

Motorized Pulley 220M & 220H, Ø 8.50 in. (216 mm)

Our 8.50" diameter Motorized Pulley range offers two different performance levels for BULK applications:

- M for Medium duty
- H for Heavy duty

It is important to note the product differences and choose the appropriate pulley based on estimated belt tension (radial load.) See page 78. The actual radial load must be less than the maximum allowable radial load shown in this catalog.

Be aware of increased belt tensions required to drive multi-ply thick heavy belts and/or larger belt widths.

If the 8.50" diameter model is not strong enough to resist estimated belt tension, then select 12.64" diameter model.

M for Medium duty

The internal parts of 220M are designed to match irregular working conditions in applications such as mobile crushing & screening, cement & concrete plants, mobile conveyors and open stone & gravel pits.

H for Heavy duty

A reinforced 3-stage-gearbox provides 220H with the necessary strength needed for low speeds and high torque. 220H is popular in recycling (hand sorter conveyors), bunker discharge conveyors and where a combination of slow speed and high torque is required.

STANDARD SPECIFICATION of Motorized Pulley

- Crowned mild steel 8.50" diameter steel shell treated with anti-rust wax
- Powder coated cast iron bearing housings
- Mild steel shafts treated with anti-rust wax
- Shaft sealing system - degree of protection IP66/67 (EN60034-5.) See page 88.
- Powder coated die cast aluminum terminal box
- 3-phase induction motors with thermal protector
- Voltage: All common voltages available. Please specify.
- Motor winding insulation Class F
- Dynamically balanced rotor
- One out of two oil plugs fitted with a magnet to filter the oil
- Oil change recommended every 10,000 operational hours
- Minimum RL. Please refer to pages 23-24
- Maximum RL – Please inquire
- Non standard RL's available
- To be used in horizontal positions ± 5 degree only

Please note:

- **Noise-sensitive Areas:** High speed 2-pole motors can cause higher noise levels and are not recommended for noise-sensitive areas
- **Technical Precautions for Design, Installation, and Maintenance:** pages 76-86
- **Environmental Considerations:** page 72
- **Optional Extras:** pg 21 and back cover
- **Electrical Connection Diagrams:** pages 94-96.

STAINLESS STEEL options

TS9N

- Stainless steel shell – AISI 304 range
- Stainless steel shafts – AISI 303/4 range
- Stainless steel covered bearing housings – AISI 316 range
- Stainless steel oil plugs – AISI 304 range – one out of two with magnet
- Stainless steel exterior bolts – AISI 304 range
- Regreasable labyrinth seals with grease nipples in stainless steel – AISI 304 range
- Shaft sealing system – degree of protection IP66/67 (EN60034-5).

TS10N

- As TS9N, but without regreasable labyrinth seals.

SEMI-RUST-FREE options

TS11N

- As TS9N, but with crowned mild steel shell treated with anti-rust wax.

TS12N

- As TS10N, but with crowned mild steel shell treated with anti-rust wax.

Other Stainless Options:

- FDA & USDA food grade recognized oil and grease are not included in TS9N to TS12N, but available on request
- Complete Motorized Pulleys in acid resistant stainless steel – AISI 316 range – available on request.
- Special mounting brackets are available

Electrical connection options:

- Salt water resistant powder coated aluminum terminal box with zinc plated exterior bolts
- Stainless steel terminal box – AISI 304 range (max. 5.5 HP)
- Straight stainless steel connector with flying lead – AISI 304 range.

Please specify required TS-number when ordering Stainless Steel options.

OPTIONAL EXTRAS

Motorized Pulley 220M & 220H

Specification	Availability	
Total stainless steel option AISI 304 range	TS9N with regreasable labyrinth seals	x
Total stainless steel option AISI 304 range	TS10N with standard seals	x
Semi-rust free option	TS11N with regreasable labyrinth seals	x
Semi-rust free option	TS12N with standard seals	x
Regreasable labyrinth seals		x
Food grade oil & grease - FDA & USDA recognized		x
Dust explosion proof Motorized Pulleys - ATEX 95 - Zone 22 - for applications handling of dusty grain etc. According to European Directive 94/9/EC.		x
Total acid resistant stainless steel option - AISI 316		x
Black rubber lagging - Standard specifications (See page 80.)		
1/4" smooth lagging - Hardness 60 ±5 Shore A		o
1/4" diamond lagging - Hardness 60 ±5 Shore A		o
White smooth rubber lagging (FDA). Oil, fat & grease resistant		o
Special lagging (e.g. hot vulcanized)		o
Electromagnetic brake	Min. RL increases by 3.94"	x
Mechanical backstop	Min. RL does not increase with backstop option	x
Modified for vertical mounting		o
Modified for mounting between 5° and 90° (e.g. for magnetic separators)		o
Insulation class F with standard oil: (Allowable ambient temperature -13°F/+104°F)		Std.
Insulation class H with synthetic oil: (Allowable ambient temperature -13°F/+120°F)		x
Special motors for applications with no belt contact		o
Low noise drives for noise sensitive areas		x
Parallel shell (i.e. no crown)		x
Thermal protector		Std.
IP66/67 Yellow powder coated aluminum terminal box		Std.
IP66/67 Gray powder coated aluminum terminal box (food grade approved)		x
IP66/67 Compact powder coated aluminum terminal box (food grade approved)	≤ 5.5 HP only	o
IP66/67 Compact stainless steel terminal box - AISI 304 or 316 range	≤ 5.5 HP only	o
Straight or elbow connector with standard power cord	≤ 5.5 HP only	x
Straight connector with screened power cord (See page 86 for VFD precautions.)	≤ 5.5 HP only	x
Straight connector with power cord (Stainless steel in AISI 304 range)	≤ 5.5 HP only	x
Voltage: ≤ 5.5 HP dual voltage (230/460) stator (YY/Y winding) wired for 460v/3ph/60 Hz at terminal box		Std.
≤ 5.5 HP dual voltage (230/460) stator (YY/Y winding) wired for 230v/3ph/60 Hz at terminal box		x
7.5 HP single voltage (460) stator (Y winding) wired for 460v/3ph/60 Hz at terminal box		Std.
7.5 HP single voltage (230) stator (YY winding) wired for 230v/3ph/60 Hz at terminal box		x
2 speed motors		x
Special voltage motors		x
Single phase motors		o
CSA approved motors		x

x = Optional extras

o = An option with certain limitations. Please refer to Technical precautions pages 76-86

Std. = Fitted as standard

Motorized Pulley 220M & 220H, Ø 8.50 in. (216 mm)

Model	Motorized Pulley or Idler Pulley											Standard terminal box				Compact terminal box ≤ 5.5 HP				Straight connector ≤ 5.5 HP		Elbow connector ≤ 5.5 HP		
	A	B	C	D	E	F	G	G	H	K	W	L	M	N	O	L	M	N	N1	U	V	R	S	T
	in	in	in	in	in	in	in	TS9/11	in	in	in	in	in	in	in	in	in	in	in	in	in	in	in	in
220M & 220H	8.50	8.44	1.71	1.57	3.94	1.18	0.61	0.77	0.85	1.63	-	3.43	1.06	4.21	4.13	1.61	0.95	3.74	0.55	0.16	1.06	0.79	1.89	0.47
UT220M & UT220H	8.50	8.50	1.71	1.57	3.94	1.18	0.61	0.77	0.85	-	2.05													

- 1 A dimension is outer diameter of unlagged pulley shell at pulley centerline.
- 2 B dimension is outer diameter of unlagged pulley shell at each end of shell.
- 3 Idler pulley shown is non-crowned TS9N/TS11N version with regreasable seals.

Motorized Pulleys	Material	Bracket Size	Part Number	Dimensions													Weight					
				D	F	I	K	S	T	V	W1	X	X1	Z	Z1	in		in	in	in	in	in
220M & 220H	Steel painted	KL41-HD	6YA0K	1.57	1.18	3.31	2.44	0.55	0.79	0.87	1.57	4.33	7.48	1.97	3.27	4.63						
	Steel Ni plated		6YA0W																			
	Stainless steel		6YA0U																			

Motorized Pulley 220M & 220H, Ø 8.50 in. (216 mm) 60 Hz

Motor		No. Gear Stages	Model	Nominal belt speed ¹ at Full Load 60 Hz fpm	Actual belt speed ¹ at Full Load 60 Hz fpm	Belt Pull ² lbs	Max. Radial Load ³ T1 + T2 lbs	Min. RL in	RL Dimension inches (RL>78.74" available on request)										Type of Bracket		
Power HP	No. of Poles								Weight in lbs ⁵												
										15.75	17.72	19.69	21.65	23.62	25.59	27.56	29.53	31.50	longer than 31.50		
0.50	8	3	220H	30 38	34 40	458 383	5620	17.72	-	146*	154	160	168	175	182	189	196			See Foot-note ⁴	KL41-HD 6YA0K
		2	220M	48 60 76 96 120 150 192 240 300	54 69 84 101 128 159 208 250 319	287 227 185 155 122 97 75 62 49	2585	15.75	111*	117	125	132	139	146	154	160	168				
0.75	8	3	220H	30 38	34 40	685 577	5620	19.69	-	-	163	169	177	183	191	198	205			See Foot-note ⁴	KL41-HD 6YA0K
		2	220M	48 60 76 96 120 150 192 240 300	54 69 84 101 128 159 208 250 319	430 337 277 231 181 146 112 93 73	2585	17.72	-	126	134	140	148	155	162	169	177				
1	8	3	220H	24 30 38	28 34 40	1137 928 774	5620	19.69	-	-	163*	169	177	183	191	198	205			See Foot-note ⁴	KL41-HD 6YA0K
		2	220M	48 60 76 96 120 150 192 240 300	54 69 84 101 128 159 208 250 319	583 460 376 314 247 198 152 126 99	2585	17.72	-	126*	134	140	148	155	162	169	177				
1.5	6	3	220H	30 38 48	37 46 54	1251 1021 852	5620	19.69	-	-	156	163	170	177	184	191	199			See Foot-note ⁴	KL41-HD 6YA0K
		2	220M	60 76	72 91	641 506	2585	17.72	-	122*	129	136	144	150	158	165	172				
	4	220M	96 120 150 192 240 300 384 480 600	108 137 168 201 256 319 415 501 637	427 337 276 230 180 145 111 93 73	2585	15.75	106*	113	121	127	135	141	149	156	163					

Idler Pulley		Model UT220M	2585	15.75	60	65	70	74	80	84	90	94	99	See Foot-note ⁴	KL41-HD 6YA0K
		Model UT220H	5620	15.75	64	69	74	79	84	89	94	98	104		

- Use "nominal belt speed" to specify pulley. "Actual belt speed" is presented (for pulley lagged with 1/4" thick rubber) to assist with process design calculations. See Technical Precautions page 77. Note that "actual belt speed" decreases when lagging is not used due to decreased pulley diameter.
 - Belt pull value allows for gearbox loss.
 - Pulley must not be subjected to radial load exceeding "Maximum radial load" defined above. See "Belt Tension" section in Technical Precautions, page 78.
 - Additional Motorized Pulley and Idler Pulley weight, specified per Roller Length:
 $31.50" \leq RL < 59.06" \text{ Wt} = 3.7 \text{ lbs/in}$
 $59.06" \leq RL < 78.74" \text{ Wt} = 7.1 \text{ lbs/in}$
 - All weights shown above are for pulleys with 1/4" thick lagging. To calculate unlagged pulley weight subtract 0.3 lbs/in of Roller Length from above.
- * Special "Short Roller Length" Option

Motorized Pulley 220M & 220H, Ø 8.50 in. (216 mm) 60 Hz

Motor		No. Gear Stages	Model	Nominal belt speed ¹ at Full Load 60 Hz fpm	Actual belt speed ¹ at Full Load 60 Hz fpm	Belt Pull ² lbs	Max. Radial Load ³ T1 + T2 lbs	Min. RL in	RL Dimension inches (RL > 78.74" available on request)										Type of Bracket											
Power HP	No. of Poles								Weight in lbs ⁵																					
										15.75	17.72	19.69	21.65	23.62	25.59	27.56	29.53	31.50	longer than 31.50											
	6	3	220H	48 60	55 68	1137 928	5620	19.69	-	-	156	163	170	177	184	191	199			See Foot-note ⁴	KL41-HD 6YA0K									
		2	220M	76	91	690	2585	17.72	-	126*	134	140	148	155	162	169	177													
2	4	2	220M	96	108	583	2585	15.75	110*	117	125	132	139	146	154	160	164													
				120	137	460																								
				150	168	376																								
				192	201	314																								
				240	256	247																								
				300	319	198																								
384	415	152																												
480	501	126																												
600	637	99																												
	4	3	220H	60 76	68 82	1361 1136	5620	19.69	-	-	156*	165	172	179	187	193	201													
		2	220M	96 120 150 192 240 300 384 480 600	108 137 168 201 256 319 415 501 637	855 675 551 460 361 291 223 185 145	2585	17.72	-	126*	134	140	148	155	162	169	177													
4	4	3	220H	96 120	104 129	1216 978												5620	21.65	-	-	-	169	177	183	191	198	201		
4	4	2	220M	150	168	751												2585	19.69	-	-	138	145	153	159	167	173	181		
				192	201	627																								
				240	256	492																								
				300	319	396																								
				384	415	304																								
				480	501	252																								
600	637	197																												
	2	3	220H	120 150	136 163	1237 1033	5620	21.65	-	-	-	169	177	183	191	198	205													
		2	220M	192 240 300 384 480 600	216 274 336 402 512 636	777 614 501 418 329 264	2585	19.69	-	-	138	145	153	159	167	173	181													
7.5	2	3	220H	192 240 300 384 480 600	202 254 314 408 522 625	1146 909 735 567 443 370												5620	21.65	-	-	-	169	177	183	191	198	205		

Idler Pulley	Model UT220M	2585	15.75	59	65	70	74	80	84	90	94	99	See Foot-note ⁴	KL41-HD 6YA0K
	Model UT220H	5620	15.75	63	69	74	79	84	89	94	98	104		

- Use "nominal belt speed" to specify pulley. "Actual belt speed" is presented (for pulley lagged with 1/4" thick rubber) to assist with process design calculations. See Technical Precautions page 77. Note that "actual belt speed" decreases when lagging is not used due to decreased pulley diameter.
 - Belt pull value allows for gearbox loss.
 - Pulley must not be subjected to radial load exceeding "Maximum radial load" defined above. See "Belt Tension" section in Technical Precautions, page 78.
 - Additional Motorized Pulley and Idler Pulley weight, specified per Roller Length:
 $31.50" \leq RL < 59.06" \text{ Wt} = 3.7 \text{ lbs/in}$
 $59.06" \leq RL < 78.74" \text{ Wt} = 7.1 \text{ lbs/in}$
 - All weights shown above are for pulleys with 1/4" thick lagging. To calculate unlagged pulley weight subtract 0.3 lbs/in of Roller Length from above.
- * Special "Short Roller Length" Option

Motorized Pulley 220M, Ø 8.50 in. (216 mm)

Spare parts list and sectional drawings

Pos.	Description	Pos.	Description	Pos.	Description
1	Shell	15.1	Rotor	53	Distance washer
2	End housing with geared rim	16	Terminal box complete	53.1	Compression nipple
3	End housing	17	Nipple	59	Countersunk head screw
8	Geared rim	20	Cover	66	Waved spring washer
9	Rotor pinion	20.1	Cover with labyrinth groove	68	Key
10	Input wheel	23	Rear flange	70	Toothed washer
11	Output pinion	23.1	rear flange for backstop	78	Gasket
12	Gear box	23.2	Rear flange for electromagnetic Brake	79	Holding clip or plastic tie assembly
13	Front shaft	24	2 dust lip seals at each side	85.1	Intermediate flange for brake assembly
14	Rear shaft	24	Double lip seal at each side for labyrinth option	91	Electromagnetic brake
15	Stator complete	25	O-ring	93	Retaining ring
		26	Bearing	95	Straight connector
		27	Bearing	96	Elbow connector
		28	Bearing	101	Key
		29	Bearing (Backstop solution: One-way-bearing)	104	Distance washer
		30	Bearing	120	Labyrinth cover
		31	Bearing	121	Set screw
		39	Hexagon socket screw	122	O-ring
		40	Hexagon socket screw	123	Grease nipple
		41	Hexagon socket screw	124	Distance washer
		52	Magnetic oil plug	143	O-ring
				146	Special shaped compression washer
				200	Rubber seal

Compact Terminal Box

Motorized Pulley 220H, Ø 8.50 in. (216 mm)

Spare parts list and sectional drawings

Pos.	Description	Pos.	Description	Pos.	Description
1	Shell	23.2	Rear flange for electromagnetic brake	85.1	Intermediate flange for brake assembly
2	End housing with geared rim	24	2 Dust lip seals each side	91	Electromagnetic brake
3	End housing	24	1 double lip seal at labyrinth option	93	Retaining ring
8	Geared rim	25	O-ring	95	Straight connector
9	Rotor pinion	26	Bearing	96	Elbow connector
10	Input wheel	27	Bearing	101	Key
11	Output pinion	28	Bearing	104	Distance washer
12	Gear box	29	Bearing (Backstop solution: One-way-bearing)	120	Labyrinth cover
13	Front shaft	30	Bearing	121	Set screw
14	Rear shaft	40	Hexagon socket screw	122	O-ring
15	Stator complete	41	Hexagon socket screw	123	Grease nipple
15.1	Rotor	52	Magnetic oil plug	124	Distance washer
16	Terminal box complete	53	Distance washer	143	O-ring
17	Nipple	53.1	Compression nipple	146	Special shaped compression washer
20	Cover	59	Countersunk head screw	180	Intermediate pinion
20.1	Cover with labyrinth groove	66	Waved spring washer	181	Intermediate wheel
23	Rear flange	68	Key	182	Distance washer
23.1	Rear flange for backstop	70	Toothed washer	184	Roller bearing
		78	Gasket	185	Roller bearing
		79	Holding clip or plastic tie	186	Key
				187	Key
				188	Spring washer
				190	Spring washer
				191	Spring washer
				194	Set crew
				196	Key
				197	Spring washer
				198	Distance washer
				200	Rubber seal

Intermediate Shaft

Motorized Pulley 220M & 220H, Ø 8.50 in. (216 mm)

Sectional drawings

Straight Connector

Elbow Connector

Electromagnetic Brake Option

Mechanical Backstop Option

Short Roller Length Option

Labyrinth Option - Mild Steel

Motorized Pulley 220M & 220H, Ø 8.50 in. (216 mm) Sectional drawings

220M & 220H
Stainless steel options TS10N & TS12N

220M & 220H
Stainless steel options TS9N & TS11N

