

Title: Sigma-7 Gearmotor Temperature Test Data

Product(s): S7A, S7J, S7G, and S7P Gearmotors

Doc. No. PN.GearMotors.01

Servomotor continuous output torque ratings are dependent ambient temperature and the heat transfer characteristics of the components and structure the servomotor is connected to. Mounting a servomotor to a gearhead affects the heat transfer characteristics of the system with a corresponding change to the continuous output torque rating.

The following continuous output torque test values have been experimentally determined through dynamometer testing. The continuous output torque of the gearmotor combination is shown in the following tables. The peak torque is unaffected by the heat transfer characteristics of the motor and gearbox combination.

If gearmotor operating temperatures are too high, implement the following measures:

- Decrease the load.
- Adjust the motion profile to reduce acceleration and/or duty cycle
- Change the heat dissipation conditions.
- Use forced-air cooling for the motor with a cooling fan or other means.
- Select a gearmotor with a larger continuous output torque rating.

Contents

S7A Gearmotors	2
S7J Gearmotors	8
S7G Gearmotors	11
S7P Gearmotors	14

Title: Sigma-7 Gearmotor Temperature Test Data

Product(s): S7A, S7J, S7G, and S7P Gearmotors

Doc. No. PN.GearMotors.01

S7A Gearmotors

Gearmotor Model Number	Continuous Torque (%)	Comments
S7A01A-VL050-03	75%	
S7A01A-VL050-05	75%	
S7A01A-VL050-10	75%	
S7A01A-VL050-25	70%	
S7A01A-VL070-50	70%	
S7A01AC-VL050-03	75%	
S7A01AC-VL050-05	75%	
S7A01AC-VL050-10	75%	
S7A01AC-VL050-25	70%	
S7A01AC-VL070-50	70%	
S7A02A-VL050-03	75%	
S7A02A-VL050-05	75%	
S7A02A-VL070-10	75%	
S7A02A-VL070-25	70%	
S7A02A-VL070-50	70%	
S7A02AC-VL050-03	75%	
S7A02AC-VL050-05	75%	
S7A02AC-VL070-10	75%	
S7A02AC-VL070-25	70%	
S7A02AC-VL070-50	70%	
S7A04A-VL050-03	62%	
S7A04A-VL050-05	62%	
S7A04A-VL070-10	62%	
S7A04A-VL070-25	60%	
S7A04A-VL090-50	60%	
S7A04AC-VL050-03	62%	
S7A04AC-VL050-05	62%	
S7A04AC-VL070-10	62%	
S7A04AC-VL070-25	60%	
S7A04AC-VL090-50	60%	

Title: Sigma-7 Gearmotor Temperature Test Data

Product(s): S7A, S7J, S7G, and S7P Gearmotors

Doc. No. PN.GearMotors.01

Gearmotor Model Number	Continuous Torque (%)	Comments
S7A08A-VL070-03	54%	
S7A08A-VL070-05	54%	
S7A08A-VL090-10	54%	
S7A08A-VL090-25	52%	
S7A08A-VL120-50	52%	
S7A08AC-VL070-03	54%	
S7A08AC-VL070-05	54%	
S7A08AC-VL090-10	54%	
S7A08AC-VL090-25	52%	
S7A08AC-VL120-50	52%	
S7A10A-VL070-03	24%	
S7A10A-VL070-05	24%	
S7A10A-VL090-10	24%	
S7A10A-VL090-25	22%	
S7A10A-VL120-50	22%	
S7A10AC-VL070-03	24%	
S7A10AC-VL070-05	24%	
S7A10AC-VL090-10	24%	
S7A10AC-VL090-25	22%	
S7A10AC-VL120-50	22%	
S7A15A-VL090-03	55%	
S7A15A-VL090-05	55%	
S7A15A-VL090-10	55%	
S7A15A-VL120-25	55%	
S7A15A-VL120-50	55%	
S7A15AC-VL090-03	55%	
S7A15AC-VL090-05	55%	
S7A15AC-VL090-10	55%	
S7A15AC-VL120-25	55%	
S7A15AC-VL120-50	55%	

Title: Sigma-7 Gearmotor Temperature Test Data

Product(s): S7A, S7J, S7G, and S7P Gearmotors

Doc. No. PN.GearMotors.01

Gearmotor Model Number	Continuous Torque (%)	Comments
S7A20A-VL090-03	Not tested	This combination has not yet been tested. The continuous output torque is currently unknown, and performance is not guaranteed.
S7A20A-VL090-05		
S7A20A-VL120-10		
S7A20A-VL120-25		
S7A20A-VL155-50		
S7A20AC-VL090-03		
S7A20AC-VL090-05		
S7A20AC-VL120-10		
S7A20AC-VL120-25		
S7A20AC-VL155-50		
S7A25A-VL090-03		
S7A25A-VL090-05		
S7A25A-VL120-10		
S7A25A-VL120-25		
S7A25A-VL155-50		
S7A25AC-VL090-03		
S7A25AC-VL090-05		
S7A25AC-VL120-10		
S7A25AC-VL120-25		
S7A25AC-VL155-50		
S7A30A-VL090-03	Not tested	This combination has not yet been tested. The continuous output torque is currently unknown, and performance is not guaranteed.
S7A30A-VL090-05		
S7A30A-VL120-10		
S7A30A-VL120-25		
S7A30A-VL155-50		
S7A30AC-VL090-03		
S7A30AC-VL090-05		
S7A30AC-VL120-10		
S7A30AC-VL120-25		
S7A30AC-VL155-50		

Title: Sigma-7 Gearmotor Temperature Test Data

Product(s): S7A, S7J, S7G, and S7P Gearmotors

Doc. No. PN.GearMotors.01

Gearmotor Model Number	Continuous Torque (%)	Comments
S7A40A-VL090-03	Not tested	This combination has not yet been tested. The continuous output torque is currently unknown, and performance is not guaranteed.
S7A40A-VL090-05		
S7A40A-VL120-10		
S7A40A-VL155-25		
S7A40A-VL205-50		
S7A40AC-VL090-03		
S7A40AC-VL090-05		
S7A40AC-VL120-10		
S7A40AC-VL155-25		
S7A40AC-VL205-50		
S7A50A-VL090-03	Not tested	This combination has not yet been tested. The continuous output torque is currently unknown, and performance is not guaranteed.
S7A50A-VL090-05		
S7A50A-VL155-10		
S7A50A-VL155-25		
S7A50A-VL205-50		
S7A50AC-VL090-03		
S7A50AC-VL090-05		
S7A50AC-VL155-10		
S7A50AC-VL155-25		
S7A50AC-VL205-50		
S7A70A-VL120-03	Not tested	This combination has not yet been tested. The continuous output torque is currently unknown, and performance is not guaranteed.
S7A70A-VL120-05		
S7A70A-VL155-10		
S7A70A-VL205-25		
S7A70A-VL235-50		

Title: Sigma-7 Gearmotor Temperature Test Data

Product(s): S7A, S7J, S7G, and S7P Gearmotors

Doc. No. PN.GearMotors.01

Gearmotor Model Number	Continuous Torque (%)	Comments
S7A02D-VL050-03	75%	
S7A02D-VL050-05	75%	
S7A02D-VL070-10	75%	
S7A02D-VL070-25	70%	
S7A02D-VL070-50	70%	
S7A02DC-VL050-03	75%	
S7A02DC-VL050-05	75%	
S7A02DC-VL070-10	75%	
S7A02DC-VL070-25	70%	
S7A02DC-VL070-50	70%	
S7A04D-VL050-03	62%	
S7A04D-VL050-05	62%	
S7A04D-VL070-10	62%	
S7A04D-VL070-25	60%	
S7A04D-VL090-50	60%	
S7A04DC-VL050-03	62%	
S7A04DC-VL050-05	62%	
S7A04DC-VL070-10	62%	
S7A04DC-VL070-25	60%	
S7A04DC-VL090-50	60%	
S7A08D-VL070-03	54%	
S7A08D-VL070-05	54%	
S7A08D-VL090-10	54%	
S7A08D-VL090-25	52%	
S7A08D-VL120-50	52%	
S7A08DC-VL070-03	54%	
S7A08DC-VL070-05	54%	
S7A08DC-VL090-10	54%	
S7A08DC-VL090-25	52%	
S7A08DC-VL120-50	52%	

Title: Sigma-7 Gearmotor Temperature Test Data

Product(s): S7A, S7J, S7G, and S7P Gearmotors

Doc. No. PN.GearMotors.01

Gearmotor Model Number	Continuous Torque (%)	Comments
S7A10D-VL070-03	24%	This motor combination is not recommended for most applications due to the low continuous torque output.
S7A10D-VL070-05	24%	
S7A10D-VL090-10	24%	
S7A10D-VL090-25	22%	
S7A10D-VL120-50	22%	
S7A10DC-VL070-03	24%	
S7A10DC-VL070-05	24%	
S7A10DC-VL090-10	24%	
S7A10DC-VL090-25	22%	
S7A10DC-VL120-50	22%	

Title: Sigma-7 Gearmotor Temperature Test Data

Product(s): S7A, S7J, S7G, and S7P Gearmotors

Doc. No. PN.GearMotors.01

S7J Gearmotors

Gearmotor Model Number	Continuous Torque (%)	Comments
S7J01A-VL050-03	75%	
S7J01A-VL050-05	75%	
S7J01A-VL050-10	75%	
S7J01A-VL050-25	70%	
S7J01A-VL070-50	70%	
S7J01AC-VL050-03	75%	
S7J01AC-VL050-05	75%	
S7J01AC-VL050-10	75%	
S7J01AC-VL050-25	70%	
S7J01AC-VL070-50	70%	
S7J02A-VL050-03	75%	
S7J02A-VL050-05	75%	
S7J02A-VL050-10	75%	
S7J02A-VL070-25	70%	
S7J02A-VL070-50	70%	
S7J02AC-VL050-03	75%	
S7J02AC-VL050-05	75%	
S7J02AC-VL050-10	75%	
S7J02AC-VL070-25	70%	
S7J02AC-VL070-50	70%	
S7J04A-VL050-03	62%	
S7J04A-VL050-05	62%	
S7J04A-VL070-10	62%	
S7J04A-VL070-25	60%	
S7J04A-VL090-50	60%	
S7J04AC-VL050-03	62%	
S7J04AC-VL050-05	62%	
S7J04AC-VL070-10	62%	
S7J04AC-VL070-25	60%	
S7J04AC-VL090-50	60%	

Title: Sigma-7 Gearmotor Temperature Test Data

Product(s): S7A, S7J, S7G, and S7P Gearmotors

Doc. No. PN.GearMotors.01

Gearmotor Model Number	Continuous Torque (%)	Comments	
S7J08A-VL070-03	54%		
S7J08A-VL070-05	54%		
S7J08A-VL090-10	54%		
S7J08A-VL090-25	52%		
S7J08A-VL120-50	52%		
S7J08AC-VL070-03	54%		
S7J08AC-VL070-05	54%		
S7J08AC-VL090-10	54%		
S7J08AC-VL090-25	52%		
S7J08AC-VL120-50	52%		
S7J02D-VL050-03	75%		
S7J02D-VL050-05	75%		
S7J02D-VL050-10	75%		
S7J02D-VL070-25	70%		
S7J02D-VL070-50	70%		
S7J02DC-VL050-03	75%		
S7J02DC-VL050-05	75%		
S7J02DC-VL050-10	75%		
S7J02DC-VL070-25	70%		
S7J02DC-VL070-50	70%		
S7J04D-VL050-03	62%		
S7J04D-VL050-05	62%		
S7J04D-VL070-10	62%		
S7J04D-VL070-25	60%		
S7J04D-VL090-50	60%		
S7J04DC-VL050-03	62%		
S7J04DC-VL050-05	62%		
S7J04DC-VL070-10	62%		
S7J04DC-VL070-25	60%		
S7J04DC-VL090-50	60%		

Title: Sigma-7 Gearmotor Temperature Test Data

Product(s): S7A, S7J, S7G, and S7P Gearmotors

Doc. No. PN.GearMotors.01

Gearmotor Model Number	Continuous Torque (%)	Comments	
S7J08D-VL070-03	54%		
S7J08D-VL070-05	54%		
S7J08D-VL090-10	54%		
S7J08D-VL090-25	52%		
S7J08D-VL120-50	52%		
S7J08DC-VL070-03	54%		
S7J08DC-VL070-05	54%		
S7J08DC-VL090-10	54%		
S7J08DC-VL090-25	52%		
S7J08DC-VL120-50	52%		
S7J15D-VL090-03	25%		This motor combination is not recommended for most applications due to the low continuous torque output.
S7J15D-VL090-05	25%		
S7J15D-VL090-10	25%		
S7J15D-VL120-25	27%		
S7J15D-VL155-50	27%		
S7J15DC-VL090-03	25%		
S7J15DC-VL090-05	25%		
S7J15DC-VL090-10	25%		
S7J15DC-VL120-25	27%		
S7J15DC-VL155-50	27%		

Title: Sigma-7 Gearmotor Temperature Test Data

Product(s): S7A, S7J, S7G, and S7P Gearmotors

Doc. No. PN.GearMotors.01

S7G Gearmotors

Gearmotor Model Number	Continuous Torque (%)	Comments
S7G05A-VL070-03	90%	
S7G05A-VL070-05	90%	
S7G05A-VL090-10	90%	
S7G05A-VL090-25	94%	
S7G05A-VL120-50	94%	
S7G05AC-VL070-03	90%	
S7G05AC-VL070-05	90%	
S7G05AC-VL090-10	90%	
S7G05AC-VL090-25	94%	
S7G05AC-VL120-50	94%	
S7G09A-VL090-03	55%	
S7G09A-VL090-05	55%	
S7G09A-VL090-10	60%	
S7G09A-VL120-25	60%	
S7G09A-VL155-50	60%	
S7G09AC-VL090-03	55%	
S7G09AC-VL090-05	55%	
S7G09AC-VL090-10	60%	
S7G09AC-VL120-25	60%	
S7G09AC-VL155-50	60%	
S7G13A-VL090-03	55%	
S7G13A-VL090-05	55%	
S7G13A-VL120-10	60%	
S7G13A-VL120-25	60%	
S7G13A-VL155-50	60%	
S7G13AC-VL090-03	55%	
S7G13AC-VL090-05	55%	
S7G13AC-VL120-10	60%	
S7G13AC-VL120-25	60%	
S7G13AC-VL155-50	60%	

Title: Sigma-7 Gearmotor Temperature Test Data

Product(s): S7A, S7J, S7G, and S7P Gearmotors

Doc. No. PN.GearMotors.01

Gearmotor Model Number	Continuous Torque (%)	Comments		
S7G20A-VL090-03	55%			
S7G20A-VL090-05	55%			
S7G20A-VL120-10	60%			
S7G20A-VL155-25	60%			
S7G20A-VL205-50	60%			
S7G20AC-VL090-03	55%			
S7G20AC-VL090-05	55%			
S7G20AC-VL120-10	60%			
S7G20AC-VL155-25	60%			
S7G20AC-VL205-50	60%			
S7G30A-VL120-03	Not tested		This combination has not yet been tested. The continuous output torque is currently unknown, and performance is not guaranteed.	
S7G30A-VL120-05				
S7G30A-VL155-10				
S7G30A-VL155-25				
S7G30A-VL205-50				
S7G30AC-VL120-03				
S7G30AC-VL120-05				
S7G30AC-VL155-10				
S7G30AC-VL155-25				
S7G30AC-VL205-50				
S7G44A-VL120-03		Not tested		This combination has not yet been tested. The continuous output torque is currently unknown, and performance is not guaranteed.
S7G44A-VL120-05				
S7G44A-VL205-10				
S7G44A-VL205-25				
S7G44A-VL235-50				
S7G44AC-VL120-03				
S7G44AC-VL120-05				
S7G44AC-VL205-10				
S7G44AC-VL205-25				
S7G44AC-VL235-50				

Title: Sigma-7 Gearmotor Temperature Test Data

Product(s): S7A, S7J, S7G, and S7P Gearmotors

Doc. No. PN.GearMotors.01

Gearmotor Model Number	Continuous Torque (%)	Comments
S7G55A-VL155-03	Not tested	This combination has not yet been tested. The continuous output torque is currently unknown, and performance is not guaranteed.
S7G55A-VL155-05		
S7G55A-VL205-10		
S7G55A-VL205-25		
S7G55A-VL235-50		
S7G55AC-VL155-03		
S7G55AC-VL155-05		
S7G55AC-VL205-10		
S7G55AC-VL205-25		
S7G55AC-VL235-50		
S7G75A-VL155-03		
S7G75A-VL155-05		
S7G75A-VL205-10		
S7G75A-VL235-25		
S7G75A-VL235-50		
S7G75AC-VL155-03		
S7G75AC-VL155-05		
S7G75AC-VL205-10		
S7G75AC-VL235-25		
S7G75AC-VL235-50		

Title: Sigma-7 Gearmotor Temperature Test Data

Product(s): S7A, S7J, S7G, and S7P Gearmotors

Doc. No. PN.GearMotors.01

S7P Gearmotors

Gearmotor Model Number	Continuous Torque (%)	Comments
S7P01A-VL050-03	90%	
S7P01A-VL050-05	90%	
S7P01A-VL050-10	90%	
S7P01A-VL050-25	90%	
S7P01A-VL070-50	90%	
S7P01AC-VL050-03	90%	
S7P01AC-VL050-05	90%	
S7P01AC-VL050-10	90%	
S7P01AC-VL050-25	90%	
S7P01AC-VL070-50	90%	
S7P02A-VL070-03	95%	
S7P02A-VL070-05	95%	
S7P02A-VL070-10	95%	
S7P02A-VL070-25	90%	
S7P02A-VL070-50	90%	
S7P02AC-VL070-03	95%	
S7P02AC-VL070-05	95%	
S7P02AC-VL070-10	95%	
S7P02AC-VL070-25	90%	
S7P02AC-VL070-50	90%	
S7P04A-VL070-03	65%	
S7P04A-VL070-05	65%	
S7P04A-VL070-10	65%	
S7P04A-VL070-25	60%	
S7P04A-VL090-50	60%	
S7P04AC-VL070-03	65%	
S7P04AC-VL070-05	65%	
S7P04AC-VL070-10	65%	
S7P04AC-VL070-25	60%	
S7P04AC-VL090-50	60%	

Title: Sigma-7 Gearmotor Temperature Test Data

Product(s): S7A, S7J, S7G, and S7P Gearmotors

Doc. No. PN.GearMotors.01

Gearmotor Model Number	Continuous Torque (%)	Comments	
S7P08A-VL090-03	65%		
S7P08A-VL090-05	65%		
S7P08A-VL090-10	65%		
S7P08A-VL090-25	65%		
S7P08A-VL120-50	65%		
S7P08AC-VL090-03	65%		
S7P08AC-VL090-05	65%		
S7P08AC-VL090-10	65%		
S7P08AC-VL090-25	60%		
S7P08AC-VL120-50	60%		
S7P15A-VL090-03	25%		This motor combination is not recommended for most applications due to the low continuous torque output.
S7P15A-VL090-05	25%		
S7P15A-VL090-10	25%		
S7P15A-VL120-25	27%		
S7P15A-VL120-50	27%		
S7P15AC-VL090-03	25%		
S7P15AC-VL090-05	25%		
S7P15AC-VL090-10	25%		
S7P15AC-VL120-25	27%		
S7P15AC-VL120-50	27%		