
www.LintechMotion.com LINTECH
®

Specifications subject to change without notice

E-8

Ordering Guide Screw Drive - 6 inch Carriage 170 Series

Table Series

Cover Plate

Screw Options (see pages E-30 to E-35)

Limit & Home Switches (see pages E-63 to E-65)

Coupling Options (see pages E-66 to E-67)

Encoder Options (see page E-71)

Power-off Brakes (see page E-70)

06 - 3 to 60 inches

E00 - none
E01 - rotary (500 lines/rev)

E02 - rotary (1000 lines/rev)
E03 - rotary (1270 lines/rev)

E10 - linear (2500 lines/inch) E99 - other

B00 - none B01 - 24 VDC B02 - 90 VDC B99 - other

EOT switches only
EOT & home switches

L00 - no switches

home switch only

Mechanical Reed Hall
L01
L02
L03

L04
L05
L06

L07
L08
L09

L10
L11
L12

Prox (NPN)

L99 - other

E11 - linear (125 lines/mm)

M02 C155 ---- B00E00- 1 - L01-

Motor Mount (see pages E-11, E-13, E-15, E-17, E-68 & E-69)

(E) - English Interface
(LH) - Left Hand
(M) - Metric Interface

(NPL) - Non Preloaded
(PL) - Preloaded
(RH) - Right Hand
(T) - Turcite Nut

S005

L13
L14
L15

Prox (PNP)

Travel Length (see pages E-10, E-12, E-14 & E-16)

Carriage Length

Carriage Inserts (see pages E-11, E-13, E-15 & E-17)

06 - CP16217

2 bearings 2 - 4 bearings4 -
Number of Bearings

CP0 - no cover
plates

WC1 - waycovers

1 - English mount 2 - Metric mount

6 inches 6 -

CP1 - top cover
plate only

CP2 - top & side
cover plates

S005 - .625 x .200 NPL
S006 -

S013 -
S014 -

S009 -
S010 -

Rolled ball screws

.625 x .200 PL

.750 x .200 NPL

.750 x .200 PL

.625 x 1.000 NPL

.625 x 1.000 PL

S007 - .625 x .200 NPL(T)

S015 - .750 x .200 NPL(T)

S011 - .625 x 1.000 NPL(T)

S999 - other

S017 -
S018 -

.750 x .500 NPL

.750 x .500 PL
S019 - .750 x .500 NPL(T)

- .625 x .200 NPL
-
-
-
-
-

Precision ball screws

.625 x .200 PL
16 x 5 NPL
16 x 5 PL
16 x 10 NPL
16 x 10 PL

-
-

16 x 16 NPL
16 x 16 PL

S117
S118

S114
S115

S120
S121

S119

S116

- .750 x .200 NPL
-
-
-
-
-

.750 x .200 PL
20 x 5 NPL
20 x 5 PL
20 x 20 NPL
20 x 20 PL

S125
S128

S122
S123

S129

S124

- .625 x .200 PL

-
-

Ground ball screws

16 x 5 PL
16 x 16 PL

.625 x .100 NPL
Rolled acme screws

.625 x .100 PL

.625 x .200 NPL

.625 x .200 PL

S212

S214
S215

- .625 x .500 PL S213

-

-
-

S300

S302
S303

-S301

Rolled ball screws

S016 - .750 x .200 PL(T)

S012 - .625 x 1.000 PL(T)

S008 - .625 x .200 PL(T) S020 - .750 x .500 PL(T)

170 Series Ordering
Guide

other

M00 - none
M01 - hand crank

M02 - NEMA 23 mount (E)

M04 - NEMA 34 mount (E)
M07 -

M09 -

NEMA 23 (LH) wrap

M99 - NEMA 34 (LH) wrap

M06 - NEMA 23 (RH) wrap

M08 - NEMA 34 (RH) wrap
M03 - NEMA 23 mount (M)

M05 - NEMA 34 mount (M)
M20 - see Website M98 to

C000 - none C025 to C030 - C100
C048 to C069 - C125

C130 to C136 - H100
C155 to C184 - H131

C407 to C415 - G100
C435 to C464 - G126 C999 - other
C470 to C480 - G158 C197 to C199 - H163

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:

www.LintechMotion.comLINTECH
®

 Specifications subject to change without notice

E-9

Four (4) Bearing CarriageTwo (2) Bearing CarriageLoad Capacities

Dynamic Horizontal 2 million inches (50 km) of travel

Dynamic Horizontal 50 million inches (1270 km) of travel

Static Horizontal

Dynamic Roll Moment 2 million inches (50 km) of travel

Dynamic Roll Moment 50 million inches (1270 km) of travel

Static Roll Moment

Dyn. Pitch & Yaw Moment 2 million inches (50 km) of travel

Dyn. Pitch & Yaw Moment 50 million inches (1270 km) of travel

Static Pitch & Yaw Moment

Each Bearing Dyn. Capacity 2 million inches (50 km) of travel

Thrust Force Capacity 10 million screw revolutions

Maximum Acceleration

d2 Center to center distance (spacing) of the bearings on a single rail

dr Center distance of the bearing to top of carriage plate surface

Each Bearing Static Load Capacity

Thrust Force Capacity 500 million screw revolutions

Specifications

Each Bearing Dyn. Capacity 50 million inches (1270 km) of travel

3,890 lbs (1765 kgf)

1,045 lbs kgf)

5,830 lbs kgf)

510 ft-lbs (690 N-m)

915 ft-lbs N-m)

ft-lbs N-m)

71 ft-lbs (96 N-m)

126 ft-lbs (170 N-m)

19 ft-lbs (26 N-m)

1,945 lbs (882 kgf)

895 lbs (406 kgf)

386 in/sec2

2,910 lbs (1320 kgf)

(9,8 m/sec2)

1.320 in mm)

7,780 lbs

2,090 lbs

11,660 lbs

1,025 ft-lbs

1,830 ft-lbs

275 ft-lbs

930 ft-lbs

1,670 ft-lbs

250 ft-lbs

1,945 lbs

895 lbs

772 in/sec2

 lbs

(19,6 m/sec2)

kgf)

kgf)

kgf)

N-m)

(2480 N-m)

N-m)

(1260 N-m)

(2260 N-m)

(339 N-m)

(882 kgf)

(406 kgf)

(1320 kgf)

240 lbs (109 kgf) 240 lbs (109 kgf)

 (3530

(474

(2645

(1240

(185 137

(1390

1.320 in (33,53 mm)

(370

(948

(5290

2,910

525 lbs (238 kgf) 525 lbs (238 kgf)

3.290 in mm)-

d1 Center to center distance (spread) between the two rails 3.660 in mm)3.660 in (92,96 mm)

Technical Reference Screw Drive - 6 inch Carriage 170 Series

(33,53

(92,96

(83,57

For Two (2) & Four (4) Bearing Carriages

Waycover Material Hypilon Polyester Bellows mounted to carriage & end plates

Screw Material (see pages E-30 to E-35)

Rolled Ball, Precision Ball, & Ground Ball - Case Hardened Steel

Other

Straightness in/in< 0.00016

Flatness in/in< 0.00016

Friction Coefficient < 0.01

Motor Mount NEMA 23 & 34 Mounts, Metric Mounts, Motor Wraps, and Hand Crank Option

Coupling Three (3) different styles available

(<

(<

4,06

4,06

microns/25mm)

microns/25mm)

Orthogonality (multi-axis systems) < 30 arc-seconds

Table Material Base, Carriage, End Plates, & Cover Plate option - 6061 anodized aluminum

Linear Rail Material

Acme Screw - Stainless Steel

Screw Material (see pages E-30 to E-35)

Case Hardened Steel

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:

www.LintechMotion.com LINTECH
®

Specifications subject to change without notice

E-10

Technical Reference Screw Drive - 6 inch Carriage 170-CP0 Series

Model
Number lbs

(kgf)

inches
(mm)

C

inches
(mm)

Mounting Dimensions

17x606-CP0

inches
(mm)

Travel
Length

A

Table Dimensions

B

16.688
(423,9)

Screw
Length

inches
(mm)

Table
Weight

x = 2; Carriage has 2 bearings; Carriage weight = 2.5 lbs. (1,13 kg)

x = 4; Carriage has 4 bearings; Carriage weight = 3.3 lbs. (1,50 kg)

(1)

17x612-CP0

6
(150)

12
(300)

17x618-CP0 18
(455)

Dimensions & Specifications

17x624-CP0 24
(605)

17x630-CP0 30
(760)

17x636-CP0 36
(910)

17x642-CP0 42
(1060)

17x660-CP0 60
(1520)

- Without Cover Plates -

M

3 8

22.688
(576,3) 5 12

28.688
(728,7) 7 16

34.688
(881,1) 9 20

40.688
(1033,5) 11 24

46.688
(1185,9) 13 28

52.688
(1338,3) 15 32

70.688
(1795,5) 21 44

14.2
(6,4)

16.0
(7,3)

17.8
(8,1)

19.6
(8,9)

21.4
(9,7)

23.2
(10,5)

25.0
(11,3)

30.4
(13,8)

Footnotes:
(1) Weight shown is with a 0.625 inch (16 mm) diameter screw, a NEMA 23 motor mount [0.42 lbs (0,19 kg)], a C100 style [0.09 lbs (0,04 kg)] coupling,

and a 2 bearing carriage. When using a 0.750 inch (20 mm) diameter screw add 0.042 lbs per inch (0,00075 kg per mm) of screw length for a given
model number. When using a 4 bearing carriage add 0.8 lbs (0,36 kg) to each value.

16.00
(406)

22.00
(559)

28.00
(711)

34.00
(864)

40.00
(1016)

46.00
(1168)

52.00
(1321)

70.00
(1778)

12.125
(308,0)

18.125
(460,4)

24.125
(612,8)

30.125
(765,2)

36.125
(917,6)

42.125
(1070,0)

48.125
(1222,4)

66.125
(1679,6)

17x648-CP0 48
(1215)

58.688
(1490,7) 17 36 26.8

(12,2)
58.00
(1473)

54.125
(1374,8)

17x654-CP0 54
(1370)

60.125
(1527,1)

64.688
(1643,0)

64.00
(1625)19 40 28.6

(13,0)

Copyright© 2014 LINTECH ®

version: 01/2014

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:

www.LintechMotion.comLINTECH
®

Specifications subject to change without notice

E-11

Technical Reference Screw Drive - 6 inch Carriage 170-CP0 Series

Dimensions - Without Cover Plates -

Note: Any 160, 170, or 180 series table can be mounted on top of a second 160, 170 or 180 series table, in order to create X-Y multiple axis configurations. See page
E-72 for optional carriage adapter plate information or contact LINTECH for details.

A

B

FOUR bearing carriage shown.
TWO bearing carriage will have
bearings centered on the carriage.

(3)

6.000
(152,40)

EOT & HOME
Switch Cable Egress

3.500
(88,90)

1.250 TYP
(31,75) TYP

3.660
(92,96)

5.500
(139,70)

.250 TYP
(6,35) TYP

.625
(15,87)

.500
(12,70)

1.320
(33,53)

3.290
(83,57)

1.188
(30,17)

2.953
(75,00)

2.562
(65,07)

1.375
(34,92)

inches
(mm)

.375
(9,52)

(2)

o

Threaded Stainless Steel Inserts:
 English Inserts (-1): (4) 1/4-20 x .50 inch deep TYP

 Metric Inserts (-2): (4) M6 thd. x 10 mm deep TYP

4.500
(114,30)

1.563
(39,70)

.375
(9,52)

o

.531 (13,49)
 303 Woodruff

Keyway

2.875
(73,02)

C # of spaces

(3) This value is center distance of the bearing to top of carriage plate surface (dr).

(2) This value is center to center distance (spacing) of the bearings on a single rail (d2).

M # of Holes

1.250 TYP
(31,75) TYP

2.000
(50,80)

2.250
(57,15)

3.000
(76,20)

(1) This value is center to center distance (spread) between the two rails (d1).

6.000
(152,40)

3.000
(76,20)

3.000
(76,20)

1.000
(25,40)

(1)

1.502 (38,15) Pilot Dia. TYP

(4) Holes on 2.625 (66,68) Bolt Circle Dia.
 English Mount (M02): #10-24 thd.
 Metric Mount (M03): M5 thd.

Optional NEMA 23 Motor Mount Shown:

.228 (5,79) Dia. Holes,
C' Bored Opposite Side
.389 (9,88) Dia. x .23 (5,84) Deep

For optional coupling
info see pages E-66
& E-67. Also, coupling
cover included on
top of optional motor
mounts.

Optional Carriage Adapter Plate
(see page E-72)

.551
(14,00)

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:

www.LintechMotion.com LINTECH
®

Specifications subject to change without notice

E-12

Technical Reference Screw Drive - 6 inch Carriage 170-CP1 Series

Model
Number lbs

(kg)

inches
(mm)

C

inches
(mm)

Mounting Dimensions

17x606-CP1

inches
(mm)

Travel
Length

A

Table Dimensions

B

16.688
(423,9)

Screw
Length

inches
(mm)

Table
Weight

x = 2; Carriage has 2 bearings; Carriage weight = 2.5 lbs. (1,13 kg)

(1)

17x612-CP1

6
(150)

12
(300)

17x618-CP1 18
(455)

Dimensions & Specifications

17x624-CP1 24
(605)

17x630-CP1 30
(760)

17x636-CP1 36
(910)

17x642-CP1 42
(1060)

17x660-CP1 60
(1520)

- With Top Cover Plate Only -

M

3 8

22.688
(576,3) 5 12

28.688
(728,7) 7 16

34.688
(881,1) 9 20

40.688
(1033,5) 11 24

46.688
(1185,9) 13 28

52.688
(1338,3) 15 32

70.688
(1795,5) 21 44

x = 4; Carriage has 4 bearings; Carriage weight = 3.3 lbs. (1,50 kg)

15.0
(6,8)

17.2
(7,8)

19.4
(8,8)

21.6
(9,8)

23.8
(10,8)

26.0
(11,8)

28.2
(12,8)

34.8
(15,8)

Footnotes:
(1) Weight shown is with a 0.625 inch (16 mm) diameter screw, a NEMA 23 motor mount [0.42 lbs (0,19 kg)], a C100 style [0.09 lbs (0,04 kg)] coupling, and

a 2 bearing carriage. When using a 0.750 inch (20 mm) diameter screw add 0.042 lbs per inch (0,00075 kg per mm) of screw length for a given model
number. When using a 4 bearing carriage add 0.8 lbs (0,36 kg) to each value.

16.00
(406)

22.00
(559)

28.00
(711)

34.00
(864)

40.00
(1016)

46.00
(1168)

52.00
(1321)

70.00
(1778)

12.125
(308,0)

18.125
(460,4)

24.125
(612,8)

30.125
(765,2)

36.125
(917,6)

42.125
(1070,0)

48.125
(1222,4)

66.125
(1679,6)

17x648-CP1 48
(1215)

58.688
(1490,7) 17 36 30.4

(13,8)
58.00
(1473)

54.125
(1374,8)

17x654-CP1 54
(1370)

60.125
(1527,1)

64.688
(1643,0)

64.00
(1625)19 40 32.6

(14,8)

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:

www.LintechMotion.comLINTECH
®

Specifications subject to change without notice

E-13

Technical Reference Screw Drive - 6 inch Carriage 170-CP1 Series

Dimensions - With Top Cover Plate Only -

Note: Any 160, 170, or 180 series table can be mounted on top of a second 160, 170 or 180 series table, in order to create X-Y multiple axis configurations. See page
E-72 for optional carriage adapter plate information or contact LINTECH for details.

A

B

FOUR bearing carriage shown.
TWO bearing carriage will have
bearings centered on the carriage.

(3)

6.000
(152,40)

EOT & HOME
Switch Cable Egress

3.500
(88,90)

1.250 TYP
(31,75) TYP

3.660
(92,96)

5.500
(139,70)

.250 TYP
(6,35) TYP

.625
(15,87)

.500
(12,70)

1.320
(33,53)

3.290
(83,57)

1.188
(30,17)

2.953
(75,00)

.551
(14,00)

2.562
(65,07)

1.375
(34,92)

inches
(mm)

.375
(9,52)

(2)

o

Threaded Stainless Steel Inserts:
 English Inserts (-1): (4) 1/4-20 x .50 inch deep TYP

 Metric Inserts (-2): (4) M6 thd. x 10 mm deep TYP

4.500
(114,30)

1.563
(39,70)

.375
(9,52)

o

.531 (13,49)
 303 Woodruff

Keyway

2.875
(73,02)

C # of spaces

(3) This value is center distance of the bearing to top of carriage plate surface (dr).

(2) This value is center to center distance (spacing) of the bearings on a single rail (d2).

M # of Holes

1.250 TYP
(31,75) TYP

2.000
(50,80)

2.250
(57,15)

3.000
(76,20)

(1) This value is center to center distance (spread) between the two rails (d1).

6.000
(152,40)

3.000
(76,20)

3.000
(76,20)

1.000
(25,40)

(1)

.228 (5,79) Dia. Holes,
C'Bored Opposite Side
.389 (9,88) Dia. x .23 (5,84) Deep

1.502 (38,15) Pilot Dia. TYP

(4) Holes on 2.625 (66,68) Bolt Circle Dia.
 English Mount (M02): #10-24 thd.
 Metric Mount (M03): M5 thd.

Optional NEMA 23 Motor Mount Shown:

Optional Carriage Adapter Plate
(see page E-72).030

(0,80)

For optional coupling
info see pages E-66
& E-67. Also, coupling
cover included on
top of optional motor
mounts.

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:

www.LintechMotion.com LINTECH
®

Specifications subject to change without notice

E-14

Technical Reference Screw Drive - 6 inch Carriage 170-CP2 Series

Model
Number lbs

(kg)

inches
(mm)

C

inches
(mm)

Mounting Dimensions

17x606-CP2

inches
(mm)

Travel
Length

A

Table Dimensions

B

16.688
(423,9)

Screw
Length

inches
(mm)

Table
Weight

x = 2; Carriage has 2 bearings; Carriage weight = 2.5 lbs. (1,13 kg)

(1)

17x612-CP2

6
(150)

12
(300)

17x618-CP2 18
(455)

Dimensions & Specifications

17x624-CP2 24
(605)

17x630-CP2 30
(760)

17x636-CP2 36
(910)

17x642-CP2 42
(1060)

17x648-CP2 48
(1215)

17x660-CP2 60
(1520)

- With Top & Side Cover Plates -

M

3 8

22.688
(576,3) 5 12

28.688
(728,7) 7 16

34.688
(881,1) 9 20

40.688
(1033,5) 11 24

46.688
(1185,9) 13 28

52.688
(1338,3) 15 32

58.688
(1490,7) 17 36

70.688
(1795,5) 21 44

x = 4; Carriage has 4 bearings; Carriage weight = 3.3 lbs. (1,50 kg)

16.6
(7,5)

19.1
(8,7)

21.7
(9,8)

24.3
(11,0)

26.8
(12,2)

29.4
(13,3)

32.0
(14,5)

34.5
(15,6)

39.6
(17,9)

Footnotes:
(1) Weight shown is with a 0.625 inch (16 mm) diameter screw, a NEMA 23 motor mount [0.42 lbs (0,19 kg)], a C100 style [0.09 lbs (0,04 kg)] coupling, and

a 2 bearing carriage. When using a 0.750 inch (20 mm) diameter screw add 0.042 lbs per inch (0,00075 kg per mm) of screw length for a given model
number. When using a 4 bearing carriage add 0.8 lbs (0,36 kg) to each value.

16.00
(406)

22.00
(559)

28.00
(711)

34.00
(864)

40.00
(1016)

46.00
(1168)

52.00
(1321)

58.00
(1473)

70.00
(1778)

12.125
(308,0)

18.125
(460,4)

24.125
(612,8)

30.125
(765,2)

36.125
(917,6)

42.125
(1070,0)

48.125
(1222,4)

54.125
(1374,8)

66.125
(1679,6)

17x654-CP2 54
(1370)

60.125
(1527,1)

64.688
(1643,0)

64.00
(1625)19 40 37.1

(16,8)

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:

www.LintechMotion.comLINTECH
®

Specifications subject to change without notice

E-15

Technical Reference Screw Drive - 6 inch Carriage 170-CP2 Series

Dimensions - With Top & Side Cover Plates -

Note: Any 160, 170, or 180 series table can be mounted on top of a second 160, 170 or 180 series table, in order to create X-Y multiple axis configurations. See page
E-72 for optional carriage adapter plate information or contact LINTECH for details.

A

B

FOUR bearing carriage shown.
TWO bearing carriage will have
bearings centered on the carriage.

(3)

6.000
(152,40)

EOT & HOME
Switch Cable Egress

3.500
(88,90)

1.250 TYP
(31,75) TYP

3.660
(92,96)

5.500
(139,70)

.250 TYP
(6,35) TYP

.625
(15,87)

.500
(12,70)

1.320
(33,53)

3.290
(83,57)

1.188
(30,17)

2.953
(75,00)

.551
(14,00)

2.562
(65,07)

1.375
(34,92)

inches
(mm)

.375
(9,52)

(2)

o

Threaded Stainless Steel Inserts:
 English Inserts (-1): (4) 1/4-20 x .50 inch deep TYP

 Metric Inserts (-2): (4) M6 thd. x 10 mm deep TYP

4.500
(114,30)

1.563
(39,70)

.375
(9,52)

o

.531 (13,49)
 303 Woodruff

Keyway

2.875
(73,02)

C # of spaces

(3) This value is center distance of the bearing to top of carriage plate surface (dr).

(2) This value is center to center distance (spacing) of the bearings on a single rail (d2).

M # of Holes

1.250 TYP
(31,75) TYP

2.000
(50,80)

2.250
(57,15)

3.000
(76,20)

(1) This value is center to center distance (spread) between the two rails (d1).

6.000
(152,40)

3.000
(76,20)

3.000
(76,20)

1.000
(25,40)

(1)

.228 (5,79) Dia. Holes, C' Bored Opposite
Side .389 (9,88) Dia. x .23 (5,84) Deep

1.502 (38,15) Pilot Dia. TYP

(4) Holes on 2.625 (66,68) Bolt Circle Dia.
 English Mount (M02): #10-24 thd.
 Metric Mount (M03): M5 thd.

Optional NEMA 23 Motor Mount Shown:

Optional Carriage Adapter Plate
(see page E-72).030

(0,80)

.080
(2,0)

For optional coupling
info see pages E-66
& E-67. Also, coupling
cover included on top of
optional motor mounts.

6.444
(163,68)

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:

www.LintechMotion.com LINTECH
®

Specifications subject to change without notice

E-16

Technical Reference Screw Drive - 6 inch Carriage 170-WC1 Series

Model
Number lbs

(kg)

inches
(mm)

C

inches
(mm)

Mounting Dimensions

17x603-WC1

inches
(mm)

Travel
Length

A

Table Dimensions

B

16.688
(423,9)

Screw
Length

inches
(mm)

Table
Weight

x = 2; Carriage has 2 bearings; Carriage weight = 2.5 lbs. (1,13 kg)

(1)

17x608-WC1

3.7
(94)

8.0
(203)

17x612-WC1 12.8
(325)

Dimensions & Specifications

17x617-WC1 17.5
(444)

17x622-WC1 22.0
(555)

17x628-WC1 28.0
(710)

17x632-WC1 32.5
(825)

17x637-WC1 37.0
(935)

17x647-WC1 47.5
(1205)

- With Waycovers -

M

3 8

22.688
(576,3) 5 12

28.688
(728,7) 7 16

34.688
(881,1) 9 20

40.688
(1033,5) 11 24

46.688
(1185,9) 13 28

52.688
(1338,3) 15 32

58.688
(1490,7) 17 36

70.688
(1795,5) 21 44

x = 4; Carriage has 4 bearings; Carriage weight = 3.3 lbs. (1,50 kg)

14.8
(6,7)

16.8
(7,6)

18.8
(8,5)

20.9
(9,5)

22.7
(10,3)

24.7
(11,2)

26.7
(12,1)

28.7
(13,0)

33.0
(15,0)

Footnotes:
(1) Weight shown is with a 0.625 inch (16 mm) diameter screw, a NEMA 23 motor mount [0.42 lbs (0,19 kg)], a C100 style [0.09 lbs (0,04 kg)] coupling, and

a 2 bearing carriage. When using a 0.750 inch (20 mm) diameter screw add 0.042 lbs per inch (0,00075 kg per mm) of screw length for a given model
number. When using a 4 bearing carriage add 0.8 lbs (0,36 kg) to each value.

16.00
(406)

22.00
(559)

28.00
(711)

34.00
(864)

40.00
(1016)

46.00
(1168)

52.00
(1321)

58.00
(1473)

70.00
(1778)

12.125
(308,0)

18.125
(460,4)

24.125
(612,8)

30.125
(765,2)

36.125
(917,6)

42.125
(1070,0)

48.125
(1222,4)

54.125
(1374,8)

66.125
(1679,6)

17x641-WC1 41.5
(1050)

60.125
(1527,1)

64.688
(1643,0)

64.00
(1625)19 40 30.8

(14,0)

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:

www.LintechMotion.comLINTECH
®

Specifications subject to change without notice

E-17

Dimensions - With Waycovers -

Technical Reference Screw Drive - 6 inch Carriage 170-WC1 Series

Note: Any 160, 170, or 180 series table can be mounted on top of a second 160, 170 or 180 series table, in order to create X-Y multiple axis configurations. See page
E-72 for optional carriage adapter plate information or contact LINTECH for details.

A

B

FOUR bearing carriage shown.
TWO bearing carriage will have
bearings centered on the carriage.

(3)

6.000
(152,40)

EOT & HOME
Switch Cable Egress

3.500
(88,90)

1.250 TYP
(31,75) TYP

3.660
(92,96)

5.500
(139,70)

.250 TYP
(6,35) TYP

.625
(15,87)

.500
(12,70)

1.320
(33,53)

3.290
(83,57)

1.188
(30,17)

2.953
(75,00)

2.562
(65,07)

1.375
(34,92)

inches
(mm)

.375
(9,52)

(2)

o

Threaded Stainless Steel Inserts:
 English Inserts (-1): (4) 1/4-20 x .50 inch deep TYP

 Metric Inserts (-2): (4) M6 thd. x 10 mm deep TYP

4.500
(114,30)

1.563
(39,70)

.375
(9,52)

o

.531 (13,49)
 303 Woodruff

Keyway

2.875
(73,02)

C # of spaces

(3) This value is center distance of the bearing to top of carriage plate surface (dr).

(2) This value is center to center distance (spacing) of the bearings on a single rail (d2).

M # of Holes

1.250 TYP
(31,75) TYP

2.000
(50,80)

2.250
(57,15)

3.000
(76,20)

(1) This value is center to center distance (spread) between the two rails (d1).

6.000
(152,40)

3.000
(76,20)

3.000
(76,20)

1.000
(25,40)

(1)

1.502 (38,15) Pilot Dia. TYP

(4) Holes on 2.625 (66,68) Bolt Circle Dia.
 English Mount (M02): #10-24 thd.
 Metric Mount (M03): M5 thd.

Optional NEMA 23 Motor Mount Shown:

.228 (5,79) Dia. Holes,
C' Bored Opposite Side
.389 (9,88) Dia. x .23 (5,84) Deep

For optional coupling
info see pages E-66
& E-67. Also, coupling
cover included on
top of optional motor
mounts.

Optional Carriage Adapter Plate
(see page E-72)

.551
(14,00)

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:

www.LintechMotion.com LINTECH
®

Specifications subject to change without notice

E-18

Ordering Guide Screw Drive - 12 inch Carriage 170 Series
170 Series Ordering

Guide
Table Series

Cover Plate

Screw Options (see pages E-30 to E-35)

Limit & Home Switches (see pages E-63 to E-65)

Coupling Options (see pages E-66 to E-67)

Encoder Options (see page E-71)

Power-off Brakes (see page E-70)

06 - 3 to 54 inches

other

C000 - none

E00 - none
E01 - rotary (500 lines/rev)

E02 - rotary (1000 lines/rev)
E03 - rotary (1270 lines/rev)

E10 - linear (2500 lines/inch) E99 - other

B00 - none B01 - 24 VDC B02 - 90 VDC B99 - other

C025 to C030 - C100
C048 to C069 - C125

C130 to C136 - H100
C155 to C184 - H131

C407 to C415 - G100
C435 to C464 - G126 C999 - other

EOT switches only
EOT & home switches

L00 - no switches

home switch only

Mechanical Reed Hall
L01
L02
L03

L04
L05
L06

L07
L08
L09

L10
L11
L12

Prox (NPN)

L99 - other

E11 - linear (250 lines/mm)

M02 C155 ---- B00E00- 1 - L01-

Motor Mount (see pages E-21, E-23, E-25, E-27, E-68 & E-69)

M00 - none
M01 - hand crank

M02 - NEMA 23 mount (E)

M04 - NEMA 34 mount (E)
M07 -

M09 -

NEMA 23 (LH) wrap

M99 - NEMA 34 (LH) wrap

M06 - NEMA 23 (RH) wrap

M08 - NEMA 34 (RH) wrap
M03 - NEMA 23 mount (M)

M05 - NEMA 34 mount (M)

(E) - English Interface
(LH) - Left Hand
(M) - Metric Interface

(NPL) - Non Preloaded
(PL) - Preloaded
(RH) - Right Hand
(T) - Turcite Nut

S005

L13
L14
L15

Prox (PNP)

Travel Length (see pages E-20, E-22, E-24 & E-26)

Carriage Length

Carriage Inserts (see pages E-21, E-23, E-25 & E-27)

06 - CP1

4 bearings 4 - 6 bearings6 -
Number of Bearings

CP0 - no cover
plates

WC1 - waycovers

C470 to C480 - G158

1 - English mount 2 - Metric mount

12 inches 12 -

CP1 - top cover
plate only

CP2 - top & side
cover plates

S005 - .625 x .200 NPL
S006 -

S013 -
S014 -

S009 -
S010 -

Rolled ball screws

.625 x .200 PL

.750 x .200 NPL

.750 x .200 PL

.625 x 1.000 NPL

.625 x 1.000 PL

S007 - .625 x .200 NPL(T)

S015 - .750 x .200 NPL(T)

S011 - .625 x 1.000 NPL(T)

S999 - other

S017 -
S018 -

.750 x .500 NPL

.750 x .500 PL
S019 - .750 x .500 NPL(T)

- .625 x .200 NPL
-
-
-
-
-

Precision ball screws

.625 x .200 PL
16 x 5 NPL
16 x 5 PL
16 x 10 NPL
16 x 10 PL

-
-

16 x 16 NPL
16 x 16 PL

S117
S118

S114
S115

S120
S121

S119

S116

- .750 x .200 NPL
-
-
-
-
-

.750 x .200 PL
20 x 5 NPL
20 x 5 PL
20 x 20 NPL
20 x 20 PL

S125
S128

S122
S123

S129

S124

- .625 x .200 PL

-
-

Ground ball screws

16 x 5 PL
16 x 16 PL

.625 x .100 NPL
Rolled acme screws

.625 x .100 PL

.625 x .200 NPL

.625 x .200 PL

S212

S214
S215

- .625 x .500 PL S213

-

-
-

S300

S302
S303

-S301

Rolled ball screws

S016 - .750 x .200 PL(T)

S012 - .625 x 1.000 PL(T)

S008 - .625 x .200 PL(T) S020 - .750 x .500 PL(T)

617 12

C197 to C199 - H163

M20 - see Website M98 to

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:

www.LintechMotion.comLINTECH
®

 Specifications subject to change without notice

E-19

Technical Reference Screw Drive - 12 inch Carriage 170 Series

For Four (4) & Six (6) Bearing Carriages

Waycover Material Hypilon Polyester Bellows mounted to carriage & end plates

Screw Material (see pages E-30 to E-35)

Rolled Ball, Precision Ball, & Ground Ball - Case Hardened Steel

Other

Straightness in/in< 0.00016

Flatness in/in< 0.00016

Friction Coefficient < 0.01

Motor Mount NEMA 23 & 34 Mounts, Metric Mounts, Motor Wraps, and Hand Crank Option

Coupling Three (3) different styles available

(<

(<

4,06

4,06

microns/25mm)

microns/25mm)

Orthogonality (multi-axis systems) < 30 arc-seconds

Table Material Base, Carriage, End Plates, & Cover Plate option - 6061 anodized aluminum

Linear Rail Material

Acme Screw - Stainless Steel

Screw Material (see pages E-30 to E-35)

Case Hardened Steel

Six (6) Bearing CarriageFour (4) Bearing CarriageLoad Capacities

Dynamic Horizontal 2 million inches (50 km) of travel

Dynamic Horizontal 50 million inches (1270 km) of travel

Static Horizontal

Dynamic Roll Moment 2 million inches (50 km) of travel

Dynamic Roll Moment 50 million inches (1270 km) of travel

Static Roll Moment

Dyn. Pitch & Yaw Moment 2 million inches (50 km) of travel

Dyn. Pitch & Yaw Moment 50 million inches (1270 km) of travel

Static Pitch & Yaw Moment

Each Bearing Dyn. Capacity 2 million inches (50 km) of travel

Thrust Force Capacity 10 million screw revolutions

Maximum Acceleration

d2 Center to center distance (spacing) of the bearings on a single rail

dr Center distance of the bearing to top of carriage plate surface

Each Bearing Static Load Capacity

Thrust Force Capacity 500 million screw revolutions

Specifications

Each Bearing Dyn. Capacity 50 million inches (1270 km) of travel

7,780 lbs (3530 kgf)

2,090 lbs kgf)

11,660 lbs kgf)

1,025 ft-lbs (1390 N-m)

1,830 ft-lbs N-m)

ft-lbs N-m)

2,160 ft-lbs (2925 N-m)

3,860 ft-lbs (5230 N-m)

580 ft-lbs (785 N-m)

1,945 lbs (882 kgf)

895 lbs (406 kgf)

772 in/sec2

2,910 lbs (1320 kgf)

(19,6 m/sec2)

1.320 in mm)

11,660 lbs

3,135 lbs

17,500 lbs

1,540 ft-lbs

2,750 ft-lbs

410 ft-lbs

2,235 ft-lbs

3,980 ft-lbs

600 ft-lbs

1,945 lbs

895 lbs

772 in/sec2

 lbs

(19,6 m/sec2)

kgf)

kgf)

kgf)

N-m)

(3725 N-m)

N-m)

(3030 N-m)

(5395 N-m)

(810 N-m)

(882 kgf)

(406 kgf)

(1320 kgf)

240 lbs (109 kgf) 240 lbs (109 kgf)

 (5280

(948

(5290

(2480

(370 275

(2085

1.320 in (33,53 mm)

(555

(1420

(7930

2,910

525 lbs (238 kgf) 525 lbs (238 kgf)

4.645 in mm)

d1 Center to center distance (spread) between the two rails 3.660 in mm)3.660 in (92,96 mm)

(33,53

(92,96

(117,98 9.290 in (235,97 mm)

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:

www.LintechMotion.com LINTECH
®

17x1248-CP0 48
(1215) 19 40 31.2

(14,2)

17x1254-CP0 54
(1370)

70.688
(1795,5) 21 44 33.0

(15,0)
70.00
(1778)

66.125
(1679,6)

Specifications subject to change without notice

E-20

Technical Reference Screw Drive - 12 inch Carriage 170-CP0 Series

Model
Number lbs

(kgf)

inches
(mm)

C

inches
(mm)

Mounting Dimensions

17x1206-CP0

inches
(mm)

Travel
Length

A

Table Dimensions

B

Screw
Length

inches
(mm)

Table
Weight

x = 4; Carriage has 4 bearings; Carriage weight = 5.0 lbs. (2,27 kg)

x = 6; Carriage has 6 bearings; Carriage weight = 5.8 lbs. (2,63 kg)

(1)

17x1212-CP0

6
(150)

17x1218-CP0

12
(300)

Dimensions & Specifications

17x1224-CP0

18
(455)

17x1230-CP0

24
(605)

17x1236-CP0

30
(760)

17x1242-CP0

36
(910)

42
(1060)

- Without Cover Plates -

M

22.688
(576,3) 5 12

28.688
(728,7) 7 16

34.688
(881,1) 9 20

40.688
(1033,5) 11 24

46.688
(1185,9) 13 28

52.688
(1338,3) 15 32

58.688
(1490,7) 17 36

18.5
(8,4)

20.3
(9,2)

22.1
(10,2)

23.9
(10,8)

25.7
(11,7)

27.5
(12,5)

29.3
(13,3)

Footnotes:
(1) Weight shown is with a 0.625 inch (16 mm) diameter screw, a NEMA 23 motor mount [0.42 lbs (0,19 kg)], a C100 style [0.09 lbs (0,04 kg)] coupling, and

a 4 bearing carriage. When using a 0.750 inch (20 mm) diameter screw add 0.042 lbs per inch (0,00075 kg per mm) of screw length for a given model
number. When using a 6 bearing carriage add 0.8 lbs (0,36 kg) to each value.

22.00
(559)

28.00
(711)

34.00
(864)

40.00
(1016)

46.00
(1168)

52.00
(1321)

58.00
(1473)

18.125
(460,4)

24.125
(612,8)

30.125
(765,2)

36.125
(917,6)

42.125
(1070,0)

48.125
(1222,4)

54.125
(1374,8)

64.688
(1643,1)

64.00
(1626)

60.125
(1527,2)

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:

www.LintechMotion.comLINTECH
®

Specifications subject to change without notice

E-21

Technical Reference Screw Drive - 12 inch Carriage 170-CP0 Series

Dimensions - Without Cover Plates -

Note: Any 160, 170, or 180 series table can be mounted on top of a second 160, 170 or 180 series table, in order to create X-Y multiple axis configurations. See page
E-72 for optional carriage adapter plate information or contact LINTECH for details.

12.000
(304,80)

A

B

FOUR bearing carriage shown.
SIX bearing carriage will have 2 bearings
added to the middle of the carriage.

(3)

3.500
(88,90)

EOT & HOME
Switch Cable Egress

3.660
(92,96)

5.500
(139,70)

.250 TYP
(6,35) TYP

.625
(15,87)

.500
(12,70)

1.320
(33,53)

9.290
(235,97)

1.188
(30,17)

2.953
(75,00)

2.562
(65,07)

1.375
(34,92)

inches
(mm)

.375
(9,52)

(2)

o

Threaded Stainless Steel Inserts:
 English Inserts (-1): (8) 1/4-20 x .50 inch deep TYP

 Metric Inserts (-2): (8) M6 thd. x 10 mm deep TYP

4.500
(114,30)

1.563
(39,70)

.375
(9,52)

o

.531 (13,49)
 303 Woodruff

Keyway

2.875
(73,02)

(3) This value is center distance of the bearing to top of carriage plate surface (dr).

(2) This value is center to center distance (spacing) of the bearings on a single rail (d2).

M # of Holes

1.250 TYP
(31,75) TYP

2.000
(50,80)

2.250
(57,15)

3.000
(76,20)

(1) This value is center to center distance (spread) between the two rails (d1).

6.000
(152,40)

3.000
(76,20)

3.000
(76,20)

1.000
(25,40)

(1)

1.502 (38,15) Pilot Dia. TYP

(4) Holes on 2.625 (66,68) Bolt Circle Dia.
 English Mount (M02): #10-24 thd.
 Metric Mount (M03): M5 thd.

Optional NEMA 23 Motor Mount Shown:

.228 (5,79) Dia. Holes,
C' Bored Opposite Side
.389 (9,88) Dia. x .23 (5,84) Deep

For optional coupling
info see pages E-66
& E-67. Also, coupling
cover included on
top of optional motor
mounts.

Optional Carriage Adapter Plate
(see page E-72)

.551
(14,00)

3.000
(76,20)

3.000
(76,20)

C # of spaces

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:

www.LintechMotion.com LINTECH
®

30
(760)

Specifications subject to change without notice

E-22

Technical Reference Screw Drive - 12 inch Carriage 170-CP1 Series

- With Top Cover Plate Only -

19.7
(8,9)

21.9
(9,9)

24.1
(10,9)

26.3
(11,9)

28.5
(12,9)

30.7
(13,9)

32.9
(14,9)

35.1
(15,9)

Footnotes:
(1) Weight shown is with a 0.625 inch (16 mm) diameter screw, a NEMA 23 motor mount [0.42 lbs (0,19 kg)], a C100 style [0.09 lbs (0,04 kg)] coupling, and

a 4 bearing carriage. When using a 0.750 inch (20 mm) diameter screw add 0.042 lbs per inch (0,00075 kg per mm) of screw length for a given model
number. When using a 6 bearing carriage add 0.8 lbs (0,36 kg) to each value.

17x1248-CP1 48
(1215) 19 40

17x1254-CP1 54
(1370)

70.688
(1795,5) 21 44 70.00

(1778)
66.125
(1679,6)

Model
Number lbs

(kgf)

inches
(mm)

C

inches
(mm)

Mounting Dimensions

17x1206-CP1

inches
(mm)

Travel
Length

A

Table Dimensions

B

Screw
Length

inches
(mm)

Table
Weight

x = 4; Carriage has 4 bearings; Carriage weight = 5.0 lbs. (2,27 kg)

x = 6; Carriage has 6 bearings; Carriage weight = 5.8 lbs. (2,63 kg)

(1)

17x1212-CP1

6
(150)

17x1218-CP1

12
(300)

Dimensions & Specifications

17x1224-CP1

18
(455)

17x1230-CP1

24
(605)

17x1236-CP1

17x1242-CP1

36
(910)

42
(1060)

M

22.688
(576,3) 5 12

28.688
(728,7) 7 16

34.688
(881,1) 9 20

40.688
(1033,5) 11 24

46.688
(1185,9) 13 28

52.688
(1338,3) 15 32

58.688
(1490,7) 17 36

22.00
(559)

28.00
(711)

34.00
(864)

40.00
(1016)

46.00
(1168)

52.00
(1321)

58.00
(1473)

18.125
(460,4)

24.125
(612,8)

30.125
(765,2)

36.125
(917,6)

42.125
(1070,0)

48.125
(1222,4)

54.125
(1374,8)

37.3
(16,9)

64.688
(1643,1)

64.00
(1626)

60.125
(1527,2)

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:

www.LintechMotion.comLINTECH
®

Specifications subject to change without notice

E-23

Technical Reference Screw Drive - 12 inch Carriage 170-CP1 Series

Dimensions - With Top Cover Plate Only -

Note: Any 160, 170, or 180 series table can be mounted on top of a second 160, 170 or 180 series table, in order to create X-Y multiple axis configurations. See page
E-72 for optional carriage adapter plate information or contact LINTECH for details.

inches
(mm)

(3) This value is center distance of the bearing to top of carriage plate surface (dr).

(2) This value is center to center distance (spacing) of the bearings on a single rail (d2).

(1) This value is center to center distance (spread) between the two rails (d1).

12.000
(304,80)

3.500
(88,90)

3.660
(92,96)

5.500
(139,70)

.250 TYP
(6,35) TYP

Threaded Stainless Steel Inserts:
 English Inserts (-1): (8) 1/4-20 x .50 inch deep TYP

 Metric Inserts (-2): (8) M6 thd. x 10 mm deep TYP

4.500
(114,30)

1.563
(39,70)

.375
(9,52)

o

.531 (13,49)
 303 Woodruff

Keyway

6.000
(152,40)

(1)

For optional coupling
info see pages E-66
& E-67. Also, coupling
cover included on
top of optional motor
mounts.

3.000
(76,20)

3.000
(76,20)

A

B

FOUR bearing carriage shown.
SIX bearing carriage will have 2 bearings
added to the middle of the carriage.

(3)
.625

(15,87)

.500
(12,70)

1.320
(33,53)

9.290
(235,97)

1.188
(30,17)

.375
(9,52)

(2)

o

2.875
(73,02)

M # of Holes

1.250 TYP
(31,75) TYP

2.000
(50,80)

2.250
(57,15)

3.000
(76,20)

3.000
(76,20)

3.000
(76,20)

1.000
(25,40)

.228 (5,79) Dia. Holes,
C' Bored Opposite Side
.389 (9,88) Dia. x .23 (5,84) Deep

C # of spaces

EOT & HOME
Switch Cable Egress

2.953
(75,00)

2.562
(65,07)

1.375
(34,92)

1.502 (38,15) Pilot Dia. TYP

(4) Holes on 2.625 (66,68) Bolt Circle Dia.
 English Mount (M02): #10-24 thd.
 Metric Mount (M03): M5 thd.

Optional NEMA 23 Motor Mount Shown:

.551
(14,00)

Optional Carriage Adapter Plate
(see page E-72).030

(0,80)

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:

www.LintechMotion.com LINTECH
®

Specifications subject to change without notice

E-24

Technical Reference Screw Drive - 12 inch Carriage 170-CP2 Series

- With Top & Side Cover Plates -

21.6
(9,8)

24.2
(11,0)

26.1
(11,8)

28.7
(13,1)

31.3
(14,2)

34.5
(15,7)

37.0
(16,8)

39.6
(18,0)

Footnotes:
(1) Weight shown is with a 0.625 inch (16 mm) diameter screw, a NEMA 23 motor mount [0.42 lbs (0,19 kg)], a C100 style [0.09 lbs (0,04 kg)] coupling, and

a 4 bearing carriage. When using a 0.750 inch (20 mm) diameter screw add 0.042 lbs per inch (0,00075 kg per mm) of screw length for a given model
number. When using a 6 bearing carriage add 0.8 lbs (0,36 kg) to each value.

17x1248-CP2 48
(1215) 19 40

17x1254-CP2 54
(1370)

70.688
(1795,5) 21 44 70.00

(1778)
66.125
(1679,6)

Model
Number lbs

(kgf)

inches
(mm)

C

inches
(mm)

Mounting Dimensions

17x1206-CP2

inches
(mm)

Travel
Length

A

Table Dimensions

B

Screw
Length

inches
(mm)

Table
Weight

x = 4; Carriage has 4 bearings; Carriage weight = 5.0 lbs. (2,27 kg)

x = 6; Carriage has 6 bearings; Carriage weight = 5.8 lbs. (2,63 kg)

(1)

17x1212-CP2

6
(150)

17x1218-CP2

12
(300)

Dimensions & Specifications

17x1224-CP2

18
(455)

17x1230-CP2

24
(605)

17x1236-CP2

30
(760)

17x1242-CP2

36
(910)

42
(1060)

M

22.688
(576,3) 5 12

28.688
(728,7) 7 16

34.688
(881,1) 9 20

40.688
(1033,5) 11 24

46.688
(1185,9) 13 28

52.688
(1338,3) 15 32

58.688
(1490,7) 17 36

22.00
(559)

28.00
(711)

34.00
(864)

40.00
(1016)

46.00
(1168)

52.00
(1321)

58.00
(1473)

18.125
(460,4)

24.125
(612,8)

30.125
(765,2)

36.125
(917,6)

42.125
(1070,0)

48.125
(1222,4)

54.125
(1374,8)

42.1
(19,1)

64.688
(1643,1)

64.00
(1626)

60.125
(1527,2)

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:

www.LintechMotion.comLINTECH
®

Specifications subject to change without notice

E-25

Technical Reference Screw Drive - 12 inch Carriage 170-CP2 Series

Dimensions - With Top & Side Cover Plates -

Note: Any 160, 170, or 180 series table can be mounted on top of a second 160, 170 or 180 series table, in order to create X-Y multiple axis configurations. See page
E-72 for optional carriage adapter plate information or contact LINTECH for details.

(3) This value is center distance of the bearing to top of carriage plate surface (dr).

(2) This value is center to center distance (spacing) of the bearings on a single rail (d2).

(1) This value is center to center distance (spread) between the two rails (d1).

inches
(mm)

12.000
(304,80)

3.500
(88,90)

3.660
(92,96)

5.500
(139,70)

.250 TYP
(6,35) TYP

Threaded Stainless Steel Inserts:
 English Inserts (-1): (8) 1/4-20 x .50 inch deep TYP

 Metric Inserts (-2): (8) M6 thd. x 10 mm deep TYP

4.500
(114,30)

1.563
(39,70)

.375
(9,52)

o

.531 (13,49)
 303 Woodruff

Keyway

6.000
(152,40)

(1)

For optional coupling
info see pages E-66
& E-67. Also, coupling
cover included on top
of optional motor
mounts.

3.000
(76,20)

3.000
(76,20)

6.444
(163,68)

.080
(2,00)

EOT & HOME
Switch Cable Egress

2.953
(75,00)

2.562
(65,07)

1.375
(34,92)

1.502 (38,15) Pilot Dia. TYP

(4) Holes on 2.625 (66,68) Bolt Circle Dia.
 English Mount (M02): #10-24 thd.
 Metric Mount (M03): M5 thd.

Optional NEMA 23 Motor Mount Shown:

.551
(14,00)

Optional Carriage Adapter Plate
(see page E-72)

A

B

FOUR bearing carriage shown.
SIX bearing carriage will have 2 bearings
added to the middle of the carriage.

(3)
.625

(15,87)

.500
(12,70)

1.320
(33,53)

9.290
(235,97)

1.188
(30,17)

.375
(9,52)

(2)

o

2.875
(73,02)

.030
(0,80)

M # of Holes

1.250 TYP
(31,75) TYP

2.000
(50,80)

2.250
(57,15)

3.000
(76,20)

3.000
(76,20)

3.000
(76,20)

1.000
(25,40)

.228 (5,79) Dia. Holes,
C' Bored Opposite Side
.389 (9,88) Dia. x .23 (5,84) Deep

C # of spaces

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:

www.LintechMotion.com LINTECH
®

17x1237-WC1 37.0
(935)

17x1203-WC1 3.7
(94)

17x1208-WC1 8.0
(203)

17x1212-WC1 12.8
(444)

17x1217-WC1 17.5
(597)

17x1222-WC1 22.0
(555)

17x1228-WC1 28.0
(710)

17x1232-WC1 32.5
(825)

17x1241-WC1 41.5
(1050)

Specifications subject to change without notice

E-26

Technical Reference Screw Drive - 12 inch Carriage 170-WC1 Series

Model
Number lbs

(kg)

inches
(mm)

C

inches
(mm)

Mounting Dimensions

inches
(mm)

Travel
Length

A

Table Dimensions

B

Screw
Length

inches
(mm)

Table
Weight

(1)

Dimensions & Specifications - With Waycovers -

M

22.688
(576,3) 5 12

28.688
(728,7) 7 16

34.688
(881,1) 9 20

40.688
(1033,5) 11 24

46.688
(1185,9) 13 28

52.688
(1338,3) 15 32

58.688
(1490,7) 17 36

70.688
(1795,5) 21 44

16.8
(7,6)

18.8
(8,5)

20.9
(9,5)

22.7
(10,3)

24.7
(11,2)

26.7
(12,1)

28.7
(13,0)

33.0
(15,0)

Footnotes:
(1) Weight shown is with a 0.625 inch (16 mm) diameter screw, a NEMA 23 motor mount [0.42 lbs (0,19 kg)], a C100 style [0.09 lbs (0,04 kg)] coupling, and

a 2 bearing carriage. When using a 0.750 inch (20 mm) diameter screw add 0.042 lbs per inch (0,00075 kg per mm) of screw length for a given model
number. When using a 4 bearing carriage add 0.8 lbs (0,36 kg) to each value.

22.00
(559)

28.00
(711)

34.00
(864)

40.00
(1016)

46.00
(1168)

52.00
(1321)

58.00
(1473)

70.00
(1778)

18.125
(460,4)

24.125
(612,8)

30.125
(765,2)

36.125
(917,6)

42.125
(1070,0)

48.125
(1222,4)

54.125
(1374,8)

66.125
(1679,6)

x = 4; Carriage has 4 bearings; Carriage weight = 5.0 lbs. (2,27 kg)

x = 6; Carriage has 6 bearings; Carriage weight = 5.8 lbs. (2,63 kg)

64.688
(1643,1) 21 44 30.9

(14,0)
64.00
(1626)

60.125
(1527,2)

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:

www.LintechMotion.comLINTECH
®

Specifications subject to change without notice

E-27

Dimensions - With Waycovers -

Technical Reference Screw Drive - 12 inch Carriage 170-WC1 Series

Note: Any 160, 170, or 180 series table can be mounted on top of a second 160, 170 or 180 series table, in order to create X-Y multiple axis configurations. See page
E-72 for optional carriage adapter plate information or contact LINTECH for details.

inches
(mm)

(3) This value is center distance of the bearing to top of carriage plate surface (dr).

(2) This value is center to center distance (spacing) of the bearings on a single rail (d2).

(1) This value is center to center distance (spread) between the two rails (d1).

12.000
(304,80)

3.500
(88,90)

3.660
(92,96)

5.500
(139,70)

.250 TYP
(6,35) TYP

Threaded Stainless Steel Inserts:
 English Inserts (-1): (8) 1/4-20 x .50 inch deep TYP

 Metric Inserts (-2): (8) M6 thd. x 10 mm deep TYP

4.500
(114,30)

1.563
(39,70)

.375
(9,52)

o

.531 (13,49)
 303 Woodruff

Keyway

6.000
(152,40)

(1)

For optional coupling
info see pages E-66
& E-67. Also, coupling
cover included on
top of optional motor
mounts.

3.000
(76,20)

3.000
(76,20)

A

B

FOUR bearing carriage shown.
SIX bearing carriage will have 2 bearings
added to the middle of the carriage.

(3)
.625

(15,87)

.500
(12,70)

1.320
(33,53)

9.290
(235,97)

1.188
(30,17)

.375
(9,52)

(2)

o

2.875
(73,02)

EOT & HOME
Switch Cable Egress

2.953
(75,00)

2.562
(65,07)

1.375
(34,92)

1.502 (38,15) Pilot Dia. TYP

(4) Holes on 2.625 (66,68) Bolt Circle Dia.
 English Mount (M02): #10-24 thd.
 Metric Mount (M03): M5 thd.

Optional NEMA 23 Motor Mount Shown:

.551
(14,00)

Optional Carriage Adapter Plate
(see page E-72)

M # of Holes

1.250 TYP
(31,75) TYP

2.000
(50,80)

2.250
(57,15)

3.000
(76,20)

3.000
(76,20)

3.000
(76,20)

1.000
(25,40)

.228 (5,79) D ia. Holes,
C'Bored Opposite Side
.389 (9,88) Dia. x .23 (5,84) Deep

C # of spaces

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:

