Oriental motor

PRODUCT CATALOG 2018-2019

Stepper Motors

Motor and Driver

- **AC Input** Driver
- Motor

α_{STEP} Hybrid Control System, Alpha Step • *Qstep* Battery-Free, Absolute

- AC Input/DC Input
- α_{step} AC Input/DC Input

Servo Motors

 Tuning-Free Servo Motors AC Input

AC Input/DC Input

Standard AC Motors

- High Efficiency Three-Phase Induction Motors
- Induction Motors
- **Reversible Motors**
- **Electromagnetic Brake Motors Clutch & Brake Motors**
- Low Speed Synchronous Motors
- **Torque Motors IP67 Watertight, Dust-Resistant Motors**
- **Brake Pack**
- AC Speed Control Motors

Linear & Rotary Actuators

- Electric Cylinders
- **Hollow Rotary Actuators** .

Electric Linear Slides

Network-Compatible Products, Controller

- Network-Compatible Products Modbus (RTU) - Compatible Products **EtherCAT-Compatible Products** Network Converters
- Controller

Cooling Fans Axial Flow Fans

AC Input/DC Input

Centrifugal Blowers AC Input/DC Input **Cross Flow Fans** AC Input/DC Input

- **Enclosure Fan Modules** Thermostat

See Full Product Details and Order Online

Visit our website for expanded product information, specifications, CAD, accessories and more.

www.orientalmotor.com

oriental motor

search

Find the Right Solution from Approximately 50,000 Products

Contents

	Page
Contents	2
Global Sales Network	4
Before Selecting a Product	10
How to Use This Catalog and the Website	12

	Page
The Products and Services Delivered by Oriental Motor	14
Selection Guide	
By Operating Function	19
By Basic Characteristics	22

A Stepper Motors

	Page
Overview	
Product Series	A-2
Overview	A-4
How to Read Specifications	A-10
How to Read Speed-Torque Characteristics	A-11
Common Specifications	A-12
Stepper Motor and Driver	
5-Phase Stepper Motor and Driver RKII Series	A-16
Drivers	A-48
Motors	
2-Phase Stepper Motors PKP Series	A-52
5-Phase Stepper Motors PKP Series	A-80

B *OCSTEP* Hybrid Control System, Alpha Step

	Page
Overview	
Product Series	B-2
Overview	B-3
How to Read Specifications	B-9
How to Read Speed-Torque Characteristics	B-10
Common Specifications	B-11
Hybrid Control System <i>&_{STEP}</i> AZ Series	B-16
Linear Slides <i>Aster</i> EZS Series	B-74
Cylinders <i>X_STEP</i> EAC Series	B-76
Cylinders <i>X_STEP</i> DRS2 Series	B-78
Rotary Actuators <i>Xster</i> DGII Series	B-80
Hybrid Control System <i>Certer</i> AR Series	B-84

C Servo Motors

	Page
Overview	C-2
Tuning-Free Servo Motor and Driver NX Series	C-8

D Brushless Motors

	Page
Overview	
Brushless Motor Product Series	D-2
How to Read Specifications	D-5
AC Input	
BMU Series	D-13
BLE2 Series	D-31
BXII Series	D-49
DC Input	
BLH Series	D-57
BLV Series	D-61

2

E Standard AC Motors

	Page
Overview	
Product Series of Standard AC Motors	E-2
How to Read Specifications	E-12
Common Specifications	E-17
High Efficiency Three-Phase Induction Motors	E-21
KIIS Series	E-22
Induction Motors	E-33
Reversible Motors	E-53
Electromagnetic Brake Motors	E-59
Clutch & Brake Motors	E-67
Low-Speed Synchronous Motors	E-71
Torque Motors	E-75
IP67 Watertight, Dust-Resistant Motors	E-81
Brake Pack	E-85
AC Speed Control Motors	E-89
DSC Series	E-90

F Linear & Rotary Actuators

	Page
Overview	
Overview	F-2
Types and Applications	F-4
Electric Linear Slides Selection	F-6
Electric Cylinders Selection	F-6
Hollow Rotary Actuators Selection	F-9
Electric Linear Slides	
EZS Series CASTEP AZ Equipped	F-12
Electric Cylinders	
EAC Series CLSTEP AZ Equipped	F-24
DRS2 Series <i>Cester</i> AZ Equipped	F-32
Hollow Rotary Actuators	
DGII Series <i>Xstep</i> AZ Equipped	F-42

G Network-Compatible Products, Controller

	Fage
Network-Compatible Products	
Overview	G-2
Modbus (RTU)-Compatible Products	G-7
EtherCAT-Compatible Products	G-8
Network Converters	G-9
Controller	
Overview	G-12
SCX11	G-14

H Cooling Fans

	Page
Overview	
Product Line of Cooling Fans	H-2
Overview	H-4
Maximum Air Flow and Maximum Static Pressure	H-10
Axial Flow Fans	H-13
AC Input	
Low-Power Consumption EMU Series	H-18
Compact Size MU Series	H-20
Large Size, Large Air Flow MRS Series	H-22
Long-Life MRE Series	H-26
DC Input	
MDS, MD Series	H-30
Alarm MDA Series	H-34
Variable Flow MDV Series	H-38
Long-Life MDE Series	H-40
Splash Proof MDP Series	H-42
Centrifugal Blowers	H-45
Cross Flow Fans	H-49
Enclosure Fan Modules	H-53
Thermostat	H-61

AVAILABLE WORLDWIDE, STARTING FROM A SINGLE UNIT.

GLOBAL SALES SALES NETWORK 16 countries

Bringing Oriental Motor's Standard to the Global Market

Industrial—medical—food & beverage—transportation. Worldwide, our refined product development enables daily operations across all fields of business. Honoring our corporate philosophy built on a 100-year history, we continually evolve to meet our customers' needs—wherever they are.

ORIENTAL MOTOR U.S.A. CORP.

Orientalmoto

Los Angeles office

Boston office

North America, Central and South America

U.S.A., Canada, Mexico, Central and South America Area

Headquarters • Sales Office

Sales Offices

•U.S.A., Canada ORIENTAL MOTOR U.S.A. CORP.

HEADQUARTERS

570 Alaska Ave., Torrance, CA 90503, U.S.A. TEL: 310-715-3300 FAX: 310-225-2594 www.orientalmotor.com

WESTERN SALES AND CUSTOMER SERVICE CENTER

TEL: 310-715-3301 FAX: 310-225-2594

LOS ANGELES OFFICE TEL: 310-715-3301

SAN JOSE OFFICE TEL: 408-392-9735

SEATTLE OFFICE

TEL: 425-214-7559

Brasil

ORIENTAL MOTOR DO BRASIL LTDA.

Rua Augusta, 1642-cj. 6B-Cerqueira Cesar-CEP: 01304-001 São Paulo-SP, Brasil TEL: +55-11-3266-6018 FAX: +55-11-3266-5767 www.orientalmotor.com.br MIDWEST SALES AND CUSTOMER SERVICE CENTER TEL: 847-871-5900

FAX: 847-472-2623 CHICAGO OFFICE TEL: 847-871-5900

DALLAS OFFICE

TEL: 214-432-3386 DETROIT OFFICE TEL: 734-808-0003 TORONTO OFFICE

TEL: 905-502-5333

EASTERN SALES AND CUSTOMER SERVICE CENTER TEL: 781-848-2426

FAX: 781-848-2617

BOSTON OFFICE

TEL: 781-848-2426

TEL: 704-766-1335

NEW YORK OFFICE TEL: 973-359-1100

PHILADELPHIA OFFICE

TEL: 610-605-3103

TEL: 813-402-4439

Technical Support (\mathbf{Z}) (U.S.A., Canada, Mexico, Central and South America Area) TEL 800-468-3982 (Toll Free: Inside the U.S.A.) TEL +1-310-715-3303 (Los Angeles: Outside the U.S.A.) +1-847-871-5931 (Chicago: Outside the U.S.A.) 01-800-681-5309 (Mexico only) E-mail techsupport@orientalmotor.com Business Hours 8:30 to 17:00 (M-F, Pacific Standard Time) 7:30 to 17:00 (M-F, Central Standard Time)

U.S.A. Japanese Customer Support Center (U.S.A., Canada, Mexico, Central and South America Area) TEL 800-746-6872 (Toll Free: Inside the U.S.A.) TEL +1-310-715-3304 (Outside the U.S.A.) E-mail j-support@orientalmotor.com Business Hours 8:30 to 17:00 (M-F) (Pacific Standard Time)

Global Sales Network

Europe

Germany, France, United Kingdom, Ireland, Italy, Switzerland Other European Countries (including Russia and Turkey) Israel, Egypt, South Africa

Sales Offices

Germanv **ORIENTAL MOTOR (EUROPA) GmbH**

HEADQUARTERS and DÜSSELDORF OFFICE Schiessstraße 44, 40549 Düsseldorf, Germany

TEL: +49-211-5206700 FAX: +49-211-52067099 www.orientalmotor.de

MUNICH OFFICE

TEL: +49-89-3181225-00 FAX: +49-89-3181225-25

HAMBURG OFFICE TEL: +49-40-76910443 FAX: +49-40-76910445

JENA OFFICE TEL: +49-3641-675280 FAX: +49-3641-675288

STUTTGART OFFICE TEL: +49-711-70730390 FAX: +49-711-70730393

FRANKFURT OFFICE TEL:+49-69-40149780 FAX: +49-69-40149782

*In addition, there are Oriental Motor distributors throughout Europe Contact our Düsseldorf office for inquiries.

00800 22 55 66 22 (Free Call Europe)

United Kinadom **ORIENTAL MOTOR (UK) Ltd.**

HEADQUARTERS and LONDON OFFICE Unit 5 Faraday Office Park, Rankine Road,

Basingstoke, Hampshire RG24 8AH, U.K. TEL: +44-1256-347090 FAX: +44-1256-347099 www.oriental-motor.co.uk

BIRMINGHAM OFFICE

TEL: +44-1926-671220 FAX: +44-1256-347099

France **ORIENTAL MOTOR (FRANCE) SARL**

HEADQUARTERS and PARIS OFFICE 56, Rue des Hautes Pãtures

92000 Nanterre, France TEL: +33-1 47 86 97 50 FAX: +33-1 47 82 45 16 www.orientalmotor.fr

LYON OFFICE TEL: +33-4 78 41 15 02 FAX: +33-4 78 41 15 90

Italy **ORIENTAL MOTOR ITALIA s.r.l.**

HEADQUARTERS and MILANO OFFICE

Via XXV Aprile 5, 20016, Pero, Milano, Italy TEL: +39-02-93906346 FAX: +39-02-93906348 www.orientalmotor.it

BOLOGNA OFFICE TEL: +39-051-6931249 FAX: +39-051-6929266

VERONA OFFICE TEL: +39-045-8961049 FAX: +39-045-8971978

PORDENONE OFFICE TEL: +39-043-489268 FAX: +39-043-4241101

Switzerland **ORIENTAL MOTOR SWITZERLAND AG**

HEADQUATERS and ZURICH OFFICE Badenerstrasse 13, 5200 Brugg, Switzerland TEL: +41-56-560 5045 FAX: +41-56-560 5047

Spain

ORIENTAL MOTOR (EUROPA) Gmbh SPAIN BRANCH

Calle Caléndula, 93, Edificio E - Miniparc III, El Soto de la Moraleja, 28109, Alcobendas, Madrid, Spain TEL: +34-918-266-565

6

South East Asia, India, Oceania

Singapore, Malaysia, Thailand, Philippines, Vietnam, Indonesia, India, Australia, New Zealand

Headquarters • Sales Office

Sales Offices

Singapore

ORIENTAL MOTOR ASIA PACIFIC PTE. LTD.

2 Kaki Bukit Avenue 1, #05-06, Singapore 417938 TEL: +65-6745-7344 FAX: +65-6745-9405 www.orientalmotor.com.sg

•Malaysia ORIENTAL MOTOR (MALAYSIA) SDN. BHD.

HEADQUARTERS and KUALA LUMPUR OFFICE A-13-1, North Point Offices, Mid Valley City, No.1 Medan Syed Putra Utara 59200, Kuala Lumpur, Malaysia TEL: +60-3-22875778 FAX: +60-3-22875528 www.orientalmotor.com.my

PENANG OFFICE

TEL: +60-4-6423788 FAX: +60-4-6425788

•Thailand ORIENTAL MOTOR (THAILAND) CO., LTD.

HEADQUARTERS and BANGKOK OFFICE

900, 8th Floor Zone C, Tonson Tower, Ploenchit Road, Lumpini, Pathumwan, Bangkok 10330, Thailand TEL: +66-2-251-1871 FAX: +66-2-251-1872 www.orientalmotor.co.th

LAMPHUN OFFICE

TEL: +66-53-582-074 FAX: +66-53-582-076

India

ORIENTAL MOTOR (INDIA) PVT.LTD. No.810 8th Floor, Prestige Meridian-I No.29 M.G.Road, Bangalore 560001 India TEL: +91-80-41125586

+91-80-41125587 FAX: +91-80-41125588 www.orientalmotor.co.in

Customer Support Center (\mathbf{T}) (Support in English, Chinese & Vietnamese) TEL +65-6842-0280 (For all South East Asian Countries) 1800-842-0280 (For Singapore) TFI TEL 1800-806161 (For Malaysia) 1800-888-881 (For Thailand) TEL sales@orientalmotor.com.sg E-mail Business Hours 9:00 to 17:30 (M-F) (Singapore Time)

*In addition, there are Oriental Motor distributors in the Philippines, Indonesia, India and Australia. Contact our Singapore Oriental Motor office for inquiries.

Global Sales Network

China, Taiwan, Korea, Japan

Sales Offices

China SHANGHAI ORIENTAL MOTOR CO., LTD.

HEADQUARTERS and SHANGHAI OFFICE

12/F, Kirin Plaza Building, No.666, Gubei Rd., Changning District, Shanghai, 200336, P.R. China TEL: +86-21-6278-0909 FAX: +86-21-6278-0269 www.orientalmotor.com.cn

BEIJING OFFICE

TEL: +86-10-8441-7991 FAX: +86-10-8441-7295

DALIAN OFFICE TEL: +86-411-3967-6880 FAX: +86-411-3967-6881

SUZHOU OFFICE TEL: +86-512-6818-3151 FAX: +86-512-6818-5142

HANGZHOU OFFICE TEL: +86-571-8650-9669 FAX: +86-571-8650-9670

GUANGZHOU OFFICE

TEL: +86-20-8739-5350 FAX: +86-20-8739-0892

SHENZHEN OFFICE TEL: +86-755-8882-9008 FAX: +86-755-8368-5057

DONGGUAN OFFICE

TEL: +86-769-2882-0215 FAX: +86-769-2882-0235

WUHAN OFFICE TEL:+86-27-8711-9150 FAX: +86-27-8711-9141

XIAMEN ORIENTAL MOTOR CO., LTD.

HEADQUARTERS

Unit2609, 26/F, Fortune Center, No.100 Lujiang Road, Siming District, Xiamen, Fujian, P.R.China 361001 TEL: +86-592-5236001 FAX: +86-592-5236010 www.orientalmotor.com.cn www.orientalmotor.com.tw

Hona Kona **ORIENTAL MOTOR CO., LTD.**

HONG KONG BRANCH

Unit 2312, 23/F, Metroplaza, Tower 2, 223 Hing Fong Road, Kwai Fong, N.T., Hong Kong TEL: +852-2427-9800 FAX: +852-2427-9311 www.orientalmotor.com.cn

Taiwan TAIWAN ORIENTAL MOTOR CO., LTD.

HEADQUARTERS

5F., No.716, Zhongzheng Rd., Zhonghe Dist., New Taipei City 23552, Taiwan R.O.C. TEL: +886-2-8228-0707 FAX: +886-2-8228-0708 www.orientalmotor.com.tw

TAIPEI OFFICE TAICHUNG OFFICE TEL: +886-2-8228-0738 TEL: +886-4-2471-4600 FAX: +886-2-8228-0739 FAX: +886-4-2471-4601

TAOYUAN OFFICE TEL: +886-3-425-5988

KAOHSIUNG OFFICE TEL: +886-7-550-6015 FAX: +886-3-425-4288 FAX: +886-7-550-6016

HSINCHU OFFICE TEL: +886-3-658-5670 FAX: +886-3-658-5671

Korea INA ORIENTAL MOTOR CO., LTD.

HEADQUARTERS

144B-9L, Namdonggongdan, 119, Aenggogae-ro 490beon-gil, Namdong-gu, Incheon, Korea TEL: +82-32-819-8721 FAX: +82-32-819-8671 www.inaom.co.kr

SEOUL OFFICE TEL: +82-2-2026-0650 FAX: +82-2-2026-0651

SUWON OFFICE DAEGU OFFICE

TEL: +82-31-252-8031 FAX: +82-31-252-8035 **CHEONAN OFFICE**

TEL: +82-41-552-4166

FAX: +82-41-552-4168

GWANGJU BRANCH OFFICE TEL: +82-62-383-3141 FAX: +82-62-383-3142

TEL: +82-53-562-4887

FAX: +82-53-562-4889

DAEJEON OFFICE TEL: +82-42-626-5588 FAX: +82-42-626-3067 **BUSAN OFFICE** TEL: +82-51-505-8615 FAX: +82-51-557-5213

Japan (Headquarters) **ORIENTAL MOTOR CO., LTD.**

4-8-1, Higashiueno, Taito-ku, Tokyo, 110-8536, Japan TEL: +81-3-6744-0361 FAX: +81-3-5826-2576 www.orientalmotor.co.jp

ORIENTAL MOTOR PRODUCT CATALOG 2018/2019

Oriental Motor Corporate Overview

Company Founded Established Representative Capital Sales	ORIENTAL MOTOR CO., LTD. 1885 1950 President Eiji Kawahito 4.1 billion yen Consolidated 50.1 billion yen (At the end of March 2017)
Number of	2017)
Employees	Consolidated 3,010 (At the end of March 2017)
Company	Development, manufacture and sale of small precision
Activity	motors and electronic circuits for motion control
Head Office	4-8-1, Higashiueno, Taito-ku, Tokyo, 110-8536, Japan
R&D Center	Tsuruoka-Chuo Plant

Factories Tsuruoka-Nishi Plant Soma Plant Tsukuba Plant Tsuchiura Plant Kashiwa Plant Kofu Plant Takamatsu-Kozai Plant Takamatsu-Kokubunji Plant Manufacturing Technology R&D Center (Joso, Ibaraki)

Tsuruoka-Nishi Plant Manufacturing of standard AC motors, brushless motors and gearheads.

Tsuchiura Plant

Development and

manufacturing of gearheads

and motorized actuators.

Soma Plant Development and manufacturing of stepper motors and control circuits.

Tsukuba Plant Development of various motor and control circuits.

motors.

products.

Tsuruoka-Chuo Plant

Development of standard

AC motors and brushless

motors. Development and

manufacturing of control circuits and cooling fans.

atalmotor

Kashiwa Plant Research and development on the ideal accessories and peripheral equipment for every product.

Takamatsu-Kozai Plant Development and manufacturing of stepper motors.

Plant Manufacturing of stepper motors.

development of control circuits. Evaluating, analyzing and measuring

various products.

Before Selecting a Product

Scope of Intended Applications

Our products are designed and manufactured for use in general industrial applications. They are not intended for use in nuclear power generation, aerospace, railway, vehicle, entertainment machinery, safety equipment, medical equipment or any other application having a significant effect on human life or property. If you intend to use our products in any of the above non-intended applications, please consult us regarding the specific application and operating environment before doing so. We must remind you, however, that our warranty only covers the items specified under "warranty and limitation of liability."

Safety Precautions

Before using any product, carefully read the "operating manual" to ensure correct operation.

Return, Replacement and Repair After Delivery

- ORIENTAL MOTOR U.S.A. CORP. is confident that you will be completely satisfied with your purchase. In the unlikely event that a delivered product has been damaged during shipping or if you receive an incorrect order, ORIENTAL MOTOR U.S.A. CORP. will correct the problem. Please contact your local sales office or distributor where the product was purchased.
- If you need to return a product because of a technical issue, please contact ORIENTAL MOTOR U.S.A. CORP. technical support at 1-800-468-3982 (847-871-5931 or 310-715-3303 if outside the USA & Canada) to try to determine the cause of the problem. If your problem cannot be resolved, you will receive instructions on how to obtain an RMA number and how to return the product.

Specification Change

The product names, specifications, appearances and other details of products featured in this catalog are subject to change without notice for purposes of improvement. Before you examine or order any product featured in the catalog, we recommend that you check with our sales office to confirm that the stated information is valid.

Lead Time

Oriental Motor's lead time is characterized by best in class, with many of our catalog products available to ship in 3 to 9 business days (for orders placed before 12pm PST). Your order is shipped using only reputable carriers or any carrier of your choice to ensure on-time and damage free-delivery. Our manufacturing processes support our fast delivery and short lead time to allow us to support your needs. Our Just-In-Time production system allows the manufacturing of an order with little notice, in any quantity requested. Additionally, our one-by-one process allows us to manufacture one product as easily as one thousand. In addition, Oriental Motor will quote "Available to Ship" shipping dates for guaranteed quantities on our website for most products. For larger quantities please contact your local sales office.

Placing an order

There are several ways to place an order with Oriental Motor: • Call our Customer Service Centers

- ♦ USA & Canada: 1-800-418-7903
- ♦ Mexico: 01-800-681-5309

E-mail our Customer Service Centers by using the following e-mail addresses:

- Westcoastorders@orientalmotor.com (Los Angeles Sales Office)
- Midwestorders@orientalmotor.com (Chicago Sales Office)
- Eastcoastorders@orientalmotor.com (Boston Sales Office)

Visit our Website (www.orientalmotor.com) for product specifications, to download CAD or PDF files and to purchase products. Please note that not all Oriental Motor products are available to order through the web.

 Oriental Motor accepts Visa, MasterCard and American Express. After your first order, you can apply to set up a terms account on future orders by contacting your local Customer Service Center.

*For Website orders only, PayPal is also available.

Warranty and Limitation of Liability

Warranty

Oriental Motor U.S.A. Corporation (the "Company") warrants to the first end user Buyer that the products and parts thereof, when shipped will be free from defects in materials comprising the same and in the Company's workmanship. If any such defects exist or later appear, the Company shall undertake, at its sole expense, prompt remedial action as stated herein to correct the same; provided however, that the Company shall have no obligation or liability under this warranty unless it shall have received written notice specifying such defects no later than two (2) years from the date of shipment. Remedial action under this warranty shall require only that the Company, at its option, repair or modify the products or parts thereof, replace the same F.O.B. Torrance, California, or accept the return of the products or parts thereof by the Buyer and refund the purchase price.

Products or parts thereof, manufactured by others are warranted hereunder only to the extent of such manufacturer's warranty to the Company.

Since after the shipment, the products and parts thereof are under the sole control of the Buyer, this warranty is subject to, and shall be applicable only if the following conditions are met;

- ① The Company's instructions as to installation, operation and maintenance have been followed; and
- ② The products and parts thereof have been used under normal operating conditions or under such conditions as herein before specified by the Company, or specified by the Buyer and agreed to in writing by the Company.
- ③ The products and parts thereof have been erected, installed, operated and maintained and have not been affected by misuse, neglect or accident; and
- ④ The Buyer has not attempted or performed corrective work or modification on the products and/or parts thereof without the Companies prior written consent as to the nature and expense thereof.
- (5) The Company shall have received notice of any defect no later than thirty (30) days after the Buyer first had knowledge of the same;.
- ③ Within the warranty period and after prior authorization from the Company, the products and/or parts are shipped freight prepaid to the Company at 570 Alaska, Ave., Torrance CA. 90503.
- ⑦ If you have a need to return any product purchased directly from Oriental Motor USA Corporation, please email your request to RMA_ARsupport@orientalmotor.com and you will receive RMA # within 24 to 48 hours of your request.

THE FOREGOING WARRANTY IS IN SUBSTITUTION FOR, AND IN LIEU OF ANY AND ALL OTHER WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, INCLUDING WITHOUT LIMITATION, WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

LIMITATION OF LIABILITY

THE COMPANY SHALL HAVE NO LIABILITY WHATSOEVER IN ANY EVENT FOR PAYMENT OF ANY INCIDENTAL OR CONSEQUENTIAL DAMAGES, INCLUDING WITHOUT LIMITATION, DAMAGES FOR INJURY TO ANY PERSON OR PROPERTY. BY ACCEPTING THE PRODUCTS AND/OR PARTS THEREOF, THE FIRST END USER BUYER OR SUBSEQUENT USER AGREES THAT THE COMPANY SHALL NOT BE LIABLE FOR INDEMIFICATION OR CONTRIBUTION (IN WHOLE OR IN PART) EITHER EXPRESSLY OR BY IMPLICATION. IF FOR ANY REASON OF THE FOREGOING PROVISIONS SHALL BE INEFFECTIVE, THE COMPANY'S LIABILITY FOR DAMAGES ARISING OUT OF ITS MANUFACTURE OR SALE OF ITS PRODUCTS OR PARTS, OR USE THEREOF, WHETHER SUCH LIABILITY IS BASED ON WARRANTY, CONTRACT, NEGLIGENCE, STRICT LIABILITY IN TORT OR OTHERWISE, SHALL NOT IN ANY EVENT EXCEED THE FULL PURCHASE PRICE OF SUCH PRODUCTS AND PARTS THEREOF.

Any action against the Company based upon any liability or obligation arising hereunder any law applicable to the sale or its products or parts thereof, or the use thereof, must be commenced within two (2) years after the cause of such actions arises.

How to Use this Catalog

When You Know the Product Line or Product Name You Want to Use

Select from Overall Contents

Select from a List of Products

Brushless Motors	D-1
Overview D-2	0ven
BMU Series D-13	AC IN BINU
BLE2 Series D-31	AC In BLS 2
BXII Series D-49	AC In BXE
BLH Series D-57	DC M BUH
BLV Series D-61	DC M

When You are not Sure Which Product to Use

Select from Selection Guide

Select from Product Series

Select from Functions and Specifications

When You Want to Use 2D or 3D CAD, Operating Manual, Data Setting Software or Selection Software

The Following Data Can be Downloaded from the Oriental Motor Website.

User registration required for downloads.

- •2D CAD and 3D CAD Data
- Operating Manual
- Data Setting Software
- Selection Software
- Catalog in PDF Format

Support for When You Want to Place an Order, Request a Quote or Confirm Delivery

How to Read Product Pages

Header Information

Left Header Index

List the names of currently available series. (Sample of left side of page)

Right Header Index Shows the product type.

(Sample of right side of page)

Brushless Motors 00 W (1/4 HP), 400 W (1/2 HP) 🕋 🖤						D-23	
	SHP-				1		
	BMUD200-C				BMUD400-S		
200	200 (1/4)				400 (1/2)		
		ingle-Phase 20 Three-Phase 2		Three-Phase 200-240			AC Input
-15~+10%			-15~+10%			БШО	
50 / 60			50 / 60				
±5%			±5%			AC Input BLE2	
Single-Phase: 2.7/Three-Phase: 1.5			2.8			DLCZ	
Single-Phase: 4.9/Three-Phase: 3.4			5.1				
3000							AC Input
80~4000 r/min (Speed ratio 50:1)							вхп
			age, normal tem				
sitage $-15 \sim +10\%$, rated speed, no load, normal temperature no ambient temperature $0 \sim +40^{\circ}C$ ($+32 \sim +104^{\circ}F$), rated speed, no load, rated voltage						DC Input	
ig amb	ient temp	erature 0~+40)°C (+32~+10	4°F), rated s	peed, no load, n	ated voltage	BLH
	15	20	30	50	100*1	200*1	DC Input BLV
tion as the motor Opposite di to the motor					DLV		
1	E 0		27	16	0.9	0.4	

Index

- Color coded based on products.
- Stepper Motors
- *Qstep* Hybrid Control System, Alpha Step
- Servo Motors
- Brushless Motors
- Standard AC Motors
- Linear & Rotary Actuators
 Network-Compatible Products, Controller
- Cooling Fans

(Sample page)

Information on Safety Standards Explanation of all standards Applicable standards and certification bodies

Oriental Motor website

Product Name

In this catalog, product names are listed in bold.

		Line								
	Motors, drivers,	Motors, drivers, and connection cables are sold separately.							100	
	Motor						- 1	<u> </u>		
	Parallel Shat	ft Gearhead GFV Gear			Round Shat	ft Type				
	Output Power	Product Name	Gear Ratio	List Price	Output Power	Product Name	List	Price		Ove
			5, 10, 15, 20	\$241.00	30 W (1/25 HP)	BLM230HP-A5	\$14	0.00		
	30 W (1/25 HP)	BLM230HP-	30, 50, 100	\$249.00	60 W (1/12 HP)	BLM260HP-AS	\$15	4.00		AC
	60 W (1/12 HP)		200	\$260.00	120 W (1/6 HP)	BLM5120HP-AS	\$18	4.00		BM
		BLM460SHP-□AS	5, 10, 15, 20	\$268.00	200 W (1/4 HP)	BLM5200HP-AS	\$22	4.00		
			30, 50, 100	\$276.00	400 W (1/2 HP)	400 W (1/2 HP) BLM5400HP-AS \$260.0		i0.00	- A .	
	(1/12/11)		200	\$288.00					100	AC
	120 W	BLM5120HP-□AS	5, 10, 15, 20						100	DEC
	(1/6 HP)		30, 50, 100	\$348.00	Driver				100	
	(200	\$358.00	Output Power	Power Supply Voltage	Prod	ct Name	List Price	AC
	200 W	BLM6200SHPAS	5, 10, 15, 20		30 W (1/25 HP)	Single-Phase 100-120 VAC	BMU	30-A2	\$160.00	
	(1/4 HP)		30, 50	\$431.00		Single-Phase. Three-Phase	-			
	(134111)		100, 200	\$449.00		200-240 VAC	BMU	30-C2	\$160.00	DC

Prices

Prices are current as of March, 2018. Prices do not include any taxes. When purchasing, sales taxes, etc will be charged separately.

Oriental Motor **Provides Customer Support for Products and Services**

Find the Right Solution from Approximately 50,000 Standard Products

At Oriental Motor, we carry nearly 50,000 Standard Products, including motors, actuators and fans.

With our solid production, quality control and logistics systems, Oriental Motor products can be delivered to customers when they need it, in as little as 1 day, starting from an order of just 1 piece.

Oriental Motor also offers an extensive support system to help customers select the optimal product. From selection, design and equipment setup, to after-sales services, Oriental Motor provides support for all of our customers' needs.

Interested in Learning How the Products Work? Contact Us to Find Out More.

By Phone In a hurry or need to talk with a member of our full-time staff? Give us a call! Customer Support Center	Website For online inquiries, product name and technical information searches, please use our website.				
 Toll-free USA/Canada: TEL: 800-468-3982 Mexico: TEL: 01-800-681-5309 Hours: Monday to Friday 8:30am EST to 5:00pm PST 	Oriental Motor Search K www.orientalmotor.com				

14

Contact Oriental Motor in the Following Situations

How to Use a Product, Choosing a Product, or Retrieving Information Right Away

By Phone

Toll-free

Customer Support Center Call for any questions or inquiries.

USA/Canada:

Mexico:

Website

- Online Inquires
- Technical Support Email
 Live Chat
- Q & A Forum
- On Demand Technical
- Videos

Selecting a Product by Specification or Calculating Torque Values

Motor Sizing Tool

Designed to make sizing a motor for your application faster and easier, use our sizing tool to calculate the necessary torque, speed, stopping accuracy and system inertia when selecting a proper motor for the application.

TEL: 800-468-3982

Hours: Monday to Friday 8:30am EST to 5:00pm PST

TEL: 01-800-681-5309

Sizing and Selection Service

Contact our Technical Support team and we will size the appropriate motor for your application based on your specifications and requirements at techsupport@orientalmotor.com.

Get an Estimate or Purchase Today for as Little as One Piece

At Oriental Motor, customers can request an estimate or place an order for as little as 1 piece by phone or on our Website.

Customer Support Center

• Orders can be placed by phone.

• Confirmation of the delivery date and arrangements for handling are also available.

Toll-free

- USA/Canada: TEL: 800-418-7903 Mexico: TEL: 01-800-681-5309
- Hours: Monday to Friday 8:30am EST to 5:00pm PST

Fast Delivery

No Minimum Order Quantity Find Your Lead-Time with Part Number Search

Oriental Motor Online Ordering

- Find prices and accessories
- Order via Credit Card or PayPal Account
- Request a quote
- Find your product lead-time through the part number search

The Products and Services Delivered by Oriental Motor

Online Product Catalog

Order Online

- Convenient online ordering is available through the website.
- Pay by credit card or through PayPal.
- Register for MyPage to save your shopping cart, view order history and re-order.

Product Lead Time

• Quickly and easily find the Lead Time for our standard products.

Full Product Specifications

• View pricing, specifications, features, dimensions, performance characteristics, connection, wiring diagrams and more.

Downloads

• Download Operator Manuals, Brochures and CAD files.

Accessories

• Easily select product accessories, cables, drivers and controllers to build a complete system.

Product & Technology Training

As the world leader in motion control systems, Oriental Motor has experience and knowledge in a wide range of areas related to motion control. Oriental Motor's team of application specialists, engineers and technical support staff have a wealth of knowledge to share. As part of our commitment to provide the latest technology and service, Oriental Motor is now offering in-depth product and technology training for all; online or on site.

orientalmotor.com/support/training.html

Live/On-Demand Seminars

Join Oriental Motor's online seminars for product demonstrations and training. Ask questions and get personalized product recommendations, or learn about products and technology on your schedule.

On-Site Technical Seminars

Oriental Motor offers in-person training and product demonstrations at your location. Contact your local sales office for more information or to schedule an on-site training seminar.

Lunch & Learn Seminars

You can schedule an on-site lunch & learn seminar with our Sales and Application Engineer staff. For this one-hour session, Oriental Motor will discuss our latest technology in solving simple to challenging motion requirements.

Need Onsite Support?

Field Service

If an issue cannot be resolved over the phone, a service engineer may visit the site. • The service is free.

• The service engineer will check for

malfunctions, problems, and check the settings. Call us first.

Toll-free

USA/Canada: TEL: 800-468-3982

Mexico: TEL: 01-800-681-5309

Hours: Monday to Friday 8:30am EST to 5:00pm PST

Need a Product Inspected or Repaired?

After-Sales Service Center

- Requests can be made directly, regardless of where the purchase was made.
- Inspections are free, and an inspection report will be provided.

Request method

Toll-free					
USA/Canada:	TEL: 800-468-3982				
Mexico:	TEL: 01-800-681-5309				

E-mail Requests

techsupport@orientalmotor.com

Environmental Efforts

ORIENTAL MOTOR PRODUCT CATALOG 2018/2019

ISO 9001 and ISO 14001 WEB

Motors products) have been

 Other Regulations Concerning Handling of Chemical Substances in Products

Global Regulations & Standards/Management of Chemical Substances in Products WEB

Oriental Motor's Basic Environmental Philosophy and Environmental Policy

achieved.

Selection Guide By Operating Function By Basic Characteristics

Constant Speed Operation

The motor is operated continuously and at a constant speed or operated bi-directionally, such as moving the load backward after moving forward.

Uni-directional Continuous Operation Induction Motors Page E-33 ● Three-phase high efficiency induction motors → Page E-22

Instant Switching of Rotational Direction

Reversible Motors Page E-53

Peripheral Products

For Greater Speed Stability, Higher Speeds, and a Wider Speed Range:

Brushless Motors ●AC Speed Control Motors Servo Motors

Synchronous and Instant Switching of Rotation **Direction, Instantaneous Stopping.**

(Rotation speed is synchronized to the power supply frequency.)

Low-Speed Synchronous Motors Page E-71

Constant Speed Operation + Easy Positioning

This is an operation to stop the load at the target position. To detect the load, it is necessary to install a sensor at each stop position and control it by a programmable controller, etc.

Vertical Operation and Load Holding

Page E-59

Electromagnetic Brake Motors

 Three-phase high efficiency induction motors with electromagnetic brake -> Page E-28

High-Frequency Start, Stop, Positioning, Indexing and Intermittent Inching Feeding

> **Clutch & Brake Motors** Page E-67

For High Accuracy Positioning

 Stepper Motors Servo Motors Linear & Rotary Actuators

Instantaneous Stopping Motor with Specialized Circuit

Contents

Global Sales Network

Before Selecting a Product

The Products and Services Delivered by **Oriental Motor**

Selection Guide

Operation under Specific Applications or Environments

Variable Speed Operation

Highly Accurate Speed Stability and a Wide Speed Control Range

Brushless Motors Page D-1

This is an operation to set the desired operating speed of automatic equipment.

AC Speed Control Motors Page E-89

Inverter controllable three-phase high efficiency induction motors Page E-21

High Positioning Accuracy and Fine Feed Operation

This is an operation to perform precise and accurate positioning. In this positioning operation, a toothed belt is used to configure the mechanism instead of a friction belt that may slip.

Constant (Flat) Torque Characteristic from Low Speed to High Speed

Servo Motors Page C-1

Peripheral Products

Time-Saving Ready-Made Combination of Motor and Linear Motion/Rotation Components Transferring **Electric Linear** Pushing and **Compact Linear** Slides Actuators **Pulling Small** Loads Page F-12 Page F-32 Loads or Ball Screw **Fine-Tuning** Ball Screw Pushing and Electric Index Drive **Hollow Rotary** Cylinders Actuators **Pulling Loads** Hollow Rotary Table Page F-24 Page F-42 Ball Screw

Motor Control via Network

★The network converter is a transducer for FA network protocol and RS-485 communication protocol used for Oriental Motor products. Network Converters → Page G-9

Cooling Measures

This is an operation in which cooling heat sources, drying loads or ventilation is required.

Cooling, Drying and Ventilation

Optimized Cooling for Control Boxes

Energy Saving: Only Operates when Needed

Cooling Fans Page H-2

Ether CAT

Compatible Network

Modbus (RTU)

Page G-2

Selection Guide By Operating Function By Basic Characteristics

Motors are classified according to their differences in basic principles of operation and their structures.

Classification Based on Motor Characteristics

Motors Suitable for Constant Speed **Standard AC Motors** Induction Motors (6 W~200 W) → Page E-1 The induction motor is operated merely by Reversible Motors (1 W~90 W) connection to an AC power supply and has a rated speed of approximately 1450 r/min Electromagnetic Brake Motors (6 W~200 W) (60 Hz), which is constant. It is ordinarily used with a gearhead connected directly Clutch & Brake Motors (40 W~90 W) for a lower speed. Reversible motors (30 minutes rating) are Low-Speed Synchronous Motors capable of instantaneous bi-directional operation. Products with electromagnetic brake Motors with Other Functions on the back of the motor are also available. IP67 Watertight, **Torque Motors** These motors can be equipped with a **Brake Pack** Dust-Resistant Motors (25~90 W) (3~20 W) brake pack for instantaneous stopping and → Page E-85 → Page E-75 switching the rotation direction. Page E-81 Brushless Motor and Driver (15 W~400 W) Speed Control Motors **Brushless Motors BMU** Series **BLE2** Series etc. → Page D-1 For motors intended for speed control, [u-zo] 56-0.4there are high-efficiency brushless motors Starting Torque and AC speed control motors with dedicated speed controllers. Rated Torque Forque Limited Duty Region 28 21 0.2 Continuous Duty Region 0 0 1000 2000 3000 4000 100 Speed [r/min] AC Speed Control Motor and Driver **AC Speed Control Motors** (6 W~90 W) → Page E-89 **DSC** Series 1.0 140 Safe-Operation Lin 120 0.8 [ui-zo] anbuo1 80 60 40 E 0.6 enbro 0.4 0 2 There are differences in torque characteristics, 20 ٥ speed control range, speed stability and motor size. 1500 1800 1000 Speed [r/min] 5-Phase Stepper Motor and Driver Stepper Motors, *Aster* **RKII** Series Page A-1, B-1 Servo Motors Stepper Motors (2-Phase and 5-Phase) **PKP** Series Page C-1 Stepper Motor vs. Servo Motor Hybrid Control System 1.5 200 ARM66AC **Ú**STEP Servo Motor 200 W Rated Torque [ii ¹⁵⁰ zo] **AZ** Series **AR** Series Ξ1. Torque (L Servo Motor and Driver 50 **NX** Series 0 0

Speed [r/min] The stepper motor generates a high torque at low-speed range and the servo motor differs in having a flat characteristic at high-speed range. Therefore, in a positioning operation, the positioning time becomes shorter for stepper motors at short distances and shorter for servo motors at long distances (characteristics vary depending on a product).

4000

1000

2000

3000

Position Control Motors

Position control motors are compact, have a wide speed range with high torque and provide superior control.

The pulse signal from the controller (pulse generator) specifies the rotation angle and speed for accurate positioning operation. Stepper motors do not require tuning, have superior synchronization and position holding and can be used in simple system configurations. Servo motors follow up on commands, providing high speed and superior responsiveness.

22

Speed, speed control range, positioning function and resolution are important points in making a selection. The following explains how to select a suitable motor based on the performance using representative motors as examples.

Motor Performance Comparison

Speed and Speed Control Range

Standard AC motors (constant speed motors), such as induction motors, vary their speed according to the power supply frequency, and the rated speed is approximately 1450 r/min at 60 Hz. If the required speed exceeds 1200 r/min, select a brushless motor. If the required speed is 5000 r/min, select a servo motor.

Stopping and Positioning Performance

An electromagnetic brake type motor, brake pack, AC speed control motor or brushless motor uses sensors to stop the load with the instantaneous stop function, and they are therefore subject to overrun (overshoot). If the equipment must perform high accuracy positioning operations, a stepper motor or servo motor offering excellent stopping accuracy is required. The stopping accuracy of stepper motors is $\pm 0.05^{\circ}$ (**RKI** Series, No-load state). The stopping accuracy of servo motors is $\pm 0.05^{\circ}$ (**NX** Series).

Number of Rotations until Motor Stops (Reference value for no-load state)

Stopping Accuracy

• Stepper Motors **RKII** Series: ±0.05°


```
• Servo Motors NX Series: ±0.05°
```

Note

The above values are measured at the motor shaft under no load. Use this data only as a reference since the actual values will vary depending on the specific load condition.

Resolution

For high precision positioning, select a stepper motor or a servo motor. For stepper motors, Oriental Motor offers 2-Phase and 5-Phase stepper motors and drivers. Compared to the 2-Phase, the 5-Phase stepper motor and driver offer higher resolution and are capable of finer positioning operation. The resolution of a 5-Phase stepper motor and driver is nearly equivalent to a servo motor (with their initial settings), but stepper motors generally have the basic characteristic of generating high torque in the low-speed range, and servo motors generally have the basic characteristic of generating high torque in the shear that should be assessed when selecting a motor.

• The resolution can be changed freely. The available values and range vary depending on the product.