

LinMot®

Linear Motors Series P01-48x360

Up to 1'000N Force

IP67 protection class

Purely electrical drive system

Freely positionable along entire stroke

For precise and dynamic positioning tasks

The linear motor technology for industrial applications

P01-48x360F/60x210 3

P01-48x360F/180x330 5

P01-48x360F/270x420 7

P01-48x360F/360x510 9

P01-48x360F/480x630 11

P01-48x360F/570x720 13

P01-48x360F/780x930 15

P01-48x360F/960x1110 17

P01-48x360F/1170x1320 19

P01-48x360F/1380x1530 21

P01-48x360F/1560x1710 23

Max. Stroke: 210mm
Peak Force: 1024N

— E1250-UC, 72VDC
 - - - E1100-XC, 72VDC

Dimensions in mm

Motor Specification

		F-Winding	
		48x360F/60x210-C	
P01-			
Stroke Max.	mm (in)	210 (8.27)	
Stroke SS	mm (in)	60 (2.36)	
Peak Force E1250-UC	N (lbf)	1024 (230.1)	
Peak Force E1100-XC	N (lbf)	800 (179.8)	
Cont. Force	N (lbf)	203 (45.7)	
Cont. Force Fan cooling	N (lbf)	354 (79.7)	
Border Force	%	79	
Force Constant	N/A (lbf/A)	32.0 (7.19)	
Max. Current @ 72VDC	A	32.0	
Max. Velocity @ 72VDC	m/s (in/s)	2.1 (82)	
Phase Resist. 25/80 °C	Ohm	1.38/1.67	
Phase Inductance	mH	1.6	
Thermal Resistance	°K/W	0.8	
Thermal Time Const.	sec	3200	
Stator Diameter	mm (in)	48 (1.89)	
Stator Length	mm (in)	410 (16.12)	
Stator Mass	g (lb)	2880 (6.35)	
Slider Diameter	mm (in)	28 (1.10)	
Slider Length	mm (in)	500 (19.69)	
Slider Mass	g (lb)	2160 (4.76)	
Position Repeatability	mm (in)	±0.05 (±0.0020)	
Linearity	%	±0.25	
Position Rep. with ES	mm (in)	±0.01 (±0.0004)	
Linearity with ES	mm (in)	±0.01 (±0.0004)	

Position-Time Diagram

Moving Slider

Connector Type

Linear Motor		Stator		Slider	
Type	Art.No	Type	Art. No.	Type	Art No.
P01-48x360F/60x210-C	-->	PS01-48x360F-C	0150-1269	& PL01-28x500/420	0150-1382

Slider

Standard Type	Slider Standard	PL01-28x500/420	0150-1382
Special Sliders	Heavy Duty Slider with WC/C-Coating	PL02-28x500/420	0150-1413
	Hollow Slider hole diameter 6mm	PL01-28x500/420-L	0150-1480
	High Clearance Slider d=27mm	PL01-27x500/420	on request

Connectors

Motor connector Wiring

P01-48...-C

Ph 1+	Red	A
Ph 1-	Pink	B
Ph 2+	Blue	C
Ph 2-	Grey	D
+5VDC	White	E
GND	Inner Shield	F
Sine	Yellow	G
Cosine	Green	H
Temp.	Black	L
Shield	Outer Shield	Case

Accessoires

Max. Stroke: 330mm
Peak Force: 1024N

— E1250-UC, 72VDC
 - - - E1100-XC, 72VDC

Dimensions in mm

Motor Specification

		F-Winding	
		48x360F/180x330-C	
Stroke Max.	mm (in)	330 (12.99)	
Stroke SS	mm (in)	180 (7.09)	
Peak Force E1250-UC	N (lbf)	1024 (230.1)	
Peak Force E1100-XC	N (lbf)	800 (179.8)	
Cont. Force	N (lbf)	203 (45.7)	
Cont. Force Fan cooling	N (lbf)	354 (79.7)	
Border Force	%	79	
Force Constant	N/A (lbf/A)	32.0 (7.19)	
Max. Current @ 72VDC	A	32.0	
Max. Velocity @ 72VDC	m/s (in/s)	2.1 (82)	
Phase Resist. 25/80 °C	Ohm	1.38/1.67	
Phase Inductance	mH	1.6	
Thermal Resistance	°K/W	0.8	
Thermal Time Const.	sec	3200	
Stator Diameter	mm (in)	48 (1.89)	
Stator Length	mm (in)	410 (16.12)	
Stator Mass	g (lb)	2880 (6.35)	
Slider Diameter	mm (in)	28 (1.10)	
Slider Length	mm (in)	620 (24.41)	
Slider Mass	g (lb)	2720 (6.00)	
Position Repeatability	mm (in)	±0.05 (±0.0020)	
Linearity	%	±0.20	
Position Rep. with ES	mm (in)	±0.01 (±0.0004)	
Linearity with ES	mm (in)	±0.01 (±0.0004)	

Position-Time Diagram

Connector Type

Linear Motor		Stator		Slider	
Type	Art.No	Type	Art. No.	Type	Art No.
P01-48x360F/180x330-C	-->	PS01-48x360F-C	0150-1269	& PL01-28x620/540	0150-1383

Slider

Standard Type	Slider Standard	PL01-28x620/540	0150-1383
Special Sliders	Heavy Duty Slider with WC/C-Coating	PL02-28x620/540	0150-1414
	Hollow Slider hole diameter 6mm	PL01-28x620/540-L	0150-1481
	High Clearance Slider d=27mm	PL01-27x620/540	on request

Connectors

Motor connector Wiring

P01-48...-C

Ph 1+	Red	A
Ph 1-	Pink	B
Ph 2+	Blue	C
Ph 2-	Grey	D
+5VDC	White	E
GND	Inner Shield	F
Sine	Yellow	G
Cosine	Green	H
Temp.	Black	L
Shield	Outer Shield	Case

Accessoires

Max. Stroke: 420mm
Peak Force: 1024N

— E1250-UC, 72VDC
 - - - E1100-XC, 72VDC

Dimensions in mm

Motor Specification

		F-Winding	
		48x360F/270x420-C	
Stroke Max.	mm (in)	420 (16.54)	
Stroke SS	mm (in)	270 (10.63)	
Peak Force E1250-UC	N (lbf)	1024 (230.1)	
Peak Force E1100-XC	N (lbf)	800 (179.8)	
Cont. Force	N (lbf)	203 (45.7)	
Cont. Force Fan cooling	N (lbf)	354 (79.7)	
Border Force	%	79	
Force Constant	N/A (lbf/A)	32.0 (7.19)	
Max. Current @ 72VDC	A	32.0	
Max. Velocity @ 72VDC	m/s (in/s)	2.1 (82)	
Phase Resist. 25/80 °C	Ohm	1.38/1.67	
Phase Inductance	mH	1.6	
Thermal Resistance	°K/W	0.8	
Thermal Time Const.	sec	3200	
Stator Diameter	mm (in)	48 (1.89)	
Stator Length	mm (in)	410 (16.12)	
Stator Mass	g (lb)	2880 (6.35)	
Slider Diameter	mm (in)	28 (1.10)	
Slider Length	mm (in)	710 (27.95)	
Slider Mass	g (lb)	3140 (6.92)	
Position Repeatability	mm (in)	±0.05 (±0.0020)	
Linearity	%	±0.15	
Position Rep. with ES	mm (in)	±0.01 (±0.0004)	
Linearity with ES	mm (in)	±0.01 (±0.0004)	

Position-Time Diagram

Moving Slider

Connector Type

Linear Motor		Stator		Slider	
Type	Art.No	Type	Art. No.	Type	Art No.
P01-48x360F/270x420-C	-->	PS01-48x360F-C	0150-1269	& PL01-28x710/630	0150-1384

Slider

Standard Type	Slider Standard	PL01-28x710/630	0150-1384
Special Sliders	Heavy Duty Slider with WC/C-Coating	PL02-28x710/630	0150-1415
	Hollow Slider hole diameter 6mm	PL01-28x710/630-L	0150-1482
	High Clearance Slider d=27mm	PL01-27x710/630	on request

Connectors

Motor connector Wiring

		P01-48...-C
Ph 1+	Red	A
Ph 1-	Pink	B
Ph 2+	Blue	C
Ph 2-	Grey	D
+5VDC	White	E
GND	Inner Shield	F
Sine	Yellow	G
Cosine	Green	H
Temp.	Black	L
Shield	Outer Shield	Case

Accessoires

Recommended Controllers:
E1100/E1250

Max. Stroke: 510mm
Peak Force: 1024N

— E1250-UC, 72VDC
 - - - E1100-XC, 72VDC

Dimensions in mm

Motor Specification

		F-Winding	
		48x360F/360x510-C	
Stroke Max.	mm (in)	510 (20.08)	
Stroke SS	mm (in)	360 (14.17)	
Peak Force E1250-UC	N (lbf)	1024 (230.1)	
Peak Force E1100-XC	N (lbf)	800 (179.8)	
Cont. Force	N (lbf)	203 (45.7)	
Cont. Force Fan cooling	N (lbf)	354 (79.7)	
Border Force	%	79	
Force Constant	N/A (lbf/A)	32.0 (7.19)	
Max. Current @ 72VDC	A	32.0	
Max. Velocity @ 72VDC	m/s (in/s)	2.1 (82)	
Phase Resist. 25/80 °C	Ohm	1.38/1.67	
Phase Inductance	mH	1.6	
Thermal Resistance	°K/W	0.8	
Thermal Time Const.	sec	3200	
Stator Diameter	mm (in)	48 (1.89)	
Stator Length	mm (in)	410 (16.12)	
Stator Mass	g (lb)	2880 (6.35)	
Slider Diameter	mm (in)	28 (1.10)	
Slider Length	mm (in)	800 (31.50)	
Slider Mass	g (lb)	3560 (7.85)	
Position Repeatability	mm (in)	±0.05 (±0.0020)	
Linearity	%	±0.15	
Position Rep. with ES	mm (in)	±0.01 (±0.0004)	
Linearity with ES	mm (in)	±0.01 (±0.0004)	

Position-Time Diagram

Moving Slider

Connector Type

Linear Motor		Stator		Slider	
Type	Art.No	Type	Art. No.	Type	Art No.
P01-48x360F/360x510-C	-->	PS01-48x360F-C	0150-1269	& PL01-28x800/720	0150-1385

Slider

Standard Type	Slider Standard	PL01-28x800/720	0150-1385
Special Sliders	Heavy Duty Slider with WC/C-Coating	PL02-28x800/720	0150-1416
	Hollow Slider hole diameter 6mm	PL01-28x800/720-L	0150-1483
	High Clearance Slider d=27mm	PL01-27x800/720	on request

Connectors

Motor connector Wiring

P01-48...-C

Ph 1+	Red	A
Ph 1-	Pink	B
Ph 2+	Blue	C
Ph 2-	Grey	D
+5VDC	White	E
GND	Inner Shield	F
Sine	Yellow	G
Cosine	Green	H
Temp.	Black	L
Shield	Outer Shield	Case

Accessoires

Max. Stroke: 630mm
Peak Force: 1024N

— E1250-UC, 72VDC
 - - - E1100-XC, 72VDC

Dimensions in mm

Motor Specification

		F-Winding	
		48x360F/480x630-C	
Stroke Max.	mm (in)	630 (24.80)	
Stroke SS	mm (in)	480 (18.90)	
Peak Force E1250-UC	N (lbf)	1024 (230.1)	
Peak Force E1100-XC	N (lbf)	800 (179.8)	
Cont. Force	N (lbf)	203 (45.7)	
Cont. Force Fan cooling	N (lbf)	354 (79.7)	
Border Force	%	79	
Force Constant	N/A (lbf/A)	32.0 (7.19)	
Max. Current @ 72VDC	A	32.0	
Max. Velocity @ 72VDC	m/s (in/s)	2.1 (82)	
Phase Resist. 25/80 °C	Ohm	1.38/1.67	
Phase Inductance	mH	1.6	
Thermal Resistance	°K/W	0.8	
Thermal Time Const.	sec	3200	
Stator Diameter	mm (in)	48 (1.89)	
Stator Length	mm (in)	410 (16.12)	
Stator Mass	g (lb)	2880 (6.35)	
Slider Diameter	mm (in)	28 (1.10)	
Slider Length	mm (in)	920 (36.22)	
Slider Mass	g (lb)	4120 (9.08)	
Position Repeatability	mm (in)	±0.05 (±0.0020)	
Linearity	%	±0.15	
Position Rep. with ES	mm (in)	±0.01 (±0.0004)	
Linearity with ES	mm (in)	±0.01 (±0.0004)	

Position-Time Diagram

Moving Slider

Connector Type

Linear Motor		Stator		Slider	
Type	Art.No	Type	Art. No.	Type	Art No.
P01-48x360F/480x630-C	-->	PS01-48x360F-C	0150-1269	& PL01-28x920/840	0150-1386

Slider

Standard Type	Slider Standard	PL01-28x920/840	0150-1386
Special Sliders	Heavy Duty Slider with WC/C-Coating	PL02-28x920/840	0150-1417
	Hollow Slider hole diameter 6mm	PL01-28x920/840-L	on request
	High Clearance Slider d=27mm	PL01-27x920/840	on request

Connectors

Motor connector Wiring

P01-48...-C

Ph 1+	Red	A
Ph 1-	Pink	B
Ph 2+	Blue	C
Ph 2-	Grey	D
+5VDC	White	E
GND	Inner Shield	F
Sine	Yellow	G
Cosine	Green	H
Temp.	Black	L
Shield	Outer Shield	Case

Accessoires

Max. Stroke: 720mm
Peak Force: 1024N

— E1250-UC, 72VDC
 - - - E1100-XC, 72VDC

Dimensions in mm

Motor Specification

		F-Winding	
		48x360F/570x720-C	
Stroke Max.	mm (in)	720 (28.35)	
Stroke SS	mm (in)	570 (22.44)	
Peak Force E1250-UC	N (lbf)	1024 (230.1)	
Peak Force E1100-XC	N (lbf)	800 (179.8)	
Cont. Force	N (lbf)	203 (45.7)	
Cont. Force Fan cooling	N (lbf)	354 (79.7)	
Border Force	%	79	
Force Constant	N/A (lbf/A)	32.0 (7.19)	
Max. Current @ 72VDC	A	32.0	
Max. Velocity @ 72VDC	m/s (in/s)	2.1 (82)	
Phase Resist. 25/80 °C	Ohm	1.38/1.67	
Phase Inductance	mH	1.6	
Thermal Resistance	°K/W	0.8	
Thermal Time Const.	sec	3200	
Stator Diameter	mm (in)	48 (1.89)	
Stator Length	mm (in)	410 (16.12)	
Stator Mass	g (lb)	2880 (6.35)	
Slider Diameter	mm (in)	28 (1.10)	
Slider Length	mm (in)	1010 (39.76)	
Slider Mass	g (lb)	4540 (10.01)	
Position Repeatability	mm (in)	±0.05 (±0.0020)	
Linearity	%	±0.10	
Position Rep. with ES	mm (in)	±0.01 (±0.0004)	
Linearity with ES	mm (in)	±0.01 (±0.0004)	

Position-Time Diagram

Connector Type

Linear Motor		Stator		Slider	
Type	Art.No	Type	Art. No.	Type	Art No.
P01-48x360F/570x720-C	-->	PS01-48x360F-C	0150-1269	& PL01-28x1010/930	0150-1387

Slider

Standard Type	Slider Standard	PL01-28x1010/930	0150-1387
Special Sliders	Heavy Duty Slider with WC/C-Coating	PL02-28x1010/930	on request
	Hollow Slider hole diameter 6mm	PL01-28x1010/930-L	on request
	High Clearance Slider d=27mm	PL01-27x1010/930	on request

Connectors

Motor connector Wiring

P01-48...-C

Ph 1+	Red	A
Ph 1-	Pink	B
Ph 2+	Blue	C
Ph 2-	Grey	D
+5VDC	White	E
GND	Inner Shield	F
Sine	Yellow	G
Cosine	Green	H
Temp.	Black	L
Shield	Outer Shield	Case

Accessoires

Max. Stroke: 930mm
Peak Force: 1024N

— E1250-UC, 72VDC
 - - - E1100-XC, 72VDC

Dimensions in mm

Motor Specification

		F-Winding	
		48x360F/780x930-C	
Stroke Max.	mm (in)	930 (36.61)	
Stroke SS	mm (in)	780 (30.71)	
Peak Force E1250-UC	N (lbf)	1024 (230.1)	
Peak Force E1100-XC	N (lbf)	800 (179.8)	
Cont. Force	N (lbf)	203 (45.7)	
Cont. Force Fan cooling	N (lbf)	354 (79.7)	
Border Force	%	79	
Force Constant	N/A (lbf/A)	32.0 (7.19)	
Max. Current @ 72VDC	A	32.0	
Max. Velocity @ 72VDC	m/s (in/s)	2.1 (82)	
Phase Resist. 25/80 °C	Ohm	1.38/1.67	
Phase Inductance	mH	1.6	
Thermal Resistance	°K/W	0.8	
Thermal Time Const.	sec	3200	
Stator Diameter	mm (in)	48 (1.89)	
Stator Length	mm (in)	410 (16.12)	
Stator Mass	g (lb)	2880 (6.35)	
Slider Diameter	mm (in)	28 (1.10)	
Slider Length	mm (in)	1220 (48.03)	
Slider Mass	g (lb)	5510 (12.15)	
Position Repeatability	mm (in)	±0.05 (±0.0020)	
Linearity	%	±0.10	
Position Rep. with ES	mm (in)	±0.01 (±0.0004)	
Linearity with ES	mm (in)	±0.01 (±0.0004)	

Position-Time Diagram

Connector Type

Linear Motor		Stator		Slider	
Type	Art.No	Type	Art. No.	Type	Art No.
P01-48x360F/780x930-C	-->	PS01-48x360F-C	0150-1269	& PL01-28x1220/1140	0150-1388

Slider

Standard Type	Slider Standard	PL01-28x1220/1140	0150-1388
Special Sliders	Heavy Duty Slider with WC/C-Coating	PL02-28x1220/1140	on request
	Hollow Slider hole diameter 6mm	PL01-28x1220/1140-L	on request
	High Clearance Slider d=27mm	PL01-27x1220/1140	on request

Connectors

Motor connector Wiring

P01-48...-C

Ph 1+	Red	A
Ph 1-	Pink	B
Ph 2+	Blue	C
Ph 2-	Grey	D
+5VDC	White	E
GND	Inner Shield	F
Sine	Yellow	G
Cosine	Green	H
Temp.	Black	L
Shield	Outer Shield	Case

Accessoires

Max. Stroke: 1110mm
Peak Force: 1024N

— E1250-UC, 72VDC
 - - - E1100-XC, 72VDC

Dimensions in mm

Motor Specification

		F-Winding	
		48x360F/960x1110-C	
Stroke Max.	mm (in)	1110 (43.70)	
Stroke SS	mm (in)	960 (37.80)	
Peak Force E1250-UC	N (lbf)	1024 (230.1)	
Peak Force E1100-XC	N (lbf)	800 (179.8)	
Cont. Force	N (lbf)	203 (45.7)	
Cont. Force Fan cooling	N (lbf)	354 (79.7)	
Border Force	%	79	
Force Constant	N/A (lbf/A)	32.0 (7.19)	
Max. Current @ 72VDC	A	32.0	
Max. Velocity @ 72VDC	m/s (in/s)	2.1 (82)	
Phase Resist. 25/80 °C	Ohm	1.38/1.67	
Phase Inductance	mH	1.6	
Thermal Resistance	°K/W	0.8	
Thermal Time Const.	sec	3200	
Stator Diameter	mm (in)	48 (1.89)	
Stator Length	mm (in)	410 (16.12)	
Stator Mass	g (lb)	2880 (6.35)	
Slider Diameter	mm (in)	28 (1.10)	
Slider Length	mm (in)	1400 (55.12)	
Slider Mass	g (lb)	6350 (14.00)	
Position Repeatability	mm (in)	±0.05 (±0.0020)	
Linearity	%	±0.10	
Position Rep. with ES	mm (in)	±0.01 (±0.0004)	
Linearity with ES	mm (in)	±0.01 (±0.0004)	

Position-Time Diagram

Connector Type

Linear Motor		Stator		Slider	
Type	Art.No	Type	Art. No.	Type	Art No.
P01-48x360F/960x1110-C	-->	PS01-48x360F-C	0150-1269	& PL01-28x1400/1320	0150-1389

Slider

Standard Type	Slider Standard	PL01-28x1400/1320	0150-1389
Special Sliders	Heavy Duty Slider with WC/C-Coating	PL02-28x1400/1320	on request
	Hollow Slider hole diameter 6mm	PL01-28x1400/1320-L	on request
	High Clearance Slider d=27mm	PL01-27x1400/1320	on request

Connectors

Motor connector Wiring

P01-48...-C

Ph 1+	Red	A
Ph 1-	Pink	B
Ph 2+	Blue	C
Ph 2-	Grey	D
+5VDC	White	E
GND	Inner Shield	F
Sine	Yellow	G
Cosine	Green	H
Temp.	Black	L
Shield	Outer Shield	Case

Accessoires

Max. Stroke: 1320mm
Peak Force: 1024N

— E1250-UC, 72VDC
 - - - E1100-XC, 72VDC

Dimensions in mm

Motor Specification

		F-Winding	
		48x360F/1170x1320-C	
Stroke Max.	mm (in)	1320 (51.97)	
Stroke SS	mm (in)	1170 (46.06)	
Peak Force E1250-UC	N (lbf)	1024 (230.1)	
Peak Force E1100-XC	N (lbf)	800 (179.8)	
Cont. Force	N (lbf)	203 (45.7)	
Cont. Force Fan cooling	N (lbf)	354 (79.7)	
Border Force	%	79	
Force Constant	N/A (lbf/A)	32.0 (7.19)	
Max. Current @ 72VDC	A	32.0	
Max. Velocity @ 72VDC	m/s (in/s)	2.1 (82)	
Phase Resist. 25/80 °C	Ohm	1.38/1.67	
Phase Inductance	mH	1.6	
Thermal Resistance	°K/W	0.8	
Thermal Time Const.	sec	3200	
Stator Diameter	mm (in)	48 (1.89)	
Stator Length	mm (in)	410 (16.12)	
Stator Mass	g (lb)	2880 (6.35)	
Slider Diameter	mm (in)	28 (1.10)	
Slider Length	mm (in)	1610 (63.39)	
Slider Mass	g (lb)	7330 (16.16)	
Position Repeatability	mm (in)	±0.05 (±0.0020)	
Linearity	%	±0.10	
Position Rep. with ES	mm (in)	±0.01 (±0.0004)	
Linearity with ES	mm (in)	±0.01 (±0.0004)	

Position-Time Diagram

Moving Stator

Connector Type

Linear Motor		Stator		Slider	
Type	Art.No	Type	Art. No.	Type	Art No.
P01-48x360F/1170x1320-C	-->	PS01-48x360F-C	0150-1269	& PL01-28x1610/1530	0150-1390

Slider

Standard Type	Slider Standard	PL01-28x1610/1530	0150-1390
Special Sliders	Heavy Duty Slider with WC/C-Coating	PL02-28x1610/1530	on request
	Hollow Slider hole diameter 6mm	PL01-28x1610/1530-L	on request
	High Clearance Slider d=27mm	PL01-27x1610/1530	on request

Connectors

Motor connector Wiring

P01-48...-C

Ph 1+	Red	A
Ph 1-	Pink	B
Ph 2+	Blue	C
Ph 2-	Grey	D
+5VDC	White	E
GND	Inner Shield	F
Sine	Yellow	G
Cosine	Green	H
Temp.	Black	L
Shield	Outer Shield	Case

Accessoires

Max. Stroke: 1530mm
Peak Force: 1024N

— E1250-UC, 72VDC
 - - - E1100-XC, 72VDC

Dimensions in mm

Motor Specification

		F-Winding	
		48x360F/1380x1530-C	
Stroke Max.	mm (in)	1530 (60.24)	
Stroke SS	mm (in)	1380 (54.33)	
Peak Force E1250-UC	N (lbf)	1024 (230.1)	
Peak Force E1100-XC	N (lbf)	800 (179.8)	
Cont. Force	N (lbf)	203 (45.7)	
Cont. Force Fan cooling	N (lbf)	354 (79.7)	
Border Force	%	79	
Force Constant	N/A (lbf/A)	32.0 (7.19)	
Max. Current @ 72VDC	A	32.0	
Max. Velocity @ 72VDC	m/s (in/s)	2.1 (82)	
Phase Resist. 25/80 °C	Ohm	1.38/1.67	
Phase Inductance	mH	1.6	
Thermal Resistance	°K/W	0.8	
Thermal Time Const.	sec	3200	
Stator Diameter	mm (in)	48 (1.89)	
Stator Length	mm (in)	410 (16.12)	
Stator Mass	g (lb)	2880 (6.35)	
Slider Diameter	mm (in)	28 (1.10)	
Slider Length	mm (in)	1820 (71.65)	
Slider Mass	g (lb)	8300 (18.30)	
Position Repeatability	mm (in)	±0.05 (±0.0020)	
Linearity	%	±0.10	
Position Rep. with ES	mm (in)	±0.01 (±0.0004)	
Linearity with ES	mm (in)	±0.01 (±0.0004)	

Position-Time Diagram

Moving Stator

Connector Type

Linear Motor		Stator		Slider	
Type	Art.No	Type	Art. No.	Type	Art No.
P01-48x360F/1380x1530-C	-->	PS01-48x360F-C	0150-1269	& PL01-28x1820/1740	0150-1395

Slider

Standard Type	Slider Standard	PL01-28x1820/1740	0150-1395
Special Sliders	Heavy Duty Slider with WC/C-Coating	PL02-28x1820/1740	on request
	Hollow Slider hole diameter 6mm	PL01-28x1820/1740-L	on request
	High Clearance Slider d=27mm	PL01-27x1820/1740	on request

Connectors

Motor connector Wiring

P01-48...-C

Ph 1+	Red	A
Ph 1-	Pink	B
Ph 2+	Blue	C
Ph 2-	Grey	D
+5VDC	White	E
GND	Inner Shield	F
Sine	Yellow	G
Cosine	Green	H
Temp.	Black	L
Shield	Outer Shield	Case

Accessoires

Max. Stroke: 1710mm
Peak Force: 1024N

— E1250-UC, 72VDC
 - - - E1100-XC, 72VDC

Dimensions in mm

Motor Specification

		F-Winding	
		48x360F/1560x1710-C	
Stroke Max.	mm (in)	1710 (67.32)	
Stroke SS	mm (in)	1560 (61.42)	
Peak Force E1250-UC	N (lbf)	1024 (230.1)	
Peak Force E1100-XC	N (lbf)	800 (179.8)	
Cont. Force	N (lbf)	203 (45.7)	
Cont. Force Fan cooling	N (lbf)	354 (79.7)	
Border Force	%	79	
Force Constant	N/A (lbf/A)	32.0 (7.19)	
Max. Current @ 72VDC	A	32.0	
Max. Velocity @ 72VDC	m/s (in/s)	2.1 (82)	
Phase Resist. 25/80 °C	Ohm	1.38/1.67	
Phase Inductance	mH	1.6	
Thermal Resistance	°K/W	0.8	
Thermal Time Const.	sec	3200	
Stator Diameter	mm (in)	48 (1.89)	
Stator Length	mm (in)	410 (16.12)	
Stator Mass	g (lb)	2880 (6.35)	
Slider Diameter	mm (in)	28 (1.10)	
Slider Length	mm (in)	2000 (78.74)	
Slider Mass	g (lb)	9140 (20.15)	
Position Repeatability	mm (in)	±0.05 (±0.0020)	
Linearity	%	±0.10	
Position Rep. with ES	mm (in)	±0.01 (±0.0004)	
Linearity with ES	mm (in)	±0.01 (±0.0004)	

Position-Time Diagram

Moving Stator

Connector Type

Linear Motor		Stator		Slider	
Type	Art.No	Type	Art. No.	Type	Art No.
P01-48x360F/1560x1710-C	-->	PS01-48x360F-C	0150-1269	& PL01-28x2000/1920	0150-1396

Slider

Standard Type	Slider Standard	PL01-28x2000/1920	0150-1396
Special Sliders	Heavy Duty Slider with WC/C-Coating	PL02-28x2000/1920	on request
	Hollow Slider hole diameter 6mm	PL01-28x2000/1920-L	on request
	High Clearance Slider d=27mm	PL01-27x2000/1920	on request

Connectors

Motor connector Wiring

P01-48...-C

Ph 1+	Red	A
Ph 1-	Pink	B
Ph 2+	Blue	C
Ph 2-	Grey	D
+5VDC	White	E
GND	Inner Shield	F
Sine	Yellow	G
Cosine	Green	H
Temp.	Black	L
Shield	Outer Shield	Case

Accessoires

Dimensions and ordering information

Item	D	L	A	Weight
PA01-48	58mm (2.28in)	32mm (1.26in)	14mm (0.55in)	0.056kg
PA01-48R	58mm (2.28in)	32mm (1.26in)	14mm (0.55in)	0.050kg

PA01-48: 14mm (0.55in)

PA01-48: 14mm (0.55in)

Item	Description	Part Number
PA01-48/27-F	Wiper for PS01-48x... (front wiper for high clearance sliders)	0150-3228
PA01-48/27-R	Wiper for PS01-48x...(-C rear wiper for high clearance sliders)	0150-3229
PA01-48/28-F	Wiper for PS01-48x... (front wiper)	0150-3127
PA01-48/28-R	Wiper for PS01-48x...(-C rear wiper)	0150-3202

PF01-48x346

Max. torque for clamp plate screws: 12Nm

Sliding block M6
Part Number 0150-3245

Item	Description	L [mm]	B [mm]	Weight [g]	Part Number
PF01-48x346	Flange 48x346 mm	346	85	2840	0150-2145

Optional Fan for PF01-48

Fan supply:
24VDC, 120mA

Air flow:
80m³/h

Item	Description	Part Number
HV01-37/48	Fan kit for H01-48, B01-48 and PF01-48	0150-5051

Smart solutions are driven by

LinMot®

Brochure brought to you by:

LinMot®

All for linear motion from a single source

LinMot Europe

NTI AG
Haerdlistrasse 15
CH - 8957 Spreitenbach
Tel.: +41-(0)56-419 91 91
Fax: +41-(0)56-419 91 92
E-Mail: office@linmot.com
Web: www.linmot.com

LinMot USA

LinMot, Inc.
N5750 Townline Road
Elkhorn, WI 53121
Sales : 877-546-3270
262-743-2555
Tech. Service: 877-804-0718
262-743-1284
Fax: 800-463-8708
262-723-6688
E-Mail: sales@linmot-usa.com
Web: www.linmot-usa.com