
ISO14000   ISO9001

CATALOGUE

OMSRV-S SERIES

AC SYNCHRONOUS SERVO (SPINDLE) MOTOR - 0.1Nm-1000Nm

www.omemotors.com


www.omemotors.com


www.omemotors.com

OMSRV-S Series Introduction 04

01

Overall Dimension 09

Technical Data 13

OME Electric Motors Information
GENERAL INFORMATION


www.omemotors.com

OMSRV-S SERIES

AC SYNCHRONOUS SERVO (SPINDLE) MOTOR - 0.1Nm-1000Nm

www.omemotors.com


www.omemotors.com

OMSRV-S SERIES
AC ASYNCHRONOUS SERVO (SPINDLE) MOTOR

0.1Nm-1000Nm

High efficiency • Reliability • Long life • Easy Manutenction

LOW BEARINGS
TEMPERATURES

SOLID FRAME

LIGHTWEIGHT
DESIGN

FAST AND EASY
CONNECTION

• Low voltage Servo Motors - or IEC motors - designed and manufactured by OME are 
low voltage motors that offer high efficiency and at the same time effective energy 
savings, in line with environmental regulations.

• OME high efficiency motors ensure significant optimisation of energy consumption, 
safeguarding the environment and ensuring substantial savings in operating costs.


www.omemotors.com

• High quality components including superior copper, metal 
cable glands and SKF bearings. 
Thanks to their high quality, OME electric motors are perfectly 
suitable for heavy duty applications, with Long lasting 
performances.

• OME also pays exceptional care and to the design attention 
of its electric motors.
This increase the cooling efficiency and also the looking of  
the product.

• Customized packaging that provides increased protection
during transport and an easyer handling.

OME IEC low voltage motors are suitable for all industrial sectors and applications, 
complying with national and international mandatory efficiency rules. 
OME’s motors help our customers increase their productivity, save energy, improve quality 
and generate power.

OME Electric Motors

High quality production

Modern design

Superior packaging


• Technical experience of over 50 years

• The continuous research for new solutions 
to increase the performance of our electric 
motors

• Development of technical solutions in 
compliance with current standards

• The tailor-made service to customize the 
motors on customer request

• The wide range of production to meet any 
market need

• The constant research for suitable solutions 
to increase the efficiency of our electric 
motors

• Compliance with the standards required for 
energy saving and environmental protection

www.omemotors.com

OME Electric Motors and Orsatti Group

OME is a well-established global reality born from the Orsatti family's long experience in 
the electrical machinery sector and characterized by a history in continuous evolution. 

The key points that distinguish the Orsatti Group are in particular:

MISSION

Our mission is to be a leading 

company in the production of 

electric motors at an international 

level.

VISION

Our vision is to design and
manufacture highly customized 
motors, meeting the most varied 

customer requirements, managing 
to make competitive even the 

smallest realities.

VALUES

- The high quality of production, 
sales, service and maintenance;

- Intelligent and low costs logistics;
- Providing motors, services and 

expertise to save energy and 
improve customer processes 

throughout the life cycle of our 
products and beyond.


• BRIEF INTRODUCTION

OMSRV-S series servo motor and its drives as a servo drive system, it can be used lots of 
application, such as machine tools, textile machinery, plastic machinery, printing machinery, 
platen-printing machines. Manipulating devices robots, wood processing machines, Special 
purpose machines.
OMSRV-S Series motor is a permanent magnet brushless AC servo motor. It is compose of stator, 
permanent magnet rotor and high currency encoder (such as resolver, incremental encoder). The 
interior permanent magnet design is the key to achieving high torque and power density while 
eliminating problems with magnets placed directly on the air gap. the no housing stator core have 
big temperature gradient and better cooling performance.

• FEATURES

• Compact design, high power density;

• low inertia, high response

• Good quality permanent magnet material, long life time

• Constant nominal torque on overall speed range

• Low noise, Low vibration

• Full sealed Design

• Small torque wave at low speed, high balancing resolution, running stable under high speed

• Good price with strong performance

04
www.omemotors.com

GENERAL INFORMATION


05
www.omemotors.com

TYPE SPECIFICATION

O M S RV- S    0 6  1  - -  6  A  C  3  1  - -  F  B  Y 1   Z

OMSRV-S series AC Servo Motor

Shaft height code: shaft height /10

Sub Code:1,2,3,4,5,6,7,9 under same �ange, bigger number,
                     the motor is longer length and also bigger torque

Poles:  4:4poles;  6:6poles;  8:8poles

Cooling: A: Natural cooling
                  S: Force cooling 3x380V supply cooling fan
                  S2: Force cooling 1x230V supply cooling fan

Rated Speed:  A:1200rpm   B:1500rpm    C:2000rpm    F:3000rpm
                            W:500rpm      V:750rpm      E:1000rpm
                            G:4000rpm    H:5000rpm   K:6000rpm

DC link Voltage:   2:210V   3:300V   6:600V

Mounting Position:   1:IMB5   2:IMV1   3:IMV3   4:IMB3   6:IMB35

Encoder :  F:Incremental pulse 2500 lines
                    P:Incremental pulse 6000 lines
                    Rn:resolver,1 poles / 3poles /4poles
                    N:Incremental sin/cos 2048
                    Jn:Single-turn/multi-turn abs. encoder
                          EnDAT/ Hiperface/ SSI interface

Brake     B: with brake     E: without brake

For Special code
Z2 PT100
Z4 KTY 84
Z9 PTC on power connector
Z11 PTC on feed back connector
......

Y-special shaft ,number is sub code
b-shaft with standard key
c-plain shaft with c type center hole
d-standard key with c type center hole


06
www.omemotors.com

TECHNICAL SPECIFICATION

AC Servo Motor (Permanent magnet synchronous motor)

Very high jHc rare-earth permanent magnet material

Standard: Squire wave photoelectrical incremental encoder (with U ,V,  W signal)

Option: 1. Resolver

             2. Sin/Cos encoder 2048 / r ;

             3. Absolute encoder

PTC positive temperature coefficient temperature sensor resistance.

Under 200 , R  ≤ 250 Ω Optional: temperature sensor switch.

Temperature class F for a winding temperature rise of  ∆T = 100 K

at an ambient temperature of+400 (+1040 F).

IMB5 Optional: IMV1, IMV3, IMB35

IP64 Optional: IP 65, IP67

natural cooling or Force cooling

Gray without gloss

Optional: All motors can be painted over with commercially

                avail able paint

Deep Groove Ball Bearing, seals on both sides

Seal ring at the drive end of shaft

Standard:Shaft without Keyway

Optional: With keyway or Key or according with commercially available

Class N Optional: Class R,S

Class N Optional: Class R,S

OMSRV-S03=55dB(A);    OMSRV-S04=55dB(A);    OMSRV-S05=60dB(A);

OMSRV-S06=65dB(A);    OMSRV-S07=65dB(A);    OMSRV-S08=70dB(A);

connector (OMSRV-S03-OMSRV-S10) Optional:Terminal Box

Terminal Box (OMSRV-S13 above) Optional:connector

High reliable permanent magnet mechanic brake (Made in Germany)

high resolution planetary gear box or Other

Motor Type

Permanent magnet material

Insulation Class

Speed Feedback

Temperature protection

Mounting position

Protection Class

Cooling

Painting

Bearing

Axial seal

Shaft End

Vibration Level

Rotation resolution

Noise

Connector

Option


 

07
www.omemotors.com

CONNECTORS

POWER CABLE CONNECTOR AND TERMINALS

For OMSRV-S02.

OMSRV-S03

1

2

3

4

Earth

U

V

W

 

 

 

For OMSRV-S04,

OMSRV-S05,

OMSRV-S06
Feedback connector for OMSRV-S02 

OMSRV-S03

1

2

3

4

Earth

U

V

W

1

2

3

4

5

6

7

Earth

U

V

W

Brake or PTC

17 pin Feedback cable

connector for OMSRV-S03-OMSRV-S18

For OMSRV-S04,

OMSRV-S08,

OMSRV-S10
1

2

3

4

5

6

Earth

U

V

W

Brake or PTC

For OMSRV-S08,OMSRV-S10

For OMSRV-S10/OMSRV-S13

Signal connector Power cable PG

PG for force

cooling fan and

temperature

3X380V for force cooling fan L1, L2, L3

6

5

4

3

2

1

PTC (KTY84/

Brake


08
www.omemotors.com

PIN NUMBER OF CONNECTOR

FEEDBACK CONNECTOR

• 4 PIN POWER CONNECTOR

• 6 PIN POWER CONNECTOR WITH BRAKE

• 7 PIN POWER CONNECTOR WITH BRAKE

PIN NUMBER

SIGNAL EARTH U

1 2 3 4

V W

PIN NO.

SIGNAL EARTH U

1 2 3 4

V W

Left 1

Brake +

Right 1

Brake -

PIN NO.

SIGNAL EARTH U

1 2 3 4 5 6 7

V W non Brake + Brake -

ENC

Pin No.

Incremental
TTL

OMSRV-S
01_603

Incremental
TTL

OMSRV-S
04_618

Incremental
SIN/COS
(Except

OMSRV-S
01_603)

Absolute
EnDAT
(Except

OMSRV-S
01_603)

Absolute
SSI

(Except
OMSRV-S
01_603)

Absolute
HiperFace
OMSRV-S

02/603

Absolute
Hiperface
OMSRV-S
04~618

Resolver
OMSRV-S

02/603

Resolver
OMSRV-S
04_618

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

A

B

Z

U

V

A-

B-

Z-

U-

V-

W

W-

+5V

0V

-

-

shield

A

A-

B

B-

U

U-

V

V-

W

W-

+5V

0V

Z

Z-

shield

A

A-

B

B-

C

C-

D

D-

UP

0V

Sensor up

Sensor 0V

R

R-

shield

A

A-

B

B-

DATA+

DATA-

CLOCK+

CLOCK-

+5V

0V

Sensor 5V

Sensor 0V

DATA+

DATA-

CLOCK+

CLOCK-

US

GND

CW/CCW-

SET

shield

REFCOS

REFSIN

COS+

SIN+

+7.5V

GND

DATA-

DATA+

shield

SIN+

REFSIN

COS+

REFCOS

+7.5V

GND

DATA+

DATA-

shield

ERC-

SIN-

COS+

ERC+

SIN+

COS-

shield

COS-

COS+

SIN-

SIN+

ERC-

ERC+


09
www.omemotors.com

Type

OMSRV-S021

OMSRV-S023

OMSRV-S025

OMSRV-S026

110.5

120.5

140.5

150.5

139.5

149.5

169.5

179.5

K(mm) K’ (mm)
(with Brake)

Type

OMSRV-S040

OMSRV-S041

OMSRV-S042

169.5

185.5

201.5

176

202

218

K(mm) K’ (mm)
(with Brake)

Type

OMSRV-S030

OMSRV-S031

OMSRV-S032

OMSRV-S033

OMSRV-S035

139.5

149.5

169.5

189.5

209.5

170.5

180.5

200.5

220.5

240.5

K(mm) K’ (mm)
(with Brake)

DIMENSION

OMSRV-S02Dimension

OMSRV-S03 Dimension

OMSRV-S04 Dimension


10
www.omemotors.com

DIMENSION

Type

OMSRV-S051

OMSRV-S052

OMSRV-S053

OMSRV-S054

OMSRV-S055

153.5

168.5

183.5

198.5

213.5

166

181

196

211

226

K(mm) K’ (mm)
(with Brake)

Type

OMSRV-S060

OMSRV-S061

OMSRV-S062

OMSRV-S063

OMSRV-S064

OMSRV-S065

167.5

192.5

217.5

242.5

180

282.5

182.5

207.5

232.5

257.5

195

297.5

K(mm) K’ (mm)
(with Brake)

Type

OMSRV-S070

OMSRV-S071

OMSRV-S072

OMSRV-S073

OMSRV-S074

OMSRV-S075

167.5

192.5

217.5

242.5

180

282.5

182.5

207.5

232.5

257.5

195

297.5

K(mm) K’ (mm)
(with Brake)

Type

OMSRV-S080

OMSRV-S081

OMSRV-S083

OMSRV-S085

OMSRV-S087

OMSRV-S089

251.5

276.5

301.5

326.5

351.5

376.5

251.5

276.5

301.5

371.5

396.5

421.5

K(mm) K’ (mm)
(with Brake)

OMSRV-S05 Dimension

OMSRV-S06 Dimension

OMSRV-S07 Dimension

OMSRV-S08 Dimension


11
www.omemotors.com

OMSRV-S10Dimension(nature Cooling)

DIMENSION

OMSRV-S10 Dimension

OMSRV-S13 Dimension

OMSRV-S18 Dimension

Type

OMSRV-S100

OMSRV-S101

OMSRV-S103

OMSRV-S105

OMSRV-S107

OMSRV-S109

237.5

263.5

289.5

315.5

341.5

380.5

237.5

263.5

289.5

315.5

341.5

380.5

K(mm) K’ (mm)
(with Brake)

Type (Force Cooling)

OMSRV-S100 Force Cooling

OMSRV-S101 Force Cooling

OMSRV-S103 Force Cooling

OMSRV-S105 Force Cooling

OMSRV-S107 Force Cooling

OMSRV-S109 Force Cooling

OMSRV-S1011 Force Cooling

336.5

362.5

388.5

414.5

440.5

479.5

531.5

Type

OMSRV-S130

OMSRV-S131

OMSRV-S132

OMSRV-S133

OMSRV-S135

OMSRV-S137

OMSRV-S138

OMSRV-S1310

Type L
(mm)

K
(mm)

OMSRV-S180

OMSRV-S181

OMSRV-S182

OMSRV-S183

OMSRV-S184

OMSRV-S185

OMSRV-S186

OMSRV-S187

OMSRV-S188

OMSRV-S189

359

389

419

449

509

569

629

389

749

809

693

723

753

783

843

903

963

1023

1083

1143

(mm)

K (mm) D(mm)

458.5

473.5

513.5

553.5

593.5

633.5

658.5

683.5

42

42

42

42

42

42

55

55

h(mm)

45

45

45

45

45

45

59

59

b(mm)

12

12

12

12

12

12

16

16


Shaft end Recommendation of Central hole standard for Type C

12
www.omemotors.com

TYPE OMSRV-S02

M4

6

Central Hole

Depth of screw

OMSRV-S03

M5

7

OMSRV-S04

M6

8

OMSRV-S05

M6

8

OMSRV-S06

M8

10

OMSRV-S07

M8

10

OMSRV-S08

M10

13

OMSRV-S10

M12

15

OMSRV-S13

M16

20

OMSRV-S18

M24

30

2 7 3 1

SHAFT END AND KEY

OMSRV-S02 shaft end and Key

OMSRV-S04 shaft end and Key

OMSRV-S06 shaft end and Key

OMSRV-S08 shaft end and Key

OMSRV-S03 shaft end and Key

OMSRV-S05 shaft end and Key

OMSRV-S027 shaft end and Key

OMSRV-S10 shaft end and Key


13
www.omemotors.com

TYPE

Standard Technical Data (Digital driver with 3 x 230V supply)

OMSRV-S021-8AF31

OMSRV-S023-8AF31

OMSRV-S025-8AF31

OMSRV-S026-8AF31

OMSRV-S030-8AF31

OMSRV-S031-8AF31

OMSRV-S032-8AF31

OMSRV-S033-8AF31

OMSRV-S035-8AF31

OMSRV-S040-6AC31

OMSRV-S040-6AF31

OMSRV-S040-6AK31

OMSRV-S041-6AC31

OMSRV-S041-6AF31

OMSRV-S041-6AK31

OMSRV-S042-6AC31

OMSRV-S042-6AF31

OMSRV-S042-6AK31

OMSRV-S051-6AC31

OMSRV-S051-6AF31

OMSRV-S052-6AC31

OMSRV-S052-6AF31

OMSRV-S053-6AC31

OMSRV-S053-6AF31

OMSRV-S054-6AC31

OMSRV-S054-6AF31

OMSRV-S055-6AC31

OMSRV-S055-6AF31

OMSRV-S060-6AC31

OMSRV-S060-6AF31

OMSRV-S061-6AC31

OMSRV-S061-6AF31

OMSRV-S062-6AC31

OMSRV-S062-6AF31

OMSRV-S063-6AC31

OMSRV-S063-6AF31

OMSRV-S064-6AC31

OMSRV-S064-6AF31

OMSRV-S065-6AC31

OMSRV-S065-6AF31

Rated Speed
(r/min)

Standstill
Torque

M0 (Nm)

Standstill
Current
I0 (A)

Torque C.
K

(Nm/A)
T

Voltage C.
Ke

V/1000rpm

Rotor Moment
of Inertia

(10  Kgm² )-4

Weight
(Kg)

3000

3000

3000

3000

3000

3000

3000

3000

3000

2000

3000

6000

2000

3000

6000

2000

3000

6000

2000

3000

2000

3000

2000

3000

2000

3000

2000

3000

2000

3000

2000

3000

2000

3000

2000

3000

2000

3000

2000

3000

0.6

0.8

1.6

1.9

2.4

3.2

4.3

5.0

6.0

1.6

2.5

3.2

2

3

4

5

6

3

6

7.5

11

4.5

15

1.36

1.8

3.6

4.3

3.5

4.7

6.3

7.4

8.8

2.1

3.2

6.4

2.8

4.2

8.5

3.0

4.5

9

2.4

3.5

3.0

4.5

4.0

5.0

5.0

6.0

6.0

8.0

2.5

3.8

5.5

8.3

6.2

9.3

9.0

13.5

3.7

5.5

12.3

18.3

0.44

0.44

0.45

0.44

0.68

0.69

0.68

0.68

0.68

0.76

0.5

0.25

0.89

0.59

0.29

1.07

0.71

0.36

0.83

0.57

1

0.67

1

0.8

1

0.83

1

0.75

1.2

0.79

1.09

0.72

1.21

0.81

1.22

0.82

1.22

0.82

1.22

0.82

20

20

30

30

30

30

45

45

45

67

40

20

60

40

20

60

40

20

55

37

64

43

64

51

64

53

64

48

62

43

80

53

80

53

80

53

80

53

80

53

0.21

0.29

0.45

0.53

1.0

1.21

1.63

2.05

2.48

1.87

2.67

3.47

1.73

3.0

4.27

5.55

6.83

4.4

8.7

12.9

17

6.7

22.2

1.2

1.5

1.8

2.1

2.6

2.8

3.2

3.6

4.0

3.7

4.3

5.0

4.5

5.5

6.5

7.5

8.5

8.5

10.6

12.8

14.5

9.5

17.8


14
www.omemotors.com

TYPE

Standard Technical Data (Digital driver with 3 x 230V supply)

Rated Speed
(r/min)

Standstill
Torque

M0 (Nm)

Standstill
Current
I0 (A)

Torque C.
K

(Nm/A)
T

Voltage C.
Ke

V/1000rpm

Rotor Moment
of Inertia

(10  Kgm² )-4

Weight
(Kg)

OMSRV-S070-6AC31

OMSRV-S070-6AF31

OMSRV-S071-6AC31

OMSRV-S071-6AF31

OMSRV-S072-6AC31

OMSRV-S072-6AF31

OMSRV-S073-6AC31

OMSRV-S073-6AF31

OMSRV-S074-6AC31

OMSRV-S074-6AF31

OMSRV-S075-6AC31

OMSRV-S075-6AF31

OMSRV-S080-6AC31

OMSRV-S080-6AF31

OMSRV-S081-6AA31

OMSRV-S081-6AC31

OMSRV-S081-6AF31

OMSRV-S083-6AA31

OMSRV-S083-6AC31

OMSRV-S085-6AA31

OMSRV-S085-6AC31

OMSRV-S087-6AA31

OMSRV-S087-6AC31

OMSRV-S089-6AA31

OMSRV-S089-6AC31

OMSRV-S100-8AC31

OMSRV-S100-8AF31

OMSRV-S101-8AA31

OMSRV-S101-8AC31

OMSRV-S101-8AF31

OMSRV-S103-8AA31

OMSRV-S103-8AC31

OMSRV-S105-8AA31

OMSRV-S105-8AC31

OMSRV-S107-8AA31

OMSRV-S107-8AC31

OMSRV-S109-8AA31

OMSRV-S109-8AC31

2.5

3.8

5.5

8.3

6.2

9.3

9.0

13.5

3.7

5.5

12.3

18.3

16

24

12.2

20

30

16.2

26.5

19.8

33

22.2

37

25.2

42

17.5

24.5

15.3

24.5

35

20.4

35

27

45

33

55

42

70

1.2

0.79

1.09

0.72

1.21

0.81

1.22

0.82

1.22

0.82

1.22

0.82

1.0

0.67

1.72

1.05

0.7

1.67

1.02

1.67

1.0

1.67

1.0

1.67

1.0

1.03

0.74

1.77

1.1

0.77

1.76

1.03

1.67

1.0

1.67

1.0

1.67

1.0

62

41

80

53

80

53

80

53

80

53

80

53

67.5

45

112.5

67.5

45

112.5

67.5

112.5

67.5

112.5

67.5

112.5

67.5

67.5

45

121

72.5

48

121

72.5

112

67.5

112

67.5

112

67.5

3

6

7.5

11

4.5

15

16

21

27

33

37

42

18

27

36

45

55

70

62

41

80

53

80

53

80

53

80

53

80

53

67.5

45

112.5

67.5

45

112.5

67.5

112.5

67.5

112.5

67.5

112.5

67.5

67.5

45

121

72.5

48

121

72.5

112

67.5

112

67.5

112

67.5

4.4

8.7

12.9

17

6.7

22.2

26.7

8.5

10.6

12.8

14.5

9.5

17.8

16.5

35.7 19.5

44.6

53.5

62.4

71.3

57.2

89.5

121.5

153.5

185.5

233.5

22.5

25.5

28.5

31.5

21

26

30

34

38

45


15
www.omemotors.com

Standard Technical Data (Digital driver with 3 x 230V supply)

OMSRV-S021-8AF61

OMSRV-S023-8AF61

OMSRV-S025-8AF61

OMSRV-S026-8AF61

OMSRV-S030-8AF61

OMSRV-S031-8AF61

OMSRV-S032-8AF61

OMSRV-S033-8AF61

OMSRV-S035-8AF61

OMSRV-S040-6AC61

OMSRV-S040-6AF61

OMSRV-S041-6AC61

OMSRV-S041-6AF61

OMSRV-S042-6AC61

OMSRV-S042-6AF61

OMSRV-S060-6AC61

OMSRV-S060-6AF61

OMSRV-S061-6AC61

OMSRV-S061-6AF61

OMSRV-S062-6AC61

OMSRV-S062-6AF61

OMSRV-S063-6AC61

OMSRV-S063-6AF61

OMSRV-S064-6AC61

OMSRV-S064-6AF61

OMSRV-S065-6AC61

OMSRV-S065-6AF61

OMSRV-S070-6AC61

OMSRV-S070-6AF61

OMSRV-S071-6AC61

OMSRV-S071-6AF61

OMSRV-S072-6AC61

OMSRV-S072-6AF61

OMSRV-S073-6AC61

OMSRV-S073-6AF61

OMSRV-S074-6AC61

OMSRV-S074-6AF61

OMSRV-S075-6AC61

OMSRV-S075-6AF61

OMSRV-S080-6AC61

OMSRV-S080-6AF61

TYPE
Rated Speed

(r/min)
Standstill
Torque

M0 (Nm)

Standstill
Current
I0 (A)

Torque C.
K

(Nm/A)
T

Voltage C.
Ke

V/1000rpm

Rotor Moment
of Inertia

(10  Kgm² )-4

Weight
(Kg)

3000

3000

3000

3000

3000

3000

3000

3000

3000

2000

3000

2000

3000

2000

3000

2000

3000

2000

3000

2000

3000

2000

3000

2000

3000

2000

3000

2000

3000

2000

3000

2000

3000

2000

3000

2000

3000

2000

3000

2000

3000

0.6

0.8

1.6

1.9

2.4

3.2

4.3

5.0

6.0

1.6

2.5

3.2

3

6

7.5

11

4.5

15

3

6

7.5

11

4.5

15

16

0.7

0.9

1.8

2.2

1.4

1.9

3.9

2.9

3.5

0.9

1.4

1.4

2.2

1.9

2.8

1.5

2.3

3.0

4.5

3.8

5.7

5.6

8.3

2.2

3.2

6.2

9.1

1.5

2.3

3.0

4.5

3.8

5.7

5.6

8.3

2.2

3.2

6.2

9.1

6.8

10.2

0.88

0.88

0.89

0.88

1.71

1.71

1.10

1.71

1.71

1.78

1.14

1.79

1.14

1.68

1.14

2.0

1.3

2.0

1.33

1.97

1.32

1.96

1.33

2.1

1.41

2.42

1.65

2.0

1.3

2.0

1.33

1.97

1.32

1.96

1.33

2.1

1.41

2.42

1.65

2.35

1.57

40

40

60

60

60

60

73

90

90

114

67

80

60

100

76

105

70

135

90

135

90

135

90

135

90

135

90

135

90

135

90

135

90

135

92

135

90

135

90

144

96

0.21

0.29

0.44

0.53

1.0

1.21

1.62

2.05

2.48

1.2

1.5

1.8

2.1

2.6

2.8

3.8

3.6

4.0

1.87

2.67

3.47

4.4

8.7

12.9

17

3.7

4.3

5.0

8.5

10.6

12.8

14.5

6.7

23.4

4.4

8.7

12.9

17

6.7

23.4

26.7

9

17.8

8.5

10.6

12.8

14.5

9

17.8

16.5


16
www.omemotors.com

TYPE
Rated Speed

(r/min)
Standstill
Torque

M0 (Nm)

Standstill
Current
I0 (A)

Torque C.
K

(Nm/A)
T

Voltage C.
Ke

V/1000rpm

Rotor Moment
of Inertia

(10  Kgm² )-4

Weight
(Kg)

Standard Technical Data (Digital driver with 3 x 230V supply)

OMSRV-S081-6AA61

OMSRV-S081-6AC61

OMSRV-S081-6AF61

OMSRV-S083-6AA61

OMSRV-S083-6AC61

OMSRV-S083-6AF61

OMSRV-S085-6AA61

OMSRV-S085-6AC61

OMSRV-S085-6AF61

OMSRV-S087-6AA61

OMSRV-S087-6AC61

OMSRV-S087-6AF61

OMSRV-S089-6AA61

OMSRV-S089-6AC61

OMSRV-S089-6AF61

OMSRV-S100-8AA61

OMSRV-S100-8AB61

OMSRV-S100-8AC61

OMSRV-S100-8AF61

OMSRV-S101-8AA61

OMSRV-S101-8AB61

OMSRV-S101-8AC61

OMSRV-S101-8AF61

OMSRV-S103-8AA61

OMSRV-S103-8AB61

OMSRV-S103-8AC61

OMSRV-S103-8AF61

OMSRV-S105-8AA61

OMSRV-S105-8AB61

OMSRV-S105-8AC61

OMSRV-S105-8AF61

OMSRV-S107-8AA61

OMSRV-S107-8AB61

OMSRV-S107-8AC61

OMSRV-S107-8AF61

OMSRV-S109-8AA61

OMSRV-S109-8AB61

OMSRV-S109-8AC61

OMSRV-S109-8AF61

1200

2000

3000

1200

2000

3000

1200

2000

3000

1200

2000

3000

1200

2000

3000

1200

1500

2000

3000

1200

1500

2000

3000

1200

1500

2000

3000

1200

1500

2000

3000

1200

1500

2000

3000

1200

1500

2000

3000

6.1

10

15

8.1

13.3

20

9.9

16.5

24.8

11.1

18.5

27.8

12.6

21

31.5

4.7

5.9

7.8

11.7

7.0

8.8

11.7

17.5

9.4

11.8

15.7

23.5

11.7

14.5

19.5

30.6

14.3

17.9

23.8

35.7

18.5

23.1

28.2

42.3

3.44

2.1

1.4

3.33

2.03

1.35

3.33

2.0

1.33

3.33

2.2

1.33

3.33

2.0

1.33

3.83

3.05

2.31

1.54

3.86

3.07

2.31

1.54

3.83

3.05

2.29

1.53

3.85

3.10

2.31

1.47

3.85

3.07

2.31

1.54

3.78

3.03

2.48

1.65

225

135

90

225

135

90

225

135

90

225

135

90

225

135

102

225

204

153

102

255

204

153

102

253

202

152

101

255

204

153

102

255

204

153

102

255

204

153

109

21

27

33

37

42

18

27

36

45

55

70

35.7

44.6

53.5

62.4

71.3

57.2

89.5

121.5

153.5

185.5

233.5

19.5

22.5

25.5

28.5

31.5

21

26

30

34

38

45


17
www.omemotors.com

TYPE
Rated Speed

(r/min)
Standstill
Torque

M0 (Nm)

Standstill
Current
I0 (A)

Torque C.
K

(Nm/A)
T

Voltage C.
Ke

V/1000rpm

Rotor Moment
of Inertia

(10  Kgm² )-4

Weight
(Kg)

Standard Technical Data (Digital driver with 3 x 380V supply)

OMSRV-S100-8SA61

OMSRV-S100-8SB61

OMSRV-S100-8SC61

OMSRV-S100-8SF61

OMSRV-S101-8SA61

OMSRV-S101-8SB61

OMSRV-S101-8SC61

OMSRV-S101-8SF61

OMSRV-S103-8SA61

OMSRV-S103-8SB61

OMSRV-S103-8SC61

OMSRV-S103-8SF61

OMSRV-S105-8SA61

OMSRV-S105-8SB61

OMSRV-S105-8SC61

OMSRV-S105-8SF61

OMSRV-S107-8S A61

OMSRV-S107-8S B61

OMSRV-S107-8S C61

OMSRV-S107-8S F61

OMSRV-S109-8SA61

OMSRV-S109-8SB61

OMSRV-S109-8SC61

OMSRV-S109-8SF61

OMSRV-S1011-8SB61

OMSRV-S1011-8SC61

1200

1500

2000

3000

1200

1500

2000

3000

1200

1500

2000

3000

1200

1500

2000

3000

1200

1500

2000

3000

1200

1500

2000

3000

1500

2000

6.0

7.5

10.0

14.9

9.3

11.7

15.6

23.3

12.5

15.7

20.9

31.3

15.6

19.3

26.0

40.8

18.2

22.8

30.3

45.4

23.8

29.7

36.3

54.4

36.6

49

3.83

3.06

2.30

1.54

3.87

3.08

2.31

1.55

3.84

3.06

2.30

1.53

3.85

3.11

2.31

1.47

3.85

3.07

2.31

1.54

3.78

3.03

2.48

1.65

3.14

2.35

225

204

153

102

255

204

153

102

253

202

152

101

255

204

153

102

255

204

153

102

255

204

153

109

193

150
115 270.7 57

23

36

48

60

70

90

57.2

89.5

121.5

153.5

185.5

233.5

21

26

30

34

38

45


18
www.omemotors.com

Standard Technical Data (Digital driver with 3 x 380V supply)

TYPE
Rated Speed

(r/min)
Standstill
Torque

M0 (Nm)

Standstill
Current
I0 (A)

Torque C.
K

(Nm/A)
T

Voltage C.
Ke

V/1000rpm

Rotor Moment
of Inertia

(10   Kgm² )-4
Weight

(Kg)

OMSRV-S130-8SW61
OMSRV-S130-8SV61
OMSRV-S130-8SE61
OMSRV-S130-8SA61
OMSRV-S130-8SB61
OMSRV-S130-8SC61
OMSRV-S131-8SW61
OMSRV-S131-8SV61
OMSRV-S131-8SE61
OMSRV-S131-8SA61
OMSRV-S131-8SB61
OMSRV-S131-8SC61
OMSRV-S132-8SW61
OMSRV-S132-8SV61
OMSRV-S132-8SE61
OMSRV-S132-8SA61
OMSRV-S132-8SB61
OMSRV-S132-8SC61
OMSRV-S133-8SW61
OMSRV-S133-8SV61
OMSRV-S133-8SE61
OMSRV-S133-8SA61
OMSRV-S133-8SB61
OMSRV-S133-8SC61
OMSRV-S135-8SW61
OMSRV-S135-8SV61
OMSRV-S135-8SE61

OMSRV-S135-8SA61

OMSRV-S135-8SB61
OMSRV-S135-8SC61
OMSRV-S137-8SW61
OMSRV-S137-8SV61
OMSRV-S137-8SE61
OMSRV-S137-8SA61
OMSRV-S137-8SB61
OMSRV-S138-8SW61
OMSRV-S138-8SV61
OMSRV-S138-8SE61
OMSRV-S138-8SA61
OMSRV-S138-8SB61
OMSRV-S1310-8SW61
OMSRV-S1310-8SV61
OMSRV-S1310-8SE61
OMSRV-S1310-8SA61
OMSRV-S1310-8SB61

500
750
1000
1200
1500
2000
500
750
1000
1200
1500
2000
500
750
1000
1200
1500
2000
500
750
1000
1200
1500
2000
500
750
1000
1200
1500
2000
500
750
1000
1200
1500
500
750
1000
1200
1500
500
750
1000
1200
1500

7.5
11
15
18
23
30
9
14
18
22
27
36
12
18
24
29
36
48
15
23
30
36
46
60
18
27
36
43
54
72
21
32
42
50
64
24
36
48
57
73
26
39
52
62
78

10
6.8
5

4.2
3.3
2.5
10
6.4
5

4.1
3.3
2.5
10
6.7
5

4.1
3.3
2.5
10
6.5
5

4.2
3.3
2.5
10
6.7
5

4.2
3.3
2.5
10
6.6
5

4.2
3.3
10
6.7
5

4.2
3.3
10
6.7
5

4.2
3.3

612
408
306
255
204
153
612
408
306
255
204
153
612
408
306
255
204
153
612
408
306
255
204
153
612
408
306
255
204
153
612
408
306
255
204
612
408
306
255
204
612
408
306
255
204

75

90

120

150

180

210

240

270

451

509

664

819

975

1130

53

60

79

98

117

135

1360

1590

148

160


19
www.omemotors.com

TYPE
Rated Speed

(r/min)
Standstill
Torque

M0 (Nm)

Standstill
Current
I0 (A)

Torque C.
K

(Nm/A)
T

Voltage C.
Ke

V/1000rpm

Rotor Moment
of Inertia

(10  Kgm² )-4

Weight
(Kg)

Standard Technical Data (Digital driver with 3 x 380V supply)

OMSRV-S180-8SE61

OMSRV-S180-8SA61

OMSRV-S180-8SB61

OMSRV-S180-8SC61

OMSRV-S181-8SE61

OMSRV-S181-8SA61

OMSRV-S181-8SB61

OMSRV-S181-8SC61

OMSRV-S182-8SE61

OMSRV-S182-8SA61

OMSRV-S182-8SB61

OMSRV-S182-8SC61

OMSRV-S183-8SE61

OMSRV-S183-8SA61

OMSRV-S183-8SB61

OMSRV-S183-8SC61

OMSRV-S184-8SE61

OMSRV-S184-8SA61

OMSRV-S184-8SB61

OMSRV-S184-8SC61

OMSRV-S185-8SE61

OMSRV-S185-8SA61

OMSRV-S185-8SB61

OMSRV-S185-8SC61

OMSRV-S186-8SE61

OMSRV-S186-8SA61

OMSRV-S186-8SB61

OMSRV-S186-8SC61

OMSRV-S187-8SE61

OMSRV-S187-8SA61

OMSRV-S187-8SB61

OMSRV-S187-8SC61

OMSRV-S188-8SE61

OMSRV-S188-8SA61

OMSRV-S188-8SB61

OMSRV-S188-8SC61

OMSRV-S189-8SE61

OMSRV-S189-8SA61

OMSRV-S189-8SB61

OMSRV-S189-8SC61

1000

1200

1500

2000

1000

1200

1500

2000

1000

1200

1500

2000

1000

1200

1500

2000

1000

1200

1500

2000

1000

1200

1500

2000

1000

1200

1500

2000

1000

1200

1500

2000

1000

1200

1500

2000

1000

1200

1500

2000

51

61

76

102

61.5

73.5

91.5

122

72

86

107

143

82

98

122

163

102.5

122.5

152

204

123

147

183

245

143

171.5

213

285.5

164

196

244

326.5

184

220.5

274

367

205

208

304.5

408

4.88

4.08

3.28

2.45

4.88

4.08

3.28

2.45

4.88

4.08

3.28

2.45

4.88

4.08

3.28

2.45

4.88

4.08

3.28

2.45

4.88

4.08

3.28

2.45

4.88

4.08

3.28

2.45

4.88

4.08

3.28

2.45

4.88

4.08

3.28

2.45

4.88

4.08

3.28

2.45

306

255

204

153

306

255

204

153

306

255

204

153

306

255

204

153

306

255

204

153

306

255

204

153

306

255

204

153

306

255

204

153

306

255

204

153

306

255

204

153

250

300

350

400

500

600

700

800

900

1000

2200

2800

3400

3900

5000

6100

7200

8300

9400

10500

277

300

323

345

390

435

480

525

570

615


CATALOGUE

OME IN THE WORLD

OME Electric Motors srl
Sede - Via N. Tartaglia N.6b 25064 Gussago (Bs) Italy - Cod.Fisc. e Partita IVA: 03276210980 - Tel.+39 030 3737072 - Fax. +39 030 2411395 - info@omemotors.com

www.omemotors.com

OMSRV-S SERIES AC SYNCHRONOUS SERVO (SPINDLE) MOTOR - 0.1Nm-1000Nm


