
ISO14000 ISO9001

CATALOGUE

OMSRV-A SERIES

AC ASYNCHRONOUS SERVO (SPINDLE) MOTOR - 2.2KW-75KW

www.omemotors.com

www.omemotors.com

www.omemotors.com

OMSRV-A Series Introduction 04

01

Technical Data 06

Overall Dimension 08

OME Electric Motors Information
GENERAL INFORMATION

www.omemotors.com

OMSRV-A SERIES

AC ASYNCHRONOUS SERVO (SPINDLE) MOTOR - 2.2KW-75KW

www.omemotors.com

www.omemotors.com

OMSRV-A SERIES
AC ASYNCHRONOUS SERVO (SPINDLE) MOTOR

2.2KW-75KW

LOW BEARINGS
TEMPERATURES

SOLID FRAME

LIGHTWEIGHT
DESIGN

FAST AND EASY
CONNECTION

High efficiency • Reliability • Long life • Easy Manutenction

• 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.

High quality production

Modern design

Superior packaging

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

• 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.

04
www.omemotors.com

• BRIEF INTRODUCTION
It can adapt with lots of variable types high performance inverters or spindle drivers. It can be used
on both Close loop or Open loop system. The performance is abosolutely defferent with normal
inverter motor. It is used on numrecal machine tools. Building material machinery plastic machinery,
texitile machinery , heavy industry , such as metal , etc.
OMSRV-A inverter (spindle) motor , it is compose with stator, rotors low noise force cooling fan, high
resolution encoder (no necessary under open loop control). It is optimized In structure design,
optimized in magnet route design . The feature as follow:

• FEATURES
•compact design, smaller body, lighter weight, high energy density
•Specail design for electronics-magnet vibration, low noise, high rotation resolution, enough
constant speed range and constant power range
•low inertia high response
•Even air-gap, high balancing resolution, low torque wave
•Full sealed design, Protection Class : Ip54
•Special Class F insulation, anti surge current & corona.
•Robust, durable, rel iable;
•Good price based on strong performance.

GENERAL INFORMATION

• TECHNICAL SPECIFICATION

Motor Type

Insulation Class

Feed Back

Temperature protection

Force cooling fan

Encoder connection

Mounting

Protection Class

Cooling

Painting

Bearing

Shaft end

Vibration class

Rotation resolution

Noise

Inverter (spindle motor)(AC induction motor)

Class F, Special insulation design

Incremental & Sin/Cos, Resolver

PTC positive coe�cient temperature sensor

Terminal box

Circle plug and socket

IM B5 IM B3 IM B35

IP54 Optional : IP55

Force cooling fan

Gray without gloss, other: optional

Deep groove ball bearing, seals on both sides

Standard : with keyway and key, or according customer requirement

Class N optional : Class R

Class N optional : Class R

Shaft height 100-132 70dB(A)

Shaft height 180 76dB(A)

05
www.omemotors.com

TYPE CODE

O M S RV- A 1 0 1 - - 4 S B 6 1 - - O b Z

OMSRV-A series

Shaft height

Motor length code

Motor poles : 4 : 4poles

Cooling A:natural cooling S:force cooling fan (3X380V supply

Rated speed W-500r/min A:1000r/min B:1500r/min C:2000r/min

DC Bus supply
3--300V(for 3XAC220V drivers)
6--600V(for AC380Vdrivers)

mounting 1--IM B5 3--IM B3 6--IMB35

Feedback Option
O-1024p/r (Incremental. max 6000rpm)
H-1024p/r (Incremental. max 15000rpm)
N-2048p/r (Sin/cos)
Jn - Absolute encoder
R - Resolver
W - non

Key b with key, Yn special shaft end

Z9 PTC-130
Z4 KTY-84
Zn Other special option

06
www.omemotors.com

TECHNICAL DATA

TYPE
PN

Kw

Mn

Nm

IN

A

nM

rpm

Max speed

rpm

inertina

Kgm²

weight

Kg

OMSRV-A100-4SB61

OMSRV-A101-4SB61

OMSRV-A102-4SB61

OMSRV-A103-4SA61

OMSRV-A103-4SB61

OMSRV-A103-4SC61

OMSRV-A105-4SB61

OMSRV-A107-4SA61

OMSRV-A107-4SB61

OMSRV-A107-4SC61

OMSRV-A109-4SB61

OMSRV-A130-4SB61

OMSRV-A131-4SB61

OMSRV-A132-4SB61

OMSRV-A133-4SA61

OMSRV-A133-4SB61

OMSRV-A133-4SC61

OMSRV-A135-4SB61

OMSRV-A137-4SA61

OMSRV-A137-4SB61

OMSRV-A137-4SC61

OMSRV-A181-4SW61

OMSRV-A181-4SA61

OMSRV-A181-4SB61

OMSRV-A183-4SW61

OMSRV-A183-4SA61

OMSRV-A183-4SB61

2.2

3.7

3.0

3.7

5.5

7.5

7.5

6.3

9

10.5

11

5.5

11

7.5

12

15

20

18.5

17

22

28

12

22

30

16

28

37

14

23.6

19.1

35.3

35

35.8

47.8

60.2

57.3

50.1

70

35

70

47.8

114.6

95.5

95.5

117.8

162.3

140.1

133.7

229.2

210.1

191

305.6

267.4

235.5

6

10

8

17.8

13

18.8

18.8

23.6

23.5

26

25

13

24

18.8

38

34

42

38

40

46

57

30

55

64

49

64

82

1500

1500

1500

1000

1500

2000

1500

1000

1500

2000

1500

1500

1500

1500

1000

1500

2000

1500

1000

1500

2000

500

1000

1500

500

1000

1500

6000/9000

6000/9000

6000/9000

6000/9000

6000/9000

6000/9000

6000/8000

6000/8000

6000/8000

6000/8000

6000/8000

6000/8000

6000/8000

6000/8000

6000/8000

6000/8000

6000/8000

6000/8000

6000/8000

6000/8000

6000/8000

6500

6500

6500

6500

6500

6500

0.015

0.015

0.015

0.020

0.027

0.032

0.037

0.042

0.076

0.042

0.076

0.109

0.109

0.3

0.37

25

25

25

35

46

55

64

78

93

78

93

133

133

310

336

07
www.omemotors.com

TECHNICAL DATA

TYPE
PN

Kw

Mn

Nm

IN

A

nM

rpm

Max speed

rpm

inertina

Kgm²

weight

Kg

OMSRV-A185-4SW61

OMSRV-A185-4SA61

OMSRV-A185-4SB61

OMSRV-A187-4SW61

OMSRV-A187-4SA61

OMSRV-A187-4SB61

OMSRV-A189-4SW61

OMSRV-A189-4SA61

OMSRV-A189-4SB61

22

39

51

30

51

65

36

60

75

420

372

325

573

487

414

688

573

478

116

90

108

69

149

135

122

132

157

500

1000

1500

500

1000

1500

500

1000

1500

5000

5000

5000

5000

5000

5000

5000

5000

5000

0.45

0.67

0.77

390

460

499

TERMINAL BOX

For OMSRV-A18 Feed Back connector

For OMSRV-A10,OMSRV-A13

1

2345

678910

11121314

1517 16

1
2 A

3 A
4 B
5 B
6 U
7 U
8 V
9 V

10 W

12 +5V

14
15
16 Z
17 Z

11 W

13 0V

1
2
3
4
5
6

PTC

L3

L2

L1

Signal connector
Power cable PG

shield

PG for force
cooling fan
and temperature

3X380V for force cooling fan L1,L2,L3

Signal connector
Power cabl e PG

08
www.omemotors.com

DIMENSION

 TYPE K(mm) L(mm) for B35 only

OMSRV-A100

OMSRV-A101

OMSRV-A102

OMSRV-A103

OMSRV-A105

OMSRV-A107

OMSRV-A109

369.5

369.5

369.5

414.4

464.5

509.5

549.5

170

170

170

215

265

310

350

OMSRV-A10 IM B5

OMSRV-A10 IM B35

09
www.omemotors.com

DIMENSION

 TYPE K(mm) L(mm) for B35 only

OMSRV-A130

OMSRV-A131

OMSRV-A132

OMSRV-A133

OMSRV-A135

OMSRV-A137

458.5

538.5

458.5

538.5

623.5

623.5

195

275

195

275

360

360

OMSRV-A13 IM B5

OMSRV-A13 IM B35

10
www.omemotors.com

DIMENSION

 TYPE K(mm) L(mm) for B35 only d(mm) h(mm)

OMSRV-A181

OMSRV-A183

OMSRV-A185

OMSRV-A187

OMSRV-A189

703

738

808

898

948

369

404

474

564

614

60

60

60

65

65

64

64

64

69

69

003
0

2
50.0-

125

853

65

140

10 081

4- 19
400

450

279
4- 17

5

18

45

OMSRV-A18 IM B35

CATALOGUE

OMSRV-A SERIES AC ASYNCHRONOUS SERVO (SPINDLE) MOTOR - 2.2KW-75KW

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

