
011121

Features:
•  Smooth, e cient motion
•  Compact, lightweight, durable and highly reliable  
  integrated design
•  Powerful starting torque: 
  - Peak torque up to 35 Nm
  - Continuous torque up to 20 Nm
•  Con gurable or completely customizable designs
  - Motor, gearbox, wheel, brake, encoder, cabling
• Typical applications:
  - Automated Guided Vehicles
  - Autonomous Mobile Robots

Introducing ElectroCraft’s new 
MobilePower™ MPW86 wheel drive, featuring 
a high torque-density brushless DC motor with 
integrated planetary gearbox and wheel assembly.

ElectroCraft's MPW86 integrates an 8-pole Brushless 
DC motor with a heavy-duty, single or two-stage planetary 
gearbox mounted inside the hub of an aluminum wheel 
with polyurethane tread. Designed for mobile platform 
traction systems with optional encoder feedback to 
support positioning capability and electromagnetic 
brake to hold position when power is removed. 
The MPW86 combines optimum performance with 

ElectroCraft MobilePower™ MPW series wheel drives 
feature an integrated design that provides increased 

to traditional motor/gearbox/wheel combinations. As with 
all ElectroCraft products, the MPW series wheel drives are 

 

PAGE 1 OF 3

ElectroCraft MobilePower™ 
MPW86 Wheel Drive    

 

 W
H

E
E

L
 D

R
IV

E
M

PW
86 M

obilePow
er™

PM W 8 6

Mobile Power™ Wheel Drive 
86 mm frame

0 - Face 
1 - Foot

010 - 10:1
020 - 20:1

X - None 
0 - 200 mm120 Ncm  

185 Ncm
24 VDC 
48 VDC

0 - Flying Leads X - Hall Sensors
S – 
Differential Optical
Encoder

Halls + 2048  

Motor and Gearbox Type

1 2 S 02008 5 4V 0 0 0
Motor Stall 

Torque
 Winding 
Voltage

0 - No Brake
1 - Brake

Brake

Wheel

Leads Feedback

Mounting Gear Ratio

[ ]

WHEEL OPTION 0; FEEDBACK OPTION S; MOUNT OPTION 0
WHEEL MATERIAL: RED POLYETHER SHORE A 70

ø105.7
[ø4.16]

96.83
[3.812]

44.00
[1.732]

ø200.00
[ø       7.874]

44.00
[1.732]

5.00
[.197]

52.1 +0.5
2.05 +

_
_ .02

LENGTH (MAX)
X28VXX = 79.3 [3.12]
X61VXX = 112.5 [4.43]

ø95.00
[ø3.740]

(7) M4x0.7 - 6H THRU
5.00 [.197] MAX

SCREW ENGAGEMENT
EQUALLY SPACED

AS SHOWN

(3) #18 AWG LEADS
460 [18.0] LONG MIN

12.70
[.500]( )

ø86.50 MAX
[ø3.406]

45°

(15) #28 AWG CONDUCTOR
CABLE ASSEMBLY

460 [18.0] LONG MIN

 
 


M
PS

W
H

E
E

L
 D

R
IV

E
M

PW
86 M

obilePow
er™

ElectroCraft MobilePower™ 
MPW86 Wheel Drive 

MPW86 Performance

0

100

200

300

400

500

600

0

5

10

15

20

25

30

35

40

0 100 200 300 400 500 600

po
w

er
(W

)

To
rq

ue
 (N

-m
)

RPM

MPW86-185V48
10:1 

Peak Torque

Con nuous Torque

Peak Power

Con nuous Power

0

100

200

300

400

500

600

0

5

10

15

20

25

30

35

40

0 50 100 150 200 250 300

po
w

er
(W

)

To
rq

ue
 (N

-m
)

RPM

MPW86-185V48
20:1 

Peak Torque

Con nuous Torque

Peak Power

Con nuous Power

0

100

200

300

400

500

600

0

5

10

15

20

25

30

35

40

0 100 200 300 400 500 600

po
w

er
(W

)

To
rq

ue
 (N

-m
)

RPM

MPW86-185V24
10:1 

Peak Torque

Con nuous Torque

Peak Power

Con nuous Power

0

100

200

300

400

500

600

0

5

10

15

20

25

30

35

40

0 50 100 150 200 250 300

po
w

er
(W

)

To
rq

ue
 (N

-m
)

RPM

MPW86-185V24
20:1 

Peak Torque

Con nuous Torque

Peak Power

Con nuous Power

0

50

100

150

200

250

300

350

400

0

5

10

15

20

25

30

35

40

0 100 200 300 400 500 600 700

po
w

er
(W

)

To
rq

ue
 (N

-m
)

RPM

MPW86-120V48
10:1 

Peak Torque

Con nuous Torque

Peak Power

Con nuous Power

0

50

100

150

200

250

300

350

400

0

5

10

15

20

25

30

35

40

0 50 100 150 200 250 300 350

po
w

er
(W

)

To
rq

ue
 (N

-m
)

RPM

MPW86-120V48
20:1 

Peak Torque

Con nuous Torque

Peak Power

Con nuous Power

0

50

100

150

200

250

300

350

400

0

5

10

15

20

25

30

35

40

0 100 200 300 400 500 600 700

po
w

er
(W

)

To
rq

ue
 (N

-m
)

RPM

MPW86-120V24
10:1 

Peak Torque

Con nuous Torque

Peak Power

Con nuous Power

0

50

100

150

200

250

300

350

400

0

5

10

15

20

25

30

35

40

0 50 100 150 200 250 300 350

po
w

er
(W

)

To
rq

ue
 (N

-m
)

RPM

MPW86-120V24
20:1 

Peak Torque

Con nuous Torque

Peak Power

Con nuous Power

jackg
Draft


MPW86       

ElectroCraft M
86

obilePower™ 
Wheel Drive  

W
H

E
E

L
 D

R
IV

E
M

obilePow
er™

10:1 20:1 10:1 20:1 10:1 20:1 10:1 20:1

Design Voltage (VDC)
Peak Torque ( lb-in) 265 309 309 309 309265 265 265
Peak Torque (Nm) 30 35 30 35 30 35 30 35
Peak Current (Amps) 56 37 34 19 50 34 22 13
Peak Power (Wa s) 346 324 376 352 500 462 561 451
Con nuous Stall Torque* (lb-in) 97 177 177 177 150 177132 132
Con nuous Stall Torque* (Nm) 11 20 15 20 15 20 17 20
Con nuous Stall Current (Amps) 23 23 15 9 29 23 12 7
Con nuous Torque at Rated Speed* (lb-in) 39 74 45 84 94 177 177102
Con nuous Torque at Rated Speed* (Nm) 4.5 8.4 5.1 9.5 10.7 20.0 11.6 20
Con nuous Current at Rated Speed (Amps) 14 14 7 7 25 25 11 10
Con nuous Power at Rated Speed (Wa s) 193 180 200 184 359 314 352 314
Con nuous Rated Wheel Speed (RPM) 410 205 375 185 320 150 290 150
Con nuous Rated Wheel Speed (Meters/Sec) 4.3 2.2 3.9 1.9 3.4 1.6 3.0 1.6
Con nuous Rated Wheel Speed (Feet/Sec) 14.1 7.1 12.9 6.4 11.0 5.2 10.0 5.2
Con nuous Rated Wheel Speed (KPH) 15.5 7.7 14.1 7.0 12.1 5.7 10.9 5.7
Con nuous Rated Wheel Speed (MPH) 9.6 4.8 8.8 4.3 7.5 3.5 6.8 3.5
Standard Wheel Diameter (mm)
Wheel Type / Hardness
Maximum Axial Load (N)
Maximum Axial Load (lbs)
Maximum Radial Load (N)
Maximum Radial Load (lbs)
Peak Accelera on at Full Radial Load (m/s²) 1.3 1.5 1.3 1.5 1.3 1.5 1.3 1.5
Peak Efficiency (%) 75 70 77 72 78 73 82 76
Backlash (degrees)
Service Life (hours)
Gear Motor Voltage Constant (V / kRPM) 39 78 78 157 43 86 107 213
Gear Motor Torque Constant ( lb-in / Amp) 3.3 6.6 6.6 13.2 3.6 7.3 9.0 18.0
Gear Motor Torque Constant (Nm / Amp) 0.37 0.75 0.75 1.50 0.41 0.82 1.02 2.04
Motor Winding Resistance (Ohms)
Motor Winding Inductance (mH)
Motor Constant (oz-in / √ Wa )
Motor Constant (mNm / √ Wa )
Motor Electrical Constant (msec)
Motor Mechanical Constant (msec)
Motor Thermal Time Constant (sec)
Motor Rotor iner a (oz-in²)
Motor Rotor iner a (g-cm²)
Motor Thermal Resistance (C / Wa )
Number of Motor Poles
Total Weight - no wheel (lb) 148 145 148 145 187 183 187 183
Total Weight - no wheel (Kg) 4.2 4.1 4.2 4.1 5.3 5.2 5.3 5.2
Total Length - w/out encoder & brake (inch)
Total Length - w/out encoder & brake (mm)
Opera ng Temperature
Storage Temperature
Cer fica ons

-40 to 25C
-40C to 60C

CE, RoHS

Notes: *Continuous rating based on a 25°C ambient temperature, winding temperature rise of 125°C. Mounted on a 12 X 12 X 0.25 in aluminum heat sink.
Performance ratings based on MPW86 in combination with ElectroCraft's CPP Series Brushless Motor Drive

1.3 1.3
8

5.2 6.5
131.4 164.6

745 1,219
5.9 10.7

1,076 1,949

4.1 6.7 3.9 5.9
7.1 4.4 8.1 4.3

17.5 22.3 21.9 30.1
123 157 155 212

0.09 0.23 0.07 0.23
0.37 1.54 0.27 1.36

445
100

2,224
500

<1
20,000

24 48 24 48

200
Aluminum Hub with Andur® 85 APLF (Red)

Motor Stack Size & Winding Models

Specifica ons
MPW86-120V24 MPW86-120V48 MPW86-185V24 MPW86-185V48

MPW86 Wheel Drive

86

jackg
Draft


