

Electric actuator (motorless) Rod with built-in guide

EBR-04LE

Straight motor mounting

● Servo motor size: 50 W

How to order

EBR - 04 L E - 00 - 06 0050 N NN - M H N N

A Body size
04 Body width 44 mm

B Motor
L None

C Motor mounting direction
E Straight mounting

D Screw lead
06 6 mm
12 12 mm

E Stroke length
0050 50 mm
to (In 50 mm increments)
0400 400 mm

F Brake
N None

G Mounted motor specification
M Select the mounted motor specification from the table at right.
Y
P
F

H Motor size
H 50 W

I Origin sensor *1
N None
C Yes

J Limit sensor *1
N None
B Yes

Manufacturer	50 W
Mitsubishi Electric Corporation	M
Delta Electronics Co., Ltd.	M
Sanyo Denki Co., Ltd.	M
YASKAWA Electric Corporation	Y
Keyence Corporation	Y
Panasonic Corporation	P
OMRON Corporation	M
Fuji Electric Co., Ltd.	M
FANUC CORPORATION	F
Bosch Rexroth AG	P
Rockwell Automation, Inc.	M
SIEMENS AG	M

*1 Origin sensor and limit sensor are a set. As it is both-or-nothing, select "None" for both.

*Refer to page 49 for the motor model No.

Specifications

Applicable motor sizes	50 W servo motor	
Drive method	Ball screw ϕ 10	
Stroke length	mm 50 to 400	
Screw lead	mm 6 12	
Max. load capacity kg *1	Horizontal	20
	Vertical	5
Max. speed	mm/s	300 600
Rated thrust *1	N	141 71
Repeatability	mm	\pm 0.01
Lost motion	mm	0.1 or less
Operating ambient temperature, humidity	0 to 40°C (no freezing)	
	35 to 80% RH (no condensation)	
Storage ambient temperature, humidity	-10 to 50°C (no freezing)	
	35 to 80% RH (no condensation)	
Atmosphere	No corrosive gas, explosive gas, or dust	

*Refer to pages 76 to 77 for the allowable applied load for the overhang amount.

*1 Rated thrust and max. load capacity are guideline values assuming that the motor mounted will output the rated torque.

Stroke and max. speed

		(mm/s)			
Screw lead	Stroke length	50 to 250	300	350	400
	6		300	250	
12		600	510		

*Max. speed is when the motor mounted by the customer can output rotation speed of 3000 rpm.

The max. speed is restricted by the stroke. Do not move at speeds beyond the limit.

Dimensions Straight motor mounting

● EBR-04LE

*When the stroke is 50 mm, in some cases sensors must be attached on both sides.

Stroke code	0050	0100	0150	0200	0250	0300	0350	0400
Stroke length (mm)	50	100	150	200	250	300	350	400
L	313	363	413	463	513	563	613	663
L1	266	316	366	416	466	516	566	616
A	25	75	25	75	25	75	25	75
M	1	1	2	2	3	3	4	4
N	6	6	8	8	10	10	12	12
P	25	75	125	175	225	275	325	375
Weight (kg)	1.1	1.2	1.4	1.6	1.7	1.9	2.0	2.2

List of attachments

[Motor mounting parts]

Mounted motor specification	Coupling	Motor mounting bolt	
		Size	Quantity
M	Assembled at shipment	M4	4
Y		M4	4
P		M3	4
F		M4	4

[Origin sensor, limit sensor]

Sensor		
Manufacturer	Model	Included quantity
KITA	KT-32N-2M	3

*Refer to page 80 for sensor specifications.

Electric actuator (motorless) Rod with built-in guide

EBR-04L*

Motor side mounting (left, right, bottom)

● Servo motor size: 50 W

How to order

EBR - 04 L R - 00 - 06 0050 N NN - M H N N

A Body size
04 Body width 44 mm

B Motor
L None

C Motor mounting direction
R Right mounting
D Bottom mounting
L Left mounting

D Screw lead
06 6 mm
12 12 mm

E Stroke length
0050 50 mm
to (In 50 mm increments)
0400 400 mm

F Brake
N None

G Mounted motor specification
M Select the mounted motor specification from the table at right.
Y
P
F

H Motor size
H 50 W

I Origin sensor *1
N None
C Yes

J Limit sensor *1
N None
B Yes

Manufacturer	50 W
Mitsubishi Electric Corporation	M
Delta Electronics Co., Ltd.	M
Sanyo Denki Co., Ltd.	M
YASKAWA Electric Corporation	Y
Keyence Corporation	Y
Panasonic Corporation	P
OMRON Corporation	M
Fuji Electric Co., Ltd.	M
FANUC CORPORATION	F
Bosch Rexroth AG	P
Rockwell Automation, Inc.	M
SIEMENS AG	M

*1 Origin sensor and limit sensor are a set. As it is both-or-nothing, select "None" for both.

*Refer to page 49 for the motor model No.

Specifications

Applicable motor sizes	50 W servo motor	
Drive method	Ball screw $\phi 10$	
Stroke length	mm	50 to 400
Screw lead	mm	6 12
Max. load capacity kg *1	Horizontal	20 12
	Vertical	5 2
Max. speed	mm/s	300 600
Rated thrust *1	N	141 71
Repeatability	mm	± 0.01
Lost motion	mm	0.1 or less
Operating ambient temperature, humidity	0 to 40°C (no freezing) 35 to 80% RH (no condensation)	
Storage ambient temperature, humidity	-10 to 50°C (no freezing) 35 to 80% RH (no condensation)	
Atmosphere	No corrosive gas, explosive gas, or dust	

*Refer to pages 76 to 77 for the allowable applied load for the overhang amount.

*1 Rated thrust and max. load capacity are guideline values assuming that the motor mounted will output the rated torque.

Stroke and max. speed

		(mm/s)			
Stroke length	Screw lead	50 to 250	300	350	400
	6	300	250		
	12	600	510		

*Max. speed is when the motor mounted by the customer can output rotation speed of 3000 rpm.

The max. speed is restricted by the stroke. Do not move at speeds beyond the limit.

Dimensions Motor right-side mounting

● EBR-04LR

*When the stroke is 50 mm, in some cases sensors must be attached on both sides.

Stroke code	0050	0100	0150	0200	0250	0300	0350	0400
Stroke length (mm)	50	100	150	200	250	300	350	400
L	295	345	395	445	495	545	595	645
L1	248	298	348	398	448	498	548	598
A	25	75	25	75	25	75	25	75
M	1	1	2	2	3	3	4	4
N	6	6	8	8	10	10	12	12
P	25	75	125	175	225	275	325	375
Weight (kg)	1.3	1.5	1.6	1.8	1.9	2.1	2.2	2.4

List of attachments

[Motor mounting parts]

Mounted motor specification	Timing belt, pulley	Motor mounting bolt	
		Size	Quantity
M	Included at shipment	M4	4
Y		M4	4
P		M3	4
F		M4	4

[Origin sensor, limit sensor]

Sensor		
Manufacturer	Model	Included quantity
KITA	KT-32N-2M	3

*Refer to page 80 for sensor specifications.

EBR-04L*

Dimensions Motor bottom mounting

● EBR-04LD

*When the stroke is 50 mm, in some cases sensors must be attached on both sides.

Stroke code	0050	0100	0150	0200	0250	0300	0350	0400
Stroke length (mm)	50	100	150	200	250	300	350	400
L	295	345	395	445	495	545	595	645
L1	248	298	348	398	448	498	548	598
A	25	75	25	75	25	75	25	75
M	0	0	1	1	2	2	3	3
N	4	4	6	6	8	8	10	10
P	25	75	125	175	225	275	325	375
Weight (kg)	1.3	1.5	1.6	1.8	1.9	2.1	2.2	2.4

■ Motor mounting part

Mounted motor specification	D	E	F	Motor mounting bolt
M 50 W	M4	ø46	ø8	4-M4 x L12
Y 50 W	M4	ø46	ø8	4-M4 x L12
P 50 W	M3	ø45	ø8	4-M3 x L12
F 50 W	M4	ø46	ø8	4-M4 x L12

List of attachments

[Motor mounting parts]

Mounted motor specification	Timing belt, pulley	Motor mounting bolt	
		Size	Quantity
M	Included at shipment	M4	4
Y		M4	4
P		M3	4
F		M4	4

[Origin sensor, limit sensor]

Sensor		
Manufacturer	Model	Included quantity
KITA	KT-32N-2M	3

*Refer to page 80 for sensor specifications.

Dimensions Motor left-side mounting

● EBR-04LL

C-C cross-section (detail)

*When the stroke is 50 mm, in some cases sensors must be attached on both sides.

Stroke code	0050	0100	0150	0200	0250	0300	0350	0400
Stroke length (mm)	50	100	150	200	250	300	350	400
L	295	345	395	445	495	545	595	645
L1	248	298	348	398	448	498	548	598
A	25	75	25	75	25	75	25	75
M	1	1	2	2	3	3	4	4
N	6	6	8	8	10	10	12	12
P	25	75	125	175	225	275	325	375
Weight (kg)	1.3	1.5	1.6	1.8	1.9	2.1	2.2	2.4

Motor mounting part

Mounted motor specification	D	E	F	Motor mounting bolt
M 50 W	M4	ø46	ø8	4-M4 × L12
Y 50 W	M4	ø46	ø8	4-M4 × L12
P 50 W	M3	ø45	ø8	4-M3 × L12
F 50 W	M4	ø46	ø8	4-M4 × L12

List of attachments

[Motor mounting parts]

Mounted motor specification	Timing belt, pulley	Motor mounting bolt	
		Size	Quantity
M	Included at shipment	M4	4
Y		M4	4
P		M3	4
F		M4	4

[Origin sensor, limit sensor]

Sensor		
Manufacturer	Model	Included quantity
KITA	KT-32N-2M	3

*Refer to page 80 for sensor specifications.

Electric actuator (motorless) Rod with built-in guide

EBR-05LE

Straight motor mounting

● Servo motor size: 100 W

How to order

EBR - 05 L E - 00 - 02 0050 N NN - M 1 N N

A Body size

05	Body width 54 mm
----	------------------

B Motor

L	None
---	------

C Motor mounting method

E	Straight mounting
---	-------------------

D Screw lead

02	2 mm
05	5 mm
10	10 mm
20	20 mm

E Stroke length

0050	50 mm
to	(In 50 mm increments)
0400	400 mm

F Brake

N	None
---	------

G Mounted motor specification

M	Select the mounted motor specification from the table at right.
Y	
P	
F	

H Motor size

1	100 W
---	-------

I Origin sensor *1

N	None
C	Yes

J Limit sensor *1

N	None
B	Yes

Manufacturer	100 W
Mitsubishi Electric Corporation	M
Delta Electronics Co., Ltd.	M
Sanyo Denki Co., Ltd.	M
YASKAWA Electric Corporation	Y
Keyence Corporation	Y
Panasonic Corporation	P
OMRON Corporation	M
Fuji Electric Co., Ltd.	M
FANUC CORPORATION	F
Bosch Rexroth AG	P
Rockwell Automation, Inc.	M
SIEMENS AG	M

*1 Origin sensor and limit sensor are available as a set. As it is both-or-nothing, select "None" for both.

*Refer to page 49 for the motor model No.

Specifications

Applicable motor sizes	100 W servo motor				
Drive method	Ball screw $\phi 12$				
Stroke length mm	50 to 400				
Screw lead mm	2	5	10	20	
Max. load capacity kg *1	Horizontal	30	30	15	10
	Vertical	10	10	5	2.5
Max. speed mm/s	100	250	500	1000	
Rated thrust *1 N	854	341	170	85	
Repeatability mm	± 0.01				
Lost motion mm	0.1 or less				
Operating ambient temperature, humidity	0 to 40°C (no freezing)				
	35 to 80% RH (no condensation)				
Storage ambient temperature, humidity	-10 to 50°C (no freezing)				
	35 to 80% RH (no condensation)				
Atmosphere	No corrosive gas, explosive gas, or dust				

*Refer to pages 76 to 77 for the allowable applied load for the overhang amount.

*1 Rated thrust and max. load capacity are guideline values assuming that the motor mounted will output the rated torque.

Stroke and max. speed

Stroke length Screw lead	(mm/s)	
	50 to 250	300 to 400
2	100	85
5	250	200
10	500	400
20	1000	850

*Max. speed is when the motor mounted by the customer can output rotation speed of 3000 rpm.

The max. speed is restricted by the stroke. Do not move at speeds beyond the limit.

Dimensions Straight motor mounting

● EBR-05LE

■ Motor mounting part

27.1
19.7
2-M2.5
E (P.C.D.)
øF
45°
4-D (screw hole)
(Motor fixed)
ø30^{+0.03}_{+0.020}

Mounted motor specification	D	E	F	Motor mounting bolt
M 100 W	M4	ø46	ø8	4-M4 × L12
Y 100 W	M4	ø46	ø8	4-M4 × L12
P 100 W	M3	ø45	ø8	4-M3 × L12
F 100 W	M4	ø46	ø8	4-M4 × L12

*When the stroke is 50 mm, in some cases sensors must be attached on both sides.

Stroke code	0050	0100	0150	0200	0250	0300	0350	0400
Stroke length (mm)	50	100	150	200	250	300	350	400
L	319.5	369.5	419.5	469.5	519.5	569.5	619.5	669.5
L1	272.5	322.5	372.5	422.5	472.5	522.5	572.5	622.5
A	25	75	25	75	25	75	25	75
M	1	1	2	2	3	3	4	4
N	6	6	8	8	10	10	12	12
P	25	75	125	175	225	275	325	375
Weight (kg)	1.7	1.9	2.1	2.3	2.5	2.7	2.9	3.0

List of attachments

[Motor mounting parts]

Mounted motor specification	Coupling	Motor mounting bolt	
		Size	Quantity
M	Assembled at shipment	M4	4
Y		M4	4
P		M3	4
F		M4	4

[Origin sensor, limit sensor]

Manufacturer	Model	Included quantity
KITA	KT-32N-2M	3

*Refer to page 80 for sensor specifications.

Electric actuator (motorless) Rod with built-in guide

EBR-05L*

Motor side mounting (left, right, bottom)

● Servo motor size: 100 W

How to order

EBR - 05 L R - 00 - 02 0050 N NN - M 1 N N

A Body size
05 Body width 54 mm

B Motor
L None

C Motor mounting direction
R Right mounting
D Bottom mounting
L Left mounting

D Screw lead
02 2 mm
05 5 mm
10 10 mm
20 20 mm

E Stroke length
0050 50 mm
to (In 50 mm increments)
0400 400 mm

F Brake
N None

G Mounted motor specification
M Select the mounted motor specification from the table at right.
Y
P
F

H Motor size
1 100 W

I Origin sensor *1
N None
C Yes

J Limit sensor *1
N None
B Yes

Manufacturer	100 W
Mitsubishi Electric Corporation	M
Delta Electronics Co., Ltd.	M
Sanyo Denki Co., Ltd.	M
YASKAWA Electric Corporation	Y
Keyence Corporation	Y
Panasonic Corporation	P
OMRON Corporation	M
Fuji Electric Co., Ltd.	M
FANUC CORPORATION	F
Bosch Rexroth AG	P
Rockwell Automation, Inc.	M
SIEMENS AG	M

*1 Origin sensor and limit sensor are available as a set. As it is both-or-nothing, select "None" for both.

*Refer to page 49 for the motor model No.

Specifications

Applicable motor sizes	100 W servo motor				
Drive method	Ball screw $\phi 12$				
Stroke length mm	50 to 400				
Screw lead	2	5	10	20	
Max. load capacity kg *1	Horizontal	30	30	15	10
	Vertical	10	10	5	2.5
Max. speed mm/s	100	250	500	1000	
Rated thrust *1 N	854	341	170	85	
Repeatability mm	± 0.01				
Lost motion mm	0.1 or less				
Operating ambient temperature, humidity	0 to 40°C (no freezing)				
	35 to 80% RH (no condensation)				
Storage ambient temperature, humidity	-10 to 50°C (no freezing)				
	35 to 80% RH (no condensation)				
Atmosphere	No corrosive gas, explosive gas, or dust				

*Refer to pages 76 to 77 for the allowable applied load for the overhang amount.

*1 Rated thrust and max. load capacity are guideline values assuming that the motor mounted will output the rated torque.

Stroke and max. speed

Stroke length Lead	(mm/s)			
	50 to 250	300	350	400
2	100	85		
5	250	200		
10	500	400		
20	1000	850		

*Max. speed is when the motor mounted by the customer can output rotation speed of 3000 rpm.

The max. speed is restricted by the stroke. Do not move at speeds beyond the limit.

Use Lead 2 at 0.5 G or less.

Dimensions Motor right-side mounting

● EBR-05LR

C-C cross-section (detail)

B part details

■ Motor mounting part

Mounted motor specification	D	E	F	Motor screw
M 100 W	M4	ø46	ø8	4-M4 × L12
Y 100 W	M4	ø46	ø8	4-M4 × L12
P 100 W	M3	ø45	ø8	4-M3 × L12
F 100 W	M4	ø46	ø8	4-M4 × L12

*When the stroke is 50 mm, in some cases sensors must be attached on both sides.

Stroke code	0050	0100	0150	0200	0250	0300	0350	0400
Stroke length (mm)	50	100	150	200	250	300	350	400
L	300	350	400	450	500	550	600	650
L1	253	303	353	403	453	503	553	603
A	25	75	25	75	25	75	25	75
M	1	1	2	2	3	3	4	4
N	6	6	8	8	10	10	12	12
P	25	75	125	175	225	275	325	375
Weight (kg)	1.9	2.1	2.3	2.5	2.7	2.9	3.1	3.2

List of attachments

[Motor mounting]

Mounted motor specification	Timing belt, pulley	Motor mounting bolt	
		Size	Included quantity
M	Included at shipment	M4	4
Y		M4	4
P		M3	4
F		M4	4

[When origin/limit sensors are selected]

Sensor		
Manufacturer	Model	Included quantity
KITA	KT-32N-2M	3

*Refer to page 80 for sensor specifications.

EBR-05L*

Dimensions Motor bottom mounting

● EBR-05LD

*When the stroke is 50 mm, in some cases sensors must be attached on both sides.

Stroke code	0050	0100	0150	0200	0250	0300	0350	0400
Stroke length (mm)	50	100	150	200	250	300	350	400
L	300	350	400	450	500	550	600	650
L1	253	303	353	403	453	503	553	603
A	25	75	25	75	25	75	25	75
M	0	0	1	1	2	2	3	3
N	4	4	6	6	8	8	10	10
P	25	75	125	175	225	275	325	375
Weight (kg)	1.9	2.1	2.3	2.5	2.7	2.9	3.1	3.2

Mounted motor specification	D	E	F	Motor screw
M 100 W	M4	ø46	ø8	4-M4 × L12
Y 100 W	M4	ø46	ø8	4-M4 × L12
P 100 W	M3	ø45	ø8	4-M3 × L12
F 100 W	M4	ø46	ø8	4-M4 × L12

List of attachments

[Motor mounting]

Mounted motor specification	Timing belt, pulley	Motor mounting bolt	
		Size	Included quantity
M	Included at shipment	M4	4
Y		M4	4
P		M3	4
F		M4	4

[When origin/limit sensors are selected]

Sensor		
Manufacturer	Model	Included quantity
KITA	KT-32N-2M	3

*Refer to page 80 for sensor specifications.

Electric actuator (motorless) Rod with built-in guide

EBR-08LE

Straight motor mounting

● Servo motor size: 200 W

How to order

EBR - 08 L E - 00 - 05 0050 N NN - M 2 N N

A Body size

08	Body width 82 mm
----	------------------

B Motor

L	None
---	------

C Motor mounting direction

E	Straight mounting
---	-------------------

D Screw lead

05	5 mm
10	10 mm
20	20 mm

E Stroke length

0050	50 mm
to	(In 50 mm increments)
0700	700 mm

F Brake

N	None
---	------

G Mounted motor specification

M	Select the mounted motor specification from the table at right.
Y	
P	
F	

H Motor size

2	200 W
---	-------

I Origin sensor *1

N	None
C	Yes

J Limit sensor *1

N	None
B	Yes

Manufacturer	200 W
Mitsubishi Electric Corporation	M
Delta Electronics Co., Ltd.	M
Sanyo Denki Co., Ltd.	M
YASKAWA Electric Corporation	Y
Keyence Corporation	Y
Panasonic Corporation	P
OMRON Corporation	P
Fuji Electric Co., Ltd.	M
FANUC CORPORATION	F
Bosch Rexroth AG	P
Rockwell Automation, Inc.	M
SIEMENS AG	M

*Refer to page 49 for the motor model No.

*1 Origin sensor and limit sensor are available as a set. As it is both-or-nothing, select "None" for both.

Specifications

Applicable motor sizes	200 W servo motor		
Drive method	Ball screw ø16		
Stroke length mm	50 to 700		
Screw lead mm	5	10	20
Max. load capacity kg *1	Horizontal	50	30
	Vertical	15	8
Max. speed mm/s	250	500	1000
Rated thrust *1 N	683	341	174
Repeatability mm	±0.01		
Lost motion mm	0.1 or less		
Operating ambient temperature, humidity	0 to 40°C (no freezing)		
	35 to 80% RH (no condensation)		
Storage ambient temperature, humidity	-10 to 50°C (no freezing)		
	35 to 80% RH (no condensation)		
Atmosphere	No corrosive gas, explosive gas, or dust		

*Refer to pages 76 to 77 for the allowable applied load for the overhang amount.

*1 Rated thrust and max. load capacity are guideline values assuming that the motor mounted will output the rated torque.

Stroke and max. speed

Stroke length Screw lead	(mm/s)	
	50 to 300	350 to 700
5	250	200
10	500	400
20	1000	850

*Max. speed is when the motor mounted by the customer can output rotation speed of 3000 rpm.
The max. speed is restricted by the stroke. Do not move at speeds beyond the limit.

Dimensions Straight motor mounting

EBR-08LE

*1 Operating range to the mechanical stopper

C-C cross-section (detail)

Mounted motor specification	D	E	F	G	H	Motor mounting bolt
M 200 W	M5	ø70	ø14	31.1	22.5	4-M5 × L18
Y 200 W	M5	ø70	ø14	31.1	22.5	4-M5 × L18
P 200 W	M4	ø70	ø11	31.1	22.5	4-M4 × L18
F 200 W	M5	ø70	ø9	29.1	20.5	4-M5 × L16

*When the stroke is 50 mm, in some cases sensors must be attached on both sides.

Stroke code	0050	0100	0150	0200	0250	0300	0350	0400	0450	0500	0550	0600	0650	0700
Stroke length (mm)	50	100	150	200	250	300	350	400	450	500	550	600	650	700
L	376	426	476	526	576	626	676	726	776	826	876	926	976	1026
L1	328	378	428	478	528	578	628	678	728	778	828	878	928	978
A	50	100	50	100	50	100	50	100	50	100	50	100	50	100
M	1	1	2	2	3	3	4	4	5	5	6	6	7	7
N	6	6	8	8	10	10	12	12	14	14	16	16	18	18
P	50	100	150	200	250	300	350	400	450	500	550	600	650	700
Weight (kg)	4.0	4.4	4.8	5.1	5.5	5.9	6.3	6.6	7.0	7.4	7.7	8.1	8.5	8.8

List of attachments

[Motor mounting parts]

Mounted motor specification	Coupling	Motor mounting bolt	
		Size	Quantity
M	Assembled at shipment	M4	4
Y		M4	4
P		M3	4
F		M4	4

[Origin sensor, limit sensor]

Manufacturer	Model	Included quantity
KITA	KT-32N-2M	3

*Refer to page 80 for sensor specifications.

Electric actuator (motorless) Rod with built-in guide

EBR-08L*

Motor side mounting (left, right, bottom)

● Servo motor size: 200 W

How to order

EBR - 08 L R - 00 - 05 0050 N NN - M 2 N N

A Body size
08 Body width 82 mm

B Motor
L None

C Motor mounting direction
R Right mounting
D Bottom mounting
L Left mounting

D Screw lead
05 5 mm
10 10 mm
20 20 mm

E Stroke length
0050 50 mm
to (In 50 mm increments)
0700 700 mm

F Brake
N None

G Mounted motor specification
M Select the mounted motor specification from the table at right.
Y
P
F

H Motor size
2 200 W

I Origin sensor *1
N None
C Yes

J Limit sensor *1
N None
B Yes

Manufacturer	200 W
Mitsubishi Electric Corporation	M
Delta Electronics Co., Ltd.	M
Sanyo Denki Co., Ltd.	M
YASKAWA Electric Corporation	Y
Keyence Corporation	Y
Panasonic Corporation	P
OMRON Corporation	P
Fuji Electric Co., Ltd.	M
FANUC CORPORATION	F
Bosch Rexroth AG	P
Rockwell Automation, Inc.	M
SIEMENS AG	M

*1 Origin sensor and limit sensor are available as a set. As it is both-or-nothing, select "None" for both.

*Refer to page 49 for the motor model No.

Specifications

Applicable motor sizes	200 W servo motor			
Drive method	Ball screw $\phi 16$			
Stroke length mm	50 to 700			
Screw lead	5	10	20	
Max. load capacity kg	Horizontal	50	30	12
	Vertical	15	8	2.5
Max. speed mm/s	250	500	1000	
Rated thrust N	683	341	174	
Repeatability mm	± 0.01			
Lost motion mm	0.1 or less			
Operating ambient temperature, humidity	0 to 40°C (no freezing)			
	35 to 80% RH (no condensation)			
Storage ambient temperature, humidity	-10 to 50°C (no freezing)			
	35 to 80% RH (no condensation)			
Atmosphere	No corrosive gas, explosive gas, or dust			

*Refer to pages 76 to 77 for the allowable applied load for the overhang amount.

*1 Rated thrust and max. load capacity are guideline values assuming that the motor mounted will output the rated torque.

Stroke and max. speed

		(mm/s)								
Stroke length Lead	50 to 300	350	400	450	500	550	600	650	700	
	5	250								200
10	500						400			
20	1000				850					

*Max. speed is when the motor mounted by the customer can output rotation speed of 3000 rpm.
The max. speed is restricted by the stroke. Do not move at speeds beyond the limit.

Dimensions Motor right-side mounting

● EBR-08LR

*When the stroke is 50 mm, in some cases sensors must be attached on both sides.

Stroke code	0050	0100	0150	0200	0250	0300	0350	0400	0450	0500	0550	0600	0650	0700
Stroke length (mm)	50	100	150	200	250	300	350	400	450	500	550	600	650	700
L	359	409	459	509	559	609	659	709	759	809	859	909	959	1009
L1	311	361	411	461	511	561	611	661	711	761	811	861	911	961
A	50	100	50	100	50	100	50	100	50	100	50	100	50	100
M	1	1	2	2	3	3	4	4	5	5	6	6	7	7
N	6	6	8	8	10	10	12	12	14	14	16	16	18	18
P	50	100	150	200	250	300	350	400	450	500	550	600	650	700
Weight (kg)	4.4	4.8	5.1	5.5	5.9	6.2	6.6	7.0	7.3	7.7	8.1	8.4	8.8	9.1

List of attachments

[Motor mounting]

Mounted motor specification	Timing belt, pulley	Motor mounting bolt	
		Size	Included quantity
M	Included at shipment	M4	4
Y		M4	4
P		M3	4
F		M4	4

[When origin/limit sensors are selected]

Sensor		
Manufacturer	Model	Included quantity
KITA	KT-32N-2M	3

*Refer to page 80 for sensor specifications.

EBR-08L*

Dimensions Motor bottom mounting

● EBR-08LD

*1: Operating range to the mechanical stopper

C-C cross-section (detail)

■ Motor mounting part

Mounted motor specification	D	E	F	Motor screw
M 200 W	M5	ø70	ø14	4-M5 × L18
Y 200 W	M5	ø70	ø14	4-M5 × L18
P 200 W	M4	ø70	ø11	4-M4 × L18
F 200 W	M5	ø70	ø9	4-M5 × L16

*When the stroke is 50 mm, in some cases sensors must be attached on both sides.

Stroke code	0050	0100	0150	0200	0250	0300	0350	0400	0450	0500	0550	0600	0650	0700
Stroke length (mm)	50	100	150	200	250	300	350	400	450	500	550	600	650	700
L	359	409	459	509	559	609	659	709	759	809	859	909	959	1009
L1	311	361	411	461	511	561	611	661	711	761	811	861	911	961
A	50	100	50	100	50	100	50	100	50	100	50	100	50	100
M	0	0	1	1	2	2	3	3	4	4	5	5	6	6
N	4	4	6	6	8	8	10	10	12	12	14	14	16	16
P	50	100	150	200	250	300	350	400	450	500	550	600	650	700
Weight (kg)	4.4	4.8	5.1	5.5	5.9	6.2	6.6	7.0	7.3	7.7	8.1	8.4	8.8	9.1

List of attachments

[Motor mounting]

Mounted motor specification	Timing belt, pulley	Motor mounting bolt	
		Size	Included quantity
M	Included at shipment	M4	4
Y		M4	4
P		M3	4
F		M4	4

[When origin/limit sensors are selected]

Sensor		
Manufacturer	Model	Included quantity
KITA	KT-32N-2M	3

*Refer to page 80 for sensor specifications.

Dimensions Motor left-side mounting

● EBR-08LL

*1: Operating range to the mechanical stopper

■ Motor mounting part

Mounted motor specification	D	E	F	Motor screw
M 200 W	M5	ø70	ø14	4-M5 x L18
Y 200 W	M5	ø70	ø14	4-M5 x L18
P 200 W	M4	ø70	ø11	4-M4 x L18
F 200 W	M5	ø70	ø9	4-M5 x L16

*When the stroke is 50 mm, in some cases sensors must be attached on both sides.

Stroke code	0050	0100	0150	0200	0250	0300	0350	0400	0450	0500	0550	0600	0650	0700
Stroke length (mm)	50	100	150	200	250	300	350	400	450	500	550	600	650	700
L	359	409	459	509	559	609	659	709	759	809	859	909	959	1009
L1	311	361	411	461	511	561	611	661	711	761	811	861	911	961
A	50	100	50	100	50	100	50	100	50	100	50	100	50	100
M	1	1	2	2	3	3	4	4	5	5	6	6	7	7
N	6	6	8	8	10	10	12	12	14	14	16	16	18	18
P	50	100	150	200	250	300	350	400	450	500	550	600	650	700
Weight (kg)	4.4	4.8	5.1	5.5	5.9	6.2	6.6	7.0	7.3	7.7	8.1	8.4	8.8	9.1

List of attachments

[Motor mounting]

Mounted motor specification	Timing belt, pulley	Motor mounting bolt	
		Size	Included quantity
M	Included at shipment	M4	4
Y		M4	4
P		M3	4
F		M4	4

[When origin/limit sensors are selected]

Sensor		
Manufacturer	Model	Included quantity
KITA	KT-32N-2M	3

*Refer to page 80 for sensor specifications.

Electric actuator (motorless) Rod with built-in guide

EBR-12LE

Straight motor mounting

● Servo motor size: 400 W

How to order

EBR - 12 L E - 00 - 05 0050 N NN - M 4 N N

A Body size
12 Body width 120 mm

B Motor
L None

C Motor mounting direction
E Straight mounting

D Screw lead

05	5 mm
10	10 mm
20	20 mm
32	32 mm

E Stroke length

0050	50 mm
to	(In 50 mm increments)
0800	800 mm

F Brake
N None

G Mounted motor specification

M	Select the mounted motor
Y	specification from the table at right.
P	

H Motor size
4 400 W

I Origin sensor *1
N None
C Yes

J Limit sensor *1
N None
B Yes

Manufacturer	400 W
Mitsubishi Electric Corporation	M
Delta Electronics Co., Ltd.	M
Sanyo Denki Co., Ltd.	M
YASKAWA Electric Corporation	Y
Keyence Corporation	Y
Panasonic Corporation	P
OMRON Corporation	P
Fuji Electric Co., Ltd.	M
Bosch Rexroth AG	P
Rockwell Automation, Inc.	M
SIEMENS AG	M

*1 Origin sensor and limit sensor are available as a set. As it is both-or-nothing, select "None" for both.

*Refer to page 49 for the motor model No.

Specifications

Applicable motor sizes	400 W servo motor				
Drive method	Ball screw ϕ 16				
Stroke length	mm	50 to 800			
Screw lead	mm	5	10	20	32
Max. load capacity kg *1	Horizontal	110	88	40	30
	Vertical	33	22	10	8
Max. speed	mm/s	250	500	1000	1600
Rated thrust *1	N	1388	694	347	218
Repeatability	mm	\pm 0.01			
Lost motion	mm	0.1 or less			
Operating ambient temperature, humidity	0 to 40°C (no freezing)				
	35 to 80% RH (no condensation)				
Storage ambient temperature, humidity	-10 to 50°C (no freezing)				
	35 to 80% RH (no condensation)				
Atmosphere	No corrosive gas, explosive gas, or dust				

*Refer to pages 76 to 77 for the allowable applied load for the overhang amount.

*1 Rated thrust and max. load capacity are guideline values assuming that the motor mounted will output the rated torque.

Stroke and max. speed

(mm/s)

Stroke length		
Screw lead	50 to 300	350 to 800
5	250	200
10	500	400
20	1000	850
32	1600	1350

*Max. speed is when the motor mounted by the customer can output rotation speed of 3000 rpm.

The max. speed is restricted by the stroke. Do not move at speeds beyond the limit.

Dimensions Straight motor mounting

● EBR-12LE

*When the stroke is 50 mm, in some cases sensors must be attached on both sides.

Stroke code	0050	0100	0150	0200	0250	0300	0350	0400	0450	0500	0550	0600	0650	0700	0750	0800
Stroke length (mm)	50	100	150	200	250	300	350	400	450	500	550	600	650	700	750	800
L	406	456	506	556	606	656	706	756	806	856	906	956	1006	1056	1106	1156
L1	344	394	444	494	544	594	644	694	744	794	844	894	944	994	1044	1094
A	100	50	100	50	100	50	100	50	100	50	100	50	100	50	100	50
M	1	2	2	3	3	4	4	5	5	6	6	7	7	8	8	9
N	6	8	8	10	10	12	12	14	14	16	16	18	18	20	20	22
P	100	150	200	250	300	350	400	450	500	550	600	650	700	750	800	850
Weight (kg)	4.9	5.4	5.9	6.4	6.9	7.4	7.9	8.4	8.9	9.4	9.9	10.4	10.9	11.4	11.9	12.4

List of attachments

[Motor mounting parts]

Mounted motor specification	Coupling	Motor mounting bolt	
		Size	Quantity
M	Assembled at shipment	M5	4
Y		M5	4
P		M4	4

[Origin sensor, limit sensor]

Manufacturer	Model	Included quantity
KITA	KT-32N-2M	3

*Refer to page 80 for sensor specifications.

Electric actuator (motorless) Rod with built-in guide

EBR-12L*

Motor side mounting (left, right, bottom)

● Servo motor size: 400 W

How to order

EBR - 12 L R - 00 - 05 0050 N NN - M 4 N N

A Body size
12 Body width 120 mm

B Motor
L None

C Motor mounting direction
R Right mounting
D Bottom mounting
L Left mounting

D Screw lead
05 5 mm
10 10 mm
20 20 mm
32 32 mm

E Stroke length
0050 50 mm
to (In 50 mm increments)
0800 800 mm

F Brake
N None

G Mounted motor specification
M Select the mounted motor
Y specification from the table at
P right.

H Motor size
4 400 W

I Origin sensor *1
N None
C Yes

J Limit sensor *1
N None
B Yes

Manufacturer	400 W
Mitsubishi Electric Corporation	M
Delta Electronics Co., Ltd.	M
Sanyo Denki Co., Ltd.	M
YASKAWA Electric Corporation	Y
Keyence Corporation	Y
Panasonic Corporation	P
OMRON Corporation	P
Fuji Electric Co., Ltd.	M
Bosch Rexroth AG	P
Rockwell Automation, Inc.	M
SIEMENS AG	M

*1 Origin sensor and limit sensor are available as a set. As it is both-or-nothing, select "None" for both.

*Refer to page 49 for the motor model No.

Specifications

Applicable motor sizes	400 W servo motor				
Drive method	Ball screw ϕ 16				
Stroke length mm	50 to 800				
Screw lead mm	5	10	20	32	
Max. load capacity kg	Horizontal	110	88	40	30
*1	Vertical	33	22	10	8
Max. speed mm/s	250	500	1000	1600	
Rated thrust *1 N	1388	694	347	218	
Repeatability mm	\pm 0.01				
Lost motion mm	0.1 or less				
Operating ambient temperature, humidity	0 to 40°C (no freezing) 35 to 80% RH (no condensation)				
Storage ambient temperature, humidity	-10 to 50°C (no freezing) 35 to 80% RH (no condensation)				
Atmosphere	No corrosive gas, explosive gas, or dust				

*Refer to pages 76 to 77 for the allowable applied load for the overhang amount.

*1 Rated thrust and max. load capacity are guideline values assuming that the motor mounted will output the rated torque.

Stroke and max. speed

(mm/s)

Stroke length \ Screw lead	50 to 300	350 to 700
5	250	200
10	500	400
20	1000	850
32	1600	1350

*Max. speed is when the motor mounted by the customer can output rotation speed of 3000 rpm.

The max. speed is restricted by the stroke. Do not move at speeds beyond the limit.

Dimensions Motor right-side mounting

● EBR-12LR

■ Motor mounting part

Mounted motor specification	D	E	F	Motor screw
M 400 W	M5	ø70	ø14	4-M5 × L18
Y 400 W	M5	ø70	ø14	4-M5 × L18
P 400 W	M4	ø70	ø14	4-M4 × L18

*When the stroke is 50 mm, in some cases sensors must be attached on both sides.

Stroke code	0050	0100	0150	0200	0250	0300	0350	0400	0450	0500	0550	0600	0650	0700	0750	0800
Stroke length (mm)	50	100	150	200	250	300	350	400	450	500	550	600	650	700	750	800
L	382.5	432.5	482.5	532.5	582.5	632.5	682.5	732.5	782.5	832.5	882.5	932.5	982.5	1032.5	1082.5	1132.5
L1	320.5	370.5	420.5	470.5	520.5	570.5	620.5	670.5	720.5	770.5	820.5	870.5	920.5	970.5	1020.5	1070.5
A	100	50	100	50	100	50	100	50	100	50	100	50	100	50	100	50
M	1	2	2	3	3	4	4	5	5	6	6	7	7	8	8	9
N	6	8	8	10	10	12	12	14	14	16	16	18	18	20	20	22
P	100	150	200	250	300	350	400	450	500	550	600	650	700	750	800	850
Weight (kg)	5.4	5.8	6.3	6.8	7.3	7.8	8.3	8.8	9.2	9.7	10.2	10.7	11.2	11.7	12.2	12.6

List of attachments

[Motor mounting]

Mounted motor specification	Timing belt, pulley	Motor mounting bolt	
		Size	Included quantity
M	Included at shipment	M5	4
Y		M5	4
P		M4	4

[When origin/limit sensors are selected]

Sensor		
Manufacturer	Model	Included quantity
KITA	KT-32N-2M	3

*Refer to page 80 for sensor specifications.

EBR-12L*

Dimensions Motor bottom mounting

● EBR-12LD

Motor mounting part

Mounted motor specification	D	E	F	Motor screw
M 400 W	M5	ø70	ø14	4-M5 × L18
Y 400 W	M5	ø70	ø14	4-M5 × L18
P 400 W	M4	ø70	ø14	4-M4 × L18

*When the stroke is 50 mm, in some cases sensors must be attached on both sides.

Stroke code	0050	0100	0150	0200	0250	0300	0350	0400	0450	0500	0550	0600	0650	0700	0750	0800
Stroke length (mm)	50	100	150	200	250	300	350	400	450	500	550	600	650	700	750	800
L	392.5	442.5	492.5	542.5	592.5	642.5	692.5	742.5	792.5	842.5	892.5	942.5	992.5	1042.5	1092.5	1142.5
L1	330.5	380.5	430.5	480.5	530.5	580.5	630.5	680.5	730.5	780.5	830.5	880.5	930.5	980.5	1030.5	1080.5
A	100	50	100	50	100	50	100	50	100	50	100	50	100	50	100	50
M	0	1	1	2	2	3	3	4	4	5	5	6	6	7	7	8
N	4	6	6	8	8	10	10	12	12	14	14	16	16	18	18	20
P	100	150	200	250	300	350	400	450	500	550	600	650	700	750	800	850
Weight (kg)	5.3	5.8	6.3	6.8	7.3	7.7	8.2	8.7	9.2	9.7	10.2	10.7	11.1	11.6	12.1	12.6

List of attachments

[Motor mounting]

Mounted motor specification	Timing belt, pulley	Motor mounting bolt	
		Size	Included quantity
M	Included at shipment	M5	4
Y		M5	4
P		M4	4

[When origin/limit sensors are selected]

Sensor		
Manufacturer	Model	Included quantity
KITA	KT-32N-2M	3

*Refer to page 80 for sensor specifications.

EBS
EBR
ETS
ETS Multi-Axis
ECS
ETV
ECV
EKS
EBS
EBR
ETS
ECS

Servo motor compatible
Stepper motor compatible
Safety precautions

Dimensions Motor left-side mounting

● EBR-12LL

C-C cross-section (detail)

■ Motor mounting part

Mounted motor specification	D	E	F	Motor screw
M 400 W	M5	ø70	ø14	4-M5 × L18
Y 400 W	M5	ø70	ø14	4-M5 × L18
P 400 W	M4	ø70	ø14	4-M4 × L18

*When the stroke is 50 mm, in some cases sensors must be attached on both sides.

Stroke code	0050	0100	0150	0200	0250	0300	0350	0400	0450	0500	0550	0600	0650	0700	0750	0800
Stroke length (mm)	50	100	150	200	250	300	350	400	450	500	550	600	650	700	750	800
L	382.5	432.5	482.5	532.5	582.5	632.5	682.5	732.5	782.5	832.5	882.5	932.5	982.5	1032.5	1082.5	1132.5
L1	320.5	370.5	420.5	470.5	520.5	570.5	620.5	670.5	720.5	770.5	820.5	870.5	920.5	970.5	1020.5	1070.5
A	100	50	100	50	100	50	100	50	100	50	100	50	100	50	100	50
M	1	2	2	3	3	4	4	5	5	6	6	7	7	8	8	9
N	6	8	8	10	10	12	12	14	14	16	16	18	18	20	20	22
P	100	150	200	250	300	350	400	450	500	550	600	650	700	750	800	850
Weight (kg)	5.4	5.8	6.3	6.8	7.3	7.8	8.3	8.8	9.2	9.7	10.2	10.7	11.2	11.7	12.2	12.6

List of attachments

[Motor mounting]

Mounted motor specification	Timing belt, pulley	Motor mounting bolt	
		Size	Included quantity
M	Included at shipment	M5	4
Y		M5	4
P		M4	4

[When origin/limit sensors are selected]

Sensor		
Manufacturer	Model	Included quantity
KITA	KT-32N-2M	3

*Refer to page 80 for sensor specifications.