

Section	617
Page	617.1
Issue	B

Gear Ratio Range: From 2,1:1 to 45,77:1 (varies by reducer size)

Output Speeds: (with 1400 rpm input) 655 to 29 rpm (varies by reducer size)

Reducer Kilowatt Range: 0,37 KW to 160 KW

MAJOR DESIGN FEATURES

Features:

- Two Nord reducers series available: Helical In-Line & Nordbloc.1®
- 31 different sizes available: Helical In-Line, 17 sizes and Nordbloc.1®, 14 sizes
 - All sizes available with a variety of ratios, double & triple reduction
- Universal Mounting
 - Solid input shaft
 - Flange mount C face with compact coupling design (NEMA or IEC)
 - Integral Gearmotor Design in IE1 and IE2 (varies by size)
- Modular design, up to 98.5% efficient
- Heavy Duty Unicase™ one piece housing
- Gears are case-hardened steel designed and manufactured to AGMA Class 13
- Autovent™ Breather
- Quadrilip™ Sealing System
- Helical In-Line sizes SK02 – SK103, class 35 grey cast iron with stainless steel paint
- Nordbloc.1® sizes SK072.1 – SK672.1 corrosion resistant alloy (unpainted), SK772.1 – SK973.1 class 35 grey cast iron with stainless steel paint
- All units come factory filled with Mobil SHC630 synthetic oil

Section	617
Page	617.2
Issue	B

Gearmotors & Speed Reducers

50 Hz Motors

QUADRILIP™ shaft seal system – consists of 2 spring compression lips, 1 trash guard lip and 1 collector grease pack – keeps contaminants out and lubricant inside the gear case.

AUTOVENT™ breather seals dirt and moisture out while allowing the gear case to breathe during startup and cool down.

Standard paint has 316 stainless steel flakes with a flexible and tough resin binder. USDA incidental contact H1 approval provides excellent moisture and corrosion resistance.

Shaft material is wear - resistant, high carbon steel that provides stable non-grooving surface for oil seal contact.

Primer paint covers all exterior surfaces of the housing, providing excellent base corrosion protection.

Outside diameter of oil seals is nitrile rubber. Direct connection of seal to housing eliminates bolt-on covers and centers the seal, eliminating the potential for leakage.

Housing interior seal coating locks in casting sand, fills in processing blemishes eliminating leak paths, and protects against moisture damage to inside of gear case.

UNICASE™

UNICASE™ one-piece housing is torsionally stiff, machined in one pass, has extreme accuracy, and eliminates the split case leakage path.

NORDBLOC.1® units are filled at the factory with the proper quantity and type of lubrication. Oil fill before shipping prevents damage from dry start-ups.

QUADRILIP™ shaft seal system – consists of 2 spring compression lips, 1 trash guard lip and 1 collector grease pack – keeps contaminants out and lubricant inside the gear case.

AUTOVENT™ breather seals dirt and moisture out while allowing the gear case to breathe during startup and cool down.

Shaft material is wear - resistant, high carbon steel that provides stable non-grooving surface for oil seal contact.

UNICASE™

UNICASE™ one-piece housing is torsionally stiff, machined in one pass, has extreme accuracy, & eliminates the split case leakage path.

Our oversized bearing design provides additional bearing capacity to handle larger load forces. This design allows for larger overhung and axial load capacity as well as an increased bearing life.

Outside diameter of oil seals is nitrile rubber. Direct connection of seal to housing eliminates bolt-on covers and centers the seal, eliminating the potential for leakage.

Housing interior seal coating locks in casting sand, fills in processing blemishes eliminating leak paths, and protects against moisture damage to inside of gear case.

Section	617
Page	617.3
Issue	B

Inverter duty winding protection, Class H magnet wire insulation, double coated wire, and voltage spike protection.

End bell to stator connections are sealed to keep out moisture.

Shaft lip seal prevents contaminants from entering.

Bearing grease has superior resistance to washout, rust and corrosion.

Corrosion-resistant, non-sparking fan.

Die cast aluminum rotor coated to prevent corrosion.

Corrosion-resistant aluminum alloy construction.

Shaft lip seal excludes speed reducer lubricant, allowing motor to be mounted in any position.

Standard paint has 316 stainless steel flakes with a flexible and tough resin binder. USDA incidental contact H1 approval provides excellent moisture resistance.

Threaded cable entry allows the power feed line to be sealed.

Conduit box connections and lid have gaskets to ensure a water tight seal.

Section	617
Page	617.4
Issue	B

Gearmotors & Speed Reducers

50 Hz Motors

Additional options may be available beyond those shown in this catalog section.
Please consult factory for additional information.

SELECTING THE CORRECT NORD REDUCER OR GEARMOTOR

- Determine the actual horsepower or kW requirements of the application from the pump performance curve, which can be electronically generated with the Viking Pump Selector Program, located on www.vikingpump.com, or specifications from other equipment.
- Based on the horsepower or kW requirement, go to the closest higher HP or kW page.

Example:

For a 2,7 kW requirement, go to the 3 kW catalog page. Then find the reducer which most closely matches your speed requirements.

- Make sure the service factor for the reducer selected is greater than the service factor from the Service Factor Table on page 6. The Service Factor Table provides different service factors based on the length of service per day, the load classification (uniform, moderate, shock, heavy shock) and the type of drive. A table of driven load classifications is also included on page 6 to help determine the service factor to use.
- Next, determine the part number of the Nord reducer or gearmotor. Part numbers can be created from the catalog pages (examples below).

Note: the “-” is required between each field.

Examples:

- a. **Reducer:** 408 RPM output speed, solid input shaft.
Part # = **SK92-W-3.51**

- b. **Reducer:** 454 RPM output speed, IEC90 frame motor.
Part # = **SK172.1-IEC90-2.92**

		Part Number					
		SKxxx	-xx-	x.xx	-x	5:1 Inverter Duty (Constant Torque)	
4-Pole 1400 RPM	1	2	3	4	50Hz (rpm)	10Hz (rpm)	
Output Speed (rpm)	Service Factor	Reducer Model #	¹ Input Option (Choose One)	Gear Ratio	² Voltage Code (Gear Motors Only)		
408	1.8	SK92	-W-	3.51	-1	408	82
334	2.6	SK102		4.28		334	67
273	2.3	SK102		5.23		273	55
252	1.4	SK92		5.68		252	50
229	2	SK102		6.24	-2	229	46
213	1.4	SK92	-IEC315	6.7		213	43
191	1.8	SK102		7.5		191	38
144	1.8	SK102		9.96		144	29
121	1.5	SK102	-315MH-	11.88	-4	121	24
100	1.4	SK102		14.29		100	20

¹ Reducer Input Options	² Voltage Code
-W- Solid Shaft Input Reducer	-1 230/460V, 60 Hz, 3 Ph
-IEC315- IEC C-Face Input Reducer (no motor).	-2 575V, 60 Hz, 3 Ph
-315MH- Integral 4-Pole TEFC Energy Efficient Gear Motor	-4 400V, 50 Hz, 3 Ph (For more options, contact Viking Pump)

		Part Number					
		SKxxx	-xx-	x.xx	-x	5:1 Inverter Duty (Constant Torque)	
4-Pole 1400 RPM	1	2	3	4	50Hz (rpm)	10Hz (rpm)	
Output Speed (rpm)	Service Factor	Reducer Model #	¹ Input Option (Choose One)	Gear Ratio	² Voltage Code (Gear Motors Only)		
572	1.8	SK172.1		2.32	-1	572	114
533	1.6	SK172.1		2.49		533	107
507	3.2	SK372.1		2.62		507	101
488	1.6	SK172.1		2.72	-2	488	98
464	3	SK372.1		2.86		464	93
454	1.6	SK172.1	-IEC90-	2.92	-3	454	91
450	1.4	SK02		2.95		450	90
425	3	SK372.1		3.12		425	85
412	1.6	SK172.1		3.22	-4	412	82
392	1.4	SK02	-90LH-	3.38		392	78

¹ Reducer Input Options	² Voltage Code
-W- Solid Shaft Input Reducer	-1 230/460V, 60 Hz, 3Ph
-IEC90- IEC C-Face Input Reducer (no motor).	-2 575V, 60 Hz, 3Ph
-90LH- Integral 4-Pole TEFC Energy Efficient Gear Motor	-3 208-230/460V, 60 Hz, 3Ph
	-4 400V, 50 Hz, 3Ph (For more options, contact Viking Pump)

Gearmotors & Speed Reducers

50 Hz Motors

Section	617
Page	617.5
Issue	B

c. Gearmotor: 121 RPM output speed, 400V - 50 Hz.
 Part # = **SK102-315MH-11.88-4**

		Part Number					
		SKxxx	-xx-	x.xx	-x		
		1	2	3	4	5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor	Reducer Model #	¹ Input Option (Choose One)	Gear Ratio	² Voltage Code (Gear Motors Only)	50Hz (rpm)	10Hz (rpm)
408	1.8	SK92		3.51		408	82
334	2.6	SK102	-W-	4.28	-1	334	67
273	2.3	SK102		5.23		273	55
252	1.4	SK92		5.68		252	50
229	2	SK102		6.24		229	46
213	1.4	SK92	-IEC315-	6.7	-2	213	43
191	1.8	SK102		7.5		191	38
144	1.8	SK102		9.96		144	29
121	1.5	SK102	-315MH-	11.88	-4	121	24
100	1.4	SK102		14.29		100	20

<p>¹ Reducer Input Options</p> <ul style="list-style-type: none"> -W- Solid Shaft Input Reducer -IEC315- IEC C-Face Input Reducer (no motor). -315MH- Integral 4-Pole TEFC Energy Efficient Gear Motor 	<p>² Voltage Code</p> <ul style="list-style-type: none"> -1 230/460V, 60 Hz, 3 Ph -2 575V, 60 Hz, 3 Ph -4 400V, 50 Hz, 3 Ph <p><i>(For more options, contact Viking Pump)</i></p>
---	--

Section	617
Page	617.6
Issue	B

Gearmotors & Speed Reducers

50 Hz Motors

SERVICE FACTOR TABLE

POWER SOURCE	CLASSIFICATION OF DRIVEN LOAD*	INTERMITTENT UP TO 3 HOURS per DAY	8 – 10 HOURS per DAY	24 HOURS per DAY
Electric Motor, Steam Turbine, or Hydraulic Motor	Uniform	0.8	1.0	1.25
	Moderate Shock	1.0	1.25	1.5
	Heavy Shock	1.5	1.75	2.0
Multi-cylinder Internal Combustion Engine	Uniform	1.0	1.25	1.5
	Moderate Shock	1.25	1.5	1.75
	Heavy Shock	1.75	2.0	2.25

* Rotary Pump applications are classified as Uniform Loads.

DRIVEN LOAD CLASSIFICATIONS

(excerpted from AGMA Information Sheet 922-A96 ©1996)

Key: U = Uniform Load; M = Moderate Shock Load; H = Heavy Shock Load

APPLICATION	LOAD CLASSIFICATION	APPLICATION	LOAD CLASSIFICATION
Pumps, Rotary and Centrifugal	U	Fans, Cooling Tower	M
Pumps, Reciprocating	M	Feeders, Apron, Belt, Screw	U
Agitators	U	Feeders, Reciprocating	M
Blowers	U	Generators	U
Compressors, Centrifugal & Lobe	U	Hammer Mills	M
Compressors, Reciprocating	M	Machine Tools	M
Cranes and Hoists	M	Mills, Rotary	M
Crushers, Ore and Stone	H	Mixers, Concrete, Drum Type	M
Elevators	M	Printing Presses	U
Fans, Centrifugal, Forced Draft	U	Sewage Disposal Bar Screens	U

Gearmotors & Speed Reducers

0.37 KW

50 Hz Motors | 30 RPM to 655 RPM

Section	617
Page	617.7
Issue	B

		Part Number					
		SKxxx	-xx-	x.xx	-x		
4-Pole 1400 RPM		1	2	3	4	5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor	Reducer Model #	¹ Input Option (Choose One)	Gear Ratio	² Voltage Code (Gear Motors Only)	50Hz (rpm)	10Hz (rpm)
655	5.5	SK072.1*		2.1		655	131
592	6.4	SK172.1		2.32		592	118
590	5.4	SK072.1*		2.33		590	118
552	6.2	SK172.1		2.49		552	110
535	5.5	SK072.1*		2.57		535	107
505	6.4	SK172.1		2.72		505	101
483	5.4	SK072.1*		2.85		483	97
471	6.2	SK172.1		2.92		471	94
466	6.1	SK02		2.95		466	93
427	6.4	SK172.1		3.22		427	85
419	5.4	SK072.1*		3.28		419	84
407	5.9	SK02		3.38		407	81
397	6	SK172.1		3.46		397	79
384	5.2	SK072.1*		3.58	-1	384	77
363	6	SK172.1		3.79		363	73
353	5.3	SK02	-W-	3.89		353	71
351	4.4	SK072.1*		3.92		351	70
329	6	SK172.1		4.17	-2	329	66
326	4.8	SK02		4.22		326	65
319	4.5	SK072.1*	-IEC71-	4.31		319	64
297	6	SK172.1		4.62		297	59
288	4.3	SK072.1*		4.77	-3	288	58
285	4.6	SK02		4.82		285	57
268	6.2	SK172.1	-71L-	5.14		268	54
259	4	SK072.1*		5.31		259	52
250	3.8	SK072.1*		5.5	-4	250	50
247	4	SK02		5.57		247	49
238	5.1	SK172.1		5.77		238	48
231	3.6	SK072.1*		5.96		231	46
225	3.6	SK02		6.1		225	45
213	5	SK172.1		6.43		213	43
209	3.1	SK072.1*		6.57		209	42
200	3.4	SK02		6.89		200	40
194	4.5	SK172.1		7.08		194	39
190	3	SK072.1*		7.23		190	38
177	3.1	SK02		7.8		177	35
176	4.1	SK172.1		7.83		176	35
172	2.6	SK072.1*		8		172	34
168	3	SK02		8.19		168	34

		Part Number					
		SKxxx	-xx-	x.xx	-x		
4-Pole 1400 RPM		1	2	3	4	5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor	Reducer Model #	¹ Input Option (Choose One)	Gear Ratio	² Voltage Code (Gear Motors Only)	50Hz (rpm)	10Hz (rpm)
158	3.9	SK172.1		8.72		158	32
154	2.4	SK072.1*		8.91		154	31
148	2.7	SK02		9.28		148	30
141	3.4	SK172.1		9.79		141	28
138	2.5	SK02		9.95		138	28
127	3	SK172.1		10.83		127	25
122	2.3	SK02		11.27		122	24
121	2.9	SK172.1		11.39		121	24
119	1.7	SK072.1*		11.56		119	24
114	2.8	SK172.1		12.06		114	23
107	2.2	SK02		12.82		107	21
104	1.4	SK072.1*		13.2		104	21
101	2.4	SK172.1		13.54		101	20
95	1.4	SK072.1*		14.4	-1	95	19
94	5	SK372.1		14.57		94	19
87	2	SK172.1	-W-	15.76		87	17
86	1.8	SK02		15.95		86	17
82	3.6	SK12		16.73	-2	82	16
74	3.4	SK12		18.79		74	15
67	1.6	SK172.1	-IEC71-	20.37		67	13
65	3	SK12		21.28		65	13
62	1.6	SK172.1		22.42	-3	62	12
59	1.3	SK02		23.13		59	12
58	3.5	SK373.1	-71L-	23.41		58	12
57	1.4	SK02		24.39		57	11
55	1.4	SK172.1		24.8	-4	55	11
53	3.1	SK373.1		25.94		53	11
50	1.3	SK172.1		27.62		50	10
47	1.7	SK12		29.15		47	9
46	2.7	SK373.1		29.77		46	9
44	2	SK12		31.19		44	9
42	2.3	SK373.1		33.2		42	8
41	2.2	SK372.1		33.84		41	8
39	1.7	SK12		35.07		39	8
37	2	SK373.1		37.23		37	7
36	1.8	SK12		38.31		36	7
33	4.2	SK573.1		42.18		33	7
32	1.5	SK372.1		43.26		32	6
30	2.7	SK572.1		45.77		30	6

* SK072.1 is not available with a solid shaft input -W-

¹ Reducer Input Options

- W- Solid Shaft Input Reducer
- IEC71- IEC C-Face Input Reducer (no motor).
- 71L- Integral 4-Pole TEFC Standard Efficient Gear Motor

² Voltage Code

- 1 230/460V, 60 Hz, 3 Ph
 - 2 575V, 60 Hz, 3 Ph
 - 3 208-230/460V, 60 Hz, 3 Ph
 - 4 400V, 50 Hz, 3 Ph
- (For more options, contact Viking Pump)

Weights (kg)

	W	71L	IEC71
SK072.1	N/A	9	4
SK02	12	14	14
SK172.1	7	10	7
SK12	14	16	16
SK372.1	11	13	10
SK373.1	12	14	11
SK572.1	18	21	18
SK573.1	19	21	19
SK22	29	25	27

Section	617
Page	617.8
Issue	B

Gearmotors & Speed Reducers

0.55 KW

50 Hz Motors | 30 RPM to 589 RPM

		Part Number					
		SKxxx	-xx -	x.xx	-x		
		1	2	3	4		
4-Pole 1400 RPM		Reducer Model #	1 Input Option (Choose One)	Gear Ratio	2 Voltage Code (Gear Motors Only)	5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor					50Hz (rpm)	10Hz (rpm)
589	4.7	SK172.1		2.32		589	118
549	4.4	SK172.1		2.49		549	110
503	4.3	SK172.1		2.72		503	101
468	4.4	SK172.1		2.92		468	94
464	4	SK02		2.95		464	93
424	4.3	SK172.1		3.22		424	85
404	3.8	SK02		3.38		404	81
395	4	SK172.1		3.46		395	79
360	4	SK172.1		3.79		360	72
352	3.5	SK02		3.89	-1	352	70
328	4	SK172.1		4.17		328	66
324	3.1	SK02	-W-	4.22		324	65
296	4	SK172.1		4.62		296	59
284	3	SK02		4.82	-2	284	57
266	4.2	SK172.1		5.14		266	53
245	2.6	SK02	-IEC80-	5.57		245	49
236	3.4	SK172.1		5.77		236	47
224	2.4	SK02		6.1	-3	224	45
212	3.3	SK172.1		6.43		212	42
198	2.2	SK02	-80SH-	6.89		198	40
194	3	SK172.1		7.08		194	39
175	2	SK02		7.8	-4	175	35
174	2.7	SK172.1		7.83		174	35
167	2	SK02		8.19		167	33
156	2.6	SK172.1		8.72		156	31
147	1.8	SK02		9.28		147	29
140	2.2	SK172.1		9.79		140	28
138	1.7	SK02		9.95		138	28
128	3.2	SK12		10.7		128	26
126	2	SK172.1		10.83		126	25
122	1.5	SK02		11.27		122	24

		Part Number					
		SKxxx	-xx -	x.xx	-x		
		1	2	3	4		
4-Pole 1400 RPM		Reducer Model #	1 Input Option (Choose One)	Gear Ratio	2 Voltage Code (Gear Motors Only)	5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor					50Hz (rpm)	10Hz (rpm)
120	1.9	SK172.1		11.39		120	24
114	1.8	SK172.1		12.06		114	23
106	1.4	SK02		12.82		106	21
105	3.9	SK372.1		12.96		105	21
102	2.9	SK12		13.39		102	20
101	1.6	SK172.1		13.54		101	20
94	3.4	SK372.1		14.57		94	19
87	1.4	SK172.1		15.76		87	17
83	3	SK372.1		16.5		83	17
82	2.3	SK12		16.73	-1	82	16
74	2.8	SK372.1		18.4		74	15
73	2.2	SK12		18.79		73	15
66	2.6	SK373.1	-W-	20.52		66	13
64	2	SK12		21.28	-2	64	13
60	2.4	SK373.1		22.74		60	12
59	2.2	SK372.1	-IEC80-	23		59	12
58	2.3	SK373.1		23.41		58	12
55	2.6	SK22		24.73	-3	55	11
53	2	SK373.1		25.94		53	11
46	1.8	SK373.1	-80SH-	29.77		46	9
44	3.6	SK573.1		30.93		44	9
42	1.5	SK373.1		33.2	-4	42	8
41	1.4	SK372.1		33.84		41	8
39	3.2	SK573.1		34.8		39	8
38	2.6	SK572.1		35.65		38	8
37	1.4	SK373.1		37.23		37	7
36	3	SK573.1		38.02		36	7
33	2.7	SK573.1		42.18		33	7
32	2.2	SK572.1		42.38		32	6
31	2.6	SK573.1		43.4		31	6
30	1.8	SK572.1		45.77		30	6

1 Reducer Input Options

- W- Solid Shaft Input Reducer
- IEC80- IEC C-Face Input Reducer (no motor).
- 80SH- Integral 4-Pole TEFC Energy Efficient Gear Motor

2 Voltage Code

- 1 230/460V, 60 Hz, 3 Ph
 - 2 575V, 60 Hz, 3 Ph
 - 3 208-230/460V, 60 Hz, 3 Ph
 - 4 400V, 50 Hz, 3 Ph
- (For more options, contact Viking Pump)

Weights (kg)

	W	80SH	IEC80
SK02	12	17	17
SK172.1	7	12	7
SK12	14	19	19
SK372.1	11	15	10
SK373.1	12	16	11
SK572.1	18	23	18
SK573.1	19	23	19
SK22	29	28	31

Gearmotors & Speed Reducers

0.75 KW

50 Hz Motors | 29 RPM to 568 RPM

Section	617
Page	617.9
Issue	B

		Part Number					
		SKxxx	-xx-	x.xx	-x		
4-Pole 1400 RPM		1	2	3	4	5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor	Reducer Model #	¹ Input Option (Choose One)	Gear Ratio	² Voltage Code (Gear Motors Only)	50Hz (rpm)	10Hz (rpm)
568	3.4	SK172.1		2.32		568	114
530	3.2	SK172.1		2.49		530	106
485	3.1	SK172.1		2.72		485	97
452	3.2	SK172.1		2.92		452	90
447	2.9	SK02		2.95		447	89
409	3.1	SK172.1		3.22		409	82
390	2.8	SK02		3.38		390	78
381	2.9	SK172.1		3.46		381	76
348	2.9	SK172.1		3.79		348	70
339	2.5	SK02		3.89		339	68
316	2.9	SK172.1		4.17		316	63
312	2.2	SK02		4.22		312	62
285	2.9	SK172.1	-W-	4.62		285	57
273	2.2	SK02		4.82		273	55
256	3	SK172.1		5.14	-2	256	51
236	1.9	SK02		5.57		236	47
228	2.5	SK172.1	-IEC80-	5.77		228	46
216	1.8	SK02		6.1		216	43
206	2.4	SK172.1		6.43	-3	206	41
191	1.6	SK02		6.89		191	38
186	2.2	SK172.1	-80LH-	7.08		186	37
182	3.1	SK12		7.28		182	36
170	1.5	SK02		7.8	-4	170	34
169	1.9	SK172.1		7.83		169	34
168	3	SK12		7.85		168	34
161	3.8	SK372.1		8.22		161	32
154	2.8	SK12		8.56		154	31
151	1.8	SK172.1		8.72		151	30
142	1.3	SK02		9.28		142	28
141	3.6	SK372.1		9.4		141	28
137	2.6	SK12		9.65		137	27
135	1.6	SK172.1		9.79		135	27
129	3.4	SK372.1		10.28		129	26

		Part Number					
		SKxxx	-xx-	x.xx	-x		
4-Pole 1400 RPM		1	2	3	4	5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor	Reducer Model #	¹ Input Option (Choose One)	Gear Ratio	² Voltage Code (Gear Motors Only)	50Hz (rpm)	10Hz (rpm)
123	2.3	SK12		10.7		123	25
122	1.4	SK172.1		10.83		122	24
116	1.4	SK172.1		11.39		116	23
114	3	SK372.1		11.55		114	23
110	1.4	SK172.1		12.06		110	22
101	2.9	SK372.1		12.96		101	20
98	2	SK12		13.39		98	20
90	2.4	SK372.1		14.57		90	18
80	2.2	SK372.1		16.5		80	16
79	1.7	SK12		16.73		79	16
72	2	SK372.1		18.4	-1	72	14
71	1.8	SK373.1		18.63		71	14
70	1.6	SK12	-W-	18.79		70	14
64	1.9	SK373.1		20.52		64	13
62	1.4	SK12		21.28	-2	62	12
58	1.7	SK373.1		22.74		58	12
56	1.7	SK373.1	-IEC80-	23.41		56	11
55	3.4	SK573.1		23.79		55	11
54	1.8	SK22		24.73	-3	54	11
51	1.5	SK373.1		25.94		51	10
50	3	SK573.1		26.77		50	10
49	2.7	SK572.1		27	-4	49	10
46	2.4	SK572.1		28.91		46	9
45	1.8	SK22		29.31		45	9
44	1.3	SK373.1		29.77		44	9
42	2.6	SK573.1		30.93		42	8
38	2.3	SK573.1		34.8		38	8
37	1.9	SK572.1		35.65		37	7
34	2.2	SK573.1		38.02		34	7
31	2	SK573.1		42.18		31	6
30	1.9	SK573.1		43.4		30	6
29	1.3	SK572.1		45.77		29	6

¹ Reducer Input Options

- W- Solid Shaft Input Reducer
- IEC80- IEC C-Face Input Reducer (no motor).
- 80LH- Integral 4-Pole TEFC Energy Efficient Gear Motor

² Voltage Code

- 1 230/460V, 60 Hz, 3Ph
 - 2 575V, 60 Hz, 3Ph
 - 3 208-230/460V, 60 Hz, 3Ph
 - 4 400V, 50 Hz, 3Ph
- (For more options, contact Viking Pump)

Weights (kg)

	W	80LH	IEC80
SK02	12	18	17
SK172.1	7	16	7
SK12	14	20	19
SK372.1	11	19	10
SK373.1	12	20	11
SK572.1	18	27	18
SK573.1	19	27	19
SK22	29	29	31
SK672.1	24	32	23
SK673.1	25	33	24

Section	617
Page	617.10
Issue	B

Gearmotors & Speed Reducers

1.1 KW

50 Hz Motors | 30 RPM to 572 RPM

		Part Number					
		SKxxx	-xx -	x.xx	-x		
		1	2	3	4		
4-Pole 1400 RPM		Reducer Model #	1 Input Option (Choose One)	Gear Ratio	2 Voltage Code (Gear Motors Only)	5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor					50Hz (rpm)	10Hz (rpm)
572	2.3	SK172.1		2.32		572	114
533	2.2	SK172.1		2.49		533	107
488	2	SK172.1		2.72		488	98
454	2.2	SK172.1		2.92		454	91
450	1.9	SK02		2.95		450	90
412	2	SK172.1		3.22		412	82
392	1.8	SK02		3.38		392	78
384	1.9	SK172.1		3.46		384	77
350	1.9	SK172.1		3.79		350	70
341	1.7	SK02		3.89		341	68
333	3.5	SK12		3.98		333	67
318	1.9	SK172.1		4.17		318	64
317	3.8	SK372.1		4.18		317	63
314	1.5	SK02		4.22		314	63
307	3.2	SK12		4.32	-1	307	61
296	3.3	SK12	-W-	4.49		296	59
287	1.9	SK172.1		4.62		287	57
284	3.8	SK372.1		4.66	-2	284	57
275	1.4	SK02		4.82		275	55
269	3	SK12	-IEC90-	4.93		269	54
258	2	SK172.1		5.14		258	52
253	3.8	SK372.1		5.24	-3	253	51
238	1.3	SK02		5.57		238	48
230	1.7	SK172.1	-90SH-	5.77		230	46
229	2.6	SK12		5.79		229	46
223	3.4	SK372.1		5.95	-4	223	45
206	1.6	SK172.1		6.43		206	41
203	2.4	SK12		6.53		203	41
202	3	SK372.1		6.58		202	40
193	3	SK372.1		6.89		193	39
187	1.4	SK172.1		7.08		187	37
184	2.9	SK372.1		7.23		184	37
182	2	SK12		7.28		182	36
170	1.3	SK172.1		7.83		170	34
169	2	SK12		7.85		169	34
162	2.7	SK372.1		8.22		162	32
155	1.9	SK12		8.56		155	31
152	1.3	SK172.1		8.72		152	30
142	2.5	SK372.1		9.4		142	28

		Part Number					
		SKxxx	-xx -	x.xx	-x		
		1	2	3	4		
4-Pole 1400 RPM		Reducer Model #	1 Input Option (Choose One)	Gear Ratio	2 Voltage Code (Gear Motors Only)	5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor					50Hz (rpm)	10Hz (rpm)
138	1.8	SK12		9.65		138	28
129	2.3	SK372.1		10.28		129	26
124	1.5	SK12		10.7		124	25
122	3.6	SK22		10.89		122	24
115	2	SK372.1		11.55		115	23
109	3.4	SK22		12.2		109	22
102	1.9	SK372.1		12.96		102	20
99	1.4	SK12		13.39		99	20
91	1.6	SK372.1		14.57		91	18
90	2.9	SK22		14.69		90	18
81	3	SK572.1		16.46		81	16
79	2.5	SK22		16.75		79	16
76	3	SK573.1		17.42		76	15
72	1.4	SK372.1		18.4		72	14
71	1.3	SK373.1		18.63	-1	71	14
69	2.8	SK573.1	-W-	19.22		69	14
68	2.6	SK572.1		19.57		68	14
66	1.8	SK22		20.03	-2	66	13
65	1.3	SK373.1		20.52		65	13
62	2.5	SK573.1	-IEC90-	21.32		62	12
61	2.4	SK572.1		21.85		61	12
56	2.2	SK573.1		23.79	-3	56	11
54	2.2	SK572.1		24.58		54	11
50	2	SK573.1	-90SH-	26.77		50	10
49	2.7	SK32		27.24		49	10
46	1.6	SK572.1		28.91	-4	46	9
44	2.6	SK32		30.43		44	9
43	1.8	SK573.1		30.93		43	9
42	2	SK32		31.16		42	8
41	2.3	SK672.1		32.58		41	8
40	1.4	SK32		33.05		40	8
38	1.6	SK573.1		34.8		38	8
37	1.9	SK672.1		35.75		37	7
36	2.2	SK673.1		37.23		36	7
35	1.4	SK573.1		38.02		35	7
34	2.7	SK773.1		39.06		34	7
32	1.9	SK673.1		41.54		32	6
31	1.4	SK573.1		42.18		31	6
30	1.8	SK673.1		44.85		30	6

1 Reducer Input Options

- W- Solid Shaft Input Reducer
- IEC90- IEC C-Face Input Reducer (no motor).
- 90SH- Integral 4-Pole TEFC Energy Efficient Gear Motor

2 Voltage Code

- 1 230/460V, 60 Hz, 3Ph
- 2 575V, 60 Hz, 3Ph
- 3 208-230/460V, 60 Hz, 3Ph
- 4 400V, 50 Hz, 3Ph
(For more options, contact Viking Pump)

Weights (kg)

	W	90SH	IEC90
SK02	12	23	17
SK172.1	7	16	7
SK12	14	25	19
SK372.1	11	19	10
SK373.1	12	20	11
SK572.1	18	27	18
SK573.1	19	27	19
SK22	29	34	31
SK672.1	24	32	23
SK673.1	25	33	24
SK32	40	45	42
SK773.1	44	46	46

Gearmotors & Speed Reducers

1.5 KW

50 Hz Motors | 30 RPM to 572 RPM

Section	617
Page	617.11
Issue	B

		Part Number					
		SKxxx	-xx-	x.xx	-x		
4-Pole 1400 RPM		1	2	3	4	5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor	Reducer Model #	¹ Input Option (Choose One)	Gear Ratio	² Voltage Code (Gear Motors Only)	50Hz (rpm)	10Hz (rpm)
572	1.8	SK172.1		2.32		572	114
533	1.6	SK172.1		2.49		533	107
507	3.2	SK372.1		2.62		507	101
488	1.6	SK172.1		2.72		488	98
464	3	SK372.1		2.86		464	93
454	1.6	SK172.1		2.92		454	91
450	1.4	SK02		2.95		450	90
425	3	SK372.1		3.12		425	85
412	1.6	SK172.1		3.22		412	82
392	1.4	SK02		3.38		392	78
387	3	SK372.1		3.43		387	77
384	1.4	SK172.1		3.46		384	77
351	3	SK372.1		3.78		351	70
350	1.4	SK172.1		3.79		350	70
341	1.3	SK02		3.89		341	68
318	1.4	SK172.1		4.17	-1	318	64
317	2.9	SK372.1	-W-	4.18		317	63
296	2.5	SK12		4.49		296	59
287	1.4	SK172.1		4.62	-2	287	57
284	2.8	SK372.1		4.66		284	57
269	2.2	SK12	-IEC90-	4.93		269	54
258	1.5	SK172.1		5.14		258	52
253	2.9	SK372.1		5.24	-3	253	51
230	1.3	SK172.1		5.77		230	46
229	2	SK12	-90LH-	5.79		229	46
223	2.5	SK372.1		5.95	-4	223	45
203	1.8	SK12		6.53		203	41
202	2.2	SK372.1		6.58		202	40
194	3.4	SK22		6.86		194	39
193	2.3	SK372.1		6.89		193	39
184	2.2	SK372.1		7.23		184	37
182	1.6	SK12		7.28		182	36
175	3	SK22		7.57		175	35
169	1.5	SK12		7.85		169	34
162	2	SK372.1		8.22		162	32
156	2.9	SK22		8.48		156	31
155	1.4	SK12		8.56		155	31
142	1.9	SK372.1		9.4		142	28
138	1.3	SK12		9.65		138	28
132	3.2	SK572.1		10.04		132	26
129	1.8	SK372.1		10.28		129	26

		Part Number					
		SKxxx	-xx-	x.xx	-x		
4-Pole 1400 RPM		1	2	3	4	5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor	Reducer Model #	¹ Input Option (Choose One)	Gear Ratio	² Voltage Code (Gear Motors Only)	50Hz (rpm)	10Hz (rpm)
122	2.7	SK22		10.89		122	24
118	3.1	SK572.1		11.25		118	24
115	1.5	SK372.1		11.55		115	23
109	2.5	SK22		12.2		109	22
105	3	SK572.1		12.68		105	21
102	1.4	SK372.1		12.96		102	20
97	2.7	SK572.1		13.67		97	19
90	2.2	SK22		14.69		90	18
86	2.6	SK572.1		15.38		86	17
81	2.2	SK572.1		16.46		81	16
79	1.9	SK22		16.75		79	16
77	3	SK672.1		17.25		77	15
76	2.3	SK573.1		17.42		76	15
72	2.7	SK672.1		18.41		72	14
71	3.1	SK32		18.67	-1	71	14
69	2	SK573.1		19.22		69	14
68	1.9	SK572.1	-W-	19.57		68	14
66	1.4	SK22		20.03		66	13
65	2.7	SK672.1		20.62	-2	65	13
64	3	SK32		20.7		64	13
62	1.9	SK573.1	-IEC90-	21.32		62	12
61	1.8	SK572.1		21.85		61	12
58	2.6	SK32		23.12	-3	58	12
56	1.7	SK573.1		23.79		56	11
54	1.6	SK572.1	-90LH-	24.58		54	11
53	1.8	SK673.1		25.19	-4	53	11
50	1.5	SK573.1		26.77		50	10
49	2	SK32		27.24		49	10
48	1.8	SK673.1		27.61		48	10
46	1.8	SK672.1		29.08		46	9
44	1.9	SK32		30.43		44	9
43	1.6	SK673.1		30.92		43	9
42	1.5	SK32		31.16		42	8
41	1.8	SK672.1		32.58		41	8
39	1.7	SK673.1		34.12		39	8
37	1.4	SK672.1		35.75		37	7
36	1.6	SK673.1		37.23		36	7
34	2	SK773.1		39.06		34	7
33	2.4	SK43		40.98		33	7
32	1.4	SK673.1		41.54		32	6
30	1.8	SK773.1		43.43		30	6

¹ Reducer Input Options

- W- Solid Shaft Input Reducer
- IEC90- IEC C-Face Input Reducer (no motor).
- 90LH- Integral 4-Pole TEFC Energy Efficient Gear Motor

² Voltage Code

- 1 230/460V, 60 Hz, 3Ph
 - 2 575V, 60 Hz, 3Ph
 - 3 208-230/460V, 60 Hz, 3Ph
 - 4 400V, 50 Hz, 3Ph
- (For more options, contact Viking Pump)

Weights (kg)

	W	90LH	IEC90
SK02	12	25	17
SK172.1	7	18	7
SK12	14	27	19
SK372.1	11	21	10
SK373.1	12	22	11
SK572.1	18	29	18
SK573.1	19	29	19
SK22	29	36	31
SK672.1	24	34	23
SK673.1	25	35	24
SK32	40	47	42
SK773.1	44	48	46
SK42	65	62	60

Section	617
Page	617.12
Issue	B

Gearmotors & Speed Reducers

2.2 KW

50 Hz Motors | 30 RPM to 520 RPM

		Part Number					
		SKxxx	-xx -	x.xx	-x		
		1	2	3	4		
4-Pole 1400 RPM		Reducer Model #	1 Input Option (Choose One)	Gear Ratio	2 Voltage Code (Gear Motors Only)	5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor					50Hz (rpm)	10Hz (rpm)
520	2.2	SK372.1		2.62		520	104
476	2	SK372.1		2.86		476	95
460	2.2	SK12		2.96		460	92
436	2	SK372.1		3.12		436	87
402	2	SK12		3.39		402	80
397	2	SK372.1		3.43		397	79
360	2	SK372.1		3.78		360	72
342	1.8	SK12		3.98		342	68
326	2	SK372.1		4.18		326	65
316	1.7	SK12		4.32		316	63
304	1.7	SK12		4.49		304	61
295	2	SK22		4.62		295	59
292	1.9	SK372.1		4.66		292	58
276	1.5	SK12		4.93	-1	276	55
263	1.9	SK22	-W-	5.18		263	53
260	1.9	SK372.1		5.24		260	52
235	2.4	SK22		5.79		235	47
229	1.7	SK372.1		5.95	-2	229	46
216	3.2	SK572.1	-IEC100-	6.3		216	43
209	2.2	SK22		6.51		209	42
207	1.5	SK372.1		6.58	-3	207	41
199	2.4	SK22		6.86		199	40
198	1.6	SK372.1	-100LH-	6.89		198	40
189	1.5	SK372.1		7.23		189	38
182	3	SK572.1		7.49	-4	182	36
180	2	SK22		7.57		180	36
167	2.8	SK572.1		8.15		167	33
166	1.4	SK372.1		8.22		166	33
161	1.9	SK22		8.48		161	32
153	2.6	SK572.1		8.92		153	31
145	1.3	SK372.1		9.4		145	29
136	2.6	SK572.1		10.04		136	27
126	1.8	SK22		10.89		126	25
122	2.3	SK572.1		11.25		122	24
112	1.7	SK22		12.2		112	22
107	2	SK572.1		12.68		107	21
100	1.8	SK572.1		13.67		100	20
99	2.7	SK672.1		13.7		99	20

		Part Number					
		SKxxx	-xx -	x.xx	-x		
		1	2	3	4		
4-Pole 1400 RPM		Reducer Model #	1 Input Option (Choose One)	Gear Ratio	2 Voltage Code (Gear Motors Only)	5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor					50Hz (rpm)	10Hz (rpm)
94	3	SK32		14.55		94	19
93	1.4	SK22		14.69		93	19
90	2.2	SK32		15.03		90	18
89	1.8	SK572.1		15.38		89	18
84	2.5	SK32		16.25		84	17
83	1.5	SK572.1		16.46		83	17
82	2	SK32		16.66		82	16
79	2	SK672.1		17.25		79	16
78	1.6	SK573.1		17.42		78	16
74	1.8	SK672.1		18.41		74	15
73	2.2	SK32		18.67		73	15
71	1.4	SK573.1		19.22		71	14
69	1.3	SK572.1		19.57		69	14
67	2.6	SK772.1		20.31	-1	67	13
66	2	SK32	-W-	20.7		66	13
64	1.3	SK573.1		21.32		64	13
63	2.2	SK773.1		21.49	-2	63	13
62	3.2	SK42		21.87		62	12
60	1.3	SK673.1	-IEC100-	22.82		60	12
59	1.8	SK32		23.12		59	12
58	1.7	SK672.1		23.41	-3	58	12
56	2.2	SK42		24.41		56	11
55	2.3	SK42	-100LH-	24.67		55	11
54	2	SK773.1		25.39		54	11
52	1.5	SK672.1		26.23	-4	52	10
50	1.8	SK772.1		26.86		50	10
48	1.8	SK773.1		28.63		48	10
46	2.2	SK42		29.29		46	9
45	2.2	SK42		30.46		45	9
43	1.7	SK773.1		31.83		43	9
39	2.2	SK872.1		35.08		39	8
38	2.2	SK42		35.25		38	8
35	2.2	SK872.1		38.77		35	7
34	1.6	SK43		40.98		34	7
33	1.8	SK42		41.29		33	7
32	2	SK872.1		42.67		32	6
31	1.3	SK773.1		43.43		31	6
30	2.4	SK873.1		45.53		30	6

1 Reducer Input Options

- W- Solid Shaft Input Reducer
- IEC100- IEC C-Face Input Reducer (no motor).
- 100LH- Integral 4-Pole TEFC Energy Efficient Gear Motor

2 Voltage Code

- 1 230/460V, 60 Hz, 3Ph
 - 2 575V, 60 Hz, 3Ph
 - 3 208-230/460V, 60 Hz, 3Ph
 - 4 400V, 50 Hz, 3Ph
- (For more options, contact Viking Pump)

Weights (kg)

	W	100LH	IEC100
SK12	14	35	26
SK372.1	11	25	11
SK572.1	18	33	19
SK573.1	19	38	20
SK22	29	44	35
SK672.1	24	38	24
SK673.1	25	39	25
SK32	40	55	46
SK773.1	44	52	50
SK42	65	70	67
SK43	70	85	76
SK872.1	87	85	89
SK873.1	89	87	91

Gearmotors & Speed Reducers

3 KW

50 Hz Motors | 30 RPM to 526 RPM

Section	617
Page	617.13
Issue	B

		Part Number					
		SKxxx	-XX-	X.XX	-X		
		1	2	3	4		
4-Pole 1400 RPM		Reducer Model #	1 Input Option (Choose One)	Gear Ratio	2 Voltage Code (Gear Motors Only)	5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor					50Hz (rpm)	10Hz (rpm)
526	1.4	SK372.1		2.62		526	105
494	1.6	SK22		2.79		494	99
472	2.2	SK572.1		2.92		472	94
466	5.7	SK32		2.96		466	93
442	1.3	SK372.1		3.12		442	88
422	2.2	SK572.1		3.27		422	84
407	1.3	SK12		3.39		407	81
402	1.3	SK372.1		3.43		402	80
391	1.4	SK22		3.53		391	78
368	4.7	SK32		3.75		368	74
360	2.2	SK572.1		3.83		360	72
348	1.4	SK22		3.97		348	70
327	2	SK572.1		4.22		327	65
311	4.1	SK32		4.43		311	62
299	2.3	SK672.1		4.61		299	60
298	1.3	SK22		4.62		298	60
294	2	SK572.1		4.69	-1	294	59
272	2.3	SK672.1		5.06		272	54
264	2	SK572.1	-W-	5.23		264	53
261	4.7	SK32		5.28		261	52
251	3.1	SK32		5.5	-2	251	50
247	2.3	SK672.1		5.59		247	49
242	4.1	SK32	-IEC100-	5.7		242	48
238	1.4	SK22		5.79		238	48
234	2	SK572.1		5.88		234	47
225	2.2	SK672.1	-100AH-	6.12		225	45
219	2	SK572.1		6.3		219	44
212	1.4	SK22		6.51	-4	212	42
205	3.4	SK32		6.74		205	41
201	1.4	SK22		6.86		201	40
196	1.3	SK32		7.05		196	39
190	5.8	SK42		7.28		190	38
184	1.8	SK572.1		7.49		184	37
182	1.3	SK22		7.57		182	36
180	2	SK672.1		7.68		180	36
174	3.2	SK32		7.9		174	35
170	1.7	SK572.1		8.15		170	34
165	2.8	SK32		8.36		165	33
162	2	SK672.1		8.48		162	32
159	1.8	SK672.1		8.66		159	32
154	1.6	SK572.1		8.92		154	31
149	2	SK672.1		9.25		149	30
141	2.6	SK32		9.8		141	28
138	1.5	SK572.1		10.04		138	28

		Part Number					
		SKxxx	-XX-	X.XX	-X		
		1	2	3	4		
4-Pole 1400 RPM		Reducer Model #	1 Input Option (Choose One)	Gear Ratio	2 Voltage Code (Gear Motors Only)	5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor					50Hz (rpm)	10Hz (rpm)
135	4.4	SK42		10.2		135	27
133	2	SK672.1		10.37		133	27
122	1.6	SK672.1		11.38		122	24
118	2.3	SK32		11.71		118	24
112	3.8	SK42		12.28		112	22
110	1.6	SK672.1		12.56		110	22
101	1.6	SK672.1		13.7		101	20
96	3.1	SK42		14.38		96	19
95	1.8	SK32		14.55		95	19
92	1.3	SK32		15.03		92	18
91	3.2	SK42		15.12		91	18
90	1.5	SK672.1		15.35		90	18
88	1.6	SK772.1		15.62		88	18
85	1.5	SK32		16.25		85	17
83	1.8	SK672.1		16.66		83	17
79	7.1	SK63		17.37		79	16
78	2.6	SK42		17.71	-1	78	16
74	1.6	SK772.1		18.46		74	15
70	3.8	SK52	-W-	19.6		70	14
68	1.6	SK772.1		20.31		68	14
66	6	SK63		20.77	-2	66	13
64	3.4	SK52		21.68		64	13
63	1.9	SK42	-IEC100-	21.87		63	13
62	5.7	SK63		21.98		62	12
58	3.1	SK52		23.92	-3	58	12
57	1.4	SK42	-100AH-	24.41		57	11
56	1.4	SK42		24.67		56	11
54	2.4	SK873.1		25.69	-4	54	11
53	4.7	SK63		26.28		53	11
52	2.8	SK52		26.46		52	10
50	2.3	SK873.1		27.57		50	10
47	1.4	SK42		29.29		47	9
46	2.2	SK873.1		30.47		46	9
45	4.5	SK63		30.91		45	9
43	2	SK873.1		32.24		43	9
42	1.5	SK52		32.56		42	8
39	1.4	SK42		35.25		39	8
38	1.8	SK873.1		35.63		38	8
36	1.7	SK52		38.45		36	7
35	1.3	SK872.1		38.77		35	7
34	1.7	SK873.1		39.68		34	7
33	2.4	SK973.1		42.51		33	7
32	3.3	SK63		43.43		32	6
30	1.4	SK873.1		45.53		30	6

1 Reducer Input Options

- W- Solid Shaft Input Reducer
- IEC100- IEC C-Face Input Reducer (no motor).
- 100AH- Integral 4-Pole TEFC Energy Efficient Gear Motor

2 Voltage Code

- 1 230/460V, 60 Hz, 3Ph
 - 2 575V, 60 Hz, 3Ph
 - 3 208-230/460V, 60 Hz, 3Ph
 - 4 400V, 50 Hz, 3Ph
- (For more options, contact Viking Pump)

Weights (kg)

	W	100AH	IEC100
SK12	14	35	26
SK372.1	11	28	11
SK572.1	18	36	19
SK22	29	44	35
SK672.1	24	41	24
SK673.1	25	42	25
SK32	40	55	46
SK773.1	44	55	50
SK42	65	70	67
SK43	70	85	76
SK872.1	87	88	89
SK873.1	89	90	91
SK52	94	99	96
SK63	149	154	151

Section	617
Page	617.14
Issue	B

Gearmotors & Speed Reducers

5.5 KW

50 Hz Motors | 32 RPM to 521 RPM

		Part Number					
		SKxxx	-xx -	x.xx	-x		
		1	2	3	4		
4-Pole 1400 RPM		Reducer Model #	1 Input Option (Choose One)	Gear Ratio	2 Voltage Code (Gear Motors Only)	5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor					50Hz (rpm)	10Hz (rpm)
521	2.7	SK672.1		2.66		521	104
485	2.7	SK672.1		2.86		485	97
468	3.8	SK32		2.96		468	94
452	2.7	SK672.1		3.07		452	90
419	2.6	SK672.1		3.31		419	84
388	2.6	SK672.1		3.58		388	78
370	3.2	SK32		3.75		370	74
357	2.6	SK672.1		3.88		357	71
328	2.6	SK672.1		4.22		328	66
313	2.7	SK32		4.43		313	63
300	2.6	SK672.1		4.61	-1	300	60
274	2.5	SK672.1		5.06		274	55
263	3.1	SK32	-W-	5.28		263	53
252	2	SK32		5.5		252	50
248	2.2	SK672.1		5.59	-2	248	50
243	2.7	SK32	-IEC132-	5.7		243	49
226	2.2	SK672.1		6.12		226	45
206	2.3	SK32		6.74	-3	206	41
190	3.8	SK42		7.28		190	38
181	1.8	SK672.1	-132SH-	7.68		181	36
176	2.2	SK32		7.9		176	35
171	2	SK772.1		8.12	-4	171	34
166	1.8	SK32		8.36		166	33
164	1.6	SK672.1		8.48		164	33
163	3.3	SK42		8.5		163	33
160	1.3	SK672.1		8.66		160	32
154	1.9	SK772.1		8.97		154	31
150	1.5	SK672.1		9.25		150	30
142	1.7	SK32		9.8		142	28
139	1.8	SK772.1		10		139	28
136	3	SK42		10.2		136	27
134	1.4	SK672.1		10.37		134	27

		Part Number					
		SKxxx	-xx -	x.xx	-x		
		1	2	3	4		
4-Pole 1400 RPM		Reducer Model #	1 Input Option (Choose One)	Gear Ratio	2 Voltage Code (Gear Motors Only)	5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor					50Hz (rpm)	10Hz (rpm)
131	1.7	SK772.1		10.6		131	26
126	1.6	SK772.1		11.06		126	25
123	3.2	SK872.1		11.24		123	25
119	1.5	SK772.1		11.67		119	24
118	1.6	SK32		11.71		118	24
113	2.6	SK42		12.28		113	23
111	3	SK872.1		12.48		111	22
106	1.4	SK772.1		13.07		106	21
101	2.8	SK872.1		13.79		101	20
97	2	SK42		14.38		97	19
92	2.2	SK42		15.12	-1	92	18
91	2.5	SK872.1		15.18		91	18
82	2.3	SK872.1	-W-	16.96		82	16
78	1.8	SK42		17.71		78	16
74	2.2	SK872.1		18.67	-2	74	15
71	2.6	SK52	-IEC132-	19.6		71	14
65	1.4	SK42		21.5		65	13
64	2.2	SK52		21.68		64	13
63	1.3	SK42		21.87	-3	63	13
60	1.8	SK872.1	-132SH-	23.02		60	12
58	2	SK52		23.92		58	12
54	1.6	SK872.1		25.44	-4	54	11
53	1.8	SK52		26.46		53	11
50	2.5	SK972.1		27.66		50	10
48	1.8	SK52		28.85		48	10
46	2.4	SK972.1		30.29		46	9
45	3	SK63		30.91		45	9
43	1.4	SK873.1		32.24		43	9
42	2.2	SK972.1		33.36		42	8
38	2	SK972.1		37.19		38	8
33	1.9	SK973.1		42.51		33	7
32	2.2	SK63		43.43		32	6

1 Reducer Input Options

- W- Solid Shaft Input Reducer
- IEC132- IEC C-Face Input Reducer (no motor)
- 132SH- Integral 4-Pole TEFC Energy Efficient Gear Motor

2 Voltage Code

- 1 230/460V, 60 Hz, 3Ph
 - 2 575V, 60 Hz, 3Ph
 - 3 208-230/460V, 60 Hz, 3Ph
 - 4 400V, 50 Hz, 3Ph
- (For more options, contact Viking Pump)*

Weights (kg)

	W	132SH	IEC132
SK22	29	74	35
SK672.1	24	64	26
SK32	40	85	55
SK773.1	44	78	132
SK42	65	100	81
SK872.1	87	111	103
SK873.1	89	113	105
SK52	94	129	110
SK972.1	126	150	142
SK973.1	121	145	137
SK62	171	186	172
SK63	149	184	165

Gearmotors & Speed Reducers 7.5 KW

50 Hz Motors | 30 RPM to 521 RPM

Section	617
Page	617.15
Issue	B

		Part Number					
		SKxxx	-xx-	x.xx	-x		
4-Pole 1400 RPM		1	2	3	4	5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor	Reducer Model #	¹ Input Option (Choose One)	Gear Ratio	² Voltage Code (Gear Motors Only)	50Hz (rpm)	10Hz (rpm)
521	2	SK672.1		2.66		521	104
485	2	SK672.1		2.86		485	97
468	2.9	SK32		2.96		468	94
452	2	SK672.1		3.07		452	90
419	2	SK672.1		3.31		419	84
388	1.9	SK672.1		3.58		388	78
370	2.4	SK32		3.75		370	74
357	2	SK672.1		3.88		357	71
328	1.9	SK672.1		4.22		328	66
313	2	SK32		4.43		313	63
300	1.9	SK672.1		4.61		300	60
274	1.8	SK672.1		5.06		274	55
263	2.3	SK32		5.28		263	53
252	1.6	SK32	-W-	5.5		252	50
248	1.7	SK672.1		5.59		248	50
243	2	SK32		5.7	-2	243	49
241	3.8	SK42	-IEC132-	5.75		241	48
226	1.6	SK672.1		6.12		226	45
224	3.4	SK42		6.19	-3	224	45
209	3.4	SK42		6.65		209	42
206	1.8	SK32	-132MH-	6.74		206	41
190	2.9	SK42		7.28		190	38
182	1.6	SK772.1		7.63	-4	182	36
181	1.4	SK672.1		7.68		181	36
179	2.9	SK872.1		7.73		179	36
176	1.6	SK32		7.9		176	35
171	1.5	SK772.1		8.12		171	34
166	1.4	SK32		8.36		166	33
163	2.5	SK42		8.5		163	33
156	2.6	SK872.1		8.87		156	31
154	1.4	SK772.1		8.97		154	31
150	2.9	SK872.1		9.24		150	30
142	1.3	SK32		9.8		142	28
139	1.4	SK772.1		10		139	28

		Part Number					
		SKxxx	-xx-	x.xx	-x		
4-Pole 1400 RPM		1	2	3	4	5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor	Reducer Model #	¹ Input Option (Choose One)	Gear Ratio	² Voltage Code (Gear Motors Only)	50Hz (rpm)	10Hz (rpm)
136	2.2	SK42		10.2		136	27
133	2.6	SK872.1		10.44		133	27
131	3.3	SK52		10.58		131	26
123	2.4	SK872.1		11.24		123	25
113	1.9	SK42		12.28		113	23
111	2.3	SK872.1		12.48		111	22
103	2.7	SK52		13.45		103	21
101	2	SK872.1		13.79		101	20
99	2.6	SK52		14		99	20
97	1.6	SK42		14.38		97	19
92	1.6	SK42		15.12		92	18
91	1.9	SK872.1		15.18	-1	91	18
82	1.8	SK872.1	-W-	16.96		82	16
80	3.6	SK63		17.37		80	16
78	2	SK52		17.81	-2	78	16
74	1.6	SK872.1		18.67		74	15
71	1.9	SK52	-IEC132-	19.6		71	14
67	3	SK63		20.77		67	13
64	1.7	SK52		21.68	-3	64	13
63	2.8	SK63		21.98		63	13
60	1.4	SK872.1	-132MH-	23.02		60	12
58	1.5	SK52		23.92		58	12
53	2.4	SK63		26.28	-4	53	11
50	1.8	SK972.1		27.66		50	10
48	1.4	SK52		28.85		48	10
46	1.8	SK972.1		30.29		46	9
45	2.2	SK63		30.91		45	9
42	1.7	SK972.1		33.36		42	8
38	2	SK63		36.11		38	8
37	1.7	SK973.1		37.36		37	7
33	1.4	SK972.1		42.76		33	7
32	1.7	SK63		43.43		32	6
30	2.3	SK73		45.66		30	6

¹ Reducer Input Options

- W- Solid Shaft Input Reducer
- IEC132- IEC C-Face Input Reducer (no motor)
- 132MH- Integral 4-Pole TEFC Energy Efficient Gear Motor

² Voltage Code

- 1 230/460V, 60 Hz, 3Ph
- 2 575V, 60 Hz, 3Ph
- 3 208-230/460V, 60 Hz, 3Ph
- 4 400V, 50 Hz, 3Ph
(For more options, contact Viking Pump)

Weights (kg)

	W	132MH	IEC132
SK672.1	24	75	26
SK32	40	92	55
SK42	65	107	81
SK872.1	87	122	103
SK873.1	89	124	105
SK52	94	136	110
SK972.1	126	161	142
SK973.1	121	156	137
SK62	171	193	172
SK63	149	191	165
SK73	250	272	251

Section	617
Page	617.16
Issue	B

Gearmotors & Speed Reducers

11 KW

50 Hz Motors | 31 RPM to 468 RPM

		Part Number					
		SKxxx	-xx -	x.xx	-x		
		1	2	3	4		
4-Pole 1400 RPM		Reducer Model #	1 Input Option (Choose One)	Gear Ratio	2 Voltage Code (Gear Motors Only)	5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor					50Hz (rpm)	10Hz (rpm)
468	2.6	SK42		3.02		468	94
453	2	SK772.1*		3.12		453	91
440	2.6	SK42		3.21		440	88
404	2.5	SK42		3.5		404	81
394	1.8	SK772.1*		3.59		394	79
368	1.8	SK772.1*		3.84		368	74
364	2.4	SK42		3.89		364	73
320	1.6	SK772.1*		4.42		320	64
308	2.2	SK42		4.58		308	62
300	1.6	SK772.1*		4.71		300	60
296	2.6	SK42		4.79	-1	296	59
277	2.6	SK42		5.1		277	55
264	2	SK42	-W-	5.35		264	53
263	1.4	SK772.1*		5.38	-2	263	53
257	2.8	SK872.1		5.5		257	51
250	2.7	SK872.1	-IEC160-	5.66		250	50
246	2.6	SK42		5.75		246	49
228	2.3	SK42		6.19	-3	228	46
220	3.1	SK52		6.42		220	44
215	2.5	SK872.1	-160MH-	6.57		215	43
212	2.3	SK42		6.65		212	42
194	1.9	SK42		7.28	-4	194	39
184	2.7	SK52		7.7		184	37
183	2.2	SK872.1		7.73		183	37
166	1.7	SK42		8.5		166	33
160	2.5	SK52		8.83		160	32
154	2	SK872.1		9.24		154	31
139	1.5	SK42		10.2		139	28
136	1.8	SK872.1		10.44		136	27
134	2.2	SK52		10.58		134	27
126	1.7	SK872.1		11.24		126	25
115	1.3	SK42		12.28		115	23

		Part Number					
		SKxxx	-xx -	x.xx	-x		
		1	2	3	4		
4-Pole 1400 RPM		Reducer Model #	1 Input Option (Choose One)	Gear Ratio	2 Voltage Code (Gear Motors Only)	5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor					50Hz (rpm)	10Hz (rpm)
114	1.6	SK872.1		12.48		114	23
105	1.8	SK52		13.45		105	21
102	1.4	SK872.1		13.79		102	20
101	1.8	SK52		14		101	20
100	2.5	SK972.1		14.16		100	20
94	1.3	SK872.1		15.18		94	19
90	2.3	SK972.1		15.84		90	18
82	2.5	SK63		17.37		82	16
80	2	SK972.1		17.65		80	16
79	1.4	SK52		17.81		79	16
78	2.2	SK62		18.14	-1	78	16
72	1.9	SK972.1		19.72		72	14
68	2	SK63	-W-	20.77		68	14
65	1.9	SK63		21.98	-2	65	13
64	1.7	SK972.1		21.99		64	13
63	1.7	SK973.1	-IEC160-	22.42		63	13
61	1.3	SK972.1		23.19		61	12
55	1.5	SK973.1		25.51	-3	55	11
54	1.6	SK63		26.28		54	11
52	1.4	SK973.1	-160MH-	27.22		52	10
51	1.3	SK972.1		27.66		51	10
50	1.8	SK72		28.63	-4	50	10
46	1.5	SK63		30.91		46	9
44	2.7	SK82		32.12		44	9
43	1.3	SK72		33.04		43	9
42	2	SK73		33.24		42	8
39	1.4	SK63		36.11		39	8
38	1.8	SK73		37.63		38	8
36	3	SK83		39.08		36	7
35	1.4	SK82		40.45		35	7
32	2.6	SK83		44.38		32	6
31	1.5	SK73		45.66		31	6

* SK772.1 is not available with IEC adapter -IEC160-

1 Reducer Input Options

- W- Solid Shaft Input Reducer
- IEC160- IEC C-Face Input Reducer (no motor).
- 160MH- Integral 4-Pole TEFC Energy Efficient Gear Motor

2 Voltage Code

- 1 230/460V, 60 Hz, 3Ph
 - 2 575V, 60 Hz, 3Ph
 - 3 208-230/460V, 60 Hz, 3Ph
 - 4 400V, 50 Hz, 3Ph
- (For more options, contact Viking Pump)

Weights (kg)

	W	160MH	IEC160
SK772.1	42	114	N/A
SK42	65	138	91
SK872.1	87	149	113
SK873.1	89	151	115
SK52	94	167	120
SK972.1	126	188	152
SK973.1	121	183	147
SK62	171	224	197
SK63	149	222	175
SK73	250	303	276
SK82	424	402	375
SK83	357	410	383

Gearmotors & Speed Reducers

15 KW

50 Hz Motors | 32 RPM to 466 RPM

Section	617
Page	617.17
Issue	B

4-Pole 1400 RPM		Part Number				5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor	SKxxx	-xx-	x.xx	-x	50Hz (rpm)	10Hz (rpm)
		1	2	3	4		
466	2	SK42		3.02		466	93
444	2.6	SK872.1		3.18		444	89
438	1.9	SK42		3.21		438	88
402	1.8	SK42		3.5		402	80
382	2.4	SK872.1		3.69		382	76
361	1.8	SK42		3.89		361	72
350	2.2	SK872.1		4.03		350	70
344	2.7	SK52		4.08		344	69
307	1.7	SK42		4.58		307	61
305	2.6	SK52		4.61	-1	305	61
301	2.3	SK872.1		4.68		301	60
293	2	SK42	-W-	4.79		293	59
276	2.6	SK52		5.08		276	55
263	1.5	SK42		5.35	-2	263	53
256	2	SK872.1		5.5		256	51
251	2	SK52	-IEC160-	5.6		251	50
249	2	SK872.1		5.66		249	50
244	1.9	SK42		5.75	-3	244	49
243	2.5	SK52		5.79		243	49
231	2.4	SK52	-160LH-	6.09		231	46
227	1.7	SK42		6.19		227	45
219	2.3	SK52		6.42	-4	219	44
215	1.8	SK872.1		6.57		215	43
212	1.8	SK42		6.65		212	42
196	2.8	SK972.1		7.19		196	39
194	2.2	SK52		7.27		194	39
183	2	SK52		7.7		183	37
182	1.7	SK872.1		7.73		182	36
167	2.6	SK972.1		8.45		167	33
166	1.3	SK42		8.5		166	33
159	1.8	SK52		8.83		159	32

4-Pole 1400 RPM		Part Number				5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor	SKxxx	-xx-	x.xx	-x	50Hz (rpm)	10Hz (rpm)
		1	2	3	4		
153	1.5	SK872.1		9.24		153	31
150	2.6	SK972.1		9.4		150	30
137	2.4	SK972.1		10.35		137	27
135	1.4	SK872.1		10.44		135	27
133	1.7	SK52		10.58		133	27
122	2.2	SK972.1		11.54		122	24
110	2	SK972.1		12.86		110	22
105	1.4	SK52		13.45		105	21
104	1.9	SK972.1		13.56		104	21
101	2.2	SK62		13.92	-1	101	20
100	1.8	SK972.1		14.16		100	20
89	1.9	SK62	-W-	15.8		89	18
83	2.4	SK72		16.86		83	17
81	1.8	SK63		17.37	-2	81	16
80	1.6	SK972.1		17.65		80	16
78	1.7	SK62	-IEC160-	18.14		78	16
72	1.4	SK972.1		19.72	-3	72	14
68	2.4	SK73		20.62		68	14
65	2	SK72		21.64		65	13
64	1.4	SK63	-160LH-	21.98		64	13
60	2	SK73		23.34	-4	60	12
53	2.4	SK82		26.62		53	11
50	1.8	SK73		28.32		50	10
49	1.4	SK72		28.63		49	10
44	2	SK82		32.12		44	9
43	2.6	SK83		32.52		43	9
42	1.5	SK73		33.24		42	8
38	1.3	SK73		37.63		38	8
36	2.2	SK83		39.08		36	7
32	2	SK83		44.38		32	6

1 Reducer Input Options

-W-	Solid Shaft Input Reducer
-IEC160-	IEC C-Face Input Reducer (no motor).
-160LH-	Integral 4-Pole TEFC Energy Efficient Gear Motor

2 Voltage Code

-1	230/460V, 60 Hz, 3Ph
-2	575V, 60 Hz, 3Ph
-3	208-230/460V, 60 Hz, 3Ph
-4	400V, 50 Hz, 3Ph

(For more options, contact Viking Pump)

Weights (kg)

	W	160LH	IEC160
SK42	65	167	91
SK872.1	87	174	113
SK52	94	196	120
SK972.1	126	213	152
SK973.1	121	208	147
SK62	171	253	197
SK63	149	251	175
SK72	240	322	266
SK73	250	332	276
SK82	424	431	375
SK83	357	439	383

Section	617
Page	617.18
Issue	B

Gearmotors & Speed Reducers

18.5 KW

50 Hz Motors | 32 RPM to 506 RPM

		Part Number					
		SKxxx	-xx -	x.xx	-x		
		1	2	3	4		
4-Pole 1400 RPM		Reducer Model #	1 Input Option (Choose One)	Gear Ratio	2 Voltage Code (Gear Motors Only)	5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor					50Hz (rpm)	10Hz (rpm)
506	2.6	SK52		2.78		506	101
466	1.6	SK42*		3.02		466	93
440	2	SK872.1		3.18		440	88
438	1.5	SK42*		3.21		438	88
436	2.3	SK52		3.23		436	87
420	4	SK972.1		3.33		420	84
414	2.3	SK52		3.4		414	83
402	1.5	SK42*		3.5		402	80
384	2.2	SK52		3.67		384	77
379	1.8	SK872.1		3.69	-1	379	76
374	3.8	SK972.1		3.74		374	75
361	1.4	SK42*	-W-	3.89		361	72
347	1.8	SK872.1		4.03		347	69
344	2.2	SK52		4.08	-2	344	69
307	1.4	SK42*		4.58		307	61
305	2	SK52	-IEC180-	4.61		305	61
299	1.8	SK872.1		4.68		299	60
293	1.6	SK42*		4.79	-3	293	59
276	2.2	SK52		5.08		276	55
266	3	SK972.1	-180MH-	5.25		266	53
254	1.7	SK872.1		5.5		254	51
251	1.7	SK52		5.6	-4	251	50
247	1.6	SK872.1		5.66		247	49
244	1.5	SK42*		5.75		244	49
243	2	SK52		5.79		243	49
231	1.9	SK52		6.09		231	46
227	2.6	SK972.1		6.17		227	45
219	1.8	SK52		6.42		219	44
212	1.4	SK42*		6.65		212	42
209	2.6	SK972.1		6.68		209	42
194	1.7	SK52		7.27		194	39

		Part Number					
		SKxxx	-xx -	x.xx	-x		
		1	2	3	4		
4-Pole 1400 RPM		Reducer Model #	1 Input Option (Choose One)	Gear Ratio	2 Voltage Code (Gear Motors Only)	5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor					50Hz (rpm)	10Hz (rpm)
183	1.6	SK52		7.7		183	37
181	1.4	SK872.1		7.73		181	36
166	2.2	SK972.1		8.45		166	33
160	2.7	SK62		8.78		160	32
159	1.5	SK52		8.83		159	32
149	2	SK972.1		9.4		149	30
135	1.9	SK972.1		10.35		135	27
134	2.3	SK62		10.55		134	27
133	1.3	SK52		10.58		133	27
122	2	SK62		11.59	-1	122	24
109	1.6	SK972.1		12.86		109	22
103	1.5	SK972.1	-W-	13.56		103	21
101	1.8	SK62		13.92		101	20
99	1.5	SK972.1		14.16	-2	99	20
98	2.2	SK72		14.33		98	20
89	1.5	SK62	-IEC180-	15.8		89	18
88	1.4	SK972.1		15.84	-3	88	18
83	1.9	SK72		16.86		83	17
81	1.4	SK63	-180MH-	17.37		81	16
79	1.3	SK972.1		17.65		79	16
78	2.2	SK73		18	-4	78	16
68	1.9	SK73		20.62		68	14
67	3	SK83		21.04		67	13
65	1.7	SK72		21.64		65	13
60	1.7	SK73		23.34		60	12
58	2.6	SK83		24.42		58	12
50	2.3	SK83		28.03		50	10
43	2	SK83		32.52		43	9
36	1.8	SK83		39.08		36	7
32	1.6	SK83		44.38		32	6

* SK42 is not available with IEC adapter -IEC180-

1 Reducer Input Options

-W-	Solid Shaft Input Reducer
-IEC180-	IEC C-Face Input Reducer (no motor).
-180MH-	Integral 4-Pole TEFC Energy Efficient Gear Motor

2 Voltage Code

-1	230/460V, 60 Hz, 3Ph
-2	575V, 60 Hz, 3Ph
-3	208-230/460V, 60 Hz, 3Ph
-4	400V, 50 Hz, 3Ph

(For more options, contact Viking Pump)

Weights (kg)

	W	180MH	IEC180
SK42	65	182	N/A
SK872.1	87	188	113
SK52	94	211	120
SK972.1	126	227	115
SK62	171	268	197
SK63	149	266	175
SK72	240	337	266
SK73	250	347	276
SK83	357	454	383
SK93	536	633	562

Gearmotors & Speed Reducers

22 KW

50 Hz Motors | 32 RPM to 508 RPM

Section	617
Page	617.19
Issue	B

		Part Number					
		SKxxx	-xx-	x.xx	-x		
		1	2	3	4		
4-Pole 1400 RPM		Reducer Model #	1 Input Option (Choose One)	Gear Ratio	2 Voltage Code (Gear Motors Only)	5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor					50Hz (rpm)	10Hz (rpm)
508	2	SK52		2.78		508	102
467	1.4	SK42*		3.02		467	93
441	1.8	SK872.1		3.18		441	88
440	1.3	SK42*		3.21		440	88
436	2	SK52		3.23		436	87
421	3.4	SK972.1		3.33		421	84
415	2	SK52		3.4		415	83
403	1.3	SK42*		3.5		403	81
384	1.9	SK52		3.67		384	77
380	1.6	SK872.1		3.69	-1	380	76
375	3.2	SK972.1		3.74		375	75
348	1.4	SK872.1	-W-	4.03		348	70
346	1.8	SK52		4.08	-2	346	69
309	3	SK62		4.56		309	62
308	2.9	SK972.1	-IEC180-	4.56		308	62
306	1.7	SK52		4.61		306	61
300	1.5	SK872.1		4.68	-3	300	60
294	1.4	SK42*		4.79		294	59
277	1.8	SK52	-180LH-	5.08		277	55
276	1.3	SK42*		5.1		276	55
267	2.5	SK972.1		5.25	-4	267	53
255	1.4	SK872.1		5.5		255	51
252	1.4	SK52		5.6		252	50
248	1.4	SK872.1		5.66		248	50
245	1.3	SK42*		5.75		245	49
244	1.6	SK52		5.79		244	49
232	1.6	SK52		6.09		232	46
227	2.2	SK972.1		6.17		227	45
222	2	SK62		6.35		222	44
220	1.5	SK52		6.42		220	44

		Part Number					
		SKxxx	-xx-	x.xx	-x		
		1	2	3	4		
4-Pole 1400 RPM		Reducer Model #	1 Input Option (Choose One)	Gear Ratio	2 Voltage Code (Gear Motors Only)	5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor					50Hz (rpm)	10Hz (rpm)
210	2.2	SK972.1		6.68		210	42
195	2	SK972.1		7.19		195	39
194	1.4	SK52		7.27		194	39
186	2.7	SK62		7.56		186	37
183	1.4	SK52		7.7		183	37
166	1.8	SK972.1		8.45		166	33
161	2.2	SK62		8.78		161	32
160	1.3	SK52		8.83		160	32
150	1.8	SK972.1		9.4		150	30
136	1.6	SK972.1		10.35	-1	136	27
134	1.9	SK62	-W-	10.55		134	27
122	1.8	SK62		11.59		122	24
113	2.2	SK72		12.52	-2	113	23
109	1.4	SK972.1		12.86		109	22
103	1.3	SK972.1	-IEC180-	13.56		103	21
101	1.4	SK62		13.92		101	20
98	1.8	SK72		14.33	-3	98	20
90	1.3	SK63	-180LH-	15.8		90	18
84	1.6	SK72		16.86		84	17
78	1.8	SK73		18	-4	78	16
69	1.6	SK73		20.62		69	14
67	2.5	SK83		21.04		67	13
66	1.4	SK72		21.64		66	13
61	1.4	SK73		23.34		61	12
58	2.2	SK83		24.42		58	12
50	1.9	SK83		28.03		50	10
43	1.8	SK83		32.52		43	9
36	2	SK93		39.54		36	7
32	1.4	SK83		44.38		32	6

* SK42 is not available with IEC adapter -IEC180-

1 Reducer Input Options

-W-	Solid Shaft Input Reducer
-IEC180-	IEC C-Face Input Reducer (no motor).
-180LH-	Integral 4-Pole TEFC Energy Efficient Gear Motor

2 Voltage Code

-1	230/460V, 60 Hz, 3Ph
-2	575V, 60 Hz, 3Ph
-3	208-230/460V, 60 Hz, 3Ph
-4	400V, 50 Hz, 3Ph

(For more options, contact Viking Pump)

Weights (kg)

	W	180LH	IEC180
SK42	65	200	N/A
SK872.1	87	219	113
SK52	94	229	120
SK972.1	126	258	115
SK62	171	286	197
SK63	149	284	175
SK72	240	355	266
SK73	250	365	276
SK83	357	472	383
SK93	536	651	562

Section	617
Page	617.20
Issue	B

Gearmotors & Speed Reducers 30 KW

50 Hz Motors | 31 RPM to 512 RPM

		Part Number					
		SKxxx	-xx-	x.xx	-x		
		1	2	3	4		
		4-Pole 1400 RPM				5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor	Reducer Model #	¹ Input Option (Choose One)	Gear Ratio	² Voltage Code (Gear Motors Only)	50Hz (rpm)	10Hz (rpm)
512	1.6	SK52*		2.78		512	102
479	3.3	SK62		2.97		479	96
440	1.5	SK52*		3.23		440	88
431	3	SK62		3.3		431	86
428	2.6	SK972.1		3.33		428	86
419	1.5	SK52*		3.4		419	84
388	1.4	SK52*		3.67	-1	388	78
382	2.7	SK62		3.72		382	76
380	2.4	SK972.1	-W-	3.74		380	76
364	2.6	SK62		3.91	-2	364	73
352	2.3	SK62		4.05		352	70
348	1.4	SK52*		4.08		348	70
312	2.3	SK62	-IEC200-	4.56		312	62
308	1.3	SK52*		4.61	-3	308	62
280	1.4	SK52*		5.08		280	56
271	1.9	SK972.1	-200LH-	5.25		271	54
268	1.8	SK62		5.29		268	54
254	2.6	SK72		5.6	-4	254	51
230	1.7	SK972.1		6.17		230	46
224	1.5	SK62		6.35		224	45
221	2.2	SK72		6.42		221	44
212	1.7	SK972.1		6.68		212	42
205	3.1	SK72		6.95		205	41
198	1.6	SK972.1		7.19		198	40

		Part Number					
		SKxxx	-xx-	x.xx	-x		
		1	2	3	4		
		4-Pole 1400 RPM				5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor	Reducer Model #	¹ Input Option (Choose One)	Gear Ratio	² Voltage Code (Gear Motors Only)	50Hz (rpm)	10Hz (rpm)
188	2	SK62		7.56		188	38
174	2.9	SK72		8.19		174	35
169	1.4	SK972.1		8.45		169	34
162	1.7	SK62		8.78		162	32
151	1.3	SK972.1		9.4		151	30
150	2.5	SK72		9.46		150	30
135	1.4	SK62		10.55	-1	135	27
131	2.2	SK72	-W-	10.84		131	26
123	1.4	SK62		11.59		123	25
114	1.6	SK72		12.52	-2	114	23
100	2.3	SK82		14.29		100	20
99	1.4	SK72	-IEC200-	14.33		99	20
86	2	SK82		16.56		86	17
79	1.4	SK73		18	-3	79	16
68	1.9	SK83		21.04		68	14
58	1.6	SK83	-200LH-	24.42		58	12
53	2.2	SK93		27.05		53	11
51	1.4	SK83		28.03		51	10
46	1.9	SK93		31.25		46	9
44	1.3	SK83		32.52		44	9
38	2.6	SK103		37.9		38	8
36	1.5	SK93		39.54		36	7
31	2.2	SK103		45.25		31	6

* SK52 is only available with solid shaft input -W- for this KW

¹ Reducer Input Options

- W- Solid Shaft Input Reducer
- IEC200- IEC C-Face Input Reducer (no motor).
- 200LH- Integral 4-Pole TEFC Energy Efficient Gear Motor

² Voltage Code

- 1 230/460V, 60 Hz, 3 Ph
- 2 575V, 60 Hz, 3 Ph
- 3 208-230/460V, 60 Hz, 3 Ph
- 4 400V, 50 Hz, 3 Ph
(For more options, contact Viking Pump)

Weights (kg)

	W	200LH	IEC200
SK52	94	N/A	N/A
SK972.1	126	260	173
SK62	171	356	211
SK72	240	425	280
SK73	250	435	290
SK82	424	534	389
SK83	357	542	397
SK93	536	721	576
SK103	830	940	795

Gearmotors & Speed Reducers

37 KW

50 Hz Motors | 31 RPM to 508 RPM

Section	617
Page	617.21
Issue	B

		Part Number					
		SKxxx	-XX-	x.xx	-X		
4-Pole 1400 RPM		1	2	3	4	5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor	Reducer Model #	¹ Input Option (Choose One)	Gear Ratio	² Voltage Code (Gear Motors Only)	50Hz (rpm)	10Hz (rpm)
508	1.3	SK52*		2.78		508	102
475	2.6	SK62		2.97		475	95
428	2.4	SK62		3.3		428	86
424	2	SK972.1**		3.33	-1	424	85
379	2.2	SK62		3.72		379	76
377	1.9	SK972.1**	-W-	3.74		377	75
360	2	SK62		3.91		360	72
348	1.8	SK62		4.05		348	70
309	1.8	SK972.1**		4.56		309	62
268	1.5	SK972.1**	-IEC225-	5.25	-2	268	54
267	1.4	SK62		5.29		267	53
252	2	SK72		5.6		252	50
228	1.4	SK972.1**		6.17		228	46
220	1.7	SK72	-225SH-	6.42		220	44
211	1.4	SK972.1**		6.68		211	42
203	2.5	SK72		6.95	-4	203	41
196	1.3	SK972.1**		7.19		196	39
186	1.6	SK62		7.56		186	37
173	2.2	SK72		8.19		173	35

		Part Number					
		SKxxx	-XX-	x.xx	-X		
4-Pole 1400 RPM		1	2	3	4	5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor	Reducer Model #	¹ Input Option (Choose One)	Gear Ratio	² Voltage Code (Gear Motors Only)	50Hz (rpm)	10Hz (rpm)
161	1.4	SK62		8.78		161	32
150	2	SK72		9.46		150	30
137	2.6	SK82		10.33		137	27
130	1.7	SK72		10.84		130	26
119	2.4	SK82		11.84		119	24
113	1.3	SK72		12.52		113	23
99	1.8	SK82		14.29		99	20
86	1.6	SK82		16.56		86	17
74	2.6	SK93		19.12		74	15
67	1.5	SK83	-IEC225-	21.04	-2	67	13
66	3.8	SK103		21.19		66	13
62	2	SK93		22.97		62	12
58	1.3	SK83		24.42		58	12
56	3.1	SK103	-225SH-	25.3		56	11
52	1.8	SK93		27.05		52	10
48	2.6	SK103		29.62	-4	48	10
45	1.5	SK93		31.25		45	9
38	2	SK103		37.9		38	8
31	1.8	SK103		45.25		31	6

* SK52 is only available with a solid shaft input -W- for this KW

** SK972.1 is not available with IEC adapter -IEC225-

¹ Reducer Input Options

-W-	Solid Shaft Input Reducer
-IEC225-	IEC C-Face Input Reducer (no motor).
-225SH-	Integral 4-Pole TEFC Energy Efficient Gear Motor

² Voltage Code

-1	230/460V, 60 Hz, 3 Ph
-2	575V, 60 Hz, 3 Ph
-4	400V, 50 Hz, 3 Ph

(For more options, contact Viking Pump)

Weights (kg)

	W	225SH	IEC225
SK52	94	N/A	N/A
SK972.1	126	324	N/A
SK62	171	421	226
SK72	240	490	295
SK73	250	500	305
SK82	424	599	404
SK83	357	607	412
SK93	536	786	591
SK103	830	1005	810

Section	617
Page	617.22
Issue	B

Gearmotors & Speed Reducers 45 KW

50 Hz Motors | 31 RPM to 476 RPM

		Part Number						
		SKxxx	-xx -	x.xx	-x			
		1	2	3	4	5:1 Inverter Duty (Constant Torque)		
4-Pole 1400 RPM	Output Speed (rpm)	Service Factor	Reducer Model #	1 Input Option (Choose One)	Gear Ratio	2 Voltage Code (Gear Motors Only)	50Hz (rpm)	10Hz (rpm)
	476	2.2	SK62		2.97		476	95
	428	2	SK62		3.3		428	86
	380	1.8	SK62		3.72		380	76
	362	1.7	SK62		3.91		362	72
	349	1.5	SK62		4.05		349	70
	344	2.2	SK72		4.12		344	69
	310	1.5	SK62		4.56		310	62
	292	2	SK72		4.85		292	58
	252	1.7	SK72		5.6		252	50
	228	2.3	SK82		6.19		228	46
	220	1.4	SK72		6.42	-1	220	44
	204	2	SK72		6.95		204	41
	192	2.8	SK82	-W-	7.39		192	38
	187	1.4	SK62		7.56		187	37
	173	1.9	SK72		8.19		173	35
	161	2.5	SK82		8.82		161	32
	150	1.7	SK72	-IEC225-	9.46	-2	150	30
	137	2.2	SK82		10.33		137	27
	130	1.4	SK72		10.84		130	26
	119	2	SK82		11.84		119	24
	114	2.8	SK92	-225MH-	12.39		114	23
	99	1.5	SK82		14.29	-4	99	20
	98	2.5	SK92		14.36		98	20
	86	2.2	SK92		16.47		86	17
	74	2	SK93		19.12		74	15
	67	3.1	SK103		21.19		67	13
	62	1.8	SK93		22.97		62	12
	56	2.6	SK103		25.3		56	11
	52	1.5	SK93		27.05		52	10
	48	2.2	SK103		29.62		48	10
	46	1.3	SK93		31.25		46	9
	38	1.8	SK103		37.9		38	8
	31	1.4	SK103		45.25		31	6

1 Reducer Input Options

-W-	Solid Shaft Input Reducer
-IEC225-	IEC C-Face Input Reducer (no motor).
-225MH-	Integral 4-Pole TEFC Energy Efficient Gear Motor

2 Voltage Code

-1	230/460V, 60 Hz, 3 Ph
-2	575V, 60 Hz, 3 Ph
-4	400V, 50 Hz, 3 Ph <i>(For more options, contact Viking Pump)</i>

Weights (kg)

	W	225MH	IEC225
SK62	171	461	226
SK72	240	530	295
SK82	424	639	404
SK83	357	647	412
SK93	536	826	591
SK103	830	1045	810

Gearmotors & Speed Reducers

55 KW

50 Hz Motors | 38 RPM to 493 RPM

Section	617
Page	617.23
Issue	B

		Part Number						
		SKxxx	-xx-	x.xx	-x			
		1	2	3	4	5:1 Inverter Duty (Constant Torque)		
4-Pole 1400 RPM	Output Speed (rpm)	Service Factor	Reducer Model #	1 Input Option (Choose One)	Gear Ratio	2 Voltage Code (Gear Motors Only)	50Hz (rpm)	10Hz (rpm)
	493	2.9	SK82		2.89		493	99
	393	2.9	SK82		3.62		393	79
	321	2.6	SK82		4.43		321	64
	269	2.4	SK82		5.29	-1	269	54
	230	1.8	SK82	-W-	6.19		230	46
	193	2.2	SK82		7.39		193	39
	162	2.0	SK82		8.82		162	32
	138	1.8	SK82		10.33		138	28
	121	1.6	SK82	-IEC250-	11.84	-2	121	24
	115	2.3	SK92		12.39		115	23
	99	2.0	SK92		14.36		99	20
	86	1.7	SK92		16.47		86	17
	74	1.7	SK93	-250MH-	19.12		74	15
	67	2.5	SK103		21.19		67	13
	62	1.4	SK93		22.97	-4	62	12
	56	2.0	SK103		25.3		56	11
	48	1.8	SK103		29.62		48	10
	38	1.4	SK103		37.9		38	8

1 Reducer Input Options

- W- Solid Shaft Input Reducer
- IEC250- IEC C-Face Input Reducer (no motor).
- 250MH- Integral 4-Pole TEFC Energy Efficient Gear Motor

2 Voltage Code

- 1 230/460V, 60 Hz, 3 Ph
 - 2 575V, 60 Hz, 3 Ph
 - 4 400V, 50 Hz, 3 Ph
- (For more options, contact Viking Pump)*

Weights (kg)

	W	250MH	IEC250
SK82	424	769	459
SK92	575	945	635
SK93	536	956	646
SK103	830	1175	865

Section	617
Page	617.24
Issue	B

Gearmotors & Speed Reducers 75 KW

50 Hz Motors | 48 RPM to 495 RPM

		Part Number					
		SKxxx	-xx -	x.xx	-x		
4-Pole 1400 RPM		1	2	3	4	5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor	Reducer Model #	¹ Input Option (Choose One)	Gear Ratio	² Voltage Code (Gear Motors Only)	50Hz (rpm)	10Hz (rpm)
495	2.2	SK82		2.89		495	99
395	2.2	SK82		3.62		395	79
323	2	SK82		4.43		323	65
273	4.1	SK102		5.23		273	55
270	1.8	SK82		5.29		270	54
252	2.6	SK92		5.68		252	50
231	1.4	SK82		6.19		231	46
229	3.7	SK102		6.24	-1	229	46
213	2.3	SK92		6.7		213	43
194	1.7	SK82	-W-	7.39		194	39
190	3	SK102		7.5		190	38
184	1.6	SK92		7.78		184	37
162	1.5	SK82	-IEC280-	8.82	-2	162	32
144	3	SK102		9.96		144	29
138	1.4	SK82		10.33		138	28
136	1.9	SK92		10.5		136	27
121	2.6	SK102	-280SH-	11.88		121	24
115	1.7	SK92		12.39		115	23
100	1.5	SK92		14.36	-4	100	20
87	1.3	SK92		16.47		87	17
86	2	SK102		16.63		86	17
75	1.3	SK93		19.12		75	15
74	1.8	SK102		19.37		74	15
67	1.9	SK103		21.19		67	13
57	1.6	SK103		25.3		57	11
48	1.4	SK103		29.62		48	10

¹ Reducer Input Options

-W-	Solid Shaft Input Reducer
-IEC280-	IEC C-Face Input Reducer (no motor).
-280SH-	Integral 4-Pole TEFC Energy Efficient Gear Motor

² Voltage Code

-1	230/460V, 60 Hz, 3 Ph
-2	575V, 60 Hz, 3 Ph
-4	400V, 50 Hz, 3 Ph <i>(For more options, contact Viking Pump)</i>

Weights (kg)

	W	280SH	IEC280
SK82	424	884	459
SK92	575	1060	635
SK93	536	1071	646
SK102	821	1281	856
SK103	830	1290	865

Gearmotors & Speed Reducers

90 KW

50 Hz Motors | 57 RPM to 407 RPM

Section	617
Page	617.25
Issue	B

		Part Number						
		SKxxx	-xx-	x.xx	-x			
		1	2	3	4	5:1 Inverter Duty (Constant Torque)		
4-Pole 1400 RPM	Output Speed (rpm)	Service Factor	Reducer Model #	1 Input Option (Choose One)	Gear Ratio	2 Voltage Code (Gear Motors Only)	50Hz (rpm)	10Hz (rpm)
	407	2.6	SK92	-W-	3.51	-1	407	81
	272	3.3	SK102		5.23		272	54
	251	2	SK92		5.68		251	50
	228	3	SK102		6.24		228	46
	213	1.8	SK92		6.7		213	43
	190	2.4	SK102	7.5	190	38		
	184	1.3	SK92	7.78	184	37		
	143	2.4	SK102	-IEC280-	9.96	-2	143	29
	136	1.5	SK92	-280MH-	10.5	-2	136	27
	120	2.2	SK102		11.88		120	24
	115	1.4	SK92		12.39		115	23
	100	1.8	SK102		14.29		100	20
	86	1.7	SK102		16.63		86	17
	74	1.4	SK102	19.37	-4	74	15	
	67	1.5	SK103	21.19	67	13		
	57	1.3	SK103	25.3	57	11		

1 Reducer Input Options

- W- Solid Shaft Input Reducer
- IEC280- IEC C-Face Input Reducer (no motor).
- 280MH- Integral 4-Pole TEFC Energy Efficient Gear Motor

2 Voltage Code

- 1 230/460V, 60 Hz, 3 Ph
 - 2 575V, 60 Hz, 3 Ph
 - 4 400V, 50 Hz, 3 Ph
- (For more options, contact Viking Pump)

Weights (kg)

	W	280MH	IEC280
SK92	575	1160	635
SK102	821	1381	856
SK103	830	1390	865

Section	617
Page	617.26
Issue	B

Gearmotors & Speed Reducers 110 KW

50 Hz Motors | 67 RPM to 407 RPM

		Part Number						
		SKxxx	-xx -	x.xx	-x			
		1	2	3	4	5:1 Inverter Duty (Constant Torque)		
4-Pole 1400 RPM	Output Speed (rpm)	Service Factor	Reducer Model #	¹ Input Option (Choose One)	Gear Ratio	² Voltage Code (Gear Motors Only)	50Hz (rpm)	10Hz (rpm)
	407	2.2	SK92		3.51		407	81
	273	2.7	SK102		5.23		273	55
	252	1.7	SK92	-W-	5.68	-1	252	50
	229	2.5	SK102		6.24		229	46
	213	1.5	SK92		6.7		213	43
	190	2.0	SK102	-IEC315-	7.5	-2	190	38
	144	2.0	SK102		9.96		144	29
	136	1.3	SK92		10.5		136	27
	121	1.8	SK102		11.88		121	24
	100	1.5	SK102	-315SH-	14.29	-4	100	20
	86	1.4	SK102		16.63		86	17
	67	1.3	SK103		21.19		67	13

¹ Reducer Input Options

- W- Solid Shaft Input Reducer
- IEC315- IEC C-Face Input Reducer (no motor).
- 315SH- Integral 4-Pole TEFC Energy Efficient Gear Motor

² Voltage Code

- 1 230/460V, 60 Hz, 3 Ph
- 2 575V, 60 Hz, 3 Ph
- 4 400V, 50 Hz, 3 Ph
(For more options, contact Viking Pump)

Weights (kg)

	W	315SH	IEC315
SK92	575	1295	715
SK102	821	1516	936
SK103	830	1525	945

Gearmotors & Speed Reducers

132 KW

50 Hz Motors | 100 RPM to 408 RPM

Section	617
Page	617.27
Issue	B

		Part Number					
		SKxxx	-xx-	x.xx	-x		
4-Pole 1400 RPM		1	2	3	4	5:1 Inverter Duty (Constant Torque)	
Output Speed (rpm)	Service Factor	Reducer Model #	¹ Input Option (Choose One)	Gear Ratio	² Voltage Code (Gear Motors Only)	50Hz (rpm)	10Hz (rpm)
408	1.8	SK92	-W-	3.51	-1	408	82
334	2.6	SK102		4.28		334	67
273	2.3	SK102		5.23		273	55
252	1.4	SK92		5.68		252	50
229	2	SK102	-IEC315-	6.24	-2	229	46
213	1.4	SK92		6.7		213	43
191	1.8	SK102		7.5		191	38
144	1.8	SK102	-315MH-	9.96	-4	144	29
121	1.5	SK102		11.88		121	24
100	1.4	SK102		14.29		100	20

¹ Reducer Input Options

-W-	Solid Shaft Input Reducer
-IEC315-	IEC C-Face Input Reducer (no motor).
-315MH-	Integral 4-Pole TEFC Energy Efficient Gear Motor

² Voltage Code

-1	230/460V, 60 Hz, 3 Ph
-2	575V, 60 Hz, 3 Ph
-4	400V, 50 Hz, 3 Ph

(For more options, contact Viking Pump)

Weights (kg)

	W	315MH	IEC315
SK92	575	1450	715
SK102	821	1671	936

Section	617
Page	617.28
Issue	B

Gearmotors & Speed Reducers

160 KW

50 Hz Motors | 121 RPM to 408 RPM

		Part Number						
		SKxxx	-xx -	x.xx	-x			
		1	2	3	4	5:1 Inverter Duty (Constant Torque)		
4-Pole 1400 RPM	Output Speed (rpm)	Service Factor	Reducer Model #	¹ Input Option (Choose One)	Gear Ratio	² Voltage Code (Gear Motors Only)	50Hz (rpm)	10Hz (rpm)
	408	1.6	SK92	-W-	3.51	-1	408	82
	334	2.2	SK102		4.28		334	67
	273	2	SK102		5.23		273	55
	252	1.3	SK92		5.68		252	50
	229	1.8	SK102	-IEC315-	6.24	-2	229	46
	191	1.5	SK102		7.5		191	38
	144	1.5	SK102	-315RH-	9.96	-4	144	29
	121	1.4	SK102		11.88		121	24

¹ Reducer Input Options

- W- Solid Shaft Input Reducer
- IEC315- IEC C-Face Input Reducer (no motor).
- 315RH- Integral 4-Pole TEFC Energy Efficient Gear Motor

² Voltage Code

- 1 230/460V, 60 Hz, 3 Ph
 - 2 575V, 60 Hz, 3 Ph
 - 4 400V, 50 Hz, 3 Ph
- (For more options, contact Viking Pump)*

Weights (kg)

	W	315RH	IEC315
SK92	575	1450	715
SK102	821	1671	936

Section	617
Page	617.29
Issue	B

BASIC DIMENSIONS

NORDBLOC.1

Size		A	B	BA	D	E	F	U	V
SK 072.1	in	4.09	4.29	1.89	2.56	3.35	3.74	0.750	1.57
	mm	103.9	109.0	48.0	65.0	85.1	95.0	19.1	39.9
SK 172.1	in	5.51	5.31	2.28	2.95	4.33	4.33	0.750	1.57
	mm	140.0	134.9	57.9	74.9	110.0	110.0	19.1	39.9
SK 372.1	in	5.91	6.30	2.95	3.54	4.33	5.12	1.000	1.97
SK 373.1	mm	150.1	160.0	74.9	89.9	110.0	130.0	25.4	50.0
SK 572.1	in	7.48	7.87	3.54	4.53	5.31	6.50	1.375	2.75
SK 573.1	mm	190.0	199.9	89.9	115.1	134.9	165.1	34.9	69.9
SK 672.1	in	8.27	9.25	3.93	5.15	5.91	7.68	1.375	2.75
SK 673.1	mm	210.1	235.0	99.8	130.8	150.1	195.1	34.9	69.9
SK 772.1	in	9.33	9.65	4.57	5.51	6.69	8.07	1.625	3.15
SK 773.1	mm	237.0	245.1	116.1	140.0	169.9	205.0	41.3	80.0
SK 872.1	in	11.81	12.20	5.55	7.09	8.46	10.24	2.125	3.94
SK 873.1	mm	300.0	309.9	141.0	180.1	214.9	260.1	54.0	100.1
SK 972.1	in	13.70	14.37	6.33	8.86	9.84	12.20	2.375	4.77
SK 973.1	mm	348.0	365.0	160.8	225.0	249.9	309.9	60.3	121.2

NORD IN-LINE

Size		A	B	BA	D	E	F	U	V
SK 02	in	5.12	5.28	1.97	3.39	4.33	2.36	0.75	1.66
SK 03	mm	130	134.1	50	86.1	110	59.9	19.1	42.2
SK 12	in	5.32	5.47	3.27	4.02	4.13	2.44	1	2.32
SK 13	mm	135.1	138.9	83.1	102.1	104.9	62	25.4	58.9
SK 22	in	7.28	6.89	3.3	4.92	6.3	3.15	1.25	2.95
SK 23	mm	184.9	175	83.8	125	160	80	31.8	74.9
SK 32	in	8.27	8.43	3.88	6.1	7.28	4.72	1.625	3.49
SK 33	mm	210.1	214.1	98.6	154.9	184.9	119.9	41.3	88.6
SK 42	in	8.47	9.41	5.08	6.89	6.89	4.72	1.875	3.74
SK 43	mm	215.1	239	129	175	175	119.9	47.6	95
SK 52	in	10.24	11.14	5.18	8.35	8.66	5.91	2.25	4.24
SK 53	mm	260.1	283	131.6	212.1	220	150.1	57.2	107.7
SK 62	in	12.99	13.58	6.34	9.84	10.24	11.61	2.5	5.24
SK 63	mm	329.9	344.9	161	249.9	260.1	294.9	63.5	133.1
SK 72	in	15.75	15.16	7.04	11.02	12.8	12.99	3	5.74
SK 73	mm	400.1	385.1	178.8	279.9	325.1	329.9	76.2	145.8
SK 82	in	17.72	18.58	8.52	12.4	14.17	15.75	3.5	6.99
SK 83	mm	450.1	471.9	216.4	315	359.9	400.1	88.9	177.5
SK 92	in	21.65	21.26	10.67	15.35	17.32	17.72	4.25	8.82
SK 93	mm	549.9	540	271	389.9	439.9	450.1	108	224
SK 102	in	23.62	24.61	12.76	17.72	18.9	19.88	5.25	10.39
SK 103	mm	599.9	625.1	324.1	450.1	480.1	505	133.4	263.9