

DIRECT DRIVE BELT MOTORS

SBM125 & DBM125

**An easy to install direct drive motor.
Small, low maintenance and low
energy consumption**

Increase the overall performance and quality of your systems with the direct drive motor technology of Magnetic Innovations.

BELT DRIVE | INFEEED CONVEYOR BELT MOTOR

The Belt Drive Servomotor series SBM125 and the Belt Drive Sensorless Motor series DBM125, are a new generation of single side mounted (Balcony mount) 3-phase AC-Synchronous PM Servo motors specifically designed for High Dynamic Smart applications. Typical applications include Smart infeed conveyor belt systems, indexing tables and dynamic sorter applications.

Belt Motors features:

- Unique formfactor to enable compact belt systems.
- Fast response to load and/or position variations.
- High position accuracy.
- *Direct-Drive* technology.
- No gears or external gearbox (no oil or grease).
- Zero motor maintenance.
- Zero backlash.
- Easy conveyor belt swap due to single side mount.
- Horizontal, vertical and diagonal mounting capability.
- Single turn absolute encoder (SBM125).
- Available encoder protocols (SBM125):
 - Absolute Sine/Cosine 1Vpp
 - Absolute BiSS (RS422)
 - Absolute SSi (RS422)
 - Incremental ABZ (RS422)
- Easily removable and adaptable HUB geometry for custom crowning or lagging.
- UL approval pending.
- Compatible with industry standard 3-phase Motor drives.

SBM125

Belt Drive

Servomotor

SBM125 Performance Data and Motor parameters

Parameter	Symbol	Units	SBM125-103	SBM125-140	Comment
Nominal Hub width	w	mm	103	140	
		in	4.05	5.51	
Nominal Hub dia.	Ø	mm	125	125	
		in	4.92	4.92	
Continuous Torque	T _c	Nm	3,5	8	
		oz-in	496	1133	
Peak Torque	T _p	Nm	7	16	@ 15% duty cycle
		oz-in	992	2266	
Maximum Torque	T _{max.}	Nm	9	24	Short time overload
		oz-in	1275	3399	
Rated speed	n cont.	rpm	300	300	
Maximum rotation speed	n max.	rpm	650	500	
Rated Belt speed	V _b	m/s	2	2	@ 125mm Hub outer diameter
		ft/min	394	394	
Max. Belt Speed	V _{b max.}	m/s	3	3	@ 125mm Hub outer diameter
		ft/min	591	591	
DC Bus Voltage	V _{bus}	V _{dc}	325	325	Based upon single phase rectified 230Vac
Continuous Current	I _c	A _{pk}	1.4	2.7	
Peak Current	I _p	A _{pk}	3.3	5.5	@ rated Peak Torque
Maximum current	I _{max.}	A _{pk}	4.5	9.8	@ rated Maximum Torque
K _m constant	K _m	Nm/A _{pk}	2.2	3.0	
K _{emf} constant	K _{emf}	V _{pk} /rpm	0.265	0.365	
Phase Inductance	L _{ph}	mH	40	33.5	
Phase resistance	R _{ph}	Ohms	5.9	4	@ 20°C
Encoder resolution		Counts/rev	1024-4096	1024-4096	Supported interface protocols: - Absolute Sine/Cosine 1V _{pp} - Absolute BiSS or SSI (RS422) - Incremental ABZ (RS422)
Rotor Inertia without sleeve	J	Kg-m ²	0.00324	0.00484	
		oz-in-s ²	0.459	0.685	
Rotor Inertia with crowned sleeve	J	Kg-m ²	0.0047	0.00678	
		oz-in-s ²	0.666	0.96	
Weight	W _t	Kg	3.8	5.4	
		oz.	134	190	
Power	P	W	476	838	
		hp	0.64	1.12	
Pole pairs			7	7	

Note:

Customization is possible. Please contact Magnetic Innovations for more information.

SMB125 Connector configuration

Power Connector

Pin #	Function
A	Motor Phase U
B	Motor Phase V
C	Motor Phase W
D	PE
E	PT100 (+)
F	PT100 (-)
G	Not Connected
H	Not Connected
I	Not Connected

Signal connector

Pin #	Function	Pin #	Function
1	V supply (+)	10	(SLO) BiSS/SSi Clock in (-)
2	Ground	11	Z (+)
3	Sin (+)	12	Z (-)
4	Sin (-)	13	B (+)
5	Cos (+)	14	B (-)
6	Cos (-)	15	A (+)
7	(SLO) BiSS/SSi Data in (+)	16	A (-)
8	(SLO) BiSS/SSi Data in (-)	17	proprietary
9	(MA) BiSS/SSi Clock in (+)		

SBM125 Series Outline drawings

1. All dimensions are in mm.
2. Receptacles:
Power: Speedtec® M23 9-pin E (3+PE+5) Intercontec series 923
Signal: Speedtec® M23 17-pin E uncoded Intercontec series 623
3. CAD files can be made available on request.

SBM125 Right-angle connection

SBM125 Straight connection

Model Number	"A" (mm)
SBM125-103	103.0 ±0.25
SBM125-140	140.0 ±0.25

SBM125 Connection options

Straight connection

Right-angle connection

Mounting plate cutout

Sleeve / Interface

All Alternative sleeve variations like Cogged, V-groove, surface lagging or any other surface configuration as well as extended length sleeves, can be made available.

Model Number	"A" (mm)
SLV125-103-000	102.0 ±0.25
SLV125-140-000	139.0 ±0.25

Application Example

Smart infeed belt conveyor

Balcony mounted Smart belt with traditional motor & gearbox hanging on the side of the construction.

Balcony mounted Smart belt with **SBM125** or **DBM125** *Direct Drive* Belt Motor integrated into the construction.

DBM125

Belt Drive

Sensorless

DBM125 Performance Data and Motor parameters

Parameter	Symbol	Units	DBM125-103	DBM125-140	Comment
Nominal Hub width	w	mm	103	140	
		in	4.05	5.51	
Nominal Hub dia.	Ø	mm	125	125	
		in	4.92	4.92	
Continuous Torque	Tc	Nm	3,5	8	
		oz-in	496	1133	
Peak Torque	Tp	Nm	7	16	@ 15% duty cycle
		oz-in	992	2266	
Maximum Torque	Tmax.	Nm	9	24	Short time overload
		oz-in	1275	3399	
Rated speed	n cont.	rpm	300	300	
Maximum rotation speed	n max.	rpm	650	500	
Rated Belt speed	Vb	m/s	2	2	@ 125mm Hub outer diameter
		ft/min	394	394	
Max. Belt Speed	Vb max.	m/s	3	3	@ 125mm Hub outer diameter
		ft/min	591	591	
DC Bus Voltage	Vbus	Vdc	325	325	Based upon single phase rectified 230Vac
Continuous Current	Ic	Apk	1.4	2.7	
Peak Current	Ip	Apk	3.3	5.5	@ rated Peak Torque
Maximum current	Imax.	Apk	4.5	9.8	@ rated Maximum Torque
K_m constant	K_m	Nm/Apk	2.2	3.0	
K_emf constant	K_emf	Vpk/rpm	0.265	0.365	
Phase Inductance	Lph	mH	40	33.5	
Phase resistance	Rph	Ohms	5.9	4	@ 20°C
Rotor Inertia without sleeve	J	Kg-m ²	0.00324	0.00484	
		oz-in-s ²	0.459	0.685	
Rotor Inertia with crowned sleeve	J	Kg-m ²	0.0047	0.00678	
		oz-in-s ²	0.666	0.96	
Weight	Wt	Kg	3.8	5.4	
		oz.	134	190	
Power	P	W	476	838	
		hp	0.64	1.12	
Pole pairs			7	7	

Note:
Customization is possible. Please contact Magnetic Innovations for more information.

DBM 125 Connection configurations

Connection options

Straight connection

Right-angle connection

Power Connector

Function	Pin #
Motor Phase U	A
Motor Phase V	B
Motor Phase W	C
PE	D
PT100 (+)	E
PT100 (-)	F
Not Connected	G
Not Connected	H
Not Connected	I

DBM125 Series Outline drawings

1. All dimensions are in mm.
2. Receptacles:
Power: Speedtec® M23 9-pin E (3+PE+5) Intercontec series 923.
3. CAD files can be made available on request.

DBM125 Right-angle connection

DBM125 Straight connection

Model Number	"A" (mm)
DBM125-103	103.0 ±0.25
DBM125-140	140.0 ±0.25

Mounting plate cutout

Sleeve / Interface

All Alternative sleeve variations like Cogged, V-groove, surface lagging or any other surface configuration as well as extended length sleeves, can be made available.

Model Number	"A" (mm)
SLV125-103-000	102.0 ±0.25
SLV125-140-000	139.0 ±0.25

Application Example

Smart infeed belt conveyor

Balcony mounted Smart belt with traditional motor & gearbox hanging on the side of the construction.

Balcony mounted Smart belt with **SBM125 or DBM125 Direct Drive Belt Motor** integrated into the construction.

Partnumbering index SBM125 and DBM125

Partnumbering examples:

SBM125 - 103 R Y 000 C

SBM125-103 Servo motor w/ right-angle connection, standard crowned sleeve, Absolute SSi.

DBM125 - 140 S N

DBM125-140 sensorless motor w/ straight connection, no sleeve.

Customized belt drive motors

If higher levels of customization are required, please contact **Magnetic Innovations** to share and let us understand your requirements. We are able to develop customized motors based on specific customer needs. Call or e-mail us for more information and see what we have to offer!

GO DIRECT DRIVE!

Choose a maintenance free and energy efficient design.

This information is confidential. All rights are reserved, reproduction in whole or in part is prohibited without written consent from Magnetic Innovations B.V.

For more detailed information please contact us via
info@magneticinnovations.com