

DATA SHEET

Three Phase Induction Motor - Squirrel Cage

Customer : QUANTUM CONTROLS

Product line : W22 - IE3 Premium Efficiency Multivoltage Product code : 15832530

Frame	: 160M	Cooling method	: IC411 - TEFC
Insulation class	: F	Mounting	: B3T
Duty cycle	: S1	Rotation ¹	: Both
Ambient temperature	: -20 °C to +40 °C	Starting method	: Direct On Line
Altitude	: 1000 m.a.s.l	Approx. weight ³	: 120 kg
Protection degree	: IP55	Moment of inertia (J)	: 0.0551 kgm ²
Design	: N		

Output	15 kW	15 kW	15 kW
Poles	2	2	2
Frequency	50 Hz	50 Hz	50 Hz
Rated voltage	380/660 V	400/690 V	415 V
Rated current	28.5/16.4 A	27.7/16.1 A	27.7 A
L. R. Amperes	222/128 A	230/133 A	244 A
LRC	7.8	8.3	8.8
No load current	10.0/5.76 A	11.0/6.38 A	12.0 A
Rated speed	2945 rpm	2950 rpm	2955 rpm
Slip	1.83 %	1.67 %	1.50 %
Rated torque	48.7 Nm	48.6 Nm	48.5 Nm
Locked rotor torque	250 %	280 %	300 %
Pull up torque	210 %	235 %	255 %
Breakdown torque	320 %	360 %	390 %
Service factor	1.00	1.00	1.00
Noise level ²	67.0 dB(A)	67.0 dB(A)	67.0 dB(A)
Locked rotor time (hot)	8 s	8 s	8 s
Locked rotor time (cold)	14 s	14 s	14 s
Efficiency (%)	50%	91.0	90.3
	75%	91.6	91.6
	100%	91.9	91.9
Power Factor	50%	0.72	0.63
	75%	0.82	0.76
	100%	0.87	0.82

Bearing type	Drive end	Non drive end	Foundation loads
	6309-C3	6209-C3	
Lubrication interval	20000 h	20000 h	Max. compression : 3567 N
Lubricant amount	13 g	9 g	Load type :-
Lubricant type	MOBIL POLYREX EM		Load torque :-
			Load inertia (J=GD ² /4) :-

Notes
See notes on page 2.

This revision replaces and cancel the previous one, which must be eliminated.

- (1) Looking the motor from the shaft end.
- (2) Measured at 1m and with tolerance of +3dB(A).
- (3) Approximate weight, subject to be changed after manufacturing process.
- (4) At 100% of full load.

These are average values based on tests with sinusoidal power supply, subject to the tolerances stipulated in IEC 60034-1.

Rev.	Changes Summary		Rev.	Checked	Date
Performed by	dang			1230914769	
Checked by	AUTOMATICO			Page	Rev.
Date	11/11/2021			1 / 7	0

DATA SHEET

Three Phase Induction Motor - Squirrel Cage

Customer : QUANTUM CONTROLS

Product line : W22 - IE3 Premium Efficiency Multivoltage Product code : 15832530

Thermal protection

ID	Application	Type	Quantity	Sensing Temperature
1	Winding	Thermistor - 2 wires	1 x Phase	155°C

Space heater information
Voltage: 110-127/200-240 V
Output: 25-33/25-35 W

Notes

Standards	Specification	: IEC 60034-1	Vibration	: IEC 60034-14
	Test	: IEC 60034-2	Tolerance	: IEC 60034-1
	Noise	: IEC 60034-9		

This revision replaces and cancel the previous one, which must be eliminated.
(1) Looking the motor from the shaft end.
(2) Measured at 1m and with tolerance of +3dB(A).
(3) Approximate weight, subject to be changed after manufacturing process.
(4) At 100% of full load.

These are average values based on tests with sinusoidal power supply, subject to the tolerances stipulated in IEC 60034-1.

Rev.	Changes Summary		Rev.	Checked	Date
Performed by	dang			1230914769	
Checked by	AUTOMATICO			Page	Rev.
Date	11/11/2021			2 / 7	0

THERMAL LIMIT CURVE

Three Phase Induction Motor - Squirrel Cage

Customer : QUANTUM CONTROLS

Product line : W22 - IE3 Premium Efficiency Multivoltage

Product code : 15832530

Performance : 15 kW 380/660 V 50 Hz 2P 160M

Rated current	: 28.5/16.4 A	Moment of inertia (J)	: 0.0551 kgm ²
LRC	: 7.8	Duty cycle	: S1
Rated torque	: 48.7 Nm	Insulation class	: F
Locked rotor torque	: 250 %	Service factor	: 1.00
Breakdown torque	: 320 %	Temperature rise	: 80 K
Rated speed	: 2945 rpm	Design	: N
Heating constant	: 24.6 min		
Cooling constant	: 73.8 min		

Rev.	Changes Summary		Rev.	Checked	Date
Performed by	dang				
Checked by				Page	Rev.
Date	11/11/2021			3 / 7	0

LOAD PERFORMANCE CURVE

Three Phase Induction Motor - Squirrel Cage

Customer : QUANTUM CONTROLS

Product line : W22 - IE3 Premium Efficiency Multivoltage

Product code : 15832530

Performance : 15 kW 380/660 V 50 Hz 2P 160M

Rated current : 28.5/16.4 A
 LRC : 7.8
 Rated torque : 48.7 Nm
 Locked rotor torque : 250 %
 Breakdown torque : 320 %
 Rated speed : 2945 rpm

Moment of inertia (J) : 0.0551 kgm²
 Duty cycle : S1
 Insulation class : F
 Service factor : 1.00
 Temperature rise : 80 K
 Design : N

Rev.	Changes Summary		Rev.	Checked	Date
Performed by	dang				
Checked by				Page	Rev.
Date	11/11/2021			4 / 7	0

VFD OPERATION CURVE

Three Phase Induction Motor - Squirrel Cage

Customer : QUANTUM CONTROLS

Product line : W22 - IE3 Premium Efficiency Multivoltage Product code : 15832530

Performance : 15 kW 380/660 V 50 Hz 2P 160M

Rated current	: 28.5/16.4 A	Moment of inertia (J)	: 0.0551 kgm ²
LRC	: 7.8	Duty cycle	: S1
Rated torque	: 48.7 Nm	Insulation class	: F
Locked rotor torque	: 250 %	Service factor	: 1.00
Breakdown torque	: 320 %	Temperature rise	: 80 K
Rated speed	: 2945 rpm	Design	: N

Voltage Peak Phase-Phase	= 1600.0
dV/dt	= 5200.0
Rise time	= 0.1

Rev.	Changes Summary		Rev.	Checked	Date
Performed by	dang			Page	Rev.
Checked by				5 / 7	0
Date	11/11/2021				

TORQUE AND CURRENT VS SPEED CURVE

Three Phase Induction Motor - Squirrel Cage

Customer : QUANTUM CONTROLS

Product line : W22 - IE3 Premium Efficiency Multivoltage

Product code : 15832530

Performance : 15 kW 380/660 V 50 Hz 2P 160M

Rated current : 28.5/16.4 A
 LRC : 7.8
 Rated torque : 48.7 Nm
 Locked rotor torque : 250 %
 Breakdown torque : 320 %
 Rated speed : 2945 rpm

Moment of inertia (J) : 0.0551 kgm²
 Duty cycle : S1
 Insulation class : F
 Service factor : 1.00
 Temperature rise : 80 K
 Design : N

Locked rotor time 100% : 8 s (hot) 14 s (cold)
 Load inertia (J=GD²/4) : 0.0551 kgm²

Rev.	Changes Summary	Rev.	Checked	Date
Performed by	dang	1230914769		
Checked by	AUTOMATICO	Page	Rev.	
Date	11/11/2021	6 / 7	0	

EQUIVALENT CIRCUIT

Three Phase Induction Motor - Squirrel Cage

Customer : QUANTUM CONTROLS

Product line : W22 - IE3 Premium Efficiency Multivoltage

Product code : 15832530

Rated			
R1	0.6338 omhs / 0.0658 p.u.	X1	1.2671 omhs / 0.1316 p.u.
R2'	0.2906 omhs / 0.0302 p.u.	X2'	1.8587 omhs / 0.1931 p.u.
Rfe	1704.5910 omhs / 177.0691 p.u.	Xm	51.8237 omhs / 5.3833 p.u.

Locked rotor			
R1	0.7984 omhs / 0.0829 p.u.	X1	1.1352 omhs / 0.1179 p.u.
R2'	0.7193 omhs / 0.0747 p.u.	X2'	1.1249 omhs / 0.1169 p.u.
Rfe	1459.4590 omhs / 151.6053 p.u.	Xm	62.1533 omhs / 6.4563 p.u.

T"do	0.4690 s	X/R	2.6250 p.u.
T"d	0.0200 s	RS	0.1093 omhs / 0.0114 p.u.
Ta	0.0080 s	X"d = Xs	2.2600 omhs / 0.2348 p.u.
Zbase	9.6267 omhs	X2(-)	1.5835 omhs / 0.1645 p.u.

All parameters reflected to stator side.

Per phase values, for T connection.

Resistances at 20.0 °C, reactances at rated voltage and frequency.

R1	: Stator resistance	T"do	: Open circuit AC time constant
R2'	: Rotor resistance	T'd	: Short circuit AC time constant
Rfe	: Core loss resistance	Ta	: Short circuit DC time constant
X1	: Stator leakage reactance	X/R	: X/R ratio
X2'	: Rotor leakage reactance	RS	: Supplementary losses resistance
Xm	: Magnetizing reactance	X"d = Xs	: Subtransient reactance
Zbase	: Base impedance	X2(-)	: Negative sequence reactance

Rev.	Changes Summary		Rev.	Checked	Date
Performed by	dang		Page	7 / 7	Rev.
Checked by					0
Date	11/11/2021				