

AVM

Automation

Linear Guides for LinMot® motors

**Stainless
Steel**

Przedstawiciel w Polsce:

TE-HA-BUD Sp. z o.o.

tel. 061/ 82 59 566, 85 27 649 tel./fax 061/ 85 16 919

e-mail: marcin@zawory.com.pl

www.manipulatory.eu

ZA F - 68190 RAEDERSHEIM

Tél: +33 (0)3.89.83.69.40

Fax: +33 (0)3.89.83.69.41

avm@avm-automation.fr

www.avm-automation.fr

Catalogue Lin18e

Linear systems for LinMot motors

2 axes

Y LR37 c1400
LG23 c245
LE37D c350

Z LB23 c150
LE37 c400
LE23 c300
LH...

Y LR48 c1750
LR37 c1400
LE37D c350

X LR37 c650
LG23 c245

Z LE37 c200
LH...

Y LE23 c200
LE37 c300
LG23 c245
LH...

Linear systems for LinMot motors

3 axes

- Y** LR37 c1400
- X** LB37 c300
LE37 c200
- Z** LB23 c150
LE37 c200
LE23 c200

- Y** LR48 c1750
- X** LR37LA c450
- Z** LB23 c150
LE37 c400
LE23 c300
LH...

- X** LR48 c1750
LR37 c1400
- Y** LR48 c1750
LR37 c1400
- Z** LB23 c150
LE37 c400
LE23 c300
LH...

	
		
		
		
	
Modules :	LB23		LE23		LH23		LG23	
Application :	vertical		horizontal/vertical		horizontal/vertical		horizontal	
Motors	Stroke (mm)	Load (kg)	Stroke (mm)	Load (kg)	Stroke (mm)	Load (kg)	Stroke (mm)	Load (kg)
P01-23x80/50x110	55	0,6	70	0,2 to 1	70	0,2 to 1	105	1
P01-23x80/150x210			170		120-180		185	
P01-23x80/210x270			230		180-220		245	
P01-23x80/280x340			300		270-(X)			
P01-23x80/340x400			(X)		(X)			
P01-23x80F/40x100HP	45	1,5	50	0,4 to 1,5	70	0,4 to 1,5	(X)	1,5
P01-23x80F/70x130HP	75	1,5	80		70-120		105	
P01-23x80F/100x160HP	90	1,5	110		120-180		105	
P01-23x80F/140x200HP	150	1,2	150		120-180		185	
P01-23x80F/160x220HP			170		180-220		185	
P01-23x80F/220x280HP			230		220-270		245	
P01-23x80F/290x350HP			300		270-(X)			
P01-23x80F/350x410HP			(X)		(X)			
P01-23x160/70x70	(X)		(X)	0,5 to 2	70	0,5 to 2	(X)	2
P01-23x160/70x210	90	2	90		70-120		105	
P01-23x160/130x270	150	1,6	150		120-180		185	
P01-23x160/200x340			220		180-220		245	
P01-23x160/260x400			280		270-(X)			
P01-23x160/360x500			(X)		(X)			
P01-23x160H/60x200HP	65	3	70	0,5 to 2,5	70-120	0,5 to 2,5	(X)	2
P01-23x160H/80x220HP	90	3	90		120-180		105	
P01-23x160H/140x280HP	150	2,5	150		180-220		185	
P01-23x160H/210x350HP			220		220-270		245	
P01-23x160H/270x410HP			280		270-(X)			
P01-23x160H/370x510HP			(X)		(X)			
	pneumatic balancing guide rods Ø12		rod lock MagSpring™ guide rods Ø12		rod lock guide rods Ø10		4 rollings / rods Ø6	

(X) : strokes on request
 LE23 and LH23 : all other stroke on request

Modules :	LB37		LE37		LH37		LE37D		LR37	
Application :	horizontal		horizontal /vertical		horizontal /vertical		horizontal		horizontal	
Motors	Stroke (mm)	Load (kg)	Stroke (mm)	Load (kg)	Stroke (mm)	Load (kg)	Stroke (mm)	Load (kg)	Stroke (mm)	Load (kg)
P01-37x120/20x100					60					
P01-37x120/80x160			110		60-110		52			
P01-37x120/180x260			210		170-210		147			
P01-37x120/280x360			310	1 to 5	210-260-330	1 to 10	252	5		
P01-37x120/380x460			410		330-410		352			
P01-37x120/480x560					410-510					
P01-37x120/580x660					510-610					
P01-37x120F/40x120HP			50		60				(X)	
P01-37x120F/100x180HP	100	6,5	110		110		52		100	
P01-37x120F/160x240HP	160	5,2	170		170		112		(X)	
P01-37x120F/200x280HP	200	4,7	210		210-260		152		200	
P01-37x120F/300x380HP	300	4	310		260-330		252		300	
P01-37x120F/400x480HP			410		410	1,5 to 14	352		400	
P01-37x120F/500x580HP				1,5 to 7	510			6	500	16
P01-37x120F/600x680HP					610				600	
P01-37x120F/700x780HP									700	
P01-37x120F/800x880HP									800	
P01-37x120F/1000x1080HP									1000	
P01-37x120F/1200x1280HP									1200	
P01-37x120F/1400x1480HP									1400	
P01-37x240/100x100					60					
P01-37x240/60x260			90		110					
P01-37x240/160x360	160-200-300	4 to 5,2	200		170-210				150	
P01-37x240/260x460	300	4	300		260-330				250	
P01-37x240/360x560			400		330-410	2 to 16			350	
P01-37x240/460x660				2 to 8	410-510				450	
P01-37x240/560x760					510-610				550	
P01-37x240/660x860					(X)				650	
P01-37x240/860x1060									850	
P01-37x240/1060x1260									1050	
P01-37x240/1260x1460									1250	
	guide rods Ø20		rod lock MagSpring™ guide rods Ø16		rod lock guide rods Ø12,16,20		guide rods Ø16		1 guideway 4-row size 25	

(X) : strokes on request
LE37 et LH37 : all other stroke on request

Guides in
Stainless Steel
for motors
P01-***-SSC
page 24

www.manipulatory.eu

	
		
				
Modules :	LH48		LR48				
Application :	horizontal/vertical		horizontal				
Motors	Stroke (mm)	Load (kg)	Stroke (mm)	Load (kg)			
P01-48x240/30x180	70	3 to 16	180	50			
P01-48x240/90x240	70-120						
P01-48x240/180x330	120-180-220						
P01-48x240/300x450	220-270-340						
P01-48x240/390x540	340-420						
P01-48x240/480x630	420-520						
P01-48x240/600x750	520-620						
P01-48x240/690x840	620-(X)						
P01-48x240/900x1050	(X)						
P01-48x240/1080x1230							
P01-48x240/1290x1440							
P01-48x240/1500x1650							
P01-48x240/1680x1830							
P01-48x360F/60x210	70	5 to 25	150	90			
P01-48x360F/180x330	120-180-220						
P01-48x360F/270x420	220-270-340						
P01-48x360F/360x510	340-420						
P01-48x360F/480x630	420-520						
P01-48x360F/570x720	520-620						
P01-48x360F/780x930	(X)						
P01-48x360F/960x1110							
P01-48x360F/1170x1320							
P01-48x360F/1380x1530							
P01-48x360F/1560x1710							
	rod lock guide rods Ø20,25					2 guideways 4-row size 25	

(X) : strokes on request
LH48 : all other stroke on request

Guides in
Stainless Steel
for motors
P01-***-SSC
page 25

Description :

- Guided by 2 rods Ø12 on 4 ball bearings
- **Pneumatic balancing :**
pressure must be regulated between 1 and 4 bars according to the load (cylinder Ø12)
- Internal stop for « move in » initialization
- Sold without motor
- Option : . 1 fan set HV01-23 (not supplied) only for LB23x160(HP)
. Front wiper-ring integrated in housing (Order Nb : **8319171**)
=> SS offset : +4 mm

Module	Stroke (mm)	For Linmot® P01-23x...	Order No.	Maxi carried payload (kg)	SS position	Weight* (kg)	Weight in motion (kg)	L1 (mm)	L2 (mm)
LB23x80	55	80/50x110	8311110	0,6	+2 / +52	0,890	0,460	227	205
LB23x80HP	45	80F/40x100HP	8311145	1,5	+2 / +42	0,880	0,450	227	195
	75	80F/70x130HP	8311175	1,5	+2 / +72	0,930	0,500	237	225
	90	80F/100x160HP	8311190	1,5	+2 / +90	0,950	0,520	267	240
	150	80F/140x200HP	8311195	1,2	+2 / +142	1,180	0,730	307	360
LB23x160	90	160/70x210	8311200	2	+2 / +72	1,050	0,520	307	240
	150	160/130x270	8311295	1,6	+2 / +132	1,280	0,730	367	360
LB23x160HP	65	160H/60-200HP	8311365	3	+2 / +62	1,010	0,480	297	215
	90	160H/80-220HP	8311390	3	+2 / +82	1,050	0,520	317	240
	150	160H/140-280HP	8311395	2,5	+2 / +142	1,280	0,730	377	360

* Weight without motor - Guide friction : 2 N - Maxi speed : 2 m/s - Maxi acceleration : 50 m/s²

Dimensions :

Pneumatic balancing :

Description :

- Guided by 2 rods Ø20 on 4 ball bearings
- Internal stop for « move in » initialization
- Sold without motor
- Options : . Cable carrier
 - . Stand (see page 19)
 - . Adaptation kit for fan 60x60 (Order No. : [8319193](#))
 - . Front wiper-ring integrated in housing (Order No. : [8319172](#)) => SS offset: +6 mm

Module	Stroke (mm)	For Linmot® P01-37x...	Order No.	Maxi carried payload (kg)	SS position (mm)	Weight* (kg)	Weight in motion (kg)	L (mm)
LB37x120HP	100	120F/100x180HP	8314110	6,500	0 / +100	4,100	1,900	343,5
	160	120F/160x240HP	8314116	5,200	0 / +160	4,300	2,150	403,5
	200	120F/200x280HP	8314120	4,700	0 / +200	4,600	2,400	443,5
	300	120F/300x380HP	8314130	4,000	0 / +300	5,100	2,900	543,5
LB37x240	160	240/160x360	8314300	5,200	0 / +160	4,500	2,150	523,5
	200	240/160x360	8314400	4,700	+20 / +180	4,800	2,400	543,5
	300	240/160x360	8314500	4,000	+70 / +230	5,300	2,900	593,5
	300	240/260x460	8314530	4,000	+20 / +280	5,300	2,900	643,5

* Weight without motor - Guide friction : 6 N - Maxi speed : 2 m/s - Maxi acceleration : 50 m/s²

Dimensions :

Deflection (mm) :

Description :

- Guided by 2 rods on 4 rollers
- Using with mobile stator or fixed stator
- Internal stop for « move in » or « move out » initialization
- Sold without motor

Module	Stroke (mm)	For Linmot®: P01-23x...	Order No.	SS position	Weight* (kg)	Weight in motion* (kg)		slider LS
						mobile stator	fixed stator	
LG23x80	105	80/50x110	8351010	+28/+78	0,980	0,410	0,560	190
	185	80/150x210	8351030	+18/+168	1,130	0,410	0,710	290
	245	80/210x270	8351050	+18/+228	1,250	0,410	0,830	350
LG23x80HP	105	80F/70x130HP	8351210	+8 / +78	0,980	0,410	0,560	200
	105	80F/100x160HP	8351220	+8 / +105	0,980	0,410	0,560	230
	185	80F/140x200HP	8351230	+8 / +148	1,130	0,410	0,710	270
	185	80F/160x220HP	8351240	+8 / +168	1,130	0,410	0,710	290
	245	80F/220x280HP	8351250	+8 / +228	1,250	0,410	0,830	350
LG23x160	105	160/70x210	8351110	+18/+88	0,980	0,410	0,560	290
	185	160/130x270	8351130	+28/+158	1,130	0,410	0,710	350
	245	160/200x340	8351150	+28/+228	1,250	0,410	0,830	420
LG23x160HP	105	160H/80x220HP	8351310	+8 / +88	0,980	0,410	0,560	290
	185	160H/140x280HP	8351330	+8 / +148	1,130	0,410	0,710	350
	245	160H/210x350HP	8351350	+8 / +218	1,250	0,410	0,830	420

* Weight without motor - Guide friction : 1 N - Maxi speed : 5 m/s - Maxi acceleration : 50 m/s²

Dimensions :

	Stroke	A	B
LG23x80	105	22	0
	185	12	0
	245	12	0
LG23x80HP	all	12	0
LG23x160	105	12	37
	185	22	37
	245	22	37
LG23x160HP	all	12	37

Admissible torque and load :

Maxi carried payload : 2 kg

Description :

- Guided by 2 carriages with 4-row balls on 1 guideway size 25
- Internal stop for « move in » or « move out » initialization
- Sold without motor
- Options : . Cable carrier (see page 18)
- . Support for sensor MS01-1D (Order No. : **8353991**)
- . 1 or 2 fan set HV01-23 on LR37x120HP (not supplied)
- . Carriages with plastic spacers between rolling elements for noise reduction : **/KT** after Order No.
- . Carriages with low friction wipers : **/LF** after Order No.
- . Lengthen girder : on 1 side : **/LA** or **/LAO** – on both sides : **/LA2** after Order No.

Module	Stroke (mm)	For Linmot®: P01-37x...	Order No.	SS position	Weight* (kg)	Weight in motion (kg)	Slider LS
LR37x120HP	100	120F/100x180HP	8353001	0 / +100	5,100	2,600	300
	200	120F/200x280HP	8353101	0 / +200	5,800	2,600	400
	300	120F/300x380HP	8353201	0 / +300	6,500	2,600	500
	400	120F/400x480HP	8353301	0 / +400	7,200	2,600	600
	500	120F/500x580HP	8353401	0 / +500	7,900	2,600	700
	600	120F/600x680HP	8353501	0 / +600	8,600	2,600	800
	700	120F/700x780HP	8353601	0 / +700	9,400	2,600	900
	800	120F/800x880HP	8353701	0 / +800	10,100	2,600	1000
	1000	120F/1000x1080HP	8353801	0 / +1000	11,500	2,600	1200
	1200	120F/1200x1280HP	8353901	0 / +1200	13,000	2,600	1400
LR37x240	150	240/160x360	8353000	0 / +107	6,500	2,600	500
	250	240/260x460	8353100	0 / +207	7,200	2,600	600
	350	240/360x560	8353200	0 / +307	7,900	2,600	700
	450	240/460x660	8353300	0 / +407	8,600	2,600	800
	550	240/560x760	8353400	0 / +507	9,400	2,600	900
	650	240/660x860	8353500	0 / +607	10,100	2,600	1000
	850	240/860x1060	8353600	0 / +807	11,500	2,600	1200
	1050	240/1060x1260	8353700	0 / +1007	13,000	2,600	1400
	1250	240/1260x1460	8353800	0 / +1207	14,400	2,600	1600

* Weight without motor - Guide friction : 15 N - Maxi speed : 4 m/s - Maxi acceleration : 100 m/s²
8 N (option /LF)

Admissible torque and load:

$M_x = 51 \text{ Nm}$ maxi
 $M_y = 72 \text{ Nm}$ maxi (not added up)
 $M_z = 72 \text{ Nm}$ maxi

Maxi carried payload :
=> see **P** value in charts

deflection <0,1 mm at maxi load

Values reduced of 30% with **/KT** option

Dimensions :

LR37x120HP

LR37x240

Lengthen girder version :

- on 1 side : /LA or /LAO (after Order No.)
 example : fixation on its edge, by the extremity
 additional weight : 0,520 kg

- on both sides : /LA2 (after Order No.)
 example : to move away the stands of a gantry
 additional weight : 1,040 kg

Description :

- Guided by 4 carriages with 4-row balls on 2 guideways size 25
- Internal stop for « move in » or « move out » initialization
- Sold without motor
- Options : . Adaptation kit for sensor MS01-1D : **/MS** after Order No.
- . 2 end of stroke hydraulic shock absorber (Order No. : **8319175**)
- . Carriages with plastic spacers between rolling elements for noise reduction : **/KT** after Order No.
- . Carriages with low friction wipers : **/LF** after Order No.
- . Wipers PA01-48 (not supplied)

Module	Stroke (mm)	For Linmot®: P01-48x...	Order No.	SS position	Weight* (kg)	Weight in motion (kg)	Slider LS
LR48x240	180	240/90x240	8355011	+45 / +135	13,000	4,950	410
	270	240/180x330	8355021	+45 / +225	14,100	4,950	500
	390	240/300x450	8355031	+45 / +345	15,600	4,950	620
	480	240/390x540	8355041	+45 / +435	16,700	4,950	710
	570	240/480x630	8355051	+45 / +525	17,800	4,950	800
	690	240/600x750	8355061	+45 / +645	19,200	4,950	920
	780	240/690x840	8355071	+45 / +735	20,300	4,950	1010
	990	240/900x1050	8355081	+45 / +945	22,900	4,950	1220
	1170	240/1080x1230	8355091	+45 / +1125	25,100	4,950	1400
	1380	240/1290x1440	8355101	+45 / +1335	27,700	4,950	1610
	1590	240/1500x1650	8355111	+45 / +1545	30,200	4,950	1820
	1770	240/1680x1830	8355121	+45 / +1725	32,400	4,950	2000
LR48x360F	150	360F/60x210	8355013	+45 / +105	14,100	4,950	500
	270	360F/180x330	8355023	+45 / +225	15,600	4,950	620
	360	360F/270x420	8355033	+45 / +315	16,700	4,950	710
	450	360F/360x510	8355043	+45 / +405	17,800	4,950	800
	570	360F/480x630	8355053	+45 / +525	19,200	4,950	920
	660	360F/570x720	8355063	+45 / +615	20,300	4,950	1010
	870	360F/780x930	8355073	+45 / +825	22,900	4,950	1220
	1050	360F/960x1110	8355083	+45 / +1005	25,100	4,950	1400
	1260	360F/1170x1320	8355093	+45 / +1215	27,700	4,950	1610
	1470	360F/1380x1530	8355103	+45 / +1425	30,200	4,950	1820
		1650	360F/1560x1710	8355113	+45 / +1605	32,400	4,950

* Weight without motor - Guide friction : 30 N - Maxi speed : 4 m/s - Maxi acceleration : 100 m/s²
16 N (option /LF)

Admissible torque and load:

Maxi carried payload : **90 kg**

Fy = 4700 N maxi
Mx = 350 Nm maxi
Mz = 230 Nm maxi

Values reduced of 20% with **/KT** option

Deflection (mm):

length between 2 flange (mm) :		A = 750	A = 1500
On its edge	no load	0,003	0,025
	for 10 kg add.	0,002	0,015
Flat	no load	0,005	0,045
	for 10 kg add.	0,003	0,025

Valid for A' = 90 mm
Maxi guide admissible deflection : 0,1 / 1000 mm
Dimensions A and A' : see page 13

Dimensions :

	A - A'
mini :	38 mm
maxi :	see deflection

Additional fixing flange :
Order No. : **5206020**

Option - external position sensor :

Adaptation kit for sensor MS01-1D and magnetic band MB01. Sensor is fixed on the mobile carriage.

Option - wipers PA01-48 (not supplied) :

It's possible to equip your motor with wipers PA01-48 (motor and wipers not supplied).
=> **Stroke will be reduced from 10 mm.**

Description :

- Guided by 2 rods Ø12 on 4 ball bearings
- Internal stop for « move in » initialization
- Sold without motor
- Options :
 - . Mechanical rod lock
 - . Adaptation kit for MagSpring™ M01-20 (Order No. : **8319180**)
 - . Fan set HV01-23 (not supplied)
 - . Front wiper-ring integrated in housing (Order No. : **8319171**)

=> SS offset : +4 mm
Be careful : fan set can not be mounted with MagSpring™

Module	Stroke	For Linmot® P01-23x...	Order No.		SS position	Weight* (kg)	Weight in motion (kg)	Slider LS
			without rod lock	with rod lock				
LE23x80	70	80/50x110	8300007	8300207	+11 / +61	0,850	0,370	190
	170	80/150x210	8300017	8300217	+11 / +161	1,020	0,540	290
	230	80/210x270	8300023	8300223	+11 / +221	1,130	0,640	350
	300	80/280x340	8300030	8300230	+11 / +291	1,250	0,760	420
LE23x80HP	50	80F/40x100HP	8301005	8301205	+1 / +41	0,810	0,330	170
	80	80F/70x130HP	8301008	8301208	+1 / +71	0,865	0,385	200
	110	80F/100x160HP	8301011	8301211	+1 / +101	0,925	0,435	230
	150	80F/140x200HP	8301015	8301215	+1 / +141	0,980	0,510	270
	170	80F/160x220HP	8301017	8301217	+1 / +161	1,020	0,540	290
	230	80F/220x280HP	8301023	8301223	+1 / +221	1,130	0,640	350
	300	80F/290x350HP	8301030	8301230	+1 / +291	1,250	0,760	420
LE23x160	90	160/70x210	8302009	8302209	+11 / +81	0,970	0,400	290
	150	160/130x270	8302015	8302215	+11 / +141	1,060	0,510	350
	220	160/200x340	8302022	8302222	+11 / +211	1,195	0,625	420
	280	160/260x400	8302028	8302228	+11 / +271	1,295	0,725	480
LE23x160HP	70	160H/60x200HP	8303007	8303207	+1 / +61	0,930	0,370	270
	90	160H/80x220HP	8303009	8303209	+1 / +81	0,970	0,400	290
	150	160H/140x280HP	8303015	8303215	+1 / +141	1,060	0,510	350
	220	160H/210x350HP	8303022	8303222	+1 / +211	1,195	0,625	420
	280	160H/270x410HP	8303028	8303228	+1 / +271	1,295	0,725	480

* Weight without motor - Guide friction : 3 N - Maxi speed : 2 m/s - Maxi acceleration : 50 m/s²

=> all other stroke on request

Deflection (mm) : (horizontal)

Rod lock :

Clamping force : 600 N

Description :

- Guided by 2 rods Ø16 on 4 ball bearings
- Internal stop for « move in » initialization
- Sold without motor
- Options :
 - . Mechanical rod lock
 - . Adaptation kit for MagSpring™ M01-37 (Order No. : **8319182**)
 - . Adaptation kit for fan 60x60 (Order No. : **8319193**)
 - . Front wiper-ring integrated in housing (Order No. : **8319172**)

=> SS offset : +6 mm

Be careful : fan set can not be mounted with MagSpring™

Module	Stroke	For Linmot® P01-37x...	Order No.		SS position	Weight* (kg)	Weight in motion (kg)	Slider LS
			without rod lock	with rod lock				
LE37x120	110	120/80x160	8304011	8304211	+18 / +98	2,630	1,130	300
	210	120/180x260	8304021	8304221	+13 / +193	2,930	1,430	395
	310	120/280x360	8304031	8304231	+18 / +298	3,230	1,730	500
	410	120/380x460	8304041	8304241	+18 / +398	3,530	2,030	600
LE37x120HP	50	120F/40x120HP	8305005	8305205	0 / +38	2,450	0,950	240
	110	120F/100x180HP	8305011	8305211	0 / +98	2,630	1,130	300
	170	120F/160x240HP	8305017	8305217	0 / +158	2,810	1,310	360
	210	120F/200x280HP	8305021	8305221	0 / +198	2,930	1,430	400
	310	120F/300x380HP	8305031	8305231	0 / +298	3,230	1,730	500
	410	120F/400x480HP	8305041	8305241	0 / +398	3,530	2,030	600
LE37x240	90	240/60x260	8306009	8306209	+13 / +73	2,750	1,070	395
	200	240/160x360	8306020	8306220	+18 / +178	3,080	1,400	500
	300	240/260x460	8306030	8306230	+18 / +278	3,380	1,700	600
	400	240/360x560	8306040	8306240	+18 / +378	3,680	2,000	700

* Weight without motor - Guide friction : 6 N - Maxi speed : 2 m/s - Maxi acceleration : 50 m/s²

=> all other stroke on request

Deflection (mm) : (horizontal)

Rod lock :

Clamping force : 1000 N

Dimensions :

LE23

LE37

Description :

- Guided by 2 rods Ø16 on 4 ball bearings
- Radial fixing on 2 end plates
- Internal stop for « move in » initialization
- Sold without motor

Module	Stroke	For Linmot® P01-37x...-C	Order No.	SS position	Weight* (kg)	Weight * in motion	Slider LS
LE37Dx120	52	120/80x160	8304405	+18 / +52	2,850	1,400	300
	147	120/180x260	8304414	+18 / +147	3,100	1,400	395
	252	120/280x360	8304425	+18 / +252	3,500	1,400	500
	352	120/380x460	8304435	+18 / +352	3,800	1,400	600
LE37Dx120HP	52	120F/100x180HP	8305405	0 / +52	2,850	1,400	300
	112	120F/160x240HP	8305411	0 / +112	3,050	1,400	360
	152	120F/200x280HP	8305415	0 / +152	3,150	1,400	400
	252	120F/300x380HP	8305425	0 / +252	3,500	1,400	500
	352	120F/400x480HP	8305435	0 / +352	3,800	1,400	600

* Weight without motor - Guide friction : 6 N - Maxi speed : 2 m/s - Maxi acceleration : 50 m/s²

Dimensions :

Admissible torque and load:

Maxi carried payload : **6 kg**

Mx = 19 Nm maxi
Mz = 8 Nm maxi

Deflection (mm):

CABLE CARRIERS

The option includes:

- The cable carrier (opening by inside, with separators)
- The mounting parts

For module LB37 :

Inner dimensions : 25x18 mm
 Maxi cable Ø : Ø10 mm
 Radius : 48 mm
 Maxi load : 0,4 kg/m

Module stroke	Order No.
100-160	8319210
200	8319211
300	8319212

For LB37x240 connector type (-C) ou cable type (-C20)
 For LB37x120HP **only cable type (-C20)**

=> You have to attach driving cable with recommended bend radius
 (see LinMot catalogue)

No lower overtaking

For gantry LR37 (flat) :

Inner dimensions : 50x18 mm
 Maxi cable Ø : Ø12 mm
 Radius : 78 mm
 Maxi load : 0,4 kg/m

Module stroke	Order No.
100-150	8319330
200-250	8319331
300-350	8319332
400-450	8319333
500-550	8319334
600-650	8319335
700-800-850	8319336
1000-1050	8319337
1200-1250	8319338
1400	8319339

No lower overtaking

This version can be used on its edge for stroke < 350 mm.

For gantry LR37 (on its edge):

Inner dimensions : 37x18 mm
 Maxi cable Ø : Ø12 mm
 Radius : 78 mm
 Maxi load : 0,4 kg/m

Module stroke	Order No.
100-150	8319420
200-250	8319421
300-350	8319422
400-450	8319423
500-550	8319424
600-650	8319425
700-800-850	8319426
1000-1050	8319427
1200-1250	8319428
1400	8319429

Back overtaking: 15 mm

STAND

- The plate is mobile on columns by pinching
 - Fine adjusting and security anti-falls by threaded rod between columns
 - The screws to fix modules is supplied
 - Adjusting:
 - vertical axis: ± 110 mm (plate moving)
 - lateral axis: ± 4 mm (by 4 oblong holes)
- Weight : 6,4 kg

For module :	Order No. (for 1 stand)	A	B
LB37	8319100/1	33,5	108,5
LR37 (flat)	8319100/5	-	-
LR37 (on its edge)*	8319100/6	-	-
LE37	8319100/0	47	95

* For a LR37 on its edge, add the batch of 2 corner plates:
Order No. : 8319115

ASSEMBLY INTERFACES

Screws +
Centring
supplied

on	<=	LB23	LE23	LE37
LB37	Order No.	8319104	8319114	8319117
	Thickness	0	9	11
	Weight (g)	0	120	260
LE37	Order No.	-	8319106	8319116
	Thickness	-	0	11
	Weight (g)	-	0	250

sur	<=	LB23	LB37	LE23	LE37
LR37	Order No.	8319111	8319110	8319113	8319112
	Thickness	12	12	12	12
	Weight (g)	510	510	510	510
LE37D	Order No.	8319121	-	8319122	-
	Thickness	12	-	12	-
	Weight (g)	510	-	510	-
LG23	Order No.	8319118	-	8319119	-
	Thickness	8	-	9	-
	Weight (g)	100	-	70	-
LR48	Order No.	-	8319123	-	8319124
	Thickness	-	14	-	14
	Weight (g)	-	700	-	700

For linear motors: LINMOT® P01-23, P01-37, P01-48

Description:

- Guided by 2 rods on 4 ball bearings
- Guided protected by 4 wipers seals
- Integrated motor flange
- Fixation on front plate with self-alignment
- Several sizes of guide for the same motor (37 and 48)
- Without maintenance
- Maxi speed: 2 m/s
- Maxi acceleration: 50 m/s²
- Materials:
 - . Housing and front plate: anodized aluminium
 - . Screws: zinc steel
 - . Rods: hardened steel
- Sold without motor

Option:

- Mechanical rod lock on one guide rod in case of electric cut (pneumatic release)

Additional weight (g) :

LH23-10	50
LH37-12	50
LH37-16	90
LH37-20	170
LH48-20	170
LH48-25	350

Assembly interfaces:

On	<=	LH23-10	LH37-12	LH37-16	LH48-20
LH37-12	Order No.	5130212	-	-	-
	Thickness	8	-	-	-
	Weight(g)	75	-	-	-
LH37-16	Order No.	5130214	5130224	-	-
	Thickness	10	10	-	-
	Weight(g)	160	160	-	-
LH37-20 LH48-20	Order No.	5130216	5130226	5130246	-
	Thickness	11	11	11	-
	Weight(g)	250	250	250	-
LH48-25	Order No.	-	5130227	5130247	5130267
	Thickness	-	13	13	13
	Weight(g)	-	380	380	380

For P01-23... motors

Description:

- Guided by 2 rods Ø10 (**LH23-10**) on 4 ball bearings
(Guide on brass bearing on request)
- Internal stop for « move in » initialization
(on the stator ring or front plate on housing)
- Interchangeable with H guides for pneumatic cylinder Ø25
- Options:
 - . Mechanical rod lock
 - . Fan set HV01-23 (not supplied)
 - . Additional cooler for P01-23x160 (Order No.: **8319160**)

Model	LH23-10
Order No. without rod lock	323□282
with rod lock	323□292
Maxi stroke (mm)	270
Weight stroke 0 (kg)	0,820
Weight for 100 mm (kg)	0,120
Weight in motion stroke 0 (kg)	0,240
Weight in motion/100 mm (kg)	0,120
Clamping force rod lock (N)	350

□: Stroke code:
 stroke 70 mm : **1**
 120 mm : **2**
 180 mm : **3**
 220 mm : **4**
 270 mm : **5**
 (all other stroke on request)

Nota: Weight without motor

Dimensions:

Deflection (mm): (horizontal)

Radial admissible load:

Pour moteurs P01-37...

Description :

- Guided by 2 rods Ø12 (LH37-12) on 4 ball bearings
Ø16 (LH37-16)
Ø20 (LH37-20)
- (Guide on brass bearing on request)
- Internal stop for « move in » initialization (on the stator ring or front plate on housing)
- Interchangeable with guides for pneumatic cylinder Ø32 (LH37-12), Ø40 (LH37-16), Ø50 (LH37-20)
- Options :
 - . Mechanical rod lock
 - . Adaptation kit for fan 60x60 (Order No. : **8319193**)
 - . Additional cooler for P01-37x240 (Order No. : **8319166**)

Model	LH37-12	LH37-16	LH37-20
Order No. Without rod lock	324A□284	325□284	326□284
With rod lock	324A□294	325□294	326□294
Stroke (mm)	410 (416)	510 (527)	610 (636)
Weight stroke 0 (kg)	1,400	2,200	3,400
Weight for 100 mm (kg)	0,170	0,310	0,480
Weight in motion stroke 0 (kg)	0,410	0,770	1,380
Weight in motion/100 mm (kg)	0,170	0,310	0,480
Clamping force rod lock (N)	600	1000	1400

□: Stroke code:
 stroke 60 mm : 1
 110 mm : 2
 170 mm : 3
 210 mm : 4
 260 mm : 5
 330 mm : 6
 410 mm : 7
 510 mm : 8
 610 mm : 9

Possibility to increase stroke from L8 and (L6) if needed

Nota : Weight without motor

Dimensions :

Nota: With rod lock, do not use the centring Ø6H7 of the lateral side

	A	B	D1	D2	D3	E2	E3	E4	E5	E6	F	G	H	J	K	K1	L1	L2	L3	L4	L5	L6	L8
LH37-12	12	15	M6	6,6	11	32,5	78	61	50	81	20	43	12	21	25	24	92	45	97	149	120	4	2
LH37-16	16	15	M6	6,6	11	38	84	69	54	99	30	42	20	32	29	29	112	55	115	166	125	7	10
LH37-20	20	19	M8	9	15	46,5	100	85	72	119	30	46	15	41	35	34	134	68	137	196	140	8	18

Deflection (mm): (horizontal)

Radial load:

For P01-48... motors

Description:

- Guided by 2 rods Ø20 (LH48-20) on 4 ball bearings
Ø25 (LH48-25)
(Guided on brass bearing on request)
- Internal stop for « move in » initialization (on the stator ring or front plate on housing)
- Interchangeable with guides for pneumatic cylinder Ø50 (LH48-20)
- Options:
 - . Mechanical rod lock
 - . Adaptation kit for fan 80x80 (Order No. : **8319195**)
 - . Additional cooler for P01-48x360 (Order No. : **8319168**)

Model	LH48-20	LH48-25
Order No. without rod lock	326□286	326R□286
with rod lock	326□296	326R□296
Stroke (mm)	620 (636)	620 (653)
Weight stroke 0 (kg)	3,800	6,900
Weight for 100 mm (kg)	0,480	0,770
Weight in motion stroke 0 (kg)	1,380	2,900
Weight in motion/100 mm (kg)	0,480	0,770
Clamping force rod lock (N)	1400	2500

□: Stroke code:

- stroke 70 mm : **1**
- 120 mm : **2**
- 180 mm : **3**
- 220 mm : **4**
- 270 mm : **5**
- 340 mm : **6**
- 420 mm : **7**
- 520 mm : **8**
- 620 mm : **9**

Possibility to increase stroke from L8 and (L6) if needed

Nota : weight without motor

Dimensions:

Nota: with rod lock, do not use the centring ØD4H7 of the lateral side.

	LH48-20	LH48-25
A	20	25
B	19	29
D1	M8	M12
D2	9	11
D3	15	18
D4	6	10
D5	6	8
D6	M8	M10
E1	46,5	72
E2	46,5	56,5
E3	100	105
E4	85	130
E5	72	82
E6	119	130
F	30	33
G	46	48
H	50	25
J	41	43
K	35	42,5
K1	34	42,5
L1	134	172
L2	68	80
L3	137	178
L4	186	244
L5	140	169
L6	8	8
L8	8	25
M	9	12

Deflection (mm): (horizontal)

Radial admissible load:

Description :

- Guide adapted to motor **P01-37x120F-HP-SSC** with 1 bearing **PB01-37x24-SS** (on back side) delivered with 1 wiper for slider (on front side), integrated into the guide
- Guide rods $\varnothing 12$ (**LX37-12**) or $\varnothing 16$ (**LX37-16**)
- Guided on 4 ball bearings protected by double wiper
- Materials :
 - . Bearings, plate : Stainless Steel 304L
 - . Rods : Hardened Stainless Steel X46Cr13
 - . Screws : Stainless Steel
 - . Slider's wiper : PEEK
 - . Guide rod's wipers : Polyurethane
 - . Internal bearing's wipers: NBR
 - . Balls of bearing : Hardened Steel => option /**AB** : Hardened Stainless Steel
 - . Grease of bearings : Lithium Grease => option /**AF** : Food industry grease FDA
- Working temperature : -20° to +50° C
- Internal stop for « move in » or « move out » initialization

Model	Stroke ⁽¹⁾	For Linmot® P01-37x120F/	Order No. ⁽²⁾	Weight ⁽³⁾ (kg)	Weight in motion (kg)	Slider LS
LX37-12	88	75x75-HP-SSC	8412210	1,800	0,650	395
	193	180x180-HP-SSC	8412220	2,000	0,850	500
	293	280x280-HP-SSC	8412230	2,200	1,050	600
	393	380x380-HP-SSC	8412240	2,400	1,250	700
LX37-16	88	75x75-HP-SSC	8413210	2,450	0,950	395
	193	180x180-HP-SSC	8413220	2,800	1,300	500
	293	280x280-HP-SSC	8413230	3,150	1,650	600
	393	380x380-HP-SSC	8413240	3,500	2,000	700

Specifications		
Friction	(N)	20
Maxi speed	(m/s)	2
Maxi acceleration	(m/s ²)	50
Maxi dynamic load LX37-12	(kg)	7 / 0,5 ⁽⁴⁾
Maxi dynamic load LX37-16	(kg)	12 / 1 ⁽⁴⁾

- (1) *maxi stroke between front stop and back stop (use without bearing PB01 in front face)*
- (2) *add option /AB and /AF after the Order No.*
- (3) *weight without motor*
- (4) *load in horizontal, it decrease while stroke increase*

Description :

- Guide adapted to motor **P01-48x240F-SSC**
with 1 bearing **PB01-48x25-SS** (on back side)
delivered with 1 wiper for slider (on front side), integrated into the guide
- Guide rods $\varnothing 20$ (**LX48-20**) or $\varnothing 25$ (**LX48-25**)
- Guided on 4 ball bearings protected by double wiper
- Materials :
 - . Bearings, plate : Stainless Steel 304L
 - . Rods : Hardened Stainless Steel X46Cr13
 - . Screws : Stainless Steel
 - . Slider's wiper : PEEK
 - . Guide rod's wipers : Polyurethane
 - . Internal bearing's wipers : NBR
 - . Ball of bearings : Hardened Steel => option /**AB** : Hardened Stainless Steel
 - . Grease of bearings : Lithium grease => option /**AF** : Food industry grease FDA
- Working temperature : -20° à $+50^{\circ}$ C
- Internal stop for « move in » or « move out » initialization

Model	Stroke ⁽¹⁾	For Linmot® P01-48x240F/	Order No. ⁽²⁾	Weight ⁽³⁾ (kg)	Weight in motion (kg)	Slider LS
LX48-20	92	80x80-SSC	8417210	4,500	1,830	500
	212	200x200-SSC	8417220	5,100	2,430	620
	302	290x290-SSC	8417230	5,540	2,870	710
	392	380x380-SSC	8417240	5,980	3,310	800
LX48-25	92	80x80-SSC	8418210	6,130	2,700	500
	212	200x200-SSC	8418220	7,050	3,620	620
	302	290x290-SSC	8418230	7,750	4,320	710
	392	380x380-SSC	8418240	8,450	5,020	800

Specifications		
Friction	(N)	25
Maxi speed	(m/s)	2
Maxi acceleration	(m/s ²)	50
Maxi dynamic load LX48-20	(kg)	20 / 3 ⁽⁴⁾
Maxi dynamic load LX48-25	(kg)	35 / 5 ⁽⁴⁾

- (1) *maxi stroke between front stop and back stop
(use without bearing PB01 in front face)*
- (2) *add option /**AB** and /**AF** after the Order No.*
- (3) *weight without motor*
- (4) *load in horizontal, it decrease while stroke increase*

Description :

- Guide adapted to motor **P01-37x120F-HP-SSC** (without bearing)
delivered with wipers for slider (on both sides), integrated into the guide
- Guide rods $\varnothing 16$
- Guided on 4 ball bearings protected by double wiper
- Materials :
 - . Bearings, plates : Stainless Steel 304L
 - . Rods : Stainless Steel X46Cr13
 - . Screws : Stainless Steel
 - . Slider's wiper : PEEK
 - . Guide rod's wipers : Polyurethane
 - . Internal bearing's wipers: NBR
 - . Balls of bearing : Hardened Steel => option **/AB** : Hardened Stainless Steel
 - . Grease of bearings : Lithium Grease => option **/AF** : Food industry grease FDA
- Working temperature : -20° to +50° C
- Internal stop for « move in » initialization

Model	Stroke ⁽¹⁾	For Linmot® P01-37x120F/	Order No. ⁽²⁾	Weight ⁽³⁾ (kg)	Weight in motion ⁽⁴⁾ (kg)	Slider LS
LW37-16	100	75x75-HP-SSC	8433210	4,400	2,300	395
	205	180x180-HP-SSC	8433220	4,730	2,300	500
	305	280x280-HP-SSC	8433230	5,040	2,300	600
	405	380x380-HP-SSC	8433240	5,350	2,300	700
	505	480x480-HP-SSC	8433250	5,660	2,300	800

Specifications		
Friction	(N)	25
Maxi speed	(m/s)	2
Maxi acceleration	(m/s ²)	50
Maxi dynamic load	(kg)	12 / 3 ⁽⁵⁾

- (1) *maxi stroke (using without bearing PB01)*
- (2) *add option /AB and /AF after the Order No.*
- (3) *weight without motor*
- (4) *using in moving stator, weight without stator*
- (5) *load in horizontal, it decrease while stroke increase*

Description :

- Guide adapted to motor **P01-48x240F-SSC** (without bearing)
delivered with wipers for slider (on both sides), integrated into the guide
- Guide rods $\varnothing 25$
- Guided on 4 ball bearings protected by double wiper
- Materials :
 - . Bearings, plates : Stainless Steel 304L
 - . Rods : Stainless Steel X46Cr13
 - . Screws : Stainless Steel
 - . Slider's wiper : PEEK
 - . Guide rod's wipers : Polyurethane
 - . Internal bearing's wipers: NBR
 - . Balls of bearing : Hardened Steel => option **/AB** : Hardened Stainless Steel
 - . Grease of bearings : Lithium Grease => option **/AF** : Food industry grease FDA
- Working temperature : -20° to +50° C
- Internal stop for « move in » initialization

Model	Stroke ⁽¹⁾	For Linmot® P01-48x240F/	Order No. ⁽²⁾	Weight ⁽³⁾ (kg)	Weight in motion ⁽⁴⁾ (kg)	Slider LS
LW48-25	100	80x80-SSC	8438210	10,300	5,200	500
	220	200x200-SSC	8438220	11,200	5,200	620
	310	290x290-SSC	8438230	11,900	5,200	710
	400	380x380-SSC	8438240	12,600	5,200	800
	520	500x500-SSC	8438250	13,500	5,200	920

Specifications		
Friction	(N)	30
Maxi speed	(m/s)	2
Maxi acceleration	(m/s ²)	50
Maxi dynamic load	(kg)	40 / 9 ⁽⁵⁾

- (1) *maxi stroke (using without bearing PB01)*
- (2) *add option **/AB** and **/AF** after the Order No.*
- (3) *weight without motor*
- (4) *using in moving stator, weight without stator*
- (5) *load in horizontal, it decrease while stroke increase*

