
Motors | Automation | Energy | Transmission & Distribution | Coatings

Slip ring motors

www.akh-antriebstechnik.de

Slip ring motor2

At AKH, diversity says it all

We have been developing innovative electric motors since 1924
and for the most diverse industry branches and applications.
And this is why we can offer you today an extremely broad
spectrum of products that is as diverse as our customers
themselves. This also includes the development of new motors
on short call that are specially tailored to your requirements.

Due to our extraordinary degree of vertical integration and
highly experienced development team, from an engineering
point of view, the sky is the limit. Whether you require motors
for the toughest operating conditions such as underwater,
vibrating, or sawmill motors or machines of the highest
performance for sophisticated tasks such as development
test benches in the automotive industry: It is your choice –
and we have matching motor. We guarantee it.

WEG is a leading global solutions provider for drive technology, energy generation and distribution, as
well as for automation technology and panel building. Founded in 1961 in Brazil by three entrepreneurs
of German ancestry, WEG has evolved into one of the most important manufacturers of electric motors
worldwide. WEG has more than 30,000 employees, of which 360 are based in Germany. An annual
revenue of approx. 3 billion Euros demonstrates WEG‘s growing success. WEG global presence is
supported through its branches established in 29 countries, manufacturing plants and a network of
distributors and agents in five continents.

WEG Group

What we can do for you:

J J �Determining the exact requirements and professional
advice for selecting your drive

J J �Design and construction of special motors in close corporation
with your responsible engineers

J J �Production and comprehensive testing, including documentation
J J Construction of prototypes
J J Production of cost-optimizing special motors for medium 		

	 quantities
J J �On-site service or at our factory provided by an highly
experienced service team (including 24-hour Service Hotline)

As part of the Brazilian WEG Group, we extend the latter‘s
product range with high-class special motors since 2014.

www.akh-antriebstechnik.de

Slip ring motor 3

With their solid construction and special design in cast iron or steel AKH slip ring motors still have a big
resonance in numerous industry sectors. We develop appropriate solution with characteristic lines that
match precisely your specifications and demands for your application.

Technical Data
J J Frame size: 100 to 400
J J Power range: 1 to 430 kW
J J Voltage: 400 V
J J Frequency: 50 Hz
J J Degree of protection: IP23 to IP56
J J Ambient temperature: -20 °C to +40 °C
J J Installation altitude: < 1.000 m

Options
J J Forced ventilation
J J Relubrication automatically or manual
J J Additional service and holding brake possible
J J Solid construction with eddy current brake

Slip ring motors according to IEC -
usable in many industrial areas

www.akh-antriebstechnik.de

Slip ring motor4

Technical Data - 4 poles

Frame size Rated power Duty cycle Rated speed Stator current Rotor voltage Rotor current

Pn [kW] % ED nn [min-1] I1 [A] u2 [V] I2 [A]

3EN100LG - 04

1.5 100 1360 4.3

85

12.5
1.8 60 1320 4.8 16.0
2 40 1290 5.3 18.5

2.3 25 1245 6.2 22.0

3EN112MG - 04

2.2 100 1425 7.4

110

14.0
2.6 60 1410 7.8 15.8
3 40 1390 8.5 20.0

3.3 25 1380 8.9 22.0

3EN112MG - 04

3 100 1390 8.3

140

14.3
3.5 60 1375 8.8 16.7
4 40 1350 9.8 19.0

4.5 25 1325 10.5 23.0

3EN132MG - 04

4 100 1410 10.8

140

19.0
4.5 60 1400 11.5 22.0
5 40 1390 12.5 25.0

5.7 25 1370 13.5 29.0

3EN132MG - 04

4.8 100 1430 11.6

170

18.0
5.3 60 1425 12.5 19.0
6.3 40 1410 14.2 23.0
7 25 1400 15.3 26.0

3EN132MG - 04

5.5 100 1420 13.7

180

20.4
6.6 60 1410 15.5 24.4
7.5 40 1390 17.4 27.8
8.7 25 1370 20 33.0

3EN160MG - 04

7.5 100 1440 18.2

180

27.0
8.5 60 1435 19.2 31.5
10 40 1425 22 37.0
11 25 1410 23.8 40.7

3EN160LG - 04

11 100 1450 26

260

27.0
12.5 60 1445 28.8 30.0
14.5 40 1435 31.5 36.0
16.5 25 1425 34.5 40.0

3EN180LG - 04

15 100 1460 33

270

35.0
17.5 60 1450 37 40.5
20 40 1440 41 46.0
23 25 1430 46 54.0

3EN200LG - 04

18.5 100 1460 39

230

51.0
21 60 1450 43 57.0
24 40 1445 47 66.0
28 25 1435 54 76.0

3EN200LG - 04

22 100 1465 44.7

270

51.0
25 60 1455 49.4 58.0
29 40 1445 55.1 67.0
34 25 1435 63.7 79.0

3EN225MG - 04

30 100 1465 59.9

325

58.0
34 60 1460 65.6 65.0
39 40 1455 73.2 75.0
45 25 1450 83.6 86.0

3EN250MG - 04

37 100 1465 72.2

190

121.0
42 60 1460 78.9 137.0
48 40 1455 88.4 157.0
55 25 1450 101 179.0

3EN250MG - 04

45 100 1468 86.5

230

121.0
51 60 1465 95 137.0

58 40 1460 106 155.0

68 25 1455 124 180.0

3EN280SG - 04

60 100 1470 112

240

153.0

68 60 1468 124 173.0

75 40 1465 135 191.0

90 25 1460 160 231.0

3EN280MG - 04

75 100 1475 141

310

147.0

85 60 1473 156 167.0

95 40 1470 171 187.0

110 25 1465 195 216.0

www.akh-antriebstechnik.de

Slip ring motor 5

Frame size Rated power Duty cycle Rated speed Stator current Rotor voltage Rotor current

Pn [kW] % ED nn [min-1] I1 [A] u2 [V] I2 [A]

3EN315SG - 04

90 100 1478 171

310

177.0
100 60 1475 184 197.0
115 40 1473 209 226.0
132 25 1470 240 257.0

3EN315MG - 04

110 100 1480 204

375

180.0
125 60 1478 223 202.0
140 40 1475 247 227.0
160 25 1470 280 262.0

3EN315MG - 04

132 100 1480 238

450

180.0
150 60 1478 266 206.0
165 40 1476 290 227.0
190 25 1474 333 262.0

3EN355SG - 04

160 100 1482 285

550

180.0
180 60 1480 318 202.0
200 40 1478 352 226.0
230 25 1476 399 259.0

3EN355LG - 04

200 100 1485 356

475

261.0
225 60 1483 390 298.0
260 40 1482 440 349.0
290 25 1480 494 382.0

3EN355LG - 04

250 100 1486 437

585

273.0
280 60 1484 485 300.0
315 40 1483 532 338.0
360 25 1482 608 388.0

Technical Data - 4 poles (cont.)

Note: Binding specifications to Tk/Tn, moment of inertia J and weight on request

www.akh-antriebstechnik.de

Slip ring motor6

Technical Data - 6 poles

Frame size Rated power Duty cycle Rated speed Stator current Rotor voltage Rotor current

Pn [kW] % ED nn [min-1] I1 [A] u2 [V] I2 [A]

3EN100LG - 06

1.1 100 910 4.6

80

10
1.3 60 890 4.8 11
1.5 40 870 5.1 13
1.7 25 835 5.4 16

3EN112MG - 06

1.5 100 920 5.1

90

13
1.8 60 900 5.9 15
2 40 880 6.4 16

2.3 25 860 6.7 20

3EN112MG - 06

2.2 100 940 8

115

13
2.6 60 925 8.5 15
3 40 910 9.1 18

3.3 25 890 9.7 20

3EN132MG - 06

3 100 920 9.3

110

18
3.6 60 910 10.5 23
4 40 900 11.4 26

4.7 25 875 12.7 32

3EN132MG - 06

3.5 100 940 9.8

130

17
4.1 60 930 10.8 21
4.5 40 920 11.6 24
5.2 25 900 13.1 28

3EN132MG - 06

4 100 930 11.4

140

19
4.8 60 915 12.8 23
5.5 40 895 13.8 27
6.5 25 895 16.3 34

3EN160MG - 06

5.5 100 960 18

180

20
6 60 950 18.5 21
7 40 940 20 26
8 25 930 21 29

3EN160LG - 06

7.5 100 960 20

260

21
8.5 60 950 21.4 23
10 40 940 23.8 27

11.5 25 930 27.1 32

3EN180LG - 06

11 100 960 26.6

230

30
13 60 955 29.9 35
15 40 950 33.3 41

17.5 25 940 37.5 48

3EN200LG - 06

15 100 965 34.2

255

36
17.5 60 960 37.5 42
20 40 955 41.8 49
24 25 950 48.5 59

3EN225MG - 06

18.5 100 970 41.3

250

46
22 60 965 46.1 54
25 40 960 51.3 62
30 25 955 60.8 75

3EN225MG - 06

22 100 970 48.5

295

46
26 60 968 54.2 54
30 40 965 60.8 63
35 25 960 69.4 73

3EN250MG - 06

30 100 970 62.7

145

128
34 60 968 68.4 146
40 40 965 78.9 172
48 25 960 93.1 210

3EN250MG - 06

37 100 975 75

185

120
42 60 970 83.6 138

50 40 965 96.9 164

60 25 960 114 198

3EN280SG - 06

45 100 978 93.1

195

140

53 60 975 105 166

63 40 973 120 198

72 25 970 133 225

3EN280MG - 06

55 100 980 110

235

144

65 60 978 125 170

75 40 975 139 196

90 25 970 163 235

www.akh-antriebstechnik.de

Slip ring motor 7

Technical Data - 6 poles (cont.)

Frame size Rated power Duty cycle Rated speed Stator current Rotor voltage Rotor current

Pn [kW] % ED nn [min-1] I1 [A] u2 [V] I2 [A]

3EN315SG - 06

75 100 982 146

255

178
87 60 980 163 205
100 40 978 182 240
115 25 975 209 275

3EN315MG - 06

90 100 982 173

305

178
105 60 981 195 205
120 40 980 219 235
140 25 978 252 275

3EN315MG - 06

110 100 985 214

365

180
125 60 983 233 205
140 40 982 257 230
160 25 980 285 265

3EN315MG - 06

132 100 986 252

440

180
150 60 985 276 205
170 40 984 304 230
195 25 982 342 265

3EN355LG - 06

160 100 986 290

515

186
185 60 984 328 215
210 40 982 366 245
240 25 980 413 280

3EN355LG - 06

200 100 988 361

630

190
230 60 986 404 220
260 40 984 451 250
300 25 982 513 285

3EN400LG - 06

250 100 990 442

690

215
280 60 989 485 240
320 40 988 542 275
370 25 986 618 320

3EN400LG - 06

280 100 990 494

800

210
320 60 989 551 240
370 40 988 627 275
430 25 987 722 320

Note: Binding specifications to Tk/Tn, moment of inertia J and weight on request

www.akh-antriebstechnik.de

Slip ring motor8

Technical Data - 8 poles

Frame size Rated power Duty cycle Rated speed Stator current Rotor voltage Rotor current

Pn [kW] % ED nn [min-1] I1 [A] u2 [V] I2 [A]

3EN160LG - 08

5.5 100 715 19

200

17
6 60 710 20 19
7 40 700 20.9 22
8 25 690 21.9 26

3EN180LG - 08

7.5 100 715 21.4

210

22
9 60 710 23.3 27

10.5 40 705 25.7 32
12.5 25 695 29.5 38

3EN200LG - 08

11 100 720 29.9

250

28
13 60 715 33.3 33
15 40 710 36.6 38
18 25 705 41.8 46

3EN225MG - 08

15 100 725 39

225

42
18 60 720 43.7 50
20 40 715 46.6 56
25 25 710 56 70

3EN225MG - 08

18.5 100 725 45.6

275

42
22 60 720 50.4 50
25 40 715 55.1 57
30 25 710 64.6 68

3EN250MG - 08

22 100 725 52.3

155

88
26 60 723 57 104
30 40 720 63.7 120
35 25 715 72.2 140

3EN250MG - 08

29 100 730 66.5

195

85
32 60 728 73.2 100
40 40 725 85.5 126
48 25 720 98.8 152

3EN280SG - 08

37 100 732 84.6

200

112
44 60 730 93.1 132
50 40 728 105 150
60 25 725 122 182

3EN280MG - 08

47 100 735 101

250

114
55 60 732 114 134
63 40 730 127 154
75 25 725 146 184

3EN315SG - 08

60 100 735 131

270

134
70 60 734 144 156
80 40 732 160 180
93 25 730 181 210

3EN315MG - 08

75 100 738 160

340

134
88 60 736 179 156
100 40 735 195 178
115 25 732 219 205

3EN355LG - 08

95 100 738 198

355

164
110 60 736 219 188
125 40 735 242 215
150 25 732 285 260

3EN355LG - 08

120 100 738 242

435

168
140 60 736 271 196
160 40 735 299 225
190 25 732 347 265

3EN400LG - 08

145 100 740 276

455

192
170 60 738 314 225

200 40 736 361 265

240 25 735 428 320

3EN400LG - 08

180 100 741 352

440

245

210 60 740 394 285

250 40 738 451 345

300 25 736 532 410

Note: Binding specifications to Tk/Tn, moment of inertia J and weight on request

www.akh-antriebstechnik.de

Slip ring motor 9

Technical Data - 10 poles

Frame size Rated power Duty cycle Rated speed Stator current Rotor voltage Rotor current

Pn [kW] % ED nn [min-1] I1 [A] u2 [V] I2 [A]

3EN250MG - 10

16.5 100 580 49.4

125

83
20 60 575 55.1 100
25 40 570 62.7 126
30 25 565 71.3 152

3EN250MG - 10

20 100 580 58

150

83
25 60 575 65.6 104
30 40 570 73.2 126
35 25 565 81.7 146

3EN280SG - 10

27 100 582 73.2

155

106
32 60 580 79.8 126
40 40 575 93.1 158
48 25 570 106.4 190

3EN280MG - 10

35 100 582 88.4

190

112
42 60 580 98.8 136
50 40 578 110 162
60 25 575 129 196

3EN315SG - 10

44 100 585 106

235

114
53 60 582 118 138
63 40 580 135 164
75 25 575 154 196

3EN315MG - 10

55 100 588 129

295

112
65 60 585 144 134
80 40 582 165 164
90 25 580 182 186

3EN355LG - 10

73 100 585 165

295

150
86 60 582 184 178
100 40 580 204 205
120 25 578 238 250

3EN355LG - 10

92 100 586 204

370

150
108 60 585 228 176
125 40 582 252 205
150 25 580 295 245

3EN400LG - 10

115 100 590 242

405

170
135 60 588 271 200
160 40 586 309 240
190 25 585 361 285

3EN400LG - 10

145 100 590 295

495

174
170 60 588 333 205
200 40 586 380 240
240 25 585 447 290

Note: Binding specifications to Tk/Tn, moment of inertia J and weight on request

www.akh-antriebstechnik.de

Slip ring motor10

Drawings

Frame size h k k1 m n p1 q

100L 100 471 541 38 47 260 193

112M 112 520 590 34 50 276 200

132S 132 579 669 40 55 338 239

132M 132 617 707 40 55 338 258

160M 160 740 865 58 75 386 323

160L 160 784 909 58 75 408 345

180M 180 815 933 58 86 395 352

180L 180 853 971 58 86 395 371

200L 200 921 1039 65 86 455 396

225S 225 1029 1122 80 92 504 431

225M 225 1029 1147 80 92 504 443

250M 250 1088 1236 75 104 577 483

280S 280 1238 1386 93 120 614 514

280M 280 1289 1437 93 120 614 540

315S 315 1363 1511 100 132 707 589

315M 315 1414 1562 100 132 707 615

355S 355 1566 1744 170 144 842 714

355L 355 1696 1874 170 144 842 780

400L 400 1835 2013 186 162 985 845

Frame size a b c e f g g2

100L 140 160 14 175 200 194 160

112M 140 190 14 175 235 218 164

132S 140 216 16 180 260 267 206

132M 178 216 16 218 260 267 206

160M 210 254 22 260 318 320 226

160L 254 254 22 304 318 320 226

180M 241 279 23 291 360 348 246

180L 279 279 23 329 360 348 246

200L 305 318 26 365 390 385 298

225S 286 356 30 345 435 433 318

225M 311 356 30 371 435 433 318

250M 349 406 35 410 485 480 346

280S 368 457 38 439 540 536 387

280M 419 457 38 490 540 536 387

315S 406 508 46 500 620 600 441

315M 457 508 46 550 620 600 441

355S 500 610 45 670 710 695 529

355L 630 610 45 800 710 695 529

400L 710 686 50 896 812 784 656

www.akh-antriebstechnik.de

Slip ring motor 11

Note: 	 Customized modifications regarding electrical design, motor layout and executions 		
	 according to specific standards (e.g. steel industry) on request.

Frame size s s2 w1 dxl d1xl1 t u

100L 11 21 63 28x60 28x60 31 8

112M 13 13 70 28x60 28x60 31 8

132S 12 22 89 38x80 38x80 41 10

132M 12 22 89 38x80 38x80 41 10

160M 14 24 108 42x110 42x110 45 12

160L 14 24 108 42x110 42x110 45 12

180M 16 26 121 48x110 48x110 51,5 14

180L 16 26 121 48x110 48x110 51,5 14

200L 18 33 133 55x110 55x110 59 16

225S 18 33 149 60x140 55x110 64 18

225M 18 33 149 60x140 55x110 64 18

250M 22 40 168 70x140 60x140 74,5 20

280S 25 40 190 80x170 65x140 85 22

280M 25 40 190 80x170 65x140 85 22

315S 27 45 216 90x170 70x140 95 25

315M 27 45 216 90x140 70x140 95 25

355S 35 55 254 100x210 80x170 106 28

355L 35 55 254 100x210 80x170 106 28

400L 35 61 280 110x210 90x170 116 28

Frame size d6 t1 u1 d7

100L M10 31 8 M10

112M M10 31 8 M10

132S M12 41 10 M12

132M M12 41 10 M12

160M M16 45 12 M16

160L M16 45 12 M16

180M M16 51,5 14 M16

180L M16 51,5 14 M16

200L M20 59 16 M20

225S M20 59 16 M20

225M M20 59 16 M20

250M M20 64 18 M20

280S M20 69 18 M20

280M M20 69 18 M20

315S M24 74,5 20 M20

315M M24 74,5 20 M20

355S M24 85 22 M20

355L M24 85 22 M20

400L M24 95 25 M24

Antriebstechnik HessenKATT

ANTRIEBSTECHNIK KATT HESSEN GMBH
34576 Homberg, Bahnhofstraße 66, Germany
Phone: +49 (0) 5681/99 52-0, Fax: +49 (0) 5681/49 00
info@akh-antriebstechnik.de
www.akh-antriebstechnik.de C

od
: 5

0
06

55
72

 |
R

ev
: 0

0
| D

at
e

(M
/J

):
04

/2
01

6
Th

e
va

lu
es

 s
ho

w
n

ar
e

su
b

je
ct

 to
 c

ha
ng

e
w

ith
ou

t p
rio

r
no

tic
e.

