

QMOT QBL5704 family

Manual

V1.05
2020-AUG-14

Trinamic Motion Control GmbH & Co. KG
Hamburg, Germany

<http://www.trinamic.com>

Table of contents

1	Life support policy.....	3
2	Features	4
3	Order codes.....	5
4	Mechanical dimensions.....	6
4.1	Dimensions	6
4.2	Leadwire configuration	7
5	Torque figures.....	8
5.1	Motor QBL5704-94-04-032	8
5.2	Motor QBL5704-116-04-042	9
6	Motor sizing	10
6.1	Peak torque requirement.....	10
6.2	RMS torque requirement	10
6.3	Motor velocity	11
7	Revision history.....	13
7.1	Document revision	13

List of figures

Figure 4.1: Dimensions (all values in mm, <i>hx</i> describe drilling tolerance)	6
Figure 5.1: QBL5704-94-04-032 velocity vs. torque characteristics.....	8
Figure 5.2: QBL5704-116-04-042 velocity vs. torque characteristics.....	9
Figure 6.1: Trapezoidal move and triangular move	12

List of tables

Table 2.1: Motor technical data	4
Table 3.1: Order codes	5
Table 4.1: Leadwire configuration.....	7
Table 7.1: Document revision	13

1 Life support policy

TRINAMIC Motion Control GmbH & Co. KG does not authorize or warrant any of its products for use in life support systems, without the specific written consent of TRINAMIC Motion Control GmbH & Co. KG.

Life support systems are equipment intended to support or sustain life, and whose failure to perform, when properly used in accordance with instructions provided, can be reasonably expected to result in personal injury or death.

© TRINAMIC Motion Control GmbH & Co. KG 2020

Information given in this data sheet is believed to be accurate and reliable. However neither responsibility is assumed for the consequences of its use nor for any infringement of patents or other rights of third parties, which may result from its use.

Specifications are subject to change without notice.

Copyright © 2020, TRINAMIC Motion Control GmbH & Co. KG

2 Features

QMOT BLDC motors are quality motors for universal use. They feature a long life due to ball bearings and no wearing out parts. These BLDC motors give a good fit to the TRINAMIC family of medium and high current BLDC motor modules.

Main characteristics:

- Hall Effect Angle: 120° electric angle
- Shaft run out: 0,025 mm
- Insulation Class: B
- Radial Play: 0,02 mm 450G load
- Max Radial Force: 75N (10mm from flange)
- Max Axial Force: 15N
- Dielectric Strength: 500 VDC For One Minute
- Insulation Resistance: 100M Ohm min. 500VDC
- Recommended Ambient Temp.: -20 to +40°C
- Bearing: Brushless motors fitted with ball bearings

Specifications		QBL 5704	
		-94-04-032	-116-04-042
No. of Pole		4	4
No. of Phase		3	3
Rated Voltage	V	36	36
Rated Phase Current	A	5.08	6.67
Rated Speed	RPM	4000	4000
Rated Torque	Nm	0.32	0.42
Max Peak Torque	Nm	0.98	1.3
Torque Constant	Nm/A	0.063	0.063
Line to Line Resistance	Ohm	0.45	0.35
Line to Line Inductance	mH	1.4	1
Max Peak Current	A	16.5	20.5
Length (L _{MAX})	mm	94	116
Rotor Inertia	kgm ² × 10 ⁻⁶	17,3	23
Weight (Mass)	kg	1	1,25
Winding Thermal Time Constant	min	31	38
Surface Thermal Time Constant	min	34	45

Table 2.1: Motor technical data

3 Order codes

Order code	Description	Dimensions (mm)
QBL5704-94-04-032	QMot BLDC motor 57 mm, 4000RPM, 0.32Nm	57 x 57 x 94
QBL5704-116-04-042	QMot BLDC motor 57 mm, 4000RPM, 0.42Nm	57 x 57 x 116

Table 3.1: Order codes

4 Mechanical dimensions

4.1 Dimensions

Motor	Length
QBL5704-94-04-032	94mm
QBL5704-116-04-042	116mm

Figure 4.1: Dimensions (all values in mm, *hx* describe drilling tolerance)

4.2 Leadwire configuration

Cable type 1	Gauge	Function	Length
Red		UL1430 AWG26 Vcc Hall Sensor +5VDC to +24VDC	300mm+/-10mm
Blue		UL1430 AWG26 Hall A	
Green		UL1430 AWG26 Hall B	
White		UL1430 AWG26 Hall C	
Black		UL1430 AWG26 GND Hall Sensor Ground	
Yellow		UL1430 AWG20 Phase U	
Red		UL1430 AWG20 Phase V	
Black		UL1430 AWG20 Phase W	

Table 4.1: Leadwire configuration

5 Torque figures

The torque figures detail motor torque characteristics measured in block commutation. Please be careful not to operate the motors outside the blue-turquoise field. This is possible for short times only because of a resulting high coil temperature. The motors have insulation class B. The blue-turquoise field is described by rated speed and rated torque.

5.1 Motor QBL5704-94-04-032

Measured with 36V supply voltage

Figure 5.1: QBL5704-94-04-032 velocity vs. torque characteristics

5.2 Motor QBL5704-116-04-042

Measured with 36V supply voltage

Figure 5.2: QBL5704-116-04-042 velocity vs. torque characteristics

6 Motor sizing

For the optimum solution it is important to fit the motor to the application. The three key parameters are peak torque requirement, RMS torque requirement and motor velocity.

6.1 Peak torque requirement

Peak torque T_P is the sum of the torque due to acceleration of inertia (T_J), load (T_L) and friction (T_F):

$$T_P = T_J + T_L + T_F$$

The torque due to inertia is the product of the load (including motor rotor) inertia and the load acceleration:

$$T_J = J \cdot a$$

The torque due to the load is defined by the configuration of the mechanical system coupled to the motor. The system also determines the amount of torque required to overcome the friction.

6.2 RMS torque requirement

Root-Mean-Square or RMS torque is a value used to approximate the average continuous torque requirement. Its statistical approximation is with

t_1 : acceleration time t_2 : run time t_3 : deceleration time t_4 : time in a move

$$T_{RMS} = \sqrt{\frac{T_P^2 \cdot t_1 + (T_L + T_F)^2 \cdot t_2 + (T_J - T_L - T_F)^2 \cdot t_3}{t_1 + t_2 + t_3 + t_4}}$$

6.3 Motor velocity

The motor velocity is also dictated by the configuration of the mechanical system that is coupled to the motor shaft, and by the type of move that is to be affected. For example, a single velocity application would require a motor with rated velocity equal to the average move velocity. A point to point positioning would require a motor with a rated velocity higher than the average move velocity. (The higher velocity would account for acceleration, deceleration and run times of the motion profile).

Figure 6.1: Trapezoidal move and triangular move relates rated motor velocity to average move velocity for two point to point positioning move profiles.

ω_{max}	rated operating speed of motor RPM
ω_{trap}	average speed of motor required for a specified trapezoidal move, RPM
ω_{tri}	average speed of motor required for a specified triangular move, RPM
D	total distance traveled, motor shaft revolutions
t_1	acceleration time, seconds

t_2	run time, seconds
t_3	deceleration time, seconds
t_4	dwell time, seconds

Figure 6.1: Trapezoidal move and triangular move

7 Revision history

7.1 Document revision

Version	Date	Author	Description
1.00	2007-MAY-09	HC	Initial Release
1.01	2008-APR-01	GE	Motor coil connections corrected
1.02	2008-NOV-25	MJ	Leadwire corrected
1.03	2010-NOV-03	SD	Oder codes added, new drawings of dimensions, minor changes
1.04	2019-DEZ-11	SK	Wire type update to UL1430 Company address update Motor Drawing updated
1.05	2020-AUG-14	SK	Motor cable length information added. Thermal time constant information added.

Table 7.1: Document revision