

Electric
Traction & Turbo Solutions

Highest Power Density

Great Design Flexibility

For BEV & HEV

P1 / P2
Integration of up to
150 kW without stretching
the wheelbase

High Voltage
Electric Turbochargers
& Belt-Starter-Generators

P3 / P4 HEV & BEV
High-speed electric motors
with up to 250 kW

Custom-made Solutions for BEV & HEV Applications

Electric Motorcycles

On-Highway Performance Cars

Off-Highway Hybrids

VCU integration in inverter hardware SAE J1939 CAN communication

Since 2006, WITTENSTEIN has set benchmarks in
power-to-weight ratio, efficiency and intelligence for
powertrains of electric and hybrid vehicles. Our
unique engineering solutions and serial products are a

perfect fit for space-restricted applications with small
serial quantities. WITTENSTEIN is your global partner
for highly customized solutions from a few hundred to
10,000 vehicles per year.

L

Ø

Innovative Electric Powertrain Technology

E
L

E
C

T
R

IC
 M

O
T

O
R

S
IN

V
E

R
T

E
R

S
G

E
A

R
S

2-processor design
Open for customer software integration

Radial & axial flux design available

POWER-IQ 150 POWER-IQ 250 Customized

Power 150 kVA 250 kVA 5 - 300 kVA

Voltage 100 - 400 VDC 400 - 800 VDC 48 - 1200 VDC

Current Up to 500 A Up to 300 A Up to 1,000 A

Switching frequency 16 kHz 16 kHz Up to 48 kHz

Special options

HF & back-EMF sensorless control,
EMC filter integration,

Maximum torque at standstill,
SiC power module technology

Single-speed
gearbox designs

Tooth geometries Gear quality

Spur gearbox
Bevel gearbox

Planetary gearbox

Spur / helical / beveloid /
gleason (spiral)

Module 0.6 to 9 mm

Up to DIN 5 (automotive)
Up to DIN 1 (industrial)

High speed, low noise & best in class efficiency.
For gears running up to 120,000 rpm.

(incl. winding head)

Customized design available
We customize up to 100% of the electric motor design
for the best possible integration into existing package requirements.

Radial flux Axial flux

Stator / rotor size
Ø: 150 mm
L: 140 mm
Weight: 8 kg

Ø: 180 mm
L: 200 mm
Weight: 18 kg

Ø: 220 mm
L: 280 mm
Weight: 41 kg

Ø: 210 mm
L: 50 mm
Weight: 14 kg

Performance
(Peak)

70 kW
100 Nm
10,000 rpm

120 kW
200 Nm
14,000 rpm

190 kW
300 Nm
12,000 rpm

110 kW
200 Nm
7,800 rpm

Special options

Delivery scope with / without housing,
High speed design up to 25,000 rpm (traction)

and 200,000 rpm (E-Turbo) available,
Cobalt Iron laminated core

Your Partner from Concept to SOP and Beyond

Next Level in Hybridization: Electric Turbochargers

Put us to the test – we provide an electric powertrain solution
that is 100% tailor-made to your requirements. Small serial
quantities from a few hundred up to 10,000 vehicles

are a perfect fit for WITTENSTEIN. Our innovation consis-
tently sets new industry benchmarks, which ensures our
customers’ success today and for the future.

NEW

Rotor speeds
up to 200,000 rpm

Inverters
for 48 V / 400 V / 800 V

» Eliminate ICE turbo lag
» Increase fuel efficiency through energy recovery

Concept / Feasibility
Studies

Hard- & Software
Development

Serial Production
Service through

Complete Lifecycle

▲ ▲ ▲

Single Components Complete Powertrain Systems

North-American Headquarters

German Headquarters

WITTENSTEIN – Global E-Mobility Excellence
WITTENSTEIN is committed to being a world-class global partner for the custom-
ers of its intelligent mechatronic drive technology, servo systems and components.

Since 1949, we have set industry benchmarks in mechatronic excellence and
innovation. This long history of success comes from deep expertise combined
with a pioneering spirit and passion for problem solving. As a family-owned
company, WITTENSTEIN is committed to strong principles of excellence,
reflected in the quality of our technology, products, service and leadership.

WITTENSTEIN cyber motor GmbH · Walter-Wittenstein-Straße 1 · 97999 Igersheim · Germany
Tel. +49 7931 493-15800 · info-wcm@wittenstein.de

WITTENSTEIN Inc. · 1249 Humbracht Circle · Bartlett, IL 60103 · USA
Tel. +1 630 540 5300 · info@wittenstein-us.com

WITTENSTEIN S.P.A. · Via Giosuè Carducci 125 · 20099 Sesto San Giovanni MI · Italy
Tel. +39 02 241357-1 · info@wittenstein.it

WITTENSTEIN – one with the future

www.wittenstein-us.com/e-mobility U
S

_e
-m

o
b

ili
ty

_2
0

1
8

_v
1

.1
 S

ub
je

ct
 t

o
 c

ha
ng

e!

Leonhard Roedl

Business Development
E-Mobility
WITTENSTEIN cyber motor
USA

Tel. +1 630 736 6149
leonhard.roedl@wittenstein-us.com

Patrick Rommel

Business Development
E-Mobility
WITTENSTEIN cyber motor
Germany

Tel. +49 7931 493-18434
patrick.rommel@wittenstein.de

