[image: image1.png]

DLM-DLP-ELP Positioning systems

With roll-guidings and linear motor

DS Positioning systems

With roll-guidings and linear motor

DLM-DLP-ELP 、DS直线伺服电机定位系统

[image: image2.png]

DLM 120、160、200、直线运动单元（直线电机驱动）
功能：

DLM直线运动单元是由侧装双侧四条硬质圆柱钢滑轨的方槽形铝材结构组成的，该结构是基于直线同步交流伺服电机原理而设计的。滑轨与永磁体安装在一起作为定子，滑块作为动子。无电流时，永磁体的磁力使滑块与滑轨之间产生预压力。几个滑块可以在一个滑轨上独立驱动。

适合定位长度：按要求最长6000㎜

滑块安装：T形槽

单元安装：通过支撑板上的T 型槽或螺纹孔安装

滑块支撑：标准滑块由8个滑轮支撑，滑块增长，滑轮数量增加。

精度：重复定位精度：±0.1mm，最高重复定位精度±0.01mm（<4000mm）, ±0.05mm（>4000mm）
	推力及扭矩:
	型号
	DLM120
	DLM160
	DLM200

	　
　
　
[image: image3.png]

　
　
　
　
　
　
	推力/扭矩
	静态
	动态
	静态
	动态
	静态
	动态

	
	Fy(N)
	1100
	900
	3000
	2000
	4400
	3100

	
	Fz(N)
	1250
	1000
	3500
	2800
	4900
	4400

	
	Mx(Nm)
	150
	125
	400
	320
	600
	510

	
	My(Nm)
	140
	120
	360
	300
	560
	480

	
	Mz(Nm)
	100
	90
	180
	150
	310
	275

	
	 无电流平移阻力

	
	N
	3
	5
	5
	8
	
	

	
	 速度

	
	(m/sec)max
	4
	6
	8

	
	 工作推力

	
	电机型号
	1
	2
	1
	2
	
	

	
	持续推力N
	90
	180
	280
	570
	
	

	
	最大推力N
	300
	600
	550
	1100
	
	

	
	铝材几何特性
	

	
	Ix mm4
	1.35×105
	5.65×105
	19.14×105

	
	Iy mm4
	1.48×105
	6.12×105
	20.12×104

	　
	弹性模量N/mm2
	70000
	70000
	70000

计算公式
挠度形变
[image: image4.png]

f=（F×L3）/（E×I×192）
f=挠度形变（mm）
F：负载（N）
L：长度（mm）
E：弹性模量（N/mm2）
I：面积平方（mm4）
[image: image5.png]

DLM 120、160、200、直线运动单元（直线电机驱动）
	型 号
	基长L
	A
	B
	E
	H
	J
	K
	M
	N
	OO
	P
	Q
	U
	基重kg
	重量/100mm

	
	1型
	2型
	
	
	
	
	
	
	
	
	
	
	1型
	2型
	
	1型
	2型
	

	DLM120
	310
	470
	120
	96
	78
	10
	68
	79
	M5
	M6
	M6
	10
	286
	446
	60
	6
	7.4
	1.34kg

	DLM160
	365
	550
	160
	130
	90
	11
	90
	106
	M6
	M8
	M8
	12
	305
	490
	80
	14.9
	21.2
	1.81 kg

	DLM200
	
	
	200
	160
	140
	15
	110
	129
	M8
	M10
	M10
	15
	
	
	100
	
	
	

产品型号表示：
	DLM
	160
	0
	0
	0
	1
	0
	0
	1
	01500

 1 2 3 4 5 6 7 8
各位置代表含义：
[image: image6.png]Increasing the carriage length will increase the basic
length by the same amount.

位置2：选择躯体结构

[image: image7.png]0) (3)
b
—1

without infernal profile with bellows
and cover bands

位置7：电机型号（可选配数字控制器和编码器）
位置8：总长=基本长度+行程

其它位置：未定义

[image: image8.png]Motor size: (1)

Choise of Cartlages
4x3 rolls

Motor size: (2)

Choise of Carriages
4x3 rolls

DSM160直线运动单元（直线电机驱动）
DSM直线运动单元是由直线滚珠轴承为滑轨的方槽形铝材结构组成的，该结构是基于直线同步交流伺服电机原理而设计的。滑轨与永磁体安装在一起作为定子，滑块作为动子。无电流时，永磁体的磁力使滑块与滑轨之间产生预压力。几个滑块可以在一个滑轨上独立驱动。

适合定位长度：按要求最长6000㎜

滑块安装：T形槽

单元安装：通过支撑板上的T 型槽或螺纹孔安装

滑块支撑：标准产品由四个直线滚珠轴承单元支撑，滑块增长，直线滚珠轴承数量增加。

精度：重复定位精度：±0.1mm，最高重复定位精度±0.01mm（<4000mm）, ±0.05mm（>4000mm）
	　
　
　
　推力及扭矩
　
[image: image9.png]

　
	型号
	
	
	160
	
	

	
	推力/扭矩
	静态
	动态
	静态
	动态
	静态
	动态

	
	动态负载系数C(N)
	
	
	43740
	25340
	
	

	
	Fz(N)= Fy(N)= C(N)
	
	
	43740
	25340
	
	

	
	Mx(Nm)
	
	
	2340
	1352
	
	

	
	My(Nm)= Mz(Nm)
	
	
	2187
	1263
	
	

	
	速 度:

	
	(m/sec)max
	
	5
	

	
	工 作 推 力

	
	电机型号
	
	1
	2
	

	
	持续推力N
	
	280
	570
	

	
	最大推力N
	
	550
	1100
	

	
	铝材几何特性

	
	Ix mm4
	
	22.2×105
	

	
	Iy mm4
	
	122×105
	

	　
	弹性模量N/mm2
	
	70000
	

计算公式
挠度形变
[image: image10.png]

f=（F×L3）/（E×I×192） 额定寿命
f=挠度形变（mm） L=(C/F)3×105
F：负载（N） C=动态负载系数（N）
L：长度（mm） F=中间负载（N）
E：弹性模量（N/mm2）
I：面积平方（mm4）

[image: image11.png]

DSM 160直线运动单元（直线电机驱动）
	型 号
	基长L
	A
	B
	E
	H
	J
	K
	M
	N
	OO
	P
	Q
	U
	基重kg
	重量/100mm

	
	1型
	2型
	
	
	
	
	
	
	
	
	
	
	1型
	2型
	
	1型
	2型
	

	DLM120
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	DLM160
	365
	550
	160
	130
	90
	11
	105
	106
	M6
	M8
	M8
	12
	305
	490
	80
	15.2
	21.7
	1.91 kg

	DLM200
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

产品型号表示：
	DSM
	160
	0
	0
	0
	1
	0
	0
	1
	01500

 1 2 3 4 5 6 7 8
各位置代表含义：
[image: image12.png]Increasing the carriage length will increase the basic
length by the same amount.

位置2：选择躯体结构

位置7：电机型号（可选配数字控制器和编码器）

[image: image13.png]

位置8：总长=基本长度+行程

其它位置：未定义

可能的安装组合结构

DLP 120、160直线运动单元（直线电机驱动）
DLP直线运动单元是由带有两个完整的滑轮轨道的方槽形铝材结构组成的，该结构是基于直线同步交流伺服电机原理而设计的。装有永磁体的转子杠和单元的左右挡块安装在一起。定子安装在滑块下面，直接驱动滑块。靠滑块上面，有一交流绕组，一个位置传输器，一个热敏检测器。几个滑块可以在一个滑轨上独立驱动。

适合定位长度：按要求。

滑块安装：T形槽

单元安装：通过支撑板上的T 型槽或螺纹孔安装

滑块支撑：标准产品由四个直线滚珠轴承单元支撑，滑块增长，直线滚珠轴承数量增加。

精度：重复定位精度：±0.1mm
	推力及扭矩
	型号
	120
	160

	
	推力/扭矩
	静态
	动态
	静态
	动态

	
	Fy(N)
	1100
	900
	3000
	2000

	
	Fz(N)
	1250
	1000
	3500
	2800

	
	Mx(Nm)
	150
	125
	400
	320

	
	My(Nm)
	140
	120
	360
	300

	
	Mz(Nm)
	100
	90
	180
	150

	
	无电流障碍力

	
	N
	20

	
	无转子移动质量(g)
	1650
	3830

	
	电机型号
	1
	2
	1
	2

	
	电机
	PO1-37x-120
	PO1-37x-240
	PO1-37x-120
	PO1-37x-240

	
	速 度:
	

	
	(m/sec)max
	2.6/4.0
	1.3/2.2
	2.6/4.0
	1.3/2.2

	
	工作故障推力Fx(N)
	48V/72V
	48V/72V
	48V/72V
	48V/72V

	
	持续推力N
	30
	55
	30
	55

	
	最大推力N
	61/122
	120/204
	61/122
	120/204

	
	铝材几何特性
	

	
	Ix mm4
	6.6×105
	22.2×105

	
	Iy mm4
	38.6×105
	122×105

	　
	弹性模量N/mm2
	70000
	70000

挠度形变
f=（F×L3）/（E×I×192）
f=挠度形变（mm）
F：负载（N）
L：长度（mm）
E：弹性模量（N/mm2）
I：面积平方（mm4）
DLP 120、160直线运动单元（直线电机驱动）
	型 号
	A
	B
	C
	E
	H
	J
	K
	M
	N
	O
	P
	R
	基重kg
	U

	
	
	
	
	
	
	
	
	
	
	
	
	
	1型
	2型
	

	120
	120
	96
	39
	78
	10
	68
	79
	M5
	M6
	M6
	10
	35.5
	156
	276
	60

	160
	160
	130
	53
	90
	11
	90
	106
	M6
	M8
	M8
	12
	33.5
	
	
	80

产品型号表示：
	DLP
	120
	0
	0
	0
	1
	0
	0
	1
	1430

 1 2 3 4 5 6 7 8 行程

各位置代表含义：
	DLP120
	电机1（PO1-37x-120）

	电机长度
	227

	行程S
	330
	430
	530
	630
	730
	830
	1030
	1230
	1430

	长度L
	655
	755
	855
	955
	1055
	1155
	1355
	1555
	1755

	重量（Kg）
	6.9
	7.7
	8.5
	9.3
	10.1
	10.9
	12.6
	14.1
	15.8

	DLP120
	电机2（PO1-37x-240）

	电机长度
	347

	行程S
	330
	430
	530
	630
	730
	830
	1030
	1230
	1430

	长度L
	775
	875
	975
	1075
	1175
	1275
	1475
	1675
	1875

	重量（Kg）
	8.3
	9.1
	9.9
	10.8
	11.6
	13.2
	14.8
	16.4
	18.5

	DLP160
	电机1（按要求）

	电机长度
	

	行程S
	
	
	
	
	
	
	
	
	

	长度L
	
	
	
	
	
	
	
	
	

	重量（Kg）
	
	
	
	
	
	
	
	
	

	DLP160
	电机2（按要求）

	电机长度
	

	行程S
	
	
	
	
	
	
	
	
	

	长度L
	
	
	
	
	
	
	
	
	

	重量（Kg）
	
	
	
	
	
	
	
	
	

ELP30、40、60直线运动单元（直线电机驱动）
DLP直线运动单元是由带有两个完整的滑轮轨道的方槽形铝材结构组成的，该结构是基于直线同步交流伺服电机原理而设计的。装有永磁体的转子杠和单元的左右挡块安装在一起。定子安装在滑块下面，直接驱动滑块。靠滑块上面，有一交流绕组，一个位置传输器，一个热敏检测器。几个滑块可以在一个滑轨上独立驱动。

适合定位长度：按要求。

滑块安装：T形槽

单元安装：通过支撑板上的T 型槽或螺纹孔安装

滑块支撑：标准产品由四个直线滚珠轴承单元支撑，滑块增长，直线滚珠轴承数量增加。

精度：重复定位精度：±0.1mm
	推力及扭矩
	型号
	30
	40
	60

	
	推力/扭矩
	静态
	动态
	静态
	动态
	静态
	动态

	
	Fy(N)
	90
	60
	1200
	700
	3000
	2000

	
	Fz(N)
	90
	60
	900
	650
	1700
	1100

	
	Mx(Nm)
	10
	5
	25
	20
	67
	43

	
	My(Nm)
	13
	6
	32
	18
	90
	70

	
	Mz(Nm)
	14
	7
	35
	25
	120
	100

	
	无电流障碍力

	
	N
	5

	
	无转子移动质量(g)
	176
	520
	1565

	
	电机型号
	1
	2
	1
	2
	1
	2

	
	电机
	P01-23x80
	P01-23x160
	P01-23x80
	P01-23x160
	P01-37x120
	P01-37x240

	
	速 度:
	

	
	(m/sec)max
	1.9
	3.4
	1.9
	3.4
	2.6
	4

	
	工作故障推力Fx(N)
	24V/48V
	24V /48V/72V
	24V/48V
	24V /48V/72V
	24V/48V
	48V/72V

	
	持续推力N
	9
	17
	9
	17
	30
	55

	
	最大推力N
	22/33
	22/44/60
	22/33
	22/44/60
	61/122
	120/204

	
	铝材几何特性
	

	
	Ix mm4
	4.09×104
	1.32×105
	6.79×105

	
	Iy mm4
	4×104
	1.34×105
	6.97×105

	　
	弹性模量N/mm2
	70000
	70000
	70000

挠度形变
f=（F×L3）/（E×I×192）
f=挠度形变（mm）
F：负载（N）
L：长度（mm）
E：弹性模量（N/mm2）
I：面积平方（mm4）
ELP30、40、60直线运动单元（直线电机驱动）
	型 号
	A
	B
	C
	E
	F
	G

motor1/2
	J
	K
	M Motor

1/2
	NN
	OO
	P
	Q
	R
	T

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	30
	70
	56
	42
	13
	35
	97
	26
	47
	177/257
	M6
	M6
	18
	82
	25
	4.2

	40
	100
	66
	58
	18
	47
	97/115
	35
	64
	177/257
	M6
	M6
	12
	124
	40
	6.5

	60
	144
	96
	82
	30
	69
	67/116
	49
	90
	227/347
	M8
	M8
	16
	170
	60
	8.5

产品型号表示：
	ELP
	120
	0
	0
	0
	1
	0
	0
	1
	0340

 1 2 3 4 5 6 7 8 长度

位置7：电机参数：
	ELP30
	电机1（PO1-23x80）

	行程S
	90
	11
	14
	210
	270
	340
	
	
	

	长度L
	233
	253
	283
	353
	413
	483
	
	
	

	总长Lg
	330
	357
	467
	557
	677
	817
	
	
	

	重量（Kg）
	1.3
	1.4
	1.4
	1.6
	1.7
	1.8
	
	
	

	ELP30
	电机2（PO1-23x160）

	行程S
	100
	210
	270
	340
	
	
	
	
	

	长度L
	323
	433
	493
	563
	
	
	
	
	

	总长Lg
	420
	552
	677
	817
	
	
	
	
	

	重量（Kg）
	1.6
	1.8
	2.0
	2.1
	
	
	
	
	

	ELP40
	电机1（PO1-23x80）

	行程S
	90
	11
	140
	210
	270
	340
	
	
	

	长度L
	304
	324
	354
	424
	484
	554
	
	
	

	总长Lg
	401
	409
	499
	639
	759
	899
	
	
	

	重量（Kg）
	2.2
	2.2
	2.3
	2.5
	2.7
	2.9
	
	
	

	ELP40
	电机2（PO1-23x160）

	行程S
	70
	100
	140
	210
	270
	340
	
	
	

	长度L
	304
	334
	374
	444
	504
	574
	
	
	

	总长Lg
	417
	447
	495
	635
	755
	895
	
	
	

	重量（Kg）
	2.4
	2.7
	2.9
	3.1
	3.4
	3.8
	
	
	

	ELP60
	电机1（PO1-37x120）

	行程S
	360
	460
	560
	660
	760
	860
	1060
	1260
	1460

	长度L
	714
	814
	914
	1014
	1114
	1214
	1414
	1614
	1814

	总长Lg
	1044
	1244
	1444
	1644
	1844
	2044
	2444
	2844
	3244

	重量（Kg）
	6.5
	7.1
	7.7
	8.3
	9.0
	9.6
	10.8
	12
	13.2

	ELP60
	电机2（PO1-37x240

	行程S
	360
	460
	560
	660
	760
	860
	1060
	1260
	1460

	长度L
	724
	824
	924
	1024
	1124
	1224
	1424
	1624
	1824

	1824总长Lg
	1043
	1243
	1443
	1643
	1843
	2043
	2443
	2843
	3243

	重量（Kg）
	7.6
	8.2
	8.8
	9.4
	10
	10.6
	11.9
	13.1
	14.3

