
Sistemas de manipulación SMC
Manipuladores cartesianos

2

Sistemas de manipulación SMC

3

Flexibilidad total en el control de movimiento

Nuestro objetivo: ofrecer la solución que mejor se
adapte a tus necesidades.

La solución flexible
para tu aplicación

Los actuadores eléctricos, por definición,
son una solución que ofrece flexibilidad en
el control del movimiento. Es precisamente
esta flexibilidad la esencia de nuestra
gama de producto, donde puedes decidir
que solución es la que mejor satisface tus
necesidades.

En SMC somos conscientes de que
cada cliente y cada aplicación requieren
soluciones específicas. En ocasiones
nuestros clientes buscan los actuadores
y accesorios necesarios para diseñar
y fabricar su propia solución. Otras,
en cambio, requieren asesoramiento
de nuestros especialistas en el diseño,
dimensionamiento y selección de todos

los materiales necesarios (actuadores,
pinzas, ventosas ...etc) para su aplicación.

Eficiencia y flexibilidad máximas
SMC ofrece soluciones a medida para
cada aplicación. En las siguientes páginas
mostramos algunas de las posibles
combinaciones cartesianas así como
los accesorios (placas de conexión...etc)
necesarios para el montaje de tu sistema
de manipulación.

Ventajas de los actuadores de SMC:
• �Diseño compacto que permite ahorrar

espacio de instalación.

• �Sistema eléctrico que proporciona el
más alto nivel de precisión de repetición.

• �Múltiples opciones de control de velocidad,
fuerza y posición para cualquier tipo de
movimiento.

• �Facilidad de configuración, programa-
ción y rápida puesta en marcha.

• �Control en tiempo real mediante el
controlador con conexión directa a
bus de campo (EtherNet/IP, EtherCAT,
PROFINET, DeviceNet) y ahora también
con IO-Link.

4

Índice

Sistemas de manipulación SMC
Ejemplos de aplicación

5-7

Selección de ejes para sistemas de manipulación:
Actuadores de las series LEYG, LEFS y LEFB

8-9

Placas de unión/adaptación
Kits de montaje completos

10-11

Controladores para actuadores SMC 12

Guía para el diseño de cadenas portacables 13

Dimensiones de los sistemas de manipulación de SMC 14-19

Diseña tu aplicación:
Checklist - toma de datos

20-21

Sistemas de manipulación

Precauciones:
u �Los clientes asumen la responsabilidad del diseño del sistema de manipulación si lo llevan a cabo ellos mismos. Te recomendamos diseñar los sistemas

de manipulación con ayuda de uno de nuestros ingenieros de aplicaciones.

u �Este catálogo no sustituye a la información específica sobre el uso previsto o la información de seguridad de los componentes estándar individuales. Ten
en cuenta las referencias a los catálogos de los componentes estándar relevantes.

u �Reservado el derecho a realizar cambios técnicos.

5

Sistemas en línea (Y-Z)

Sistemas de manipulación SMC

Ejemplos de aplicación

6

Sistemas bidimensionales (X-Y)

Guía pasiva opcional

7

Sistemas de manipulación SMC
Ejemplos de aplicación

Sistemas tridimensionales (X-Y-Z)

Guía pasiva opcional

8

Serie LEYG

Motor Serie Carrera [mm] Fuerza de
empuje [N]

Carga de trabajo
[kg] Velocidad

[mm/s]
Repetitividad de posicionado

[mm]
Vertical

Motor paso a paso
(con encoder/24 VDC)

LEYG16 30 a 200

14 a 38 1.5 15 a 500

±0.02

27 a 74 3.5 8 a 250

51 a 141 7.5 4 a 125

LEYG25 30 a 300

63 a 122 7 18 a 500

126 a 238 15 9 a 250

232 a 452 29 5 a 125

Puedes obtener información sobre uso apropiado e información adicional en el catálogo
completo de la serie correspondiente en www.smc.eu.

Posibles combinaciones de tamaños

Combinación Y-Z
(línea)

Eje Z

LEYG16 LEYG25

Eje Y

LEF16 X

LEF25 X X

LEF32 X X

LEF40 X X

Combinación X-Y1)
plano

Eje Y

LEF16 LEF25 LEF32 LEF40

Eje X

LEF16 X

LEF25 X X

LEF32 X X X

LEF40 X X X

1) También para sistemas tipo H

2) �Para un dimensionamiento correcto se recomienda utilizar el procedimiento de selección del catálogo de la serie, utilizar el software de selección

disponible en www.smc.eu o contactar con el departamento técnico de SMC (soporte.tecnico@smc.smces.es)

Selección de ejes
para sistemas de manipulación

Actuadores de las series
LEYG, LEFS y LEFB

Montaje de motor en paralelo Montaje de motor en línea

9

Selección de ejes
Actuadores de las series LEYG, LEFS y LEFB

Serie LEF

LEFS accionamiento por husillo a bolas LEFB accionamiento por correa

LEFG guía pasiva

Accionamiento Motor Serie Carrera [mm]
Carga de trabajo

[kg] Velocidad [mm/s] 1) Repetitividad de
posicionamiento [mm]

Horizontal

Accionamiento
por husillo a bolas

Motor paso a paso
(con encoder/

24 VDC)

LEFS16 50 a 500
14 10 a 700

±0.02
15 5 a 360

LEFS25 50 a 800

12 20 a 1100 ±0.02

25 12 a 750
±0.02

30 6 a 400

LEFS32 50 a 1000

20 24 a 1200 ±0.02

45 16 a 800
±0.02

50 8 a 520

LEFS40 150 a 1200

25 30 a 1200 ±0.02

55 20 a 1000
±0.02

65 10 a 300

Accionamiento
por correa

Motor paso a paso
(con encoder/

24 VDC)

LEFB16 300 a 1000 1 48 a 1100

±0.08LEFB25
300 a 2000

10 48 a 1400

LEFB32 19 48 a 1500

1) El valor máximo depende del rango de carrera

2) �Para un dimensionamiento correcto se recomienda utilizar el procedimiento de selección del catálogo de la serie, utilizar el software de selección

disponible en www.smc.eu o contactar con el departamento técnico de SMC (soporte.tecnico@smc.smces.es)

Diseño Serie Carrera [mm]

Accionamiento por husillo a bolas

LEFG16-S 50 a 500

LEFG25-S 50 a 800

LEFG32-S 50 a 1000

LEFG40-S 150 a 1200

Accionamiento por correa

LEFG16-BT 300 a 1000

LEFG25-BT
300 a 2000

LEFG32-BT

Serie LEFG

10

Placas de unión/adaptación
Kits de montaje completos

Realiza el pedido del kit de montaje adecuado para tu sistema de manipulación SMC. Los kits de
montaje suministrados contienen los elementos necesarios incluidos los tornillos y pasadores, así
como las instrucciones de instalación.

1) La guía solo es posible para los pórticos bidimensionales y tridimensionales
2) Compatibilidad de elementos de montaje para cadenas portacables de la empresa IGUS GmbH (ver página 13)
3) Los sistemas en línea (pieza Y+ Z) no se pueden diseñar con fijación de cadenas portacables
4) Kit de montaje para LEYG25 de carrera <40 mm bajo pedido

Referencias de los kits de montaje completos para sistemas de manipulación SMC
Dependiendo del tipo de sistema, especifica únicamente las piezas del código requerido.

Sistema en línea (piezas Y + Z)

Sistema bidimensional (piezas X + Y)

Sistema tridimensional (piezas X + Y + Z)

Tamaño

16

25

32

40

Tamaño

16

25

32

40

Tamaño

16

25 4)

Guía1)

– Ninguno

H
Guía de
apoyo

Piezas de conexión

– Ninguno

1
Fijación de cadena

portacables2) 3)

EA - LEF X 16 - LEF Y 16 - LEYG Z 16 - H 1

Ejemplo de referencia de kit para un sistema bidimensional con elementos de fijación para cadenas portacables:

EA - LEFX25 - LEFY16 - 1

Pieza X Pieza Y Pieza Z

11

Placas de unión/adaptación
Kits de montaje

Detalle de los componentes de los kit montaje
Si deseas pedir los elementos de montaje de forma individual, aquí puedes encontrar las referencias para las
combinaciones de actuadores correspondientes.

Los elementos de montaje suministrados contienen los tornillos y pasadores necesarios, así como las instrucciones de
instalación.

Combinación X-Y1)
 Eje Y

LEF16 LEF25 LEF32 LEF40

Eje X

LEF16
EA-LEF-X16
EA-LEF-Y16

LEF25
EA-LEF-X25
EA-LEF-Y16

EA-LEF-X25
EA-LEF-Y25

LEF32
EA-LEF-X32
EA-LEF-Y16

EA-LEF-X32
EA-LEF-Y25

EA-LEF-X32
EA-LEF-Y32

LEF40
EA-LEF-X40
EA-LEF-Y25

EA-LEF-X40
EA-LEF-Y32

EA-LEF-X40
EA-LEF-Y40

1) Necesitas 2 unidades de cada uno de los elementos de montaje enumerados para los sistemas en H

Combinación X-Y
 Eje Z

LEYG16 LEYG251)

Eje Y

LEF16 EA-LEYG-Z16

LEF25
EA-LEF-X25

EA-LEYG-Z16
EA-LEF-X25

EA-LEYG-Z25

LEF32
EA-LEF-X32

EA-LEYG-Z16
EA-LEF-X32

EA-LEYG-Z25

LEF40
EA-LEF-X40

EA-LEYG-Z16
EA-LEF-X40

EA-LEYG-Z25

1) Elemento de montaje para eje Z de serie LEYG25 con carrera <40 mm bajo pedido

Ejemplo:
EA-LEF-Y25
EA-LEF-X32

E

F

D

C

B

A

1 2 3 4
65

7 8

1 2 3 4
7

5 6
8

E

F

D

C

B

A

®
PROJEKTIONS-
METHODE 1

SMC German
Technical Centre

SIZE:A3
ALL DIMS
IN MMEGELSBACH, GERMANY REV. CHANGE NOTE MODIFICATION NAME DATE

MATERIAL/FINISH DRAWN KAISER PRODUCT PART NUMBER

CEV50039-A-060
MATERIAL:

DATE 13.03.18
DESIGNED DESCRIPTION

Katalog
SURFACE: DATE

CHECKED TRACKING NUMBER
SCALE

1:2
FINISH:

DATE
APPROVED DOCUMENT NUMBER

REVISION SHEETCEV50039-A-060 0 1 of 1
DATE© The reproduction, distribution and utilization of this document as well as the communication of it's contents to others without express authorization is

prohibited. Offenders will be held liable for thepayment of damages. All rights reserved in the event of the grant of a patent, utility model or design. CUSTOMER

REMOVE ALL BURRS
AND SHARP EDGES

Rz 12,5

THREADS TO 6g/6HTHD LENGTHS +1.00/-0

240002000
1.220001000
0.81000400
0.5400120
0.312030
0.2306
0.163
0.130.5
TOLUP TOOVER

GENERAL TOLERANCESISO 2768-mK (MEDIUM)LINEAR TOLERANCES

TOLERANCE PRINCIPLES
TO ISO 8015

"Unless otherwise noted along with a separate contract or agreement within the Product Specifications, the safty instructions

specified in the product catalog are applied. Please contact your local SMC Sales office for further details."

Ausleger rechts montiert

Ausleger links montiert

Ejemplo:
EA-LEF-X25
EA-LEYG-Z16

E

F

D

C

B

A

1 2 3 4
65

7 8

1 2 3 4
7

5 6
8

E

F

D

C

B

A

®
PROJEKTIONS-
METHODE 1

1_5 1_6 1_8
1_10 1_122_5 2_6 2_8
2_10 2_123_5 3_6 3_8
3_10 3_124_5 4_6 4_8
4_10 4_12SMC German

Technical Center
SIZE:A3 5_5 5_6 5_8

5_10 5_12ALL DIMS
IN MM

6_5 6_6 6_8
6_10 6_12

EGELSBACH, GERMANY REV. CHANGE NOTE MODIFICATION NAME DATE
MATERIAL/FINISH DRAWN 8_5 PRODUCT PART NUMBER

9_7
MATERIAL:

DATE 10_5

10_1 DESIGNED 11_5 DESCRIPTION

12_7
SURFACE: DATE 13_5

- CHECKED 14_5 TRACKING NUMBER
SCALE

1:1
FINISH:

DATE 16_5

- APPROVED 17_5 DOCUMENT NUMBER
REVISION SHEET18_7 18_11 1 of 1

DATE 19_5© The reproduction, distribution and utilization of this document as well as the communication of it's contents to others without express authorization is

prohibited. Offenders will be held liable for thepayment of damages. All rights reserved in the event of the grant of a patent, utility model or design. CUSTOMER 20_11

REMOVE ALL BURRS
AND SHARP EDGES

Rz 12,5

THREADS TO 6g/6H
THD LENGTHS +1.00/-0

240002000
1.220001000
0.81000400
0.5400120
0.312030
0.2306
0.163
0.130.5
TOLUP TOOVER

GENERAL TOLERANCES
ISO 2768-mK (MEDIUM)
LINEAR TOLERANCES

TOLERANCE PRINCIPLES
TO ISO 8015

"Unless otherwise noted along with a separate contract or agreement within the Product Specifications, the safty instructions

specified in the product catalog are applied. Please contact your local SMC Sales office for further details."

12

Controladores
para actuadores SMC

Controlador del motor paso a paso – Serie JXC91/E1/P1/D1/L1

u �Compatible con actuadores de las series LEF, LEY/LEYG, LES, LEP, LER, LEH, LEL, LEM

u �Comunicación directa cen bus de campo con una elevada velocidad de transferencia
(10/100 Mbps)

u �La disponibilidad de doble puerto (IN y OUT) permite construir topologías lineales y DLR:
- Menos cableado
- Soporta la comunicación en anillo o redundante (DLR, MRP)

u �Parametrización usando software o teaching box

JXCE1 JXCD1 JXCL1JXCP1

Controlador de motor paso a paso de 3 o 4 ejes – Serie JXC73/83/92/93

u �Compatible con actuadores de las series LEF, LEY/LEYG, LES, LEP, LER, LEH

u �Entrada de datos de paso con un máx. de 2048 posiciones:
– Instrucciones de coordenadas para posición absoluta/relativa
- Operación de posicionamiento/empuje

u �Interpolación lineal y circular

u �Control simultáneo de 3 ejes /4 ejes

u �Parametrización a través de software

JXC73/83
Diseño de I/O en paralelo

JXC93JXC92

Puedes obtener información sobre uso apropiado e información adicional en el catálogo
completo de la serie correspondiente en www.smc.eu.

JXC91

13

Guía para el diseño
de cadenas portacables

Puedes obtener información sobre uso apropiado e información adicional sobre la serie E4.21 de cadenas
portacables de IGUS GmbH visita www.igus.de.

A continuación encontrarás fórmulas de cálculo generales e información para diseñar
cadenas portacables adecuadas1) para tu sistema de manipulación SMC.

Para cadenas portacables de la serie E4.21 de IGUS GmbH, ofrecemos fijaciones de montaje
estándar3) para los pórticos multieje de SMC.

Puedes realizar el pedido de las fijaciones de montaje para cadenas portacables de IGUS GmbH de forma individual o en
kits de conexión completos (página 10).

1) El suministro de SMC no incluye las cadenas portacables
2) El valor debe redondearse al siguiente número impar, por ejemplo, 13.2 --> 15 piezas
3) El kit incluye tanto los tornillos necesarios como las instrucciones de instalación

Número de piezas G2) =
(Carrera/2 + K + dM)

Partición

SMC IGUS E4.21

Tamaño Recorrido dM
(offset de punto fijo) K Partición Anchura interior

recomendada Bi
Radio de flexión de

la cadena

LEFS16

Carrera

225

30.5

030

48

LEFS25 225 030

LEFS32 233 040

LEFS40 225 040

LEFB16 225 030

LEFB25 225 030

LEFB32 233 040

- 154
(Carrera + 130)

2

- 131
(Carrera + 80)

2

- 116
(Carrera + 110)

2

- 170
(Carrera + 178)

2

- 120
(Carrera + 135)

2

- 116
(Carrera + 167)

2

- 154
(Carrera + 189)

2

Designación Tamaño Referencia

Fijación de montaje de transporte en eje X 16, 25, 32, 40 EA-EC-X-M1

Fijación de montaje de punto fijo en eje X Debe diseñarse de forma específica para la aplicación

Fijación de montaje de transporte en eje Y
16, 25 EA-EC-Y-M1

32, 40 EA-EC-Y-M2

Fijación de montaje de punto fijo en eje Y
16, 25 EA-EC-Y-F1

32, 40 EA-EC-Y-F2

14

Dimensiones
Sistemas en línea (Y-Z)

P

O

N

M

L

K

J

I

H

G

F

E

D

C

B

A

1 2 3 4 5 76 8 9 10 11 12 13 14 15 16 17 18 19 20 2221 23 24

16 17 18 19 20 2221 23 241 2 3 4 5 76 8 9 10 11 12 13 14 15

P

O

N

M

L

K

J

I

H

G

F

E

D

C

B

A

®
PROJEKTIONS-
METHODE 1

SMC German
Technical Center

SIZE:A0

ALL DIMS
IN MMEGELSBACH, GERMANY REV. CHANGE NOTE MODIFICATION NAME DATE

MATERIAL/FINISH DRAWN KAISER PRODUCT PART NUMBER

CEV50039-A-070MATERIAL:

DATE 27.04.18

DESIGNED KAISER DESCRIPTION

Gesamtzeichnung_KatalogSURFACE: DATE 30.04.18

CHECKED 14_5 TRACKING NUMBER SCALE

A
H

u
b

(Z
)

Hub(Y)

AA(A)

AA(P)

G

K

M
B

(A
)M

B
(P

)

M
H

(P
)

M
H

(A
)

L(P)

L(A)

L(P)
 L(A)

M
H

(P
)

M
H

(A
)

MH(A)

MH(P)

G

XX

Z

L(P)

L(A)

M
B

(P
)

M
B

(A
)

X
Y

Hub(Y)LX

H
u

b
(X

)

XX

Z

LX Hub(Y)

H
u

b
(X

)

Z

XX

Hub(Y)

H
u

b
(Z

)

J

AA(A)

L(A)

G

XX

Z

X
Y

K
M

B
(A

)M
B

(P
)

AA(P)

L(P)

M
H

(P
)

M
H

(A
)

P
B

(Y
)

L(P)

L(A)

MB(A)

MB(P)

Z B(Y)

Z B(Y)

MB(A)

MB(P)

P
B

(Y
)

J

33:100FINISH:

DATE 16_5

APPROVED 17_5 DOCUMENT NUMBER REVISION SHEET

CEV50039-A-070 0 1 of 1DATE 19_5

© The reproduction, distribution and utilization of this document as well as the communication of its contents to others without express authorization is
prohibited. Offenders will be held liable for thepayment of damages. All rights reserved in the event of the grant of a patent, utility model or design. CUSTOMER

REMOVE ALL BURRS
AND SHARP EDGES

Rz 12,5

THREADS TO 6g/6H
THD LENGTHS +1.00/-0

240002000
1.220001000
0.81000400
0.5400120
0.312030
0.2306
0.163
0.130.5

TOLUP TOOVER

GENERAL TOLERANCES
ISO 2768-mK (MEDIUM)

LINEAR TOLERANCES

TOLERANCE PRINCIPLES
TO ISO 8015

"Unless otherwise noted along with a separate contract or agreement within the Product Specifications, the safty instructions
specified in the product catalog are applied. Please contact your local SMC Sales office for further details."

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

Stützachse (optional)

Arbeitsraum

axiale Motorausführung

parallele Motorausführung

Ansicht von Oben

Arbeitsraum

Stützachse (optional)

Ansicht von Oben

parallele Motorausführung

axiale Motorausführung

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

Flächenportal (X-Y-Portal)

Ansicht von Oben

axiale Motorausführung

parallele Motorausführung

EA-LEF-X__
(entfällt bei Montage auf

Achse Baugröße 16)

EA-LEF-Z__

Ansicht von Links

Linienportal (Y-Z-Portal)

Y-Achse

Z-Achse

Ansicht von Vorne

Arbeitsraum

axiale Motorausführung

parallele Motorausführung

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

parallele Motorausführung

axiale Motorausführung

X-Achse

Y-Achse

Raumportal (X-Y-Z-Portal)

EA-LEF-Y__

EA-LEF-X__

Ansicht von Links

Ansicht von Vorne

Y-Achse

Arbeitsraum

parallele Motorausführung

axiale Motorausführung

Z-Achse

Ansicht von Vorne

X-Achse

EA-LEF-Z__

EA-LEF-X__

EA-LEF-Z__

EA-LEF-X__
(entfällt bei Montage auf

Achse Baugröße 16)

axiale
Motorausführung

parallele
Motorausführung

Ansicht von Links

P

O

N

M

L

K

J

I

H

G

F

E

D

C

B

A

1 2 3 4 5 76 8 9 10 11 12 13 14 15 16 17 18 19 20 2221 23 24

16 17 18 19 20 2221 23 241 2 3 4 5 76 8 9 10 11 12 13 14 15

P

O

N

M

L

K

J

I

H

G

F

E

D

C

B

A

®
PROJEKTIONS-
METHODE 1

SMC German
Technical Center

SIZE:A0

ALL DIMS
IN MMEGELSBACH, GERMANY REV. CHANGE NOTE MODIFICATION NAME DATE

MATERIAL/FINISH DRAWN KAISER PRODUCT PART NUMBER

CEV50039-A-070MATERIAL:

DATE 27.04.18

DESIGNED KAISER DESCRIPTION

Gesamtzeichnung_KatalogSURFACE: DATE 30.04.18

CHECKED 14_5 TRACKING NUMBER SCALE

A
H

u
b

(Z
)

Hub(Y)

AA(A)

AA(P)

G

K

M
B

(A
)M

B
(P

)

M
H

(P
)

M
H

(A
)

L(P)

L(A)

L(P)
 L(A)

M
H

(P
)

M
H

(A
)

MH(A)

MH(P)

G

XX

Z

L(P)

L(A)

M
B

(P
)

M
B

(A
)

X
Y

Hub(Y)LX

H
u

b
(X

)

XX

Z

LX Hub(Y)

H
u

b
(X

)

Z

XX

Hub(Y)

H
u

b
(Z

)

J

AA(A)

L(A)

G

XX

Z

X
Y

K
M

B
(A

)M
B

(P
)

AA(P)

L(P)

M
H

(P
)

M
H

(A
)

P
B

(Y
)

L(P)

L(A)

MB(A)

MB(P)

Z B(Y)

Z B(Y)

MB(A)

MB(P)

P
B

(Y
)

J

33:100FINISH:

DATE 16_5

APPROVED 17_5 DOCUMENT NUMBER REVISION SHEET

CEV50039-A-070 0 1 of 1DATE 19_5

© The reproduction, distribution and utilization of this document as well as the communication of its contents to others without express authorization is
prohibited. Offenders will be held liable for thepayment of damages. All rights reserved in the event of the grant of a patent, utility model or design. CUSTOMER

REMOVE ALL BURRS
AND SHARP EDGES

Rz 12,5

THREADS TO 6g/6H
THD LENGTHS +1.00/-0

240002000
1.220001000
0.81000400
0.5400120
0.312030
0.2306
0.163
0.130.5

TOLUP TOOVER

GENERAL TOLERANCES
ISO 2768-mK (MEDIUM)

LINEAR TOLERANCES

TOLERANCE PRINCIPLES
TO ISO 8015

"Unless otherwise noted along with a separate contract or agreement within the Product Specifications, the safty instructions
specified in the product catalog are applied. Please contact your local SMC Sales office for further details."

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

Stützachse (optional)

Arbeitsraum

axiale Motorausführung

parallele Motorausführung

Ansicht von Oben

Arbeitsraum

Stützachse (optional)

Ansicht von Oben

parallele Motorausführung

axiale Motorausführung

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

Flächenportal (X-Y-Portal)

Ansicht von Oben

axiale Motorausführung

parallele Motorausführung

EA-LEF-X__
(entfällt bei Montage auf

Achse Baugröße 16)

EA-LEF-Z__

Ansicht von Links

Linienportal (Y-Z-Portal)

Y-Achse

Z-Achse

Ansicht von Vorne

Arbeitsraum

axiale Motorausführung

parallele Motorausführung

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

parallele Motorausführung

axiale Motorausführung

X-Achse

Y-Achse

Raumportal (X-Y-Z-Portal)

EA-LEF-Y__

EA-LEF-X__

Ansicht von Links

Ansicht von Vorne

Y-Achse

Arbeitsraum

parallele Motorausführung

axiale Motorausführung

Z-Achse

Ansicht von Vorne

X-Achse

EA-LEF-Z__

EA-LEF-X__

EA-LEF-Z__

EA-LEF-X__
(entfällt bei Montage auf

Achse Baugröße 16)

axiale
Motorausführung

parallele
Motorausführung

Ansicht von Links

u �La uniformidad de la superficie de instalación puede desviarse un máximo de 0.1 mm.

u �El esquema muestra los motores con cubiertas.

u ��Las designaciones (A) y (P) corresponden al diseño de motor axial o paralelo, respectivamente.

u �Las designaciones (X), (Y) y (Z) indican los ejes de referencia.

u �Puedes obtener los tamaños de conexión de los actuadores individuales e información adicional en el catálogo completo de la serie correspondiente en www.smc.eu.

Montaje de motor en línea

Montaje de motor en
paraleloEje Z

Eje Y

(no aplicable al tamaño de montaje 16)Montaje de motor en
paralelo

Montaje de motor en línea

C
ar

re
ra

 (Z
)

Espacio de trabajo

Carrera (Y)

15

Dimensiones
Sistema en línea (Y-Z)

Actuador B G PB

Montaje de motor en línea Montaje de motor en paralelo

L

MH MB L MH MBSin
freno

Con
freno

LEFS16 Carrera + 80 39 40 Carrera + 197 Carrera + 239 46 40 Carrera + 116.5 40 77.5

LEFS25 Carrera + 110 54 58 Carrera + 235.5 Carrera + 280.5 57.5 58 Carrera + 160.5 48 106

LEFS32 Carrera + 130 64 70 Carrera + 282 Carrera + 334 79 70 Carrera + 195 63 132.5

LEFS40 Carrera + 178 88 90 Carrera + 356 Carrera + 405 68 90 Carrera + 253.4 64 153

LEFB16 Carrera + 135 39 40 Carrera + 195.5

No aplicable

94.7 [142.2] 40

No aplicableLEFB25 Carrera + 167 54 58 Carrera + 241.8 115.8 [158.8] 58

LEFB32 Carrera + 189 64 70 Carrera + 285.6 140.3 [185.4] 70

Los valores entre [] corresponden al freno con LEFB

Tablas de medición para ejes individuales

Eje X o Y

Actuador Carrera

Montaje de motor en línea Montaje de motor
en paralelo

A

A
Estándar Cubierta Freno Cubierta y freno

LEYG16
Hasta 100 174.3 177 207.8 210.5 109

101 - 200 194.3 197 227.8 231.5 129

LEYG25
Hasta 100 206.4 209.5 246.9 239 141.5

101 - 300 231.4 234.5 271.9 264 166.5

Eje Z

Eje Y Eje Z
AA (A) AA (P)

J
Estándar Cubierta Estándar Cubierta

16
16 100.5 108 132.5 140 83

25 112.5 120 158 165.5 90

25
16 108.5 116 140.5 148 91

25 120.5 128 166 17 3.5 98

32
16 120.5 (123.5) 128 (131) 152.5 (155.5) 160 (163) 103 (106)

25 132.5 (135.5) 140 (143) 178 (181) 185.5 (188.5) 110 (113)

40
16 128.5 136 160.5 168 111

25 140.5 148 186 193.5 118

Los valores entre paréntesis corresponden al diseño de motor en paralelo

P

O

N

M

L

K

J

I

H

G

F

E

D

C

B

A

1 2 3 4 5 76 8 9 10 11 12 13 14 15 16 17 18 19 20 2221 23 24

16 17 18 19 20 2221 23 241 2 3 4 5 76 8 9 10 11 12 13 14 15

P

O

N

M

L

K

J

I

H

G

F

E

D

C

B

A

®
PROJEKTIONS-
METHODE 1

SMC German
Technical Center

SIZE:A0

ALL DIMS
IN MMEGELSBACH, GERMANY REV. CHANGE NOTE MODIFICATION NAME DATE

MATERIAL/FINISH DRAWN KAISER PRODUCT PART NUMBER

CEV50039-A-070MATERIAL:

DATE 27.04.18

DESIGNED KAISER DESCRIPTION

Gesamtzeichnung_KatalogSURFACE: DATE 30.04.18

CHECKED 14_5 TRACKING NUMBER SCALE

A
H

u
b

(Z
)

Hub(Y)

AA(A)

AA(P)

G

K

M
B

(A
)M

B
(P

)

M
H

(P
)

M
H

(A
)

L(P)

L(A)

L(P)
 L(A)

M
H

(P
)

M
H

(A
)

MH(A)

MH(P)

G

XX

Z

L(P)

L(A)

M
B

(P
)

M
B

(A
)

X
Y

Hub(Y)LX

H
u

b
(X

)

XX

Z

LX Hub(Y)

H
u

b
(X

)

Z

XX

Hub(Y)

H
u

b
(Z

)

J

AA(A)

L(A)

G

XX

Z

X
Y

K
M

B
(A

)M
B

(P
)

AA(P)

L(P)

M
H

(P
)

M
H

(A
)

P
B

(Y
)

L(P)

L(A)

MB(A)

MB(P)

Z B(Y)

Z B(Y)

MB(A)

MB(P)

P
B

(Y
)

J

33:100FINISH:

DATE 16_5

APPROVED 17_5 DOCUMENT NUMBER REVISION SHEET

CEV50039-A-070 0 1 of 1DATE 19_5

© The reproduction, distribution and utilization of this document as well as the communication of its contents to others without express authorization is
prohibited. Offenders will be held liable for thepayment of damages. All rights reserved in the event of the grant of a patent, utility model or design. CUSTOMER

REMOVE ALL BURRS
AND SHARP EDGES

Rz 12,5

THREADS TO 6g/6H
THD LENGTHS +1.00/-0

240002000
1.220001000
0.81000400
0.5400120
0.312030
0.2306
0.163
0.130.5

TOLUP TOOVER

GENERAL TOLERANCES
ISO 2768-mK (MEDIUM)

LINEAR TOLERANCES

TOLERANCE PRINCIPLES
TO ISO 8015

"Unless otherwise noted along with a separate contract or agreement within the Product Specifications, the safty instructions
specified in the product catalog are applied. Please contact your local SMC Sales office for further details."

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

Stützachse (optional)

Arbeitsraum

axiale Motorausführung

parallele Motorausführung

Ansicht von Oben

Arbeitsraum

Stützachse (optional)

Ansicht von Oben

parallele Motorausführung

axiale Motorausführung

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

Flächenportal (X-Y-Portal)

Ansicht von Oben

axiale Motorausführung

parallele Motorausführung

EA-LEF-X__
(entfällt bei Montage auf

Achse Baugröße 16)

EA-LEF-Z__

Ansicht von Links

Linienportal (Y-Z-Portal)

Y-Achse

Z-Achse

Ansicht von Vorne

Arbeitsraum

axiale Motorausführung

parallele Motorausführung

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

parallele Motorausführung

axiale Motorausführung

X-Achse

Y-Achse

Raumportal (X-Y-Z-Portal)

EA-LEF-Y__

EA-LEF-X__

Ansicht von Links

Ansicht von Vorne

Y-Achse

Arbeitsraum

parallele Motorausführung

axiale Motorausführung

Z-Achse

Ansicht von Vorne

X-Achse

EA-LEF-Z__

EA-LEF-X__

EA-LEF-Z__

EA-LEF-X__
(entfällt bei Montage auf

Achse Baugröße 16)

axiale
Motorausführung

parallele
Motorausführung

Ansicht von Links

u �La uniformidad de la superficie de instalación puede desviarse un máximo de 0.1 mm.

u �El esquema muestra los motores con cubiertas.

u ��Las designaciones (A) y (P) corresponden al diseño de motor axial o paralelo, respectivamente.

u �Las designaciones (X), (Y) y (Z) indican los ejes de referencia.

u �Puedes obtener los tamaños de conexión de los actuadores individuales e información adicional en el catálogo completo de la serie correspondiente en www.smc.eu.

Valores combinados de pórticos en línea (Y-Z)
Montaje de motor en línea

Montaje de motor en
paralelo

16

Dimensiones
Sistemas bidimensional (X-Y)

P

O

N

M

L

K

J

I

H

G

F

E

D

C

B

A

1 2 3 4 5 76 8 9 10 11 12 13 14 15 16 17 18 19 20 2221 23 24

16 17 18 19 20 2221 23 241 2 3 4 5 76 8 9 10 11 12 13 14 15

P

O

N

M

L

K

J

I

H

G

F

E

D

C

B

A

®
PROJEKTIONS-
METHODE 1

SMC German
Technical Center

SIZE:A0

ALL DIMS
IN MMEGELSBACH, GERMANY REV. CHANGE NOTE MODIFICATION NAME DATE

MATERIAL/FINISH DRAWN KAISER PRODUCT PART NUMBER

CEV50039-A-070MATERIAL:

DATE 27.04.18

DESIGNED KAISER DESCRIPTION

Gesamtzeichnung_KatalogSURFACE: DATE 30.04.18

CHECKED 14_5 TRACKING NUMBER SCALE

A
H

u
b

(Z
)

Hub(Y)

AA(A)

AA(P)

G

K

M
B

(A
)M

B
(P

)

M
H

(P
)

M
H

(A
)

L(P)

L(A)

L(P)
 L(A)

M
H

(P
)

M
H

(A
)

MH(A)

MH(P)

G

XX

Z

L(P)

L(A)

M
B

(P
)

M
B

(A
)

X
Y

Hub(Y)LX

H
u

b
(X

)

XX

Z

LX Hub(Y)

H
u

b
(X

)

Z

XX

Hub(Y)

H
u

b
(Z

)

J

AA(A)

L(A)

G

XX

Z

X
Y

K
M

B
(A

)M
B

(P
)

AA(P)

L(P)

M
H

(P
)

M
H

(A
)

P
B

(Y
)

L(P)

L(A)

MB(A)

MB(P)

Z B(Y)

Z B(Y)

MB(A)

MB(P)

P
B

(Y
)

J

33:100FINISH:

DATE 16_5

APPROVED 17_5 DOCUMENT NUMBER REVISION SHEET

CEV50039-A-070 0 1 of 1DATE 19_5

© The reproduction, distribution and utilization of this document as well as the communication of its contents to others without express authorization is
prohibited. Offenders will be held liable for thepayment of damages. All rights reserved in the event of the grant of a patent, utility model or design. CUSTOMER

REMOVE ALL BURRS
AND SHARP EDGES

Rz 12,5

THREADS TO 6g/6H
THD LENGTHS +1.00/-0

240002000
1.220001000
0.81000400
0.5400120
0.312030
0.2306
0.163
0.130.5

TOLUP TOOVER

GENERAL TOLERANCES
ISO 2768-mK (MEDIUM)

LINEAR TOLERANCES

TOLERANCE PRINCIPLES
TO ISO 8015

"Unless otherwise noted along with a separate contract or agreement within the Product Specifications, the safty instructions
specified in the product catalog are applied. Please contact your local SMC Sales office for further details."

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

Stützachse (optional)

Arbeitsraum

axiale Motorausführung

parallele Motorausführung

Ansicht von Oben

Arbeitsraum

Stützachse (optional)

Ansicht von Oben

parallele Motorausführung

axiale Motorausführung

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

Flächenportal (X-Y-Portal)

Ansicht von Oben

axiale Motorausführung

parallele Motorausführung

EA-LEF-X__
(entfällt bei Montage auf

Achse Baugröße 16)

EA-LEF-Z__

Ansicht von Links

Linienportal (Y-Z-Portal)

Y-Achse

Z-Achse

Ansicht von Vorne

Arbeitsraum

axiale Motorausführung

parallele Motorausführung

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

parallele Motorausführung

axiale Motorausführung

X-Achse

Y-Achse

Raumportal (X-Y-Z-Portal)

EA-LEF-Y__

EA-LEF-X__

Ansicht von Links

Ansicht von Vorne

Y-Achse

Arbeitsraum

parallele Motorausführung

axiale Motorausführung

Z-Achse

Ansicht von Vorne

X-Achse

EA-LEF-Z__

EA-LEF-X__

EA-LEF-Z__

EA-LEF-X__
(entfällt bei Montage auf

Achse Baugröße 16)

axiale
Motorausführung

parallele
Motorausführung

Ansicht von Links

u �La uniformidad de la superficie de instalación puede desviarse un máximo de 0.1 mm.

u �El esquema muestra los motores con cubiertas.

u �Las designaciones (A) y (P) corresponden al diseño de motor axial o paralelo, respectivamente.

u �Las designaciones (X), (Y) y (Z) indican los ejes de referencia.

u �Puedes obtener los tamaños de conexión de los actuadores individuales e información adicional en el catálogo completo de la serie correspondiente en www.smc.eu.

P

O

N

M

L

K

J

I

H

G

F

E

D

C

B

A

1 2 3 4 5 76 8 9 10 11 12 13 14 15 16 17 18 19 20 2221 23 24

16 17 18 19 20 2221 23 241 2 3 4 5 76 8 9 10 11 12 13 14 15

P

O

N

M

L

K

J

I

H

G

F

E

D

C

B

A

®
PROJEKTIONS-
METHODE 1

SMC German
Technical Center

SIZE:A0

ALL DIMS
IN MMEGELSBACH, GERMANY REV. CHANGE NOTE MODIFICATION NAME DATE

MATERIAL/FINISH DRAWN KAISER PRODUCT PART NUMBER

CEV50039-A-070MATERIAL:

DATE 27.04.18

DESIGNED KAISER DESCRIPTION

Gesamtzeichnung_KatalogSURFACE: DATE 30.04.18

CHECKED 14_5 TRACKING NUMBER SCALE

A
H

u
b

(Z
)

Hub(Y)

AA(A)

AA(P)

G

K

M
B

(A
)M

B
(P

)

M
H

(P
)

M
H

(A
)

L(P)

L(A)

L(P)
 L(A)

M
H

(P
)

M
H

(A
)

MH(A)

MH(P)

G

XX

Z

L(P)

L(A)

M
B

(P
)

M
B

(A
)

X
Y

Hub(Y)LX

H
u

b
(X

)

XX

Z

LX Hub(Y)

H
u

b
(X

)

Z

XX

Hub(Y)

H
u

b
(Z

)

J

AA(A)

L(A)

G

XX

Z

X
Y

K
M

B
(A

)M
B

(P
)

AA(P)

L(P)

M
H

(P
)

M
H

(A
)

P
B

(Y
)

L(P)

L(A)

MB(A)

MB(P)

Z B(Y)

Z B(Y)

MB(A)

MB(P)

P
B

(Y
)

J

33:100FINISH:

DATE 16_5

APPROVED 17_5 DOCUMENT NUMBER REVISION SHEET

CEV50039-A-070 0 1 of 1DATE 19_5

© The reproduction, distribution and utilization of this document as well as the communication of its contents to others without express authorization is
prohibited. Offenders will be held liable for thepayment of damages. All rights reserved in the event of the grant of a patent, utility model or design. CUSTOMER

REMOVE ALL BURRS
AND SHARP EDGES

Rz 12,5

THREADS TO 6g/6H
THD LENGTHS +1.00/-0

240002000
1.220001000
0.81000400
0.5400120
0.312030
0.2306
0.163
0.130.5

TOLUP TOOVER

GENERAL TOLERANCES
ISO 2768-mK (MEDIUM)

LINEAR TOLERANCES

TOLERANCE PRINCIPLES
TO ISO 8015

"Unless otherwise noted along with a separate contract or agreement within the Product Specifications, the safty instructions
specified in the product catalog are applied. Please contact your local SMC Sales office for further details."

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

Stützachse (optional)

Arbeitsraum

axiale Motorausführung

parallele Motorausführung

Ansicht von Oben

Arbeitsraum

Stützachse (optional)

Ansicht von Oben

parallele Motorausführung

axiale Motorausführung

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

Flächenportal (X-Y-Portal)

Ansicht von Oben

axiale Motorausführung

parallele Motorausführung

EA-LEF-X__
(entfällt bei Montage auf

Achse Baugröße 16)

EA-LEF-Z__

Ansicht von Links

Linienportal (Y-Z-Portal)

Y-Achse

Z-Achse

Ansicht von Vorne

Arbeitsraum

axiale Motorausführung

parallele Motorausführung

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

parallele Motorausführung

axiale Motorausführung

X-Achse

Y-Achse

Raumportal (X-Y-Z-Portal)

EA-LEF-Y__

EA-LEF-X__

Ansicht von Links

Ansicht von Vorne

Y-Achse

Arbeitsraum

parallele Motorausführung

axiale Motorausführung

Z-Achse

Ansicht von Vorne

X-Achse

EA-LEF-Z__

EA-LEF-X__

EA-LEF-Z__

EA-LEF-X__
(entfällt bei Montage auf

Achse Baugröße 16)

axiale
Motorausführung

parallele
Motorausführung

Ansicht von Links

Montaje de motor en línea

Montaje de motor en
paralelo

Carrera (Y)

Eje Y

Eje X

Montaje de motor en línea

Guía de soporte (opcional)

Montaje de motor en paralelo

Espacio de trabajo

C
ar

re
ra

 (X
)

17

Dimensiones
Sistema bidimensional (X-Y)

Eje X Eje Y Z XX XY LX

16

16 55 35 89 54

25 70 50 107 84

32 80 60 119 104

40 82 62 139 130

25

16 64 35 97 45

25 79 50 115 75

32 89 60 127 95

40 91 62 147 121

32

16 82 47 109 (112) 51

25 73 38 127 (130) 57

32 83 48 139 (142) 77

40 85 50 159 (162) 103

40

16 92 47 117 41

25 107 62 135 71

32 93 48 147 67

40 95 50 167 93

Los valores entre paréntesis corresponden al montaje de motor en paralelo

P

O

N

M

L

K

J

I

H

G

F

E

D

C

B

A

1 2 3 4 5 76 8 9 10 11 12 13 14 15 16 17 18 19 20 2221 23 24

16 17 18 19 20 2221 23 241 2 3 4 5 76 8 9 10 11 12 13 14 15

P

O

N

M

L

K

J

I

H

G

F

E

D

C

B

A

®
PROJEKTIONS-
METHODE 1

SMC German
Technical Center

SIZE:A0

ALL DIMS
IN MMEGELSBACH, GERMANY REV. CHANGE NOTE MODIFICATION NAME DATE

MATERIAL/FINISH DRAWN KAISER PRODUCT PART NUMBER

CEV50039-A-070MATERIAL:

DATE 27.04.18

DESIGNED KAISER DESCRIPTION

Gesamtzeichnung_KatalogSURFACE: DATE 30.04.18

CHECKED 14_5 TRACKING NUMBER SCALE

A
H

u
b

(Z
)

Hub(Y)

AA(A)

AA(P)

G

K

M
B

(A
)M

B
(P

)

M
H

(P
)

M
H

(A
)

L(P)

L(A)

L(P)
 L(A)

M
H

(P
)

M
H

(A
)

MH(A)

MH(P)

G

XX

Z

L(P)

L(A)

M
B

(P
)

M
B

(A
)

X
Y

Hub(Y)LX

H
u

b
(X

)

XX

Z

LX Hub(Y)

H
u

b
(X

)

Z

XX

Hub(Y)

H
u

b
(Z

)

J

AA(A)

L(A)

G

XX

Z

X
Y

K
M

B
(A

)M
B

(P
)

AA(P)

L(P)

M
H

(P
)

M
H

(A
)

P
B

(Y
)

L(P)

L(A)

MB(A)

MB(P)

Z B(Y)

Z B(Y)

MB(A)

MB(P)

P
B

(Y
)

J

33:100FINISH:

DATE 16_5

APPROVED 17_5 DOCUMENT NUMBER REVISION SHEET

CEV50039-A-070 0 1 of 1DATE 19_5

© The reproduction, distribution and utilization of this document as well as the communication of its contents to others without express authorization is
prohibited. Offenders will be held liable for thepayment of damages. All rights reserved in the event of the grant of a patent, utility model or design. CUSTOMER

REMOVE ALL BURRS
AND SHARP EDGES

Rz 12,5

THREADS TO 6g/6H
THD LENGTHS +1.00/-0

240002000
1.220001000
0.81000400
0.5400120
0.312030
0.2306
0.163
0.130.5

TOLUP TOOVER

GENERAL TOLERANCES
ISO 2768-mK (MEDIUM)

LINEAR TOLERANCES

TOLERANCE PRINCIPLES
TO ISO 8015

"Unless otherwise noted along with a separate contract or agreement within the Product Specifications, the safty instructions
specified in the product catalog are applied. Please contact your local SMC Sales office for further details."

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

Stützachse (optional)

Arbeitsraum

axiale Motorausführung

parallele Motorausführung

Ansicht von Oben

Arbeitsraum

Stützachse (optional)

Ansicht von Oben

parallele Motorausführung

axiale Motorausführung

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

Flächenportal (X-Y-Portal)

Ansicht von Oben

axiale Motorausführung

parallele Motorausführung

EA-LEF-X__
(entfällt bei Montage auf

Achse Baugröße 16)

EA-LEF-Z__

Ansicht von Links

Linienportal (Y-Z-Portal)

Y-Achse

Z-Achse

Ansicht von Vorne

Arbeitsraum

axiale Motorausführung

parallele Motorausführung

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

parallele Motorausführung

axiale Motorausführung

X-Achse

Y-Achse

Raumportal (X-Y-Z-Portal)

EA-LEF-Y__

EA-LEF-X__

Ansicht von Links

Ansicht von Vorne

Y-Achse

Arbeitsraum

parallele Motorausführung

axiale Motorausführung

Z-Achse

Ansicht von Vorne

X-Achse

EA-LEF-Z__

EA-LEF-X__

EA-LEF-Z__

EA-LEF-X__
(entfällt bei Montage auf

Achse Baugröße 16)

axiale
Motorausführung

parallele
Motorausführung

Ansicht von Links

u �La uniformidad de la superficie de instalación puede desviarse un máximo de 0.1 mm.

u �El esquema muestra los motores con cubiertas.

u �Las designaciones (A) y (P) corresponden al diseño de motor axial o paralelo, respectivamente.

u �Las designaciones (X), (Y) y (Z) indican los ejes de referencia.

u �Puedes obtener los tamaños de conexión de los actuadores individuales e información adicional en el catálogo completo de la serie correspondiente en www.smc.eu.

Valores combinados de pórticos bidimensionales (X-Y)

Vista desde el lado izquierdo

18

Dimensiones
Sistemas tridimensionales (X-Y-Z)

u �La uniformidad de la superficie de instalación puede desviarse un máximo de 0.1 mm.

u �El esquema muestra los motores con cubiertas.

u �Las designaciones (A) y (P) corresponden al diseño de motor axial o paralelo, respectivamente.

u �Las designaciones (X), (Y) y (Z) indican los ejes de referencia.

u ��Puedes obtener los tamaños de conexión de los actuadores individuales e información adicional en el catálogo completo de la serie correspondiente en www.smc.eu.

P

O

N

M

L

K

J

I

H

G

F

E

D

C

B

A

1 2 3 4 5 76 8 9 10 11 12 13 14 15 16 17 18 19 20 2221 23 24

16 17 18 19 20 2221 23 241 2 3 4 5 76 8 9 10 11 12 13 14 15

P

O

N

M

L

K

J

I

H

G

F

E

D

C

B

A

®
PROJEKTIONS-
METHODE 1

SMC German
Technical Center

SIZE:A0

ALL DIMS
IN MMEGELSBACH, GERMANY REV. CHANGE NOTE MODIFICATION NAME DATE

MATERIAL/FINISH DRAWN KAISER PRODUCT PART NUMBER

CEV50039-A-070MATERIAL:

DATE 27.04.18

DESIGNED KAISER DESCRIPTION

Gesamtzeichnung_KatalogSURFACE: DATE 30.04.18

CHECKED 14_5 TRACKING NUMBER SCALE

A
H

u
b

(Z
)

Hub(Y)

AA(A)

AA(P)

G

K

M
B

(A
)M

B
(P

)

M
H

(P
)

M
H

(A
)

L(P)

L(A)

L(P)
 L(A)

M
H

(P
)

M
H

(A
)

MH(A)

MH(P)

G

XX

Z

L(P)

L(A)

M
B

(P
)

M
B

(A
)

X
Y

Hub(Y)LX

H
u

b
(X

)

XX

Z

LX Hub(Y)

H
u

b
(X

)

Z

XX

Hub(Y)

H
u

b
(Z

)

J

AA(A)

L(A)

G

XX

Z

X
Y

K
M

B
(A

)M
B

(P
)

AA(P)

L(P)

M
H

(P
)

M
H

(A
)

P
B

(Y
)

L(P)

L(A)

MB(A)

MB(P)

Z B(Y)

Z B(Y)

MB(A)

MB(P)

P
B

(Y
)

J

33:100FINISH:

DATE 16_5

APPROVED 17_5 DOCUMENT NUMBER REVISION SHEET

CEV50039-A-070 0 1 of 1DATE 19_5

© The reproduction, distribution and utilization of this document as well as the communication of its contents to others without express authorization is
prohibited. Offenders will be held liable for thepayment of damages. All rights reserved in the event of the grant of a patent, utility model or design. CUSTOMER

REMOVE ALL BURRS
AND SHARP EDGES

Rz 12,5

THREADS TO 6g/6H
THD LENGTHS +1.00/-0

240002000
1.220001000
0.81000400
0.5400120
0.312030
0.2306
0.163
0.130.5

TOLUP TOOVER

GENERAL TOLERANCES
ISO 2768-mK (MEDIUM)

LINEAR TOLERANCES

TOLERANCE PRINCIPLES
TO ISO 8015

"Unless otherwise noted along with a separate contract or agreement within the Product Specifications, the safty instructions
specified in the product catalog are applied. Please contact your local SMC Sales office for further details."

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

Stützachse (optional)

Arbeitsraum

axiale Motorausführung

parallele Motorausführung

Ansicht von Oben

Arbeitsraum

Stützachse (optional)

Ansicht von Oben

parallele Motorausführung

axiale Motorausführung

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

Flächenportal (X-Y-Portal)

Ansicht von Oben

axiale Motorausführung

parallele Motorausführung

EA-LEF-X__
(entfällt bei Montage auf

Achse Baugröße 16)

EA-LEF-Z__

Ansicht von Links

Linienportal (Y-Z-Portal)

Y-Achse

Z-Achse

Ansicht von Vorne

Arbeitsraum

axiale Motorausführung

parallele Motorausführung

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

parallele Motorausführung

axiale Motorausführung

X-Achse

Y-Achse

Raumportal (X-Y-Z-Portal)

EA-LEF-Y__

EA-LEF-X__

Ansicht von Links

Ansicht von Vorne

Y-Achse

Arbeitsraum

parallele Motorausführung

axiale Motorausführung

Z-Achse

Ansicht von Vorne

X-Achse

EA-LEF-Z__

EA-LEF-X__

EA-LEF-Z__

EA-LEF-X__
(entfällt bei Montage auf

Achse Baugröße 16)

axiale
Motorausführung

parallele
Motorausführung

Ansicht von Links

P

O

N

M

L

K

J

I

H

G

F

E

D

C

B

A

1 2 3 4 5 76 8 9 10 11 12 13 14 15 16 17 18 19 20 2221 23 24

16 17 18 19 20 2221 23 241 2 3 4 5 76 8 9 10 11 12 13 14 15

P

O

N

M

L

K

J

I

H

G

F

E

D

C

B

A

®
PROJEKTIONS-
METHODE 1

SMC German
Technical Center

SIZE:A0

ALL DIMS
IN MMEGELSBACH, GERMANY REV. CHANGE NOTE MODIFICATION NAME DATE

MATERIAL/FINISH DRAWN KAISER PRODUCT PART NUMBER

CEV50039-A-070MATERIAL:

DATE 27.04.18

DESIGNED KAISER DESCRIPTION

Gesamtzeichnung_KatalogSURFACE: DATE 30.04.18

CHECKED 14_5 TRACKING NUMBER SCALE

A
H

u
b

(Z
)

Hub(Y)

AA(A)

AA(P)

G

K

M
B

(A
)M

B
(P

)

M
H

(P
)

M
H

(A
)

L(P)

L(A)

L(P)
 L(A)

M
H

(P
)

M
H

(A
)

MH(A)

MH(P)

G

XX

Z

L(P)

L(A)

M
B

(P
)

M
B

(A
)

X
Y

Hub(Y)LX

H
u

b
(X

)

XX

Z

LX Hub(Y)

H
u

b
(X

)

Z

XX

Hub(Y)

H
u

b
(Z

)

J

AA(A)

L(A)

G

XX

Z

X
Y

K
M

B
(A

)M
B

(P
)

AA(P)

L(P)

M
H

(P
)

M
H

(A
)

P
B

(Y
)

L(P)

L(A)

MB(A)

MB(P)

Z B(Y)

Z B(Y)

MB(A)

MB(P)

P
B

(Y
)

J

33:100FINISH:

DATE 16_5

APPROVED 17_5 DOCUMENT NUMBER REVISION SHEET

CEV50039-A-070 0 1 of 1DATE 19_5

© The reproduction, distribution and utilization of this document as well as the communication of its contents to others without express authorization is
prohibited. Offenders will be held liable for thepayment of damages. All rights reserved in the event of the grant of a patent, utility model or design. CUSTOMER

REMOVE ALL BURRS
AND SHARP EDGES

Rz 12,5

THREADS TO 6g/6H
THD LENGTHS +1.00/-0

240002000
1.220001000
0.81000400
0.5400120
0.312030
0.2306
0.163
0.130.5

TOLUP TOOVER

GENERAL TOLERANCES
ISO 2768-mK (MEDIUM)

LINEAR TOLERANCES

TOLERANCE PRINCIPLES
TO ISO 8015

"Unless otherwise noted along with a separate contract or agreement within the Product Specifications, the safty instructions
specified in the product catalog are applied. Please contact your local SMC Sales office for further details."

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

Stützachse (optional)

Arbeitsraum

axiale Motorausführung

parallele Motorausführung

Ansicht von Oben

Arbeitsraum

Stützachse (optional)

Ansicht von Oben

parallele Motorausführung

axiale Motorausführung

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

Flächenportal (X-Y-Portal)

Ansicht von Oben

axiale Motorausführung

parallele Motorausführung

EA-LEF-X__
(entfällt bei Montage auf

Achse Baugröße 16)

EA-LEF-Z__

Ansicht von Links

Linienportal (Y-Z-Portal)

Y-Achse

Z-Achse

Ansicht von Vorne

Arbeitsraum

axiale Motorausführung

parallele Motorausführung

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

parallele Motorausführung

axiale Motorausführung

X-Achse

Y-Achse

Raumportal (X-Y-Z-Portal)

EA-LEF-Y__

EA-LEF-X__

Ansicht von Links

Ansicht von Vorne

Y-Achse

Arbeitsraum

parallele Motorausführung

axiale Motorausführung

Z-Achse

Ansicht von Vorne

X-Achse

EA-LEF-Z__

EA-LEF-X__

EA-LEF-Z__

EA-LEF-X__
(entfällt bei Montage auf

Achse Baugröße 16)

axiale
Motorausführung

parallele
Motorausführung

Ansicht von Links

P

O

N

M

L

K

J

I

H

G

F

E

D

C

B

A

1 2 3 4 5 76 8 9 10 11 12 13 14 15 16 17 18 19 20 2221 23 24

16 17 18 19 20 2221 23 241 2 3 4 5 76 8 9 10 11 12 13 14 15

P

O

N

M

L

K

J

I

H

G

F

E

D

C

B

A

®
PROJEKTIONS-
METHODE 1

SMC German
Technical Center

SIZE:A0

ALL DIMS
IN MMEGELSBACH, GERMANY REV. CHANGE NOTE MODIFICATION NAME DATE

MATERIAL/FINISH DRAWN KAISER PRODUCT PART NUMBER

CEV50039-A-070MATERIAL:

DATE 27.04.18

DESIGNED KAISER DESCRIPTION

Gesamtzeichnung_KatalogSURFACE: DATE 30.04.18

CHECKED 14_5 TRACKING NUMBER SCALE

A
H

u
b

(Z
)

Hub(Y)

AA(A)

AA(P)

G

K

M
B

(A
)M

B
(P

)

M
H

(P
)

M
H

(A
)

L(P)

L(A)

L(P)
 L(A)

M
H

(P
)

M
H

(A
)

MH(A)

MH(P)

G

XX

Z

L(P)

L(A)

M
B

(P
)

M
B

(A
)

X
Y

Hub(Y)LX

H
u

b
(X

)

XX

Z

LX Hub(Y)

H
u

b
(X

)

Z

XX

Hub(Y)
H

u
b

(Z
)

J

AA(A)

L(A)

G

XX

Z

X
Y

K
M

B
(A

)M
B

(P
)

AA(P)

L(P)

M
H

(P
)

M
H

(A
)

P
B

(Y
)

L(P)

L(A)

MB(A)

MB(P)

Z B(Y)

Z B(Y)

MB(A)

MB(P)

P
B

(Y
)

J

33:100FINISH:

DATE 16_5

APPROVED 17_5 DOCUMENT NUMBER REVISION SHEET

CEV50039-A-070 0 1 of 1DATE 19_5

© The reproduction, distribution and utilization of this document as well as the communication of its contents to others without express authorization is
prohibited. Offenders will be held liable for thepayment of damages. All rights reserved in the event of the grant of a patent, utility model or design. CUSTOMER

REMOVE ALL BURRS
AND SHARP EDGES

Rz 12,5

THREADS TO 6g/6H
THD LENGTHS +1.00/-0

240002000
1.220001000
0.81000400
0.5400120
0.312030
0.2306
0.163
0.130.5

TOLUP TOOVER

GENERAL TOLERANCES
ISO 2768-mK (MEDIUM)

LINEAR TOLERANCES

TOLERANCE PRINCIPLES
TO ISO 8015

"Unless otherwise noted along with a separate contract or agreement within the Product Specifications, the safty instructions
specified in the product catalog are applied. Please contact your local SMC Sales office for further details."

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

Stützachse (optional)

Arbeitsraum

axiale Motorausführung

parallele Motorausführung

Ansicht von Oben

Arbeitsraum

Stützachse (optional)

Ansicht von Oben

parallele Motorausführung

axiale Motorausführung

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

Flächenportal (X-Y-Portal)

Ansicht von Oben

axiale Motorausführung

parallele Motorausführung

EA-LEF-X__
(entfällt bei Montage auf

Achse Baugröße 16)

EA-LEF-Z__

Ansicht von Links

Linienportal (Y-Z-Portal)

Y-Achse

Z-Achse

Ansicht von Vorne

Arbeitsraum

axiale Motorausführung

parallele Motorausführung

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

parallele Motorausführung

axiale Motorausführung

X-Achse

Y-Achse

Raumportal (X-Y-Z-Portal)

EA-LEF-Y__

EA-LEF-X__

Ansicht von Links

Ansicht von Vorne

Y-Achse

Arbeitsraum

parallele Motorausführung

axiale Motorausführung

Z-Achse

Ansicht von Vorne

X-Achse

EA-LEF-Z__

EA-LEF-X__

EA-LEF-Z__

EA-LEF-X__
(entfällt bei Montage auf

Achse Baugröße 16)

axiale
Motorausführung

parallele
Motorausführung

Ansicht von Links

Montaje de motor en línea

Montaje de motor en línea

Montaje de motor en paralelo

Montaje de motor en paralelo

Carrera (Y)

Carrera (Y)

C
ar

re
ra

 (Z
)

C
ar

re
ra

 (X
)

Eje Y

Eje X

Guía de soporte (opcional)

Espacio de trabajo

Eje Z

Espacio de trabajo

19

Dimensiones
Sistemas tridimensionales (X-Y-Z)

Eje X Eje Y Eje Z Z XX XY LX
AA (A) AA (P)

J
Estándar Cubierta Estándar Cubierta

16

16
16

55 35 89 54
100.5 108 132.5 140 83

25 112.5 120 158 165.5 90

25
16

70 50 107 84
108.5 116 140.5 148 91

25 120.5 128 166 173.5 98

32
16

80 60 119 104
120.5 (123.5) 128 (131) 152.5 (155.5) 160 (163) 103 (106)

25 132.5 (135.5) 140 (143) 178 (181) 185.5 (188.5) 110 (113)

40
16

82 62 139 130
128.5 136 160.5 168 111

25 140.5 148 186 193.5 118

25

16
16

64 35 97 45
100.5 108 132.5 140 83

25 112.5 120 158 165.5 90

25
16

79 50 115 75
108.5 116 140.5 148 91

25 120.5 128 166 173.5 98

32
16

89 60 127 95
120.5 (123.5) 128 (131) 152.5 (155.5) 160 (163) 103 (106)

25 132.5 (135.5) 140 (143) 178 (181) 185.5 (188.5) 110 (113)

40
16

91 62 147 121
128.5 136 160.5 168 111

25 140.5 148 186 193.5 118

32

16
16

82 47 109 (112) 51
100.5 108 132.5 140 83

25 112.5 120 158 165.5 90

25
16

73 38 127 (130) 57
108.5 116 140.5 148 91

25 120.5 128 166 173.5 98

32
16

83 48 139 (142) 77
120.5 (123.5) 128 (131) 152.5 (155.5) 160 (163) 103 (106)

25 132.5 (135.5) 140 (143) 178 (181) 185.5 (188.5) 110 (113)

40
16

85 50 159 (162) 103
128.5 136 160.5 168 111

25 140.5 148 186 193.5 118

40

16
16

92 47 117 41
100.5 108 132.5 140 83

25 112.5 120 158 165.5 90

25
16

107 62 135 71
108.5 116 140.5 148 91

25 120.5 128 166 173.5 98

32
16

93 48 147 67
120.5 (123.5) 128 (131) 152.5 (155.5) 160 (163) 103 (106)

25 132.5 (135.5) 140 (143) 178 (181) 185.5 (188.5) 110 (113)

40
16

95 50 167 93
128.5 136 160.5 168 111

25 140.5 148 186 193.5 118

Los valores entre paréntesis corresponden al montaje de motor en paralelo

P

O

N

M

L

K

J

I

H

G

F

E

D

C

B

A

1 2 3 4 5 76 8 9 10 11 12 13 14 15 16 17 18 19 20 2221 23 24

16 17 18 19 20 2221 23 241 2 3 4 5 76 8 9 10 11 12 13 14 15

P

O

N

M

L

K

J

I

H

G

F

E

D

C

B

A

®
PROJEKTIONS-
METHODE 1

SMC German
Technical Center

SIZE:A0

ALL DIMS
IN MMEGELSBACH, GERMANY REV. CHANGE NOTE MODIFICATION NAME DATE

MATERIAL/FINISH DRAWN KAISER PRODUCT PART NUMBER

CEV50039-A-070MATERIAL:

DATE 27.04.18

DESIGNED KAISER DESCRIPTION

Gesamtzeichnung_KatalogSURFACE: DATE 30.04.18

CHECKED 14_5 TRACKING NUMBER SCALE

A
H

u
b

(Z
)

Hub(Y)

AA(A)

AA(P)

G

K

M
B

(A
)M

B
(P

)

M
H

(P
)

M
H

(A
)

L(P)

L(A)

L(P)
 L(A)

M
H

(P
)

M
H

(A
)

MH(A)

MH(P)

G

XX

Z

L(P)

L(A)

M
B

(P
)

M
B

(A
)

X
Y

Hub(Y)LX

H
u

b
(X

)

XX

Z

LX Hub(Y)

H
u

b
(X

)

Z

XX

Hub(Y)

H
u

b
(Z

)

J

AA(A)

L(A)

G

XX

Z

X
Y

K
M

B
(A

)M
B

(P
)

AA(P)

L(P)

M
H

(P
)

M
H

(A
)

P
B

(Y
)

L(P)

L(A)

MB(A)

MB(P)

Z B(Y)

Z B(Y)

MB(A)

MB(P)

P
B

(Y
)

J

33:100FINISH:

DATE 16_5

APPROVED 17_5 DOCUMENT NUMBER REVISION SHEET

CEV50039-A-070 0 1 of 1DATE 19_5

© The reproduction, distribution and utilization of this document as well as the communication of its contents to others without express authorization is
prohibited. Offenders will be held liable for thepayment of damages. All rights reserved in the event of the grant of a patent, utility model or design. CUSTOMER

REMOVE ALL BURRS
AND SHARP EDGES

Rz 12,5

THREADS TO 6g/6H
THD LENGTHS +1.00/-0

240002000
1.220001000
0.81000400
0.5400120
0.312030
0.2306
0.163
0.130.5

TOLUP TOOVER

GENERAL TOLERANCES
ISO 2768-mK (MEDIUM)

LINEAR TOLERANCES

TOLERANCE PRINCIPLES
TO ISO 8015

"Unless otherwise noted along with a separate contract or agreement within the Product Specifications, the safty instructions
specified in the product catalog are applied. Please contact your local SMC Sales office for further details."

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

Stützachse (optional)

Arbeitsraum

axiale Motorausführung

parallele Motorausführung

Ansicht von Oben

Arbeitsraum

Stützachse (optional)

Ansicht von Oben

parallele Motorausführung

axiale Motorausführung

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

Flächenportal (X-Y-Portal)

Ansicht von Oben

axiale Motorausführung

parallele Motorausführung

EA-LEF-X__
(entfällt bei Montage auf

Achse Baugröße 16)

EA-LEF-Z__

Ansicht von Links

Linienportal (Y-Z-Portal)

Y-Achse

Z-Achse

Ansicht von Vorne

Arbeitsraum

axiale Motorausführung

parallele Motorausführung

In der Zeichnung werden die Motoren mit Abdeckung dargestellt
Die Bezeichnung (A) bzw. (P) steht für axiale oder parallele Motorausführung
Die Bezeichnung (X),(Y) bzw. (Z) zeigt die referenzierte Achse

parallele Motorausführung

axiale Motorausführung

X-Achse

Y-Achse

Raumportal (X-Y-Z-Portal)

EA-LEF-Y__

EA-LEF-X__

Ansicht von Links

Ansicht von Vorne

Y-Achse

Arbeitsraum

parallele Motorausführung

axiale Motorausführung

Z-Achse

Ansicht von Vorne

X-Achse

EA-LEF-Z__

EA-LEF-X__

EA-LEF-Z__

EA-LEF-X__
(entfällt bei Montage auf

Achse Baugröße 16)

axiale
Motorausführung

parallele
Motorausführung

Ansicht von Links

Valores combinados de pórticos tridimensionales (X-Y-Z)

(no aplicable al tamaño de montaje 16)

Montaje de motor en paralelo

Montaje de motor en línea

20

Accesorios
Longitud del cable desde el eje X en m:	

 1.5	 3.0	 5.0	 8.0	 10	 15	 20

Freno:	

 Ninguno	 Eje vertical	 Eje horizontal y vertical

Elementos adicionales1)

Pinza (G):	

 Pinza eléctrica	 Pinza neumática

Actuador de giro (R):	

 Actuador de giro eléctrico	 Actuador de giro neumático

 Otro:

1) Kits de montaje para elementos adicionales bajo pedido

Tipo de control

 PROFINET

 Tren de pulsos

 EtherCAT

 I/O digitales	

 EtherNet/IP

 Controlador de 4 ejes

 IO-Link

 Controlador de 3 ejes

Diseña tu aplicación

Toma de datos

Sistemas de ejes
 Pórtico en línea Y-Z Pórtico bidimensional X-Y �Pórtico tridimensional X-Y-Z X-Y-Z con guía pasiva

 X-Y con guía pasiva

Contacta con el departamento técnico de SMC (soporte.tecnico@smc.smces.es) en caso de requerir asistencia en la
selección de los ejes que requiere tu aplicación.

21

Diseña tu aplicación
Toma de datos

Tiempo mínimo para distancias recorridas:

Tiempo de recorrido X:	 ms

Tiempo de recorrido Y:	 ms

Tiempo de recorrido Z:	 ms

Tiempo de recorrido G:	 ms

Giro R:	 ms

Información sobre la carga/dinámica
Longitudes de carrera:

Carrera en eje X:	 mm

Carrera en eje XY:	 mm

Carrera en eje Z:	 mm

Carrera de pinza:	 mm

Ángulo de giro:	 grados

Peso:		 kg

Disposición de la carga Sin eje Z:
Lx:		 mm

Ly:		 mm

Lz:		 mm

Con eje Z:

L:		 mm

Comentarios/esquema

Para un dimensionamiento correcto se recomienda utilizar el procedimiento de selección del catálogo de la
serie o utilizar el software de selección disponible en www.smc.eu

22

23

Notas

www.smc.eu

MA18VK-556bES

