

Performance Data

Parameter Simbol Units Value

Peak Torque, stalled @Vp Tp Nm 2.12

Power Input @Tp P W 184

Motor Constant Km Nm/ 0.156

Electrical Time Constant Te ms 0.408

No Load Speed Theoretical @ Vp NLT rpm 830

Break Away Torque Tf mNm 46

Ripple Torque TR % (avg to peak) 7

Maximum Allowable Temperature Temp. °C (at winding) 180

Thermal Resistence tpr °C/W 7.3

Weight WT g 430

Rotor Inertia Jm Kg m2 2.8*10-4

Winding Constants

Parameter Simbol Units Tolerance Value

D.C. Resistance R Ω ±12.5% 5.25

Inductance L mH ±30% 2.14

Torque Sensitivity Kt Nm/A ±10% 0.358

Back EMF Constant Kb V/(rad/sec) ±10% 0.358

Peak Voltage @ Tp Vp V Nominal 31.1

Peak Current @ Tp Ip A Nominal 5.92

Leads AWG 24 teflon coated; 300 mm minimum length.
Direction of rotation viewed from brush end, CW when a positive voltage is applied to the red lead relative to the black.

Insulation resistance @ 500 V D.C., min 100 M
Dielectric withstanding voltage - withstand at 500 V rms; 50 Hz ; 1 minute between either lead and armature.
All measurements are made at 25 °C ambient temperature.

Mounting dimensions and color of wires can be changed in conformity with customer requirement.

 icpe S.A. www.icpe.ro e-mail: office@icpe.ro
phone: +40 21 589 33 00 fax: +40 21 589 34 34

 icpe C4 –messico www.icpe.ro/messico e-mail: messico@icpe.ro
 phone: +40 21 589 34 09 fax: +40 21 346 72 90

DC Brushed Torque Motor type : TQRB-37-0.84

http://www.icpe.ro/
mailto:office@icpe.ro
http://www.icpe.ro/messico
mailto:messico@icpe.ro

