

Data sheet: Wilo-CronoLine-IL 100/145-1,1/4

Pump curves

4-pole, 50 Hz

Dimension drawing

II Pressure measuring connection R1/8; III Ventilation R1/8

Terminal diagram

Δ: Connection diagram delta connection

Y: Connection diagram star connection

Motor protection switch required on-site.

Check the direction of rotation! To change the direction of rotation, exchange any two phases.

$P_2 \leq 3$ kW 3~400 V Y

3~230 V Δ

$P_2 \geq 4$ kW 3~690 V Y

3~400 V Δ

After removing the bridges, Y-Δ start is possible.

Approved fluids (other fluids on request)

Heating water (in accordance with VDI 2035)	•
Water-glycol mixtures (for 20-40 vol.% glycol and fluid temperature ≤ 40 °C)	•
Cooling and cold water	•
Heat transfer oil	Special version at additional charge

Permitted field of application

Standard version for operating pressure	P_{max}	13 bar (up to +140 °C) bar 16 bar (up to +120 °C) bar
Temperature range at max. ambient temperature +40 °C		-20...+140 °C (depending on the fluid)
Max. ambient temperature		+40 °C
Installation in closed buildings		•
Outdoor installation		Special version at additional charge

Pipe connections

Nominal flange diameter	DN 100
Flanges (according to EN 1092-2)	PN 16
Flange with pressure-measurement connections	R 1/8

Materials

Pump housing	EN-GJL-250
Lantern	EN-GJL-250
Impeller	EN-GJL-200
Impeller (special version)	G-CuSn10
Pump shaft	1.4122
Mechanical seal	AQEGG
Other mechanical seals	On request

Electrical connection

Mains connection	3~400 V, 50 Hz
Nominal speed	n 1450 rpm

Minimum Efficiency Index (MEI)

Minimum Efficiency Index (MEI)	≥ 0.40
Pump with max. impeller diameter for determining the MEI	IL100/170-3/4

Motor/electronics

Data sheet: Wilo-CronoLine-IL 100/145-1,1/4

Integrated full motor protection	Special version with PTC thermistor sensor (KLF) at additional charge	
Protection class	IP 55	
Insulation class	F	
Rated current (approx.)	I_N 3~40 0 V	2.5 A
Motor efficiency level	IE2	
Motor efficiency	η_m 50%/η _m 75%/η _m 100%	77.6/80.6/81.4 %
Power factor	$\cos \varphi$	0.78
Nominal motor power	P_2	1.1 kW
Motor winding up to 3 kW	230 V Δ/400 V Y, 50 Hz	
Motor winding from 4 kW	400 V Δ/690 V Y, 50 Hz	
Installation options		
Pipe installation (≤ 15 kW motor power)	•	
Support-bracket mounting	•	
Information for order placements		
Weight approx.	<i>m</i>	81 kg
Make	Wilo	
Type	CronoLine-IL 100/145-1,1/4	
Art no.	2062891	

Observe motor name plate data

Dimensions and dimension drawings: Wilo-CronoLine-IL 100/145-1,1/4

Dimension drawing

II Pressure measuring connection R1/8; III Ventilation R1/8

Pump curves: Wilo-CronoLine-IL 100/145-1,1/4

Pump curves

4-pole, 50 Hz

Ordering information: Wilo-CronoLine-IL 100/145-1,1/4

Information for order placements

Make	Wilo	
Type	CronoLine-IL 100/145-1,1/4	
Art no.	2062891	
EAN number	4016322842101	
Colour	Green	
Minimum order quantity	1	
Minimum order quantity unit	PCE	
Weight (net)	<i>kg</i>	81
Length (net)	<i>mm</i>	628
Width (net)	<i>mm</i>	356
Height (net)	<i>mm</i>	500
Weight (gross)	<i>kg</i>	88.36
Length (gross)	<i>mm</i>	790
Width (gross)	<i>mm</i>	400
Height (gross)	<i>mm</i>	620

Specification texts: Wilo-CronoLine-IL 100/145-1,1/4

Single-stage glanded centrifugal pump with in-line design for pipe installation or installation on a base. Mounting brackets at extra charge. Low-vibration and low-noise monobloc design with lantern and rigidly connected standard flange motor. With forced-flow circulation, bidirectional bellows mechanical seal and cavitation-reducing impeller. Flange with R 1/8 pressure measuring connections. Pump housing and lantern are cathaphoretic-coated.

Materials

Pump housing: EN-GJL-250

Lantern: EN-GJL-250

Impeller: EN-GJL-200

Pump shaft: 1.4122

Mechanical seal: AQEGG

Permitted field of application

Standard version for operating pressure: 13 bar (up to +140 °C) / bar16 bar (up to +120 °C) bar

Temperature range at max. ambient temperature +40 °C: -20...+140 °C (depending on the fluid)

Max. ambient temperature: +40 °C

Pipe connections

Nominal flange diameter: DN 100

Flanges (according to EN 1092-2): PN 16

Flange with pressure-measurement connections: R $\frac{1}{8}$

Overall length: 500 mm

Minimum Efficiency Index (MEI)

Minimum Efficiency Index (MEI): ≥ 0.40

Pump with max. impeller diameter for determining the MEI: IL100/170-3/4

Motor/electronics

Protection class: IP 55

Insulation class: F

Rated current (approx.): 2.5 A

Motor efficiency level: IE2

Motor efficiency: 77.6/80.6/81.4 %

Power factor: 0.78

Nominal motor power: 1.1 kW

Nominal speed: 1450 rpm

Weight

Weight approx.: 81 kg

Information for order placements

Art no.: 2062891

Type: CronoLine-IL 100/145-1,1/4

Specification texts: Wilo-CronoLine-IL 100/145-1,1/4

Make: Wilo

Terminal diagram : Wilo-CronoLine-IL 100/145-1,1/4

Terminal diagram

Δ: Connection diagram delta connection

Y: Connection diagram star connection

Motor protection switch required on-site. Check the direction of rotation! To change the direction of rotation, exchange any two phases.

$P_2 \leq 3 \text{ kW}$	3~400 V Y
	3~230 V Δ
$P_2 \geq 4 \text{ kW}$	3~690 V Y
	3~400 V Δ

After removing the bridges, Y-Δ start is possible.