

HSM Series (AC 220V) Servo Motor

HSM series(AC 220V) servo motors have various series of dimensions, 60mm、80mm、110mm、130mm、150mm、180mm ; four series of rated speeds 1500rpm、2000rpm、2500rpm、3000rpm. Motor configure standard 2500P/R incremental encoder. Selection of high temperature resistance, high-energy product quality permanent magnetic material, optimal design of the electromagnetic parameters, can maintain the motor a good working condition and fast response on long-running. IP65 protection, the motor apply to the industrial environment in particular.

HNC Automation provides customizing solutions based on any special requirements of customers, e.g.: Rated torque, rated speed, maximum speed, dimension, connection & encoders.

Feature:

- Compact architecture and high power density
- Middle rotor inertia and rapid response
- Super high coercivity rare earth permanent magnet
- Overheat protection capability
- Strong anti-demagnetization capability
- Various frame installation size
- Full-closed design


Model Definition

S 60 - 2 - 013 M 30


Rated Speed
 15: Speed 1500 rpm
 17: Speed 1700 rpm
 20: Speed 2000 rpm
 30: Speed 3000 rpm

M: Medium Rotor Inertia

Rated torque:
 1.3 N.m

Frame size

60 Series Servo Motor


Dimensions


Specifications															
Motor Model	S60-006M30		S60-013M30		S60-019M30										
Rated Voltage (V)	220		220		220										
Rated Power (KW)	0.2		0.4		0.6										
Holding Torque (N.m)	0.637		1.27		1.91										
Peak Torque (N.m)	1.911		3.8		5.73										
Rated Speed (rpm)	3000		3000		3000										
Rotor Inertia (Kg.m ²)	0.17*10 ⁻⁴		0.302*10 ⁻⁴		0.438*10 ⁻⁴										
Rated Current (A)	1.5		2.8		3.5										
Voltage Constant (V/1000r/min)	28		28		28										
Line-Line Resistance (Ω)	11.6		5.83		3.49										
Line-Line Inductance (mH)	22		12.23		8.47										
LA(mm)	106		131		154										
Weight (Kg)	1.5		1.9		2.2										
Encoder Line Number (PPR)	2500														
Insulation Class	Class B (130°C)														
Safety Class	Ip65														
The Operating of Environmental Conditions	Temperature: -20°C~+50°C Humidity: Below 90% RH No dewing														
Motor Winding Plue	Winding lead wire	U (red)		V (yellow)			W (blue)		PE (yellow, green / black)						
	Plug serial number	2		3			4		1						
Encoder Plug	Signal lead wire	5V	0V	A+	B+	Z+	A-	B-	Z-	U +V	+W	+U	-V	-W	-PE
	Plug serial number	2	3	4	5	6	7	8	9	10	11	12	13	14	15

Note: The motor with brake lengthened 42 mm, motor weight increased by 0.5 kg

80 Series Servo Motor


Dimensions


Specifications																
Motor Model	S80-013M30				S80-024M30				S80-033M30							
Rated Voltage (V)	220				220				220							
Rated Power (KW)	0.4				0.75				1							
Holding Torque (N.m)	1.3				2.4				3.3							
Peak Torque (N.m)	3.9				7.2				9.9							
Rated Speed (rpm)	3000				3000				3000							
Rotor Inertia (Kg.m ²)	0.74*10 ⁻⁴				1.2*10 ⁻⁴				1.58*10 ⁻⁴							
Rated Current (A)	2.6				4.2				4.5							
Voltage Constant (V/1000r/min)	21.05				22.77				29.27							
Line-Line Resistance (Ω)	1.858				0.901				1.081							
Line-Line Inductance (mH)	11.956				6.552				8.29							
LA(mm)	135				160				181							
Weight (Kg)	2.4				3.2				3.9							
Encoder Line Number (PPR)	2500															
Insulation Class	Class B (130°C)															
Safety Class	Ip65															
The Operating of Environmental Conditions	Temperature: -20°C~+50°C Humidity: Below 90% RH No dewing															
Motor Winding Plue	Winding lead wire	U (red)			V (yellow)			W (blue)			PE (yellow, green / black)					
	Plug serial number	2			3			4			1					
Encoder Plug	Signal lead wire	5V	0V	A+	B+	Z+	A-	B-	Z-	U	+V	+W	+U	-V	-W	-PE
	Plug serial number	2	3	4	5	6	7	8	9	10	11	12	13	14	15	1

Note: The motor with brake lengthened 42 mm, motor weight increased by 0.5 kg

90 Series Servo Motor


Dimensions


Specifications																		
Motor Model	S90-024M30					S90-035M20					S90-040M25							
Rated Voltage (V)	200					200					200							
Rated Power (KW)	0.75					0.73					1							
Holding Torque (N.m)	2.4					3.5					4							
Peak Torque (N.m)	7.2					10.5					12							
Rated Speed (rpm)	3000					2000					2500							
Rotor Inertia (Kg.m ²)	2.45*10 ⁻⁴					3.4*10 ⁻⁴					3.7*10 ⁻⁴							
Rated Current (A)	3					3					4							
Voltage Constant (V/1000r/min)	51					67					60							
Line-Line Resistance (Ω)	3.2					4.06					2.69							
Line-Line Inductance (mH)	7					9.7					6.21							
LA(mm)	152					175					185							
Weight (Kg)	3.4					4.2					4.6							
Encoder Line Number (PPR)	2500																	
Insulation Class	Class B (130°C)																	
Safety Class	Ip65																	
The Operating of Environmental Conditions	Temperature: -20°C~+50°C Humidity: Below 90% RH No dewing																	
Motor Winding Plue	Winding lead wire	U (red)				V (yellow)				W (blue)				PE (yellow, green / black)				
	Plug serial number	2				3				4				1				
Encoder Plug	Signal lead wire	5V	0V	A+	B+	Z+	A-	B-	Z-	U	+V	+W	+U	-V	-W	-PE		
	Plug serial number	2	3	4	5	6	7	8	9	10	11	12	13	14	15	1		

Note: The motor with brake lengthened 42 mm, motor weight increased by 1.5 kg

110 Series Servo Motor


Dimensions


Specifications																
Motor Model	S110-020M30				S110-040M30				S110-050M30				S110-060M20			
Rated Voltage (V)	220				220				220				220			
Rated Power (KW)	0.6				1.2				1.5				1.2			
Holding Torque (N.m)	2				4				5				6			
Peak Torque (N.m)	6				12				15				18			
Rated Speed (rpm)	3000				3000				3000				2000			
Rotor Inertia (Kg.m ²)	0.425*10 ⁻³				0.828*10 ⁻³				0.915*10 ⁻³				1.111*10 ⁻³			
Rated Current (A)	4				5				6				6			
Voltage Constant (V/1000r/min)	23.59				33.74				33.84				41.39			
Line-Line Resistance (Ω)	0.982				0.779				0.567				0.64			
Line-Line Inductance (mH)	2.98				3.026				2.316				2.764			
LA	158				189				204				217			
Machanical time constant (Ms)																
Weight (Kg)	4.5				6.2				7				7.8			
Insulation Class	Class B (130°C)															
Safety Class	Ip65															
The Operating of Environmental Conditions	Temperature: -20°C~+50°C Humidity: Below 90% RH No dewing															
Motor Winding Plue	Winding lead wire	U			V			W			PE					
	Plug serial number	2			3			4			1					
Encoder Plug	Signal lead wire	5V	0V	A+	B+	Z+	A-	B-	Z-	U	+V	+W	+U	-V	-W	-PE
	Plug serial number	2	3	4	5	6	7	8	9	10	11	12	13	14	15	1

Note: The motor with brake lengthened 42 mm, motor weight increased by 1.8kg

130 Series Servo Motor


Dimensions


Specifications																
Motor Model	S130-040M25				S130-050M20				S130-050M25				S130-060M25			
Rated voltage 3 phase (V)	220				220				220				220			
Rated power (KW)	1				1				1.3				1.5			
Holding torque (N.m)	4				5				5				6			
Peak torque (N.m)	13				15				15				18			
Rated speed (r/min)	2500				2000				2500				250			
Rotor inertia (Kg.m ²)	1.101*10 ⁻³				1.333*10 ⁻³				1.333*10 ⁻³				1.544*10 ⁻³			
Rated current (A)	4				5				5				6			
Voltage constant (V/Krpm)	37.72				46.69				38.67				37.34			
Line-Line Resistance (Ω)	1.108				1.222				0.867				0.605			
Line-Line Inductance (mH)	3.76				4.523				3.124				2.317			
LA	165				173				173				183			
Weight (Kg)	6.5				7.3				7.3				8			
Encoder Line Number (PPR)	2500															
Insulation Class	Class B (130°C)															
Safety Class	Ip65															
The Operating of Environmental Conditions	Temperature: -20°C~+50°C Humidity: Below 90% RH No dewing															
Motor Winding Plue	Winding lead wire	U			V			W			PE					
	Plug serial number	2			3			4			1					
Encoder Plug	Signal lead wire	5V	0V	A+	B+	Z+	A-	B-	Z-	U	+V	+W	+U	-V	-W	-PE
	Plug serial number	2	3	4	5	6	7	8	9	10	11	12	13	14	15	1

Note: The motor with brake lengthened 41 mm, motor weight increased by 2.5 kg

130 Series Servo Motor


Dimensions


Specifications 2																
Motor Model	S130-077M20	S130-077M25	S130-077M30	S130-100M15												
Rated voltage 3 phase (V)	220	220	220	220												
Rated power (KW)	1.6	2	2.4	1.5												
Holding torque (N.m)	7.7	7.7	7.7	10												
Peak torque (N.m)	23.1	23.1	23.1	30												
Rated speed (r/min)	2000	2500	3000	1500												
Rotor inertia (Kg.m ²)	2.017*10 ⁻³	2.017*10 ⁻³	2.017*10 ⁻³	2.595*10 ⁻³												
Rated current (A)	6	7.5	9	6												
Voltage constant (V/Krpm)	47.59	40.03	32.22	64.89												
Line-Line Resistance (Ω)	0.66	0.454	0.282	0.801												
Line-Line Inductance (mH)	2.83	1.923	1.232	3.675												
LA	197	197	197	218												
Weight (Kg)	9.2	9.2	9.2	10.8												
Encoder Line Number (PPR)	2500															
Insulation Class	Class B (130°C)															
Safety Class	Ip65															
The Operating of Environmental Conditions	Temperature: -20°C~+50°C Humidity: Below 90% RH No dewing															
Motor Winding Plue	Winding lead wire	U			V			W			PE					
	Plug serial number	2			3			4			1					
Encoder Plug	Signal lead wire	5V	0V	A+	B+	Z+	A-	B-	Z-	U	+V	+W	+U	-V	-W	-PE
	Plug serial number	2	3	4	5	6	7	8	9	10	11	12	13	14	15	1

Note: The motor with brake lengthened 41 mm, motor weight increased by 2.5 kg

130 Series Servo Motor


Dimensions


Specifications 3																
Motor Model	S130-100M25	S130-150M15	S130-150M25													
Rated Voltage (V)	220	220	220													
Rated Power (KW)	2.6	2.3	3.8													
Holding Torque (N.m)	10	15	15													
Peak Torque (N.m)	30	45	45													
Rated Speed (rpm)	2500	1500	2500													
Rotor Inertia (Kg.m ²)	2.595*10 ⁻³	3.24*10 ⁻³	3.24*10 ⁻³													
Rated Current (A)	10	9.5	17													
Voltage Constant (V/1000r/min)	38.76	68.13	34.07													
Line-Line Resistance (Ω)	0.262	0.458	0.102													
Line-Line Inductance (mH)	1.258	2.369	0.598													
LA(mm)	218	263	263													
Weight (Kg)	10.8	14.4	14.4													
Encoder Line Number (PPR)	2500															
Insulation Class	Class B (130°C)															
Safety Class	Ip65															
The Operating of Environmental Conditions	Temperature: -20°C~+50°C Humidity: Below 90% RH No dewing															
Motor Winding Plue	Winding lead wire	U			V			W			PE					
	Plug serial number	2			3			4			1					
Encoder Plug	Signal lead wire	5V	0V	A+	B+	Z+	A-	B-	Z-	U	+V	+W	+U	-V	-W	-PE
	Plug serial number	2	3	4	5	6	7	8	9	10	11	12	13	14	15	1

Note: The motor with brake lengthened 41 mm, motor weight increased by 2.5 kg

150 Series Servo Motor


Dimensions


Specifications																
Motor Model	S150-150M25	S150-180M20	S150-230M20	S150-270M20												
Rated voltage 3 phase (V)	220	220	220	220												
Rated power (KW)	3.8	3.6	4.7	5.5												
Holding torque (N.m)	15	18	23	27												
Peak torque (N.m)	45	54	69	81												
Rated speed (r/min)	2500	2000	2000	2000												
Rotor inertia (Kg.m ²)	6.15*10 ⁻³	6.33*10 ⁻³	8.94*10 ⁻³	11.19*10 ⁻³												
Rated current (A)	16.5	16.5	20.5	20.5												
Voltage constant (V/Krpm)	35.09	41.7	43.46	50.5												
Line-Line Resistance (Ω)	0.116	0.132	0.096	0.109												
Line-Line Inductance (mH)	0.716	0.84	0.674	0.766												
LA	230	250	280	306												
Weight (Kg)	19.4	21.2	24.2	27.2												
Encoder Line Number (PPR)	2500															
Insulation Class	Class B (130°C)															
Safety Class	Ip65															
The Operating of Environmental Conditions	Temperature: -20°C~+50°C Humidity: Below 90% RH No dewing															
Motor Winding Plug	Winding lead wire	U			V			W			PE					
	Plug serial number	2			3			4			1					
Encoder Plug	Signal lead wire	5V	0V	A+	B+	Z+	A-	B-	Z-	U	+V	+W	+U	-V	-W	-PE
	Plug serial number	2	3	4	5	6	7	8	9	10	11	12	13	14	15	1

Note: The motor with brake lengthened 60mm, motor weight increased by 5 kg

180 Series Servo Motor


Dimensions


MODEL	17.2N.m	19N.m	21.5N.m	27N.m	35N.m	48N.m
LA	226	232	243	262	292	346

Specifications 1																
Motor Model	S180-172M15	S180-190M15	S180-215M20	S180-270M10												
Rated power (KW)	2.7	3.0	4.5	2.9												
Rated current (A)	10.5	12	16	12												
Rated speed (rpm)	1500	1500	2000	1000												
Holding torque (N.m)	17.2	19	21.5	27												
Peak torque (N.m)	43	47	53	67												
Voltage constant (V/Krpm)	112	97	84	138												
Torque coefficient (N.m/A)	1.64	1.58	1.34	2.25												
Rotor inertia (Kg.m ²)	3.4*10 ⁻³	3.8*10 ⁻³	4.7*10 ⁻³	6.1*10 ⁻³												
Line-Line Resistance (Ω)	0.7	0.4	0.24	0.48												
Line-Line Inductance (mH)	3.5	2.42	1.45	3.26												
Mechanical time-constant (Ms)	5	6	6	6.79												
Weight (Kg)	19.5	20.5	22.2	25.5												
Brake motor length	29.8	30.4	31.5	33.4												
Encoder Line Number (PPR)	2500															
Insulation Class	Class F (155°C)															
Safety Class	Ip65															
The Operating of Environmental Conditions	Temperature: -20°C~+50°C Humidity: Below 90% RH No dewing															
Motor Winding Plug	Winding lead wire	U			V			W			PE					
	Plug serial number	2			3			4			1					
Encoder Plug	Signal lead wire	5V	0V	A+	B+	Z+	A-	B-	Z-	U	+V	+W	+U	-V	-W	-PE
	Plug serial number	2	3	4	5	6	7	8	9	10	11	12	13	14	15	1

180 Series Servo Motor


Dimensions


Specifications 2

Motor Model	S180-270M15	S180-350M10	S180-350M15	S180-480M15												
Rated power (KW)	4.3	3.7	5.5	7.5												
Rated current (A)	16	16	24	32												
Rated speed (rpm)	1500	1000	1500	1500												
Holding torque (N.m)	27	35	35	48												
Peak torque (N.m)	67	70	70	96												
Voltage constant (V/Krpm)	103	134	90	94												
Torque coefficient (N.m/A)	1.69	2.2	1.45	1.5												
Rotor inertia (Kg.m ²)	6.1*10 ⁻³	8.6*10 ⁻³	8.6*10 ⁻³	9.5*10 ⁻³												
Line-Line Resistance (Ω)	0.28	0.31	0.14	0.104												
Line-Line Inductance (mH)	1.74	3.28	1.0	0.77												
Machanical time-constant (Ms)	6.2	10.58	7.14	7.4												
Weight (Kg)	25.5	30.5	30.5	40												
Brake motor length	33.4	36.4	36.4	41.8												
Encoder Line Number (PPR)	2500															
Insulation Class	Class F (155°C)															
Safety Class	Ip65															
The Operating of Environmental Conditions	Temperature: -20°C~+50°C Humidity: Below 90% RH No dewing															
Motor Winding Plue	Winding lead wire	U		V		W		PE								
	Plug serial number	2		3		4		1								
Encoder Plug	Signal lead wire	5V	0V	A+	B+	Z+	A-	B-	Z-	U	+V	+W	+U	-V	-W	-PE
	Plug serial number	2	3	4	5	6	7	8	9	10	11	12	13	14	15	1