

LSQ-E Series Datasheet

- 75, 150, 300, 450 and 600 mm travel
- 20 kg load capacity
- Up to 1 m/s speed and up to 100 N thrust
- Encoder position feedback with slip/stall detection and automatic recovery
- Designed for use with an X-MCB1 Series stepper motor controller or any 2-phase stepper motor controller
- Custom versions available

Zaber's LSQ-E Series products are computer-controlled, motorized linear stages with integrated stepper motors and motor encoders. These stages are capable of speeds up to 1 m/s and can easily be mounted in XY or XYZ configuration without additional hardware. The built-in motor encoder allows for closed-loop operation and slip/stall recovery features. The stages are designed to connect directly to our X-MCB1 Series stepper motor controller, or they can be used with any 2-phase stepper motor controller through the panel mount DB15 connector. When connected to our X-Series controllers, the stages are designed to be "plug and play" just like all of Zaber's other products.

Drawings

ZABER

LSQ-E Motorized Linear Stage
dimensions in mm

Model Number*	Travel	A	B
LSQ075-E	75.0	256.4	145.0
LSQ150-E	150.0	331.4	220.0
LSQ300-E	300.0	481.4	370.0
LSQ450-E	450.0	631.4	520.0
LSQ600-E	600.0	781.4	670.0

*See product page for complete list of available models at www.zaber.com

**Home position distance based on lead screw pitch:
A - 2.0 +/-0.4 mm
B - 2.2 +/-0.4 mm
D - 2.8 +/-0.4 mm

DWG 1180R01A

Specifications

Specification	Value	Alternate Unit
Built-in Controller	No	
Recommended Controller	X-MCB1 (48 V) Recommended	
Encoder Resolution	500 CPR	2000 states/rev
Encoder Type	Rotary quadrature encoder	
Maximum Centered Load	200 N	44.9 lb
Maximum Cantilever Load	800 N-cm	1132.9 oz-in
Guide Type	Roller bearing	
Vertical Runout	< 24 μm	< 0.000945 "
Horizontal Runout	< 26 μm	< 0.001024 "
Pitch	0.075 °	1.309 mrad
Stiffness in Pitch	150 N-m/°	116 $\mu\text{rad/N-m}$
Roll	0.04 °	0.698 mrad
Stiffness in Roll	150 N-m/°	116 $\mu\text{rad/N-m}$
Yaw	0.03 °	0.523 mrad
Stiffness in Yaw	150 N-m/°	116 $\mu\text{rad/N-m}$
Motor Steps Per Rev	200	
Motor Type	Stepper (2 phase)	
Motor Rated Current	1250 mA/phase	
Inductance	2.8 mH/phase	
Motor Connection	D-sub 15	
Mechanical Drive System	Precision lead screw	
Limit or Home Sensing	Magnetic home sensor	
Axes of Motion	1	
Mounting Interface	M6 threaded holes and 8-32 threaded holes	
Vacuum Compatible	No	
Operating Temperature Range	0 to 50 °C	
Stage Parallelism	< 100 μm	< 0.003937 "
RoHS Compliant	Yes	
CE Compliant	Yes	

Part Number	Microstep Size (Default Resolution)	Travel Range	Accuracy (unidirectional)	Repeatability
LSQ075A-E01T3	0.09921875 µm	75 mm (2.953 ")	35 µm (0.001378 ")	< 2 µm (< 0.000079 ")
LSQ075B-E01T3	0.49609375 µm	75 mm (2.953 ")	45 µm (0.001772 ")	< 2 µm (< 0.000079 ")
LSQ075D-E01T3	1.984375 µm	75 mm (2.953 ")	80 µm (0.003150 ")	< 4 µm (< 0.000157 ")
LSQ150A-E01T3	0.09921875 µm	150 mm (5.905 ")	45 µm (0.001772 ")	< 2 µm (< 0.000079 ")
LSQ150B-E01T3	0.49609375 µm	150 mm (5.905 ")	50 µm (0.001968 ")	< 2 µm (< 0.000079 ")
LSQ150D-E01T3	1.984375 µm	150 mm (5.905 ")	100 µm (0.003937 ")	< 4 µm (< 0.000157 ")
LSQ300A-E01T3	0.09921875 µm	300 mm (11.811 ")	90 µm (0.003543 ")	< 2 µm (< 0.000079 ")
LSQ300B-E01T3	0.49609375 µm	300 mm (11.811 ")	65 µm (0.002559 ")	< 2 µm (< 0.000079 ")
LSQ300D-E01T3	1.984375 µm	300 mm (11.811 ")	145 µm (0.005709 ")	< 4 µm (< 0.000157 ")
LSQ450A-E01T3	0.09921875 µm	450 mm (17.716 ")	135 µm (0.005315 ")	< 2 µm (< 0.000079 ")
LSQ450B-E01T3	0.49609375 µm	450 mm (17.716 ")	75 µm (0.002953 ")	< 2 µm (< 0.000079 ")
LSQ450D-E01T3	1.984375 µm	450 mm (17.716 ")	185 µm (0.007283 ")	< 4 µm (< 0.000157 ")
LSQ600A-E01T3	0.09921875 µm	600 mm (23.622 ")	150 µm (0.005905 ")	< 2 µm (< 0.000079 ")
LSQ600B-E01T3	0.49609375 µm	600 mm (23.622 ")	90 µm (0.003543 ")	< 2 µm (< 0.000079 ")
LSQ600D-E01T3	1.984375 µm	600 mm (23.622 ")	230 µm (0.009055 ")	< 4 µm (< 0.000157 ")

Part Number	Backlash	Maximum Speed	Minimum Speed	Speed Resolution
LSQ075A-E01T3	< 9 µm (< 0.000354 ")	53 mm/s (2.087 "/s)	0.000061 mm/s (0.000002 "/s)	0.000061 mm/s (0.000002 "/s)
LSQ075B-E01T3	< 13 µm (< 0.000512 ")	280 mm/s (11.024 "/s)	0.000303 mm/s (0.000012 "/s)	0.000303 mm/s (0.000012 "/s)
LSQ075D-E01T3	< 73 µm (< 0.002874 ")	1000 mm/s (39.370 "/s)	0.001211 mm/s (0.000048 "/s)	0.001211 mm/s (0.000048 "/s)

Part Number	Backlash	Maximum Speed	Minimum Speed	Speed Resolution
LSQ150A-E01T3	< 9 μm (< 0.000354 ")	53 mm/s (2.087 "/s)	0.000061 mm/s (0.000002 "/s)	0.000061 mm/s (0.000002 "/s)
LSQ150B-E01T3	< 13 μm (< 0.000512 ")	280 mm/s (11.024 "/s)	0.000303 mm/s (0.000012 "/s)	0.000303 mm/s (0.000012 "/s)
LSQ150D-E01T3	< 73 μm (< 0.002874 ")	1000 mm/s (39.370 "/s)	0.001211 mm/s (0.000048 "/s)	0.001211 mm/s (0.000048 "/s)
LSQ300A-E01T3	< 9 μm (< 0.000354 ")	53 mm/s (2.087 "/s)	0.000061 mm/s (0.000002 "/s)	0.000061 mm/s (0.000002 "/s)
LSQ300B-E01T3	< 13 μm (< 0.000512 ")	280 mm/s (11.024 "/s)	0.000303 mm/s (0.000012 "/s)	0.000303 mm/s (0.000012 "/s)
LSQ300D-E01T3	< 73 μm (< 0.002874 ")	1000 mm/s (39.370 "/s)	0.001211 mm/s (0.000048 "/s)	0.001211 mm/s (0.000048 "/s)
LSQ450A-E01T3	< 9 μm (< 0.000354 ")	53 mm/s (2.087 "/s)	0.000061 mm/s (0.000002 "/s)	0.000061 mm/s (0.000002 "/s)
LSQ450B-E01T3	< 13 μm (< 0.000512 ")	280 mm/s (11.024 "/s)	0.000303 mm/s (0.000012 "/s)	0.000303 mm/s (0.000012 "/s)
LSQ450D-E01T3	< 73 μm (< 0.002874 ")	1000 mm/s (39.370 "/s)	0.001211 mm/s (0.000048 "/s)	0.001211 mm/s (0.000048 "/s)
LSQ600A-E01T3	< 9 μm (< 0.000354 ")	42 mm/s (1.654 "/s)	0.000061 mm/s (0.000002 "/s)	0.000061 mm/s (0.000002 "/s)
LSQ600B-E01T3	< 13 μm (< 0.000512 ")	225 mm/s (8.858 "/s)	0.000303 mm/s (0.000012 "/s)	0.000303 mm/s (0.000012 "/s)
LSQ600D-E01T3	< 73 μm (< 0.002874 ")	800 mm/s (31.496 "/s)	0.001211 mm/s (0.000048 "/s)	0.001211 mm/s (0.000048 "/s)

Part Number	Peak Thrust	Maximum Continuous Thrust	Linear Motion Per Motor Rev	Weight
LSQ075A-E01T3	160 N (35.9 lb)	100 N (22.4 lb)	1.27 mm (0.050 ")	1.20 kg (2.646 lb)
LSQ075B-E01T3	80 N (17.9 lb)	80 N (17.9 lb)	6.35 mm (0.250 ")	1.20 kg (2.646 lb)
LSQ075D-E01T3	20 N (4.5 lb)	20 N (4.5 lb)	25.4 mm (1.000 ")	1.20 kg (2.646 lb)
LSQ150A-E01T3	160 N (35.9 lb)	100 N (22.4 lb)	1.27 mm (0.050 ")	1.40 kg (3.086 lb)
LSQ150B-E01T3	80 N (17.9 lb)	80 N (17.9 lb)	6.35 mm (0.250 ")	1.40 kg (3.086 lb)
LSQ150D-E01T3	20 N (4.5 lb)	20 N (4.5 lb)	25.4 mm (1.000 ")	1.40 kg (3.086 lb)

Part Number	Peak Thrust	Maximum Continuous Thrust	Linear Motion Per Motor Rev	Weight
LSQ300A-E01T3	160 N (35.9 lb)	100 N (22.4 lb)	1.27 mm (0.050 ")	1.80 kg (3.968 lb)
LSQ300B-E01T3	80 N (17.9 lb)	80 N (17.9 lb)	6.35 mm (0.250 ")	1.80 kg (3.968 lb)
LSQ300D-E01T3	20 N (4.5 lb)	20 N (4.5 lb)	25.4 mm (1.000 ")	1.80 kg (3.968 lb)
LSQ450A-E01T3	160 N (35.9 lb)	100 N (22.4 lb)	1.27 mm (0.050 ")	2.30 kg (5.071 lb)
LSQ450B-E01T3	80 N (17.9 lb)	80 N (17.9 lb)	6.35 mm (0.250 ")	2.30 kg (5.071 lb)
LSQ450D-E01T3	20 N (4.5 lb)	20 N (4.5 lb)	25.4 mm (1.000 ")	2.30 kg (5.071 lb)
LSQ600A-E01T3	147 N (33.0 lb)	100 N (22.4 lb)	1.27 mm (0.050 ")	2.9 kg (6.393 lb)
LSQ600B-E01T3	75 N (16.8 lb)	80 N (17.9 lb)	6.35 mm (0.250 ")	2.9 kg (6.393 lb)
LSQ600D-E01T3	18 N (4.0 lb)	20 N (4.5 lb)	25.4 mm (1.000 ")	2.9 kg (6.393 lb)

Charts

Thrust Speed Performance

Thrust Speed Performance

Thrust Speed Performance

Thrust Speed Performance

Typical Microstepping Accuracy

Typical Microstepping Accuracy

Typical Microstepping Accuracy

LSQ Linear Bearing Lifetime

