
LAK 2000
Serie 080-132
0.4 - 22 kW
0,3-30 HP

4-75Nm

t-telectric.com

t-telectric.com

DC Motors
LAK 2080-2132
 Catalogue-2009/10 E

Introduction ...

Options ...

Application data ...

Bearing data ..

Output data ..

Dimension drawing IC06 ..

Dimension drawing IC17/37

Dimensions, flange ...

p. 4

p. 5

p. 6

p. 7

p. 8

p. 21

p. 23

p. 24

List of contents

LAK 2080-2132 d.c. motors are
fully laminated, 2 pole design.

Output: 0.5-20 kW
Torque: 4-75 Nm

The LAK programme comprises:

Type designation example -
LAK 2112B:

LAK = Type of motor
2 = Number of poles
112 = Centre height
B = Core length

Frame
size
2080
2100
2112
2132

4

Introduction

Basic design characteristics

Fully laminated stator, main
poles and interpoles.
Low induced voltage due to
well proportioned ratio
between length and diameter
of armature.
Low bar to bar voltage en-
sures good commutation.
Large thermal masses
(copper and steel weight)
give high thermal time
constant.
Well designed end frames
and louvres ensure easy
inspection and reduce noise.
NDE spigots and stub shafts
as standard to accept
adaptors for all well known
makes of tachometers and
pulse generators.

High efficiency through low
field losses and well pro-
portioned airgap between arma-
ture and stator.
Minimal brush and commutator
wear due to good commutation.
1-phase thyristor supply without
external inductance saves
price and space.
Excellent short time overload
characteristics which allow
choice of smaller motor in
many cases.
Designed for high armature
voltages as standard.
High mechanical and electrical
flexibility.
Painting with excellent corrosion
resistant properties.
Conforms with IEC, BS and
VDE standards.
Available according to NEMA.
Available CSA approved.

·

·

·

·
·
·
·
··

·
·

·
·

·

·

Core
lengths

A, B, C
A, B, C
A, B, C
A, B, C

Frame size LAK 2080 2100 2112 2132

Windings
Shunt
Series
Compound
Generator

Mounting forms
IM1001 Horizontal foot
IM2001 Horizontal foot and flange
IM1002 Horizontal foot, two shaft ends
IM3001 Horizontal flange
IM3601 Horizontal flange, tapped holes

Cooling forms
IC06 (IP23) Force ventilated
IC17 (IP23) Single pipe ventilated
IC01 (IP23) Self ventilated
IC37 (IP54) Double pipe ventilated
IC410 (IP54) Totally enclosed
IC416 (IP54) Totally enclosed, fan cooled

Protection
IP55

Modifications and accessories
Filter
Thermistor
Thermal relay
Pressure switch
Special shaft
Oil seal, d-end
Terminal box on side
Special paint
Roller bearing, d-end
Special balance, class R
Heating element
Brake
Gearbox

Tachos with coupling
REO 444R (60V/1000min-1)
TDP 0.2 T-4 (60V/1000min-1)
REO 444N (60V/1000min-1)
others on request

Pulse generators
OG 9D (1-1250 ppr)
OG 8D (100-2048 ppr)
ITD 40 (1024 ppr)
others on request

5

Options

o
o
o
o

o
o
o
o
o

o
o
o
o
o
o

o

o
o
o

o
o
o
o
o
o

o
o

o
o
o

o
o
o

o
o
o
o

o
o
o
o
o

o
o
o
o
o
o

o

o
o
o

o
o
o
o
o
o

o
o

o
o
o

o
o
o

o
o
o
o

o
o
o
o
o

o
o
o
o
o
o

o

o
o
o
o
o
o
o
o
o
o
o
o
o

o
o
o

o
o
o

o
o
o
o

o
o
o
o
o

o
o
o
o
o
o

o

o
o
o
o
o
o
o
o
o
o
o
o
o

o
o
o

o
o
o

Inertia
J - kgm2

6

Mechanical data

Frame

LAK 2080A
LAK 2080B
LAK 2080C
LAK 2100A
LAK 2100B
LAK 2100C
LAK 2112A
LAK 2112B
LAK 2112C
LAK 2132A
LAK 2132B
LAK 2132C

Application data

Standards
IEC 34 – IEC 72
VDE 0530 – BS 4999

Insulation
Class F

Balance
IEC 34-14 grade 'N'.
Grade 'R' on request.

Temperature rise
Class F, 1050C by resistance.

Overload capacity
1.6 x FLT for 15 seconds every
5 minutes.
2.0 x nom. armature current for
30 seconds every 15 minutes

Terminal box position
Standard: top mounting.
Side-mounting on request.

Blower position
LAK 2080 and 2100:
On either side of the motor.
LAK 2112 and 2132:
On top or either side of the
motor.

Bearings
Sealed-for-life preloaded ball
bearings.

Armature voltages
Available up to:
LAK 2080-2100: 470 V
LAK 2112-2132: 570 V

Blower motor data

Frame

LAK 2080

LAK 2100

LAK 2112
LAK 2132

1x220-240V 50Hz

1x220-240V 50Hz
1x220-240V 50Hz

3x380-420V 50-60Hz

3x380-420V 50 Hz
3x440-500V 60 Hz

Blower
type

Electric supply F.L.C (A)

0.18

0.35
0.42
0.12

0.65
0.65

Cooling data

Frame

LAK 2080
LAK 2100
LAK 2112
LAK 2132

30
120
200
300

100
250
650
625

45
70

150
175

85
85

175
175

Air
volume

m3/h

Pressure
drop in
motor
n/m2

Air
volume

m3/h

Pressure
drop

n/m2

IC06/17/37

IC06

IC416

I

II/III

V

Frame

LAK 2080

LAK 2100
LAK 2112
LAK 2132

1x220-240V 50Hz

1x220-240V 50Hz
1x220-240V 50Hz

3x380-420V 50-60Hz

Blower
type

Electric supply F.L.C (A)

0.18

0.35
0.42
0.12

IC416

I

II/III

0.0025
0.0029
0.0038
0.0080
0.0105
0.0140
0.0153
0.0223
0.0262
0.0350
0.0414
0.0575

6500
6500
6500
6000
6000
6000
5500
5500
5500
5000
4500
4500

Max. mechanical
speed (min-1)

7

Bearing data

Commutator end
Ball bearing

Bearing types

Frame

LAK 2080
LAK 2100
LAK 2112
LAK 2132

6203-2Z/C3
6204-2Z/C3
6205-2Z/C3
6207-2Z/C3

6205-2Z/C3
6206-2Z/C3
6207-2Z/C3
6308-2Z/C3

NU 205-EC-C3
NU 207-EC-C3
NU 207-EC-C3
NU 308-EC-C3

Drive end
Ball bearing Roller bearing

Frame

LAK 2080

LAK 2100

LAK 2112

LAK 2132

Max. axial force F in Newton

Ball bearings

630 min-1

1290

760

1800

1215

2360

1610

3750

2540

800 min-1

1200

760

1660

1215

2180

1610

3470

2540

1000 min-1

1110

760

1540

1215

2020

1610

3220

2540

1250 min-1

1020

760

1420

1215

1860

1610

2960

2540

1600 min-1

950

760

1310

1215

1720

1610

2740

2540

2500 min-1

770

760

1120

1040

1460

1360

2330

2150

3200 min-1

750

710

1030

970

1350

1260

2160

2000

630-3200
min-1

1520

760

2240

1215

3220

1610

3970

2540

2000 min-1

840

760

1210

1140

1590

1480

2530

2360

Roller
bearings

20

40

25

50

30

60

40

80

Dist.
from
shaft

shoulder
(mm)

Max. radial forces - ball/roller bearings (horizontal shaft - operating life 20,000/50,000 hours)

Max. axial force F in Newton

Ball bearings

Max. radial forces - ball bearings (vertical shaft - operating life 20,000 hours)

630 min-1

550

540

520

700

680

645

745

695

665

1380

1320

1260

800 min-1

500

490

470

645

625

590

685

635

605

1270

1210

1150

1000 min-1

465

455

435

590

570

535

620

570

540

1150

1090

1030

1250 min-1

420

410

390

530

510

475

560

510

480

1040

980

920

1600 min-1

390

380

360

500

480

445

520

470

440

970

910

850

2500 min-1

330

320

300

410

390

355

425

375

345

800

740

680

3200 min-1

300

290

270

375

355

320

390

340

310

730

670

610

2000 min-1

365

355

335

460

440

405

475

425

395

880

820

760

Frame

LAK 2080A
LAK 2080B
LAK 2080C
LAK 2100A
LAK 2100B
LAK 2100C
LAK 2112A
LAK 2112B
LAK 2112C
LAK 2132A
LAK 2132B
LAK 2132C

Armature voltage
Other armature voltages, and
motor data on request.

Ambient temperature and
altitude
Outputs in this catalogue are
based on max. 40oC ambient
temperature and max. 1000m
a.s.l.
If higher derate and select from
the output lists.

NEMA
Motor data and dimensions on
request (NEMA catalogue).

IC01/410/416
Motor data on request.

+100C

0.93

+200C

0.85

+150C

0.89

+50C

0.97

Temperature

Cat. output

8

Output data

Select motor frame size against
voltage, output and speed. For
intermediate output, take the
nearest higher output listed
under the next frame size. For
intermediate speed take the
next lower speed listed within
the output required.

Each motor winding is defined
by a code number shown in the
output data lists:
Example:
LAK2112B

4.95 kW - 1510 min-1 - 440V
Code number = 3421-1250

The output lists are based on:

Cooling forms
IC06/IC17/IC37.

The armature circuit resis-
tance is for duty warm con-
dition.

The inductance listed is for
the armature circuit.

Motor supply from:

400V-440V-460V:
3-phase fully controlled thyristor
supply.

180V-310V:
1-phase half controlled thyristor
supply.

Constant power /
constant torque
The full field or base speed is
listed for each winding. Constant
power is available from this
speed if required. Armature vol-
tage: for +/- 10% the output and
speed is proportional to the vol-
tage. In the case of small motors
the same output and speed can
often be obtained for different
voltages.

Duty cycles
Ratings: All outputs are duty
type S 1. For other ratings or
special duty cycles, refer to our
sales office.
All outputs are based on use
without external inductance.

Windings
All motors in the output lists are
shunt wound.
Compound or series winding
motor data on request.
Other shunt winding motor data
available on request.

·

·

·

·

3000m

0.87

4000m

0.77

2000m

0.94

Altitude

Cat. output

9

Data subject to change without prior notice.

IC06/17/37LAK 2080 A

Rated Max.

Cont. armature electrical Resist- Induc- Code

output current Torque speed** Efficiency ance tance number

(kW) 180 310 400 440 460 (A) (Nm) min-1 (%) (Ohm) (mH) 3211

0.36 910 1.9 3.8 2500 61.8 47.5 295 3774

0.55 1150 2.1 4.6 2500 64.2 47.5 295 3774

0.64 1250 2.2 4.9 2500 65.1 47.5 295 3774

0.68 1310 2.2 5.0 2500 66.6 47.5 295 3774

0.40 1080 1.9 3.6 2600 68.4 36.0 207 3264

0.65 1340 2.4 4.6 2600 68.5 36.0 207 3264

0.77 1510 2.5 4.9 2600 68.6 36.0 207 3264

0.82 1540 2.6 5.1 2600 69.1 36.0 207 3264

0.52 1210 2.5 4.1 3300 68.3 28.0 149 2856

0.76 1580 2.6 4.6 3300 72.0 28.0 149 2856

0.90 1750 2.8 4.9 3300 72.0 28.0 149 2856

0.97 1800 2.9 5.2 3300 72.0 28.0 149 2856

0.03 855 3.1 3.8 2200 61.0 18.5 105 2346

0.70 1490 3.1 5.0 3200 72.1 18.5 105 2346

1.04 1980 3.5 5.0 3800 74.6 18.5 105 2346

1.18 2250 3.5 5.0 3800 76.1 18.5 105 2346

1.28 2360 3.7 5.2 3800 76.1 18.5 105 2346

0.40 1085 3.5 3.6 2400 62.8 13.0 67.0 1938

0.88 1870 3.8 4.5 3800 75.0 13.0 67.0 1938

1.30 2480 4.2 5.0 4100 77.5 13.0 67.0 1938

1.45 2800 4.2 5.0 4100 79.5 13.0 67.0 1938

1.53 2940 4.2 5.0 4100 79.5 13.0 67.0 1938

0.49 1360 4.1 3.5 4300 66.0 9.8 50.0 1666

1.06 2300 4.5 4.4 4800 76.4 9.8 50.0 1666

1.52 2960 4.8 4.9 5100 79.3 9.8 50.0 1666

1.65 3350 4.7 4.7 5200 80.6 9.8 50.0 1666

1.75 3520 4.7 4.8 5200 80.8 9.8 50.0 1666

0.63 1440 4.8 4.2 4000 73.2 6.5 39.0 1394

1.20 2900 4.8 4.0 5300 81.0 6.5 39.0 1394

1.60 3910 4.9 3.9 5500 82.0 6.5 39.0 1394

1.80 4350 5.0 4.0 5500 81.4 6.5 39.0 1394

0.90 2130 6.4 4.0 4200 78.2 3.4 18.2 1020

1.65 4000 6.5 4.0 5500 82.0 3.4 18.2 1020

**Through field control with constant output. Please specify. Field loss (hot) = 140 W

Base speed (min-1) at armature voltage (V) Armature circuit

Data subject to change without prior notice.

IC06/17/37

Data subject to change without prior notice.

LAK 2080 B

10

Rated Max.

Cont. armature electrical Resist- Induc- Code

output current Torque speed** Efficiency ance tance number

(kW) 180 310 400 440 460 (A) (Nm) min-1 (%) (Ohm) (mH) 3221

0.40 850 1.48 4.7 1700 70.1 58.0 380 3774

0.50 940 1.60 5.0 1900 70.4 58.0 380 3774

0.54 980 1.66 5.3 2000 70.6 58.0 380 3774

0.54 980 1.90 5.2 2000 70.2 44.0 287 3264

0.65 1080 2.10 5.7 2100 69.8 44.0 287 3264

0.70 1130 2.20 5.9 2200 70.1 44.0 287 3264

0.40 880 1.80 4.4 1700 70.8 34.0 214 2856

0.67 1130 2.40 5.7 2300 70.7 34.0 214 2856

0.80 1250 2.60 6.1 2500 70.6 34.0 214 2856

0.86 1310 2.60 6.3 2600 70.8 34.0 214 2856

0.61 1090 2.70 5.4 2100 71.6 22.4 153 2346

0.90 1460 3.00 5.9 3300 74.8 22.4 153 2346

1.03 1640 3.10 6.0 3300 76.1 22.4 153 2346

1.12 1730 3.20 6.2 3600 76.0 22.4 153 2346

0.82 1330 3.60 5.9 1900 72.5 15.6 105 1938

1.15 1840 3.70 6.0 2600 76.8 15.6 105 1938

1.27 2090 3.70 5.8 2700 78.6 15.6 105 1938

1.38 2180 3.80 6.0 2800 78.5 15.6 105 1938

0.35 900 2.70 3.8 1400 72.0 12.0 72.0 1666

1.00 1580 4.40 6.0 2400 73.9 12.0 72.0 1666

1.35 2210 4.30 5.8 3300 78.6 12.0 72.0 1666

1.50 2480 4.30 5.8 3500 79.8 12.0 72.0 1666

1.61 2600 4.40 5.9 3600 80.1 12.0 72.0 1666

0.58 1050 4.50 5.3 2000 70.9 8.00 54.0 1394

1.25 2050 5.10 5.8 3100 78.7 8.00 54.0 1394

1.65 2760 5.00 5.7 3450 81.8 8.00 54.0 1394

1.80 3100 4.90 5.6 3600 82.8 8.00 54.0 1394

1.90 3220 5.00 5.6 3700 82.9 8.00 54.0 1394

0.94 1510 7.00 6.0 2300 74.6 4.00 29.4 1020
1.72 2950 6.70 5.6 4000 82.2 4.00 29.4 1020

2.22 3900 6.60 5.4 4700 83.6 4.00 29.4 1020

1.10 2030 7.70 5.2 4000 79.2 2.60 18.4 0816

1.90 3800 7.40 4.8 4500 83.2 2.60 18.4 0816

**Through field control with constant output. Please specify. Field loss (hot) = 140 W

Base speed (min-1) at armature voltage (V) Armature circuit

IC06/17/37

Data subject to change without prior notice.

LAK 2080 C

11

Rated Max.

Cont. armature elec. Resist- Induc- Code

output current Torque speed** Efficiency ance tance number

(kW) 180 310 400 440 460 (A) (Nm) min-1 (%) (Ohm) (mH) 3231

0.65 890 2.4 7.0 1800 67.5 35.0 278 2550

0.75 990 2.5 7.3 2500 69.1 35.0 278 2550

0.79 1060 2.4 7.2 2600 70.9 35.0 279 2550

0.56 780 2.8 6.9 1600 64.8 16.0 214 2244

0.79 1060 2.7 7.2 2500 72.0 16.0 214 1244

0.90 1200 2.8 7.2 2700 73.9 16.0 214 2244

0.96 1260 2.8 7.3 2800 74.4 16.0 214 2244

0.66 915 3.1 6.9 2000 68.6 20.0 160 1938

0.93 1280 3.1 7.0 2600 74.4 20.0 160 1938

1.05 1450 3.1 7.0 3000 76.2 20.0 160 1838

1.10 1520 3.1 7.0 3100 77.0 20.0 160 1838

0.90 1260 3.9 6.8 2800 74.1 13.0 100 1530

1.25 1700 4.0 7.0 3800 77.9 13.0 100 1530

1.39 1910 4.0 7.0 4500 79.1 13.0 100 1530

1.45 2010 4.0 6.9 4500 79.7 13.0 100 1530

0.58 805 5.0 6.9 1900 64.8 8.3 67.0 1258

1.17 1600 4.9 7.0 3300 77.8 8.3 67.0 1258

1.57 2180 4.9 6.9 4300 80.6 8.3 67.0 1258

1.74 2430 4.9 6.9 4600 81.3 8.3 67.0 1258

1.83 2510 4.9 7.0 4800 81.5 8.3 67.0 1258

0.77 1060 6.0 7.0 2700 71.8 5.3 46.0 1020

1.49 2060 6.0 7.0 4200 80.3 5.3 46.0 1020

1.94 2790 5.9 6.7 5800 82.6 5.3 46.0 1020

2.18 3040 6.0 6.9 6000 82.7 5.3 46.0 1020

2.25 3240 5.9 6.6 6000 82.9 5.3 46.0 1020

1.16 1550 8.4 7.2 5300 77.0 2.7 23.6 0748

2.15 2970 8.4 7.0 6000 82.5 2.7 23.6 0748

** Through field control with constant torque. Please specify. Field loss (hot) = 140 W

Armature circuitBase speed (min-1) at armature voltage (V)

IC06/17/37

Data subject to change without prior notice.

LAK 2100 A

12

Rated Max.

Cont. armature electrical Resist- Induc- Code

output current Torque speed** Efficiency ance tance Number

(kW) 180 310 400 440 460 (A) (Nm) min-1 (%) (Ohm) (mH) 3311

0.97 830 3.6 11.2 2000 66.9 26.00 238 3358

1.12 910 3.7 11.8 2000 68.3 26.00 238 3358

1.18 950 3.7 11.9 2000 70.0 26.00 238 3358

0.86 790 4.1 10.4 2500 60.4 18.00 157 2760

1.27 1000 4.5 12.1 2600 70.1 18.00 157 2760

1.40 1200 4.3 11.2 2700 74.6 18.00 157 2760

1.46 1250 4.2 11.2 2900 75.8 18.00 157 2760

1.12 940 5.2 11.4 3000 69.1 13.00 109 2346

1.57 1290 5.2 11.7 3000 74.9 13.00 109 2346

1.80 1420 5.4 12.2 3000 75.9 13.00 109 2346

1.90 1470 5.4 12.4 3000 76.5 13.00 109 2346

1.31 1100 5.9 11.4 3500 72.0 12.00 79.0 2025

1.84 1520 6.0 11.6 3700 76.8 12.00 79.0 2025

2.07 1670 6.0 11.9 3700 78.1 12.00 79.0 2025

2.20 1740 6.1 12.1 3700 78.4 12.00 79.0 2025

1.50 1280 6.5 11.2 4000 74.8 8.00 66.0 1840

2.10 1710 6.7 11.8 4000 78.6 8.00 66.0 1840

2.35 1890 6.7 12.0 4000 79.9 8.00 66.0 1840

2.50 1960 6.8 12.2 4000 80.2 8.00 66.0 1840

0.89 830 7.0 10.3 4000 70.5 5.30 46.0 1518

1.96 1620 8.1 11.6 4200 78.2 5.30 46.0 1518

2.70 2130 8.3 12.2 4600 81.4 5.30 46.0 1518

3.02 2360 8.3 12.3 4600 82.6 5.30 46.0 1518

3.20 2470 8.4 12.4 4600 83.0 5.30 46.0 1518

1.15 1100 8.4 10.0 5500 76.0 3.40 30.0 1242

2.47 2020 9.8 11.7 5500 81.5 3.40 30.0 1242

3.35 2670 9.9 12.0 5500 84.4 3.40 30.0 1242

3.75 2970 10.0 12.1 5500 85.2 3.40 30.0 1242

4.00 3100 10.4 12.4 5500 85.3 3.40 30.0 1242

1.85 1500 13.3 11.8 5500 77.0 1.90 15.4 0920

3.30 2820 12.5 11.2 5500 84.9 1.90 15.4 0920

4.45 3730 12.9 11.4 5500 86.1 1.90 15.4 0920

4.80 4100 12.6 11.2 5500 86.2 1.90 15.4 0920

5.00 4280 12.6 11.2 5500 86.3 1.90 15.4 0920

2.50 2040 17.4 11.7 5500 80.0 1.10 8.32 0690

4.50 3750 17.0 11.5 5500 85.3 1.10 8.32 0690

3.00 2740 19.8 10.5 5500 84.1 1.00 6.20 0552

**Through field control with constant output. Please specify. Field loss (hot) = 225 W

Base speed (min-1) at armature voltage (V) Armature circuit

IC06/17/37

Data subject to change without prior notice.

LAK 2100 B

13

Rated Max.

Cont. armature electrical Resist- Induc- Code

output current Torque speed** Efficiency ance tance number

(kW) 180 310 400 440 460 (A) (Nm) min-1 (%) (Ohm) (mH) 3321

1.13 740 4.2 14.6 1900 67.5 22.00 241 2760

1.27 835 4.0 14.5 2000 71.3 22.00 241 2760

1.35 870 4.1 14.8 2000 72.0 22.00 241 2760

1.42 900 4.9 15.1 2300 71.9 15.00 182 2346

1.65 1000 9.0 15.8 2300 72.5 15.00 182 2346

1.73 1070 5.1 15.5 2300 74.3 15.00 182 2346

1.18 780 5.5 14.5 2400 68.7 12.00 132 2024

1.67 1070 5.6 15.0 2500 74.3 12.00 132 2024

1.90 1210 5.7 15.0 2500 76.0 12.00 132 2024

2.02 1270 5.7 15.2 2500 76.6 12.00 132 2024

1.37 870 6.2 15.0 2800 71.1 9.00 108 1840

1.92 1220 6.3 15.0 2900 76.5 9.00 108 1840

2.15 1380 6.2 14.9 3000 78.4 9.00 108 1840

2.25 1450 6.2 14.9 3000 79.3 9.00 108 1840

1.80 1140 7.7 15.1 3800 75.7 6.45 73.0 1518

2.50 1520 7.9 15.7 3800 79.5 6.45 73.0 1518

2.70 1730 7.5 14.9 4000 81.8 6.45 73.0 1518

2.85 1820 7.5 15.0 4000 82.4 6.45 73.0 1518

2.35 1460 9.5 15.4 4500 79.5 4.20 50.0 1242

3.20 2010 9.6 15.2 4500 83.3 4.20 50.0 1242

3.50 2190 9.4 15.3 4500 84.5 4.20 50.0 1242

3.70 2300 9.5 15.4 4500 84.9 4.20 50.0 1242

1.70 1100 12.5 14.8 2800 75.4 2.30 26.0 0920

3.55 1970 14.1 17.2 4500 81.4 2.30 26.0 0920

4.35 2730 12.6 15.3 5500 86.3 2.30 26.0 0920

4.90 3000 12.8 15.6 5500 86.7 2.30 26.0 0920

5.00 3170 12.5 15.1 5500 87.2 2.30 26.0 0920

2.25 1530 15.6 14.1 4500 80.1 1.36 14.4 0690

4.35 2820 16.3 14.8 4500 85.8 1.36 14.4 0690

5.60 3700 16.0 14.5 4500 87.3 1.36 14.4 0690

3.10 1960 21.0 15.1 5000 82.0 0.84 9.5 0552

5.70 3590 21.2 15.2 5000 86.9 0.84 9.5 0552

3.70 3030 23.9 11.7 5500 85.9 0.39 3.8 0368

** Through field control with constant output. Please specify. Field loss (hot) = 260 W

Armature circuitBase speed (min-1) at armature voltage (V)

IC06/17/37

Data subject to change without prior notice.

LAK 2100 C

14

Rated Max.

Cont. armature electrical Resist- Induc- Code

output current Torque speed** Efficiency ance tance number

(kW) 180 310 400 440 460 (A) (Nm) min-1 (%) (Ohm) (mH) 3331

1.64 800 5.0 19.6 1900 74.7 15.3 165 2024

1.80 830 5.3 20.7 2000 74.0 15.3 165 2024

1.68 800 5.6 20.0 2000 74.6 12.2 138 1840

1.98 885 6.0 21.4 2150 74.6 12.2 138 1840

2.15 925 6.3 22.2 2250 74.2 12.2 138 1840

2.42 975 8.2 23.7 2200 73.7 8.0 102 1518

2.74 1100 8.2 23.8 2300 75.6 8.0 102 1518

2.90 1170 8.2 23.8 2400 76.5 8.0 102 1518

2.30 915 10.1 24.0 2300 73.1 5.2 68.0 1242

3.21 1270 10.3 24.2 2600 77.9 5.2 68.0 1242

3.60 1420 10.3 24.2 2700 79.6 5.2 68.0 1242

3.75 1500 10.1 23.9 2800 80.6 5.2 68.0 1242

3.22 1350 13.0 22.8 3000 80.0 2.9 36.4 0920

4.40 1820 13.2 23.2 3500 83.2 2.9 36.4 0920

4.80 2020 12.9 22.7 3600 84.5 2.9 36.4 0920

5.10 2130 13.1 22.9 3700 84.9 2.9 36.4 0920

2.10 995 15.1 20.2 1900 77.2 1.7 19.3 0690

4.10 1880 15.8 20.8 3800 83.9 1.7 19.3 0690

5.45 2490 15.8 20.9 4000 86.3 1.7 19.3 0690

6.00 2760 15.7 20.8 4100 87.0 1.7 19.3 0690

6.25 2900 15.6 20.6 4200 87.2 1.7 19.3 0690

2.80 1300 19.4 20.6 2800 80.2 1.06 12.6 0552

5.20 2410 19.5 20.6 3400 86.1 1.06 12.6 0552

6.90 3170 19.7 20.8 4200 87.6 1.06 12.6 0552

7.50 3500 19.4 20.5 4400 87.8 1.06 12.6 0552

8.00 3680 19.8 20.8 4600 88.0 1.06 12.6 0552

4.00 2060 26.2 18.6 3800 84.7 0.49 5.30 0368

5.40 3700 20.2 14.0 4500 86.1 0.49 5.30 0368

**Through field control with constant output. Please specify. Field loss (hot) = 325 W

Armature circuitBase speed (min-1) at armature voltage (V)

IC06/17/37

Data subject to change without prior notice.

LAK 2112 A

15

Rated Max.

Cont. armature elec. Resist- Induc- Code

output current Torque speed** Efficiency ance tance number

(kW) 180 310 400 440 460 (A) (Nm) min-1 (%) (Ohm) (mH) 3411

1.70 750 5.8 21.7 1800 66.1 18.0 226 3000

1.82 830 5.9 21.0 2100 67.1 18.0 226 3000

1.60 790 5.8 19.4 2400 69.0 15.3 183 2750

1.80 930 5.7 18.5 2700 72.1 15.3 183 2750

1.90 980 5.6 18.5 3000 73.2 15.3 183 2750

1.80 870 6.6 19.8 1800 68.0 13.4 138 2500

2.05 960 6.6 20.4 2300 70.0 13.4 138 2500

2.20 1000 6.8 21.0 2400 70.0 13.4 138 2500

2.10 975 7.5 20.6 2100 70.1 10.7 108 2250

2.40 1070 7.6 21.4 2400 71.4 10.7 108 2250

2.55 1140 7.7 21.4 2600 72.3 10.7 108 2250

2.45 1100 8.5 21.3 2400 72.1 8.5 84.0 2000

2.80 1240 8.7 21.6 2600 73.4 8.5 84.0 2000

3.00 1300 8.9 22.0 2800 73.5 8.5 84.0 2000

2.10 965 9.4 20.8 2100 71.8 6.2 64.0 1750

3.00 1320 10.0 21.7 2700 75.2 6.2 64.0 1750

3.35 1500 9.9 21.4 3000 77.2 6.2 64.0 1750

3.55 1580 9.9 21.5 3100 77.7 6.2 64.0 1750

2.65 1160 11.7 21.8 2500 73.2 4.5 46.0 1500

3.65 1600 11.7 21.8 3400 77.7 4.5 46.0 1500

4.15 1800 11.9 22.0 3600 78.9 4.5 46.0 1500

4.35 1880 11.9 22.1 3800 79.7 4.5 46.0 1500

1.57 870 12.9 17.3 1800 68.0 3.1 31.0 1250

3.30 1470 13.9 21.5 3200 76.7 3.1 31.0 1250

4.45 1980 13.8 21.5 4200 80.7 3.1 31.0 1250

5.00 2200 13.9 21.7 4400 81.9 3.1 31.0 1250

5.25 2320 13.8 21.6 4500 82.5 3.1 31.0 1250

4.35 1950 17.5 21.3 4100 80.4 2.0 24.0 1000

5.90 2630 17.7 21.4 5000 83.3 2.0 24.0 1000

6.50 2960 17.5 21.0 5000 84.3 2.0 24.0 1000

6.80 3150 17.5 20.6 5000 84.6 2.0 24.0 1000

2.40 1500 18.2 15.3 3600 73.2 1.27 12.9 0800

5.00 2540 19.1 18.8 4600 84.3 1.27 12.9 0800

6.50 3350 19.0 18.6 5000 85.6 1.27 12.9 0800

4.70 2950 30.8 15.2 5000 84.8 0.3 2.9 0400

**Through field control with constant output. Please specify. Field loss (hot) = 350 W

Base speed (min-1) at armature voltage (V) Armature circuit

IC06/17/37

Data subject to change without prior notice.

LAK 2112 B

16

Rated Max.

Cont. armature electrical Resist- Induc- Code

output current Torque speed** Efficiency ance tance number

(kW) 180 310 400 440 460 (A) (Nm) min-1 (%) (Ohm) (mH) 3421

2.35 750 7.5 30.0 1900 67.6 13.0 162 2250

2.50 770 9.1 31.0 1600 68.8 9.3 128 1950

2.85 910 9.1 30.0 2000 71.4 9.3 128 1950

3.00 950 8.9 30.0 2100 72.9 9.3 128 1950

2.87 900 10.2 30.5 1800 70.0 7.7 97.0 1750

3.25 990 10.2 31.4 2000 72.3 7.7 97.0 1750

3.42 1050 10.1 31.0 2200 73.7 7.7 97.0 1750

3.50 1070 11.9 31,4 2300 73.8 5.6 70.0 1500

3.90 1220 11.6 30,6 2600 76.4 5.6 70.0 1500

4.15 1280 11.8 31.0 2800 76.7 5.6 70.0 1500

3.20 980 14.4 31.2 2000 71.8 4.0 48.0 1250

4.40 1340 14.3 31.4 2500 77.0 4.0 48.0 1250

4.95 1510 14.3 31.3 2600 78.5 4.0 48.0 1250

5.15 1590 14.1 31.0 2800 79.5 4.0 48.0 1250

2.00 775 17.5 24.7 2600 63.5 2.46 32.0 1000

4.25 1290 17.9 31.0 2600 76.6 2.46 32.0 1000

5.70 1760 17.6 31.0 3200 80.9 2.46 32.0 1000

6.30 1990 17.4 30.3 3400 82.5 2.46 32.0 1000

6.70 2090 17.6 30.6 3600 82.9 2.46 32.0 1000

2.52 965 20.0 25.0 2200 70.2 1.8 22.0 0850

5.00 1620 20.2 29.6 3100 79.8 1.8 22.4 0850

6.70 2160 20.1 30.0 4200 83.2 1.8 22.4 0850

7.50 2400 20.2 30.0 4400 84.2 1.8 22.4 0850

7.85 2500 20.2 30.0 4500 84.6 1.8 22.4 0850

3.45 1300 24.3 26.0 2700 78.8 0.85 11.2 0600

6.50 2420 24.3 25.7 4000 86.2 0.85 11.2 0600

8.50 3250 24.4 25.0 4700 87.2 0.85 11.2 0600

9.30 3600 24.2 24.7 4900 87.2 0.85 11.2 0600

9.70 3770 24.2 24.6 5000 87.2 0.85 11.2 0600

6.30 2850 40.5 21.2 5000 86.3 0.22 2.6 0300

**Through field control with constant output. Please specify. Field loss (hot) = 370 W

Armature circuitBase speed (min-1) at armature voltage (V)

IC06/17/37

Data subject to change without prior notice.

LAK 2112 C

17

Rated Max.

Cont. armature electrical Resist- Induc- Code

output current Torque speed** Efficiency ance tance number

(kW) 180 310 400 440 460 (A) (Nm) min-1 (%) (Ohm) (mH) 3431

 3.30 770 10.1 41.0 1600 71.2 9.00 145 1700

 3.20 750 11.3 40.8 1800 70.9 7.00 106 1500

 3.65 850 11.4 41.0 2000 72.9 7.00 106 1500

 3.85 890 11.3 41.4 2100 74.0 7.00 106 1500

 4.15 915 14.2 43.3 1850 73.1 3.90 74.0 1250

 4.70 1060 14.2 42.4 2100 75.2 3.90 74.0 1250

 4.90 1110 13.9 42.2 2250 76.7 3.90 74.0 1250

 4.00 900 17.7 42.5 1850 73.0 3.10 46.0 1000

 5.55 1230 17.9 43.1 2300 77.6 3.10 46.0 1000

 6.20 1380 17.8 42.9 2500 79.3 3.10 46.0 1000

 6.45 1450 17.5 42.5 2600 80.3 3.10 46.0 1000

 3.93 850 30.2 44.2 2600 72.3 1.10 16.8 0600

 7.50 1710 29.3 41.9 4000 82.5 1.10 16.8 0600

 9.50 2300 27.6 39.5 4700 86.1 1.10 16.8 0600

10.40 2540 27.2 39.0 4900 86.8 1.10 16.8 0600

10.80 2660 26.9 39.0 5000 87.2 1.10 16.8 0600

 5.30 1990 39.2 25.5 3500 75.0 0.26 3.4 0300

10.50 3520 39.1 28.5 5000 86.7 0.26 3.4 0300

**Through field control with constant output. Please specify. Field loss (hot) = 400 W

Armature circuitBase speed (min-1) at armature voltage (V)

18

LAK 2132 A

Rated Max.

Cont. armature electrical Resist- Induc- Code

output current Torque speed** Efficiency ance tance number

(kW) 180 310 400 440 460 (A) (Nm) min-1 (%) (Ohm) (mH) 3511

 3.25 765 10.5 40.6 1600 70.6 8.30 173 2320

 3.45 820 10.4 40.2 1700 71.9 8.30 173 2320

 3.66 840 12.8 41.6 1900 71.4 5.80 114 1914

 4.14 950 12.8 41.6 2100 73.8 5.80 114 1914

 4.40 1020 12.8 41.4 2200 74.7 5.80 114 1914

 3.35 780 15.5 41.0 1650 69.8 4.00 75.0 1566

 4.70 1080 15.6 41.8 2400 75.4 4.00 75.0 1566

 5.30 1210 15.6 41.8 2600 77.4 4.00 75.0 1566

 5.60 1300 15.5 41.3 2700 78.3 4.00 75.0 1566

 4.40 1040 18.7 40.4 2000 75.7 2.50 49.0 1276

 6.10 1410 19.1 41.3 2600 79.9 2.50 49.0 1276

 6.90 1560 19.4 42.3 2800 80.9 2.50 49.0 1276

 7.25 1650 19.3 42.1 3000 81.7 2.50 49.0 1276

 3.30 775 26.1 40.7 1750 70.2 1.30 26.0 0928

 6.60 1530 26.3 41.1 3200 80.9 1.30 26.0 0928

 8.90 2030 26.5 41.9 4000 84.0 1.30 26.0 0928

 9.70 2260 25.9 41.0 4250 85.2 1.30 26.0 0928

10.40 2380 26.5 41.7 4500 85.3 1.30 26.0 0928

 4.31 1535 31.8 26.9 3600 75.3 0.50 10.0 0580

 9.00 2590 33.3 33.3 4100 87.0 0.05 10.0 0580

12.50 3450 35.7 34.6 4200 87.1 0.50 10.0 0580

14.00 3850 36.4 34.7 4400 87.1 0.50 10.0 0580

14.60 4000 36.4 34.9 4500 87.1 0.50 10.0 0580

 9.80 3010 62.8 31.1 4500 86.7 0.13 2.30 0290

**Through field control with constant output. Please specify. Field loss (hot) = 495 W

Base speed (min-1) at armature voltage (V) Armature circuit

Data subject to change without prior notice.

IC06/17/37

19

LAK 2132 B

Rated Max.

Cont. armature elec. Resist- Induc- Code

output current Torque speed** Efficiency ance tance number

(kW) 180 310 400 440 460 (A) (Nm) min-1 (%) (Ohm) (mH) 3521

 5.10 760 14.9 64.1 1900 74.4 5.00 96.0 1566

 5.60 825 18.4 64.8 1800 76.0 3.30 63.0 1275

 6.25 935 18.2 63.9 2000 78.1 3.30 63.0 1275

 6.60 985 18.2 64.0 2000 78.8 3.30 63.0 1275

 5.90 840 24.8 67.1 1750 76.7 1.80 38.0 0986

 7.95 1150 24.5 66.3 2350 81.1 1.80 38.0 0986

 8.80 1290 24.2 65.4 2500 82.7 1.80 38.0 0986

 9.30 1360 24.3 65.6 2600 83.2 1.80 38.0 0986

 6.70 985 27.2 65.0 2100 79.4 1.43 30.0 0870

 9.15 1330 27.6 65.7 2800 82.8 1.43 30.0 0870

 10.0 1500 27.0 63.9 3200 84.3 1.43 30.0 0870

 10.6 1570 27.2 64.5 3300 84.7 1.43 30.0 0870

 8.80 1270 34.6 66.2 2600 82.0 0.93 19.7 0696

11.90 1730 35.0 65.9 3500 85.0 0.93 19.7 0696

13.20 1920 34.9 65.7 3800 86.0 0.93 19.7 0696

13.80 2020 34.7 65.3 4000 86.4 0.93 19.7 0696

 6.40 930 45.9 65.7 2100 77.5 0.53 11.0 0522

12.00 1780 45.5 65.6 3400 85.1 0.53 11.0 0522

16.20 2380 46.4 65.2 3600 87.3 0.53 11.0 0522

17.80 2640 46.0 64.5 3800 88.0 0.53 11.0 0522

18.40 2770 45.3 63.5 4000 88.3 0.53 11.0 0522

 9.00 1520 58.8 56.6 2800 85.1 0.22 4.4 0348

15.00 2770 54.7 51.7 3600 88.5 0.22 4.4 0348

18.00 3600 51.2 47.8 4200 86.6 0.22 4.4 0348

20.00 4000 52.4 47.8 4600 86.7 0.22 4.4 0348

21.00 4180 52.9 48.0 4800 86.2 0.22 4.4 0348

**Through field control with constant output. Please specify. Field loss (hot) = 650 W

Armature circuitBase speed (min-1) at armature voltage (V)

Data subject to change without prior notice.

IC06/17/37

20

LAK 2132 C

Rated Max.

Cont. armature elec. Resist- Induc- Code

output current Torque speed** Efficiency ance tance number

(kW) 180 310 400 440 460 (A) (Nm) min-1 (%) (Ohm) (mH) 3531

 5.60 720 16.3 74.3 1800 78.0 3.60 89.00 1218

 5.95 760 16.5 74.8 2000 78.6 3.60 89.00 1218

 4.70 605 20.1 75.5 1250 75.5 2.35 57.00 0986

 6.50 820 20.4 75.7 1700 79.7 2.35 57.00 0986

 7.25 920 20.3 75.3 2000 81.3 2.35 57.00 0986

 7.65 970 20.3 75.3 2200 81.9 2.35 57.00 0986

 6.50 840 26.2 73.9 1650 80.0 1.40 33.00 0754

 8.75 1130 26.2 74.3 1900 83.4 1.40 33.00 0754

 9.90 1260 26.7 75.0 2200 84.3 1.40 33.00 0754

10.20 1320 26.1 73.8 2400 85.0 1.40 33.00 0754

 6.90 920 27.3 71.6 2500 81.7 1.20 28.00 0696

 9.40 1240 27.8 72.4 3000 84.6 1.20 28.00 0696

10.30 1380 27.3 71.0 3400 85.6 1.20 28.00 0696

10.80 1450 27.3 71.2 3600 86.0 1.20 28.00 0696

 9.50 1290 36.1 70.4 3000 84.8 0.70 16.00 0522

12.70 1700 36.6 71.4 3500 86.8 0.70 16.00 0522

14.00 1910 36.3 70.2 3800 87.7 0.70 16.00 0522

14.80 2000 36.6 70.7 4000 87.9 0.70 16.00 0522

 6.88 985 47.1 66.7 2900 81.2 0.45 9.70 0406

12.60 1680 47.2 71.6 3000 86.1 0.45 9.70 0406

16.60 2230 47.2 71.3 3500 87.9 0.45 9.70 0406

17.80 2470 45.7 69.0 3800 88.5 0.45 9.70 0406

19.20 2600 47.1 70.5 4000 88.7 0.45 9.70 0406

 8.10 1090 54.2 71.0 2000 83.1 0.30 6.90 0348

14.70 2010 54.0 69.9 3000 87.9 0.30 6.90 0348

19.40 2640 54.5 70.2 3500 89.0 0.30 6.90 0348

21.20 2930 53.9 69.3 3800 89.3 0.30 6.90 0348

22.20 3050 54.1 69.5 4000 89.3 0.30 6.90 0348

**Through field control with constant output. Please specify. Field loss (hot) = 700 W

Armature circuitBase speed (min-1) at armature voltage (V)

Data subject to change without prior notice.

IC06/17/37

21

Dimension drawing, LAK 2080-2100

Dimensions are not binding

IC06

Dimensions in mm

LAK 2080

LAK 2100

LAK

2080A
2080B
2080C
2100A
2100B
2100C

*REO R

B

100

100

178

140

203

203

BB

160

160

198

170

233

233

BC

199

230

279

228

268

328

BG

285

316

365

338

378

438

CB

50

50

10

-

-

-

LC

363

394

443

426

466

526

L with
tacho*

553

584

633

616

656

716

L

367

398

447

430

470

530

Weight
kg

23

26

31

40

48

59

22

Dimension drawing, LAK 2112-2132

Dimensions are not binding

IC06

Dimensions in mm

LAK

2112A
2112B
2112C
2132A
2132B
2132C

H

112

132

L with
tacho*

669

710

782

735

810

875

LC

479

527

592

549

624

689

L

483

531

596

553

628

693

Weight
kg

61

73

91

90

115

140

*REO R

E

60

80

LAK

2112A
2112B
2112C
2132A
2132B
2132C

AC

253

290

BB

190

260

260

210

273

338

B

159

229

229

178

241

306

BG

219

267

332

276

351

416

BC

265

313

378

318

393

459

A

190

216

F

8

10

GA

31

41

HA

5

6

8

8

HD

449

464

K

12

AA

29

34

AB

220

250

CB

15,5

16

D

28

38

DE

M10

M12

23

Dimension drawing, LAK 2080-2132

Dimensions are not binding

IC17/37

Dimensions in mm

M5 (LAK 2O8O)

d

192

223

272

230

270

330

258

306

371

290

365

430

LAK

2080A
2080B
2080C
2100A
2100B
2100C
2112A
2112B
2112C
2132A
2132B
2132C

oa

94

117

132

157

ob

62

74

86

94

b

48

60

70

78

e

93

108

124

149

a

82

105

120

145

24

Dimension drawing, LAK 2080-2132

Dimensions are not binding

Dimensions in mm

Drive end (IM 2001/3001)

Non drive end LAK 2080-2100-2112 Non drive end LAK 2132

Flange

LAK

2080
2100
2112
2132

Flange

F165

F215

F215

F265

L

40

50

60

80

LA

10

11

11

10

LB

3.5

4

4

5

M

165

215

215

265

N

130

180

180

230

S

12

15

15

19

P

200

250

250

300

Founded over 100 years ago, T-T Electric is a world-class
supplier of top-quality industrial electric motors and
drives. Pioneers in the industry, we are an experienced
and established manufacturer of a comprehensive and
cost-effective range of highly reliable drive products. They
are used around the world in the toughest of application
environments and in all industrial segments.

Driven by customer demand, T-T Electric is continually
researching product excellence and manufacturing

process perfection. The flexible product design ensures
easy adaptations to customer requirements. This, combined
with unequalled short delivery times, make T-T Electric a
reference within industry. Our extensive support services
include diagnostics and maintenance on site as well as full
overhaul in our own repair facilities.

T-T Electric is committed to a working partnership with our
customers. For mutual benefit, we focus on complete and
innovative solutions together.

t-telectric.com

t-telectric.com

France
T-T Electric
22 rue du 8 mai 1945
F-95340 PERSAN

Tél : +33 (0) 1 30 28 62 01
Fax : +33 (0) 1 34 70 21 79
E-mail : info@t-telectric.fr

Denmark
T-T Electric
Svendborgvej 83
5260 Odense S
Tel: +45 63 13 06 30
E-mail: sales@t-telectric.dk

UK
T-T Electric
Unit 7A Waterloo Park
Upper Brook Street
STOCKPORT SK1 3BP
Tel: +44 (0) 161 480 0037
Fax:+44 (0) 161 476 4390
E-mail: john.legg@t-telectric.com

Germany
T-T Electric
Helgolandstrasse 67
D-70439 Stuttgart
Tel: +49 (0) 711 38 04 410
Fax: +49 (0) 711 38 04 411
E-mail: info@t-telectric.de

Sweden
Thrige Electric
Lefflersgatan 1
PO Box 1641
S-75146 Uppsala
Tel: +46 (0) 18 657010
Fax: +46 (0) 18 107478
E-mail: info@thrige-electric.se

