
-4331 -4341

Single Axis Actuators LX30 Motor Folded Type QLX Related Information
Specifications	 P.411 ~ P.414
Selection / Life Calculation Example P.2235~	P.2238

Q�For Single Axis Actuator LX Series selections, please use our 2D and
3D CAD data and Technical Calculation Software (free of charge).

h t tp : / /download.misumi . jp /mol / fa_sof t .h tml

Convenient Sensor Sets are also available.wP.428

Part Number - Block Qty. - Motor Adapter Plates - Base Length (L)

LXR3010C
LXR3005-MX

-
-

B1
B1

-
-

RA3040
RA3040

-
-

600
600

Part Number - Block Qty. - Motor Adapter Plates - Base Length (L) - (NBP)

LXR3010C - B1 - RA3040 - 600 - NBP

Specifications
LX30

Standard / Cover
Screw Shaft Dia. (mm) 10

Lead (mm) 5, 10
Accuracy High Grade

AAccessory

1Motor Adapter Plates
 � M SteelSLow Temperature Black Chrome

Plating
2Adapter Plate Screw 4 pcs.M SUSXM7
3�High Torque Timing Pulley Part Number:

HTPA44S2M060
4�High Torque Timing Belt Part Number:

HTBN230S2M-60

Components Base (Rail) Block Motor Bracket Support Side Bearing with Housing Cover Stopper Precision Ball Screw (Ground)

MMaterial Carbon Steel SCM Material A5052 A5052 A6063 NBR SCM415

SSurface Treatment Low Temperature Black Chrome Plating Low Temperature Black Chrome Plating Black Baked Paint Black Anodize Black Anodize - -

HHardness Induction Hardened HRC58 ~ 64 HRC58~62 - - - - HRC58~62

E�Sensor Set wP.428

Alteration Code Spec.

No Belt / No Pulley NBP Excluded from the set.

* When selecting the motor shaft diameter Ø5, please select
the alteration NBP (No Belt / No Pulley) and purchase the
pulley and belt separately.
LXR30##-##-RT3040-###-NBP
High Torque Timing Pulley: HTPA44S2M060-A-P5
High Torque Timing Belt: HTBN230S2M-60

(Sh
aft

 Ce
nte

r D
ist

an
ce

: 6
1 ~

 73
)

22
21

43

39

Screws for Covers
4-M3 Pan-head Screw

30
.8

1.
8

38

22

40.61

3.
2

71

632

11

12

d*

4

4

65

M4 Screw

M3 Screw
M3 Washer

4-M3
4-M4

Drive Motor
(* Supplied by user)

LX30##

A

Adapter Fixing Screw

A

(6
0
)

27

12
8.

6

32

26
.8

Arrow View A-A

<Motor Adapter Plates>
* �For details of motor adapter plate
dimensions, see the right-hand page.

For detailed drawings of the main structure, see each page.
Standard Type DP.425
Cover Type DP.425

E�For recommended shaft center distance for belt
tension 71mm, deflection when the center of belt is
pressed with less than 1N is 1.1mm.

E�Precision specification value is the value achieved after fixing rails. (It is not
a value before tightening the rail screws.) For values, see P.413.
E�The actuator shaft end is of D cut specification.

* d is Pulley Inner Dia..
 �Ø8 for Servo Motor Type and Ø5 for Stepping Motor

Type. Selectable for No Adapter Plate Type.

Pulley mounting side Part Number
Actuator mounting side HTPA44S2M060-A-P6

Motor Side

For Adapter Plate RA3038
HTPA44S2M060-A-N8

For Adapter Plate RA3040
For Adapter Plate RT3042 HTPA44S2M060-A-P6
No Adapter Plate N5 HTPA44S2M060-A-P5
No Adapter Plate N6 HTPA44S2M060-A-P6
No Adapter Plate N8 HTPA44S2M060-A-N8

EPart numbers with P at the end are of round hole+tap type.
EPart numbers with N at the end are of Key-slot hole+tap type.

QIncluded High Torque Timing Pulley Part Number

Part Number Standard Grease Lubrication Unit MX-equipped (Standard Grease)
High Grade Standard High Grade with Cover High Grade Standard High Grade with Cover

Lead 5 LXR3005 LXR3005C LXR3005-MX LXR3005C-MX
Lead 10 LXR3010 LXR3010C LXR3010-MX LXR3010C-MX

Part Number Block Qty. Motor Base Details of Mounting Hole DimensionsP.425, 426
Adapter Plate Overall Length (L) A P1 P2 B Number of Pitches Number of Holes (N)

(High Grade Standard)
LXR3005
LXR3010

(Lubrication Unit MX Standard)
LXR3005-MX
LXR3010-MX

(High Grade with Cover)
LXR3005C
LXR3010C

(Lubrication Unit MX with Cover)
LXR3005C-MX
LXR3010C-MX

Long Blocks
(1 pc.)B1
(2 pcs.)B2
EFor B2,

L≥300

Short Blocks
(1 pc.)S1
(2 pcs.)S2

*Lubrication Units
MX-equipped types

are available in B1/S1
only.

(Servo)
RA3038
RA3040
(Stepping)
RT3042

*(No Adapter Plate)
N5 (Pulley Inner Dia. Ø5)
N6 (Pulley Inner Dia. Ø6)
N8 (Pulley Inner Dia. Ø8)

125 12.5
- 100

12.5
1 4150 25 25

200

50 50

250

100

50
2 6

300 100
350 50

3 8
400 100
450 50

4 10
500 100
550 50

5 12
600 100

* Motor adapter plate and mounting screws are not included with No Adapter Plate Type.

* Effective stroke is indicated in dimensions with a margin of 2.5mm each from the ends. E�0.011kg will be added to MX-equipped types.

Base Length (L)
* Effective Stroke Total Mass (kg)

MX-unequipped MX-equipped LXR30## LXR30##C
B1 B2 S1 S2 B1 S1 B1 B2 S1 S2 B1 B2 S1 S2

125 29 - 54.5 - - - 1.55 - 1.43 - 2.01 - 1.75 -
150 54 - 79.5 17 - 65.5 1.72 - 1.60 1.78 2.17 - 1.92 2.23
200 104 - 129.5 67 90 115.5 2.06 - 1.93 2.11 2.50 - 2.25 2.57
250 154 - 179.5 117 140 165.5 2.39 - 2.27 2.45 2.84 - 2.59 2.91
300 204 116 229.5 167 190 215.5 2.73 3.04 2.60 2.78 3.17 3.74 2.92 3.24
350 254 166 279.5 217 240 265.5 3.06 3.37 2.94 3.12 3.51 4.08 3.26 3.58
400 304 216 329.5 267 290 315.5 3.40 3.71 3.27 3.46 3.85 4.41 3.60 3.91
450 354 266 379.5 317 340 365.5 3.74 4.04 3.61 3.79 4.18 4.75 3.93 4.25
500 404 316 429.5 367 390 415.5 4.07 4.38 3.95 4.13 4.52 5.08 4.27 4.58
550 454 366 479.5 417 440 465.5 4.41 4.72 4.28 4.46 4.85 5.42 4.60 4.92
600 504 416 529.5 467 490 515.5 4.74 5.05 4.62 4.80 5.19 5.76 4.94 5.26

QEffective Stroke / Mass

Accuracy Standards
L≤400 L≥450

High Grade
Positioning (mm) 0.06 0.1
Backlash (mm) 0.02 0.02
Positioning Repeatability (mm) ±0.005 ±0.005
Running Parallelism (mm) 0.025 0.035
Starting Torque (N · cm) 4

QAccuracy Standards

Block Qty. Block Qty. Static Load
Capacity (N)

Allowable Static Moment (N • m)
Ma Mb Mc

Long
Block

B1 17218 126 126 387
B2 34436 1515 1515 774

Short
Block

S1 9271 63 63 208
S2 18542 579 579 417

EReference values are for a static state. For life calculation, use our technical calculation software.
EFor Allowable Static Moment, see P.411.

QStatic Load Capacity / Allowable Moment
Max. Velocity (mm/sec) L125~L450 L500 L550 L600
LXR3005## 410 370 300 250
LXR3010## 830 740 600 500

QMax. Velocity

E�The Max. Velocity is reference values derived from ball screw critical speeds
and DN values but not guarantee data considering the motor's conditions.

Motor Adapter Plate Dimensional Drawing

6 43

39

M2.6 4-M4
4-M3

19
.5 20

21
3 37 (3)

6
22

4-M3
4-M3

4-3.4 Through, Counterbore Depth 3.2

4-M3

M2.6 M2.6

43

19
.539 20

3 37 (3)

Ø30H7
Ø30H7

Ø4
6

Ø4
5

5
2

43

39
19

.5 20

19
.5

19
.5

19
.5

5.5 31 (6.5)
21 21

31

Ø22H7
1.6

1.6 1.6

Adapter Plate Part Number: RA3038 Adapter Plate Part Number: RA3040 Adapter Plate Part Number: RT3042

QServo Motor Application Table
Part

Number
Flange

Size Manufacturer Product
Number Wattage

Applicable
Motor Shaft

Dia.

RA3038 #38 Panasonic

MSMD5A
50W

Ø8

MSME5A
MSMD01*

100W
MSME01*

RA3040 #40

Yasukawa Electric
Corporation

SGMJV-A5 50W
SGMAH-01 100W

Mitsubishi Electric
Corporation

HG-MR053 50W
HG-MR13 100W

Sanyo Denki
Co., Ltd.

Q1AA04005D 50W
Q1AA04010D

100W
Omron Corporation R88M-K10030

Keyence
Corporation

MV-M05
50W

SV-M005
MV-M10

100W
SV-M010

QStepping Motor Application Table
Part

Number
Flange

Size Manufacturer Product
Number Type

Applicable
Motor Shaft

Dia.

RT3042 #42
Oriental
Motor
Motor

PK24* 2-phase
Ø6RKS54* 5-phase

AR46 @Step

High Grade Unit Price

Part Number L=125
(Lead 5 only)

L=150 L=200 L=250 L=300 L=350 L=400 L=450 L=500 L=550 L=600 Motor Adapter
Plates

Block
Qty.

Screw
Shaft Dia. Lead

LXR30##-B1/S1-# Servo Stepping No
Adapter
Stepping

No Adapter Plate

1

10
5

10

LXR30##-B2/S2-# - 2
LXR30##C-B1/S1-# 1
LXR30##C-B2/S2-# - 2

