

LSA 46.3

Low Voltage Alternator - 4 pole

230 to 365 kVA - 50 Hz / 288 to 456 kVA - 60 Hz
Electrical and mechanical data

LEROY-SOMER™

Nidec
All for dreams

Specially adapted to applications

The LSA 46.3 alternator is designed to be suitable for typical generator applications, such as: backup, prime power, cogeneration, marine applications, rental, telecommunications, etc.

Compliant with international standards

The LSA 46.3 alternator conforms to the main international standards and regulations:

IEC 60034, NEMA MG 1.32-33, ISO 8528-3, CSA C22.2 n°100-14, UL 1446 (UL 1004 on request), marine regulations, etc.

It can be integrated into a CE marked generator.

The LSA 46.3 is designed, manufactured and marketed in an ISO 9001 and ISO 14001 environment.

Top of the range electrical performance

- Class H insulation
- Standard 12-wire re-connectable winding, 2/3 pitch, type no. 6
- Voltage range 50 Hz: 220 V - 240 V and 380 V - 415 V (440 V)
- Voltage range 60 Hz: 208 V - 240 V and 380 V - 480 V
- High efficiency and motor starting capacity
- Other voltages are possible with optional adapted windings:
 - 50 Hz: 440 V (no. 7), 500 V (no. 9), 550 V (no. 22), 600 V (no. 23), 690 V (no. 10 or 52)
 - 60 Hz: 380 V and 416 V (no. 8), 600 V (no. 9)
- R 791 interference suppression conforming to standard EN 61000-6-3, EN 61000-6-2, EN 55011 group 1 class B standard for European zone (CE marking)

Excitation and regulation system suited to the application

Excitation system				Regulation options			
Volage regulator	SHUNT	AREP (option)	PMG (option)	C.T. Current transformer for paralleling	Mains paralleling	3-phase sensing	Remote voltage potentiometer
R250	Standard	-	-	-	-	-	√
D350	-	Standard	Standard	C.T.	-	√	√
D510 C	Option	Option	Option	C.T.	√	√	√

√: Possible option

Protection system suited to the environment

- The LSA 46.3 is IP 23
- Standard winding protection for clean environments with relative humidity $\leq 95\%$, including indoor marine environments
- Options:
 - Filters on air inlet : derating 5%
 - Filters on air inlet and air outlet (IP 44) : derating 10%
 - Winding protections for harsh environments and relative humidity greater than 95%
 - Space heaters
 - Thermal protection for winding and shields

Reinforced mechanical structure using finite element modelling

- Compact and rigid assembly to better withstand generator vibrations
- Steel frame
- Cast iron flanges and shields
- Twin-bearing and single-bearing versions designed to be suitable for engines on the market
- Half-key balancing
- Sealed for life ball bearings, regreasable bearings (optional)
- Direction of rotation: clockwise and anti-clockwise (without derating)

Accessible terminal box proportioned for optional equipment

- Easy access to the voltage regulator and to the connections
- Possible inclusion of accessories for paralleling, protection and measurement
- 9-way terminal block for voltage reconnection

General characteristics

Insulation class	H	Excitation system	SHUNT	AREP / PMG
Winding pitch	2/3 (winding 6)	AVR type	R250	D350
Number of wires	12	Voltage regulation (*)	± 0.5%	± 0.25%
Protection	IP 23	Short-circuit current	-	300% (3 IN) : 10s
Altitude	≤ 1000 m	Total Harmonic Distortion THD (**)	no load < 2.5% - on load < 2.5%	
Overspeed	2250 min ⁻¹	Waveform: NEMA = TIF (**)	< 50	
Air flow	0.48 m ³ /s (50Hz) / 0.58 m ³ /s (60Hz)	Waveform: I.E.C. = THF (**)	< 2%	

(*) Steady state. (**) Total harmonic distortion between phases, no-load or on-load (non-distorting).

Ratings 50 Hz - 1500 R.P.M.

kVA / kW - P.F. = 0.8																					
Duty/T°C	Continuous duty/40°C					Continuous duty/40°C					Stand-by/40°C					Stand-by/27°C					
Class/T°K	H/125°K					F/105°K					H/150°K					H/163°K					
Phase	3 ph.			1 ph.		3 ph.			1 ph.		3 ph.			1 ph.		3 ph.			1 ph.		
Y	380V	400V	415V	440V	Δ	380V	400V	415V	440V	Δ	380V	400V	415V	440V	Δ	380V	400V	415V	440V	Δ	
Δ	220V	230V	240V		230V	220V	230V	240V		230V	220V	230V	240V		230V	220V	230V	240V		230V	
YY				220V					220V					220V					220V		
46.3 S4	kVA	230	230	230	219	138	209	209	209	200	126	244	244	244	232	146	253	253	253	240	152
	kW	184	184	184	175	110	167	167	167	160	101	195	195	195	186	117	202	202	202	192	122
46.3 S5	kVA	240	250	250	238	150	218	228	228	216	137	254	265	265	252	159	264	275	275	261	165
	kW	192	200	200	190	120	174	182	182	173	110	204	212	212	202	127	211	220	220	209	132
46.3 M7	kVA	275	275	275	261	165	250	250	250	238	150	292	292	292	277	175	303	303	303	287	182
	kW	220	220	220	209	132	200	200	200	190	120	234	234	234	222	140	242	242	242	230	146
46.3 M8	kVA	290	300	300	285	180	264	273	273	259	164	307	318	318	302	191	319	330	330	313	200
	kW	232	240	240	228	144	211	218	218	207	131	246	254	254	242	153	255	264	264	250	160
46.3 L10	kVA	325	325	325	309	195	300	300	300	281	177	345	345	345	327	207	358	358	358	340	215
	kW	260	260	260	247	156	240	240	240	225	142	276	276	276	262	166	286	286	286	272	172
46.3 L11	kVA	350	365	365	347	210	319	332	332	316	191	371	387	387	368	225	385	400	400	380	231
	kW	280	292	292	277	168	255	266	266	253	153	297	310	310	294	180	308	320	320	304	185

Ratings 60 Hz - 1800 R.P.M.

kVA / kW - P.F. = 0.8																					
Duty/T°C	Continuous duty/40°C					Continuous duty/40°C					Stand-by/40°C					Stand-by/27°C					
Class/T°K	H/125°K					F/105°K					H/150°K					H/163°K					
Phase	3 ph.			1 ph.		3 ph.			1 ph.		3 ph.			1 ph.		3 ph.			1 ph.		
Y	380V	416V	440V	480V	Δ	380V	416V	440V	480V	Δ	380V	416V	440V	480V	Δ	380V	416V	440V	480V	Δ	
Δ	220V	240V	240V		240V	220V	240V	240V		240V	220V	240V	240V		240V	220V	240V	240V		240V	
YY		208V	220V	240V			208V	220V	240V			208V	220V	240V			208V	220V	240V		
46.3 S4	kVA	226	250	262	288	152	206	227	238	262	138	240	264	278	305	161	250	274	288	316	167
	kW	181	200	210	230	122	165	182	190	210	110	192	211	222	244	129	200	219	230	253	134
46.3 S5	kVA	245	265	280	313	165	223	241	255	284	150	260	281	297	331	175	270	292	308	344	182
	kW	196	212	224	250	132	178	193	204	227	120	208	225	238	265	140	216	234	246	275	146
46.3 M7	kVA	275	300	315	344	182	250	273	287	313	165	292	318	334	364	192	303	330	347	378	200
	kW	220	240	252	275	146	200	218	230	250	132	234	254	267	291	154	242	264	278	302	160
46.3 M8	kVA	290	315	340	375	200	264	287	309	337	180	307	334	360	395	210	319	347	375	412	218
	kW	232	252	272	300	160	211	230	247	270	144	246	267	288	316	168	255	278	300	330	174
46.3 L10	kVA	315	345	365	406	215	287	314	332	370	195	334	366	387	431	227	347	380	402	447	236
	kW	252	276	292	325	172	230	251	266	296	156	267	293	310	345	182	278	304	322	358	189
46.3 L11	kVA	360	393	419	456	231	328	358	381	415	210	382	417	444	483	250	396	432	461	502	254
	kW	288	314	335	365	185	262	286	305	332	168	305	333	355	386	200	317	346	369	402	203

Efficiencies 400V - 50 Hz (..... P.F.: 1) (— P.F.: 0.8)

Reactances (%). Time constants (ms) - Class H / 400 V

	S4	S5	M7	M8	L10	L11
Kcc Short-circuit ratio	0.4	0.36	0.49	0.44	0.44	0.39
Xd Direct-axis synchro. reactance unsaturated	339	369	316	344	316	355
Xq Quadrature-axis synchro. reactance unsaturated	173	188	161	175	161	181
T'do No-load transient time constant	2452	2452	2543	2543	2686	2686
X'd Direct-axis transient reactance saturated	13.8	15	12.4	13.5	11.7	13.2
T'd Short-circuit transient time constant	100	100	100	100	100	100
X''d Direct-axis subtransient reactance saturated	11	12	9.9	10.8	9.4	10.5
T''d Subtransient time constant	10	10	10	10	10	10
X''q Quadrature-axis subtransient reactance saturated	14.6	15.9	13.1	14.3	12.6	14.1
Xo Zero sequence reactance unsaturated	0.57	0.62	0.51	0.56	0.49	0.55
X2 Negative sequence reactance saturated	12.86	13.98	11.57	12.62	11.01	12.37
Ta Armature time constant	15	15	15	15	15	15

Other class H / 400 V data

io (A) No-load excitation current (SHUNT/AREP)	0.75	0.75	0.9	0.9	0.78	0.78
ic (A) On-load excitation current (SHUNT/AREP)	2.75	2.97	2.86	3.08	2.64	2.92
uc (V) On-load excitation voltage (SHUNT/AREP)	38.3	41.1	43	46.2	39.6	43.7
ms Response time ($\Delta U = 20\%$ transient)	500	500	500	500	500	500
kVA Start ($\Delta U = 20\%$ cont. or 30% trans.) SHUNT	580	581	667	664	791	790
kVA Start ($\Delta U = 20\%$ cont. or 30% trans.) AREP	638	639	740	741	873	877
% Transient ΔU (on-load 4/4) SHUNT - P.F.: 0.8 _{LAG}	13.2	14	13.6	14.4	13.6	14.7
% Transient ΔU (on-load 4/4) AREP - P.F.: 0.8 _{LAG}	11	11.6	11.2	11.9	11.2	12.1
W No-load losses	3658	3658	4443	4443	4767	4767
W Heat dissipation	13811	15593	15499	17516	16145	19014

Transient voltage variation 400V - 50 Hz

SHUNT system

AREP/PMG system

1) For a starting P.F. other than 0.6, the starting kVA must be multiplied by $K = \text{Sine P.F.} / 0.6$
 2) For voltages other than 400V (Y), 230V (Δ) at 50 Hz, then kVA must be multiplied by $(400/U)^2$ or $(230/U)^2$.

Efficiencies 480V - 60 Hz (..... P.F.: 1) (— P.F.: 0.8)

Reactances (%). Time constants (ms) - Class H / 480 V

		S4	S5	M7	M8	L10	L11
Kcc	Short-circuit ratio	0.38	0.35	0.47	0.43	0.42	0.37
Xd	Direct-axis synchro. reactance unsaturated	354	385	329	359	329	370
Xq	Quadrature-axis synchro. reactance unsaturated	180	196	168	183	168	188
T'do	No-load transient time constant	2452	2452	2543	2543	2686	2686
X'd	Direct-axis transient reactance saturated	14.4	15.7	12.9	14.1	12.2	13.7
T'd	Short-circuit transient time constant	100	100	100	100	100	100
X''d	Direct-axis subtransient reactance saturated	11.5	12.5	10.3	11.2	9.8	11
T''d	Subtransient time constant	10	10	10	10	10	10
X''q	Quadrature-axis subtransient reactance saturated	15.2	16.6	13.7	14.9	13.1	14.1
Xo	Zero sequence reactance unsaturated	0.6	0.65	0.53	0.58	0.51	0.57
X2	Negative sequence reactance saturated	13.42	14.58	12.06	13.14	11.46	12.87
Ta	Armature time constant	15	15	15	15	15	15

Other class H / 480 V data

io (A)	No-load excitation current (SHUNT/AREP)	0.75	0.75	0.9	0.9	0.78	0.78
ic (A)	On-load excitation current (SHUNT/AREP)	2.78	2.99	2.88	3.09	2.67	2.94
uc (V)	On-load excitation voltage (SHUNT/AREP)	39	41.9	43.7	46.8	40.3	44.4
ms	Response time ($\Delta U = 20\%$ transient)	500	500	500	500	500	500
kVA	Start ($\Delta U = 20\%$ cont. or 30% trans.) SHUNT	699	695	799	800	947	945
kVA	Start ($\Delta U = 20\%$ cont. or 30% trans.) AREP	764	765	891	887	1051	1050
%	Transient ΔU (on-load 4/4) SHUNT - P.F.: 0.8 _{LAG}	13.6	14.4	14	14.9	13.9	15.1
%	Transient ΔU (on-load 4/4) AREP - P.F.: 0.8 _{LAG}	11.3	12	11.5	12.2	11.5	12.4
W	No-load losses	5546	5546	6611	6611	7107	7107
W	Heat dissipation	16841	18838	18880	21116	19764	23002

Transient voltage variation 480V - 60 Hz

SHUNT system

AREP/PMG system

1) For a starting P.F. other than 0.6, the starting kVA must be multiplied by $K = \text{Sine P.F.} / 0.6$
 2) For voltages other than 480V (Y), 277V (Δ), 240V (YY) at 60 Hz, then kVA must be multiplied by $(480/U)^2$ or $(277/U)^2$ or $(240/U)^2$.

3-phase short-circuit curves at no load and rated speed (star connection Y)

Influence due to connection

Curves shown are for star (Y) connection.

For other connections, use the following multiplication factors:

- Series delta : current value x 1.732 - Parallel star : current value x 2

Symmetrical

Asymmetrical

3-phase short-circuit curves at no load and rated speed (star connection Y)

Influence due to short-circuit
 Curves are based on a three-phase short-circuit.
 For other types of short-circuit, use the following multiplication factors.

	3-phase	2-phase L/L	1-phase L/N
Instantaneous (max.)	1	0.87	1.3
Continuous	1	1.5	2.2
Maximum duration (AREP/PMG)	10 sec.	5 sec.	2 sec.

Symmetrical
 Asymmetrical
 - - - - -

Single bearing dimensions

Dimensions (mm) and weight							Coupling			
Type	L	L (SAE 11 1/2)	LB	Xg	C	Weight (kg)	Flex plate	11 1/2	14	18
LSA 46.3 S4	935	944	892	423	429	674	Flange S.A.E 3	X		
LSA 46.3 S5	935	944	892	423	429	682	Flange S.A.E 2	X		
LSA 46.3 M7	980	989	937	445	429	754	Flange S.A.E 1	X	X	
LSA 46.3 M8	980	989	937	445	429	754	Flange S.A.E 1/2		X	
LSA 46.3 L10*	1075	1084	1032	493	525	888	Flange S.A.E 0		X	X
LSA 46.3 L11*	1075	1084	1032	493	525	888				

Flange (mm)						
S.A.E.	P	N	M	XBG	S	β°
3	600**/641	409.575	428.625	12	11	15°
2	600**/641	447.675	466.725	12	11	15°
1	600**/641	511.175	530.225	12	12	15°
1/2	713	584.2	619.125	12	14	15°
0	713	647.7	679.45	16	14	11° 15'

Flex plate (mm)					
S.A.E.	BX	U	X	Y	AH
11 1/2	352.42	333.38	8	11	39.6
14	466.72	438.15	8	14	25.4
18***	571.5	542.92	6	17	15.7

* Shaft height = 355 mm optional - ** Specific dimension LSA 46.3 S4 - *** Optional

Torsional analysis data

Centre of gravity: Xr (mm), Rotor length: Lr (mm), Weight: M (kg), Moment of inertia: J (kgm²): (4J = MD²)								
Flex plate	S.A.E. 11 1/2				S.A.E. 14			
	Xr	Lr	M	J	Xr	Lr	M	J
LSA 46.3 S4	431	928	277	2.93	416	928	277	3.09
LSA 46.3 S5	431	928	277	2.93	416	928	277	3.09
LSA 46.3 M7	459	973	307	3.23	444	973	307	3.39
LSA 46.3 M8	459	973	307	3.32	444	973	307	3.39
LSA 46.3 L10	507	1068	362	3.96	493	1068	362	4.12
LSA 46.3 L11	507	1068	362	3.96	493	1068	362	4.12

NOTE : Dimensions are for information only and may be subject to modifications. Contractual 2D drawings can be downloaded from the Leroy-Somer site, 3D drawing files are available upon request. The torsional analysis of the transmission is imperative. All values are available upon request.

LEROY-SOMER[™]

www.leroy-somer.com/epg

[Linkedin.com/company/Leroy-Somer](https://www.linkedin.com/company/Leroy-Somer)
[Twitter.com/Leroy_Somer_en](https://twitter.com/Leroy_Somer_en)
[Facebook.com/LeroySomer.Nidec.en](https://www.facebook.com/LeroySomer.Nidec.en)
[YouTube.com/LeroySomerOfficiel](https://www.youtube.com/LeroySomerOfficiel)

Nidec
All for dreams

© Nidec 2018. The information contained in this brochure is for guidance only and does not form part of any contract. The accuracy cannot be guaranteed as Nidec have an ongoing process of development and reserve the right to change the specification of their products without notice.

Moteurs Leroy-Somer SAS. Siège : Bd Marcellin Leroy, CS 10015, 16915 Angoulême Cedex 9, France.
Capital social : 65 800 512 €, RCS Angoulême 338 567 258.