

WHY GROSCHOPP?

WE DESIGN AND BUILD OUR MOTORS IN THE UNITED STATES

48 HOUR TURNAROUND ON A SAMPLE MOTOR

DIRECT ACCESS TO OUR ENGINEERS

CUSTOM AND STANDARD MOTORS TO FIT YOUR APPLICATION

POWERFUL ONLINE TOOLS AND RESOURCES

Available on our website: www.groschopp.com

MOTOR SEARCH TOOL

STPE CALCULATOR: SPEED, TORQUE AND POWER

DATA SHEETS AND OUTLINE DRAWINGS

ONLINE CUSTOMIZATIONS

VIDEOS, WHITEPAPERS & BLOGS

GROSCHOPP[®]
product line

FRACTIONAL HORSEPOWER
motors | gearmotors | controls

 48 HOUR
turnaround

800.829.4135 groschopp.com
sales@groschopp.com | Sioux Center, IA
712.722.4135 • 420 15th St. NE, Sioux Center, IA 51250 USA

Registered ISO 9001:2008

COPYRIGHT © 2016 | FLYPL0516

GROSCHOPP PRODUCT LINE

DC MOTORS & GEARMOTORS

DC Motors

- 12 - 180 VDC and 115/230 FWR
- 350 - 6,000 RPM
- .70 - 13 in-lbs rated torque
- 0.07 - 0.50 HP

DC Planetary Gearmotors

- 12 - 180 VDC and 115/230 FWR
- Up to 700 in-lbs rated torque
- 0.02 - 0.38 HP
- 5:1 - 1,000:1 standard ratios

DC i-series Planetary Gearmotors

- 12 - 180 VDC and 115/230 FWR
- Up to 1,062 in-lbs rated torque
- 0.01 - 0.5 HP
- 5:1 - 308:1 standard ratios
- Selected ratios available with plastic housing and gears

DC Parallel Shaft Gearmotors

- 12 - 180 VDC and 115/230 FWR
- Up to 322 in-lbs rated torque
- 0.02 - 0.38 HP
- 5:1 - 320:1 standard ratios

DC Right Angle Planetary Gearmotors

- 12 - 180 VDC and 115/230 FWR
- Up to 650 in-lbs rated torque
- 0.02 - 0.38 HP
- 5:1 - 1,000:1 standard ratios

DC Right Angle Gearmotors

- 12 - 180 VDC and 115/230 FWR
- Up to 375 in-lbs rated torque
- 0.02 - 0.38 HP
- 5:1 - 100:1 standard ratios

DC Armature/Magnet Sets

- 12 - 180 VDC and 115/230 FWR
- 275 - 6,000 RPM
- Meets or exceeds UL guidelines

AC MOTORS & GEARMOTORS

AC Motors

- 115V or 230V
- 50Hz / 60Hz
- 1,200-3,400 RPM
- 2 pole or 4 pole design
- 1.6 - 26 in-lbs rated torque
- 0.05 - 1 HP
- Single or three phase

AC Planetary Gearmotors

- 115V or 230V
- Up to 800 in-lbs rated torque
- 0.05 - 1 HP
- NEMA 34 mounting configuration
- 5:1 - 1,000:1 standard ratios

AC i-series Planetary Gearmotors

- 115V or 230V
- Up to 1,062 in-lbs rated torque
- 0.05 - 0.75 HP
- 5:1 - 308:1 standard ratios
- Selected ratios available with plastic housing and gears

AC Parallel Shaft Gearmotors

- 115V or 230V
- Up to 322 in-lbs rated torque
- 0.05 - 0.75 HP
- 5:1 - 320:1 standard ratios

AC Right Angle Planetary Gearmotors

- 115V or 230V
- Up to 750 in-lbs rated torque
- 0.05 - 0.75 HP
- 5:1 - 1,000:1 standard ratios

AC Right Angle Gearmotors

- 115V or 230V
- Up to 442 in-lbs rated torque
- 0.05 - 0.75 HP
- 5:1 - 100:1 standard ratios

AC Stator/Rotor Sets

- 115V or 230V
- 50/60 Hz
- 1,400 - 3,400 RPM
- 2 pole or 4 pole
- Meets or exceeds UL guidelines

BRUSHLESS MOTORS & GEARMOTORS

Brushless DC Motors

- Frame sizes 65 and 80 available
- 115 VAC/12 - 163 VDC Bus
- 2,300-3,000 RPM
- 1.8 - 10.8 in-lbs rated torque
- 0.10 - 0.50 HP

Brushless DC Planetary Gearmotors

- 115 VAC/12 - 163 VDC Bus
- Up to 700 in-lbs rated torque
- 0.03 - 0.38 HP
- 5:1 - 1,000:1 standard ratios

Brushless DC i-series Planetary Gearmotors

- 115 VAC/12 - 163 VDC Bus
- Up to 1,062 in-lbs rated torque
- 0.04 - 0.33 HP
- 5:1 - 308:1 standard ratios
- Selected ratios available with plastic housing and gears

Brushless DC Parallel Shaft Gearmotors

- 115 VAC/12 - 163 VDC Bus
- Up to 322 in-lbs rated torque
- 0.04 - 0.38 HP
- 5:1 - 320:1 standard ratios

Brushless DC Right Angle Planetary Gearmotors

- 115 VAC/12 - 163 VDC Bus
- Up to 650 in-lbs rated torque
- 0.03 - 0.38 HP
- 5:1 - 1,000:1 standard ratios

Brushless DC Right Angle Gearmotors

- 115 VAC/12 - 163 VDC Bus
- Up to 255 in-lbs rated torque
- 0.03 - 0.38 HP
- 5:1 - 100:1 standard ratios

UNIVERSAL MOTORS

Universal Skeleton Motor

- 12 - 250 AC/DC voltage
- 0.25 - 2.50 HP
- 8,000-20,000 RPM
- 2 pole design
- Meets or exceeds UL guidelines

Universal Parts Sets

- 12 - 250 VAC/VDC voltage
- 0.25 - 2.50 HP
- Up to 20,000 RPM
- 2 pole design
- Meets or exceeds UL guidelines

GEARBOXES/SPEED REDUCERS

Stand-Alone Right Angle Planetary Gearmotors

- 5:1 - 1,000:1
- Up to 840 in-lb rated torque
- Mounting options for NEMA 23 or NEMA 34 mo

Stand-Alone Planetary Gearmotors

- 5:1 - 1,000:1
- Up to 900 in-lb rated torque
- Mounting options for NEMA 23 or NEMA 34 motors

CONTROLS

AC Controls

- Chassis Enclosure Options
- NEMA-4X Enclosure Options

BLDC Controls

- Options
- NEMA-4X Enclosure Options