104 53 · D-30804 Garbsen

Tel. +49 5137 8798-10
Fax +49 5137 8798-50
tb-hannover@sew-eurodrive.de

Heilbronn SEW-EURODRIVE GmbH & Co KG
Zeppelinstraße 7
D-74357 Bönnigheim
P.O. Box
Postfach 68 · D-74355 Bönnigheim

Tel. +49 7143 8738-0
Fax +49 7143 8738-25
tb-heilbronn@sew-eurodrive.de

Herford SEW-EURODRIVE GmbH & Co KG
Radewiger Straße 21
D-32052 Herford
P.O. Box
Postfach 4108 · D-32025 Herford

Tel. +49 5221 9141-0
Fax +49 5221 9141-20
tb-herford@sew-eurodrive.de

Karlsruhe SEW-EURODRIVE GmbH & Co KG
Ettlinger Weg 2
D-76467 Bietigheim
P.O. Box
Postfach 43 · D-76463 Bietigheim

Tel. +49 7245 9190-10
Fax +49 7245 9190-20
tb-karlsruhe@sew-eurodrive.de

Kassel SEW-EURODRIVE GmbH & Co KG
Waldauer Weg 80
D-34253 Lohfelden

Tel. +49 561 95144-80
Fax +49 561 95144-90
tb-kassel@sew-eurodrive.de

Koblenz SEW-EURODRIVE GmbH & Co KG
Bahnstraße 17a
D-56743 Mendig

Tel. +49 2652 9713-30
Fax +49 2652 9713-40
tb-koblenz@sew-eurodrive.de

Lahr SEW-EURODRIVE GmbH & Co KG
Europastraße 3
D-77933 Lahr / Schwarzwald

Tel. +49 7821 90999-60
Fax +49 7821 90999-79
tb-lahr@sew-eurodrive.de

Langenfeld SEW-EURODRIVE GmbH & Co KG
Siemensstraße 1
D-40764 Langenfeld

Tel. +49 2173 8507-10
Fax +49 2173 8507-50
tb-langenfeld@sew-eurodrive.de

Magdeburg SEW-EURODRIVE GmbH & Co KG
Burgstraße 7
D-39326 Wolmirstedt

Tel. +49 39201 7004-1
Fax +49 39201 7004-9
tb-magdeburg@sew-eurodrive.de

Mannheim SEW-EURODRIVE GmbH & Co KG
Radeberger Straße 2
D-68309 Mannheim

Tel. +49 621 71683-10
Fax +49 621 71683-22
tb-mannheim@sew-eurodrive.de

München SEW-EURODRlVE GmbH & Co KG
Domagkstraße 5
D-85551 Kirchheim

Tel. +49 89 909551-10
Fax +49 89 909551-50
tb-muenchen@sew-eurodrive.de

Münster SEW-EURODRIVE GmbH & Co KG
Von-Vincke-Straße 14
D-48143 Münster

Tel. +49 251 41475-11
Fax +49 251 41475-50
tb-muenster@sew-eurodrive.de

Nürnberg SEW-EURODRIVE GmbH & Co KG
Plattenäckerweg 6
D-90455 Nürnberg

Tel. +49 911 98884-50
Fax +49 911 98884-60
tb-nuernberg@sew-eurodrive.de

Regensburg SEW-EURODRIVE GmbH & Co KG
Im Gewerbepark A15
D-93059 Regensburg

Tel. +49 941 46668-68
Fax +49 941 46668-66
tb-regensburg@sew-eurodrive.de

Rhein-Main SEW-EURODRIVE GmbH & Co KG
Niederstedter Weg 5
D-61348 Bad Homburg

Tel. +49 6172 9617-0
Fax +49 6172 9617-50
tb-rheinmain@sew-eurodrive.de

Stuttgart SEW-EURODRIVE GmbH & Co KG
Friedrich-List-Straße 42
D-70771 Leinfelden-Echterdingen

Tel. +49 711 16072-0
Fax +49 711 16072-72
tb-stuttgart@sew-eurodrive.de

Ulm SEW-EURODRIVE GmbH & Co KG
Dieselstraße 14
D-89160 Dornstadt

Tel. +49 7348 9885-0
Fax +49 7348 9885-90
tb-ulm@sew-eurodrive.de

Germany
05/2005

Address Directory
Würzburg SEW-EURODRIVE GmbH & Co KG
Nürnbergerstraße 118
D-97076 Würzburg-Lengfeld

Tel. +49 931 27886-60
Fax +49 931 27886-66
tb-wuerzburg@sew-eurodrive.de

Zwickau /
Meerane

SEW-EURODRIVE GmbH & Co KG
Dänkritzer Weg1
D-08393 Meerane

Tel. +49 3764 7606-0
Fax +49 3764 7606-20
tb-zwickau@sew-eurodrive.de

France

Production
Sales
Service

Haguenau SEW-USOCOME
48-54, route de Soufflenheim
B. P. 20185
F-67506 Haguenau Cedex

Tel. +33 3 88 73 67 00
Fax +33 3 88 73 66 00
http://www.usocome.com
sew@usocome.com

Assembly
Sales
Service

Bordeaux SEW-USOCOME
Parc d’activités de Magellan
62, avenue de Magellan - B. P. 182
F-33607 Pessac Cedex

Tel. +33 5 57 26 39 00
Fax +33 5 57 26 39 09

Lyon SEW-USOCOME
Parc d’Affaires Roosevelt
Rue Jacques Tati
F-69120 Vaulx en Velin

Tel. +33 4 72 15 37 00
Fax +33 4 72 15 37 15

Paris SEW-USOCOME
Zone industrielle
2, rue Denis Papin
F-77390 Verneuil I’Etang

Tel. +33 1 64 42 40 80
Fax +33 1 64 42 40 88

Technical Offices Alsace Franche-
Comté

SEW-USOCOME
15, rue de Mambourg
F-68240 Sigolsheim

Tel. +33 3 89 78 45 11
Fax +33 3 89 78 45 12

Alsace Nord SEW-USOCOME
35, rue Jeanne d’Arc
F-67250 Surbourg

Tel. +33 3 88 54 74 44
Fax +33 3 88 80 47 62

Aquitaine SEW-USOCOME
Parc d‘activités de Magellan
62, avenue de Magellan
B.P.182
F-33607 Pessac Cedex

Tel. +33 5 57 26 39 00
Fax +33 5 57 26 39 09

Ardennes
Lorraine

SEW-USOCOME
7, rue de Prény
F-54000 Nancy

Tel. +33 3 83 96 28 04
Fax +33 3 83 96 28 07

Bourgogne SEW-USOCOME
10, rue de la Poste
F-71350 Saint Loup Géanges

Tel. +33 3 85 49 92 18
Fax +33 3 85 49 92 19

Bretagne Ouest SEW-USOCOME
4, rue des Châtaigniers
F-44830 Brains

Tel. +33 2 51 70 54 04
Fax +33 2 51 70 54 05

Centre
Auvergne

SEW-USOCOME
27, avenue du Colombier
F-19150 Laguenne

Tel. +33 5 55 20 12 10
Fax +33 5 55 20 12 11

Centre Pays de
Loire

SEW-USOCOME
9, rue des Erables
F-37540 Saint Cyr sur Loire

Tel. +33 2 47 41 33 23
Fax +33 2 47 41 34 03

Champagne SEW-USOCOME
2, chemin des Suivots
F-10120 Saint André les Vergers

Tel. +33 3 25 79 63 24
Fax +33 3 25 79 63 25

Lyon Nord-Est SEW-USOCOME
Parc d’Affaires Roosevelt
Rue Jacques Tati
F-69120 Vaulx en Velin

Tel. +33 4 72 15 37 03
Fax +33 4 72 15 37 15

Lyon Ouest SEW-USOCOME
Parc d’Affaires Roosevelt
Rue Jacques Tati
F-69120 Vaulx en Velin

Tel. +33 4 72 15 37 04
Fax +33 4 72 15 37 15

Lyon Sud-Est SEW-USOCOME
4, Montée de la Garenne
F-26750 Génissieux

Tel. +33 4 75 05 65 95
Fax +33 4 75 05 65 96

Germany
05/2005 103

104

Address Directory
Nord SEW-USOCOME
348, rue du Calvaire
F-59213 Bermerain Cidex 102

Tel. +33 3 27 27 07 88
Fax +33 3 27 27 24 41

Normandie SEW-USOCOME
5 rue de la Redoute
F-14880 Colleville Montgomery

Tel. +33 2 31 37 92 86
Fax +33 2 31 74 68 15

Paris Est SEW-USOCOME
Résidence Le Bois de Grâce
2, allée des Souches Vertes
F-77420 Champs sur Marne

Tel. +33 1 64 68 40 50
Fax +33 1 64 68 45 00

Paris Ouest SEW-USOCOME
24b quai de l’Oise
F-78570 Andresy

Tel. +33 1 39 27 85 59
Fax +33 1 39 27 93 57

Paris Picardie SEW-USOCOME
25 bis, rue Kléber
F-92300 Levallois Perret

Tel. +33 1 41 05 92 74
Fax +33 1 41 05 92 75

Paris Sud SEW-USOCOME
6. chemin des Bergers
Lieu-dit Marchais
F-91410 Roinville sous Dourdan

Tel. +33 1 60 81 10 56
Fax +33 1 60 81 10 57

Provence SEW-USOCOME
Résidence Les Hespérides Bât. B2
67, boulevard des Alpes
F-13012 Marseille

Tel. +33 4 91 18 00 11
Fax +33 4 91 18 00 12

Pyrénées SEW-USOCOME
271, Lieu-dit Ninaut
F-31190 Caujac

Tel. +33 5 61 08 15 85
Fax +33 5 61 08 16 44

Sud-Atlantique SEW-USOCOME
12, rue des Pinsons
F-44120 Vertou

Tel. +33 2 40 80 32 23
Fax +33 2 40 80 32 13

Algeria

Sales Alger Réducom
16, rue des Frères Zaghnoun
Bellevue El-Harrach
16200 Alger

Tel. +213 21 8222-84
Fax +213 21 8222-84

Argentina

Assembly
Sales
Service

Buenos Aires SEW EURODRIVE ARGENTINA S.A.
Centro Industrial Garin, Lote 35
Ruta Panamericana Km 37,5
1619 Garin

Tel. +54 3327 4572-84
Fax +54 3327 4572-21
sewar@sew-eurodrive.com.ar

Australia

Assembly
Sales
Service

Melbourne SEW-EURODRIVE PTY. LTD.
27 Beverage Drive
Tullamarine, Victoria 3043

Tel. +61 3 9933-1000
Fax +61 3 9933-1003
http://www.sew-eurodrive.com.au
enquires@sew-eurodrive.com.au

Sydney SEW-EURODRIVE PTY. LTD.
9, Sleigh Place, Wetherill Park
New South Wales, 2164

Tel. +61 2 9725-9900
Fax +61 2 9725-9905
enquires@sew-eurodrive.com.au

Technical Offices Adelaide SEW-EURODRIVE PTY. LTD.
Unit 1/601 Anzac Highway
Glenelg, S.A. 5045

Tel. +61 8 8294-8277
Fax +61 8 8294-2893
enquires@sew-eurodrive.com.au

Perth SEW-EURODRIVE PTY. LTD.
105 Robinson Avenue
Belmont, W.A. 6104

Tel. +61 8 9478-2688
Fax +61 8 9277-7572
enquires@sew-eurodrive.com.au

Brisbane SEW-EURODRIVE PTY.LTD.
1 /34 Collinsvale St
Rocklea, Queensland, 4106

Tel. +61 7 3272-7900
Fax +61 7 3272-7901
enquires@sew-eurodrive.com.au

France
05/2005

Address Directory
Austria

Assembly
Sales
Service

Wien SEW-EURODRIVE Ges.m.b.H.
Richard-Strauss-Strasse 24
A-1230 Wien

Tel. +43 1 617 55 00-0
Fax +43 1 617 55 00-30
http://sew-eurodrive.at
sew@sew-eurodrive.at

Technical Offices Linz SEW-EURODRIVE Ges.m.b.H.
Reuchlinstr. 6/3
A-4020 Linz

Tel. +43 732 655 109-0
Fax +43 732 655 109-20
tb-linz@sew-eurodrive.at

Graz SEW-EURODRIVE Ges.m.b.H.
Grabenstraße 231
A-8045 Graz

Tel. +43 316 685 756-0
Fax +43 316 685 755
tb-graz@sew-eurodrive.at

Dornbirn SEW-EURODRIVE Ges.m.b.H.
Lustenauerstraße 27/1
A-6850 Dornbirn

Tel. +43 5572 3725 99-0
Fax +43 5572 3725 99-20
tb-dornbirn@sew-eurodrive.at

Bangladesh

Dhaka Triangle Trade International
Bldg-5, Road-2, Sec-3,
Uttara Model Town
Dhaka-1230 Bangladesh

Tel. +880 2 8912246
Fax +880 2 8913344

Belgium

Assembly
Sales
Service

Brüssel SEW Caron-Vector S.A.
Avenue Eiffel 5
B-1300 Wavre

Tel. +32 10 231-311
Fax +32 10 231-336
http://www.caron-vector.be
info@caron-vector.be

Technical Office Vlaanderen SEW Caron-Vector S.A.
Industrieweg 112-114
B-9032 Gent (Wondelgem)

Tel. +32 92 273-452
Fax +32 92 274-155

Bolivia

La Paz GRUPO LARCOS LTDA.
Av. Jose Carrasco Not. 1398
Entre Hugo Estrada Y Av. Busch
La Paz

Tel. +591 2 221808
Fax +591 2 220085
larcos@ceibo.entelnet.bo

Brazil

Production
Sales
Service

Sao Paulo SEW-EURODRIVE Brasil Ltda.
Avenida Amâncio Gaiolli, 50
Caixa Postal: 201-07111-970
Guarulhos/SP - Cep.: 07251-250

Tel. +55 11 6489-9133
Fax +55 11 6480-3328
http://www.sew.com.br
sew@sew.com.br

Additional addresses for service in Brazil provided on request!

Bulgaria

Sales Sofia BEVER-DRIVE GmbH
Bogdanovetz Str.1
BG-1606 Sofia

Tel. +359 2 9532565
Fax +359 2 9549345
bever@fastbg.net

Cameroon

Sales Douala Electro-Services
Rue Drouot Akwa
B.P. 2024
Douala

Tel. +237 4322-99
Fax +237 4277-03

Canada

Assembly
Sales
Service

Toronto SEW-EURODRIVE CO. OF CANADA LTD.
210 Walker Drive
Bramalea, Ontario L6T3W1

Tel. +1 905 791-1553
Fax +1 905 791-2999
http://www.sew-eurodrive.ca
l.reynolds@sew-eurodrive.ca

Vancouver SEW-EURODRIVE CO. OF CANADA LTD.
7188 Honeyman Street
Delta. B.C. V4G 1 E2

Tel. +1 604 946-5535
Fax +1 604 946-2513
b.wake@sew-eurodrive.ca

Montreal SEW-EURODRIVE CO. OF CANADA LTD.
2555 Rue Leger Street
LaSalle, Quebec H8N 2V9

Tel. +1 514 367-1124
Fax +1 514 367-3677
a.peluso@sew-eurodrive.ca
05/2005 105

106

Address Directory
Additional addresses for service in Canada provided on request!

Chile

Assembly
Sales
Service

Santiago de
Chile

SEW-EURODRIVE CHILE LTDA.
Las Encinas 1295
Parque Industrial Valle Grande
LAMPA
RCH-Santiago de Chile
P.O. Box
Casilla 23 Correo Quilicura - Santiago - Chile

Tel. +56 2 75770-00
Fax +56 2 75770-01
ventas@sew-eurodrive.cl

China

Production
Assembly
Sales
Service

Tianjin SEW-EURODRIVE (Tianjin) Co., Ltd.
No. 46, 7th Avenue, TEDA
Tianjin 300457

Tel. +86 22 25322612
Fax +86 22 25322611
gm-tianjin@sew-eurodrive.cn
http://www.sew.com.cn

Assembly
Sales
Service

Suzhou SEW-EURODRIVE (Suzhou) Co., Ltd.
333, Suhong Middle Road
Suzhou Industrial Park
Jiangsu Province, 215021
P. R. China

Tel. +86 512 62581781
Fax +86 512 62581783
suzhou@sew.com.cn

Guangzhou SEW-EURODRIVE (Guangzhou) Co., Ltd.
No. 9, JunDa Road
East Section of GETDD
Guangzhou 510530
P. R. China

Tel. +86 20 82267890
Fax +86 20 82267891
sewguangzhou@sew.com.cn

Canada
05/2005

Address Directory
Technical Offices Beijing SEW-EURODRIVE (Tianjin) Co., LTD
Room 1205/1206,
Golden Corner Building, No. 129
Xuanwumen
Xidajie, Xicheng District
Beijing 100031

Tel. +86 10 66412026
Fax +86 10 66411017
beijing@sew.com.cn

Chengdu SEW-Eurodrive (Tianjin) Co. Ltd.
Room 715, Sichuan International Building
No. 206, Shun Cheng Avenue
Chengdu 610015

Tel. +86 28 6521560
Fax +86 28 6521563
chengdu@sew.com.cn

Fuzhou SEW-Eurodrive (Tianjin) Co. Ltd.
Unit D, 15/F, Oriental Hotel Fujian
Fuzhou 350001

Tel. +86 591 7507596
Fax +86 591 7507285
fuzhou@sew.com.cn

Jinan SEW-Eurodrive (Tianjin) Co.Ltd.
Room 2008-2009, Liang You Fu Lin Hotel
No. 5, Luo Yuan Avenue
Jinan 250063

Tel. +86 531 6412622
Fax +86 531 6412430
jinan@sew.com.cn

Kunming SEW-EURODRIVE (Tianjin) Co., Ltd
Room 1401 Dong Yuan Business Building No.
464
Tuodong Road, Kunming
Yunnan Province 650011

Tel. +86 871 3113677
Fax +86 871 3154454
kunming@sew.com.cn

Nanjing SEW-Eurodrive (Tianjing) Co.Ltd.
Room 710, Jianda Plaza
No. 223, North Zhongshan Road
Nanjing 210009

Tel. +86 25 3346768
Fax +86 25 3346871
nanjing@sew.com.cn

Shanghai SEW-EURODRIVE (TIANJIN) CO., Ltd
16/F, E Block, Jinxuan Building
No. 238 South Dandong Road
Xuhui District
Shanghai 200030

Tel. +86 21 64693534
Fax +86 21 64695532
shanghai@sew.com.cn

Shenyang SEW-EURODRIVE (Tianjin) Co., Ltd
Shenyang OfficeRoom 0605 Koh Brother Build-
ing
No. 21 Beijing Street
Shenhe District Shenyang City, 110013

Tel. +86 24 22521596
Fax +86 24 22521579
shenyang@sew.com.cn

Wuhan SEW-Eurodrive (Tianjin) Co.Ltd.
Room 911, Tai He Plaza
Wusheng Road
Wuhan 430033

Tel. +86 27 85712293
Fax +86 27 85712282
wuhan@sew.com.cn

Xian SEW-EURODRIVE (TIANJIN) Co., Ltd
Rm 611, Fan Mei Building
No. 1 Nan Guan Main Street
Xian 710068, Shanxi Province

Tel. +86 29 7811327
Fax +86 29 7811327
xian@sew.com.cn

Colombia

Assembly
Sales
Service

Bogotá SEW-EURODRIVE COLOMBIA LTDA.
Calle 22 No. 132-60
Bodega 6, Manzana B
Santafé de Bogotá

Tel. +57 1 54750-50
Fax +57 1 54750-44
sewcol@sew-eurodrive.com.co

Croatia

Sales
Service

Zagreb KOMPEKS d. o. o.
PIT Erdödy 4 II
HR 10 000 Zagreb

Tel. +385 1 4613-158
Fax +385 1 4613-158
kompeks@net.hr

Czech Republic

Sales Praha SEW-EURODRIVE CZ S.R.O.
Business Centrum Praha
Luná 591
CZ-16000 Praha 6 - Vokovice

Tel. +420 a220121236
Fax +420 220121237
http://www.sew-eurodrive.cz
sew@sew-eurodrive.cz

China
05/2005 107

108

Address Directory
Technical Offices Brno SEW-EURODRIVE CZ S.R.O.
Krenova 52
CZ -60200 Brno

Tel. +420 543256151 + 543256163
Fax +420 543256845

Hradec Kralove SEW-EURODRIVE CZ S.R.O.
Technicka Kancelar - vychodni Cechy
Svermova
CZ-53374 Horni Jeleni

Tel. +420 466673711
Fax +420 466673634

Klatovy SEW-EURODRIVE CZ S.R.O.
Technical Office Klatovy
Kollarova 528
CZ-33901 Klatovy 3

Tel. +420 376310729
Fax +420 376310725

Denmark

Assembly
Sales
Service

Kopenhagen SEW-EURODRIVEA/S
Geminivej 28-30, P.O. Box 100
DK-2670 Greve

Tel. +45 43 9585-00
Fax +45 43 9585-09
http://www.sew-eurodrive.dk
sew@sew-eurodrive.dk

Technical Offices Aarhus SEW-EURODRIVEA/S
Birkenhaven 45
DK-8520 Lystrup

Tel. +45 86 2283-44
Fax +45 86 2284-90

Helsingør SEW-EURODRIVEA/S
Rømøvej 2
DK-3140 Ålsgårde

Tel. +45 49 7557-00
Fax +45 49 7558-00

Odense SEW-EURODRIVEA/S
Lindelyvei 29, Nr. Søby
DK-5792 Arslev

Tel. +45 65 9020-70
Fax +45 65 9023-09

Egypt

Sales
Service

Cairo Copam Egypt
for Engineering & Agencies
33 EI Hegaz ST, Heliopolis, Cairo

Tel. +20 2 2566-299 + 1 23143088
Fax +20 2 2594-757
copam@datum.com.eg

Estonia

Sales Tallin ALAS-KUUL AS
Paldiski mnt.125
EE 0006 Tallin

Tel. +372 6593230
Fax +372 6593231
veiko.soots@alas-kuul.ee

Finland

Assembly
Sales
Service

Lahti SEW-EURODRIVE OY
Vesimäentie 4
FIN-15860 Hollola 2

Tel. +358 201 589-300
Fax +358 3 780-6211
http://www.sew-eurodrive.fi
sew@sew.fi

Technical Offices Helsinki SEW-EURODRIVE OY
Luutnantinaukio 5C LT2
FIN-00410 Helsinki

Tel. +358 201 589-300
Fax + 358 9 5666-311

Vaasa SEW-EURODRIVE OY
Kauppapuistikko 11 E
FIN-65100 Vaasa

Tel. +358 3 589-300
Fax +358 6 3127-470

Gabon

Sales Libreville Electro-Services
B.P. 1889
Libreville

Tel. +241 7340-11
Fax +241 7340-12

Great Britain

Assembly
Sales
Service

Normanton SEW-EURODRIVE Ltd.
Beckbridge Industrial Estate
P.O. Box No.1
GB-Normanton, West- Yorkshire WF6 1QR

Tel. +44 1924 893-855
Fax +44 1924 893-702
http://www.sew-eurodrive.co.uk
info@sew-eurodrive.co.uk

Czech Republic
05/2005

Address Directory
Technical Offices London SEW-EURODRIVE Ltd.
764 Finchely Road, Temple Fortune
GB-London N.W.11 7TH

Tel. +44 20 8458-8949
Fax +44 20 8458-7417

Midlands SEW-EURODRIVE Ltd.
5 Sugar Brook court,
Aston Road,
Bromsgrove, Worcs
B60 3EX

Tel. +44 1527 877-319
Fax +44 1527 575-245

Scotland SEW-EURODRIVE Ltd.
Scottish Office
No 37 Enterprise House
Springkerse Business Park
GB-Stirling FK7 7UF Scotland

Tel. +44 17 8647-8730
Fax +44 17 8645-0223

Greece

Sales
Service

Athen Christ. Boznos & Son S.A.
12, Mavromichali Street
P.O. Box 80136, GR-18545 Piraeus

Tel. +30 2 1042 251-34
Fax +30 2 1042 251-59
http://www.boznos.gr
info@boznos.gr

Technical Office Thessaloniki Christ. Boznos & Son S.A.
Maiandrou 15
562 24 Evosmos, Thessaloniki

Tel. +30 2 310 7054-00
Fax +30 2 310 7055-15
info@boznos.gr

Hong Kong

Assembly
Sales
Service

Hong Kong SEW-EURODRIVE LTD.
Unit No. 801-806, 8th Floor
Hong Leong Industrial Complex
No. 4, Wang Kwong Road
Kowloon, Hong Kong

Tel. +852 2 7960477 + 79604654
Fax +852 2 7959129
sew@sewhk.com

Hungary

Sales
Service

Budapest SEW-EURODRIVE Kft.
H-1037 Budapest
Kunigunda u. 18

Tel. +36 1 437 06-58
Fax +36 1 437 06-50
office@sew-eurodrive.hu

Iceland

Hafnarfirdi VARMAVERK ehf
Dalshrauni 5
IS - 220 Hafnarfirdi

Tel. +354 5 6517-50
Fax +354 5 6519-51
varmaverk@varmaverk.is

India

Assembly
Sales
Service

Baroda SEW-EURODRIVE India Pvt. Ltd.
Plot No. 4, Gidc
Por Ramangamdi · Baroda - 391 243
Gujarat

Tel. +91 265 2831086
Fax +91 265 2831087
mdoffice@seweurodriveindia.com

Great Britain
05/2005 109

110

Address Directory
Technical Offices Bangalore SEW-EURODRIVE India Private Limited
308, Prestige Centre Point
7, Edward Road
Bangalore

Tel. +91 80 22266565
Fax +91 80 22266569
salesbang@seweurodriveinindia.com

Calcutta SEW EURODRIVE INDIA PVT. LTD.
Juthika Apartment, Flat No. B1
11/1, Sunny Park
Calcutta - 700 019

Tel. +91 33 24615820
Fax +91 33 24615826
sewcal@cal.vsnl.net.in

Chennai SEW-EURODRIVE India Private Limited
F2, 1st Floor, Sarvamangala Indira
New No. 67, Bazullah Road
Chennai - 600 017

Tel. +91 44 28144461
Fax +91 44 28144463
saleschen@seweurodriveindia.com

Hyderabad SEW-EURODRIVE India Pvt. Limited
408, 4th Floor, Meridian Place
Green Park Road
Amerpeet
Hyderabad

Tel. +91 40 23414698
Fax +91 40 23413884
saleshyd@seweurodriveindia.com

Mumbai SEW-EURODRIVE India Private Limited
312 A, 3rd Floor, Acme Plaza
Andheri Kurla Road, Andheri (E)
Mumbai

Tel. +91 22 28348440
Fax +91 22 28217858
salesmumbai@seweurodriveindia.com

New Delhi SEW-EURODRIVE India Private Limited
303 Kirti Deep,
2-Nangal Raya Business Centre
New Delhi 110 046

Tel. +91 11 28521566
Fax +91 11 28521577
salesdelhi@seweurodriveindia.com

Pune SEW-EURODRIVE India Private Limited
206, Metro House 7
Mangaldas Road
Pune 411001, Maharashtra

Tel. +91 20 26111054
Fax +91 20 26132337
salespune@seweurodriveindia.com

Indonesia

Technical Office Jakarta SEW-EURODRIVE Pte Ltd.
Jakarta Liaison Office,
Menara Graha Kencana
Jl. Perjuangan No. 88, LT 3 B, Kebun Jeruk,
Jakarta 11530

Tel. +62 21 5359066
Fax +62 21 5363686

Ireland

Sales
Service

Dublin Alperton Engineering Ltd.
48 Moyle Road
Dublin Industrial Estate
Glasnevin, Dublin 11

Tel. +353 1 830-6277
Fax +353 1 830-6458

Israel

Sales Tel-Aviv Liraz Handasa Ltd.
Ahofer Str 34B / 228
58858 Holon

Tel. +972 3 5599511
Fax +972 3 5599512
lirazhandasa@barak-online.net

Italy

Assembly
Sales
Service

Milano SEW-EURODRIVE di R. Blickle & Co.s.a.s.
Via Bernini,14
I-20020 Solaro (Milano)

Tel. +39 2 96 9801
Fax +39 2 96 799781
sewit@sew-eurodrive.it

India
05/2005

Address Directory
Technical Offices Bologna SEW-EURODRIVE di R. Blickle & Co.s.a.s.
Via Emilia,172
I-40064 Ozzano dell’Emilia (Bo)

Tel. +39 51 796-660
Fax +39 51 796-595

Caserta SEW-EURODRIVE di R. Blickle & Co.s.a.s.
Viale Carlo III-Parco Matilde A
I-81020 S. Nicola la Strada (Caserta)

Tel. +39 823 450611
Fax +39 823 421414

Firenze RIMA
Via Einstein, 14
I-50013 Campi Bisenzio (Firenze)

Tel. +39 55 898 58-21
Fax +39 55 898 58-30

Roma Elettromec
Via Castel Rosso, 10
I-00144 Roma

Tel. +39 6 592 45-30
Fax +39 6 592 45-30

Torino SEW-EURODRIVE di R. Blickle & Co.s.a.s.
Filiale Torino
c.so Unione Sovietica 612/15 - int. C
I-11035 Torino

Tel. +39 11 3473780
Fax +39 11 3473783

Verona SEW-EURODRIVE di R. Blickle & Co.s.a.s.
Via P. Sgulmero, 27/A
I-37132 Verona

Tel. +39 45 97-7722
Fax +39 45 97-6079

Ivory Coast

Sales Abidjan SICA
Ste industrielle et commerciale pour l’Afrique
165, Bld de Marseille
B.P. 2323, Abidjan 08

Tel. +225 2579-44
Fax +225 2584-36

Japan

Assembly
Sales
Service

Toyoda-cho SEW-EURODRIVE JAPAN CO., LTD
250-1, Shimoman-no,
Iwata
Shizuoka 438-0818

Tel. +81 538 373811
Fax +81 538 373814
sewjapan@sew-eurodrive.co.jp

Technical Offices Fukuoka SEW-EURODRIVE JAPAN CO., LTD.
C-go, 5th-floor, Yakuin-Hiruzu-Bldg.
1-5-11, Yakuin, Chuo-ku
Fukuoka, 810-0022

Tel. +81 92 713-6955
Fax +81 92 713-6860
sewkyushu@jasmine.ocn.ne.jp

Osaka SEW-EURODRIVE JAPAN CO., LTD.
B-Space EIRAI Bldg., 3rd Floor
1-6-9 Kyoumachibori,
Nishi-ku, Osaka, 550-0003

Tel. +81 6 6444--8330
Fax +81 6 6444--8338
sewosaka@crocus.ocn.ne.jp

Tokyo SEW-EURODRIVE JAPAN CO., LTD.
Izumi-Bldg. 5 F
3-2-15 Misaki-cho Chiyoda-ku, Tokyo
101-0061

Tel. +81 3 3239-0469
Fax +81 3 3239-0943
sewtokyo@basil.ocn.ne.jp

Korea

Assembly
Sales
Service

Ansan-City SEW-EURODRIVE KOREA CO., LTD.
B 601-4, Banweol Industrial Estate
Unit 1048-4, Shingil-Dong
Ansan 425-120

Tel. +82 31 492-8051
Fax +82 31 492-8056
master@sew-korea.co.kr

Busan SEW-EURODRIVE KOREA Co., Ltd.
No. 1720 - 11, Songjeong - dong
Gangseo-ku
Busan 618-270

Tel. +82 51 832-0204
Fax +82 51 832-0230
master@sew-korea.co.kr

Italy
05/2005 111

112

Address Directory
Technical Offices Daegu SEW-EURODRIVE KOREA Co., Ltd.
No.1108 Sungan officete
l 87-36, Duryu 2-dong, Dalseo-ku
Daegu 704-712

Tel. +82 53 650-7111
Fax +82 53 650-7112
sewdaegu@netsgo.com

DaeJeon SEW-EURODRIVE KOREA Co., Ltd.
No. 2017, Hongin offictel
536-9, Bongmyung-dong, Yusung-ku
Daejeon 305-301

Tel. +82 42 828-6461
Fax +82 42 828-6463
sewdaejeon@netsgo.com

Kwangju SEW-EURODRIVE KOREA Co., Ltd.
4fl., Shinhyun B/D
96-16 Unam-dong, Buk-ku
Kwangju 500-170

Tel. +82 62 511-9172
Fax +82 62 511-9174
sewkwangju@netsgo.com

Seoul SEW-EURODRIVE KOREA Co., Ltd.
No.1104 Sunkyung officetel
106-4 Kuro 6-dong, Kuro-ku
Seoul 152-054

Tel. +82 2 862-8051
Fax +82 2 862-8199
sewseoul@netsgo.com

Latvia

Sales Riga SIA Alas-Kuul
Katlakalna 11C
LV-1073 Riga

Tel. +371 7139386
Fax +371 7139386
info@alas-kuul.ee

Lebanon

Sales Beirut Gabriel Acar & Fils sarl
B. P. 80484
Bourj Hammoud, Beirut

Tel. +961 1 4947-86
+961 1 4982-72
+961 3 2745-39
Fax +961 1 4949-71
gacar@beirut.com

Lithuania

Sales Alytus UAB Irseva
Merkines g. 2A
LT-62252 Alytus

Tel. +370 315 79204
Fax +370 315 56175
info@irseva.lt
www.sew-eurodrive.lt

Luxembourg

Assembly
Sales
Service

Brüssel CARON-VECTOR S.A.
Avenue Eiffel 5
B-1300 Wavre

Tel. +32 10 231-311
Fax +32 10 231-336
http://www.caron-vector.be
info@caron-vector.be

Malaysia

Assembly
Sales
Service

Johore SEW-EURODRIVE SDN BHD
No. 95, Jalan Seroja 39, Taman Johor Jaya
81000 Johor Bahru, Johor
West Malaysia

Tel. +60 7 3549409
Fax +60 7 3541404
kchtan@pd.jaring.my

Technical Offices Kota Kinabalu SEW-EURODRIVE Sdn Bhd
(Kota Kinabalu Branch)
Lot No. 2,1st Floor, Inanam Baru
Phase III, Miles 5.1 /2, Jalan Tuaran, Inanam
89350 Kota Kinabalu
Sabah, Malaysia

Tel. +60 88 424792
Fax +60 88 424807

Kuala Lumpur SEW-EURODRIVE Sdn. Bhd.
No. 2, Jalan Anggerik Mokara 31/46
Kota Kemuning Seksyen 31
40460 Shah Alam
Selangor Darul Ehsan

Tel. +60 3 5229633
Fax +60 3 5229622
sewpjy@po.jaring.my

Kuching SEW-EURODRIVE Sdn. Bhd.
Lot 268, Section 9 KTLD
Lorong 9, Jalan Satok
93400 Kuching, Sarawak
East Malaysia

Tel. +60 82 232380
Fax +60 82 242380

Penang SEW-EURODRIVE Sdn. Bhd.
No. 38, Jalan Bawal
Kimsar Garden
13700 Prai, Penang

Tel. +60 4 3999349
Fax +60 4 3999348
seweurodrive@po.jaring.my

Korea
05/2005

Address Directory
Mexico

Assembly
Sales
Service

Queretaro SEW-EURODRIVE, Sales and Distribution,
S. A. de C. V.
Privada Tequisquiapan No. 102
Parque Ind. Queretaro C. P. 76220
Queretaro, Mexico

Tel. +52 442 1030-300
Fax +52 442 1030-301
scmexico@seweurodrive.com.mx

Morocco

Sales Casablanca S. R. M.
Société de Réalisations Mécaniques
5, rue Emir Abdelkader
05 Casablanca

Tel. +212 2 6186-69 + 6186-70 + 6186-
71
Fax +212 2 6215-88
srm@marocnet.net.ma

Netherlands

Assembly
Sales
Service

Rotterdam VECTOR Aandrijftechniek B.V.
Industrieweg 175
NL-3044 AS Rotterdam
Postbus 10085
NL-3004 AB Rotterdam

Tel. +31 10 4463-700
Fax +31 10 4155-552
http://www.vector.nu
info@vector.nu

New Zealand

Assembly
Sales
Service

Auckland SEW-EURODRIVE NEW ZEALAND LTD.
P.O. Box 58-428
82 Greenmount drive
East Tamaki Auckland

Tel. +64 9 2745627
Fax +64 9 2740165
sales@sew-eurodrive.co.nz

Christchurch SEW-EURODRIVE NEW ZEALAND LTD.
10 Settlers Crescent, Ferrymead
Christchurch

Tel. +64 3 384-6251
Fax +64 3 384-6455
sales@sew-eurodrive.co.nz

Technical Office Palmerston
North

SEW-EURODRIVE NEW ZEALAND LTD.
C/-Grant Shearman, RD 5, Aronui Road
Palmerston North

Tel. +64 6 355-2165
Fax +64 6 355-2316
sales@sew-eurodrive.co.nz

Norway

Assembly
Sales
Service

Moss SEW-EURODRIVE A/S
Solgaard skog 71
N-1599 Moss

Tel. +47 69 241-020
Fax +47 69 241-040
sew@sew-eurodrive.no

Pakistan

Technical Office Karachi SEW-EURODRIVE Pte. Ltd.
Karachi Liaison Office A/3, 1st Floor,
Central Commercial Area
Sultan Ahmed Shah Road
Block 7/8, K.C.H.S. Union Ltd., Karachi

Tel. +92 21 4529369
Fax +92 21 4547365
seweurodrive@cyber.net.pk

Peru

Assembly
Sales
Service

Lima SEW DEL PERU MOTORES REDUCTORES
S.A.C.
Los Calderos, 120-124
Urbanizacion Industrial Vulcano, ATE, Lima

Tel. +51 1 3495280
Fax +51 1 3493002
sewperu@sew-eurodrive.com.pe

Philippines

Technical Office Manila SEW-EURODRIVE Pte Ltd
Manila Liaison Office
Suite 110, Ground Floor
Comfoods Building
Senator Gil Puyat Avenue
1200 Makati City

Tel. +63 2 894275254
Fax +63 2 8942744
sewmla@i-next.net

Poland

Assembly
Sales
Service

Lodz SEW-EURODRIVE Polska Sp.z.o.o.
ul. Techniczna 5
PL-92-518 Lodz

Tel. +48 42 67710-90
Fax +48 42 67710-99
http://www.sew-eurodrive.pl
sew@sew-eurodrive.pl
05/2005 113

114

Address Directory
Technical Office Katowice SEW-EURODRIVE Polska Sp.z.o.o.
ul. Nad Jeziorem 87
PL-43-100 Tychy

Tel. +48 32 2175026 + 32 2175027
Fax +48 32 2277910

Bydgoszcz SEW-EURODRIVE Polska Sp.z.o.o.
ul. Fordonska 246
PL-85-959 Bydgoszcz

Tel. +48 52 3606590
Fax +48 52 3606591

Szczecinek SEW-EURODRIVE Polska Sp.z.o.o.
ul. Mickiewicza 2 pok. 36
PL-78-400 Szczecinek

Tel. +48 94 3728820
Fax +48 94 3728821

Portugal

Assembly
Sales
Service

Coimbra SEW-EURODRIVE, LDA.
Apartado 15
P-3050-901 Mealhada

Tel. +351 231 20 9670
Fax +351 231 20 3685
http://www.sew-eurodrive.pt
infosew@sew-eurodrive.pt

Technical Offices Lisboa Tertir
Edifício Lisboa
Gabinete 119
P-2615 Alverca do Ribatejo

Tel. +351 21 958-0198
Fax +351 21 958-0245
esc.lisboa@sew-eurodrive.pt

Porto Av. D. Afonso Henriques, 1196 - 1° - sala 102
Edifício ACIA
P- 4450-016 Matosinhos

Tel. +351 229 350 383
Fax +351 229 350 384
MobilTel. +351 9 332559110
esc.porto@sew-eurodrive.pt

Romania

Sales
Service

Bucuresti Sialco Trading SRL
str. Madrid nr.4
011785 Bucuresti

Tel. +40 21 230-1328
Fax +40 21 230-7170
sialco@sialco.ro

Russia

Sales St. Petersburg ZAO SEW-EURODRIVE
P.O. Box 263
RUS-195220 St. Petersburg

Tel. +7 812 5357142 +812 5350430
Fax +7 812 5352287
http://www.sew-eurodrive.ru
sew@sew-eurodrive.ru

Technical Office Moskau ZAO SEW-EURODRIVE
RUS-119180 Moskau

Tel. +7 095 9337090
Fax +7 095 9337094
mso@sew-eurodrive.ru

Novosibirsk ZAO SEW-EURODRIVE
pr. K Marksa, d.30
RUS-630087 Novosibirsk

Tel. +7 3832 350200
Fax +7 3832 462544
nso@sew-eurodrive.ru

Senegal

Sales Dakar SENEMECA
Mécanique Générale
Km 8, Route de Rufisque
B.P. 3251, Dakar

Tel. +221 849 47-70
Fax +221 849 47-71
senemeca@sentoo.sn

Serbia and Montenegro

Sales Beograd DIPAR d.o.o.
Kajmakcalanska 54
SCG-11000 Beograd

Tel. +381 11 3088677 / +381 11
3088678
Fax +381 11 3809380
dipar@yubc.net

Singapore

Assembly
Sales
Service

Singapore SEW-EURODRIVE PTE. LTD.
No 9, Tuas Drive 2
Jurong Industrial Estate
Singapore 638644

Tel. +65 68621701
Fax +65 68612827
sewsingapore@sew-eurodrive.com

Slovakia

Sales Sered SEW-Eurodrive SK s.r.o.
Trnavska 920
SK-926 01 Sered

Tel. +421 31 7891311
Fax +421 31 7891312
sew@sew-eurodrive.sk

Poland
05/2005

Address Directory
Slovenia

Sales
Service

Celje Pakman - Pogonska Tehnika d.o.o.
UI. XIV. divizije 14
SLO – 3000 Celje

Tel. +386 3 490 83-20
Fax +386 3 490 83-21
pakman@siol.net

South Africa

Assembly
Sales
Service

Johannesburg SEW-EURODRIVE (PROPRIETARY) LIMITED
Eurodrive House
Cnr. Adcock Ingram and Aerodrome Roads
Aeroton Ext. 2
Johannesburg 2013
P.O.Box 90004
Bertsham 2013

Tel. +27 11 248-7000
Fax +27 11 494-3104
dross@sew.co.za

Capetown SEW-EURODRIVE (PROPRIETARY) LIMITED
Rainbow Park
Cnr. Racecourse & Omuramba Road
Montague Gardens
Cape Town
P.O.Box 36556
Chempet 7442
Cape Town

Tel. +27 21 552-9820
Fax +27 21 552-9830
Telex 576 062
dswanepoel@sew.co.za

Durban SEW-EURODRIVE (PROPRIETARY) LIMITED
2 Monaceo Place
Pinetown
Durban
P.O. Box 10433, Ashwood 3605

Tel. +27 31 700-3451
Fax +27 31 700-3847
dtait@sew.co.za

Nelspruit SEW-EURODRIVE (PTY) LTD.
7 Christie Crescent
Vintonia
P.O.Box 1942
Nelspruit 1200

Tel. +27 13 752-8007
Fax +27 13 752-8008
robermeyer@sew.co.za

Technical Offices Port Elizabeth SEW-EURODRIVE PTY LTD.
5 b Linsay Road
Neave Township
6000 Port Elizabeth

Tel. +27 41 453-0303
Fax +27 41 453-0305
dswanepoel@sew.co.za

Richards Bay SEW-EURODRIVE PTY LTD.
25 Eagle Industrial Park Alton
Richards Bay
P.O. Box 458
Richards Bay 3900

Tel. +27 35 797-3805
Fax +27 35 797-3819
dtait@sew.co.za

Spain

Assembly
Sales
Service

Bilbao SEW-EURODRIVE ESPAÑA, S.L.
Parque Tecnológico, Edificio, 302
E-48170 Zamudio (Vizcaya)

Tel. +34 9 4431 84-70
Fax +34 9 4431 84-71
sew.spain@sew-eurodrive.es

Technical Offices Barcelona Delegación Barcelona
Avenida Francesc Maciá 40-44 Oficina 3.1
E-08206 Sabadell (Barcelona)

Tel. +34 9 37 162200
Fax +34 9 37 233007

Lugo Delegación Noroeste
Apartado, 1003
E-27080 Lugo

Tel. +34 6 3940 3348
Fax +34 9 8220 2934

Madrid Delegación Madrid
Gran Via. 48-2° A-D
E-28220 Majadahonda (Madrid)

Tel. +34 9 1634 2250
Fax +34 9 1634 0899

Sri Lanka

Colombo 4 SM International (Pte) Ltd
254, Galle Raod
Colombo 4, Sri Lanka

Tel. +94 1 2584887
Fax +94 1 2582981

Sweden

Assembly
Sales
Service

Jönköping SEW-EURODRIVE AB
Gnejsvägen 6-8
S-55303 Jönköping
Box 3100 S-55003 Jönköping

Tel. +46 36 3442-00
Fax +46 36 3442-80
http://www.sew-eurodrive.se
info@sew-eurodrive.se
05/2005 115

116

Address Directory
Technical Offices Göteborg SEW-EURODRIVE AB
Gustaf Werners gata 8
S-42131 Västra Frölunda

Tel. +46 31 70968-80
Fax +46 31 70968-93

Malmö SEW-EURODRIVE AB
Borrgatan 5
S-21124 Malmö

Tel. +46 40 68064-80
Fax +46 40 68064-93

Stockholm SEW-EURODRIVE AB
Björkholmsvägen 10
S-14125 Huddinge

Tel. +46 8 44986-80
Fax +46 8 44986-93

Skellefteå SEW-EURODRIVE AB
Trädgårdsgatan 8
S-93131 Skellefteå

Tel. +46 910 7153-80
Fax +46 910 7153-93

Switzerland

Assembly
Sales
Service

Basel Alfred lmhof A.G.
Jurastrasse 10
CH-4142 Münchenstein bei Basel

Tel. +41 61 41717-17
Fax +41 61 41717-00
http://www.imhof-sew.ch
info@imhof-sew.ch

Technical Offices Suisse romande André Gerber
Es Perreyres
1436 Chamblon

Tel. +41 2 444538-50
Fax +41 2 444548-87

Bern Rudolf Bühler
Allerheiligenstraße 97d
2540 Grenchen

Tel. +41 3 265223-39
Fax +41 3 265223-31

Luzern Beat Lütolf
Baumacher 11
6244 Nebikon

Tel. +41 6 275647-80
Fax +41 6 275647-86

Zürich René Rothenbühler
Nörgelbach 7
8493 Saland

Tel. +41 5 238631-50
Fax +41 5 238632-13

Taiwan (R.O.C.)

Nan Tou Ting Shou Trading Co., Ltd.
No. 55 Kung Yeh N. Road
Industrial District
Nan Tou 540

Tel. +886 49 255353
Fax +886 49 257878

Taipei Ting Shou Trading Co., Ltd.
6F-3, No. 267, Sec. 2
Tung Hwa South Road, Taipei

Tel. +886 2 27383535
Fax +886 2 27368268
Telex 27 245
sewtwn@ms63.hinet.net

Thailand

Assembly
Sales
Service

Chon Buri SEW-EURODRIVE (Thailand) Ltd.
Bangpakong Industrial Park 2
700/456, Moo.7, Tambol Donhuaroh
Muang District
Chon Buri 20000

Tel. +66 38 454281
Fax +66 38 454288
sewthailand@sew-eurodrive.co.th

Technical Offices Bangkok SEW-EURODRIVE PTE LTD
Bangkok Liaison Office
6th floor, TPS Building
1023, Phattanakarn Road
Klongtan, Phrakanong, Bangkok,10110

Tel. +66 2 7178149
Fax +66 2 7178152
sewthailand@sew-eurodrive.co.th

Hadyai SEW-EURODRIVE (Thailand) Ltd.
Hadyai Country Home Condominium
59/101 Soi.17/1
Rachas-Utid Road.
Hadyai, Songkhla 90110

Tel. +66 74 359441
Fax +66 74 359442
sewhdy@ksc.th.com

Khonkaen SEW-EURODRIVE (Thailand) Ltd.
4th Floor, Kaow-U-HA MOTOR Bldg,
359/2, Mitraphab Road.
Muang District
Khonkaen 40000

Tel. +66 43 225745
Fax +66 43 324871
sewkk@cscoms.com

Lampang SEW-EURODRIVE (Thailand) Ltd.
264 Chatchai Road, sob-tuy,
Muang, Lampang 52100

Tel. +66 54 310241
Fax +66 54 310242
sewthailand@sew-eurodrive.co.th

Sweden
05/2005

05/2005 117

Address Directory

Tunisia

Sales Tunis T. M.S. Technic Marketing Service
7, rue Ibn EI Heithem
Z.I. SMMT
2014 Mégrine Erriadh

Tel. +216 1 4340-64 + 1 4320-29
Fax +216 1 4329-76

Turkey

Assembly
Sales
Service

Istanbul SEW-EURODRIVE
Hareket Sistemleri Sirketi
Bagdat Cad. Koruma Cikmazi No. 3
TR-34846 Maltepe ISTANBUL

Tel. +90 216 4419163 + 216 4419164 +
216 3838014
Fax +90 216 3055867
sew@sew-eurodrive.com.tr

Technical Offices Ankara SEW-EURODRIVE
Hareket Sistemleri
Ticaret Ltd. Sirketi
Özcelik Is Merkezi, 14. Sok, No. 4/42
TR-06370 Ostim/Ankara

Tel. +90 312 2868014
Fax +90 312 2868015

Bursa SEW-EURODRIVE
Hareket Sistemleri San. ve Tic. Ltd. Sti.
Besevler Küçük Sanayi
Parkoop Parçacilar Sitesi 48. Sokak No. 47
TR Nilüfer/Bursa

Tel. +90 224 443 4559
Fax +90 224 443 4558

Izmir SEW-EURODRIVE
Hareket Sistemleri
Ticaret Ltd. Sirketi
1203/11 Sok. No. 4/613
Hasan Atli Is Merkezi
TR-35110 Yenisehir-Izmir

Tel. +90 232 4696264
Fax +90 232 4336105

Uruguay

Montevideo SEW-EURODRIVE Argentina S. A. Sucursal
Uruguay
German Barbato 1526
CP 11200 Montevideo

Tel. +598 2 90181-89
Fax +598 2 90181-88
sewuy@sew-eurodrive.com.uy

USA

Production
Assembly
Sales
Service

Greenville SEW-EURODRIVE INC.
1295 Old Spartanburg Highway
P.O. Box 518
Lyman, S.C. 29365

Tel. +1 864 439-7537
Fax Sales +1 864 439-7830
Fax Manuf. +1 864 439-9948
Fax Ass. +1 864 439-0566
Telex 805 550
http://www.seweurodrive.com
cslyman@seweurodrive.com

Assembly
Sales
Service

San Francisco SEW-EURODRIVE INC.
30599 San Antonio St.
Hayward, California 94544-7101

Tel. +1 510 487-3560
Fax +1 510 487-6381
cshayward@seweurodrive.com

Philadelphia/PA SEW-EURODRIVE INC.
Pureland Ind. Complex
2107 High Hill Road, P.O. Box 481
Bridgeport, New Jersey 08014

Tel. +1 856 467-2277
Fax +1 856 845-3179
csbridgeport@seweurodrive.com

Dayton SEW-EURODRIVE INC.
2001 West Main Street
Troy, Ohio 45373

Tel. +1 937 335-0036
Fax +1 937 440-3799
cstroy@seweurodrive.com

Dallas SEW-EURODRIVE INC.
3950 Platinum Way
Dallas, Texas 75237

Tel. +1 214 330-4824
Fax +1 214 330-4724
csdallas@seweurodrive.com

Additional addresses for service in the USA provided on request!

Venezuela

Assembly
Sales
Service

Valencia SEW-EURODRIVE Venezuela S.A.
Av. Norte Sur No. 3, Galpon 84-319
Zona Industrial Municipal Norte
Valencia, Estado Carabobo

Tel. +58 241 832-9804
Fax +58 241 838-6275
sewventas@cantv.net
sewfinanzas@cantv.net

How we�re driving the world

With people who
think fast and
develop the
future with you.

With a worldwide
service network that is
always close at hand.

With drives and controls
that automatically
improve your productivity.

With comprehensive
knowledge in virtually
every branch of
industry today.

With uncompromising
quality that reduces the
cost and complexity of
daily operations.

With a global presence
that offers responsive
and reliable solutions.
Anywhere.

With innovative
technology that solves
tomorrow�s problems
today.

With online information
and software updates,
via the Internet, available
around the clock.

Gearmotors \ Industrial Gear Units \ Drive Electronics \ Drive Automation \ Services

SEW-EURODRIVE
Driving the world

SEW-EURODRIVE GmbH & Co KG
P.O. Box 3023 · D-76642 Bruchsal / Germany
Phone +49 7251 75-0 · Fax +49 7251 75-1970
sew@sew-eurodrive.com

→ www.sew-eurodrive.com

	1 The SEW-EURODRIVE Group of Companies
	2 Product Description and Overview of Types
	2.1 Why ASEPTIC gearmotors?
	2.2 Always the right choice
	2.3 Optimum protection in all ambient conditions
	2.4 Product characteristics
	2.5 Corrosion and surface protection
	2.6 Resistance of OS4 surface coating against cleansing agents
	2.7 Certificate from Henkel-ECOLAB ®
	2.8 General information
	2.9 Unit designations for gear units and options
	2.10 Unit designation

	3 Project Planning
	3.1 Additional documentation
	3.2 Thermal limit rating in ASEPTIC gearmotors
	3.3 Checklist/request form for ASEPTIC gearmotors

	4 Mounting Positions
	4.1 General information on mounting positions
	4.2 Position of motor terminal box and cable entry

	5 Lubricants
	5.1 General information
	5.2 Lubricant table

	6 Notes on Selection Tables
	7 ASEPTIC Helical Gearmotors
	7.1 Selection tables R..DAS..

	8 ASEPTIC Parallel Shaft Helical Gearmotors
	8.1 Selection tables F..DAS..

	9 ASEPTIC Helical-Bevel Gearmotors
	9.1 Selection tables K..DAS..

	10 ASEPTIC Spiroplan® gearmotors
	10.1 Selection tables W..DAS..

	11 ASEPTIC Helical-Worm Gearmotors
	11.1 Selection tables S..DAS..

	12 Technical Data on ASEPTIC Motors
	12.1 Basic structure
	12.2 Motor data
	12.3 Gear unit gaskets and washers
	12.4 Motor gaskets
	12.5 Available motor options
	12.6 Standards and regulations
	12.7 Nameplate
	12.8 Electrical characteristics
	12.9 Enclosures
	12.10 Brakes
	12.11 Braking torques BR1, BR2
	12.12 Operating currents
	12.13 Operation on inverter

	13 Dimension Sheets
	13.1 Dimension sheet notes

	14 Index

