
SKA DDL
IRON CORE

LINEAR MOTORS

C
o
p
y
ri
g
h
t©

2
0
0
7
M

o
to

rP
o
w

e
rC

o
m

p
a
n
y
.A

ll
ri
g
h
ts

re
s
e
rv

e
d
.C

o
n
te

n
ts

a
re

s
u
b
je

c
te

d
to

c
h
a
n
g
e
w

it
h
o
u
ta

n
y

n
o

t
i
c

e
.

E
d

i
ti
o
n
0
1/

1
9

Direct Drive
Technology

SKA DDL LINEAR MOTOR

Precision, dynamics, performance for the cutting-edge technology in motion control: this is the core prerogative of the direct
drive series by Motor Power Company. Our linear and torque motors, available in different modular solutions, respond to the
most challenging applications and to your machine integration needs.

are synchronous linear permanent magnet motors created with “iron core” technology.
The version proposed by version -

40N to 2400N continuous force (134.8N to 7200N peak force)
5 m/s speed
5g (50m/s) acceleration
Feedback options:

All SKA motors feature advantages of Direct Drive technology:

replacing all transmission mechanical components (like gearboxes, screws, belts, pulleys, racks) bypass the limits given by

backlash, friction and inertia enhance manufactured throughput and reliability improve motion linearity and precision

decrease noise levels distribute power and motion control intelligence in the machine simplify and accelerate the design and

assembly of the machine save energy in machine operation reduce costs.

The SKA direct drive linear motors
FramelessMotor Power Company: the includes the moving coil, with embedded

temperature sensor and magnetic track-.

²

!

!

!

!

�� � �� �� �

optical or magnetic Sin Cos, TTL and absolute encoder, Hall Sensor.

SKA DDL 30.40 30.80 50.75 50.150 55.275 55.550 75.660 75.990 100.1200 100.1600 125.2000 150.2400

Peak force 134.8 269.5 247 495 825 1650 1980 2970 3600 4800 6000 7200
Continuous force 40 80 75 150 275 550 660 990 1200 1600 2000 2400
Magnetic attraction 260 520 430 860 1202 2405 3143 4663 5831 7774 9829 11790
Speed 5 5 5 5 5 5 5 5 5 5 3 3
Acceleration

Coil lenght 102 186 102 186 186 354 354 522 522 690 690 690
Coil width 56 56 76 76 80 80 100 100 125 125 150 175
Coil height 23 23 23 23 47.5 47.5 47.5 47.5 47.5 47.5 47.5 47.5
Coil weight 0.55 1 0.8 1.6 3 7 10 14 18 25 31 38
Magnet track width 50 50 70 70 90 90 120 120 140 140 175 200
Magnet track height 10.8 10.8 10.8 10.8 14.8 14.8 14.8 14.8 14.8 14.8 14.8 14.8
Magnet track weight 3.3 3.3 5 5 9.1 9.1 12.2 12.2 14.6 14.6 18 21.4

(N)

(N)

(N)

(m/s)

(m/s

(mm)

(mm)

(mm)

(Kg)

(mm)

(mm)

(Kg/m)

Data are rated at T =80°C , 0-40°C environmental temperature - Class F insulation. Performances are rated with natural ventilation

²) 50 50 50 50 50 50 50 50 50 50 50 50

!

0 500 1000 1500 2000 2500 3000 3500 4000 4500 5000 5500 6000 6500 7000 7500

SKA DDL 30.40

SKA DDL 30.80

SKA DDL 50.75

SKA DDL 50.150

SKA DDL 55.275

SKA DDL 55.550

SKA DDL 75.660

SKA DDL 75.990

SKA DDL 100.1200

SKA DDL 100.1600

SKA DDL 125.2000

SKA DDL 150.2400

FORCE (N)

Peak Force (N)

Nominal Force (N)

How to order SKA DDL FRAMELESS VERSION

SKA DDL MC XX .80 15 XXX 01 03 XXX30

Type.Force Connections

30.40

30.80

50.75

50.150

55.275

55.550

75.660

Hall
Sensors

00 Without
Hall Sensor

01 With
Hall Sensor,

500 mm cable
included

Series name

MC=
Moving Coil

75.990

Consult
data
sheet

Motor
version

03 500 mm
free cable

Internal
code

Internal
use only

Internal
code

Internal
use only

Winding

100.1200

100.1600

125.2000

Internal
code

Internal
use only

SKA DDL MT XX 120 XX30

Type

30

50

55

75

100

125

150

Series name

MT=
Magnet Track

Motor
version

Internal
code

Internal
use only

Length Internal
code

Internal
use only

120

240

480*

not available for
type 30 and 50

1

2

3

Moving coil1

3

2 Magnet track

Embedded Hall
Sensor Slot

150.2400

IRON CORE LINEAR MOTORS

SERIES

SKA DDL

TRANSDUCER
SERIES PAGE 1

 TTL OPTICAL ENCODER P200µm (FEEDBACK ORDER NR. 008 - 019 - 028)
 RATED VOLTAGE Vn [Vdc] 5 ± 5%
 RATED CURRENT In [mA] 120
 MAX OUTPUT FREQUENCY F [MHz] 5
 WORKING TEMPERATURE Tn [°C] 0° ÷ + 50°
 ELECTRONIC TYPE LINE DRIVER AM 26 LS32
 ZERO PULSE STANDARD
 RESOLUTION R [µ m] 1 - 5 - 10
 ACCURACY A [µ m] ± 30 µ m/m
 OPTICAL LINE PITCH P [µ m] 200
 MAX SPEED S [m/s] It depends of resolution
 SIN COS OPTICAL ENCODER P200µm (FEEDBACK ORDER NR. 021)
 RATED VOLTAGE Vn [Vdc] 5 ± 5%
 RATED CURRENT In [mA] 120
 MAX OUTPUT FREQUENCY F [kHz] 50
 WORKING TEMPERATURE Tn [°C] 0° ÷ + 50°
 SIGNAL TYPE [Vdc] 1 Vpp
 ZERO PULSE STANDARD
 RESOLUTION R [µ m] Function of the interpolator
 ACCURACY A [µ m] ± 30 µ m/m
 OPTICAL LINE PITCH P [µ m] 200
 MAX SPEED S [m/s] It depends of interpolator
 TTL OPTICAL ENCODER P40µm (FEEDBACK ORDER NR. 026 - 027)
 RATED VOLTAGE Vn [Vdc] 5 ± 5%
 RATED CURRENT In [mA] 120
 MAX OUTPUT FREQUENCY F [MHz] 5
 WORKING TEMPERATURE Tn [°C] 0° ÷ + 50°
 ELECTRONIC TYPE LINE DRIVER AM 26 LS32
 ZERO PULSE STANDARD
 RESOLUTION R [µ m] 1 - 2
 ACCURACY A [µ m] ± 5 µ m/m
 OPTICAL LINE PITCH P [µ m] 40
 MAX SPEED S [m/s] It depends of resolution
 SIN COS OPTICAL ENCODER P40µm (FEEDBACK ORDER NR. 015)
 RATED VOLTAGE Vn [Vdc] 5 ± 5%
 RATED CURRENT In [mA] 120
 MAX OUTPUT FREQUENCY F [kHz] 250
 WORKING TEMPERATURE Tn [°C] 0° ÷ + 50°
 SIGNAL TYPE [Vdc] 1 Vpp
 ZERO PULSE STANDARD
 RESOLUTION R [µ m] Function of the interpolator
 ACCURACY A [µ m] ± 5 µ m/m
 OPTICAL LINE PITCH P [µ m] 40
 MAX SPEED S [m/s] It depends of interpolator

 DATA SHEET n°: SKADDL-2012-04-17

IRON CORE LINEAR MOTORS

SERIES

SKA DDL

TRANSDUCER
SERIES PAGE 2

 TTL MAGNETIC ENCODER P2mm (FEEDBACK ORDER NR. 006 – 007 - 024)
 RATED VOLTAGE Vn [Vdc] 5 ± 2.5%
 RATED CURRENT In [mA] 200
 MAX OUTPUT FREQUENCY F [kHz] 500
 WORKING TEMPERATURE Tn [°C] 0° ÷ + 50°
 ELECTRONIC TYPE LINE DRIVER AM 26 LS32
 ZERO PULSE STANDARD
 RESOLUTION R [µ m] 1 – 2 - 10
 ACCURACY A [mm] ± [0.025+(0.02*L)] (L: stroke length in mt)
 MAGNETIC TAPE PITCH P [mm] 2
 MAX SPEED S [m/s] It depends of resolution
 TTL MAGNETIC ENCODER P1mm (FEEDBACK ORDER NR. 031 – 032 –033 - 034)
 RATED VOLTAGE Vn [Vdc] 5 ± 5%
 RATED CURRENT In [mA] 25
 MAX OUTPUT FREQUENCY F [kHz] 500
 WORKING TEMPERATURE Tn [°C] -10° ÷ + 70°
 ELECTRONIC TYPE LINE DRIVER AM 26 LS32
 ZERO PULSE STANDARD
 RESOLUTION R [µ m] 0.2 – 1 – 2 - 5
 ACCURACY A [µ m] ± 10 µ m/m
 MAGNETIC TAPE PITCH P [mm] 1
 MAX SPEED S [m/s] It depends of resolution
 SIN COS MAGNETIC ENCODER P1mm (FEEDBACK ORDER NR. 030)
 RATED VOLTAGE Vn [Vdc] 5 ± 5%
 RATED CURRENT In [mA] 50
 MAX OUTPUT FREQUENCY F [kHz] 20
 WORKING TEMPERATURE Tn [°C] -10° ÷ + 70°
 SIGNAL TYPE [Vdc] 1 Vpp
 ZERO PULSE STANDARD
 RESOLUTION R [µ m] Function of the interpolator
 ACCURACY A [µ m] ± 10 µ m/m
 MAGNETIC TAPE PITCH P [mm] 1
 MAX SPEED S [m/s] It depends of interpolator
 HALL SENSOR

 RATED VOLTAGE Vn [Vdc] 5
 RATED CURRENT In [mA] 100
 WORKING TEMPERATURE Tn [°C] -20°÷ +100°
 N° OF COMMUTATION SIGNALS 3 Common Mode 5v

 DATA SHEET n°: SKADDL-2012-04-17

Motor Power Company s.r.l. - Reggio Emilia - Italy Ph. +39 0522 682710 – Fax +39 0522 683552 www.motorpowerco.com

IRON CORE LINEAR MOTORS

SERIES

SKA

DDL HALL
SENSOR

COMMUTATION SENSOR SEQUENCE

MOVING COIL WIRING
Coil Hall Sensor

Power Cable Wire Color Signal Cable Wire Color
U Gray HU Gray
V Black HV Green
W Brown HW Pink
PE Yellow/Green 0Vdc White

Shield Shield wire +5Vdc Brown

When the moving coil translates in the direction indicated by the arrow, the hall sensor output relationship
with the power phases as shown in the figures above.

Magnet
Track

Moving
Coil

Datasheet n°: SKADDL-2009-09-00

Motor Power Company s.r.l. - Reggio Emilia - Italy Ph. +39 0522 682710 – Fax +39 0522 683552 www.motorpowerco.com

IRON CORE LINEAR MOTORS

SERIES

SKA DDL 30.40 – 30.80
FORCE [N]

 40/80
 SINEWAVE FORM TYPE OF WINDING XX = preferential winding

 SY

MB
OL

UN
IT

S

 12 14 15 16
Vn drive 145 V (ac) 3phase [m/s] 4.5 3 2 1.5
Vn drive 230 V (ac) 3phase [m/s] 4.5 3 2

M
OT

OR

SP
EE

D

Vn drive 400 V (ac) 3phase [m/s] 5 4
COMMON RATINGS
Voltage constant ± 5% Ke [Vrms/m/s] 24 36 55 72
Pole pitch P [mm] 12
Temperature range Tr [°C] 0 ÷ 40°

SKA DDL 30.40

Continuous force(0 m/s) Fn0 [N] 40
Peak force Fmax [N] 134.8
Force constant ± 5% Kf [N/Arms] 40 60 91
Rated current (0 m/s) In0 [Arms] 1 0.67 0.44
Peak current I fmax [Arms] 4 2.7 1.76
Phase/phase res. ± 5% a 20°C Rff [Ohm] 12 26 58
Phase/phase inductance Lff [mH] 35 78 180
Electrical time constant Te [msec] 3.0
Attraction force Fm [N] 260
Power loss Pd [W] 26
Thermal resistance Rth [°C/W] 3.5
Motor constant Km [N/�W] 7.84

SKA DDL 30.80

Continuous force(0 m/s) Fn0 [N] 80
Peak force Fmax [N] 269.6
Force constant ± 5% Kf [N/Arms] 40 60 91 121
Rated current (0 m/s) In0 [Arms] 2 1.33 0.88 0.66
Peak current I fmax [Arms] 8 5.33 3.51 2.64
Phase/phase res. ± 5% a 20°C Rff [Ohm] 6.0 13 29 52
Phase/phase inductance Lff [mH] 18 39 90 156
Electrical time constant Te [msec] 3.0
Attraction force Fm [N] 520
Power loss Pd [W] 52
Thermal resistance Rth [°C/W] 1.75

M
OT

OR
 R

AT
IN

GS

Motor constant Km [N/�W] 11.1

Type of thermal cut-off N C : normally closed
Rated voltage Vn [Vac] 250
Rated current In [A] 2.5
Operative temperature Tn [°C] 130 °C ± 5%
Resetting temperature Tr [°C] 100 °C ± 15°C TH

ER
M

AL

PR
OT

EC
TI

ON

Operative time [ms] 1
 Insulation class F
 Datasheet n°: SKADDL-2012-04-17

Motor Power Company s.r.l. - Reggio Emilia - Italy Ph. +39 0522 682710 – Fax +39 0522 683552 www.motorpowerco.com

IRON CORE LINEAR MOTORS

SERIES

SKA DDL 30
FORCE [N]

 40/80
MOTOR DIMENSIONS

4,
5

O

7,
5

O

4

SN

6

10,8

L

60N x 30

L = 500 mm
O 7.8 mm

0,5
0

+0.1

-0.05
-0.20

5
40

5

50

30

A 5,
5

3,
5

3,2

4,4

56

8,
5

39
8,

5

12
25

,9
18

20,5

23
23

Magnet Track Moving Coil
Type L (mm) Type A (mm)

30-120 120 30.40 102
30-240 240 30.80 186

Magnet
Track

Moving
Coil

Datasheet n°: SKADDL-2008-03-00

Motor Power Company s.r.l. - Reggio Emilia - Italy Ph. +39 0522 682710 – Fax +39 0522 683552 www.motorpowerco.com

IRON CORE LINEAR MOTORS

SERIES

SKA DDL 50.75 – 50.150
FORCE [N]

75/150
 SINEWAVE FORM TYPE OF WINDING XX = preferential winding

 SY

MB
OL

UN
IT

S

 12 15 16 17
Vn drive 145 V (ac) 3phase [m/s] 4.5 2 1.5 1.1
Vn drive 230 V (ac) 3phase [m/s] 3 2 1.5

M
OT

OR

SP
EE

D

Vn drive 400 V (ac) 3phase [m/s] 5 4 3
COMMON RATINGS
Voltage constant ± 5% Ke [Vrms/m/s] 24 55 72 97
Pole pitch P [mm] 12
Temperature range Tr [°C] 0 ÷ 40°

SKA DDL 50.75

Continuous force(0 m/s) Fn0 [N] 75
Peak force Fmax [N] 247
Force constant ± 5% Kf [N/Arms] 40 91 121
Rated current (0 m/s) In0 [Arms] 1.88 0.82 0.62
Peak current I fmax [Arms] 7.5 3.28 2.48
Phase/phase res. ± 5% a 20°C Rff [Ohm] 6.0 32 55
Phase/phase inductance Lff [mH] 21 111 190
Electrical time constant Te [msec] 3.5
Attraction force Fm [N] 430
Power loss Pd [W] 45
Thermal resistance Rth [°C/W] 2.0
Motor constant Km [N/�W] 11.2

SKA DDL 50. 150

Continuous force(0 m/s) Fn0 [N] 150
Peak force Fmax [N] 495
Force constant ± 5% Kf [N/Arms] 40 91 161
Rated current (0 m/s) In0 [Arms] 3.76 1.64 0.93
Peak current I fmax [Arms] 15 6.56 3.72
Phase/phase res. ± 5% a 20°C Rff [Ohm] 3.0 16 49
Phase/phase inductance Lff [mH] 11 55 172
Electrical time constant Te [msec] 3.5
Attraction force Fm [N] 860
Power loss Pd [W] 90
Thermal resistance Rth [°C/W] 1.0

M
OT

OR
 R

AT
IN

GS

Motor constant Km [N/�W] 15.8

Type of thermal cut-off N C : normally closed
Rated voltage Vn [Vac] 250
Rated current In [A] 2.5
Operative temperature Tn [°C] 130 °C ± 5%
Resetting temperature Tr [°C] 100 °C ± 15°C TH

ER
M

AL

PR
OT

EC
TI

ON

Operative time [ms] 1
 Insulation class F
 Datasheet n°: SKADDL-2012-04-17

Motor Power Company s.r.l. - Reggio Emilia - Italy Ph. +39 0522 682710 – Fax +39 0522 683552 www.motorpowerco.com

IRON CORE LINEAR MOTORS

SERIES

SKA DDL 50
FORCE [N]

 75/150
MOTOR DIMENSIONS

4,
5

O

7,
5

O

4

SN

6

10,8

L

60N x 30

L = 500 mm
O 7.8 mm

0,5
0

+0.1

-0.05
-0.20

5
60

5

70

30

A 5,
5

3,
5

3,2

4,4

76

8,
5

59
8,

5

12
25

,9
38

20,5

23
23

Magnet Track Moving Coil
Type L (mm) Type A (mm)

50-120 120 50.75 102
50-240 240 50.150 186

Datasheet n°: SKADDL-2008-03-00

Magnet
Track

Moving
Coil

Motor Power Company s.r.l. - Reggio Emilia - Italy Ph. +39 0522 682710 – Fax +39 0522 683552 www.motorpowerco.com

IRON CORE LINEAR MOTORS

SERIES

SKA DDL 55.275 – 55.550
FORCE [N]

275/550
 SINEWAVE FORM TYPE OF WINDING XX = preferential winding

 SY

MB
OL

UN
IT

S

 14 15 16 17 31
Vn drive 145 V (ac) 3phase [m/s] 3 2 1.5 1.1
Vn drive 230 V (ac) 3phase [m/s] 4.5 3 2 1.5 1

M
OT

OR

SP
EE

D

Vn drive 400 V (ac) 3phase [m/s] 5 4 3 2
COMMON RATINGS
Voltage constant ± 5% Ke [Vrms/m/s] 36 55 72 97 116
Pole pitch P [mm] 24
Temperature range Tr [°C] 0 ÷ 40°

SKA DDL 55.275

Continuous force(0 m/s) Fn0 [N] 275
Peak force Fmax [N] 825
Force constant ± 5% Kf [N/Arms] 60 91 121 161 192
Rated current (0 m/s) In0 [Arms] 4.6 3.0 2.28 1.71 1.43
Peak current I fmax [Arms] 18.38 12.0 9.13 6.84 5.7
Phase/phase res. ± 5% a 20°C Rff [Ohm] 2.3 4.9 8.8 15.0 23
Phase/phase inductance Lff [mH] 32 68 120 206 325
Electrical time constant Te [msec] 13.8
Attraction force Fm [N] 1202
Power loss Pd [W] 96
Thermal resistance Rth [°C/W] 0.94
Motor constant Km [N/�W] 28.1

SKA DDL 55. 550

Continuous force(0 m/s) Fn0 [N] 550
Peak force Fmax [N] 1650
Force constant ± 5% Kf [N/Arms] 86 113 151 192
Rated current (0 m/s) In0 [Arms] 6.41 4.87 3.65 2.86
Peak current I fmax [Arms] 25.65 19.47 14.59 11.4
Phase/phase res. ± 5% a 20°C Rff [Ohm] 2.5 4.4 7.5 12
Phase/phase inductance Lff [mH] 34 60 103 162
Electrical time constant Te [msec] 13.8
Attraction force Fm [N] 2405
Power loss Pd [W] 192
Thermal resistance Rth [°C/W] 0.47

M
OT

OR
 R

AT
IN

GS

Motor constant Km [N/�W] 39.7

Type of thermal cut-off N C : normally closed
Rated voltage Vn [Vac] 250
Rated current In [A] 2.5
Operative temperature Tn [°C] 130 °C ± 5%
Resetting temperature Tr [°C] 100 °C ± 15°C TH

ER
M

AL

PR
OT

EC
TI

ON

Operative time [ms] 1
 Insulation class F
 Datasheet n°: SKADDL-2012-04-17

Motor Power Company s.r.l. - Reggio Emilia - Italy Ph. +39 0522 682710 – Fax +39 0522 683552 www.motorpowerco.com

IRON CORE LINEAR MOTORS

SERIES

SKA

 DDL 55
FORCE [N]

 275/550

MOTOR DIMENSIONS

5,
5

O
9

O

5

SN

10

14,8

90

7
76

7

L

30 60N x 30

47,5

47
25

,9
7

20,5

A 23

51 84N x 51

20
40

20

M5 x 9

L = 500 mm
O 9 mm

0,5
0

+0.1

-0.05
-0.20

80

Magnet Track Moving Coil
Type L (mm) Type A (mm)

55-120 120 55.275 186
55-240 240 55.550 354
55-480 480

Magnet
Track

Moving
Coil

Datasheet n°: SKADDL-2008-03-00

Motor Power Company s.r.l. - Reggio Emilia - Italy Ph. +39 0522 682710 – Fax +39 0522 683552 www.motorpowerco.com

IRON CORE LINEAR MOTORS

SERIES

SKA DDL 75.660 – 75.990
FORCE [N]

660/990
 SINEWAVE FORM TYPE OF WINDING XX = preferential winding

 SY

MB
OL

UN
IT

S

 15 17
Vn drive 145 V (ac) 3phase [m/s] 2 1.1
Vn drive 230 V (ac) 3phase [m/s] 3 1.5 M

OT
R

SP
EE

D

Vn drive 400 V (ac) 3phase [m/s] 5 3
COMMON RATINGS
Voltage constant ± 5% Ke [Vrms/m/s] 55 97
Pole pitch P [mm] 24
Temperature range Tr [°C] 0 ÷ 40°

SKA DDL 75.660

Continuous force(0 m/s) Fn0 [N] 660
Peak force Fmax [N] 1980
Force constant ± 5% Kf [N/Arms] 86 151
Rated current (0 m/s) In0 [Arms] 7.7 4.38
Peak current I fmax [Arms] 30.78 17.5
Phase/phase res. ± 5% a 20°C Rff [Ohm] 2.3 7.5
Phase/phase inductance Lff [mH] 31 97
Electrical time constant Te [msec] 13
Attraction force Fm [N] 3143
Power loss Pd [W] 290
Thermal resistance Rth [°C/W] 0.31
Motor constant Km [N/�W] 39

SKA DDL 75.990

Continuous force(0 m/s) Fn0 [N] 990
Peak force Fmax [N] 2970
Force constant ± 5% Kf [N/Arms] 86 151
Rated current (0 m/s) In0 [Arms] 11.54 6.57
Peak current I fmax [Arms] 46.17 26.25
Phase/phase res. ± 5% a 20°C Rff [Ohm] 1.53 5.0
Phase/phase inductance Lff [mH] 20 64
Electrical time constant Te [msec] 13
Attraction force Fm [N] 4663
Power loss Pd [W] 435
Thermal resistance Rth [°C/W] 0.21

M
OT

OR
 R

AT
IN

GS

Motor constant Km [N/�W] 47

Type of thermal cut-off N C : normally closed
Rated voltage Vn [Vac] 250
Rated current In [A] 2.5
Operative temperature Tn [°C] 130 °C ± 5%
Resetting temperature Tr [°C] 100 °C ± 15°C TH

ER
M

AL

PR
OT

EC
TI

ON

Operative time [ms] 1
 Insulation class F
 Datasheet n°: SKADDL– 2012-04-18

Motor Power Company s.r.l. - Reggio Emilia - Italy Ph. +39 0522 682710 – Fax +39 0522 683552 www.motorpowerco.com

IRON CORE LINEAR MOTORS

SERIES

SKA

 DDL 75
FORCE [N]

 660/990

MOTOR DIMENSIONS

6,
5

O
11

O

6

SN

10
14,8

L

60N x 30

47,5

20,5

84N x

27
,5

M5 x 9

L = 500 mm
O 9 mm

0,5
0

+0.1

-0.05
-0.20

8
10

4
8

12
0

30

67
25

,9
7

10
0

A 23
51 51

45
27

,5

Magnet Track Moving Coil

Type L (mm) Type A (mm)
75-120 120 75.660 354
75-240 240 75.990 522
75-480 480

Magnet
Track

Moving
Coil

Datasheet n°: SKADDL-2008-03-00

Motor Power Company s.r.l. - Reggio Emilia - Italy Ph. +39 0522 682710 – Fax +39 0522 683552 www.motorpowerco.com

IRON CORE LINEAR MOTORS

SERIES

SKA DDL 100.1200 – 100.1600
FORCE [N]

1200/1600
 SINEWAVE FORM TYPE OF WINDING XX = preferential winding

 SY

MB
OL

UN
IT

S

 15 16 17
Vn drive 145 V (ac) 3phase [m/s] 2 1.5 1.1
Vn drive 230 V (ac) 3phase [m/s] 3 2 1.5

M
OT

OR

SP
EE

D

Vn drive 400 V (ac) 3phase [m/s] 5 4 3
COMMON RATINGS
Voltage constant ± 5% Ke [Vrms/m/s] 55 72 97
Pole pitch P [mm] 24
Temperature range Tr [°C] 0 ÷ 40°

SKA DDL 100.1200

Continuous force(0 m/s) Fn0 [N] 1200
Peak force Fmax [N] 3600
Force constant ± 5% Kf [N/Arms] 86 151
Rated current (0 m/s) In0 [Arms] 14 7.96
Peak current I fmax [Arms] 56 31.8
Phase/phase res. ± 5% a 20°C Rff [Ohm] 0.80 2.5
Phase/phase inductance Lff [mH] 15 44
Electrical time constant Te [msec] 18
Attraction force Fm [N] 5831
Power loss Pd [W] 345
Thermal resistance Rth [°C/W] 0.26
Motor constant Km [N/�W] 64.6

SKA DDL 100.1600

Continuous force(0 m/s) Fn0 [N] 1600
Peak force Fmax [N] 4800
Force constant ± 5% Kf [N/Arms] 110 147
Rated current (0 m/s) In0 [Arms] 14.5 10.9
Peak current I fmax [Arms] 56.5 42.3
Phase/phase res. ± 5% a 20°C Rff [Ohm] 1.0 1.9
Phase/phase inductance Lff [mH] 18 33
Electrical time constant Te [msec] 18
Attraction force Fm [N] 7774
Power loss Pd [W] 460
Thermal resistance Rth [°C/W] 0.19

M
OT

OR
 R

AT
IN

GS

Motor constant Km [N/�W] 74.6

Type of thermal cut-off N C : normally closed
Rated voltage Vn [Vac] 250
Rated current In [A] 2.5
Operative temperature Tn [°C] 130 °C ± 5%
Resetting temperature Tr [°C] 100 °C ± 15°C TH

ER
M

AL

PR
OT

EC
TI

ON

Operative time [ms] 1
 Insulation class F
 Datasheet n°: SKADDL – 2012-04-18

Motor Power Company s.r.l. - Reggio Emilia - Italy Ph. +39 0522 682710 – Fax +39 0522 683552 www.motorpowerco.com

IRON CORE LINEAR MOTORS

SERIES

SKA

 DDL 100
FORCE [N]

 1200/1600

MOTOR DIMENSIONS

6,
5

O

11
O

6

SN

10

14,8

L

60N x 30

47,5

20,5

84N x

30

M5 x 9

L = 500 mm
O 9 mm

0,5
0

+0.1

-0.05
-0.20

7,
5

12
5

7,
5

14
0

30

12
5

A
51

23

32
,5

32
,5

30

51

92
25

,9
7

Magnet Track Moving Coil
Type L (mm) Type A (mm)

100-120 120 100.1200 522
100-240 240 100.1600 690
100-480 480

Magnet
Track

Moving
Coil

Datasheet n°: SKADDL-2008-03-00

Motor Power Company s.r.l. - Reggio Emilia - Italy Ph. +39 0522 682710 – Fax +39 0522 683552 www.motorpowerco.com

IRON CORE LINEAR MOTORS

SERIES

SKA

 DDL 100
FORCE [N]

 1200/1600

MOTOR DIMENSIONS

6,
5

O

11
O

6

SN

10

14,8

L

60N x 30

47,5

20,5

84N x

30

M5 x 9

L = 500 mm
O 9 mm

0,5
0

+0.1

-0.05
-0.20

7,
5

12
5

7,
5

14
0

30

12
5

A
51

23

32
,5

32
,5

30

51

92
25

,9
7

Magnet Track Moving Coil
Type L (mm) Type A (mm)

100-120 120 100.1200 522
100-240 240 100.1600 690
100-480 480

Magnet
Track

Moving
Coil

Datasheet n°: SKADDL-2008-03-00

Motor Power Company s.r.l. - Reggio Emilia - Italy Ph. +39 0522 682710 – Fax +39 0522 683552 www.motorpowerco.com

IRON CORE LINEAR MOTORS

SERIES

SKA DDL 125.2000
FORCE [N]

2000
 SINEWAVE FORM TYPE OF WINDING XX = preferential winding

 SY

MB
OL

UN
IT

S

 17
Vn drive 145 V (ac) 3phase [m/s] 1.1
Vn drive 230 V (ac) 3phase [m/s] 1.5 M

OT
R

SP
EE

D

Vn drive 400 V (ac) 3phase [m/s] 3
COMMON RATINGS
Voltage constant ± 5% Ke [Vrms/m/s] 97
Pole pitch P [mm] 24
Temperature range Tr [°C] 0 ÷ 40°

SKA DDL 125.2000

Continuous force(0 m/s) Fn0 [N] 2000
Peak force Fmax [N] 6000
Force constant ± 5% Kf [N/Arms] 151
Rated current (0 m/s) In0 [Arms] 13.57
Peak current I fmax [Arms] 52.9
Phase/phase res. ± 5% a 20°C Rff [Ohm] 1.55
Phase/phase inductance Lff [mH] 29
Electrical time constant Te [msec] 19
Attraction force Fm [N] 9826
Power loss Pd [W] 600
Thermal resistance Rth [°C/W] 0.15
Motor constant Km [N/�W] 81.6

Continuous force(0 m/s) Fn0 [N]
Peak force Fmax [N]
Force constant ± 5% Kf [N/Arms]
Rated current (0 m/s) In0 [Arms]
Peak current I fmax [Arms]
Phase/phase res. ± 5% a 20°C Rff [Ohm]
Phase/phase inductance Lff [mH]
Electrical time constant Te [msec]
Attraction force Fm [N]
Power loss Pd [W]
Thermal resistance Rth [°C/W]

M
OT

OR
 R

AT
IN

GS

Motor constant Km [N/�W]

Type of thermal cut-off N C : normally closed
Rated voltage Vn [Vac] 250
Rated current In [A] 2.5
Operative temperature Tn [°C] 130 °C ± 5%
Resetting temperature Tr [°C] 100 °C ± 15°C TH

ER
M

AL

PR
OT

EC
TI

ON

Operative time [ms] 1
 Insulation class F
 Datasheet n°: SKADDL – 2008-03-00

Motor Power Company s.r.l. - Reggio Emilia - Italy Ph. +39 0522 682710 – Fax +39 0522 683552 www.motorpowerco.com

IRON CORE LINEAR MOTORS

SERIES

SKA

 DDL 125
FORCE [N]

 2000

MOTOR DIMENSIONS

6,
5

O

11
O

6

SN

10
14,8

L

60N x

47,5

20,5

32
,5

L = 500 mm
O 9 mm

0,5
0

+0.1

-0.05
-0.20

10
15

0
10

17
0

30

15
0

A
51

23

11
7

25
,9

7

84N x51

M5 x 9

42
,5

42
,5

32
,5

30

Magnet Track Moving Coil
Type L (mm) Type A (mm)

125-120 120 125.2000 690
125-240 240
125-480 480

Magnet
Track

Moving
Coil

Datasheet n°: SKADDL-2008-03-00

Motor Power Company s.r.l. - Reggio Emilia - Italy Ph. +39 0522 682710 – Fax +39 0522 683552 www.motorpowerco.com

IRON CORE LINEAR MOTORS

SERIES

SKA DDL 150.2400
FORCE [N]

2400
 SINEWAVE FORM TYPE OF WINDING XX = preferential winding

 SY

MB
OL

UN
IT

S

 17
Vn drive 145 V (ac) 3phase [m/s] 1.1
Vn drive 230 V (ac) 3phase [m/s] 1.5

M
OT

OR

SP
EE

D

Vn drive 400 V (ac) 3phase [m/s] 3
COMMON RATINGS
Voltage constant ± 5% Ke [Vrms/m/s] 97
Pole pitch P [mm] 24
Temperature range Tr [°C] 0 ÷ 40°

SKA DDL 150.2400

Continuous force(0 m/s) Fn0 [N] 2400
Peak force Fmax [N] 7200
Force constant ± 5% Kf [N/Arms] 151
Rated current (0 m/s) In0 [Arms] 16.27
Peak current I fmax [Arms] 52.9
Phase/phase res. ± 5% a 20°C Rff [Ohm] 1.25
Phase/phase inductance Lff [mH] 26
Electrical time constant Te [msec] 20
Attraction force Fm [N] 11790
Power loss Pd [W] 700
Thermal resistance Rth [°C/W] 0.13
Motor constant Km [N/�W] 90.7

Continuous force(0 m/s) Fn0 [N]
Peak force Fmax [N]
Force constant ± 5% Kf [N/Arms]
Rated current (0 m/s) In0 [Arms]
Peak current I fmax [Arms]
Phase/phase res. ± 5% a 20°C Rff [Ohm]
Phase/phase inductance Lff [mH]
Electrical time constant Te [msec]
Attraction force Fm [N]
Power loss Pd [W]
Thermal resistance Rth [°C/W]

M
OT

OR
 R

AT
IN

GS

Motor constant Km [N/�W]

Type of thermal cut-off N C : normally closed
Rated voltage Vn [Vac] 250
Rated current In [A] 2.5
Operative temperature Tn [°C] 130 °C ± 5%
Resetting temperature Tr [°C] 100 °C ± 15°C TH

ER
M

AL

PR
OT

EC
TI

ON

Operative time [ms] 1
 Insulation class F
 Datasheet n°: SKADDL – 2008-03-00

Motor Power Company s.r.l. - Reggio Emilia - Italy Ph. +39 0522 682710 – Fax +39 0522 683552 www.motorpowerco.com

IRON CORE LINEAR MOTOR

SERIES

SKA

 DDL 150
FORCE [N]

 2400

MOTOR DIMENSIONS

6,
5

O

11
O

6

SN

10
14,8

L

60N x

47,5

20,5

37
,5

L = 500 mm
O 9 mm

0,5
0

+0.1

-0.05
-0.20

10
18

0
10

20
0

30

17
5

A
51

23

14
2

25
,9

7

84N x51

M5 x 9

50
50

37
,5

30

Magnet Track Moving Coil
Type L (mm) Type A (mm)

150-120 120 150.2400 690
150-240 240
150-480 480

Datasheet n°: SKADDL-2008-03-00

Magnet
Track

Moving
Coil

C
o
p
y
ri
g
h
t©

2
0
0
7
M

o
to

rP
o
w

e
rC

o
m

p
a
n
y
.A

ll
ri
g
h
ts

re
s
e
rv

e
d
.C

o
n
te

n
ts

a
re

s
u
b
je

c
te

d
to

c
h
a
n
g
e
w

it
h
o
u
ta

n
y

n
o

t
i
c

e
.

E
d

i
ti
o
n
 0

1/
1
9

www.motorpowerco.com

