

DC motor

- DC motor with spur gear
- protection class IP20 / IP30
- flat-pin motor plug

part number

MOT	AE	B	024	015	037	F	A	AAAA	
									specifics
									AAAA standard
									options
									A without
									motor connection
									F flat-pin
									flange dimension
									036 36mm
									037 37mm
									042 42mm
									nominal torque
									001 0,1Nm
									003 0,3Nm
									005 0,5Nm
									007 0,7Nm
									010 1,0Nm
									015 1,5Nm
									018 1,8Nm
									max voltage
									024 24VDC
									motor type
									B DC-motor
									type
									AE version
									product group
									MOT motor

MOT	DC	22	F	A	D				
									specifics (nominal speed [1/min])
									D 375
									E 137
									J 36
									options
									A ohne
									motor connection
									F flat-pin
									outer diameter
									22 22mm
									motor type
									DC DC-motor
									product group
									MOT motor

technical data									
motor		MOT-AE-B-024-001-037-F-A-AAAA	MOT-AE-B-024-003-037-F-A-AAAA	MOT-AE-B-024-005-036-F-A-AAAA	MOT-AE-B-024-007-037-F-A-AAAA	MOT-AE-B-024-010-042-F-A-AAAA	MOT-AE-B-024-015-037-F-A-AAAA	MOT-AE-B-024-018-042-F-A-AAAA	
max. voltage	[VDC]	24	24	24	24	24	24	24	
nominal voltage	[VDC]	24	24	24	24	24	24	24	
nominal torque	[Nm]	0,1	0,3	0,5	0,7	1,0	1,5	1,8	
starting torque	[Nm]	0,3	0,5	1	1	3	1,8	6	
no-load speed	[1/min]	440	146	223	58	290	22	115	
nominal speed	[1/min]	350	112	190	47	252	17	101	
nominal current	[A]	0,5	0,5	0,9	0,5	2,3	0,5	2,0	
max. shaft load axial (10mm from flange)	[N]	6,8	6,8	25	6,8	30	6,8	30	
max. shaft load radial (10mm from flange)	[N]	9,8	9,8	30	9,8	50	9,8	50	
gear ratio	[i]	10	30	27	75	24	200	61	
weight									
motor	[kg]	0,207	0,213	0,450	0,221	0,650	0,270	0,690	
operating data									
ambient temperature	[°C]	-10 ...+60							
max temperature rise	[°C]	60							
humidity (not condensing)	[%]	85							
protection class (all mounting screws must be used to ensure the protection class)		IP30	IP30	IP20	IP30	IP20	IP30	IP20	
operation mode		S2 (short-time duty)							
pin assignment motor									
flat-pin plug									
length	[mm]	6,5	6,5	6,0	6,5	9,0	6,5	9,0	
width	[mm]	4,0	4,0	3,8	4,0	4,8	4,0	4,8	
thickness	[mm]	0,4	0,4	0,5	0,4	0,5	0,4	0,5	

technical data

		MOT-DC-22-F-A-D	MOT-DC-22-F-A-E	MOT-DC-22-F-A-J					
motor									
max. voltage	[VDC]	24	24	24					
nominal voltage	[VDC]	24	24	24					
nominal torque	[Nm]	0,025	0,06	0,21					
starting torque	[Nm]	0,13	0,35	1,18					
no-load speed	[1/min]	463	169	45					
nominal speed	[1/min]	375	137	37					
nominal current	[A]	< 0,15	< 0,15	< 0,15					
max. shaft load axial (10mm from flange)	[N]	5,9	5,9	5,9					
max. shaft load radial (10mm from flange)	[N]	9,8	9,8	9,8					
gear ratio	[i]	19	53	198					

weight

motor	[kg]	0,062	0,067	0,092					
-------	------	-------	-------	-------	--	--	--	--	--

operating data

ambient temperature	[°C]	-10 ...+60							
max temperature rise	[°C]	60							
humidity (not condensing)	[%]	85							
protection class (all mounting screws must be used to ensure the protection class)		IP30	IP30	IP30					
operation mode		S2 (short-time duty)							

pin assignment motor

flat-pin plug									
length	[mm]	4,5	4,5	4,5					
width	[mm]	2,0	2,0	2,0					
thickness	[mm]	0,3	0,3	0,3					

technical data
dimension

type	B1 [mm] ±0,3	B2 [mm] ±0,2	B3 [mm] ±0,1	D1 Ø [mm] -0,013	D2 Ø [mm] ±0,025	D3 Ø [mm]	L1 [mm] ±1	L2 [mm] ±1	L3 [mm]	L4 [mm]
MOT-AE-B-024-001-037-F-A-AAAA	37,0	31	7	6,0	12,0	M3	21,0	59,5	6,0	92,5
MOT-AE-B-024-003-037-F-A-AAAA	37,0	31	7	6,0	12,0	M3	21,0	62,0	6,0	95,0
MOT-AE-B-024-005-036-F-A-AAAA	36,0	26	6	6,0	20,0	M3	19,3	85,6	3,0	104,9
MOT-AE-B-024-007-037-F-A-AAAA	37,0	31	7	6,0	12,0	M3	21,0	64,5	6,0	97,5
MOT-AE-B-024-010-042-F-A-AAAA	42,4	35	0	8,0	25,0	M4	22,0	105,2	2,0	127,2
MOT-AE-B-024-015-037-F-A-AAAA	37,0	31	7	6,0	12,0	M3	21,0	67,0	6,0	100,0
MOT-AE-B-024-018-042-F-A-AAAA	42,4	35	0	8,0	25,0	M4	22,0	111,9	2,0	142,4
MOT-DC-22-F-A-D	22,0	18	0	4	14,0	M2	14,0	50,1	2,0	68,6
MOT-DC-22-F-A-E	22,0	18	0	4	14,0	M2	14,0	53,8	2,0	72,3
MOT-DC-22-F-A-J	22,0	18	0	4	14,0	M2	14,0	57,4	2,0	76,0

characteristic (24VDC)
 MOT-AE-B-024-001-037-F-A-AAAA MOT-AE-B-024-003-037-F-A-AAAA

MOT-AE-B-024-005-036-F-A-AAAA MOT-AE-B-024-007-037-F-A-AAAA

MOT-AE-B-024-010-042-F-A-AAAA MOT-AE-B-024-015-037-F-A-AAAA

characteristic (24VDC)
 MOT-AE-B-024-018-042-F-A-AAAA MOT-DC-22-F-A-D

MOT-DC-22-F-A-E MOT-DC-22-F-A-J

----- motor torque - - - - - max. continuous torque ——— motor current

characteristic (12VDC)
 MOT-AE-B-024-001-037-F-A-AAAA MOT-AE-B-024-003-037-F-A-AAAA

MOT-AE-B-024-005-036-F-A-AAAA MOT-AE-B-024-007-037-F-A-AAAA

MOT-AE-B-024-010-042-F-A-AAAA MOT-AE-B-024-015-037-F-A-AAAA

----- motor torque - - - - - max. continuous torque ——— motor current

characteristic (12VDC)
 MOT-AE-B-024-018-042-F-A-AAAA MOT-DC-22-F-A-D

MOT-DC-22-F-A-E MOT-DC-22-F-A-J

