

Headquarters:
OLI Italy

Subsidiaries:
OLI Australia
OLI Benelux
OLI Brazil
OLI China
OLI France
OLI Germany
OLI India
OLI Middle East
OLI Nordic
OLI Romania
OLI Russia
OLI South Africa
OLI Spain
OLI Turkey
OLI UK
OLI USA

www.olivibrator.com

www.olivibrator.com

1.	 FRAME:
	Aluminium frame from size 10 to 50 and ductile cast iron from size 60 to 90

2.	 CONNECTORS INSIDE THE JUNCTION BOX:
	M5 from size 10 to 50 and M6 from size 60 to 90

3.	 CORP GRIP:
	Plastic M16 and M20 threads from size 10 to 50 and metal M25 and M32
threads from size 60 to 90

4.	 BEARING COVER:
	 Gray cast iron from size 10 to 90

5.	 WINDINGS:
	3600,1800,1200 and 900 RPM Three phase asynchronous motor from size
10 to 90 3600.
Single phase from size 10 to 30.
	All motors are vacuum impregnated (VPI SYSTEM); PTC thermistore 130°C /
266°F standard from size 60; Class F (155°C / 311°F); continuous service (S1);

6.	 SHAFT:
	 Steel alloy high resistant to stress

7.	 ECCENTRIC WEIGHTS:
	Completely adjustable; the scale express the centrifugal force as a percenta-
ge of the maximum centrifugal force.

8.	 BEARING:
	Ball bearing from size 10 to 50 and roller bearing from size 50 (for some
types only) to 90 (C3 clearance)

9.	 COVER
	Aluminium alloy from size 10 to 50 and steel from size 60 to 90.
Stainless steel AISI 304 for direct current motovibrators.
For explosion proof range, all covers are made in Stainless Steel.

10.	SURFACE TREATMENT
	Polyester epoxy powder painting.
Standard colour RAL 2004.

Power supply
•	 Three-phase from 12V to 690V, 50Hz or 60Hz;
•	 Single phase 110V 60Hz and 220V 50Hz.
•	 All motors are designed for inverter application from 20Hz to base frequency

Conformity with European Directive
•	 Low voltage 2006/95/EC
•	 EMC 2004/108/EC
•	 Machine directive 2006/42/EC
•	 ATEX 94/9/EC

Mechanical protection IP66 according to EN 60529
Conformity with American Standards-UL 1004 an UL Subject
1836-CSA 22.2 N° 25

MVE Standard Range

2-32 poles

2 poles

4-54 poles

4 poles

6-76 poles

6 poles

8-98 poles

8 poles

10-112 poles single phase

12-13Micro MVE

14-15

16-17

18-19

20-21

22-23

DC

MVE - D Explosion Proof Range

4
3

1
2 10

5
8

6
7

9

C
AT

-O
LI-

M
V

E-
U

S
 0

4/
20

13

1

3000 - 3600 rpm2 POLES

MVE - Standard Range

2

- II3 D Ex tD A22 Tx IP66
- TUV NORD Statement Conformity Number TUV 05 ATEX 2768X
- Equipment and protective system intended for use in potentially

explosive atmospheres (Zone 22) - Directive 94/9/EC
- Compliance with Essential Health and Safety Requirements
- EN 61241-10

Rights reserved to modify technical specifications

*

A B Ø G

inch inch inch
2,44-2,91 4.17 0.35

1.3 3,27-4,02 0.28

TYPE

Mechanical Features Electric Features

Unbalance Max Force Weight

lbs

Input Power Amps max (Y)

Ia/In Cableln*lbs lbs Hp Class II Div.2 II3 D

50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz Temp. Class Temp. Class
Glande

400V 460V (T) (°C)

MVE 160/2 0.57 0.43 146 157 9 0.10 0.12 0.16 0.18 3.0 3.0 T4 100 M16
MVE 220/2 0.85 0.57 216 209 10 0.13 0.14 0.19 0.18 3.0 3.0 T4 100 M16
MVE 440/2 1.61 1.13 412 417 15 0.24 0.28 0.35 0.35 3,3 3.30 T4 100 M20
MVE 444/2 1.61 1.13 412 417 16 0.24 0.28 0.35 0.35 3,3 3.30 T4 100 M20
MVE 690/2 2.77 1.94 708 712 22 0.36 0.38 0.52 0.45 3.60 3.50 T4 100 M20
MVE 890/2 3.45 2.47 897 906 23 0.40 0.48 0.58 0.60 3.50 3.50 T4 100 M20
MVE 1200/2 4.46 3.20 1168 1177 35 0.67 0.78 0.96 0.97 4.00 4.20 T4 100 M20
MVE 1700/2 6.47 4.59 1671 1686 36 0.88 1.01 1.25 1.24 4.30 5.00 T4 100 M20
MVE 1800/2 6.81 4.80 1750 1764 45 1.01 1.21 1.45 1.50 3.80 3.80 T4 100 M20
MVE 2300/2 8.79 6.08 2216 2233 48 1.27 1.54 1.85 1.95 4.40 4.50 T4 100 M20
MVE 3100/2 11.54 8.07 2987 3009 49 1.74 1.85 2.44 2.25 5.20 5.00 T4 100 M20
MVE 3110/2 11.54 8.07 2987 3009 75 1.74 1.85 2.44 2.25 5.20 5.00 T4 100 M20
MVE 3550/2 9.70 9.70 2475 3562 75 1.74 1.85 2.44 2.25 5.20 5.00 T4 100 M20
MVE 3500/2 13.57 9.64 3529 3545 114 113 2.11 2.15 2.94 2.61 5.90 6.20 T4 135 M25
MVE 4100/2 15.96 11.98 4468 4403 116 115 2.68 2.82 3.75 3.42 6.50 6.40 T4 135 M25
MVE 5100/2 19.95 13.83 5075 5084 118 114 3.22 3.29 4.44 3.94 6.00 6.30 T4 135 M25
MVE 7600/2 29.56 19.05 7169 7002 227 224 3.89 3.89 5.30 4.61 8.30 8.20 T4 135 M32
MVE 8800/2 34.46 24.30 8891 8933 236 229 3.89 3.89 5.30 4.61 8,5 9,7 T4 135 M32
MVE 11500/2 44.81 30.28 11043 11129 245 233 5.36 5.36 7.22 6.28 8.50 9.80 T4 135 M32

TYPE

Mechanical Features Electric Features

Unbalance Max Force Weight

lbs

Input Power Amps max (∆)

Ia/In Cableln*lbs lbs Hp Class II Div.2 II3 D

50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz Temp. Class Temp. Class
Glande

400V 460V (T) (°C)

MVE 14400/2 56.23 39.30 14352 14445 504 506 7.38 7.38 9.5 8 8.50 8.80 T4 135 M32
MVE 20100/2 77.95 56.23 19897 20668 530 517 13.41 12.47 14.00 18.00 8.40 8.60 T4 135 M32

Data of unit ”TYPE” projects 60 Hz performance

3
Rights reserved to modify technical specifications

Declaration of conformity “type B” according to:
- 2006/95/EC - 2004/108/EC - 2006/42/EC - EN 60034-1

- Class II Div.2 Group F, G - T4 - NEMA 4
- Conform to UL 1836, UL1004 Cert. CSA C22.2 N°25,100,145
- Intertek ETL - SEMCO File Number 3177001

C
L

Intertek
US

ET DI S

CM

C
L

Intertek
US

ET DI S

CM

www.olivibrator.com

A
inch

B
inch

Ø G
inch

3.15 4.33 0.43
3.54 4.92 0.51
4.88 4.33 0.43
5.31 4.53 0.43

**

A
inch

B
inch

Ø G
inch

2.44-2.91 4.17 0.35
2.56 5.51 0.51
4.53 5.31 0.43
5.31 4.53 0.43

TYPE

Dimensional Features

DR
WG

. R
EF

Siz
e

C M A B Ø G Holes D E F H I L N

(inch) (inch) (inch) (inch) (inch) n° (inch) (inch) (inch) (inch) (inch) (inch) (inch)
50Hz 60Hz 50Hz 60Hz

MVE 160/2 A 10 8.31 1.77 * * * 4 5.12 5.35 0.47 1.89 3.70 4.76 3.35
MVE 220/2 A 10 8.31 1.77 * * * 4 5.12 5.35 0.47 1.89 3.70 4.76 3.35
MVE 440/2 B 20 9.09 2.13 2.44-2.91 4.17 0.35 4 5.16 6.26 0.59 2.52 4.76 4.84 4.41
MVE 444/2 G 23 8.58 2.09 ** ** ** 4 6.46 5.51 0.98 3.23 4.57 6.26 4.33
MVE 690/2 C 30 9.96 1.77 *** *** *** 4 6.06 6.89 0.59 3.11 5.59 6.42 5.16
MVE 890/2 C 30 10.75 2.17 *** *** *** 4 6.06 6.89 0.59 3.11 5.59 6.42 5.16

MVE 1200/2 D 40 13.15 3.07 4.13 5.51 0.51 4 6.61 7.72 0.87 3.62 6.65 7.01 6.22
MVE 1700/2 D 40 13.15 3.07 4.13 5.51 0.51 4 6.61 7.72 0.87 3.62 6.65 7.01 6.22
MVE 1800/2 D 50 12.64 2.28 4.72 6.69 0.67 4 8.19 8.27 0.87 3.70 7.09 8.07 6.69
MVE 2300/2 D 50 12.64 2.28 4.72 6.69 0.67 4 8.19 8.27 0.87 3.70 7.09 8.07 6.69
MVE 3100/2 D 50 12.64 2.28 4.72 6.69 0.67 4 8.19 8.27 0.87 3.70 7.09 8.07 6.69
MVE 3110/2 D 53 12.64 2.28 3.94 7.09 0.67 4 9.29 8.27 1.02 3.86 7.09 8.07 6.69
MVE 3550/2 D 55 12.64 2.28 3.94 7.87 0.67 4 9.29 8.27 1.02 3.86 7.09 8.07 6.69
MVE 3500/2 D 60 16.46 3.27 5.51 7.48 0.67 4 9.02 10.3 1.18 4.72 9.72 8.66 8.74
MVE 4100/2 D 60 16.46 3.27 5.51 7.48 0.67 4 9.02 10.3 1.18 4.72 9.72 8.66 8.74
MVE 5100/2 D 60 16.46 3.27 5.51 7.48 0.67 4 9.02 10.3 1.18 4.72 9.72 8.66 8.74
MVE 7600/2 D 75 21.18 4.53 6.10 10.04 0.98 4 11.89 12.52 1.38 5.79 11.61 10.75 10.39
MVE 8800/2 D 75 21.18 4.53 6.10 10.04 0.98 4 11.89 12.52 1.38 5.79 11.61 10.75 10.39
MVE 11500/2 D 75 23.15 21.18 5.51 4.53 6.10 10.04 0.98 4 11.89 12.52 1.38 5.79 11.61 10.75 10.39

TYPE

Dimensional Features

DR
WG

. R
EF

Siz
e

C M A B Ø G Holes D E F H I L N

(inch) (inch) (inch) (inch) (inch) n° (inch) (inch) (inch) (inch) (inch) (inch) (inch)
50Hz 60Hz 50Hz 60Hz

MVE 14400/2 D 85 23.94 4.72 7.87 12.60 1.10 4 14.88 16.18 1.93 7.83 16.69 12.8 14.88
MVE 20100/2 D 85 23.94 4.72 7.87 12.60 1.10 4 14.88 16.18 1.93 7.83 16.69 12.8 14.88

NOTE: Dimensions with coarse degree of accurancy related to UNI 22768/1
Data of unit ”TYPE” projects 60 Hz performance

MVE - Standard Range

4

- II3 D Ex tD A22 Tx IP66
- TUV NORD Statement Conformity Number TUV 05 ATEX 2768X
- Equipment and protective system intended for use in potentially

explosive atmospheres (Zone 22) - Directive 94/9/EC
- Compliance with Essential Health and Safety Requirements
- EN 61241-10

Rights reserved to modify technical specifications

1500 - 1800 rpm4 POLES

*

A B Ø G

inch inch inch
2,44-2,91 4.17 0.35

1.3 3,27-4,02 0.28

TYPE

Mechanical Features Electric Features
Unbalance Max Force Weight

lbs

Input Power Amps max (Y)

Ia/In Cableln*lbs lbs Hp Class II Div.2 II3 D
50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz Temp. Class Temp. Class

Glande
400V 460V (T) (°C)

MVE 70/4 0.86 0.86 55 79.4 10 0.05 0.07 0.31 0.31 2.00 2.00 T4 100 M16
MVE 200/4 2.59 1.82 165 167.5 16 0.17 0.21 0.26 0.25 2.00 2.00 T4 100 M20
MVE 400/4 6.70 4.70 428 432 26 0.21 0.23 0.49 0.50 2.00 2.00 T4 100 M20
MVE 860/4 14.51 10.15 926 933 43 0.40 0.47 0.84 0.86 2.50 2.50 T4 100 M20

MVE 1150/4 17.41 12.19 1111 1120 46 0.47 0.54 1.06 1.09 2.80 2.70 T4 100 M20
MVE 750/4 11.54 8.07 736 741 50 0.83 0.98 1.32 1.41 3.00 3.20 T4 100 M20

MVE 1530/4 24.67 17.08 1574 1570 60 0.83 0.98 1.32 1.41 3.00 3.20 T4 100 M20
MVE 2300/4 38.49 26.92 2456 2474 79 62 0.87 1.05 1.50 1.70 3.80 3.80 T4 100 M20
MVE 3100/4 47.12 33.30 3007 3060 132 128 1.21 1.48 1.71 1.78 4.00 4.00 T4 135 M25
MVE 3880/4 59.59 39.92 3803 3668 136 131 1.54 1.74 2.16 2.09 4.70 4.50 T4 135 M25
MVE 5340/4 81.46 59.62 5198 5478 150 137 2.15 2.55 3.00 3.20 4.90 4.90 T4 135 M25
MVE 5700/4 88.34 58.87 5637 5410 198 185 2.41 2.68 3.40 3.40 6.00 6.10 T4 135 M25
MVE 6840/4 107.93 73.68 6887 6770 215 192 2.55 3.08 3.70 3.80 6.50 6.60 T4 135 M25
MVE 8400/4 133.11 88.86 8494 8166 287 261 2.95 3.49 4.12 4.15 6.80 6.80 T4 135 M32
MVE 9480/4 148.97 104.58 9506 9610 296 272 3.35 4.02 5.70 5.80 7.00 7.20 T4 135 M32

MVE 12260/4 189.84 131.83 12114 12114 424 419 4.83 4.63 6.50 6.60 7.10 7.00 T4 135 M32

TYPE

Mechanical Features Electric Features
Unbalance Max Force Weight

lbs

Input Power Amps max (∆)

Ia/In Cableln*lbs lbs Hp Class II Div.2 II3 D
50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz Temp. Class Temp. Class

Glande
400V 460V (T) (°C)

MVE 15850/4 250.33 172.45 15975 15847 558 544 6.71 8.05 9.60 9.41 6.80 6.90 T4 135 M32
MVE 19800/4 311.62 216.47 19885 19892 592 568 10.06 11.40 12.00 12.00 7.00 7.00 T4 135 M32
MVE 21000/4 347.27 255.34 22161 23464 687 656 10.46 12.61 13.00 13.00 6.50 6.40 T4 135 M32
MVE 26100/4 407.65 284.45 26012 26131 981 930 13.41 14.08 17.50 15.50 7 7 / 135 M32
MVE 33400/4 495.85 363.55 31640 33406 1014 974 14.75 16.09 20 20 8 8 / 135 M32

Data of unit ”TYPE” projects 60 Hz performance

5
Rights reserved to modify technical specifications

Declaration of conformity “type B” according to:
- 2006/95/EC - 2004/108/EC - 2006/42/EC - EN 60034-1

- Class II Div.2 Group F, G - T4 - NEMA 4
- Conform to UL 1836, UL1004 Cert. CSA C22.2 N°25,100,145
- Intertek ETL - SEMCO File Number 3177001

C
L

Intertek
US

ET DI S

CM

C
L

Intertek
US

ET DI S

CM

www.olivibrator.com

TYPE

Dimensional Features

DR
WG

. R
EF

Siz
e

C M A B Ø G Holes D E F H I L N
(inch) (inch) (inch) (inch) (inch) n° (inch) (inch) (inch) (inch) (inch) (inch) (inch)

50Hz 60Hz 50Hz 60Hz

MVE 70/4 A 10 8.31 1.77 * * * 4 5.12 5.35 0.47 1.89 3.70 4.76 3.35
MVE 200/4 B 20 9.09 2.13 2.44-2.91 4.17 0.35 4 5.16 6.26 0.59 2.52 4.76 4.84 4.41
MVE 400/4 C 30 10.75 2.17 *** *** *** 4 6.06 6.89 0.59 3.11 5.59 6.42 5.16
MVE 860/4 D 40 13.15 3.07 4.13 5.51 0.51 4 6.61 7.72 0.87 3.62 6.65 7.01 6.22
MVE 1150/4 D 40 13.15 3.07 4.13 5.51 0.51 4 6.61 7.72 0.87 3.62 6.65 7.01 6.22
MVE 750/4 D 50 12.64 2.28 4.72 6.69 0.67 4 8.19 8.27 0.87 3.70 7.09 8.07 6.69
MVE 1530/4 D 50 15.39 3.66 4.72 6.69 0.67 4 8.19 8.27 0.87 3.70 7.09 8.07 6.69
MVE 2300/4 D 50 17.76 15.39 4.84 3.66 4.72 6.69 0.67 4 8.19 8.27 0.87 3.70 7.09 8.07 6.69
MVE 3100/4 D 60 17.56 3.78 5.51 7.48 0.67 4 9.02 10.3 1.18 4.72 9.72 8.66 8.74
MVE 3880/4 D 60 17.56 3.78 5.51 7.48 0.67 4 9.02 10.3 1.18 4.72 9.72 8.66 8.74
MVE 5340/4 D 60 20.08 17.56 5.08 3.78 5.51 7.48 0.67 4 9.02 10.3 1.18 4.72 9.72 8.66 8.74
MVE 5700/4 D 70 20.55 19.13 4.84 4.13 6.10 8.86 0.87 4 10.71 11.61 1.57 5.51 10.51 9.84 9.25
MVE 6840/4 D 70 21.89 19.13 4.84 4.13 6.10 8.86 0.87 4 10.71 11.61 1.57 5.51 10.51 9.84 9.25
MVE 8400/4 D 75 23.15 21.18 5.51 4.53 6.10 10.04 0.93 4 11.89 12.52 1.38 5.79 11.61 10.75 10.39
MVE 9480/4 D 75 23.15 5.51 6.10 10.04 0.93 4 11.89 12.52 1.38 5.79 11.61 10.75 10.39
MVE 12260/4 D 80 23.74 5.12 7.09 11.02 1.02 4 13.07 14.17 1.46 6.57 13.58 11.97 12.20

TYPE

Dimensional Features

DR
WG

. R
EF

Siz
e

C M A B Ø G Holes D E F H I L N
(inch) (inch) (inch) (inch) (inch) n° (inch) (inch) (inch) (inch) (inch) (inch) (inch)

50Hz 60Hz 50Hz 60Hz

MVE 15850/4 D 85 23.94 4.72 7.87 12.60 1.10 4 14.88 16.18 1.93 7.87 16.69 12.80 14.88
MVE 19800/4 D 85 23.94 4.72 7.87 12.60 1.10 4 14.88 16.18 1.93 7.87 16.69 12.80 14.88
MVE 21000/4 E 90 28.58 25.43 6.30 4.72 4.92 14.96 1.50 6 17.80 16.93 1.73 8.03 16.61 14.45 14.88
MVE 26100/4 E 100 35.04 8.27 5.51 17.32 1.77 6 20.87 19.06 1.46 9.13 17.56 18.50 16.69
MVE 33400/4 E 100 35.04 8.27 5.51 17.32 1.77 6 20.87 19.06 1.46 9.13 17.56 18.50 16.69

NOTE: Dimensions with coarse degree of accurancy related to UNI 22768/1Data of unit ”TYPE” projects 60 Hz performance

A
inch

B
inch

Ø G
inch

3.15 4.33 0.43
3.54 4.92 0.51
4.88 4.33 0.43
5.31 4.53 0.43

MVE - Standard Range
- II3 D Ex tD A22 Tx IP66
- TUV NORD Statement Conformity Number TUV 05 ATEX 2768X
- Equipment and protective system intended for use in potentially

explosive atmospheres (Zone 22) - Directive 94/9/EC
- Compliance with Essential Health and Safety Requirements
- EN 61241-10

Rights reserved to modify technical specifications

1000 - 1200 rpm6 POLES

TYPE

Mechanical Features Electric Features
Unbalance Max Force Weight

lbs
Input Power Amps max (Y)

Ia/In Class II Div.2
Temp. Class

II3 D
Temp. Class

Cable
Glande

ln*lbs lbs Hp
50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz

400V 460V (T) (°C)
MVE 90/6 4.12 2.86 116 116 23 0.16 0.19 0.40 0.50 2.00 2.00 T4 100 M20

MVE 220/6 8.16 5.72 231 234 27 0.16 0.19 0.40 0.50 2.00 2.00 T4 100 M20
MVE 410/6 14.54 10.15 412 414 43 0.24 0.28 0.53 0.51 2.00 2.00 T4 100 M20
MVE 680/6 24.71 17.30 701 706 59 0.47 0.51 0.67 0.64 2.50 2.50 T4 100 M20

MVE 1100/6 39.88 27.92 1131 1140 75 0.47 0.54 1.20 1.15 2.80 2.70 T4 100 M20
MVE 1600/6 39.88 39.88 1131 1629 76 0.47 0.54 1.20 1.15 2.80 2.70 T4 100 M20
MVE 1730/6 59.62 47.13 1691 1925 136 131 0.91 1.02 1.29 1.26 2.80 2.80 T4 135 M25
MVE 2350/6 81.41 59.59 2310 2434 175 161 1.01 1.07 1.42 1.32 3.20 3.10 T4 135 M25
MVE 3090/6 123.59 85.29 3505 3483 184 169 1.48 1.74 2.10 2.00 3.30 3.30 T4 135 M25
MVE 3580/6 130.05 88.31 3688 3607 220 196 1.48 1.74 2.83 3.22 3.70 3.60 T4 135 M25
MVE 4740/6 161.92 107.96 4592 4409 252 222 2.01 2.41 3.00 3.00 4.30 4.40 T4 135 M25
MVE 5690/6 202.88 133.12 5754 5437 328 290 2.63 2.82 3.63 3.38 4.80 4.80 T4 135 M32
MVE 6620/6 234.52 164.80 6651 6731 343 304 2.95 3.22 4.50 4.30 5.00 5.00 T4 135 M32

MVE 11510/6 407.81 285.55 11545 11662 496 421 5.10 5.36 6.92 6.36 5.50 5.50 T4 135 M25
MVE 8450/6 295.30 189.85 8375 7754 475 429 3.35 4.02 4.67 4.88 5.90 6.00 T4 135 M32

MVE 10370/6 363.86 253.55 10320 10355 509 468 4.29 5.23 6.50 6.00 5.50 5.70 T4 135 M32
MVE 11500/6 403.58 284.10 11446 11603 617 582 5.10 5.36 6.92 6.36 5.50 5.50 T4 135 M32
MVE 14360/6 505.72 357.62 14343 14605 671 619 5.77 6.71 7.76 7.81 6.20 6.00 T4 135 M32

TYPE
Unbalance(ln*lbs) Max Force (lbs) Weight (lbs) Input Power (Hp) Amps max (∆) Ia/In Class II Div.2

Temp. Class (T)
 II3 D

Temp. Class (°C)
Cable

Glande50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz/400V 60Hz/460V 50Hz 60Hz

MVE 17750/6 623.26 403.56 17676 16482 717 639 9.52 10.06 12.60 11.60 6.00 6.20 T4 135 M32
MVE 19120/6 694.61 505.74 19700 20655 745 678 10.06 11.13 13.20 12.60 6.30 6.20 T4 135 M32
MVE 21400/6 776.23 538.19 22015 21980 851 792 10.19 10.73 13.50 12.70 6.40 6.40 T4 135 M32
MVE 28660/6 1011.22 715.03 28680 29202 931 828 13.41 13.41 17.00 16.00 6.20 6.30 T4 135 M32
MVE 27400/6 978 673 27734 27483 1151 1049 12.1 12.7 16 15 5 5.5 / 135 M32
MVE 32800/6 1143 805.5 32421 32899 1482 1389 15.2 16.1 19 18 5.8 5.8 / 135 M32
MVE 38000/6 1397.5 932 39639 38060 1640 1508 17.4 19.0 22 21 5.6 5.9 / 135 M32
MVE 44750/6 1576.5 1096 44720 44751 1693 1605 18.8 19.4 25 24 5.4 5.6 / 135 M32
MVE 46400/6 1765 1138 50069 46471 2019 1914 22.1 21.9 32 28 4.8 5.3 / 135 M32
MVE 56000/6 1984.5 1373 56288 56067 2191 2066 22.1 21.9 32 28 5 5.5 / 135 M32

Data of unit ”TYPE” projects 60 Hz performance

6
Rights reserved to modify technical specifications

Rights reserved to modify technical specifications

Declaration of conformity “type B” according to:
- 2006/95/EC - 2004/108/EC - 2006/42/EC - EN 60034-1

- Class II Div.2 Group F, G - T4 - NEMA 4
- Conform to UL 1836, UL1004 Cert. CSA C22.2 N°25,100,145
- Intertek ETL - SEMCO File Number 3177001

C
L

Intertek
US

ET DI S

CM

C
L

Intertek
US

ET DI S

CM

www.olivibrator.com

A B Ø G
inch inch inch
3.15 4.33 0.43
3.54 4.92 0.51
4.88 4.33 0.43
5.31 4.53 0.43

TYPE

Dimensional Features

DR
WG

. R
EF

Siz
e

C M A B Ø G Holes D E F H I L N
(inch) (inch) (inch) (inch) (inch) n° (inch) (inch) (inch) (inch) (inch) (inch) (inch)

50Hz 60Hz 50Hz 60Hz

MVE 90/6 C 30 10.75 2.17 *** *** *** 4 6.06 6.89 0.59 3.11 5.59 6.42 5.16
MVE 220/6 C 30 11.93 2.76 *** *** *** 4 6.06 6.89 0.59 3.11 5.59 6.42 5.16
MVE 410/6 D 40 13.15 3.07 4.13 5.51 0.51 4 6.61 7.72 0.87 3.62 6.65 7.01 6.22
MVE 680/6 D 50 15.39 3.66 4.72 6.69 0.67 4 8.19 8.27 0.87 3.70 7.09 8.07 6.69

MVE 1100/6 D 50 17.76 4.84 4.72 6.69 0.67 4 8.19 8.27 0.87 3.70 7.09 8.07 6.69
MVE 1600/6 D 50 17.76 4.84 4.72 6.69 0.67 4 8.19 8.27 0.87 3.70 7.09 8.07 6.69
MVE 1730/6 D 60 17.56 3.78 5.51 7.48 0.67 4 9.02 10.3 1.18 4.72 9.72 8.66 8.74
MVE 2350/6 D 60 20.08 17.56 5.08 3.78 5.51 7.48 0.67 4 9.02 10.3 1.18 4.72 9.72 8.66 8.74
MVE 3090/6 D 60 22.13 20.08 6.06 5.08 5.51 7.48 0.67 4 9.02 10.3 1.18 4.72 9.72 8.66 8.74
MVE 3580/6 D 70 21.89 20.55 5.51 4.84 6.10 8.86 0.87 4 10.71 11.61 1.57 5.51 10.51 9.84 9.25
MVE 4740/6 D 70 24.25 21.89 6.69 5.51 6.10 8.86 0.87 4 10.71 11.61 1.57 5.51 10.51 9.84 9.25
MVE 5690/6 D 75 27.87 23.15 7.87 5.51 6.10 10.04 0.93 4 11.89 12.52 1.38 5.79 11.61 10.75 10.39
MVE 6620/6 D 75 27.87 23.94 7.87 5.91 6.10 10.04 0.93 4 11.89 12.52 1.38 5.79 11.61 10.75 10.39
MVE 11510/6 E 78 31.26 9.53 4.13 9.76 0.87 6 11.81 13.19 1.18 6.42 12.01 12.20 11.18
MVE 8450/6 D 80 26.89 23.74 6.69 5.12 7.09 11.02 1.02 4 13.07 14.17 1.46 6.57 13.58 11.97 12.20
MVE 10370/6 D 80 28.86 26.89 7.68 6.69 7.09 11.02 1.02 4 13.07 14.17 1.46 6.57 13.58 11.97 12.20
MVE 11500/6 D 85 27.09 23.94 6.30 4.72 7.87 12.60 1.10 4 14.88 16.18 1.93 7.87 16.69 12.80 14.88
MVE 14360/6 D 85 27.09 6.30 7.87 12.60 1.10 4 14.88 16.18 1.93 7.87 16.69 12.80 14.88

TYPE

DR
WG

.
RE

F

Siz
e C (inch) M (inch)

A (inch) B (inch) ØG
 (inch)

Holes
 (inch) D (inch) E (inch) F (inch) H (inch) I (inch) L (inch) N (inch)

50Hz 60Hz 50Hz 60Hz

MVE 17750/6 D 85 31.02 27.09 8.27 6.30 7.87 12.60 1.10 4 14.88 16.18 1.93 7.87 16.69 12.80 14.88
MVE 19120/6 D 85 31.02 27.09 8.27 6.30 7.87 12.60 1.10 4 14.88 16.18 1.93 7.87 16.69 12.80 14.88
MVE 21400/6 E 90 32.52 8.27 4.92 14.96 1.50 6 17.80 16.93 1.73 8.03 16.61 14.45 14.88
MVE 28660/6 E 90 36.46 32.52 10.24 8.27 4.92 14.96 1.50 6 17.80 16.93 1.73 8.03 16.61 14.45 14.88
MVE 27400/6 E 100 40.16 10.83 5.51 17.32 1.77 6 20.87 19.06 1.46 9.13 17.56 18.50 16.69
MVE 32800/6 H 105 38.58 8.27 5.51 18.90 1.77 8 22.44 21.34 1.89 10.55 20.08 22.05 19.29
MVE 38000/6 H 105 41.73 9.84 5.51 18.90 1.77 8 22.44 21.34 1.89 10.55 20.08 22.05 19.29
MVE 44750/6 H 105 41.73 9.84 5.51 18.90 1.77 8 22.44 21.34 1.89 10.55 20.08 22.05 19.29
MVE 46400/6 H 110 44.49 11.22 5.51 20.47 1.77 8 24.02 23.39 1.65 11.69 22.05 22.05 20.87
MVE 56000/6 H 110 44.49 11.22 5.51 20.47 1.77 8 24.02 23.39 1.65 11.69 22.05 22.05 20.87

NOTE: Dimensions with coarse degree of accurancy related to UNI 22768/1Data of unit ”TYPE” projects 60 Hz performance

7
Rights reserved to modify technical specifications

H
E

F

I

D M L

C

A A A

B ØN

Fig.H

MVE - Standard Range

8

- II3 D Ex tD A22 Tx IP66
- TUV NORD Statement Conformity Number TUV 05 ATEX 2768X
- Equipment and protective system intended for use in potentially

explosive atmospheres (Zone 22) - Directive 94/9/EC
- Compliance with Essential Health and Safety Requirements
- EN 61241-10

Rights reserved to modify technical specifications

750 - 900 rpm8 POLES

TYPE

Mechanical Features Electric Features
Unbalance Max Force Weight

lbs

Input Power Amps max (Y)

Ia/In Cableln*lbs lbs Hp Class II Div.2
Temp. Class

II3 D
Temp. Class50Hz - 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz

Glande
400V 460V (T) (°C)

MVE 330/8 14.49 231 333 47 0.31 0.34 1.14 1.14 1.50 1.50 T4 100 M20

MVE 550/8 24.71 395 567 65 0.47 0.51 1.15 1.15 1.70 1.70 T4 100 M20

MVE 880/8 36.47 582 838 77 0.47 0.51 1.15 1.15 1.90 1.90 T4 100 M20

MVE 1430/8 59.59 950 1369 143 0.67 0.80 1.20 1.20 2.20 2.20 T4 135 M25

MVE 2000/8 81.47 1299 1872 157 0.87 1.05 1.23 1.29 2.50 2.50 T4 135 M25

MVE 2900/8 130.03 2075 2098 220 1.61 1.48 1.86 1.83 3.00 3.00 T4 135 M25

MVE 4620/8 202.87 3236 4661 332 2.01 2.41 2.81 2.89 4.20 4.10 T4 135 M32

MVE 6820/8 295.29 4711 6784 468 2.68 3.08 3.79 3.77 4.00 4.00 T4 135 M32

MVE 8360/8 363.90 5805 8360 507 3.35 4.02 6.00 6.00 3.90 4.00 T4 135 M32

MVE 9240/8 403.53 6437 9270 627 3.89 4.56 6.50 6.50 3.80 3.70 T4 135 M32

MVE 11660/8 505.74 8069 11618 672 5.36 5.77 8.50 8.00 3.80 4.20 T4 135 M32

MVE 14300/8 623.20 9943 14317 715 6.71 7.91 10.00 10.00 3.60 4.00 T4 135 M32

TYPE

Mechanical Features Electric Features
Unbalance Max Force Weight

lbs

Input Power Amps max (∆)

Ia/In Cableln*lbs lbs Hp Class II Div.2
Temp. Class

II3 D
Temp. Class50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz

Glande
400V 460V (T) (°C)

MVE 22000/8 955.05 15236 21940 931 9.12 10.06 13.50 12.5 3.5 4.2 T4 135 M32

MVE 25400/8 1230.05 1108 19630 25454 1259 1219 10.1 10.7 14 13.5 3.8 4 / 135 M32

MVE 32100/8 1611.5 1397.5 25708 32106 1656 1598 12.3 12.7 21 19 4.5 5 / 135 M32

MVE 39000/8 1910 1701.5 30472 39085 1790 1746 14.1 14.8 22 20 5.3 5.8 / 135 M32

MVE 49800/8 2542 2169.5 40554 49846 2165 2066 16.8 21.5 26 28 5.6 5.2 / 135 M32

MVE 58300/8 / 2542 / 58398 / 2165 / 21.5 / 28 / 5.2 / 135 M32

Data of unit ”TYPE” projects 60 Hz performance

9
Rights reserved to modify technical specifications

Declaration of conformity “type B” according to:
- 2006/95/EC - 2004/108/EC - 2006/42/EC - EN 60034-1

- Class II Div.2 Group F, G - T4 - NEMA 4
- Conform to UL 1836, UL1004 Cert. CSA C22.2 N°25,100,145
- Intertek ETL - SEMCO File Number 3177001

C
L

Intertek
US

ET DI S

CM

C
L

Intertek
US

ET DI S

CM

www.olivibrator.com

TYPE

Dimensional Features

DR
WG

. R
EF

Siz
e

C M A B Ø G Holes D E F H I L N
(inch) (inch) (inch) (inch) (inch) n° (inch) (inch) (inch) (inch) (inch) (inch) (inch)

50Hz - 60Hz 50Hz - 60Hz

MVE 330/8 D 40 13.15 3.07 4.13 5.51 0.51 4 6.61 7.72 0.87 3.62 6.65 7.01 6.22

MVE 550/8 D 50 15.39 3.66 4.72 6.69 0.67 4 8.19 8.27 0.87 3.70 7.09 8.07 6.69

MVE 880/8 D 50 17.76 4.84 4.72 6.69 0.67 4 8.19 8.27 0.87 3.70 7.09 8.07 6.69

MVE 1430/8 D 60 17.64 3.86 5.51 7.48 0.67 4 9.02 10.3 1.18 4.72 9.72 8.66 8.74

MVE 2000/8 D 60 20.08 5.08 5.51 7.48 0.67 4 9.02 10.3 1.18 4.72 9.72 8.66 8.74

MVE 2900/8 D 70 21.89 5.51 6.10 8.86 0.87 4 10.71 11.61 1.57 5.51 10.51 9.84 9.25

MVE 4620/8 D 75 27.87 7.87 6.10 10.04 0.93 4 11.89 12.52 1.38 5.79 11.61 10.75 10.39

MVE 6820/8 D 80 26.89 6.69 7.09 11.02 1.02 4 13.07 14.17 1.46 6.57 13.58 11.97 12.20

MVE 8360/8 D 80 28.86 7.68 7.09 11.02 1.02 4 13.07 14.17 1.46 6.57 13.58 11.97 12.20

MVE 9240/8 D 85 27.09 6.30 7.87 12.60 1.10 4 14.88 16.18 1.93 7.83 16.69 12.80 14.88

MVE 11660/8 D 85 27.09 6.30 7.87 12.60 1.10 4 14.88 16.18 1.93 7.83 16.69 12.80 14.88

MVE 14300/8 D 85 27.09 8.27 7.87 12.60 1.10 4 14.88 16.18 1.93 7.83 16.69 12.80 14.88

TYPE

Dimensional Features

DR
WG

. R
EF

Siz
e

C M A B Ø G Holes D E F H I L N
(inch) (inch) (inch) (inch) (inch) n° (inch) (inch) (inch) (inch) (inch) (inch) (inch)

50Hz - 60Hz 50Hz - 60Hz

MVE 22000/8 E 90 36.46 10.24 4.92 15 1.5 6 17.8 16.93 1.73 8.03 16.614 14.45 14.9

MVE 25400/8 E 100 40.16 10.83 5.51 17.32 1.77 6 20.87 19.06 1.46 9.13 17.56 18.50 16.69

MVE 32100/8 H 105 41.73 9.84 5.51 18.90 1.77 8 22.44 21.34 1.89 10.55 20.08 22.05 19.29

MVE 39000/8 H 105 44.09 11.02 5.51 18.90 1.77 8 22.44 21.34 1.89 10.55 20.08 22.05 19.29

MVE 49800/8 H 110 44.49 11.22 5.51 20.47 1.77 8 24.02 23.39 1.65 11.69 22.05 22.05 20.87

MVE 58300/8 H 110 44.49 11.22 5.51 20.47 1.77 8 24.02 23.39 1.65 11.69 22.05 22.05 20.87

NOTE: Dimensions with coarse degree of accurancy related to UNI 22768/1Data of unit ”TYPE” projects 60 Hz performance

H
E

F

I

D M L

C

A A A

B ØN

Fig.H

MVE - Standard Range

10

- II3 D Ex tD A22 Tx IP66
- TUV NORD Statement Conformity Number TUV 05 ATEX 2768X
- Equipment and protective system intended for use in potentially

explosive atmospheres (Zone 22) - Directive 94/9/EC
- Compliance with Essential Health and Safety Requirements
- EN 61241-10

Rights reserved to modify technical specifications

3000 - 3600 rpm2 POLES SINGLE PHASE

*

A B Ø G

inch inch inch
2,44-2,91 4.17 0.35

1.3 3,27-4,02 0.28

TYPE

Mechanical Features Electric Features

Unbalance
ln*lbs

Max Force
lbs

Weight

lbs

Input
Power

Hp

A max
(Y)

50 Hz
Ia/In

Cable
Glande

CAPACITOR

50Hz
II3 D

Temp.Class

50Hz 50Hz 50Hz 50 Hz 230V 50Hz (°C) 230V

MVE 160/2M 0.57 146 9 0.11 0.43 3.0 100 M16 3 μF

MVE 220/2M 0.85 216 10 0.13 0.54 3.0 100 M16 4 μF

MVE 440/2M 1.61 412 15 0.24 1.14 3,3 100 M20 8 μF

MVE 444/2M 1.61 412 16 0.24 1.14 3,3 100 M20 8 μF

MVE 690/2M 2.77 708 22 0.36 1.58 3.60 100 M20 12,5 μF

TYPE

Mechanical Features Electric Features

Unbalance
In*lbs

Max Force
lbs

Weight

lbs

Input
Power

Hp

A max
(Y)

60 Hz
Ia/In

Cable
Glande

CAPACITOR

60Hz
Class II Div.2 II3 D

Temp. Class Temp. Class

60Hz 60Hz 60Hz 60Hz 115V 60Hz (T) (°C) 115V

MVE 160/2M 0.43 157 9 0.12 1.03 3.0 T4 100 M16 6,3 μF

MVE 220/2M 0.57 209 10 0.15 1.3 3.0 T4 100 M16 8 μF

MVE 440/2M 1.13 417 15 0.28 2.62 3.30 T4 100 M20 16 μF

MVE 444/2M 1.13 417 16 0.28 2.62 3.30 T4 100 M20 16 μF

MVE 690/2M 1.94 712 22 0.38 3.43 3.50 T4 100 M20 25 μF
Data of unit ”TYPE” projects 60 Hz performance

11
Rights reserved to modify technical specifications

Declaration of conformity “type B” according to:
- 2006/95/EC - 2004/108/EC - 2006/42/EC - EN 60034-1

- Class II Div.2 Group F, G - T4 - NEMA 4
- Conform to UL 1836, UL1004 Cert. CSA C22.2 N°25,100,145
- Intertek ETL - SEMCO File Number 3177001

C
L

Intertek
US

ET DI S

CM

C
L

Intertek
US

ET DI S

CM

www.olivibrator.com

A B Ø G
inch inch inch
3.15 4.33 0.43
3.54 4.92 0.51
4.88 4.33 0.43
5.31 4.53 0.43

**

A B Ø G

inch inch inch
2.44-2.91 4.17 0.35

2.56 5.51 0.51

4.53 5.31 0.43

5.31 4.53 0.43

TYPE

Dimensional Features

DR
WG

. R
EF

Siz
e

C M A B Ø G Holes D E F H I L N
(inch) (inch) (inch) (inch) (inch) n° (inch) (inch) (inch) (inch) (inch) (inch) (inch)

50Hz 60Hz 50Hz 60Hz

MVE 160/2M A 10 8.31 1.77 * * * 4 5.12 5.35 0.47 1.89 3.70 4.76 3.35
MVE 220/2M A 10 8.31 1.77 * * * 4 5.12 5.35 0.47 1.89 3.70 4.76 3.35
MVE 440/2M B 20 9.09 2.13 62-74 106 9 4 5.16 6.26 0.59 2.52 4.76 4.84 4.41
MVE 444/2M G 23 8.58 2.09 ** ** ** 4 6.46 5.51 0.98 3.23 4.57 6.26 4.33
MVE 690/2M C 30 10.75 2.17 *** *** *** 4 6.06 6.89 0.59 3.11 5.59 6.42 5.16

NOTE: Dimensions with coarse degree of accurancy related to UNI 22768/1Data of unit ”TYPE” projects 60 Hz performance

3000 - 3600 rpm

MVE - Standard Range

12

- II3 D Ex tD A22 Tx IP66
- TUV NORD Statement Conformity Number TUV 05 ATEX 2768X
- Equipment and protective system intended for use in potentially

explosive atmospheres (Zone 22) - Directive 94/9/EC
- Compliance with Essential Health and Safety Requirements
- EN 61241-10

Rights reserved to modify technical specifications

MICRO MVE

THREE PHASE
Mechanical Features Electric Features

Unbalance Max Force Weight Input Power Current

Cableln-lbs lbs lb Hp A max Class II

TYPE 60Hz 60Hz 60Hz 60 Hz 60 Hz Temp. Class
Glande

460V (T)

MVE.0021.36.460 0.17 64 4.4 0.05 0.12 T4 M16

MVE.0041.36.460 0.39 143 5.3 0.08 0.18 T4 M16
Data of unit ”TYPE” projects 60 Hz performance

SINGLE PHASE
Mechanical Features Electric Features

Unbalance Max Force Weight Input Power A max

Cableln-lbs lbs lbs Hp 60 Hz Class II

TYPE 60Hz 60Hz 60Hz 60 Hz 115V Temp. Class
Glande

(T)

MVE.0003.36.115 0.03 13 3.5 0.05 0.80 T4 M16

MVE.0006.36.115 0.05 19 3.5 0.05 0.80 T4 M16

MVE.0021.36.115 0.17 64 4.4 0.09 0.80 T4 M16

MVE.0041.36.115 0.39 143 5.3 0.09 0.80 T4 M16

SINGLE PHASE
Mechanical Features Electric Features

Unbalance Max Force Weight Input Power A max

Cableln-lbs lbs lbs Hp 50 Hz II3 D

TYPE 50Hz 50Hz 50Hz 50 Hz 230V Temp. Class
Glande

(°C)

MVE.0003.3.230 0.03 9 3.5 0.05 0.30 100 M16

MVE.0006.3.230 0.05 13 3.5 0.05 0.30 100 M16

MVE.0021.3.230 0.17 44 4.4 0.09 0.20 100 M16

MVE.0041.3.230 0.39 99 5.3 0.09 0.25 100 M16

Data of unit ”TYPE” projects 60 Hz performance

I

E
HF

D

C
M

A

ØNBB

A
A
A

ØG

ØG

Fig.F

13
Rights reserved to modify technical specifications

Declaration of conformity “type B” according to:
- 2006/95/EC - 2004/108/EC - 2006/42/EC - EN 60034-1

- Class II Div.2 Group F, G - T4 - NEMA 4
- Conform to UL 1836, UL1004 Cert. CSA C22.2 N°25,100,145
- Intertek ETL - SEMCO File Number 3177001

C
L

Intertek
US

ET DI S

CM

C
L

Intertek
US

ET DI S

CM

www.olivibrator.com

TYPE

Dimensional Features

DR
WG

. R
EF

C M A B Ø G Holes D E F H I L N

(inch) (inch) (inch) (inch) (inch) n° (inch) (inch) (inch) (inch) (inch) (inch) (inch)

MVE.0021.36.460 F 5.71 0.98 0.98-1.57 3.62 0.26 4 4.33 3.01 0.39 1.54 2.95 2.91 2.782.36 3.35

MVE.0041.36.460 F 6.34 1.30 0.98-1.57 3.62 0.26 4 4.33 3.01 0.39 1.54 2.95 2.91 2.782.36 3.35

Data of unit ”TYPE” projects 60 Hz performance

TYPE

Dimensional Features

DR
WG

. R
EF

C M A B Ø G Holes D E F H I L N

(inch) (inch) (inch) (inch) (inch) n° (inch) (inch) (inch) (inch) (inch) (inch) (inch)

MVE.0003.36.115 F 5.71 0.98 0.98-1.57 3.62 0.26 4 4.33 3.01 0.39 1.54 2.95 2.91 2.782.36 3.35

MVE.0006.36.115 I 5.71 0.98 0.98-1.57 2.95 0.26 4 3.54 3.01 0.39 1.54 2.95 2.91 2.78/ / /

MVE.0021.36.115 F 5.71 0.98 0.98-1.57 3.62 0.26 4 4.33 3.01 0.39 1.54 2.95 2.91 2.782.36 3.35

MVE.0041.36.115 F 6.34 1.30 0.98-1.57 3.62 0.26 4 4.33 3.01 0.39 1.54 2.95 2.91 2.782.36 3.35

TYPE

Dimensional Features

DR
WG

. R
EF

C M A B Ø G Holes D E F H I L N

(inch) (inch) (inch) (inch) (inch) n° (inch) (inch) (inch) (inch) (inch) (inch) (inch)

MVE.0003.3.230 F 5.71 0.98 0.98-1.57 3.62 0.26 4 4.33 3.01 0.39 1.54 2.95 2.91 2.782.36 3.35

MVE.0006.3.230 I 5.71 0.98 0.98-1.57 2.95 0.26 4 3.54 3.01 0.39 1.54 2.95 2.91 2.78/ / /

MVE.0021.3.230 F 5.71 0.98 0.98-1.57 3.62 0.26 4 4.33 3.01 0.39 1.54 2.95 2.91 2.782.36 3.35

MVE.0041.3.230 F 6.34 1.30 0.98-1.57 3.62 0.26 4 4.33 3.01 0.39 1.54 2.95 2.91 2.782.36 3.35

NOTE: Dimensions with coarse degree of accurancy related to UNI 22768/1

Data of unit ”TYPE” projects 60 Hz performance

M

H

E

I

D

F

ØN

A
A

L

B

ØG

C

Fig.I

MVE - Standard Range

14

- II3 D Ex tD A22 Tx IP66
- TUV NORD Statement Conformity Number TUV 05 ATEX 2768X
- Equipment and protective system intended for use in potentially

explosive atmospheres (Zone 22) - Directive 94/9/EC
- Compliance with Essential Health and Safety Requirements
- EN 61241-10

Rights reserved to modify technical specifications

3000 rpmDC

TYPE

Mechanical Features Electric Features

RPM Unbalance

ln*lbs

Max Force

lbs

Weight

lbs

Power

Hp

A max

II3 D
Temp. Class

(°C)

Cable

Glande

MVE 202 DC 24 3000 1.81 441
15.9

0.21 6.7 100 M20

MVE 202 DC 12 3000 1.81 441 0.21 13.3 100 M20

MVE 050 DC 24 3000 0.44 110
9.7

0.11 3.3 100 M16

MVE 050 DC 12 3000 0.44 110 0.11 6.6 100 M16
Data of unit ”TYPE” projects 60 Hz performance

*

A B Ø G

inch inch inch
2,44-2,91 4.17 0.35

1.3 3,27-4,02 0.28F
H

E

D

I A

C

LM

BN

A
A

A

∅G

BB

15
Rights reserved to modify technical specifications

Declaration of conformity “type B” according to:
- 2006/95/EC - 2004/108/EC - 2006/42/EC - EN 60034-1

www.olivibrator.com

TYPE

Dimensional Features

DR
WG

. R
EF

Siz
e

C M A B Ø G Holes D E F H I L N

(inch) (inch) (inch) (inch) (inch) n° (inch) (inch) (inch) (inch) (inch) (inch) (inch)

50Hz 50Hz

MVE 202 DC 24 G 23 8.58 2.09 ** ** ** 4 6.46 5.51 0.98 3.23 4.57 6.26 4.33

MVE 202 DC 12 G 23 8.58 2.09 ** ** ** 4 6.46 5.51 0.98 3.23 4.57 6.26 4.33

MVE 050 DC 24 A 10 8.31 1.77 * * * 4 5.12 5.35 0.47 1.89 3.70 4.76 3.35

MVE 050 DC 12 A 10 8.31 1.77 * * * 4 5.12 5.35 0.47 1.89 3.70 4.76 3.35
NOTE: Dimensions with coarse degree of accurancy related to UNI 22768/1Data of unit ”TYPE” projects 60 Hz performance

**

A B Ø G

inch inch inch
2.44-2.91 4.17 0.35

2.56 5.51 0.51

4.53 5.31 0.43

5.31 4.53 0.43

3000 - 3600 rpm2 POLES

MVE-D Explosion Proof Range

16
Rights reserved to modify technical specifications

Declaration of conformity “type B” according to:
- 2006/95/EC - 2004/108/EC - 2006/42/EC - EN 60034-1

 II 2GD Ex d IIB T4 Ex tD A21 IP66 T135°C

Ex d IIB T4 Gb

Ex tD A21 IIIC T135°C Db IP66
C

L

Intertek
US

ET DI S

CM

 CLASS I DIV.1 GROUPS C,D CLASS II DIV.1 GROUPS EFG T4 IP 66

 II 2G Ex d IIB T3

Ex d IIB T3 Gb
C

L

Intertek
US

ET DI S

CM

 CLASS I DIV.1 GROUPS C,D T3

MVE-D:

MVE-D5:

Serie MVE-D5 : Ambient temperature -20°C / +55°C, only for gas.

TYPE

Mechanical Features Electric Features

Unbalance Max Force Weight

lbs

Input Power Amps max (Y)
Ia/In

Cableln*lbs lbs Hp

50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz
Glande

400V 460V

MVE 1800/2D 6.81 4.80 1750 1764 64 1.01 1.21 1.45 1.50 3.80 3.80 3/4” NPT

MVE 3100/2D 11.54 8.07 2987 3009 67 1.74 1.85 2.44 2.25 5.20 5.00 3/4” NPT

MVE 3500/2D 13.57 9.64 3530 3545 132 131 2.11 2.15 2.94 2.61 5.90 6.20 3/4” NPT

MVE 4100/2D 15.96 11.98 4469 4403 135 133 2.68 2.82 3.75 3.42 6.50 6.40 3/4” NPT

MVE 5100/2D 19.95 13.83 5075 5084 137 132 3.22 3.29 4.44 3.94 6.00 6.30 3/4” NPT

MVE 7600/2D 29.56 19.05 7169 7002 246 242 3.89 3.89 5.30 4.61 8.30 8.20 3/4” NPT

MVE 8800/2D 34.46 24.30 8891 8933 254 246 3.89 3.89 5.30 4.61 8,5 9,7 3/4” NPT

Data of unit ”TYPE” projects 60 Hz performance

17
Rights reserved to modify technical specifications

Cert. no: TUV 08 ATEX 362386 X

CONF. TO UL 674, UL 1004-1
CERT. CSA C22.2 NO 25,100, 145

Standard ref.:
IEC60079-0; IEC60079-1; IEC61241-0; IEC61241-1
IECEx TUN 08.0012X

C
L

Intertek
3177001

US
ET DI S

CM

C
L

Intertek
US

ET DI S

CM

www.olivibrator.com

TYPE

Dimensional Features

DR
WG

. R
EF.

Siz
e

C M A B Ø G Holes D E F H I L N

(inch) (inch) (inch) (inch) (inch) n° (inch) (inch) (inch) (inch) (inch) (inch) (inch)

50Hz - 60Hz 50Hz - 60Hz

MVE 1800/2D A 50 13.19 2.56 4.72 6.69 0.67 4 8.23 9.45 1.08 4.06 7.68 8.07 6.56

MVE 3100/2D A 50 13.19 2.56 4.72 6.69 0.67 4 8.23 9.45 1.08 4.06 7.68 8.07 6.56

MVE 3500/2D A 60 18.82 4.13 5.51 7.48 0.67 4 9.21 10.51 1.22 4.88 9.37 9.21 8.74

MVE 4100/2D A 60 18.82 4.13 5.51 7.48 0.67 4 9.21 10.51 1.22 4.88 9.37 9.21 8.74

MVE 5100/2D A 63 18.82 4.13 5.51 7.48 0.87 4 9.21 10.51 1.22 4.88 9.37 9.21 8.74

MVE 7600/2D A 75 22.40 5.00 6.10 10.04 0.93 4 11.81 12.64 1.38 5.79 11.22 11.73 10.43

MVE 8800/2D A 75 22.40 5.00 6.10 10.04 0.93 4 11.81 12.64 1.38 5.79 11.22 11.73 10.43

NOTE: Dimensions with coarse degree of accurancy related to UNI 22768/1Data of unit ”TYPE” projects 60 Hz performance

MVE-D Explosion Proof Range

18
Rights reserved to modify technical specifications

Declaration of conformity “type B” according to:
- 2006/95/EC - 2004/108/EC - 2006/42/EC - EN 60034-1

 II 2GD Ex d IIB T4 Ex tD A21 IP66 T135°C

Ex d IIB T4 Gb

Ex tD A21 IIIC T135°C Db IP66
C

L

Intertek
US

ET DI S

CM

 CLASS I DIV.1 GROUPS C,D CLASS II DIV.1 GROUPS EFG T4 IP 66

 II 2G Ex d IIB T3

Ex d IIB T3 Gb
C

L

Intertek
US

ET DI S

CM

 CLASS I DIV.1 GROUPS C,D T3

MVE-D:

MVE-D5:

Serie MVE-D5 : Ambient temperature -20°C / +55°C, only for gas.

1500 - 1800 rpm4 POLES

TYPE

Mechanical Features Electric Features

Unbalance Max Force Weight

lbs

Input Power Amps max (Y)
Ia/In

Cableln*lbs lbs Hp

50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz
Glande

400V 460V

MVE 1530/4D 24.67 17.08 1574 1570 79 0.83 0.98 1.32 1.41 3.00 3.20 3/4” NPT

MVE 2300/4D 38.49 24.67 2456 2266 97.4 86.4 0.87 1.05 1.50 1.70 3.80 3.80 3/4” NPT

MVE 3100/4D 47.12 33.30 3007 3060 150 147 1.21 1.48 1.71 1.78 4.00 4.00 3/4” NPT

MVE 3880/4D 59.59 39.92 3803 3668 155 149 1.54 1.74 2.16 2.09 4.70 4.50 3/4” NPT

MVE 5340/4D 81.46 59.62 5198 5478 168 155 2.15 2.55 3.00 3.20 4.90 4.90 3/4” NPT

MVE 5700/4D 88.34 58.87 5637 5410 217 204 2.41 2.68 3.40 3.40 6.00 6.10 3/4” NPT

MVE 6840/4D 107.93 73.68 6887 6770 233 210 2.55 3.08 3.70 3.80 6.50 6.60 3/4” NPT

MVE 8400/4D 133.11 88.86 8494 8166 305 280 2.95 3.49 4.12 4.15 6.80 6.80 3/4” NPT

MVE 8410/4D 133.11 88.86 8494 8166 310 284 2.95 3.49 4.12 4.15 6.80 6.80 3/4” NPT

MVE 8411/4D 83.77 83.77 5346 7698 283 2.95 3.49 4.12 4.15 6.80 6.80 3/4” NPT

MVE 9480/4D 148.97 104.58 9506 9610 315 291 3.35 4.02 5.70 5.80 7.00 7.20 3/4” NPT

MVE 12260/4D 189.84 131.83 12114 12114 442 437 4.83 4.63 6.50 6.60 7.10 7.00 3/4” NPT

Data of unit ”TYPE” projects 60 Hz performance

19
Rights reserved to modify technical specifications

Cert. no: TUV 08 ATEX 362386 X

CONF. TO UL 674, UL 1004-1
CERT. CSA C22.2 NO 25,100, 145

Standard ref.:
IEC60079-0; IEC60079-1; IEC61241-0; IEC61241-1
IECEx TUN 08.0012X

C
L

Intertek
3177001

US
ET DI S

CM

C
L

Intertek
US

ET DI S

CM

www.olivibrator.com

TYPE

Dimensional Features

DR
WG

. R
EF.

Siz
e

C M A B Ø G Holes D E F H I L N

(inch) (inch) (inch) (inch) (inch) n° (inch) (inch) (inch) (inch) (inch) (inch) (inch)

50Hz 60Hz 50Hz 60Hz

MVE 1530/4D A 50 15.94 3.94 4.72 6.69 0.67 4 8.23 9.45 1.10 4.06 7.68 8.07 6.56

MVE 2300/4D A 50 18.39 15.94 5.16 3.94 4.72 6.69 0.67 4 8.23 9.45 1.10 4.06 7.68 8.07 6.56

MVE 3100/4D A 60 18.82 4.13 5.51 7.48 0.67 4 9.21 10.51 1.22 4.88 9.37 9.06 8.74

MVE 3880/4D A 63 18.82 4.13 5.51 7.48 0.87 4 9.21 10.51 1.22 4.88 9.37 9.06 8.74

MVE 5340/4D A 63 21.18 5.31 5.51 7.48 0.87 4 9.21 10.51 1.22 4.88 9.37 9.06 8.74

MVE 5700/4D A 70 20.71 4.53 6.10 8.86 0.87 4 10.79 12.17 1.38 5.51 10 10.39 9.29

MVE 6840/4D A 70 23.23 5.79 6.10 8.86 0.87 4 10.79 12.17 1.38 5.51 10 10.39 9.29

MVE 8400/4D A 75 24.37 5.51 6.10 10.04 0.93 4 11.81 12.64 1.38 5.79 11.2 11.73 10.43

MVE 8410/4D B 77 24.37 5.51 4.13 9.76 0.87 6 11.81 12.64 1.38 5.79 11.2 11.73 10.43

MVE 8411/4D B 77 24.37 5.51 4.17 9.80 0.91 6 11.81 12.64 1.42 5.83 11.3 12 10.5

MVE 9480/4D A 75 24.37 5.51 6.10 10.04 0.93 4 11.81 12.64 1.38 5.79 11.2 11.73 10.43

MVE 12260/4D A 80 24.13 5.31 7.09 11.02 1.02 4 12.99 14.57 1.97 6.93 13.1 11.97 12.24

NOTE: Dimensions with coarse degree of accurancy related to UNI 22768/1Data of unit ”TYPE” projects 60 Hz performance

MVE-D Explosion Proof Range

20
Rights reserved to modify technical specifications

Declaration of conformity “type B” according to:
- 2006/95/EC - 2004/108/EC - 2006/42/EC - EN 60034-1

 II 2GD Ex d IIB T4 Ex tD A21 IP66 T135°C

Ex d IIB T4 Gb

Ex tD A21 IIIC T135°C Db IP66
C

L

Intertek
US

ET DI S

CM

 CLASS I DIV.1 GROUPS C,D CLASS II DIV.1 GROUPS EFG T4 IP 66

 II 2G Ex d IIB T3

Ex d IIB T3 Gb
C

L

Intertek
US

ET DI S

CM

 CLASS I DIV.1 GROUPS C,D T3

MVE-D:

MVE-D5:

Serie MVE-D5 : Ambient temperature -20°C / +55°C, only for gas.

1000 - 1200 rpm6 POLES

TYPE

Mechanical Features Electric Features

Unbalance Max Force Weight

lbs

Input Power Amps max (Y)
Ia/In

Cableln*lbs lbs Hp

50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz
Glande

400V 460V

MVE 1100/6D 39.88 1131 1629 75 0.5 0.5 1.2 1.15 2.8 2.7 3/4” NPT

MVE 1730/6D 59.62 47.13 1691 1925 155 149 0.9 1.0 1.3 1.3 2.8 2.8 3/4” NPT

MVE 2350/6D 81.46 59.59 2310 2434 194 179 1.0 1.1 1.4 1.3 3.2 3.1 3/4” NPT

MVE 3090/6D 123.59 85.29 3505 3483 203 187 1.5 1.7 2.1 2.0 3.3 3.3 3/4” NPT

MVE 3580/6D 130.05 88.31 3688 3607 239 215 1.5 1.7 2.8 3.2 3.7 3.6 3/4” NPT

MVE 4740/6D 161.92 107.96 4592 4409 271 240 2.0 2.4 3.0 3.0 4.3 4.4 3/4” NPT

MVE 5690/6D 202.88 133.12 5754 5437 346 308 2.6 2.8 3.6 3.4 4.8 4.8 3/4” NPT

MVE 6620/6D 234.52 164.80 6651 6731 361 322 2.9 3.2 4.5 4.3 5.0 5.0 3/4” NPT

MVE 8450/6D 295.30 189.85 8375 7754 494 448 3.4 4.0 4.7 4.9 5.9 6.0 3/4” NPT

MVE 10370/6D 363.86 253.55 10320 10355 527 487 4.3 5.2 6.5 6.0 5.5 5.7 3/4” NPT

Data of unit ”TYPE” projects 60 Hz performance

21
Rights reserved to modify technical specifications

Cert. no: TUV 08 ATEX 362386 X

CONF. TO UL 674, UL 1004-1
CERT. CSA C22.2 NO 25,100, 145

Standard ref.:
IEC60079-0; IEC60079-1; IEC61241-0; IEC61241-1
IECEx TUN 08.0012X

C
L

Intertek
3177001

US
ET DI S

CM

C
L

Intertek
US

ET DI S

CM

www.olivibrator.com

TYPE

Dimensional Features

DR
WG

. R
EF.

Siz
e

C M A B Ø G Holes D E F H I L N

(inch) (inch) (inch) (inch) (inch) n° (inch) (inch) (inch) (inch) (inch) (inch) (inch)

50Hz 60Hz 50Hz 60Hz

MVE 1100/6D A 50 18.39 5.16 4.72 6.69 0.67 4 8.23 9.45 1.10 4.06 7.68 8.07 6.57

MVE 1730/6D A 60 18.82 4.13 5.51 7.48 0.67 4 9.21 10.51 1.22 4.88 9.37 9.21 8.74

MVE 2350/6D A 63 21.18 5.31 5.51 7.48 0.87 4 9.21 10.51 1.22 4.88 9.37 9.21 8.74

MVE 3090/6D A 60 23.54 6.54 5.51 7.48 0.67 4 9.21 10.51 1.22 4.88 9.37 9.21 8.74

MVE 3580/6D A 70 23.23 5.79 6.10 8.86 0.87 4 10.79 12.17 1.38 5.51 10.04 10.39 9.29

MVE 4740/6D A 70 25.59 6.97 6.10 8.86 0.87 4 10.79 12.17 1.38 5.51 10.04 10.39 9.29

MVE 5690/6D A 75 29.09 7.87 6.10 10.04 0.93 4 11.81 12.64 1.38 5.79 11.22 11.97 10.43

MVE 6620/6D A 75 29.09 7.87 6.10 10.04 0.93 4 11.81 12.64 1.38 5.79 11.22 11.97 10.43

MVE 8450/6D A 80 27.28 6.89 7.09 11.02 1.02 4 12.99 14.57 1.92 6.93 13.15 11.97 12.24

MVE 10370/6D A 80 29.65 8.07 7.09 11.02 1.02 4 12.99 14.57 1.92 6.93 13.15 11.97 12.24

NOTE: Dimensions with coarse degree of accurancy related to UNI 22768/1Data of unit ”TYPE” projects 60 Hz performance

MVE-D Explosion Proof Range

22
Rights reserved to modify technical specifications

Declaration of conformity “type B” according to:
- 2006/95/EC - 2004/108/EC - 2006/42/EC - EN 60034-1

 II 2GD Ex d IIB T4 Ex tD A21 IP66 T135°C

Ex d IIB T4 Gb

Ex tD A21 IIIC T135°C Db IP66
C

L

Intertek
US

ET DI S

CM

 CLASS I DIV.1 GROUPS C,D CLASS II DIV.1 GROUPS EFG T4 IP 66

 II 2G Ex d IIB T3

Ex d IIB T3 Gb
C

L

Intertek
US

ET DI S

CM

 CLASS I DIV.1 GROUPS C,D T3

MVE-D:

MVE-D5:

Serie MVE-D5 : Ambient temperature -20°C / +55°C, only for gas.

750 - 900 rpm8 POLES

TYPE

Mechanical Features Electric Features

Unbalance Max Force Weight

lbs

Input Power Amps max (Y)
Ia/In

Cableln*lbs lbs Hp

50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz 50Hz 60Hz
Glande

400V 460V

MVE 550/8D 24.71 395 567 84 184 0.47 0.51 1.15 1.15 1.70 1.70 3/4” NPT

MVE 880/8D 36.47 582 838 96 211 0.47 0.51 1.15 1.15 1.90 1.90 3/4” NPT

MVE 1430/8D 59.59 950 1369 161 355 0.67 0.80 1.20 1.20 2.20 2.20 3/4” NPT

MVE 2000/8D 81.47 1299 1872 175 386 0.87 1.05 1.23 1.29 2.50 2.50 3/4” NPT

MVE 2900/8D 130.03 2075 2987 239 526 1.34 1.48 1.86 1.83 3.00 3.00 3/4” NPT

MVE 4620/8D 202.87 3236 4661 350 772 2.01 2.41 2.81 2.89 4.20 4.10 3/4” NPT

MVE 6820/8D 295.29 4711 6784 486 1072 2.68 3.08 3.79 3.77 4.00 4.00 3/4” NPT

MVE 8360/8D 363.90 5805 8360 526 1160 3.35 4.02 6.00 6.00 3.90 4.00 3/4” NPT
Data of unit ”TYPE” projects 60 Hz performance

23
Rights reserved to modify technical specifications

Cert. no: TUV 08 ATEX 362386 X

CONF. TO UL 674, UL 1004-1
CERT. CSA C22.2 NO 25,100, 145

Standard ref.:
IEC60079-0; IEC60079-1; IEC61241-0; IEC61241-1
IECEx TUN 08.0012X

C
L

Intertek
3177001

US
ET DI S

CM

C
L

Intertek
US

ET DI S

CM

www.olivibrator.com

TYPE

Dimensional Features

DR
WG

. R
EF.

Siz
e

C M A B Ø G Holes D E F H I L N

(inch) (inch) (inch) (inch) (inch) n° (inch) (inch) (inch) (inch) (inch) (inch) (inch)

50Hz - 60Hz 50Hz - 60Hz

MVE 550/8D A 50 15.94 3.94 4.72 6.69 0.67 4 8.23 9.45 1.11 4.06 7.68 8.07 6.56

MVE 880/8D A 50 18.39 5.16 4.72 6.69 0.67 4 8.23 9.45 1.11 4.06 7.68 8.07 6.56

MVE 1430/8D A 60 18.82 4.13 5.51 7.48 0.67 4 9.21 10.51 1.22 4.88 9.37 9.21 8.74

MVE 2000/8D A 63 21.18 5.31 5.51 7.48 0.87 4 9.21 10.51 1.22 4.88 9.37 9.21 8.74

MVE 2900/8D A 70 23.23 5.79 6.10 8.86 0.87 4 10.79 12.17 1.38 5.51 10.04 10.39 9.29

MVE 4620/8D A 75 29.09 7.87 6.10 10.04 0.93 4 11.81 12.64 1.38 5.79 11.22 11.97 10.43

MVE 6820/8D A 80 27.28 6.89 7.09 11.02 1.02 4 12.99 14.57 1.97 6.93 13.1 12 12.24

MVE 8360/8D A 80 29.65 8.07 7.09 11.02 1.02 4 12.99 14.57 1.97 6.93 13.1 12 12.24
NOTE: Dimensions with coarse degree of accurancy related to UNI 22768/1Data of unit ”TYPE” projects 60 Hz performance

24
Rights reserved to modify technical specifications

Notes

C
AT-O

LI-M
V

E-U
S 04/2013

www.olivibrator.com

