
N
E
W

 A
N

D
 R

E
B

U
IL

T
 E

L
E
C

T
R

IC
 D

C
-M

O
T
O

R
S

401

ELECTRICAL MOTORS & PARTS

We can offer you new and
rebuilt traction motors,

lift pump motors
and power steering motors

We can also offer you a complete range of electric DC-motor parts
such as armatures, carbon brushes, brush holders, brush springs,
fans, fieldcoils, cover bands, terminal studs, bearings, …
dc-motors or armatures may look the same on pictures,
provide us with truck details to make sure you get the right part.

ABM
ADVANCED DC MOTORS

ALPATEK
AMER
AMRE

BEST-MOTOR
BKB

BOSCH
BRINKMANN

BUCHER
C.F.R.

C.I.M.A.
DUNKERMOTOREN

E.M.S.
EFEL

EMBRNO
ENGEL

EW HOF
GENERAL ELECTRIC

H.P.I.
HALDEX

HESSELMAN
IMPERIAL ELECTRIC

ISKRA
JULI

KELVIN
KORDEL
KOSTOV
LEESON

LEROY SOMER
LUCAS
M.E.T.

MAWDSLEY’S
METALROTA
MONARCH

NELCO
NIKKO

NIPPON DENSO
OHIO

PACIFIC SCIENTIFIC
PEERLES

PRESTOLITE
SCHABMULLER

SMITHS
THRIGE TITAN

WARFIELD

E
L
E
C

T
R

IC
 D

C
-M

O
T
O

R
S

ELECTRICAL MOTORS & PARTS

Superior quality.
New and remanufactured
electric DC-motors for the
material handling industry .

402

E
L
E
C

T
R

IC
 D

C
-M

O
T
O

R
S

 (
N

E
W

)

ELECTRICAL MOTORS & PARTS

LIFT MOTOR 48 V

TRT 12500 / 1
RT 2000E / 5
NT 1000 SE 14

REF 106TA7536

TRACTION MOTOR 36 V

EP13-18T/2NMI-UP

REF 106TA7556

TRACTION MOTOR 24 V

TM10N
TM145

REF 106TA7534

USED FOR BT

USED FOR CATERPILLAR

USED FOR CLARK

POWER STEERING MOTOR 48 V

TM10N
TM145
EM10SL

REF 106TA7535 USED FOR CLARK

LIFT MOTOR 36/48 V

E 3,50XL
E45XM

REF 106TA7555 USED FOR HYSTER

POWER STEERING MOTOR 48 V

YALE: ERCO70AKE, ERP050ALE,
ERC020DAE

JUNGHEINRICH: EFG-V1,5

REF 106TA7538
USED FOR YALE &
JUNGHEINRICH

TRACTION MOTOR 48 V

R20P

LA 0029761106 · LA 0029761105

REF 106TA7870 USED FOR LANSING

POWER STEERING MOTOR 48 V

E12, E12/14, E15Z-02

REF 106TA7539 USED FOR LINDE

TRACTION MOTOR 24V

N20 / N20H

REF 106TA7540 USED FOR LINDE

LIFT MOTOR 24 V

STILL EGV .X
LINDE T20/362, L10/364, R14, TA20/362

T20, XG10/364, XG10
MIC GL100, GHI305, GR1305, TEA200
PIMESPO CN13, CNS13, CT-X, MODO1,

CL10,5, CT-TX

REF 106TA7541
USED FOR STILL, LINDE,

MIC & PIMESPO

VENTILATOR MOTOR 12 V

H12-16-18 SERIES 350

REF 106TA7529 USED FOR LINDE

TRACTION MOTOR 24 V

T20 R01 / 143 T20 R02 / 143
T20 AP01 3448 V10 N01
T20 S02 /142 ESP / POES-11,5E
T20 AP01-02 / 141
T20 S01 / 142

REF 106TA7530 USED FOR LINDE

LIFT MOTOR 24 V

MIC: A160 N, A180 C, A160 B, TEA 2, A18,
T200, WN20S, WN 18

JUNGHEINRICH: ELE16, EJE16MSE, EJP10/817
LINDE: T20S01, T16, 20R, 20S

REF 106TA7537
USED FOR MIC, LINDE

& JUNGHEINRICH

LIFT MOTOR 24 V

MIC: A140 · P400 · TEA1400 · P200S

JUNGHEINRICH: EJE1400C

REF 105TA4594
USED FOR MIC &
JUNGHEINRICH

TRACTION MOTOR 48 V

A160

REF 106TA7545
USED FOR MIC &
JUNGHEINRICH

POWER STEERING 36/48V

N01, N02

REF 106TA7531 USED FOR NISSAN

Although these electric DC-motors may resemble the one fitted in the truck, there can be a big difference.
Therefore we always ask you to supply us with full truck details before ordering a similar unit.

NEW DC-MOTORS

403

ELECTRICAL MOTORS & PARTS
E
L
E
C

T
R

IC
 D

C
-M

O
T
O

R
S

 (
N

E
W

)

LIFT MOTOR 48 V

F25-35/5CB1-3288
F25-35
FC40

REF 106TA7543 USED FOR CATERPILLAR

LIFT MOTOR 48 V

TM10N, TM145

REF 106TA7542

LIFT MOTOR 24 V

JUNGHEINRICH EKC-SB12,5

ATLET U90-24/48 V, A/ATF,
1400TRC670/U5172

REF 106TA7544

USED FOR CLARK

USED FOR JUNGHEINRICH,
ATLET

NEW DC-MOTORS

Although these electric DC-motors may resemble the one fitted in the truck, there can be a big difference.
Therefore we always ask you to supply us with full truck details before ordering a similar unit.

404

F
A

X
 F

O
R

M
:

E
L
E
C

T
R

IC
 D

C
-M

O
T
O

R
 A

R
M

A
T
U

R
E
S

ELECTRICAL MOTORS & PARTS

TECHNICAL DETAIL: ARMATURE FOR DC-MOTORS

1 D : diameter of the commutator

2 AT - LA : number of “channels” on the commutator

3 D1 : maximum diameter of body

4 l : overall length

5 D2 : diameter of axle for bearing commutator, side K1 (see picture)

6 D3 : diameter of axle for bearing drive end, side K2 (see picture)

7 TY-K1 : type of axle on commutator side

8 B1 : width of spline on side K1

9 AC1 : number of splines on side K1

10 TY-K2 : type of axle on drive end side

11 B2 : width of spline on side K2 (if present on your type of armature)

12 AC2 : number of splines on side K2 (if present on your type of armature)

13 aU : voltage of the armature

AT-LA

D3D2

TY-K1

TY
-K

2

Company: .

Customer code: .

Name: .

Fax number: .

Truck make: .

Truck type: Serial nr.:

405

E
L
E
C

T
R

IC
 D

C
-M

O
T
O

R
 A

R
M

A
T
U

R
E
S

ELECTRICAL MOTORS & PARTS

TYPE A TYPE B TYPE C

TYPE D TYPE E TYPE F

TYPE G TYPE H TYPE I

TYPE J TYPE K TYPE L

TYPE M TYPE N TYPE O

TYPE P TYPE Q TYPE R

TYPE S TYPE T TYPE U

AXLE TYPES FOR ELECTRIC DC-MOTOR ARMATURES

406

A
R

M
A

T
U

R
E
S

ELECTRICAL MOTORS & PARTS

REF 103TA4781

D D1 AT-LA L Voltage

62,5 mm 85 mm 57 385 mm 24

TRACTION MOTOR

REF 106TA7171

D D1 AT-LA L Voltage

75 mm 108 mm 57 281,5 mm 48

LIFT MOTOR

REF 103TA4758

D D1 AT-LA L Voltage

42,2 mm 73 mm 29 235,5 mm 24

TRACTION MOTOR

REF 103TA4801

D D1 AT-LA L Voltage

41 mm 101 mm 28 262 mm 36/48

LIFT MOTOR

REF 103TA4682

D D1 AT-LA L Voltage

48,50 mm 73 mm 29 245 mm 48

POWER
STEERING MOTOR

REF 106TA7206

D D1 AT-LA L Voltage

70,80 mm 94,90 mm 47 374 mm 24

TRACTION MOTOR

REF 106TA7200

D D1 AT-LA L Voltage

94,80 mm 130 mm 65 443 mm 48

TRACTION MOTOR

REF 103TA4788

D D1 AT-LA L Voltage

66 mm 95 mm 41 261 mm 24

TRACTION MOTOR

USED FOR BT USED FOR CATERPILLAR

USED FOR BT USED FOR CATERPILLAR

USED FOR CLARK USED FOR JUNGHEINRICH

USED FOR JUNGHEINRICH USED FOR JUNGHEINRICH

ARMATURES FOR DC MOTORS

Although these electric DC-motors may resemble the one fitted in the truck, there can be a big difference.
Therefore we always ask you to supply us with full truck and motor details before ordering a similar unit.

407

ELECTRICAL MOTORS & PARTS
A

R
M

A
T
U

R
E
S

REF 106TA7212

D D1 AT-LA L Voltage

81,70 mm 109,60 46 309,40 mm 48

LIFT MOTOR

REF 103TA4686

D D1 AT-LA L Voltage

49 mm 73 mm 29 217 mm 80

POWER STEERING MOTOR

REF 103TA4774

D D1 AT-LA L Voltage

59,5 mm 94 mm 49 330 mm 24

TRACTION MOTOR

REF 106TA7149

D D1 AT-LA L Voltage

82 mm 110 mm 27 291 mm 24

LIFT MOTOR

REF 103TA4697

D D1 AT-LA L Voltage

104,5 mm 140 mm 93 378,50 mm 80

TRACTION MOTOR

REF 103TA4753

D D1 AT-LA L Voltage

50 mm 80 mm 41 220 mm 48

POWER STEERING MOTOR

USED FOR LINDE USED FOR LINDE

USED FOR LINDE USED FOR LINDE

USED FOR LINDE USED FOR NYK-NICHIYU

ARMATURES FOR DC MOTORS

REF 103TA4796

D D1 AT-LA L Voltage

70 mm 95 mm 47 261 mm 24

TRACTION MOTOR

REF 103TA4683

D D1 AT-LA L Voltage

48,50 mm 75 29 238 mm 24

TRACTION MOTOR

USED FOR JUNGHEINRICH USED FOR LAFIS

Although these electric DC-motors may resemble the one fitted in the truck, there can be a big difference.
Therefore we always ask you to supply us with full truck and motor details before ordering a similar unit.

408

A
R

M
A

T
U

R
E
S

ELECTRICAL MOTORS & PARTS

ARMATURES FOR DC MOTORS

REF 106TA7185

D D1 AT-LA L Voltage

60 mm 93,5 mm 49 330 mm 24

TRACTION MOTOR

REF 103TA4835

D D1 AT-LA L Voltage

57,70 mm 75 mm 63 256 mm 80

POWER STEERING
MOTOR

REF 103TA4839

D D1 AT-LA L Voltage

50 mm 80 mm 41 210,50 mm 48

POWER STEERING
MOTOR

REF 106TA7168

D D1 AT-LA L Voltage

49,50 mm 80 mm 41 247 mm 72

POWER STEERING
MOTOR

USED FOR STILL USED FOR STILL

USED FOR TOYOTA USED FOR YALE

Although these electric DC-motors may resemble the one fitted in the truck, there can be a big difference.
Therefore we always ask you to supply us with full truck and motor details before ordering a similar unit.

409

S
C

H
A

B
M

Ü
L
L
E
R

ELECTRICAL MOTORS & PARTS

410

R
E
B

U
IL

T
 E

L
E
C

T
R

IC
 D

C
-M

O
T
O

R
S

ELECTRICAL MOTORS & PARTS

LIFT MOTOR 24 V

TW25

REF 106TA7871

REF 106TA7577

USED FOR CLARK

USED FOR CLARK

LIFT MOTOR 24 V

EKC-SB12,5

REF 106TA7566 USED FOR JUNGHEINRICH

POWER STEERING MOTOR 72 V

FOER 15 · FRER 9

LA 4024351/001 R · LA 4025901/001 R

REF 106TA7571 USED FOR LANSING

TRACTION MOTOR RIGHT 24V

E 12/14/15
REF 106TA2746 with gear 19 teeth
REF 106TA7558 with gear 15 teeth

TRACTION MOTOR RIGHT 48V

E 15S/16S/16P/18P/18Z
REF 106TA2744 with gear 22 teeth
REF 106TA2745 with gear 17 teeth

POWER STEERING MOTOR 80 V

E20, E2P-7

REF 106TA7570 USED FOR LINDE

REF 106TA7575 USED FOR LINDE

REF 106TA7568

TRACTION MOTOR 72/80 V

E40-60XL

TRACTION MOTOR 36 V

EM 265

REF 106TA7557

USED FOR CLARK

USED FOR HYSTER

TRACTION MOTOR 24 V

POES 4.1

LA 4007922001 R

REF 106TA7565 USED FOR LANSING

TRACTION MOTOR 80V

E20

REF 106TA7569 USED FOR LINDE

TRACTION MOTOR 24 V

T20AP01, N20N, L10L, V10L

LA 5764408001 R

REF 106TA7573 USED FOR LINDE

TRACTION MOTOR 24 V

FENWICK XA16
LINDE XG10, XG10/364

L10/364/1990

REF 106TA7579 USED FOR FENWICK-LINDE

LIFT MOTOR 48 V

EN145

USED FOR LINDE USED FOR LINDE

TRACTION MOTOR LEFT 24V

E 12/14/15
REF 106TA2743 with gear 19 teeth
REF 106TA7560 with gear 15 teeth

TRACTION MOTOR LEFT 48V

E 15S/16S/16P/18P/18Z
REF 106TA2741 with gear 22 teeth
REF 107TA1638 with gear 17 teeth

TRACTION MOTOR 24 V

N20/N20H

LA 0039761111 R

Although these electric DC-motors may resemble the one fitted in the truck, there can be a big difference.
Therefore we always ask you to supply us with full truck details before ordering a similar unit.

REBUILT ELECTRIC DC MOTORS

411

R
E
B

U
IL

T
 E

L
E
C

T
R

IC
 D

C
-M

O
T
O

R
S

ELECTRICAL MOTORS & PARTS

POWER STEERING MOTOR 48 V

E152-02

LA 0009761160R

REF 106TA7580

TRACTION MOTOR 24 V

STILL EGU-S
WAGNER EGU, EGV

REF 106TA7572

POWER STEERING MOTOR 48 V

FBA20, FBA15, 4FB10, 4FB20, 2FB20

REF 106TA7578

USED FOR LINDE

USED FOR STILL-WAGNER

USED FOR TOYOTA

USED FOR LANSING

LIFT MOTOR · 43V · 4,85kW · 145A
3200/2800 RPM

LA 4011664/001R
LA 4004879/001/002 R
LA 4003614/001 R
FOER 5.25 · FRER 5

USED FOR LANSING

TRACTION MOTOR 48V · 5,2kW · 131A ·
1680RPM

R14 / 16 / 20

LA 0009761105R

REF 111TA4031 USED FOR LANSING

LIFT MOTOR 48 V

E12

REF 106TA7581

POWER STEERING MOTOR 80V

R60-06, R60-04, R60-15, R60-02, R60-20,
R60-35, R60 EFG2.0, R60 EFG3.0

REF 106TA7576

REF 106TA7568

TRACTION MOTOR

FRER 5

LA 4004746/001R
LA 4009756/001R

PÔWER STEERING MOTOR 72 V

YALE ERC070AKE, ERP050ALE
JUNGHEINRICH EFG-V1.5
SAXBY L407, L458, L328

REF 111TA4032

USED FOR LINDE

USED FOR STILL

USED FOR YALE, SAXBY
& JUNGHEINRICH

USED FOR LANSING

TRACTION MOTOR · 45V · 52A · 8,9Nm
1,87kW · 2000 RPM

FRER 9,1 R16-20P / 112

LA 4030816001R

REF 111TA4033 USED FOR LANSING

TRACTION MOTOR 24V · 1,5kW · 82A ·
2315RPM

T20AP01 T20R02
ESP/POES-11,E T20S02
T20S01 T20R01

LA 5764418001R

REF 111TA4034 USED FOR LANSING

REF 111TA4035

PUMP AND MOTOR ASSEMBLY 48 V
116A · 3530RPM

LA 5782615002R
LA 5782614/001/002R

REF 111TA4036 USED FOR LANSING

TRACTION MOTOR 45 V · 2,5HP

FRER 5
LA 4004745/001/002/003/004/007R
LA 4005590003R
LA 4006308/001R

TRACTION MOTOR 24V · 1,5kW · 2315RPM

T20AP N20N

LA 0039761101R
LA 0039761121R

POWER STEERING MOTOR

FRER 9 · FRER 11 · R16-20P/112 · FRER 9.1

LA 4024379001R

USED FOR LANSING

USED FOR LANSING

REF 111TA4028

REF 111TA4029

REF 111TA4030

REBUILT ELECTRIC DC MOTORS

Although these electric DC-motors may resemble the
one fitted in the truck, there can be a big difference.
Therefore we always ask you to supply us with full

truck details before ordering a similar unit.

412

R
E
B

U
IL

T
 E

L
E
C

T
R

IC
 D

C
-M

O
T
O

R
S

ELECTRICAL MOTORS & PARTS

POWER STEERING MOTOR 48 V

E152-02

LA 0009761160R

REF 106TA7580

TRACTION MOTOR 24 V

STILL EGU-S
WAGNER EGU, EGV

REF 106TA7572

POWER STEERING MOTOR 48 V

FBA20, FBA15, 4FB10, 4FB20, 2FB20

REF 106TA7578

USED FOR LINDE

USED FOR STILL-WAGNER

USED FOR TOYOTA

LIFT MOTOR 48 V

E12

REF 106TA7581

POWER STEERING MOTOR 80V

R60-06, R60-04, R60-15, R60-02, R60-20,
R60-35, R60 EFG2.0, R60 EFG3.0

REF 106TA7576

REF 106TA7574

PÔWER STEERING MOTOR 72 V

YALE ERC070AKE, ERP050ALE
JUNGHEINRICH EFG-V1.5
SAXBY L407, L458, L328

USED FOR LINDE

USED FOR STILL

USED FOR YALE, SAXBY
& JUNGHEINRICH

Although these electric DC-motors may resemble the one fitted in the truck, there can be a big difference.
Therefore we always ask you to supply us with full truck details before ordering a similar unit.

REBUILT ELECTRIC DC MOTORS

413

S
P
A

R
E
 P

A
R

T
S

 F
O

R
 E

L
E
C

T
R

IC
 D

C
-M

O
T
O

R
S

ELECTRICAL MOTORS & PARTS

armatures

seals

brushes

bearing

brush holders

brush springs

field coils

terminals

cover band

fan

Provide
truck d

etails or dat
a from

identific
ation pl

ate of
the DC-motor

SPARE PARTS FOR ELECTRIC DC-MOTORS

414

U
N

IV
E
R

S
A

L
 P

U
M

P
 M

O
T
O

R
S

ELECTRICAL MOTORS & PARTS

PUMP MOTORS

W

3000

3000

3700

V

24

24

48

cm3/rev

8

11

11

A

41

45

45

B

89

94

100

C

404

409

415

REF

105TA2721

105TA2722

105TA2723

D

20

20

20

Universal

applicat
ion

PUMP MOTORS

W

2000

V

24

cm3/rev

4

A

37,3

B

82,5

C

293

D

15

Universal

applicat
ion

REF

105TA2724

415

U
N

IV
E
R

S
A

L
 P

U
M

P
 M

O
T
O

R
S

ELECTRICAL MOTORS & PARTS

W

1000

V

72

cm3/rev

5,5

A

38,6

B

85

C

333

REF

112TA4890

E

248

Universal

applicat
ion

PUMP MOTORS

PUMP MOTORS

W

500

V

72

cm3/rev

5,5

A

38,6

B

85

C

340

REF

105TA2726

E

255

Universal

applicat
ion

416

ELECTRICAL MOTORS & PARTS

H
Y

D
R

A
U

L
IC

 U
N

IT
S

Voltage: 80 VDCREF 107TA4364

USED FOR CLARK

Type:
ECM 20-30
EPM 20-30

Voltage: 48 VDCREF 107TA4363

USED FOR BT

Type:
BT RT
TRT
FRT

Voltage: 24 VDCREF 105TA2724

USED FOR JUNGHEINRICH

Type:
EKE/EKC/EJP/Kms

Voltage: 24 VDCREF 107TA4362

USED FOR JUNGHEINRICH-MIC

Type:
G100

Voltage: 24 VDCREF 107TA4368

USED FOR LINDE

Type:
E12
E14

Voltage: 24 VDCREF 107TA4367

USED FOR STEINBOCK

Type:
WP13
WL15

Voltage: 24 VDCREF 107TA4366

USED FOR LINDE

Type:
E12

Voltage: 48 VDCREF 107TA4365

USED FOR LINDE

Type:
E12

E14
E15Z-02

Voltage: 24 VDCREF 107TA4370

USED FOR LINDE

Type:
E12

Voltage: 72 VDCREF 107TA4369

USED FOR LINDE-FENWICK

Type:
FENWICK SM10/15P
FENWICK-LINDE
RE16/20

Although these hydraulic units may resemble the one fitted in the truck, there can be a big difference.
Therefore we always ask you to supply us with full truck details before ordering a similar unit.

417

ELECTRICAL MOTORS & PARTS
F
A

X
 F

O
R

M
:

E
L
E
C

T
R

IC
 P

U
M

P
 M

O
T
O

R
S

TECHNICAL DETAIL: ELECTRIC PUMP MOTORS

• Available in 12, 24, 48 VDC. Optional: 36, 72, 80 V
• Motor power varies from 800 Watts to 3 Kilowatts
• Pump capacity varies from 0,25 cc to 6 cc
• Manual, electric or no decompression
• To action a single or double acting cylinder
• Horizontal or vertical mounting position
• Tank capacity variable from 0,5 to 15 litres
• Operating pressure from 25 to 250 bar (350 to 3500 psi)

To order, please give full truck details and/or full description of power unit.

Technical data for Hydraulic Pump + Electric DC-motor

Motor

Voltage: ………………………………………… VDC

Power: ………………………………………… Watts

With or without starting relay: ……………………………………………….

Pump

Desired flow: ………………………………………… L/min

Pump capacity: ………………………………………… Cc/rev

Group

With or without reservoir: ……………………………………………….

Reservoir capacity: ………………………………………… litres

Or dimensions: ……………………………………………….

Position (horiz., vert., other): ……………………………………………….

Desired Pressure: ………………………………………… bar

Decompression (*): Without decompression / Decompression by electrical control (……V)

/ Decompression by manual control

To operate a single or double working cylinder: …………………………………………….

N° of ports (*): One port (Pressure + return) / Two ports (Pressure and return separated)

Maximum installation

Dimensions (*): ……mm (Length) x ……mm (Diameter) / not applicable

(*) Indicate the appropriate

Company: .

Customer code: .

Name: .

Fax number: .

Truck make: .

Truck type: Serial nr.:

418

ELECTRICAL MOTORS & PARTS

E
L
E
C

T
R

IC
 M

O
T
O

R
 B

R
A

K
E
S

1
2

3

5

4

1 Rotor
2 Mounting flange
3 Brake coil
4 Release lever
5 Dust cover
6 Friction plate

ELECTRIC MOTOR BRAKES

419

E
L
E
C

T
R

IC
 M

O
T
O

R
 B

R
A

K
E
S

ELECTRICAL MOTORS & PARTS

Type 08 (D = 102 mm)

- Complete: 24 VDC
- with mounting flange + dust cover d= 16 mm REF 106TA2747

- Parts:
- brake coil 24 VDC REF 107TA1639
- rotor Ø = 77 mm REF 106TA2749

Type 10 (D = 127 mm)

- Complete: 24 VDC
- without accessory d = 20 mm REF 106TA2750
- with dust cover + friction plate d = 20 mm REF 107TA1640

- Parts:
- brake coil 20 VDC REF 107TA1641
- brake coil 24 VDC REF 107TA1642
- brake coil 70 VDC REF 107TA1644

- rotor Ø = 95 mm (aluminium) REF 107TA1645

Type 12 (D = 147 mm)

- Complete 20 VDC
- without accessory d = 25 mm REF 107TA1646
- with friction plate d = 20 mm REF 107TA1647
- with mounting flange + dust cover + lever d = 20 mm REF 107TA1648

- Complete 24 VDC
- without accessory d = 14 mm REF 106TA2760
- without accessory d = 18 mm REF 106TA2761
- without accessory d = 20 mm REF 107TA1649

- with lever d = 20 mm REF 106TA2763

- Parts:
- brake coil 20 VDC REF 106TA2764
- brake coil 24 VDC REF 107TA1650

- rotor Ø = 115 mm (aluminium) REF 107TA1651

Type 16 (D = 188 mm)

- Complete: 24 VDC
- without accessory d = 25 mm REF 107TA1652

- Complete: 72 VDC
- without accessory d = 30 mm REF 106TA2768

- Parts:
- brake coil 24 VDC REF 106TA2769
- rotor Ø = 149 mm REF 107TA1653

ELECTRIC MOTOR BRAKES

420

ELECTRICAL MOTORS & PARTS

E
L
E
C

T
R

IC
 M

O
T
O

R
 B

R
A

K
E
S

ELECTRIC MOTOR BRAKE: USED FOR MIC, PRAT - TYPE 04 (D = 128 MM)

ELECTRIC MOTOR BRAKE: USED FOR FENWICK - TYPE 05 (D = 146 MM - D = 20 MM)

REF 106TA2771
Complete brake 24 VDC + lever
(d = 20 mm)

REF 106TA2772
Rotor Ø = 115 mm

REF 107TA1654
Complete brake 24 VDC (d = 12 mm)

REF 107TA1655
Rotor Ø = 96 mm

421

ELECTRICAL MOTORS & PARTS
E
L
E
C

T
R

IC
 D

C
-M

O
T
O

R
 F

A
N

S

FANS 12-24-48 VOLT

simple electric two-wire connection

Dimensions Voltage REF

60 x 60 x 25 mm 12 VDC 123TA7760
24 VDC 111TA4037
48 VDC 123TA7761

80 x 80 x 25 mm 12 VDC 123TA7762
24 VDC 111TA4038
48 VDC 123TA7763

80 x 80 x 32 mm 12 VDC 123TA7764
24 VDC 111TA4039
48 VDC 111TA4040

80 x 80 x 38 mm 12 VDC 123TA7765
24 VDC 106TA2779
48 VDC 107TA1658

92 x 92 x 25 mm 12 VDC 123TA7766
24 VDC 111TA4041
48 VDC 123TA7767

92 x 92 x 32 mm 12 VDC 123TA7768
24 VDC 111TA4042
48 VDC 123TA7769

119 x 119 x 25 mm 12 VDC 123TA7770
24 VDC 111TA4043
48 VDC 123TA7771

119 x 119 x 32 mm 12 VDC 111TA4044
24 VDC 106TA2780
48 VDC 106TA2782

119 x 119 x 38 mm 12 VDC 123TA7772
24 VDC 107TA1656
48 VDC 107TA1657

127 x 127 x 38 mm 12 VDC 123TA7773
24 VDC 123TA7774
48 VDC 123TA7775

135 x 135 x 38 mm 12 VDC 123TA7776
24 VDC 123TA7777
48 VDC 123TA7778

FINGER GUARD

electric connection with two fast-on terminals of 3,0 x 0,5 mm

Dimensions Voltage REF
Ø 172 x 51 mm 12 VDC 111TA4045
Ø 172 x 51 mm 24 VDC 106TA2775
Ø 172 x 51 mm 48 VDC 106TA2776

Dimensions REF
60 x 60 mm 123TA7779
80 x 80 mm 111TA4046
92 x 92 mm 111TA4047

119 x 119 mm 111TA4048
127 x 127 mm 123TA7780
135 x 135 mm 123TA7781

Ø 150 mm 123TA7782
Ø 172 mm 111TA4049

422

ELECTRICAL MOTORS & PARTS

F
A

N
S

FANS

Dimensions Voltage REF

180 x 180 x 40 mm 48 V 115TA4820
used for Still 80 V 115TA4821

Dimensions Voltage REF

220 x 220 x 56 mm 24 V 115TA4822
80 V 115TA4823

Dimensions Voltage REF

135 x 135 x 38 mm 48 V 115TA4824

Dimensions Voltage REF

121 x 121 x 37 mm 48 V 115TA4825

Dimensions Voltage REF

Ø 150 mm x 38 mm 24 V 123TA7785
Ø 150 mm x 38 mm 48 V 123TA7786

used for clark:
Ø 150 mm x 55 mm 110 VDC 123TA7787

(75-135 VDC)

simple electric two-wire connection

Dimensions Voltage REF
L x B x H

203 x 50 x 48 mm 48 V 115TA4826
260 x 50 x 48 mm 48 V 123TA7783
265 x 50 x 48 mm 48 V 123TA7784

423

N
O

T
E
S

ELECTRICAL MOTORS & PARTS

NOTES

424

C
A

R
B

O
N

 B
R

U
S

H
E
S

 &
 S

P
R

IN
G

S

ELECTRICAL MOTORS & PARTS

ALLIS CHALMERS • AMRE
BEST MOTOR • BKB • BOSCH

BT • CATERPILLAR • CAV
CFR • CLARK • CROWN

FENWICK • FIAT
GARPHYTTAN

GENERAL ELECTRIC
HESSELMAN • HITACHI

HPI • HYSTER • ICEM
ISKRA • JUNGHEINRICH

KALMAR • LAFIS
LANSING

LEROY-SOMER
LINDE • LUCAS • MET
MIC • NIKKI • NIKKO

NIPPON DENSO • NISSAN
NSK • NYK-NICHIYU

OHIO • PACIFIC • PEG
PIMESPO • PRAT

PRESTOLITE • SAXBY
SCHABMULLER • SMITHS

STEINBOCK • STILL
STS • THRIGE-TITAN

TOYOTA • WAGNER • YALE

425

ELECTRICAL MOTORS & PARTS
E
L
E
C

T
R

IC
 M

O
T
O

R
 C

A
R

B
O

N
 B

R
U

S
H

E
S

USED FOR MIC, JUNGHEINRICH

USED FOR FENWICK

USED FOR LINDE

USED FOR MIC, JUNGHEINRICH

USED FOR MIC, JUNGHEINRICH

USED FOR MIC, JUNGHEINRICH

USED FOR LANSING

USED FOR YALE

REF 106TA7518
6 x 22 x 25 mm

USED FOR CATERPILLAR USED FOR JUNGHEINRICH

REF 106TA7517
9 x 11,5 x 16 mm

REF 106TA7979
8 x 32 x 31 mm

REF 106TA7515
8 x 20 x 26 mm

REF 106TA7514
9 x 12,8 x 25 mm

REF 106TA7513
8 x 20 x 25 mm

REF 106TA7512
6,9 x 12,4 x 21

REF 106TA7511
12,3 x 25 x 29 mm

REF 106TA7510
12,5 x 32 x 33 mm

REF 106TA7509
12,7 x 32 x 38 mm

426

ELECTRICAL MOTORS & PARTS

E
L
E
C

T
R

IC
 M

O
T
O

R
 C

A
R

B
O

N
 B

R
U

S
H

E
S

USED FOR LINDE

USED FOR MIC

USED FOR MIC, JUNGHEINRICH

USED FOR MIC, JUNGHEINRICH

USED FOR BT

USED FOR CLARK

USED FOR JUNGHEINRICH

USED FOR CLARK

REF 106TA7528
8 x 12,5 x 22 mm

USED FOR LINDE, PIMESPO USED FOR PRAT

REF 106TA7527
12,5 x 32 x 32 mm

REF 106TA7526
10 x 25 x 23 mm

REF 106TA7525
10 x 20 x 20 mm

REF 106TA7524
8 x 32 x 30 mm

REF 106TA7523
8 x 20 x 25 mm

REF 106TA7522
8 x 20 x 25 mm

REF 106TA7521
8 x 25 x 23 mm

REF 106TA7520
10 x 20 x 26 mm

REF 106TA7519
8 x 28 x 30 mm

427

N
O

T
E
S

ELECTRICAL MOTORS & PARTS

NOTES

428

	VISUAL INDEX
	ELECTRICAL MOTORS & PARTS
	NEW
	REBUILT
	FAX FORM: ELECTRIC DC-MOTOR ARMATURES
	ELECTRIC DC-MOTOR ARMATURES
	ARMATURES
	SCHABMÜLLER
	UNIVERSAL PUMP MOTORS
	HYDRAULIC UNITS
	FAX FORM: ELECTRIC PUMP MOTORS
	ELECTRIC MOTOR BRAKES
	ELECTRIC DC-MOTOR FANS
	FANS
	CARBON BRUSHES
	NEXT

