
ABB servo motors
9C series
for ABB high performance machinery drives

Technical catalogue

PROFILE INDUSTRIES

APPLICATIONS EXPERTISE

PARTNERS

PRODUCTS

SERVICES

Barcelona • Telf. (+34) 93 462 08 19 • Fax. (+34) 93 462 07 88

w w w . s e r v o r e c a m b i o s . c o m
w w w . s r - e l e c t r i c m o t o r s . c o m

33AUA0000030840 REV B EN 14.4.2008ABB

ABB servo motors

Feature Advantage Benefi t
9C series AC synchronous servo motors

Concentrated windings Low energy consumption
Extremely compact

Reduced running costs
Space savings, easy to fi t in restricted spaces

Encapsulation of windings with epoxy
resin under vacuum

Motor winding partial discharge free up to 3 kV
Uniform temperature on the motor windings

High product reliability

Special composite material
“Soft Magnetic Composite”

Low losses in high frequency Higher nominal speed

Modular structure More variants with standard components Short delivery time

Flexible connection methods Connectors easy to turn back to front
Easy-to-use plug-in connectors or
cost-effective internal connections

Maximum connection fl exibility
Time savings
Cost savings

High stall and rated torque Excellent torque/dimensions ratio Effi cient space usage

Very low rotor inertia High dynamic performance High acceleration in very heavy duty cycle

Most common feedback devices
available

Resolver

Optical multiturn SinCos encoder, Endat 2.1

Cost-effective and very reliable solution in harsh
environmental conditions
Very high performance

Optional integrated holding brake with
high dynamic characteristics

Permanent magnet brake
Spring holding brake

Holding brake without any backlash
Suitable for dynamic emergency braking

Shaft with keyway - delivery contains
half and full key

Full key for belt and pulley transmission or half
key for friction coupling transmission

Wide fl exibility, one motor for two different
applications

Ready-made power and feedback
cables

Complete package solution Guaranteed quality of fi nal installation

Motors delivered from centralized stock Well organized logistics Motors available on customer site in a few days

Matched drive and motor combination

The 9C series servo motor and the ABB high
performance machinery drive ACSM1 provide a
compact and powerful package for machine building
and other applications requiring high precision.

ABB servo motors

The 9C series of ABB servo motors is ideal for
operation with the ABB high performance machinery
drives. The motors are manufactured using the most
advanced technology:

Concentrated windings
Encapsulation of windings with epoxy resin under
vacuum
Special composite magnetic material
Modular structure
Smart solution on connections
Low cogging torque

■

■

■

■

■

■

ABB high performance machinery drives

ABB high performance machinery drives provide
speed, torque and motion control for demanding
applications. They can control induction, synchronous
and asynchronous servo and high torque motors with
a variety of feedback devices. The compact hardware
and various control arrangements ensure optimum
solutions for many different needs.

Barcelona • Telf. (+34) 93 462 08 19 • Fax. (+34) 93 462 07 88

w w w . s e r v o r e c a m b i o s . c o m
w w w . s r - e l e c t r i c m o t o r s . c o m

4 3AUA0000030840 REV B EN 14.4.2008 ABB

Technical specifi cations

9C series technical details

Type Continuous
torque at

zero
speed

5)

Tcs

[Nm]

Current at
continuous

torque
1) 3) 5)

Ics

[A]

Rated
torque

5)

Trat

[Nm]

Rated
current

1) 3) 5)

Irat

[A]

Rated
speed

nrat

[r/min]

Rated
frequency

frat

[Hz]

Mechanical
rated
power

5)

Prat

[kW]

Peak
torque

Tpk

[Nm]

Current
at peak
torque

1) 3)

Ipk

[A]

Torque
constant

1) 2) 3)

kT

[Nm/A]

B.e.m.f.
between
phases
at rated

speed 1) 2) 3)

V
[V]

Moment
of inertia
of rotor 3)

JM

[kgcm2]

Moment
of inertia
of rotor +
brake 3)

JM with
brake

[kgcm2]

Weight
3) 4)

W
[kg]

9C1.1.30.. ..M 1.4 1.3 1.3 1.4 3000 250 0.41 4.1 4.5 1.147 208 0.57 0.62 3.0
9C1.2.30.. ..M 2.3 1.8 2 1.7 3000 250 0.63 6.9 6.1 1.440 261 1.04 1.09 3.9
9C1.3.30.. ..M 3.2 2.7 2.8 2.5 3000 250 0.88 9.6 9.0 1.350 245 1.51 1.56 4.8
9C1.4.30.. ..M 4.2 3.3 3.5 2.9 3000 250 1.10 12.6 11.1 1.440 261 1.99 2.04 5.7
9C1.1.60.. ..M 1.4 2.1 1.2 2.0 6000 500 0.75 4.1 7.1 0.720 261 0.57 0.62 3.0
9C1.2.60.. ..M 2.3 3.6 1.6 2.7 6000 500 1.01 6.9 12.1 0.720 261 1.04 1.09 3.9
9C1.3.60.. ..M 3.2 5.2 2.3 3.9 6000 500 1.45 9.6 17.3 0.702 255 1.51 1.56 4.8
9C1.4.60.. ..M 4.2 6.5 2.5 4.1 6000 500 1.57 12.6 21.6 0.738 268 1.99 2.04 5.7

9C4.1.30.. ..M 4.3 3.0 3.9 2.8 3000 250 1.23 12.9 9.8 1.654 300 4.0 4.7 4.1
9C4.2.30.. ..M 7.5 5.0 6.1 4.3 3000 250 1.92 22.5 16.7 1.704 309 7.6 8.3 7.0
9C4.3.30.. ..M 9.4 6.0 6.9 4.6 3000 250 2.17 28.2 19.9 1.786 324 11.1 11.8 9.9
9C4.4.30.. ..M 12.0 8.2 7.5 5.4 3000 250 2.36 36.0 27.3 1.665 302 14.7 15.4 12.8
9C4.1.40.. ..M 4.3 4.0 3.7 3.6 4000 333 1.55 12.9 13.2 1.232 298 4.0 4.7 4.1
9C4.2.40.. ..M 7.5 6.9 5.4 5.2 4000 333 2.26 22.5 23.1 1.232 298 7.6 8.3 7.0
9C4.3.40.. ..M 9.4 7.8 5.8 5.1 4000 333 2.43 28.2 26.1 1.365 330 11.1 11.8 9.9
9C4.4.40.. ..M 12.0 10.0 6.3 5.5 4000 333 2.64 36.0 33.3 1.365 330 14.7 15.4 12.8

9C5.2.20.. ..M 12.3 5.9 10.3 5.2 2000 166.7 2.16 36.9 19.7 2.365 286.0 21.8 23.6 16
9C5.3.20.. ..M 18.4 9.0 14.8 7.6 2000 166.7 3.10 55.2 29.9 2.328 281.5 31.6 33.4 20
9C5.4.20.. ..M 23.5 11.6 17.1 8.9 2000 166.7 3.58 70.5 38.6 2.306 278.9 41.4 43.2 24
9C5.6.20.. ..M 30.0 12.8 22.0 9.9 2000 166.7 4.61 90.0 42.7 2.661 321.8 61.0 62.8 32
9C5.2.30.. ..M 12.3 9.0 9.0 6.9 3000 250 2.83 36.9 30.0 1.552 281.5 21.8 23.6 16
9C5.3.30.. ..M 18.4 12.1 12.4 8.6 3000 250 3.90 55.2 40.3 1.730 313.7 31.6 33.4 20
9C5.4.30.. ..M 23.5 15.1 14.0 9.4 3000 250 4.40 70.5 50.2 1.774 321.8 41.4 43.2 24
9C5.6.30.. ..M 30.0 19.2 18.0 12.1 3000 250 5.65 90.0 64.1 1.774 321.8 61.0 62.8 32

1) Voltage and current values shown in table are RMS values.
2) All parts of motor at 20 °C.
3) Tolerance ±10%.
4) Weight without a holding brake. Please refer to table on page 5 for the weight of the brake.
5) Duty type S1, ambient temperature 40 °C, mounted on steel fl ange (dim. 300 x 300 x 20 mm), altitude ≤ 1000 m above sea level.

Barcelona • Telf. (+34) 93 462 08 19 • Fax. (+34) 93 462 07 88

w w w . s e r v o r e c a m b i o s . c o m
w w w . s r - e l e c t r i c m o t o r s . c o m

53AUA0000030840 REV B EN 14.4.2008ABB

9C series AC synchronous servo motors

Mounting IMB5, V1, V3

Cooling IC-0041 (EN 60034-6)

Motor pole pairs 5

Operating temperature range 0 to 40°C, up to 50 °C (derating of 1% per 1 °C must be
applied above 40 °C)

Storage temperature range -30 to 85 °C

Operating humidity range 85% max w/o condensation

Insulation class F

Thermal protection PTC

Compliance CE, UL pending

Degree of protection Body: IP65
Shaft: IP54 standard, IP64 with oil seal

Motor feedback Resolver, one pole pair, size 15.

Optical encoder, 1Vpp 512 signal periods per revolution,
absolute position, multiturn (Endat) 4096 revolutions.

Inductive encoder, 1Vpp 32 signal periods per revolution,
absolute position, multiturn (Endat) 4096 revolutions.

Optional holding brake specifi cation

Motor
type

Rated
voltage

[VDC]

Input
power

[W]

Input
current

[A]

Braking
torque

[Nm]

Armature
release

time
[ms]

Armature
pull-in
time
[ms]

Inertia

[kgcm2]

Weight
(Approx.)

[kg]
9C1 24 6.3 0.26 2.5 50 30 0.102 0.5
9C4 24 19.5 0.81 16 70 30 0.73 1.1
9C5 24 28.0 1.17 30 75 30 1.82 1.8

Note: Release and pull-in time values apply with ABB varistor 5248 122-256 wired into electrical circuit.

Technical specifi cations

General specifi cations

Barcelona • Telf. (+34) 93 462 08 19 • Fax. (+34) 93 462 07 88

w w w . s e r v o r e c a m b i o s . c o m
w w w . s r - e l e c t r i c m o t o r s . c o m

A

0.08 A

A

0.08 A

0.035 A
3

30

LB

80
Ø

j6

Ø 100 14
Ø

k6

11
5.

5

35
.5

90

98.5
26.5

90
°

=

=

Ø 7N°4 Holes

80

3

5

15

0.1 A

A 0.04

0.1 A

A

A

Key Type
UNI 6604 - 6x6x30

Ø 115

118

3.5

Ø 10N°4 Holes

Ø
 9

5
j6

40

20
6

19
Ø

j6

LB

10

83

90
°

=

=

3

37

15
5

11
8

8 3AUA0000030840 REV B EN 14.4.2008 ABB

Dimensions

9C1

Motor size 9C1.1 9C1.2 9C1.3 9C1.4

LB with resolver [mm] 142 176 210 244

LB with encoder [mm] 171 205 239 273

LB with brake [mm] 171 205 239 273

LB with brake + encoder [mm] 200 234 268 302

9C4

Motor size 9C4.1 9C4.2 9C4.3 9C4.4

LB with resolver [mm] 146 180 214 248

LB with encoder [mm] 175.5 209.5 243.5 277.5

LB with brake [mm] 175.5 209.5 243.5 277.5

LB with brake + encoder [mm] 205 239 273 307

Barcelona • Telf. (+34) 93 462 08 19 • Fax. (+34) 93 462 07 88

w w w . s e r v o r e c a m b i o s . c o m
w w w . s r - e l e c t r i c m o t o r s . c o m

A

0.10 A

0.10 A

A

0.04 A

148

18
6

37

LB

13
0

Ø
j6

E

17

GD

90

Ø 12N°4 Holes

Ø
 D

 j6

90
°

=
 =

F

E/2

Ø 165

3.5

15
0

93AUA0000030840 REV B EN 14.4.2008ABB

Dimensions

9C5

Motor size 9C5.2 9C5.3 9C5.4 9C5.6

LB with resolver [mm] 261 295 329 397

LB with encoder [mm] 261 295 329 397

D shaft diameter [mm] 24 24 32 32

E shaft length [mm] 50 50 58 58

GD keyway depth [mm] 4 4 5 5

F keyway width [mm] 8 8 10 10

Key type UNI6604 - 8x7x40 UNI6604 - 10x8x36

Barcelona • Telf. (+34) 93 462 08 19 • Fax. (+34) 93 462 07 88

w w w . s e r v o r e c a m b i o s . c o m
w w w . s r - e l e c t r i c m o t o r s . c o m

133AUA0000030840 REV B EN 14.4.2008ABB

Motor speed/torque curves

9C1.1Torque curve

To
rq

ue
 [N

m
]

Speed [r/min]

9C1.2 Torque curve

Speed [r/min]

9C1.3 Torque curve

Speed [r/min]

9C1.4 Torque curve

Speed [r/min]

9C4.1 Torque curve

Speed [r/min]

9C4.2 Torque curve

Speed [r/min]

A Continuous operation zone

B Intermittent operation zone

Note!
All performance data is measured at duty type S1, ambient temperature 40 °C,
mounted on steel fl ange (dim. 300 x 300 x 20 mm), altitude ≤ 1000 m above sea level.

To
rq

ue
 [N

m
]

To
rq

ue
 [N

m
]

To
rq

ue
 [N

m
]

To
rq

ue
 [N

m
]

To
rq

ue
 [N

m
]

6000 r/min
3000 r/min

6000 r/min

3000 r/min

4000 r/min

3000 r/min

6000 r/min

3000 r/min

6000 r/min

3000 r/min

4000 r/min

3000 r/min

Barcelona • Telf. (+34) 93 462 08 19 • Fax. (+34) 93 462 07 88

w w w . s e r v o r e c a m b i o s . c o m
w w w . s r - e l e c t r i c m o t o r s . c o m

14 3AUA0000030840 REV B EN 14.4.2008 ABB

Motor speed/torque curves

9C4.4 Torque curve

To
rq

ue
 [N

m
]

Speed [r/min]

9C4.3 Torque curve

To
rq

ue
 [N

m
]

Speed [r/min]

9C5.3 Torque curve
To

rq
ue

 [N
m

]

Speed [r/min]

9C5.2 Torque curve

To
rq

ue
 [N

m
]

Speed [r/min]

9C5.6 Torque curve

To
rq

ue
 [N

m
]

Speed [r/min]

9C5.4 Torque curve

To
rq

ue
 [N

m
]

Speed [r/min]

4000 r/min

3000 r/min

3000 r/min

2000 r/min

3000 r/min

2000 r/min

4000 r/min

3000 r/min

3000 r/min

2000 r/min

3000 r/min

2000 r/min

A Continuous operation zone

B Intermittent operation zone

Note!
All performance data is measured at duty type S1, ambient temperature 40 °C,
mounted on steel fl ange (dim. 300 x 300 x 20 mm), altitude ≤ 1000 m above sea level.

Barcelona • Telf. (+34) 93 462 08 19 • Fax. (+34) 93 462 07 88

w w w . s e r v o r e c a m b i o s . c o m
w w w . s r - e l e c t r i c m o t o r s . c o m

