
inteligence v pohybu

POLOHOVACÍ
SYSTÉMY
LINEÁRNÍ OSY

05
WWW.HIWIN.CZ

Lineární motory
	 3/5

Lineární polohovací osy
	 7/21

Křížové stoly
	 23/27

Systémy polohovacích os
	 29/33

Příslušenství
	 34/39

Servomotory a krokové motory
	 40/47

Frekvenční měniče - řízení
	 49/57

Zadání pro LM systém
	 59/62

POLOHOVACÍ SYSTÉMY
LINEÁRNÍ OSY

05
WWW.HIWIN.CZ

POLOHOVACÍ SYSTÉMY – lineární osy

hiwin s.r.o., MOTION@hiwin.cz, www.hiwin.cz

inteligence v pohybu

2 / 3

Polohovací systémy
Lineární motory

Úvod

Lineární motor pracuje na indukčním principu stejně jako klasický rotační servomotor, ale rozvinutý do roviny. Díky tomuto uspořádání umožňuje přímočarý pohyb bez zprostředku-
jícího převodu mechanickým komponentem.

Fyzikální princip lineárního motoru

Statorem je u lineárních motorů označován primární díl a rotorem sekundární díl. Primární část je tvořena stejně jako u klasických strojů feromagnetickým svazkem složeným
z elektrotechnických plechů a trojfázového vinutí uloženého v jeho drážkách. Proti primárnímu dílu je konstrukčně uspořádána sekundární část tvořená permanentními magnety,
které jsou nalepené na ocelové podložce a zalité v pryskyřici. Pokud přivedeme do primární části (jezdec) řídicí proud, vznikne magnetické pole mezi oběma částmi a dojde k pohybu
jezdce. Úrovní proudu můžeme ovládat rychlost a sílu pohybu. Sekundární díl (magnetická dráha) tvoří ve většině uspořádání delší část stroje, kterou lze podle přání zákazníka
sestavovat do určitých délek. O části, která se má pohybovat, rozhoduje konstrukční uspořádání. V naprosté většině konstrukcí se pohybuje primární část (jezdec) po dráze tvořené
libovolným počtem sekundárních dílů. Firma HIWIN v současné době vyrábí sekundární díly v segmentech o délkách 128, 192, 320 mm, které mohou být libovolně kombinovány
do požadované délky (zdvihu) polohovací jednotky.

Srovnání lineární motor a klasický pohon

Základní filosofií firmy HIWIN je dodávat zákazníkovy komplexní řešení lineárního pohonu. Z jednotlivých typů motorů (LMC, LMS, LMF) jsou přesně podle zákazníkových požadavků
skládány jednotlivé lineární osy. Provedení os může být s úplným zakrytováním nebo bez zakrytování. Podle specifikace aplikace je možné lineární osu kompletovat do rovinné (x-y,
x-z, y-z) i prostorové (x-y-z) varianty uspořádání. Kompletní lineární pohon se pak skládá z daného typu lineární osy s požadovanými mechanickými vlastnostmi a vhodným typem
odměřovacího systému splňující dynamické i přesnostní požadavky zákazníka. V poslední době jsme se rozhodli rozšířit naši nabídku o kompletní řešení portálových stavebnicových
systémů, osazených v podélné i příčné ose lineárními motory. V současné době jsme schopni nabídnout portálové systémy s různou variabilitou zdvihů. Základní stavební řada
portálů (šířka – osa Y) je 1 m a 2 m. Pojezd hlavní osy X může být až 6 m v jednom celku. Ve speciálních případech jsme schopni celou konstrukci přizpůsobit požadavkům zákazníka.
Pojezdové moduly s vedením a lineárními motory je možné na přání zakrýt krycími plechy nebo skládanými měchy. Celé zařízení můžeme také dodat včetně řídicího systému SIE-
MENS (SIMOTION, SINUMERIK). Takto koncipované systémy mohou být použity jako základ různých zařízení (řezací plotry, měřící stanice, gravírovací stroje, manipulační linky atd.)

Polohovací systémy
Lineární motory

Produkty

Komponenty lineárních motorů

	 3-fázové synchronní
	 vzduchové / vodní chlazení
	 teplotní ochrana
	 různé délky segmentů magnetů
	 možné provedení bez koogingu

Kompletní polohovací osy

 	 provedení dle požadavku zákazníka
 	 různé typy a velikosti lineárních motorů
 	 různé stavební délky a šířky
 	 magnetické / optické odměřování
 	 koncové spínače + 1× referenční indukční
 	 energetický řetězec dle požadavku
 	 různé varianty krytování
 	 mechanické / pružinové dorazy
	 lineární vedení řady HG
	 možnost bezpečnostní pneumatické brzdy
	 provedení horizontální / vertikální

Křížové stoly

	 provedení dle požadavku zákazníka
	 možná kombinace různých velikostí lineárního motoru
	 včetně energetických řetězců
	 magnetické / optické odměřování
	 použitý materiál hliník / ocel
	 krytování měchem, plechem, teleskopické
	 lineární vedení HG
	 možnost bezpečnostní pneumatické brzdy

Portálové GANTRY systémy

	 provedení dle požadavku zákazníka
	 dělená konstrukce nosného rámu
	 možné provedení včetně Z-osy
	 magnetické / optické odměřování
	 včetně energetických řetězců a kabelů
	 různé varianty krytování
	 možnost dodání jako celku včetně řídicího systému (SIEMENS, ACS MOTION)

www.hiwin.cz

POLOHOVACÍ SYSTÉMY – lineární osy

hiwin s.r.o., MOTION@hiwin.cz, www.hiwin.cz 4 / 5

inteligence v pohybu

Polohovací systémy
Lineární motory

Komponenty

Řada LMC
Řada LMC je určena pro lehčí aplikace se zatížením do Fpmax=1656 N (špičková síla) a je vhodná pro synchronizace pohonu s externím
zařízením (infrakamera, laser, …). Motor se skládá z nekovové primární části (jezdec) s trojfázovým vinutím a sekundární části (magnetická
dráha) tvořené permanentními magnety. Díky nekovové primární části je motor velice lehký a vhodný pro dynamické aplikace. Provedení
LMC nevykazuje efekt koogingu.

Základní vlastnosti
	 Různé velikosti motorů
	 Špičková síla (pro 1s) Fpmax = 1656 N
	 Špičkový proud (pro 1s) Ipmax= 9,75 Aeff
	 Trvalá síla Fcmax= 552 N

0

typ lineárního motoru
LMCA2 LMCA3 LMCA4 LMCA5 LMCA6 LMCB3 LMCB4

špičková síla
trvalá síla

160

40

160
125

90

520

60

215

55

180

135
175

400

470

LMCB5 LMCB6 LMCB7 LMCB8 LMCBA

30
70

250

85

160

55

320

110

650

220

600

800

400

200

Sí
la

 [N
]

3-fázové vinutí

0
LMCC7 LMCC8 LMCD4 LMCD6 LMCD8 LMCDA LMCE4

460

240

393

700

610

1656

197

786

160

591

368

552

1104

1380

LMCE6 LMCE8 LMCEA LMCEC

205
262

552

184

987

328

828

276

1200

1600

800

400

špičková síla
trvalá síla

Sí
la

 [N
]

typ lineárního motoru

Základní vlastnosti
	 Různé velikosti motorů
	 Špičková síla (pro 1s) Fpmax = 3000 N
	 Špičkový proud (pro 1s) Ipmax= 27,3 Aeff
	 Trvalá síla Fcmax= 1160 N
	 Trvalý proud Icmax= 8,5 Aeff
	 Délky segmentů statoru

		 Ls = 128, 192, 320 mm
	 Velmi pružný stíněný napájecí kabel
	 3-fázové vinutí, vyhovující pro

		 stejnosměrné napětí do 600 VDC 0
LMS13 LMS23 LMS27 LMS37 LMS47 LMS57 LMS67

270

1080

720
560 580

2040

415

1500

220

790

3000

1160

2400

950

3000

2000

1000

špičková síla
trvalá síla

Sí
la

 [N
]

typ lineárního motoru

LMCA2 LMCA3 LMCA4 LMCA5 LMCA6 LMCB3 LMCB4 LMCB5 LMCB6 LMCB7 LMCB8 LMCBA LMCC7 LMCC8 LMCD4 LMCD6 LMCD8 LMCDA LMCE4 LMCE6 LMCE8 LMCEA LMCEC

Špičková síla FP

po dobu 1s [N] 90 125 160 180 215 160 250 320 400 470 520 650 610 700 393 591 786 987 552 828 1104 1380 1656

Trvalá síla FC

[při 100°C] [N] 30 7 55 60 70 55 85 110 135 160 175 220 205 240 131 197 262 328 184 276 368 460 552

	 Trvalý proud Icmax= 3,25 Aeff
	 Délky segmentů statoru Ls = 128, 192, 320 mm
	 Velmi pružný stíněný napájecí kabel

LMS13 LMS17 LMS23 LMS27 LMS37 LMS37L LMS47 LMS47L LMS57 LMS57L LMS67 LMS67L
Špičková síla FP po dobu 1 s [N] 560 650 720 1080 1500 1500 2040 2040 2400 2400 3000 3000

Trvalá síla FC (při 100 °C) [N] 220 260 270 415 580 580 790 790 950 950 1160 1160

Magnetická síla [N] 805 1221 1350 2036 2850 2850 4071 4071 4885 4885 5700 5700

Řada LMS
Lineární motory série LMS se skládají z primární části (jezdec) tvořené elektrotechnickými plechy s cívkami a sekundární části (magnetická
dráha). 3-fázové synchronní motory LMS vynikají velkou hustotou sil a tím jsou vhodné pro větší zatížení. Vhodné použití pro balicí, řezací
stroje, plotry, manipulátory atd.

LINEÁRNÍ
POLOHOVACÍ
OSY

Kompaktní polohovací jednotky
s lineárními motory, kuličkovými
šrouby. Moduly je možné dodat
v různých provedeních a stupni
vybavení použitých komponent tak,
aby bylo možné vyhovět různým
požadavkům na aplikace. Součástí
modulů je základní mechanický nos-
ník, lineární vedení, zpětná vazba
odměřování.

05
WWW.HIWIN.CZ

Polohovací systémy
Lineární polohovací osy

Řada LMU160 / modul s lineárním motorem

Typ modulu Motor Fc

[n]

Fp

[n]

Hmotnost
jezdce

[kg]

Délka
jezdce L1

[mm]

Rozteč děr
pro kolíky L2

[mm]

Počet řad
montážních

otvorů N

Díry pro kolíky
1D

[mm]

Vmax

[m/s]

Amax

[m/s2]

Celková
hmotnost

[kg/m]

LMU160-13-xxxx LMS13 220 560 7 250 100 4 2×∅5H7 – 18 4 50 21
LMU160-13D-xxxx LMS13D 440 1120 14 500 100 8 4×∅5H7 – 18 4 50 21
LMU160-17-xxxx LMS17 260 650 10 350 200 6 2×∅5H7 – 18 4 50 21
LMU160-17D-xxxx LMS17D 520 1300 20 700 200 12 4×∅5H7 – 18 4 50 21

L (DÉLKA MODULU)

50* L1 x (ZDVIH)15

16
0

35 50
N × 50

14
0

L260

70

2D

1D

L3

15

123

16
0

99

30

111

26
5

D3

FC – trvalá síla, určující parametr pro návrh vhodného typu motoru
FP – špičková síla může působit po dobu max. 1 s, určující parametr pro dynamiku pohonu
Elektrické parametry jednotlivých motorů jsou v katalogu na straně 03
Poznámka: rychlost vmax a zrychlení amax jsou závislé na konkrétním zatížení jednotky

Zástavbová délka energo L3 [mm]:	 L3 = 160 + x/2
Délka modulu L [mm]:		 L = 130 + L1 + x
Díry pro šrouby 2D [mm]:		 (N × 3) × M8×1–6H
Díry pro šrouby 3D [mm]:		 DRÁŽKA PRO T-MATICI M6; M8

Lineární osy řady LMU160 s lineárním motorem jsou určeny pro běžné aplikace, kde velice výhodně nahrazuji i stávající řešení poháněné mechanickými převody, jako kuličkové
šrouby, řemeny a jiné. Vysokou dynamiku a spolehlivost zajišťují lineární motor řady LMS, s maximální rychlostí 4 m/s a zrychlením až 5G, a integrované dvojité kuličkové vedení
řady HG15. Odměřování polohy pomocí magnetického inkrementálního nebo absolutního odměřovacího systému, je možné pro náročnější aplikace na přesnost nahradit optickým,
kde výsledná přesnost může být až 0,002 mm. Maximální délka osy je 5 m, v případě větších délek je osa nastavena z více částí. Díky volitelnému příslušenství je možné složení
do křížových či portálových sestav. Dle pracovního prostředí lze osy zakrytovat teleskopickým krytem nebo měchem.

www.hiwin.cz

POLOHOVACÍ SYSTÉMY – lineární osy

hiwin s.r.o., MOTION@hiwin.cz, www.hiwin.cz 8 / 9

inteligence v pohybu

Polohovací systémy
Lineární polohovací osy

Příklad:

LMU160-13-1-0100-M1B0B-5
standardní provedení modulu s motorem LMS13, pracovním zdvihem 100 mm, včetně krytování a bezpečnostní pneumatické brzdy

Objednací kód

Krytování
0: bez
B: měch

T: teleskopický kryt

Typ modulu
LMU160

Speciální úprava
z: zákaznické provedení

Motor
13: LMS13
13D: LMS13D (double)
17: LMS17
17D: LMS17D (double)

Kabely
(motor, encoder, konc. spínače)
0: bez
5: L = 5 m
10: L = 10 m
15: L = 15 m
20: L = 20 m

Energo řetěz
0: bez
1: B15.050.
Z: zákaznický

Přídavná fixace klidové polohy
0: bez
B: pneumatická brzda
		 6 bar otevření

Koncové spínače
0: bez
1: 1× reference
2: 2× koncový spínač
3: 1× reference + 2× koncový

Počet jezdců na ose
1
2
……

Pracovní zdvih [mm]
0100: 100 mm
…..

Odměřování
M: �magnetické inkrementální,

opakovatelnost 0,02 mm
analog sin/cos 1Vpp

O: �optické inkrementální,
opakovatelnost 0,002 mm
analog sin/cos 1Vpp

A: �magnetické absolutní,
opakovatelnost 0,02 mm
BiSS-C

LMU160 - 13 - 1 - 0100 - M 1 B B 0 - 5 - z

Polohovací systémy
Lineární polohovací osy

Řada LMU220 / modul s lineárním motorem

Lineární osy řady LMU220 s lineárním motorem jsou určeny pro náročnější aplikace s vysokými požadavky na dynamiku a výslednou přesnost pohonu, která může být až 0,002 mm.
Díky své robustní konstrukci, a integrovaného dvojitého kuličkového vedení řady HG20, zvládá odolávat i zhoršeným provozním podmínkám a není nutné kotvení po celé její ploše.
Dle požadavku je použito optické nebo magnetické lineární odměřování v inkrementální nebo absolutní variantě. Maximální délka osy je 4 m, v případě větších délek je osa nastavena
z více částí. Díky volitelnému příslušenství je možné složení do křížových či portálových sestav. V ose je použit lineární motor řady LMS disponující maximální rychlostí 4 m/s
a maximálním zrychlením až 5G. Dle pracovního prostředí lze osy zakrytovat teleskopickým krytem nebo měchem.

22
0

117,5

116

19

123

32
5

15
5

L3

15

35 50
N × 50

22
0

18
0

90

60 L2

1D

2D

15 50* L1 x (ZDVIH)

L (DÉLKA MODULU)

D3

Typ modulu Motor Fc

[n]

Fp

[n]

Hmotnost
jezdce

[kg]

Délka
jezdce L1

[mm]

Rozteč děr
pro kolíky L2

[mm]

Počet řad
montážních

otvorů N

Díry pro kolíky 1D

[mm]

Vmax

[m/s]

Amax

[m/s2]

Celková
hmotnost

[kg/m]

LMU220-23-xxxx LMS23 270 720 8 300 150 5 2×∅5H7 – 18 4 50 28
LMU220-23D-xxxx LMS23D 540 1440 16 600 150 10 4×∅5H7 – 18 4 50 35
LMU220-27-xxxx LMS27 415 1080 12 350 200 6 2×∅5H7 – 18 4 50 31
LMU220-27D-xxxx LMS27D 830 2160 24 700 200 12 4×∅5H7 – 18 4 50 41

FC – trvalá síla, určující parametr pro návrh vhodného typu motoru
FP – špičková síla může působit po dobu max. 1 s, určující parametr pro dynamiku pohonu
Elektrické parametry jednotlivých motorů jsou v katalogu na straně 03
Poznámka: rychlost vmax a zrychlení amax jsou závislé na konkrétním zatížení jednotky

Zástavbová délka energo L3 [mm]:	 L3 = 160 + x/2
Délka modulu L [mm]:	 L = 130 + L1 + x
Díry pro šrouby 2D [mm]:	 (N × 3) × M8×1–6H
Díry pro šrouby 3D [mm]:	 DRÁŽKA PRO T-MATICI M6; M8

www.hiwin.cz

POLOHOVACÍ SYSTÉMY – lineární osy

hiwin s.r.o., MOTION@hiwin.cz, www.hiwin.cz 10 / 11

inteligence v pohybu

Polohovací systémy
Lineární polohovací osy

Příklad:

LMU220-23-1-0100-O1B00-5
standardní provedení modulu s motorem LMS23, optickým odměřováním, pracovním zdvihem 100 mm, bez krytování a včetně bezpečnostní pneumatické brzdy

Krytování
0: bez
B: měch

T: teleskopický kryt

Typ modulu
LMU220

Speciální úprava
z: zákaznické provedení

Motor
23: LMS23
23D: LMS23D (double)
27: LMS27
27D: LMS27D (double)

Kabely
(motor, encoder, konc. spínače)
0: bez
5: L = 5 m
10: L = 10 m
15: L = 15 m
20: L = 20 m

Energo řetěz
0: bez
1: B15.050.
Z: zákaznický

Přídavná fixace klidové polohy
0: bez
B: pneumatická brzda
	 6 bar otevření

Koncové spínače
0: bez
1: 1× reference
2: 2× koncový spínač
3: 1× reference + 2× koncový

Počet jezdců na ose
1
2
……

Pracovní zdvih [mm]
 0100: 100 mm
…..

Odměřování
M: �magnetické inkrementální,

opakovatelnost 0,02 mm
analog sin/cos 1Vpp

O: �optické inkrementální,
opakovatelnost 0,002 mm
analog sin/cos 1Vpp

A: �magnetické absolutní,
opakovatelnost 0,02 mm
BiSS-C

Objednací kód

1 0LMU220 - 23 - 1 - 0100 - M 1 B B 0 - 5 - z

Polohovací systémy
Lineární polohovací osy

Řada LMU250 / modul s lineárním motorem

Zástavbová délka energo L3 [mm]:	 L3 = 160 + x/2
Délka modulu L [mm]:	 L = 130 + L1 + x
Díry pro šrouby 2D [mm]:	 [(N × 4) – 2] × M8×1–6H
Díry pro šrouby 3D [mm]:	 DRÁŽKA PRO T-MATICI M6; M8

102,5

35
5

25
0

19
0

123

15

L3

20

25
0

19
5

95

15 50 L1
L (DÉLKA MODULU)

x (ZDVIH)

35 70

N × 70

70 L2

2D

1D

D3

Typ modulu Motor Fc

[n]

Fp

[n]

Hmotnost
jezdce

[kg]

Délka
jezdce L1

[mm]

Rozteč děr
pro kolíky L2

[mm]

Počet řad
montážních

otvorů N

Díry pro kolíky 1D

[mm]

Vmax

[m/s]

Amax

[m/s2]

Celková
hmotnost

[kg/m]

LMU250-47-xxxx LMS47 790 2040 17 350 210 5 4×∅5H7 – 18 4 50 36
LMU250-47D-xxxx LMS47D 1580 4080 34 700 210 10 8×∅5H7 – 18 4 50 36
LMU250-31-xxxx LMF31 500 1464 15 400 210 6 4×∅5H7 – 18 4 50 40
LMU250-32-xxxx LMF32 1007 2964 23 475 210 6 4×∅5H7 – 18 4 50 40
LMU250-33-xxxx LMF33 1488 4404 32 650 210 9 8×∅5H7 – 18 4 50 40
LMU250-34-xxxx LMF34 2013 5928 38 800 210 11 8×∅5H7 – 18 4 50 40

FC – trvalá síla, určující parametr pro návrh vhodného typu motoru
FP – špičková síla může působit po dobu max. 1 s, určující parametr pro dynamiku pohonu
Elektrické parametry jednotlivých motorů jsou v katalogu na straně 03
Poznámka: rychlost vmax a zrychlení amax jsou závislé na konkrétním zatížení jednotky

Lineární osy řady LMU250 s lineárním motorem jsou určeny pro nejnáročnější aplikace s ohledem na dynamiku a hmotnost polohovaného břemene. Přesnost výsledného polohování
pomocí magnetického inkrementálního nebo absolutního odměřovacího systému, je možno zvýšit až na 0,002 mm použitím optického odměřovacího systému. Maximální délka osy
je 4 m, v případě větších délek je osa nastavena z více částí. Díky propracované konstrukci nosného profilu je možné použití motorů řady LMS nebo výkonnějších LMF, které je možno
dodatečně připojit na vodní chlazení a dosahovat tak vyšších výkonů. Obecně byly motory řady LMF vyvinuty pro těžký obráběcí průmysl, své uplatnění si stejně tak dobře najdou
i v manipulaci apod. Pro křížové či portálové uspořádání je vhodné kombinování LMU250 a LMU220. Dle pracovního prostředí lze osy zakrytovat teleskopickým krytem nebo měchem.

www.hiwin.cz

POLOHOVACÍ SYSTÉMY – lineární osy

hiwin s.r.o., MOTION@hiwin.cz, www.hiwin.cz 12 / 13

inteligence v pohybu

Polohovací systémy
Lineární polohovací osy

Příklad:

LMU250-47-1-0100-A1001-5
standardní provedení modulu s motorem LMS47, absolutním magnetickým odměřováním, pracovním zdvihem 100 mm, bez krytování a bezpečnostní pneumatické
brzdy, včetně energetického řetězu pro vedení kabelů

Krytování
0: bez
B: měch

T: teleskopický kryt

Typ modulu
LMU250

Speciální úprava
z: zákaznické provedení

Motor
47: LMS47
47D: LMS47D (double)
31: LMF31
32: LMF32
33: LMF33
34: LMF34

Kabely
(motor, encoder, konc. spínače)
0: bez
5: L = 5 m
10: L = 10 m
15: L = 15 m
20: L = 20 m

Energo řetěz
0: bez
1: B15.050.
Z: zákaznický

Přídavná fixace klidové polohy
0: bez
B: pneumatická brzda
	 6 bar otevření

Koncové spínače
0: bez
1: 1× reference
2: 2× koncový spínač
3: 1× reference + 2× koncový

Počet jezdců na ose
1
2
……

Pracovní zdvih [mm]
0100: �100 mm
…..

Odměřování
M: �magnetické inkrementální,

opakovatelnost 0,02 mm
analog sin/cos 1Vpp

O: �optické inkrementální,
opakovatelnost 0,002 mm
analog sin/cos 1Vpp

A: �magnetické absolutní,
opakovatelnost 0,02 mm
BiSS-C

Objednací kód

LMU250 - 47 - 1 - 0100 - A 1 0 0 1 - 5 - z

Polohovací systémy
Lineární polohovací osy

Řada BSU160 / modul s kuličkovým šroubem

vmax – dle délky a průměru kuličkového šroubu

Lineární osy řady BSU160 s kuličkovým šroubem jsou určeny pro méně náročné aplikace s požadavky na nižší dynamiku pohonu, která je závislá na kritických otáčkách použitého
kuličkového šroubu v závislosti na délce osy až do 3 m. V ose je možné použít válcovaný kuličkový šroub s přesností IT7 (0,052/300 mm) nebo okružovaný kuličkový šroub s přesností
IT5 (0,023/300 mm). Osu lze dodat včetně krokového motoru nebo servomotoru. V modulu je integrované dvojité kuličkové vedení řady HG15 se čtyřmi vozíky. Odměřování polohy
pomocí magnetického inkrementálního nebo absolutního odměřovacího systému, je možné pro náročnější aplikace na přesnost nahradit optickým, kde výsledná přesnost může být
až 0,002 mm v kombinaci s předepnutou maticí kuličkového šroubu. Díky volitelnému příslušenství je možné složení do křížových či portálových sestav. Dle pracovního prostředí lze
osy zakrytovat teleskopickým krytem nebo měchem.

44

4D

30

112

16
0

15 50 L1 x (ZDVIH)
L (DÉLKA MODULU)

35 50
N × 50

16
0

14
0

70

60 L2

1D

2D

3D

99

∅
65

 H
8

 4
∅

60 70

Délka modulu L [mm]:	 L = 130 + L1 + x
Díry pro šrouby 2D [mm]:	 (N × 3) × M8×1–6H
Díry pro šrouby 3D [mm]:	 DRÁŽKA PRO T-MATICI M6; M8
Díry pro šrouby 4D [mm]:	 4 × M6×1–6H

Typ modulu Hmotnost
jezdce

[kg]

Délka jezdce L1

[mm]

Rozteč děr
pro kolíky L2

[mm]

Počet řad
montážních

otvorů N

Díry pro kolíky 1D

[mm]

Vmax

[m/s]

Amax

[m/s2]

Celková hmotnost

[kg/m]

BSU160-xxxx 5 200 50 3 2×5H7 – 18 1,5 0,5 20

www.hiwin.cz

POLOHOVACÍ SYSTÉMY – lineární osy

hiwin s.r.o., MOTION@hiwin.cz, www.hiwin.cz 14 / 15

inteligence v pohybu

Polohovací systémy
Lineární polohovací osy

Příklad:

BSU160-1-1-0100-M1B0B-5
standardní provedení modulu s válcovaným kuličkovým šroubem, pracovním zdvihem 100 mm, včetně krytování a bezpečnostní pneumatické brzdy

Krytování
0: bez
B: měch

T: teleskopický kryt

Typ modulu
BSU160

Speciální úprava
z: zákaznické provedení

Typ kuličkového šroubu
1: R16×5 (IT7 0,052/300 mm)
2: R16×10 (IT7 0,052/300 mm)
3: R16×16 (IT7 0,052/300 mm)
4: R20×5 (IT7 0,052/300 mm)
5: R20×10 (IT7 0,052/300 mm)
6: R20×20 (IT7 0,052/300 mm)
7: DEB16×5 (IT5 0,023/300 mm)
8: DEB20×5 (IT5 0,023/300 mm)
9: DEB20×10 (IT5 0,023/300 mm)

Kabely
(motor, encoder, konc. spínače)
0: bez
5: L = 5 m
10: L = 10 m
15: L = 15 m
20: L = 20 m

Energo řetěz
0: bez
1: B15.050.
Z: zákaznický

Přídavná fixace klidové polohy
0: bez
B: pneumatická brzda
	 6 bar otevření

Koncové spínače
0: bez
1: 1× reference
2: 2× koncový spínač
3: 1× reference + 2× koncový

Počet jezdců na ose
1
2
……

Pracovní zdvih [mm]
 0100: �100 mm
…..

Odměřování
M: �magnetické inkrementální,

opakovatelnost 0,02 mm
analog sin/cos 1Vpp

O: �optické inkrementální,
opakovatelnost 0,002 mm
analog sin/cos 1Vpp

A: �magnetické absolutní,
opakovatelnost 0,02 mm
BiSS-C

Objednací kód

BSU160 - 1 - 1 - 0100 - M 1 B B 0 - 5 - z

Polohovací systémy
Lineární polohovací osy

Řada BSU220 / modul s kuličkovým šroubem

Lineární osy řady BSU220 s kuličkovým šroubem jsou určeny pro méně náročné aplikace s požadavky na nižší dynamiku pohonu, která je závislá na kritických otáčkách použitého
kuličkového šroubu v závislosti na délce osy až do 4 m. V ose je možné použít válcovaný kuličkový šroub s přesností IT7 (0,052/300 mm) nebo okružovaný kuličkový šroub s přesností
IT5 (0,023/300 mm). Osu lze dodat včetně krokového motoru nebo servomotoru. V modulu je integrované dvojité kuličkové vedení řady HG20 se čtyřmi vozíky. Odměřování polohy
pomocí magnetického inkrementálního nebo absolutního odměřovacího systému, je možné pro náročnější aplikace na přesnost nahradit optickým, kde výsledná přesnost může být
až 0,002 mm v kombinaci s předepnutou maticí kuličkového šroubu. Díky volitelnému příslušenství je možné složení do křížových či portálových sestav. Dle pracovního prostředí lze
osy zakrytovat teleskopickým krytem nebo měchem.

22
0

15
5

118
58,5

15 50 L1 x (ZDVIH)
L (DÉLKA MODULU)

22
0

18
0

90

35 50
N × 50

L260

1D

2D

19

4D

3D

∅
60 70

∅
65

 H
8

 4

Typ modulu Hmotnost jezdce

[kg]

Délka jezdce L1

[mm]

Rozteč děr
pro kolíky L2

[mm]

Počet řad
montážních

otvorů N

Díry pro kolíky 1D

[mm]

Vmax

[m/s]

Amax

[m/s2]

Celková hmotnost

[kg/m]
BSU220-xxxx 8 250 100 4 2×∅5H7 – 18 1,5 0,5 25

vmax – dle délky a průměru kuličkového šroubuDélka modulu L [mm]:	 L = 130 + L1 + x
Díry pro šrouby 2D [mm]:	 (N × 3) × M8×1–6H
Díry pro šrouby 3D [mm]:	 DRÁŽKA PRO T-MATICI M6; M8
Díry pro šrouby 4D [mm]:	 4 × M6×1–6H

www.hiwin.cz

POLOHOVACÍ SYSTÉMY – lineární osy

hiwin s.r.o., MOTION@hiwin.cz, www.hiwin.cz 16 / 17

inteligence v pohybu

Polohovací systémy
Lineární polohovací osy

Objednací kód

Příklad:

BSU220-1-1-0100-M1B0B-5
standardní provedení modulu s válcovaným kuličkovým šroubem, pracovním zdvihem 100 mm, včetně krytování a bezpečnostní pneumatické brzdy

Krytování
0: bez
B: měch

T: teleskopický kryt

Typ modulu
BSU220

Speciální úprava
z: zákaznické provedení

Typ kuličkového šroubu
1: R20×5 (IT7 0,052/300 mm)
2: R20×10 (IT7 0,052/300 mm)
3: R20×20 (IT7 0,052/300 mm)
4: R25×5 (IT7 0,052/300 mm)
5: R25×10 (IT7 0,052/300 mm)
6: R25×25 (IT7 0,052/300 mm)
7: DEB20×5 (IT5 0,023/300 mm)
8: DEB20×10 (IT5 0,023/300 mm)
9: DEB25×5 (IT5 0,023/300 mm)

Kabely
(motor, encoder, konc. spínače)
0: bez
5: L = 5 m
10: L = 10 m
15: L = 15 m
20: L = 20 m

Energo řetěz
0: bez
1: B15.050.
Z: zákaznický

Přídavná fixace klidové polohy
0: bez
B: pneumatická brzda
	 6 bar otevření

Koncové spínače
0: bez
1: 1× reference
2: 2× koncový spínač
3: 1× reference + 2× koncový

Počet jezdců na ose
1
2
……

Pracovní zdvih [mm]
 0100: �100 mm
…..

Odměřování
M: �magnetické inkrementální,

opakovatelnost 0,02 mm
analog sin/cos 1Vpp

O: �optické inkrementální,
opakovatelnost 0,002 mm
analog sin/cos 1Vpp

A: �magnetické absolutní,
opakovatelnost 0,02 mm
BiSS-C

BSU220 - 1 - 1 - 0100 - M 1 B B 0 - 5 - z

Polohovací systémy
Lineární polohovací osy

Řada BSU250 / modul s kuličkovým šroubem

113
69

138

15

4D

L1

L (DÉLKA MODULU)

x (ZDVIH)5015

L2

95 19
5

25
0

19
0

25
0

70

35 70
N × 70

1D

2D

3D

∅
60 80

∅
65

 H
8

 4

Lineární osy řady BSU250 s kuličkovým šroubem jsou určeny pro méně náročné aplikace z hlediska dynamiky ale velmi náročné z hlediska hmotnosti polohovaného břemene. Ma-
ximální délka může dosahovat až 4 m. V ose je možné použít válcovaný kuličkový šroub s přesností IT7 (0,052/300 mm) nebo okružovaný kuličkový šroub s přesností IT5 (0,023/300
mm). Osu lze dodat včetně krokového motoru nebo servomotoru. V modulu je integrované dvojité kuličkové vedení řady HG20 nebo HG25 se čtyřmi nebo šesti vozíky. Odměřování
polohy pomocí magnetického inkrementálního nebo absolutního odměřovacího systému, je možné pro náročnější aplikace na přesnost nahradit optickým, kde výsledná přesnost
může být až 0,002 mm v kombinaci s předepnutou maticí kuličkového šroubu. Díky volitelnému příslušenství je možné složení do křížových či portálových sestav. Dle pracovního
prostředí lze osy zakrytovat teleskopickým krytem nebo měchem.

Typ modulu Hmotnost jezdce

[kg]

Délka jezdce L1

[mm]

Rozteč děr
pro kolíky L2

[mm]

Počet řad
montážních

otvorů N

Díry pro kolíky 1D

[mm]

Vmax

[m/s]

Amax

[m/s2]

Celková hmotnost

[kg/m]
BSU250-xxxx 10 300 140 4 4×5H7 – 18 1,5 0,5 28

vmax – dle délky a průměru kuličkového šroubuDélka modulu L [mm]:	 L = 130 + L1 + x
Díry pro šrouby 2D [mm]:	 (N × 4) × M8×1–6H
Díry pro šrouby 3D [mm]:	 DRÁŽKA PRO T-MATICI M6; M8
Díry pro šrouby 4D [mm]:	 4 × M8×1–6H

www.hiwin.cz

POLOHOVACÍ SYSTÉMY – lineární osy

hiwin s.r.o., MOTION@hiwin.cz, www.hiwin.cz 18 / 19

inteligence v pohybu

Polohovací systémy
Lineární polohovací osy

Objednací kód

Příklad:

BSU250-1-1-0100-M1B0B-5
standardní provedení modulu s válcovaným kuličkovým šroubem, pracovním zdvihem 100 mm, včetně krytování a bezpečnostní pneumatické brzdy

Krytování
0: bez
B: měch

T: teleskopický kryt

Typ modulu
BSU250

Speciální úprava
z: zákaznické provedení

Typ kuličkového šroubu
1: R25×5 (IT7 0,052/300 mm)
2: R25×10 (IT7 0,052/300 mm)
3: R25×25 (IT7 0,052/300 mm)
4: R32×5 (IT7 0,052/300 mm)
5: R32×10 (IT7 0,052/300 mm)
6: R32×32 (IT7 0,052/300 mm)
7: DEB25×5 (IT5 0,023/300 mm)
8: DEB25×10 (IT5 0,023/300 mm)
9: DEB32×5 (IT5 0,023/300 mm)
10: DEB32×10 (IT5 0,023/300 mm)
11: DEB32×20 (IT5 0,023/300 mm)

Kabely
(motor, encoder, konc. spínače)
0: bez
5: L = 5 m
10: L = 10 m
15: L = 15 m
20: L = 20 m

Energo řetěz
0: bez
1: B15.050.
Z: zákaznický

Přídavná fixace klidové polohy
0: bez
B: pneumatická brzda
	 6 bar otevření

Koncové spínače
0: bez
1: 1× reference
2: 2× koncový spínač
3: 1× reference + 2× koncový

Počet jezdců na ose
1
2
……

Pracovní zdvih [mm]
0100: �100 mm
…..

Odměřování
M: �magnetické inkrementální,

opakovatelnost 0,02 mm
analog sin/cos 1Vpp

O: �optické inkrementální,
opakovatelnost 0,002 mm
analog sin/cos 1Vpp

A: �magnetické absolutní,
opakovatelnost 0,02 mm
BiSS-C

BSU250 - 1 - 1 - 0100 - M 1 B B 0 - 5 - z

Polohovací systémy
Lineární polohovací osy

LMV 1L / lineární vertikální polohovací osa s lineárním motorem

Lineární osy řady LMV1L jsou určeny pro vertikální pohyb. Jedná se o speciální konstrukci osy. Vlastní hmota motoru je kompenzována
pneumatickým válcem. Osa je osazena lineárním motorem řady LMS. Maximální možné zatížení osy je 20 kg. Tato řada os je osazena
optickým odměřovacím systémem inkrementálním nebo absolutním. Dosahované přesnosti polohování se pohybují v 0,01 (absolutní
přesnost). Maximální možný zdvih osy je 400 mm. Maximální rychlost polohování je 1,8 m/s a max. zrychlení 30 m/s2. Podle pracovního
prostředí lze osy různě zakrytovat.

Model Typ motoru FC

[N]
FP

[N]
Hmotnost jezdce

[kg]
vmax

[m/s]
amax

[m/s2]
Zdvih
[mm]

LMV1L-S13-1-120-xxx LMS 13 220 560 6 1,8 30 120
LMV1L-S13-1-250-xxx LMS 13 220 560 8 1,8 30 250
LMV1L-S23-1-250-xxx LMS 23 270 720 10 1,8 30 250
LMV1L-S23-1-400-xxx LMS 23 270 720 12 1,8 30 400

FC – trvalá síla, určující parametr pro návrh vhodného typu motoru
FP – špičková síla může působit po dobu max. 1 s, určující parametr pro dynamiku pohonu
Silové parametry jednotlivých motorů jsou v katalogu na straně 5

L

158
182
212

35
23

20
0

18
4

Domeček

koncový spínač

měřící systém (encoder)
2× ∅6 průchozí

12× ∅9H7

12× ∅11 hl.12,

2×30=90 30

110
150

20

20
60

50

10
0

∅9H7 hl.2,1
M6×1P hl.12

∅9H7 hl.2,1
M6×1P hl.12

6× M6×1P hl.12

Zá
su

vk
a

en
co

de
ru

Zá
su

vk
a

m
ot

or
u

Zá
su

vk
a

ko
nc

. s
pí

na
če

8
228

2,
1

15
4

150(50) 25

10
0

15

∅6,5 průchozí

Rozměry lineární osy řady LMV1L

Specifikace lineární osy LMV1L

Model Základní délka A
[mm]

Celková délka L
[mm]

Hmotnost
[kg]

LMV1L-S13-1-120-xxx 322 444 15
LMV1L-S13-1-250-xxx 322 572 19
LMV1L-S23-1-250-xxx 322 572 26
LMV1L-S23-1-400-xxx 322 722 29

www.hiwin.cz

POLOHOVACÍ SYSTÉMY – lineární osy

hiwin s.r.o., MOTION@hiwin.cz, www.hiwin.cz 20 / 21

inteligence v pohybu

Polohovací systémy
Lineární polohovací osy

Objednací kód

Typ osy
LMV1L

Energetický řetěz
0: bez
1: standard igus B15.050.048
C: zákaznickýTyp motoru

S13: LMS13
S23: LMS23

Pracovní zdvih [mm]
120: 120 mm
250: 250 mm
400: 400 mm

Krytování
0: bez
B: měch
C: komplet

Klemovací pneumatická brzda
0: bez
1: včetně (F=900N)

Koncové spínače + referenční
0: bez
1: indukční

Lineární odměřovací systém
0: bez
M: inkrementální magnetické MAGIC HIWIN 0,02 mm
O: inkrementální optické TONIC renishaw 0,002 m

Příklad:

LMV1L-S13-120-M1100
lineární vertikální osa, max. zdvih 120 mm. Celková délka 444 mm

LMV1L - S13 - 120 - M 1 0 0 1

KŘÍŽOVÉ STOLY

Křížové stoly je možné skládat
ve stejném stupni vybavení jako
základní moduly. Dle aplikace je
možné kombinovat pohon kuličko-
vým šroubem s lineárním moto-
rem pro nalezení nejoptimálnějšího
řešení pohybového mechanismu.

05
WWW.HIWIN.CZ

Polohovací systémy
Křížové stoly

CRLM-SA11-SA11 / křížový stůl s lineárním motorem

Model Opakovatelnost*
[mm]

Fc

[N]
Fp

[N]
Hmotnost jezdce

[kg]
vmax**
[m/s]

amax**
[m/s2]

Typ motoru

CRLM-SA11-xxxx ± 0,002/0,004
121 289 4,0

4 50
Horní osa LMSA11

121 289 4,5 + hmotnost horní osy Dolní osa LMSA11

CRLM-SA12-xxxx ± 0,002/0,004
241 579 7,0

4 50
Horní osa LMSA12

241 579 8,0 + hmotnost horní osy Dolní osa LMSA12

Poznámka: *závisí na dodatečném odměřovacím systému, **závislé na konkrétní hmotnosti

Lx
 (c

el
ko

vá
 d

él
ka

)

Sx (celková šířka)

100
50

25
150

14
0

x1
 (z

dv
ih

)

x2 (zdvih)

4× ∅6,8 SKRZ VŠE
M8 – 6H SKRZ VŠE

10
2

50

180

45

8× ∅9 SKRZ VŠE

25

62

10
7

∅15 10,600

2× ∅5H7 11

3×
80

∅6× 90°

35
,5

00
9,

5

12

V tomto uspořádání je křížový stůl osazen motory LMSA11 se sníženou zástavbovou výškou, díky tomu jsou motory vhodné pro křížové stoly. Při vybavení optickým odměřovacím systémem
je vhodný pro vysoce přesné aplikace, zejména pro tiskové a laserové systémy. Použitím magnetického odměřovacího systému lze vytvořit ekonomicky velmi výhodnou náhradu uspořá-
dání s kuličkovým šroubem. V souladu s požadavky aplikace mohou být vybaveny buď absolutním nebo inkrementálním odměřováním s přesností ±0,002 mm.

Model Základní rozměry
[mm]

CRLM-SA11-xxxx
Sx= 210 + pracovní zdvih horní osy
Lx= 274 + pracovní zdvih dolní osy

CRLM-SA12-xxxx
Sx= 315 + pracovní zdvih horní osy
Lx= 379 + pracovní zdvih dolní osy

www.hiwin.cz

POLOHOVACÍ SYSTÉMY – lineární osy

hiwin s.r.o., MOTION@hiwin.cz, www.hiwin.cz 24 / 25

inteligence v pohybu

Polohovací systémy
Křížové stoly

Příklad:

CRLM-SA11-0100-0100-M1001-5
standardní provedení, stůl s lineárními motory LMSA11, zdvihy 100×100 mm, bez krytování a brzdy. Magnetický odměřovací systém.

Zdvih dolní osy [mm]
0100: �100 mm
…..

Krytování
0: bez
B: měch

T: teleskopický kryt

Typ stolu
CRLM

Speciální úprava
z: zákaznické provedení

Motor
SA11: LMSA11
SA12: LMSA12

Kabely
(motor, encoder, konc. spínače)
0: bez
5: L = 5 m
10: L = 10 m
15: L = 15 m
20: L = 20 m

Energo řetěz
0: bez
1: B15.050.
Z: zákaznický

Brzda
0: bez
B: pneumatická brzda
	 6 bar otevření

Koncové spínače
0: bez
1: 1× reference
2: 2× koncový spínač
3: 1× reference + 2× koncový spínač

Zdvih horní osy [mm]
0100: �100 mm
…..

Odměřovací systém
M: �magnetické inkrementální,

opakovatelnost 0,02 mm
analog sin/cos 1Vpp

O: �optické inkrementální,
opakovatelnost 0,002 mm
analog sin/cos 1Vpp

A: �magnetické absolutní,
opakovatelnost 0,02 mm
BiSS-C

Objednací kód

CRLM - SA11 - 0100 - 0100 - M 1 0 0 0 - 5 - z

Polohovací systémy
Křížové stoly

CRBS-17-17 / křížový stůl s krokovými motory

10
5

Lx
 (c

el
ko

vá
 d

él
ka

)

Sx (celková šířka)
5012 150 x2 (zdvih)

35
14

0
10

x1
 (z

dv
ih

)

10
2

50

10025

M8×1,0 – 6H SKRZ VŠE

180

15
0

62

4×
80

67
,5

00

10× ∅9 SKRZ VŠE

2× ∅5H7 11

∅15 10,600

4× ∅7 SKRZ VŠE

∅6× 90°

Ekonomicky velmi výhodné řešení malého křížového stolu s kuličkovým šroubem a krokovými motory pro méně náročné aplikace Toto uspořádání je vhodné pro menší zatížení
do 20 kg a menší pracovní zdvihy do 500 mm. Ve standardním provedení lze dosáhnout přesnosti 0,1 mm, v případě použití externího odměřování lze dosáhnout vyšší přesnosti dle
použitého typu odměřování. Stoly mohou být vybaveny dalšími pomocnými komponenty dle objednacího kódu.

Model Opakovatelnost*
[mm]

Kuličkový šroub Hmotnost jezdce
[kg]

vmax**
[m/s]

amax**
[m/s2]

Typ motoru

CRBS-N17-xxxx ± 0,05/0,1
R10×2,5 (4) 3,0

0,5 5
Horní osa Nema17

R10×2,5 (4) 4,0 + hmotnost horní osy Dolní osa Nema17

CRBS-N23-xxxx ± 0,05/0,1
R16×5 (10) 5,0

4 5
Horní osa Nema23

R16×5 (10) 7,0 + hmotnost horní osy Dolní osa Nema23

Model Základní rozměry
[mm]

CRBS-N17-xxxx
Sx= 274 + pracovní zdvih horní osy
Lx= 335 + pracovní zdvih dolní osy

CRBS-N23-xxxx
Sx= 274 + pracovní zdvih horní osy
Lx= 335 + pracovní zdvih dolní osy

Poznámka: *závisí na dodatečném odměřovacím systému, **závislé na konkrétní hmotnosti

www.hiwin.cz

POLOHOVACÍ SYSTÉMY – lineární osy

hiwin s.r.o., MOTION@hiwin.cz, www.hiwin.cz 26 / 27

inteligence v pohybu

Polohovací systémy
Křížové stoly

Objednací kód

Příklad:

CRBS-N17-0100-0100-01001-5
standardní provedení, stůl s krokovými motory Nema17 zdvih 100×100 mm, bez krytování a brzdy, včetně koncových spínačů

Zdvih dolní osy [mm]
0100: �100 mm
…..

Krytování
0: bez
B: měch

T: teleskopický kryt

Typ stolu
CRBS

Speciální úprava
z: zákaznické provedení

Motor
N17: Nema17, 0,43 Nm
N23: Nema23, 1,75 Nm

Kabely
(motor, encoder, konc. spínače)
0: bez
5: L = 5 m
10: L = 10 m
15: L = 15 m
20: L = 20 m

Energo řetěz
0: bez
1: B15.050.
Z: zákaznický

Brzda
0: bez
B: pneumatická brzda
	 6 bar otevření

Koncové spínače
0: bez
1: 1× reference
2: 2× koncový spínač
3: 1× reference + 2× koncový spínač

Zdvih horní osy [mm]
0100: �100 mm
…..

Odměřovací systém
M: �magnetické inkrementální,

opakovatelnost 0,02 mm
analog sin/cos 1Vpp

O: �optické inkrementální,
opakovatelnost 0,002 mm
analog sin/cos 1Vpp

A: �magnetické absolutní,
opakovatelnost 0,02 mm
BiSS-C

CRBS - N17 - 0100 - 0100 - M 1 0 0 1 - 5 - z

SYSTÉMY
POLOHOVACÍCH OS

Zákaznické aplikace jsou řešeny
komplexněji od konstrukčního
návrhu společně se zákazníkem.
Tím jsme schopni společně nalézt
řešení polohovacího mechanismu.
Systémově je společnost HIWIN
schopna řešit kompletní víceosé
manipulátory, portálové systémy
včetně řízení na konkrétním stupni
úrovni včetně software obslužné
aplikace.

05
WWW.HIWIN.CZ

Polohovací systémy
Systémy polohovacích os

V tomto provedení je použito polohovacích os s lineárními motory LMC

Gantry systémy
Standardní osy LMX série mohou být kombinovány do různých provedení Gantry systé-
mů. Dle požadavků na výslednou dynamiku polohování je použito motorů LMC nebo LMS.
Osy jsou osazeny optickým odměřovacím systémem.

Model Opakovatelnost
[mm]

FC

[N]
FP

[N]
Hmotnost jezdce

[kg]
vmax

[m/s]
amax

[m/s2]
Typ motoru

LMG2A-CB6 CC8-xxxx-xxxx-A1
± 0,002/0,004 109 436 3

5 100
Horní osa LMC B6

195 780 3,5 + horní osa Dolní osa LMC C8

FC – trvalá síla, určující parametr pro návrh vhodného typu motoru
FP – špičková síla může působit po dobu max. 1 s, určující parametr pro dynamiku pohonu
Silové parametry jednotlivých motorů jsou v katalogu na straně 5

Model Zdvih osa X
[mm]

Zdvih osa Y
[mm]

W
[mm]

W1
[mm]

L
[mm]

LMG2A-CB6 CC8-300-400-A1 300 400 870 940 870
LMG2A-CB6 CC8-500-500-A1 500 500 1070 1140 970

LMG2A-CB6 CC8-750-750-A1 750 750 1390 1390 1220

LMG2A-CB6 CC8-750-1000-A1 750 1000 1390 1390 1470

W1

W

Y-osa
LMC C8

X-osa
LMC B6

180

18
9 48
0

m
ax

.
L

Rozměry a hmotnosti Gantry systému pro čtyři příklady zdvihů

LMG2A-CB6-CC8 / Gantry systém

www.hiwin.cz

POLOHOVACÍ SYSTÉMY – lineární osy

hiwin s.r.o., MOTION@hiwin.cz, www.hiwin.cz 30 / 31

inteligence v pohybu

Polohovací systémy
Systémy polohovacích os

Model Opakovatelnost
[mm]

FC
[N]

FP

[N]
Hmotnost jezdce

[kg]
vmax

[m/s]
amax

[m/s2]
Typ motoru

LMG2A-S13 S27-xxxx-xxxx-A1
± 0,002/0,004 220 560 5

4 50
Horní osa LMS 13

415 1080 7 + horní osa Dolní osa LMS 27

FC – trvalá síla, určující parametr pro návrh vhodného typu motoru
FP – špičková síla může působit po dobu max. 1 s, určující parametr pro dynamiku pohonu
Silové parametry jednotlivých motorů jsou v katalogu na straně 5

Rozměry a hmotnosti Gantry systému pro čtyři příklady zdvihů

Model Zdvih osa X
[mm]

Zdvih osa Y
[mm]

W
[mm]

W1
[mm]

L
[mm]

LMG2A-S13 S27-300-400-A1 300 400 870 940 870
LMG2A-S13 S27-500-500-A1 500 500 1070 1140 970

LMG2A-S13 S27-750-750-A1 750 750 1320 1390 1220

LMG2A-C13 S27-750-1000-A1 750 1000 1320 1390 1470

W1

W

Y-osa
LMS 27

X-osa
LMS 13

180

18
9

17
2 44

5
m

ax
.

L

LMG2A-S13 S27 / Gantry systém

Podle specifikace aplikace je možné lineární osy kompletovat do rovinné (x–y, x–z, y–z) i prostorové (x–y–z) varianty uspořádání.

5

Uspořádání polohovacích os

Polohovací systémy
Systémy polohovacích os

www.hiwin.cz

POLOHOVACÍ SYSTÉMY – lineární osy

hiwin s.r.o., MOTION@hiwin.cz, www.hiwin.cz 32 / 33

inteligence v pohybu

Komplet portálové uspořádání včetně nosného rámu s lineárními motory

Křížový stůl s lineárními motory

Příklady uspořádání polohovacích systémů

Polohovací systémy
Systémy polohovacích os

příslušenství

Pro řešení kompletních systémů je
možné použít různé komponenty
příslušenství od montážních prvků
až po odměřovací systémy. Základní
moduly je možné spojovat do více-
osých systémů pomocí křížových
konzol.

05
WWW.HIWIN.CZ

POLOHOVACÍ SYSTÉMY – lineární osy

hiwin s.r.o., MOTION@hiwin.cz, www.hiwin.cz 34 / 35

inteligence v pohybu

Konzoly

Konzola pro spojení modulu šířky 160/160
Objednací kód HS-LMU160-LMU160

Konzola pro spojení modulu šířky 220/160
Objednací kód HS-LMU220-LMU160

Konzola pro spojení modulu šířky 220/220
Objednací kód HS-LMU220-LMU220

Konzola pro spojení modulu šířky 250/220
Objednací kód HS-LMU250-LMU220

250

99
88

,5

18
21

8

10118
160
140

250

99
88

,5

18
21

8

10118
160
140

220 300

99
88

,5

18
21

8

160
140 15118

220 300

99
88

,5

18
21

8

160
140 15118

300

15
5

90
,5

18
27

8

220
200 15118

300

15
5

90
,5

18
27

8

220
200 15118

18
27

8

15118

250 350

220
200

15
5

90
,5

18
27

8

15118

250 350

220
200

15
5

90
,5

Polohovací systémy
Příslušenství

T-matice, bloky pro montáž

D K L E

8-50-0004-CZ-M8 M8 6,5 25 19

H L K

HB-LMU160 40 29 30
HB-LMU120 30 18 20
HB-LMU250 20 14 13,5

D A H E L K

8-50-0003-CZ-M4 M4 7 6,5 12 15 5
8-50-0003-CZ-M5 M5 7 6,5 12 15 5

8-50-0003-CZ-M6 M6 7 6,5 12 15 5

8-50-0003-CZ-M8 M8 8 10 19 25 6,5

D

E

A

L

K

H

E

L

D

A

H

K

30

50
H

L

A

A

18

B

B

∅
11

∅
6,

6

10,3

ŘEZ A-A

∅
14

∅
9

K

ŘEZ B-B

D

E L

K

E

L

D

K

8-50-0003-CZ-…. 8-50-0004-CZ-….

Polohovací systémy
Příslušenství

www.hiwin.cz

Jednotka: [mm]

Jednotka: [mm]

Jednotka: [mm]

POLOHOVACÍ SYSTÉMY – lineární osy

hiwin s.r.o., MOTION@hiwin.cz, www.hiwin.cz 36 / 37

inteligence v pohybu

Polohovací systémy
Příslušenství

Magnetický odměřovací systém

Nová řada odměřovacího systému MAGIC byla navržena pro snímání polohy v lineárních osách, obzvláště v osách s lineárními motory. Může být použit samostatně nebo v kombinaci
s lineárním vedením.

MAGIC-IG

V provedení MAGIC-IG je snímací hlavice integrována přímo ve vozíku lineárního vedení. Magnetický pásek je nalepen na kolejnici. Specifikaci tohoto vedení můžete nalézt v katalogu
lineárního vedení. Třída krytí snímací hlavice je IP67. Výstupní signál je v reálném čase.

116,5

43

39

44

Model vozíku HGH20CA HGH25CA

L 116,5 121,0
L1 39,0 37,0

B 44,0 48,0

B1 43,0 46,4
H 30,0 40,0
H1 24,4 29,5

Rozměry senzoru MAGIC-IG ve smontovaném stavu s vozíkem HGH20CA a HGH25CA

Jednotka: [mm]

Polohovací systémy
Příslušenství

1,
8

12

0,
2

±0
,1

(o
ds

tu
p)

∅5,3
Výstupní kabel

poloha čtecí
elektroniky

označení směru magnetická páska
včetně krycí pásky

Zarovnání hrany
čtecí hlavy
s magnetickou
páskou

45

M3 průchozí (2×)

14

3

11
,5

1012

1

MAGIC
Druhou možností je použít odměřovací systém samostatně MAGIC. Tato
varianta je používána při kompletaci polohovacích os s lineárními motory.
Kde magnetický pásek je nalepen na nosníku a snímací hlavice je připevně-
na na jezdci motoru.

Popis vodičů (pro analogovou i digitální variantu)

K dispozici jsou dva formáty výstupního signálu analogový a digitální.

Typ signálu Barva vodiče
A oranžová

A neg červená

B černá

B neg hnědá

Z zelená

Z neg žlutá

±5V bílá

GND modrá

Rozměry senzoru MAGIC

www.hiwin.cz

POLOHOVACÍ SYSTÉMY – lineární osy

hiwin s.r.o., MOTION@hiwin.cz, www.hiwin.cz 38 / 39

inteligence v pohybu

Polohovací systémy
Příslušenství

V1–

V1+

V0–

V0+V1-Kanal V2-Kanal

V2–

V2+

Výstupní formát analogového signálu – sin/cos 1 VPP
HIWIN – MAGIC rozhraní sin/cos 1 Vpp je kompletně v souladu se specifikací od SIEMENS. Délka periody výstupního sinus signálu je 1 mm. Délka periody referenčního signálu
je 2 mm.

A-Signal

B-Signal

0° 90° 180° 270° 360° 0°

Z-Signal
(Referenzsignal)

cos = V1

sin = V2

0 50 100 150 200 250 300 360

V
REF+0,5

+0,4

+0,2

0

-0,2

-0,4
-0,5
-0,6

-0,8

-1,0

Výstupní formát digitálního signálu – TTL
Kanály A a B jsou vůči sobě posunuty o 90° (vhodné pro RS442; specifikace je v souladu s DIN 66259). Doporučená mezní rezistence Z = 120 Ohm.
Samostatný referenční puls (na přání).

Výstupní signál s délkou periody (1000 µm)
ve stupních (360° = 1000 µm)

V1 – kanál V2 – kanál

Referenční kanál

A – kanál B – kanál

Referenční kanál

SERVOMOTORY
A KROKOVÉ MOTORY

K modulům s klasickými pohony
kuličkovým šroubem, ozubeným
řemenem je možné nakonfigu-
rovat různé varianty servomo-
torů případně krokových motorů.
Servomotory jsou pro napájení
220/230V s výkonem od 50W –
1000W.Každá velikost je v provedení
s klidovou brzdou pro vertikální apli-
kace. Krokové motory mohou bát
v jednoduchém provedení bez řízení
nebo ve variantě integrovaného PLC
v jednom tělese motoru.

05
WWW.HIWIN.CZ

POLOHOVACÍ SYSTÉMY – lineární osy

hiwin s.r.o., MOTION@hiwin.cz, www.hiwin.cz 40 / 41

inteligence v pohybu

Polohovací systémy
Servomotory a krokové motory

Charakteristika

�Pro pohon lineárních modulů se nejčastěji používají krokové motory nebo servomotory, které umožňují rychlé posuny při vysokých přesnostech polohování. Firma HIWIN

s.r.o. Vám může nabídnout širokou škálu těchto motorů různých velikostí a výkonů a samozřejmě i kompletní řešení pohonů včetně řídících systémů a kabeláže.

V neposlední řadě dokážeme nabídnout i kompletní dodávku včetně bezvůlových převodovek a technickou pomoc při oživování systému.

Polohovací systémy
Servomotory a krokové motory

AC Servomotor

Technická data AC servomotorů

Symbol Jednotka FRAC 0522 FRAC 1022 FRAC 2022 FRAC 4022 FRAC 7522

Pracovní napájení [V] AC230 AC230 AC230 AC230 AC230
Jmenovitý výkon P [W] 50 100 200 400 750
Jmenovitý kroutící moment Tc [Nm] 0,160 0,320 0,650 1,300 2,400
Jmenovitý proud Ic [A (rms)] 0,900 0,900 2 2 5,100
Špičkový moment Tp [Nm] 0,480 0,960 1,950 3,900 7,200
Špičkový proud Ip [A (rms)] 2,700 2,700 6 6 15,3
Jmenovité otáčky c [ot/min] 3000 3000 3000 3000 3000
Otáčky na prázdno p [ot/min] 4500 4500 4500 4500 4500
Momentová konstanta Kt [Nm/Arms] 0,178 0,356 0,325 0,650 0,470
Back EMF konstanta Ke [Vrms/krpm] 10,74 21,980 19,64 37,96 28,400
Odpor (mezi 2 fázemi) R Ω 4,700 8 2,700 4,600 0,813
Indukce (mezi 2 fázemi) L [mH] 4,700 8,450 4,500 7 3,400
Počet pólu P — 8 8 8 8 8
Rozlišení enkodéru CPR [puls] 2500 2500 2500 2500 2500
Typ enkodéru A / B / 
Frekvenční pásmo enkodéru 200 kHz
Napájení enkodéru 5 VDC ± 5 %
Momenty setrvačnosti rot. hmot.

J [kg/m2]
0,02 × 10-4

(0,022 × 10-4)
0,036 × 10-4

(0,028 × 10-4)
0,26 × 10-4
(0,3 × 10-4)

0,44 × 10-4
(0,48 × 10-4)

1,4 × 10-4
(1,46 × 10-4)

Hmotnost (vč. brzdy) M [kg] 0,45 (0,58) 0,63 (0,76) 1,04 (1,85) 1,52 (2,06) 2,66 (3,32)
Brzdící moment Tb [Nm] 0,32 0,32 1,3 1,3 2,4
Napájení brzdy V [V] DC24 ±10 % DC24 ±10 % DC24 ±10 % DC24 ±10 % DC24 ±10 %
Isolační třída B

Objednací klíč

Serie
FRAC: �AC servomotor

Příslušenství
1: �bez brzdy
B: �s brzdou

Drážka pro pero
0: �bez drážky pro pero
K: �s drážkou pro pero

Napětí
23: �230 V

Typ
05: �50 W
10: �100 W
20: �200 W
40: �400 W
75: �750 W

www.hiwin.cz

FRAC - 1 - 0 - 10 - 23

POLOHOVACÍ SYSTÉMY – lineární osy

hiwin s.r.o., MOTION@hiwin.cz, www.hiwin.cz 42 / 43

inteligence v pohybu

Polohovací systémy
Servomotory a krokové motory

A B C D E* F G H I J K L

FRAC 0522 18,5 47,8 14 23,7 88 (116,5) 25 300 12 2,5 Ø 8h6 32,0 45°
FRAC 1022 18,5 47,8 14 23,7 110 (138,5) 25 300 12 2,5 Ø 8h6 32,0 45°
FRAC 2022 18,5 47,8 14 23,7 105 (141) 25 300 7,8 3,0 Ø 14h6 48,0 45°
FRAC 4022 18,5 47,8 14 23,7 130 (166) 25 300 7,8 3,0 Ø 14h6 48,0 45°
FRAC 7522 18,5 47,8 14 23,7 140 (176) 25 300 9 3,0 Ø 19h6 56,5 45°

Rozměry AC servomotorů

Tabulka rozměrů AC servomotorů

Výkonové křivky (Mk – n)

0

2

4

6

8

0 500 1000 1500 2000 2500 3000 3500 4000 4500

0

0,5

1

1,5

2

2,5

0 500 1000 1500 2000 2500 3000 3500 4000 4500

0

1

2

3

4

5

0 500 1000 1500 2000 2500 3000 3500 4000 4500

0

0,5

1

1,5

0 500 1000 1500 2000 2500 3000 3500 4000 4500
0

0 500 1000 1500 2000 2500 3000 3500 4000 4500

0,25

0,5

0,75

G

R
D

C

F

I

J

P

Q

N

O

K

S

T U W

V

E

L

M

H

B

A

M N O P Q R S T U V W

FRAC 0522 45° 4 – Ø 3,4 Ø 30–0,02/–0,04 PCD45 42 300 14 10 3 6,2 3
FRAC 1022 45° 4 – Ø3,4 Ø 30–0,02/–0,04 PCD45 42 300 14 10 3 6,2 3
FRAC 2022 45° 4 – Ø5,5 Ø 30–0,02/–0,04 PCD70 42 300 25 20 5 11,0 5
FRAC 4022 45° 4 – Ø5,5 Ø 30–0,02/–0,04 PCD70 42 300 25 20 5 11,0 5
FRAC 7522 45° 4 – Ø6,6 Ø 30–0,02/–0,04 PCD70 42 300 25 20 6 15,5 6

Poznámka: () s brzdou

AC400W křivka (Mk – n) (220V) AC750W křivka (Mk – n) (220V)

AC100W křivka (Mk – n) (220V) AC200W křivka (Mk – n) (220V)AC50W křivka (Mk – n) (220V)

Jednotka: [mm]

Polohovací systémy
Servomotory a krokové motory

KK40 / krokový motor

Typ motoru Točivý
moment

[Nm]

Proud/ fáze

[A]

Napětí

[V]

Odpor/ fáze

[Ω]

Indukčnost/
fáze

[mH]

Moment
setrvačnosti

[kgm2]

Hmotnost

[kg]

Délka L1

[mm]

Příruba

PK233PA 0,20 0,85 4,6 5,4 5,6 24×10-7 0,18 37 KK40-Fx

PK243-01A 0,20 0,67 5,6 8,4 10,0 35×10-7 0,21 33 KK40-F3

PK244-01A 0,33 0,85 5,6 6,6 12,8 54×10-7 0,27 39 KK40-F3

PK245-01A 0,43 0,85 5,6 6,6 11,2 68×10-7 0,35 47 KK40-F3

35

23

17.5

9

L1
35

6 1

1.5

4×M3×4.5 Deep

4.
5±

0.
15

∅
5–

0.
01

2
(h

7)
0

∅
22

–0
.0

33
 (h

8)
0

20±1

15±0.25

29
±0

.2

29±0.2

4×M3×4.5 Deep

42

42

31±0.2

31
±0

.2

UL Style 3265, AWG24
4 or 6 Motor Leads 300 mm Length

2

L1

4.
5±

0.
15

20±1

15±0.25

∅
5–

0.
01

2
(h

7)
0

∅
22

–0
.0

33
 (h

7)
0

Pulse Speed [kHz]
0 642

500 1000 1500 2000 2500
Speed [r/min]

To
rq

ue
 [N

·m
]

0

0.25

0.20

0.15

0.10

0.05

1.8˚/step

Pullout Torque

fs

24 VDC
48 VDC

Power Input

PK233PA
Bipolar (Series)

Bipolar Constant Current Driver
Current: 0.85 A/Phase (Bipolar Series)
With Damper D4CL-5.0F: JL=34×10-7 kg·m2

Pulse Speed [kHz]
20 1

400 800 1000200 600
Speed [r/min]

To
rq

ue
 [N

·m
]

0

0.40

0.35

0.25

0.30

0.20

0.15

0.10

0.05

1.8˚/step

Pullout Torque

fs fs

24 VDC
48 VDC

Power Input

PK244-01A
Bipolar (Series)

Bipolar Constant Current Driver
Current: 0.85 A/Phase (Bipolar Series)
With Damper D4CL-5.0F: JL=34×10-7 kg·m2

100 200 300 400 500
Speed [r/min]

To
rq

ue
 [N

·m
]

0

4.0

3.0

2.0

1.0

PulseSpeed [kHz]
0.10 0.5 1.8˚/step

Pullout Torque

fs fs

24 VDC
48 VDC

Power Input

PK267JA
Bipolar (Series)

Bipolar Constant Current Driver
Current: 1.4 A/Phase (Bipolar Series)
With Damper D6CL-8.0F: JL=140×10-7 kg·m2

PK245-01A
Bipolar (Series)

To
rq

ue
 [N

·m
]

0

0.50

0.45

0,40

0.35

0.25

0.30

0.20

0.15

0.10

0.05

200 400 600 800 1000

Pulse Speed [kHz]
20 1

Speed [r/min]

1,8˚/step

Pullout Torque

fs fs

24 VDC
48 VDC

Power Input

Bipolar Constant Current Driver
Current: 0.85 A/Phase (Bipolar Series)
With Damper D4CL-5.0F: JL=34×10-7 kg·m2

Serie PK23 Serie PK24

www.hiwin.cz

POLOHOVACÍ SYSTÉMY – lineární osy

hiwin s.r.o., MOTION@hiwin.cz, www.hiwin.cz 44 / 45

inteligence v pohybu

Polohovací systémy
Servomotory a krokové motory

KK50 / krokový motor

Typ motoru Točivý
moment

[Nm]

Proud/ fáze

[A]

Napětí

[V]

Odpor/ fáze

[Ω]

Indukčnost/
fáze

[mH]

Moment
setrvačnosti

[kgm2]

Hmotnost

[kg]

Délka L1

[mm]

Příruba

PK244-01A 0,33 0,85 5,6 6,6 12,8 54×10-7 0,27 39 KK40-F3

PK245-01A 0,43 0,85 5,6 6,6 11,2 68×10-7 0,35 47 KK40-F3

PK246PA 0,93 0,85 10,0 12,0 26,0 114×10-7 0,50 59 KK40-F3

4×M3×4.5 Deep

42

42

31±0.2

31
±0

.2

UL Style 3265, AWG24
4 or 6 Motor Leads 300 mm Length

2

L1
4.

5±
0.

15
20±1

15±0.25
∅

5–
0.

01
2

(h
7)

0

∅
22

–0
.0

33
 (h

7)
0

6 1

42

1.59

23

15

L1

42

4×M3×4.5 Deep

4.
5±

0.
15

∅
5 –

0.
01

2
(h

7)
0

∅
22

–0
.0

33
 (h

7)
0

20±1

15±0.25

31
±0

.2

31±0.2

Pulse Speed [kHz]
20 1

400 800 1000200 600
Speed [r/min]

To
rq

ue
 [N

·m
]

0

0.40

0.35

0.25

0.30

0.20

0.15

0.10

0.05

1.8˚/step

Pullout Torque

fs fs

24 VDC
48 VDC

Power Input

PK244-01A
Bipolar (Series)

Bipolar Constant Current Driver
Current: 0.85 A/Phase (Bipolar Series)
With Damper D4CL-5.0F: JL=34×10-7 kg·m2

To
rq

ue
 [N

·m
]

0

1.0

0.6

0.8

0.4

0.2

Pulse Speed [kHz]
0 1.51.00.5

600500400300200100
Speed [r/min]

1.8˚/step

Pullout Torque

fs fs

24 VDC
48 VDC

Power Input

PK246PA
Bipolar (Series)

Bipolar Constant Current Driver
Current: 0.85 A/Phase (Bipolar Series)
With Damper D4CL-5.0F: JL=34×10-7 kg·m2

PK245-01A
Bipolar (Series)

To
rq

ue
 [N

·m
]

0

0.50

0.45

0,40

0.35

0.25

0.30

0.20

0.15

0.10

0.05

200 400 600 800 1000

Pulse Speed [kHz]
20 1

Speed [r/min]

1,8˚/step

Pullout Torque

fs fs

24 VDC
48 VDC

Power Input

Bipolar Constant Current Driver
Current: 0.85 A/Phase (Bipolar Series)
With Damper D4CL-5.0F: JL=34×10-7 kg·m2

Serie PK24 Serie PK246

Polohovací systémy
Servomotory a krokové motory

KK60 / krokový motor

Typ motoru Točivý
moment

[Nm]

Proud/ fáze

[A]

Napětí

[V]

Odpor/ fáze

[Ω]

Indukčnost/
fáze

[mH]

Moment
setrvačnosti

[kgm2]

Hmotnost

[kg]

Délka L1

[mm]

Příruba

PK266-01A 1,17 0,71 11 14,80 40 300×10-7 0,70 54 KK60-F4
PK268-01A 1,75 0,71 12 17,20 56 480×10-7 1 76 KK60-F4
PK267JA 2,20 1,40 6,70 4,80 14,20 570×10-7 1,02 65 KK60-F4
PK269JA 3,10 1,40 8,30 5,96 22,80 900×10-7 1,43 85 KK60-F4

L1
47

.1
4±

0.
35

47.14±0.35

56.4

56
.4

∅
38

.1
±0

.3
0

5.
8±

0.
15

∅
6.

35
–0

.0
12

0
15±0.25

20±1

1.65

4×∅4.5 Thru

4, 6 or 8 Motor Leads 300 mm Length
ULStyle 3265, AWG22 (4 Leads, 6 Leads)
 AW G24 (8 Leads)

4 or 6 Motor Leads 300 mm Length
UL Style 3265, AWG22

1.57

10.1

8

L1

30.6

7

60

60

∅
38

.1
±0

.3
0

7.
5±

0.
15

∅
8–

0.
01

5
(h

7)
0

24±1

47
.1

4±
0.

35

47.14±0.35

4×∅4.5 Thru

20±0.25

PulseSpeed [kHz]
0.500 0.25

50 100 150 200 250
Speed [r/min]

To
rq

ue
 [N

·m
]

0

1.5

1.0

0.5

1.8˚/step

Pullout Torque

fs

24 VDC
48 VDC

Power Input

PK266-01A
Bipolar (Series)

Bipolar Constant Current Driver
Current: 0.71 A/Phase (Bipolar Series)
With Damper D6CL-6.3F: JL=140×10-7 kg·m2

Pulse Speed [kHz]
0 0.25 0.50 1.8˚/step

50 100 150 200
Speed [r/min]

To
rq

ue
 [N

·m
]

0

2.5

2.0

1.5

1.0

0.5

Pullout Torque

fs

24 VDC
48 VDC

Power Input

PK268-01A
Bipolar (Series)

Bipolar Constant Current Driver
Current: 0.71 A/Phase (Bipolar Series)
With Damper D6CL-6.3F: JL=140×10-7 kg·m2

100 200 300 400 500
Speed [r/min]

To
rq

ue
 [N

·m
]

0

4.0

3.0

2.0

1.0

PulseSpeed [kHz]
0.10 0.5 1.8˚/step

Pullout Torque

fs fs

24 VDC
48 VDC

Power Input

PK267JA
Bipolar (Series)

Bipolar Constant Current Driver
Current: 1.4 A/Phase (Bipolar Series)
With Damper D6CL-8.0F: JL=140×10-7 kg·m2

100 200 300 400 500
Speed [r/min]

To
rq

ue
 [N

·m
]

0

4.0

3.0

2.0

1.0

PulseSpeed [kHz]
0.10 0.5 1.8˚/step

Pullout Torque

fs fs

24 VDC
48 VDC

Power Input

PK269JA
Bipolar (Series)

Bipolar Constant Current Driver
Current: 1.4 A/Phase (Bipolar Series)
With Damper D6CL-8.0F: JL=140×10-7 kg·m2

PK266-01A, PK268-01A PK267JA, PK269JA

www.hiwin.cz

POLOHOVACÍ SYSTÉMY – lineární osy

hiwin s.r.o., MOTION@hiwin.cz, www.hiwin.cz 46 / 47

inteligence v pohybu

Polohovací systémy
Servomotory a krokové motory

Modely:
KK40	 kuličkový šroub se stoupáním 1 mm,
	 max. rychlost 190 mm/s, max. zdvih 136 mm

KK50	 kuličkový šroub se stoupáním 2 mm,
	 max. rychlost 270 mm/s, max. zdvih 220 mm

KK60	 kuličkový šroub se stoupáním 5 nebo 10 mm,
	 max. rychlost 1100 mm/s, max. zdvih 510 mm

KK86	 kuličkový šroub se stoupáním 10 nebo 20 mm,
	 max. rychlost 1480 mm/s, max. zdvih 810 mm

KK100	 kuličkový šroub se stoupáním 20 mm,
	 max. rychlost 1120 mm/s, max. zdvih 1228 mm

KK130	 kuličkový šroub se stoupáním 25 mm,
	 max. rychlost 1120 mm/s, max. zdvih 1511 mm

	 servo motor / krokový motor pro všechny velikosti modulu

	 krytování MĚCH / PLECH pro všechny velikosti modulu

	 příruba motoru pro všechny velikosti modulu

	 set koncových snímačů pro všechny velikosti modulu

	 opakovatelnost od ± 0,003mm

	 kompaktní modul s BROUŠENÝM / VÁLCOVANÝM kuličkovým šroubem

motor krytování

příruba snímače

Lineární moduly KK

Lineární moduly KK / příslušenství

FREKVENČNÍ MĚNIČE
- ŘÍZENÍ

Pro řešení kompletních aplikací
z hlediska PLC HIWIN dodává fre-
kvenční měniče pro řízení různých
typů motorů: lineárních, torzních,
servomotorů. Provedení frekvenč-
ního měniče D1N je v konfiguraci
EtherCat pro plnohodnotné víceosé
řízení v realtime. Obslužné soft-
ware aplikace jsou navrhovány pro
konkrétní případy polohovacích
systémů.

05
WWW.HIWIN.CZ

Polohovací systémy
Frekvenční měniče - řízení

Objednací klíč

Charakteristika

Specifikace

Symbol Jednotka MD 36 X (D1) MD 18 X (D1J)

Špičkový proud (1 sec) Ip [Aeff] 25,5 12,25

Trvalý proud Ic [Aeff] 8,5 4,25

Šířka pulzu
Pulzní vstup max. 2 M pulsy/s

A/B signál max. 8 M inkrementů/s

Signál encodéru
Digitální 5 V ± 5 % RS422 5 V ± 5 % RS422 – jen pro analog

Analogový 1 Vp–p (Sin/Cos) 1 Vp–p (Sin/Cos) – jen pro analog

DC – vstupní napětí (logika) 24 VDC ± 10 %/1 A

AC – výstupní napětí pro motor 100 – 240 VAC ± 10 %, 50 – 60 Hz/1&3 fáze

Digitální vstupy 10 vstupů (5 VDC)

Digitální výstupy 4 výstupy (1 rezervovaný pro ovládání brzdy)

Dynamický výstup brzdy DC 24 V / max. 5 A

Hmotnost m [g] 1 250 g

Provozní teplota tp [°C] 0 °C – 45 °C

Skladovací teplota ts [°C] –20 °C – +85°C

	 Použití pro AC servomotory
	 Použití pro lineární a torzní motory
	 Mají analogový vstup pro řízení polohy i otáček a momentu
	 PWM signál (otáčky, moment)
	 S funkcí elektr. převodu funkce Puls/směr
	 I/O digitální signál
	 RS232 rozhraní

Frekvenční měniče MD / řízení pro AC servomotory

Typ
MD

Špičkový proud
36: 36 A
18: 18 A

Enkodér
S: digitální A/B signál
	 analogový sin/cos 1VPP
	 digitální HallSensor (pouze pro 36 A)
D: digitální (jen pro 18 A)
A: analogový (jen pro 18 A)

www.hiwin.cz

MD - 36 - S

POLOHOVACÍ SYSTÉMY – lineární osy

hiwin s.r.o., MOTION@hiwin.cz, www.hiwin.cz 50 / 51

inteligence v pohybu

Polohovací systémy
Frekvenční měniče - řízení

Rozhraní (porty měniče)

Rozměry frekvenčních měničů (řízení) pro AC servomotory

18
1,

6
5

140,3

∅4

64,8

25,422,4

19
1,

6

port napájení
RS232 port

port pro připojení kontroleru (PLC)

port zpětné vazby (enkodéru)

port pro připojení motoru

port pro připojení brzdného odporu

port pro připojení napájení 24 V DC (logika)

Polohovací systémy
Frekvenční měniče - řízení

Frekvenční měniče MD / řízení pro AC servomotory

Schéma zapojení

Pozice Název Popis

1 Napájecí kabel 1fázový nebo 3fázový AC

2 Napájecí kabel motoru 3fázový napájecí kabel

3 Kabel připojení brzdného odporu volitelné příslušenství

4 Kabel napájení 24 VDC (logika) Napájení řízení a E/A

5 Programovací kabel RS232 (CN1) Spojení s PC

6 Kabel PLC (kontroleru) (CN2) Připojení PLC

7 Kabel enkodéru (CN3) Připojení enkoderu

Brzdný odpor

Napájecí
kabel

Zdroj napětí
24 VDC

Frekvenční
měnič (řízení)

Notebook

Nadřazené
PLC (kontroler)

AC Servomotor

1

2

3

4

7

6

5

L3

L2
L1

U
V
W

REG+
REG-

+24VBRK
RTN

C
N
1

C
N
2

C
N
3

Popis systému

www.hiwin.cz

POLOHOVACÍ SYSTÉMY – lineární osy

hiwin s.r.o., MOTION@hiwin.cz, www.hiwin.cz 52 / 53

inteligence v pohybu

Polohovací systémy
Frekvenční měniče - řízení

Příslušenství – kabeláž

Propojovací kabely

Standardní délky kabelu

Název Typ Popis (obsah sady) Množství

Sada konektorů – PIN
(bez SCSI 20 konektoru pro encoder)

D1-CK1

Napájecí konektor 1
Konektor připojení motoru 1
Konektor brzdného odporu 1
Konektor logiky 1
Konektor řízení 1
Montážní nástroj 1

Sada konektorů – PIN
(včetně SCSI 20 konektoru pro encoder)

D1-CK2

Konektor napájení 1
Konektor pro připojení motoru 1
Konektor brzdného odporu 1
Konektor logiky 1
Konektor řízení 1
Konektor enkodéru 1
Montážní nástroj 1

1fázový filtr vč. příslušenství D1-EMC1
1fázový filtr (FN2090-10-06) 1
EMI Core KCF-130-B 2

3fázový filtr vč. příslušenství D1-EMC2
3fázový filtr (FN3258-7-45) 1
EMI Core KCF-130-B 2

Název Typ Popis Zásuvka
na měniči

A:
RS-232
kabel

HE00LMACR21D CN1

B:
kabel
pro připojení
motoru
(bez brzdy)

HV04FRACP••A

HV04FRACP••B
(flexibilní)

Motor

C:
kabel
pro připojení
motoru
(s brzdou)

HV06FRACP••A

HV06FRACP••B
(flexibilní)

Motor

D:
kabel enkodéru

HV00FRACE••A

HV00FRACE••B
(flexibilní)

CN3

•• 30 50 70 A0

L [m] 3 5 7 10

Polohovací systémy
Frekvenční měniče - řízení

D1N s EtherCat / novinka

Řídící napětí 24 V a elektrická brzda

EtherCat®

Napájecí napětí

USB 2.2 Programovací rozhraní

STO (Safe Torque Off)

Připojení STO z jiného měniče

Teplotní čidlo motoru

www.hiwin.cz

POLOHOVACÍ SYSTÉMY – lineární osy

hiwin s.r.o., MOTION@hiwin.cz, www.hiwin.cz 54 / 55

inteligence v pohybu

Polohovací systémy
Frekvenční měniče - řízení

Otevřená komunikace
�Nový produkt naší firmy měnič D1-N podporuje komunikaci pomocí Ethernetu – komunikační protokol pro průmyslové aplikace EtherCat®. EtherCat® je otevřená technologie stan-
dardizovaná v mezinárodních normách IEC 61158 a IEC 61784, a ISO 15745-4. Jedná se o velmi rychlý průmyslový Ethernet vhodný pro řízení pohybu v časově náročných aplikacích.

�Měnič D1-N podporuje CoE (CANoverEtherCAT) protokol a může být propojen s jakýmkoliv nadřazeným systémem podporující protokol EtherCat®. D1-N pracuje také se standardem
CiA 402 (určuje profil měniče) a může být integrován v TwinCat řídícím softwaru od Beckhoff jako NC osa.

Integrovaná ochrana
��Bezpečnost strojů je jedním z hlavních zaměření v průmyslu, jelikož mohou představovat vážné nebezpečí pro jejich obsluhu. Z těchto důvodů je v měniči D1-N integrována bezpečnostní funkce STO (Safety Torque
Off) v souladu s IEC61800-5-2 (Certifikováno TUV Nord). V případě chyby bude proud motoru a tím i moment bezpečně odpojen prostřednictvím měniče D1-N bez nutnosti přerušení napájecího napětí měniče. Složité
hardwarové řešení pro vypnutí napájecího napětí díky tomu není již potřeba a opětovné zapnutí je mnohem rychlejší.

Podporuje lineární, momentové a servo motory
��Měnič D1-N podporuje rotační servomotory, lineární motory a momentové motory, tím pokrývá celý sortiment mo-
torů Hiwin. Je schopen pracovat s různými kodéry (digitální, analogový, 1 Vpp, EnDat 2.2, HIWIN resolver), stejně
tak s analogovými i digitálními halovými sondami. To umožňuje široké využití D1-N, zvláště v lineárním pohonu při
použití různých odměřovacích systémů.

Lineární motor Momentový motor / otočný stůl Servomotor

R
yc

ho
st

Čas

Safe Torque Off

Polohovací systémy
Frekvenční měniče - řízení

Připojení enkoderu

Vstupy/výstupy

Připojení motoru

Mezi obvod a brzdný odpor

Displej, tlačítka a LED diody
pro indikaci chyb a stavu pohonu

Jednoduchá instalace

��Všechny konektory na měniči D1-N jsou instalovány jako zásuvné. Vodiče pro
vstupy/výstupy jsou snadno připojitelné na pružinové svorky. Instalace zařízení
je časově nenáročná.
��
��Pomocí displeje a čtyř ovládacích tlačítek můžete provádět parametrizaci měniče
a diagnostikovat chyby přímo na přístroji. PC software Lightening slouží
k rychlému nastavení měniče přes rozhraní USB.

D1N s EtherCat / novinka

www.hiwin.cz

POLOHOVACÍ SYSTÉMY – lineární osy

hiwin s.r.o., MOTION@hiwin.cz, www.hiwin.cz 56 / 57

inteligence v pohybu

Polohovací systémy
Frekvenční měniče - řízení

Technické parametry:

Napájecí napětí 100–240 VAC / 47–63 Hz (1 nebo 3 fáze)

Proudová špička max. 1 sec 6,4 A / 12,7 A / 25,5 A

Jmenovitý proud 2,1 A / 4,2 A / 8,4 A

Komunikační rozhraní EtherCat®

Programovací rozhraní USB 2,0

Vstupy 10 digitálních, 1 analogový

Výstupy 3 digitální, 1 pro ovládání elektrické brzdy

STO (Safe Torque Off) 2 bezpečnostní vstupy, 1 stavový výstup

Řídící vstup digitální puls/směr, analogový ±10 V

Capture vstup 1 rozdílový vstup, odezva < 7 ns

PEG (Position Event Generator) 1 rozdílový výstup, odezva < 7 ns

Odměřovací systém Analogový 1 Vpp, EnDat 2.2 (nastavení), Hiwin resolver (option)

Výstup enkoderu digitální A/B signály

Hall senzory Analogové a digitální pro inicializací fázi bez pohybu motoru (např. vertikální osy)

Ostatní funkce Autotuning

Monitorovací funkce přepětí podpětí I²t, zkrat, nadproud, selhání fáze chyba enkoderu

Displej LCD displej 2 řádky, 8 míst každý LED indikátor stavů

Řídící tlačítka pro nastavení a manuální řízení, diagnostika chyb

Brzdný odpor vnitřní brzdný odpor 150 W nebo vnější brzdný odpor

Osvědčení o shodě EMC Directives (EN55011, EN61000-6-2, EN61800-5-1)
Machinery Directive (ISO13849-1)
Functional Safety (IEC61800-5-2, IEC61508:2010)
UL Standards (UL508C / E164620)
CSA Standards (C22.2 No.14)

ZADÁNÍ
PRO LM SYSTÉM

Výrazný vliv na nalezení vhodného řešení apli-
kace jsou vstupní informacemi o projektu. Z toho
důvodu je dobré se zamyslet nad základními
otázkami pro návrh polohovacího systému
1. Aplikace – její podrobný popis
2. Dynamické parametry
pohybová hmotnost, pracovní zdvih, čas dosa-
žení polohy, zrychlení, rychlost, přesnost, opa-
kovatelnost polohy, stabilita polohy, ustálena
rychlost, pracovní cyklus, maximální zatížení
3. Použitá elektronika
Jaký preferovaný výrobce řídicí elektroniky?
Řízení point to point nebo spojité řízení v celém
rozsahu zdvihu? Jaké rozhraní pro řízení?
Problematika nouzových stavů.
4. Pracovní prostředí
Železné špony? Je-li dovoleno vodní chlazení?
Čistota? Olej? Kolísání teploty? Prach? Korozivní
prostředí?
5. Mechanické požadavky
Samonosný? Orientace os, absolutní a rela-
tivní přesnost, teplotní závislost, životnost, druh
provozu (dvousměnný, třísměnný, nepřetržitý).
Vibrace? Mechanické rázy?

05
WWW.HIWIN.CZ

Lineární osa

Datum:

Zákazník:

zdvih osa – X: 	 x =	� mm

Pohybová hmotnost: 	� kg
(montovaná na ose – X)

Popis aplikace:
(řezací stroj, manipulátor, měřící zařízení,...)

X
Osa – X

1.	 Základní uspořádání

2.	 Přesnost:

opakovatelnost osy – X:	� µm

4.	 Pracovní prostředí:
(stručný popis pracovního prostředí: čistý, špinavý, kovový prach, dřevěný prach,...)

Stručný popis příkladu pracovního cyklu:
(například: zdvih x = 1000 mm ujet za 0,3 s, čekat 0,5 s, zdvih x = -800 mm ujet za 0,2 s; atd.)

3.	 Dynamika:

rychlost osa – X:		 mm/s

zrychlení: 		 mm/s2

Polohovací systémy
Zadání pro LM systém

www.hiwin.cz

POLOHOVACÍ SYSTÉMY – lineární osy

hiwin s.r.o., MOTION@hiwin.cz, www.hiwin.cz 60 / 61

inteligence v pohybu

Křížový stůl

Datum:

Zákazník:

zdvih osa – X: 	 x =	 mm
zdvih osa – Y: 	 y =	 mm

Pohybová hmotnost: 	� kg
(montovaná na ose – Y)

Popis aplikace:
(řezací stroj, manipulátor, měřící zařízení,...)

X
Osa – X

Y
Osa – Y

1.	 Základní uspořádání

2.	 Přesnost:

opakovatelnost osy – X:	� µm
opakovatelnost osy – Y:	� µm
opakovatelnost os – X–Y:	 µm

4.	 Pracovní prostředí:
(stručný popis pracovního prostředí: čistý, špinavý, kovový prach, dřevěný prach,...)

Stručný popis příkladu pracovního cyklu:
(například: zdvih x = 1000 mm ujet za 0,3 s, čekat 0,5 s, zdvih x = -800 mm ujet za 0,2 s; atd.)

3.	 Dynamika:

rychlost osa – X:		 mm/s
rychlost osa – Y: 	� mm/s
zrychlení: 	 	 mm/s2

Polohovací systémy
Zadání pro LM systém

Polohovací systémy
Zadání pro LM systém

Gantry

Datum:

Zákazník:

zdvih osa – X: 	 x =	 mm
zdvih osa – Y: 	 y =	 mm
zdvih osa – Y: 	 y =	 mm

Pohybová hmotnost: 	� kg
(montovaná na ose – Y)

Popis aplikace:
(řezací stroj, manipulátor, měřící zařízení,...)

Včetně základního rámu pro GANTRY: ANO	 NE

X X

Osa – X1 Osa – X1

Y
Osa – Y

Osa – Z

1.	 Základní uspořádání

2.	 Přesnost:

opakovatelnost osy – X:	� µm
opakovatelnost osy – Y:	� µm
opakovatelnost osy – Z:	� µm
opakovatelnost os – X–Y:	 µm

4.	 Pracovní prostředí:
(stručný popis pracovního prostředí: čistý, špinavý, kovový prach, dřevěný prach,...)

Stručný popis příkladu pracovního cyklu:
(například: zdvih x = 1000 mm ujet za 0,3 s, čekat 0,5 s, zdvih x = -800 mm ujet za 0,2 s; atd.)

3.	 Dynamika:

rychlost osa – X:		 mm/s
rychlost osa – Y: 	� mm/s
rychlost osa – Z: 	� mm/s
zrychlení: 	 	 mm/s2

Z

RÁM

www.hiwin.cz

inteligence v pohybu

POLOHOVACÍ SYSTÉMY - Lineární osy

hiwin s.r.o., MOTION@hiwin.cz, www.hiwin.cz 62/ 63

Poznámky:

KŘÍŽOVÉ STOLY

SYSTÉMY
POLOHOVACÍCH OS

LINEÁRNÍ
POLOHOVACÍ OSY

PŘÍSLUŠENSTVÍ

SERVOMOTORY
A KROKOVÉ MOTORY

FREKVENČNÍ
MĚNIČE - ŘÍZENÍ

ZADÁNÍ
PRO LM SYSTÉM

LINEÁRNÍ
MOTORY

inteligence v pohybu

HIWIN s.r.o.
Medkova 888/11
627 00 Brno
Česká Republika
Tel.: +420 548 528 238
Fax.: +420 548 220 223
Email: INFO@hiwin.cz
www.hiwin.CZ

HIWIN s.r.o.
Mládežnícka 2101
01701 Povážská Bystrica
Slovensko
Tel.: +421 424 434 777
Fax.: +421 424 262 306
Email: info@hiwin.sk
www.hiwin.sk

INTELIGENCE V POHYBU

LINEÁRNÍ
VEDENÍ

01
WWW.HIWIN.CZ

INTELIGENCE V POHYBU

KULIČKOVÉ
ŠROUBY

02
WWW.HIWIN.CZ

INTELIGENCE V POHYBU

KULIČKOVÁ
POUZDRA
A VODÍCÍ TYČE

03
WWW.HIWIN.CZ

INTELIGENCE V POHYBU

POLOHOVACÍ
SYSTÉMY
LINEÁRNÍ MODULY KK

04
WWW.HIWIN.CZ

HIWIN S.R.O.
MEDKOVA 888/11
627 00 BRNO
ČESKÁ REPUBLIKA
TEL.: +420 548 528 238
FAX.: +420 548 220 223
EMAIL: INFO@HIWIN.CZ
WWW.HIWIN.CZ

HIWIN S.R.O.
MLÁDEŽNÍCKA 2101
01701 POVÁŽSKÁ BYSTRICA
SLOVENSKO
TEL.: +421 424 434 777
FAX.: +421 424 262 306
EMAIL: INFO@HIWIN.SK
WWW.HIWIN.SK

INTELIGENCE V POHYBU

POLOHOVACÍ
SYSTÉMY
LINEÁRNÍ OSY

05
WWW.HIWIN.CZ

INTELIGENCE V POHYBU

POLOHOVACÍ
SYSTÉMY
KOMPONENTY

06
WWW.HIWIN.CZ

INTELIGENCE V POHYBU

POLOHOVACÍ
SYSTÉMY
ROTAČNÍ STOLY

07
WWW.HIWIN.CZ

INTELIGENCE V POHYBU

ELEKTRICKÉ
ZVEDACÍ
VÁLCE

08
WWW.HIWIN.CZ

