
Ref. 3373GB - 2.33 / c - 09.2001

iA geared motors
Food processing applicationsMOTEURS LEROY-SOMER 16015 ANGOULÊME CEDEX - FRANCE

RCS ANGOULÊME N° B 671 820 223
S.A. au capital de 131 910 700 F

http://www.leroy-somer.com

MATERIALS HANDLING

PACKAGING

PROTECTION

ETY FINISHING

3

 DRIVE SYSTEMS FOR FOOD PROCESSING APPLICATIONS

PROCESSING

MIXING

 SAFETYHYGIENE

RELIABILITY

2

5

GEARBOX WITH HIGH PROTECTION AGAINST SPLASHING
FOR FOOD PROCESSING APPLICAFOR FOOD PROCESSING APPLICATIONSTIONS

• Black plastic cover (or
optional stainless steel cover

fixed with stainless steel screws)

• VLS dynamic seal
or sliprings

on NDE flange

• Terminal box cover with
nitrile seal and stainless

steel screws

• IP 68 cable gland
secured by concentric

screw action

Anti-fretting corrosion
adaptation

• Optimum sealing
(sealant in spigot joints)

• RAL 9010 white epoxy finish
(55 / 75 m)

Fixed speed or variable
speed drives

4

Protection for
machined surfacesStainless steel screws fix

the hollow shaft protective
cover, sealed in accordance
with the Machinery Directive
89/392/EEC

Ready for use with
USDA H2 or H1 long-life

grease

No grooves to catch
drips and splashes

Compact, rigid
cast iron frame

Machining holes
blocked

MULMULTIBLOC 2000 iATIBLOC 2000 iA

Stainless steel
gearbox and motor

nameplates

6 7

Selection example : Class I and USDA H2
Required power : 1.5 kW
Required speed : 70 min-1

Duty factor necessary for the application : K = 1
Mounting : NU, hollow shaft

Designation : Mb 2301 iA V6 NU H20 MU-FT
4P LS 90 1.5 kW - IM 3601-400V 50 Hz - UG
(Mb 2301 iA N TOOC 20 MU B14 - 4P LS 90 1.5 kW - 400V)

Selection : S4 DUTY Approval :
USDA H1

Lubricant which may accidentally

come into contact with food.
Selection : S1 DUTY Approval :

USDA H1

Lubricant which may accidentally

come into contact with food.

Types of 8-pole motors and associated gearboxes appear in bold italics.
1. FCR brake with inertia J02.
2. Exact reduction : Mb 2601= 20.5, 15.5 and 7.5 - Mb 2501= 20.5, 15.5 and 7.25 - Mb 2401= 19.5, 14.5 and 7.25
Mb 2301= 7.5 - Mb 3101 - 25, 12.5, 10 and 7.5
3. > The 0.55 kW 4-pole motor mounted on the Mb 2401 is frame size 80.
4.< The motor frame size 80 mounted on the Mb 3101 must have flange B14 FT 85 and shaft extension 14x30.
5. Motors frame size 80 to 112 mounted on the Mb 2601 have adapted flange B5 and shaft extension.

Selection example : Class I and USDA H1
Required power : 0.9 kW
Required speed : 70 min-1

Duty factor necessary for the application : K = 1
Mounting : NU, hollow shaft

Designation : Mb 2201iA V6 NU H20 MU-FT
4P LS 80 0.9 kW - IM 3601-400V 50 Hz - UG
(Mb 2201 iA N TOOC 20 MU B14 - 4P LS 80 0.9 kW - 400V)

short lead time as per
agreement, see page 10

MANUFACTURING time
to be agreed

MULTIBLOC (Mb) gearbox : plain NU (N), or flange BS, BN, BD, hollow shaft H (C)
Induction motors : LS 4-pole, IP 55, 50 Hz, class F, B14, general applications UG,
 - multivoltage : 220/380 V - 230/400 V - 240/415 V from 0.18 to 9 kW
Anti-corrosion brake motors : LS induction type FCR, 4 poles, 50 Hz, class F
 - multivoltage : from 0.18 to 3 kW

MU-FT UNIVERSAL MOUNTING

MULTIBLOC (Mb) gearbox : plain NU (N), or flange BS, BN, BD, hollow shaft H (C)
Induction motors : LS 4-pole, IP 55, 50 Hz, class F, B14, general applications UG,
 - multivoltage : 220/380 V - 230/400 V - 240/415 V from 0.18 to 9 kW
Anti-corrosion brake motors : LS induction type FCR, 4 poles, 50 Hz, class F
 - multivoltage : from 0.18 to 3 kW

MU-FT UNIVERSAL MOUNTING

Types of 8-pole motors and associated gearboxes appear in bold italics.
1. FCR brake with inertia J02.
2. Exact reduction : Mb 2601= 20.5, 15.5 and 7.5 - Mb 2501= 20.5, 15.5 and 7.25 - Mb 2401= 19.5, 14.5 and 7.25
Mb 2301= 7.5 - Mb 3101 - 25, 12.5, 10 and 7.5
3. > The 0.55 kW 4-pole motor mounted on the Mb 2401 is frame size 80.
4.< The motor frame size 80 mounted on the Mb 3101 must have flange B14 FT 85 and shaft extension 14x30.
5. Motors frame size 80 to 112 mounted on the Mb 2601 have adapted flange B5 and shaft extension.

The USDA (United States Department of
Agriculture) grants approval provided that :

• The components used conform to
FDA 21 CFR 178.3570

• The finished product has passed toxicology
tests

Safety of lubricants suitable for food processing
applications :

The FDA (Food and Drug Administration
21 CFR 178.3570) has defined essential
specifications for white mineral oils acting as
material components, intended for contact
with food.

MULTIBLOC 2000 iA GEARBOX WITH HIGH PROTECTION AGAINST SPLASHING
FOR FOOD PROCESSING APPLICATIONS

Selection : S1-S4 DUTY
 Approval :

 USDA H2

Lubricant approved for use in the

food industry but which must never

come into contact with food, even

accidentally.

Class
1

(Kp≥1)

Class
1

(Kp≥1)

3
2401

2401

4

2401

7 to 275 min-1
LS IM B14 motors, power kW

0.18 0.25 0.37 0.55 0.75 0.9 1.1 1.5 1.8 2.2 3 4 5.5 7.5 9
Type of LS 4-pole 3-phase motor and frame size

Type of LS 4-pole 3-phase brake motor and frame size

71 80 90 100 112 132
Type of 8-pole 3-phase motor and frame size

Type of 8-pole 3-phase brake motor and frame size

80 90 100 100 112 132

7 100
8.8 80
11.7 60
14.3 100
17.9 80
23.8 60
28.6 50
31.8 45
35.8 40
47.7
56.1
71.5
95.3

30
25.5
20
152

2

2

124.3 11.52

138.8 10.32

195.9 7.332

275 5.2

Output
speed
min-1

Exact

LS B14 brake motors1

FCR J02

FCR J02

reduction

2401 26015

2201 2301 2501

2601

2301 2401 >

<
<

<
<

2301
2301

3101 2501

25012201 2301

2501 2601

2601

2301

2401

2401

3101

5

5

52601

80 90 100

71 80 90 100

7 to 275 min-1
LS IM B14 motors, power kW

0.18 0.25 0.37 0.55 0.75 0.9 1.1 1.5 1.8 2.2 3 4 5.5 7.5 9
Type of LS 4-pole 3-phase motor and frame size

Type brake motor 4-pole 3-phase LS and frame size

71 80 90 100 112 132
Type of 8-pole 3-phase motor and frame size

Type of 8-pole 3-phase brake motor and frame size

80 90 100 100 112 132

5

7 100
8.8 80
11.7 60

14.3 100
17.9 80
23.8 60
28.6 50
31.8 45
35.8 40
47.7
56.1
71.5
95.3

30
25.5
20
152

124.3 11.52

2

2

138.8 10.32

195.9 7.332

275 5.2

Output
speed
min-1

Exact

LS B14 brake motors1

FCR J02

FCR J02

reduction

71 80 90 100

2401
24012201

2601

52601

2601
2301

2301
2301

24013>

<
<

<
<
<

<

<

3101

25012501

25012201
2301

2501 26012301

2401

2401

31014

52601

80 90 100

short lead time as per
agreement, see page 10

MANUFACTURING time
to be agreed

GEARBOX WITH HIGH PROTECTION AGAINST SPLASHING
FOR FOOD PROCESSING APPLICAFOR FOOD PROCESSING APPLICATIONSTIONS

9

Dimensions in millimetres

R

F

4 x S2

R

G
A

V

LBEF

H
J

Ø
 A

C

Ø PU

RU

Ø M 2

HF

I I

E

Ø
 D

H
7 x

H
F

EB W

Ø
 D

B
 h

6

O x Z VR

WB
Hc screws

EC

Shaft LR (X)

3-phase LS Brake Gearboxes

Induction motors, brake and gearboxes

Frame Weight
FCR J02

3101 2201 2301 2401 2501 2601
 size AC HJ LB

EF max.

RU PU RU PU RU PU RU PU RU PU RU PU

71 140 130 183 62 3 - 105 31 105 35 105 50 1202

4

4

4

4

4

4

4

4

50 1202 - -

80 170 130 215 50 7 - 105 33 120 36 120 50 120 50 120 59 200

90 190 138 245 59 9 - - 33 1203

3

38 140 50 140 50 140 59 200

100 200 152 290 62
-
-

9 - - - - 35 1403 50 160 50 160 51 250

112 235 152 315 - - - - - 35 1403 50 160 50 160 51 250

132 280 201 387

kg

Weight kg

Weight

kg

8.3

11

15.2

21

24.4

60 - - - - - - - 50 1603 50 1603 51 250

Type NU (N) gearboxes

Standard form NU (N), solid shaft L (G), R (D) or LR (X)

D E HF I M2 R S2 V x

Mb 2601 50 188 103 93.5 263 160 100

Mb 2501 45 168 93 78 180 228 M12 x 20 135 80

Mb 2401 35 138 78 64 130 193 M10 x 15 115 63

Mb 2301 30 118 66 54 115 163 M8 x 12 97 55

Mb 2201 25 108 59 49 105 143 M8 x 12 84 45

Mb 31012 20 90 50 41 85 123 M8 x 12 50 40

L or R LR

54.5 56.5

48.5 50

29.5 30.5

17 18

12 12.5

5.2 5.3

1. Option on Mb 2601: M2 =165, S2 = 6 x M10 x 25. 2.See details of Mb 3101: HG = 48 and RB = 127.

-1 -1

Type Solid output shaft L (G), R (D) or LR (X)

DB EB EC F GA O Z W

Mb 2601 50 100 105 14 53.5 M16 36 M5

Mb 2501 45 90 95 14 48.5 M16 36 M5

Mb 2401 35 70 75 10 38 M12 28 M5

Mb 2301 30 60 65 8 33 M10 22 M5

Mb 2201 25 50 55 8 28 M10 22 M5

Mb 3101 20 40 45 6 22.5 M 6 16

VR Hc screws

16

16

12

10

10

6.5 M5

WB

8

8

8

8

8

8

5

5

5

5

5

5

Multibloc iA geared motors, MU-FT universal mounting, with IM 3601 (IM B14) motor
 Mb 3101, Mb 2201 to Mb 2601

Ø PU

Ø M2

R

F

4 x S2 /

R
B

G
A

H
F

V HG

Details
of Mb 3101

1. Brake weight supplement.
2. Caution : motor with larger size IEC flange and shaft extension.
3. Caution : motor with smaller size IEC flange and shaft extension.
4. Caution : flange mounted motor (IM 3001: B5).

MULMULTIBLOC 2000 iATIBLOC 2000 iA

8

Type Hollow output shaft H (C)

D E F GA

Mb 2601 50 188 14 53.8

Mb 2501 45 168 14 48.8

Mb 2401 35 138 10 38.3

Mb 2301 30 118 8 33.3

Mb 2201 25 108 8 28.3

Mb 3101 20 90 6 22.8

Dimensions in millimetres

Standard form NU (N), hollow shaft H (C)

1. Option on Mb 2601: M2 =165, S2 = 6 x M10 x 15. 2.See details of Mb 3101: HG = 48 and RB = 127.

Weight

kg
Type NU (N) gearboxes

D E HF I M2 R S2 V x

Mb 2601 50 188 103 93.5 263 160 100

Mb 2501 45 168 93 78 180
-1 -1

228 M12 x 20 135 80

Mb 2401 35 138 78 64 130 193 M10 x 15 115 63

Mb 2301 30 118 66 54 115 163 M8 x 12 97 55

Mb 2201 25 108 59 49 105 143 M8 x 12 84 45

Mb 31012 20 90 50 41 85 123 M8 x 12 50 40

50

45

28

16

11.5

5

3-phase LS Brake Gearboxes

Induction motors, brake and gearboxes

 Frame Weight
FCR J02

 3101 2201 2301 2401 2501 2601
 size AC HJ LB

EF max.

RU PU RU PU RU PU RU PU RU PU RU PU

71 140 130 183 62 3 - 105 30 105 35 105 50 1202

4

4

4

4

4

4

4

4

50 1202 - -

80 170 130 215 50 7 - 105 32 120 36 120 50 120 50 120 59 200

90 190 138 245 59 9 - - 32 120 3

3

1

38 140 50 140 50 140 59 200

100 200 152 290 62
-
-

9 - - - - 35 140 3 50 160 50 160 51 250

112 235 152 315 - - - - - 35 1403 50 160 50 160 51 250

132 280 201 387

kg
Weight

kg

8.3

11

15.2

21

24.4

60 - - - - - - - 50 160 3 50 1603 51 250

Multibloc iA geared motors, MU-FT universal mounting, with IM 3601 (IM B14) motor
 Mb 3101, Mb 2201 to Mb 2601

I I

E

Ø
 D

H
7 x

H
F

Details
of Mb 3101

R

F

R
B

G
A

H
F

V HG

PUØ

Ø4 x S2/ M2

R

F

4 x S2

R

G
A

V

LBEF

H
J

Ø
 A

C

Ø PU

RU

Ø M 2

HF

1. Brake weight supplement.
2. Caution : motor with larger size IEC flange and shaft extension.
3. Caution : motor with smaller size IEC flange and shaft extension.
4. Caution : flange mounted motor (IM 3001: B5).

AVAILABILITY AND SERVICE

DESPATCH
DATES

ARE
GUARANTEED

LEROY-SOMER geared motors specially

protected for use in the food processing

industry, can be custom-built for

despatch within 15 working days of order.

10

SERVICE CENTRE
SERVICE CENTRE

• LEROY-SOMER SERVICE
CENTRES specialize in the
repair and maintenance of equip-
ment.

These Service Centres have been
approved following a rigorous
quality assessment.

This assessment looks at the
organisation, its business
portfolio, resources, equipment
and the skills of their staff.

The user is thus assured a
reliable service, conforming to
technical specfications defined
in collaboration with LEROY-
SOMER.

A WORLDWIDE PRESENCE
36 FACTORIES / 470 SALES OFFICES and SERVICE CENTRES WORLDWIDE

DRIVE SYSTEMS
ELECTRIC - ELECTROMECHANICAL - ELECTRONIC MOTORS

ALTERNATORS - ASYNCHRONOUS and DIRECT CURRENT GENERATORS
ENERGY

Industrial Motors and Gears Limited

Tel. 01642 467999 | Mob. 07815 889460
Fax. 01642 467988

Email. sales@imag-uk.com
Web. www.imag-uk.com

The Quality Choice

Industrial Motors and Gears Limited is a limited company
registered in England and Wales.
Registration Number 4293316.

VAT Registration Number 780154731.

