
Integrated Motor Drives Catalog
IMD01EN

PT, PR & PS-Series

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

Headline

Headline

For over 60 years, ElectroCraft
has been helping engineers
translate innovative ideas into
reality – one reliable motor at
a time. As a global specialist
in custom motor and motion
technology, we provide the
engineering capabilities and
worldwide resources you
need to succeed.

www.electrocraft.com

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

Table of Contents

Advantages of IMD 3

About IMD 5

Drive Features 6

Electrical Specifications 7

MotionPRO Software 8

Product Range 21

Part Number Configurator 23

Accessories 24

PT-Series
Page 9

PR-Series
Page 13

PS-Series
Page 17

Intergrated Motor Drives

This guide has been developed as a quick reference tool for
ElectroCraft products. It is not intended to replace technical
documentation or proper use of standards and codes in instal-
lation of product.

Because of the variety of uses for the products described in this
publication, those responsible for the application and use of this
product must satisfy themselves that all necessary steps have
been taken to ensure that each application and use meets all
performance and safety requirements, including all applicable
laws, regulations, codes and standards.

Reproduction of the contents of this copyrighted publication,
in whole or in part without written permission of ElectroCraft
is prohibited.

Designed by media & brands · www.media-brands.de

2
www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

Advantages of

ElectroCraft PRO Series Integrated Motor Drives combine our most advanced

motor and drive technologies in to a single package to provide a new level of

motion control capability.

The motor types have been selected for their compact size, high performance

characteristics and rugged, field-proven capabilities. The integrated drive

is based on ElectroCraft’s successful PRO Series programmable servo drive.

Together, each motor/drive combination offers a level of functional precision

that has never previously been available in a single package.

The Range.

The PRO Series Integrated Motor Drive range includes brushless motor

variants, stepper motor variants and linear actuators. Each is ruggedly cased to

withstand industrial environments and incorporates a high performance servo

drive with our PRO Series advanced control and sequencing functionality. Each

ultra-compact package includes high-performance closed-loop control, a fully-

programmable digital sequence engine, fully-configurable analog and digital

I/O and deterministic real-time communications. These enable each motor/

drive to serve as either a stand-alone control solution or as part of a fully-

integrated multi-axis system.

Intergrated Motor Drive

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

The Advantages.

Combining motor, drive and controller in a single package offers the potential

to revolutionize machinery design.

Use ElectroCraft’s PRO Series Integrated Motor Drive range to

• reduce build time. Fewer components mean less man hours.

• simplify build. Smaller inventory and fewer operations needed to install.

• reduce installation time.

• reduce machine footprint. No need for a centralised control cabinet.

• reduce total installation cost.

Using the PRO Series Integrated Motor Drive range will also

• improve product quality. Each drive is fully-optimized to suit each motor and

the embedded tuning capability optimizes loop stability.

• optimize energy efficiency. Energy losses through cabling are reduced and

each motor is perfectly tuned to match the characteristics of its load.

• reduce EMC issues.

• reduce operation costs.

Highly advanced functions.

The PRO Series Integrated Motor Drive’s advanced functionality means that you

can address complex system control applications. The drive’s open architecture

means that all system variables are accessible to the designer, so data analysis

and high-level diagnostics can be easily implemented.

4
www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

ElectroCraft PT Stepper

Integrated Motor Drive.

• Intelligent stepper motor drive

with fully-integrated drive,

motion controller and optional

position feedback.

• Available in two sizes, 42 mm

and 56 mm (comparable to

NEMA17 and 23) and and up to

three motor lengths.

• From 0.44 Nm – 1.7 Nm of

holding torque available.

• Separate power and logic

supplies.

• Open-loop or closed-loop

operation.

• 5 dedicated and programmable

digital inputs, 1 analog input.

• 1 dedicated and

1 programmable digital output.

• Internal EEPROM for data and

motion program storage.

• CANopen communication bus.

ElectroCraft PS Stepper

Linear Actuator Drive.

• Intelligent linear actuators with

fully-integrated drive, motion

controller and optional position

feedback.

• Available in two sizes, 42 mm

and 56 mm (comparable to

NEMA17 and 23) and two

motor lengths.

• Up to 800 N of holding force.

• Speeds up to 174 mm/sec.

• Separate power and logic

supplies.

• Open-loop or closed-loop

operation.

• 5 dedicated and programmable

digital inputs, 1 analog input.

• 1 dedicated and

1 programmable digital output.

• Internal EEPROM for data and

motion program storage.

• CANopen communication bus.

ElectroCraft PR Brushless

Integrated DC Motor Drive

• Intelligent brushless servo motor

drive with fully-integrated drive,

motion controller and position

feedback.

• Available in two sizes, 42 mm

and 60 mm (comparable to

NEMA17 and 23) and four

motor lengths.

• 0.08 Nm – 0.52 Nm of

continuous torque available, at

speeds up to 10,000 rpm.

• Separate power and logic

supplies.

• 5 dedicated and programmable

digital inputs, 1 analog input

• 1 dedicated and

1 programmable digital output.

• Internal EEPROM for data and

motion program storage.

• CANopen communication bus.

High performance variable-speed motors with fully-integrated
drives and motion controllers. Rated input voltage 12-48V.
Available in three motor types:

Electrocraft PRO Series

Integrated Motor Drive

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

• Various modes of operation including torque, speed

or position control, position or speed profiles,

external analog reference or commands sent via

communication bus.

• Comprehensive motion instruction set for the

definition and execution of motion sequences.

• CAN-Bus 2.08 up to I Mbits/s

(CANopen (CiA 301v4.2 and 402v3.0) protocols).

• Single power supply: 12 – 48V,

• optional logic supply: 9 – 36V.

• 7 digital I/O (5 inputs and 2 outputs)

and 1 analog input

• Standalone operation with stored

motion sequences.

• RS-232 serial communication.

• Switching frequency up to 100kHz

• Hardware protections; short-circuit,

over-voltage, under-voltage and I2t.

Compact structure reduces
machine envelope.

Wide range of screw threads available for either
high force or precision position control.

Integrated PRO Drive incorporates
local machine I/O functions.

Elevated drive position relative to
motor for more efficient cooling.

ElectroCraft PRO Series Integrated Motor Drive

Integral incremental encoder (optional
on PT and PS variants) for high resolution
closed-loop performance.

Independant connector board provides straight-
forward customization for OEM interface.

Single power cable can be daisy-chained
between multiple motor drives.

All connectors on backplate
for ease of access.

Integral connections between motor and
drive. Drive is pre-configured to motor.

Drive Features

6
www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

Conditions

Operating Min Typ Max Units

Ambient Temperature 0 +40 ºC

Ambient Humidity Non-condensing 0 90 % Rh

Altitude/Pressure
Altitude (vs. sea level) -0.1 0 – 2.5 * km

Ambient Pressure 0 0.75 – 1 10.0 atm

Storage Min Typ Max Units

Ambient Temperature -40 +100 ºC

Ambient Humidity Non-condensing 0 100 % Rh

Ambient Pressure 0 10.0 atm

* PRO-A08V48 can be operated in vacuum (no altitude restriction), but at altitudes over 2,500 m, current and power rating are reduced due to thermal dissipation efficiency.
See the PRO-A08V48 datasheet for reference.

Electrical Specifications

Maximum DC supply voltage
Motor 48 Volt

Logic 36 Volt

Nominal switching frequency 20 – 60 kHz

Input

Logic Supply input (+VLOG) Min Typ Max Units

Supply Voltage

Nominal values 9 36 VDC

Absolute maximum values, drive operating but outside guaranteed parameters 8 40 VDC

Absolute maximum values, continuous -0.6 42 VDC

Absolute maximum values, surge (duration ≤10 ms) -1 +45 VDC

Supply Current

+VLOG = 7 V 125 320

mA
+VLOG = 12 V 80 220

+VLOG = 24 V 50 145

+VLOG = 40 V 40 120

Motor supply input (+VMOT) Min Typ Max Units

Supply Voltage

Nominal values 11 50 VDC

Absolute maximum values, drive operating but outside guaranteed parameters 9 52 VDC

Absolute maximum values, continuous -0.6 54 VDC

Absolute maximum values, surge (duration ≤10 ms) -1 +57 VDC

Supply Current

Idle 1 5 mA

Operating -20 ±8 +20 A

Absolute maximum value, short-circuit condition (duration ≤10 ms) 26 A

Protection

Motor Outputs (A/A+, B/A-, C/B+, BR/B-) Min Typ Max Units

Short-circuit protection threshold Measurement range ±26 ±30 A

Short-circuit protection delay 5 10 μsec

Integrated Motor Drive

Electrical Specifications

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

ElectroCraft’s Pro Series Advanced

Integrated Motor Drives are supplied

with MotionPRO drive configuration

software. This is a menu-driven

configuration tool that enables the

user to set up all motor, drive, I/O,

Communication and sequencing

functions from a single interface.

The software has been designed for

ease of use. All parameters can be

accessed via a series of menus from

a single set-up screen. Simply click

on the appropriate icon to open the

menu for the function you want to

configure.

Motion profiles can be programmed

online or offline. Operators can

create their own program or upload a

program from a library or an existing

installation which can then be

modified if desired.

Once the system has been configured,

the program can be stored for

download into other products for

quick and easy set-up of multiple

installations.

ElectroCraft’s MotionPRO drive

configuration software incorporates a

number of diagnostic tools to enable

the operator to quickly optimize the

performance of the system. This

includes real-time oscilloscope display,

I/O status indicators and dynamic

parameter monitors. The products’

open-architecture structure enables

any operating parameter to be

monitored.

The motion-sequence configurer

incorporates standard motion

functions, such as S-curves, as well

as a fully-programmable sequence

engine and a library of mathematical

functions to allow the operator to

calculate complex motion sequences.

The Motion Sequencer is linked

directly to the analog and digital I/O

ports. I/O functionality is assigned

by software and the MotionPRO

conditional logic enables any I/O port

to be assigned to any parameter,

allowing the motor drive to operate

as a self-contained system controller.

Whether you want your Integrated

Motor Drive to serve as a stand-alone

motion controller, or as part of a multi-

axes distributed array, ElectroCraft’s

MotionPRO configuration software

has the flexibility to enable you to set

up your system quickly and easily.

ElectroCraft

MotionPRO Software

8
www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

Electrocraft PRO Series Integrated Motor Drive

PT42: Integrated Stepper motor drive

Model Units Length A B C D E F G H I J

PT42-A44
mm 72.27 47.24 76.3 42.96 69.32 8.6 20±0.76 2.0 21.97-22.0 4.99-5.0 31.0

inch 2.85 1.86 3.0 1.69 2.73 0.34 0.79±0.03 0.08 0.8648-0.866 0.1963-0.1967 1.22

PT42-A55
mm 80.27 47.24 76.3 42.96 77.12 8.6 20±0.76 2.0 21.97-22.0 4.99-5.0 31.0

inch 3.16 1.86 3.0 1.69 3.04 0.34 0.79±0.03 0.08 0.8648-0.866 0.1963-0.1967 1.22

The PT42 combines the ElectroCraft

TorquePower™ Plus high-perfor-

mance stepper motor with the

advanced functionality of the

Integrated PRO Series Drive. The

motor can be driven in open-loop

stepper mode or in closed-loop using

the integrated encoder and offers

high holding torque and high accuracy

in a robust, compact package. Two

frame lengths are available in this

size, offering holding torque of up to

55 Ncm (78 oz.in).

H

I

(4) M3 x 0.5-6H
4.3 DEEP MIN

J

J C

C

B

A

LENGTH

E

G

F

D

LENGTH OF
DRIVE HOUSING

70.6 mm (2.78 in)

Parameter

*Typical weight. May vary with options selected. Rated operating temperature 40ºC

Motor designation PT42-A44 PT42-A55 Motor designation PT42-A44 PT42-A55

Rated input voltage VDC 12 – 48 Step Angle º/Step 1.8

Frame length mm (in) 72 (2.85) 80 (3.16) Rotor Inertia Kg.cm2 (oz-in sec2) 0.062 (0.00086) 0.083 (.0012)

Holding Torque Ncm (oz-in) 44 (62) 55 (78) Phase Resistance Ohm 1.25 1.58

Weight* Kg (oz) 0.47 (16.6) 0.54 (19) Phase Inductance mH 2.32 3.4

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

Order part code for the PT42-A44V48A-0-D-CAN

Torque/speed curves

Speed (Fullsteps/sec) Speed (Fullsteps/sec)

PT42-A44 PT42-A55

PT 42 - A 44 V 48 - 0 D CAN See fold-out in back
of brochure for

more information.
Motor

technology Frame size Drive
type

Holding
torque Voltage Front Shaft Feedback Network

Customize your
options ...

For the past 60 years, the global team at
ElectroCraft has helped engineers like you

translate innovative ideas into reality.

10
www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

Electrocraft PRO Series Integrated Motor Drive

PT56: Integrated Stepper motor drive

Model Units Length A B C D E F G H I J

PT56-A64
mm 70.94 59.86 92.51 57.21 68.25 5 20.45±0.76 1.6 38.1±0.05 7.98-7.99 47.1

inch 2.79 2.36 3.64 2.25 2.69 0.2 0.81±0.03 0.063 1.5±0.002 0.314-0.3145 1.85

PT56-A106
mm 82.44 59.86 92.51 57.21 79.75 5 20.45±0.76 1.6 38.1±0.05 7.98-7.99 47.1

inch 3.25 2.36 3.64 2.25 3.14 0.2 0.81±0.03 0.063 1.5±0.002 0.314-0.3145 1.85

PT56-A170
mm 104.94 59.86 92.51 57.21 102.25 5 20.45±0.76 1.6 38.1±0.05 7.98-7.99 47.1

inch 4.13 2.36 3.64 2.25 4.03 0.2 0.81±0.03 0.063 1.5±0.002 0.314-0.3145 1.85

The PT56 combines the ElectroCraft

TorquePower™ hybrid stepper motor

with the advanced functionality of

the Integrated PRO Series Drive. The

motor can be driven in open-loop

stepper mode or in closed-loop using

the integrated encoder and offers

high holding torque and high accuracy

in a robust, compact package. Three

frame lengths are available in this

size, offering holding torque of up to

170 Ncm (241 oz-in).

C

B

A

LENGTH

D

E

F

H

I

J

J C

HOLE DIAMETER 0.205 in (5.2 mm)

GLENGTH OF
DRIVE HOUSING
62.2mm (2.45 in)

Parameter

Motor designation PT56-A64 PT56-A106 PT56-A170 Motor designation PT56-A64 PT56-A106 PT56-A170

Rated Input Voltage VDC 12 – 48 Rotor Inertia Kg.cm2 (oz-in sec2) 0.141 (0.00198) 0.248 (0.0035) 0.430 (.0061)

Frame length mm (in) 71 (2.79) 82 (3.25) 105 (4.13) Motor Rated Current A 4.2

Holding Torque Ncm (oz-in) 64 (91) 106 (150) 170 (241) Phase Resistance Ohm 0.6 0.8 1.0

Step Angle º/step 1.8 Phase Inductance mH 2.0 3.5 4.8

*Weight Kg (oz) 0.7 (24) 0.9 (31) 1.24 (44) *Typical weight. May vary with options selected. Rated operating temperature 40ºC

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

Order part code for the PT42-A44V48A-0-D-CAN

Torque/speed curves

2,0001,000 3,000 1,5001,000 2,000

1,5001,000

PT56-A64 PT56-A108

PT56-A170

PT 56 - A 170 V 48 - 0 D CAN See fold-out in back
of brochure for

more information.
Motor

technology Frame size Drive
type

Holding
torque Voltage Front Shaft Feedback Network

12
www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

Electrocraft PRO Series Integrated Motor Drive

PR42: Integrated Brushless DC motor drives

Model Units Length A B C D E F G H I J

PR42-A8
mm 71 47.24 76.3 42.96 67.8 9.5 20.59±0.76 2.01 21.97 - 22 4.99 - 5 30.99

inch 2.8 1.86 3.0 1.69 2.7 0.37 0.81±0.03 0.08 0.8648-0.866 0.1963 - 0.1967 1.22

PR42-A16
mm 91.6 47.24 76.3 42.96 88.52 9.5 20.59±0.76 2.01 21.97 - 22 4.99 - 5 30.99

inch 3.6 1.86 3.0 1.69 3.48 0.37 0.81±0.03 0.08 0.8648-0.866 0.1963 - 0.1967 1.22

PR42-A25
mm 109 47.24 76.3 42.96 105.9 9.5 20.59±0.76 2.01 21.97-22 4.99 - 5 30.99

inch 4.3 1.86 3.0 1.69 4.17 0.37 0.81±0.03 0.08 0.8648-0.866 0.1963 - 0.1967 1.22

PR42-A32
mm 131.1 47.24 76.3 42.96 128.52 9.5 20.59±0.76 2.01 21.97-22 4.99 - 5 30.99

inch 5.2 1.86 3.0 1.69 5.06 0.37 0.81±0.03 0.08 0.8648-0.866 0.1963 - 0.1967 1.22

The ElectroCraft PR integrated

brushless DC motor drives are

designed for high-precision

applications. Each combines a high-

performance neodymium brushless

motor with a fully-programmable

PRO Series controller, providing a

high level of control accuracy in a

very compact package. Four frame

lengths are available in this PR42

variant, providing peak torque of up

to 86 Ncm (123 oz-in) and speeds of

up to 10,450 RPM.

(4) M3 x 0.5-6H
4.3 DEEP MIN

J

J

 H

F

LENGTH

D

G

E

C

C

A

B

I

LENGTH OF
DRIVE HOUSING

70.6 mm (2.78 in)

Parameter

Motor designation PR42-A8 PR42-A16 PR42-A25 PR42-A32 Motor designation PR42-A8 PR42-A16 PR42-A25 PR42-A32

Rated input voltage VDC 12 – 48 Rotor Inertia Kg.cm2 (oz-in sec2) 0.0565
(0.0008)

0.083
(0.00117)

0.113
(0.0016)

0.134
(0.0019)

Frame length mm (in) 71 (2.8) 91.6 (3.6) 109 (4.3) 131.1 (5.2) No Load Speed Rev/min 11,400 10,450 6,800 4,910

Encoder lines/rev 1000 Phase Resistance Ohm 2.5 1.07 1.3 1.95

Continuous Torque Ncm (oz-in) 8 (12) 16 (22.7) 25 (36) 32 (45.5) Phase Inductance mH 2.0 1.2 1.4 2.3

Peak Torque Ncm (oz-in) 15 (21) 27.9 (39.5) 64.8 (91) 86.8 (122.9) Torque Constant Ncm/A (oz-in/A) 4.0 4.3 6.8 8.8

*Motor weight Kg (oz) 0.35 (12.5) 0.57 (20.1) 0.77 (27) 0.95 (33.5) Voltage Constant V/kRPM 4.2 4.5 7.1 9.2

*Typical weight. May vary with options selected. Rated operating temperature 40ºC

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

Torque/speed curves

0

5

10

15

20

25

0

5

10

15

20

0 5000 10000 15000

To
rq

ue
 (o

z.
in

)

To
rq

ue
 (N

cm
)

Speed (Rev/min)

Peak Torque

Cont Torque

0

4

8

12

16

0

5

10

15

20

0 2000 4000 6000

To
rq

ue
 (o

z.
in

)

To
rq

ue
 (N

cm
)

Speed (Rev/min)

Peak Torque

Cont Torque

PR42-A32 at 24V

PR42-A16 at 24V

PR42-A25 at 24V

PR42-A32 at 48V

PR42-A8 at 48VPR42-A8 at 24V

PR42-A16 at 48V

PR42-A25 at 48V

Order part code for the PR42-A16V48A-0-D-CAN

PR 42 - A 16 V 48 A - 0 - D CAN See fold-out in back
of brochure for

more information.
Motor

technology
Frame size Drive

type
Continuous

torque
Voltage Drive

version
Front
shaft

Feedback Network

14
www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

Electrocraft PRO Series Integrated Motor Drive

PR60: Integrated Brushless DC motor drives

Model Units Length A B C D E F G H I J

PR60-A18
mm 82 60.86 93.94 60 79.2 5.59 20.5±0.76 1.5 49.95 - 50 7.98 - 7.99 49.5

inch 3.23 2.4 3.7 2.36 3.12 0.22 0.81±0.03 0.059 1.967 - 1.969 0.314 - 0.3145 1.95

PR60-A25
mm 92 60.86 93.94 60 89.25 5.59 20.5±0.76 1.5 49.95 - 50 7.98 - 7.99 49.5

inch 3.6 2.4 3.7 2.36 3.51 0.22 0.81±0.03 0.059 1.967 - 1.969 0.314 - 0.3145 1.95

PR60-A38
mm 117.3 60.86 93.94 60 114.8 5.59 20.5±0.76 1.5 49.95 - 50 7.98 - 7.99 49.5

inch 4.62 2.4 3.7 2.36 4.52 0.22 0.81±0.03 0.059 1.967 - 1.969 0.314 - 0.3145 1.95

PR60-A52
mm 143 60.86 93.94 60 140.06 5.59 20.5±0.76 1.5 49.95 - 50 7.98 - 7.99 49.5

inch 5.6 2.4 3.7 2.36 5.51 0.22 0.81±0.03 0.059 1.967 - 1.969 0.314 - 0.3145 1.95

The ElectroCraft PR integrated motor

drive is the highest-performance

product in the range. Each combines

a high-performance neodymium

brushless motor with a fully-

programmable controller to give

maximum torque per frame size.

These are the ideal solution for

precision applications.

J C

HOLE DIAMETER 0.216 IN (5.5 mm)C

B

I

G

E

LENGTH

D
A

H

J

LENGTH OF
DRIVE HOUSING

62.2 mm (2.45 in)

F

Parameter

Motor designation PR60-A18 PR60-A25 PR60-A38 PR60-A52 Motor designation PR60-A18 PR60-A25 PR60-A38 PR60-A52

Rated input voltage VDC 12 – 48 Rotor Inertia Kg.cm2 (oz-in sec2) 0.106
(0.0015)

0.205
(0.0029)

0.332
(0.0047)

0.509
(0.0072)

Frame length mm (in) 82 (3.2) 92 (3.6) 117 (4.6) 143 (5.6) No Load Speed Rev/min 8,000 9,460 4,800 3,980

Encoder lines/rev 1000 Phase Resistance Ohm 3.6 1.3 1.6 1.3

Continuous Torque Ncm (oz-in) 18 (25.5) 25 (35.4) 38 (53.8) 52 (73.6) Phase Inductance mH 4.6 1.8 2.4 2.0

Peak Torque Ncm (oz-in) 35 (49.6) 56.5 (80.0) 106 (150) 89 (126) Torque Constant Ncm/A (oz-in/A) 6.4 5.3 9.5 10.7

*Motor weight Kg (oz) 0.62 (22) 0.88 (31) 1.2 (42) 1.5 (53) Voltage Constant V/kRPM 6.7 5.5 10.0 11.2

*Typical weight. May vary with options selected. Rated operating temperature 40ºC

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

Order part code for the PR60-A25V48A-0-D-CAN

Torque/speed curves

PR60-A52 at 24V

PR60-A25 at 24V

PR60-A18 at 24V

PR60-A38 at 24V

PR60-A52 at 48V

PR60-A25 at 48V

PR60-A18 at 48V

PR60-A38 at 48V

PR 60 - A 25 V 48 A - 0 - D CAN See fold-out in back
of brochure for

more information.
Motor

technology
Frame size Drive

type
Continuous

torque
Voltage Drive

version
Front
shaft

Feedback Network

16
www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

Electrocraft PRO Series Integrated Motor Drive

PS42: Integrated Stepper actuators

Model Units Length A B C D E F G H I J K

PS42-A44
mm 72.27 47.24 76.3 1.69 69.12 8.6 152.4±0.8 2.0 21.97-22 12.75 31.0 42.01

inch 2.85 1.86 3.0 42.96 2.72 0.34 6.0±0.03 0.08 0.8648-0.866 0.5 1.22 1.65

The ElectroCraft integrated motor drive stepper linear

actuator is a leap forward in actuator technology. This is

linear motion in its most compact form, enabling users to

reduce installation costs and machine footprint by installing

simpler control and cabling architectures. The integrated

PRO Series drive makes the PS42 highly configurable,

incorporating the full range of sequence control, I/O and

communications options. The PS42 is available with a range

of 1/4 inch standard threads, providing resolutions of up

to .00031 in (.00787 mm) in full step open-loop mode

with a 200 PPR stepper motor with even higher resolutions

available in micro-stepping and closed-loop position control

mode. Other thread options are available on request.

1/4-16 (1 START) CL 2G ACME

(4) M3 x 0.5-6H
4.3 DEEP MIN

INTERNAL THREAD
MATERIAL: DELRIN 500AF

J

J K

LENGTH

G

H

F

A

B

C

E
D

#10-32 UNC-2A

I

LENGTH OF
DRIVE HOUSING

70.6 mm (2.78 in)

Motor designation PS42-A44 No Load Speed @ 24V RPM 1050

Rated input voltage VDC 12 – 48 No Load Speed @ 48V RPM 2100

Frame length mm (in) 72 (2.85) Rotor Inertia Kg.cm2 (oz-in sec2) 0.064 (0.00091)

Step Angle º/step 1.8 Phase Resistance Ohm 1.25

Holding Torque Ncm (oz-in) 44 (62) Phase Inductance mH 2.32

Weight* Kg (oz) 0.47 (16.6) *Typical weight. May vary with options selected. Rated operating temperature 40ºC

Parameter

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

Force/speed curves

The linear motion characteristics of the actuator can be

calculated using the Pitch of the thread and its number

of starts. The linear distance the actuator moves for each

revolution of the motor is known as the Lead.

Lead = Pitch x number of starts.

Thus a 1/4 – 16 (2S) ACME thread will have a diameter

of 1/4 inch, a Pitch of 1/16 of an inch and two starts,

giving a lead of 1/8 inch. The motion of stepper motors

is sometimes described in terms of their step count.

ElectroCraft Integrated Stepper Actuators have a step

count of 200 per revolution. In this instance, the Lead

is equivalent to 200 steps. So for a 1/4 - 16 (2S) ACME

thread, 200 steps will be equivalent to 1/8 inch of linear

motion.

PS42-A44 at 24V PS42-A44 at 48V

PS 42 - A 44 V 48 A - 0 A B 4 - D - CAN See fold-out in back
of brochure for

more information.
Motor

technology
Frame
size

Drive
type

Holding
torque

Voltage Drive
version

Linear
actuator

Thread Screw
length

End
mod

Feedback Network

Order part code for the PS42-A44V48A-0AB4-D-CAN

Thread Description Starts Diameter (in) Pitch (in) Lead (in) Resolution at 200 PPR (in)

A 1/4 - 16 ACME (1S) 1 1/4 1/16 1/16 0.00031

B 1/4 - 16 ACME (2S) 2 1/4 1/16 1/8 0.00063

C 1/4 - 16 ACME (4S) 4 1/4 1/16 1/4 0.00125

*E 1/4 - 20 ACME (1S) 1 1/4 1/20 1/20 0.00025

*F 1/4 - 20 ACME (4S) 4 1/4 1/20 1/5 0.001

*J 1/4 - 40 UNI (1S) 1 1/4 1/40 1/40 0.000125

*V 1/4 - 32 ACME (1S) 1 1/4 1/32 1/32 0.000156

Thread options for the PS42

* These threads available on request. More information on threads can be found on Page 24.

18
www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

Electrocraft PRO Series Integrated Motor Drive

PS56: Integrated Stepper actuators

Model Units Length A B C D E F G H I J K

PS56-A64
mm 71 59.86 92.51 57.21 79.75 9.0 152.4±0.76 1.6 38.1±0.05 12.7 47.1 56.4

inch 2.8 2.36 3.64 2.25 3.14 0.35 6±0.03 0.06 1.5±0.002 0.5 1.85 2.22

PS56-A106
mm 82 59.86 92.51 57.21 79.75 9.0 152.4±0.76 1.6 38.1±0.05 12.7 47.1 56.4

inch 3.2 2.36 3.64 2.25 3.14 0.35 6±0.03 0.06 1.5±0.002 0.5 1.85 2.22

The PS56 is the larger frame size variant of the ElectroCraft

integrated stepper linear actuator. The integrated

PRO Series drive makes the PS56 highly configurable,

incorporating the full range of sequence control, I/O

and communications options. This makes it ideal for

incorporation into centralized or distributed architectures

where there controlled high-power force is needed. The

PS56 is available with a range of 3/8 inch standard threads,

providing resolutions of up to .00025 in (.00635 mm) in

full step open-loop mode with a 200 PPR stepper motor

with even higher resolutions available in micro-stepping

and closed-loop position control mode. Other thread

options are available on request.

LENGTH

D

E

G

J

J K

F

A

H

I

HOLE DIAMETER 0.205 in (5.2 mm)

INTERNAL THREAD
MATERIAL: 500AF

3/8-10 (1 START) CL 2G ACME

1/4-28 UNF-2A

B

C

LENGTH OF
DRIVE HOUSING

62.2 mm (2.45 in)

Parameter

Motor designation PS56-A64 PS56-A106 Motor designation PS56-A64 PS56-A106

Rated input voltage VDC 12 – 48 No Load Speed @ 24V RPM ? 975

Frame length mm (in) 71 (2.8) 82 (3.2) No Load Speed @ 48V RPM ? 2100

Step Angle º/step 1.8 1.8 Rotor Inertia Kg.cm2 (oz-in sec2) 0.155 (0.0022) 0.26 (0.0037)

Holding Torque Ncm (oz-in) 64 (90) 106 (130) Phase Resistance Ohm 0.6 0.8

Weight* Kg (oz) 0.69 (24) 0.9 (31.4) Phase Inductance mH 2.0 3.5

*Typical weight. May vary with options selected. Rated operating temperature 40ºC

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

Order part code for the PS56-A106V48A-0SB7-D-CAN

Force/speed curves

The linear motion characteristics of the actuator can be

calculated using the Pitch of the thread and its number

of starts. The linear distance the actuator moves for each

revolution of the motor is known as the Lead.

Lead = Pitch x number of starts.

Thus a 3/8 - 12 ACME (2S) thread will have a diameter

of 3/8 of an inch, a Pitch of 1/12 of an inch and two

starts, giving a lead of 1/6 inch. The motion of stepper

motors is sometimes described in terms of their step

count. ElectroCraft Integrated Stepper Actuators have a

step count of 200 per revolution. In this instance, the Lead

is equivalent to 200 steps. So for a 3/8 - 12 ACME (2S)

thread, 200 steps will be equivalent to 1/6 of an inch of

linear motion.

PS56-A106V48 at 24V

PS56-A64V48 at 24V

PS56-A106V48 at 48V

PS56-A64V48 at 48V

Thread Description Starts Diameter
(in)

Pitch
(in)

Lead
(in)

Resolution at
200 PPR (in)

*L 3/8 - 12 ACME (2S) 2 3/8 1/12 1/16 0.00083

Q 3/8 - 20 ACME (1S) 1 3/8 1/20 1/20 0.00025

S 3/8 - 10 ACME (1S) 1 3/8 1/10 1/10 0.0005

*T 3/8 - 10 ACME (1S) 1 3/8 1/16 1/16 0.0003

*W 3/8 - 12 ACME (1S) 1 3/8 1/12 1/12 0.00042

Thread options for the PS56

* These threads available on request.
More information on threads can be found on Page 24.

PS 56 - A 106 V 48 A - 0 S B 7 - D - CAN See fold-out in back
of brochure for

more information.
Motor

technology
Frame
size

Drive
type

Holding
torque

Voltage Drive
version

Linear
actuator

Thread Screw
length

End
mod

Feedback Network

20
www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

ElectroCraft

CompletePower™
Drives

With meticulous engineering and ad-

vanced electronics, our CompletePow-

er speed controls and servo drives offer

reliability and precision servo motion

control. From sensitive medical dosing

systems to rugged professional power

tools, our CompletePower devices can

handle a wide variety of applications.

ElectroCraft

RapidPower™
BLDC

Our BLDC motors provide the rapid ac-

celeration and consistent speed need-

ed for applications from centrifuges to

x-y positioning systems. The RapidPow-

er product line ensures a steady opera-

tion at any speed by utilizing sealed

ball bearings and reduced torque

ripple from skewed magnetization.

ElectroCraft

PRO Series
Drives

The PRO Series Programmable Servo

Drive provides a new design concept

offering a cost effective, compact and

modular solution for the control of

rotary or linear stepper, brushless or

PMDC brush motors of powers up to

385W, with up to 48V nominal voltage

and 5.7A (RMS) continuous current.

Product Range of

ElectroCraft

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

ElectroCraft

TorquePower™
Steppers

With non-cumulative position accura-

cies as low as ±3%, the precision of

our TorquePower motor is matched

only by the dependability of its per-

formance. Bi-directional operation and

enclosed, permanently lubricated ball

bearings provide long-lasting, smooth

operation.

ElectroCraft

MobilePower™
Transmissions

With a choice of output ratios, our

MobilePower line of products helps

power battery-operated vehicles from

wheelchairs to lift trucks. And, to in-

crease durability and decrease noise

levels, the robust all metallic gears are

hobbed to a precision AGMA 9-Class.

ElectroCraft

AxialPower™
Linear Actuator

Based on modified hybrid steppers,

PMDC, and BLDC motors, our fam-

ily of AxialPower linear actuators are

built to last. Our unique approach to

linear motion with low-friction, poly-

mer rotating nuts and stainless steel

leadscrews provides high force and

linear precision in the smallest pack-

ages available.

ElectroCraft

SolidPower™ Plus
Housed AC

High starting torques and stator wind-

ings matched to your application en-

sure the SolidPower product provides

lasting performance. The dynamically

balanced, skewed rotor bars and pre-

cision-machined fits keep vibration

levels at a minimum.

ElectroCraft

DirectPower™
PMDC

Dynamically balanced armatures and

precision ball bearings ensure that the

DirectPower line maintains its charac-

teristically smooth performance. This

durable, totally enclosed, non-ventilat-

ed (TENV) motor is available in a broad

product line from lower cost, general

purpose options to high performance

PMDC servo motors.

ElectroCraft

SurePower™
C-Frame AC

Our AC shaded-pole motor, the

SurePower product, can be utilized

for a wide range of air-moving app-

lications – perfect for the rigors of

refrigeration and commercial food

equipment applications.

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

Rotary

CAN

CAT

Network

P T 42 - A 55 V 48 A - 0 - D - CAN

P S 42 - A 44 V 48 A - 0 A B 4 - X - CAN

Type

P Pro Series

18

PR60

8

PR42
64

PT56

25 16

44
PT42

106 38 25

55 170 52 32

Torque (Ncm)

0 Linear Act-Regular

Product

Front Shaft

0 Round

1 Flat

Linear

A Advanced

Drive Type

48

Voltage

A

Drive Version

Type

P Pro Series

Motor Technology

T Stepper

R Brushless

Frame Size (mm)

42
Stepper

56

42
Brushless

60

Feedback

X None

D 1000 (Diff)

E 2000 (Diff)

Network

CAN

CAT

A 1/4-16 ACME (1S)

B 1/4-16 ACME (2S)

C 1/4-16 ACME (4S)

E 1/4-20 ACME (1S)

F 1/4-20 ACME (4S)

J 1/4-40 UN (1S)

L 3/8-12 ACME (2S)

Q 3/8-20 ACME (1S)

S 3/8-10 ACME (1S)

T 3/8-16 ACME (1S)

W 3/8-12 ACME (1S)

V 1/4-32 ACME (1S)

Thread

X None

A 3"

B 6"

C 12"

D 18"

E 24"

Screw Length

1 6-32 UNC

2 M2.5 X 0.45

3 0.098/0.097 Dia [2.5mm]

4 10-32 UNF

5 M5 X 0.8

6 0.196/0.195 Dia [5mm]

7 1/4-28 UNF

8 M6 X 1.0

9 0.235/0.236 Dia [6mm]

End Mod

X None

D 1000 (Diff)

E 2000 (Diff)

Feedback

Drive Type

A Advanced

Torque (Ncm)

44 PS42

106 PS56

Voltage

48

Drive Version

A

Motor Technology

S Stepper

Frame Size (mm)

42
Stepper

56

Electrocraft PRO Series Integrated Motor Drive

Family Part Number Configurator

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

Electrocraft PRO Series Integrated Motor Drive

Accessories

PN Description

2000710 PT42-A55V48A-0-X-CAN Open-loop Stepper

2000711 PT42-A55V48A-0-D-CAN Closed-loop Stepper

2000752 PT56-A106V48A-0-X-CAN Open-loop Stepper

2000753 PT56-A106V48A-0-D-CAN Closed-loop Stepper

2000712 PR42-A16V48A-0-D-CAN Closed-loop Brushless

2000713 PR42-A32V48A-0-D-CAN Closed-loop Brushless

2000754 PR60-A25V48A-0-D-CAN Closed-loop Brushless

2000755 PR60-A52V48A-0-D-CAN Closed-loop Brushless

2000714 PS42-A44V48A-0B4-X-CAN Open-loop Integrated Stepper Linear Actuator

2000715 PS42-A44V48A-0B4-D-CAN Open-loop Integrated Stepper Linear Actuator

2000756 PS56-A106V48A-0SB7-X-CAN Open-loop Integrated Stepper Linear Actuator

2000757 PS56-A106V48A-0SB7-D-CAN Closed-loop Integrated Stepper Linear Actuator

PN Description Length meter

1001359

PRO Series IMD Interface Cable Kit:

PRO Series IMD Power Connector (J1) to Flying Lead 3

PRO Series IMD I/O Connector (J4) to Flying Lead 3

PRO Series IMD CAN Interface (J5/J6) to Flying Lead 3

1001360

PRO Series IMD Power & I/O Cable Kit:

PRO Series IMD Power Connector (J1) to Flying Lead 3

PRO Series IMD I/O Connector (J4) to Flying Lead 3

PN Description

2000685 CompletePower Braking Module With External Bus Capacitance (13W, 4.7 Ohm)

Evaluation Kit

Mating Cable

Miscellaneous Accessories

27
www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

