

PC Series[™] Precision Linear Actuators Optimized Machine Design and Energy Savings Through Reliable, High-Performance and Compact Electric Actuation

Unmatched Power Density, Speed and Stroke Length

Thomson PC Series[™] electric actuators are designed to deliver superior performance as they are stronger, faster and longer-reaching than other comparable units on the market. The PC Series offers a broad range of accessories and options, including servo motors, making them ideal for virtually any application.

Exceptional Power Density

- Provides market-leading load capabilities
- Allows you to downsize your equipment
- Helps extend the actuator's operating life

Higher Speed

- Reduces the overall machine cycle time
- Allows for seamless integration with other high-speed machinery and processes
- Enables electric actuation in new machine axes and applications

Longer Stroke Length

- Provides solution for hard-to-reach places
- Gives greater freedom in the mounting position
- Covers larger areas in scanning, cutting and measuring applications

Key Attributes:

- Large-diameter ball screw
- Optimized thrust bearing
- Unique carrier design
- Large-diameter extension tube in relation to the compact envelope

Unmatched Travel Life

The PC Series offers unmatched travel life, delivering up to four times more travel distance than comparable competitive actuators due to its larger, high-precision ball screw assembly. In other words, you can make it from Rome to London with the competition, but you will go all the way to Chicago with the PC Series.

Ball Screw Diameter vs. Load and Travel Life

Best In Class

The PC Series outperforms the competition in almost every area. The diagram below compares the PC40 performance to its key competitors.

1) Power Density is defined as the maximum permissible force and speed compared to the frame size

2) Load Density is defined as the maximum permissible force compared to the frame size

3) Side Load capacity is for fully extended tube at the maximum available stroke length for the actuator in question

Make the Change to Electric

Next-generation machines and equipment need to be more compact while delivering higher performance and increased flexibility. Making the change from pneumatic cylinders to electric actuators can simplify your design and deliver savings at the same time.

Superior Performance

- Higher power density
- More accuracy
- Longer stroke lengths
- Quieter operation
- Side load capability

Time and Energy Savings

- Reduced energy costs
- Reduced setup and changeover time
- Fewer components than a pneumatic system
- No air leaks
- No compressor maintenance

Electric vs. Pneumatic Design		
	Electric	Pneumatic
Controllability	$\star \star \star \star$	$\star\star$
Load	$\star \star \star$	$\star\star$
Accuracy	$\star \star \star \star$	\star
Speed	$\star \star \star$	$\star \star \star \star$
Maintenance	$\star \star \star$	\star
Noise	$\star \star \star$	$\star\star$
Installed Cost	$\star\star$	$\star \star \star \star$
Operating Cost	$\star \star \star \star$	\star
Total Cost	$\star \star \star$	$\star\star$

Estimate Your Annual Energy Savings

Visit www.thomsonlinear.com/pc_calc to see how much you could save with the PC Series.

Save on Design, Installation and Operating Time

The Thomson PC Series has been designed and built to save you time at every step, from selecting your actuator all the way through reducing maintenance.

Easy to Size & Select

- Size and select your PC Series actuator in less than 15 minutes using online selection tools
- Download configurable 3D CAD models in a vast range of formats
- Customize your solution (length, motor orientation, mounting adapters and screw leads)

Quick and Reliable Installation

- Install in less than five minutes with the Thomson RediMount[™] motor mounting system
- Use your own motor! RediMount is preengineered for more than 600 different motor types and sizes
- Reduce time spent aligning the actuator and motor with the RediMount pre-aligned solution
- Easily upgrade your machine from pneumatics utilizing the PC Series ISO standard mounting interfaces

Reduced Maintenance

- Quick and effective washdowns due to streamlined profile and IP65 rating
- Quickly prepare actuator for lubrication by advancing to fully retracted position
- Corrosion resistant throughout
- Longer life due to high power density and ability to compensate for system misalignment

Get Your PC Series with a Suitable Motor

- All PC Series sizes and models are available with suitable Kollmorgen AKM servo motors
- Reduce time spent on the motor sizing and selection process
- Get a fully assembled and tested motor and actuator package directly from the factory
- Take advantage of the full range of matching servo drives and controls from Kollmorgen

CAD MODELS	RE FINE & PRODUCT	SIZING CALCU	18708
Not finding the product from a cluster processo General of first current accords	e Clear Al Filters		
Family	O Plan by Product P		
C 807 (05)	Company (Company (
Motor Type	0		
Income field owner feller Mitter State (19)	PC25-10002 PC25, rotester, contreller, Manu and exclusion, 301 may 20164, Manu Braine, 105 m	PC258,X004810-005826MH 7 Matter net restated, 50 nm Broke, No Broke, 1050 N	PC256, X009810, OrderTH1 6 4 Motor self-industry, VG ren Broke, No Steau, 105 N

Online selection tool

The RediMount system makes motor mounting fast and easy

Designed to withstand the harshest conditions

Get a complete actuator and servo motor package

PC Series[™] – Designed to Deliver Value

The design of a PC Series precision linear actuator delivers extended life, high repeatability and quiet operation. In addition, it requires minimal maintenance and resists corrosion in harsh environments.

	Feature	Benefit
1	High precision ball nut	High repeatability and positioning accuracy Smooth, quiet operation
2	Ball nut carrier (US patent pending)	High side load capability Reduced noise Built-in anti-rotation of rod end
3	Single point lubrication	Quick and easy maintenance
4	Stainless steel extension tube	Suitable for heavy loads and harsh environments
5	Large diameter ball screw	High power density and long life
6	Smooth exterior profile	No collection points during washdown
7	Extension tube seal	IP65 rating suitable for harsh environments
8	Stainless steel male rod adapter	Corrosion resistance Simple mounting of ISO standard accessories

RediMount[™] – Designed for Flexibility and Speed

The RediMount system is designed for seamless motor installation in less than five minutes. It accommodates a wide range of motor types and sizes. Motor-to-actuator alignment is guaranteed, ensuring a trouble-free connection and maximum system performance.

	Feature	Benefit
9	Thomson RediMount motor flange	Mounting in less than five minutes Pre-engineered to mount to more than 600 motors
10	Large, flexible coupling	High torque
11	Sealing plug	IP65 protection
12	Extra-wide synchronous belt	High thrust loads
13	Clamping element	Plug-and-play motor assembly
14	Straddle-mounted pulley bearings	No radial load on motor shaft
15	Large housing	Accommodates large frame motors

RediMount Motor Mounting Steps

Insert motor shaft into coupling

Tighten motor mounting screws

Tighten motor coupling screws and install sealing plug

Build Flexibility into Your Processing Application

The complexities of many processing applications, including sanitary washdown requirements and mixed product manufacturing lines, are easily accommodated by the Thomson PC Series[™] precision linear actuators which are IP65 rated as standard.

Form, Fill and Seal Equipment

Filling heads move up and down rapidly and repeatedly on form, fill and seal equipment. Electric actuators provide an advantage with higher precision and repeatability than a pneumatic solution.

Grading

Sorting arms and pushers move to shift product into distinct bins in grading applications, often a consolidation point from many production lines. The predictable life of electric actuators ensures that the line will stay up as intended between maintenance cycles.

Converting and Container Manufacturing

Molding, can and box manufacturing equipment often require several axes to move and operate in confined spaces in close proximity to each other. By using electric actuators instead of pneumatic cylinders, you can save space and installation time while improving the accuracy of the process.

Inspection

Testing tightening torque and checking seals is essential to overall product quality. Electric actuators provide superior accuracy and repeatability at this critical step.

Accelerate Your Packaging or Handling Application

Packaging and handling processes require speed to keep up with ever-increasing flow rates from manufacturing lines. Higher speed does not have to mean higher energy consumption. Choosing Thomson PC Series electromechanical linear actuators can greatly reduce energy consumption due to the fact that they use energy on demand.

Marking and Printing

Product quality and traceability are growing in importance as regulations become more strict. Consistently placing the right label on the right package in the right position is more critical than ever. In addition, electric actuators are an ideal choice for the end of the manufacturing line, where labels and printing often take place but no air lines may be present.

Secondary Packaging

Automation is increasing at the end of the line, where products are wrapped, cartoned, strapped, banded, and palletized for shipment. The higher load capability of electric actuators enables more compact machine designs that take up less floor space.

Conveying, Sorting and Pick and Place

Ensuring that the product is at the right place at the right time is an essential part of running an automated manufacturing line, but the product coming down the line can vary. When requirements change, electric actuators allow you to change the end stop and fence positions on your line quickly with a program change, instead of a redesign and cylinder change.

Automated Storage and Retrieval

High duty cycles and harsh environments are common in automated storage and retrieval systems. Reduce maintenance needs and downtime while consuming less energy when you choose electric actuators instead of pneumatics.

How to Size and Select Your PC Series[™] Actuator

There are two ways to determine the suitable PC Series actuator for your application. Either you can use this catalog or you can use our downloadable and easy-to-use PC Series Sizing and Selection tool.

Using the Catalog

The catalog will guide you through the basic selection process based on your own calculations and choices.

- 1. Start by determining the suitable size of the actuator for your application by looking at the Product Family Overview on page 12.
- 2. Use the performance diagrams on the corresponding actuator specifications page to get an idea of expected life of the actuator and that it meets critical speed as well as column load based on your application details.
- 3. Go to the corresponding actuator dimensions page and select inline or parallel style based on your preference. Review the tables to the right and make sure that your motor and/or gear dimensions are compatible with the actuator.
- 4. Go to the ordering key on page 32 and follow the steps on how to order your actuator.

To select your actuator together with a pre-defined Kollmorgen AKM servo motor follow the steps on page 11.

Using the PC Series Sizing and Selection Tool

The Sizing and Selection tool will give you more help and control and will perform the necessary calculations based on your input.

- 1. Download the Sizing and Selection tool at www.thomsonlinear.com/pcseries under the tab Literature in section Calculation Support.
- Enter your application data in four easy steps into the tool and you will get detailed information of which actuator suits your specific application as well as the expected life time and a fully configured part number ready to order.
- The tool will also give you the option to choose between the many pre-defined motors or size and select a motor by entering your own prefered motor data.

A recorded introduction on how to use the tool can be found here: www.thomsonlinear.com/website/ com/eng/support/training_webinars.php.

THOM	SON App	lication Sizing	Tool for PC Serie	s Actuators
Linear Motion. 0	Iptimized."	-	Fy	Date
Lanser vertens 1018-16-14-46.	input required by drop down input required by entering val Output velves			Pagest Robertown
Step 1:	About Your Application		Step 2:	
Served and Montes Manufacer for (%) (0) Torus mass to move (bg) (0)	jana na na anad asto		General descriptions	of load profiles is dea
Face Fe (K) 0 (mole (mm) 4 (baced (mm)) 0 Aniemetras (m/m) 0,1	1 Boys Profile		Choose the one that I	ta your application b
Point days in a second			Partal application for i	ting lowering load on a
Step 3:	PC Selection		Step 4:	
PC-version *	anAMN7		Type of motor	
Reco 2 Efficiency SDN Information (Samerica)	Rod End			

How to Add an AKM Servo Motor to Your Actuator

If you don't want to spend time on the sizing, selection and mounting of motors, you can order your PC Series actuator with a suitable premounted and tested AKM Servo Motor.

Selecting a Suitable Motor Using the Catalog

- Start by determining the suitable size of the actuator for your application by looking at the Product Family Overview on page 13.
- Use the performance diagrams on the corresponding actuator specifications page to get an idea of expected life of the actuator and that it meets critical speed as well as column load based on your application details.
- 3. Next, determine your available input voltage (1-phase 120 VAC, 1-phase 240 VAC or 3-phase 400 VAC).
- 4. Select the corresponding diagram(s) for your voltage to review which curve best suits the needs based on the required speed and load. The color coding of the curves determine the different available screw leads for the actuator type, while the type of curve (solid/ dotted) show the duty cycle zones for the different leads.

5. Study the tables on the left page of the diagrams. They show the base ordering code of the actuator, the complete model number of the motor and dimensions for the combination. Use this information and the lead size you obtained from the diagram to determine the full ordering code for the actuator to be able to place an actuator and motor order.

Definition of Duty Cycle Zones

Continuous operation (solid line) = in this zone you are able to run the unit at 100% duty cycle.

Intermittent operation (dotted line) = operation in this zone should be limited to a duty cycle that will produce an RMS load that falls within the continuous zone. The RMS value is a function of the intermittent load and the time spent at that load.

The above will be taken under consideration if using The Sizing and Selection tool.

Using the Sizing and Selection Tool

The Sizing and Selection tool will help you through the whole process, motor selection included, and presents more alternatives than the catalog.

Product Family Overview - Without Motors

The PC Series is available in three sizes (PC25, PC32 and PC40) and two styles (inline and parallel). A complete line of accessories is available to make the mounting of the units simple, fast and safe.

Family Overview - without Motors				
Inline Style		Parallel Style		
	4			
		PC25	PC32	PC40
Screw Type			ball screw	
Max. Load (Fx)	[N]	1250	3200	6000
Stroke Length Range (Smax) *	[mm]	70 - 600	80 - 1200	120 - 1200
Max. Speed	[m/s]	1.33	1.00	1.66
Profile Size	[mm]	34 × 34	45 × 45	55 × 55
Screw Diameter	[mm]	10	12	20
Screw Lead	[mm]	3, 10	4, 10	5, 10, 20
Protection Class			IP65	

* Stroke lengths down to 50 mm possible under certain conditions, contact customer support for more information.

Accessories

A complete line of accessories is available, including ISO-compatible actuator mounting options, extension tube adapters and limit sensors. See pages 26 - 31.

Product Family Overview - With AKM Servo Motors

All PC Series sizes, in both inline and parallel styles, are available with AKM servo motors that comes mounted and tested from the factory. They share the same specifications and performance as the motorless models unless stated otherwise below.

Family Overview - with AKM Servo Motors				
Inline Style	Parallel Style			
	PC25	PC32	PC40	
Motor Type	brushle	ss AC synchronous ser	vo motors	
Max. Load (Fx) [N]	1250	3200	5270	
Motor Feedback Type, Standard (Optional)	resolver (single turn encoder/multi turn encoder)			
Motor Fail Safe Holding Brake, Standard (Optional)	no (yes)			
Motor Connection of Power and Feedback Cables	AKM1xx: 0.5 m flying cables with connectors AKM2(3/4)xx: rotable motor housing mounted connectors			
Motor Protection Class, Standard (Optional)		AKM1xx: IP40 (IP65, II AKM2(3/4)xx: IP54 (IP6		

AKM Servo Motors

Kollmorgen AKM is a well-known, high-quality motor range, which is complemented by a vast range of servo drives and programmable positioning controllers for both single and multi-axis applications. Some of the benefits include:

- Best-in-class performance with industry-leading power density
- Exceptionally low cogging and harmonic distortion to ensure smooth performance
- Easy to commission and use with plug-and-play motor recognition and full-frequency auto-tuning on AKD[™] Series servo drives

KOLLMORGEN

Learn more about AKM Servo Motors at: www.kollmorgen.com

Specifications - PC25

Standard Features and Benefits

- Compact, robust and reliable
- Stroke up to 600 mm
- Load up to 1250 N
- Speed up to 1.33 m/s
- Stainless steel extension tube
- IP65 as standard
- Mounting accessories according to pneumatic ISO standard

General Specifications		
Parameter	PC25	
Profile size (w × h) [mm]	34 × 34	
Type of screw	ball screw	
Protection class	IP65	
Lubrication	one point lubrication of ball screw	

	PC25
[mm]	70 - 600 *
[m/s]	1.33
[m/s ²]	10
[± mm]	0.01
[rpm]	8000
[°C]	-20-+70
[N]	1250
[N]	20
[N]	20
[Nm]	10
[mm]	10/03, 10/10
[N]	100
[Nm]	2.3
[Nm]	4.0
	[m/s] [m/s ²] [±mm] [rpm] [°C] [N] [N] [N] [Nm] [Nm] [Nm]

* Stroke lengths down to 50 mm possible under certain conditions, contact customer support for more information.

Performance Diagrams

Dimensions - PC25

Dimensions Projection METRIC \ominus

Bell House Length (C)		
Motor shaft length [mm] C [mm]		
19 - 24	52	
24 - 29	57	
29 - 34	62	
34 - 39	67	

RediMount Flange Motor Dimensions Compatibility*			
Motor data	Flange A [mm]	Flange B [mm]	
Bolt circle diameter (BC)	43.8 - 48 48 - 72		
Shaft diameter 5		11	
Shaft length	19 - 39		
Pilot diameter	16 - 36 16 - 54		
Pilot length	ma	x. 4	

Weight of Unit [kg]

0.543 + (S [mm] × 0.0021)

Dimensions	Projection
METRIC	$ \bigcirc $

RediMount Flange Motor Dimensions Compatibility*					
Motor data	Flange C [mm]	Flange D [mm]			
Bolt circle diameter (BC)	43 - 51	51 - 72			
Shaft diameter	5 - 10				
Shaft length	13 - 35				
Pilot diameter	16 - 39 16 - 54				
Pilot length	max. 4				
Motor square/diameter	max. 66.5				

Weight of Unit [kg]	
0.778 + (S [mm] × 0.0021)	

* The Dimensions tables only take motors/gears with through-hole face mount under consideration. Contact Customer Service for compatibility information for motors /gears with threaded hole face mount.

A2: M3 thread, max. depth 10 mm.

A3: male threaded rod end shown, see ordering key and accessories for information on all available ends. A4: side of cover tube for mounting of sensors.

A5: distance to center of coupling access hole. A6: side of cover tube for coupling access hole and for mounting of foot mounts.

Dimensions for Parallel Style with RediMount Motor Flange

A2: M3 thread, max. depth 10 mm.

A3: male threaded rod end shown, see ordering key and accessories for information on all available ends.

A4: side of cover tube for mounting of sensors.

A5: side of cover tube for mounting of foot mounts.

www.thomsonlinear.com

Specifications - PC25 with AKM Servo Motors

PC25 with Inline Mounted AKM Servo Motor								
Unit Type	Motor Model*	RediMount Flange Type	Bell House Length (C) [mm]	Motor Length (Lmotor) [mm]	Motor Square Size (Msq) [mm]	Total Weight of Unit with Flange and Motor [kg]		
PC25LX367B	AKM13C-ANCNR-00	А	57	107.6	40	0.63 + 0.543 + (S [mm] x 0.0021)		
PC25LX004B	AKM24F-ANBNR-00	В	52	143.2	58	1.66 + 0.543 + (S [mm] x 0.0021)		
PC25LX004B	AKM24D-ANBNR-00	В	52	143.2	58	1.66 + 0.543 + (S [mm] x 0.0021)		

* Motors listed have no brake and are equipped with resolver. Other motor models may have different dimensions and weight.

PC25 with Parallel Mounted AKM Servo Motor								
Unit Type	Motor Model*	RediMount Flange Type	Bell House Length (C) [mm]	Motor Length (Lmotor) [mm]	Motor Square Size (Msq) [mm]	Total Weight of Unit with Flange and Motor [kg]		
PC25PA367B	AKM13C-ANCNR-00	С	_	107.6	40	0.63 + 0.778 + (S [mm] x 0.0021)		
PC25PA004B	AKM24F-ANBNR-00	D	-	143.2	58	1.66 + 0.778 + (S [mm] x 0.0021)		
PC25PA004B	AKM24D-ANBNR-00	D	_	143.2	58	1.66 + 0.778 + (S [mm] x 0.0021)		

* Motors listed have no brake and are equipped with resolver. Other motor models may have different dimensions and weight.

Performance Diagrams - PC25 with AKM Servo Motors

PC25 with Inline Mounted AKM Servo Motor

Specifications - PC32

Standard Features and Benefits

- Compact, robust and reliable
- Stroke up to 1200 mm
- Load up to 3200 N
- Speed up to 1 m/s
- Stainless steel extension tube
- IP65 as standard
- Mounting accessories according to pneumatic ISO standard

General Specifications					
Parameter	PC32				
Profile size (w × h) [mm]	45 × 45				
Type of screw	ball screw				
Protection class	IP65				
Lubrication	one point lubrication of ball screw				

Performance Specifications					
	PC32				
[mm]	80 - 1200 *				
[m/s]	1				
[m/s ²]	10				
[± mm]	0.01				
[rpm]	6000				
[°C]	-20-+70				
[N]	3200				
[N]	20				
[N]	20				
[Nm]	25				
[mm]	12/04, 12/10				
[N]	300				
[Nm]	5.1				
[Nm]	9.2				
	[m/s] [m/s ²] [±mm] [rpm] [°C] [N] [N] [N] [N] [Nm] [Nm]				

* Stroke lengths down to 50 mm possible under certain conditions, contact customer support for more information.

Performance Diagrams

Dimensions - PC32

A1: grease port A2: M6 thread, max. depth 30 mm A3: no thread

A4: male threaded rod end shown, see ordering key and accessories for information on all available ends. A5: side of cover tube for mounting of sensors. A6: distance to center of coupling tightening hole. A7: side of cover tube for coupling access hole and for mounting of foot mounts.

Dimensions for Parallel Style with RediMount Motor Flange 35.5 L=Smax+105 <u>A2</u> B١ 020 14

A1: grease port

A2: M6 thread, max. depth 30 mm A3: no thread

A4: male threaded rod end shown, see ordering key and accessories for information on all available ends. A5: side of cover tube for mounting of sensors. A6: side of cover tube for mounting of foot mounts.

www.thomsonlinear.com

Dimensions	Projection
METRIC	$\bigcirc $

Bell House Length (C)						
Motor shaft length [mm]	C [mm]					
20 - 27	59					
27 - 34	66					
34 - 41	73					

RediMount Flange Motor Dimensions Compatibility*					
Motor data	Flange A [mm] Flange B [mm]				
Bolt circle diameter (BC)	37 - 50	50 - 99			
Shaft diameter	5 - 19				
Shaft length	20 - 41				
Pilot diameter	16 - 39 16 - 75				
Pilot length	max. 4				

Weight of Unit [kg]

0.681 + (S [mm] × 0.0034)

RediMount Flange Motor Dimensions Compatibility*					
Motor data	Flange C [mm] Flange D [mr				
Bolt circle diameter (BC)	53 - 72	72 - 99			
Shaft diameter	5 - 14				
Shaft length	15 - 34				
Pilot diameter	16 - 54 16 - 74				
Pilot length	max. 4				
Motor square/diameter	max. 82.5				

Weight of Unit [kg] 1.221 + (S [mm] × 0.0034)

* The Dimensions tables only take motors/gears with through-hole face mount under consideration. Contact Customer Service for compatibility information for motors /gears with threaded hole face mount.

Specifications - PC32 with AKM Servo Motors

PC32 with Inline Mounted AKM Servo Motor								
Unit Type	Motor Model*	RediMount Flange Type	Bell House Length (C) [mm]	Motor Length (Lmotor) [mm]	Motor Square Size (Msq) [mm]	Total Weight of Unit with Flange and Motor [kg]		
PC32LX004B	AKM24F-ANBNR-00	В	59	143.2	58	1.66 + 0.681 + (S [mm] x 0.0034)		
PC32LX004B	AKM24D-ANBNR-00	В	59	143.2	58	1.66 + 0.681 + (S [mm] x 0.0034)		
PC32LX001B	AKM33E-ANCNR-00	В	66	171.8	70	2.9 + 0.681 + (S [mm] x 0.0034)		
PC32LX001B	AKM33H-ANCNR-00	В	66	171.8	70	2.9 + 0.681 + (S [mm] x 0.0034)		

* Motors listed have no brake and are equipped with resolver. Other motor models may have different dimensions and weight.

PC32 with Parallel Mounted AKM Servo Motor								
Unit Type	Motor Model*	RediMount Flange Type	Bell House Length (C) [mm]	Motor Length (Lmotor) [mm]	Motor Square Size (Msq) [mm]	Total Weight of Unit with Flange and Motor [kg]		
PC32PA004B	AKM24F-ANBNR-00	С	_	143.2	58	1.66 + 1.221 + (S [mm] x 0.0034)		
PC32PA004B	AKM24D-ANBNR-00	С	-	143.2	58	1.66 + 1.221 + (S [mm] x 0.0034)		
PC32PA001B	AKM33E-ANCNR-00	D	_	171.8	70	2.9 + 1.221 + (S [mm] x 0.0034)		
PC32PA001B	AKM33H-ANCNR-00	D	_	171.8	70	2.9 + 1.221 + (S [mm] x 0.0034)		

* Motors listed have no brake and are equipped with resolver. Other motor models may have different dimensions and weight.

Performance Diagrams - PC32 with AKM Servo Motors

Specifications - PC40

Standard Features and Benefits

- Compact, robust and reliable
- Stroke up to 1200 mm
- Load up to 6000 N
- Speed up to 1.66 m/s
- Stainless steel extension tube
- IP65 as standard
- Mounting accessories according to pneumatic ISO standard

General Specifications		
Parameter	PC40	
Profile size (w × h) [mm]	55 × 55	
Type of screw	ball screw	
Protection class	IP65	
Lubrication	one point lubrication of ball screw	

	PC40
[mm]	120 - 1200 *
[m/s]	1.66
[m/s ²]	10
[± mm]	0.01
[rpm]	5000
[°C]	-20-+70
[N]	6000
[N]	50
[N]	50
[Nm]	25
[mm]	20/05, 20/10, 20/20
[N]	650
[Nm]	5.8
[Nm]	24
	[m/s] [m/s ²] [±mm] [rpm] [°C] [N] [N] [N] [N] [Nm] [N]

* Stroke lengths down to 50 mm possible under certain conditions, contact customer support for more information.

Performance Diagrams

Stroke [mm]

Dimensions and Performance Diagrams - PC40

A1: grease port A2: M6 thread, max. depth 30 mm A3: no thread A4: male threaded rod end shown, see ordering key and accessories for information on all available ends. A5: side of cover tube for mounting of sensors. A6: distance to center of coupling tightening hole. A7: side of cover tube for coupling access hole and for mounting of foot mounts.

A1: grease port

A2: M6 thread, max. depth 30 mm A3: no thread

A4: male threaded rod end shown, see ordering key and accessories for information on all available ends.

C-C

A5: side of cover tube for mounting of sensors. A6: side of cover tube for mounting of foot mounts.

www.thomsonlinear.com

Dimensions	Projection
METRIC	$\bigcirc $

Bell House Length (C)			
Motor shaft length [mm]	C [mm]		
20 - 27	62		
27 - 34	69		
34 - 41	76		

RediMount Flange Motor Dimensions Compatibility*			
Motor data	Flange A [mm]	Flange B [mm]	
Bolt circle diameter (BC)	37 - 72	72 - 107	
Shaft diameter	5 - 19		
Shaft length	20 - 41		
Pilot diameter	16 - 54	16 - 85	
Pilot length	ma	x. 4	

Weight of Unit [kg]

1.853 + (S [mm] × 0.0052)

Dimensions	Projection
METRIC	$\bigcirc \oplus$

RediMount Flange Motor Dimensions Compatibility*				
Motor data	Flange C [mm]	Flange D [mm]		
Bolt circle diameter (BC)	53 - 85	85 - 107		
Shaft diameter	5 - 16			
Shaft length	15 - 41			
Pilot diameter	16 - 64 16 - 85			
Pilot length	max. 4			
Motor square/diameter	max. 90.5			

Weight of Unit [kg]
2	2.318 + (S [mm] × 0.0052)

* The Dimensions tables only take motors/gears with through-hole face mount under consideration. Contact Customer Service for compatibility information for motors /gears with threaded hole face mount.

Specifications - PC40 with AKM Servo Motors

PC40 with I	PC40 with Inline Mounted AKM Servo Motor					
Unit Type	Motor Model*	RediMount Flange Type	Bell House Length (C) [mm]	Motor Length (Lmotor) [mm]	Motor Square Size (Msq) [mm]	Total Weight of Unit with Flange and Motor [kg]
PC40LX001B	AKM33E-ANCNR-00	В	69	171.8	70	2.9 + 1.853 + (S [mm] x 0.0052)
PC40LX001B	AKM33H-ANCNR-00	В	69	171.8	70	2.9 + 1.853 + (S [mm] x 0.0052)
PC40LX023B	AKM44H-HNCNR-00	В	69	205.8	84	5.3 + 1.853 + (S [mm] x 0.0052)
PC40LX023B	AKM44K-HNCNR-00	В	69	205.8	84	5.3 + 1.853 + (S [mm] x 0.0052)

* Motors listed have no brake and are equipped with resolver. Other motor models may have different dimensions and weight.

PC40 with F	PC40 with Parallel Mounted AKM Servo Motor					
Unit Type	Motor Model*	RediMount Flange Type	Bell House Length (C) [mm]	Motor Length (Lmotor) [mm]	Motor Square Size (Msq) [mm]	Total Weight of Unit with Flange and Motor [kg]
PC40PA001B	AKM33E-ANCNR-00	С	_	171.8	70	2.9 + 2.318 + (S [mm] x 0.0052)
PC40PA001B	AKM33H-ANCNR-00	С	_	171.8	70	2.9 + 2.318 + (S [mm] x 0.0052)
PC40PA023B	AKM44H-HNCNR-00	D	_	205.8	84	5.3 + 2.318 + (S [mm] x 0.0052)
PC40PA023B	AKM44K-HNCNR-00	D	_	205.8	84	5.3 + 2.318 + (S [mm] x 0.0052)

* Motors listed have no brake and are equipped with resolver. Other motor models may have different dimensions and weight.

Performance Diagrams - PC40 with AKM Servo Motors

Male Threaded Rod End

The male threaded rod end comes mounted from the factory if the ordering code states that the unit shall be equipped with one.

	А	В
PC25	22	M10 × 1.25
PC32	22	M10 × 1.25
PC40	26	M12 × 1.25

Female Threaded Rod End

The female threaded rod end comes mounted from the factory if the ordering code states that the unit shall be equipped with one.

	А	В
PC25	15	M10 × 1.25
PC32	15	M10 × 1.25
PC40	18	M12 × 1.25

Spherical Joint

The spherical joint comes mounted from the factory if the ordering code states that the unit shall be equipped with one, but it can also be ordered as a separate part using the part number. To be able to mount a separate spherical joint, the extension tube must be equipped with a male threaded rod end.

	A (REF.) *	B (REF.) *	С	D (Ø)	E (H9)	F	G	Н	p/n
PC25	50	64	28	10	10.5	14	19	17	D607 406
PC32	50	64	28	10	10.5	14	19	17	D607 407
PC40	58	74	32	12	12	16	22	19	D607 408

* assuming 2 mm gap from jam nut to shoulder.

Front Clevis

The front clevis comes mounted from the factory if the ordering code states that the unit shall be equipped with one, but it can also be ordered as a separate part using the part number. To be able to mount a separate front clevis, the extension tube must be equipped with a male threaded rod end.

	A (REF.) *	B (REF.) *	С	D (Ø h11)	E (B11)	F	p/n
PC25	47	59	20	10	10	20	D607 409
PC32	47	59	20	10	10	20	D607 410
PC40	56	70	24	12	12	24	D607 411

* assuming 2 mm gap from jam nut to shoulder.

Rear Clevis for PC25 Parallel Style Actuators

The rear clevis consists of a bracket and comes mounted from the factory if the ordering code states that the unit shall be equipped with one. It can also be ordered as a separate part (all necessary actuator attachment screws are included) using the part number.

	А	В	С	D	E (Ø H9)	F	G	H (h14)	I	p/n
PC25	36	45	92	51	8	64	72	16	38	D607 412

Rear Clevis for PC32 and PC40 Parallel Style Actuators

The rear clevis consists of a bracket and comes mounted from the factory if the ordering code states that the unit shall be equipped with one. It can also be ordered as a separate part using the part number, in which case it is delivered with the necessary screws to attach it to the actuator.

	А	В	С	D	E (Ø H9)	F	G	H (H14)	I	p/n
PC32	35,5	60	117	64,5	10	65.5	75,5	14	45	D607 413
PC40	42,5	70	136	73,5	12	75.5	88	16	52	D607 414

Front Mounting Plate

The front mounting plate consists of a plate and comes mounted from the factory if the ordering code states that the unit shall be equipped with one. It can also be ordered as a separate part using the part number, in which case it is delivered with the necessary screws to attach it to the actuator.

	А	В	С	D	E	F	p/n
PC25	60	10	6.6 (2×)	-	40	76	D607 415
PC32	64	10	7.0 (4×)	32	45	80	D607 416
PC40	72	10	9.0 (4×)	36	52	90	D607 417

Foot Mount for Inline Style Actuators

The foot mount consists of a front and rear bracket and comes mounted from the factory if the ordering code states that the unit shall be equipped with one. It can also be ordered as a separate part (all necessary actuator attachment screws are included) using the part number.

	A (JS15)	В	С	D	E	F	G	Н	I	J	K	L	p/n
PC25	30	26	52	37	6.6	6.6	16	64	15	22	8.5	28	D607 418
PC32	32	32	65	45	6.6	6.6	24	78	15	35	8.5	35	D607 419
PC40	36	36	70	52	9	6.6	28	85	15	36	8.5	38.5	D607 420

Foot Mount for Parallel Style Actuators

The foot mount consists of a front and rear bracket and comes mounted from the factory if the ordering code states that the unit shall be equipped with one. It can also be ordered as a separate part (all necessary actuator attachment screws are included) using the part number.

	А	В	С	D	E	F	G	Н	p/n
PC25	30	26	26	37	6,6	16	16	40	D607 421
PC32	32	32	32	45	6,6	24	24	45	D607 422
PC40	36	36	36	52	9	28	28	52	D607 423

Fixed Front Trunnion / Fixed Rear Trunnion Parallel Style Actuators

Front trunnion

Rear trunnion

The fixed front and rear trunnions consist of a plate with two shafts and come mounted from the factory if the ordering code states that the unit shall be equipped with them. They can also be ordered as a separate part (all necessary actuator attachment screws are included) using the part numbers. The rear trunnion can only be mounted on to the belt gear on parallel style actuators.

	A (REF.)	B (h14)	C (h14)	D (e9)	E	p,	/n
						Front	Rear
PC25	66	42	12	12	14	D607 424	D607 433
PC32	74	50	12	12	14	D607 425	D607 434
PC40	95	63	16	16	19	D607 426	D607 435

Movable Cover tube Trunnion

The movable trunnion consists of two clamp units that each have a shaft. The two clamp units are put around the profile of the unit at desired position and joined and locked in place by the lock screws. The movable trunnion comes mounted from the factory if the ordering code states that the unit shall be equipped with one. It can also be ordered as a separate part (all necessary actuator attachment screws are included) using the part number.

	А	В	C (h14)	D (Ø e9)	E	F (h14)	p/n
PC25	45	51	45	12	19	12	D607 427
PC32	74	65	50	12	25	12	D607 428
PC40	95	75	63	16	28	16	D607 429

Sensor Bracket

The bracket can be installed over the left or right corner of the cover tube surface under which the sensor magnet travels. The bracket comes with all necessary items to mount it to the actuator. Sensors are supplied separately, see list for available suitable sensors.

	A (REF.)	B (h14)	C (h14)	D (e9)	E	F	p/n
PC25	12.5	8	8	5	31	7.4	D607 430
PC32	12.5	8	8	5	31	7.4	D607 431
PC40	12.5	8	8	5	31	7.4	D607 432

Sensors for Sensor Bracket

Solid state N.O.

Connector

		Solid Sta	te Sensor	Solid Sta	te Sensor	Solid Stat	te Sensor	Reed Swit	ch Sensor
Contact type		normally open (N.O.)		normally cl	normally closed (N.C.)		pen (N.O.)	normally o	pen (N.O.)
Output type		PI	NP	PNP		NPN		potential free contact	
Voltage	[VDC/AC] 10 - 30 / -		30 / -	10 - 30 / -		10 - 3	10 - 30 / -		/ 5 -120
Max. current	[mA]	100		1(00	100		100	
Operating temperature	[°C]	- 25 to + 85		- 25 to + 85		- 25 to + 85		- 25 to + 70	
Lead cross section	[mm ²]	3 ×	0.14	3 ×	0.14	3 ×	0.14	2 × 1	0.14
Length (L)	[mm]	25	5.3	25.3		25.3		30.5	
Protection class		IP	67	IP	67	IP	67	IP	67
Connection	Connection flying		0.3 m PUR cable with connector	flying leads	0.3 m PUR cable with connector	flying leads	0.3 m PUR cable with connector	flying leads	0.3 m PUR cable with connector
p/n	p/n D607 362 D607 363		D607 363	D607 366	D607 367	D607 365	D607 364	D607 368	D607 369

Sensor Extension Cable With Connector							
Туре	Length	p/n					
PUR cable with M8 connector and flying leads (suits all above sensors with connector)	10 m	D607 370					

How To Order

The PC Series[™] ordering key provides a quick overview of the product versions available. It is important to consider many details of your application when selecting a product, including the loads and speeds required as well as the product environment and necessary accessories. Use our online selection tool at www.thomsonlinear.com/pcseries or contact us for further support.

Ordering Key								
1	2	3	4	5	6	7	8	9
PC	25	LX	423	B10-	0270	Μ	J	1
1. Actuator type PC = PC Series precision linear actuator					6. Stroke length (S max) xxxx = distance in mm			
2. Size 25 = profile size 34 × 34 mm 32 = profile size 45 × 45 mm 40 = profile size 55 × 55 mm					 7. Cylinder mounting R = rear trunnion (fixed, mounted on belt gear) C = rear clevis (fixed, mounted on belt gear) F = feet kit M = trunnion (movable) 			
3. Transmission type SX = inline style, directly coupled, no RediMount flange LX = inline style, directly coupled, RediMount flange PA = parallel style, 1:1 belt gear in standard position					T = front trunnion (fixed, mounted on front housing) P = front mounting plate X = without any cylinder mounting			
4. RediMount motor ID ⁽¹⁾ 000 – 998 = code for suitable flange when customers choice of motor is known 999 = code used when customers choice of motor is unknown XXX = code used when unit has no RediMount flange. ⁽²⁾					8. Rod end M = male thread (standard) F = female thread J = spherical joint C = front clevis			
5. Screw type and lead B03- = ball screw, 3 mm lead (possible for PC25 only) B04- = ball screw, 4 mm lead (possible for PC32 only) B05- = ball screw, 5 mm lead (possible for PC40 only) B10- = ball screw, 10 mm lead (possible for all sizes) B20- = ball screw, 20 mm lead (possible for PC40 only)					 9. Environmental 1 = IP65 rating (standard) (1) See section "RediMount™ Selection" below. (2) Always use XXX in combination with transmission type SX. 			

RediMount[™] Selection

These are the key dimensions you need to know to be able to define the RediMount code and flange size for your choice of motor and PC Series actuator.

- 1. Motor shaft diameter
- 2. Motor shaft length
- 3. Mounting flange thickness
- 4. Motor square/diameter size
- 5. Mounting bolt thru hole diameter
- 6. Motor pilot diameter
- 7. Mounting bolt circle

Let our online RediMount selection tool assist you! www.thomsonlinear.com/pcseries

Online Sizing, Selection and Design Tools

There's a wide variety of application and training tools available on our website to help you in the selection process. Together, with our customer support center, we can help you find the PC Series actuator model that best fits your application needs. Visit www.thomsonlinear.com/pcseries for additional online information.

Product Finder

The product finder will walk you through the selection process.

www.thomsonlinear.com/pcseries

OVERVIEW OVERVIEW VIND & PRODUCT Skithod CALCULATOR CAD WODELS Care AT Flam Image: Care AT Flam Image: Care AT Flam Marce Trape Omer AT Flam Image: Care AT Flam Image: Care AT Flam Marce Trape Omer AT Flam Image: Care AT Flam Image: Care AT Flam Marce Trape Omer AT Flam Image: Care AT Flam Image: Care AT Flam Marce Trape Omer AT Flam Image: Care AT Flam Image: Care AT Flam Marce Trape Omer AT Flam Image: Care AT Flam Image: Care AT Flam Marce Trape Omer AT Flam Image: Care AT Flam Image: Care AT Flam Marce Trape Omer AT Flam Image: Care AT Flam Image: Care AT Flam Marce Trape Omer AT Flam Image: Care AT Flam Image: Care AT Flam Marce Trape Omer AT Flam Image: Care AT Flam Image: Care AT Flam Marce Trape Omer AT Flam Image: Care AT Flam Image: Care AT Flam Marce Trape Omer AT Flam Image: Care AT Flam Image: Care AT Flam Marce Trape Omer AT Flam Image: Care AT Flam Image: Care AT Flam Marce Trape Omer AT Flam Image: Care AT Flam Image: Care AT Flam Omer AT Flam Omer AT Flam <t

PC Series Product Website

Get additional information and learn more about the electromechanical advantage on our microsite.

www.thomsonlinear.com/conversion

Interactive 3D CAD Models

Download interactive 3D CAD models in the most common CAD formats for free.

www.thomsonlinear.com/pcseries

Energy Cost Estimator

See how much you could save by switching from pneumatic cylinders.

www.thomsonlinear.com/pc_calc

USA, CANADA and MEXICO

Thomson 203A West Rock Road Radford, VA 24141, USA Phone: 1-540-633-3549 Fax: 1-540-633-0294 E-mail: thomson@thomsonlinear.com Literature: literature.thomsonlinear.com

EUROPE

United Kingdom Thomson

Office 9, The Barns Caddsdown Business Park Bideford, Devon, EX39 3BT Phone: +44 1271 334 500 E-mail: sales.europe@thomsonlinear.com

Germany

Thomson Nürtinger Straße 70 72649 Wolfschlugen Phone: +49 7022 504 403 Fax: +49 7022 504 405 E-mail: sales.europe@thomsonlinear.com

France

Thomson Phone: +33 243 50 03 30 E-mail: sales.europe@thomsonlinear.com

Italy

Thomson Via per Cinisello 95/97 20834 Nova Milanese (MB) Phone: +39 0362 366406 Fax: +39 0362 276790 E-mail: sales.italy@thomsonlinear.com

Sweden

Thomson Estridsväg 10 29109 Kristianstad Phone: +46 44 590 2400 Fax: +46 44 590 2585 E-mail: sales.europe@thomsonlinear.com

ASIA

Asia Pacific Thomson E-mail: sales.apac@thomsonlinear.com

China

Thomson Rm 805, Scitech Tower 22 Jianguomen Wai Street Beijing 100004 Phone: +86 400 606 1805 Fax: +86 10 6515 0263 E-mail: sales.china@thomsonlinear.com

India

Kollmorgen – Div. of Altra Industrial Motion India Private Limited Unit no. 304, Pride Gateway, Opp. D-Mart, Baner Road, Pune, 411045 Maharashtra Phone: +91 20 67349500 E-mail: sales.india@kollmorgen.com

South Korea

Thomson 3033 ASEM Tower (Samsung-dong) 517 Yeongdong-daero Gangnam-gu, Seoul, South Korea (06164) Phone: + 82 2 6001 3223 & 3244 E-mail: sales.korea@thomsonlinear.com

SOUTH AMERICA

Brazil Thomson Av. João Paulo Ablas, 2970 Jardim da Glória - Cotia SP - CEP: 06711-250 Phone: +55 11 4615 6300 E-mail: sales.brasil@thomsonlinear.com

www.thomsonlinear.com

PC_Series_Precision_Linear_Actuators_BREN-0005-09 | 20190320TJ

Specifications are subject to change without notice. It is the responsibility of the product user to determine the suitability of this product for a specific application. All trademarks property of their respective owners. ©2019 Thomson Industries, Inc.

Linear Motion. Optimized.