NMB PERMANENT MAGNET (PM) STEP MOTORS

Custom Features and Options

Extensive in-house machining and production capabilities enable NMB to manufacture motors with a wide variety of custom features. Listed below are some of the features and options available for NMB Permanent Magnet (PM) motors. Please discuss other options not specifically mentioned here with your NMB sales engineer.

- **PG** motors are PM motors with a plastic planetary gear box.
- PL (Lead Screw) motors are PM motors with a non-standard threaded shaft (e.g. molded plastic thread.)
- PL (Linear) motors are linear actuators based on PM construction.
- An encapsulated stator design gives greater dimensional control and improved thermal characteristics.
- 2. Custom and standard shaped mounting plates are available. Mounting holes can be:

Threaded

Tapped

Slotted

Custom

3. Three different types of permanent magnets are available.

Ferrite Plastic Magnet Ferrite Sintered Magnet Nd-Fe-B Bonded Magnet

4. Long life oil impregnated bushings are used in PM, PG, and PL (Lead Screw) type motors. NMB ball bearings are used in PL (Linear) type motors.

5. A variety of shaft, gear & pulley options are available. Shafts:

Custom Lengths

Single & Double Shafts

D-cut/s

Turn Downs

Thru-Holes

Threaded

Knurled

Grooved

Gears & Pulleys:

Machined

Plastic Molded

Powdered Metal (Sintered)

6. Motor side connection method & lead wire options. Lead Wire:

Lead Wire Exit Direction / Exit Angles

Motor Side Connection Method:

Wire Holder Type Connector (4 or 5 leads)

Printed Circuit Board (PCB) With Connector

Pin Terminal

Flexible Printed Circuit (FPC)

7. Driver side connector options:

Standard

Special Order (Non-NMB standard)

None (Flying leads)

Note: The availability of some features and options may vary depending on the motor type and frame size.

PM SERIES STEP MOTORS

Model Numbering System

Type of Stepping Motor
 PM....Permanent Magnet
 PLLead Screw/Linear Type

PGGeared Type

Size Motor O.D. in mm

(Ex: Size 10 = 10mm Dia.)

- Motor Length
 SShort
 M....Medium
 LLong
- 4 Steps per Revolution
 Number of Steps per Rotation
 (Ex: 020 = 18 Degree Steps)
- Serial Number

General Specifications

Insulation Resistance	100M Ω MIN
Dielectric Strength.	
Class of Insulation	Class E
Ambient Temperature Range	
Storage Temperature	
Ambient Humidity	

Motor Unit Wiring Diagram

Winding Diagram and Switching Sequence

	Bipol	ar Dri	ve		
_		Black	Brown	Orange	Yellow
Rotation CCW Rotation	1	ı	+	+	-
CW Rotation CC <u>W Rota</u>	2	ı	+	-	+
S S	3	+	-	-	+
*	4	+	-	+	_

CW Rotation Facing Mounting End

Coil Connectors attached to the motor are force inserted and cannot be removed.

PM10S-020

UNIT: mm

Mode	I Spe	:CITIC	ations

Reference Characteristics	
Motor Size	PM10S-020
No. of Steps per Rotation	20 (18° / Step)
Drive Method	2-2 PHASE
Drive Circuit	BIPOLAR CONST. VOLT.
Drive Voltage	5 [V]
Current / PHASE	
Coil Resistance / PHASE	20 [Ω]
Drive IC	L293D
Magnet Material	Nd-Fe-B bonded magnet

Torque/Speed Characteristics

PM10S-020 BI-CONST. V (at 5 [V], 20 $[\Omega]$)

PM15S-020

UNIT: mm

Note: See page 38 for options on pin exit angle (θ) .

Reference Characteristics	
Motor Size	PM15S-020
No. of Steps per Rotation	20 (18° / Step)
Drive Method	2-2 PHASE
Drive Circuit	BIPOLAR CONST. VOLT.
Drive Voltage	12 [V]
Current / PHASE	
Coil Resistance / PHASE	100 [Ω]
Drive IC	L293D
Magnet Material	Nd-Fe-B bonded magnet

Torque/Speed Characteristics

PM15S-020 BI-CONST. V (at 12 [V], 100 [Ω])

PM20S-020

UNIT: mm

Note: See page 38 for options on pitch (P), mounting holes (H) and lead wire exit angle (θ) .

Model Specifications		
Reference Characteristic	:S	
Motor Size	PM20S-020	
No. of Steps per Rotation	20 (18° / Step)	
Drive Method	2-2 PHASE	
Drive Circuit	UNIPOLAR CONST. VOLT.	
Drive Voltage	12 [V]	
Current / PHASE		
Coil Resistance / PHASE	50 [Ω]	
Drive IC	SMDT - 002	
Magnet Material	Nd-Fe-B bonded magnet	

Torque/Speed Characteristics

PM20S-020 UNI-CONST. V (at 12 [V], 50 $[\Omega]$)

PM20L-020

Note: See page 38 for options on pitch (P), mounting holes (H) and lead wire exit angle (θ) .

Reference Characteristic	S
Motor Size	PM20L-020
No. of Steps per Rotation	20 (18° / Step)
Drive Method	2-2 PHASE
Drive Circuit	UNIPOLAR CONST. VOLT.
Drive Voltage	12 [V]
Current / PHASE	
Coil Resistance / PHASE	100 [Ω]
Drive IC	SMDT - 002
Magnet Material	Nd-Fe-B bonded magnet

Torque/Speed Characteristics

PM20L-020 UNI-CONST. V (at 12 [V], 100 $[\Omega]$)

PM25S-024

UNIT: mm

Note: See page 38 for options on mounting holes (H) and lead wire exit angle (θ) .

Reference Characteristics	
Motor Size	PM25S-024
No. of Steps per Rotation	24 (15° / Step)
Drive Method	2-2 PHASE
Drive Circuit	UNIPOLAR CONST. VOLT.
Drive Voltage	24 [V]
Current / PHASE	
Coil Resistance / PHASE	70 [Ω]
Drive IC	SMDT - 002
Magnet Material	Polar anisotropy ferrite sintered magnet, Nd-Fe-B bonded magnet

Torque/Speed Characteristics

PM25S-024 UNI-CONST. V (at 24 [V], 70 $[\Omega]$)

PM25S-048

UNIT: mm

Note: See page 38 for options on mounting holes (H) and lead wire exit angle (θ) .

Model Specifica	ations		
Reference Characteristics			
Motor Size	PM	25S-048	
No. of Steps per Rotation	48 (7	.5° / Step)	
Drive Method	2-2	2-2 PHASE	
Drive Circuit	UNIPOLAR CONST. VOLT.	BIPOLAR CHOPPER	
Drive Voltage	12 [V]	24 [V]	
Current / PHASE		600 [mA]	
Coil Resistance / PHASE	65 [Ω]	14 [Ω]	
Drive IC	SMDT - 002	UDN2916B-V	
Magnet Material	Nd-Fe-B b	Nd-Fe-B bonded magnet	

Torque/Speed Characteristics

PM25S-048 UNI-CONST. V (at 12 [V], 65 $[\Omega]$)

PM25S-048 BI-CHOPPER (at 24 [V], 14 [Ω], 600 [mA])

PM25L-024

Note: See page 38 for options on mounting holes (H) and lead wire exit angle (θ) .

Reference Characteristics			
Motor Size	PM2	5L-024	
No. of Steps per Rotation	24 (15	° / Step)	
Drive Method	2-2 [2-2 PHASE	
Drive Circuit	UNIPOLAR CONST. VOLT.	BIPOLAR CHOPPER	
Drive Voltage	12 [V]	24 [V]	
Current / PHASE		600 [mA]	
Coil Resistance / PHASE	50 [Ω]	8 [Ω]	
Drive IC	SMDT - 002	UDN2916B-V	
Magnet Material	Polar anisotropy ferrite sin bonded magnet	Polar anisotropy ferrite sintered magnet, Nd-Fe-B bonded magnet	

Torque/Speed Characteristics

PM25L-024 UNI-CONST. V (at 12 [V], 50 $[\Omega]$)

PM25L-024 BI-CHOPPER (at 24 [V], 8 [Ω], 600 [mA])

PM35S-024

Note: See page 38 for options on mounting holes (H) and lead wire exit angle (θ).

Reference Characteristic	cs		
Motor Size	PM3	55-024	
No. of Steps per Rotation	24 (15	° / Step)	
Drive Method	2-2	2-2 PHASE	
Drive Circuit	UNIPOLAR CONST. VOLT.	BIPOLAR CHOPPER	
Drive Voltage	12 [V]	24 [V]	
Current / PHASE		500 [mA]	
Coil Resistance / PHASE	28 [Ω]	4.7 [Ω]	
Drive IC	SMDT - 002	UDN2916B-V	
Magnet Material	Polar anisotropy ferrite sin	Polar anisotropy ferrite sintered magnet	

Torque/Speed Characteristics

PM35S-024 UNI-CONST. V (at 12 [V], 28 $[\Omega]$)

PM35S-024 BI-CHOPPER (at 24 [V], 4.7 $[\Omega]$, 500 [mA])

PM35S-048

UNIT: mm

Note: See page 38 for options on mounting holes (H) and lead wire exit angle (θ) .

Model Specificati	ions	
Reference Characteristics		
Motor Size	PM35	5S-048
No. of Steps per Rotation	48 (7.5	° / Step)
Drive Method	2-2 PHASE	
Drive Circuit	UNIPOLAR CONST. VOLT.	BIPOLAR CHOPPER
Drive Voltage	24 [V]	24 [V]
Current / PHASE		500 [mA]
Coil Resistance / PHASE	50 [Ω]	15 [Ω]
Drive IC	SMDT - 002	UDN2916B-V
Magnet Material	Ferrite plastic magnet, Polar anisotropy ferrite sintered magnet, Nd-Fe-B bonded magnet	

Torque/Speed Characteristics

PM35S-048 UNI-CONST. V (at 24 [V], 50 $[\Omega]$)

PM35S-048 BI-CHOPPER (at 24 [V], 15 [Ω], 500 [mA])

PM35L-024

Note: See page 38 for options on mounting holes (H) and lead wire exit angles (θ).

Reference Characteristic	s			
Motor Size	PM3	5L-024		
No. of Steps per Rotation	24 (15	24 (15° / Step)		
Drive Method	2-2	2-2 PHASE		
Drive Circuit	UNIPOLAR CONST. VOLT.	UNIPOLAR CONST. VOLT. BIPOLAR CHOPPER		
Drive Voltage	24 [V]	24 [V] 24 [V]		
Current / PHASE		500 [mA]		
Coil Resistance / PHASE	100 [Ω]	100 [Ω] 15 [Ω]		
Drive IC	SMDT - 002	SMDT - 002 UDN2916B-V		
Magnet Material	Ferrite plastic magnet, Pol sintered magnet	Ferrite plastic magnet, Polar anisotropy ferrite sintered magnet		

Torque/Speed Characteristics

PM35L-024 UNI-CONST. V (at 24 [V], 100 $[\Omega]$)

PM35L-024 BI-CHOPPER (at 24 [V], 15 [Ω], 500 [mA])

PM35L-048

UNIT: mm

Note: See page 38 for options on mounting holes (H) and lead wire exit angle (θ).

Model Specifications				
Reference Characteristics				
Motor Size	PM3	5L-048		
No. of Steps per Rotation	48 (7.5	48 (7.5° / Step)		
Drive Method	2-2	2-2 PHASE		
Drive Circuit	UNIPOLAR CONST. VOLT.	BIPOLAR CHOPPER		
Drive Voltage	24 [V]	24 [V]		
Current / PHASE		600 [mA]		
Coil Resistance / PHASE	30 [Ω]	5.5 [Ω]		
Drive IC	SMDT - 002	UDN2916B-V		
Magnet Material		Ferrite plastic magnet, Polar anisotropy ferrite sintered magnet, Nd-Fe-B bonded magnet		

Torque/Speed Characteristics

PM35L-048 UNI-CONST. V (at 24 [V], 30 $[\Omega]$)

PM35L-048 BI-CHOPPER (at 24 [V], 5.5 [Ω], 600 [mA])

PM42S-048

Note: See page 38 for options on mounting holes (H) and lead wire exit angle (θ).

Model Specifications				
Reference Characteristics				
Motor Size PM42S-048				
48 (7.5° / Step)				
2-2 PHASE				
UNIPOLAR CONST. VOLT. BIPOLAR CHOPPER				
24 [V] 24 [V]				
500 [mA]				
45 [Ω] 7 [Ω]				
SMDT - 002 UDN2916B-V				
Ferrite plastic magnet, Polar anisotropy ferrite sintered magnet, Nd-Fe-B bonded magnet				
	PM42 48 (7.5 2-2 Ferrite plastic magnet, Pola			

Torque/Speed Characteristics

PM42S-048 UNI-CONST. V (at 24 [V], 45 $[\Omega]$)

PM42S-048 BI-CHOPPER (at 24 [V], 7 [Ω], 500 [mA])

PM42S-096

UNIT: mm

Note: See page 38 for options on mounting holes (H) and lead wire exit angle (θ) .

Reference Characteristi	cs			
Motor Size	PM ²	12S-096		
No. of Steps per Rotation	96 (3.7	96 (3.75° / Step)		
Drive Method	2-2	2-2 PHASE		
Drive Circuit	UNIPOLAR CONST. VOLT.	UNIPOLAR CONST. VOLT. BIPOLAR CHOPPER		
Drive Voltage	24 [V]	24 [V] 24 [V]		
Current / PHASE		500 [mA]		
Coil Resistance / PHASE	90 [Ω]	90 [Ω] 10 [Ω]		
Drive IC	SMDT - 002	SMDT - 002 UDN2916B-V		
Magnet Material	Nd-Fe-B bo	Nd-Fe-B bonded magnet		

Torque/Speed Characteristics

PM42S-096 UNI-CONST. V (at 24 [V], 90 $[\Omega]$)

PM42S-096 BI-CHOPPER (at 24 [V], 10 [Ω], 500 [mA])

PM42S-100

Note: See page 38 for options on mounting holes (H) and lead wire exit angle (θ) .

Model Specifications				
Reference Characteristics				
Motor Size	PM4	2S-100		
No. of Steps per Rotation	100 (3.	100 (3.6° / Step)		
Drive Method	2-2	2-2 PHASE		
Drive Circuit	UNIPOLAR CONST. VOLT.	BIPOLAR CHOPPER		
Drive Voltage	12 [V]	24 [V]		
Current / PHASE		500 [mA]		
Coil Resistance / PHASE	12 [Ω]	5.8 [Ω]		
Drive IC	SMDT - 002	UDN2916B-V		
Magnet Material	Nd-Fe-B bo	Nd-Fe-B bonded magnet		

Torque/Speed Characteristics

PM42S-100 UNI-CONST. V (at 12 [V], 12 $[\Omega]$)

PM42S-100 BI-CHOPPER (at 24 [V], 5.8 [Ω], 500 [mA])

PM42M-048

Note: See page 38 for options on mounting holes (H) and lead wire exit angle (θ) .

Model Specifications				
Reference Characteristics				
Motor Size PM42M-048				
No. of Steps per Rotation	48 (7.5° / Step)			
Drive Method	2-2 PHASE			
Drive Circuit	UNIPOLAR CONST. VOLT. BIPOLAR CHOPPER			
Drive Voltage	24 [V] 24 [V]			
Current / PHASE	500 [mA]			
Coil Resistance / PHASE	80 [Ω] 6 [Ω]			
Drive IC	SMDT - 002 UDN2916B-V			
Magnet Material	Ferrite plastic magnet, Polar anisotropy ferrite sintered magnet, Nd-Fe-B bonded magnet			

Torque/Speed Characteristics

PM42M-048 UNI-CONST. V (at 24 [V], 80 $[\Omega]$)

PM42M-048 BI-CHOPPER (at 24 [V], 6 [Ω], 500 [mA])

PM42L-048

Note: See page 38 for options on mounting holes (H) and lead wire exit angle (θ) .

Model Specifications				
Reference Characteristics				
Motor Size	PM42	2L-048		
No. of Steps per Rotation	48 (7.5° / Step)			
Drive Method	2-2 PHASE			
Drive Circuit	UNIPOLAR CONST. VOLT. BIPOLAR CHOPPER			
Drive Voltage	24 [V] 24 [V]			
Current / PHASE	600 [mA]			
Coil Resistance / PHASE	60 [Ω] 7 [Ω]			
Drive IC	SMDT - 002 UDN2916B-V			
Magnet Material	Ferrite plastic magnet, Polar anisotropy ferrite sintered magnet, Nd-Fe-B bonded magnet			

Torque/Speed Characteristics

PM42L-048 UNI-CONST. V (at 24 [V], 60 $[\Omega]$)

PM42L-048 BI-CHOPPER (at 24 [V], 7 [Ω], 600 [mA])

PM55L-048

UNIT: mm

Note: See page 38 for options on pitch (P), mounting holes (H) and lead wire exit angle (θ) .

Reference Characteristics				
Motor Size	PM55	5L-048		
No. of Steps per Rotation	48 (7.5	48 (7.5° / Step)		
Drive Method	2-2 PHASE			
Drive Circuit	UNIPOLAR CONST. VOLT. BIPOLAR CHOPPER			
Drive Voltage	24 [V] 24 [V]			
Current / PHASE	600 [mA]			
Coil Resistance / PHASE	30 [Ω] 6 [Ω]			
Drive IC	SMDT - 002 UDN2916B-V			
Magnet Material	Ferrite plastic magnet, Polar anisotropy ferrite sintered magnet, Nd-Fe-B bonded magnet			

Torque/Speed Characteristics

PM55L-048 UNI-CONST. V (at 24 [V], 30 $[\Omega]$)

PM55L-048 BI-CHOPPER (at 24 [V], 6 [Ω], 600 [mA])

PM55L-096

UNIT: mm

Note: See page 38 for options on pitch (p), mounting holes (H) and lead wire exit angle (θ) .

Model Specifications				
Reference Characteristics				
Motor Size PM55L-096				
No. of Steps per Rotation	96 (3.7	96 (3.75° / Step)		
Drive Method	2-2	2-2 PHASE		
Drive Circuit	UNIPOLAR CONST. VOLT.	BIPOLAR CHOPPER		
Drive Voltage	24 [V]	24 [V]		
Current / PHASE		500 [mA]		
Coil Resistance / PHASE	60 [Ω]	7.1 [Ω]		
Drive IC	SMDT - 002	UDN2916B-V		
Magnet Material	Nd-Fe-B ho	Nd-Fe-B bonded magnet		

Torque/Speed Characteristics

PM55L-096 UNI-CONST. V (at 24 [V], 60 $[\Omega]$)

PM55L-096 BI-CHOPPER (at 24 [V], 7.1 [Ω], 500 [mA])

PM55L-100

UNIT: mm

Note: See page 38 for options on pitch (p), mounting holes (H) and lead wire exit angle (θ).

Model Specifications				
Reference Characteristics				
Motor Size	PM5	5L-100		
No. of Steps per Rotation	100 (3	100 (3.6° / Step)		
Drive Method	2-2	2-2 PHASE		
Drive Circuit	UNIPOLAR CONST. VOLT.	UNIPOLAR CONST. VOLT. BIPOLAR CHOPPER		
Drive Voltage	24 [V]	24 [V] 24 [V]		
Current / PHASE		500 [mA]		
Coil Resistance / PHASE	130 [Ω]	130 [Ω] 7.1 [Ω]		
Drive IC	SMDT - 002	SMDT - 002 UDN2916B-V		
Magnet Material	Nd-Fe-B bo	Nd-Fe-B bonded magnet		

Torque/Speed Characteristics

PM55L-100 UNI-CONST. V (at 24 [V], 130 $[\Omega]$)

PM55L-100 BI-CHOPPER (at 24 [V], 7.1 [Ω], 500 [mA])

PM20T-036

UNIT: mm

Mod	\sim	Ch	sciti	COL	·i a	00
IVIOO	e_{Γ}	2006	-(III	(dl	$\mathbf{H}(\mathbf{O})$	115
11100	٠.	96	-	Cut	•	

Reference Characteristics			
Motor Size	PM20T-036		
No. of Steps per Rotation	36 (10° / Step)		
Drive Method	Microstep (1/32 ~)		
Drive Circuit	Bipolar chopper		
Drive Voltage	5 [V]		
Current / PHASE	30 [mA]		
Coil Resistance / PHASE	180 [Ω]		
Magnet Material	Ferrite plastic magnet		
Operating Angle	320 [°]		
Operating Temp.	-40 ~ +85 [C°]		

Torque/Speed Characteristics

PM20T-036 BI-CHOPPER (at 5 [V], 180 [Ω], 30 [mA])

Specification Requirements for Customized Permanent Magnet (PM) and Geared (PG) Motors

NMB can provide custom windings and other features for your PM and PG type motors. The following form will help you gather the specifications that will be required in order to request a customized PM or PG type motor. If you have any questions, or require immediate engineering help, please call motor engineering at 818-341-3355, or e-mail us at motors@nmbtc.com.

Туре	
Size/step*	
PM	Gear ratio
☐ PG	
Torque	
g-cm @ pps	
oz-in @ rpm	
mN-m	
Holding Torque ————	-
Detent Torque —————	-
Pull Out Torque ————————————————————————————————————	. @
Pull In Torque ————	_ @
Tuli III Torque	
Electrical Specs	
Drive Mode: Bipolar	Unipolar
Stepping: Dual Phase Full Step (2-2)	Half Stop (1-2)
Single Phase Full Step (1-	
Drive Type:	
Chopper (Constant curren	t)
L/R (Constant voltage)	,
D: W.I.	
Drive Voltage	
Drive Current Coil Resistance	\perp A/phase \perp Ω (If known)
Which Is Priority Force	Resistance
Triner is thoney in order	
LW	G
θ	┟┶┯┵┇│
	_
P	<u>S</u>

Project Information	
Customer Name:	
Customer PN:	
Engineer/Contact:	
Phone Number:	
Project Name:	
Application:	
Function:	
Target Price:	
Production Start:	
EAU:	

EAU:
M 1 1 1 C
Mechanical Specs
Front Plate Type FPH (Through hole) FPT (Threaded hole) FPL (Slot hole)
Shaft Length (LS); (LS≥LG+0.5)
Rear Shaft None (Single shaft) Length mm in
Gear/Pulley or D-Cut Tes (Customer drawing required) No
Gear Position (LG) mm in
Lead Wire Exit Angle (Ø) Degrees (15 degree increments)
Lead Wire Length (LW); (50mm minimum)
Connector Direction Left (Wire holder - can't use for 25S) Right (Wire holder) Other (Pin, PCB connector, FPC)
Cable End Connector No (Just fly leads) Yes (Switching sequence required) Maker Houseing PN Pin PN
* For PM55L, choose: P 65mm 66.7mm Shaft Diameter 4mm 6.345mm