


ACS580-01...+C135, ACH580-01...+C135 and ACQ580-01...+C135 frames R4 and R5 flange mounting kit quick installation guide

ABB parts


Available as option +C135 and separately with ordering codes: 3AXD50000031460 (R4) and 3AXD50000031461 (R5).
 IP21 [UL Type 1] and IP55 [UL Type 12] for frame R4.
 IP21 [UL Type 1] for R5.


1

R4 IP21 (UL Type 1) only


For IP55 (UL Type 12) the plug is installed at the factory.


2


3


4


5


Note: Wear protective gloves when operating.

6


Drill holes for M6 Rivet or Kalei nuts. Consider the hole size for the nuts. Rivet/Kalei nuts are not included in the delivery.

Note: Mounting templates are different (size, number and position of holes) for different frame size.


7

UL Type 12 only


UL Type 12 is fulfilled on the drive backside when the flange and hood are installed. Hood is not required for IP55.


8


9


1 x M6x25 screw
6 N·m

10


1 x M6x25 screw
6 N·m

11


1 4 x M6x25 screw
6 N·m

12


For dimensions, see the mounting template delivered with the flange mounting kit or ACS580-01...+C135, ACH580-01...+C135 and ACQ580-01...+C135 drives with flange mounting kit supplement (3AXD50000349821 [English]).

Go to www.abb.com/drives.


[ACS580-01 manuals](#)


[ACH580-01 manuals](#)


[ACQ580-01 manuals](#)