

STEP MOTORS

Hybrid Step Motors

SIZE 42

Part #	MOTOR CONNECTION			Motor Length (inches)	Minimum Holding Torque (oz-in)	Terminal Block Connections	Step Angle	Volts	Amps	Ohms	mH	Rotor Inertia (oz-in ² /G-CM ²)	Motor Weight (Lbs.)
	1 = series	2 = parallel	3 = unipolar										
5042-022	1			7.7	1591.0	8	1.8	3.8	6.70	0.6	7.6	49.2/9000	18.3
	2			↓	1591.0	↓	↓	1.9	13.40	0.1	1.9	↓	↓
	3			↓	1125.0	↓	↓	2.7	9.50	0.28	1.9	↓	↓
5042-023	1			↓	1591.0	↓	↓	6.6	3.32	2.0	35.2	↓	↓
	2			↓	1591.0	↓	↓	3.3	6.65	0.5	8.8	↓	↓
	3			↓	1125.0	↓	↓	4.7	4.70	1.00	8.8	↓	↓

OTHER LENGTHS AND WINDINGS AVAILABLE UPON REQUEST

- Part numbers listed are for single shaft. To order double shaft add 'D' to the end.
- All size 42 motors are optimized for microstepping and use with 160 volt drives.

SHAFT KEYWAY DETAIL

#404 WOODRUFF KEYWAY
KEY SUPPLIED WITH MOTOR

TERMINAL #	WINDING WIRE COLOR
1	RED
2	BLUE
3	BLACK
4	WHITE
5	GREEN
6	YELLOW
7	BROWN
8	ORANGE

