
Synchronous Motors 1FK7

- Generation 2 -

1FK7 Compact 510V-720V

1FK7 High Dynamic 510V-720V

1FK7 High Inertia 510V-720V

1FK7 Compact 300V

1FK7 High Dynamic 300V

AC - servomotor 1FK7032 - 2AK71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	6000
Rated torque (100K)	$M_{N(100K)}$	Nm	0.8
Rated current (100K)	$I_{N(100K)}$	A	1.3
Stall torque (100K)	$M_{0(100K)}$	Nm	1.15
Stall current (100K)	$I_{0(100K)}$	A	1.7
Stall torque (60K)	$M_{0(60K)}$	Nm	0.95
Stall current (60K)	$I_{0(60K)}$	A	1.4
Optimal operation point:			
Optimal speed	n_{opt}	1/min	6000
Optimal power	P_{opt}	kW	0.5
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	10000
Maximum torque	M_{max}	Nm	4.5
Maximum current	I_{max}	A	6.5
Motordata:			
Number of poles	2p		6
Torque constant (100K)	k_T	Nm/A	0.67
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	45.0
Winding resistance (at 20°C)	R_{Str}	Ω	5.05
Inductance	L_D	mH	17.3
Electrical time constant	T_{el}	ms	3.45
Mechanical time constant	T_{mech}	ms	2.20
Thermal time constant	T_{th}	min	25
Moment of inertia	J_{Mot}	kgm ²	0.065·10 ⁻³
Shaft torsional stiffness	c_t	Nm/rad	6000
Weight	m_{Mot}	kg	2.7
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	0.075·10 ⁻³
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	3.1
Recommended motor module:			
Rated inverter current	$I_{N\ Inv}$	A	3
Maximum inverter current	$I_{max\ Inv}$	A	6
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	4.15
Maximum speed inverter	$n_{max\ Inv}$	1/min	10000

[———] SINAMICS ALM 400V (DC-Link 600V DC)
 [-----] SINAMICS BLM/SLM 400V (DC-Link 540V DC)

[———] SINAMICS ALM 480V (DC-Link 720V DC)
 [-----] SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7034 - 2AK71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	6000
Rated torque (100K)	$M_{N(100K)}$	Nm	1.0
Rated current (100K)	$I_{N(100K)}$	A	1.3
Stall torque (100K)	$M_{0(100K)}$	Nm	1.6
Stall current (100K)	$I_{0(100K)}$	A	1.9
Stall torque (60K)	$M_{0(60K)}$	Nm	1.35
Stall current (60K)	$I_{0(60K)}$	A	1.55
Optimal operation point:			
Optimal speed	n_{opt}	1/min	6000
Optimal power	P_{opt}	kW	0.63
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	10000
Maximum torque	M_{max}	Nm	6.5
Maximum current	I_{max}	A	8.0
Motordata:			
Number of poles	2p		6
Torque constant (100K)	k_T	Nm/A	0.84
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	55.0
Winding resistance (at 20°C)	R_{Str}	Ω	4.46
Inductance	L_D	mH	17.2
Electrical time constant	T_{el}	ms	3.85
Mechanical time constant	T_{mech}	ms	1.71
Thermal time constant	T_{th}	min	30
Moment of inertia	J_{Mot}	kgm ²	0.09·10 ⁻³
Shaft torsional stiffness	c_t	Nm/rad	5300
Weight	m_{Mot}	kg	3.5
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	0.10·10 ⁻³
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	3.9
Recommended motor module: 6SL312 - TE13-0AA			
Rated inverter current	$I_{N\ Inv}$	A	3
Maximum inverter current	$I_{max\ Inv}$	A	6
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	4.95
Maximum speed inverter	$n_{max\ Inv}$	1/min	10000

Rated data for 600V DC-Link

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7040 - 2AK71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	6000
Rated torque (100K)	$M_{N(100K)}$	Nm	1.1
Rated current (100K)	$I_{N(100K)}$	A	1.85
Stall torque (100K)	$M_{0(100K)}$	Nm	1.6
Stall current (100K)	$I_{0(100K)}$	A	2.35
Stall torque (60K)	$M_{0(60K)}$	Nm	1.3
Stall current (60K)	$I_{0(60K)}$	A	1.9
Optimal operation point:			
Optimal speed	n_{opt}	1/min	6000
Optimal power	P_{opt}	kW	0.69
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	9000
Maximum torque	M_{max}	Nm	5.1
Maximum current	I_{max}	A	7.7
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	0.68
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	43.4
Winding resistance (at 20°C)	R_{Str}	Ω	2.87
Inductance	L_D	mH	16.5
Electrical time constant	T_{el}	ms	5.7
Mechanical time constant	T_{mech}	ms	3.0
Thermal time constant	T_{th}	min	25
Moment of inertia	J_{Mot}	kgm ²	0.16·10 ⁻³
Shaft torsional stiffness	c_t	Nm/rad	18700
Weight	m_{Mot}	kg	3.2
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	0.192·10 ⁻³
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	3.9
Recommended motor module: 6SL312 - TE13-0AA			
Rated inverter current	$I_{N\ Inv}$	A	3
Maximum inverter current	$I_{max\ Inv}$	A	6
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	4.0
Maximum speed inverter	$n_{max\ Inv}$	1/min	9000

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

AC - servomotor 1FK7042 - 2AC71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	2000
Rated torque (100K)	$M_{N(100K)}$	Nm	2.8
Rated current (100K)	$I_{N(100K)}$	A	1.55
Stall torque (100K)	$M_{0(100K)}$	Nm	3.0
Stall current (100K)	$I_{0(100K)}$	A	1.6
Stall torque (60K)	$M_{0(60K)}$	Nm	2.5
Stall current (60K)	$I_{0(60K)}$	A	1.3
Optimal operation point:			
Optimal speed	n_{opt}	1/min	2000
Optimal power	P_{opt}	kW	0.59
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	9000
Maximum torque	M_{max}	Nm	10.5
Maximum current	I_{max}	A	5.6
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	1.865
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	122.0
Winding resistance (at 20°C)	R_{Str}	Ω	8.6
Inductance	L_D	mH	64
Electrical time constant	T_{el}	ms	7.4
Mechanical time constant	T_{mech}	ms	2.15
Thermal time constant	T_{th}	min	30
Moment of inertia	J_{Mot}	kgm ²	$0.29 \cdot 10^{-3}$
Shaft torsional stiffness	c_t	Nm/rad	15500
Weight	m_{Mot}	kg	4.6
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$0.32 \cdot 10^{-3}$
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	5.3
Recommended motor module: 6SL312 - TE13-0AA			
Rated inverter current	$I_{N\ Inv}$	A	3
Maximum inverter current	$I_{max\ Inv}$	A	6
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	10.5
Maximum speed inverter	$n_{max\ Inv}$	1/min	4750

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

[———] SINAMICS ALM 400V (DC-Link 600V DC)
[-----] SINAMICS BLM/SLM 400V (DC-Link 540V DC)

[———] SINAMICS ALM 480V (DC-Link 720V DC)
[-----] SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7042 - 2AF71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	3000
Rated torque (100K)	$M_{N(100K)}$	Nm	2.6
Rated current (100K)	$I_{N(100K)}$	A	2.0
Stall torque (100K)	$M_{0(100K)}$	Nm	3.0
Stall current (100K)	$I_{0(100K)}$	A	2.2
Stall torque (60K)	$M_{0(60K)}$	Nm	2.5
Stall current (60K)	$I_{0(60K)}$	A	1.8
Optimal operation point:			
Optimal speed	n_{opt}	1/min	3000
Optimal power	P_{opt}	kW	0.82
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	9000
Maximum torque	M_{max}	Nm	10.5
Maximum current	I_{max}	A	7.6
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	1.375
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	90.0
Winding resistance (at 20°C)	R_{Str}	Ω	4.67
Inductance	L_D	mH	35.0
Electrical time constant	T_{el}	ms	7.5
Mechanical time constant	T_{mech}	ms	2.15
Thermal time constant	T_{th}	min	30
Moment of inertia	J_{Mot}	kgm ²	0.29·10 ⁻³
Shaft torsional stiffness	c_t	Nm/rad	15500
Weight	m_{Mot}	kg	4.6
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	0.32·10 ⁻³
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	5.3
Recommended motor module: 6SL312 - TE13-0AA			
Rated inverter current	$I_{N\ Inv}$	A	3
Maximum inverter current	$I_{max\ Inv}$	A	6
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	8.2
Maximum speed inverter	$n_{max\ Inv}$	1/min	6400

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

[——] SINAMICS ALM 400V (DC-Link 600V DC)
 [----] SINAMICS BLM/SLM 400V (DC-Link 540V DC)

[——] SINAMICS ALM 480V (DC-Link 720V DC)
 [----] SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7042 - 2AK71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	6000
Rated torque (100K)	$M_{N(100K)}$	Nm	1.5
Rated current (100K)	$I_{N(100K)}$	A	2.5
Stall torque (100K)	$M_{0(100K)}$	Nm	3.0
Stall current (100K)	$I_{0(100K)}$	A	4.4
Stall torque (60K)	$M_{0(60K)}$	Nm	2.5
Stall current (60K)	$I_{0(60K)}$	A	3.55
Optimal operation point:			
Optimal speed	n_{opt}	1/min	5000
Optimal power	P_{opt}	kW	1.02
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	9000
Maximum torque	M_{max}	Nm	10.5
Maximum current	I_{max}	A	15.3
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	0.68
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	44.5
Winding resistance (at 20°C)	R_{Str}	Ω	1.145
Inductance	L_D	mH	8.6
Electrical time constant	T_{el}	ms	7.5
Mechanical time constant	T_{mech}	ms	2.15
Thermal time constant	T_{th}	min	30
Moment of inertia	J_{Mot}	kgm ²	0.29·10 ⁻³
Shaft torsional stiffness	c_t	Nm/rad	15500
Weight	m_{Mot}	kg	4.6
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	0.32·10 ⁻³
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	5.3
Recommended motor module: 6SL312 - TE15-0AA			
Rated inverter current	$I_{N\ Inv}$	A	5
Maximum inverter current	$I_{max\ Inv}$	A	10
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	6.8
Maximum speed inverter	$n_{max\ Inv}$	1/min	9000

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

AC - servomotor 1FK7060 - 2AC71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	2000
Rated torque (100K)	$M_{N(100K)}$	Nm	5.3
Rated current (100K)	$I_{N(100K)}$	A	2.95
Stall torque (100K)	$M_{0(100K)}$	Nm	6.0
Stall current (100K)	$I_{0(100K)}$	A	3.15
Stall torque (60K)	$M_{0(60K)}$	Nm	5.0
Stall current (60K)	$I_{0(60K)}$	A	2.55
Optimal operation point:			
Optimal speed	n_{opt}	1/min	2000
Optimal power	P_{opt}	kW	1.11
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	7200
Maximum torque	M_{max}	Nm	18.0
Maximum current	I_{max}	A	10.7
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	1.905
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	121.0
Winding resistance (at 20°C)	R_{Str}	Ω	2.75
Inductance	L_D	mH	30.5
Electrical time constant	T_{el}	ms	11.1
Mechanical time constant	T_{mech}	ms	1.75
Thermal time constant	T_{th}	min	30
Moment of inertia	J_{Mot}	kgm ²	$0.77 \cdot 10^{-3}$
Shaft torsional stiffness	c_t	Nm/rad	40500
Weight	m_{Mot}	kg	7.1
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$0.87 \cdot 10^{-3}$
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	8.5
Recommended motor module: 6SL312_-TE13-0AA_			
Rated inverter current	$I_{N\ Inv}$	A	3
Maximum inverter current	$I_{max\ Inv}$	A	6
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	11.4
Maximum speed inverter	$n_{max\ Inv}$	1/min	4750

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7060 - 2AF71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	3000
Rated torque (100K)	$M_{N(100K)}$	Nm	4.7
Rated current (100K)	$I_{N(100K)}$	A	3.7
Stall torque (100K)	$M_{0(100K)}$	Nm	6.0
Stall current (100K)	$I_{0(100K)}$	A	4.45
Stall torque (60K)	$M_{0(60K)}$	Nm	5.0
Stall current (60K)	$I_{0(60K)}$	A	3.6
Optimal operation point:			
Optimal speed	n_{opt}	1/min	3000
Optimal power	P_{opt}	kW	1.48
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	7200
Maximum torque	M_{max}	Nm	18.0
Maximum current	I_{max}	A	15.0
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	1.33
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	85.5
Winding resistance (at 20°C)	R_{Str}	Ω	1.35
Inductance	L_D	mH	15.2
Electrical time constant	T_{el}	ms	11.3
Mechanical time constant	T_{mech}	ms	1.71
Thermal time constant	T_{th}	min	30
Moment of inertia	J_{Mot}	kgm ²	$0.77 \cdot 10^{-3}$
Shaft torsional stiffness	c_t	Nm/rad	40500
Weight	m_{Mot}	kg	7.1
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$0.87 \cdot 10^{-3}$
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	8.5
Recommended motor module: 6SL312_-TE15-0AA_			
Rated inverter current	$I_{N\ Inv}$	A	5
Maximum inverter current	$I_{max\ Inv}$	A	10
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	13.2
Maximum speed inverter	$n_{max\ Inv}$	1/min	6700

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

Legend:
 [——] SINAMICS ALM 480V (DC-Link 720V DC)
 [----] SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7060 - 2AH71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	4500
Rated torque (100K)	$M_{N(100K)}$	Nm	3.7
Rated current (100K)	$I_{N(100K)}$	A	4.3
Stall torque (100K)	$M_{0(100K)}$	Nm	6.0
Stall current (100K)	$I_{0(100K)}$	A	6.3
Stall torque (60K)	$M_{0(60K)}$	Nm	5.0
Stall current (60K)	$I_{0(60K)}$	A	5.1
Optimal operation point:			
Optimal speed	n_{opt}	1/min	4500
Optimal power	P_{opt}	kW	1.74
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	7200
Maximum torque	M_{max}	Nm	18.0
Maximum current	I_{max}	A	21.5
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	0.95
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	60.5
Winding resistance (at 20°C)	R_{Str}	Ω	0.695
Inductance	L_D	mH	7.6
Electrical time constant	T_{el}	ms	10.9
Mechanical time constant	T_{mech}	ms	1.78
Thermal time constant	T_{th}	min	30
Moment of inertia	J_{Mot}	kgm ²	$0.77 \cdot 10^{-3}$
Shaft torsional stiffness	c_t	Nm/rad	40500
Weight	m_{Mot}	kg	7.1
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$0.87 \cdot 10^{-3}$
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	8.5
Recommended motor module: 6SL312_-TE21-0AA_			
Rated inverter current	$I_{N\ Inv}$	A	9
Maximum inverter current	$I_{max\ Inv}$	A	18
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	15.8
Maximum speed inverter	$n_{max\ Inv}$	1/min	7200

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7062 - 2AC71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	2000
Rated torque (100K)	$M_{N(100K)}$	Nm	7.0
Rated current (100K)	$I_{N(100K)}$	A	2.65
Stall torque (100K)	$M_{0(100K)}$	Nm	8.5
Stall current (100K)	$I_{0(100K)}$	A	3.0
Stall torque (60K)	$M_{0(60K)}$	Nm	7.1
Stall current (60K)	$I_{0(60K)}$	A	2.45
Optimal operation point:			
Optimal speed	n_{opt}	1/min	2000
Optimal power	P_{opt}	kW	1.34
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	7200
Maximum torque	M_{max}	Nm	26.0
Maximum current	I_{max}	A	10.9
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	2.83
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	180.5
Winding resistance (at 20°C)	R_{Str}	Ω	3.59
Inductance	L_D	mH	45.5
Electrical time constant	T_{el}	ms	12.7
Mechanical time constant	T_{mech}	ms	1.51
Thermal time constant	T_{th}	min	35
Moment of inertia	J_{Mot}	kgm ²	1.12·10 ⁻³
Shaft torsional stiffness	c_t	Nm/rad	37000
Weight	m_{Mot}	kg	9.1
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	1.22·10 ⁻³
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	10.5
Recommended motor module: 6SL312 - TE13-0AA			
Rated inverter current	$I_{N\ Inv}$	A	3
Maximum inverter current	$I_{max\ Inv}$	A	6
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	17.0
Maximum speed inverter	$n_{max\ Inv}$	1/min	3200

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7062 - 2AF71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	3000
Rated torque (100K)	$M_{N(100K)}$	Nm	6.0
Rated current (100K)	$I_{N(100K)}$	A	4.0
Stall torque (100K)	$M_{0(100K)}$	Nm	8.5
Stall current (100K)	$I_{0(100K)}$	A	5.3
Stall torque (60K)	$M_{0(60K)}$	Nm	7.1
Stall current (60K)	$I_{0(60K)}$	A	4.3
Optimal operation point:			
Optimal speed	n_{opt}	1/min	3000
Optimal power	P_{opt}	kW	1.6
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	7200
Maximum torque	M_{max}	Nm	26.0
Maximum current	I_{max}	A	19.2
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	1.605
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	102.5
Winding resistance (at 20°C)	R_{Str}	Ω	1.145
Inductance	L_D	mH	14.6
Electrical time constant	T_{el}	ms	12.8
Mechanical time constant	T_{mech}	ms	1.49
Thermal time constant	T_{th}	min	35
Moment of inertia	J_{Mot}	kgm ²	1.12·10 ⁻³
Shaft torsional stiffness	c_t	Nm/rad	37000
Weight	m_{Mot}	kg	9.1
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	1.22·10 ⁻³
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	10.5
Recommended motor module: 6SL312_- TE15-0AA_			
Rated inverter current	$I_{N\ Inv}$	A	5
Maximum inverter current	$I_{max\ Inv}$	A	10
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	16.0
Maximum speed inverter	$n_{max\ Inv}$	1/min	5600

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7062 - 2AH71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	4500
Rated torque (100K)	$M_{N(100K)}$	Nm	3.0
Rated current (100K)	$I_{N(100K)}$	A	3.3
Stall torque (100K)	$M_{0(100K)}$	Nm	8.5
Stall current (100K)	$I_{0(100K)}$	A	8.0
Stall torque (60K)	$M_{0(60K)}$	Nm	7.1
Stall current (60K)	$I_{0(60K)}$	A	6.5
Optimal operation point:			
Optimal speed	n_{opt}	1/min	3500
Optimal power	P_{opt}	kW	1.95
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	7200
Maximum torque	M_{max}	Nm	26.0
Maximum current	I_{max}	A	29.0
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	1.065
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	67.5
Winding resistance (at 20°C)	R_{Str}	Ω	0.485
Inductance	L_D	mH	6.4
Electrical time constant	T_{el}	ms	13.2
Mechanical time constant	T_{mech}	ms	1.44
Thermal time constant	T_{th}	min	35
Moment of inertia	J_{Mot}	kgm ²	1.12·10 ⁻³
Shaft torsional stiffness	c_t	Nm/rad	37000
Weight	m_{Mot}	kg	9.1
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	1.22·10 ⁻³
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	10.5
Recommended motor module: 6SL312 - TE21-0AA			
Rated inverter current	$I_{N\ Inv}$	A	9
Maximum inverter current	$I_{max\ Inv}$	A	18
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	18.5
Maximum speed inverter	$n_{max\ Inv}$	1/min	7200

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7063 - 2AC71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	2000
Rated torque (100K)	$M_{N(100K)}$	Nm	8.9
Rated current (100K)	$I_{N(100K)}$	A	4.4
Stall torque (100K)	$M_{0(100K)}$	Nm	11.0
Stall current (100K)	$I_{0(100K)}$	A	5.3
Stall torque (60K)	$M_{0(60K)}$	Nm	9.1
Stall current (60K)	$I_{0(60K)}$	A	4.3
Optimal operation point:			
Optimal speed	n_{opt}	1/min	2000
Optimal power	P_{opt}	kW	1.86
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	7200
Maximum torque	M_{max}	Nm	35.0
Maximum current	I_{max}	A	18.5
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	2.08
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	136.5
Winding resistance (at 20°C)	R_{Str}	Ω	1.445
Inductance	L_D	mH	19.4
Electrical time constant	T_{el}	ms	13.4
Mechanical time constant	T_{mech}	ms	1.47
Thermal time constant	T_{th}	min	40
Moment of inertia	J_{Mot}	kgm ²	$1.47 \cdot 10^{-3}$
Shaft torsional stiffness	c_t	Nm/rad	34000
Weight	m_{Mot}	kg	11.1
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$1.57 \cdot 10^{-3}$
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	12.5
Recommended motor module: 6SL312_- TE15-0AA_			
Rated inverter current	$I_{N\ Inv}$	A	5
Maximum inverter current	$I_{max\ Inv}$	A	10
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	20.8
Maximum speed inverter	$n_{max\ Inv}$	1/min	4200

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

AC - servomotor 1FK7063 - 2AF71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	3000
Rated torque (100K)	$M_{N(100K)}$	Nm	7.3
Rated current (100K)	$I_{N(100K)}$	A	5.6
Stall torque (100K)	$M_{0(100K)}$	Nm	11.0
Stall current (100K)	$I_{0(100K)}$	A	8.0
Stall torque (60K)	$M_{0(60K)}$	Nm	9.1
Stall current (60K)	$I_{0(60K)}$	A	6.5
Optimal operation point:			
Optimal speed	n_{opt}	1/min	3000
Optimal power	P_{opt}	kW	2.3
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	7200
Maximum torque	M_{max}	Nm	35.0
Maximum current	I_{max}	A	28.0
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	1.37
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	90.5
Winding resistance (at 20°C)	R_{Str}	Ω	0.635
Inductance	L_D	mH	8.5
Electrical time constant	T_{el}	ms	13.4
Mechanical time constant	T_{mech}	ms	1.48
Thermal time constant	T_{th}	min	40
Moment of inertia	J_{Mot}	kgm ²	$1.47 \cdot 10^{-3}$
Shaft torsional stiffness	c_t	Nm/rad	34000
Weight	m_{Mot}	kg	11.1
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$1.57 \cdot 10^{-3}$
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	12.5
Recommended motor module: 6SL312 - TE21-0AA			
Rated inverter current	$I_{N\ Inv}$	A	9
Maximum inverter current	$I_{max\ Inv}$	A	18
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	24.3
Maximum speed inverter	$n_{max\ Inv}$	1/min	6400

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7063 - 2AH71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	4500
Rated torque (100K)	$M_{N(100K)}$	Nm	3.0
Rated current (100K)	$I_{N(100K)}$	A	3.8
Stall torque (100K)	$M_{0(100K)}$	Nm	11.0
Stall current (100K)	$I_{0(100K)}$	A	12.0
Stall torque (60K)	$M_{0(60K)}$	Nm	9.1
Stall current (60K)	$I_{0(60K)}$	A	9.7
Optimal operation point:			
Optimal speed	n_{opt}	1/min	3300
Optimal power	P_{opt}	kW	2.3
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	7200
Maximum torque	M_{max}	Nm	35.0
Maximum current	I_{max}	A	42.0
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	0.915
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	60.0
Winding resistance (at 20°C)	R_{Str}	Ω	0.287
Inductance	L_D	mH	3.8
Electrical time constant	T_{el}	ms	13.2
Mechanical time constant	T_{mech}	ms	1.51
Thermal time constant	T_{th}	min	40
Moment of inertia	J_{Mot}	kgm ²	$1.47 \cdot 10^{-3}$
Shaft torsional stiffness	c_t	Nm/rad	34000
Weight	m_{Mot}	kg	11.1
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$1.57 \cdot 10^{-3}$
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	12.5
Recommended motor module: 6SL312_-TE21-8AA_			
Rated inverter current	$I_{N\ Inv}$	A	18
Maximum inverter current	$I_{max\ Inv}$	A	36
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	30.9
Maximum speed inverter	$n_{max\ Inv}$	1/min	7200

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7080 - 2AF71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	3000
Rated torque (100K)	$M_{N(100K)}$	Nm	6.8
Rated current (100K)	$I_{N(100K)}$	A	4.4
Stall torque (100K)	$M_{0(100K)}$	Nm	8.0
Stall current (100K)	$I_{0(100K)}$	A	4.9
Stall torque (60K)	$M_{0(60K)}$	Nm	6.6
Stall current (60K)	$I_{0(60K)}$	A	4,0
Optimal operation point:			
Optimal speed	n_{opt}	1/min	3000
Optimal power	P_{opt}	kW	2.15
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	6000
Maximum torque	M_{max}	Nm	25.0
Maximum current	I_{max}	A	18.0
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	1.61
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	105.0
Winding resistance (at 20°C)	R_{Str}	Ω	0.985
Inductance	L_D	mH	17.2
Electrical time constant	T_{el}	ms	17.5
Mechanical time constant	T_{mech}	ms	1.52
Thermal time constant	T_{th}	min	40
Moment of inertia	J_{Mot}	kgm ²	$1.42 \cdot 10^{-3}$
Shaft torsional stiffness	c_t	Nm/rad	120000
Weight	m_{Mot}	kg	10.3
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$1.75 \cdot 10^{-3}$
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	13.3
Recommended motor module: 6SL312_- TE15-0AA_			
Rated inverter current	$I_{N\ Inv}$	A	5
Maximum inverter current	$I_{max\ Inv}$	A	10
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	16.5
Maximum speed inverter	$n_{max\ Inv}$	1/min	5500

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7080 - 2AH71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	4500
Rated torque (100K)	$M_{N(100K)}$	Nm	4.5
Rated current (100K)	$I_{N(100K)}$	A	4.8
Stall torque (100K)	$M_{0(100K)}$	Nm	8.0
Stall current (100K)	$I_{0(100K)}$	A	7.4
Stall torque (60K)	$M_{0(60K)}$	Nm	6.6
Stall current (60K)	$I_{0(60K)}$	A	6.0
Optimal operation point:			
Optimal speed	n_{opt}	1/min	4000
Optimal power	P_{opt}	kW	2.4
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	6000
Maximum torque	M_{max}	Nm	25.0
Maximum current	I_{max}	A	27.5
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	1.08
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	68.5
Winding resistance (at 20°C)	R_{Str}	Ω	0.421
Inductance	L_D	mH	7.3
Electrical time constant	T_{el}	ms	17.3
Mechanical time constant	T_{mech}	ms	1.54
Thermal time constant	T_{th}	min	40
Moment of inertia	J_{Mot}	kgm ²	$1.42 \cdot 10^{-3}$
Shaft torsional stiffness	c_t	Nm/rad	120000
Weight	m_{Mot}	kg	10.3
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$1.75 \cdot 10^{-3}$
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	13.3
Recommended motor module: 6SL312 - TE21-0AA			
Rated inverter current	$I_{N\ Inv}$	A	9
Maximum inverter current	$I_{max\ Inv}$	A	18
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	18.5
Maximum speed inverter	$n_{max\ Inv}$	1/min	6000

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

AC - servomotor 1FK7081 - 2AC71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	2000
Rated torque (100K)	$M_{N(100K)}$	Nm	10.0
Rated current (100K)	$I_{N(100K)}$	A	4.4
Stall torque (100K)	$M_{0(100K)}$	Nm	12.0
Stall current (100K)	$I_{0(100K)}$	A	5.0
Stall torque (60K)	$M_{0(60K)}$	Nm	10.0
Stall current (60K)	$I_{0(60K)}$	A	4.05
Optimal operation point:			
Optimal speed	n_{opt}	1/min	2000
Optimal power	P_{opt}	kW	2.1
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	6000
Maximum torque	M_{max}	Nm	37.0
Maximum current	I_{max}	A	17.2
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	2.4
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	154.5
Winding resistance (at 20°C)	R_{Str}	Ω	1.275
Inductance	L_D	mH	23.5
Electrical time constant	T_{el}	ms	18.4
Mechanical time constant	T_{mech}	ms	1.33
Thermal time constant	T_{th}	min	45
Moment of inertia	J_{Mot}	kgm ²	$2.00 \cdot 10^{-3}$
Shaft torsional stiffness	c_t	Nm/rad	109000
Weight	m_{Mot}	kg	12.9
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$2.35 \cdot 10^{-3}$
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	15.9
Recommended motor module: 6SL312 - TE15-0AA			
Rated inverter current	$I_{N\ Inv}$	A	5
Maximum inverter current	$I_{max\ Inv}$	A	10
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	24.0
Maximum speed inverter	$n_{max\ Inv}$	1/min	3750

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7081 - 2AF71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	3000
Rated torque (100K)	$M_{N(100K)}$	Nm	8.7
Rated current (100K)	$I_{N(100K)}$	A	6.8
Stall torque (100K)	$M_{0(100K)}$	Nm	12.0
Stall current (100K)	$I_{0(100K)}$	A	8.7
Stall torque (60K)	$M_{0(60K)}$	Nm	10.0
Stall current (60K)	$I_{0(60K)}$	A	7.1
Optimal operation point:			
Optimal speed	n_{opt}	1/min	3000
Optimal power	P_{opt}	kW	2.75
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	6000
Maximum torque	M_{max}	Nm	37.0
Maximum current	I_{max}	A	30.0
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	1.375
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	88.5
Winding resistance (at 20°C)	R_{Str}	Ω	0.424
Inductance	L_D	mH	7.7
Electrical time constant	T_{el}	ms	18.2
Mechanical time constant	T_{mech}	ms	1.35
Thermal time constant	T_{th}	min	45
Moment of inertia	J_{Mot}	kgm ²	2.00·10 ⁻³
Shaft torsional stiffness	c_t	Nm/rad	109000
Weight	m_{Mot}	kg	12.9
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	2.35·10 ⁻³
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	15.9
Recommended motor module: 6SL312_-TE21-0AA_			
Rated inverter current	$I_{N\ Inv}$	A	9
Maximum inverter current	$I_{max\ Inv}$	A	18
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	24.7
Maximum speed inverter	$n_{max\ Inv}$	1/min	6000

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

AC - servomotor 1FK7081 - 2AH71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	4500
Rated torque (100K)	$M_{N(100K)}$	Nm	3.8
Rated current (100K)	$I_{N(100K)}$	A	4.9
Stall torque (100K)	$M_{0(100K)}$	Nm	12.0
Stall current (100K)	$I_{0(100K)}$	A	13.1
Stall torque (60K)	$M_{0(60K)}$	Nm	10.0
Stall current (60K)	$I_{0(60K)}$	A	10.6
Optimal operation point:			
Optimal speed	n_{opt}	1/min	3000
Optimal power	P_{opt}	kW	2.75
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	6000
Maximum torque	M_{max}	Nm	37.0
Maximum current	I_{max}	A	45.0
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	0.915
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	59.0
Winding resistance (at 20°C)	R_{Str}	Ω	0.1895
Inductance	L_D	mH	3.4
Electrical time constant	T_{el}	ms	17.9
Mechanical time constant	T_{mech}	ms	1.36
Thermal time constant	T_{th}	min	45
Moment of inertia	J_{Mot}	kgm ²	2.00·10 ⁻³
Shaft torsional stiffness	c_t	Nm/rad	109000
Weight	m_{Mot}	kg	12.9
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	2.35·10 ⁻³
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	15.9
Recommended motor module: 6SL312_-TE21-8AA_			
Rated inverter current	$I_{N\ Inv}$	A	18
Maximum inverter current	$I_{max\ Inv}$	A	36
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	31.2
Maximum speed inverter	$n_{max\ Inv}$	1/min	6000

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7083 - 2AC71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	2000
Rated torque (100K)	$M_{N(100K)}$	Nm	12.5
Rated current (100K)	$I_{N(100K)}$	A	6.3
Stall torque (100K)	$M_{0(100K)}$	Nm	16.0
Stall current (100K)	$I_{0(100K)}$	A	7.5
Stall torque (60K)	$M_{0(60K)}$	Nm	13.3
Stall current (60K)	$I_{0(60K)}$	A	6.1
Optimal operation point:			
Optimal speed	n_{opt}	1/min	2000
Optimal power	P_{opt}	kW	2.6
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	6000
Maximum torque	M_{max}	Nm	50
Maximum current	I_{max}	A	27.5
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	2.13
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	138.5
Winding resistance (at 20°C)	R_{Str}	Ω	0.66
Inductance	L_D	mH	12.8
Electrical time constant	T_{el}	ms	19.4
Mechanical time constant	T_{mech}	ms	1.13
Thermal time constant	T_{th}	min	50
Moment of inertia	J_{Mot}	kgm ²	$2.60 \cdot 10^{-3}$
Shaft torsional stiffness	c_t	Nm/rad	101000
Weight	m_{Mot}	kg	15.6
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$2.95 \cdot 10^{-3}$
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	18.6
Recommended motor module: 6SL312 - TE21-0AA			
Rated inverter current	$I_{N\ Inv}$	A	9
Maximum inverter current	$I_{max\ Inv}$	A	18
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	36.7
Maximum speed inverter	$n_{max\ Inv}$	1/min	4150

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7083 - 2AF71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	3000
Rated torque (100K)	$M_{N(100K)}$	Nm	10.5
Rated current (100K)	$I_{N(100K)}$	A	7.2
Stall torque (100K)	$M_{0(100K)}$	Nm	16.0
Stall current (100K)	$I_{0(100K)}$	A	10.1
Stall torque (60K)	$M_{0(60K)}$	Nm	13.3
Stall current (60K)	$I_{0(60K)}$	A	8.2
Optimal operation point:			
Optimal speed	n_{opt}	1/min	3000
Optimal power	P_{opt}	kW	3.3
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	6000
Maximum torque	M_{max}	Nm	50
Maximum current	I_{max}	A	37.0
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	1.58
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	102.5
Winding resistance (at 20°C)	R_{Str}	Ω	0.377
Inductance	L_D	mH	7.0
Electrical time constant	T_{el}	ms	18.6
Mechanical time constant	T_{mech}	ms	1.18
Thermal time constant	T_{th}	min	50
Moment of inertia	J_{Mot}	kgm ²	$2.60 \cdot 10^{-3}$
Shaft torsional stiffness	c_t	Nm/rad	101000
Weight	m_{Mot}	kg	15.6
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$2.95 \cdot 10^{-3}$
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	18.6
Recommended motor module: 6SL312 - TE21-0AA			
Rated inverter current	$I_{N\ Inv}$	A	9
Maximum inverter current	$I_{max\ Inv}$	A	18
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	28.5
Maximum speed inverter	$n_{max\ Inv}$	1/min	5600

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7083 - 2AH71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	4500
Rated torque (100K)	$M_{N(100K)}$	Nm	3.0
Rated current (100K)	$I_{N(100K)}$	A	3.6
Stall torque (100K)	$M_{0(100K)}$	Nm	16.0
Stall current (100K)	$I_{0(100K)}$	A	15.0
Stall torque (60K)	$M_{0(60K)}$	Nm	13.3
Stall current (60K)	$I_{0(60K)}$	A	12.2
Optimal operation point:			
Optimal speed	n_{opt}	1/min	3000
Optimal power	P_{opt}	kW	3.3
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	6000
Maximum torque	M_{max}	Nm	50
Maximum current	I_{max}	A	55
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	1.065
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	69.0
Winding resistance (at 20°C)	R_{Str}	Ω	0.1655
Inductance	L_D	mH	3.2
Electrical time constant	T_{el}	ms	19.3
Mechanical time constant	T_{mech}	ms	1.14
Thermal time constant	T_{th}	min	50
Moment of inertia	J_{Mot}	kgm ²	$2.60 \cdot 10^{-3}$
Shaft torsional stiffness	c_t	Nm/rad	101000
Weight	m_{Mot}	kg	15.6
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$2.95 \cdot 10^{-3}$
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	18.6
Recommended motor module: 6SL312 - TE21-8AA			
Rated inverter current	$I_{N\ Inv}$	A	18
Maximum inverter current	$I_{max\ Inv}$	A	36
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	36.7
Maximum speed inverter	$n_{max\ Inv}$	1/min	6000

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7084 - 2AC71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	2000
Rated torque (100K)	$M_{N(100K)}$	Nm	15.0
Rated current (100K)	$I_{N(100K)}$	A	6.7
Stall torque (100K)	$M_{0(100K)}$	Nm	20.0
Stall current (100K)	$I_{0(100K)}$	A	8.5
Stall torque (60K)	$M_{0(60K)}$	Nm	16.6
Stall current (60K)	$I_{0(60K)}$	A	6.9
Optimal operation point:			
Optimal speed	n_{opt}	1/min	2000
Optimal power	P_{opt}	kW	3.15
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	6000
Maximum torque	M_{max}	Nm	61
Maximum current	I_{max}	A	28.5
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	2.36
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	152.0
Winding resistance (at 20°C)	R_{Str}	Ω	0.585
Inductance	L_D	mH	12.0
Electrical time constant	T_{el}	ms	20.5
Mechanical time constant	T_{mech}	ms	1.02
Thermal time constant	T_{th}	min	55
Moment of inertia	J_{Mot}	kgm ²	$3.25 \cdot 10^{-3}$
Shaft torsional stiffness	c_t	Nm/rad	93000
Weight	m_{Mot}	kg	18.3
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$3.55 \cdot 10^{-3}$
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	21.3
Recommended motor module: 6SL312 - TE21-0AA			
Rated inverter current	$I_{N\ Inv}$	A	9
Maximum inverter current	$I_{max\ Inv}$	A	18
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	41.9
Maximum speed inverter	$n_{max\ Inv}$	1/min	3800

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7084 - 2AF71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	3000
Rated torque (100K)	$M_{N(100K)}$	Nm	10.0
Rated current (100K)	$I_{N(100K)}$	A	6.5
Stall torque (100K)	$M_{0(100K)}$	Nm	20.0
Stall current (100K)	$I_{0(100K)}$	A	12.1
Stall torque (60K)	$M_{0(60K)}$	Nm	16.6
Stall current (60K)	$I_{0(60K)}$	A	9.8
Optimal operation point:			
Optimal speed	n_{opt}	1/min	2500
Optimal power	P_{opt}	kW	3.25
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	6000
Maximum torque	M_{max}	Nm	61
Maximum current	I_{max}	A	41.0
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	1.655
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	106.5
Winding resistance (at 20°C)	R_{Str}	Ω	0.284
Inductance	L_D	mH	5.9
Electrical time constant	T_{el}	ms	21.0
Mechanical time constant	T_{mech}	ms	1.01
Thermal time constant	T_{th}	min	55
Moment of inertia	J_{Mot}	kgm ²	$3.25 \cdot 10^{-3}$
Shaft torsional stiffness	c_t	Nm/rad	93000
Weight	m_{Mot}	kg	18.3
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$3.55 \cdot 10^{-3}$
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	21.5
Recommended motor module: 6SL312 - TE21-8AA			
Rated inverter current	$I_{N\ Inv}$	A	18
Maximum inverter current	$I_{max\ Inv}$	A	36
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	55
Maximum speed inverter	$n_{max\ Inv}$	1/min	5400

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7100- 2AC71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	2000
Rated torque (100K)	$M_{N(100K)}$	Nm	14.5
Rated current (100K)	$I_{N(100K)}$	A	7.1
Stall torque (100K)	$M_{0(100K)}$	Nm	18.0
Stall current (100K)	$I_{0(100K)}$	A	8.4
Stall torque (60K)	$M_{0(60K)}$	Nm	14.9
Stall current (60K)	$I_{0(60K)}$	A	6.8
Optimal operation point:			
Optimal speed	n_{opt}	1/min	2000
Optimal power	P_{opt}	kW	3.05
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	5000
Maximum torque	M_{max}	Nm	55
Maximum current	I_{max}	A	28.0
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	2.14
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	138.0
Winding resistance (at 20°C)	R_{Str}	Ω	0.55
Inductance	L_D	mH	12.7
Electrical time constant	T_{el}	ms	23.0
Mechanical time constant	T_{mech}	ms	1.95
Thermal time constant	T_{th}	min	55
Moment of inertia	J_{Mot}	kgm ²	$5.4 \cdot 10^{-3}$
Shaft torsional stiffness	c_t	Nm/rad	183000
Weight	m_{Mot}	kg	17.6
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$6.2 \cdot 10^{-3}$
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	21.0
Recommended motor module: 6SL312 -_ TE21-0AA_			
Rated inverter current	$I_{N\ Inv}$	A	9
Maximum inverter current	$I_{max\ Inv}$	A	18
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	38.1
Maximum speed inverter	$n_{max\ Inv}$	1/min	4200

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7100- 2AF71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	3000
Rated torque (100K)	$M_{N(100K)}$	Nm	12.0
Rated current (100K)	$I_{N(100K)}$	A	8.0
Stall torque (100K)	$M_{0(100K)}$	Nm	18.0
Stall current (100K)	$I_{0(100K)}$	A	11.1
Stall torque (60K)	$M_{0(60K)}$	Nm	14.9
Stall current (60K)	$I_{0(60K)}$	A	9.0
Optimal operation point:			
Optimal speed	n_{opt}	1/min	3000
Optimal power	P_{opt}	kW	3.75
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	5000
Maximum torque	M_{max}	Nm	55
Maximum current	I_{max}	A	37.0
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	1.62
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	104.5
Winding resistance (at 20°C)	R_{Str}	Ω	0.324
Inductance	L_D	mH	7.3
Electrical time constant	T_{el}	ms	22.5
Mechanical time constant	T_{mech}	ms	2.0
Thermal time constant	T_{th}	min	55
Moment of inertia	J_{Mot}	kgm ²	$5.4 \cdot 10^{-3}$
Shaft torsional stiffness	c_t	Nm/rad	183000
Weight	m_{Mot}	kg	17.6
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$6.2 \cdot 10^{-3}$
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	21.0
Recommended motor module: 6SL312 -_ TE21-8AA_			
Rated inverter current	$I_{N\ Inv}$	A	18
Maximum inverter current	$I_{max\ Inv}$	A	36
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	54
Maximum speed inverter	$n_{max\ Inv}$	1/min	5000

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7101- 2AC71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	2000
Rated torque (100K)	$M_{N(100K)}$	Nm	20.5
Rated current (100K)	$I_{N(100K)}$	A	9.7
Stall torque (100K)	$M_{0(100K)}$	Nm	27.0
Stall current (100K)	$I_{0(100K)}$	A	12.3
Stall torque (60K)	$M_{0(60K)}$	Nm	22.5
Stall current (60K)	$I_{0(60K)}$	A	10.0
Optimal operation point:			
Optimal speed	n_{opt}	1/min	2000
Optimal power	P_{opt}	kW	4.3
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	5000
Maximum torque	M_{max}	Nm	80
Maximum current	I_{max}	A	40.5
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	2.15
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	144.5
Winding resistance (at 20°C)	R_{Str}	Ω	0.343
Inductance	L_D	mH	8.5
Electrical time constant	T_{el}	ms	25.0
Mechanical time constant	T_{mech}	ms	1.62
Thermal time constant	T_{th}	min	60
Moment of inertia	J_{Mot}	kgm ²	$7.9 \cdot 10^{-3}$
Shaft torsional stiffness	c_t	Nm/rad	164000
Weight	m_{Mot}	kg	23.0
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$8.7 \cdot 10^{-3}$
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	27.5
Recommended motor module: 6SL312 - TE21-8AA			
Rated inverter current	$I_{N\ Inv}$	A	18
Maximum inverter current	$I_{max\ Inv}$	A	36
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	73
Maximum speed inverter	$n_{max\ Inv}$	1/min	4000

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7101- 2AF71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	3000
Rated torque (100K)	$M_{N(100K)}$	Nm	15.5
Rated current (100K)	$I_{N(100K)}$	A	11.6
Stall torque (100K)	$M_{0(100K)}$	Nm	27.0
Stall current (100K)	$I_{0(100K)}$	A	18.8
Stall torque (60K)	$M_{0(60K)}$	Nm	22.5
Stall current (60K)	$I_{0(60K)}$	A	15.2
Optimal operation point:			
Optimal speed	n_{opt}	1/min	3000
Optimal power	P_{opt}	kW	4.85
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	5000
Maximum torque	M_{max}	Nm	80
Maximum current	I_{max}	A	63
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	1.435
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	92.5
Winding resistance (at 20°C)	R_{Str}	Ω	0.141
Inductance	L_D	mH	3.5
Electrical time constant	T_{el}	ms	25.0
Mechanical time constant	T_{mech}	ms	1.62
Thermal time constant	T_{th}	min	60
Moment of inertia	J_{Mot}	kgm ²	$7.9 \cdot 10^{-3}$
Shaft torsional stiffness	c_t	Nm/rad	164000
Weight	m_{Mot}	kg	23.0
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$8.7 \cdot 10^{-3}$
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	27.5
Recommended motor module: 6SL312 - TE21-8AA			
Rated inverter current	$I_{N\ Inv}$	A	18
Maximum inverter current	$I_{max\ Inv}$	A	36
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	52
Maximum speed inverter	$n_{max\ Inv}$	1/min	5000

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

AC - servomotor 1FK7103- 2AC71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	2000
Rated torque (100K)	$M_{N(100K)}$	Nm	25.0
Rated current (100K)	$I_{N(100K)}$	A	11.0
Stall torque (100K)	$M_{0(100K)}$	Nm	36.0
Stall current (100K)	$I_{0(100K)}$	A	14.4
Stall torque (60K)	$M_{0(60K)}$	Nm	30.0
Stall current (60K)	$I_{0(60K)}$	A	11.6
Optimal operation point:			
Optimal speed	n_{opt}	1/min	2000
Optimal power	P_{opt}	kW	5.2
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	5000
Maximum torque	M_{max}	Nm	108
Maximum current	I_{max}	A	46.5
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	2.45
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	162.0
Winding resistance (at 20°C)	R_{Str}	Ω	0.288
Inductance	L_D	mH	7.9
Electrical time constant	T_{el}	ms	27.5
Mechanical time constant	T_{mech}	ms	1.43
Thermal time constant	T_{th}	min	65
Moment of inertia	J_{Mot}	kgm ²	$10.4 \cdot 10^{-3}$
Shaft torsional stiffness	c_t	Nm/rad	148000
Weight	m_{Mot}	kg	28.5
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$11.2 \cdot 10^{-3}$
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	33.0
Recommended motor module: 6SL312 - TE21-8AA			
Rated inverter current	$I_{N\ Inv}$	A	18
Maximum inverter current	$I_{max\ Inv}$	A	36
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	87
Maximum speed inverter	$n_{max\ Inv}$	1/min	3550

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7103- 2AF71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	3000
Rated torque (100K)	$M_{N(100K)}$	Nm	14.0
Rated current (100K)	$I_{N(100K)}$	A	11.5
Stall torque (100K)	$M_{0(100K)}$	Nm	36.0
Stall current (100K)	$I_{0(100K)}$	A	26.0
Stall torque (60K)	$M_{0(60K)}$	Nm	30.0
Stall current (60K)	$I_{0(60K)}$	A	21.0
Optimal operation point:			
Optimal speed	n_{opt}	1/min	2500
Optimal power	P_{opt}	kW	5.4
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	5000
Maximum torque	M_{max}	Nm	108
Maximum current	I_{max}	A	84
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	1.385
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	89.5
Winding resistance (at 20°C)	R_{Str}	Ω	0.0895
Inductance	L_D	mH	2.4
Electrical time constant	T_{el}	ms	27.0
Mechanical time constant	T_{mech}	ms	1.46
Thermal time constant	T_{th}	min	65
Moment of inertia	J_{Mot}	kgm ²	$10.4 \cdot 10^{-3}$
Shaft torsional stiffness	c_t	Nm/rad	148000
Weight	m_{Mot}	kg	28.5
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$11.2 \cdot 10^{-3}$
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	33.0
Recommended motor module: 6SL312 - TE23-0AA			
Rated inverter current	$I_{N\ Inv}$	A	30
Maximum inverter current	$I_{max\ Inv}$	A	56
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	77
Maximum speed inverter	$n_{max\ Inv}$	1/min	5000

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7105- 2AC71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	2000
Rated torque (100K)	$M_{N(100K)}$	Nm	37.0
Rated current (100K)	$I_{N(100K)}$	A	16.0
Stall torque (100K)	$M_{0(100K)}$	Nm	48.0
Stall current (100K)	$I_{0(100K)}$	A	20.0
Stall torque (60K)	$M_{0(60K)}$	Nm	40.0
Stall current (60K)	$I_{0(60K)}$	A	16.2
Optimal operation point:			
Optimal speed	n_{opt}	1/min	2000
Optimal power	P_{opt}	kW	7.7
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	5000
Maximum torque	M_{max}	Nm	150
Maximum current	I_{max}	A	71
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	2.37
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	157.5
Winding resistance (at 20°C)	R_{Str}	Ω	0.175
Inductance	L_D	mH	4.5
Electrical time constant	T_{el}	ms	25.5
Mechanical time constant	T_{mech}	ms	1.4
Thermal time constant	T_{th}	min	70
Moment of inertia	J_{Mot}	kgm ²	15.4 · 10 ⁻³
Shaft torsional stiffness	c_t	Nm/rad	125000
Weight	m_{Mot}	kg	39.0
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	16.1 · 10 ⁻³
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	43.5
Recommended motor module: 6SL312 - TE23-0AA			
Rated inverter current	$I_{N\ Inv}$	A	30
Maximum inverter current	$I_{max\ Inv}$	A	56
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	126
Maximum speed inverter	$n_{max\ Inv}$	1/min	3650

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

AC - servomotor 1FK7105- 2AF71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	3000
Rated torque (100K)	$M_{N(100K)}$	Nm	26.0
Rated current (100K)	$I_{N(100K)}$	A	18.0
Stall torque (100K)	$M_{0(100K)}$	Nm	48.0
Stall current (100K)	$I_{0(100K)}$	A	31.0
Stall torque (60K)	$M_{0(60K)}$	Nm	40.0
Stall current (60K)	$I_{0(60K)}$	A	25.0
Optimal operation point:			
Optimal speed	n_{opt}	1/min	3000
Optimal power	P_{opt}	kW	8.2
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	5000
Maximum torque	M_{max}	Nm	150
Maximum current	I_{max}	A	109
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	1.55
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	102.0
Winding resistance (at 20°C)	R_{Str}	Ω	0.073
Inductance	L_D	mH	1.9
Electrical time constant	T_{el}	ms	26.0
Mechanical time constant	T_{mech}	ms	1.4
Thermal time constant	T_{th}	min	70
Moment of inertia	J_{Mot}	kgm ²	15.4·10 ⁻³
Shaft torsional stiffness	c_t	Nm/rad	125000
Weight	m_{Mot}	kg	39.0
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	16.1·10 ⁻³
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	43.5
Recommended motor module: 6SL312_- TE23-0AA_			
Rated inverter current	$I_{N\ Inv}$	A	30
Maximum inverter current	$I_{max\ Inv}$	A	56
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	87
Maximum speed inverter	$n_{max\ Inv}$	1/min	5000

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

Synchronous Motors 1FK7

- Generation 2 -

1FK7 Compact 510V-720V

1FK7 High Dynamic 510V-720V

1FK7 High Inertia 510V-720V

1FK7 Compact 300V

1FK7 High Dynamic 300V

AC - servomotor 1FK7033 - 4CK7			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	6000
Rated torque (100K)	$M_{N(100K)}$	Nm	0.9
Rated current (100K)	$I_{N(100K)}$	A	1.6
Stall torque (100K)	$M_{0(100K)}$	Nm	1.3
Stall current (100K)	$I_{0(100K)}$	A	2.1
Stall torque (60K)	$M_{0(60K)}$	Nm	1.08
Stall current (60K)	$I_{0(60K)}$	A	1.7
Optimal operation point:			
Optimal speed	n_{opt}	1/min	6000
Optimal power	P_{opt}	kW	0.57
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	10000
Maximum torque	M_{max}	Nm	4.3
Maximum current	I_{max}	A	7.6
Motordata:			
Number of poles	2p		6
Torque constant (100K)	k_T	Nm/A	0.62
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	39.5
Winding resistance (at 20°C)	R_{Str}	Ω	3.51
Inductance	L_D	mH	22.0
Electrical time constant	T_{el}	ms	6.3
Mechanical time constant	T_{mech}	ms	0.68
Thermal time constant	T_{th}	min	25
Moment of inertia	J_{Mot}	kgm ²	0.025 · 10 ⁻³
Shaft torsional stiffness	C_t	Nm/rad	7300
Weight	m_{Mot}	kg	3.0
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	0.035 · 10 ⁻³
Shaft torsional stiffness (with Brake)	$C_{t\ Br}$	Nm/rad	4700
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	3.4
Recommended motor module: 6SL312_-TE13-0AA_			
Rated inverter current	$I_{N\ Inv}$	A	3
Maximum inverter current	$I_{max\ Inv}$	A	6
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	3.5
Maximum speed inverter	$n_{max\ Inv}$	1/min	10000

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7043 - 4CH7			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	4500
Rated torque (100K)	$M_{N(100K)}$	Nm	2.6
Rated current (100K)	$I_{N(100K)}$	A	3.3
Stall torque (100K)	$M_{0(100K)}$	Nm	3.5
Stall current (100K)	$I_{0(100K)}$	A	4.1
Stall torque (60K)	$M_{0(60K)}$	Nm	2.9
Stall current (60K)	$I_{0(60K)}$	A	3.3
Optimal operation point:			
Optimal speed	n_{opt}	1/min	4500
Optimal power	P_{opt}	kW	1.23
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	9000
Maximum torque	M_{max}	Nm	10.0
Maximum current	I_{max}	A	12.5
Motordata:			
Number of poles	2p		6
Torque constant (100K)	k_T	Nm/A	0.855
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	54.0
Winding resistance (at 20°C)	R_{Str}	Ω	1.2
Inductance	L_D	mH	13.6
Electrical time constant	T_{el}	ms	11.3
Mechanical time constant	T_{mech}	ms	0.49
Thermal time constant	T_{th}	min	40
Moment of inertia	J_{Mot}	kgm ²	0.1·10 ⁻³
Shaft torsional stiffness	C_t	Nm/rad	11400
Weight	m_{Mot}	kg	6.0
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	0.136·10 ⁻³
Shaft torsional stiffness (with Brake)	$C_{t\ Br}$	Nm/rad	9000
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	6.6
Recommended motor module: 6SL312_-TE15-0AA_			
Rated inverter current	$I_{N\ Inv}$	A	5
Maximum inverter current	$I_{max\ Inv}$	A	10
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	8,3
Maximum speed inverter	$n_{max\ Inv}$	1/min	9000

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7043 - 4CK7			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	6000
Rated torque (100K)	$M_{N(100K)}$	Nm	2.0
Rated current (100K)	$I_{N(100K)}$	A	3.5
Stall torque (100K)	$M_{0(100K)}$	Nm	3.5
Stall current (100K)	$I_{0(100K)}$	A	5.6
Stall torque (60K)	$M_{0(60K)}$	Nm	2.9
Stall current (60K)	$I_{0(60K)}$	A	4.5
Optimal operation point:			
Optimal speed	n_{opt}	1/min	6000
Optimal power	P_{opt}	kW	1.26
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	9000
Maximum torque	M_{max}	Nm	10.0
Maximum current	I_{max}	A	17.0
Motordata:			
Number of poles	2p		6
Torque constant (100K)	k_T	Nm/A	0.63
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	39.8
Winding resistance (at 20°C)	R_{Str}	Ω	0.645
Inductance	L_D	mH	7.4
Electrical time constant	T_{el}	ms	11.5
Mechanical time constant	T_{mech}	ms	0.49
Thermal time constant	T_{th}	min	40
Moment of inertia	J_{Mot}	kgm ²	0.1·10 ⁻³
Shaft torsional stiffness	C_t	Nm/rad	11400
Weight	m_{Mot}	kg	6.0
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	0.136·10 ⁻³
Shaft torsional stiffness (with Brake)	$C_{t\ Br}$	Nm/rad	9000
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	6.6
Recommended motor module: 6SL312_-TE21-0AA_			
Rated inverter current	$I_{N\ Inv}$	A	9
Maximum inverter current	$I_{max\ Inv}$	A	18
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	10.0
Maximum speed inverter	$n_{max\ Inv}$	1/min	9000

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7044 - 4CF7			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	3000
Rated torque (100K)	$M_{N(100K)}$	Nm	3.7
Rated current (100K)	$I_{N(100K)}$	A	3.45
Stall torque (100K)	$M_{0(100K)}$	Nm	4.5
Stall current (100K)	$I_{0(100K)}$	A	4.0
Stall torque (60K)	$M_{0(60K)}$	Nm	3.75
Stall current (60K)	$I_{0(60K)}$	A	3.2
Optimal operation point:			
Optimal speed	n_{opt}	1/min	3000
Optimal power	P_{opt}	kW	1.16
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	9000
Maximum torque	M_{max}	Nm	13.0
Maximum current	I_{max}	A	12.1
Motordata:			
Number of poles	2p		6
Torque constant (100K)	k_T	Nm/A	1.13
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	72.0
Winding resistance (at 20°C)	R_{Str}	Ω	1.49
Inductance	L_D	mH	18.8
Electrical time constant	T_{el}	ms	12.6
Mechanical time constant	T_{mech}	ms	0.44
Thermal time constant	T_{th}	min	45
Moment of inertia	J_{Mot}	kgm ²	0.126 · 10 ⁻³
Shaft torsional stiffness	C_t	Nm/rad	9800
Weight	m_{Mot}	kg	7.4
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	0.162 · 10 ⁻³
Shaft torsional stiffness (with Brake)	$C_{t\ Br}$	Nm/rad	7900
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	8.0
Recommended motor module: 6SL312_-TE15-0AA_			
Rated inverter current	$I_{N\ Inv}$	A	5
Maximum inverter current	$I_{max\ Inv}$	A	10
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	11,0
Maximum speed inverter	$n_{max\ Inv}$	1/min	8050

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7044 - 4CH7			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	4500
Rated torque (100K)	$M_{N(100K)}$	Nm	3.0
Rated current (100K)	$I_{N(100K)}$	A	3.9
Stall torque (100K)	$M_{0(100K)}$	Nm	4.5
Stall current (100K)	$I_{0(100K)}$	A	5.4
Stall torque (60K)	$M_{0(60K)}$	Nm	3.75
Stall current (60K)	$I_{0(60K)}$	A	4.35
Optimal operation point:			
Optimal speed	n_{opt}	1/min	4500
Optimal power	P_{opt}	kW	1.41
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	9000
Maximum torque	M_{max}	Nm	13.0
Maximum current	I_{max}	A	16.4
Motordata:			
Number of poles	2p		6
Torque constant (100K)	k_T	Nm/A	0.835
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	53.0
Winding resistance (at 20°C)	R_{Str}	Ω	0.815
Inductance	L_D	mH	10.2
Electrical time constant	T_{el}	ms	12.5
Mechanical time constant	T_{mech}	ms	0.44
Thermal time constant	T_{th}	min	45
Moment of inertia	J_{Mot}	kgm ²	0.126 · 10 ⁻³
Shaft torsional stiffness	C_t	Nm/rad	9800
Weight	m_{Mot}	kg	7.4
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	0.162 · 10 ⁻³
Shaft torsional stiffness (with Brake)	$C_{t\ Br}$	Nm/rad	7900
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	8.0
Recommended motor module: 6SL312_-TE21-0AA_			
Rated inverter current	$I_{N\ Inv}$	A	9
Maximum inverter current	$I_{max\ Inv}$	A	18
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	13.0
Maximum speed inverter	$n_{max\ Inv}$	1/min	9000

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7061 - 4CF7			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	3000
Rated torque (100K)	$M_{N(100K)}$	Nm	5.4
Rated current (100K)	$I_{N(100K)}$	A	5.3
Stall torque (100K)	$M_{0(100K)}$	Nm	6.4
Stall current (100K)	$I_{0(100K)}$	A	6.1
Stall torque (60K)	$M_{0(60K)}$	Nm	5.3
Stall current (60K)	$I_{0(60K)}$	A	4.95
Optimal operation point:			
Optimal speed	n_{opt}	1/min	3000
Optimal power	P_{opt}	kW	1.7
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	7500
Maximum torque	M_{max}	Nm	17.3
Maximum current	I_{max}	A	18.5
Motordata:			
Number of poles	2p		6
Torque constant (100K)	k_T	Nm/A	1.05
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	67.5
Winding resistance (at 20°C)	R_{Str}	Ω	0.715
Inductance	L_D	mH	22.0
Electrical time constant	T_{el}	ms	31.0
Mechanical time constant	T_{mech}	ms	0.79
Thermal time constant	T_{th}	min	45
Moment of inertia	J_{Mot}	kgm ²	$0.41 \cdot 10^{-3}$
Shaft torsional stiffness	C_t	Nm/rad	36500
Weight	m_{Mot}	kg	9.5
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$0.51 \cdot 10^{-3}$
Shaft torsional stiffness (with Brake)	$C_{t\ Br}$	Nm/rad	26500
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	11.0
Recommended motor module: 6SL312_-TE21-0AA_			
Rated inverter current	$I_{N\ Inv}$	A	9
Maximum inverter current	$I_{max\ Inv}$	A	18
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	17,0
Maximum speed inverter	$n_{max\ Inv}$	1/min	7500

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7061 - 4CH7			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	4500
Rated torque (100K)	$M_{N(100K)}$	Nm	4.3
Rated current (100K)	$I_{N(100K)}$	A	6.2
Stall torque (100K)	$M_{0(100K)}$	Nm	6.4
Stall current (100K)	$I_{0(100K)}$	A	8.7
Stall torque (60K)	$M_{0(60K)}$	Nm	5.3
Stall current (60K)	$I_{0(60K)}$	A	7.1
Optimal operation point:			
Optimal speed	n_{opt}	1/min	4500
Optimal power	P_{opt}	kW	2.05
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	7500
Maximum torque	M_{max}	Nm	17.3
Maximum current	I_{max}	A	26.5
Motordata:			
Number of poles	2p		6
Torque constant (100K)	k_T	Nm/A	0.73
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	47.0
Winding resistance (at 20°C)	R_{Str}	Ω	0.348
Inductance	L_D	mH	10.7
Electrical time constant	T_{el}	ms	30.5
Mechanical time constant	T_{mech}	ms	0.79
Thermal time constant	T_{th}	min	45
Moment of inertia	J_{Mot}	kgm ²	$0.41 \cdot 10^{-3}$
Shaft torsional stiffness	C_t	Nm/rad	36500
Weight	m_{Mot}	kg	9.5
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$0.51 \cdot 10^{-3}$
Shaft torsional stiffness (with Brake)	$C_{t\ Br}$	Nm/rad	26500
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	11.0
Recommended motor module: 6SL312_-TE21-0AA_			
Rated inverter current	$I_{N\ Inv}$	A	9
Maximum inverter current	$I_{max\ Inv}$	A	18
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	13,1
Maximum speed inverter	$n_{max\ Inv}$	1/min	7500

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7064 - 4CC7			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	2000
Rated torque (100K)	$M_{N(100K)}$	Nm	10.0
Rated current (100K)	$I_{N(100K)}$	A	7.1
Stall torque (100K)	$M_{0(100K)}$	Nm	12.0
Stall current (100K)	$I_{0(100K)}$	A	8.1
Stall torque (60K)	$M_{0(60K)}$	Nm	10.0
Stall current (60K)	$I_{0(60K)}$	A	6.6
Optimal operation point:			
Optimal speed	n_{opt}	1/min	2000
Optimal power	P_{opt}	kW	2.1
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	7500
Maximum torque	M_{max}	Nm	32.0
Maximum current	I_{max}	A	25.0
Motordata:			
Number of poles	2p		6
Torque constant (100K)	k_T	Nm/A	1.48
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	94.0
Winding resistance (at 20°C)	R_{Str}	Ω	0,585
Inductance	L_D	mH	21.5
Electrical time constant	T_{el}	ms	37.0
Mechanical time constant	T_{mech}	ms	0.6
Thermal time constant	T_{th}	min	55
Moment of inertia	J_{Mot}	kgm ²	$0.75 \cdot 10^{-3}$
Shaft torsional stiffness	C_t	Nm/rad	29500
Weight	m_{Mot}	kg	15.4
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$0.85 \cdot 10^{-3}$
Shaft torsional stiffness (with Brake)	$C_{t\ Br}$	Nm/rad	22500
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	16.8
Recommended motor module: 6SL312 - TE21-0AA			
Rated inverter current	$I_{N\ Inv}$	A	9
Maximum inverter current	$I_{max\ Inv}$	A	18
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	26.0
Maximum speed inverter	$n_{max\ Inv}$	1/min	6150

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7064 - 4CF7			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	3000
Rated torque (100K)	$M_{N(100K)}$	Nm	8.0
Rated current (100K)	$I_{N(100K)}$	A	7.6
Stall torque (100K)	$M_{0(100K)}$	Nm	12.0
Stall current (100K)	$I_{0(100K)}$	A	10.8
Stall torque (60K)	$M_{0(60K)}$	Nm	10.0
Stall current (60K)	$I_{0(60K)}$	A	8.7
Optimal operation point:			
Optimal speed	n_{opt}	1/min	3000
Optimal power	P_{opt}	kW	2.5
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	7500
Maximum torque	M_{max}	Nm	32.0
Maximum current	I_{max}	A	33.0
Motordata:			
Number of poles	2p		6
Torque constant (100K)	k_T	Nm/A	1.11
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	70.5
Winding resistance (at 20°C)	R_{Str}	Ω	0.348
Inductance	L_D	mH	12.0
Electrical time constant	T_{el}	ms	34.5
Mechanical time constant	T_{mech}	ms	0.64
Thermal time constant	T_{th}	min	55
Moment of inertia	J_{Mot}	kgm ²	$0.75 \cdot 10^{-3}$
Shaft torsional stiffness	C_t	Nm/rad	29500
Weight	m_{Mot}	kg	15.4
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$0.85 \cdot 10^{-3}$
Shaft torsional stiffness (with Brake)	$C_{t\ Br}$	Nm/rad	22500
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	16.8
Recommended motor module: 6SL312_ - TE21-8AA_			
Rated inverter current	$I_{N\ Inv}$	A	18
Maximum inverter current	$I_{max\ Inv}$	A	36
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	32.0
Maximum speed inverter	$n_{max\ Inv}$	1/min	7500

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

[—] SINAMICS ALM 400V (DC-Link 600V DC)
 [---] SINAMICS BLM/SLM 400V (DC-Link 540V DC)

[—] SINAMICS ALM 480V (DC-Link 720V DC)
 [---] SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7064 - 4CH7			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	4500
Rated torque (100K)	$M_{N(100K)}$	Nm	5.0
Rated current (100K)	$I_{N(100K)}$	A	7.0
Stall torque (100K)	$M_{0(100K)}$	Nm	12.0
Stall current (100K)	$I_{0(100K)}$	A	15.0
Stall torque (60K)	$M_{0(60K)}$	Nm	10.0
Stall current (60K)	$I_{0(60K)}$	A	12.2
Optimal operation point:			
Optimal speed	n_{opt}	1/min	3500
Optimal power	P_{opt}	kW	2.75
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	7500
Maximum torque	M_{max}	Nm	32.0
Maximum current	I_{max}	A	46.0
Motordata:			
Number of poles	2p		6
Torque constant (100K)	k_T	Nm/A	0.8
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	50.5
Winding resistance (at 20°C)	R_{Str}	Ω	0.17
Inductance	L_D	mH	6.2
Electrical time constant	T_{el}	ms	36.5
Mechanical time constant	T_{mech}	ms	0.6
Thermal time constant	T_{th}	min	55
Moment of inertia	J_{Mot}	kgm ²	$0.75 \cdot 10^{-3}$
Shaft torsional stiffness	C_t	Nm/rad	29500
Weight	m_{Mot}	kg	15.4
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$0.85 \cdot 10^{-3}$
Shaft torsional stiffness (with Brake)	$C_{t\ Br}$	Nm/rad	22500
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	16.8
Recommended motor module: 6SL312_-TE21-8AA_			
Rated inverter current	$I_{N\ Inv}$	A	18
Maximum inverter current	$I_{max\ Inv}$	A	36
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	27,5
Maximum speed inverter	$n_{max\ Inv}$	1/min	7500

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7085 - 4CC7			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	2000
Rated torque (100K)	$M_{N(100K)}$	Nm	15.0
Rated current (100K)	$I_{N(100K)}$	A	10.0
Stall torque (100K)	$M_{0(100K)}$	Nm	22.0
Stall current (100K)	$I_{0(100K)}$	A	13.5
Stall torque (60K)	$M_{0(60K)}$	Nm	18.3
Stall current (60K)	$I_{0(60K)}$	A	10.9
Optimal operation point:			
Optimal speed	n_{opt}	1/min	2000
Optimal power	P_{opt}	kW	3.15
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	6000
Maximum torque	M_{max}	Nm	65
Maximum current	I_{max}	A	51
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	1.63
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	105.0
Winding resistance (at 20°C)	R_{Str}	Ω	0.309
Inductance	L_D	mH	9.8
Electrical time constant	T_{el}	ms	31.5
Mechanical time constant	T_{mech}	ms	0.77
Thermal time constant	T_{th}	min	45
Moment of inertia	J_{Mot}	kgm ²	$2.2 \cdot 10^{-3}$
Shaft torsional stiffness	C_t	Nm/rad	84000
Weight	m_{Mot}	kg	23.0
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$2.55 \cdot 10^{-3}$
Shaft torsional stiffness (with Brake)	$C_{t\ Br}$	Nm/rad	63000
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	26.0
Recommended motor module: 6SL312 - TE21-8AA			
Rated inverter current	$I_{N\ Inv}$	A	18
Maximum inverter current	$I_{max\ Inv}$	A	36
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	53
Maximum speed inverter	$n_{max\ Inv}$	1/min	5500

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7085 - 4CF7			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	3000
Rated torque (100K)	$M_{N(100K)}$	Nm	6.5
Rated current (100K)	$I_{N(100K)}$	A	7.0
Stall torque (100K)	$M_{0(100K)}$	Nm	22.0
Stall current (100K)	$I_{0(100K)}$	A	22.0
Stall torque (60K)	$M_{0(60K)}$	Nm	18.3
Stall current (60K)	$I_{0(60K)}$	A	17.8
Optimal operation point:			
Optimal speed	n_{opt}	1/min	2500
Optimal power	P_{opt}	kW	3.15
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	6000
Maximum torque	M_{max}	Nm	65
Maximum current	I_{max}	A	84
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	1.0
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	64.5
Winding resistance (at 20°C)	R_{Str}	Ω	0.118
Inductance	L_D	mH	3.7
Electrical time constant	T_{el}	ms	31.5
Mechanical time constant	T_{mech}	ms	0.78
Thermal time constant	T_{th}	min	65
Moment of inertia	J_{Mot}	kgm ²	$2.2 \cdot 10^{-3}$
Shaft torsional stiffness	C_t	Nm/rad	84000
Weight	m_{Mot}	kg	23.0
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$2.55 \cdot 10^{-3}$
Shaft torsional stiffness (with Brake)	$C_{t\ Br}$	Nm/rad	63000
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	26.0
Recommended motor module: 6SL312 - TE23-0AA			
Rated inverter current	$I_{N\ Inv}$	A	30
Maximum inverter current	$I_{max\ Inv}$	A	56
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	51
Maximum speed inverter	$n_{max\ Inv}$	1/min	6000

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7086 - 4CC7			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	2000
Rated torque (100K)	$M_{N(100K)}$	Nm	18.0
Rated current (100K)	$I_{N(100K)}$	A	9.0
Stall torque (100K)	$M_{0(100K)}$	Nm	28.0
Stall current (100K)	$I_{0(100K)}$	A	13.2
Stall torque (60K)	$M_{0(60K)}$	Nm	23.0
Stall current (60K)	$I_{0(60K)}$	A	10.7
Optimal operation point:			
Optimal speed	n_{opt}	1/min	2000
Optimal power	P_{opt}	kW	3.75
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	6000
Maximum torque	M_{max}	Nm	105
Maximum current	I_{max}	A	71
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	2.12
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	138.0
Winding resistance (at 20°C)	R_{Str}	Ω	0.309
Inductance	L_D	mH	8.2
Electrical time constant	T_{el}	ms	26.5
Mechanical time constant	T_{mech}	ms	0.455
Thermal time constant	T_{th}	min	65
Moment of inertia	J_{Mot}	kgm ²	$2.2 \cdot 10^{-3}$
Shaft torsional stiffness	C_t	Nm/rad	84000
Weight	m_{Mot}	kg	23.0
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$2.55 \cdot 10^{-3}$
Shaft torsional stiffness (with Brake)	$C_{t\ Br}$	Nm/rad	63000
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	26.0
Recommended motor module: 6SL312_-TE21-8AA_			
Rated inverter current	$I_{N\ Inv}$	A	18
Maximum inverter current	$I_{max\ Inv}$	A	36
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	69
Maximum speed inverter	$n_{max\ Inv}$	1/min	4200

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7086 - 4CF7			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	3000
Rated torque (100K)	$M_{N(100K)}$	Nm	6.5
Rated current (100K)	$I_{N(100K)}$	A	5.7
Stall torque (100K)	$M_{0(100K)}$	Nm	28.0
Stall current (100K)	$I_{0(100K)}$	A	21.5
Stall torque (60K)	$M_{0(60K)}$	Nm	23.0
Stall current (60K)	$I_{0(60K)}$	A	17.4
Optimal operation point:			
Optimal speed	n_{opt}	1/min	2000
Optimal power	P_{opt}	kW	3.75
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	6000
Maximum torque	M_{max}	Nm	105
Maximum current	I_{max}	A	115
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	1.3
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	84.5
Winding resistance (at 20°C)	R_{Str}	Ω	0.118
Inductance	L_D	mH	3.1
Electrical time constant	T_{el}	ms	26.5
Mechanical time constant	T_{mech}	ms	0.46
Thermal time constant	T_{th}	min	65
Moment of inertia	J_{Mot}	kgm ²	$2.2 \cdot 10^{-3}$
Shaft torsional stiffness	C_t	Nm/rad	84000
Weight	m_{Mot}	kg	23.0
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$2.55 \cdot 10^{-3}$
Shaft torsional stiffness (with Brake)	$C_{t\ Br}$	Nm/rad	63000
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	26.0
Recommended motor module: 6SL312_-TE23-0AA_			
Rated inverter current	$I_{N\ Inv}$	A	30
Maximum inverter current	$I_{max\ Inv}$	A	56
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	66
Maximum speed inverter	$n_{max\ Inv}$	1/min	6000

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

[——] SINAMICS ALM 400V (DC-Link 600V DC)
 [---] SINAMICS BLM/SLM 400V (DC-Link 540V DC)

[——] SINAMICS ALM 480V (DC-Link 720V DC)
 [---] SINAMICS BLM/SLM 480V (DC-Link 650V DC)

Synchronous Motors 1FK7

- Generation 2 -

1FK7 Compact 510V-720V

1FK7 High Dynamic 510V-720V

1FK7 High Inertia 510V-720V

1FK7 Compact 300V

1FK7 High Dynamic 300V

AC - servomotor 1FK7042 - 3BK71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	6000
Rated torque (100K)	$M_{N(100K)}$	Nm	1.5
Rated current (100K)	$I_{N(100K)}$	A	2.5
Stall torque (100K)	$M_{0(100K)}$	Nm	3.0
Stall current (100K)	$I_{0(100K)}$	A	4.4
Stall torque (60K)	$M_{0(60K)}$	Nm	2.5
Stall current (60K)	$I_{0(60K)}$	A	3.55
Optimal operation point:			
Optimal speed	n_{opt}	1/min	5000
Optimal power	P_{opt}	kW	1.02
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	9000
Maximum torque	M_{max}	Nm	10.5
Maximum current	I_{max}	A	15.3
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	0.68
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	44.5
Winding resistance (at 20°C)	R_{Str}	Ω	1.145
Inductance	L_D	mH	8.6
Electrical time constant	T_{el}	ms	7.5
Mechanical time constant	T_{mech}	ms	3.8
Thermal time constant	T_{th}	min	30
Moment of inertia	J_{Mot}	kgm ²	0.51 · 10 ⁻³
Shaft torsional stiffness	c_t	Nm/rad	14600
Weight	m_{Mot}	kg	5.1
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	0.54 · 10 ⁻³
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	5.8
Recommended motor module: 6SL312 - TE15-0AA			
Rated inverter current	$I_{N\ Inv}$	A	5
Maximum inverter current	$I_{max\ Inv}$	A	10
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	6.8
Maximum speed inverter	$n_{max\ Inv}$	1/min	9000

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

[——] SINAMICS ALM 400V (DC-Link 600V DC)
 [----] SINAMICS BLM/SLM 400V (DC-Link 540V DC)

[——] SINAMICS ALM 480V (DC-Link 720V DC)
 [----] SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7060 - 3BF71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	3000
Rated torque (100K)	$M_{N(100K)}$	Nm	4.7
Rated current (100K)	$I_{N(100K)}$	A	3.7
Stall torque (100K)	$M_{0(100K)}$	Nm	6.0
Stall current (100K)	$I_{0(100K)}$	A	4.45
Stall torque (60K)	$M_{0(60K)}$	Nm	5.0
Stall current (60K)	$I_{0(60K)}$	A	3.6
Optimal operation point:			
Optimal speed	n_{opt}	1/min	3000
Optimal power	P_{opt}	kW	1.48
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	7200
Maximum torque	M_{max}	Nm	18.0
Maximum current	I_{max}	A	15.0
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	1.33
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	85.5
Winding resistance (at 20°C)	R_{Str}	Ω	1.35
Inductance	L_D	mH	15.2
Electrical time constant	T_{el}	ms	11.3
Mechanical time constant	T_{mech}	ms	2.8
Thermal time constant	T_{th}	min	30
Moment of inertia	J_{Mot}	kgm ²	$1.25 \cdot 10^{-3}$
Shaft torsional stiffness	c_t	Nm/rad	38500
Weight	m_{Mot}	kg	7.9
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$1.35 \cdot 10^{-3}$
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	9.3
Recommended motor module: 6SL312_-TE15-0AA_			
Rated inverter current	$I_{N\ Inv}$	A	5
Maximum inverter current	$I_{max\ Inv}$	A	10
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	13.2
Maximum speed inverter	$n_{max\ Inv}$	1/min	6700

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

AC - servomotor 1FK7062 - 3BF71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	3000
Rated torque (100K)	$M_{N(100K)}$	Nm	6.0
Rated current (100K)	$I_{N(100K)}$	A	4.0
Stall torque (100K)	$M_{0(100K)}$	Nm	8.5
Stall current (100K)	$I_{0(100K)}$	A	5.3
Stall torque (60K)	$M_{0(60K)}$	Nm	7.1
Stall current (60K)	$I_{0(60K)}$	A	4.3
Optimal operation point:			
Optimal speed	n_{opt}	1/min	3000
Optimal power	P_{opt}	kW	1.6
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	7200
Maximum torque	M_{max}	Nm	26.0
Maximum current	I_{max}	A	19.2
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	1.605
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	102.5
Winding resistance (at 20°C)	R_{Str}	Ω	1.145
Inductance	L_D	mH	14.6
Electrical time constant	T_{el}	ms	12.8
Mechanical time constant	T_{mech}	ms	3.15
Thermal time constant	T_{th}	min	35
Moment of inertia	J_{Mot}	kgm ²	$2.35 \cdot 10^{-3}$
Shaft torsional stiffness	c_t	Nm/rad	34500
Weight	m_{Mot}	kg	10.7
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$2.45 \cdot 10^{-3}$
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	12.1
Recommended motor module: 6SL312_- TE15-0AA_			
Rated inverter current	$I_{N\ Inv}$	A	5
Maximum inverter current	$I_{max\ Inv}$	A	10
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	16.0
Maximum speed inverter	$n_{max\ Inv}$	1/min	5600

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7081 - 3BF71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	3000
Rated torque (100K)	$M_{N(100K)}$	Nm	8.7
Rated current (100K)	$I_{N(100K)}$	A	6.8
Stall torque (100K)	$M_{0(100K)}$	Nm	12.0
Stall current (100K)	$I_{0(100K)}$	A	8.7
Stall torque (60K)	$M_{0(60K)}$	Nm	10.0
Stall current (60K)	$I_{0(60K)}$	A	7.1
Optimal operation point:			
Optimal speed	n_{opt}	1/min	3000
Optimal power	P_{opt}	kW	2.75
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	6000
Maximum torque	M_{max}	Nm	37.0
Maximum current	I_{max}	A	30.0
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	1.375
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	88.5
Winding resistance (at 20°C)	R_{Str}	Ω	0.424
Inductance	L_D	mH	7.7
Electrical time constant	T_{el}	ms	18.2
Mechanical time constant	T_{mech}	ms	3.3
Thermal time constant	T_{th}	min	45
Moment of inertia	J_{Mot}	kgm ²	$4.90 \cdot 10^{-3}$
Shaft torsional stiffness	c_t	Nm/rad	100000
Weight	m_{Mot}	kg	15.2
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$5.20 \cdot 10^{-3}$
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	18.2
Recommended motor module: 6SL312_- TE21-0AA_			
Rated inverter current	$I_{N\ Inv}$	A	9
Maximum inverter current	$I_{max\ Inv}$	A	18
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	24.7
Maximum speed inverter	$n_{max\ Inv}$	1/min	6000

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7084 - 3BF71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	3000
Rated torque (100K)	$M_{N(100K)}$	Nm	10.0
Rated current (100K)	$I_{N(100K)}$	A	6.5
Stall torque (100K)	$M_{0(100K)}$	Nm	20.0
Stall current (100K)	$I_{0(100K)}$	A	12.1
Stall torque (60K)	$M_{0(60K)}$	Nm	16.6
Stall current (60K)	$I_{0(60K)}$	A	9.8
Optimal operation point:			
Optimal speed	n_{opt}	1/min	2500
Optimal power	P_{opt}	kW	3.25
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	6000
Maximum torque	M_{max}	Nm	61
Maximum current	I_{max}	A	41.0
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	1.655
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	106.5
Winding resistance (at 20°C)	R_{Str}	Ω	0.284
Inductance	L_D	mH	5.9
Electrical time constant	T_{el}	ms	21.0
Mechanical time constant	T_{mech}	ms	3.1
Thermal time constant	T_{th}	min	55
Moment of inertia	J_{Mot}	kgm ²	$9.9 \cdot 10^{-3}$
Shaft torsional stiffness	c_t	Nm/rad	82000
Weight	m_{Mot}	kg	23.0
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$10.2 \cdot 10^{-3}$
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	26.0
Recommended motor module: 6SL312 - TE21-8AA			
Rated inverter current	$I_{N\ Inv}$	A	18
Maximum inverter current	$I_{max\ Inv}$	A	36
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	55
Maximum speed inverter	$n_{max\ Inv}$	1/min	5400

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

AC - servomotor 1FK7084 - 3BC71			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	2000
Rated torque (100K)	$M_{N(100K)}$	Nm	15.0
Rated current (100K)	$I_{N(100K)}$	A	6.7
Stall torque (100K)	$M_{0(100K)}$	Nm	20.0
Stall current (100K)	$I_{0(100K)}$	A	8.5
Stall torque (60K)	$M_{0(60K)}$	Nm	16.6
Stall current (60K)	$I_{0(60K)}$	A	6.9
Optimal operation point:			
Optimal speed	n_{opt}	1/min	2000
Optimal power	P_{opt}	kW	3.15
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	6000
Maximum torque	M_{max}	Nm	61
Maximum current	I_{max}	A	28.5
Motordata:			
Number of poles	2p		8
Torque constant (100K)	k_T	Nm/A	2.36
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	152.0
Winding resistance (at 20°C)	R_{Str}	Ω	0.585
Inductance	L_D	mH	12.0
Electrical time constant	T_{el}	ms	20.5
Mechanical time constant	T_{mech}	ms	3.1
Thermal time constant	T_{th}	min	55
Moment of inertia	J_{Mot}	kgm ²	$9.9 \cdot 10^{-3}$
Shaft torsional stiffness	c_t	Nm/rad	82000
Weight	m_{Mot}	kg	23.0
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$10.2 \cdot 10^{-3}$
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	26.0
Recommended motor module: 6SL312 - TE21-0AA			
Rated inverter current	$I_{N\ Inv}$	A	9
Maximum inverter current	$I_{max\ Inv}$	A	18
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	41.9
Maximum speed inverter	$n_{max\ Inv}$	1/min	3800

Die Bemessungsdaten gelten für 600V Zwischenkreisspannung

— SINAMICS ALM 400V (DC-Link 600V DC)
 - - - SINAMICS BLM/SLM 400V (DC-Link 540V DC)

— SINAMICS ALM 480V (DC-Link 720V DC)
 - - - SINAMICS BLM/SLM 480V (DC-Link 650V DC)

Synchronous Motors 1FK7

- Generation 2 -

1FK7 Compact 510V-720V

1FK7 High Dynamic 510V-720V

1FK7 High Inertia 510V-720V

1FK7 Compact 300V

1FK7 High Dynamic 300V

AC - servomotor 1FK7032 - 2AF21			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	3000
Rated torque (100K)	$M_{N(100K)}$	Nm	1.0
Rated current (100K)	$I_{N(100K)}$	A	1.6
Stall torque (100K)	$M_{0(100K)}$	Nm	1.15
Stall current (100K)	$I_{0(100K)}$	A	1.7
Stall torque (60K)	$M_{0(60K)}$	Nm	0.95
Stall current (60K)	$I_{0(60K)}$	A	1.4
Optimal operation point:			
Optimal speed	n_{opt}	1/min	3000
Optimal power	P_{opt}	kW	0.315
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	10000
Maximum torque	M_{max}	Nm	4.5
Maximum current	I_{max}	A	6.5
Motordata:			
Number of poles	2p		6
Torque constant (100K)	k_T	Nm/A	0.67
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	45.0
Winding resistance (at 20°C)	R_{Str}	Ω	5.05
Inductance	L_D	mH	17.3
Electrical time constant	T_{el}	ms	3.45
Mechanical time constant	T_{mech}	ms	2.2
Thermal time constant	T_{th}	min	25
Moment of inertia	J_{Mot}	kgm ²	0.065·10 ⁻³
Shaft torsional stiffness	c_t	Nm/rad	6000
Weight	m_{Mot}	kg	2.7
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	0.075·10 ⁻³
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	3.1
Recommended motor module: 6SL3210-1SB12-3UA0			
Rated inverter current	$I_{N\ Inv}$	A	2.3
Maximum inverter current	$I_{max\ Inv}$	A	4.6
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	3.0
Maximum speed inverter	$n_{max\ Inv}$	1/min	6400

[a] SINAMICS 1AC230V

© SIEMENS AG

Technische Änderungen vorbehalten

Dokument unterliegt nicht dem Änderungsdienst

Ausgabestand 09.2010 / Index --

AC - servomotor 1FK7034 - 2AF21			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	3000
Rated torque (100K)	$M_{N(100K)}$	Nm	1.45
Rated current (100K)	$I_{N(100K)}$	A	1.8
Stall torque (100K)	$M_{0(100K)}$	Nm	1.6
Stall current (100K)	$I_{0(100K)}$	A	1.9
Stall torque (60K)	$M_{0(60K)}$	Nm	1.35
Stall current (60K)	$I_{0(60K)}$	A	1.55
Optimal operation point:			
Optimal speed	n_{opt}	1/min	3000
Optimal power	P_{opt}	kW	0.455
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	10000
Maximum torque	M_{max}	Nm	6.5
Maximum current	I_{max}	A	8
Motordata:			
Number of poles	2p		6
Torque constant (100K)	k_T	Nm/A	0.84
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	55
Winding resistance (at 20°C)	R_{Str}	Ω	4.46
Inductance	L_D	mH	17.2
Electrical time constant	T_{el}	ms	3.85
Mechanical time constant	T_{mech}	ms	1.71
Thermal time constant	T_{th}	min	30
Moment of inertia	J_{Mot}	kgm ²	0.09.10-3
Shaft torsional stiffness	c_t	Nm/rad	5300
Weight	m_{Mot}	kg	3.5
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$0.10 \cdot 10^{-3}$
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	3.9
Recommended motor module: 6SL3210-1SB12-3UA0			
Rated inverter current	$I_{N\ Inv}$	A	2.3
Maximum inverter current	$I_{max\ Inv}$	A	4.6
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	3.9
Maximum speed inverter	$n_{max\ Inv}$	1/min	5200

[a] SINAMICS 1AC230V

© SIEMENS AG

Technische Änderungen vorbehalten

Dokument unterliegt nicht dem Änderungsdienst

Ausgabestand 09.2010 / Index --

AC - servomotor 1FK7042 - 2AF21			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	3000
Rated torque (100K)	$M_{N(100K)}$	Nm	2.6
Rated current (100K)	$I_{N(100K)}$	A	3.5
Stall torque (100K)	$M_{0(100K)}$	Nm	3.0
Stall current (100K)	$I_{0(100K)}$	A	3.95
Stall torque (60K)	$M_{0(60K)}$	Nm	2.5
Stall current (60K)	$I_{0(60K)}$	A	3.2
Optimal operation point:			
Optimal speed	n_{opt}	1/min	3000
Optimal power	P_{opt}	kW	0.82
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	9000
Maximum torque	M_{max}	Nm	10.5
Maximum current	I_{max}	A	13.8
Motordata:			
Number of poles	$2p$		8
Torque constant (100K)	k_T	Nm/A	0.76
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	49.6
Winding resistance (at 20°C)	R_{Str}	Ω	1.435
Inductance	L_D	mH	10.6
Electrical time constant	T_{el}	ms	7.4
Mechanical time constant	T_{mech}	ms	2.15
Thermal time constant	T_{th}	min	30
Moment of inertia	J_{Mot}	kgm ²	$0.29 \cdot 10^{-3}$
Shaft torsional stiffness	c_t	Nm/rad	15500
Weight	m_{Mot}	kg	4.6
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	$0.32 \cdot 10^{-3}$
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	5.3
Recommended motor module: 6SL3210-1SB13-9UA0			
Rated inverter current	$I_{N\ Inv}$	A	3,9
Maximum inverter current	$I_{max\ Inv}$	A	7.8
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	6.0
Maximum speed inverter	$n_{max\ Inv}$	1/min	5800

[a] SINAMICS 1AC230V

© SIEMENS AG Technische Änderungen vorbehalten Dokument unterliegt nicht dem Änderungsdienst Ausgabestand 09.2010 / Index --

Synchronous Motors 1FK7

- Generation 2 -

1FK7 Compact 510V-720V

1FK7 High Dynamic 510V-720V

1FK7 High Inertia 510V-720V

1FK7 Compact 300V

1FK7 High Dynamic 300V

AC - servomotor 1FK7033 - 4CF2			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	3000
Rated torque (100K)	$M_{N(100K)}$	Nm	1.2
Rated current (100K)	$I_{N(100K)}$	A	2.05
Stall torque (100K)	$M_{0(100K)}$	Nm	1.3
Stall current (100K)	$I_{0(100K)}$	A	2.1
Stall torque (60K)	$M_{0(60K)}$	Nm	1.08
Stall current (60K)	$I_{0(60K)}$	A	1.7
Optimal operation point:			
Optimal speed	n_{opt}	1/min	3000
Optimal power	P_{opt}	kW	0.375
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	10000
Maximum torque	M_{max}	Nm	4.3
Maximum current	I_{max}	A	7.6
Motordata:			
Number of poles	2p		6
Torque constant (100K)	k_T	Nm/A	0.62
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	39.5
Winding resistance (at 20°C)	R_{Str}	Ω	3.51
Inductance	L_D	mH	22.0
Electrical time constant	T_{el}	ms	6.3
Mechanical time constant	T_{mech}	ms	0.68
Thermal time constant	T_{th}	min	25
Moment of inertia	J_{Mot}	kgm ²	0.025·10 ⁻³
Shaft torsional stiffness	c_t	Nm/rad	7300
Weight	m_{Mot}	kg	3.0
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	0.035·10 ⁻³
Shaft torsional stiffness (with Brake)	$c_{t\ Br}$	Nm/rad	4700
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	3.4
Recommended motor module: 6SL3210-1SB12-3UA0			
Rated inverter current	$I_{N\ Inv}$	A	2,3
Maximum inverter current	$I_{max\ Inv}$	A	4,6
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	2.7
Maximum speed inverter	$n_{max\ Inv}$	1/min	7150

[a] SINAMICS 1AC230V

© SIEMENS AG Technische Änderungen vorbehalten Dokument unterliegt nicht dem Änderungsdienst Ausgabestand 05.2011 / Index --

AC - servomotor 1FK7043 - 4CF2			
Technical data	symbol	unit	value
Engineering data:			
Rated speed	n_N	1/min	3000
Rated torque (100K)	$M_{N(100K)}$	Nm	3.0
Rated current (100K)	$I_{N(100K)}$	A	3.7
Stall torque (100K)	$M_{0(100K)}$	Nm	3.3
Stall current (100K)	$I_{0(100K)}$	A	3.9
Stall torque (60K)	$M_{0(60K)}$	Nm	2.9
Stall current (60K)	$I_{0(60K)}$	A	3.3
Optimal operation point:			
Optimal speed	n_{opt}	1/min	3000
Optimal power	P_{opt}	kW	0.94
Limiting data:			
Maximum speed (mech.)	$n_{max\ mech}$	1/min	9000
Maximum torque	M_{max}	Nm	10.0
Maximum current	I_{max}	A	12.5
Motordata:			
Number of poles	2p		6
Torque constant (100K)	k_T	Nm/A	0.845
Voltage constant (at 20°C)	k_E	V/1000 min ⁻¹	54.0
Winding resistance (at 20°C)	R_{Str}	Ω	1.2
Inductance	L_D	mH	13.6
Electrical time constant	T_{el}	ms	11.3
Mechanical time constant	T_{mech}	ms	0.5
Thermal time constant	T_{th}	min	40
Moment of inertia	J_{Mot}	kgm ²	0.1·10 ⁻³
Shaft torsional stiffness	c_t	Nm/rad	11400
Weight	m_{Mot}	kg	6.0
Motordata with integrated Brake:			
Moment of inertia (with Brake)	$J_{Mot\ mitBr}$	kgm ²	0.136·10 ⁻³
Shaft torsional stiffness (with Brake)	$c_{t\ Br}$	Nm/rad	9000
Weight (with Brake)	$m_{Mot\ mitBr}$	kg	6.6
Recommended motor module: 6SL3210-1SB13-9UA0			
Rated inverter current	$I_{N\ Inv}$	A	3,9
Maximum inverter current	$I_{max\ Inv}$	A	7,8
Maximum torque at $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	6,6
Maximum speed inverter	$n_{max\ Inv}$	1/min	5350

[a] SINAMICS 1AC230V

© SIEMENS AG

Technische Änderungen vorbehalten

Dokument unterliegt nicht dem Änderungsdienst

Ausgabestand 05.2011 / Index --