
Micro Reaction Wheel TM

High-Performance Attitude Determination for CubeSats

Reaction Wheel for precise attitude control of Nanosats

Key Features

 Micro volume packaging

 Highly efficient design

 Low jitter

 Long life bearings

 Patent Pending

Total Integrated Mission Solutions

Blue Canyon Technologies High-Performance Solutions

The BCT Micro Reaction Wheel is a reliable CubeSat attitude sensor compatible with a variety of configurations and

missions. It is designed with a revolutionary micro size, power, and mass. The BCT Micro Reaction Wheel is creating a new

level of performance for Nano size spacecraft.

For additional information, please visit bluecanyontech.com

Blue Canyon Technologies

2425 55th St. STE 200-A

Boulder, CO 80301

720.458.0703

www.bluecanyontech.com

Micro Reaction Wheel Capability

Specification Performance

Momentum 15 mNms

Max Speed 6,500 RPM

Max Torque 6 mNm

Torque @ 3000 RPM 3 mNm

Lifetime >5 Years

Mass 115 g

Volume 43 x 43 x 18 mm

Power @ 600 RPM 0.1 W

Power @ 3000 RPM 0.9 W

Power @ 6000 RPM 1.7 W

Power @ Max Torque 8.0 W

Operating voltage +12V (variable down to +8V)

Data interface (optional drive

electronics board available)

RS-422 (can support SPI)

Fine Dynamic Imbalance – Static ≤0.35 gmm

Fine Dynamic Imbalance – Couple ≤4.55 gmm2

Waterfall plots available upon request
The BCT Micro Reaction Wheel uses a

BCT-built motor and a long life hybrid

bearing and lubrication system. The

wheels undergo extensive testing to

characterize their electrical and

mechanical performance, including

jitter and life test.

