

Keeping Industry Turning

Product Guide

**BROOK
CROMPTON**
a WOLONG company

20157E iss 3

Contents

2

Low Voltage - Safe area

Single phase	3
W Aluminium.....	4
W Cast iron.....	5
Series 10 Aluminium	6
Series 10 Cast iron.....	7
Series 10 Single phase	8
IP23 Drip proof.....	9

Low Voltage - Hazardous area

Zone 1 Ex db (eb) Flameproof	11
MEPS Australian / New Zealand	12
NEXP Premium Efficiency	13
Zone 2 Ex nA Non Sparking	14
Zone 21 / Zone 22 Dust ignition proof.....	15

High Voltage - Safe and hazardous area

Safe Area - MV / HV.....	16
Hazardous Area - MV / HV.....	17

GE Industrial Motors

Ultra Series Vertical Pump Motors	18
---	----

OLI Products

Vibrator motors	19
-----------------------	----

Keeping Industry Turning

Brook Crompton, the original innovator in electric motor development, is a leading provider of energy efficient electric motors. With over 110 years' technical & design expertise, UK-based Brook Crompton delivers consistently reliable electric motors to a global market.

Trusted to power limitless industrial activities across diverse market sectors, the robust design of Brook Crompton's electric motors drives fans, pumps, compressors, conveyors and more, every second, of every day, of every year.

Driven by technology and innovation, Brook Crompton has one of the widest available ranges of electric motors for operation in hazardous atmospheres and hostile environments.

Renowned for their adaptability, Brook Crompton's extensive motor stock can be modified to suit the needs of different market sectors, with technical support from the company's knowledgeable team readily available to ensure the correct selection of motors for any application. For bespoke situations and complete flexibility, Brook Crompton will design and manufacture to meet individual customer specifications.

Brook Crompton has a long-standing reputation for efficient customer service, supporting customers worldwide through its global network. Specialist Brook Crompton Motor Centres operate alongside approved product distributors throughout the UK, mainland Europe, Middle East, Canada, USA, and Asia Pacific.

Shaping the future of electric motors, Brook Crompton, now part of the Wolong Electric Group, remains focused on the development of new products that improve energy efficiency, offer lower cost of ownership throughout the motor lifetime and reduce environmental impact.

Brook Crompton, the original innovator in electric motors.

Aluminium / Rolled steel single phase

Capacitor start & run, Capacitor start - induction run
Capacitor start - capacitor run

3

Single Phase Aluminium Specification

Specification	Standard product	Option
Frame sizes	IEC / BS: 63 -100	-
	NEMA: 56	-
Enclosure	IP55	IP56, IP65, IP66
Mounting option	Foot (B3), Flange (B5), Face (B14)	-
	Foot & Flange (B35), Foot & Face (B34)	-
Terminal box position	Top	Right hand side, left hand side
Voltage	Frame sizes 63-90: 230 ±10%	-
	Frame size 100: 240 ±6%	-
	NEMA 56: 110 / 220	-
Frequency	50 Hz / 60Hz	-
Cooling	IC411	IC410, IC416
Insulation	class F	-
Temperature rise	class B	-

The above specification and options give a brief summary of features available for this range.

Aluminium single phase range

The Brook Crompton aluminium single phase motor range is a high quality, high variant, high performance product with outputs from 0.07kW to 3kW in frame sizes DA63S to DA100L. Available as capacitor start & run, capacitor start - induction run or capacitor start - capacitor run.

The NEMA 56 single phase motor has a rolled steel construction with outputs from 0.5hp to 4hp.

Single phase motors are used primarily in small workshops and farms with a domestic supply. Some industrial equipment are specifically designed for use with a single phase electricity supply, such as fans, blowers, centrifugal pumps and high pressure washers

Special build options:

- Brake / brake kit friendly (frames 63-100)
- Special shaft / special flange dimensions
- Special voltage
- Special paint
- Marine
- plus many more

Multi-Mount

By simply changing the position of the feet, the user is able to obtain right, left or top mounted terminal box positions and by removing the standard endshield you can change it for a flange or face version.

IEC / BS
Frame sizes
63 - 100

NEMA
Frame size
56

IP55, IP56,
IP65 or IP66

W Aluminium (IEC / NEMA)

4 Low voltage

W Aluminium Specification

Specification	Standard product	Option
Frame sizes	IEC / BS: 63 - 180 NEMA: 56 -286	-
Enclosure	IP55	IP56, IP65, IP66
Mounting option	Foot (B3), Flange (B5), Face (B14) or Pad (B30) Foot & Flange (B35), Foot & Face (B34)	-
Terminal box position	IEC / BS: Top. NEMA: Left	Right hand side, left hand side Right hand side, Top
Voltage	3 kW and below: 230 / 400 4 kW and above: 400 / 690	NEMA: 20hp and below: 230/460 or 575 NEMA: 25hp and above: 230/460 or 575
Frequency	50 Hz / 60Hz	variable frequency
Cooling	IC411	IC410, IC416 & IC418
Insulation	class F	class H
Temperature rise	class B	class F

The above specification and options give a brief summary of features available for this range.

W aluminium range

The Brook Crompton aluminium motor range is a high quality, high variant product with outputs from 0.07kW to 22kW in frame sizes WU-DA63S to WU-DA180L (56 to 286 NEMA). They are widely used in a diverse range of applications from food and drink to water and sewage. From heating and ventilation to refrigeration. Some of the benefits of aluminium over cast iron, include, high resistance to corrosion and atmospheric attack (except chlorine, salt-laden or sulphuric acid) and the fact that aluminium is approximately one third the weight of cast iron.

Special build options:

- MEPS Australia / New Zealand
- 575 Volts - Canadian standard
- Multi speed
- Brake / brake kit friendly (frames 63-132)
- Encoder
- Force ventilated (IC416)
- Special shaft / special flange dimensions
- Special paint
- Special voltage
- Low starting torque
- Marine
- Hoist / crane duty
- plus many more

Multi-Mount

By simply changing the position of the feet, the user is able to obtain right, left or top mounted terminal box positions and by removing the standard endshield you can change it for a flange or face version.

W Cast iron (IEC / BS, NEMA)

Low voltage

5

W Cast Iron Specification

Specification	Standard product	Option
Frame sizes	IEC / BS: 80 - 355	-
	NEMA: 56 - 587	-
Enclosure	IP55	IP56, IP65, IP66
Mounting option	Foot (B3), Flange (B5), Face (B14) or Pad (B30)	-
	Foot & Flange (B35), Foot & Face (B34)	-
Terminal box position	IEC / BS: Top.	Right hand side, left hand side
	NEMA: Left hand side	Right hand side, Top
Voltage	3 kW and below: 230 / 400	NEMA: 20hp and below: 230/460 or 575
	4 kW and above: 400 / 690	NEMA: 25hp and above: 230/460 or 575
Frequency	50 Hz / 60Hz	variable frequency
Cooling	IC411	IC410, IC416 & IC418
Insulation	class F	class H
Temperature rise	class B	class F

The above specification and options give a brief summary of features available for this range.

W cast iron range

The Brook Crompton W cast iron motor range is a high quality, high variant product with outputs from 0.18kW to 400kW in frame sizes 80 to 355L (56 to 587 NEMA).

They are suitable for use within a diverse range of applications from food and drink to china clay production. From roller table drives to refrigeration. Many applications often have adverse operating conditions including repeated starting and occasional overloading; the 'W' range is well suited to these situations. A virtual 'go anywhere' motor, this cast iron range has a full 3-year guarantee.

Special build options:

- MEPS Australia / New Zealand
- 575 Volts - Canadian standard
- Multi speed
- Encoder
- Force ventilated (IC416)
- Special shaft / special flange dimensions
- Special paint
- Special voltage
- Roller bearing
- Low starting torque
- Marine
- Hoist / crane duty
- Fumex (smoke extraction)
- plus many more

Multi-Mount

By simply changing the position of the feet, the user is able to obtain right, left or top mounted terminal box positions and by removing the standard endshield you can change it for a flange or face version.

On frame sizes 200 to 355 a flange ring can be fitted to give (B5) or (B35) mounting options, without removing the drive end endshield.

IEC / BS
Frame sizes
80 - 355

NEMA
Frame sizes
56 - 587

IE2, IE3 or IE4
Efficiency

UL Verified

IP55, IP56,
IP65 or IP66

Series 10 Aluminium (IEC)

6 Low voltage

Series 10 Aluminium Specification

Specification	Standard product	Option
Frame material	56 - 160 aluminium	-
Enclosure	IP55	IP56, IP65, IP66
Mounting option	Foot (B3), Flange (B5), Face (B14) Foot & Flange (B35), Foot & Face (B34)	-
Terminal box position	Top	Left, Right
Voltage	3 kW and below: 230 / 400 4 kW and above: 400 / 690	-
Frequency	50 Hz / 60Hz	variable frequency
Cooling	IC411	-
Insulation	class F	-
Temperature rise	class B	-

The above specification and options give a brief summary of features available for this range.

Series 10 aluminium range

The Brook Crompton Series 10 aluminium range is a high quality standard range of electric motors with a specification suitable for most industrial applications.

It covers outputs from 0.06kW up to 18.5kW in frame sizes 56 to 160.

Stock modifications include

- B14, B34, B35 mounting options
- IP56, IP65 ingress protection
- Change of terminal box position
- Cable entry position change
- Anti condensation heaters
- Restamp for inverter rating

Multi-Mount

By simply changing the position of the feet, the user is able to obtain right, left or top mounted terminal box positions and by removing the standard endshield you can change it for a flange or face version.

Series 10 Cast iron (IEC)

Low voltage

7

Series 10 Cast Iron Specification

Specification	Standard product	Option
Frame material	80 - 450 cast iron	-
Enclosure	IP55	IP56, IP65, IP66
Mounting option	Foot (B3), Flange (B5), Face (B14)	-
	Foot & Flange (B35), Foot & Face (B34)	-
Terminal box position	Top	-
Voltage	3 kW and below: 230 / 400	-
	4 kW and above: 400 / 690	-
Frequency	50 Hz / 60Hz	variable frequency
Cooling	IC411	-
Insulation	class F	-
Temperature rise	class B	-

The above specification and options give a brief summary of features available for this range.

Series 10 cast iron range

The Brook Crompton Series 10 cast iron range is a high quality standard range of electric motors with a specification suitable for most industrial applications. It covers outputs from 0.09kW up to 900kW in frame sizes 80 to 450. MEPS Australia / New Zealand available on request.

Stock modifications include

- B14, B34, B35 mounting options
- IP56, IP65 ingress protection
- Cable entry position change
- Anti condensation heaters
- Restamp for inverter rating

Series 10 - Single phase

8

Capacitor start / Capacitor run

Series 10 Aluminium Single Phase Specification

Specification	Standard product	Option
Frame material	71 - 100 aluminium	-
Enclosure	IP55	-
Mounting option	Foot (B3), Flange (B5), Face (B14) Foot & Flange (B35), Foot & Face (B34)	-
Terminal box position	Top	-
Voltage	3 kW and below: 230	-
Frequency	50 Hz	-
Cooling	IC411	-
Insulation	class F	-
Temperature rise	class B	-

The above specification and options give a brief summary of features available for this range.

Series 10 Single phase range

The Brook Crompton Series 10 single-phase range is an aluminium, high quality standard range of electric motors.

It covers outputs from 0.25kW up to 3.0kW in frame sizes 71 to 100. Available as capacitor start & capacitor run.

Stock modifications include

- B14, B34, B35 mounting options
- Thermistors
- Anti condensation heaters

IP23 - Drip Proof

Low voltage

IP23 Drip Proof Cast Iron Specification

Specification	Standard product	Option
Frame material	Cast Iron	-
Enclosure	IP23	-
Mounting option	Foot (B3)	Foot & Flange (B35)
Terminal box position	Top or Right	-
Voltage	400 / 690	-
Frequency	50 Hz / 60Hz	Variable frequency
Cooling	IC01	-
Insulation	class F	-
Temperature rise	class B	-
Thermal protection	standard	-
Anti-condensation heaters	-	110V or 240V

The above specification and options give a brief summary of features available for this range.

IP23 cast iron range

The Brook Crompton IP23 cast iron range is a high quality standard range of electric motors with a specification suitable for most industrial applications.

It covers outputs from 18.5kW up to 710kW in frame sizes 160 to 355.

Stock modifications include

- B35 mounting
- Roller bearing
- Anti condensation heaters
- Restamp for inverter rating
- Insulated bearing

- Gas or dust protection.
- Zone 1 Ex db (eb).
- Zone 2 Ex nA non sparking.
- IIB or IIC enclosure classes.
- Outputs from 0.18kW to 800kW.
- Increased outputs.
- IE2, IE3 or IE4 efficiency.
- Premium efficiency.
- Brake motors.
- Variable speed drive compliant.
- Fume Extraction.
- Group I mining
- Certified to: ATEX, PTB, IECEx, CSA, UL, NEPSI, TestSafe, TR CU.

W Ex db (eb) flameproof (IEC / BS, NEMA)

Low voltage - Zone 1, ATEX, IECEx, Class 1

Flameproof Specification

Specification	Standard product	Option
Frame sizes	IEC / BS: 63 - 450 NEMA: 143-505	-
Enclosure	IP55	IP56, IP65, IP66, IP67* or IP68*
Mounting option	Foot (B3), Flange (B5), Face (B14) or Pad (B30)	-
	Foot & Flange (B35), Foot & Face (B34)	-
Terminal box position	90 - 180: Right hand side 200 - 315: Top	Left hand side, top Right hand side, left hand side
Voltage	3 kW and below: 220-240 / 380-415 4 kW and above: 380-415	-
Frequency	50 Hz / 60Hz	variable frequency
Cooling	IC411	IC410 & IC418
Insulation	class F	class H
Temperature rise	class B	class F

The above specification and options give a brief summary of features available for this range.
* IP67 & 68 only available on frame sizes 90 to 180

W flameproof range

Brook Crompton's flameproof motors are designated Ex db flameproof and are designed for operation in Zone 1 hazardous areas. They comply with all relevant national and international standards. They are of a rugged cast iron construction to withstand an internal explosion.

Outputs range from 0.37kW to 200kW with smaller or larger outputs on request.

Standard motors are suitable for applications classified T4, in addition, T5 and T6 can be supplied, although this may involve reduced outputs

Special build options:

- Ex db eb IIB or IIC
- Group I mining
- Special shaft dimensions
- Special voltage
- Low starting torque
- Offshore
- Roller bearing
- 575 Volts - Canadian standard
- plus many more

Multi-Mount (200 frames and above)

By simply changing the position of the feet, the user is able to obtain right, left or top mounted terminal box positions. A flange ring can also be fitted to give (B5) or (B35) mounting options, without removing the drive end endshield.

MEPS Australian / New Zealand flameproof (IEC)

12

Low voltage - Zone 1 IECEx

MEPS Flameproof Specification

Specification	Standard product	Option
Frame sizes	IEC: 90 - 560	-
Enclosure	IP55	IP56, IP65, IP66
Mounting option	Foot (B3), Flange (B5), Face (B14) or Pad (B30)	-
	Foot & Flange (B35), Foot & Face (B34)	-
Terminal box position	Top	on request
Voltage	3 kW and below: 220-240 / 380-415	-
	4 kW and above: 380-415	-
Frequency	50 Hz / 60Hz	variable frequency
Cooling	IC411	-
Insulation	class F	class H
Temperature rise	class B	class F

The above specification and options give a brief summary of features available for this range.

MEPS Australian / New Zealand Flameproof range

Brook Crompton's range of flameproof motors for Australia and New Zealand are designated Ex d flameproof and are designed for operation in Zone 1 hazardous areas.

They comply with all relevant national and international standards. They are of a rugged cast iron construction to withstand an internal explosion.

Outputs range from 0.37kW to 1000kW with smaller or larger outputs on request.

Standard motors are suitable for applications classified T3 and T4 can be supplied.

Special build options:

- ATEX, IECEx
- Gas groups IIB or IIC
- Group I mining
- Special shaft dimensions
- Special voltage
- Low starting torque
- Offshore
- Roller bearing
- plus many more

NEXP Premium efficiency range

Low voltage - Class I Division 1

13

NEMA Explosion Specification

Specification	Standard product	Option
Frame sizes	143 - 449	-
Enclosure	IP55	IP56, IP65, IP66
Mounting option	Foot (B3), Flange (B5), Face (B14) Foot & Flange (B35), Foot & Face (B34)	-
Terminal box position	Left	right
Voltage	3 kW and below: 230 / 460 4 kW and above: 460	575V
Frequency	60Hz / 50Hz	variable frequency
Cooling	IC411	IC410, IC418
Insulation	class F	class H
Temperature rise	class B	class F

The above specification and options give a brief summary of features available for this range.

NEXP Premium Efficiency explosion proof range

Brook Compton's NEMA frame Explosion proof range of motors is designed for operation in areas classified Class 1 Division 1 according to NEC code 500 with certification by UL and CSA.

They comply with the DoE / NR Canada Premium Efficiency regulations and are constructed from cast iron, including fan cover for operation in harsh environments.

Outputs range from 1 Hp to 400 Hp with larger outputs on request.

On request NEMA frame explosion proof motors can be built to customer specific requirements for industries such as oil and gas, petrochemical and mining.

NEMA Frame explosion proof motors are also available in EPACT and non-classified efficiency designs.

Special build options:

- Special shaft dimensions
- Special voltage
- Low starting torque
- Offshore
- Roller bearing
- plus many more

W Ex nA (IEC & BS)

14

Low voltage - Zone 2 , T3. Class 1 Div 2 (CSA)

Frame sizes
71 - 355

IE2 or IE3
Efficiency

IP55, IP56,
IP65 or IP66

Ex nA Specification

Specification	Standard product	Option
Frame sizes	71 - 355	-
Enclosure	IP55	IP56, IP65, IP66
Mounting option	Foot (B3), Flange (B5), Face (B14) or Pad (B30) Foot & Flange (B35), Foot & Face (B34)	-
Terminal box position	Top	Right hand side, left hand side
Voltage	3 kW and below: 230 / 400 4 kW and above: 400 / 690	-
Frequency	50 Hz / 60Hz	-
Cooling	IC411	-
Insulation	class F	class H
Temperature rise	class B	class F

The above specification and options give a brief summary of features available for this range.

W Ex nA range

The construction of Ex nA motors is similar to standard TEFV motors but with special attention made to eliminate the production of arcs, sparks or dangerous surface temperatures. Air gap concentricity is rigidly inspected throughout manufacture.

The structure of the motor is also impact tested. All motors comply with the requirements of the relevant ATEX directive, CSA (Class 1, Div 2). IECEx.

Special build options:

- Multi speed
- Special shaft / special flange dimensions
- Special paint
- Special voltage
- Low starting torque
- Roller bearing
- plus many more

Multi-Mount

By simply changing the position of the feet, the user is able to obtain right, left or top mounted terminal box positions and by removing the standard endshield you can change it for a flange or face version.

On frame sizes 200 to 355 a flange ring can be fitted to give (B5) or (B35) mounting options, without removing the drive end endshield.

W Dust ignition proof (IEC & BS)

Low voltage - Zone 21 or Zone 22

Dust ignition proof Specification

Specification	Standard product	Option
Frame sizes	71 - 355	-
Enclosure	IP55	-
Mounting option	Foot (B3), Flange (B5), Face (B14) or Pad (B30)	IP56, IP65, IP66
	Foot & Flange (B35), Foot & Face (B34)	-
Terminal box position	Top, (80 frame right hand side)	Right hand side, left hand side
Voltage	3 kW and below: 230 / 400	-
	4 kW and above: 400 / 690	-
Frequency	50 Hz / 60Hz	-
Cooling	IC411	-
Insulation	class F	class H
Temperature rise	class B	class F

The above specification and options give a brief summary of features available for this range.

W Dust Ignition Proof range

The construction of Dust Ignition Proof motors is similar to standard TEFV motors but with special attention made to eliminate the production of arcs, sparks or dangerous surface temperatures. Air gap concentricity is rigidly inspected throughout manufacture. The structure of the motor is also impacted tested. All motors comply with the requirements of the relevant ATEX directive.

Special build options:

- Multi speed
- Special shaft / special flange dimensions
- Special paint
- Special voltage
- Low starting torque
- Roller bearing
- plus many more

Multi-Mount

By simply changing the position of the feet, the user is able to obtain right, left or top mounted terminal box positions and by removing the standard endshield you can change it for a flange or face version. On frame sizes 200 to 355 a flange ring can be fitted to give (B5) or (B35) mounting options, without removing the drive end endshield.

Safe Area High Voltage Specification

Specification	Standard product	Option
Frame sizes	IEC: 355 - 800	-
	NEMA & ANEMA on request	-
Enclosure	IP55	IP56, IP65, IP66
Mounting option	Foot (B3), Flange (B5), Foot & Flange (B35)	-
	Flange (V1)	-
Terminal box position	Top	on request
Voltage	2.3kV to 13.8kV	-
Frequency	50 Hz / 60Hz	variable frequency
Cooling	IC01, IC02, IC410, IC411, IC416, IC511, IC611 & IC81W	others on request
Insulation	class F	class H
Temperature rise	class B	class F

The above specification and options give a brief summary of features available for this range.

MV / HV motors safe area

Brook Crompton's range of medium and high voltage motors are available in cast-iron and fabricated steel frames, with die cast aluminium and copper bar rotors to suit the requirements of a wide range of applications including pumps, fans, compressors and power transmission.

They comply with all relevant national and international standards and are available in outputs from 90 kW to 130 MW in induction and synchronous designs.

Special build motors customised to customer specific requirements can be engineered as required.

Motors are available with low noise water cooled designs, air to air heat exchangers, enclosures to NEMA WP1 and WP2, low starting current, with designs available suitable for high inertia fans, reciprocating piston and turbo compressors.

Special build options:

- Special shaft dimensions
- Special voltage
- Low starting torque
- Offshore
- Roller bearing
- plus many more

Hazardous area

High Voltage

Hazardous Area High Voltage Specification

Specification	Standard product	Option
Frame sizes	IEC: 355 - 800	-
Enclosure	NEMA & ANEMA on request	-
Mounting option	IP55	IP56, IP65, IP66
	Foot (B3), Flange (B5), Foot & Flange (B35)	-
	Flange (V1)	-
Terminal box position	Top	on request
Voltage	2.3kV to 13.8kV	-
	50 Hz / 60Hz	variable frequency
Frequency	IC01, IC02, IC410, IC411, IC416, IC511,	others on request
Cooling	IC611 & IC81W	
Insulation	class F	class H
Temperature rise	class B	class F

The above specification and options give a brief summary of features available for this range.

MV / HV Explosion proof designs

Brook Crompton offer a wide range of medium and high voltage motors with explosion proof enclosures are available to suit a wide range of customer requirements.

Offering explosion protection to ATEX, IECEx and NEC standards in ExN, Exd, ExP, and Class 1, Div 1. We are able to meet the requirements of a wide range of industrial applications for onshore and offshore sites

Motors are available with low noise water cooled designs, air to air heat exchangers, low starting current, with designs available suitable for high inertia fans, reciprocating piston and turbo compressors.

Special build options:

- Special shaft dimensions
- Special voltage
- Low starting torque
- Offshore
- Roller bearing
- plus many more

Ultra series vertical pump motors

18

Solid shaft and hollow shaft designs

GE INDUSTRIAL MOTORS
a WOLONG company

Vertical Pump Motor specification

Specification	
Frame Sizes	320 - 449 NEMA
Voltage	230 / 460, 460 PWS and 575
Frequency	60 or 50 Hz
Power	3 - 1000HP
Poles	2 - 8 (449 frame up to 12)
Thrust Capacity	Normal and High
Shaft application	Hollow and Solid
Motor design	Induction
Enclosure	TEFC and WPI

The above specification and options give a brief summary of features available for this range.

Customer Value: Maximising operational efficiency.

Opex Savings

- Rugged construction and robustly engineered protection means longer MTTF, less replacements, less part stock and less unplanned downtime.

Space

- Increased HP/kW per frame size means less weight and less footprint opportunities for application requirements.
- New design conforms to standard industry CD dimensions for easy installation and replacement

Safety and Environment

- Complies with API 610 12th Edition
- CSA Division 2, Zone 2 approval
- NOM certification
- UL Fire Pump approval

Features:

- All frames fully inverter duty capable
- NEMA Premium Efficient - All frames
- Low temperature rise, Class H insulation
- Precision RCF data (+/-5%)
- Improved axial ball ratchet systems for better equipment protection
- Effective WPI rodent protection
- Rugged and reliable cast iron construction
- Thrust capacity 20% above industry standard for deep well applications
- No water cooling required
- Expanded 449 frame MV capability
- SRC couplings available on stock motors
- Insulated bearing and AEGIS SGR standard
- Extended bearing life able to meet 100,000 hour (~12 year) requirement
- Standard WPI available in 575V rating
- 3 Year Warranty

Vibrator motors

OLI - MVE Range

WHEN YOU NEED IT, WHERE YOU NEED IT.
THE WORLDWIDE LEADER IN VIBRATION TECHNOLOGY

19

MVE Standard

Efficient solution, in stock

Conveying, screening, feeding, hopper emptying.
Food, construction, mining, foundry.
From 0.03 to 16.5kW (2-4-6-8 poles), 1Ph and 3Ph

- II3D Ex tD A22 Tx IP66 - II2D Ex t IIIC Tx Db IP66
- Ex tb IIIC Tx Db IP66
- Class II Div2 Group F,G T4 NEMA4

MVE-E Increased Safety

Safety in hazardous environments

Screening, feeding, hopper emptying.
Food, mining, chemical.
From 0.16 to 7.60kW (2-4-6-8 poles).

- II2GD - Exe IIT3 Ex tD A21 T 150°C IP66
- Ex tb IIIC Tx Db IP66

MVE-D Explosion Proof

Safety in extremely hazardous environments

Screening, conveying, feeding.
Oil and gas sector, mining.
From 0.35 to 3.6kW (2-4-6-8 poles).

- II2GD Ex d IIB T4 Ex tD A21 IP66 T135°C
- Ex db IIB T4- Ex tb IIIC T135°C
- Class I Div1 Group C,D T4, IP66
- Class II Div1 Group E,F,G
- NCC IEC 60079

MVE-MICRO

Seal-proof monolithic body frame

Hopper emptying, compaction.
Food, plastic, chemical.
From 0.03 to 0.07kW (2 poles), 1Ph and 3Ph

- II3D Ex tD A22 Tx IP66 - II2D Ex t IIIC Tx Db IP66
- Ex tb IIIC Tx Db IP66
- Class II Div2 Group F,G T4 NEMA4

MVE-DC Direct Current

IP 66 protection, resistant to accidental shocks

Concrete pumps.
12V and 24V, from 0.08 to 0.16kW.

- II3D Ex tD A22 Tx IP66

UK, EUROPE & MIDDLE EAST

Brook Crompton UK Ltd
St. Thomas' Road
Huddersfield,
HD1 3LJ

Tel: +44 (0)1484 557200
Fax: +44 (0)1484 557201
email: csc@brookcrompton.com

www.brookcrompton.com

ASIA PACIFIC

Brook Crompton Asia Pacific Pte Ltd
19 Keppel Road #08-01
Jit Poh Building
Singapore 089058

Tel: +65 6227 0308
Fax: +65 6227 0605
email: marketing@brookcrompton-ap.com

www.brookcrompton.com

NORTH AMERICA

Americas and Canadian Main Sales Office & Warehouse
Brook Crompton Ltd
264 Attwell Drive
Toronto, Ontario
M9W 5B2

US Main Warehouse
Brook Crompton USA Inc
1100 E. 222nd Street
Euclid, OH
44117

Quebec Sales office and Distribution Warehouse
Brook Crompton Ltd
5088 Francois Cusson Street
Lachine, Quebec
H8T 1B3

Call : 1-800-MOTORS-9 (press 1 for sales)
(1-800-668-6779) OR 1-800-463-8917 (press 1 for sales)
Locally in Toronto call 416-675-3844 (press 1 for sales)
Locally in Quebec 1-888-668-9843
email: sales@brookcromptonna.com

www.brookcrompton.com

Every care has been taken to ensure the accuracy of the information contained in this publication, but, due to a policy of continuous development and improvement the right is reserved to supply products which may differ slightly from those illustrated and described in this publication