

PRODUCT DIRECTORY

INDUSTRIE 4.0 Best Partner

HG(Heavy Load Ball Type Linear Guideway) Series

HG series linear guideways are designed with circular-arc groove and structure optimization for high load capacity and rigidity better than similar guideway offerings.

- Size: 15mm to 65mm Accuracy: C to UP
- Basic Dynamic Load: 11.38kN 208.36kN
- Equal load ratings in radial, reverse radial and lateral directions
- Self-alignment to absorb installation-error
- Heavy loads, high speed, high accuracy.

WE(Four-Row Wide Rail Linear Guideway) Series

The WE series features a wide rail for high loads, moments and rigidity and meets high accuracy standards. The ability to use a single rail with a low profile and low center of gravity is ideal where space is limited or high moments are required.

- Size: 15mm to 35mm Accuracy: C to UP
- Basic Dynamic Load: 5.23kN 29.8kN
- Equal load ratings in radial, reverse radial and lateral directions
- Self-alignment to limit installation-error
- Very low profile, high accuracy

RG(High Rigidity Roller Type Linear Guideway) Series

The RG series features cylindrical rolling elements with a 45-degree contact angle. Elastic deformation is reduced for greater rigidity and higher load capacities in all 4 directions. The RG series offers higher performance than ball bearing guideways.

- Size: 15mm to 65mm Accuracy: H to UP
- Basic Dynamic Load: 11.3kN 275.3kN
- Very high load capacity High Precision
- Longer running life

EG(Low Profile Ball Type Linear Guideway) Series

The EG series offers a low profile, high load capacity, and high rigidity. Lower assembly height and the shorter length make the EG series suitable for high-speed, automation machines and space limited applications.

- Size: 15mm to 35mm Accuracy: C to UP
- Basic Dynamic Load: 5.35kN 33.35kN
- Equal load ratings in all 4 directions
- Self-alignment to absorb installation-error
- High speed, very high accuracy

• CG(Anti-moment) Series

The new CG linear guideway features an O-Type bearing configuration greatly improving moment load capacity. The series also offers a rail cover strip for enhanced resistance to dust and other contaminants and an improved lubrication path.

- Superior load ratings Quick installation
- Longer service life Size: 15mm to 45mm
- Accuracy: C to UP
- Basic Dynamic Load: 13.8kN 124.43

MG(Miniature Linear Guideway) Series

The MG series is a compact miniature linear guideway with a Gothic arch contact design for high stiffness and high rigidity. The MG series offers anti-corrosion protection with high grade stainless steel on all surfaces. The MG is available in a narrow (MGN) and wide width(MGW) block.

- Size: 5mm to 15mm
- Accuracy: C to P
- Basic Dynamic Load: 0.54kN 8.93kN
- Compact design
- Stainless steel

QH/QE/QW/QR(Quiet Linear Guideway with SynchMotion™ Technology) Series

The HIWIN QH/QE/QW/QR Series linear guideways have HIWIN's Patented SynchMotion™ Technology and are interchangeable with the HG/EG/WE/RG series respectively.

- Superior lubrication High speed Quiet operation Reduced dust generation
- Longer running life

s respectively. ed dust generation

Linear Guideway Accessories

SE(Metallic End Cap Linear Guideway) Type

SE series guideways are a metallic block option that increases temperature resistance and supports high accelerations. This option enables guideway blocks to function at service temperatures up to 150°C and instance temperatures up to 200°C. Steel scrapers and copper bolt caps are available for additional protection. Suitable for vacuum applications.

· CREW

E2(Self-Lubricant Linear Guideway) Series

The E2 kit is a rail raceway lubricator, installed between the end cap and end seal of a linear guideway block. Equipped with a replaceable/ refillable oil cartridge, the E2 is designed to extend distance between maintenance cycles by as much as 10,000km.

Positioning Guideway

HIWIN offers positioning guideway systems with non-contact magnetic encoders for integration with a linear guideway. A magnetic strip is embedded in the rail to prevent contact damage and damage caused by materials such as oil, water and dust. The non-contact sensor prevents wear and increases service life.

- Repeatability: to 2µm Resolution: to 1µm Maximum Length: 30m
- Max Speed: 10m/sec Protection Class: IP67

Positioning Measurement System

Position measurement systems with non-contact magnetic encoders for integration with positioning systems. Analog and digital options supported. Multiple 1 and 3 axis display options with selectable resolutions are available.

- Repeatability: to $1 \mu m$
- Resolution: to 1µm
- Maximum Length: 30m
- Max Speed: 10m/sec
- Protection Class: IP67
- Compact design

AC Servo Motor & Drive

HIWIN AC servo motors and drives complement our product offerings for complete linear motion solutions.

AC Servo Motors

- Encoders to 17 bits
 High resolution and positional accuracy
- Low heat generation
- Low noise and vibration
- Motor sizes: 50W to 1KW
- Optional brake

Drives

- Fully digital, vector-controlled drive amplifier
- Auto-tuning function
- Vibration suppression
- Error compensation
- Easily programmable

Super S Series

The Super S series features a patented internal recirculation cassette that reduces noise and nut size, and improves performance.

- Low noise: 5-7 dB lower than external recirculation
- Space Saving: 18% 32% smaller
- Acceleration: 9.8m/sec²
- JIS Accuracy: CO-C7 (ground ballscrew) C6-C10 (rolled ballscrew)
- Exceptional Dm-N Value: to 220,000

Super T Series

The Super T series features an external recirculation design that reduces noise and vibration below standard ballscrew designs.

and Contract

- Low noise: 3-5 dB lower than external recirculation
- Static Load: to 58,851kg
- JIS Accuracy: C0-C7 (ground ballscrew) C6-C10 (rolled ballscrew)
- Dm-N Value: to 160,000

Rotating Nut Ballscrew R1 Series

Rotating nut ballscrews integrate a nut and support bearing into a single design allowing a fixed shaft design.

- Low Noise High Axial Load : 45° contact angle
- JIS Accuracy: C6-C10 (rolled ballscrew)

Cool Type I-Extra High Dm-N Value Ballscrew

Cool type series ballscrews utilize forced fluid cooling to minimize heat generation and thermal expansion. Constant temperature eliminates warm-up time and thermal distortion.

- High Acceleration: to 4.9m/sec2
- JIS Accuracy: C3C7 (ground ballscrew)
- High Dm-N Value: to 200,000

E2 Self-Lubricant

Efficient and economical lubrication option.

- Extend maintenance cycle
- Ideal lubrication position
- Easy to install and refill
- Clean and environmental friendly
- Interchangeable oil selection
- Suited for harsh environments: e.g., excess moisture and dust

Heavy Load Ballscrew RD Series

Heavy load ballscrews offer 2-3 times higher load capacity than a standard ballscrew series with a reinforced circulation system suitable for high speed conditions and a longer service life.

- High Static Load: to 496,160kg
- High Acceleration
- JIS Accuracy: C7
- Dm-N Value: to 160,000

Dust-Proof Ballscrew

- SS (Scrape wiper) Flexible spring-loaded fingers extended from ends eliminate gap between wiper and shaft surface for dust-proof protection.
- SH (Scrape wiper + felt) Finger wiper plus high density felt ring for improved dust resistance.
- EW/ NW

TPU/rubber wiper for standard DIN ball nuts on rolled ballscrews.

KK Series

Integration of ball screw and linear guide way together through modular design, which can provide high precision, fast installation, selection, high rigidity, small size, space-saving features. With high-precision ball screw as a transmission mechanism and the optimal design of the U-shaped rail as a guide mechanism to ensure the accuracy and stiffness.

KA Series

Lightweight aluminum base design is suitable for semiconductor and automation industry.

KS Series

For clean room equipment, KS has special shockproof design which is best suited for use in semiconductor process equipment, light-emitting diode detectors, medical equipment and other products.

SK Series

With SynchMotion[™] technology in the re-circulation system, it reduces the noise; improve smooth movement, low particle emission and other characteristics.

KU Series

High-precision lightweight aluminum extrusion base with dust-proof design provides high precision, high efficiency, high reliability, with easy installation, maintenance and other characteristics suitable for high precision Industry, semiconductor industry, medical automation industry, FPD panel handling and testing or test environment.

KE Series

Simple structure with easy installation and maintenance, it features dust-proof design, high reproducibility, high efficiency and high reliability which is suitable for high-precision industry, semiconductor industry, medical automation industry, FPD panel handling and detection or test environment.

Single-Axis Robot - Multi-Axis Solutions

Multi-Axis Positioning Systems

- Off-the-shelf / Assembly ready
- Complete motor, drive and accessory solutions
- Single and multi-axis designs
- Customizable XYZ configurations
- Competitive prices Save as much as 50%
- Prompt delivery Fully assembled systems in as little a 2-4 weeks

Crossed Roller Bearing

- Able to withstand both axial and radial load
- High Loading Capacity and High Rigidity
- Customized design to meet customer's specific requirements

Support Unit

- Anti-rust surface treatment.
- With high precision, high rigidity rangular contact ball bearing
- Compact size for easy installation
- Can be assembled with HIWIN Ballscrews for a total solution

Ballscrew Bearing

- Great axial rigidity
- Provide flexible assembly tolerances, to meet specific requirements of customers
- Can be supplied with HIWIN ballscrews for a total solution

Ball Spline

• Transmission of torque

The steel balls traveling on the groove with angular contact offer relative movement between the nut and the screw to achieve torque transmission.

- Integral structure The integration of the nut and support bearings allows the Ball Spline to
- achieve high precision and a compact design.

• Easy installation

With the optimized retainer design, the nut can easily be removed from the spline shaft and the steel balls will remain secure in the nut.

Lubricant path

The optimized lubricant path allows grease to be directly guided to the ball track improving lubrication and increasing service life.

DATORKER® Robot Reducer

New Product

- Compact and light weight Easy for user to assemble and work with.
- High accuracy Provides stable repeatability and positioning.
- High torque Widely use in automation and inspection equipment.
- Wide range of reduction ratio Various choices available under same model.
- Customization Can be customized as per requirements.

• Type / Function: WUT-PO Type WUI-CO Type WTI-PH Type

WTI-AH Type

Torque Motor:

Features:

- Water cooled
- Large hollow shaft
- Peak torgue:TMRW 5020Nm
- Max. speed:TMRW 4000rpm
- Only require calibration before shipments, easy to installo install

Direct Drive Motor:

Features:

- No backlash drive
- Hollow shaft
- No gear wear
- Max. speed 700rpm

Applications:

- Rotary indexing table
- 5-axis machining center
- Machine tool spindle
- Tablet machine
- Tool magazine
- Measuring machine

• Peak Torque 450Nm

- Excellent dynamic characteristics
- Brushless drive
- No maintenance, small size Incremental optical scale /
 - absolute resolver

- Production equipment
- Assembly line
- Machine tools
- Industrial Robot
- QC testing equipment

Linear Motor

Ironcore Motors

- High thrust
- High acceleration and deceleration
- Point-to-point motion applications

Ironless Motors

- No cogging force
- Lower velocity ripple
- Scan motion applications

Products

LMSA Series, LMFA Series, LMSC Series, LMC Series, LMT Series, LMSP Series

Complete Motion Systems

Features:

- Customized design
- Deviation in synchronization movement < 5µm
- Complete system can have up to 18 axes
- Best positioning feedback system resolution 50nm
- Max. velocity 5m/s
- Max. acceleration 3.5G

Applications:

- Automation pick and place
- Solar energy equipment
- FPD/PCB/A0I equipment
- Water jet
- Machine tool
- · Laser scanning and cutting equipment

Shaft Motors

- Circle stator
- No cogging force • Smooth motion profile application

Planar Motors

- Air bearing for wear-free operation
- Integrated position sensor, closed-loop control
- No temperature rise issue, can be installed upside down

Articulated Robot - RA/RT Series

- A compact and agile 6-axis jointed-arm robot for precise assembly, part transfer and workpiece loading/unloading.
- Applications include: pick-and-place, handling, assembly, deburring, grinding and polishing.

Electric Gripper - X Series

- Full range of products are integrated with stepper motor and encoder, have the feature of statuses return signal, abnormal alarm, object identification and other signal output.
- Use the miniature both-hand linear modules, to achieve high-speed, high precision, high rigidity, high efficiency and with small size advantages.
- System inbuilt with the auto-tuning original reset and the gripping model establishment, which have real-time adaptive capture, model adjustment and other intelligent functions.
- Move direction, travel, force, speed, etc. can be set, and the software has the function of recording operating history.

Subsidiaries / Research Center -

HIWIN GmbH OFFENBURG, GERMANY www.hiwin.de www.hiwin.eu info@hiwin.de

HIWIN JAPAN

KOBE · TOKYO · NAGOYA · NAGANO · TOHOKU · SHIZUOKA · HOKURIKU · HIROSHIMA · FUKUOKA · KUMAMOTO, JAPAN www.hiwin.co.jp info@hiwin.co.jp

HIWIN Srl BRUGHERIO, ITALY www.hiwin.it info@hiwin.it

HIWIN Schweiz GmbH JONA, SWITZERLAND www.hiwin.ch info@hiwin.ch HIWIN s.r.o. BRNO, CZECH REPUBLIC www.hiwin.cz info@hiwin.cz

HIWIN SINGAPORE SINGAPORE www.hiwin.sg info@hiwin.sg

HIWIN KOREA SUWON • CHANGWON, KOREA www.hiwin.kr info@hiwin.kr HIWIN CHINA SUZHOU, CHINA www.hiwin.cn info@hiwin.cn

Mega-Fabs Motion Systems, Ltd. HAIFA, ISRAEL www.mega-fabs.com info@mega-fabs.com

 Tel: +1-847-827-2270

 Fax: +1-847-827-2291

 Motion
 www.hiwin.com

 d.
 info@hiwin.com

HIWIN USA

HIWIN TECHNOLOGIES CORP.

12455 Jim Dhamer Dr. Huntley, IL 60142

No. 7, Jingke Road, Taichung Precision Machinery Park Taichung 40852, Taiwan Tel: +886-4-23594510 Fax: +886-4-23594420 www.hiwin.tw business@hiwin.tw

Affiliated Business

HIWIN MIKROSYSTEM CORP.

No.6, Jingke Central Rd., Taichung Precision Machinery Park, Taichung 40852, Taiwan Tel:+886-4-23550110 Fax:+886-4-23550123 www.hiwinmikro.tw business@hiwinmikro.tw

HIWIN is a registered trademark of HIWIN Technologies Corp. For your protection, avoid buying counterfeit products from unknown sources.
 Actual products may differ from specifications and photos provided in this catalog. These differences may be the result of various factors including product improvements.

 HIWIN will not sell or export products or processes restricted under the "Foreign Trade Act" or related regulations. Export of restricted products should be approved by proper authorities in accordance with relevant laws and shall not be used to manufacture or develop nuclear, biochemical, missiles or other weapons.

HIWIN website for patented product directory: http://www.hiwin.tw/Products/Products_patents.asp

Delta Robot - RD Series

- A 4-axis parallel robot utilizing a parallel linkage mechanism to perform extremely high speed motions with stability and high accuracy.
- Applications include: pick-and-place, assembly, alignment and packaging.

Electric Rotary Joint-ERJ Series

- Designed and developed to prevent the wires from twisting during continuous rotational motion, thus eliminating the chances of wire interference and wear.
- The end of robot arm can be opened for infinite rotational motion.
- Significantly speed up the assembly, grinding, polishing, deburring.

HIWIN_®

The specifications in this catalog are subject to change without notification. Copyright © HIWIN Technologies Corp.

D2020 FORM X99DA05-2002 (PRINTED IN TAIWAN)