
THE SYNCHRONOUS SOLUTION
FOR MISSION CRITICAL EQUIPMENT
The Synchra™ Series from MagnaDrive™ harnesses the power

of a no-contact, magnet-to-magnet synchronous connection.

Compact and tough, the interior sequence of our patented

design uses Neodymium-Iron-Boron magnets—the strongest

permanent magnets in the world. The Synchra Series maximizes

torque while eliminating any magnetic slip, resulting in consistent

performance for vital equipment, with zero RPM’s lost.

Synchra Series Torque Rating

Model Torque (Ft-lb) Motor RPM
Limit

HP Rating
1.4 Service Factor

Synchra-200 Up to 100 3600
25 HP @ 1800 RPM

50 @ 3600 RPM

Synchra-300 Up to 650 3600
150HP @ 1800 RPM
300 @ 3600 RPM

Synchra-400 Up to 1500 1800
375 HP @ 1800 RPM

750@ 3600 RPM

Synchra-500 Up to 2500 1800 600 @ 1800 RPM

Synchra-600 Up to 3950 1800 1000 @ 1800 RPM

Synchra-700 Up to 6900 1800 1500 @ 1800 RPM

HIGHLIGHTS

•	No Physical Connection
Between Motor and Load

•	Up to 80% Vibration Reduction

•	1/4” Misalignment Tolerance

•	Synchranous RPM Transfer –
No RPM Slip

•	Safe, Reliable Over Torque
Protection of Critical Equipment

•	Automatic Re-Set

•	Compact Design

•	No Maintenance Required

•	Eliminates Vibration Transfer
Between Motor and Load

•	Lowest Total Cost of Ownership

•	Accepts Significant Misalignment

•	Simple Installation & Operation

•	Increases Seal & Bearing Life

APPLICATIONS
Ideal for industrial, wastewater
and oil & gas applications that
are subject to:

•	Moderate to Severe Misalignment

•	Load Seizures

•	Pulsating Loads

•	Thermal Expansion

•	Shock Loading

•	Tight Space Constraints

Synchra™
Synchra 200 - 700 Series
10 – 1500 hp

1200 Motor Speed (RPM)

10 S-200 S-200 S-200 S-200 S-200 S-300

15 S-200 S-200 S-300 S-300 S-300 S-300

20 S-300 S-300 S-300 S-300 S-300 S-300

25 S-300 S-300 S-300 S-300 S-300 S-300

30 S-300 S-300 S-300 S-300 S-300 S-300

40 S-300 S-300 S-300 S-300 S-300 S-300

50 S-300 S-300 S-300 S-300 S-300 S-300

60 S-300 S-300 S-300 S-300 S-300 S-300

75 S-300 S-300 S-300 S-300 S-300 S-400

100 S-300 S-300 S-300 S-300 S-400 S-400

125 S-300 S-300 S-400 S-400 S-400 S-400

150 S-300 S-400 S-400 S-400 S-400 S-400

200 S-300 S-400 S-400 S-400 S-400 S-400

250 S-400 S-400 S-500 S-500 S-500 S-500

300 S-400 S-500 S-500 S-500 S-500 S-500

350 S-500 S-500 S-500 S-500 S-500 S-500

400 S-500 S-500 S-600 S-600 S-600 S-600

450 S-500 S-600 S-600 S-600 S-600 S-700

500 S-600 S-600 S-600 S-600 S-700 S-700

600 S-600 S-600 S-700 S-700 S-700 -

700 S-600 S-700 S-700 S-700 S-700 -

800 S-700 S-700 S-700 - - -

900 S-700 S-700 - - - -

1000 S-700 S-700 - - - -

MAGNADRIVE.COM P (425) 463-4700

14660 NE N Woodinville Way, Ste 100
Woodinville, WA 98072

MagnaDrive Synchra Series Sizing

 1800 Motor Speed (RPM)

Motor HP
Service Factor

1.2 1.4 1.6 1.8 2.0 2.5

10 S-200 S-200 S-200 S-200 S-200 S-200

15 S-200 S-200 S-200 S-200 S-200 S-300

20 S-200 S-200 S-200 S-200 S-300 S-300

25 S-200 S-200 S-300 S-300 S-300 S-300

30 S-200 S-300 S-300 S-300 S-300 S-300

40 S-300 S-300 S-300 S-300 S-300 S-300

50 S-300 S-300 S-300 S-300 S-300 S-300

60 S-300 S-300 S-300 S-300 S-300 S-300

75 S-300 S-300 S-300 S-300 S-300 S-300

100 S-300 S-300 S-300 S-300 S-300 S-300

125 S-300 S-300 S-300 S-300 S-300 S-400

150 S-300 S-300 S-300 S-300 S-400 S-400

200 S-300 S-400 S-400 S-400 S-400 S-400

250 S-400 S-400 S-400 S-400 S-400 S-500

300 S-400 S-400 S-400 S-400 S-500 S-500

350 S-400 S-400 S-400 S-500 S-500 S-500

400 S-400 S-400 S-500 S-500 S-500 S-500

450 S-400 S-500 S-500 S-500 S-500 S-500

500 S-500 S-500 S-500 S-600 S-600 S-600

600 S-600 S-600 S-600 S-600 S-600 S-700

700 S-600 S-600 S-600 S-600 S-600 S-700

800 S-600 S-600 S-600 S-700 S-700 S-700

900 S-700 S-700 S-700 S-700 S-700 -

1000 S-700 S-700 S-700 S-700 S-700 -

1250 S-700 S-700 S-700 - - -

1500 S-700 S-700 - - - -

THE MAGNADRIVE ADVANTAGE

MagnaDrive is the world leader in magnetic power transfer.
Our couplings and Adjustable Speed Drives transfer torque across
an air gap, eliminating the physical connection between motor
and load. Friction-free power transfer reduces harmful vibration,
increases misalignment tolerance, minimizes wear and tear on
equipment, and increases motor and equipment life, creating a
lower total cost of ownership than standard couplings and
a lifetime of unwavering performance.

Synchra Service Factor Guidelines

Synchra Peak Torque in-lb

S-200 1239

S-300 9558

S-400 19607

S-500 29411

S-600 49018

S-700 73528

Centrifugal Pump 1.3

Fan/Blower 1.3

Blower; Rotary/Lobe/Vane 1.5

Centrifugal Pump, Ansi 1.5

Belt Conveyor, Uniform Load 1.6

Bucket Elevator 1.6

Fan, Id (Induced Draft) 1.6

Belt Conveyor, Non-Uniform Load 1.8

Mixer 1.8

Barker Drum / Pulper Drum 2.0

Rotary Kiln 2.0

Reciprocating Compressor 2.0

Ball/Rod Mill 2.5

Reciprocating Conveyor 2.5

Crusher 2.5

Air Pre-Heater 2.5

 Driver End Load End

Outer
Magnet
Rotor

Air Gap

Air Gap

Inner
Magnet
Rotor

Shrink
Disc

Shrink
Disc

Load
Hub

Motor
Hub

Driver
Steel 1

Driver
Steel 2

Air Gap Spacer

SYNCHRA 300

Synchra L1010 Rev A

