

Lineareinheiten

Inhalt

Einführung Mechanische Lineareinheiten WIESEL®	4–9
Produktbeschreibung	6
Produktübersicht	7–9
Mechanische Lineareinheiten WIESEL SPEEDLine®	10–29
Allgemeine technische Daten	14
WH40/WH50/WH80/WH120	15–18
Ausführungen Führungsrohr	19–20
WHZ50/WHZ80	21–22
Zubehör WIESEL SPEEDLine®	23–29
Mechanische Lineareinheiten WIESEL POWERLine®, WIESEL DYNALine®	30–61
Allgemeine technische Daten	32–33
WIESEL POWERLine® mit Zahnriementrieb	34
WM60-370 ZRT	35
WM80-370 ZRT/WM80 ZRT	36–37
WIESEL POWERLine®, WIESEL DYNALine® mit Kugelgewindetrieb	38–39
WM40	40
WM60-370/WM60/WM60-500	41–43
WM80-370/WM80	44–45
WM120	46
Ausführungen Führungsrohr	47–48
WV60/WV80/WV120	49–51
Zubehör WIESEL POWERLine®, WIESEL DYNALine®	52–61
Mechanische Lineareinheit WIESEL VARIOLine®	62–69
WZ60/WZ80	64–65
Zubehör WIESEL VARIOLine®	66–69
Mechanische Lineareinheit WIESEL BASELine	70–81
WB40/WB60 mit Kugelgewindetrieb oder Trapezgewindetrieb und Gleitführung	74–75
WBE40/WBE60, Austauschmodelle für WIESEL® W00/W02	76
Zubehör WIESEL BASELine	77–81
Modulares Linearachsensystem WIESEL FORCELine®	82–98
MLSH 60 ZRT mit Zahnriementrieb	86
MLSH 80 ZRT mit Zahnriementrieb	87
MLSM 60 KGT mit Kugelgewindetrieb	88
MLSM 80 KGT mit Kugelgewindetrieb	89
Zubehör WIESEL FORCELine®	90–98
Antriebstechnik	99–100
Kupplungen	99
Drehgeber/Gegenstecker	100
Zubehör allgemein	101
Induktive Näherungsschalter	101
Berechnungen	102–104
Tragzahlen für alle THOMSON NEFF Linearachsen	102
Antriebsdimensionierung für Lineareinheiten mit Zahnriementrieb	103
Antriebsdimensionierung für Lineareinheiten mit Gewindetrieb	104
Bestellinformationen	105–106
WIESEL SPEEDLine®	105
WIESEL POWERLine®, WIESEL DYNALine®, WIESEL VARIOLine®	106
Anfragedaten	107

Die optimale Lösung für jede Anwendung

Legende:

Fx	-	Vorschubkraft	¹⁾ Die Leistungswerte der jeweiligen Größen finden Sie auf Seite 7.
Whg.	-	Wiederholgenauigkeit	
v	-	Geschwindigkeit	
a	-	Beschleunigung	

Mechanische Lineareinheiten mit Zahnriementrieb oder Gewindetrieb

Mechanische Lineareinheiten werden überall dort eingesetzt, wo Lasten in linearer Richtung schnell, präzise und sicher bewegt werden müssen. Sie können als Einachsmodul eingesetzt, oder zu flächen- und raumorientierten Systemen kombiniert werden. Zur Aufnahme der Last kommen verschiedene Führungssysteme zum Einsatz:

- einfache Gleitführung
- robuste Rollenführung
- präzise Linearführung
- hochbelastbare Kugelumlaufführung

Die Stärken von THOMSON NEFF Lineareinheiten

- Hübe bis 11 m realisierbar.
- Hochintegrierte Technik ermöglicht den Ersatz von Lösungen mit vielen Einzelteilen.
- Das torsions- und biegesteife Aluminiumprofil ermöglicht steife Systeme.
- Umfangreiches und optimal abgestimmtes Zubehörprogramm.
- Das patentierte Abdeckband schützt die Mechanik vor Verschmutzung.
- Die patentierten Spindelabstützungen in den Lineareinheiten mit Kugelgewindetrieb ermöglichen hohe Geschwindigkeiten auch bei großen Hüben.

Kugelgewindetrieb

Er kommt vor allem dort zum Einsatz, wo hohe Kraft und Präzision bei mittleren Geschwindigkeiten gefordert werden.

Technische Merkmale¹⁾:

- max. Geschwindigkeit: 2,5 m/s
- min. Wiederholgenauigkeit²⁾: $\pm 0,01$ mm bzw. $\pm 0,05$ mm
- max. Vorschubkraft: 12 kN

Trapezgewindetrieb

Er wird bevorzugt verwendet bei Aufgaben mit mittleren Anforderungen an Geschwindigkeit, Kraft und Genauigkeit sowie bei niedriger Einschaltdauer. Erhältlich für die Baureihe WB40/WB60.

Technische Merkmale¹⁾:

- max. Geschwindigkeit: 0,4 m/s
- min. Wiederholgenauigkeit²⁾: $\pm 0,1$ mm
- max. Vorschubkraft: 1,5 kN

Zahnriementrieb

Er wird bevorzugt für Aufgaben verwendet, die hohe Geschwindigkeiten bei mittlerer Kraft und Präzision erfordern.

Technische Merkmale¹⁾:

- max. Geschwindigkeit: 10 m/s
- max. Beschleunigung: 40 m/s^2
- min. Wiederholgenauigkeit²⁾: $\pm 0,05$ mm
- max. Vorschubkraft: 5 kN

¹⁾ Angaben bezogen auf THOMSON NEFF Linearachsen.

²⁾ Entspricht der mittleren Positionsstreuung gemäß VDI/DGQ 3441.

Übersicht über die Leistungsdaten

Typ	Profil- quer- schnitt	Antriebs- element	Steigung [mm] Vorschub- konstante [mm/Umdr.]	max. Vorschub- kraft F_x [N]	Wieder- holge- nauigkeit ²⁾ [mm]	Geschwindig- keit [m/s]	Kraft ³⁾ F_z [N]	weitere Kräfte und Momente			
								F_y [N]	M_x [Nm]	M_y ⁴⁾ [Nm]	M_z ⁴⁾ [Nm]
WH40	40x40	ZRT ¹⁾ 10 ATL5	100	315	± 0,05	3,0	600	450	10	30	30
WH50	50x50	ZRT ¹⁾ 16 ATL5	120	670	± 0,05	6,5	730	415	16	87	50
WH80	80x80	ZRT ¹⁾ 32 ATL10	200	2700	± 0,05	10	2100	882	75	230	100
WH120	120x110	ZRT ¹⁾ 50 ATL10	260	5000	± 0,05	10	9300	4980	500	930	500
WHZ50	50x50	ZRT ¹⁾ 16 ATL5	120	670	± 0,05	6,5	730	415	16	87	50
WHZ80	80x80	ZRT ¹⁾ 32 ATL5	200	1480	± 0,05	10	2100	882	75	230	100
WM60-370 ZRT	60x60	ZRT ¹⁾ 20 ATL5	120	850	± 0,05	2,5	1400	1400	25	50	50
WM80-370 ZRT	80x80	ZRT ¹⁾ 25 AT10	170	1470	± 0,05	5	2100	2100	68	135	135
WM80 ZRT	80x80	ZRT ¹⁾ 25 AT10	170	1470	± 0,05	5	3000	3000	150	300	300
WM40	40x40	KGT ¹⁾ ø 12mm	5	1000	± 0,01	0,25	600	450	10	30	30
WM60-370	60x60	KGT ¹⁾ ø 20mm	5/20/50	2800	± 0,02	2,5	1400	1400	50	100	100
WM60	60x60	KGT ¹⁾ ø 20mm	5/20/50	4000	± 0,01	2,5	2000	2000	100	200	200
WM60-500	60x60	KGT ¹⁾ ø 20mm	5	4000	± 0,01	0,25	2000	2000	100	200	200
WM80-370	80x80	KGT ¹⁾ ø 25mm	5/10/20/50	3500	± 0,02	2,5	2100	2100	150	180	180
WM80	80x80	KGT ¹⁾ ø 25mm	5/10/20/50	5000	± 0,01	2,5	3000	3000	350	300	300
WM120	120x120	KGT ¹⁾ ø 32mm	5/10/20/40	12000 ⁵⁾	± 0,01	2,0	6000	6000	500	600	600
WV60	60x60	KGT ¹⁾ ø 20mm	5/20/50	4000	± 0,01	2,5	–	–	–	–	–
WV80	80x80	KGT ¹⁾ ø 25mm	5/10/20/50	5000	± 0,01	2,5	–	–	–	–	–
WV120	120x120	KGT ¹⁾ ø 32mm	5/10/20/40	12000 ⁵⁾	± 0,01	2,0	–	–	–	–	–
WZ60	60x60	KGT ¹⁾ ø 20mm	5/10/20/50	2800	± 0,02	1,5	(S. 64)	(S. 64)	50	–	–
WZ80	80x80	KGT ¹⁾ ø 25mm	5/10/20/50	3500	± 0,02	1,5	(S. 65)	(S. 65)	150	–	–
WB40	40x37	KGT ¹⁾ ø 12mm	5	200	± 0,05	0,25	250	200	6	15	10
WB60	60x59	KGT ¹⁾ ø 20mm	5/20	2500	± 0,05	1,0	650	500	30	70	50
MLSH 60 ZRT	160x90	ZRT ¹⁾ 32ATL5	135	5000	±0,05	6,5	3000	3000	165	310	310
MLSH 80 ZRT	240x120	ZRT ¹⁾ 75ATL10	200	5000	±0,05	10,0	5000	5000	350	450	450
MLSM 60 KGT	160x90	KGT ¹⁾ ø 25mm	5/10/20/50	5000	± 0,01	2,5	6000	6000	400	460	460
MLSM 80 KGT	240x120	KGT ¹⁾ ø 32mm	5/10/20/40	12000	±0,01	2,0	8000	8000	750	900	900

¹⁾ KGT = Kugelgewindetrieb.
ZRT = Zahnriementrieb.

²⁾ Entspricht der mittleren Positionsstreubreite gemäß VDI/DGQ 3441.

³⁾ Alle maximalen Kräfte und Momente sind bezogen auf Mitte/Oberkante Kraftbrücke.

⁴⁾ Vergrößerung der zulässigen Werte durch lange oder zusätzliche Kraftbrücke möglich.

⁵⁾ Bei 40 mm Steigung max. 8000 N.

Zusatzoptionen und Zubehör für Lineareinheiten mit Zahnriementrieb

Typ	Filzabstreifer FA	Befestigungsleisten KAO	Lange Kraftbrücke LKB	Zusätzliche lose Kraftbrücke OKB	Führungsrohr	Gelenkwelle GX
WH40		• (S. 23)	• (S. 24)	• (S. 25)	• (S. 19)	• (S. 26)
WH50	• (S. 23)	• (S. 23)	• (S. 24)	• (S. 25)	• (S. 19)	• (S. 26)
WH80	• (S. 23)	• (S. 23)	• (S. 24)	• (S. 25)	• (S. 20)	• (S. 26)
WH120	• (S. 23)	• (S. 23)	• (S. 24)	• (S. 25)	• (S. 20)	• (S. 26)
WHZ50		• (S. 23)	• (S. 24)	• (S. 25)		• (S. 26)
WHZ80		• (S. 23)	• (S. 24)	• (S. 25)		• (S. 26)
WM60-370 ZRT		• (S. 52)		• (S. 54)	• (S. 47)	• (S. 58)
WM80-370 ZRT		• (S. 52)		• (S. 54)	• (S. 48)	• (S. 58)
WM80 ZRT		• (S. 52)	• (S. 53)	• (S. 54)	• (S. 48)	• (S. 58)
MLSH 60 ZRT		• (S. 90)	• (S. 91)	• (S. 92)		• (S. 95)
MLSH 80 ZRT		• (S. 90)	• (S. 91)	• (S. 92)		• (S. 95)

Typ	Umlenkriementrieb RT	Endschalter		Drehgeber ADG	Motorglocke MGK
		induktiv EN	mechanisch ES		
WH40	• (S. 27)	• (S. 101)		• (S. 29)	
WH50		• (S. 101)	• (S. 28)	• (S. 29)	•
WH80		• (S. 101)	• (S. 28)	• (S. 29)	•
WH120		• (S. 101)	• (S. 28)	• (S. 29)	•
WHZ50		• (S. 101)	• (S. 28)	• (S. 29)	•
WHZ80		• (S. 101)	• (S. 28)	• (S. 29)	•
WM60-370 ZRT		• (S. 101)		• (S. 29)	•
WM80-370 ZRT		• (S. 101)		• (S. 29)	•
WM80 ZRT		• (S. 101)		• (S. 29)	•
MLSH 60 ZRT		• (S. 101)	• (S. 97)	• (S. 98)	•
MLSH 80 ZRT		• (S. 101)	• (S. 97)	• (S. 98)	•

Zusatzoptionen und Zubehör für Lineareinheiten mit Gewindetrieb

Typ	Befestigungsleisten	Lange Kraftbrücke	Zusätzliche lose Kraftbrücke	Führungsrohr	Kegelradgetriebe	Gelenkwelle
	KAO/WBL ¹⁾	LKB	OKB		KRG	GX
WM40	• (S. 52)	• (S. 53)	• (S. 54)	• (S. 47)	• (S. 55)	• (S. 57)
WM60-370	• (S. 52)		• (S. 54)	• (S. 47)	• (S. 55)	• (S. 57)
WM60	• (S. 52)	• (S. 53)	• (S. 54)	• (S. 47)	• (S. 55)	• (S. 57)
WM80-370	• (S. 52)		• (S. 54)	• (S. 48)	• (S. 55)	• (S. 57)
WM80	• (S. 52)	• (S. 53)	• (S. 54)	• (S. 48)	• (S. 55)	• (S. 57)
WM120	• (S. 52)	• (S. 53)	• (S. 54)	• (S. 48)	• (S. 55)	• (S. 57)
WV60	• (S. 52)				• (S. 55)	• (S. 57)
WV80	• (S. 52)				• (S. 55)	• (S. 57)
WV120	• (S. 52)				• (S. 55)	• (S. 57)
WZ60	• (S. 66)				• (S. 67)	
WZ80	• (S. 66)				• (S. 67)	
WB40/WBE40	• (S. 74)				• (S. 77)	• (S. 79)
WB60/WBE60	• (S. 75)				• (S. 77)	• (S. 79)
MLSM 60 KGT	• (S. 90)	• (S. 91)	• (S. 92)		• (S. 93)	• (S. 95)
MLSM 80 KGT	• (S. 90)	• (S. 91)	• (S. 92)		• (S. 93)	• (S. 95)

¹⁾ Nur für WB40/WB60

Typ	Parallel- riementrieb PRT	Umlenk- riementrieb RT	Endschalter		Drehgeber ADG	Motorglocke MGK
			induktiv EN	mechanisch ES		
WM40	• (S. 58)	• (S. 59)	• (S. 101)		• (S. 61)	•
WM60-370		• (S. 59)	• (S. 101)	• (S. 60)	• (S. 61)	•
WM60		• (S. 59)	• (S. 101)	• (S. 60)	• (S. 61)	•
WM80-370		• (S. 59)	• (S. 101)	• (S. 60)	• (S. 61)	•
WM80		• (S. 59)	• (S. 101)	• (S. 60)	• (S. 61)	•
WM120			• (S. 101)	• (S. 60)	• (S. 61)	•
WV60		• (S. 59)	• (S. 101)	• (S. 60)	• (S. 61)	•
WV80		• (S. 59)	• (S. 101)	• (S. 60)	• (S. 61)	•
WV120			• (S. 101)	• (S. 60)	• (S. 61)	•
WZ60		• (S. 69)	• (S. 63)	• (S. 69)		
WZ80		• (S. 69)	• (S. 63)	• (S. 69)		
WB40/WBE40			• (S. 101)		• (S. 81)	•
WB60/WBE60		• (S. 80)	• (S. 101)		• (S. 81)	•
MLSM 60 KGT			• (S. 101)	• (S. 97)	• (S. 98)	•
MLSM 80 KGT			• (S. 101)	• (S. 97)	• (S. 98)	•

2-Achs-Handling für Halbleiterfertigung im Reinraum.
Fa. Astec, Advanced Semiconductor Technology, Berg/Deutschland

WIESEL SPEEDLine®

WH40

- Vollintegrierte Miniatur-Lineareinheit mit Linearführung und Zahnriementrieb.

WH50/WH80/WH120

- Vollintegrierte Lineareinheit mit Rollenführung und Zahnriementrieb.

Z-Achse

WHZ50/WHZ80

- Speziell entwickelt für vertikale Bewegungen.
- Reduziertes Eigengewicht bei gleichzeitig geringer Baulänge ermöglicht hohe Dynamik.

WIESEL SPEEDLine® (Profilquerschnitt)

Toleranzen der Außenmaße nach DIN 17615 Teil 3

Innovative Lösungen bis ins Detail

WH40

Die Linearachse für den Miniatur-Anwendungsbereich.
Hohe Leistung bei kleinsten Abmessungen.

Linearführung

Die geschliffene Linearführung mit hoher Führungsgenauigkeit ermöglicht präzises Positionieren. Der niedrige Reibwert erlaubt den Anbau eines kleineren Motors. Gummibastreifer schützen die Mechanik vor Verschmutzung und erhöhen so die Lebensdauer.

Neuartig angeordnete Rollenführung

Die H-Type Anordnung der Führung lässt hohe Kräfte und Momente und dadurch die Wahl einer kleineren Baugröße zu. Ihr Nutzen – leichtere, kostengünstigere Konstruktionen.

AT-Zahnriemen

Das bewährte Antriebselement:

- hochbelastbar
- abriebfest
- hoher Wirkungsgrad
- teilungsgenau
- massearm
- Wiederholgenauigkeit $\pm 0,05$ mm

Leistungsstarker ATL-Zahnriemen

- durch hochfeste Stahllitze besonders geeignet für Linearantriebe
- deutlich höhere Leistung
- Wiederholgenauigkeit von $\pm 0,05$ mm auch bei großen Vorschubkräften

WH50/WH80/WH120 WHZ50/WHZ80

Die Linearachse für Einachslösungen, sowie flächen- und raumorientierte Handhabungssysteme.

Die WIESEL SPEEDLine® Z-Achse ist speziell für vertikale Bewegungen geeignet.

Die verringerte bewegte Masse in Verbindung mit der kurzen Baulänge lässt höhere Dynamik und Lasten zu.

Zentralschmierung serienmäßig

Die Linearführung wird komfortabel an einer Schmierposition nachgeschmiert. Die Wartung – ob manuell oder automatisch – ist ein Kinderspiel.

Zahnriemenspannung und -wechsel

Der Zahnriemen kann bequem nachgespannt und gewechselt werden – und das ohne Demontage der Last (nur bei WH50/WH80/WH120)! Der Serviceaufwand wird minimiert.

FEM optimierte Konstruktion

Mittels FEM-Analysen wurden nicht nur das Profil, sondern die gesamte Linearachse modelliert und optimiert. Das Ergebnis: höchste Leistungsdichte und Zuverlässigkeit.

Allgemeine technische Daten

Geschwindigkeiten

Die erreichbare lineare Geschwindigkeit einer Lineareinheit ergibt sich aus der Vorschubkonstanten des mechanischen Antriebslements und der Eintriebsdrehzahl. Die mit den einzelnen Baugrößen erreichbaren Geschwindigkeiten können der Tabelle entnommen werden:

Baugröße	Vorschubkonstante [mm/Umdr.]	n_{\max} [1/min]	v_{\max} [m/s]
WH40	100	1800	3
WH50/WHZ50	120	3250	6,5
WH80/WHZ80	200	3000	10
WH120	260	2308	10

Sicherheitshinweise

Alle Baugrößen sind **generell nicht selbsthemmend**. Daher ist es erforderlich, besonders bei vertikaler Einbaulage der Lineareinheit, geeignete Motoren mit Haltebremse anzubauen.

Zahnriemen-Lineareinheiten geben die Last bei Zahnriemenbruch frei. Bei sicherheitstechnisch kritischen Anwendungen müssen deshalb entsprechende Sicherheitsmaßnahmen getroffen werden.

Dynamische Lasten und Lastmomente

Für die Festlegung der dynamischen Lasten und Lastmomente von Linearachsen bestehen keine Richtlinien oder Normen, so dass jeder Hersteller seine eigene Vorgehensweise zur Bestimmung dieser Angaben hat. In den THOMSON NEFF Datenblättern werden zu den jeweiligen Produkten die maximale Systembelastung der gesamten Linearachse und Belastungsdaten, die abgeleitet sind aus den Tragzahlen der Führungen, angegeben.

Unter Systembelastung sind die maximal zulässigen dynamischen Lasten und Lastmomente angegeben, mit der das System „Lineachse“ betrieben werden kann. Diese Angaben beziehen sich auf alle Komponenten unter Berücksichtigung einer sinnvollen Lebensdauer und stellen sicher, dass bei richtiger Anwendung keine Schäden an den Bauteilen auftreten, die keinem Verschleiß unterliegen.

Als Vergleichsmöglichkeit werden desweiteren dynamische Lasten und Lastmomente angegeben, die allein von der Tragzahl der Führungen abgeleitet werden bzw. die Tragzahl der Führungen in der jeweiligen Belastungsrichtung angeben.

Alle Kräfte und Momente sind bezogen auf Mitte/Oberkante Kraftbrücke. Treten Lastkollektive mit Kraft- und Drehmomentkomponenten in mehreren Belastungsrichtungen auf, so sind die Angaben entsprechend zu reduzieren. (Als Richtwert kann eine Reduzierung auf 60 % der angegebenen Werte angenommen werden). Bitte wenden Sie sich an den Danaher Motion Kundenberater, der Sie mit detaillierten Angaben und Auslegungstools unterstützen kann.

Tragzahlen

s. Seite 102

Einschaltdauer

Sowohl der verwendete Zahnriemen als auch die eingesetzte Rollenführung/Linearführung sind für eine Einschaltdauer von bis zu 100 % geeignet.

Extrem hohe Belastungen, die in Kombination mit hoher Einschaltdauer auftreten, können die Lebensdauer reduzieren.

Temperaturen

Die WIESEL SPEEDLine® sind für Umgebungstemperaturen im Dauerbetrieb von bis zu 80 °C ausgelegt. Im kurzzeitigen Betrieb sind auch Temperaturen von maximal 100 °C zulässig. Für Temperaturen unterhalb des Gefrierpunktes sind die Linearachsen nicht geeignet.

Leerlaufdrehmomente

Die angegebenen Werte für die Leerlaufdrehmomente sind in Messreihen ermittelte Mittelwerte. Im Einzelfall können die tatsächlichen Werte hiervon abweichen.

Geradheit/Verwindung

Die eingesetzten Aluminiumprofile (Material AlMgSi 0,5) sind Strangpressprofile, die auf Grund des Herstellverfahrens Abweichungen bezüglich der Geradheit und Verwindung aufweisen. Die Größenordnung dieser Abweichungen ist in der DIN 17615 festgelegt. Die Abweichungen der THOMSON NEFF Linearachsen entsprechen im ungünstigsten Fall diesen Grenzwerten. Diese werden jedoch in der Regel unterschritten. Um die gewünschte Führungsgenauigkeit zu erreichen, ist es notwendig, die Lineareinheit mit Hilfe von Nivellierplatten auszurichten, bzw. auf einer entsprechend genau bearbeiteten Auflagefläche aufzuspannen. Hierdurch werden Toleranzen von mindestens 0,1 mm/1000 mm erreicht.

Führungsrohr

Ein Führungsrohr enthält alle Bauteile einer Linearachse, jedoch kein mechanisches Antriebslement. Es dient vor allem zur Aufnahme und Abstützung von größeren Lasten und Momenten. Hierbei wird es entweder rückseitig an ein angetriebenes WIESEL® montiert, oder parallel zu einem angetriebenen WIESEL® angeordnet. Alle WIESEL®-Baugrößen sind auch als Führungsrohr (mit Führung) erhältlich.

Hublängen

Die im Bestellcode angegebene Hublänge entspricht dem maximal möglichen Fahrweg. Beschleunigungs-, Bremswege bzw. eventueller Überlauf müssen bei der Auslegung berücksichtigt werden.

Wiederholgenauigkeit

Unter der Wiederholgenauigkeit ist die Fähigkeit eines Linearantriebes zu verstehen, eine einmal angefahrne Ist-Position unter gleichen Bedingungen innerhalb der gegebenen Toleranzgrenze zu erreichen. Unter anderem wird die Wiederholgenauigkeit beeinflusst durch:

- Last
- Verzögerung
- Temperatur
- Geschwindigkeit
- Fahrrichtung

Aggressive Einsatzbedingungen

Aufgrund der robusten Bauweise der WIESEL SPEEDLine® können die Lineareinheiten auch bei rauen Umgebungsbedingungen ohne zusätzliche Abdeckung betrieben werden. Zum Schutz vor grobem Schmutz können optional Abstreifer angeboten werden. Bei sehr starker Verschmutzung oder feinen Stäuben/Spänen empfehlen wir, die Linearachse durch Anbau einer Faltenbalgabdeckung zu schützen. Auf Anfrage.

Wartung

Schmierung WH40

Die Linearführung sollte alle 400 Betriebsstunden, spätestens jedoch alle 3 Monate über den Schmiernippel an der Kraftbrücke mit einer Fettpresse abgeschmiert werden. Fettsorte: Wälzlagerfett (Originalfett Fuchs Lubritec URETHYN E/M2)

Schmierung WH50/WH80/WH120

Damit die theoretische Lebensdauer des Führungssystems erreicht werden kann, sollten die Führungswellen permanent mit einem Ölfilm benetzt sein. Zur Schmierung dienen zwei seitlich an der Kraftbrücke angeordnete Schmierstellen. Bei Anwendungsfällen mit Belastungen im Grenzbereich sind spezielle Maßnahmen zur Schmierung vorzusehen. Ölsorte: Mehrzweckgetriebeöl (Viskosität 460 mm²/s) (Originalöl: Divinol SAE 85W 140).

Vorspannung des Zahnriemens

Die Vorspannung des Zahnriemens kann an den dafür vorgesehenen Spanschrauben am Umlenkgehäuse der Lineareinheit eingestellt werden. Die Linearachsen werden mit optimalen Vorspannungswerten ausgeliefert, so dass eine Funktionssicherheit gewährleistet ist. Veränderungen an der Einstellung sollten nur in Servicefällen und **von qualifiziertem Fachpersonal vorgenommen werden**.

Vorspannung der Führung

Die WIESEL® verlassen das Werk mit optimalen Vorspannungswerten, die sowohl ein optimales Laufverhalten als auch die erforderliche Kraft- und Momentaufnahme sicherstellen. Veränderungen an der Vorspannung der Führungsrollen dürfen nur von dem König Lineartechnik-Servicepersonal durchgeführt werden.

WH40 mit Linearführung und AT-Zahnriemen

Hinweise: Bei Verwendung einer langen Kraftbrücke vergrößert sich die Gesamtlänge.

Technische Daten

- **Verfahrgeschwindigkeit:** _____ max. 3,0 m/s
- **Wiederholgenauigkeit:** _____ ± 0,05 mm
- **Beschleunigung:** _____ max. 40 m/s²
- **Antriebselement:** _____ Zahnriemen 10AT5
- **Wirkdurchmesser:** _____ 31,83 mm
- **Hub pro Umdrehung:** _____ 100 mm
- **Hublänge:** _____ bis 2000 mm
- **Kraftbrückenlänge:** _____ 120 oder 210 mm (siehe Seite 24)
- **Flächenträgheitsmoment:** _____ $I_y 12,6 \cdot 10^4 \text{ mm}^4$
 $I_z 15,3 \cdot 10^4 \text{ mm}^4$
- **Gewichte**
 - Basis ohne Hub: _____ 1,19 kg
 - 100 mm Hub: _____ 0,15 kg
 - Kraftbrücke mit Schlitten: _____ 0,28 kg
- **Lieferung:** _____ inkl. 4 Stück Befestigungsleisten KAO

Ausführung Antriebszapfen

(Detaillierte Beschreibung siehe Seite 105). Hier von abweichende Ausführungen auf Anfrage.

Leerlaufdrehmomente [Nm]

Drehzahl [1/min]	M _{Leer} [Nm]
150	0,1
900	0,3
1800	0,6

F_x in Abhängigkeit von der Verfahrgeschwindigkeit v

Dynamische Lasten und Lastmomente

Last	[N] ¹⁾	[N] ²⁾
F _x Antrieb	max. 315 ³⁾	ZRT
F _y	450	5300
±F _z	600	6790

Lastmoment	[Nm]	[Nm] ⁴⁾
M _x	10	32
M _y ⁵⁾	30	190
M _z ⁵⁾	30	190

1) Maximale Gesamtbelastung des Systems Linearachse.
 2) Tragzahl der Einzelkomponente.
 3) Geschwindigkeitsabhängig. Siehe nebenstehendes Diagramm.
 4) Abgeleitet aus Tragzahl der Einzelkomponenten.
 5) Vergrößerung der zulässigen Werte durch lange Kraftbrücke oder zusätzliche, lose Kraftbrücke (Seite 24 und 25).

WH50 mit Rollenführung und ATL-Zahnriemen

Hinweise: Im Bereich der Leiste für die Endschalter kann das WIESEL® nicht mit KAO Leisten befestigt werden. Anbausatz zur seitlichen Montage der Endschalter neben der Achse auf Anfrage. Montierte Abstreifer auf Anfrage. Bei Verwendung einer langen Kraftbrücke vergrößert sich die Gesamtlänge.

Technische Daten

- Verfahrgeschwindigkeit: _____ max. 6,5 m/s
- Wiederholgenauigkeit: _____ ± 0,05 mm
- Beschleunigung: _____ max. 40 m/s²
- Antriebselement: _____ Zahnriemen 16ATL5
- Wirkdurchmesser: _____ 38,20 mm
- Hub pro Umdrehung: _____ 120 mm
- Hublänge: _____ bis 3000 mm
- Kraftbrückenlänge: _____ 240 oder 400 mm (siehe Seite 24)
- Flächenträgheitsmoment: _____ $I_y 3,30 \cdot 10^5 \text{ mm}^4$
 $I_z 2,65 \cdot 10^5 \text{ mm}^4$
- Gewichte
 Basis ohne Hub: _____ 3,50 kg
 100 mm Hub: _____ 0,44 kg
 Kraftbrücke mit Laufrollen: _____ 0,90 kg
- Lieferung: _____ inkl. 4 Stück Befestigungsleisten KAO

Ausführung Antriebszapfen

(Detaillierte Beschreibung siehe Seite 105). Hier-von abweichende Ausführungen auf Anfrage.

Leerlaufdrehmomente [Nm]

Drehzahl [1/min]	M _{Leer} [Nm]
150	1,7
1500	2,4
3250	3,8

F_x in Abhängigkeit von der Verfahrgeschwindigkeit v

Dynamische Lasten und Lastmomente

Last	[N] ¹⁾	[N] ²⁾
F _x Antrieb	max. 670 ³⁾	ZRT
F _y	415	2820
±F _z	730	5080

Lastmoment	[Nm]	[Nm] ⁴⁾
M _x	16	99
M _y ⁵⁾	87	500
M _z ⁵⁾	50	280

1) Maximale Gesamtbelastung des Systems Linearachse.
 2) Tragzahl der Einzelkomponente.
 3) Geschwindigkeitsabhängig. Siehe nebenstehendes Diagramm.
 4) Abgeleitet aus Tragzahl der Einzelkomponenten.
 5) Vergrößerung der zulässigen Werte durch lange Kraftbrücke oder zusätzliche, lose Kraftbrücke (Seite 24 und 25).

WH80 mit Rollenführung und ATL-Zahnriemen

Hinweise: Montierte Abstreifer auf Anfrage. Bei Verwendung einer langen Kraftbrücke vergrößert sich die Gesamtlänge.

Technische Daten

- Verfahrgeschwindigkeit: _____ max. 10 m/s
- Wiederholgenauigkeit: _____ ± 0,05 mm
- Beschleunigung: _____ max. 40 m/s²
- Antriebselement: _____ Zahnriemen 32ATL10
- Wirkdurchmesser: _____ 63,66 mm
- Hub pro Umdrehung: _____ 200 mm
- Hublänge: _____ bis 11000 mm
- Kraftbrückenlänge: _____ 280 oder 450 mm (siehe Seite 24)
- Flächenträgheitsmoment: _____ $I_y 1,93 \cdot 10^6 \text{ mm}^4$
 $I_z 1,80 \cdot 10^6 \text{ mm}^4$
- Gewichte
- Basis ohne Hub: _____ 8,63 kg
- 100 mm Hub: _____ 0,93 kg
- Kraftbrücke mit Laufrollen: _____ 2,75 kg
- Lieferung: _____ inkl. 4 Stück Befestigungsleisten KAO

Ausführung Antriebszapfen

(Detaillierte Beschreibung siehe Seite 105). Hier von abweichende Ausführungen auf Anfrage.

Leerlaufdrehmomente [Nm]

Drehzahl [1/min]	M_{Leer} [Nm]
150	2,4
1500	3,5
3000	5,0

Hinweis: Ab einer Rohrlänge von 6300 mm ist das Rohrprofil zusammengesetzt. Die Füge-
stelle muss ausreichend unterstützt werden.
Eventuell kann die Lage der Füge-
stelle nach Kundenwunsch sein.

Fx in Abhängigkeit von der Verfahrgeschwindigkeit v

Dynamische Lasten und Lastmomente

Last	[N] ¹⁾	[N] ²⁾
Fx Antrieb	max. 2700 ³⁾	ZRT
Fy	882	8150
±Fz	2100	14680

Lastmoment	[Nm]	[Nm] ⁴⁾
Mx	75	480
My ³⁾	230	1610
Mz ³⁾	100	900

- 1) Maximale Gesamtbelastung des Systems Linearachse.
- 2) Tragzahl der Einzelkomponente.
- 3) Geschwindigkeitsabhängig. Siehe nebenstehendes Diagramm.
- 4) Abgeleitet aus Tragzahl der Einzelkomponenten.
- 5) Vergrößerung der zulässigen Werte durch lange Kraftbrücke oder zusätzliche, lose Kraftbrücke (Seite 24 und 25).

WH120 mit Rollenführung und ATL-Zahnriemen

Hinweise: Montierte Abstreifer auf Anfrage. Bei Verwendung einer langen Kraftbrücke vergrößert sich die Gesamtlänge.

Technische Daten

- Verfahrensgeschwindigkeit: _____ max. 10 m/s
- Wiederholgenauigkeit: _____ $\pm 0,05$ mm
- Beschleunigung: _____ max. 40 m/s²
- Antriebselement: _____ Zahnriemen 50ATL10
- Wirkdurchmesser: _____ 82,76 mm
- Hub pro Umdrehung: _____ 260 mm
- Hublänge: _____ bis 11000 mm
- Kraftbrückenlänge: _____ 280 oder 520 mm (siehe Seite 24)
- Flächenträgheitsmoment: _____ $I_y 6,69 \cdot 10^6 \text{ mm}^4$
 $I_z 6,88 \cdot 10^6 \text{ mm}^4$
- Gewichte
 - Basis ohne Hub: _____ 17,00 kg
 - 100 mm Hub: _____ 1,64 kg
 - Kraftbrücke mit Laufrollen: _____ 5,50 kg
- Lieferung: _____ inkl. 4 Stück Befestigungsleisten KAO

Ausführung Antriebszapfen

(Detaillierte Beschreibung siehe Seite 105). Hier-von abweichende Ausführungen auf Anfrage.

Leerlaufdrehmomente [Nm]

Drehzahl [1/min]	M_{Leer} [Nm]
150	4,8
1500	7,0
2308	10,0

Hinweis: Ab einer Rohrlänge von 4900 mm ist das Rohrprofil zusammengesetzt. Die Füge-stelle muss ausreichend unterstützt werden. Eventuell kann die Lage der Füge-stelle nach Kundenwunsch sein.

Fx in Abhängigkeit von der Verfahrensgeschwindigkeit v

Dynamische Lasten und Lastmomente

Last	[N] ¹⁾	[N] ²⁾
F_x Antrieb	max. 5000 ³⁾	ZRT
F_y	4980	40500
$\pm F_z$	9300	64800

Lastmoment	[Nm]	[Nm] ⁴⁾
M_x	500	3140
M_y ⁵⁾	930	5830
M_z ⁵⁾	500	3640

1) Maximale Gesamtbelastung des Systems Linearachse.
 2) Tragzahl der Einzelkomponente.
 3) Geschwindigkeitsabhängig. Siehe nebenstehendes Diagramm.
 4) Abgeleitet aus Tragzahl der Einzelkomponenten.
 5) Vergrößerung der zulässigen Werte durch lange Kraftbrücke oder zusätzliche, lose Kraftbrücke (Seite 24 und 25).

Führungsrohr

WH40-190

WH50-190

Führungsrohr

WH80-190

WH120-190

WHZ50 mit Rollenführung und ATL-Zahnriemen

Hinweise: Im Bereich der Leiste für die Endschalter kann das WIESEL® nicht mit KAO Leisten befestigt werden. Anbausatz zur seitlichen Montage der Endschalter neben der Achse auf Anfrage. Montierte Abstreifer auf Anfrage. Bei Verwendung einer langen Kraftbrücke vergrößert sich die Gesamtlänge.

Technische Daten

- Verfahrgeschwindigkeit: _____ max. 6,5 m/s
- Wiederholgenauigkeit: _____ ± 0,05 mm
- Beschleunigung: _____ max. 40 m/s²
- Antriebselement: _____ Zahnriemen 16ATL5
- Wirkdurchmesser: _____ 38,20 mm
- Hub pro Umdrehung: _____ 120 mm
- Hublänge: _____ bis 1500 mm
- Kraftbrückenlänge: _____ 240 oder 400 mm (siehe Seite 24)
- Flächenträgheitsmoment: _____ $I_y 3,30 \cdot 10^5 \text{ mm}^4$
 $I_z 2,65 \cdot 10^5 \text{ mm}^4$
- Gewichte
 Basis ohne Hub: _____ 4,50 kg
 100 mm Hub: _____ 0,42 kg
 Kraftbrücke mit Gehäuse: _____ 2,90 kg

Ausführung Antriebszapfen

(Detaillierte Beschreibung siehe Seite 105). Hier von abweichende Ausführungen auf Anfrage.

Leerlaufdrehmomente [Nm]

Drehzahl [1/min]	M _{leer} [Nm]
150	1,7
1500	2,4
3250	3,8

Fx in Abhängigkeit von der Verfahrgeschwindigkeit v

Dynamische Lasten und Lastmomente

Last	[N] ¹⁾	[N] ²⁾
Fx Antrieb	max. 670 ³⁾	ZRT
Fy	415	2820
±Fz	730	5080

Lastmoment	[Nm]	[Nm] ⁴⁾
Mx	16	100
My ⁵⁾	87	500
Mz ⁵⁾	50	280

1) Maximale Gesamtbelastung des Systems Linearachse.
 2) Tragzahl der Einzelkomponente.
 3) Geschwindigkeitsabhängig. Siehe nebenstehendes Diagramm.
 4) Abgeleitet aus Tragzahl der Einzelkomponenten.
 5) Vergrößerung der zulässigen Werte durch lange Kraftbrücke oder zusätzliche, lose Kraftbrücke (Seite 24 und 25).

WHZ80 mit Rollenführung und ATL Zahnriemen

Hinweise: Montierte Abstreifer auf Anfrage. Bei Verwendung einer langen Kraftbrücke vergrößert sich die Gesamtlänge.

Technische Daten

- Verfahrensgeschwindigkeit: _____ max. 10 m/s
- Wiederholgenauigkeit: _____ ± 0,05 mm
- Beschleunigung: _____ max. 40 m/s²
- Antriebsselement: _____ Zahnriemen 32ATL5
- Wirkdurchmesser: _____ 63,66 mm
- Hub pro Umdrehung: _____ 200 mm
- Hublänge: _____ bis 3000 mm
- Kraftbrückenlänge: _____ 280 oder 450 mm (siehe Seite 24)
- Flächenträgheitsmoment: _____ $I_y 1,93 \cdot 10^6 \text{ mm}^4$
 $I_z 1,80 \cdot 10^6 \text{ mm}^4$
- Gewichte
 Basis ohne Hub: _____ 11,20 kg
 100 mm Hub: _____ 0,91 kg
 Kraftbrücke mit Gehäuse: _____ 6,65 kg

Ausführung Antriebszapfen

(Detaillierte Beschreibung siehe Seite 105). Hier von abweichende Ausführungen auf Anfrage.

Leerlaufdrehmomente [Nm]

Drehzahl [1/min]	M _{Leer} [Nm]
150	2,4
1500	3,5
3000	5,0

F_x in Abhängigkeit von der Verfahrensgeschwindigkeit v

Dynamische Lasten und Lastmomente

Last	[N] ¹⁾	[N] ²⁾
F _x Antrieb	max. 1480 ³⁾	ZRT
F _y	882	8160
±F _z	2100	14680

Lastmoment	[Nm]	[Nm] ⁴⁾
M _x	75	480
M _y ⁵⁾	230	1610
M _z ⁵⁾	100	900

1) Maximale Gesamtbelastung des Systems Linearachse.
 2) Tragzahl der Einzelkomponente.
 3) Geschwindigkeitsabhängig. Siehe nebenstehendes Diagramm.
 4) Abgeleitet aus Tragzahl der Einzelkomponenten.
 5) Vergrößerung der zulässigen Werte durch lange Kraftbrücke oder zusätzliche, lose Kraftbrücke (Seite 24 und 25).

Schmierfilze/Filzabstreifer FA für WH50/WH80/WH120

In Abhängigkeit von den Belastungen und Umgebungsbedingungen wird der Einsatz von Schmierfilzen empfohlen. Die Schmierfilze werden direkt vor den Laufrollen stirnseitig an der Kraftbrücke montiert und sorgen für eine zusätzliche Schmierung der Führungswellen. Weiterhin wird verhindert, dass grobe Schmutzpartikel zwischen Laufrolle und Führungsschiene gelangen. Die WIESEL SPEEDLine® werden hierdurch auch in Umgebungen einsetzbar, bei denen die Führungswellen verschmutzt werden.

Durch Anbringen der Schmierfilze/Filzabstreifer kann sich das Antriebsmoment geringfügig erhöhen. Es entsteht kein Hubverlust und keine zusätzliche äußere Störkontur. Damit können die Schmierfilze/Filzabstreifer auch nachträglich an bestehende Systeme angebaut werden.

Baugröße	Maß x [mm]
WH50	6
WH80	7
WH120	8

Befestigungsleisten KAO

Die Befestigungsleisten KAO dienen zur Befestigung des WIESEL® auf einer Montagefläche. Sie werden seitlich in die dafür vorgesehenen Nuten am Aluminium-Rohrprofil eingesetzt und mit Hilfe von Zylinderschrauben mit der Montagefläche verschraubt.

Die Anzahl der erforderlichen Befestigungsleisten ist abhängig von der Last und der Gesamtlänge des WIESEL®. Steigende Querkräfte verringern den erforderlichen Stützabstand.

Hinweis: Wir empfehlen, die Lineareinheit mindestens alle 750 mm zu befestigen. Hierdurch ist sichergestellt, daß alle zulässigen Belastungen ohne größere Verformungen des Aluminium-Rohrprofils aufgenommen werden können.

4 Stück Befestigungsleisten werden mit jeder Einheit mitgeliefert (außer WHZ50/WHZ80).

Anzugsmomente der Befestigungsschrauben

Baugröße	Anzugsmoment [Nm]*
WH40	5,4
WH50	5,4
WH80	9
WH120	19–22

* für Zylinderschraube ISO 4762-8.8 ungeölt auf Aluminium.

Baugröße	Maße [mm]							
	A	B	C	D	ø E	F	ø G	H
WH40	54	16	9,5	40	10	5,7	5,5	7
WH50	54	16	9,5	40	10	5,7	5,5	7
WH80	68	17,5	17	50	11	6,5	6,6	7
WH120	80	25	18	50	15	8,5	9	10
WH40 System-KAO	40	16	9,5	26	10	5,7	5,5	7

Systemleisten KAO

Nur für WH40 erforderlich.

Bei Mehrkoordinatenanordnung mehrerer WIESEL® kann hiermit ein WIESEL® direkt mit der Kraftbrücke einer darunter angeordneten Einheit verschraubt werden.

Lange Kraftbrücke LKB

Die lange Kraftbrücke vergrößert die maximal zulässigen Lastmomente M_y und M_z eines WIESEL® bei gleicher Baugröße.

Die Längendifferenz zwischen langer Kraftbrücke und Standardkraftbrücke muss bei der Berechnung der Gesamtlänge des WIESEL® berücksichtigt werden.

Gesamtlänge des WIESEL®:

$$L_{ges} = \text{Hub} + C + \Delta K_b$$

L_{ges} = Gesamtlänge WIESEL® [mm]

Hub = erforderlicher Hub [mm]

C = spezifisches Zusatzmaß [mm] siehe Datenblatt des entsprechenden WIESEL®

Beispiel: WH80

$$L = \text{Hub} + 550 (\hat{=} C) \pm 1$$

Beispiel: WH80 mit 2000 mm Hub

$$L = 2000 + 550 = 2550 \pm 1$$

ΔK_b = Längendifferenz zwischen langer und Standardkraftbrücke [mm]

WH40

WH50

WH80

WH120

Baugröße	ΔK_b	Länge Kraftbrücke [mm]	M_y [Nm]	M_z [Nm]
WH40	90	210	50	50+
WH50	160	400	130	75
WH80	170	450	345	150
WH120	240	520	1395	750
WHZ50	160	400	130	75
WHZ80	170	450	345	150

Hinweis: Alle anderen Grenzwerte analog Ausführung mit Standardkraftbrücke.

Hinweis: Große Lastmomente verursachen größere Verformungen des Aluminiumprofils. Um diese zu reduzieren, ist es sinnvoll, die Befestigungsabstände zu verringern. Die Krafteinleitung darf nur im Bereich der Gewindebohrungen erfolgen.

Zusätzliche lose Kraftbrücke OKB

Die zusätzliche lose Kraftbrücke bietet:

- Individuelle Vergrößerung der Lastmomente M_y und M_z eines WIESEL®.
Grenze für das Moment M_y ist die Kraft $\pm F_z$, für M_z gilt die Kraft $\pm F_y$ als Grenze.
- Längere und damit verbesserte Führung.
- Besonders als senkrechte Führungs- und Hebemodule geeignet.

Der erforderliche Mittenabstand zwischen angetriebener und loser Kraftbrücke errechnet sich zu:

$$L_A = \frac{M}{F_{\max}}$$

L_A = Mittenabstand angetriebene zu loser Kraftbrücke [mm]

M = auftretendes Lastmoment M_y oder M_z [Nm]

F_{\max} = maximale Kraft F_z oder F_y des entsprechenden WIESEL® [N]

Der Mittenabstand zwischen den beiden Kraftbrücken muss bei der Berechnung der Gesamtlänge des WIESEL® berücksichtigt werden.

Gesamtlänge des WIESEL®:

$$L_{\text{ges}} = \text{Hub} + C + L_A$$

C = spezifisches Zusatzmaß [mm] siehe Datenblatt des entsprechenden WIESEL®

Beispiel: WH80

$$L = \text{Hub} + 550 (\hat{=} C) \pm 1$$

Beispiel WH80, 600 mm Hub, Mittenabstand der Kraftbrücken

$L_A = 400$ mm

$$L = 600 + 550 + 400 = 1500 \pm 1$$

Minimal möglicher Mittenabstand L_A zwischen angetriebener und loser Kraftbrücke (gültig für Standardkraftbrücke):

Baugröße	L_A [mm]
WH40	135
WH50/WHZ50	260
WH80/WHZ80	300
WH120	300

Die zur Verschiebung der zusätzlichen losen Kraftbrücke erforderliche Kraft muss bei der Antriebsdimensionierung berücksichtigt werden.

Baugröße	F [N]
WH40	2
WH50/WHZ50	16
WH80/WHZ80	20
WH120	30

Hinweis: Große Lastmomente verursachen größere Verformungen des Aluminiumprofils.

Um diese zu reduzieren, ist es sinnvoll, die Befestigungsabstände zu verringern.

Gelenkwelle GX

Mit der Gelenkwelle GX werden zwei WIESEL® mit Zahnriementrieb parallel miteinander verbunden. Die Gelenkwelle überträgt das Drehmoment von einem WIESEL® zum anderen. Lange Verbindungswellen sollten auf der Länge abgestützt werden. Die hierzu erforderlichen Stehlager bieten wir Ihnen gern auf Anfrage an.

Technische Daten

Baugröße	M ₁ ¹⁾	M ₂ ²⁾	m ₁ ³⁾	m ₂ ⁴⁾	J ₁ ⁵⁾	J ₂ ⁶⁾	M _A ⁷⁾
GX1	10	21	0,47	1,05	2,68	2,15	1,2
GX2	30	60	1,06	1,42	13,8	5,29	4,9
GX4	60	75	2,31	1,61	21,4	7,63	4,9
GX8	120	200	3,55	2,16	78	18,58	16,5

- 1) Übertragbares Drehmoment [Nm].
- 2) Maximales Drehmoment am Antriebszapfen der Lineareinheit [Nm].
- 3) Gewicht ohne Mittelteil [kg].
- 4) Gewicht des Mittelteils [kg/m].
- 5) Massenträgheitsmoment der beiden Rohrnaben [kgcm²].
- 6) Massenträgheitsmoment der Welle [kgcm²/m].
- 7) Anzugsmomente der Spannschrauben des DKWN Spannsatzes [Nm].

Ausführung mit Spannsatz (Standardausführung)

Baugröße	Maße [mm]								
	A	B	d ₁	d ₂	d ₃	d ₄	L ₂	N ₂	R
GX1	24	7	12	22	56	56	24	36	30
GX2	24	8	18	35	85	88	28	55	40
GX4	28	8	18	35	100	100	30	65	45
GX8	32	10	25	47	120	125	42	80	60

Ausführung mit Nut (auf Anfrage)

Baugröße	Maße [mm]								
	A	B	d _{2min.}	d _{2max.}	d ₃	d ₄	L ₂	N ₂	R
GX1	24	7	10	25	56	56	24	36	30
GX2	24	8	14	38	85	88	28	55	40
GX4	28	8	16	45	100	100	30	65	45
GX8	32	10	20	55	120	125	42	80	60

Umlenkriementrieb RT40

Der Riementrieb RT40 ist ein in der Länge platzsparendes Übersetzungsgetriebe.

Das Gehäuse ist gleichzeitig Rienschutz und Motorträger.

Übersetzungsverhältnis $i = 1:1$

Technische Daten

Baugröße	M_{\max} [Nm]	n_{\max} Eintrieb [1/min]	M_{leer} [Nm]	Wirkungsgrad η	Massentr. J[kgcm ²] 1:1	Gewicht [kg] 1:1
RT40	3,7	1800	0,3	0,8	0,25	0,62

M_{\max} = Maximaler Drehmoment an der Abtriebswelle [Nm].

n_{\max} = Maximale Eintriebsdrehzahl [1/min].

M_{leer} = Leerlaufdrehmoment [Nm].

J = Massenträgheitsmoment bezogen auf Eintriebswelle [kgcm²].

Mechanische Endschalter ES

Mechanische Endschalter müssen eingesetzt werden, wenn durch Nicht-Abschalten des elektrischen Antriebs Personen gefährdet werden können. Sie werden in die Nut, die gleichzeitig zur Aufnahme der KAO Leisten im Aluminiumprofil dient, eingesetzt. Siehe Seite 90.

Technische Daten

Nockenbetätigter mechanischer Endschalter XCM-B 516 mit Rollenhebel

Zweikreiswechsler Ö+S

Zwangsoffnung des Öffners nach DIN-EN 60 204

Schutzart: IP67

Max. zul. Anfahrsgeschwindigkeit: 1,5 m/s

Kabellänge: 1 m, Id.-Nr.: 6715450281

5 m, Id.-Nr.: 6715450290

10 m, Id.-Nr.: 6715450299

Baugröße	Abmessungen [mm]					
	A	B	C	D	E	F
WH50	34	60,5	10	26	49	58,5
WH80	31	76	10	39	49	78,5
WH120	34	88	10	51	49	78,5
WHZ50	34	61	10	26	49	58,5
WHZ80	31	76	10	39	49	78,5

Hinweis: Im Bereich der Befestigungsplatten für die mechanischen Endschalter kann die Lineareinheit nicht mit den KAO-Leisten befestigt werden. Sicherheitsendschalter dienen dazu, die Energiezufuhr des Antriebes beim Betätigen des Endschalters sicher abzuschalten. Wenn sie mit hoher Geschwindigkeit angefahren werden, können sie das Überfahren des zulässigen Fahrbereiches nicht verhindern. Es ist mit anderen, antriebs- bzw. steuerungsseitigen Maßnahmen sicherzustellen, dass der Bereich der Endlagen nur mit geringen Geschwindigkeiten angefahren wird.

Drehgeberanbau ADG

IG601 angebaut an WH40

IG601 angebaut an WH50/WHZ50

IG601 angebaut an WH80/WHZ80

IG601 angebaut an WH120

Mit inkrementellen Drehgebern können in Verbindung mit mechanischen Antriebs-elementen Wege gemessen werden. Dies kann durch Anbau des Drehgebers am gegenüberliegenden Ende des Antriebszapfens realisiert werden.

Der Drehgeberanbau ist nur am Antriebslagergehäuse, nicht jedoch am Spann-lagergehäuse möglich.

Als Standard kommt der inkrementelle Drehgeber IG 601 mit Impulzzahlen von 100 bis 2500 zum Einsatz.

Zwei prinzipielle Ausgangsschaltungen sind möglich:

GE = Gegentaktausgang, 10–30 V

LD = Line Driver, antivalent gemäß RS422 (5V ± 10%)

Detaillierte Infos siehe Kapitel „Drehgeber“ (Seite 100).

Der Drehgeber ist über einen zweiteiligen Zwischenflansch und eine Kupplung mit dem WIESEL® verbunden.

Durch Lösen der Gewindestifte (1) kann der Drehgeber auf den gewünschten Referenzpunkt justiert werden.

Absolutwertgeber auf Anfrage.

Lackieranlage
Firma Sturm, Hankhofen

WIESEL POWERLine®**WM60/WM80 ZRT**

- Vollintegrierte Lineareinheit mit Zahnrahmentrieb und Kugelumlauf-
führung.
- Übertragung der Vorschubkraft und Aufnahme von Lasten und Last-
momenten.

WM40

- Vollintegrierte Miniatur-Lineareinheit mit Linearführung, Kugelgewinde-
trieb und Abdeckband.

WM60/WM80/WM120

- Vollintegrierte Lineareinheit mit Kugelgewindetrieb und Kugelumlauf-
führung.
- Übertragung der Vorschubkraft und Aufnahme von Lasten und
Lastmomenten.
- Baugröße WM60/WM80-370 mit kurzem Führungssystem.

WIESEL DYNALine®**WV60/WV80/WV120**

- Vollintegrierte Vorschubeinheit mit Kugelgewindetrieb.
- Übertragung der Vorschubkraft.
- Einsatz in Kombination mit externen Linearführungen.

WIESEL DYNALine®, WIESEL POWERLine® (Profilquerschnitt)

Toleranzen der Außenmaße nach DIN 17615 Teil 3

Allgemeine technische Daten

WIESEL POWERLine®, DYNALine®, BASELine®, FORCELine®

Geschwindigkeiten

Die erreichbare lineare Geschwindigkeit einer Lineareinheit ergibt sich aus der Vorschubkonstanten des mechanischen Antriebslements und der Eintriebsdrehzahl. Die mit den einzelnen Baugrößen/Spindelsteigungen erreichbaren Geschwindigkeiten können der Tabelle entnommen werden:

Antr.	Vorschubkonst. [mm/Umdr.]	n_{\max} [1/min]	v_{\max} [m/s]
TGT ¹⁾	5	1500	0,1
	8	1500	0,2
	12	1500	0,3
	16	1500	0,4
KGT ²⁾	5	3000	0,25
	10	3000	0,5
	20	3000	1
	40	3000	2
	50	3000	2,5
ZRT ³⁾ 20ATL5	120	1250	2,5
ZRT ³⁾ 25AT10	170	1770	5
ZRT ³⁾ 32ATL5	135	2889	6,5
ZRT ³⁾ 75ATL10	200	3000	10

¹⁾ TGT: Trapezgewindetrieb
²⁾ KGT: Kugelgewindetrieb

³⁾ ZRT: Zahnriementrieb

Einbaulage

Grundsätzlich ist die Einbaulage der Lineareinheiten beliebig wählbar. Es ist lediglich zu berücksichtigen, dass alle auftretenden Kräfte und Momente unterhalb der Maximalwerte der jeweiligen Achse liegen.

Sicherheitshinweise

Alle Baugrößen eingesetzter Gewindetribe sind generell **nicht selbsthemmend**. Daher ist es erforderlich, besonders bei vertikaler Einbaulage der Achse, geeignete Motoren mit Haltebremse anzubauen. Zahnriemen-Lineareinheiten geben die Last bei Zahnriemenbruch frei. Bei sicherheitstechnisch kritischen Anwendungen müssen deshalb entsprechende Sicherheitsmaßnahmen getroffen werden.

Dynamische Lasten und Lastmomente

Für die Festlegung der dynamischen Lasten und Lastmomente von Linearachsen bestehen keine Richtlinien oder Normen, so dass jeder Hersteller seine eigene Vorgehensweise zur Bestimmung dieser Angaben hat. In den THOMSON NEFF Datenblättern werden zu den jeweiligen Produkten die maximale Systembelastung der gesamten Linearachse und Belastungsdaten, die abgeleitet sind aus den Tragzahlen der Führungen, angegeben.

Unter Systembelastung sind die maximal zulässigen dynamischen Lasten und Lastmomente angegeben, mit der das System „Lineachse“ betrieben werden kann. Diese Angaben beziehen sich auf alle Komponenten unter Berücksichtigung einer sinnvollen Lebensdauer und stellen sicher, dass bei richtiger Anwendung keine Schäden an den Bauteilen auftreten, die keinem Verschleiß unterliegen. Als Vergleichsmöglichkeit werden desweiteren dynamische Lasten und Lastmomente angegeben, die allein von der Tragzahl der Führungen abgeleitet werden bzw. die Tragzahl der Führungen in der jeweiligen Belastungsrichtung angeben.

Alle Kräfte und Momente sind bezogen auf Mitte/Oberkante Kraftbrücke. Treten Lastkollektive mit Kraft- und Drehmomentkomponenten in mehreren Belastungsrichtungen auf, so sind die Angaben entsprechend zu reduzieren. (Als Richtwert kann eine Reduzierung auf 60 % der angegebenen Werte angenommen werden). Bitte wenden Sie sich an den König Lineartechnik-Kundenberater, der Sie mit detaillierten Angaben und Auslegungstools unterstützen kann.

Tragzahlen

s. Seite 102

Einschaltdauer

In der Praxis haben sich folgende Werte bewährt.

Antriebselement:

Für einen Trapezgewindetrieb sollte als Obergrenze 30 % pro Stunde gelten, der Kugelgewindetrieb/Zahnriementrieb lässt eine Einschaltdauer von bis zu 100 % pro Stunde zu. Extrem hohe Belastungen, die in Kombination mit hoher Einschaltdauer auftreten, können die Lebensdauer reduzieren.

Führungselement:

Für eine Gleitführung sollte als Obergrenze 30 % pro Stunde gelten, Kugelumlauf Führungen lassen eine Einschaltdauer von bis zu 100 % pro Stunde zu.

Temperaturen

Alle Baureihen sind für Umgebungstemperaturen im Dauerbetrieb von bis zu 80 °C ausgelegt. Im kurzzeitigen Betrieb sind auch Temperaturen von maximal 100 °C zulässig. Für Temperaturen unterhalb des Gefrierpunktes sind die Linearachsen nicht geeignet.

Leerlaufdrehmomente

Die angegebenen Werte für die Leerlaufdrehmomente sind in Messreihen ermittelte Mittelwerte. Im Einzelfall können die tatsächlichen Werte hiervon abweichen.

Geradheit/Verwindung

Die eingesetzten Aluminiumprofile (Material AlMgSi 0,5) sind Strangpressprofile, die auf Grund des Herstellverfahrens Abweichungen bezüglich der Geradheit und Verwindung aufweisen. Die Größenordnung dieser Abweichungen ist in der DIN 17615 festgelegt. Die Abweichungen der THOMSON NEFF Linearachsen entsprechen im ungünstigsten Fall diesen Grenzwerten. Diese werden jedoch in der Regel unterschritten. Um die gewünschte Führungsgenauigkeit zu erreichen, ist es notwendig,

die Lineareinheit mit Hilfe von Nivellierplatten auszurichten, bzw. auf einer entsprechend genau bearbeiteten Auflagefläche aufzuspannen. Hierdurch werden Toleranzen von mindestens 0,1 mm/1000 mm erreicht.

Abdeckband

für WIESEL POWERLine®

WIESEL DYNALine®

WIESEL BASELine

WIESEL FORCELine®

Werkstoff: Polyamid 12

Eigenschaften:

- beständig gegen Laugen
- bedingt beständig gegen Säuren
- zäh
- abriebfest
- geringe Feuchtigkeitsaufnahme
- lichtbeständig

Führungsrohr

Ein Führungsrohr enthält alle Bauteile einer Lineareinheit, jedoch kein mechanisches Antriebs- element. Es dient vor allem zur Aufnahme und Abstützung von größeren Lasten und Momenten. Hierbei wird es entweder rückseitig an ein angetriebenes WIESEL® montiert, oder parallel zu einem angetriebenen WIESEL® angeordnet. Grundsätzlich sind alle Typen der WIESEL® Baureihe (außer WIESEL DYNALine® und WIESEL VARIOLine®) auch als Führungsrohr erhältlich.

Hublängen

Die im Bestellcode angegebene Hublänge entspricht dem maximal möglichen Verfahrensweg. Beschleunigungs-, Bremswege bzw. eventueller Überlauf müssen bei der Auslegung berücksichtigt werden. Ein Überfahren der Sicherheitszone führt zur mechanischen Kollision und muss durch entsprechende sicherheitstechnische Maßnahmen (Sicherheitsendschalter, Softwareabfragen etc.) ausgeschlossen werden.

Wiederholgenauigkeit

Unter der Wiederholgenauigkeit ist die Fähigkeit eines Linearantriebes zu verstehen, eine einmal angefahrte Ist-Position unter gleichen Bedingungen zu erreichen. Sie entspricht der mittleren Positionsstreuung gemäß VDI/DGQ 3441. Unter anderem wird die Wiederholgenauigkeit beeinflusst durch:

- Last
- Geschwindigkeit
- Verzögerung
- Fahrrichtung
- Temperatur

Aggressive Einsatzbedingungen

Der mechanische Antrieb und die Führung des WIESEL® sind durch das patentierte Abdeckband gut vor Verschmutzung geschützt. Bei sehr starker Verschmutzung und feinen Stäuben/Spänen empfehlen wir zusätzlich eine Faltenbalgabdeckung anzubauen. Auf Anfrage.

Wartung

Die mechanischen Komponenten (Kugelgewindtrieb und Kugelumlaufführung) müssen alle 400 Betriebsstunden, spätestens jedoch alle 3 Monate über den Schmiernippel an der Kraftbrücke mit einer Fettpresse abgeschmiert werden. Beim WM40 dient ein Schmiernippel zur Schmierung der Linearführung, die zweite Schmierstelle versorgt den Kugelgewindtrieb mit Fett. Dabei sollte auch das Abdeckband nachgefettet werden, um einen frühzeitigen Verschleiß zu vermeiden. Fettsorte: Wälzlagerfett (Original-fett Fuchs Lubritec URETHYN E/M1).

Vorspannung Zahnriemen

Die Vorspannung des Zahnriemens kann an den dafür vorgesehenen Spannschrauben am Umlenkgehäuse der Lineareinheit eingestellt werden. Die Linearachsen werden mit optimalen Vorspannungswerten ausgeliefert, so dass eine Funktionssicherheit gewährleistet ist. Veränderungen an der Einstellung sollten nur in Servicefällen und von qualifiziertem Fachpersonal vorgenommen werden.

Die besten Ideen machen es Ihnen einfach

WIESEL POWERLine® ZRT

WIESEL POWERLine® ZRT mit Zahnriementrieb vereinigt die hohe Dynamik einer Zahnriemenachse mit der geschützten Konstruktion der WIESEL POWERLine®-Technologie. Denn das patentierte Abdeckband schützt die integrierte Kugellauflührung sicher vor Verschmutzung.

Eine zweite Baureihe, die WIESEL POWERLine® 370 ZRT mit kurzem Führungssystem ist speziell für Anwendungen konstruiert, die zwar hohe Dynamik aber geringere Anforderungen an das Führungssystem stellen. Durch die insgesamt verkürzte Baulänge reduziert sich der Platzbedarf.

Zahnriemen

Der innenliegende Zahnriemen bietet hohe Dynamik und Präzision.

Patentiertes Abdeckband

Das patentierte, selbstnachspannende Abdeckband schützt zuverlässig vor Verschmutzung.

Führungssystem

Das integrierte Führungssystem nimmt hohe Kräfte und Momente auf.

WM60-370 ZRT mit Zahnriementrieb, integrierter Kugelumlaufführung und kurzem Führungssystem

○ Kegel-Schmiernippel DIN 71412 AM6 serienmäßig auf der Festlagerseite.
) Umrüstung auf eine der drei alternativen Schmierstellen kundenseitig möglich.

Technische Daten

- Verfahrgeschwindigkeit: _____ max. 2,5 m/s
- Wiederholgenauigkeit: _____ ± 0,05 mm
- Beschleunigung: _____ max. 20 m/s²
- Antriebselement: _____ Zahnriemen 20ATL5
- Wirkdurchmesser: _____ 38,20 mm
- Hub pro Umdrehung: _____ 120 mm
- Hublänge: _____ 4000 mm
- Kraftbrückenlänge: _____ 200 mm
- Flächenträgheitsmoment: _____ ly: 5,62 · 10⁵ mm⁴
lz: 5,94 · 10⁵ mm⁴
- Gewichte
 Basis ohne Hub: _____ 4,30 kg
 100 mm Hub: _____ 0,45 kg
 Kraftbrücke mit Schlitten: _____ 1,25 kg
- Lieferung: _____ inkl. 4 Stück Befestigungsleisten KAO

Ausführung Antriebszapfen

(Detaillierte Beschreibung siehe Seite 106). Hier von abweichende Ausführungen auf Anfrage.

Leerlaufdrehmomente [Nm]

Drehzahl [1/min]	M _{Leer} [Nm]
150	1,8
600	2,3
1250	3,0

Fx in Abhängigkeit von der Verfahrgeschwindigkeit v

Dynamische Lasten und Lastmomente

Last	[N] ¹⁾	[N] ²⁾
Fx Antrieb	max. 850 ³⁾	ZRT
Fy	1400	25930
±Fz	1400	23870

Lastmoment	[Nm]	[Nm] ⁴⁾
Mx	25	420
My ⁵⁾	50	330
Mz ⁵⁾	50	360

1) Maximale Gesamtbelastung des Systems Linearachse.
 2) Tragzahl der Einzelkomponente.
 3) Geschwindigkeitsabhängig. Siehe nebenstehendes Diagramm.
 4) Abgeleitet aus Tragzahl der Einzelkomponenten.
 5) Vergrößerung der zulässigen Werte durch zusätzliche, lose Kraftbrücke (Seite 54).

WM80-370 ZRT

mit Zahnriementrieb, integrierter Kugelumlauführung und kurzem Führungssystem

○ Kegel-Schmiernippel DIN 71412 AM6 serienmäßig auf der Festlagerseite.
 › Umrüstung auf eine der drei alternativen Schmierstellen kundenseitig möglich.

Technische Daten

- Verfahrensgeschwindigkeit: _____ max. 5 m/s
- Wiederholgenauigkeit: _____ ± 0,05 mm
- Beschleunigung: _____ max. 20 m/s²
- Antriebselement: _____ Zahnriemen 25AT10
- Wirkdurchmesser: _____ 54,11 mm
- Hub pro Umdrehung: _____ 170 mm
- Hublänge: _____ 5500 mm
- Kraftbrückenlänge: _____ 200 mm (siehe Seite 53)
- Flächenträgheitsmoment: _____ I_y: 1,85 · 10⁶ mm⁴
 I_z: 1,94 · 10⁶ mm⁴
- Gewichte
 Basis ohne Hub: _____ 9,20 kg
 100 mm Hub: _____ 0,80 kg
 Kraftbrücke mit Schlitten: _____ 2,10 kg
- Lieferung: _____ inkl. 4 Stück Befestigungsleisten KAO

Ausführung Antriebszapfen

(Detaillierte Beschreibung siehe Seite 106). Hier-von abweichende Ausführungen auf Anfrage.

Leerlaufdrehmomente [Nm]

Drehzahl [1/min]	M _{Leer} [Nm]
150	4,0
450	5,4
885	6,2

F_x in Abhängigkeit von der Verfahrensgeschwindigkeit v

Dynamische Lasten und Lastmomente

Last	[N] ¹⁾	[N] ²⁾
F _x Antrieb	max. 1470 ³⁾	ZRT
F _y	2100	37450
±F _z	2100	35840

Lastmoment	[Nm]	[Nm] ⁴⁾
M _x	68	890
M _y ⁵⁾	135	580
M _z ⁵⁾	135	610

1) Maximale Gesamtbelastung des Systems Linearachse.
 2) Tragzahl der Einzelkomponente.
 3) Geschwindigkeitsabhängig. Siehe nebenstehendes Diagramm.
 4) Abgeleitet aus Tragzahl der Einzelkomponenten.
 5) Vergrößerung der zulässigen Werte durch zusätzliche, lose Kraftbrücke (Seite 54).

WM80 ZRT mit Zahnriementrieb und integrierter Kugelumlaufführung

○ Kegel-Schmiernippel DIN 71412 AM6 serienmäßig auf der Festlagerseite.
) Umrüstung auf eine der drei alternativen Schmierstellen kundenseitig möglich.

Technische Daten

- Verfahrensgeschwindigkeit: _____ max. 5 m/s
- Wiederholgenauigkeit: _____ ± 0,05 mm
- Beschleunigung: _____ max. 20 m/s²
- Antriebselement: _____ Zahnriemen 25AT10
- Wirkdurchmesser: _____ 54,11 mm
- Hub pro Umdrehung: _____ 170 mm
- Hublänge: _____ 5400 mm
- Kraftbrückenlänge: _____ 280 oder 450 mm (siehe Seite 53)
- Flächenträgheitsmoment: _____ I_y: 1,85 · 10⁶ mm⁴
I_z: 1,94 · 10⁶ mm⁴
- Gewichte
 Basis ohne Hub: _____ 11,20 kg
 100 mm Hub: _____ 0,80 kg
 Kraftbrücke mit Schlitten: _____ 3,40 kg
- Lieferung: _____ inkl. 4 Stück Befestigungsleisten KAO

Ausführung Antriebszapfen

(Detaillierte Beschreibung siehe Seite 106). Hier- von abweichende Ausführungen auf Anfrage.

Leerlaufdrehmomente [Nm]

Drehzahl [1/min]	M _{Leer} [Nm]
150	5,0
450	7,0
885	9,0

F_x in Abhängigkeit von der Verfahrensgeschwindigkeit v

Dynamische Lasten und Lastmomente

Last	[N] ¹⁾	[N] ²⁾
F _x Antrieb	max. 1470 ³⁾	ZRT
F _y	3000	57420
±F _z	3000	54960

Lastmoment	[Nm]	[Nm] ⁴⁾
M _x	150	1370
M _y ⁵⁾	300	4200
M _z ⁵⁾	300	4390

1) Maximale Gesamtbelastung des Systems Linearachse.
 2) Tragzahl der Einzelkomponente.
 3) Geschwindigkeitsabhängig. Siehe nebenstehendes Diagramm.
 4) Abgeleitet aus Tragzahl der Einzelkomponenten.
 5) Vergrößerung der zulässigen Werte durch lange Kraftbrücke oder zusätzliche, lose Kraftbrücke (Seite 53 und 54).

Innovative Lösungen bis ins Detail

WM40

Die Lineareinheit für den Miniatur-Anwendungsbereich. Hohe Leistung bei kleinsten Abmessungen. Der THOMSON NEFF Kugelgewindtrieb in Kombination mit der geschliffenen Linearausführung ermöglicht präzises Positionieren.

Patentiertes Abdeckband

Das patentierte Abdeckband schützt die Mechanik zuverlässig vor Verschmutzung. Die Reibarbeit zur Umlenkung des Abdeckbandes ist durch die rollengelagerte Umlenkung auf ein Minimum reduziert.

Spindelabstütungen

Das patentierte System ermöglicht hohe Geschwindigkeiten (maximale Eintriebsdrehzahl) auch bei großen Hüben.

Leistungsstarkes Führungssystem*

Die leistungsstarke Kugelumlauflührung mit gehärteten Stahlaufflächen ist im Aluminiumprofil integriert. Durch optimale Kräfteinleitung sind hohe Kräfte und Momente und ein optimaler Spannungsverlauf möglich.

Kugelkäfig*

Die Kugeln der Linearführungen sind durch einen Kugelkäfig geschützt. Ein Austausch der Kraftbrücke kann schnell und sicher erfolgen.

WM60/WM80/WM120

Die WIESEL POWERLine® ist eine extrem leistungsstarke Lineareinheit mit Kugelgewindtrieb und integrierter Kugelumlauflührung. Sie nimmt hohe Vorschubkräfte und Lastmomente in alle Richtungen auf.

Detail WIESEL POWERLine®

Linearführung

Die geschliffene Linearführung mit hoher Führungsgenauigkeit ermöglicht präzises Positionieren. Der niedrige Reibwert erlaubt den Anbau eines kleineren Motors. Gummiabstreifer schützen die Mechanik vor Verschmutzung und erhöhen so die Lebensdauer.

Zentralschmierung – serienmäßig

Antrieb und Führung werden komfortabel an der Kraftbrücke nachgeschmiert. Die Wartung – ob manuell oder automatisch – ist völlig problemlos.

Optimierter Kugelgewindetrieb

Die Vorspannung der Muttereinheit kann vom THOMSON NEFF Service nachgespannt werden. Die Gebrauchsdauer der Achse verlängert sich dadurch erheblich.

Selbstnachspannendes Abdeckband der III. Generation

Das patentierte Abdeckband schützt die Mechanik zuverlässig vor Verschmutzung und spannt sich automatisch nach. Resultat: Wartungsaufwand gleich null.

FEM optimierte Konstruktion

Mittels FEM Analysen wurden nicht nur das Profil, sondern die gesamte Linearachse modelliert und optimiert. Das Ergebnis: höchste Leistungsdichte und Zuverlässigkeit.

WV60/WV80/WV120

Die WIESEL DYNALine® erlaubt hohe Vorschubkräfte, auch bei großen Hüben und Geschwindigkeiten. Der abgestützte und abgedeckte Kugelgewindetrieb wird in Kombination mit externen Linearführungen eingesetzt.

Detail WIESEL DYNALine®

*gilt nur für WIESEL POWERLine®

WM40 mit Kugelgewindetrieb und integrierter Linearführung

Technische Daten

- Verfahrensgeschwindigkeit: _____ max. 0,25 m/s
- Wiederholgenauigkeit: _____ ± 0,01 mm¹⁾
- Beschleunigung: _____ max. 20 m/s²
- Drehzahl: _____ max. 3000 1/min
- Antriebselement: _____ Kugelgewindetrieb²⁾
 Durchmesser: _____ 12 mm
 Steigung: _____ 5 mm
- Hublänge: _____ bis 2.000 mm
- Kraftbrückenlänge: _____ 160 oder 210 mm lang
 siehe Seite 55
- Flächenträgheitsmoment: _____ ly 10,8 · 10⁴ mm⁴
 lz 13,4 · 10⁴ mm⁴
- Gewichte
 Basis ohne Hub: _____ 1,5 kg
 100 mm Hub: _____ 0,3 kg
 Kraftbrücke mit Schlitten: _____ 0,36 kg
- Lieferung: _____ inkl. 4 Stück Befestigungsleisten KAO

¹⁾ mit vorgespannter Doppelmutter. ²⁾ Spielarme Einzelmutter oder vorgespannte Doppelmutter.

Leerlaufdrehmomente [Nm]

Drehzahl [1/min]	Steigung P [mm]
	5
150	0,3
1500	0,5
3000	0,8

Zusatzlänge in Abhängigkeit vom Hub

(Die Werte in Klammern beziehen sich auf lange Kraftbrücke)

Hublänge [mm]	A [mm]	B [mm]	Zusatzlänge C [mm]
0-500 (0-450)	65	35	270 (320)
501-1100 (451-1050)	65	45	280 (330)
1101-2000 (1051-1950)	70	60	300 (350)

Spindeldrehzahl in Abhängigkeit von der Gesamtlänge

Dynamische Lasten und Lastmomente

Last	[N] ¹⁾	[N] ²⁾
Fx Antrieb	1000	KGT
Fy	450	5300
±Fz	600	6790

Lastmoment	[Nm]	[Nm] ³⁾
Mx	10	30
My ⁴⁾	30	230
Mz ⁴⁾	30	230

¹⁾ Maximale Gesamtbelastung des Systems Linearachse.

²⁾ Tragzahl der Einzelkomponente.

³⁾ Abgeleitet aus Tragzahl der Einzelkomponenten.

⁴⁾ Vergrößerung der zulässigen Werte durch lange Kraftbrücke oder zusätzliche, lose Kraftbrücke (Seite 53 und 54).

WM60-370

mit Kugelgewindetrieb, integrierter Kugelumlaufführung und kurzem Führungssystem

○ Kegel-Schmiernippel DIN 71412 AM6 serienmäßig auf der Festlagerseite.
) Umrüstung auf eine der drei alternativen Schmierstellen kundenseitig möglich.

Technische Daten

- Verfahrensgeschwindigkeit: _____ max. 2,5 m/s
- Wiederholgenauigkeit: _____ ± 0,02 mm
- Beschleunigung: _____ max. 10 m/s²
- Drehzahl: _____ max. 3000 1/min
- Antriebsэлемент: _____ Kugelgewindetrieb
mit spielarmer Einzelmutter
- Durchmesser: _____ 20 mm
- Steigung: _____ 5, 20, 50 mm
- Hublänge: _____ max. 5000 mm
- Kraftbrückenlänge: _____ 200 mm (siehe Seite 54)
- Flächenträgheitsmoment: _____ ly 5,8 · 10⁵ mm⁴
lz 5,9 · 10⁵ mm⁴
- Gewichte
- Basis ohne Hub: _____ 3,80 kg
- 100 mm Hub: _____ 0,65 kg
- Kraftbrücke mit Schlitten: _____ 1,00 kg
- Lieferung: _____ inkl. 4 Stück Befestigungsleisten KAO

Leerlaufdrehmomente [Nm]

Drehzahl [1/min]	Steigung P [mm]		
	5	20	50
150	0,7	1,0	1,4
1500	1,1	1,6	2,0
3000	1,5	1,8	2,2

Zusatzlänge in Abhängigkeit vom Hub

Hublänge [mm]	A [mm]	B [mm]	Zusatzlänge C [mm]
0-580	95	20	335
581-1140	110	60	390
1141-1805	130	80	430
1806-2460	155	105	480
2461-3125	175	125	520
3126-3780	200	150	570
3781-4445	220	170	610
4446-5000	240	190	650

Dynamische Lasten und Lastmomente

Last	[N] ¹⁾	[N] ²⁾
Fx Antrieb	2800	KGT
Fy	1400	25920
±Fz	1400	23860

Lastmoment	[Nm]	[Nm] ³⁾
Mx	50	410
My ⁴⁾	100	320
Mz ⁴⁾	100	320

1) Maximale Gesamtbelastung des Systems Linearachse.
 2) Tragzahl der Einzelkomponente.
 3) Abgeleitet aus Tragzahl der Einzelkomponenten.
 4) Vergrößerung der zulässigen Werte durch zusätzliche, lose Kraftbrücke (Seite 54).

WM60 mit Kugelgewindetrieb und integrierter Kugelumlaufführung

○ Kegel-Schmiernippel DIN 71412 AM6 serienmäßig auf der Festlagerseite.
 › Umrüstung auf eine der drei alternativen Schmierstellen kundenseitig möglich.

Technische Daten

- Verfahrensgeschwindigkeit: _____ max. 2,5 m/s
- Wiederholgenauigkeit: _____ ± 0,01 mm
- Beschleunigung: _____ max. 20 m/s²
- Drehzahl: _____ max. 3000 1/min
- Antriebselement: _____ vorgespannter Kugelgewindetrieb
 Durchmesser: _____ 20 mm
 Steigung: _____ 5, 20, 50 mm
- Hublänge: _____ bis 11.000 mm
 bei Steigung 50 mm
 max. 5000 mm
- Kraftbrückenlänge: _____ 260 oder 450 mm (siehe Seite 53)
- Flächenträgheitsmoment: _____ I_y 5,8 · 10⁵ mm⁴
 I_z 5,9 · 10⁵ mm⁴
- Gewichte
 Basis ohne Hub: _____ 6,16 kg
 100 mm Hub: _____ 0,65 kg
 Kraftbrücke mit Schlitten: _____ 1,99 kg
- Lieferung: _____ inkl. 4 Stück Befestigungsleisten KAO

Zusatzlänge in Abhängigkeit vom Hub

(Die Werte in Klammern beziehen sich auf lange Kraftbrücke)

Hublänge [mm]	A [mm]	B [mm]	Zusatzlänge C [mm]
0–695 (0–505)	115	65	460 (650)
696–1335 (506–1145)	165	115	560 (750)
1336–2075 (1146–1885)	185	135	600 (790)
2076–2780 (1886–2590)	210	160	650 (840)
2781–3545 (2591–3165)	230	180	690 (880)
3546–4285 (3366–4095)	250	200	730 (920)
4286–5015 (4096–4825)	275	225	780 (970)

Leerlaufdrehmomente [Nm]

Drehzahl [1/min]	Steigung P [mm]		
	5	20	50
150	0,8	1,3	1,6
1500	1,4	2,0	2,4
3000	1,8	2,3	2,6

Hinweis: Ab einer Rohrlänge von 6300 mm ist das Profilrohr zusammengesetzt. Die Fügestelle muß ausreichend unterstützt werden. Eventuell kann die Lage der Fügestelle nach Kundenwunsch sein. Bei Spindelsteigungen > 20 mm können keine Überlängen realisiert werden.

Dynamische Lasten und Lastmomente

Last	[N] ¹⁾	[N] ²⁾
F _x Antrieb	4000	KGT
F _y	2000	45980
±F _z	2000	42320

Lastmoment	[Nm]	[Nm] ³⁾
M _x	100	740
M _y ⁴⁾	200	2990
M _z ⁴⁾	200	3250

¹⁾ Maximale Gesamtbelastung des Systems Linearachse.
²⁾ Tragzahl der Einzelkomponente.
³⁾ Abgeleitet aus Tragzahl der Einzelkomponenten.
⁴⁾ Vergrößerung der zulässigen Werte durch lange Kraftbrücke oder zusätzliche, lose Kraftbrücke (Seite 53 und 54).

WM60-500

mit Kugelgewindetrieb und integrierter Kugelumlaufführung in Rechts-/Linksausführung

○ Kegel-Schmiernippel DIN 71412 AM6 serienmäßig auf der Festlagerseite.
) Umrüstung auf eine der drei alternativen Schmierstellen kundenseitig möglich.

Technische Daten

- Verfahrensgeschwindigkeit: _____ max. 0,25 m/s¹⁾
- Wiederholgenauigkeit: _____ ± 0,01 mm
- Beschleunigung: _____ max. 20 m/s²
- Drehzahl: _____ max. 3000 1/min
- Antriebsэлемент: _____ vorgespannter Kugelgewindetrieb
- Durchmesser: _____ 20 mm
- Steigung: _____ 5 mm
- Hublänge: _____ bis 10340 mm¹⁾
¹⁾ bezogen auf beide Kraftbrücken
- Kraftbrückenlänge: _____ 260 oder 450 mm (siehe Seite 53)
- Flächenträgheitsmoment: _____ ly 5,8 · 10⁵ mm⁴
 lz 5,9 · 10⁵ mm⁴
- Gewichte
 Basis ohne Hub: _____ 10,33 kg
 100 mm Hub: _____ 0,65 kg
 Kraftbrücke mit Schlitten: _____ 1,99 kg
- Lieferung: _____ inkl. 4 Stück Befestigungsleisten KAO

Leerlaufdrehmomente [Nm]

Drehzahl [1/min]	Steigung P [mm]
	5
150	1,2
1500	2,2
3000	3,2

Hinweis: Ab einer Rohrlänge von 5400 mm ist das Profilrohr zusammengesetzt. Die Fügestelle muß ausreichend unterstützt werden. Eventuell kann die Lage der Fügestelle nach Kundenwunsch sein. Bei Spindelsteigungen > 20 mm können keine Überlängen realisiert werden.

Zusatzlänge in Abhängigkeit vom Hub

Hublänge [mm]	A [mm]	B [mm]	C [mm]	X [mm]	Y [mm]	Z [mm]
0-1390	115	65	60	80	620	800
1391-2670	165	115	210	230	770	1050
2671-4150	185	135	250	270	810	1130
4151-5560	210	160	300	320	860	1230

Dynamische Lasten und Lastmomente

Last	[N] ¹⁾	[N] ²⁾
Fx Antrieb	4000	KGT
Fy	2000	45980
±Fz	2000	42320

Lastmoment	[Nm]	[Nm] ³⁾
Mx	100	740
My	200	2990
Mz	200	3250

¹⁾ Maximale Gesamtbelastung des Systems Linearachse.
²⁾ Tragzahl der Einzelkomponente.
³⁾ Abgeleitet aus Tragzahl der Einzelkomponenten.

WM80-370

mit Kugelgewindetrieb, integrierter Kugelumlaufführung und kurzem Führungssystem

○ Kegel-Schmiernippel DIN 71412 AM6 serienmäßig auf der Festlagerseite.
 › Umrüstung auf eine der drei alternativen Schmierstellen kundenseitig möglich.

Technische Daten

- Verfahrensgeschwindigkeit: _____ max. 2,5 m/s
- Wiederholgenauigkeit: _____ ± 0,02 mm
- Beschleunigung: _____ max. 20 m/s²
- Drehzahl: _____ max. 3000 1/min
- Antriebselement: _____ Kugelgewindetrieb
mit spielarmer Einzelmutter
Durchmesser: _____ 25 mm
Steigung: _____ 5, 10, 20, 50 mm
- Hublänge: _____ max. 5000 mm
- Kraftbrückenlänge: _____ 200 mm (siehe Seite 54)
- Flächenträgheitsmoment: _____ I_y 1,85 · 10⁶ mm⁴
I_z 1,94 · 10⁶ mm⁴
- Gewichte
Basis ohne Hub: _____ 7,00 kg
100 mm Hub: _____ 1,10 kg
Kraftbrücke mit Schlitten: _____ 1,60 kg
- Lieferung: _____ inkl. 4 Stück Befestigungsleisten KAO

Leerlaufdrehmomente [Nm]

Drehzahl [1/min]	Steigung P [mm]			
	5	10	20	50
150	0,9	1,1	1,3	2,0
1500	1,3	1,5	1,8	2,4
3000	1,7	1,8	2,0	2,9

Zusatzlänge in Abhängigkeit vom Hub

Hublänge [mm]	A [mm]	B [mm]	Zusatzlänge C [mm]
0–680	95	35	350
681–1310	125	80	425
1311–2065	150	105	475
2066–2830	170	125	515
2831–3590	195	150	565
3591–4355	215	170	605
4356–5000	235	190	645

Dynamische Lasten und Lastmomente

Last	[N] ¹⁾	[N] ²⁾
F _x Antrieb	3500	KGT
F _y	2100	37440
±F _z	2100	35830

Lastmoment	[Nm]	[Nm] ³⁾
M _x	150	890
M _y ⁴⁾	180	580
M _z ⁴⁾	180	600

1) Maximale Gesamtbelastung des Systems Linearachse.
 2) Tragzahl der Einzelkomponente.
 3) Abgeleitet aus Tragzahl der Einzelkomponenten.
 4) Vergrößerung der zulässigen Werte durch zusätzliche, lose Kraftbrücke (Seite 54).

WM80

mit Kugelgewindetrieb und integrierter Kugelumlaufführung

- Kegel-Schmiernippel DIN 71412 AM6 serienmäßig auf der Festlagerseite.
 › Umrüstung auf eine der drei alternativen Schmierstellen kundenseitig möglich.

Technische Daten

- Verfahrensgeschwindigkeit: _____ max. 2,5 m/s
- Wiederholgenauigkeit: _____ ± 0,01 mm
- Beschleunigung: _____ max. 20 m/s²
- Drehzahl: _____ max. 3000 1/min
- Antriebsэлемент: _____ vorgespannter Kugelgewindetrieb
 Durchmesser: _____ 25 mm
 Steigung: _____ 5, 10, 20, 50 mm
- Hublänge: _____ bis 11.000 mm
 bei Steigung 50 mm
 max. 5000 mm
- Kraftbrückenlänge: _____ 280 oder 450 mm (siehe Seite 53)
- Flächenträgheitsmoment: _____ I_y 1,85 · 10⁶ mm⁴
 I_z 1,94 · 10⁶ mm⁴
- Gewichte
 Basis ohne Hub: _____ 11,57 kg
 100 mm Hub: _____ 1,08 kg
 Kraftbrücke mit Schlitten: _____ 4,26 kg
- Lieferung: _____ inkl. 4 Stück Befestigungsleisten KAO

Zusatzlänge in Abhängigkeit vom Hub

(Die Werte in Klammern beziehen sich auf lange Kraftbrücke)

Hublänge [mm]	A [mm]	B [mm]	Zusatzlänge C [mm]
0-780 (0-610)	120	80	500 (670)
781-1535 (611-1365)	170	125	595 (765)
1536-2375 (1366-2205)	190	145	635 (805)
2376-3205 (2206-3035)	215	170	685 (855)
3206-4045 (3036-3875)	235	190	725 (895)
4046-4885 (3876-4715)	255	210	765 (935)
4886-5000 (4716-4830)	280	235	815 (985)

Leerlaufdrehmomente [Nm]

Drehzahl [1/min]	Steigung P [mm]			
	5	10	20	50
150	1,1	1,5	1,8	2,3
1500	1,7	2,1	2,3	3,0
3000	2,1	2,5	2,6	3,6

Hinweis: Ab einer Rohrlänge von 6300 mm ist das Profilrohr zusammengesetzt. Die Fügestelle muß ausreichend unterstützt werden. Eventuell kann die Lage der Fügestelle nach Kundenwunsch sein. Bei Spindelsteigungen > 20 mm können keine Überlängen realisiert werden.

Dynamische Lasten und Lastmomente

Last	[N] ¹⁾	[N] ²⁾
F _x Antrieb	5000	KGT
F _y	3000	57420
±F _z	3000	54950

Lastmoment	[Nm]	[Nm] ³⁾
M _x	350	1360
M _y ⁴⁾	300	4230
M _z ⁴⁾	300	4220

¹⁾ Maximale Gesamtbelastung des Systems Linearachse.

²⁾ Tragzahl der Einzelkomponente.

³⁾ Abgeleitet aus Tragzahl der Einzelkomponente.

⁴⁾ Vergrößerung der zulässigen Werte durch lange Kraftbrücke oder zusätzliche, lose Kraftbrücke (Seite 53 und 54).

WM120 mit Kugelgewindetrieb und integrierter Kugelumlaufführung

○ Kegel-Schmiernippel DIN 71412 M8X1 serienmäßig auf der Festlagerseite.
) Umrüstung auf eine der drei alternativen Schmierstellen kundenseitig möglich.

Technische Daten

- Verfahrensgeschwindigkeit: _____ max. 2,0 m/s
- Wiederholgenauigkeit: _____ ± 0,01 mm
- Beschleunigung: _____ max. 20 m/s²
- Drehzahl: _____ max. 3000 1/min
- Antriebselement: _____ vorgespannter Kugelgewindetrieb
 Durchmesser: _____ 32 mm
 Steigung: _____ 5, 10, 20, 40 mm
- Hublänge: _____ bis 11.000 mm
 bei Steigung 40 mm
 max. 5000 mm
- Kraftbrückenlänge: _____ 320 oder 500 mm (siehe Seite 53)
- Flächenträgheitsmoment: _____ I_y 7,7 · 10⁶ mm⁴
 I_z 9,4 · 10⁶ mm⁴
- Gewichte
 Basis ohne Hub: _____ 25,91 kg
 100 mm Hub: _____ 1,93 kg
 Kraftbrücke mit Schlitten: _____ 9,25 kg
- Lieferung: _____ inkl. 4 Stück Befestigungsleisten KAO

Zusatzlänge in Abhängigkeit vom Hub

(Die Werte in Klammern beziehen sich auf lange Kraftbrücke)

Hublänge [mm]	A [mm]	B [mm]	Zusatzlänge C [mm]
0–890 (0–710)	155	100	595 (775)
891–1695 (711–1515)	225	170	735 (815)
1696–2625 (1516–2445)	260	205	805 (985)
2626–3555 (2446–3375)	295	240	875 (1055)
3556–4485 (3376–4305)	330	275	945 (1125)
4486–5000 (4306–4820)	365	310	1015 (1195)

Leerlaufdrehmomente [Nm]

Drehzahl [1/min]	Steigung P [mm]			
	5	10	20	40
150	1,4	2,0	2,3	2,4
1500	2,5	3,0	3,3	3,8
3000	3,0	3,7	4,0	4,3

Hinweis: Ab einer Rohrlänge von 5400 mm ist das Profilrohr zusammengesetzt. Die Fugestelle muß ausreichend unterstützt werden. Eventuell kann die Lage der Fugestelle nach Kundenwunsch sein. Bei Spindelsteigungen > 20 mm können keine Überlängen realisiert werden.

Dynamische Lasten und Lastmomente

Last	[N] ¹⁾	[N] ²⁾
F _x Antrieb	12000	KGT
F _x Ant. 3240	8000	KGT
F _y	6000	74890
±F _z	6000	71670

Lastmoment	[Nm]	[Nm] ³⁾
M _x	500	2890
M _y ⁴⁾	600	6660
M _z ⁴⁾	600	6960

1) Maximale Gesamtbelastung des Systems Linearachse.
 2) Tragzahl der Einzelkomponente.
 3) Abgeleitet aus Tragzahl der Einzelkomponenten.
 4) Vergrößerung der zulässigen Werte durch lange Kraftbrücke oder zusätzliche, lose Kraftbrücke (Seite 53 und 54).

Führungsrohr

WM40-190

WM60-190 (Werte in Klammern für Ausführung WM60-370-190)

○ Kegel-Schmiernippel DIN 71412 AM6.

) Umrüstung auf eine der drei alternativen Schmierstellen kundenseitig möglich.

Führungsrohr

WM80-190

- Kegel-Schmiernippel DIN 71412 AM6.
- › Umrüstung auf eine der drei alternativen Schmierstellen kundenseitig möglich.

WM120-190

- Kegel-Schmiernippel DIN 71412 M8X1.
- › Umrüstung auf eine der drei alternativen Schmierstellen kundenseitig möglich.

WV60 mit Kugelgewindetrieb

○ Kegel-Schmiernippel DIN 71412 AM6 serienmäßig auf der Festlagerseite.
 › Umrüstung auf eine der drei alternativen Schmierstellen kundenseitig möglich.

Technische Daten

- Verfahrensgeschwindigkeit: _____ max. 2,5 m/s
- Wiederholgenauigkeit: _____ ± 0,01 mm
- Beschleunigung: _____ max. 20 m/s²
- Drehzahl: _____ max. 3000 1/min
- Antriebselement: _____ vorgespannter Kugelgewindetrieb
 Durchmesser: _____ 20 mm
 Steigung: _____ 5, 20, 50 mm
- Hublänge: _____ bis 11.000 mm
 bei Steigung 50 mm
 max. 5000 mm
- Kraftbrückenlänge: _____ 200 mm (siehe Seite 53)
- Flächenträgheitsmoment: _____
 I_y 5,8 · 10⁵ mm⁴
 I_z 5,9 · 10⁵ mm⁴
- Gewichte
 Basis ohne Hub: _____ 4,72 kg
 100 mm Hub: _____ 0,55 kg
 Kraftbrücke mit Schlitten: _____ 1,42 kg
- Lieferung: _____ inkl. 4 Stück Befestigungsleisten KAO

Zusatzlänge in Abhängigkeit vom Hub

Hublänge [mm]	A [mm]	B [mm]	Zusatzlänge C [mm]
0-690	130	80	430
691-1415	155	105	480
1416-2155	175	125	520
2156-2885	200	150	570
2886-3625	220	170	610
3626-4355	245	195	660
4356-5095	265	215	700

Leerlaufdrehmomente [Nm]

Drehzahl [1/min]	Steigung P [mm]		
	5	20	50
150	0,7	0,9	1,1
1500	1,3	1,5	1,5
3000	1,7	1,9	2,1

Hinweis: Ab einer Rohrlänge von 6300 mm ist das Profilrohr zusammengesetzt. Die Fügestelle muß ausreichend unterstützt werden. Eventuell kann die Lage der Fügestelle nach Kundenwunsch sein. Bei Spindelsteigungen > 20 mm können keine Überlängen realisiert werden.

Vorschubkraft

Maximale Vorschubkraft F_x: 4.000 N

Hinweis: Alle Lasten und Lastmomente müssen durch externe Führungen aufgenommen werden.

WV80 mit Kugelgewindetrieb

○ Kegel-Schmiernippel DIN 71412 AM6 serienmäßig auf der Festlagerseite.
) Umrüstung auf eine der drei alternativen Schmierstellen kundenseitig möglich.

Technische Daten

- Verfahrensgeschwindigkeit: _____ max. 2,5 m/s
- Wiederholgenauigkeit: _____ ± 0,01 mm
- Beschleunigung: _____ max. 20 m/s²
- Drehzahl: _____ max. 3000 1/min
- Antriebselement: _____ vorgespannter Kugelgewindetrieb
 Durchmesser: _____ 25 mm
 Steigung: _____ 5, 10, 20, 50 mm
- Hublänge: _____ bis 11.000 mm
 bei Steigung 50 mm
 max. 5000 mm
- Kraftbrückenlänge: _____ 200 mm (siehe Seite 53)
- Flächenträgheitsmoment: _____ I_y 1,85 · 10⁶ mm⁴
 I_z 1,94 · 10⁶ mm⁴
- Gewichte
 Basis ohne Hub: _____ 7,95 kg
 100 mm Hub: _____ 0,99 kg
 Kraftbrücke mit Schlitten: _____ 2,25 kg
- Lieferung: _____ inkl. 4 Stück Befestigungsleisten KAO

Zusatzlänge in Abhängigkeit vom Hub

Hublänge [mm]	A [mm]	B [mm]	Zusatzlänge C [mm]
0-775	125	50	395
776-1670	145	95	460
1671-2505	170	115	505
2506-3340	190	140	550
3341-4175	210	160	590
4176-5015	235	180	635

Leerlaufdrehmomente [Nm]

Drehzahl [1/min]	Steigung P [mm]			
	5	10	20	50
150	0,9	1,1	1,3	1,4
1500	1,6	1,9	2,1	2,3
3000	2,0	2,4	2,6	3,0

Hinweis: Ab einer Rohrlänge von 6300 mm ist das Profilrohr zusammengesetzt. Die Fügestelle muß ausreichend unterstützt werden. Eventuell kann die Lage der Fügestelle nach Kundenwunsch sein. Bei Spindelsteigungen > 20 mm können keine Überlängen realisiert werden.

Vorschubkraft

Maximale Vorschubkraft F_x: 5.000 N

Hinweis: Alle Lasten und Lastmomente müssen durch externe Führungen aufgenommen werden.

Befestigungsleisten KAO

Die Befestigungsleisten KAO dienen zur Befestigung des WIESEL® auf einer Montagefläche. Sie werden seitlich in die dafür vorgesehenen Nuten am Aluminium-Rohrprofil eingesetzt und mit Hilfe von Zylinderschrauben mit der Montagefläche verschraubt.

Die Anzahl der erforderlichen Befestigungsleisten ist abhängig von der Last und der Gesamtlänge des WIESEL®. Steigende Querkkräfte verringern den erforderlichen Stützabstand.

Hinweis: Wir empfehlen, die Lineareinheit mindestens alle 750 mm zu befestigen. Hierdurch ist sichergestellt, dass alle zulässigen Belastungen ohne größere Verformungen des Aluminium-Rohrprofils aufgenommen werden können.

4 Stück Befestigungsleisten werden mit jeder Einheit mitgeliefert.

Anzugsmomente der Befestigungsschrauben

Baugröße	Anzugsmoment [Nm]*
WM40	5,4
WM60/WV60	9
WM80/WV80	9
WM120/WV120	19–22

* für Zylinderschraube ISO 4762-8.8 ungeölt auf Aluminium.

Baugröße	Maße [mm]							
	A	B	C	D	ø E	F	ø G	H
WM40	54	16	9,5	40	10	5,7	5,5	7
WM60/WV60	68	17,5	17	50	11	6,5	6,6	7
WM80/WV80	68	17,5	17	50	11	6,5	6,6	7
WM120/WV120	80	25	18	50	15	8,5	9	10
WM40 System KAO	40	16	9,5	26	10	5,7	5,5	7
WM60 System KAO	58	17,5	17	40	11	6,5	6,6	7

Systemleisten KAO

Nur für WM40 und WM60 erforderlich.

Bei Mehrkoordinatenanordnung mehrerer WIESEL® kann hiermit ein WIESEL® direkt mit der Kraftbrücke einer darunter angeordneten Einheit verschraubt werden.

Lange Kraftbrücke LKB

Die lange Kraftbrücke vergrößert die maximal zulässigen Lastmomente M_y und M_z eines WIESEL® bei gleicher Baugröße.

Die Längendifferenz zwischen langer Kraftbrücke und Standardkraftbrücke muß bei der Berechnung der Gesamtlänge des WIESEL® berücksichtigt werden.

Gesamtlänge des WIESEL®:

$$L_{\text{ges}} = \text{Hub} + C$$

L_{ges} = Gesamtlänge WIESEL®

Hub = erforderlicher Hub [mm]

C^* = spezifisches Zusatzmaß [mm]

* Das Zusatzmaß finden Sie bei den technischen Daten der jeweiligen Achse.

WM40

WM60

WM80

WM120

Baugröße	$K_b^{1)}$	Länge Kraftbrücke [mm]	M_y [Nm]	M_z [Nm]
WM40	50	210	50	50
WM60	190	450	500	500
WM80	170	450	750	750
WM80 ZRT	170	450	600	600
WM120	180	500	1500	1500

¹⁾ Längendifferenz zwischen langer und Standardkraftbrücke [mm].

Hinweis: Alle anderen Grenzwerte analog Ausführung mit Standardkraftbrücke.

Hinweis: Große Lastmomente verursachen größere Verformungen des Aluminiumprofils. Um diese zu reduzieren, ist es sinnvoll, die Befestigungsabstände zu verringern. Die Krafteinleitung darf nur im Bereich der Gewindebohrungen erfolgen.

Zusätzliche lose Kraftbrücke OKB

Die zusätzliche lose Kraftbrücke bietet:

- Individuelle Vergrößerung der Lastmomente M_y und M_z eines WIESEL®.
Grenze für das Moment M_y ist die Kraft $\pm F_z$, für M_z gilt die Kraft $\pm F_y$ als Grenze.
- Längere und damit verbesserte Führung.
- Besonders als senkrechte Führungs- und Hebemodule geeignet.

Der erforderliche Mittenabstand zwischen angetriebener und loser Kraftbrücke errechnet sich zu:

$$L_A = \frac{M}{F_{\max}}$$

L_A = Mittenabstand angetriebene zu loser Kraftbrücke [mm]

M = auftretendes Lastmoment M_y oder M_z [Nm]

F_{\max} = maximale Kraft F_z oder F_y des entsprechenden WIESEL® [N]

Der Mittenabstand zwischen den beiden Kraftbrücken muß bei der Berechnung der Gesamtlänge des WIESEL® berücksichtigt werden.

Gesamtlänge des WIESEL®:

$$L_{\text{ges}} = \text{Hub} + C + L_A$$

C = spezifisches Zusatzmaß [mm] siehe technische Daten des entsprechenden WIESEL®

Minimal möglicher Mittenabstand L_A zwischen angetriebener und loser Kraftbrücke (gültig für Standardkraftbrücke).

Baugröße	L_A [mm]	
WM40 ¹⁾	min. 175	max. 600
WM60	335	
WM60-370	255	
WM80	360	
WM80-370	280	
WM120	450	

¹⁾ Ab einer effektiven Hublänge von über 1700 mm fragen Sie bitte unsere Produktspezialisten zur maximalen Spindeldrehzahl.

Die zur Verschiebung der zusätzlichen losen Kraftbrücke erforderliche Kraft muß bei der Antriebsdimensionierung berücksichtigt werden.

Baugröße	F [N]
WM40	40
WM60	200
WM60-370	180
WM60-370 ZRT	180
WM80	250
WM80-370	225
WM80-370 ZRT	225
WM120	300

Hinweis: Große Lastmomente verursachen größere Verformungen des Aluminiumprofils. Um diese zu reduzieren, ist es sinnvoll, die Befestigungsabstände zu verringern.

Kegelradgetriebe KRG

Kegelradgetriebe werden eingesetzt, um einen Motor rechtwinklig zur Lineareinheit anzuordnen oder um zwei Lineareinheiten parallel zu betreiben. Jeder WIESEL®-Baugröße ist eine Getriebe-Größe zugeordnet. Als Standard sind die beiden Getriebe-Bauformen Ba 53 und Ba 40 in den Übersetzungsverhältnissen 1 : 1 und 2 : 1 erhältlich.

Technische Daten (gültig für beide Bauformen)

Baugröße	M_{\max} Abtrieb [Nm]		n_{\max} Eintrieb [1/min]	M_{leer} [Nm]		Wirkungsgrad η	J [kgcm ²]				Gewicht [kg]				Max. Winkelspiel [Winkelmin]
	1 : 1			2 : 1			i = 1:1		i = 2:1		i = 1:1		i = 2:1		
	Ba40	Ba53		Ba40	Ba53		Ba40	Ba53	Ba40	Ba53	Ba40	Ba53	Ba40	Ba53	
VLO	10	–	3000	0,10	0,20	0,97	0,62	0,88	0,20	0,41	2,0	2,50	2,00	2,50	10
VL1	28	28	3000	0,15	0,30	0,97	3,58	3,96	0,88	1,26	5,50	6,50	5,50	6,50	10
VL2	60	60	3000	0,30	0,50	0,97	12,02	13,69	4,21	5,88	12,00	15,00	12,00	15,00	10

M_{\max} = Maximales Drehmoment an der Abtriebswelle [Nm].

n_{\max} = Maximale Eintriebsdrehzahl [1/min].

M_{leer} = Leerlaufdrehmoment [Nm].

J = Massenträgheitsmoment bezogen auf Eintriebswelle [kgcm²].

Anbausituation

WIESEL®-Getriebe VL-Ba 40

Größe WIESEL® Getriebe	Abmessungen [mm]												
	a	b	c	d ₁	f ₁	g ₂	k	l ₁	m	p	t	x	
WM40-VL0-Ba 40	65	44	44	12	100	11,5	M6	26	2	22,5	54	113	
WM60/WV60-VL1-Ba 40	90	90	60	18	122	12	M8	35	2	35	75	144	
WM80/WV80-VL1-Ba 40	90	90	60	18	122	12	M8	35	2	35	75	144	
WM120/WV120-VL2-Ba 40	120	120	80	25	162	15	M10	45	2	50	100	185	

Drehrichtungen

Kegelradgetriebe KRG

Anbausituation

WIESEL®-Getriebe VL-Ba 53

Größe WIESEL® Getriebe	Abmessungen [mm]											
	a	b	c	d ₁	f ₁	g ₂	k	l ₁	m	p	t	x
WM40-VL0-Ba 53	65	44	44	12	100	11,5	M6	26	2	22,5	54	113
WM60/WV60-VL1-Ba 53	90	90	60	18	122	12	M8	35	2	35	75	144
WM80/WV80-VL1-Ba 53	90	90	60	18	122	12	M8	35	2	35	75	144
WM120/WV120-VL2-Ba 53	120	120	80	25	162	15	M10	45	2	50	100	185

Drehrichtungen

Motor rechts

Motor links

Gelenkwelle GX

Berechnung der Gesamtlänge in Abhängigkeit vom Achsabstand
Alle 4 Varianten (Größe 40, 60, 80 und 120)

WM40-VL0 GX1 mit einem DKWN-Spannsatz L=AA-210
WM/WV60-VL1 Ba53/VL1 Ba40 GX2 mit zwei DKWN-Spannsätzen L=AA-255
WM/WV80-VL1 Ba53/VL1 Ba40 GX4 mit zwei DKWN-Spannsätzen L=AA-259
WM/WV120-VL2 Ba53/VL2 Ba40 GX8 mit zwei DKWN-Spannsätzen L=AA-353
Maß AA für Ausführung mit Nut auf Anfrage

Mit der Gelenkwelle GX werden zwei WIESEL® mit Kugelgewindetrieb und angebautem Kegelradgetriebe parallel miteinander verbunden.

Die Gelenkwelle überträgt das Drehmoment von einem WIESEL® zum anderen.

Lange Verbindungswellen sollten auf der Länge abgestützt werden.

Die hierzu erforderlichen Stehlager bieten wir Ihnen gern auf Anfrage an.

Gelenkwelle Bauform GZ: auf Anfrage. Für hohe Ansprüche an Laufruhe und Drehzahl (Mittelteil mit Zentrierung).

Technische Daten

Baugröße	M ₁ ¹⁾	M ₂ ²⁾	m ₁ ³⁾	m ₂ ⁴⁾	J ₁ ⁵⁾	J ₂ ⁶⁾	M _A ⁷⁾
GX1	10	21	0,47	1,05	2,68	2,15	1,2
GX2	30	60	1,06	1,42	13,8	5,29	4,9
GX4	60	75	2,31	1,61	21,4	7,63	4,9
GX8	120	200	3,55	2,16	78	18,58	16,5

¹⁾ Übertragbares Drehmoment [Nm].

²⁾ Maximales Drehmoment am Antriebszapfen der Lineareinheit [Nm].

³⁾ Gewicht ohne Mittelteil [kg].

⁴⁾ Gewicht des Mittelteils [kg/m].

⁵⁾ Massenträgheitsmoment der beiden Rohraben [kgcm²].

⁶⁾ Massenträgheitsmoment der Welle [kgcm²/m].

⁷⁾ Anzugsmomente der Spannschrauben des DKWN Spannsatzes [Nm].

Ausführung mit Spannsatz (Standardausführung)

Baugröße	Maße [mm]								
	A	B	d ₁	d ₂	d ₃	d ₄	L ₂	N ₂	R
GX1	24	7	12	22	56	56	24	36	30
GX2	24	8	18	35	85	88	28	55	40
GX4	28	8	18	35	100	100	30	65	45
GX8	32	10	25	47	120	125	42	80	60

Ausführung mit Nut (auf Anfrage)

Baugröße	Maße [mm]								
	A	B	d _{2min.}	d _{2max.}	d ₃	d ₄	L ₂	N ₂	R
GX1	24	7	10	25	56	56	24	36	30
GX2	24	8	14	38	85	88	28	55	40
GX4	28	8	16	45	100	100	30	65	45
GX8	32	10	20	55	120	125	42	80	60

Gelenkwelle GX für WM-ZRT

Technische Daten

Baugröße	$M_1^{1)}$	$M_2^{2)}$	$m_1^{3)}$	$m_2^{4)}$	$J_1^{5)}$	$J_2^{6)}$	$M_A^{7)}$
GX2	30	60	1,06	1,42	13,8	5,29	4,9
GX4	60	75	2,31	1,61	21,4	7,63	4,9

- ¹⁾ Übertragbares Drehmoment [Nm].
²⁾ Maximales Drehmoment am Antriebszapfen der Lineareinheit [Nm].
³⁾ Gewicht ohne Mittelteil [kg].
⁴⁾ Gewicht des Mittelteils [kg/m].
⁵⁾ Massenträgheitsmoment der beiden Rohrnaben [kgcm²].
⁶⁾ Massenträgheitsmoment der Welle [kgcm²/m].
⁷⁾ Anzugsmomente der Spannschrauben des DKWN Spannsatzes [Nm].

Parallelriementrieb PRT40 für WM40

Mit dem Parallelriementrieb können 2 parallel zueinander angeordnete WIESEL® WM40 mit einem Motor angetrieben werden.

Einsatzbereich:

- Parallele, breite Führung mit Antrieb
- Grundstock für Mehr-Koordinaten-Lösungen
- Parallel verschiebbare Anschläge

Technische Daten

Typ	$M_{max.}$ [Nm]
PRT40	4,4

Umlenkriementrieb RT40/RT60/RT80

Der Riementrieb RT40/RT60/RT80 ist ein in der Länge platzsparendes Übersetzungsgetriebe.

Das Gehäuse ist gleichzeitig Riemenschutz und Motorträger und lässt sich jeweils um 90° versetzt montieren. Der Antrieb erfolgt über Normzahnriemen. Es sind die Übersetzungsverhältnisse $i = 1 : 1$ und $i = 2 : 1$ möglich. (RT40 nur $i = 1 : 1$)

RT40

Technische Daten

Baugröße	M_{\max} [Nm]	n_{\max} Eintrieb [1/min]	M_{leer} [Nm]	Wirkungsgrad η	Massentr. J [kgcm ²] 1 : 1	Gewicht [kg] 1 : 1
RT40	1,75	3000	ca. 0,3	0,8	0,25	0,62

RT60/RT80

Technische Daten

Baugröße	M_{\max} [Nm]	n_{\max} Eintrieb [1/min]	M_{leer} [Nm]	Wirkungsgrad η	Massentr. J [kgcm ²]		Gewicht [kg]	
					1 : 1	2 : 1	1 : 1	2 : 1
RT60	15	3000	ca. 0,7	0,85	4,38	10,11	5,6	7,1
RT80	30	3000	ca. 0,7	0,85	4,65	10,38	5,5	7,0

M_{\max} = Maximaler Drehmoment an der Abtriebswelle [Nm].

n_{\max} = Maximale Eintriebsdrehzahl [1/min].

M_{leer} = Leerlaufdrehmoment [Nm].

J = Massenträgheitsmoment bezogen auf Eintriebswelle [kgcm²].

Mechanische Endschalter ES

Mechanische Endschalter müssen eingesetzt werden, wenn durch Nicht-Abschalten des elektrischen Antriebs Personen gefährdet werden können. Sie werden in die Nut, die gleichzeitig zur Aufnahme der KAO Leisten im Aluminiumprofil dient, eingesetzt. Abhängig von der Baugröße erfolgt die Justierung des Schalters über ein Langloch oder über ein Verschieben des Halters (inkl. Schalter) in der Nut für die KAO-Leiste.

Technische Daten

Nockenbetätigter mechanischer Endschalter XCM-B516 mit Rollenhebel

Zweikreiswechsler Ö+S

Zwangsoffnung des Öffners nach DIN-EN 60 204

Schutzart: IP67

Max. zulässige Anfahrsgeschwindigkeit: 1,5 m/s

Kabellänge: 1 m, Id.-Nr. 6715450281

5 m, Id.-Nr. 6715450290

10 m, Id.-Nr. 6715450299

Baugröße	Abmessungen [mm]							
	A	B	C	D	E	F		
							WM	WV
WM60/WV60	40	69	32	38	50		63	33
WM80/WV80	40	73	32	42	50		79	39
WM120/WV120	40	89	32	58	50		94	59

Hinweis: Im Bereich der Befestigungsplatten für die mechanischen Endschalter kann die Lineareinheit nicht mit den KAO-Leisten befestigt werden. Sicherheitsendschalter dienen dazu, die Energiezufuhr des Antriebes beim Betätigen des Endschalters sicher abzuschalten. Wenn sie mit hoher Geschwindigkeit angefahren werden, können sie das Überfahren des zulässigen Fahrbereiches nicht verhindern. Es ist mit anderen, antriebs- bzw. steuerungsseitigen Maßnahmen sicherzustellen, daß der Bereich der Endlagen nur mit geringen Geschwindigkeiten angefahren wird.

Drehgeberanbau ADG

IG601 angebaut an WM40

Drehgeberanbau für POWERLine® mit Zahnriementrieb siehe S. 29.

Mit inkrementellen Drehgebern können in Verbindung mit Gewindespindeln Wege gemessen werden. Dies kann durch Anbau des Drehgebers an das Loslager-Wellenende des WIESEL® realisiert werden.

Als Standard kommt der inkrementelle Drehgeber IG 601 mit Impulzzahlen von 100 bis 2.500 zum Einsatz.

Zwei prinzipielle Ausgangsschaltungen sind möglich:

GE = Gegentaktausgang, 10 – 30 V

LD = Line Driver, antivalent gemäß RS422 (Phys.)

Detaillierte Infos siehe Kapitel „Drehgeber“ (Seite 100).

Der Drehgeber ist über einen zweiteiligen Zwischenflansch und eine Kupplung mit dem WIESEL® verbunden.

Durch Lösen der Gewindestifte (1) kann der Drehgeber auf den gewünschten Referenzpunkt justiert werden.

Absolutwertgeber auf Anfrage.

IG601 angebaut an WM60/WV60

IG601 angebaut an WM80/WV80

IG601 angebaut an WM120/WV120

Anlage zur Blisterverpackung von Zahnbürsten,
Fa. Koch, Pfalzgrafenweiler

WIESEL VARIOLine®

WZ60/WZ80

- Vollintegrierte Handleineinheit mit Kugelumläuführung, robuster Kugelhülse und Kugelgewindtrieb.
- Aufnahme von hohen Seitenkräften.
- Einbaufertige Konstruktion mit verstellbaren integrierten Endschaltern.

WIESEL VARIOLine® (Profilquerschnitt)

Toleranzen der Außenmaße nach DIN 17615 Teil 3

WZ60 mit Kugelgewindetrieb und integrierter Kugelumlaufführung

Kegel-Schmiernippel DIN 71412 AM6 serienmäßig

Technische Daten

- Verfahrgeschwindigkeit: _____ max. 1,5 m/s
- Wiederholgenauigkeit: _____ ± 0,02 mm
- Beschleunigung: _____ max. 20 m/s²
- Drehzahl: _____ max. 3000 1/min
- Antriebsselement: _____ Kugelgewindetrieb mit spielarmer Einzelmutter
- Durchmesser: _____ 20 mm
Steigung: _____ 5, 20, 50 mm
- Hublänge: _____ max. 400 mm
- Flächenträgheitsmoment: _____ $I_y = 5,8 \cdot 10^5 \text{ mm}^4$
 $I_z = 5,9 \cdot 10^5 \text{ mm}^4$
- Gewichte
Basis ohne Hub: _____ 4,5 kg
100 mm Hub: _____ 0,77 kg
Bewegte Masse ohne Hub: _____ 1,8 kg
Bewegte Masse pro 100 mm Hub: _____ 0,26 kg
- Lieferung: _____ incl. 4 Stück Befestigungsleisten KAO

Leerlaufdrehmomente [Nm]

Drehzahl [1/min]	Steigung P [mm]		
	5	20	50
150	0,5	0,9	1,2
1500	0,9	1,4	1,8
3000	1,3	1,6	2,0

Lasten und Lastmomente

Last	dynam. [N]
Fx Antrieb	2800

Fy, Fz siehe Diagramm

Lastmoment	dynam. [Nm]
Mx	50

Maximale Querkraft Fy, Fz

Durchbiegung infolge Fy, Fz

Torsion

WZ80 mit Kugelgewindtrieb und integrierter Kugelumlaufführung

Kegel-Schmiernippel DIN 71412 AM6 serienmäßig

Technische Daten

- Verfahrensgeschwindigkeit: _____ max. 1,5 m/s
- Wiederholgenauigkeit: _____ ± 0,02 mm
- Beschleunigung: _____ max. 20 m/s²
- Drehzahl: _____ max. 3000 1/min
- Antriebselement: _____ Kugelgewindtrieb mit spielarmer Einzelmutter
- Durchmesser: _____ 25 mm
- Steigung: _____ 5, 10, 20, 50 mm
- Hublänge: _____ max. 500 mm
- Flächenträgheitsmoment: _____ $I_y = 1,85 \cdot 10^6 \text{ mm}^4$
 $I_z = 1,94 \cdot 10^6 \text{ mm}^4$
- Gewichte
- Basis ohne Hub: _____ 7,5 kg
- 100 mm Hub: _____ 1,35 kg
- Bewegte Masse ohne Hub: _____ 3,0 kg
- Bewegte Masse pro 100 mm Hub: _____ 0,5 kg
- Lieferung: _____ incl. 4 Stück Befestigungsleisten KAO

Leerlaufdrehmomente [Nm]

Drehzahl [1/min]	Steigung P [mm]			
	5	10	20	50
150	0,6	1,1	1,3	1,8
1500	1,1	1,5	1,6	2,2
3000	1,4	1,8	1,8	2,7

Lasten und Lastmomente

Last	dynam. [N]
Fx Antrieb	3500
Fy, Fz siehe Diagramm	
Lastmoment	dynam. [Nm]
Mx	150

Maximale Querkraft Fy, Fz

Durchbiegung infolge Fy, Fz

Torsion

Befestigungsleisten KAO

Die Befestigungsleisten KAO dienen zur Befestigung des WIESEL® auf einer Montagefläche. Sie werden seitlich in die dafür vorgesehenen Nuten am Aluminium-Rohrprofil eingesetzt und mit Hilfe von Zylinderschrauben mit der Montagefläche verschraubt.

Die Anzahl der erforderlichen Befestigungsleisten ist abhängig von der Last und der Gesamtlänge des WIESEL®. Steigende Querkräfte verringern den erforderlichen Stützabstand.

4 Stück Befestigungsleisten werden mit jeder Einheit mitgeliefert.

Anzugsmomente der Befestigungsschrauben

Baugröße	Anzugsmoment [Nm]*
WZ60	9,0
WZ80	9,0

* für Zylinderschraube ISO 4762-8.8 ungeölt auf Aluminium.

Baugröße	Abmessungen [mm]							
	A	B	C	D	ø E	F	ø G	H
WZ60	68	17,5	17	50	11	6,5	6,6	7
WZ80	68	17,5	17	50	11	6,5	6,6	7

Kegelradgetriebe KRG

Kegelradgetriebe werden eingesetzt, um einen Motor rechtwinklig zur Lineareinheit anzuordnen oder um zwei Lineareinheiten parallel zu betreiben. Jeder WIESEL®-Baugröße ist eine Getriebe-Größe zugeordnet. Als Standard sind die beiden Getriebe-Bauformen Ba 53 und Ba 40 in den Übersetzungsverhältnissen 1 : 1 und 2 : 1 erhältlich.

Technische Daten (gültig für beide Bauformen)

Baugröße	M_{\max} Abtrieb [Nm]		n_{\max} Eintrieb [1/min]	M_{leer} [Nm]		Wirkungsgrad η	J [kgcm ²]				Gewicht [kg]				Max. Winkelspiel [Winkelmin]
	1 : 1	2 : 1		Ba40			Ba53		i = 1:1		i = 2:1				
	Ba40	Ba53		Ba40	Ba53		Ba40	Ba53	Ba40	Ba53	Ba40	Ba53			
VL1	28	28	3000	0,15	0,30	0,97	3,58	3,96	0,88	1,26	5,50	6,50	5,50	6,50	10

M_{\max} = Maximales Drehmoment an der Abtriebswelle [Nm].

n_{\max} = Maximale Eintriebsdrehzahl [1/min].

M_{leer} = Leerlaufdrehmoment [Nm].

J = Massenträgheitsmoment bezogen auf Eintriebswelle [kgcm²].

Anbausituation

WIESEL®-Getriebe VL-Ba 40

Größe WIESEL® Getriebe	Abmessungen [mm]												
	a	b	c	d ₁	f ₁	g ₂	k	l ₁	m	p	t	x	
WZ60-VL1-Ba 40	90	90	60	18	122	12	M8	35	2	35	75	144	
WZ80-VL1-Ba 40	90	90	60	18	122	12	M8	35	2	35	75	144	

Drehrichtungen

Kegelradgetriebe KRG

Anbausituation

WIESEL®-Getriebe VL-Ba 53

Größe WIESEL® Getriebe	Abmessungen [mm]											
	a	b	c	d ₁	f ₁	g ₂	k	l ₁	m	p	t	x
WZ60-VL1-Ba 53	90	90	60	18	122	12	M8	35	2	35	75	144
WZ80-VL1-Ba 53	90	90	60	18	122	12	M8	35	2	35	75	144

Drehrichtungen

Motor rechts

Motor links

Umlenkriementrieb RT60/RT80

Der Riementrieb RT60/RT80 ist ein in der Länge platzsparendes Übersetzungsgetriebe.

Das Gehäuse ist gleichzeitig Rienschutz und Motorträger und läßt sich jeweils um 90° versetzt montieren. Der Antrieb erfolgt über Normzahnriemen. Es sind die Übersetzungsverhältnisse $i = 1 : 1$ und $i = 2 : 1$ möglich.

Technische Daten

Baugröße	M_{\max} [Nm]	n_{\max} Eintrieb [1/min]	M_{leer} [Nm]	Wirkungsgrad η	Massentr. J [kgcm ²]		Gewicht [kg]	
					1 : 1	2 : 1	1 : 1	2 : 1
RT60	15	3000	ca. 0,7	0,85	4,38	10,11	5,6	7,1
RT80	30	3000	ca. 0,7	0,85	4,65	10,38	5,5	7,0

M_{\max} = Maximaler Drehmoment an der Abtriebswelle [Nm].
 n_{\max} = Maximale Eintriebsdrehzahl [1/min].

M_{leer} = Leerlaufdrehmoment [Nm].
 J = Massenträgheitsmoment bezogen auf Eintriebswelle [kgcm²].

Mechanische Endschalter ES

Mechanische Endschalter müssen eingesetzt werden, wenn durch Nicht-Abschalten des elektrischen Antriebs Personen gefährdet werden können.

Die Position der mechanischen Endschalter kann nachträglich nicht verändert werden.

Technische Daten

Betätigungsnocken 30° nach DIN 69639:

A (Mindestbetätigungshub): $2,6 \pm 0,5$ mm

B (Differenzhub): $0,85 \pm 0,25$ mm

FO (Mindesteinschaltkraft): 1N

VE (Anfahrsgeschwindigkeit): 0,1 m/s

Anschluß:

5-adriges Kabel mit PVC-Mantel, Länge 1 m

Leiterquerschnitt 0,75 mm²

braun/blau: Schließer

schwarz/schwarz: Öffner

grün/gelb: Schutzleiter

Schaltvermögen: NFC 63146 (IEC 947-5-1)

Ident-Nr. 92203259

Kabellänge: 1 m, Id.-Nr. 6715450281

5 m, Id.-Nr. 6715450290

10 m, Id.-Nr. 6715450299

Hinweis: Sicherheitsendschalter dienen dazu, die Energiezufuhr des Antriebes beim Betätigen des Endschaltes sicher abzuschalten. Wenn sie mit hoher Geschwindigkeit angefahren werden, können sie das Überfahren des zulässigen Fahrbereiches nicht verhindern. Es ist mit anderen, antriebs- bzw. steuerungsseitigen Maßnahmen sicherzustellen, daß der Bereich der Endlagen nur mit geringen Geschwindigkeiten angefahren wird.

Baugröße	Abmessungen [mm]					
	A	B	C	D	E	F
WZ60	60	22,5	16	30	113	53
WZ80	60	22,5	16	30	112	84

Verpackung von Kalibratoren in Blisterstreifen zur medizinischen Verwendung.
Firma Romaco Pfarma, Remchingen.

WIESEL BASELine

WB40/WB60

- Vollintegrierte Lineareinheit mit Kugelgewindtrieb und außen liegender Gleitführung.
- Robust und wartungsarm.
- Steifes Aluminiumprofil mit Führungsnut.
- Kraftbrücke mit außenliegender Gleitführung.
- Hohe Geschwindigkeiten durch patentierte Spindelabstützungen.
- Wahlweise mit Kugelgewindtrieb oder Trapezgewindtrieb.

Ein Klassiker wird neu entdeckt.

WB40 / WB60

Die neuen mechanischen Linearachsen

Eine Linearachse mit integriertem Antrieb und einfacher Führung – dieses Konzept überzeugt seit Jahren mit der Serie WIESEL W0 tausendfach in unterschiedlichsten Applikationen. THOMSON NEFF hat es nun nochmals weiterentwickelt: Die neue WIESEL *BASELine* ist mit ihrer robusten und wartungsarmen Technik zum äußerst attraktiven Preis heute schon auf dem besten Weg zum Klassiker.

Querschnitt WB60

Die Befestigung des verwindungssteifen Aluminiumprofils erfolgt mit Befestigungsleisten direkt auf dem Maschinengestell. Das ermöglicht eine einfache Ausrichtung und garantiert die direkte Kraftübertragung. Die flache Kraftbrücke erlaubt vielfache Befestigungsmöglichkeiten.

Führungssystem

Mit der wartungsarmen Gleitschiene bietet die WIESEL *BASELine* ein robustes und zuverlässiges Führungssystem, das auch problemlos vom Anwender selbst ausgetauscht werden kann.

Antriebssystem

Im Kern der WIESEL *BASELine* steckt wahlweise ein Präzisionskugelgewindetrieb mit spielarmer Einzelmutter oder ein Trapezgewindetrieb aus der eigenen Fertigung.

WBE40 / WBE60

Austausch leicht gemacht

Mit dem Sondermodell WBE40/WBE60 erfolgt der Modellwechsel vom Typ W00/W02 auf die neue WIESEL *BASELine* ab sofort völlig problemlos. Eine Neukonstruktion ist bei gleichen Außenabmessungen und angepasster Kraftbrücke nicht erforderlich. (Datenblatt auf Anfrage)

Schmierung

Die Wartung ist denkbar einfach: Die Schmierung des Kugelgewindetriebs erfolgt komfortabel über einen Schmier- nippel an der Kraftbrücke. Der Trapez- gewindetrieb sowie Fest- und Loslager sind wartungsfrei.

Abdeckband

Das bewährte Abdeckband schützt den Antrieb sicher vor Schmutz und Staub und sorgt so für zuverlässigen Einsatz.

Spindelabstützung

Die integrierten Spindelabstützungen bieten auch bei großen Hübten hohe Dynamik sowie sicheren und ruhigen Lauf.

WB40 mit Kugelgewindetrieb oder Trapezgewindetrieb und Gleitführung

Technische Daten

- Verfahrgeschwindigkeit: _____ max. 0,25 m/s
- Wiederholgenauigkeit: _____ $\pm 0,05$ mm
- Beschleunigung: _____ max. 5 m/s²
- Drehzahl: _____ max. 3000 1/min
- Antriebselement: _____ Kugelgewindetrieb mit spielarmer Einzelmutter od. Trapezgewindetrieb
- Durchmesser: _____ 12 mm
- Steigung: _____ KGT 5 mm/TGT 8 mm
- Hublänge: _____ max. 1000 mm
- Kraftbrückenlänge: _____ 128 mm
- Flächenträgheitsmoment: _____ $I_y = 1,04 \cdot 10^5 \text{ mm}^4$
 $I_z = 1,29 \cdot 10^5 \text{ mm}^4$
- Gewichte:
 - Basis ohne Hub: _____ 1,07 kg
 - 100 mm Hub: _____ 0,3 kg
 - Kraftbrücke: _____ 0,45 kg
- Lieferung: _____ inkl. 4 Stück Befestigungsleisten KAO

Leerlaufdrehmomente [Nm]

Drehzahl [1/min]	Steigung P [mm]	
	KGT 5	TGT 8
150	0,20	*
1500	0,35	*
3000	0,50	*

* Werte in Ermittlung.

Theoretische kritische Drehzahl

Dynamische Lasten und Lastmomente

Last	dynam. [N] ¹⁾
F_x Antrieb KGT 1205	200
F_x Antrieb TGT 12 x 8	500
F_y	200
$\pm F_z$	250

Lastmoment	dynam. [Nm]
M_x	6
M_y	15
M_z	10

¹⁾ Maximale Gesamtbelastung des Systems Linearachse.

WB60 mit Kugelgewindetrieb oder Trapezgewindetrieb und Gleitführung

Technische Daten

- Verfahrensgeschwindigkeit: _____ max. 1 m/s
- Wiederholgenauigkeit: _____ ± 0,05 mm
- Beschleunigung: _____ max. 5 m/s²
- Drehzahl: _____ max. 3000 1/min
- Antriebselement: _____ Kugelgewindetrieb mit spielarmer Einzelmutter od. Trapezgewindetrieb
- Durchmesser: _____ 20 mm
- Steigung: _____ KGT 5, 20 mm/TGT 8 mm
- Hublänge: _____ max. 5200 mm
- Kraftbrückenlänge: _____ 210 mm
- Flächenträgheitsmoment: _____ $I_y = 6,1 \cdot 10^5 \text{ mm}^4$
 $I_z = 7,0 \cdot 10^5 \text{ mm}^4$
- Gewichte:
 - Basis ohne Hub: _____ 3,63 kg
 - 100 mm Hub: _____ 0,72 kg
 - Kraftbrücke: _____ 1,17 kg
- Lieferung: _____ inkl. 4 Stück Befestigungsleisten KAO

Leerlaufdrehmomente [Nm]

Drehzahl [1/min]	Steigung P [mm]		
	KGT 5	KGT 20	TGT 8
150	0,50	0,70	*
1500	1,00	1,35	*
3000	1,50	1,80	*

* Werte in Ermittlung.

SA-Diagramm

Dynamische Lasten und Lastmomente

Last	dynam. [N] ¹⁾
Fx Antrieb KGT 2005	2500
Fx Antrieb KGT 2020	1500
Fx Antrieb TGT 20 x 8	2500
Fy	500
±Fz	650

Lastmoment	dynam. [Nm]
Mx	30
My	70
Mz	50

¹⁾ Maximale Gesamtbelastung des Systems Linearachse.

WBE40/WBE60 Austauschmodelle für WIESEL® W00/W02

Mit den Sondermodellen WBE40/WBE60 erfolgt der Modellwechsel vom Typ W00/W02 auf die neue WIESEL BASELine ab sofort völlig problemlos. Eine Neukonstruktion ist bei gleichen Außenabmessungen und angepasster Kraftbrücke nicht erforderlich.

WBE40 (passend zu W00)

WBE60 (passend zu W02)

Kegelradgetriebe KRG

Kegelradgetriebe werden eingesetzt, um einen Motor rechtwinklig zur Lineareinheit anzuordnen oder um zwei Lineareinheiten parallel zu betreiben. Jeder WIESEL®-Baugröße ist eine Getriebe-Größe zugeordnet. Als Standard sind die beiden Getriebe-Bauformen Ba 53 und Ba 40 in den Übersetzungsverhältnissen 1 : 1 und 2 : 1 erhältlich.

Technische Daten (gültig für beide Bauformen)

Baugröße	M_{\max} Abtrieb [Nm]		n_{\max} Eintrieb [1/min]	M_{leer} [Nm]		Wirkungs- grad η	J [kgcm ²]				Gewicht [kg]				Max. Winkelspiel [Winkelmin]
	1 : 1	2 : 1		Ba40	Ba53		i = 1:1		i = 2:1		i = 1:1		i = 2:1		
							Ba40	Ba53	Ba40	Ba53	Ba40	Ba53	Ba40	Ba53	
VLO	10	–	3000	0,10	0,20	0,97	0,62	0,88	0,20	0,41	2,0	2,50	2,00	2,50	10
VL1	28	28	3000	0,15	0,30	0,97	3,58	3,96	0,88	1,26	5,50	6,50	5,50	6,50	10

M_{\max} = Maximales Drehmoment an der Abtriebswelle [Nm].

n_{\max} = Maximale Eintriebsdrehzahl [1/min].

M_{leer} = Leerlaufdrehmoment [Nm].

J = Massenträgheitsmoment bezogen auf Eintriebswelle [kgcm²].

Anbausituation

WIESEL®-Getriebe VL-Ba 40

Größe WIESEL® Getriebe	Abmessungen [mm]												
	a	b	c	d ₁	f ₁	g ₂	k	l ₁	m	p	t	x	
WB40/WBE40-VLO-Ba 40	65	44	44	12	100	11,5	M6	26	2	22,5	54	105	
WB60/WBE60-VL1-Ba 40	90	90	60	18	122	12	M8	35	2	35	75	140	

Drehrichtungen

Kegelradgetriebe KRG

Anbausituation

WIESEL®-Getriebe VL-Ba 53

Größe WIESEL® Getriebe	Abmessungen [mm]											
	a	b	c	d ₁	f ₁	g ₂	k	l ₁	m	p	t	x
WB40/WBE40-VL0-Ba 53	65	44	44	12	100	11,5	M6	26	2	22,5	54	105
WB60/WBE60-VL1-Ba 53	90	90	60	18	122	12	M8	35	2	35	75	140

Drehrichtungen

Motor rechts

Motor links

Gelenkwelle GX

Berechnung der Gesamtlänge in Abhängigkeit vom Achsabstand

WB40-VL0 GX1 mit einem DKWN-Spannsatz L=AA-210

WB60-VL1 Ba53/VL1 Ba40 GX2 mit zwei DKWN-Spannsätzen L=AA-255

Mit der Gelenkwelle GX werden zwei WIESEL® mit Kugelgewindetrieb und angebautem Kegelradgetriebe parallel miteinander verbunden.

Die Gelenkwelle überträgt das Drehmoment von einem WIESEL® zum anderen.

Lange Verbindungswellen sollten auf der Länge abgestützt werden.

Die hierzu erforderlichen Stehlager bieten wir Ihnen gern auf Anfrage an.

Gelenkwelle Bauform GZ: auf Anfrage. Für hohe Ansprüche an Laufruhe und Drehzahl (Mittelteil mit Zentrierung).

Technische Daten

Baugröße	M ₁ ¹⁾	M ₂ ²⁾	m ₁ ³⁾	m ₂ ⁴⁾	J ₁ ⁵⁾	J ₂ ⁶⁾	M _A ⁷⁾
GX1	10	21	0,47	1,05	2,68	2,15	1,2
GX2	30	60	1,06	1,42	13,8	5,29	4,9

¹⁾ Übertragbares Drehmoment [Nm].

²⁾ Maximales Drehmoment am Antriebszapfen der Lineareinheit [Nm].

³⁾ Gewicht ohne Mittelteil [kg].

⁴⁾ Gewicht des Mittelteils [kg/m].

⁵⁾ Massenträgheitsmoment der beiden Rohraben [kgcm²].

⁶⁾ Massenträgheitsmoment der Welle [kgcm²/m].

⁷⁾ Anzugsmomente der Spannschrauben des DKWN Spannsatzes [Nm].

Ausführung mit Spannsatz (Standardausführung)

Baugröße	Maße [mm]								
	A	B	d ₁	d ₂	d ₃	d ₄	L ₂	N ₂	R
GX1	24	7	12	22	56	56	24	36	30
GX2	24	8	18	35	85	88	28	55	40

Ausführung mit Nut (auf Anfrage)

Baugröße	Maße [mm]								
	A	B	d _{2min.}	d _{2max.}	d ₃	d ₄	L ₂	N ₂	R
GX1	24	7	10	25	56	56	24	36	30
GX2	24	8	14	38	85	88	28	55	40

Umlenkriementrieb RT890 für WB60/WBE60

Übersetzungen:

- $i = 1:1$
- $2:1$
- $3:1$

Übertragbares Antriebsdreh-moment: max. 12 Nm

Baugröße	$M_{max.}$ [Nm]	$n_{max.}$ Eintrieb [1/min]	M_{leer} [Nm]	Wirkungsgrad η	Massenträgheitsmoment			Gewicht [kg]		
					$i = 1:1$	$i = 2:1$	$i = 3:1$	$i = 1:1$	$i = 2:1$	$i = 3:1$
WB60	12	3000	0,7	0,85	8,56	4,08	2,60	3,5	3,7	3,9

Mittenunterstützung MU für WBE40/WBE60

Die Mittenunterstützung MU ist eine zusätzliche Auflage des WIESEL®-Rohres, um Durchbiegung zu verhindern.

Die Mittenunterstützung MU kann auch ausschließlich zur Befestigung eingesetzt werden. Dazu muss sie in der Nähe des Fest- bzw. Loslagers befestigt werden.

Die Anzahl der Mittenunterstützungen ist abhängig von der WIESEL®-Länge (siehe Diagramm MU).

Steigende Querkräfte (Fz) verringern den Stützabstand.

Baugröße	Maße [mm]								
	AH	AJ	AK	AO	AP	AQ	AR	FB	S
WBE40	60	6,6	72	80	60	15,5	4,5	49	25,3
WBE60	92	9	108	120	90	24	6,5	74	39,0

Anbauglocke für Drehgeber IG 601

Mit inkrementellen Drehgebern können in Verbindung mit Gewindespindeln Wege gemessen werden.

Dies kann durch Anbau des Drehgebers an das Loslager-Wellenende des WIESEL® realisiert werden.

Als Standard verwendet THOMSON NEFF den inkrementellen Drehgeber IG 601 mit Impulszahlen von 100 bis 2500.

Zwei prinzipielle Ausgangsschaltungen sind möglich:

GE = Gegentaktausgang,
10 – 30 V

LD = Line Driver, antivalent gemäß RS422 (Phys.)

Detaillierte Infos siehe Kapitel „Drehgeber“. (Seite 100).

Der Drehgeber IG 601 ist über einen zweiteiligen Zwischenflansch und eine Kupplung mit dem WIESEL® oder Motor verbunden. Durch Lösen der Gewindestifte (1) kann der Drehgeber auf den gewünschten Referenzpunkt justiert werden.

Absolutwertgeber auf Anfrage.

Drehgeberanbau
WB40

Drehgeberanbau
WB60

Maschinelles Entgraten von Metallteilen für die Automobilindustrie,
Fa. Ladwig und Überall, Hilzingen

WIESEL FORCELine®

MLSH 60/MLSH 80 ZRT

- Vollintegrierte Lineareinheit mit Zahnriementrieb und Rollenführung.
- Hohe Dynamik für die unterschiedlichen Anforderungen des Handling- und Montagebereiches.

MLSM 60/MLSM 80 KGT

- Vollintegrierte Lineareinheit mit Kugelgewindtrieb und Kugelumlauf-
führung.
- Aufnahme von hohen Kräften und Momenten für die Bearbeitungsaufgaben im Maschinenbau.

WIESEL FORCELine® (Profilquerschnitt)

Toleranzen der Außenmaße nach DIN 17615 Teil 3

Ein starkes Stück für Maschinenbau und Handling

MLSM 60/MLSM 80 KGT

Vollintegrierte Lineareinheit mit Kugelgewindtrieb und Kugelumlaufrollführungen zur Aufnahme von hohen Kräften und Momenten für die Bearbeitungsaufgaben im Maschinenbau.

Zahnriemenspannung

Der Zahnriemen kann bequem nachgespannt werden ohne Demontage der Last. Das reduziert den Serviceaufwand erheblich.

Patentiertes Abdeckband

Das patentierte Abdeckband schützt die Mechanik zuverlässig vor Schmutz und Staub. Das erhöht die Zuverlässigkeit der Anlage auch unter rauen Einsatzbedingungen.

Vorgespannter Kugelgewindtrieb

Vorgespannter Kugelgewindtrieb mit Doppelmutter.

Kugelumlaufführung

Die leistungsstarke Kugelumlaufführung wurde im 45° Winkel in das Profil integriert. Durch die optimale Kräfteinleitung sind hohe Kräfte und Momente garantiert und geben der Achse eine hohe Leistungsdichte.

MLSH 60/MLSH 80 ZRT

Vollintegrierte und geschützte Lineareinheit mit Zahnriementrieb und Rollenführung für die unterschiedlichen Anforderungen des Handling- und Montagebereiches.

Vorgespannter Kugelgewindetrieb mit integrierter Kugelumlaufführung

Die leistungsstarke Kugelumlaufführung wurde im 45° Winkel in das Profil integriert. Zusammen mit dem präzisen Kugelgewindetrieb ergibt sich eine hohe Leistungsdichte und Steifigkeit.

Zentralschmierung

Über die Zentralschmierung direkt an der Kraftbrücke wird die KGT-Version bequem nachgeschmiert. Die Wartung – ob manuell oder automatisch – ist völlig unkompliziert.

Spindelabstützungen

Die patentierten Spindelabstützungen ermöglichen hohe Geschwindigkeiten und wurden zusätzlich optimiert.

Rollenführung

Die zuverlässige und robuste Rollenführung wurde im 45° Winkel in das Profil integriert und ermöglicht hohe Dynamik bei gleichzeitiger Aufnahme hoher Kräfte und Momente.

ATL-Zahnriemen

Der ATL-Zahnriemen verbindet enorme Dynamik mit hoher Präzision. Durch seine hochfeste Stahllitze ist er besonders geeignet für Linearantriebe.

Dynamischer Zahnriementrieb mit robuster Rollenführung

Die robuste Rollenführung wurde in das Profil integriert und garantiert zusammen mit dem ATL-Zahnriemen hohe Dynamik. Die insgesamt geschützte Konstruktion mit dem patentierten Abdeckband sorgt für die Zuverlässigkeit Ihrer Maschine.

MLSH 60 ZRT mit Rollenführung und ATL-Zahnriemen

Technische Daten

- Verfahrensgeschwindigkeit: _____ max. 6,5 m/s
- Wiederholgenauigkeit: _____ ± 0,05 mm
- Beschleunigung: _____ max. 40 m/s²
- Antriebselement: _____ Zahnriemen 32 ATL5
- Wirkdurchmesser: _____ 42,97 mm
- Hub pro Umdrehung: _____ 135 mm
- Hublänge: _____ max. 5500 mm
- Kraftbrückenlänge: _____ 280 mm (siehe Seite 91)
- Flächenträgheitsmoment: _____ $I_y = 1,29 \cdot 10^6 \text{ mm}^4$
 $I_z = 1,20 \cdot 10^7 \text{ mm}^4$
- Gewichte:
 - Basis ohne Hub: _____ 12,60 kg
 - 100 mm Hub: _____ 1,33 kg
 - Kraftbrücke mit Laufrollen: _____ 3,90 kg
- Lieferung: _____ incl. 4 Stück Befestigungsleisten KAO

Ausführung Antriebszapfen

Hier von abweichende Ausführungen auf Anfrage.

Leerlaufdrehmomente [Nm]

Drehzahl [1/min]	M _{Leer} [Nm]
150	4,6
1500	9,0
3000	12,0

F_x in Abhängigkeit von der Verfahrensgeschwindigkeit v

Dynamische Lasten und Lastmomente

Last	[N] ¹⁾	[N] ²⁾
F _x Antrieb	max. 1480 ³⁾	ZRT
F _y	3000	24760
±F _z	3000	24760

Lastmoment	[Nm]	[Nm] ⁴⁾
M _x	165	1920
M _y ⁵⁾	310	2600
M _z ⁵⁾	310	2600

1) Maximale Gesamtbelastung des Systems Linearachse.
 2) Tragzahl der Einzelkomponente.
 3) Geschwindigkeitsabhängig. Siehe nebenstehendes Diagramm.
 4) Abgeleitet aus Tragzahl der Einzelkomponenten.
 5) Vergrößerung der zulässigen Werte durch lange Kraftbrücke oder zusätzliche, lose Kraftbrücke (Seite 91 und 92).

MLSH 80 ZRT mit Rollenführung und ATL-Zahnriemen

Technische Daten

- Verfahrgeschwindigkeit: _____ max. 10 m/s
- Wiederholgenauigkeit: _____ ± 0,05 mm
- Beschleunigung: _____ max. 40 m/s²
- Antriebselement: _____ Zahnriemen 75 ATL10
- Wirkdurchmesser: _____ 63,66 mm
- Hub pro Umdrehung: _____ 200 mm
- Hublänge: _____ max. 5900 mm
- Kraftbrückenlänge: _____ 320 mm (siehe Seite 91)
- Flächenträgheitsmoment: _____ $I_y = 4,05 \cdot 10^6 \text{ mm}^4$
 $I_z = 4,84 \cdot 10^7 \text{ mm}^4$
- Gewichte:
 - Basis ohne Hub: _____ 30,7 kg
 - 100 mm Hub: _____ 2,4 kg
 - Kraftbrücke: _____ 10 kg
- Lieferung: _____ incl. 4 Stück Befestigungsleisten KAO

Ausführung Antriebszapfen

Hiervon abweichende Ausführungen auf Anfrage.

Leerlaufdrehmomente [Nm]

Drehzahl [1/min]	M _{Leer} [Nm]
150	8,5
1500	12,5
3000	15,5

F_x in Abhängigkeit von der Verfahrgeschwindigkeit v

Dynamische Lasten und Lastmomente

Last	[N] ¹⁾	[N] ²⁾
F _x Antrieb	max. 5000 ³⁾	ZRT
F _y	5000	55090
±F _z	5000	55090

Lastmoment	[Nm]	[Nm] ⁴⁾
M _x	350	2890
M _y ⁵⁾	450	4490
M _z ⁵⁾	450	4490

1) Maximale Gesamtbelastung des Systems Linearachse.
 2) Tragzahl der Einzelkomponente.
 3) Geschwindigkeitsabhängig. Siehe nebenstehendes Diagramm.
 4) Abgeleitet aus Tragzahl der Einzelkomponenten.
 5) Vergrößerung der zulässigen Werte durch lange Kraftbrücke oder zusätzliche, lose Kraftbrücke (Seite 91 und 92).

MLSM 60 KGT mit Kugelgewindetrieb und integrierter Kugelumlaufführung

Technische Daten

- Verfahrensgeschwindigkeit: _____ max. 2,5 m/s
- Wiederholgenauigkeit: _____ ± 0,01 mm
- Beschleunigung: _____ max. 20 m/s²
- Drehzahl: _____ max. 3000 1/min
- Antriebselement: _____ vorgespannter Kugelgewindetrieb mit Doppelmutter
- Durchmesser: _____ 25 mm
- Steigung: _____ 5, 10, 20, 50 mm
- Hublänge: _____ max. 5500 mm
- Kraftbrückenlänge: _____ 280 mm (siehe Seite 91)
- Flächenträgheitsmoment: _____ $I_y = 1,19 \cdot 10^6 \text{ mm}^4$
 $I_z = 1,08 \cdot 10^7 \text{ mm}^4$
- Gewichte:
 - Basis ohne Hub: _____ 14,40 kg
 - 100 mm Hub: _____ 1,65 kg
 - Kraftbrücke mit Schlitten: _____ 5,70 kg
- Lieferung: _____ incl. 4 Stück Befestigungsleisten KAO

Leerlaufdrehmomente [Nm]

Drehzahl [1/min]	Steigung P [mm]			
	5	10	20	50
150	1,0	1,6	1,9	2,7
1500	1,6	2,2	2,3	3,4
3000	2,0	2,6	2,6	4,0

Zusatzlänge in Abhängigkeit vom Hub

(Die Werte in Klammern beziehen sich auf lange Kraftbrücke)

Hublänge [mm]	A [mm]	B [mm]	Zusatzlänge C [mm]
0 – 750 (0–580)	90	45	435 (605)
751 – 1220 (581–1050)	105	90	495 (665)
1221 – 1980 (1051–1810)	125	110	535 (705)
1981 – 2730 (1811–2560)	150	135	585 (765)
2731 – 3490 (2561–3320)	170	155	625 (795)
3491 – 4240 (3321–4070)	195	180	675 (845)
4241 – 5000 (4071–4830)	215	200	715 (885)
5001 – 5500 (4831–5330)	235	220	755 (925)

Dynamische Lasten und Lastmomente

Last	[N] ¹⁾	[N] ²⁾
Fx Antrieb	5000	KGT
Fy	6000	55090
±Fz	6000	55090

Lastmoment	[Nm]	[Nm] ³⁾
Mx	400	2890
My ⁴⁾	460	4490
Mz ⁴⁾	460	4490

1) Maximale Gesamtbelastung des Systems Linearachse.
 2) Tragzahl der Einzelkomponenten.
 3) Abgeleitet aus Tragzahl der Einzelkomponenten.
 4) Vergrößerung der zulässigen Werte durch lange Kraftbrücke oder zusätzliche, lose Kraftbrücke (Seite 91 und 92).

MLSM 80 KGT mit Kugelgewindtrieb und integrierter Kugelumlaufführung

○ Kegel-Schmiernippel DIN 71412 M8X1 serienmäßig auf der Festlagerseite.
 › Umrüstung auf eine der drei alternativen Schmierstellen kundenseitig möglich.

Technische Daten

- Verfahrensgeschwindigkeit: _____ max. 2,0 m/s
- Wiederholgenauigkeit: _____ ± 0,01 mm
- Beschleunigung: _____ max. 20 m/s²
- Drehzahl: _____ max. 3000 1/min
- Antriebselement: _____ vorgespannter Kugelgewindtrieb mit Doppelmutter
- Durchmesser: _____ 32 mm
- Steigung: _____ 5, 10, 20, 40 mm
- Hublänge: _____ max. 5200 mm
- Kraftbrückenlänge: _____ 320 mm (siehe Seite 91)
- Flächenträgheitsmoment: _____ $I_y = 3,77 \cdot 10^6 \text{ mm}^4$
 $I_z = 4,71 \cdot 10^7 \text{ mm}^4$
- Gewichte:
- Basis ohne Hub: _____ 29,5 kg
- 100 mm Hub: _____ 2,70 kg
- Kraftbrücke mit Schlitten: _____ 11,50 kg
- Lieferung: _____ incl. 4 Stück Befestigungsleisten KAO

Leerlaufdrehmomente [Nm]

Drehzahl [1/min]	Steigung P [mm]			
	5	10	20	40
150	1,6	2,2	2,5	2,8
1500	2,7	3,2	3,4	4,0
3000	3,2	4,0	4,2	4,5

Zusatzlänge in Abhängigkeit vom Hub

(Die Werte in Klammern beziehen sich auf lange Kraftbrücke)

Hublänge [mm]	A [mm]	B [mm]	Zusatzlänge C [mm]
0 – 750 (0–570)	100	90	530 (710)
751 – 1140 (571–960)	130	120	590 (770)
1141 – 1880 (961–1700)	160	150	650 (830)
1881 – 2620 (1701–2440)	190	180	710 (890)
2621 – 3360 (2441–3180)	220	210	770 (950)
3361 – 4100 (3181–3920)	250	240	830 (1010)
4101 – 4840 (3921–4660)	280	270	890 (1070)
4841 – 5000 (4661–4820)	310	300	950 (1130)

Dynamische Lasten und Lastmomente

Last	[N] ¹⁾	[N] ²⁾
Fx Antrieb	12000	KGT
Fx Antr 3240	8000	KGT
Fy	8000	71860
±Fz	8000	71860

Lastmoment	[Nm]	[Nm] ³⁾
Mx	780	5890
My ⁴⁾	900	6640
Mz ⁴⁾	900	6640

1) Maximale Gesamtbelastung des Systems Linearachse.
 2) Tragzahl der Einzelkomponenten.
 3) Abgeleitet aus Tragzahl der Einzelkomponenten.
 4) Vergrößerung der zulässigen Werte durch lange Kraftbrücke oder zusätzliche, lose Kraftbrücke (Seite 91 und 92).

Befestigungsleisten KAO

MLS 60/MLS 80 KAO Standard

MLS 60/MLS 80 KAO lang

Die Befestigungsleisten KAO dienen zur Befestigung des WIESEL® auf einer Montagefläche. Sie werden seitlich in die dafür vorgesehenen Nuten am Aluminium-Rohrprofil eingesetzt und mit Hilfe von Zylinderschrauben mit der Montagefläche verschraubt.

Die Anzahl der erforderlichen Befestigungsleisten ist abhängig von der Last und der Gesamtlänge des WIESEL®. Steigende Querkräfte verringern den erforderlichen Stützabstand.

Hinweis: Wir empfehlen, die Lineareinheit mindestens alle 750 mm zu befestigen. Hierdurch ist sichergestellt, dass alle zulässigen Belastungen ohne größere Verformungen des Aluminium-Rohrprofils aufgenommen werden können.

4 Stück Befestigungsleisten werden mit jeder Einheit mitgeliefert.

Baugröße	Maße [mm]								Anzugsmoment der Befestigungsschrauben [Nm]*
	A	B	C	D	ø E	F	ø G	H	
MLS 60 KAO Standard	68	17,5	17	50	11	6,5	6,6	7	9
MLS 60 KAO lang	120	17,5	17	50	11	6,5	6,6	7	9
MLS 80 KAO Standard	80	25	18	50	15	8,5	9	10	19
MLS 80 KAO lang	200	25	18	82,5	15	8,5	9	10	19

* für Zylinderschraube DIN ISO 4762-8.8 ungeölt auf Aluminium.

Zusätzliche Befestigung des Rohrprofils

Zur zusätzlichen Befestigung des Rohrprofils befinden sich an der Unterseite Befestigungsbohrungen. Das Profil kann verschraubt werden:

- von unten mit Gewinde:
 - Bei MLS 60: M8 Gewindelänge 12 mm
 - Bei MLS 80: M10 Gewindelänge 15 mm
- von innen (durch Anheben des Abdeckbandes) mit Gewinde:
 - Bei MLS 60: M6 Länge der Durchgangsbohrung 12 mm
 - Bei MLS 80: M8 Länge der Durchgangsbohrung 15 mm

Lange Kraftbrücke LKB

MLS 60

MLS 80

Die lange Kraftbrücke vergrößert die maximal zulässigen Lastmomente M_y und M_z eines WIESEL® bei gleicher Baugröße. Die Längendifferenz zwischen langer Kraftbrücke und Standardkraftbrücke muß bei der Berechnung der Gesamtlänge des WIESEL® berücksichtigt werden.

Für MLSH gilt

Gesamtlänge des WIESEL®:

$$L_{ges} = \text{Hub} + C + \Delta K_b$$

Für MLSM gilt

Gesamtlänge des WIESEL®:

$$L_{ges} = \text{Hub} + C + \Delta K_b$$

L_{ges} = Gesamtlänge WIESEL®

Hub = erforderlicher Hub [mm]

C^* = Spezifisches Zusatzmaß [mm]

ΔK_b = Längendifferenz zwischen langer und Standardkraftbrücke [mm]

*Ermittlung in Abhängigkeit von Hub + ΔK_b . Das Zusatzmaß finden Sie bei den technischen Daten der jeweiligen Achse.

Baugröße	ΔK_b	Länge Kraftbrücke [mm]	M_y [Nm]	M_z [Nm]
MLSH 60 ZRT	170	450	585	585
MLSH 80 ZRT	180	500	700	700
MLSM 60 KGT	170	450	940	940
MLSM 80 KGT	180	500	1750	1750

Hinweis: Alle anderen Grenzwerte analog Ausführung mit Standardkraftbrücke.

Hinweis: Große Lastmomente verursachen größere Verformungen des Aluminiumprofils. Um diese zu reduzieren, ist es sinnvoll, die Befestigungsabstände zu verringern. Die Kräfteinleitung darf nur im Bereich der Gewindebohrungen erfolgen.

Zusätzliche lose Kraftbrücke OKB

Die zusätzliche lose Kraftbrücke bietet:

- Individuelle Vergrößerung der Lastmomente M_y und M_z eines WIESEL®.
Grenze für das Moment M_y ist die Kraft $\pm F_z$, für M_z gilt die Kraft $\pm F_y$ als Grenze.
- Längere und damit verbesserte Führung.
- Besonders als senkrechte Führungs- und Hebemodule geeignet.

Der erforderliche Mittenabstand zwischen angetriebener und loser Kraftbrücke errechnet sich zu:

$$L_A = \frac{M}{F_{\max}}$$

L_A = Mittenabstand angetriebene zu loser Kraftbrücke [mm]

M = auftretendes Lastmoment M_y oder M_z [Nm]

F_{\max} = maximale Kraft F_z oder F_y des entsprechenden WIESEL® [N]

Der Mittenabstand zwischen den beiden Kraftbrücken muß bei der Berechnung der Gesamtlänge des WIESEL® berücksichtigt werden.

Gesamtlänge des WIESEL®:

$$L_{\text{ges}} = \text{Hub} + C + L_A$$

C = spezifisches Zusatzmaß [mm] siehe technische Daten des entsprechenden WIESEL®

Minimal möglicher Mittenabstand L_A zwischen angetriebener und loser Kraftbrücke (gültig für Standardkraftbrücke).

Baugröße	L_A [mm]
MLSH 60 ZRT	290
MLSH 80 ZRT	340
MLSM 60 KGT	320
MLSM 80 KGT	400

Die zur Verschiebung der zusätzlichen losen Kraftbrücke erforderliche Kraft muß bei der Antriebsdimensionierung berücksichtigt werden.

Baugröße	F [N]
MLSH 60 ZRT	100
MLSH 80 ZRT	200
MLSM 60 KGT	270
MLSM 80 KGT	*

*Wert in Ermittlung

Hinweis: Große Lastmomente verursachen größere Verformungen des Aluminiumprofils. Um diese zu reduzieren, ist es sinnvoll, die Befestigungsabstände zu verringern.

Kegelradgetriebe KRG

Kegelradgetriebe werden eingesetzt, um einen Motor rechtwinklig zur Lineareinheit anzuordnen oder um zwei Lineareinheiten parallel zu betreiben. Jeder WIESEL®-Baugröße ist eine Getriebe-Größe zugeordnet. Als Standard sind die beiden Getriebe-Bauformen Ba 53 und Ba 40 in den Übersetzungsverhältnissen 1 : 1 und 2 : 1 erhältlich.

Technische Daten (gültig für beide Bauformen)

Baugröße	M_{\max} Abtrieb [Nm]		n_{\max} Eintrieb [1/min]	M_{leer} [Nm]		Wirkungsgrad η	J [kgcm ²]				Gewicht [kg]				Max. Winkelspiel [Winkelmin]
	1 : 1	2 : 1		Ba40	Ba53		i = 1:1		i = 2:1		i = 1:1		i = 2:1		
							Ba40	Ba53	Ba40	Ba53	Ba40	Ba53	Ba40	Ba53	
VL1	28	28	3000	0,15	0,30	0,97	3,58	3,96	0,88	1,26	5,50	6,50	5,50	6,50	10
VL2	60	60	3000	0,30	0,50	0,97	12,02	13,69	4,21	5,88	12,00	15,00	12,00	15,00	10

M_{\max} = Maximales Drehmoment an der Abtriebswelle [Nm].

n_{\max} = Maximale Eintriebsdrehzahl [1/min].

M_{leer} = Leerlaufdrehmoment [Nm].

J = Massenträgheitsmoment bezogen auf Eintriebswelle [kgcm²].

Anbausituation

WIESEL®-Getriebe VL-Ba 40

Größe WIESEL® Getriebe	Abmessungen [mm]												
	a	b	c	d ₁	f ₁	g ₂	k	l ₁	m	p	t	x	
MLSM 60 KGT-VL1-Ba 40	90	90	60	18	122	12	M8	35	2	35	75	143	
MLSM 60/MLSM 80 KGT-VL2-Ba 40	120	120	80	25	162	15	M10	45	2	50	100	170	

Drehrichtungen

Kegelradgetriebe KRG

Anbausituation

WIESEL®-Getriebe VL-Ba 53

Größe WIESEL® Getriebe	Abmessungen [mm]											
	a	b	c	d ₁	f ₁	g ₂	k	l ₁	m	p	t	x
MLSM 60 KGT-VL1-Ba 53	90	90	60	18	122	12	M8	35	2	35	75	143
MLSM 60/MLSM 80 KGT-VL2-Ba 53	120	120	80	25	162	15	M10	45	2	56	100	170

Drehrichtungen

Motor rechts

Motor links

Gelenkwelle GX

Mit der Gelenkwelle GX werden zwei WIESEL® mit Zahnriementrieb (MLSH) oder mit Kugelgewindtrieb (MLSM) und angebautes Kegelradgetriebe parallel miteinander verbunden. Die Gelenkwelle überträgt das Drehmoment von einem WIESEL® zum anderen.

Lange Verbindungswellen sollten auf der Länge abgestützt werden. Die hierzu erforderlichen Stehlager bieten wir Ihnen gern auf Anfrage an.

Gelenkwelle Bauform GZ: auf Anfrage. Für hohe Ansprüche an Laufruhe und Drehzahl (Mittelteil mit Zentrierung).

für MLSH

MLSH 60 mit GX4: L = AA - 249
MLSH 80 mit GX8: L = AA - 360

bei 2x Nut
MLSH 60 mit GX4: L = AA - 225
MLSH 80 mit GX8: L = AA - 340

für MLSM

Berechnung der Gesamtlänge in Abhängigkeit vom Achsabstand

MLSM 60-VL1 Ba53/VL1 Ba40 GX4 mit zwei DKWN-Spannsätzen L = AA - 259
MLSM 60/80-VL2 Ba53/VL2 Ba40 GX8 mit zwei DKWN-Spannsätzen L = AA - 353

Technische Daten

Baugröße	M_1 ¹⁾	M_2 ²⁾	m_1 ³⁾	m_2 ⁴⁾	J_1 ⁵⁾	J_2 ⁶⁾	M_A ⁷⁾
GX4	60	75	2,31	1,61	21,4	7,63	4,9
GX8	120	200	3,55	2,16	78	18,58	16,5

¹⁾ Übertragbares Drehmoment [Nm].

²⁾ Maximales Drehmoment am Spannelement [Nm].

³⁾ Gewicht ohne Mittelteil [kg].

⁴⁾ Gewicht des Mittelteils [kg/m].

⁵⁾ Massenträgheitsmoment bei der Rohraben [kgcm²].

⁶⁾ Massenträgheitsmoment der Welle [kgcm²/m].

⁷⁾ Anzugsmoment der Spannschrauben des DKWN Spannsatzes [Nm].

Gelenkwelle GX

Ausführung mit Spannsatz (Standardausführung)

Baugröße	Maße [mm]								
	A	B	d ₁	d ₂	d ₃	d ₄	L ₂	N ₂	R
GX4	28	8	18	35	100	100	30	65	45
GX8	32	10	25	47	120	125	42	80	60

Ausführung mit Nut (auf Anfrage)

Baugröße	Maße [mm]								
	A	B	d _{2min.}	d _{2max.}	d ₃	d ₄	L ₂	N ₂	R
GX4	28	8	16	45	100	100	30	65	45
GX8	32	10	20	55	120	125	42	80	60

Umlenkriementrieb RT

Umlenkriementrieb RT nur für Baugröße MLS 60.

Der Riementrieb RT60/RT80 ist ein in der Länge platzsparendes Übersetzungsgetriebe.

Das Gehäuse ist gleichzeitig Rienschutz und Motorträger und läßt sich jeweils um 90° versetzt montieren. Der Antrieb erfolgt über Normzahnriemen. Es sind die Übersetzungsverhältnisse $i = 1:1$ und $i = 2:1$ möglich.

Technische Daten

Baugröße	M _{max} [Nm]	n _{max} Eintrieb [1/min]	M _{leer} [Nm]	Wirkungsgrad η	Massentr. J [kgcm ²]		Gewicht [kg]	
					1 : 1	2 : 1	1 : 1	2 : 1
RT60	15	3000	ca. 0,7	0,85	4,38	10,11	5,6	7,1
RT80	30	3000	ca. 0,7	0,85	4,65	10,38	5,5	7,0

M_{max} = Maximaler Drehmoment an der Abtriebswelle [Nm].
n_{max} = Maximale Eintriebsdrehzahl [1/min].

M_{leer} = Leerlaufdrehmoment [Nm].
J = Massenträgheitsmoment bezogen auf Eintriebswelle [kgcm²].

Mechanische Endschalter ES

Mechanische Endschalter müssen eingesetzt werden, wenn durch Nicht-Abschalten des elektrischen Antriebs Personen gefährdet werden können. Sie werden in die Nut, die gleichzeitig zur Aufnahme der KAO Leisten im Aluminiumprofil dient, eingesetzt.

Hinweis: Im Bereich der Befestigungsplatten für die mechanischen Endschalter kann die Lineareinheit nicht mit den KAO-Leisten befestigt werden. Sicherheitsendschalter dienen dazu, die Energiezufuhr des Antriebes beim Betätigen des Endschalters sicher abzuschalten. Wenn sie mit hoher Geschwindigkeit angefahren werden, können sie das Überfahren des zulässigen Fahrbereiches nicht verhindern. Es ist mit anderen, antriebs- bzw. steuerungsseitigen Maßnahmen sicherzustellen, dass der Bereich der Endlagen nur mit geringen Geschwindigkeiten angefahren wird.

Technische Daten

Nockenbetätigter mechanischer Endschalter XCM-B516 mit Rollenhebel Zweikreiswechsler Ö+S
Zwangsöffnung des Öffners nach DIN-EN 60 204

Schutzart: IP67

Max. zul. Anfahrsgeschwindigkeit: 1,5 m/s

Kabellänge: 1 m, Id.-Nr. 6715450281

5 m, Id.-Nr. 6715450290

10 m, Id.-Nr. 6715450299

MLSH 60/MLSH 80 ZRT

MLSM 60/MLSM 80 KGT

Baugröße	Abmessungen [mm]					
	A	B	C	D	E	F
MLSH 60 ZRT	40	73	32	42	50	79
MLSH 80 ZRT	40	85	32	54	50	101
MLSM 60 KGT	40	73	32	42	50	79
MLSM 80 KGT	40	85	32	54	50	101

Drehgeberanbau ADG

IG601 angebaut an MLSH 60 ZRT

Mit inkrementellen Drehgebern können in Verbindung mit Gewindespindeln Wege gemessen werden.

Dies kann durch Anbau des Drehgebers an das Loslager-Wellenende des WIESEL® realisiert werden. (MLSM)

Bei der Ausführung MLSH mit Zahnriementrieb erfolgt der Anbau am Antriebslagergehäuse.

Als Standard kommt der inkrementelle Drehgeber IG 601 mit Impulszahlen von 100 bis 2500 zum Einsatz.

Zwei prinzipielle Ausgangsschaltungen sind möglich:

GE = Gegentaktausgang, 10–30 V

LD = Line Driver, antivalent gemäß RS422 (Phys.)

Detaillierte Infos siehe Kapitel „Drehgeber“ (Seite 100).

Der Drehgeber ist über einen zweiteiligen Zwischenflansch und eine Kupplung mit dem WIESEL® verbunden.

Durch Lösen der Gewindestifte (1) kann der Drehgeber auf den gewünschten Referenzpunkt justiert werden.

Absolutwertgeber auf Anfrage.

IG601 angebaut an MLSH 80 ZRT

IG601 angebaut an MLSM 60 KGT

IG601 angebaut an MLSM 80 KGT

Kupplungen

Elastische Kupplung GS

Elastische Kupplungen übertragen das Drehmoment und gleichen geringen Achsversatz sowie leichte Axialverschiebungen und Winkelverlagerungen aus. Die elastische Vorspannung im montierten Zustand ermöglicht bei geringen Drehmomenten (z. B. bei Messsystemen) eine spielfreie Bewegungsübertragung. Die Kupplung besteht aus zwei Kupplungshälften (KH), wobei jede innerhalb der selben Größe verschiedene Bohrungen und einen Zahnkranz (ZK) haben kann.

Die Ausführung GS entspricht der bisherigen Ausführung AGS.

Ausführungen:

- 2.0 einfach geschlitzt ohne Nut
- 2.1 einfach geschlitzt mit Nut
- 2.6 doppelt geschlitzt mit Nut
- 6.0 Spannringnabe mit Fertigbohrung nach ISO-Passung H7 für Wellen mit Passung k6

Werkstoff:

- Naben: Aluminium
- Spannring: (Ausführung 6.0) Stahl
- Zahnkranz: Kunststoff

Produkt/Typ	Maße [mm]				Anzugsmoment Klemm- bzw. Spannschraube [Nm]	t ₁	Gewicht bei max. Bohrung [kg/St.]	
	A ₁	A ₂	B ₂	ø C				
Ausführung 2.0/2.1				siehe Tabelle unten	M ₁			
KH-GS7	14	7	14		M2	0,37	3,5	0,003
KH-GS14	22,5	11	30		M3	1,34	5	0,019
KH-GS19/24	39	25	40		M6	10,5	12	0,077
KH-GS24/28	46	30	55		M6	10,5	12	0,174
KH-GS28/38	52,5	35	65		M8	25	15	0,262
Ausführung 6.0								
KH-GS14	30	18,5	30		M3	1,34	-	0,049
KH-GS19/24	39	25	40		M4	2,9	-	0,120
KH-GS24/28	46	30	55		M5	6	-	0,280
KH-GS28/38	52,5	35	65	M6	6	-	0,450	

Lieferbare Bohrungsdurchmesser

Ausf.	Größe	ø 4	ø 5	ø 6	ø 7	ø 8	ø 9	ø 10	ø 11	ø 12	ø 14	ø 15	ø 16	ø 18	ø 19	ø 20	ø 22	ø 24	ø 25	ø 28	ø 30	ø 32	ø 35	
2.0	GS7	•	•	•	•																			
2.0	GS14	•	•		•	•	•	•	•	•														
2.1	GS14				•		•		•	•														
2.1	GS19/24							•	•	•	•	•												
2.6	GS24/28												•	•		•	•							
2.6	GS28/38													•		•	•		•	•	•			
6.0	GS14								•															
6.0	GS19/24					•			•	•	•		•											
6.0	GS24/28												•	•	•	•	•							
6.0	GS28/38														•	•	•	•	•	•	•			

Andere Durchmesser auf Anfrage.

Zahnkranz ZK-GS

Produkt/Typ	Maße [mm]						Gewicht [kg/St.]
	B ₂	E	b	s	D	a	
ZK-GS7	14	8	6	1	-	-	0,006
ZK-GS14	30	13	10	1,5	10,5	2	0,004
ZK-GS19	40	16	12	2	18	3	0,007
ZK-GS24	55	18	14	2	27	3	0,017
ZK-GS28	65	20	16	2	30	4	0,029

Drehgeber, Gegenstecker

Inkrementale Drehgeber IG

Mit den inkrementalen Drehgebern werden in Verbindung mit Gewindetrieben, Zahnriementrieben usw. Wege gemessen.

Werkstoff:

Gehäuse Alu, Welle Stahl

Typ:

GE-Gegentakt 10–30 V, LD-Line Driver 5 V \pm 10 % nach RS 422 Norm

Produkt	Anzahl [Impulse/ Umdrehungen]	Spannung [V]	Ausgangsstufe	Gewicht [kg/Stück]
IG 601	100	5	LD	0,30
IG 601	100	10 – 30	GE	0,30
IG 601	200	5	LD	0,30
IG 601	200	10 – 30	GE	0,30
IG 601	500	5	LD	0,30
IG 601	500	10 – 30	GE	0,30
IG 601	600	5	LD	0,30
IG 601	600	10 – 30	GE	0,30
IG 601	1000	5	LD	0,30
IG 601	1250	5	LD	0,30
IG 601	1500	5	LD	0,30
IG 601	2000	5	LD	0,30
IG 601	2500	5	LD	0,30

Absolut messende Drehgeber auf Anfrage.

Stecker STE

Gegenstecker für Drehgeber

Produkt	Pole	Schutzart IP	Ausführung	Leitungseinführung	Einsatzfall	Gewicht [kg/Stück]
STE 001	12	67	Buchse	Gerade	Drehgeber IG 601	0,04

Induktive Näherungsschalter EN

Induktive Näherungsschalter werden eingesetzt, um den elektrischen Antrieb stillzusetzen, bevor die mechanische Endlage erreicht ist.

Der Bremsweg ist abhängig von Geschwindigkeit und Verzögerung. Dieser Weg muss mindestens zwischen dem Schaltpunkt des Näherungsschalters und der tatsächlichen, mechanischen Endlage vorgesehen werden.

Weiterhin dienen sie zur Referenzpunkt-Kennung oder zur Übergabe von Schaltpunkten an die Steuerung. Für die Endlagen werden Öffner verwendet, für Schaltpunkte Schließer. Die Näherungsschalter sind in der Endschalterleiste verschiebbar.

Technische Daten

Berührungsloser, induktiver Näherungsschalter mit LED-Anzeige im Kunststoffgehäuse.

Schaltabstand: 2 mm

Schutzart: IP 67

Anschlußspannung: 10–30 V DC

Max. Laststrom: 200 mA

Abgeschirmtes Anschlusskabel mit 2 oder 10 m Länge.

Baugröße	Typ	Kabellänge [m]	Gewicht [kg]
EN2	O-Öffner	2	0,04
EN2	S-Schließer	2	0,04
EN2	O-Öffner	10	0,19
EN2	S-Schließer	10	0,19

Endschalterleiste ENT

ENT 18,5 x 20

ENT 13,2 x 13,2

ENT 14 x 16

Trägerprofil zum Befestigen und Verstellen des induktiven Näherungsschalters EN. Der Hohlraum bietet Platz zur Kabelführung für den Kabelstrang eines Näherungsschalters und ist mit einem Abdeckband abdeckbar.

Baugröße	Typ
WB60	ENT 18,5 x 20
WB40	ENT 13,2 x 13,2
WH40/WH50/WH80/WH120	ENT 14 x 16
WHZ50/WHZ80	ENT 14 x 16
WM40/WM60/WM80	ENT 14 x 16
WV60/WV80	ENT 14 x 16
WZ60/WZ80	ENT 14 x 16
MLSH 60 ZRT	ENT 14 x 16
MLSH 80 ZRT	ENT 14 x 16
MLSM 60 KGT	ENT 14 x 16
MLSM 80 KGT	ENT 14 x 16

Tragzahlen WIESEL®

Dynamische Tragzahlen

Mit Hilfe der dynamischen Tragzahlen kann eine überschlägige Lebensdauerberechnung in Abhängigkeit der Belastung durchgeführt werden.

Angegeben sind die Tragzahlen für den KGT nach DIN 69051. Teil 4, Entwurf 1989 und für die Führung nach DIN 636.

Wichtiger Hinweis: Die bei der jeweiligen Lineareinheit angegebenen zulässigen Grenzwerte für Kräfte und Momente dürfen zu keinem Zeitpunkt überschritten werden.

Typ	$C_{KGM}^{1) P=5}$ [N]	$C_{KGM}^{1) P=10}$ [N]	$C_{KGM}^{1) P=20}$ [N]	$C_{KGM}^{1) P=40}$ [N]	$C_{KGM}^{1) P=50}$ [N]	$C_{FS}^{2) Y}$ [N]	$C_{FS}^{2) Z}$ [N]	$C_{KB}^{3)}$ [N]	$L_{FS}^{2) X}$ [mm]	$L_{FS}^{2) Y}$ [mm]
WH40	-	-	-	-	-	(2x) 2650	(2x) 3397	-	72	-
WH50	-	-	-	-	-	-	(4x) 1270	-	198	39
WH80	-	-	-	-	-	-	(4x) 3670	-	220	65
WH120	-	-	-	-	-	-	(4x) 16200	-	180	97
WHZ50	-	-	-	-	-	-	(4x) 1270	-	198	39
WHZ80	-	-	-	-	-	-	(4x) 3670	-	220	65
WM40	4400	-	-	-	-	(2x) 2650	(2x) 3397	-	87	-
WM60-370 ZRT	-	-	-	-	-	(2x) 12964	(2x) 11934	-	-	35
WM60-370	10500	-	11600	-	8400	(2x) 12964	(2x) 11934	-	-	35
WM60	10500	-	11600	-	8400	(4x) 11495	(4x) 10581	-	141,7	35
WM60-500	10500	-	11600	-	8400	(4x) 11495	(4x) 10581	-	141,7	35
WM80-370 ZRT	-	-	-	-	-	(2x) 18723	(2x) 17919	-	-	49,75
WM80 ZRT	-	-	-	-	-	(4x) 14356	(4x) 13739	-	153	49,75
WM80-370	12300	13200	13000	-	15400	(2x) 18723	(2x) 17919	-	-	49,75
WM80	12300	13200	13000	-	15400	(4x) 14356	(4x) 13739	-	154	49,75
WM120	21500	33400	29700	14900	-	(4x) 18723	(4x) 17919	-	186	80,75
WV60	10500	-	11600	-	8400	-	-	-	-	-
WV80	12300	13200	13000	-	15400	-	-	-	-	-
WV120	21500	33400	29700	14900	-	-	-	-	-	-
WZ60	10500	-	11600	-	8400	(2x) 12964	(2x) 11934	8300	-	35,00
WZ80	12300	13200	13000	-	15400	(2x) 18723	(2x) 17919	13700	-	49,75
WB40	4400	-	-	-	-	-	-	-	-	-
WB60	10500	-	11600	-	-	-	-	-	-	-
MLSH 60 ZRT	-	-	-	-	-	(4x) 1266	(4x) 1266	-	190	102,5
MLSH 80 ZRT	-	-	-	-	-	(4x) 6192	(4x) 6192	-	210	155,5
MLSM 60 KGT	12300	13200	13000	-	15400	(4x) 13770	(4x) 13770	-	163	105
MLSM 80 KGT	21500	33400	29700	14900	-	(4x) 17965	(4x) 17965	-	185	164

¹⁾ Kugelgewindemutter.

²⁾ Führungssystem.

³⁾ Kugelbüchse.

Antriebsdimensionierung für Lineareinheiten mit Zahnriementrieb

Vorschubkraft F_x [N]

$$F_x = m \cdot g \cdot \mu$$

Beschleunigungskraft F_a [N]

$$F_a = m \cdot a$$

Bei vertikalem Einsatz ist der Massenbeschleunigung a die Erdbeschleunigung g [9,81 m/s²] hinzuzuzaddieren.

Leistung aus Drehmoment und Drehzahl [kW]

$$P = \frac{M_A \cdot n_{max} \cdot 2 \cdot \pi}{60 \cdot 1000}$$

Definition

- M_A = erforderliches Antriebsmoment [Nm]
- M_{Last} = Moment resultierend aus den verschiedenen Belastungen [Nm]
- M_{leer} = Leerlaufdrehmoment [Nm]
- M_{rot} = rotatorisches Beschleunigungsmoment [Nm]
- M_{trans} = translatorisches Beschleunigungsmoment [Nm]
- F_x = Vorschubkraft [N]
- F_a = Beschleunigungskraft [N]
- g = Erdbeschleunigung [m/s²]
- V_{max} = maximale Verfahrgeschwindigkeit [m/s]
- m = zu bewegende Gesamtmasse [kg]¹⁾
- a = Beschleunigung [m/s²]
- d_o = Wirkdurchmesser der Synchroscheibe [mm]²⁾
- P = Leistung [kW]
- L = WIESEL®-Länge [mm]
- J_{syn} = Massenträgheitsmoment der Synchroscheiben [kgm²]
- n_{max} = maximale Drehzahl
- μ = Reibfaktor
- η = Wirkungsgrad WIESEL®

Berechnung des Antriebsmoments M_A [Nm]

Das erforderliche Antriebsmoment setzt sich aus Lastmoment, Beschleunigungsmoment und Leerlaufdrehmoment zusammen.

$M_A =$

M_{Last}

+

M_{trans}

+

M_{rot}

+

M_{leer}

Den Wert für das jeweilige Leerlaufdrehmoment finden Sie bei den entsprechenden mechanischen Lineareinheiten.

$$M_{rot} = J_{syn} \cdot \frac{2 \cdot \pi \cdot n_{max}}{60} \cdot \frac{a}{V_{max} \cdot \eta}$$

$$M_{trans} = \frac{F_a \cdot d_o}{1000 \cdot 2 \cdot \eta}$$

$$M_{Last} = \frac{F_x \cdot d_o}{1000 \cdot 2 \cdot \eta}$$

$M_A \text{ gesamt} =$

Typ	μ	η	J_{syn} [kgm ²]	spez. Masse Zahnriemen [kg/m]
WIESEL <i>SPEEDLine</i> ® WH40	0,05	0,85	8,800 E-06	0,032
WIESEL <i>SPEEDLine</i> ® WH50	0,1	0,85	1,928 E-05	0,055
WIESEL <i>SPEEDLine</i> ® WH80	0,1	0,85	2,473 E-04	0,210
WIESEL <i>SPEEDLine</i> ® WH120	0,1	0,85	1,004 E-03	0,340
WIESEL <i>SPEEDLine</i> ® WHZ50	0,1	0,85	6,906E-05	0,059
WIESEL <i>SPEEDLine</i> ® WHZ80	0,1	0,85	5,026E-04	0,119
WIESEL <i>POWERLine</i> ® WM60 ZRT	0,1	0,85	2,127E-05	0,074
WIESEL <i>POWERLine</i> ® WM80 ZRT	0,1	0,85	1,115E-04	0,158
WIESEL <i>FORCELine</i> ® ML5H 60 ZRT	0,1	0,85	4,604E-05	0,119
WIESEL <i>FORCELine</i> ® ML5H 80 ZRT	0,1	0,85	5,077E-04	0,517

1) Gesamtmasse m = Transportmasse + Masse der Kraftbrücke³⁾ + Masse des Zahnriemens.
 Masse des Zahnriemens = spez. Masse Zahnriemen [kg/m] · 2⁴⁾ · $\frac{\text{WIESEL-Länge [mm]}}{1000}$

2) Den Wert für den jeweiligen Wirkdurchmesser finden Sie bei den entsprechenden mechanischen Lineareinheiten.

3) Bei Z-Achse bewegte Eigenmasse berücksichtigen.

4) Bei Z-Achse durch 1 ersetzen.

Antriebsdimensionierung für Lineareinheiten mit Gewindetrieb

Vorschubkraft F_x [N]

$$F_x = m \cdot g \cdot \mu$$

Beschleunigungskraft F_a [N]

$$F_a = m \cdot a$$

Bei vertikalem Einsatz ist der Massenbeschleunigung a die Erdbeschleunigung g [9,81 m/s²] hinzuzuaddieren.

Leistung aus Drehmoment und Drehzahl [kW]

$$P = \frac{M_A \cdot n_{\max} \cdot 2 \cdot \pi}{60 \cdot 1000}$$

Definition

- M_A = erforderliches Antriebsmoment [Nm]
- M_{Last} = Moment resultierend aus den verschiedenen Belastungen [Nm]
- M_{leer} = Leerlaufdrehmoment [Nm]
- M_{rot} = rotatorisches Beschleunigungsmoment [Nm]
- M_{trans} = translatorisches Beschleunigungsmoment [Nm]
- F_x = Vorschubkraft [N]
- F_a = Beschleunigungskraft [N]
- g = Erdbeschleunigung [m/s²]
- V_{\max} = maximale Verfahrgeschwindigkeit [m/s]
- m = zu bewegende Gesamtmasse [kg]
- a = Beschleunigung [m/s²]
- p = Spindelsteigung [mm]
- P = Leistung [kW]
- L = WIESEL®-Länge [mm]
- n_{\max} = maximale Drehzahl [1/min]
- μ = Reibfaktor
- J_{sp} = Massenträgheitsmoment der Spindel pro Meter [kgm²/m]
- η = Wirkungsgrad WIESEL®

Berechnung des Antriebsmoments M_A [Nm]

Das erforderliche Antriebsmoment setzt sich aus Lastmoment, Beschleunigungsmoment und Leerlaufdrehmoment zusammen.

$M_A = M_{Last} + M_{trans} + M_{rot} + M_{leer}$

$M_{rot} = \frac{J_{sp} \cdot L \cdot n_{\max} \cdot a \cdot 2 \cdot \pi}{V_{\max} \cdot 60 \cdot 1000 \cdot \eta}$

$M_{trans} = \frac{F_a \cdot p}{2 \cdot \pi \cdot 1000 \cdot \eta}$

$M_{Last} = \frac{F_x \cdot p}{2 \cdot \pi \cdot 1000 \cdot \eta}$

Den Wert für das jeweilige Leerlaufdrehmoment finden Sie bei den entsprechenden mechanischen Lineareinheiten.

M_A gesamt =

Reibfaktor und Wirkungsgrad der Führung

Typ	Werte für μ geschmiert	η
WIESEL POWERLine® WM40	0,05	0,8
WIESEL POWERLine® WM60/WM80/WM120 WIESEL VARIOLine® WZ60/WZ80 WIESEL FORCELLine® MLSM 60/MLSM 80 KGT	0,1	0,8
WIESEL DYNALine®	Reibwert der externen Führung	0,8
WIESEL BASELine WB40/WB60	0,3	0,8

Massenträgheitsmoment J_{sp}

Typ	p [mm]	J_{sp} [kgm ² /m]
WIESEL POWERLine® WM40 WIESEL BASELine WB40	5	$1,13 \cdot 10^{-5}$
WIESEL POWERLine® WM60 WIESEL DYNALine® WV60 WIESEL VARIOLine® WZ60 WIESEL BASELine WB60	5, 20, 50	$8,46 \cdot 10^{-5}$
WIESEL POWERLine® WM80 WIESEL DYNALine® WV80 WIESEL VARIOLine® WZ80 WIESEL FORCELLine® MLSM 60 KGT	5, 10, 20, 50	$2,25 \cdot 10^{-4}$
WIESEL POWERLine® WM120 WIESEL DYNALine® WV120 WIESEL FORCELLine® MLSM 80 KGT	5, 10, 20, 40	$6,43 \cdot 10^{-4}$

WIESEL SPEEDLine®

Die Struktur des Bestellcodes:

1. Baureihe

WH = Standardachse
WHZ = Z-Achse

2. Baugröße

40, 50, 80 und 120¹⁾

3. Konstruktive Ausführung

000 = Standard
190 = Führungsrohr

4. Antriebsart

ZR = Zahnriementrieb

5. Vorschubkonstante

Baugröße 40 = 100 mm
Baugröße 50 = 120 mm
Baugröße 80 = 200 mm
Baugröße 120 = 260 mm

6. max. Verfahrenweg

[mm]

7. Gesamtlänge

[mm]

8. Antriebszapfenausführung/ Gestaltung

Standard: AZ1, AZ2 und AZ6
(Gestaltungsvarianten siehe unten)

9. Angebautes Zubehör

EN = Induktive Näherungsschalter²⁾
ES = Mechanische Endschalter³⁾
OKB = Zusätzliche lose Kraftbrücke
LKB = Lange Kraftbrücke
ADG = Angebauter Drehgeber
(Anzahl, Impulse und Ausführung angeben)
MGK = Angebaute Motorglocke und Kupplung
FA = Filzabstreifer³⁾
RT = Umlenkriementrieb

10. Sonderausführung

0 = Nein
1 = Ja, Beschreibung in Textform

¹⁾ Baugröße 40 und 120 nicht als Z-Achse erhältlich.

²⁾ Baugröße 50

EN/A = Initiatoren an Achse montiert.

EN/L = Anbausatz lose beigelegt.

³⁾ Bei WH40 nicht möglich.

Bestellbeispiel:

1. Baureihe

WIESEL SPEEDLine® Standard

2. Baugröße

50

3. Konstruktive Ausführung

Standard

4. Antriebsart

Zahnriementrieb

5. Vorschubkonstante

120 mm/Umdrehung

6. max. Verfahrenweg

1500 mm

7. Gesamtlänge

1940 mm

8. Antriebszapfenausführung/ Gestaltung

AZ1/glatt

9. Angebautes Zubehör

3 Stück induktive Näherungsschalter
(Standard ist 2 Öffner und 1 Schließer)
am WIESEL® montiert

10. Sonderausführung

keine Sonderausführung

Ausführungs- und Gestaltungsvarianten des Antriebszapfens

Ausführungsvarianten

Gestaltungsvarianten des Antriebszapfens:

0 = Glatt

N = Nut

D = Wellenende für Drehgeberanbau

Definition des Antriebszapfens innerhalb
des Bestellcodes:

Antriebszapfenausführung

Gestaltung Seite AZ1

Gestaltung Seite AZ2

Beispiel:

AZ6/D/N

Antriebszapfenausführung AZ6, Seite AZ1 vorbereitet für Drehgeberanbau, Seite AZ2 mit Nut.

WIESEL POWERLine®, WIESEL DYNALine®, WIESEL VARIOLine®

Die Struktur des Bestellcodes:

1. Baureihe

WM = WIESEL POWERLine®

WV = WIESEL DYNALine®

WZ = WIESEL VARIOLine®

2. Baugröße

40, 60, 80 und 120

WZ nur 60 und 80

3. Konstruktive Ausführung

000 = Standard (WM, WV, WZ)

190 = Führungsrohr (nur WM)

370 = verkürztes Führungssystem (nur WM)

500 = Rechts-/Linksausführung (nur WM)

4. Antriebsart

M = Einzelmutter (nur für WM40, -370, WZ)

MM = Kugelgewindetrieb mit vorgespannter Doppelmuttereinheit

ZR = Zahnriementrieb

5. Steigung/Vorschubkonstante

5, 10, 20, 40 oder 50 mm

Baugröße 60 = 120 mm

Baugröße 80 = 170 mm

6. Max. Verfahrensweg

[mm]

7. Gesamtlänge

[mm]

8. Angebautes Zubehör

EN = Induktive Näherungsschalter

ES = Mechanische Endschalter (Nicht für WM40)

OKB = Zusätzliche Kraftbrücke, Mittenabstand zur angetriebenen Kraftbrücke bitte angeben. (nicht für WZ)

LKB = Lange Kraftbrücke (nicht für WZ)

KRG = Kegelaradgetriebe angebaut (Bauform und Übersetzung angeben)

RT = Umlenkriementrieb (Übersetzung angeben)

ADG = Angebauter Drehgeber (Anzahl, Impulse und Ausführung angeben) (nicht für WZ)

MGK = Angebaute Motorglocke und Kupplung

PRT = Parallelriementrieb (nur für WM 40)

9. Sonderausführung

0 = Nein

1 = Beschreibung in Textform

Bestellbeispiel:

1. Baureihe

POWERLine®

2. Baugröße

60

3. Konstruktive Ausführung

Standard

4. Antriebsart

Vorgespannte Doppelmuttereinheit MM

5. Steigung

20 mm

6. max. Verfahrensweg

700 mm

7. Gesamtlänge

1260 mm

8. Angebautes Zubehör

3 Stück induktive Näherungsschalter (Standard ist 2 Öffner und 1 Schließer)

Angebautes Kegelaradgetriebe

9. Sonderausführung

1 = Angebautes Kegelaradgetriebe VL1-Ba 40

Übersetzung $i = 1 : 1$

Ausführungs- und Gestaltungsvarianten des Antriebszapfens

(für WM-ZRT)

Gestaltungsvarianten des Antriebszapfens:

0 = Glatt

N = Nut

D = Wellenende für Drehgeberbau

Definition des Antriebszapfens innerhalb des Bestellcodes:

Antriebszapfenausführung

Gestaltung Seite AZ1

Gestaltung Seite AZ2

Beispiel:

AZ6/D/N

Antriebszapfenausführung AZ6, Seite AZ1 vorbereitet für Drehgeberbau, Seite AZ2 mit Nut.

Anfragedaten **WIESEL®**

Fragen Sie unsere Spezialisten! Fax +49 (0) 7 11 99 75 97 45

Datum: _____

Ansprechpartner: _____

Firma: _____

Abteilung: _____

Straße: _____

Telefon: _____ Fax: _____

PLZ/Ort: _____

E-Mail: _____

Ihre Aufgabenstellung

Weg

Verfahrweg [mm]: _____

Kinematik

Taktzeit [s]: _____

oder Geschwindigkeit [m/s]: _____ Beschleunigung [m/s²]: _____**Einschaltdauer**

ED [%]: _____

oder Anzahl Takte/h: _____

Genauigkeit

Benötigte Wiederholgenauigkeit [± mm]: _____

Vorschubkraft

a) Last

Zu bewegende Masse m [kg]: _____

b) Zusätzliche Vorschubkraft

[N]: _____

c) Einbaulage

 Horizontal Vertikal

oder Einbauwinkel [Grad]: _____

d) Achsausführung (Nur WIESEL SPEEDLine®)

 Grundausführung Z-Achse

e) Externe Führung

 Nein JaReibwert der Führung μ : _____**Kräfte und Momente**

Lage der Kraftbrücke

 oben unten seitlich

Schwerpunktslage der Last:

Lx [mm]: _____ Ly [mm]: _____ Lz [mm]: _____

Umgebungsbedingungen Staub Späne Feuchtigkeit [%]: _____

Temperatur [Grad]: _____

Motoren AC Servo
 Drehstromasynchronmotor + Frequenzumformer**Steuerung**

Anforderungen: _____

Zusätzliche Angaben zur Anwendung

Zubehör (bitte ankreuzen) Filzabstreifer FA (nur für WH50/WH80/WH120) Befestigungsleiste KAO Lange Kraftbrücke LKB Zusätzliche lose Kraftbrücke OKB Kegelaradgetriebe KRG (Bauform und Übersetzung angeben) Gelenkwelle GX (Achsabstand WIESEL®-WIESEL® angeben) Parallelriementrieb PRT Umlenkriementrieb RT (Übersetzung angeben) Mechanische Endschalter ES Angebauter Drehgeber ADG (Ausführung und Anzahl der Impulse angeben) Motorglocke und Kupplung MGK (Motormaßblatt beilegen) Induktive Näherungsschalter EN (Ausführung angeben)

Sie haben Fragen?

König Lineartechnik GmbH
Schafgartenstr. 5
70771 Leinfelden-Echterdingen

Tel.: +49 711-99 75 97 44

Fax: +49 711 99 75 97 45

Mail: info@koenig-lineartechnik.de

Web: www.koenig-lineartechnik.de