
Model Code : SI-K 1HP 4P

Full Load
Current

(A)

Full Load
Speed
(r/min)

Starting
Current

(A)

Starting
Torque

(%)

1460

1750

480

548

25

27

290

265

7.6

5.9

Motor Characteristics

Circumstance Conditions

95% RH or less

o-20 ~ +40 C

No bursting / erosive gas or vapor

Less than 1,000m above sea level

Specifications subject to change without notice.

Specifications

MITSUBISHI SUPER LINE SERIES INDUCTION MOTOR

Ambient Temperature

Ambient Humidity

Operating Altitude

Environment

Connection

Totally Enclosed

IP 44

Cast Iron

Horizontal

Class E (120 °C)

Alignment

Frame Material

Degrees of Protection

Enclosure Construction
Thermal Class

1 Phase

1 (0.75)

4 Pole

100

Compressor, Agricultural Machine

Munsell N5.5 (Gray)

 IEC 60034-1 & JEC-2137-2000

Voltage & Frequency 220~230V 50Hz
220V 60Hz

Repulsion Start

Output Power HP (kW)

Phase

Pole

Frame Number

Break Down
Torque

(%)
Hz

50

60

Power
Supply

1 Phase 220V

Starting Method

Application

Connection Type

Coating Colour

Conformed Standard

Lead Wire

Fixed Winding

Brush

To
rq

ue

r/min

Characteristic Curve

Circuit Connection

Dimensions (mm)

100170.5 168.5 70212 80 12 206

161 175200 12

DC*A B FE G H

KL NM Z

Motor

Bearing No.

Drive End Opposite

6205ZZ 6203ZZ

Approximated
Weight (kg)

Gross
Weight (kg)

Approximated Packing
Dimensions (LxWxH)

32.0 424 x 309 x 258 34

* The perpendicular variation of tolerance for the shaft center is
0

-0.5

Motor

340 27

JKJ KD

383.5

L Q

40

QK

36

R

213

S

22 j6

Shaft End

T

7

U

4

W

8

40

K

237.5

I

Outline Drawing
L

A
R

B Q
QK

A

FF
N

E

G
C

H

E
M

D
KL

JK

Frame foot as
viewed from below

Z

DK
A

I

US

Section A-A

W

T

JK

Class E (120 °C)

220~230V 50Hz
220V 60Hz

