

Componenti di automazione

*MovoZ
Movopart
Accuslide
Superslide
Microstage
Attuatori di precisione*

Conventions

- Drawings are made to European standard.
- Comma (,) instead of a point (.) is used as separator between integers and decimals (e.g. 40,5).
- All dimensions are metric unless otherwise stated. For conversion to imperial measures, please use the chart below.

To obtain	Multiply	By
inches	mm	0,0393701
feet	mm	0,00328084
inches	m	39,3701
feet	m	3,28084
lb. -force	N	0,224809
lb ft	Nm	0,737562
lb	kg	2,20462
feet/sec	m/s	3,28084

Il contenuto del presente catalogo è di proprietà di Tollo Linear AB, senza il cui permesso scritto non può essere duplicato in nessun modo. Non si assumono responsabilità in ordine a errori od omissioni. Ci si riserva il diritto di apportare modifiche senza preavviso.

Ampia gamma di modelli

La gamma di attuatori senza stelo Thomson Tollo è progettata per consentire una movimentazione rapida e accurata lungo uno o più assi. Tutte le unità sono realizzate con travi di alluminio con una o più slitte integrate trascinate da una vite a circolazione di sfere o da una cinghia.

La grand varietà di modelli consente di scegliere l'attuatore adatto alle esigenze delle diverse applicazioni. È possibile scegliere tra unità a guida prismatica per un funzionamento silenzioso e uniforme e unità a guida a sfere per un funzionamento senza attrito e ad elevata precisione, oppure tra unità con azionamento a vite a circolazione di sfere per forze elevate e unità con azionamento a cinghia per velocità elevate.

Tutte le nostre unità di azionamento lineari sono anche disponibili con una vasta gamma di accessori come kit di montaggio, riduttori e flange.

Design modulare

Grazie alla concezione modulare, è possibile combinare un numero limitato di elementi standard per realizzare un numero davvero infinito di sistemi personalizzati.

Sin dalla fase di sviluppo iniziale i nostri prodotti sono progettati per funzionare in ambienti industriali. Per le applicazioni più esigenti sono disponibili unità resistenti alla corrosione e agli agenti chimici.

Classi di precisione di posizionamento

Gli attuatori possono essere divisi in due classi di precisione di posizionamento. La prima è costituita dalle famiglie di prodotti **Movopart** e **MovoZ-**, utilizzati in sistemi in cui è richiesta una precisione di posizionamento di pochi decimi di mm con una ripetibilità fino a 0,05 mm. Queste unità possono funzionare anche in ambienti veramente difficili.

La seconda è costituita dalle famiglie di prodotti **Microstage-**, **Accuslide** e **Superslide-**, che gestiscono una precisione di posizionamento di pochi centesimi di mm, con una ripetibilità fino a 0,01 mm. Queste unità sono l'ideale per macchine utensili e strumenti di misura.

Applicazioni tipiche

Di seguito sono indicati alcuni campi d'applicazione tipici degli attuatori lineari:

- Nel carico e scarico di pezzi su macchine, linee di nastri trasportatori, su centri di lavorazione e di controllo etc.
- Nelle tavole X-Y e nelle apparecchiature di stampa, taglio, scansione ed etichettatura
- Nella produzione di circuiti stampati
- Nelle applicazioni "pick & place" e per le apparecchiature di palettizzazione e imballaggio
- Integrati in macchine per la movimentazione interna di componenti
- Nelle apparecchiature di posizionamento e misura
- Per le apparecchiature di controllo in zone pericolose.

	Movopart M55				Movopart M75				Movopart M100				Movopart CB	Movopart M50
Tipo di azionamento	A vite		A cinghia		A vite		A cinghia		A vite		A cinghia		A cinghia	A cinghia
Tipo di guida	Prisma- tica	A sfere	A rotelle	A scor- rimento										
Corsa max [m]	3	3	7	7	4	4	12	12	6	6	12	12	12	5
Carico max Fx [N]	1000	1000	400	400	2500	2500	900	900	5000	5000	1250	1250	1100	400
Carico max Fy [N]	600	1350	600	1100	2200	3000	2200	2600	4500	7500	4500	6000	4200	350
Carico max Fz [N]	600	1350	600	1100	2200	3000	2200	2600	4500	7500	4500	6000	2400	350
Velocità max [m/s]	1,6	1,6	5	5	1	1	5	5	1,25	1,25	5	5	5	5

	Microstage MS25	Microstage MS33	Accuslide E10		Accuslide E20		Superslide E12		Superslide E16	
Tipo di azionamento	A vite	A vite	A vite	A cinghia	A vite	A cinghia	A vite	A cinghia	A vite	A cinghia
Tipo di guida	A sfere	A sfere	A sfere	A sfere	A sfere	A sfere	A sfere	A sfere	A sfere	A sfere
Corsa max [m]	0,283	0,3	0,85	0,85	2,8	2,8	1,9	2,8	2,8	2,8
Carico max Fx [N]	20	45	2000	485	4500	1488	2000	485	3000	1488
Carico max Fy [N]	100	150	4000	4000	15 000	15 000	800	800	2100	2100
Carico max Fz [N]	100	150	8000	8000	30 000	30 000	1600	1600	4300	4300
Velocità max [m/s]	0,15	0,1	0,5	3	1,25	3	0,5	3	1	3

	MovoZ Z2	MovoZ Z3	MovoZ ZB
Tipo di azionamento	A vite	A vite	A cinghia
Tipo di guida	A scorrimento	A scorrimento	A sfere
Corsa max [m]	1,5	1,5	2,5
Carico max Fz [N]	7500	7500	500
Velocità max [m/s]	1	1	3

	T90	T130
Tipo di azionamento	A vite	A vite
Corsa max [m]	1,5	2
Carico max Fx [N]	10 000	40 000
Velocità max [m/s]	1,25	2

Attuatori senza stelo industriali - Movopart

- Solido e affidabile
- Esecuzione chiusa
- Azionamento a vite a circolazione di sfere o a cinghia
- Guide a sfere, a rotelle o prismatiche
- Corsa max 12 m
- Velocità max 5 m/s
- Carico max 5000 N
- Ripetibilità $\pm 0,05$ mm

PAGINA 7

Attuatori senza stelo di precisione - Microstage, Accuslide, Superslide

- Design compatto
- Azionamento a vite a circolazione di sfere o a cinghia
- Guide a sfere con rotaia a sezione tonda o profilata
- Corsa max 2,8 m
- Velocità max 3 m/s
- Carico max 30.000 N
- Ripetibilità $\pm 0,01$ mm

PAGINA 25

Attuatori di sollevamento industriali - MovoZ

- Versioni telescopiche disponibili
- Azionamento a vite a circolazione di sfere o a cinghia
- Guide a scorrimento
- Corsa max 2,5 m
- Velocità max 3 m/s
- Carico max 7500 N
- Ripetibilità $\pm 0,1$ mm

PAGINA 41

Attuatori di precisione - Serie T

- Ideali per sostituzione di componenti idraulici
- Azionamento a vite a circolazione di sfere
- Guide a scorrimento
- Corsa max 2 m
- Velocità max 2 m/s
- Carico max 40.000 N
- Ripetibilità $\pm 0,1$ mm

PAGINA 49

Kit sistema multi asse

- Kit per costruire robot a cavalletto a 2 e 3 assi
- Installazione rapida
- Numero ridotto di componenti
- Risparmio di spazio

PAGINA 57

Tipi di azionamento

Azionamento a vite

- Carico elevato a bassa velocità
- Elevata precisione di posizionamento
- Ripetibilità elevata
- Chiocciola di sicurezza disponibile
- Supporti per le viti disponibili
- Bassa coppia di azionamento
- Elevato carico verticale ammissibile

Azionamento a cinghia

- Alta velocità
- Ripetibilità elevata
- Possibilità di corse lunghe
- Bassa rumorosità
- Ridotta manutenzione
- Trasmissione senza gioco

Tipi di guide

Guide a sfere e a rotelle

- Alta velocità
- Versioni senza gioco
- Basso coefficiente d'attrito
- Bassa coppia di azionamento
- Nessun fenomeno di "stick-slip"

Guide prismatiche a scorrimento

- Alta velocità
- Silenziose
- Anticorrosione
- Registrabili
- Lunga durata e minima usura
- Resistenti agli urti e alle vibrazioni
- Lubrificate a vita

Supporto per vite (Movopart)

Optional per unità M55, M75 e M100 con azionamento a vite

- Aumenta la velocità e la corsa delle unità con azionamento a vite (riduzione delle vibrazioni della vite)
- Disponibili supporti per le viti singoli o doppi
- Manutenzione straordinaria non necessaria

Banda di copertura (Movopart)

Caratteristiche standard su tutte le unità M55, M75 e M100

- Protezione sigillata magneticamente
- La banda di copertura non riduce la corsa disponibile
- Banda di copertura d'acciaio inossidabile
- Componenti interni protetti da polvere e sporco
- L'esclusiva funzione tendibanda aumenta la durata della protezione

Movopart M55, M75, M100

Azionamento a vite, guida prismatica

- Ripetibilità elevata
- Guide registrabili
- Resistenti ai carichi d'urto e alle vibrazioni
- Guide lubrificate a vita

Azionamento a vite, guida a sfere

- Elevata precisione
- Guida senza gioco
- Basso coefficiente d'attrito
- Bassa coppia di azionamento
- Nessun fenomeno di "stick-slip"

Azionamento a cinghia, guida prismatica

- Alta velocità
- Resistente ai carichi d'urto e alle vibrazioni
- Lunga durata
- Silenzioso
- Anticorrosione
- Lubrificato a vita
- Guide registrabili

Azionamento a cinghia, guida a sfere

- Alta velocità
- Guida senza gioco
- Basso coefficiente d'attrito
- Bassa coppia di azionamento
- Nessun fenomeno di "stick-slip"

Movopart CB

Azionamento a cinghia, guida a rotelle

- Alta velocità
- Capacità di coppia elevata
- Nessun fenomeno di "stick-slip"
- Basso coefficiente d'attrito
- Basso livello di manutenzione

Movopart M50

Azionamento a cinghia, guida prismatica

- Design compatto
- Alta velocità
- Resistenti ai carichi d'urto e alle vibrazioni
- Lunga durata
- Silenzioso
- Anticorrosione
- Lubrificato a vita
- Scanalatura a T per sensori magnetici

Movopart M55, M75, M100 – azionamento a vite, guida prismatica

Dati tecnici

	M55	M75	M100
Sigla	MG06K(C)	MG07K(C)	MG10K(C)
Corsa max [m]	3	4	6
Velocità max [m/s]	1,6	1,0	1,25
Velocità max d'ingresso [giri/1']	3000	3000	3000
Range di temperatura [°C]	-20 – +70	-20 – +70	-20 – +70
Peso [kg] con slitta A (L in m) con slitta C (L in m)	2,2 + L × 4,4 3,4 + L × 4,4	4,2 + L × 8,2 5,9 + L × 8,2	8,5 + L × 14,2 12 + L × 14,2
Peso slitta [kg]	1,2	1,7	3,5
Supporto per vite [kg]	0,6	0,8	1,0
Carico max Fx [N] con chiocciola per vite a circolazione di sfere con chiocciola in materiale composito	1000 500	2500 1250	5000 2000
Carico max Fy [N] con slitta A con slitta C	400 600	1450 2200	3000 4500
Carico max Fz [N] con slitta A con slitta C	400 600	1450 2200	3000 4500
Coppia max Mx [Nm]	9	45	120
Coppia max My [Nm] con slitta A (Lc in m) con slitta C (Lc in m)	23 Lc × 300	80 Lc × 1100	275 Lc × 2250
Coppia max Mz [Nm] con slitta A con slitta C	23 Lc × 300	80 Lc × 1100	275 Lc × 2250
Coppia max Mta [Nm]	12	30	45
Forza max Frd [N]	200	600	1000
Diametro della vite [mm]	16	20	25
Passo reale della vite [mm/g]	5/5,08/10 20/32	5/12,7/20	5/10/25
Ripetibilità [± mm]	0,05	0,05	0,05
Risoluzione [mm]	0,1	0,1	0,1

Forze

Inflessione

Velocità critica

Movopart M55, M75, M100 – azionamento a vite, guida prismatica

Dimensioni

Slitta A

Slitta C

	M55	M75	M100		M55	M75	M100
	MG06K(C)	MG07K(C)	MG10K(C)		MG06K(C)	MG07K(C)	MG10K(C)
A1	58	86	108	D3	M5 (6x)	M8 (6x)	M10 (6x)
A2	HCø43	HCø63	HCø63	E1	20	25	25
A3	M5 (3x)	M6 (3x)	M8 (3x)	E2	4	5	5
B1	38	43	47	E3	ø11k6	ø16k6	ø16k6
B2	184	218	306	E4	12,5	18	18
B3	31,5	35	41	E5	M5 (4x)	M6 (4x)	M6 (4x)
B4	62,5	85	109,5	E6	ø32H8	ø50H8	ø50H8
B5	55	75	100	E7	32	47	64
C1	69	92,5	118,5	E8	25	32	32
C2	56	84	103	E9	5	5	5
D1	41	60	60	E10	HCø43	HCø63	HCø63
D2	38	53	71				

Lunghezze d'ordinazione in millimetri

Modello	Sigla	Nessun supporto a vite		Supporto per vite singolo		Supporto per vite doppio		Distanza minima c/c slitte*	Lunghezza totale	Lunghezza d'ordinazione
		A min	B min	A min	B min	A min	B min			
M55	MG06K(C)•••A(C)	98	98	124	124	175	175	200	L tot = L + 68	L = S max + Lc + A min + B min
M75	MG07K(C)•••A(C)	114	114	169	169	235	235	250	L tot = L + 78	L = S max + Lc + A min + B min
M100	MG10K(C)•••A(C)	154	154	184	184	239	239	350	L tot = L + 88	L = S max + Lc + A min + B min

* Lc = 0 mm per slitte A

Movopart M55, M75, M100 – azionamento a vite, guida a sfere

Dati tecnici

	M55	M75	M100
Sigla	MF06K(C)	MF07K(C)	MF10K(C)
Corsa max [m]	3	4	6
Velocità max [m/s]	1,6	1,0	1,25
Velocità max d'ingresso [giri/1']	3000	3000	3000
Range di temperatura [°C]	-20 – +70	-20 – +70	-20 – +70
Peso [kg] con slitta A (L in m) con slitta C (L in m)	2,2 + L × 4,1 6,6 + L × 4,1	4,5 + L × 10,5 9,5 + L × 10,5	9 + L × 17,2 17 + L × 17,2
Peso slitta [kg]	1,2	2,5	4
Supporto per vite [kg]	0,6	0,8	1,0
Carico max Fx [N] con chiocciola per vite a circolazione di sfere con chiocciola in materiale composito	1000 500	2500 1250	5000 2000
Carico max Fy [N] con slitta A con slitta C	900 1350	2000 3000	5000 7500
Carico max Fz [N] con slitta A con slitta C	900 1350	2000 3000	5000 7500
Coppia max Mx [Nm]	6,4	18	60
Coppia max My [Nm] con slitta A (Lc in m) con slitta C (Lc in m)	48 Lc × 675	130 Lc × 1500	400 Lc × 3750
Coppia max Mz [Nm] con slitta A con slitta C	48 Lc × 675	130 Lc × 1500	400 Lc × 3750
Coppia max Mta [Nm]	12	30	45
Forza max Frd [N]	200	600	1000
Diametro della vite [mm]	16	20	25
Passo reale della vite [mm/g]	5/5,08/10 20/32	5/12,7/20	5/10/25
Ripetibilità [± mm]	0,05	0,05	0,05
Risoluzione [mm]	0,1	0,1	0,1

Forze

Inflessione

Velocità critica

Movopart M55, M75, M100 – azionamento a vite, guida a sfere

Dimensioni

Slitta A

Slitta C

	M55	M75	M100		M55	M75	M100
	MF06K(C)	MF07K(C)	MF10K(C)		MF06K(C)	MF07K(C)	MF10K(C)
A1	58	86	108	D3	M5 (6x)	M8 (6x)	M10 (6x)
A2	HCø43	HCø63	HCø63	E1	20	25	25
A3	M5 (3x)	M6 (3x)	M8 (4x)	E2	4	5	5
B1	38	43	47	E3	ø11k6	ø16k6	ø16k6
B2	184	218	306	E4	12,5	18	18
B3	31,5	35	41	E5	M5 (4x)	M6 (4x)	M6 (4x)
B4	62,5	85	109,5	E6	ø32H8	ø50H8	ø50H8
B5	55	75	100	E7	32	47	64
C1	69	92,5	118,5	E8	25	32	32
C2	56	84	103	E9	5	5	5
D1	41	60	60	E10	HCø43	HCø63	HCø63
D2	38	53	71				

Lunghezze d'ordinazione in millimetri

Modello	Sigla	Nessun supporto a vite		Supporto per vite singolo		Supporto per vite doppio		Distanza minima c/c slitte*	Lunghezza totale	Lunghezza d'ordinazione
		A min	B min	A min	B min	A min	B min			
M55	MF06K(C)•••A(C)	98	98	132	132	184	184	200	L tot = L + 68	L = S max + Lc + A min + B min
M75	MF07K(C)•••A(C)	114	114	169	169	235	235	250	L tot = L + 78	L = S max + Lc + A min + B min
M100	MF10K(C)•••A(C)	154	154	184	184	239	239	350	L tot = L + 88	L = S max + Lc + A min + B min

* Lc = 0 mm per slitta A

Movopart M55, M75, M100 – azionamento a cinghia, guida prismatica

Dati tecnici

	M55	M75	M100
Siglo	MG06B	MG07B	MG10B
Corsa max [m]	7	12	12
Velocità max [m/s]	5	5	5
Velocità max d'ingresso [giri/1']	2850	2300	1700
Range di temperatura [°C]	-20 – +70	-20 – +70	-20 – +70
Peso [kg] con slitta A (L in m) con slitta C (L in m)	3 + L × 4,1 4,1 + L × 4,1	4,2 + L × 6,7 5,7 + L × 6,7	5,9 + L × 11 8,3 + L × 11
Peso slitta [kg]	1,1	1,5	2,4
Carico max Fx [N] < 2,5 m/s > 2,5 m/s	400 200	900 450	1250 625
Carico max Fy [N] con slitta A con slitta C	400 600	1450 2200	3000 4500
Carico max Fz [N] con slitta A con slitta C	400 600	1450 2200	3000 4500
Coppia max Mx [Nm]	9	45	100
Coppia max My [Nm] con slitta A (Lc in m) con slitta C (Lc in m)	21 Lc × 300	80 Lc × 1100	240 Lc × 2250
Coppia max Mz [Nm] con slitta A con slitta C	21 Lc × 300	80 Lc × 1100	240 Lc × 2250
Coppia max Mta [Nm]	7	30	45
Forza max Frd [N]	200	600	1000
Spostamento [mm/g]	105	130	176
Peso cinghia [kg/m cinghia]	0,09	0,16	0,31
Ripetibilità [± mm]	0,2	0,2	0,2
Risoluzione [mm]	1,5	1,5	1,5

Inflessione

Forze

Movopart M55, M75, M100 – azionamento a cinghia, guida prismatica

Dimensioni

Slitta A

Slitta C

	M55	M75	M100		M55	M75	M100
	MG06B	MG07B	MG10B		MG06B	MG07B	MG10B
A1	58	86	108	D3	M5 (6x)	M8 (6x)	M10 (6x)
B1	26	26	29	E1	20	25	25
B2	184	218	306	E2	4	5	5
B3	26	26	29	E3	ø11k6	ø16k6	ø16k6
B4	62,5	85	109,5	E4	12,5	18	18
B5	55	75	100	E5	M5 (4x)	M6 (4x)	M6 (4x)
B6	50	62	70	E6	ø32H8	ø50H8	ø50H8
B7	70	86	86	E7	25	29	40
C1	69	92,5	118,5	E8	28	32	32
C2	86	116	120	E9	2	5	5
D1	41	60	60	E10	HCø43	HCø63	HCø63
D2	38	53	71				

Lunghezze di ordinazione in millimetri

Modello	Sigla	Distanza minima c/c slitte*		Lunghezza totale	Lunghezza d'ordinazione
		A min	B min		
M55	MG06B•••A(C)	120	140	200	L tot = L + 53
M75	MG07B•••A(C)	145	170	250	L tot = L + 54
M100	MG10B•••A(C)	180	195	350	L tot = L + 58

* Lc = 0 mm per slitte A

Movopart M55, M75, M100 – azionamento a cinghia, guida a sfere

Dati tecnici

	M55	M75	M100
Sigla	MF06B	MF07B	MF10B
Corsa max [m]	7	12	12
Velocità max [m/s]	5	5	5
Velocità max d'ingresso [giri/1']	2850	2300	1700
Range di temperatura [°C]	-20 – +70	-20 – +70	-20 – +70
Peso [kg] con slitta A (L in m) con slitta C (L in m)	3,1 + L × 5,3 4,3 + L × 5,3	4,7 + L × 8,8 6,7 + L × 8,8	5,7 + L × 14,6 7,9 + L × 14,6
Peso slitta [kg]	1,2	2,0	2,2
Carico max Fx [N] < 2,5 m/s > 2,5 m/s	400 200	900 450	1250 625
Carico max Fy [N] con slitta A con slitta C	750 1100	1700 2600	4000 6000
Carico max Fz [N] con slitta A con slitta C	750 1100	1700 2600	4000 6000
Coppia max Mx [Nm]	5	18	50
Coppia max My [Nm] con slitta A (Lc in m) con slitta C (Lc in m)	29 Lc × 560	80 Lc × 1310	280 Lc × 3000
Coppia max Mz [Nm] con slitta A con slitta C	29 Lc × 560	80 Lc × 1310	280 Lc × 3000
Coppia max Mta [Nm]	7	30	45
Forza max Frd [N]	200	600	1000
Spostamento [mm/g]	105	130	176
Peso cinghia [kg/m cinghia]	0,09	0,16	0,31
Ripetibilità [± mm]	0,1	0,1	0,1
Risoluzione [mm]	0,2	0,2	0,2

Inflessione

Forze

Movopart M55, M75, M100 – azionamento a cinghia, guida a sfere

Dimensioni

Slitta A

Slitta C

	M55	M75	M100		M55	M75	M100
	MF06B	MF07B	MF10B		MF06B	MF07B	MF10B
A1	58	86	108	D3	M5 (6x)	M8 (6x)	M10 (6x)
B1	26	26	29	E1	20	25	25
B2	234	218	306	E2	4	5	5
B3	26	26	29	E3	ø11k6	ø16k6	ø16k6
B4	62,5	85	109,5	E4	12,5	18	18
B5	55	75	100	E5	M5 (4x)	M6 (4x)	M6 (4x)
B6	50	62	70	E6	ø32H8	ø50H8	ø50H8
B7	70	86	86	E7	25	29	40
C1	69	92,5	118,5	E8	28	32	32
C2	86	116	120	E9	2	5	5
D1	41	60	60	E10	HCø43	HCø63	HCø63
D2	38	53	71				

Lunghezze di ordinazione in millimetri

Modello	Sigla	Distanza minima c/c slitte*		Lunghezza totale	Lunghezza d'ordinazione	
		A min	B min			
			Lc min	L tot	L	
M55	MF06B●●●A(C)	155	165	200	L tot = L + 53	L = S max + Lc + A min + B min
M75	MF07B●●●A(C)	145	170	250	L tot = L + 54	L = S max + Lc + A min + B min
M100	MF10B●●●A(C)	195	210	350	L tot = L + 58	L = S max + Lc + A min + B min

* Lc = 0 mm per slitte A

Dati tecnici

	CB
Sigla	MR-CB
Corsa max [m]	12
Velocità max [m/s]	5
Velocità max d'ingresso [giri/1']	1500
Range di temperatura [°C]	-20 – +70
Peso [kg] con slitta A (L in m) con slitta C (L in m)	7,8 + L × 8,2 13,3 + L × 8,2
Peso slitta [kg]	5,5
Carico max Fx [N]	1000
Carico max Fy [N] con slitta A con slitta C	1000 2000
Carico max Fz [N] con slitta A con slitta C	1000 2000
Coppia max Mx [Nm]	110
Coppia max My [Nm] con slitta A (Lc in m) con slitta C (Lc in m)	230 Lc × 1200
Coppia max Mz [Nm] con slitta A con slitta C	253 Lc × 2100
Coppia max Mta [Nm]	34
Forza max Frd [N]	600
Spostamento [mm/g]	200
Peso cinghia [kg/m cinghia]	0,56
Ripetibilità [± mm]	0,1
Risoluzione [mm]	0,2

Forze

Inflessione

Torsione

Parametro	Definizione
Mx [Nm]	Coppia parallela al profilo
α [°]	Torsione del profilo
Lf [m]	Distanza tra i supporti

$$\alpha = Mx \times (0,00042 \times Lf + 0,001)$$

Dimensioni

Slitta A

Slitta C

A1	220	C2	88	E3	∅20j6	E8	40
B1	88	D1	44	E4	22,5	E9	54
B3	306	D2	3	E5	M8 (4x)	E10	52
B4	93	E1	25	E6	∅45H8	E11	36
C1	111	E2	6	E7	49,5		

Lunghezze di ordinazione in millimetri

Modello	Sigla	Distanza minima c/c slitte*		Lunghezza d'ordinazione	Lunghezza totale	
		A min	B min			Lc min
CB	MR-CB•••A(C)	258	241	356	L = S max + Lc + 499	L tot = L + 30

* Lc = 0 mm per slitte A

Movopart M100, M75, M55 - unità con azionamento a vite

Esempio di sigla	M	G	06	K	057	C	40	S	200
Tipo di unità Attuatore senza stelo	M								
Tipo di guida Guida prismatica Guida a sfere		G F							
Dimensioni M55 M75 M100			06 07 10						
Tipo di azionamento A vite a chiocciola in materiale composito (non disponibili per tutti i passi reali) Vite e chiocciola a circolazione di sfere Unità senza trasmissione				K C N					
Passo reale della vite / Classe di tolleranza della vite 5 mm / T7 (M55, M75, M100) 5,08 mm / T7 (M55) 10 mm / T7 (M55, M100) 10 mm / T9 (M100) 12,7 mm / T9 (M75) 20 mm / T7 (M55, M75) 25 mm / T7 (M100) 32 mm / T7 (M55), solo chiocciola in materiale composito Unità senza trasmissione					057 U57 107 109 129 207 257 327 000				
Tipo di slitta Slitta singola (slitta A) Slitta doppia (slitta C)						A C			
Distanza in cm tra le cinghie (Lc) Slitta singola (slitta A) Slitta doppia (slitta C)							00 ..		
Supporto per vite Nessun Supporto per vite singolo Supporto per vite doppio								X S D	
Lunghezza d'ordinazione in cm (L)									...

Movopart M100, M75, M55 - unità con azionamento a cinghia

Esempio di siglo	M	F	10	K	176	A	00	X	450
Tipo di unità Attuatore senza stelo	M								
Tipo di guida Guida prismatica (non possibile per CB) Guida a sfere (non possibile per CB e M50) Guida a rotelle (possibile solo per CB)		G F R							
Dimensioni M50 M55 M75 M100 CB			05 06 07 10 -C						
Tipo di azionamento Azionamento a cinghia				B					
Movimento slitta per rotazione albero motore M50 = 130 mm M55 = 105 mm M75 = 130 mm M100 = 176 mm CB = 200 mm					130 105 130 176 200				
Tipo di slitta Slitta singola (slitta A) Slitta doppia (slitta C), non possibile per M50						A C			
Distanza in cm tra le cinghie (Lc) Slitta singola (slitta A) Slitta doppia (slitta C), non possibile per M50							00 ..		
Configurazione in ingresso Albero su entrambi i lati Albero lato sinistro Albero lato destro								X Q R	
Lunghezza d'ordinazione in cm (L)									...

Flangia attacco motore

Gli attacchi motore vengono utilizzati quando il motore deve azionare l'attuatore direttamente senza riduttore. L'attacco motore comprende un giunto adatto alla combinazione prescelta motore/attuatore senza stelo.

Tabella codici

	Grandezza del motore											
	IEC 63 B14	L	IEC 71 B14	L	IEC 80 B14	L	IEC 90 B14	L	Servo 80	L	Servo 90	L
M50, M55	D390 820	64	D390 821	71					D390 822	71		
M75, M100			D390 823	83					D390 824	93		
CB					D390 827	86	D390 828	96	D390 829	106	D390 830	86

Riduttore a cinghia tipo BGM

Il riduttore a cinghia è installato direttamente sugli alberi del motore e sull'attuatore senza stelo. Non sono necessari giunti. I riduttori sono esenti da manutenzione.

Codici d'ordinazione

Es.:	BGM08-	2	-KK	063	P	07
		↑		↑		↑
Rapporto di riduzione		1				
1,04		2				
1,85		3				
2,73						
Grandezza del motore						
IEC 63 B14				063		
IEC 71 B14				071		
Servo 80				S80		
Attuatore senza stelo corrispondente						
M50						05
M55						06
M75						07

Es.:	BGM40-	2	-KK	080	P	-C
		↑		↑		↑
Rapporto di riduzione		1				
1,00		2				
2,14		3				
3,00						
Grandezza del motore						
IEC 71 B14				071		
IEC 80 B14				080		
Servo 80				S80		
Servo 95				S95		
Attuatore senza stelo corrispondente						
M75						07
M100						10
CB						-C

Riduttore a vite senza fine tipo TBS40

Il riduttore a vite senza fine è installato direttamente sull'attuatore mentre il motore deve essere installato su una flangia attacco motore completa di giunto. Il riduttore e la flangia devono essere ordinati separatamente.

Tabella codici per attacco motore

Attacco motore		
IEC 71 B14	IEC 80 B14	Servo 95
L = 58	L = 68	L = 78
D701 011	D701 015	D389 825

TBS40

Codice di ordinazione per ingranaggio a vite senza fine TBS40

Bes.: TBS40- 5,5 -216

Rapporto di riduzione	
3	3
5,5	5,5
7,5	7,5
10	10
15	15
20	20
24	24
30	30
40	40
48	48
60	60

Tabella grandezze motore

Tenere presente che i motori pesanti richiedono un supporto extra per evitare che la flangia o il riduttore si rompano.

Grandezza del motore	A	D	L	HC	d
IEC 63 B14	60	11	23	75	M5
IEC 71 B14	70	14	30	85	M6
IEC 80 B14	80	19	40	100	M6
IEC 90 B14	95	24	50	115	M8
IEC 100/112 B14	110	28	60	130	M8
Servo 80*	80	14	30	100	$\phi 7$
Servo 95*	95	19	40	115	$\phi 9$
Servo A200	130	24	50	165	$\phi 11$

* Misure in base a DIN 42950.

Bulloni per scanalatura a T 	M50
	M5, h = 14 D312 221

Dadi per scanalatura a T 	CB
	M6 D900 151
	M8 D900 150

Staffe finecorsa* 			
M50	M55	M75	M100
D393 035	D313 427	D312 860	D312 330
M55	M75	M100	
D313 428	D312 861	D312 331	

Staffe sensori 		
M55	M75	M100
\varnothing 12 D313 429	\varnothing 18 D312 862	\varnothing 18 D312 332
M55	M75	M100
\varnothing 12 D313 430	\varnothing 18 D312 863	\varnothing 18 D312 333

* Finecorsa idoneo: Telemecanique XCK-M115 (XCM-A115 per M50).

Piastre adattatrici 		
M55	M75	M100
L = 40 D313 422	L = 40 D312 746	L = 40 D312 338
L = 60 D313 423	L = 60 D312 745	L = 60 D312 337

Sensori magnetici 	M50	
	Potenza max: Tensione max: 100 Vcc Corrente max: Dati conduttore: 2x 0,12 mm ²	
	Normalmente aperto D535 070	Normalmente chiuso D535 071

Coperchi albero in ingresso 			
M50	M55	M75	M100
D312 201	D312 201	D700 178	D700 178

Morsetti

	M50	M55	M75	M100
	D312 104	D313 447	D312 756	D313 296
	-	D313 448	D312 757	D313 297
a1/a2	98/70	96/76	128,6/106,5	182/142
b	20	11	15	22
c1/c2	12,5/-	12,5/41	15/60	22,5/60
d1/d2	25/-	25/56	30/75	45/92
e	ø5,5	ø5,5	ø8,5	ø10,5

Morsetti con piastra di protezione

	M50	M55	M75	M100
	D312 117	D313 474	D312 718	D312 317
a1/a2	105/20	100/15	134/15	190/20
b	35	44 × 44	44 × 44	44 × 44
c	30	70	80	100
d	ø6,5	ø8,5	ø8,5	ø8,5

Staffa di montaggio CB

	CB
	D320 003

Attuatori senza stelo di precisione - informazioni sui prodotti

Microstage

Azionamento a vite, guide a sfere con rotaia a sezione tonda

- Precisione elevata
- Guida senza gioco
- Basso coefficiente d'attrito
- Bassa coppia funzionamento a vuoto
- Nessun fenomeno di "stick-slip"
- Vite conduttrice senza gioco
- Minima esigenza di spazio

Accuslide

Azionamento a vite, guide a sfere con rotaia a sezione quadra

- Elevatissima precisione
- Guida elevatissima precisione
- Basso coefficiente d'attrito
- Bassa coppia di funzionamento a vuoto
- Nessun fenomeno di "stick-slip"
- Vite a circolazione di sfere senza gioco

Azionamento a cinghia, guide a sfere con rotaia a sezione quadra

- Precisione elevata
- Guida senza gioco
- Basso coefficiente d'attrito
- Bassa coppia di funzionamento a vuoto
- Nessun fenomeno di "stick-slip"
- Alta velocità

Superslide

Azionamento a vite, guide a sfere con rotaia a sezione tonda

- Elevatissima precisione
- Guida elevatissima precisione
- Basso coefficiente d'attrito
- Bassa coppia di funzionamento a vuoto
- Nessun fenomeno di "stick-slip"
- Vite a circolazione di sfere senza gioco

Azionamento a cinghia, guide a sfere con rotaia a sezione tonda

- Precisione elevata
- Guida senza gioco
- Basso coefficiente d'attrito
- Bassa coppia di funzionamento a vuoto
- Nessun fenomeno di "stick-slip"
- Alta velocità

Dati tecnici

	Microstage
Sigla	MS25
Corsa max [m]	0,283
Velocità max [m/s]	0,15
Velocità max d'ingresso [giri/1']	3000
Range di temperatura [°C]	- 20 – +70
Peso [kg]	
MS25 – L •• – L120	0,45
MS25 – L •• – L204	0,60
MS25 – L •• – L288	0,75
MS25 – L •• – L372	0,89
Carico max Fx [N]	20
Carico max Fy [N]	100
Carico max Fz [N]	100
Ripetibilità [± mm]	0,01

Forze

Lunghezze d'ordinazione

Corsa	Lunghezza totale	Lunghezza d'ordinazione
S	L tot	L
S = L - 88,5	L tot = L + L5	120, 204, 288, 372 mm

Dimensioni

MS25 – L • A

MS25 – L • B

MS25 – L • A / B

Vista terminale

Sezione A - A

Vista terminale blocco adattatore

	A / B	A / B	A / B	A / B	A / B	A / B	A / B	A / B	A / B	A / B	A / B	A / B	
B	50	B6	22,75	F	M3 × 0,5	H4	18,6	L3	12	M	42	T1	52,5
B1	32 / 39,9	ØD5	3 / 6,35	G	M3	H5	11 / 19,5	L4	12	M1	4	X	42
B2	16 / 19,95	ØD6	6,02 / 22,03	H	25	H6	- / 15,5	L5	27,75 / 43,25	N	42	Y	39
B3	5 / 15,5	ØD7	4 / 8,5	H1	22 / 39,9	H7	- / 31	L6	18,75 / 19,25	N1	4		
B4	10 / 31	ØD8	14,5 / 16,4	H2	3,25 / 5,7 *	H8	18,75 / 29	L7	3 / 18	S1	4,6		
B5	11,38	ØD10	to suit motor	H3	0,45 / 9,4	K	42	L8	1,7 / 2,75	S2	2,4 / M4		

* Il blocco adattatore si estende sotto alla superficie di montaggio del profilo dell'unità.

Dati tecnici

	Microstage
Sigla	MS33
Corsa max [m]	0,3
Velocità max [m/s]	0,1
Velocità max d'ingresso [giri/1']	3000
Range di temperatura [°C]	- 20 – +70
Peso [kg]	
MS33 – L •• – L200	1,07
MS33 – L •• – L300	1,37
MS33 – L •• – L400	1,68
Carico max Fx [N]	45
Carico max Fy [N]	150
Carico max Fz [N]	150
Ripetibilità [± mm]	0,01

Forze

Lunghezze d'ordinazione

Corsa	Lunghezza totale	Lunghezza d'ordinazione
S	L tot	L
S = L - 100	L tot = L + L5	200, 300, 400 mm

Dimensioni

MS33 – L • A / B

Vista terminale

Sezione A - A

Scanalature a T

Vista terminale blocco adattatore

	A / B		A / B		A / B		A / B		A / B		A / B		A / B
B	60	B6	22,3	ØD6	22,03 / 38,18	H	33	H6	15,5 / 23,57	L6	19,25 / 17,75	N1	15
B1	39,9 / 57,66	ØD1	8	ØD7	8,5	H1	39,9 / 57,66	H7	31 / 47,14	L7	18 / 14	S1	M4
B2	19,95 / 28,83	ØD2	4,2	ØD8	16,4	H2	1,05 / 7,83 *	H8	29 / 38	L8	2,75 / 4	S2	M4
B3	15,5 / 23,57	ØD3	2,75	ØD10	to suit motor	H3	8,45 / 17,33	K	30	M	30	T1	65
B4	31 / 47,14	ØD4	2	F	M5 × 0,8	H4	25,5	L3	13	M1	15	X	100
B5	11,15	ØD5	6,35	G	M5	H5	19,95 / 28,83	L5	43,25 / 39,75	N	30	Y	50

* Il blocco adattatore si estende sotto alla superficie di montaggio del profilo dell'unità.

Dati tecnici

	Accuslide	
	2HBE10	2HBE20
Sigla	2HBE10	2HBE20
Corsa max [m]	0,85	2,8
Velocità max [m/s]	0,5	1,25
Velocità max d'ingresso [giri/1']	3000	3000
Range di temperatura [°C]	-20 – +70	-20 – +70
Peso slitta [kg]	0,4	2,7
Carico max Fx [N]	2000	4500
Carico max Fy [N]	4000	15 000
Carico max Fz [N]	8000	30 000
Coppia max Mx [Nm]	200	1900
Coppia max My [Nm]	290	2450
Coppia max Mz [Nm]	100	950
Passo reale della vite [mm/g]	5 / 10	5 / 10 / 25
Ripetibilità [± mm]	0,005	0,005
Precisione di posizionamento su 300 mm di corsa [mm]	0,025	0,025

Forze

Lunghezze d'ordinazione in millimetri

Modello	Sigla	Lunghezza totale	Lunghezza d'ordinazione
		L tot	L
Accuslide	2HBE10	L tot = L + 96,5	L = corsa + 125
Accuslide	2HBE20	L tot = L + 145	L = corsa + 240

Lunghezze d'ordinazione standard

Modello	Sigla	Lunghezze standard*
Accuslide	2HBE10	150 – 975 mm con incrementi di 75 mm
Accuslide	2HBE20	325 – 2695 mm con incrementi di 120 mm

* Disponibili lunghezze personalizzate, ma i tempi di consegna sono più lunghi.

Dimensioni

Nel disegno è raffigurata l'unità con le coperture optional.

Modello	Sigla	A min.	B min.
Accuslide	2HBE10	60	50
Accuslide	2HBE20	110	100

	2HBE10	2HBE20												
B	100	200	D2	38,2	50,8	G	M5	M8	L3	12,5	19	T	100	200
B1	60	88	D3	8	14	H	60	90	L4	70	105	T1	100	200
B2	70	145	D5	10,5	16,5	H1	31	45	L5	26,6	43	X	75	120
B3	60	88	D6	6	8,1	H2	61	89	M	70	145	Y	37,5	42,5
B9	105	205	D7	3	6	H4	60	88	M1	15	27,5	Z	M5	M5
C3	47,15	69,6	D8	2,5	4	H6	15	22,5	N	70	145		NEMA23	NEMA34
D0	-	5	E	42	66	H9	13	19	N1	15	27,5			
D1	38,2	73,1	F	M5	M10	K	35	35	P	34	52			

Dati tecnici

	Accuslide	
	2HEE10	2HEE20
Sigla	2HEE10	2HEE20
Corsa max [m]	0,85	2,8
Velocità max [m/s]	3	3
Range di temperatura [°C]	- 20 – +70	- 20 – +70
Peso slitta [kg]	0,4	2,7
Carico max Fx [N]	485	1488
Carico max Fy [N]	4000	15 000
Carico max Fz [N]	8000	30 000
Coppia max Mx [Nm]	200	1900
Coppia max My [Nm]	290	2450
Coppia max Mz [Nm]	100	950
Spostamento [mm/g]	84	150
Peso cinghia [kg/m cinghia]	0,04	0,18
Ripetibilità [± mm]	0,05	0,05
Precisione di posizionamento su 300 mm di corsa [mm]	0,2	0,2

Forze

Lunghezze d'ordinazione in millimetri

Modello	Sigla	Lunghezza totale	Lunghezza d'ordinazione
		L tot	L
Accuslide	2HEE10	L tot = L + 123	L = corsa + 125
Accuslide	2HEE20	L tot = L + 203	L = corsa + 240

Lunghezze d'ordinazione standard

Modello	Sigla	Lunghezze standard*
Accuslide	2HEE10	150 – 975 mm con incrementi di 75 mm
Accuslide	2HEE20	325 – 2965 mm con incrementi di 120 mm

* Disponibili lunghezze personalizzate, ma i tempi di consegna sono più lunghi.

Dimensioni

Nel disegno è raffigurata l'unità con le coperture optional

Modello	Sigla	A min.	B min.
Accuslide	2HEE10	50	50
Accuslide	2HEE20	100	100

	2HEE10	2HEE20												
B	100	200	C3	47,15	69,5	H	60	90	L3	12,5	19	N1	15	27,5
B2	70	145	D5	10,5	16,5	H1	31	45	L4	61,5	101,5	T	100	200
B3	65	95	D6	6	8,1	H2	61	89	L5	61,5	101,5	T1	100	200
B6	70	155	D7	3	6	H4	60	88	L7	71,6	95	X	75	120
B7	15	22,5	D8	2,5	4	H6	15	22,5	M	70	145	Y	37,5	42,5
B8	6,6	10	F	M5	M10	H9	13	19	M1	15	27,5			
B9	105	205	G	M5	M8	K	35	85	N	70	145			

Dati tecnici

	Superslide	
	2RBE12	2RBE16
Sigla	2RBE12	2RBE16
Corsa max [m]	1,9	2,8
Velocità max [m/s]	0,5	1
Velocità max d'ingresso [giri/1']	3000	3000
Range di temperatura [°C]	-20 – +70	-20 – +70
Peso slitta [kg]	0,9	1,7
Carico max Fx [N]	2000	3000
Carico max Fy [N]	800	2100
Carico max Fz [N]	1600	4300
Coppia max Mx [Nm]	70	250
Coppia max My [Nm]	60	200
Coppia max Mz [Nm]	35	125
Passo reale della vite [mm/g]	5 / 10	5 / 10 / 20
Ripetibilità [± mm]	0,005	0,005
Precisione di posizionamento su 300 mm di corsa [mm]	0,025	0,025

Forze

Lunghezze d'ordinazione in millimetri

Modello	Sigla	Lunghezza totale	Lunghezza d'ordinazione
		L tot	L
Superslide	2RBE12	L tot = L + 96,5	L = corsa + 149
Superslide	2RBE16	L tot = L + 106,5	L = corsa + 185

Lunghezze d'ordinazione standard

Modello	Sigla	Lunghezze standard*
Superslide	2RBE12	225 – 2100 mm con incrementi di 75 mm
Superslide	2RBE16	300 – 3000 mm con incrementi di 100 mm

* Disponibili lunghezze personalizzate, ma i tempi di consegna sono più lunghi.

Dimensioni

Modello	Sigla	A min.	B min.
Superslide	2RBE12	75	75
Superslide	2RBE16	90	90

	2RBE12	2RBE16												
B	130	160	D2	4,2	6	E2	13	16,5	H7	7	10	X	75	100
B2	75	95	D3	2,75	3,5	E3	4	6,8	H9	14	20	Y	75	100
B3	60	60	D4	2	2,5	E4	3	3	K	110	135	Z1	38,2	38,2
B4	75	100	D5	8	10,5	G	M4	M5	L3	9,5	12,5	Z2	8	10
B5	27,5	30	D6	4,2	6	H	65	80	L4	70	75	Z3	M5	M5
B6	65	80	D7	2,75	3,5	H1	40	48	L5	26,5	31,5			
B7	32,5	40	D8	2	2,5	H2	75	79	P	34	32,5			
C3	47,15	47,15	E	42	42,5	H4	60	60	T	130	160			
D1	8	10,5	E1	7,5	8,1	H6	35	41,5	T1	130	160			

Dati tecnici

	Superslide	
	2REE12	2REE16
Sigla	2REE12	2REE16
Corsa max [m]	2,8	2,8
Velocità max [m/s]	3	3
Range di temperatura [°C]	-20 – +70	-20 – +70
Peso slitta [kg]	0,9	1,7
Carico max Fx [N]	485	1488
Carico max Fy [N]	800	2100
Carico max Fz [N]	1600	4300
Coppia max Mx [Nm]	70	250
Coppia max My [Nm]	60	200
Coppia max Mz [Nm]	35	125
Spostamento [mm/g]	84	110
Peso cinghia [kg/m cinghia]	0,04	0,11
Ripetibilità [± mm]	0,05	0,05
Precisione di posizionamento su 300 mm di corsa [mm]	0,2	0,2

Forze

Lunghezze d'ordinazione in millimetri

Modello	Sigla	Lunghezza totale	Lunghezza d'ordinazione
		L tot	L
Superslide	2REE12	L tot = L + 123	L = corsa + 149
Superslide	2REE16	L tot = L + 123	L = corsa + 185

Lunghezze d'ordinazione standard

Modello	Sigla	Lunghezze standard*
Superslide	2REE12	300 – 3000 mm con incrementi di 75 mm
Superslide	2REE16	300 – 3000 mm con incrementi di 100 mm

* Disponibili lunghezze personalizzate, ma i tempi di consegna sono più lunghi.

Dimensioni

Modello	Sigla	A min.	B min.
Superslide	2REE12	65	65
Superslide	2REE16	80	80

	2REE12	2REE16												
B	130	160	D1	8	10,5	E1	7,5	8,1	H4	60	60	L7	71,6	71,6
B2	75	95	D2	4,2	6	E2	13	16,5	H6	35	41,5	T	130	160
B3	65	65	D3	2,75	3,5	E3	4	6,8	H7	7	10	T1	130	160
B4	75	100	D4	2	2,5	E4	3	3	H9	14	20	X	75	100
B5	27,5	30	D5	8	10,5	G	M4	M5	K	110	135	Y	75	100
B6	65	80	D6	4,2	6	H	65	80	L3	9,5	12,5			
B7	32,5	40	D7	2,75	3,5	H1	40	48	L4	61,5	61,5			
C3	47,15	47,15	D8	2	2,5	H2	75	79	L5	61,5	61,5			

Microstage MS25

Esempio di Sigla	MS	25	-LD	A	-L288
Tipo di unità Microstage	MS				
Dimensioni 25		25			
Passo reale della vite / Diametro della vite 0,025" / 0,250" 0,050" / 0,250" 0,062" / 0,250" 0,200" / 0,250" 0,250" / 0,250" 0,500" / 0,250" 1,000" / 0,250" 1,5 mm / 0,250" 2,0 mm / 0,250" 3,0 mm / 0,250"			-LA -LB -LC -LD -LE -LF -LG -LH -LI -LJ		
Predisposizione motore e relativo giunto Tipo A (solamente per motoriduttore DC taglia 22) Tipo B (solamente per motore passo-passo taglia 17)				A B	
Lunghezza d'ordinazione (L) 120 mm 204 mm 288 mm 372 mm					-L120 -L204 -L288 -L372

Microstage MS33

Esempio di Sigla	MS	33	-LH	B	-L200
Tipo di unità Microstage	MS				
Dimensioni 33		33			
Passo reale della vite / Diametro della vite 0,0625" / 0,375" 0,100" / 0,375" 0,125" / 0,375" 0,200" / 0,375" 0,250" / 0,375" 0,375" / 0,375" 0,500" / 0,375" 1,000" / 0,375" 1,200" / 0,375" 2,0 mm / 0,375"			-LA -LB -LC -LD -LE -LF -LG -LH -LI -LJ		
Predisposizione motore e relativo giunto Tipo A (solo per motore servo taglia 17) Tipo B (solo per motore Nema taglia 23)				A B	
Lunghezza d'ordinazione (L) 200 mm 300 mm 400 mm					-L200 -L300 -L400

Accuslide, Superslide - unità con azionamento a vite

Esempio di Sigla	2H	B	E	20	-YP	K	-	N	B	L0525
Tipo di unità Accuslide Superslide	2H 2R									
Tipo di trasmissione A vite a circolazione di sfere Nessuna		B A								
Unità di misura e origine Versione metrica prodotta nell'UE			E							
Dimensioni Larghezza profilo 100 mm, dimensioni guida a sfere 10 Larghezza profilo Accuslide 200 mm, dimensioni guida a sfere 20 Larghezza profilo Superslide 130 mm, diametro manicotto a sfere 12 Larghezza profilo Superslide 160 mm, diametro manicotto a sfere 16				10 20 12 16						
Blocco cuscinetto, tipo di supporto e carrello Tutti i modelli 2HB e 2HA Tutti i modelli 2RB e 2RA					-YP -DM					
Diametro della vite / passo reale della vite 16 mm / 5 mm (possibile solo per 2HBE10 e 2RBE12) 16 mm / 10 mm (possibile solo per 2HBE10 e 2RBE12) 20 mm / 5 mm (possibile solo per 2RBE16) 20 mm / 10 mm (possibile solo per 2RBE16) 20 mm / 20 mm (possibile solo per 2RBE16) 25 mm / 5 mm (possibile solo per 2HBE20) 25 mm / 10 mm (possibile solo per 2HBE20) 25 mm / 25 mm (possibile solo per 2HBE20) Per unità non trascinate						G H I J K L M N W				
Trattino							-			
Configurazione albero in ingresso Configurazione NEMA Nessuna								N W		
Optional Nessuno Soffietti (riducono la corsa di circa il 28 %). Coperture (possibile solo per 2HB e 2HA)									- B S	
Lunghezza d'ordinazione in mm (L) (per lunghezze standard disponibili vedere tabelle Lunghezze di ordinazione standard nelle pagine sui prodotti).										L.....

Accuslide, Superslide - unità con azionamento a cinghia

Esempio di Sigla	2H	E	E	20	-ZP	X	-	Q	-	L1405
Tipo di unità Accuslide Superslide	2H 2R									
Tipo di azionamento A cinghia		E								
Unità di misura e origine Versione metrica prodotta nell'UE			E							
Dimensioni Larghezza profilo Accuslide 100 mm, dimensioni guida a sfere 10 Larghezza profilo Accuslide 200 mm, dimensioni guida a sfere 20 Larghezza profilo Superslide 130 mm, diametro manicotto a sfere 12 Larghezza profilo Superslide 160 mm, diametro manicotto a sfere 16				10 20 12 16						
Blocco cuscinetto, tipo a supporto e carrello Tutti i modelli 2HE Tutti i modelli 2RE					-ZP -EM					
Riduttore / rapporto di riduzione Senza riduttore / rapporto 1:1 (standard per unità prodotte in UE) Riduttore Micron NEMA 23 / 1:1 (possibile solo per 2HEE10, 2REE12 e 2REE16)* Riduttore Micron NEMA 23 / 3:1 (possibile solo per 2HEE10 e 2REE12 e 2REE16)* Riduttore Micron NEMA 23 / 5:1 (possibile solo per 2HEE10 e 2REE12 e 2REE16)* Riduttore Micron NEMA 23 / 10:1 (possibile solo per 2HEE10 e 2REE12 e 2REE16)* Riduttore Micron NEMA 34 / 1:1 (possibile solo per 2HEE20)* Riduttore Micron NEMA 34 / 3:1 (possibile solo per 2HEE20)* Riduttore Micron NEMA 34 / 5:1 (possibile solo per 2HEE20)* Riduttore Micron NEMA 34 / 10:1 (possibile solo per 2HEE20)*						X A B C D E F G H				
Trattino							-			
Configurazione albero in ingresso Albero lato sinistro Albero lato destro								Q R		
Optional Nessuno Soffietti (riducono la corsa di circa il 28 %). Coperture (possibile solo per 2HE)									- B S	
Lunghezza d'ordinazione in mm (L) (per lunghezze standard disponibili vedere tabelle Lunghezze di ordinazione standard nelle pagine sui prodotti).										L.....

* Allegare le specifiche motore per il giusto accoppiamento con il riduttore Micron.

Soffietti di protezione per unità Accuslide*

	2H•E10	2H•E20
	BEL-2H-10	BEL-2H-20
B	103	199
B2	81	167
H	26	48
H1	11	30
H2	10	15
H4	0	5

* Di norma i soffietti vengono forniti preassemblati e vengono quindi ordinati precisando il codice corretto al momento dell'ordine dell'unità. Per ordinarli separatamente indicare il codice componente e la lunghezza (L) dell'unità per ricevere i soffietti della lunghezza desiderata. Tenere presente che i soffietti riducono la corsa disponibile di circa il 28 %.

Soffietti di protezione per unità Superslide*

	2R•E12	2R•E16
	BEL-2R-12	BEL-2R-16
B	128	158
B2	75	95
H	48	52
H1	37	42,6
H2	29	30
H3	15	15
H4	12	10

Dadi per scanalatura a T

Per tipo di unità	2R•E12 2H•E10 2H•E20	2R•E16 2H•E10	2R•E12 2R•E16	2R•E12 2R•E16	2R•E16 2H•E20
p/n	D16965-A-01	D16965-A-02-M4	D16965-A-03-M4	D16965-A-03-M5	D18063-A-04-M6
A	7	9,5	12	12	16,5
B	4	5,5	7	7	7,9
C	1,75	2,25	2,5	2,5	4,8
D	1,25	1,75	2,5	2,5	1,2
E	3	4	5	5	6
F	M3	M4	M4	M5	M6

Giunto in alluminio con attacco a morsetto e disco in acetale (tipo Oldham)

Giunti utilizzati per montare motori NEMA su unità Accuslide e Superslide metriche.

p/n	MCM-OLD-08-23	MCM-OLD-10-23	MCM-OLD-14-34
D5	25,4	25,4	41,3
D4	6,35	6,35	9,53
D8	8	10	14
L1	11,6	11,6	15,0
L2	9,2	9,2	18,0
L9	32,4	32,4	48,0
Coppia max [Nm]	3,4	3,4	9,0

MovoZ Z2

Azionamento a vite, guida a scorrimento

- Movimento telescopico (a due elementi)
- Possibilità di installazione in qualsiasi direzione
- Interruttori di finecorsa integrati
- Unità retratta molto compatta
- Carico elevato
- Elevata capacità di carico laterale
- Risparmio di spazio
- Elevata rigidità torsionale

MovoZ Z3

Azionamento a vite, guida a scorrimento

- Movimento telescopico (a tre elementi)
- Solo per applicazioni di sollevamento
- Unità retratta molto compatta
- Carico elevato
- Elevata capacità di carico laterale
- Risparmio di spazio
- Elevata rigidità torsionale

MovoZ ZB

Azionamento a cinghia, guida a sfere

- Movimento lungo l'asse Z
- Elevata capacità di carico laterale
- Alta velocità
- Basso coefficiente d'attrito
- Silenzioso
- Nessun fenomeno di stick-slip
- Risparmio di spazio

Dati tecnici

	Z2		
Sigla	MGZ2K2510	MGZ2K2525	MGZ2K3220
Corsa max Smax [m]	1,5	1,5	1,5
Lunghezza max Lmax [m]	4000	4000	4000
Velocità max [m/s]	0,5	1	1
Velocità max d'ingresso [giri/1']	3000	2400	3000
Range di temperatura [°C]	-20 – +70	-20 – +70	-20 – +70
Peso [kg] (Lmin in cm)	9,5 + 0,25 × Lmin	9,5 + 0,25 × Lmin	13 + 0,28 × Lmin
Carico max Fz [N]	5000	5000	7500
Coppia max Mx [Nm]	700	700	700
Coppia max My [Nm]	700	700	700
Coppia max Mz [Nm]	330	330	330
Coppia max Mta [Nm]	45	45	93
Forza max Frd [N]	1000	1000	1200
Diametro della vite [mm]	25	25	32
Passo reale della vite [mm/g]	10	25	20
Ripetibilità [± mm]	0,1	0,1	0,1
Risoluzione [mm]	0,1	0,1	0,1

Forze

Velocità critica

Lunghezze d'ordinazione in millimetri

		Lunghezza retratta min	Lunghezza estesa max
Z2	MGZ2K	$L_{min} = S_{max} + 380 + L_x^*$	$L_{max} = L_{min} + S_{max}$

* Lx = lunghezza extra optional che allunga l'unità senza prolungare la corsa.
 ** Smax = corsa massima tra i finecorsa meccanici dell'unità (corsa teorica).
 La corsa in condizioni di sicurezza solitamente è più breve di 100 mm (corsa pratica).

Dimensioni

Versione standard Versione allungata

Dati tecnici

	Z3		
Sigla	MGZ3K2510	MGZ3K2525	MGZ3K3220
Corsa max Smax [m]	1,5	1,5	1,5
Lunghezza max Lmax [m]	4000	4000	4000
Velocità max [m/s]	0,5	1	1
Velocità max d'ingresso [giri/1']	3000	2400	3000
Range di temperatura [°C]	-20 – +70	-20 – +70	-20 – +70
Peso [kg] (Lmin in cm)	14 + 0,42 × Lmin	14 + 0,42 × Lmin	15 + 0,45 × Lmin
Carico max Fz [N]	5000	5000	7500
Coppia max Mx [Nm]	2000	2000	2000
Coppia max My [Nm]	2000	2000	2000
Coppia max Mz [Nm]	330	330	330
Coppia max Mta [Nm]	45	45	93
Forza max Frd [N]	1000	1000	1200
Diametro della vite [mm]	25	25	32
Passo reale della vite [mm/g]	10	25	20
Ripetibilità [± mm]	0,1	0,1	0,1
Risoluzione [mm]	0,1	0,1	0,1

Dimensioni

MGZ3K2510(25)

MGZ3K3220

Versione standard

Versione allungata

Forze

Velocità critica

Lunghezze d'ordinazione in millimetri

		Lunghezza retratta min	Lunghezza estesa max
Z3	MGZ3K	$L_{min} = S_{max} + Lx^* + 170$	$L_{max} = 2 \times S_{max} + Lx^* + 170$

* Lx = lunghezza extra optional che allunga l'unità senza prolungare la corsa.

** Smax = corsa massima tra i finecorsa meccanici dell'unità (corsa teorica).

La corsa in condizioni di sicurezza solitamente è più breve di 100 mm (corsa pratica).

Dati tecnici

	ZB
Sigla	MF-ZB
Corsa max [m]	2,5
Velocità max [m/s]	3
Velocità max d'ingresso [giri/1']	900
Range di temperatura [°C]	-20 – +70
Peso (L in m) [kg]	$11,3 + 8,6 \times L$
Peso profilato di sollevamento [kg]	$8,6 \times L$
Carico max Fz [N]	500
Coppia max Mx [Nm]	700
Coppia max My [Nm]	700
Coppia max Mz [Nm]	80
Coppia max Mta [Nm]	34
Forza max Frd [N]	600
Spostamento [mm/g]	200
Peso cinghia [kg/m cinghia]	0,56
Ripetibilità [\pm mm]	0,1
Risoluzione [mm]	0,2

Forze

Dimensioni

Lunghezze d'ordinazione in millimetri

Modello	Sigla	Lunghezza totale	Lunghezza d'ordinazione
		L tot	L
ZB	MF-ZB	$L_{tot} = L + 30$	$L = S_{max} + 487$

MovoZ Z2, Z3

Esempio di Sigla	M	G	Z3	K	25109	250	450
Tipo di unità Unità lineare	M						
Tipo di guida Guida a scorrimento		G					
Dimensioni Z2 Z3			Z2 Z3				
Tipo di azionamento Vite a circolazione di sfere e chiocciola				K			
Diametro della vite / Passo reale della vite / Classe di tolleranza della vite 25 mm / 10 mm / T9 25 mm / 25 mm / T9 32 mm / 20 mm / T7					25109 25259 32207		
Lunghezza retratta min in cm (L min)						...	
Lunghezza estesa max in cm (L max)							...

MovoZ ZB

Esempio di Sigla	M	F	-Z	B	200	A00	X	150
Tipo di unità Unità lineare	M							
Tipo di guida Guida prismatica		F						
Dimensioni ZB			-Z					
Tipo di azionamento Azionamento a cinghia				B				
Movimento slitta per rotazione albero motore ZB = 200 mm					200			
Tipo di slitta Slitta standard						A00		
Configurazione albero in ingresso Albero su entrambi i lati Albero lato sinistro Albero lato destro							X Q R	
Lunghezza d'ordinazione in cm (L)								...

Flangia attacco motore

Gli attacchi motore vengono utilizzati quando il motore deve azionare l'attuatore direttamente. L'attacco motore comprende un giunto adatto alla combinazione prescelta motore/attuatore di sollevamento.

Tabella codici

	Grandezza del motore											
	IEC 63 B14	L	IEC 71 B14	L	IEC 80 B14	L	IEC 90 B14	L	Servo 80	L	Servo 90	L
ZB			D390 827	86	D390 828	96	D390 829	106	D390 830	86	D390 831	96

Riduttore a cinghia tipo BGM

Il riduttore a cinghia è installato direttamente sull'albero del motore e sull'attuatore. Non sono necessari giunti. I riduttori sono esenti da manutenzione.

BGM40

Codici d'ordinazione

Es.:	BGM40-	2	-KK	080	P	07
		↑		↑		↑
Rapporto di riduzione						
1,00		1				
2,14		2				
3,00		3				
Grandezza del motore						
IEC 71 B14				071		
IEC 80 B14				080		
Servo 80				S80		
Servo 95				S95		
Unità di azionamento lineare						
Z2 (solo modelli con vite di diametro 25 mm)						07

Riduttore a vite senza fine tipo TBS40

Il riduttore a vite senza fine è installato direttamente sull'unità motore mentre il motore deve essere installato su una flangia attacco motore di trasmissione dotata di giuntodi precisione. Il riduttore e le flange devono essere ordinati separatamente. Nota! Il riduttore a vite senza fine è adatto solo per modelli con viti da 25 mm di diametro.

Tabella codici per flangia attacco motore

Attacco motore		
IEC 71 B14	IEC 80 B14	Servo 95
L = 58	L = 68	L = 78
D701 011	D701 015	D389 825

TBS40

Codice di ordinazione per riduttore a vite senza fine TBS40

Es.: TBS40- 5,5 -216

Rapporto di riduzione	
3	3
5,5	5,5
7,5	7,5
10	10
15	15
20	20
24	24
30	30
40	40
48	48
60	60

Tabella dimensioni motore

Tenere presente che i motori pesanti richiedono un supporto extra per evitare che la flangia o il riduttore si rompano.

Grandezza del motore	A	D	L	HC	d
IEC 63 B14	60	11	23	75	M5
IEC 71 B14	70	14	30	85	M6
IEC 80 B14	80	19	40	100	M6
IEC 90 B14	95	24	50	115	M8
IEC 100/112 B14	110	28	60	130	M8
Servo 80*	80	14	30	100	ϕ 7
Servo 95*	95	19	40	115	ϕ 9
Servo A200	130	24	50	165	ϕ 11

* Misure in base a DIN 42950.

Accessori e kit di installazione

Bulloni per scanalatura a T 	Z2/Z3
	M10, h = 28 D800 089

Dadi per scanalatura a T 	ZB
	M6 D900 151
	M8 D900 150

Staffa finecorsa* 	Z3
	D800 042

* Finecorsa idoneo: Telemecanique XCK-M115 (XCM-A115 per M50).

Telaio di montaggio Z2 e Z3 	
Z2/Z3	
	D800 250

Attuatori di precisione T90 e T130

Azionamento a vite, guida a scorrimento

- Tubo estensibile indurito al cromo
- Elevato carico ammissibile
- Alta velocità
- Ciclo di lavoro 100%
- Funzionamento in spinta o in trazione
- Alto grado di protezione
- Sistema antirotazione
- Resistenti al carico d'urto e alle vibrazioni
- Silenzioso
- Lubrificato a vita
- Scanalatura a T per sensore magnetico

Dati tecnici

	T90	
Sigla	T09-B2510	T09-B2525
Corsa max [m]	1,5	1,5
Velocità max [m/s]	0,5	1,25
Velocità max d'ingresso [giri/1']	3000	3000
Range di temperatura [°C]	-20 – +70	-20 – +70
Peso (L in m) [kg]	4 + 16,2 × L	4 + 16,2 × L
Peso prolunga [kg]	5,5 × L	5,5 × L
Carico max Fx [N]	10000	10000
Carico max Fr [N]	60	60
Coppia max Mta [Nm]	35	35
Forza max Frd [N]	800	800
Diametro della vite [mm]	25	25
Passo reale della vite [mm/g]	10	25
Ripetibilità [± mm]	0,05	0,05
Risoluzione [mm]	0,1	0,1

Forze

Lunghezze d'ordinazione in millimetri

Modello	Sigla	Lunghezza totale	Lunghezza d'ordinazione
		L tot	L
T90	T09-B	L tot = L + 52	L = S max + 195

Dimensioni

Dati tecnici

	T130	T130	T130
Sigla	T13-B4010M****	T13-B4020M****	T13-B4040M****
Corsa max [m]	2	2	2
Velocità max [m/s]	0,4	1	2
Velocità max d'ingresso [giri/1']	2500	3000	3000
Range di temperatura [°C]	-20 – +70	-20 – +70	-20 – +70
Peso (L in m) [kg]	18,5 + (30 × (L - 0,293))	18,5 + (30 × (L - 0,293))	18,5 + (30 × (L - 0,293))
Carico dinamico max Fx [N]	40000	35000	15000
Carico statico max Fx [N]	45000	45000	45000
Carico max Fr [N]	800	800	800
Coppia max Ma [Nm]	300	300	300
Coppia max Mta [Nm]	140	140	140
Forza max Frd [N]	2000	2000	2000
Diametro della vite [mm]	40	40	40
Passo reale della vite [mm/g]	10	20	40
Ripetibilità [± mm]	0,05	0,05	0,05
Risoluzione [mm]	0,1	0,1	0,1

Forze

Lunghezze d'ordinazione in millimetri

Sigla	Lunghezza totale	Lunghezza d'ordinazione
T13-B****MS(U)***	L tot. = L + 123	L = S max. + 293
T13-B****MT(V)***	L tot. = L + 89	L = S max. + 293

Dimensioni

T90

Esempio di Sigla	T	09	-	B	2525	M	045
Tipo di unità Attuatore lineare	T						
Dimensioni 90		09					
Trattino			-				
Tipo di azionamento Vite a circolazione di sfere e chiocciola				B			
Diametro della vite / passo reale della vite 25 mm / 10 mm 25 mm / 25 mm					2510 2525		
Unità di misura Sistema metrico						M	
Lunghezza d'ordinazione in cm (L)							...

T130

Esempio di Sigla	T	13	-	B	4010	M	S	052
Tipo di unità Attuatore lineare	T							
Dimensioni 130		13						
Trattino			-					
Tipo di azionamento Vite a circolazione di sfere e chiocciola				B				
Diametro della vite / passo reale della vite 40 mm / 10 mm 40 mm / 20 mm 40 mm / 40 mm					4010 4020 4040			
Unità di misura Sistema metrico						M		
Tipo di adattatore Filettatura esterna M27x2 Filettatura interna M27x2 Filettatura esterna M33x2 Filettatura interna M33x2							S T U V	
Lunghezza d'ordinazione in cm (L)								...

Riduttore a cinghia tipo BGM

Il riduttore a cinghia è installato direttamente sull'albero del motore e sull'attuatore. Non sono necessari giunti. I riduttori sono esenti da manutenzione.

Es.:	BGM40-	2	-KK	080	P	-09
Rapporto di riduzione		↑		↑		↑
1,00	1					
2,14	2					
3,00	3					
Grandezza del motore				↑		
IEC 71 B14				071		
IEC 80 B14				080		
Servo 80				S80		
Servo 95				S95		
Tipo di attuatore corrispondente						↑
T90						09

BGM40

Es.:	BGM80-	2	-CC	090	P	13	X
Rapporto di riduzione		↑		↑		↑	↑
1,00	1						
2,25	2						
3,13	3						
Grandezza del motore				↑			
IEC 90 B14				090			
IEC 100/112 B14				100			
Servo A200				A20			
Tipo di attuatore corrispondente						↑	
T130						13	
Optional di montaggio							↑
Senza optional							X
Perno ad U, supporto perno doppio							R
Perno ad U, supporto perno singolo							S

BGM80

Flangia alloggiamento attacco motore

Gli attacchi motore vengono utilizzati quando il motore deve azionare l'unità direttamente. L'attacco motore comprende un giunto adatto alla combinazione prescelta motore/attuatore.

Tabella codici

	Grandezza del motore													
	IEC 71 B14	L	IEC 80 B14	L	IEC 90 B14	L	IEC 100/112 B14	L	Servo 80	L	Servo 90	L	Servo A200	L
T90	D390 823	83	D390 824	93	D390 825	103			D390 832	83	D390 826	93		
T130					D390 829	115	D606 181	125					D606 182	115

Riduttore a vite senza fine tipo BS50

Il riduttore a vite senza fine è installato direttamente sulla flangia adattatrice mentre il motore è installato su una flangia attacco motore dotata di giunto di accoppiamento di precisione. La scatola del riduttore a vite senza fine comprende riduttore, flangia attacco motore e giunto accoppiamento, mentre la flangia adattatrice deve essere ordinata separatamente.

Dimensioni attacco motore

Attacco motore		
IEC 71 B14	IEC 80 B14	IEC 90 B14
L = 78	L = 88	L = 98

BS50

Codice d'ordinazione per riduttore a vite senza fine BS50

Es.:	BS50-	10,5	-71
Rapporto di riduzione			
8		8	
10,5		10,5	
14		14	
21		21	
24		24	
32		32	
37		37	
42		42	
54		54	
64		64	
81		81	
Dimensioni attacco motore			
IEC 71 B14			-71
IEC 80 B14			-80
IEC 90 B14			-90

Bulloni per scanalatura a T 	T90/T130
	M6, h = 18 D310 314
	M6, h = 26 D310 311

Sensori magnetici 	T90/T130	
	Potenza max: Tensione max: 100 Vcc Corrente max: Dati conduttore: 2x 0,12 mm ²	
	Normalmente aperto D535 070	Normalmente chiuso D535 071

Perni T90, coppia 	
T90	
	D606 030

Perni T130, coppia 	
T130	
	D606 155

Piastre di protezione T130, coppia 	
T130	
	D606 157

Interfaccia di collegamento riduttore a vite senza fine BS50 (vedere anche pagina 54)		
T130		
		D606 187

Kit di installazione multi asse

- Costruzione di robot a cavalletto a due o tre assi
- Installazione rapida e semplice
- Risparmio di spazio
- Numero ridotto di componenti
- Progettato in funzione delle prestazioni degli attuatori.

Alberi di trasmissione

- Installazione semplice
- Progettato in funzione delle prestazioni degli attuatori.

Esempi di sistemi multi asse

La realizzazione di un sistema multi asse è facilitata dalla gamma completa di accessori. Di seguito sono presentate alcune tra le molte configurazioni possibili per dare un'idea delle possibilità di realizzazione.

Per ulteriori informazioni rivolgersi all'ufficio vendite di zona.

A

	X	Z
1	CB	M55

B

	X	Z
1	M100	Z2
2	M100	Z3
3	M100	ZB
4	M75	ZB

C

	X	Y
1	CB	M55
2	CB	M75

D

	X	Y
1	M100	M100
2	M100	M75
3	M100	CB
4	M75	M100
5	M75	M75
6	M75	M55
7	M75	CB
8	M55	M55

E

	X	Y
1	M100	CB
2	M75	CB

F

	X	Y	Z
1	M100	CB	M55
2	M75	CB	M55

G

	X	Y	Z
1	M100	M100	Z2
2	M100	M100	Z3
3	M100	M100	ZB
4	M100	M75	ZB
5	M75	M100	ZB

Kit morsetti X/Y

X	M55	M55	M75	M75	M75	M100	M100
Y	M55	M75	M55	M75	M100	M75	M100
	D313 424	-	-	D312 719	-	-	D312 304
	-	D313 470	D313 060	-	D313 062	D313 292	-
a	96	-	-	129	-	-	182
b	56	-	-	75	-	-	92
c	-	134	80	-	190	190	-
d	-	80	134	-	100	100	-
h1	138	176,5	176,5	185	231	231	237
h2	69	92,5	69	92,5	118,5	92,5	118,5
h3	-	15	15	-	20	20	-

Kit staffe X/Y

X	CB	M75	M100
Y	CB	CB	CB
	D320 004	-	-
	-	D313 064	D313 294
a	-	100	120
h1	222	218	249
h2	111	110,5	110,5
h3	-	15	20

Kit morsetti X/Y

X	CB	CB	CB
Y	M55	M75	M100
	D313 490	D312 759	D313 290
	D313 491	D312 762	D313 299
a	96	129	182
b	25	30	40
c	60	75	75
h1	180	204	230
h2	69	92,5	118,5

Kit staffe X/Y

X	M75	M100
Y	CB	CB
	D313 066	D313 066

Kit staffe X/Y

X	CB
Y	CB
D320 001	

Piastra slitta X/Z

Y	CB
Z	M55
D313 472	

Piastra slitta X/Z

X	2 x M75	2 x M100
Z	ZB	ZB
		D320 002
D320 001		

Telaio di montaggio X/Z

X	2 x M100
Z	Z2/Z3
	D800 251

Albero di trasmissione

L'albero di trasmissione consente l'azionamento sincrono di più unità con un solo motore.

L'albero di trasmissione è composto da giunti connessi direttamente agli attuatori (A) o ai riduttori a vite senza fine (B) e a una barra d'alta precisione della lunghezza desiderata.

L'albero di trasmissione ha una velocità critica che non può essere superata. Tale velocità dipende dalla lunghezza della barra, come indicato nel diagramma seguente. Velocità maggiori o alberi più lunghi richiedono l'installazione di ulteriori supporti. I supporti possono essere ordinati dal fornitore di cuscinetti di fiducia.

Velocità critica

Codici di ordinazione

Es.:	DSP-	06B	-	305
		↑		↑
Per unità di azionamento lineare		05B		
M50		06B		
M55		07B		
M75		10B		
M100		-CB		
CB		-ZB		
ZB				
Per riduttore a vite senza fine		TBS		
TBS40				
				↑
				...

Dati tecnici

	DSP	
Modello	DSP-05B DSP-06B	DSP-07B DSP-10B DSP--CB DSP--ZB DSP-TBS
Peso [kg]	$0,3 + 1,3 \times Lm$	$0,6 + 2,6 \times Lm$
Velocità max [g/1']	1500	1500
Diametro del tubo [mm]	20	30

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
Caddsdow Business Park
Bideford
Devon, EX39 3BT
Phone: +44 (0) 1271 334 500
E-mail: sales.uk@thomsonlinear.com

Germany

Thomson
Nürtinger Straße 70
72649 Wolfschlugen
Phone: +49 (0) 7022 504 0
Fax: +49 (0) 7022 504 405
E-mail: sales.germany@thomsonlinear.com

France

Thomson
Phone: +33 (0) 243 50 03 30
Fax: +33 (0) 243 50 03 39
E-mail: sales.france@thomsonlinear.com

Italy

Thomson
Largo Brughetti
20030 Bovisio Masciago
Phone: +39 0362 594260
Fax: +39 0362 594263
E-mail: sales.italy@thomsonlinear.com

Spain

Thomson
E-mail: sales.esm@thomsonlinear.com

Sweden

Thomson
Estridsväg 10
29109 Kristianstad
Phone: +46 (0) 44 24 67 00
Fax: +46 (0) 44 24 40 85
E-mail: sales.scandinavia@thomsonlinear.com

ASIA

Asia Pacific

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

China

Thomson
Rm 2205, Scitech Tower
22 Jianguomen Wai Street
Beijing 100004
Phone: +86 400 6661 802
Fax: +86 10 6515 0263
E-mail: sales.china@thomsonlinear.com

India

Thomson
c/o Fluke Technologies Pvt. Ltd.
#424, Deodhar Center,
Marol Maroshi Road,
Andheri – E, Mumbai – 400059 India
Phone: +91 22 29207641
E-mail: sales.india@thomsonlinear.com

Japan

Thomson
Minami-Kaneden 2-12-23, Suita
Osaka 564-0044 Japan
Phone: +81-6-6386-8001
Fax: +81-6-6386-5022
E-mail: csjapan@scgap.com

Korea

Thomson
F7 Ilsong Bldg, 157-37
Samsung-dong, Kangnam-gu,
Seoul, Korea (135-090)
Phone: +82 2 6917 5049
Fax: +82 2 528 1456
E-mail: sales.korea@thomsonlinear.com

SOUTH AMERICA

Brazil

Thomson
Av. Tamboré, 1077
Barueri, SP – 06460-000
Phone: +55 (11) 3616-0191
Fax: +55 (11) 3611-1982
E-mail: sales.brasil@thomsonlinear.com