
Fra m e l e s s To rq u e M o to r S e r i e s

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

QUALITY AND
SERVICE
DELIVERED WORLDWIDE

[TECNOTION]

Tecnotion is the global authority on direct drive motor technology. We are the world’s only unbundled
manufacturer of linear and torque motors. A former part of Philips, we specialize solely in the development
and production of linear and torque motors. Because of this, our expertise, customer service and product
quality are unmatched.

We have a global presence, with production plants in The Netherlands and China and local representation
around the world. This ensures short delivery times and high quality support, wherever you are located.

When you do business with Tecnotion, you have a team of highly skilled sales and application engineers at
your disposal. They help you from your initial prototype all the way to the application of our products and
beyond.

Whatever your needs, you can rely on Tecnotion as a solid, reliable partner.

Ve
r.

1.
03

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

[SALES SUPPORT]

At Tecnotion we understand that each
application of our motors is a unique case with
specific requirements and demands.

Our sales and application engineers have
extensive experience with a wide range of
application types and collaborate on a high
level with our customers to make sure you get
the solution that best fits your requirements.

Additionally our specialized Simulation Tool
is available to help you find your way through
our wide range of motors and analyze/
test out different motor types within your
application specifications.

[INNOVATION]

We have an in-house R&D department, which
is continuously pushing the boundaries of
technology and taking our products to the
next level. This translates directly to our high
level of understanding of manufacturing
processes.

Apart from our “off-the-shelf” range of
standard motors, we can also design and
manufacture custom made motors for high
profile projects or OEM applications that
require a tailor-made solution.

All our custom motors are built to the same
high standards that characterize our standard
range of products.

[MANUFACTURING]

Manufacturing of our standard range of
motors takes place at our modern plant in
China, where we are able to produce in high
volume at very competitive rates.

At our competence centre and headquarters
in The Netherlands we specialize in advanced
technology. This is where we do our research
and development and where custom motors
are built with extreme accuracy in our special
state of the art clean room environment.

Tecnotion is committed to excellence. Both of
our plants are ISO 9001 certified and comply
to the highest quality standards possible.

[GLOBAL LOGISTICS]

We always have our most popular products
in stock in our warehouses in both The
Netherlands and China.

Our logistics department can ship to you
from both locations, making short delivery
times possible across the globe, even when
markets are ramping.

Ve
r.

1.
03

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

Ve
r.

1.
03

Frameless torque motors

PAGE 9

PAGE 11

PAGE 13

Peak torque

10Nm1Nm 100Nm 1000Nm

Continuous torque

2.6 .. 21.9Nm

3.7 .. 35.3Nm

1.4 .. 12Nm

6.2 .. 58.3Nm

QTR-A 105

QTR-A 133

QTR-A 160

Tecnotion's torque motor power range

4.1 .. 36.3Nm

1.9 .. 18Nm

©2016 Tecnotion BV - All rights reserved - The contents of this document are subject to change without prior notice.

Overview of the complete range

QTR-A 160 SeriesQTR-A 133 SeriesQTR-A 105 Series

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

5
©2016 Tecnotion BV - All rights reserved - The contents of this document are subject to change without prior notice.

Ve
r.

1.
03

Tp 6.2..58.3Nm Tc 4.1..36.3NmTp 3.7..35.3Nm Tc 2.6..21.9NmTp 1.9..18Nm Tc 1.4..12Nm

QTR-A 133 SeriesQTR-A 105 Series QTR-A 160 series

The 160 series is the largest in

diameter of the torque range.

The smallest of the series,

QTR-A-160-17 starts with a

continuous torque of 4.4Nm.

The range ends with the large

QTR-A-160-60 with a continuous

torque of 36.3Nm and a peak of

58.3Nm.

The QTR-A 133 is the medium

range of the QTR motors. It covers

the torque range from 2.6 to

21.9Nm. The largest 60 mm high

QTR-A-133-60 motor offers a peak

torque of over 35.3Nm.

The QTR-A 105 is the smallest

torque motor with a 105mm outer

and 56mm inner diameter. This

series offers a continuous torque

range from 1.7 up to 12Nm spread

over its 4 types. The largest motor

in the series can attain a peak

torque of 18Nm with a total motor

mass of under 2000 gram.

Tecnotion’s QTR torque motor series
can find its way into many different
markets, for example semiconductor,
robotics, packaging, printing, machine
tooling or medical application
markets.

Due to the extensive motor design
knowledge within Tecnotion, the QTR
series are ahead in development.
Compared to other torque motors,
the QTR series offers a superior torque
density and stands out with its small
size and weight. The QTR has a low
build height and larger inner diameter
while offering the same or higher
torque specifications compared to
other torque motors. The low motor
mass provides the opportunity to
improve entire stage designs. Offering
great opportunities to lower total
cost of ownership in an application.

Tecnotion’s extensive experience in
coil design also reflects in the QTR
thermal resistance characteristics.
The QTR series offers enhanced
thermal management compared to
competitors. This can contribute, for
instance, to motor reliability.

Finally, the QTR series also has a low
cogging value like Tecnotion’s iron
core motor series, offering a smooth
running characteristic and excellent
position accuracy.

The range
The initial torque range consists
of a series of three different outer
diameters of 105, 133 and 160 mm for
the largest motor. Each series has four
build heights ranging from 17 mm up
to 60 mm.

Why choose Tecnotion's Torque motor series?

QTR-A 105 17 N

1 3

2 4

1

2

3
4

QTR = Torque/A = rotor options

Series type/outer diameter

Motor height

Winding type

Torque QTR Motor Series

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

Ve
r.

1.
03 ©2016 Tecnotion BV - All rights reserved - The contents of this document are subject to change without prior notice.

Features
Tecnotion's QTR torque motor
performance advantages

T/cm3

Q̇

Shielded cable with strain relief
No shielding EMC issues with loose wires. No risk to damage the

motor by accidentally pulling the cable.

Low stator and rotor mass
Lower masses increase the dynamics and response of the system by lowering

the inertia. It hands the opportunity to improve entire stage designs! And as a

result, lowering an applications cost of ownership.

Large inner diameter
Allows easy integration of a large number of cables and hoses or

allows large shaft fittings.

High voltage insulated, up to 300VDC/600VDC busvoltage
Enabling the use of a wide range of servo drives, and power supplies.

Good product repeatability
All motors have specifications with extremely little variation between them.

100% QC
All products are 100% mechanically and electrically tested.

The direct drive technology of brushless torque motors is a perfect
way to enhance productivity, accuracy, and dynamic performance
of applications. The technology lowers costs, makes designs
slimmer, and reduce wear and tear. Torque motors eliminate the
need for mechanical transmissions like gearboxes, belts and speed
reducers. Between rotor and stator there is no contact, this means
no mechanical wear.

Direct drive
Higher stiffness no backlash.

Ultra thin design
The lower build height allows to build flatter axis, resulting in

less tipping and settling time. Extraordinary flexibility in

designing the motor in to small spaces.

Tecnotion QTR has the highest torque density in the market
More torque in a smaller packing means lowering footprint.

Low thermal resistance
Allowing good heat transfer, achieving an extremely high continuous

torque when using a descent size heatsink or active cooling.

Low cogging value , low total harmonic distortion THD
For smooth motion and position accuracy in your application.

Encapsulated design
No open coil wires which can be damaged or that need to

be covered up for safety reasons.

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

7
©2016 Tecnotion BV - All rights reserved - The contents of this document are subject to change without prior notice.

Ve
r.

1.
03

Torque QTR Motor Series
Properties

NdFeB magnets

Outer diameter
Ranging from 105 to 160 mm

Rotor ring

Continuous torque range
Tc 1.4Nm .. 36.3Nm

Strain relief
Cable clamp is enclosed
in casting

Enhanced thermal
Management

High torque density

Encapsulated design
PU-resin

Four build heights
ranging from 17 mm

up to 60 mm

Peak torque
Tp 1.9Nm .. 58.3Nm

Rotor

Stator

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

Ve
r.

1.
03

M
ou

nt
in

g
in

st
ru

ct
io

ns
 a

nd
 to

le
ra

nc
es

 ca
n

be
 fo

un
d

in
 th

e

To
rq

ue
 in

st
al

la
tio

n
m

an
ua

l.
M

an
ua

ls
 a

nd
 3

D
 C

AD
 fi

le
s c

an
 b

e

do
w

nl
oa

de
d

fr
om

 o
ur

 w
eb

si
te

.

M
ou

nt
in

g
in

st
ru

ct
io

ns
 a

nd
 to

le
ra

nc
es

 ca
n

be
 fo

un
d

in
 th

e

To
rq

ue
 in

st
al

la
tio

n
m

an
ua

l.
M

an
ua

ls
 a

nd
 3

D
 C

AD
 fi

le
s c

an
 b

e

do
w

nl
oa

de
d

fr
om

 o
ur

 w
eb

si
te

.

QTR 133QTR 105 QTR 160
©2016 Tecnotion BV - All rights reserved - The contents of this document are subject to change without prior notice.

O 105

O 102

Power cable Sensor cable

O 56

Max 17,5 Max 25,5 Max 34,5

8 16 24

Max 3.5 Max 3,5 Max 3,5

8.6 16.6 24.6 48.6

Max 60,5

48

25Max

120°(3x)

QTR-A-105-25QTR-A-105-17 QTR-A-105-34 QTR-A-105-60

ST
AT

O
R

RO
TO

R
www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

9
©2016 Tecnotion BV - All rights reserved - The contents of this document are subject to change without prior notice.

Ve
r.

1.
03

Tecnotion

QTR 133QTR 105 QTR 160

QTR-A-105 Stator and rotor shown with a height of 17 mm

Torque QTR-A 105 series

Al
l s

pe
ci

fic
at

io
ns

 ±
10

%

Parameter Remarks Symbol Unit QTR-A-105-17 QTR-A-105-25 QTR-A-105-34 QTR-A-105-60

Pe
rf

or
m

an
ce

Winding type N N N N

Motortype. max voltage ph-ph 3-phase synchronous frameless Torque. 230Vac rms (300Vdc) 420Vac rms (600Vdc)

Ultimate Torque @ 20°C/s increase magnet @ 25°C T u Nm 2.9 6.1 10.6 28.4

Peak Torque @ 6°C/s increase magnet @ 25°C T p Nm 1.9 3.9 6.7 18.1

Continuous Torque coil@100°C Tc Nm 1.4 3.2 5.4 12

Maximum speed* @Tc nmax rpm 6918 3579 1866 1386

Motor Torque constant up to Ic K t Nm/Arms 0.297 0.595 1.07 2.86

Motor constant coils @ 25°C K m (Nm)2/W 0.021 0.061 0.127 0.40

El
ec

tr
ic

al

Ultimate Current magnet @ 70°C I u Arms 13.8 13.8 13.3 13.5

Peak Current magnet @ 25°C I p Arms 7.56 7.56 7.31 7.37

Maximum Continuous Current** coils @ 100°C I c Arms 4.64 5.34 5.05 4.19

Back EMF Phase-Phasepeak K e V/krpm 25 51 92 244

Back EMF Phase-PhaseRMS K e V/krpm 18 36 65 173

Coil Resistance per Phase coils @ 25°C ex. cable R Ω 1.38 1.93 3.02 6.84

Coil induction per Phase I < 0.6 Ip L mH 2.58 4.05 7.93 25.3

Electrical Time Constant coils @ 25°C τ e ms 1.9 2.1 2.6 3.7

Poles N mgn nr 20 20 20 20

 T

he
rm

al

Continuous Power Loss coils @ 100°C P c W 115 214 300 469

Thermal Resistance*** coils to mount. sfc. R th °C/W 0.65 0.35 0.25 0.16

Thermal Time Constant Up to 63% max. coiltemp τ th s 21 16 17 25

Temperature Cut-off / Sensor PTC 1kΩ / KTY83-122

M
ec

ha
ni

ca
l

Stator OD ODS mm 105 105 105 105

Rotor ID IDR mm 56 56 56 56

Motor Height H motor mm 17 25 34 60

Lamination Stack Height H arm mm 8 16 24 48

Rotor Inertia JR kg*m 2 7.7E-05 1.5E-04 2.2E-04 4.3E-04

Stator Mass ex. cables M S g 299 472 746 1476

Rotor Mass M R g 79 146 218 433

Total Mass ex. cables M T g 378 618 964 1909

Cable Mass all cables m g 63 63 63 95

Cable Type (Power) length 0.5 m d mm (awg) 6.5 (20) 9.6 (18)

Cable Type (Sensor) length 0.5 m d mm (awg) 4.3 (26)

* Actual values depend on bus voltage. Please check the T/ n diagram in our

simulation tool.

** These values are only applicable when the mounting surface is at 20°C

and the motor is driven at maximum continuous current. If these values

differ in your application, please check our simulation tool.

*** Rth based on radial mounting of rotor lamination stack.

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

Ve
r.

1.
03

M
ou

nt
in

g
in

st
ru

ct
io

ns
 a

nd
 to

le
ra

nc
es

 ca
n

be
 fo

un
d

in
 th

e

To
rq

ue
 in

st
al

la
tio

n
m

an
ua

l.
M

an
ua

ls
 a

nd
 3

D
 C

AD
 fi

le
s c

an
 b

e

do
w

nl
oa

de
d

fr
om

 o
ur

 w
eb

si
te

.

QTR 133QTR 105 QTR 160
©2016 Tecnotion BV - All rights reserved - The contents of this document are subject to change without prior notice.

ST
AT

O
R

RO
TO

R
O 133

O 130

Power cable Sensor cable

Max 17,5 Max 25,5 Max 34,5

8 16 24

Max 3.5 Max 3,5 Max 3,5

8.6 16.6 24.6 48.6

Max 60,5

48

25Max

O 84

 120°(3x)

QTR-A-133-25QTR-A-133-17 QTR-A-133-34 QTR-A-133-60

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

11
©2016 Tecnotion BV - All rights reserved - The contents of this document are subject to change without prior notice.

Ve
r.

1.
03

QTR 105 QTR 133

Tecnotion

QTR 160

QTR-A-133 Stator and rotor shown with a height of 17 mm

Al
l s

pe
ci

fic
at

io
ns

 ±
10

%

Torque QTR-A 133 series

Parameter Remarks Symbol Unit QTR-A-133-17 QTR-A-133-25 QTR-A-133-34 QTR-A-133-60

Pe
rf

or
m

an
ce

Winding type N N N N

Motortype. max voltage ph-ph 3-phase synchronous frameless Torque. 230Vac rms (300Vdc) 420Vac rms (600Vdc)

Ultimate Torque @ 20°C/s increase magnet @ 25°C T u Nm 5.60 11.9 20.6 55.5

Peak Torque @ 6°C/s increase magnet @ 25°C T p Nm 3.77 7.5 13.1 35.3

Continuous Torque coil@100°C Tc Nm 2.57 5.86 10 21.9

Maximum speed* @Tc nmax rpm 3477 1779 910 684

Motor Torque constant Up to Ic K t Nm/Arms 0.58 1.16 2.09 5.57

Motor constant coils @ 25°C K m (Nm)2/W 0.058 0.167 0.344 1.08

El
ec

tr
ic

al

Ultimate Current magnet @ 70°C I u Arms 13.8 13.8 13.3 13.5

Peak Current magnet @ 25°C I p Arms 7.56 7.56 7.31 7.37

Maximum Continuous Current** coils @ 100°C I c Arms 4.43 5.05 4.77 3.93

Back EMF Phase-Phasepeak K e V/krpm 50 99 179 476

Back EMF Phase-PhaseRMS K e V/krpm 35 70 126 337

Coil Resistance per Phase coils @ 25°C ex. cable R Ω 1.93 2.70 4.23 9.58

Coil induction per Phase I < 0.6 Ip L mH 3.74 5.87 11.5 36.6

Electrical Time Constant coils @ 25°C τ e ms 1.94 2.18 2.72 3.83

Poles N mgn nr 28 28 28 28

 T

he
rm

al

Continuous Power Loss coils @ 100°C P c W 147 268 375 577

Thermal Resistance*** coils to mount. sfc. R th °C/W 0.51 0.28 0.20 0.13

Thermal Time Constant Up to 63% max. coiltemp τ th s 23 18 19 29

Temperature Cut-off / Sensor PTC 1kΩ / KTY83-122

M
ec

ha
ni

ca
l

Stator OD ODS mm 133 133 133 133

Rotor ID IDR mm 84 84 84 84

Motor Height H motor mm 17 25 34 60

Lamination Stack Height H arm mm 8 16 24 48

Rotor Inertia JR kg*m 2 2.1E-04 4.2E-04 6.2E-04 1.2E-03

Stator Mass ex. cables M S g 414 717 1037 2090

Rotor Mass M R g 106 208 309 613

Total Mass ex. cables M T g 520 925 1346 2703

Cable Mass all cables m g 63 63 63 95

Cable Type (Power) length 0.5 m d mm (awg) 6.5 (20) 9.6 (18)

Cable Type (Sensor) length 0.5 m d mm (awg) 4.3 (26)

* Actual values depend on bus voltage. Please check the T/ n diagram in our

simulation tool.

** These values are only applicable when the mounting surface is at 20°C

and the motor is driven at maximum continuous current. If these values

differ in your application, please check our simulation tool.

*** Rth based on radial mounting of rotor lamination stack.

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

Ve
r.

1.
03

M
ou

nt
in

g
in

st
ru

ct
io

ns
 a

nd
 to

le
ra

nc
es

 ca
n

be
 fo

un
d

in
 th

e

To
rq

ue
 in

st
al

la
tio

n
m

an
ua

l.
M

an
ua

ls
 a

nd
 3

D
 C

AD
 fi

le
s c

an
 b

e

do
w

nl
oa

de
d

fr
om

 o
ur

 w
eb

si
te

.

©2016 Tecnotion BV - All rights reserved - The contents of this document are subject to change without prior notice.

O 160

O 157

Power cable Sensor cable

Max 17,5 Max 25,5 Max 34,5

8 16 24

Max 3.5 Max 3,5 Max 3,5

8.6 16.6 24.6 48.6

Max 60,5

48

25Max

O 111

120°(3x)

QTR- 

QTR-A-160-25QTR-A-160-17 QTR-A-160-34 QTR-A-160-60

QTR- 160QTR 105

ST
AT

O
R

RO
TO

R

QTR 133 QTR 160

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

13
©2016 Tecnotion BV - All rights reserved - The contents of this document are subject to change without prior notice.

Ve
r.

1.
03

Tecnotion

QTR 133QTR 105 QTR 160QTR 105 QTR 133 QTR 160

Tecnotion

QTR-A-160 Stator and rotor shown with a height of 17 mm

Al
l s

pe
ci

fic
at

io
ns

 ±
10

%

Torque QTR-A 160 series

* Actual values depend on bus voltage. Please check the T/ n diagram in our

simulation tool.

** These values are only applicable when the mounting surface is at 20°C

and the motor is driven at maximum continuous current. If these values

differ in your application, please check our simulation tool.

*** Rth based on radial mounting of rotor lamination stack.

Parameter Remarks Symbol Unit QTR-A-160-17 QTR-A-160-25 QTR-A-160-34 QTR-A-160-60

Pe
rf

or
m

an
ce

Winding type N N N N

Motortype. max voltage ph-ph 3-phase synchronous frameless Torque. 230Vac rms (300V) 420Vac rms (600Vdc)

Ultimate Torque @ 20°C/s increase magnet @ 25°C T u Nm 9.26 19.6 34.1 91.6

Peak Torque @ 6°C/s increase magnet @ 25°C T p Nm 6.23 12.5 21.7 58.3

Continuous Torque coil@100°C Tc Nm 4.08 9.42 15.7 36.3

Maximum speed* @Tc nmax rpm 2095 1042 526 385

Motor Torque constant Up to Ic K t Nm/Arms 0.96 1.92 3.45 9.20

Motor constant coils @ 25°C K m (Nm) 2/W 0.124 0.353 0.728 2.29

El
ec

tr
ic

al

Ultimate Current magnet @ 70°C I u Arms 13.8 13.8 13.3 13.5

Peak Current magnet @ 25°C I p Arms 7.6 7.6 7.3 7.4

Maximum Continuous Current** coils @ 100°C I c Arms 4.26 4.91 4.56 3.95

Back EMF Phase-Phasepeak K e V/krpm 82 164 295 787

Back EMF Phase-PhaseRMS K e V/krpm 58 116 209 556

Coil Resistance per Phase coils @ 25°C ex. cable R Ω 2.47 3.47 5.45 12.3

Coil induction per Phase I < 0.6 Ip L mH 4.89 7.68 15.0 47.9

Electrical Time Constant coils @ 25°C τ e ms 1.98 2.21 2.75 3.88

Poles N mgn nr 36 36 36 36

 T

he
rm

al

Continuous Power Loss coils @ 100°C P c W 174 326 441 750

Thermal Resistance*** coils to mount. sfc. R th °C/W 0.43 0.23 0.17 0.1

Thermal Time Constant Up to 63% max. coiltemp τ th s 25 19 21 29

Temperature Cut-off / Sensor PTC 1kΩ / KTY83-122

M
ec

ha
ni

ca
l

Stator OD ODS mm 160 160 160 160

Rotor ID IDR mm 111 111 111 111

Motor Height H motor mm 17 25 34 60

Lamination Stack height H arm mm 8 16 24 48

Rotor Inertia JR kg*m 2 4.7E-04 9.2E-04 1.4E-03 2.6E-03

Stator Mass ex. cables M S g 527 875 1212 2555

Rotor Mass M R g 138 269 401 754

Total Mass ex. cables M T g 665 1144 1613 3309

Cable Mass all cables m g 63 63 63 95

Cable Type (Power) length 0.5 m d mm (awg) 6.5 (20) 9.6 (18)

Cable Type (Sensor) length 0.5 m d mm (awg) 4.3 (26)

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

Ve
r.

1.
03

Iron Core & Ironless Motor Series

Product Series

Tecnotions linear motor series rely on 25 years

of linear motor development experience. All

motors excel in their force density ratings.

They offer continuous force in a range of

10 Newton to 3000 Newton in a surprisingly

small package.

Tecnotion can provide linear solutions for most

applications which require a strong iron core

linear motor or a highly dynamic ironless type

linear motor.

Motor solutions

Custom Linear Motors

Besides the standard catalogue items we offer

custom linear motor solutions. Some examples:

custom windings, cable confection and

vacuum motors for transport and positioning

in vacuum.

Besides this Tecnotion offers moving magnet

motors and linear actuators, completely

designed toward needs. For more information

please contact Tecnotion.

Outgassing down to 10-8 mbar

Vacuum Series

Analyze your application

Simulation Tool

Save precious time by using our FREE Torque

motor simulation tool. Our specialized

software helps you find the best motor for

the application and generate reports within

seconds, without having to make time

consuming calculations by hand.

The tool will provide you with diagrams for

position, velocity, acceleration, jerk, torque,

power, voltage, current, temperature, torque

vs. velocity and more.

To download our Torque motor simulation tool, 3D &

CAD files, installation manuals, product specifications

and more, visit our website at:

Additional products

Many years of experience is used in designing

and building vacuum coils and magnets.

Tecnotion can supply any vacuum linear

motor that can match even the strictest

vacuum requirements, for instance in the

semiconductor industry.

Our vacuum rated ironless linear motors are

a specifically designed coil units and magnet

yokes for use in high- vacuum, down to

10-8 mBar.

©2016 Tecnotion BV - All rights reserved - The contents of this document are subject to change without prior notice.

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

Article list

Series Article Art. Code

QTR Torque Kit QTR-A-105-17-N 4022 368 6120

QTR Torque Kit QTR-A-105-25-N 4022 368 6121

QTR Torque Kit QTR-A-105-34-N 4022 368 6122

QTR Torque Kit QTR-A-105-60-N 4022 368 6123

QTR Torque Kit QTR-A-133-17-N 4022 368 6140

QTR Torque Kit QTR-A-133-25-N 4022 368 6141

QTR Torque Kit QTR-A-133-34-N 4022 368 6142

QTR Torque Kit QTR-A-133-60-N 4022 368 6143

QTR Torque Kit QTR-A-160-17-N 4022 368 6160

QTR Torque Kit QTR-A-160-25-N 4022 368 6161

QTR Torque Kit QTR-A-160-34-N 4022 368 6162

QTR Torque Kit QTR-A-160-60-N 4022 368 6163

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

