
K-105/18/10/07ENG

MASZYNY ELEKTRYCZNE
CELMA SA

THREE-PHASE SQUIRREL-CAGE INDUCTION MOTORS
EXPLOSION-PROOF WITH FLAMEPROOF ENCLOSURE

FRAME 160 ÷÷÷÷ 315
TYPE: dSg-EP, dSKg-EP, dSLg-EP

 ISO 9001: 2000 ISO 14001

GENERAL INFORMATION

The motors are designed for working in spaces (zones 1 or 2) in which can come into being explosive mixtures of combustible
gases and steams of liquid with air reckoned groups I and IIA, classes of the temperature T1-T5

in mines threatened an explosion of the methane and the coal dust

Standard version Execution for request

Operating duty S1 Different supply voltage to 1140V

Rated voltage 500 V lub 1000V Frequency 60 Hz

Frequency 50 Hz For double voltage (500/1000V)

Insulation class F Degree of the protection IP56

Degree of protection IP 55 Thermal protection of the stator’s winding (PTC)

Ambient temperature -20OC ÷÷÷÷ +40 OC Thermal protection of the bearings1 (PTC)

Thermal protection of the stator’s winding Heaters in the stator’s winding

Thermal protection of the bearings1 Limited of thermal protection

Terminal box with one cable inlet Terminal box with max 4 cable inlets:

3 current terminals,2÷÷÷÷4 auxiliary terminals, terminal for connect of
PE wire, terminal unit CK1 for control PE wire

The device of the category M2 acc. to Directive 94/9/CE (ATEX)

6 current terminals, rubber ring seals (of cable inlet) for other
diameter, plug of cable inlet, terminal unit CK2 for control PE
wire (diode and conductor in serial connect)

According to standards EN 60034-1, PN-EN 60079-0, PN-EN 60079-1
and PN-G-38010:1997 (for motor’s voltage 1000V)

Adapted for frequency converter supply
(motors marked „-f” e.g dSg315...-EP-f)

With GOST-R certification

1) in bearing at D- side - frame 160 i 180
in bearings at D- and ND-side - frame 200÷315

 I M2 Exd I
II 2G Exd IIA T5*
KDB 04ATEX277X

*) T4 for frame 315L

1 �xd I

1 �x d IIA �5*
���� RU.0001.11��92

K-105/18/10/07ENG

Operating parameters

Parameters at rated output Ratio of
Rated output Rated speed Efficiency Power factor Current Torque Starting torque Maximum

torque
Starting
current

Moment of
inertia

Weight
IM B3

PN nN ηηηηN cos � IN(500V) IN(1000V) TN TL/TN Tb/TN IL/IN J M
Frame

[kW] [HP] [min-1] [%] [-] [A] [A] [Nm] [-] [-] [-] [kgm2] [kg]

2p=2 3000 rpm

160M2A 11 15 2925 88,5 0,89 16,1 8,1 36 2,1 2,5 5,7 0,04 145

160M2B 15 20 2920 89,5 0,91 21,3 10,6 49 2,1 2,2 6,0 0,05 155

160L2 18,5 25 2925 91,3 0,90 26 13 60 2,4 2,8 6,5 0,06 175

180M2 22 30 2945 91,5 0,89 31 15,6 71 2,7 2,6 6,8 0,07 210

200L2A 30 40 2960 92,9 0,89 42 20,9 97 1,9 2,3 6,0 0,15 300

200L2B 37 50 2960 93,7 0,89 51 25,6 119 2,2 2,5 6,7 0,18 330

225M2 45 60 2968 94,5 0,89 62 31 145 2,4 2,5 7,0 0,26 390

250M2 55 75 2970 93,5 0,90 75 37,5 177 2,0 2,0 6,9 0,36 450

280S2 75 100 2977 94,0 0,90 102 51 241 2,1 3,3 7,5 0,76 610

280M2 90 125 2970 94,7 0,91 121 60 290 2,0 3,2 7,0 0,87 650

315S2 110 150 2975 95,4 0,92 145 72 353 1,8 2,6 8,0 0,91 780

315M2A 132 180 2975 95,0 0,91 176 88 424 2,1 2,8 8,5 0,98 820

315M2B 160 220 2975 95,9 0,91 212 106 514 1,9 2,7 7,9 1,20 880

315ML2 200 272 2979 95,9 0,92 262 131 643 2,3 2,7 8,2 1,58 1055

2p=4 1500 rpm

160M4 11 15 1463 89,5 0,84 16,9 8,4 72 2,5 2,9 7,5 0,06 155

160L4 15 20 1460 89,8 0,86 22,4 11,2 98 2,5 3,2 7,9 0,08 170

180M4 18,5 25 1465 90,8 0,90 26,1 13,1 121 2,3 2,9 6,9 0,11 205

180L4 22 30 1465 91,5 0,90 31 15,4 143 2,5 2,9 7,2 0,13 225

200L4 30 40 1472 92,5 0,88 42,5 21,3 195 2,9 2,5 7,1 0,31 315

225S4 37 50 1475 92,6 0,88 52 26,2 240 2,1 2,2 6,3 0,44 365

225M4 45 60 1480 94,0 0,88 63 31,5 291 2,4 2,3 7,0 0,53 405

250M4 55 75 1483 93,5 0,91 75 37,5 354 2,4 2,6 7,3 0,79 485

280S4 75 100 1485 94,2 0,90 102 51 483 2,5 2,5 7,3 1,37 660

280M4 90 125 1485 94,8 0,91 120 60 579 2,6 2,6 7,3 1,63 700

315S4 110 150 1480 94,2 0,92 147 73 710 2,3 2,2 6,9 1,67 810

315M4A 132 180 1487 94,9 0,90 178 89 848 2,3 2,5 7,6 1,84 850

315M4B 160 220 1483 95,6 0,91 212 106 1030 2,0 2,4 6,7 2,27 890

315L4 200 272 1485 95,5 0,90 268 134 1286 2,2 2,0 7,4 2,46 1040

2p=6 1000 rpm

160M6 7,5 10 962 87,5 0,81 12,2 6,1 74 2,2 3,0 6,4 0,07 145

160L6 11 15 960 88,2 0,82 17,6 8,8 109 2,2 2,8 6,7 0,10 170

180L6 15 20 973 89,0 0,85 22,9 11,4 147 2,4 2,4 5,6 0,19 215

200L6A 18,5 25 980 90,5 0,86 27,4 13,7 180 2,5 2,4 6,8 0,41 300

200L6B 22 30 981 90,5 0,88 32 15,9 214 2,4 2,2 6,9 0,47 315

225M6 30 40 982 91,9 0,88 43 21,4 292 2,1 2,2 6,3 0,76 380

250M6 37 50 985 92,5 0,89 52 25,9 359 2,6 2,3 6,8 1,23 475

280S6 45 60 985 93,0 0,87 64 32 436 2,0 2,3 6,5 1,35 585

280M6 55 75 985 93,5 0,89 76 38 533 2,2 2,2 6,2 1,61 630

315S6 75 100 985 93,5 0,89 104 52 727 2,3 2,2 6,6 2,16 810

315M6A 90 125 984 93,7 0,88 126 63 873 2,5 2,0 6,8 2,29 840

315M6B 110 150 985 94,2 0,89 152 76 1066 2,3 2,1 7,2 2,86 925

2p=8 750 rpm

160M8A 4 5,5 710 81,0 0,75 7,6 3,8 54 2,1 2,7 5,1 0,06 130

160M8B 5,5 7,5 705 82,5 0,75 10,3 5,1 74 2,5 3,1 5,5 0,08 140

160L8 7,5 10 708 83,5 0,78 13,3 6,6 101 2,7 3,0 5,7 0,10 160

180L8 11 15 730 88,5 0,76 18,9 9,4 144 1,9 2,5 5,5 0,19 215

200L8 15 20 733 89,5 0,83 23,3 11,7 196 2,2 2,1 5,5 0,45 305

225S8 18,5 25 735 89,5 0,81 29,5 14,7 240 2,0 2,0 5,6 0,58 335

225M8 22 30 735 90,4 0,80 35 17,6 286 2,0 1,8 5,2 0,68 365

250M8 30 40 738 91,5 0,84 45 22,5 388 2,5 2,1 6,3 1,27 470

280S8 37 50 737 92,8 0,83 55 27,7 479 2,0 1,8 5,3 1,47 605

280M8 45 60 737 92,5 0,84 67 33,5 583 2,1 2,0 5,4 1,80 665

315S8 55 75 735 92,7 0,81 85 42,5 715 2,0 1,9 5,3 2,16 810

315M8A 75 100 737 93,2 0,82 113 57 972 2,5 1,9 6,2 2,29 835

315M8B 90 125 737 93,2 0,82 136 68 1166 2,4 1,9 6,5 2,86 915

K-105/10/18/07ENG

Dimension drawings

dSg 160,180-EP
IM 1001, IM 1011, IM 1031, IM 1051, IM 1061, IM 1071

dSg 200÷÷÷÷315-EP
IM 1001, IM 1011, IM 1031, IM 1051, IM 1061, IM 1071

dSLg 160,180-EP
IM 2001, IM 2011, IM 2031, IM 2051, IM 2061, IM 2071

dSLg 200÷÷÷÷315-EP
IM 2001, IM 2011, IM 2031, IM 2051, IM 2061, IM 2071

dSKg160,180-EP
IM 3001, IM 3011, IM 3031

dSKg 200÷÷÷÷315-EP
200-280: IM 4001, IM 4011, IM 4031

315: IM 3001, IM 3011, IM 3031

K-105/18/10/07ENG

Mounting dimension [mm]

Overall dimensions [mm]

Bearings

Shaft extension Flange

SFrame A B C DM Dm6 E F h9 GA H -0,5 HA K Acc.PN
IEC
72-1

LA M±0,4 N j6 P
∅∅∅∅ Quantity

T

160 M 254 210 108 M16 42k6 110 12 45 160 22 15 FF300 17 300 250 350 18 4 5
160 L 254 254 108 M16 42k6 110 12 45 160 22 15 FF300 17 300 250 350 18 4 5
180 M 279 241 121 M16 48k6 110 14 51,5 180 22 15 FF300 18 300 250 350 18 4 5
180 L 279 279 121 M16 48k6 110 14 51,5 180 22 15 FF300 18 300 250 350 18 4 5
200L 318 305 133 M20 55 110 16 59 200 32 19 FF350 21 350 300 400 18 4 5
225S 356 286 149 M20 60 140 18 64 225 34 19 FF400 22 400 350 450 18 8 5

225M2 356 311 149 M20 55 110 16 59 225 34 19 FF400 22 400 350 450 18 8 5
225M4-8 356 311 149 M20 60 140 18 64 225 34 19 FF400 22 400 350 450 18 8 5
250M2 406 349 168 M20 60 140 18 64 250 37 24 FF500 24 500 450 550 18 8 5

250M4-8 406 349 168 M20 65 140 18 69 250 37 24 FF500 24 500 450 550 18 8 5
280S2 457 368 190 M20 65 140 18 69 280-1 40 24 FF500 25 500 450 550 18 8 5

280S4-8 457 368 190 M20 75 140 20 79,5 280-1 40 24 FF500 25 500 450 550 18 8 5
280M2 457 419 190 M20 65 140 18 69 280-1 40 24 FF500 25 500 450 550 18 8 5
280M4 457 419 190 M20 75 140 20 79,5 280-1 40 24 FF500 25 500 450 550 18 8 5
315S2 508 406 216 M20 65 140 18 69 315-1 46 28 FF600 26 600 550js6 660 22 8 6

315S4-8 508 406 216 M20 80 170 22 85 315-1 46 28 FF600 26 600 550js6 660 22 8 6
315M2 508 457 216 M20 65 140 18 69 315-1 46 28 FF600 26 600 550js6 660 22 8 6

315M4-8 508 457 216 M20 80 170 22 85 315-1 46 28 FF600 26 600 550js6 660 22 8 6
315L2 508 508 216 M20 65 140 18 69 315-1 46 28 FF600 26 600 550js6 660 22 8 6
315L4 508 508 216 M20 80 170 22 85 315-1 46 28 FF600 26 600 550js6 660 22 8 6

dzas
Frame AA AB AC AD AD1 BA1 BA2 BB BL HD HD1 L LB

min max

160 M 60 300 360 185 315 60 60 256 60 475 440 670 610 20 25
160 L 60 300 360 185 315 60 60 300 60 475 440 710 650 20 25
180 M 65 330 400 185 335 65 105 330 65 515 480 765 715 26 31
180 L 65 330 400 185 335 65 105 330 65 515 480 765 715 26 31

200L2-8 80 400 465 190 400 115 115 388 70 600 560 855 - 32 37
225S4,S8 85 445 510 190 420 115 120 385 75 645 610 905 - 32 37

225M2 85 445 510 190 420 115 120 385 75 645 610 875 - 32 37
225M4-8 85 445 510 190 420 115 120 385 75 645 610 905 - 32 37
250M2 95 495 550 190 440 120 120 445 85 690 670 965 - 38 43

250M4-8 95 495 550 190 440 120 120 445 85 690 670 965 - 38 43
280S2 100 560 620 190 485 140 170 500 85 765 770 1115 - 44 49

280S4-8 100 560 620 190 485 140 170 500 85 765 770 1115 - 44 49
280M2 100 560 620 190 485 140 170 500 85 765 770 1115 - 44 49

280M4-8 100 560 620 190 485 140 170 500 85 765 770 1115 - 44 49
315S2 105 610 630 190 500 140 185 550 130 815 770 1260 - 52 55

315S4-8 105 610 630 190 590 140 185 550 130 815 770 1290 - 52 55
315M2 105 610 630 190 590 140 185 550 130 815 770 1260 - 52 55

315M4-8 105 610 630 190 590 140 185 550 130 815 770 1290 - 52 55
315L2 105 610 630 190 590 140 185 630 130 815 770 1260 - 56 61
315L4 105 610 630 190 590 140 185 630 130 815 770 1370 - 56 61

Speed [obr/min]

3000 1500 1000 750Frame

D1 ND2 N ND N ND N ND

160 6309 2ZC3 6309 2ZC3 6309 2ZC3 6309 2ZC3

180 6311 2ZC3 6311 2ZC3 6311 2ZC3 6311 2ZC3

200 NU 312 6312 C3 NU 312 6312 C3 NU 312 6312 C3 NU 312 6312 C3

225 NU 313 6313 C3 NU 313 6313 C3 NU 313 6313 C3 NU 313 6313 C3

250 NU 315 6315 C3 NU 315 6315 C3 NU 315 6315 C3 NU 315 6315 C3

280 NU 315 6315 C3 NU 317 6317 C3 NU 317 6317 C3 NU 317 6317 C3

315 NU 315 6315 C3 NU 318 6318 C3 NU 318 6318 C3 NU 318 6318 C3

315L 6315 C3 6315 C3 22220 ESC3 6318 C3 - - - -
1) Drive side
2) Non Drive side

K-105/18/10/07ENG

Permissible free shaft end load (on drive side)

Axial loadRadial load Vertical
x=0 x=E Horizontal down Up

Weight of
rotorFrame

[N] [N] [N] [N] [N] [kg]
160M2A 2000 1500 1500 1300 1800 24
160M2B 1900 1500 1500 1200 1800 27
160M4 2500 2000 2100 1800 2400 29
160M6 3000 2300 2400 2100 2700 30

160M8A 3400 2700 2700 2500 3000 26
160M8B 3300 2600 2700 2400 3000 30
160L2 1900 1500 1400 1200 1800 31
160L4 2400 1900 2100 1800 2500 35
160L6 2800 2200 2400 2000 2800 39
160L8 3200 2500 2700 2300 3100 37
180M2 2600 2200 2100 1700 2500 37
180M4 3400 2800 2900 2500 3400 45
180L4 3300 2700 2800 2400 3400 50
180L6 3800 3200 3300 2800 3900 55
180L8 4300 3500 3600 3100 4200 55

200L2A 5200 4300 1200 800 1800 50
200L2B 5100 4200 1200 600 1800 59
200L4 6300 5200 1500 800 2300 73

200L6A 7200 6000 1900 1200 2800 79
200L6B 7100 5900 1900 1100 2900 89
200L8 7900 6500 2100 1400 3100 84
225S4 7200 5700 1800 1100 2700 78
225S8 9100 7200 2600 1900 3600 85
225M2 5700 4700 1400 800 2100 63
225M4 7000 5500 1700 900 2700 90
225M6 8000 6300 2200 1300 3400 102
225M8 8900 7000 2500 1700 3600 97
250M2 14100 11300 2800 2000 3800 90
250M4 17200 13800 3500 2400 4900 125
250M6 19400 15500 4500 3200 6200 150
250M8 21300 17000 5000 3700 6700 150
280S2 14200 12000 2900 1800 4300 127
280S4 21700 18300 4300 2800 6200 168
280S6 25000 21100 5600 4300 7400 156
280S8 27200 23000 6200 4800 8100 166
280M2 14100 11900 2800 1600 4400 137
280M4 21400 18100 4200 2600 6300 186
280M6 24700 20900 5600 4100 7600 176
280 M8 26900 22700 6100 4500 8300 192
315S2 13600 11700 2800 1400 4600 160
315S4 22500 18800 4600 2800 6900 205
315S6 25500 21300 5900 3800 8500 237
315S8 28100 23400 6500 4500 9200 237

315M2A 13500 11600 2700 1300 4700 170
315M2B 13400 11500 2600 1000 4700 186
315L2 2700 2300 2700 800 5100 216

315M4A 22400 18600 4500 2500 7000 227
315M4B 22200 18500 4400 2300 7200 245
315L4 21200 18000 4200 1600 7700 268

315M6A 25400 21100 5200 3000 8000 253
315M6B 25100 20900 5000 2500 8300 289
315M8A 27900 23300 6400 4200 9300 253
315M8B 27700 23000 6200 3700 9500 289

1. Permissible load as a function of X is linear in the range from X=0 to X=E.
2. Lh – service life 30 000h
3. For service life Lh = 40 000h above values decrease about 20%

K-105/18/10/07ENG

The manufacturer reserve the right to introduce operating parameter and
dimension changes in course of modernisation

43-400 Cieszyn, ul. 3 Maja 19
tel: (+48 33) 851 91 00
fax: (+48 33) 852 27 76
e-mail: celma@cantonimotor.com.pl
www.motors.celma.pl

