

20 SERIES SIZE 8 STEPPER MOTOR LINEAR ACTUATOR

The THINKER 20 Series Screw stepper motor of high precision, good performance;Products have three designs are available, captive, non-captive and external linear versions;The Size 20 stepper motor based linear actuator delivers thrust of up to 8kg;The 20 Series is available in a wide variety of resolutions — from 0015 mm per step to 0.04 mm per step,The fastest can be up to 60 mm per second.

20 series of two-phase hybrid ACME screw linear stepper motor

Part No.	Non-Captive	20N230-XXX-0.5-4
	External Lin.	20E230-XXX-0.5-4
	Captive	20C230-XXX-0.5-4
Step angle		1.8°
Motor's phase		Bipolar 4 line
Current/phase		0.5A
Operating voltage		2.5V
Resistance/phase		5Ω
Inductance/phase		1.6mH
Power consumption		2.5W
Temperature rise		75℃
Weight		45g
Insulation class		B
Insulation resistance		20MΩ

Note: * * * other rated current can customize according to customer's requirements.

20 motor standard screw specification table

Screw Dia.(mm)	Lead(mm)	Travel Per Step (mm/Step)	Can match electrical category
3.5	0.6096	0.003048	captive, non-captive and external linear
	1.2192	0.006096	
	2	0.01	
4.76	0.635	0.003175	external linear
	1.27	0.00635	
	2.54	0.0127	

Note: * * * more screw specification consult THINKER sales engineer.

DIMENSIONAL DRAWING - 20 SERIES SIZE 8 NON-CAPTIVE LINEAR ACTUATOR

DIMENSIONAL DRAWING - 20 SERIES SIZE 8 EXTERNAL LINEAR ACTUATOR

DIMENSIONAL DRAWING - 20 SERIES SIZE 8 EXTERNAL STEPPER MOTOR LINEAR ACTUATOR (Screw Dia of 4.76mm)

PERFORMANCE CURVES - 20 SERIES Speed Thrust Curves

20 SERIES STEPPER MOTOR, 24VDC CHOPPER DRIVER

LEAD WIRE CONFIGURATION

28 SERIES SIZE 11 STEPPER MOTOR LINEAR ACTUATOR

The THINKER 28 Series Screw stepper motor of high precision, good performance; Products have three designs are available, captive, non-captive and external linear versions; The Size 28 stepper motor based linear actuator delivers thrust of up to 12kg; The 28 Series is available in a wide variety of resolutions — from 0.003175 mm per step to 0.0508mm per step, The fastest can be up to 60 mm per second.

28series of two-phase hybrid ACME screw linear stepper motor

Part No.		Motor Length (34mm)	Motor Length (45mm)
	Non-Captive	28N234-XXX-1-4	28N245-XXX-1-4
	External Lin.	28E234-XXX-1-4	28E245-XXX-1-4
	Captive	28C234-XXX-1-4	28C245-XXX-1-4
Step angle		1.8°	
Motor's phase		Bipolar 4 line	
Current/phase		1 A	1 A
Operating voltage		2.2 V	4 V
Resistance/phase		2.2 Ω	4 Ω
Inductance/phase		1.6mH	4 mH
Power consumption		4.4 W	8 W
Temperature rise		75°C	75°C
Weight		120g	180g
Insulation class		B	B
Insulation resistance		20MΩ	20MΩ

Note: * * * Other rated current and the single polarity 6 line motor can

28 motor standard screw specification table

Screw Dia.(mm)	Lead(mm)	Can match electrical category
4.76	0.635	captive, non-captive and external linear
	1.27	
	2.54	
5.54	0.6096	
	4.8768	
6.35	1.27	external linear
	1.5875	
	2.4384	
	2.54	
	5.08	
	6.35	
	12.7	

Note: * * * more screw specification consult THINKER sales engineer.

DIMENSIONAL DRAWING - 28 SERIES SIZE 11 NON-CAPTIVE LINEAR ACTUATOR

DIMENSIONAL DRAWING - 28 SERIES SIZE 11 EXTERNAL LINEAR ACTUATOR

DIMENSIONAL DRAWING - 28SERIES SIZE 11 EXTERNAL LINEAR ACTUATOR(Screw Dia of 5.54/6.35mm)

PERFORMANCE CURVES - 28 SERIES Speed Thrust Curves Motor Length(34mm)

PERFORMANCE CURVES - 28 SERIES Speed Thrust Curves Motor Length(45mm)

LEAD WIRE CONFIGURATION

35 SERIES SIZE14 STEPPER MOTOR LINEAR ACTUATOR

The THINKER 35 Series Screw stepper motor of high precision, good performance; Products have three designs are available, captive, non-captive and external linear versions; The Size 35 stepper motor based linear actuator delivers thrust of up to 25kg; The 35 Series is available in a wide variety of resolutions — from 0.003048 mm per step to 0.127mm per step, The fastest can be up to 100 mm per second.

35 SERIES SIZE14 STEPPER MOTOR LINEAR ACTUATOR

Part No.		Motor Length (34mm)	Motor Length (48mm)
	Non-Captive	35N234-XXX-1.0-4	35N248-XXX-1.5-4
	External Lin.	35E234-XXX-1.0-4	35E248-XXX-1.5-4
	Captive	35C234-XXX-1.0-4	35C248-XXX-1.5-4
Step angle		1.8°	
Motor's phase		Bipolar 4 line	
Current/phase		1.0 A	1.5 A
Operating voltage		3.3 V	4 V
Resistance/phase		3.3 Ω	2.7 Ω
Inductance/phase		3.6 mH	1.9 mH
Power consumption		6.6 W	12 W
Temperature rise		75°C	75°C
Weight		160g	240g
Insulation class		B	B
Insulation resistance		20MΩ	20MΩ

Note: *Other rated current and the single polarity 6 line motor can**

35 motor standard ACME screw specification table

Screw Dia.(mm)	Lead(mm)	Travel Per Step (mm/Step)	Can match electrical category
5.54	0.6096	0.003048	captive, non-captive and external
	4.8768	0.024384	
6.35	1.27	0.00635	
	1.5875	0.0079375	
	2.4384	0.012192	
	2.54	0.0127	
	5.08	0.0254	
	6.35	0.03175	
	12.7	0.0635	
8	8	0.04	
9.525	1.5875	0.0079375	external
	2.116	0.01058	
	4.322	0.02161	
	5.08	0.0254	
	6.35	0.03175	
	10.16	0.0508	
	12.7	0.0635	
	25.4	0.127	

Note: * * * more screw specification consult THINKER sales engineer.

DIMENSIONAL DRAWING - 35 SERIES SIZE 14 NON-CAPTIVE STEPPER MOTOR LINEAR ACTUATOR

DIMENSIONAL DRAWING - 35 SERIES SIZE 14 EXTERNAL STEPPER MOTOR LINEAR ACTUATOR

DIMENSIONAL DRAWING - 35SERIES SIZE 14 EXTERNAL STEPPER MOTOR LINEAR ACTUATOR (Screw Dia of 9.525mm)

PERFORMANCE CURVES - 35 SERIES Speed Thrust Curves Motor Length(34mm)

35 SERIES MOTOR LENGTH (34mm), 24VDC CHOPPER DRIVER

PERFORMANCE CURVES - 28 SERIES Speed Thrust Curves Motor Length(45mm)

35 SERIES MOTOR LENGTH (48mm), 24VDC CHOPPER DRIVER

LEAD WIRE CONFIGURATION

42 SERIES SIZE 17 STEPPER MOTOR LINEAR ACTUATOR

The THINKER 42 Series Screw stepper motor of high precision, good performance; Products have three designs are available, captive, non-captive and external linear versions; The Size 42 stepper motor based linear actuator delivers thrust of up to 25kg; The 42 Series is available in a wide variety of resolutions — from 0.003048 mm per step to 0.127mm per step, The fastest can be up to 100 mm per second.

42 SERIES SIZE 17 STEPPER MOTOR LINEAR ACTUATOR

Part No.		Motor Length (34mm)	Motor Length (48mm)
	Non-Captive	42N234-XXX-1.5-4	42N248-XXX-2.5-4
	External Lin.	42E234-XXX-1.5-4	42E248-XXX-2.5-4
	Captive	42C234-XXX-1.5-4	42C248-XXX-2.5-4
Step angle		1.8°	
Motor's phase		Bipolar 4 line	
Current/phase		1.5 A	2.5 A
Operating voltage		2.33 V	2.5 V
Resistance/phase		1.6 Ω	1 Ω
Inductance/phase		2 mH	1.9 mH
Power consumption		7 W	12.5 W
Temperature rise		75°C	75°C
Weight		240g	350g
Insulation class		B	B
Insulation resistance		20MΩ	20MΩ

Note: *Other rated current and the single polarity 6 line motor can**

42 motor standard ACME screw specification table

Screw Dia.(mm)	Lead(mm)	Travel Per Step (mm/Step)	Can match electrical category
5.54	0.6096	0.003048	captive, non-captive and external
	4.8768	0.024384	
6.35	1.27	0.00635	
	1.5875	0.0079375	
	2.4384	0.012192	
	2.54	0.0127	
	5.08	0.0254	
	6.35	0.03175	
	12.7	0.0635	
8	8	0.04	
9.525	1.5875	0.0079375	external
	2.116	0.01058	
	4.322	0.02161	
	5.08	0.0254	
	6.35	0.03175	
	10.16	0.0508	
	12.7	0.0635	
	25.4	0.127	

Note: * * * more screw specification consult THINKER sales engineer.

DIMENSIONAL DRAWING - 42 SERIES SIZE 17 NON-CAPTIVE LINEAR ACTUATOR

DIMENSIONAL DRAWING -42 SERIES SIZE 17 EXTERNAL STEPPER MOTOR LINEAR ACTUATOR

DIMENSIONAL DRAWING - 42SERIES SIZE 17 EXTERNAL STEPPER MOTOR LINEAR ACTUATOR (Screw Dia of 9.525mm)

PERFORMANCE CURVES - 42 SERIES Speed Thrust Curves Motor Length(34mm)

PERFORMANCE CURVES - 42 SERIES Speed Thrust Curves Motor Length(48mm)

LEAD WIRE CONFIGURATION

57 SERIES SIZE 23 STEPPER MOTOR LINEAR ACTUATOR

The THINKER 57 Series Screw stepper motor of high precision, good performance;Products have three designs are available, captive, non-captive and external linear versions;The Size 57 stepper motor based linear actuator delivers thrust of up to 100kg;The 57 Series is available in a wide variety of resolutions — from 0.0079375 mm per step to 0.325mm per step,The fastest can be up to 200 mm per second.

57 SERIES SIZE 23 STEPPER MOTOR LINEAR ACTUATOR

Part No.		Motor Length (45mm)	Motor Length (65mm)
	Non-Captive	57N245-XXX-2-4	57N265-XXX-4-4
	External Lin.	57E245-XXX-2-4	57E265-XXX-4-4
	Captive	57C245-XXX-2-4	57C265-XXX-4-4
Step angle		1.8°	
Motor's phase		Bipolar 4 line	
Current/phase		2 A	4 A
Operating voltage		3.2 V	3 V
Resistance/phase		1.6 Ω	0.75 Ω
Inductance/phase		4.2 mH	2 mH
Power consumption		12.8 W	24 W
Temperature rise		75℃	75℃
Weight		500g	1000g
Insulation class		B	B
Insulation resistance		20MΩ	20MΩ

Note: *Other rated current and the single polarity 6 line motor can**

57 motor standard ACME screw specification table

Screw Dia.(mm)	Lead(mm)	Travel Per Step (mm/Step)	Can match electrical category
9.525	1.5875	0.0079375	captive, non-captive and external linear
	2.116	0.01058	
	4.322	0.02161	
	5.08	0.0254	
	10.16	0.0508	
	12.7	0.0635	
	25.4	0.127	

Note: * * * more screw specification consult THINKER sales engineer.

DIMENSIONAL DRAWING - 57 SERIES SIZE 23 NON-CAPTIVE STEPPER MOTOR LINEAR ACTUATOR

DIMENSIONAL DRAWING - 57 SERIES SIZE 23 EXTERNAL STEPPER MOTOR LINEAR ACTUATOR

PERFORMANCE CURVES - 57 SERIES Speed Thrust Curves Motor Length(45mm)

57 SERIES MOTOR LENGTH (45mm),24VDC CHOPPER DRIVER

PERFORMANCE CURVES - 57 SERIES Speed Thrust Curves Motor Length(65mm)

57 SERIES MOTOR LENGTH (65mm),24VDC CHOPPER DRIVER

LEAD WIRE CONFIGURATION

87 SERIES SIZE 34 STEPPER MOTOR LINEAR ACTUATOR

The THINKER 87 Series Screw stepper motor of high precision, good performance; Products have three designs are available, captive, non-captive and external linear versions; The Size 87 stepper motor based linear actuator delivers thrust of up to 230kg; The 87 Series is available in a wide variety of resolutions — from 0.0127 mm per step to 0.4mm per step, The fastest can be up to 240 mm per second.

87 SERIES SIZE 34 STEPPER MOTOR LINEAR ACTUATOR

Part No.		Motor Length(45mm)
	Non-Captive	87N276-XXX-5.5-4
	External Lin.	87E276-XXX-5.5-4
	Captive	87C276-XXX-5.5-4
Step angle		1.8°
Motor's phase		Bipolar 4 line
Current/phase		5.5 A
Operating voltage		3 V
Resistance/phase		0.55 Ω
Inductance/phase		4 mH
Power consumption		33 W
Temperature rise		75°C
Weight		2300g
Insulation class		B
Insulation resistance		20MΩ

Note: *Other rated current and the single polarity 6 line motor can customize according to customer's requirements.**

87 motor standard ACME screw specification table

Screw Dia.(mm)	Lead(mm)	Travel Per Step (mm/Step)
15.875	3.175	0.015875
	6.35	0.03175
	25.4	0.127

Note: * * * more screw specification consult THINKER sales engineer.

DIMENSIONAL DRAWING - 87 SERIES SIZE 34 NON-CAPTIVE STEPPER MOTOR LINEAR ACTUATOR

DIMENSIONAL DRAWING - 87 SERIES SIZE 34 EXTERNAL STEPPER MOTOR LINEAR ACTUATOR

PERFORMANCE CURVES - 87 SERIES Speed Thrust Curves Motor Length(76mm)

87 SERIES MOTOR LENGTH (76mm),24VDC CHOPPER DRIVER

LEAD WIRE CONFIGURATION

