
DLS
Sistema Lineal Accionado

y de Posicionamiento

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

Índice

__Página

Introducción del DLS de Hepco___1

Composición del sistema__2-4

Ejemplos de aplicaciones ___5-7

Datos y dimensiones ___Eje estándar ______________________________________8

_________________________Motores de CA con reductor y cajas reductoras__9

_________________________Opciones de accionamiento____________________10-12

_________________________Eje cantilever ____________________________________13

_________________________Piezas mecánicas auxiliares _____________________14

_________________________Accionamiento/Controlador del motor __________15

Como elegir el sistema apropiado ______________________________________16-20

Precisión y repetibilidad del sistema______________________________________21

Recomendaciones sobre aplicaciones _____________________________________21

Carga, duración y flecha de la guía_____________________________________22-23

Cálculos de accionamiento lineal __24-25

Detalles del pedido __26-27

DLS5 Transmisión lineal accionado por correa____________________________28

Datos y Dimensiones __29

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

Introducción de la
Transmisión Lineal DLS de Hepco

1

Opciones de accionamiento - tan sencillas o sofisticadas como haga falta

Con el fin de satisfacer las necesidades cada vez mayores de
nuestros clientes, Hepco ha mejorado su popular gama DLS de
transmisiones lineales.
Una nueva gama de motores de CA con reductor y cajas
reductoras de tornillo sin fin se ha añadido para crear una
solución completa de accionamiento lineal que resulta idónea
para muchas aplicaciones de posicionamiento. Ofrecemos
motores de hasta 1,1kW además de cajas reductoras con
relaciones de 5:1 hasta 75:1. Esto proporciona unas fuerzas
directrices de hasta 1225N y velocidades lineales desde cero
hasta 2m/s (hasta 5+m/s para los sistemas que emplean motores
especiales). El paquete de ingeniería reducido ofrece la potencia,
flexibilidad y fiabilidad de una unidad de accionamiento y
posicionamiento eléctrica a un precio que compite con
sistemas neumáticos inferiores.
Una gama de unidades de accionamiento
de CA motorizadas fabricadas por
Allen-Bradley Rockwell Automation
permite accionar la unidad en
aplicaciones de un extremo a
otro sin más mandos, o
se puede

conectar la
unidad con el

PLC del cliente para
proporcionar así un control

punto a punto más complejo. Los
clientes que requieren funciones y

control más sofisticados pueden especificar
las cajas reductoras Hepco incorporadas en la

unidad de accionamiento del DLS que se pueden conectar con los
sistemas y mandos de servomotores o motores de velocidad
gradual. Con este método, el DLS puede abordar incluso las

necesidades de posicionamiento multiaxial más exigentes y
dinámicas.
Los clientes que desean organizar su propio sistema de
accionamiento pueden comprar cualquier DLS de Hepco con un
eje de accionamiento.
Además de los 2 tamaños de eje estándar,
Hepco ha añadido un nuevo eje
cantilever (soporte-pescante). Esto resulta
idóneo para las aplicaciones en las
que el carro se queda fijo y
la viga se mueve,
ya que el
motor y

los cables quedan
estacionarios.

El eje cantilever (soporte-
pescante) será la mejor elección en

muchos empleos de eje sencillo además de
ser la elección preferida para el eje Y o Z en

muchas máquinas multiaxiales.
Hepco proporcionará los componentes mecánicos y eléctricos

necesarios para completar una unidad con todas las funciones,
incluyendo interruptores, abrazaderas de montaje, ejes,
acoplamientos, cajas reductoras, motores, unidades de
accionamiento, frenos y limitadores del par motor. Hepco siempre
está dispuesto a ayudar a los clientes con sus aplicaciones, y
nuestro objetivo es el de satisfacer sus necesidades específicas,
aún cuando la solución no se encuentre en este catálogo.
La gama DLS es compatible con los sistemas de construcción de
estructuras de aluminio de MCS, Item, Bosch y otros fabricantes

importantes. Póngase en contacto con Hepco para
obtener una hoja de datos sobre aplicaciones.
Se puede pedir también un disco CAD con dibujos
detallados completos de la gama DLS.

Con eje de entrada/salida

Con Motor de CA con reductor

+

Controlador de velocidad
Allen-Bradley

Con caja reductora de tornillo
sin fin acoplado

Con reductor planetario de
precisión

Con brida especial

Para el accionamiento por cadena, correa o
eje o para conectar dos ejes en paralelo

(página 7)

La solución coste efectivo para las
aplicaciones de posicionamiento sencillas

(páginas 9 y 16-21)

Un medio económico para controlar la
velocidad, aceleración y funciones de

posicionamiento sencillas
(páginas 4, 15, 19 y 20)

Reductor compacto en ángulo recto
adaptado a las necesidades de su propio

motor (página 9)

Adaptado a las necesidades de su propio
motor. Resulta ideal para las aplicaciones

servo (página 12)

Conexión compacta dentro de la unidad
para adaptarse al reductor de su propio

motor (página 12)

CAD

+

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

Composición del sistema

2

Eje estándar
El DLS de Hepco proporciona la solución completa para los problemas de accionamiento lineal. Se ha construido con todas las
opciones necesarias para que pueda emprender con éxito prácticamente cualquier aplicación de posicionamiento lineal. La
ilustración que figura abajo muestra una unidad con un motor de CA con reductor de velocidad y freno incorporados, que también
dispone del eje de salida opcional (para permitir el acoplamiento directo a una segunda unidad, ver página 7). Lleva incorporado
un microinterruptor montado en un soporte, y este interruptor es accionado por la leva del interruptor que se muestra fijada al
carro. La unidad DLS se puede fijar en un soporte de montaje usando una abrazadera de montaje (ilustrada).

Una característica clave del DLS es el carro que está compuesto de dos placas de aluminio distintas. La de arriba se puede
desmontar al soltar los 4 o 5 tornillos de cabeza Allen lo cual permite la maquinización adicional según las necesidades del cliente.

El DLS viene provisto de ranuras en T convenientes a lo largo del tramo y en los extremos. Estas ranuras en T permiten al cliente
posicionar las tuercas en T de Hepco en la posición exacta que más convenga a la aplicación en cuestión.

Carro
• Agujeros roscados interiormente para la fijación

sencilla de componentes
• Plataforma desmontable para facilitar la

maquinización
• Dos longitudes de la placa del carro - largo y corto,

se pueden pedir otras longitudes
• Múltiples carros en una sola viga
• Los conjuntos de guía de doble hilera “DR” de Hepco

ofrecen una gran capacidad de carga y larga vida ùtil
• Tensores de la correa integrados para facilitar el

ajuste

Leva de interruptores
• Activa los interruptores de reposo

y fin de carrera

Correa de transmisión dentada
• Alta velocidad y aceleración
• Gran precisión

Extremo del
dispositivo de
accionamiento

Abrazadera de montaje
• También existe en versión

corta

Soporte del interruptor
• Sirve para interruptores tanto

mecánicos como inductivos

Viga rígida en aluminio
• Hasta 8m en una pieza - más larga con

juntas
• Opción ligera disponible en el DLS3
• Las secciones fuertes salvan unos espacios

anchos
• Se puede usar como elemento de

construcción de la máquina

Caperuzas de retén
• Depósito del lubricante de los conjuntos de

guía y guía
• Protege los conjuntos de guía y mejora la

seguridad

Juntas de
escobilla

Amortiguador

Caja de
transmisión
con polea

Eje de salida opcional
• Permite montar dos o más

unidades juntas

Ranuras y tuercas en T
• Montaje sencillo para la viga y las

unidades de los extremos
• Dos tipos de tuerca en T para la máxima

flexibilidad
• La tapa para la ranura en T proporciona

un conducto para cables y protege
contra la suciedad y los residuos

Nota: La unidad que se muestra tiene un motor de CA con reductor montado en la posición 1 (ver
página 8) con la caja de bornas en la posición C (no se ve la entrada de los cables en la posición 1)

Motor de CA con reductor
• Incorporado en la unidad para una transmisión

fuerte y compacta
• Gran eficacia y precisión
• Freno de sujeción opcional en el motor
• Reductor de tornillo sin fin para ajustarse al

motor del cliente
• Limitador del par motor opcional
• Otras opciones de transmisión se sitúan aquí

(página 10)

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

Composición del sistema

3

Eje cantilever
El eje cantilever resulta especialmente útil en aplicaciones en el eje Z o en las aplicaciones horizontales de coger y colocar. Está
destinado para su uso cuando la viga se mueve sobre el carro, en comparación con el DLS estándar donde la viga queda
estacionaria. Sólo está disponible en el tamaño 3.
Esta disposición, que se suministra con la viga ligera como norma, ofrece un apoyo rígido para cargas voladizas con el mínimo
de inercia. Resulta especialmente útil en el contexto de un sistema múltiaxial (ver los ejemplos de aplicación en las páginas 6 y 7)
donde el DLS3C va montado sobre el carro de un eje DLS estándar.
El DLS3C se puede suministrar con carros y tramos de viga según las necesidades del cliente (ver la página 13). Las unidades se
pueden servir con el mismo motor de CA con reductor acoplado que se usa en el DLS estándar. El reductor de tornillo sin fin se
puede especificar sin motor para su acoplamiento con la unidad de accionamiento propia del cliente, o se puede especificar una
caja reductora de alta precisión y eficacia (que se muestra abajo). Estas unidades planetarias van directamente acopladas a la
polea motriz para una mejor precisión, están disponibles con relaciones de 4:1 hasta 20:1 y se adaptan especialmente bien al
uso con servomotores. Hepco puede suministrar una brida ya taladrada para cajas reductoras para adaptarse al motor del cliente.
Al igual que en el eje estándar, las 3 placas del carro, y la placa de montaje de componentes en el extremo de la viga se quitan
fácilmente para permitir la maquinización según las necesidades del cliente.

Tensor de la correa y tope de parada

Placa de montaje de componentes
• Desmontable para facilitar la

maquinización

Carro
• El elemento estacionario de la unidad
• Agujeros roscados interiormente en 3 caras

para el montaje sencillo
• 3 placas desmontables para facilitar la

maquinización
• Se puede fijar en eje estándar para el uso X-Y-Z
• Una longitud estándar pero se pueden pedir

longitudes especiales
• Conjuntos de guía de doble hilera “DR” de

Hepco proporcionan una gran capacidad de
carga y una larga vida útil

Leva de interruptores
• Activa los interruptores de

reposo y fin de carrera

Correa de transmisión dentada
• Alta velocidad y aceleración
• Gran precisión

Abrazadera de montaje
• También existe en versión

corta

Soporte del interruptor
• Sirve para interruptores tanto

mecánicos como inductivos

Viga rígida de aluminio
• El elemento móvil de la unidad
• La viga ligera viene como estándar-

mejora el rendimiento dinámico
• Existe otra viga más rígida y pesada
• Se puede usar como elemento de

construcción de la máquina

Caperuzas de retén
• Depósito del lubricante para conjunto de

guía y guía
• Protege el cojinete y mejora la

seguridad

Amortiguador

Ranuras y tuercas en T
• Montaje sencillo para la viga
• Dos tipos de tuerca en T para la máxima

flexibilidad
• La tapa de la ranura en T proporciona un

conducto para cables y protege contra la
suciedad y los residuos

Opciones de accionamiento
• El motor del cliente se puede montar

en la caja reductora planetaria (según
se muestra)

• Eficacia y precisión excelentes
• La unidad puede usar una caja

reductora de tornillo sin fin con su
propio motor de cualquier tipo

• La unidad puede usar un motor de
CA con reductor

• Versión básica con eje de entrada
sólo para la transmisión por eje,
cadena o correa

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

Composición del sistema

4

Componentes mecánicos auxiliares
Hepco puede proporcionar los componentes necesarios para convertir la transmisión mecánica en una unidad de posicionamiento
completa.
Reductores planetarios de precisión. Hepco suministrará cualquier DLS con una caja reductora planetaria, en una relación
apropiada, incorporada en la unidad de accionamiento del extremo. Estos reductores son muy eficientes y precisos, tienen una
gran capacidad de carga, son muy compactos y son compatibles con muchos motores eléctricos. Su alto rendimiento los hace
especialmente útiles para su uso con servomotores.
Reductores de tornillo sin fin. Una unidad de accionamiento en ángulo recto de alta calidad que se acopla directamente a la polea
motriz. Se trata de una unidad de coste muy efectivo que se adapta bien al uso con motores de CA, de velocidad gradual y
servomotores. También existe la opción de un limitador del par motor con este reductor.
El uso de componentes corrientes permite que las opciones de caja reductora de Hepco sean más compactas y que también tengan
un precio más reducido que los reductores procedentes de otras fuentes. Hepco puede adaptar la brida de entrada del reductor
a su motor.
Las abrazaderas de montaje para el DLS3 y 4 están disponibles en formato tanto largo (ver la páginas
2 y 3) como corto (ver a la derecha). Se pueden usar para sujetar el DLS a una superficie plana, sujetándose
en la ranura en T inferior. Existen abrazaderas largas con agujeros para dos tornillos de fijación y cortas con
un agujero para sólo un tornillo de fijación. Las versiones largas también se pueden usar para sujetar una viga
DLS sobre el carro de otra parecida, lo que resulta útil para la construcción de movimientos X-Y y X-Y-Z (ver
aplicación en la página 7).

Las tuercas en T - existen dos versiones: la tuerca de colocación rápida se puede introducir en una
ranura en T y girar en 90° para que quede sujeta en la ranura. La tuerca para grandes cargas sólo se
puede introducir en el extremo de la ranura en T o a través de las ventanas opcionales de la ranura en
T en la viga. El tipo de tuerca para grandes cargas es más fuerte y se recomienda su uso en la viga
ligera. Los dos tipos tienen rosca M6 y tienen un resorte de sujeción incorporado para ayudar su
instalación.

Los soportes de interruptores (ver esquema de la página 2) se usan para sujetar interruptores mecánicos e inductivos de
formato estándar en el lateral de la viga del DLS.
La leva de interruptores viene montada en el lateral del carro y activa los interruptores que se encuentran en
los soportes de interruptores.
Se puede especificar una tapa para la ranura en T (ver a la derecha) para proteger los cables que
proceden de interruptores sensores de posición y encaminarlos hacia el controlador a través de las
ranuras en T. También se puede usar la tapa para tapar cualquier zona de ranura en T no utilizada,
para evitar que se acumulen residuos, o a efectos de estética.

MOTORES Y DISPOSITIVOS DE TRANSMISIÓN
Hepco suministrará los componentes eléctricos necesarios para accionar y posicionar las transmisiones mecánicas. Así el cliente
puede comprar un sistema completo a un sólo proveedor sabiendo que todos los aspectos se han incluido en el diseño.
Motores. Hepco ofrece una gama de motores de inducción de CA con reductor que emplean los mismos reductores de tornillo
sin fin de alta calidad que se describen arriba. Existen potencias desde 60W a 1,1kW como estándar, con un grado de protección
de los motores de IP54 (se pueden pedir potencias más elevadas). Además del limitador del par motor opcional que existe en el
reductor, los clientes pueden seleccionar una versión de los motores con freno, que dispone de un freno electromecánico a prueba
de averías montado en el extremo en el que no se encuentra la unidad de accionamiento. Los motores tienen un acabado de
pintura epoxi y son apropiados para el funcionamiento de 200-230/380-460V a 50/60Hz (por motivos de seguridad, los
motores se suministran conectados en estrella para el funcionamiento de 380-460V, por lo que hay que cambiar las conexiones
al formato triangular para el funcionamiento a 200-230V que resulta apto para el uso con una unidad de accionamiento
motorizado de CA).
Unidad de accionamiento motorizado de CA. La gama 160 de controladores de velocidad inteligentes de Allen-Bradley

Rockwell Automation resulta idónea como complemento del DLS de Hepco. Unas unidades con potencias de
salida desde 0,37-1,5kW accionan eficazmente todas las opciones de motor de CA estándar. Las unidades

son compactas, robustas y fáciles de usar. Se suministran como norma con un módulo de teclado de
programación que permite al usuario seleccionar varias velocidades de funcionamiento, tiempos de
rampa, y otros parámetros de control. El módulo de teclado también permite al usuario comprobar

la frecuencia (relacionada con la velocidad del motor), corriente y voltaje aplicados además de
disponer de funciones de diagnóstico de averías. Un filtro de línea separado también forma
parte del paquete estándar y asegura que la unidad cumpla con la directiva EMC
(Compatibilidad Electromagnética) de la UE.
Se puede configurar la unidad para que actúe como freno, lo cual resulta muy útil para la
operación vertical de un DLS o donde hay que desacelerar una carga sustancial (en algunas
aplicaciones puede que la unidad necesite el módulo de frenado dinámico opcional).
Existen dos versiones del controlador. En el modelo analógico impulsado por señales (SF), un
potenciómetro externo puede establecer la velocidad, lo cual resulta ideal para muchas
aplicaciones sencillas. El modelo alternativo de velocidades preestablecidas (PS) tiene hasta

8 velocidades que se programan a través del teclado, y se puede acceder a las mismas al
cerrar las entradas de control. Esta unidad resulta ideal para su uso conjunto con el control por PLC.

Las unidades tienen un grado de protección de IP20 y se pueden montar sobre un tablero o en una tira de conectores DIN estándar
de 35mm.

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

Ejemplos de aplicación

5

Mecanismo de avance de láminas
La capacidad del DLS para hacer avanzar hasta un determinado largo se emplea
en un mecanismo de avance de láminas para un proceso de moldeo al vacío. El

inversor impulsa el motor de CA y a su vez se controlado a través de
un PLC que dirige todo el proceso. Después de recibir una señal

de arranque del PLC, el motor acciona el eje hasta que un
interruptor de fin de carrera envíe la señal al PLC de haberse

alcanzado el largo deseado. El PLC puede entonces
mandar instrucciones a la parte restante del ciclo de

la máquina para que proceda. Se puede variar
el largo para adaptarlo a un tamaño de

molde específico al mover el interruptor
o bien al tener varios interruptores

que correspondan a distintas
herramientas de molde.

Máquina trenzadora de cables
El movimiento controlable del DLS de Hepco se emplea en esta máquina
para producir cables trenzados especiales para su incorporación en
conjuntos de cables preformados hechos a la medida. La cabeza accionada
por servomotor va montada sobre el carro del DLS y la pone en marcha

un dispositivo de accionamiento/posicionamiento programable. Este
dispositivo está interconectado con el conjunto del motor de CA,

inversor e interruptor que se emplea para controlar el movimiento
del eje lineal. El sistema permite lograr un ángulo de trenzado

predeterminado constante mientras que resulta fácil variar el
largo para producir así la dimensión deseada para el cable.

Un sistema PLC controla todo el proceso, y también se
usa para controlar otros procesos relacionados como

el de cortar y terminar los cables.

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

Ejemplos de aplicación

6

Unidad de transferencia X-Z
Se emplea en sistemas automatizados para
recoger una cesta de componentes, colocarlos
en un depósito de limpieza y entonces
devolver la cesta para la elaboración
posterior. La unidad emplea una unidad
estándar DLS3 con motor de CA con reductor
acoplado para el eje X, y un eje cantilever
para el eje vertical Z.
El eje cantilever
lleva acoplado el
motor con freno
Hepco opcional
para proporcionar
una fuerza de
retenida mientras este
eje esté estacionario.
La unidad dispone de un determinado
número de estaciones en el eje X
definidas por interruptores de fin de
carrera y un PLC controla todo el
proceso, ordenando desplazamientos
desde cualquier punto de partida hasta
la posición meta dentro del
depósito de limpieza.
Ya que el movimiento
de los ejes X y Z
nunca se produce
al mismo tiempo,
resulta posible usar
una sola unidad de
a c c i o n a m i e n t o
inversor para
accionar ambos
motores, produciendo
así un ahorro en el costo.

Recolector de bebederos de
moldes
Este dispositivo emplea un eje cantilever DLS
con unas pinzas sencillas montadas en la
placa de montaje de componentes. La unidad
tiene un motor de CA con reductor acoplado y
es accionado por el inversor opcional. Se trata
de un movimiento de una extensión sencilla
hasta una posición definida por el interruptor
de fin de carrera, una parada mientras el
bebedero con componentes de plástico
adjuntos es trasladado de la máquina de
moldeo por inyección, y luego se retracta
hasta su posición de reposo.
El eje cantilever resulta ideal para este trabajo
ya que la viga se retira de la zona de trabajo
cuando no se está usando.

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

Ejemplos de aplicación

7

La transmisión del eje
conductor X se muestra con
la caja reductora planetaria de alta
precisión de Hepco y un servomotor
acoplados. Se conecta al eje conducido X a través
del eje de transmisión de Hepco que realiza la conexión
entre ambos ejes mediante acoplamientos flexibles. La
transmisión del eje Y también lleva acoplado la misma
permutación de motor y caja reductora. Está conectado a los

carros de los ejes X mediante las
abrazaderas de montaje largas que

encajan directamente en los agujeros de montaje
de la placa del carro.

Tanto el eje conductor X como el eje Y disponen de una leva
de interruptores sobre el carro y un sistema de dos
interruptores de fin de carrera y un interruptor de reposo
acoplados.

El sistema ilustrado es una
ampliación lógica del sistema básico X-Y de
arriba. Se acopla un eje cantilever corto Z al eje Y
para dar un movimiento vertical controlado. Con el fin de
minimizar la carga de momentos en las guías y cojinetes,
los ejes Y y Z se conectan directamente a través de sus
carros.

En los sistemas en los que el movimiento es rápido y los ejes
móviles no son muy largos, los ejes Y y Z pueden emplear la
viga ligera par minimizar la masa móvil y así mejorar el

rendimiento dinámico.
El eje cantilever Z se muestra con
la caja reductora planetaria
acoplada, que se adapta bien al
servomotor que también se
muestra.

Resulta posible accionar esta caja reductora en sentido
inverso. Si esto no se puede permitir, se debe especificar
entonces un motor con freno. Hepco ofrece una opción de
freno en su gama de motores de CA.

Sistema X-Y

SISTEMA X-Y-Z

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

Datos y Dimensiones

8

DLS3 y 4 eje estándar

Las dimensiones importantes del DLS se muestran en el dibujo y la tabla de abajo.
El dibujo principal muestra el DLS en su forma estándar, con un eje de entrada. Se
incluyen detalles de las opciones de caja reductora y motor con reductor en la
página 9. Se incluyen más detalles técnicos sobre el DLS en la página 24.

Opción SKKR según dibujo

DLS4 Sección A-A

DLS3 Sección A-A

El motor con reductor se puede montar en el DLS en cualquiera de 8 posiciones. La caja
de bornas en el motor puede tomar cualquiera de las 4 posiciones, cada una con 4
opciones para la cara de salida de los cables. Estas alternativas permiten al cliente
seleccionar la configuración ideal para su aplicación.

Nota:
La posición de la caja de bornas A1 es la posición por defecto, que normalmente se
puede suministrar por entrega urgente.

Una opción que resulta muy popular en el DLS es el motor acoplado de CA con reductor (ver la siguiente página para todos los detalles). Este se
puede montar en el DLS en las configuraciones que se muestran abajo. Use esta guía a la hora de especificar su selección.

Las 8 opciones de montaje del reductor

4 opciones de montaje de la caja de bornas Ref. A-D
4 opciones de salida de cables de la caja de bornas - Ref. 1-4

*El espesor de la brida de entrada puede variar según el motor/reductor seleccionado

Sistema
DLS3...S
DLS3...L
DLS4...S
DLS4...L

A
A la

medida
A la

medida

B
150
230
200
280

C
91
91
111
111

D
49
49

63.5
63.5

E
91
91
120
120

F
62
62
76
76

G*
9
9
12
12

H
138
218
184
264

J
100
200
120
180

K
97
180
130
215

L
48
48
65
65

M
70
70
90
90

N
10.5
10.5
13.5
13.5

P
M6x1
M6x1

M8x1.25
M8x1.25

Q
12
12
15
15

R
25
25
40
40

20 20 20 20 20

100

116

90

ØQ

Chaveta K5

Estos agujeros no existen en la
version corta del carro DLS3

agujeros de montaje del cliente P

Tuerca en T con rosca M6

= = J

B

CACF

20 20

E

20
20

20

D

H 8

A

A

12

K

ØN

M L

80

20 20 20 20

20
20

=
= 26

10
0.

24

G
G

R

30

=
=

20
20

20

75

55

13
0

1 2

2

11

2

1

2
3

4

5

6
7

8

3

3

3 4

4

4B

D

C A

2 1

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

Datos y Dimensiones

9

Opción de motor de CA con reductor
El motor de CA con reductor opcional será la elección preferida para muchas aplicaciones ya que proporciona una combinación
excelente de potencia, precisión, flexibilidad y buen precio. Resulta ideal para el uso conjunto con el controlador de velocidad
inteligente de Allen-Bradley (ver la página 15) para producir un sistema de posicionamiento lineal completo.
Hepco ofrece motores de rotor en cortocircuito trifásicos hasta VDE 0530 apoyados por DIN 42677. Se ofrecen motores en 4
tamaños de bastidor IEC desde 56 hasta 80, cada uno con la elección de devanados inductores cortos (S) o largos (L) y diseños
de 2 o 4 polos (que funcionan a aproximadamente 2800 y 1400 rpm respectivamente). Existen potencias desde 60W hasta
1,1kW. Los motores están asignados para 400/230V, tienen un grado de protección de IP54, y un acabado de pintura epoxi
como estándar. Se pueden pedir motores alternativos con devanados mono y trifásicos, acabados especiales y un valor nominal
de protección IP aumentado.
Las cajas reductoras están disponibles en relaciones de 5:1 a 75:1. Cada una emplea un eje de transmisión helicoidal templado
y rectificado que funciona con una rueda de bronce fundido centrífugamente, con lubricación de baño de aceite. El eje de la rueda
se apoya sobre cojinetes de bolas de alta capacidad en una pieza fundida de aluminio de gran resistencia. Así la caja reductora
resulta fuerte, precisa, silenciosa y duradera. También es mucho más ligera de peso y compacta que otras unidades comparables
procedentes de otros proveedores, por lo cual se adapta bien a las aplicaciones dinámicas.
La caja reductora se acopla directamente en la cara lateral de la caja de transmisión del DLS, usando un sistema ingenioso de eje
hueco. Esta transmisión directa elimina la flexibilidad torsional que puede comprometer la precisión de un sistema si se usa un
acoplamiento flexible. También es mucho más compacto y económico de lo que se puede lograr al acoplar una caja reductora de
manera retroactiva en un DLS.

* El par de régimen es una cifra típica. La cifra exacta depende de la relación escogida. El efecto reactivo está entre 12 y 20 minutos del arco según la
relación. La eficacia de las cajas reductoras depende tanto de la velocidad del eje de entrada como de la relación, siendo mayor la eficacia para velocidades
más elevadas y relaciones más cortas. Las eficacias típicas quedan dentro de la escala del 75 al 90%. Consulte con Hepco para los detalles completos sobre
su selección para el efecto reactivo y eficacia del par motor.

Notas
1) Para los reductores de tornillo sin fin con relaciones de 29:1 y superiores, una carga no impulsará una caja reductora estacionaria en sentido inverso

(aunque es posible que la carga se desplace en una caja reductora que ya está en marcha). Las relaciones de 61:1 o superiores no accionarán en
sentido inverso de manera dinámica.

2) Los motores con reductor que no se accionan en sentido inverso pueden proporcionar un elemento de seguridad útil (por ejemplo en las aplicaciones
verticales), pero en muchos trabajos se debería seleccionar la opción de motor con freno. La opción del freno se acopla de manera conveniente en
el extremo del motor estándar bajo una cubierta en abanico alargada (ver el esquema de arriba).

3) Para los detalles operacionales de las opciones de motor con freno y limitador del par motor, ver la página 19.

Dimensiones y datos de la caja reductora
Caja reductora

WG3...

WG4...

A
57

71

B
72

76

C
6.5

8

D
11

15.5

E
33

40

F
39

49

G
41

51

H
69

76

Usar con
DLS3

DLS4

ØI
67

85

Peso
1.6kg

2.5kg

Par de régimen*
17Nm

32Nm

Relaciones disponibles
5, 7, 10, 12, 15, 18,
24, 30, 38, 50, 75:1

6.75, 8, 10, 12, 15, 20,
25, 30, 40, 50, 60, 70, 80:1

Dimensiones y datos del motor
Tamaño

del bastidor

56
63
71
80

ØJ
111
123
138
156

K
167
187
212
233

L
210
247
272
300

M
60
65
65
82

N
90
100
100
115

O
130
140
140
160

P
100
100
110
135

Q
109
113
125
137

Usar

con

WG3
WG3&4
WG3&4

WG4

Peso
Tipo S
2.9kg
3.1kg
5kg
8kg

Tipo L
3.1kg
3.6kg
6kg

9.5kg

S 2 polos
90W
180W
370W
750W

L 2 polos
120W
250W
550W
1100W

S 4 polos
60W
120W
250W
550W

L 4 polos
90W
180W
370W
750W

Potencia

O (Motor Freno)

N (Motor Estándar)

M
Q

C B

Sección A-A Opción Limitador de Par

H

Ø
I

P
E

D

A
A

A
F G

L (Longitud Motor Freno)

K (Longitud Motor Estándar)

Ø
J

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

Datos y Dimensiones – Gama de Selección Rápida

10

Tamaño
del

bastidor

Usar
con øJ K L M N P Q K

Potencia
2 Polos S 2 Polos L 4 Polos S 4 Polos L

50 SW3 98 143 182 57 64 32 80 2,5kg – – 45W –
56 SW3 110 167 193 67 74 58 110 3,2kg 90W 130W – 90W
63 SW3+4 123 193 215 71 92 58 115 4,6kg 180W 250W 130W 180W
71 SW4 138 215 246 71 92 52 124 6,3kg 370W 550W 250W 375W

HepcoMotion® ha seleccionado una gama de motorreductores de CA y cajas reductoras que cubren la mayoría de las
aplicaciones. Estos están disponibles en un corto plazo de entrega, son económicos y fáciles de especificar. Los motores están
protegidos a IP55 y tienen un acabado de pintura epoxy en color gris plateado. Las potencias de los motores van desde 45W
a 550W, y los reductores tienen relaciones de entre 5:1 a 80:1. La gama de selección rápida de motorreductores producirán
la fuerza lineal nominal en el rango de velocidades entre el 50% al 120% de la velocidad nominal, aunque las unidades
actuarán con una fuerza y un ciclo de trabajo menores en el rango de velocidades comprendido entre el 10% y el 200% de
la velocidad nominal.

Q

P
E

D

C B

N
M

øJ

L (Longitud del Motor con Freno)

K (Longitud Estándar del Motor)

A

F G
Sección A:A

A

A

Dimensiones y Datos de la Caja Reductora

*El par nominal es un valor de referencia, la cifra exacta depende de la relación escogida. El juego de la caja reductora está entre 3 y 35
minutos según la relación. La eficiencia de la caja reductora depende tanto de la velocidad de entrada como de la relación de transmisión,
siendo mayor la eficiencia para velocidades más elevadas y relaciones más cortas. Las eficiencias quedan dentro de la escala del 50% al
90%. Consulte con HepcoMotion® para más detalles sobre su selección sobre el efecto reactivo y eficacia del par motor.

Dimensiones y Datos del Motor

Notas:
1) Una carga estática aplicada a los reductores de tornillo sin fin con relaciones de 30:1 y superiores, no moverá la caja reductora

(aunque la carga puede mantener el movimiento de una caja reductora que previamente esté rotando). Las relaciones de 40:1 o
superiores no se accionarán en sentido inverso de manera dinámica.

2) Los motores con reductor que no pueden ser accionados en sentido inverso pueden proporcionar un útil elemento de seguridad
(por ejemplo en las aplicaciones verticales), pero en muchos trabajos se debería seleccionar la opción de motor con freno. La opción
del freno se acopla en el extremo del motor estándar tras la carcasa extendida del ventilador (ver el esquema de arriba).

3) Para los detalles de operación de las opciones de motor con freno y limitador del par motor, vea la página 19.

Sistema Usar
con A B C D E F G Peso Par nominal* Relaciones

Disponibles

SW3 DLS3 55 76 6,5 9,5 30 37,5 40 1,1kg 18Nm
5,7.5,10,15,20,25,30,

40,50,60,80

SW4 DLS4 70 91 7,5 21,5 40 42 50 2,1kg 40Nm 5,7.5,10,15,20,25,30,
40,50,60,80

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

11

SW 3 R5 1 M63L2
Prefijo SW SW identifica una caja reductora de tornillo sin

fin incorporada
Tamaño 3 para el DLS3, 4 para el DLS4
Relación de desmultiplicación R5 identifica 5:1
Posición de la caja reductora Elegir de 1 a 8 (ver página 8 para las opciones)
Tamaño del motor M63L2 identifica un motor acoplado

Las posiciones de la caja de bornes y la salida del cable pueden ser fácilmente cambiadas, para detalles completos de
pedido, ver página 26.

Seleccionar el tamaño de transmisión del DLS que se requiere (ver página 17 para más detalles de selección), luego
simplemente seleccione de la tabla de abajo el motorreductor con la velocidad nominal más próxima a sus necesidades y
anote la referencia.

Detalles de Pedido

DLS3 con Motorreductor de CA

DLS4 con Motorreductor de CA

Notas:
1) Previa petición, podemos suministrar otros tamaños de motores.

2) Esta selección debería ser realizada después de leer la sección ‘Cómo seleccionar la combinación correcta de DLS y motor de CA con
reductor’, que se muestra en las páginas 17-20.

3) Si la Gama de Selección Rápida de HepcoMotion no satisface los requerimientos de su aplicación, contacte con nuestro departamento
técnico para más detalles.

Velocidad
m/s a 50Hz

Potencia del
motor en kW

Relación
Caja reductora

Fuerza
lineal en N Peso Referencia

1,26 0,25 5 139

5,7kg

SW3 R5 1 M63L2 A1
0,84 0,25 7,5 215 SW3 R7,5 1 M63L2 A1
0,63 0,18 5 212 SW3 R5 1 M63L4 A1
0,42 0,18 7,5 322 SW3 R7,5 1 M63L4 A1
0,32 0,18 10 425 SW3 R10 1 M63L4 A1
0,25 0,18 25 486 SW3 R25 1 M63S2 A1
0,21 0,13 15 410 SW3 R15 1 M63S4 A1
0,16 0,13 20 525 SW3 R20 1 M63S4 A1
0,13 0,13 25 615 SW3 R25 1 M63S4 A1
0,11 0,09 30 514 4,3kg SW3 R30 1 M56L4 A1
0,08 0,09 40 627 SW3 R40 1 M56L4 A1
0,06 0,045 50 320

3,6kg
SW3 R50 1 M50S4 A1

0,05 0,045 60 359 SW3 R60 1 M50S4 A1
0,04 0,045 80 417 SW3 R80 1 M50S4 A1

Velocidad nominal
m/s a 50Hz

Potencia del
motor en kW

Relación Caja
reductora Fuerza lineal en N Peso Referencia

1,86 0,55 5 189

8,4kg

SW4 R5 1 M71L2 A1
1,24 0,55 7,5 300 SW4 R7,5 1 M71L2 A1
0,93 0,37 5 275 SW4 R5 1 M71L4 A1
0,62 0,37 7,5 422 SW4 R7,5 1 M71L4 A1
0,47 0,37 10 561 SW4 R10 1 M71L4 A1
0,37 0,37 25 575 SW4 R25 1 M71S2 A1
0,31 0,25 15 552 SW4 R15 1 M71S4 A1
0,23 0,25 20 711 SW4 R20 1 M71S4 A1
0,19 0,18 25 650

6,7kg

SW4 R25 1 M63L4 A1
0,16 0,18 30 733 SW4 R30 1 M63L4 A1
0,12 0,13 40 622 SW4 R40 1 M63S4 A1
0,09 0,13 50 750 SW4 R50 1 M63S4 A1
0,08 0,13 60 846 SW4 R60 1 M63S4 A1
0,06 0,13 80 1020 SW4 R80 1 M63S4 A1

Cómo elegir el sistema apropiado – Gama de Selección Rápida

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

Datos y Dimensiones

12

Opciones de accionamiento del DLS

Versión básica con eje sólo. El DLS básico de Hepco viene provisto de un eje de entrada enchavetado,
y el cliente también puede especificar un eje de salida parecido. El eje de entrada se especifica normalmente
en aquellos casos en los que la unidad de accionamiento va montada independientemente del DLS y enlazada
mediante un eje (que puede suministrar Hepco), una correa con polea u otro arreglo parecido. En algunos
casos hará falta un eje de salida, por ej. cuando resulta necesario accionar dos ejes paralelos, el eje conducido
accionándose desde la salida del eje conductor (esto es común en las aplicaciones X-Y, ver la página 7).

La unidad que se muestra a la izquierda tiene el eje de entrada y el eje de salida se muestra con una línea
quebrada. A la hora de pedir un eje, el cliente tendrá que especificar la dirección del giro. Un eje dextrogiro
aparecerá al lado derecho del extremo del dispositivo de accionamiento cuando se mire el DLS desde este
extremo correspondiente a la unidad de accionamiento.

Con caja reductora planetaria de alta precisión. Hepco
ofrece el DLS con la opción de una caja reductora planetaria
incorporada (ver a la derecha). La alta precisión, la capacidad del par
motor y la inercia baja hacen que sea perfectamente adecuada para
aplicaciones de servomotor y otras aplicaciones exigentes. La caja
reductora va incorporada en la unidad de accionamiento del extremo.
Los clientes que compren el sistema con caja reductora incorporada se
beneficiarán de la compacticidad y eficacia que se asocian con el
método de acoplamiento sencillo que se usa con esta opción. Se
necesitarán detalles sobre el eje del motor y la brida del cliente para
poder adaptar la caja reductora como corresponda.

Con caja reductora de tornillo sin fin. Se incluyen todos los detalles de la opción de motor de CA con reductor en la
página 9. La caja reductora de tornillo sin fin está disponible sin el motor de CA acoplado, con una brida para adaptarse a los
motores de formato IEC. Las dimensiones de la caja reductora se muestran en la página 9.

Con brida especial para adaptarse a la caja reductora o motor del cliente.
Los clientes que deseen montar su propia caja reductora o motor directamente en el DLS se beneficiarán de la brida hecha a
medida (opción F). Esta opción permite la conexión del motor o caja reductora deseado al extremo de accionamiento sin la
necesidad de un acoplamiento separado. El alojamiento único del cojinete flotante permite la alineación precisa de la caja
reductora o motor del cliente, la polea y el cojinete, permitiendo así la conexión directa. En muchos casos la brida del motor será
una placa única de 9 mm de espesor en el DLS3 y de 12 mm en el DLS4 pero en algunos casos puede que sea más espesa, o
puede que haga falta una placa de dos piezas. En todos los casos Hepco suministrará un dibujo de la unidad a la hora de
confirmar su pedido, y se suministrarán instrucciones sobre el montaje del sistema junto con la unidad.

La conveniencia y compacticidad de la brida opción F de la caja reductora/motor harán que muchos clientes que deseen
especificar su propio mecanismo de accionamiento la elijan.

Nota: El uso de la brida especial del motor supone una
determinada carga para la caja reductora o el cojinete del
eje del motor. Mientras que esto es aceptable para la
mayoría de las cajas reductoras y algunos motores, se
aconseja a los clientes que comprueben la idoneidad antes
de especificar esta opción.

DLS con caja reductora planetaria

* Durante el uso la fuerza lineal máxima limitará el par motor - ver la página 12.
** El espesor de la brida que se muestra es una cifra típica pero puede variar según el tamaño del motor.
*** Si el peso del motor acoplado a la caja reductora supera esta cifra y el conjunto se mueve (por ej. sobre un eje Y) en ese caso se deberá apoyar

entonces el motor.

Caja
reductora
DLSGB60-4
DLSGB60-8

DLSGB60-20
DLSGB80-3
DLSGB80-8

DLSGB80-16

Rela
ción
4:1
8:1

20:1
3:1
8:1

16:1

Usar
con
DLS3
DLS3
DLS3
DLS4
DLS4
DLS4

Par motor
de salida*

16Nm
15Nm
44Nm
40Nm
50Nm

120Nm

Inercia
kgcm
0.032
0.012
0.032
0.63
0.08
0.25

2

Velocidad máxima

de entrada rpm
5000
5000
5000
5000
5000
5000

Ømáx. del eje

de entrada

12.7mm
10mm
9.5mm
20mm
14mm
16mm

Efecto

reactivo

<15'
<15'
<15'
<15'
<15'
<15'

Eficacia

%
90
90
85
90
90
85

S
mm
35
35
47
46
46
63

T
mm
60
60
60
80
80
80

U**
mm

8
8
8
12
12
12

Peso de la

caja reductora

0.65kg
0.65kg
0.82kg
1.6kg
1.6kg
2.2kg

Peso máx del

motor***

2kg
2kg
2kg

4.5kg
4.5kg
4.5kg

Datos de la caja reductora

S U

T

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

Datos y Dimensiones

Eje Cantilever
Las dimensiones importantes del DLS3C se muestran abajo. El dibujo principal muestra el DLS3C en su forma estándar con un eje
de entrada y otro de salida. Debajo se incluye el borrador de las dimensiones de las opciones de motor de CA con reductor y
caja reductora planetaria. Los detalles completos del motor de CA con reductor y la caja reductora planetaria se dan en las
páginas 9 y 12.

Notas
1) El motor de CA más grande que es compatible con el DLS3C es el que tiene el bastidor de tamaño 63.

2) El eje cantilever usa la viga ligera (ver la página 12) para minimizar la masa móvil. En caso de que el usuario necesite mayor rigidez, se puede
seleccionar la viga “estándar” del DLS3 como opción. Ver los detalles de pedido en la página 24.

3) El eje cantilever se puede conectar directamente al carro de un eje estándar DLS3 o DLS4 tal y como se muestra en la fotografía de la página 1. En
estos casos deberá proporcionar detalles de su aplicación.

4) La opción de motor de CA con reductor se puede acoplar al DLS3C en cualquiera de las 8 posiciones que se muestran abajo (visto desde el lado
del carro en el que se encuentra el motor). Una unidad dextrosa tendrá la placa de montaje de los componentes en el extremo derecho de la viga,
y el tensor de la correa a la izquierda.

5) La caja de bornas y las posiciones de salida de los cables serán de la manera indicada en la página 8.

13

Se muestra la longitud
estándar del carro. Se

pueden pedir
longitudes especiales.

75

10
0

29
42

7
50

64

14
52 76 90

21.2

Ø10 10

264

154

32.8

109

20 20

80

cL Sección cL Sección

14

60

33

5520
20

109 (Bastidor 56)
113 (Bastidor 63)

224 + 43 para freno (Bastidor 56)
244 + 60 para freno (Bastidor 60)

63.7 (20:1)
51.2 (4&8:1)

Dim A

34.5

57

Ø
11

1
(B

as
tid

or
56

)
Ø

12
3

(B
as

tid
or

63
)

74

32

16
0,

3
10

240

180

134
110
76

Ø10

Chaveta K5
Ø12

25 12xØ6.8 Agujeros de Montaje

36.5 21

52 76

1 2 3 4 5 6 7 8

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

Datos y Dimensiones

14

Abrazadera de fijación

Las abrazaderas de fijación se han diseñado
para sujetar la viga o las unidades de los
extremos del DLS a una superficie plana. Las
abrazaderas largas tienen dos agujeros
espaciados según los agujeros de montaje del
cliente en el tamaño apropiado del carro - ver
el ejemplo 1 de aplicación en la página 4.

Los DFC3-S/L (para uso con el DLS3) son
escariados para los tornillos de cabeza Allen M6
y los DFC-4-S/L (para uso con el DLS4) son
escariados para los tornillos de cabeza Allen M8.

Eje motor y cojinetes de sostenimiento

En muchas aplicaciones (por ej. en la página 7) resulta necesario conectar dos ejes DLS paralelos entre sí para que funcionen en
tandem. En estos casos se debe especificar un eje motor. El eje motor de Hepco ha sido seleccionado especialmente para que
tenga una rigidez torsional excelente para asegurar así que se reduzca al mínimo la torsión del eje y el consiguiente error de
seguimiento de un carro al otro. El eje motor de Hepco también se ha diseñado para que se pueda acoplar con las dos unidades
DLS en posición, ya que el eje se puede quitar de los acoplamientos radialmente sin necesidad de separar los componentes
axialmente.

En las aplicaciones de alta velocidad en las que se emplean ejes largos, puede que sea necesario apoyar el eje con un cojinete
de tipo soporte para impedir el “efecto de vibración”. La tabla de abajo indica cuando se debe especificar.

La Viga Ligera
La viga ligera del DLS3 pesa la mitad de la versión estándar. Esto es un beneficio importante para cualquier sistema, como puede
ser el eje Y de un sistema multiaxial y cualquier eje cantilever, donde la viga se mueve. Tiene las mismas dimensiones externas
que la viga estándar, pero es menos rígida. Esto aumentará la flecha que puede ser importante en las vigas largas sin apoyo. Ver
la página 23 para los cálculos de la flecha.

La viga ligera es compatible con las abrazaderas de fijación normales y también con las tuercas en T tanto las de instalación
rápida como las de servicio duro, aunque una reducción del espesor del material significa que la tuerca en T de instalación rápida
puede estropear las ranuras en T si se aprieta del todo. Se recomienda por lo tanto el uso de las otras tuercas en T para servicio
duro para la fijación de cargas altas.

DLS y Eje
DLS3 y GX1
DLS4 y GX1
DLS4 y GX2

0.5m/s
3500mm
3500mm
3800mm

1m/s
2400mm
2900mm
3300mm

2m/s
1700mm
2100mm
2300mm

5m/s
1200mm
1400mm
1500mm

Cojinete
De Apoyo

STL30
STL30
STL40

A
40
40
45

B
152
152
175

C
117
117
135

D
82
82
99

E
14
14
14

F
42.9
42.9
49.2

Largo máx. no apoyado a velocidad lineal Dimensiones /mm

Eje
GX1...
GX2...

Usar
Con

DLS3 & DLS4
Solo DLS4

Par Motor
de Servicio

10Nm
30Nm

Fuerza Lineal
DLS3
465N

No corresponde

DLS4
314N
943N

D1
30
40

D2
56
88

W
48
52

Peso /kg
0.94 + 1.05 x L(m)
2.12 + 1.42 x L(m)

19 25

E

A

B

C

Vista X-X

F

DD
2

D
1

L

W

X

X

75 (DFC-3-L)
100 (DFC-4-L)

48 (DFC-3-L)
65 (DFC-4-L)9

23

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

Controlador de velocidad inteligente de Allen-Bradley Rockwell Automation
Las características principales de esta unidad se encuentran en la página 4. Para detalles sobre cómo y cuando se deben
especificar, ver las páginas 16-20.
Los detalles importantes del controlador se ofrecen abajo, sin embargo se puede pedir a Hepco un catálogo técnico separado que
contiene los detalles completos.
Dimensiones del controlador y accesorio de velocidad inteligente

Datos y Dimensiones

15

Controlador de velocidad inteligente Bulletin 160

Nota: Cuando se monta el controlador dentro de un recinto se necesitan 13mm de espacio libre en todos los lados de la unidad y entre la unidad
y el capacitor o la unidad del freno. El filtro de línea tiene una huella común, y se puede montar directamente debajo del controlador si hace falta.

Resistor frenante

Tipo de entrada de control - Para la entrada de cierre de contacto en seco el controlador dispone de una fuente de energía interna de 12V que
proporciona un flujo de corriente de 10mA (típico). También acepta la entrada de apertura del colector/circuito de
estado sólido (sumente) con una corriente de fugas máxima de 50 μA.

Las funciones de arranque, parada, avance y marcha atrás se pueden configurar para el control por 2 ó 3 hilos.
Entradas de control (seguidor de señales analógico) - Entrada analógica de 4 a 20mA con impedancia de entrada de 250Ω

- Entrada analógica de -10 a +10V CC con impedancia de entrada de 100kΩ
- Potenciómetro de la velocidad externa de 1 a 10 kΩ, 2W capacidad mínima

Entradas de control (sólo en el modelo con velocidades preestablecidas) - SW1, SW2, SW3 Configurable para el control de 8 velocidades
preestablecidas y 2 tiempos de aceleración/desaceleración.

22
5

(3
14

só
lo

pa
ra

un
id

ad
de

1.
5

kW
)

24
5

(3
34

só
lo

pa
ra

un
id

ad
de

1.
5

kW
)

160S-AA02
160S-AA03
160S-AA04
160S-AA08

No de parte
160-AA02
160-AA03
160-AA04
160-AA08

0.37
0.55
0.75
1.5

2.3
3.0
4.5
8.0

180-265
180-265
180-265
180-265

1.1
1.4
2.2
3.7

100
100
100
50

300
233
200
150

20
25
40
70

Por convección
Por convección
Por ventilador
Por ventilador

Potencias de salida Par motor del frenado dinámicoPotencias de entrada

Controlador de velocidad inteligente Bulletin 160 de Allen-Bradley - Especificaciones
1Ø

Entrada
50-60Hz

No de parte

3Ø
Entrada
50-60Hz

? kW

Corriente
de salida

A

Escala de
voltaje de

funcionamiento kVA

Sin
resistor
externo

Con
resistor
externo

Disipación
de energía

W
Método de

enfriamiento

Filtro de línea

Unidad capacitor

72 139.8

53.5

50

40 110.9

14
0

13
0

15
0.

9

25
4

lo
ng

itu
d

ap
ro

xi
m

ad
a

de
la

ca
rg

a

92.6

Ø 4.5
4 agujeros de

montaje

Ø 4.5
4 agujeros de

montaje
60

14
0

13
0

15
2 77

31
.5

10
.5

10
.960

60 50

72

50
86.4

14

8

29

7.5

13
0

5

15
2

16
3

17
4

75

20
0

lo
ng

itu
d

ap
ro

xi
m

ad
a

de
la

ca
rg

a

6
Ø 6.8
4 agujeros de
montaje

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

Cómo elegir el sistema apropiado

16

El DLS ofrece un modo sencillo de convertir el movimiento giratorio de un eje al movimiento lineal de un carro de asiento. El eje
se puede girar de una gran variedad de maneras: giro manual con manivela; accionamiento por transmisión desde un equipo
giratorio ya existente; o con un motor neumático, hidráulico o eléctrico.
Las aplicaciones más comunes emplean motores eléctricos (normalmente a través de una caja reductora) y esta página servirá de
guía al usuario para averiguar cuál es el tipo de motor eléctrico y unidad de accionamiento más apropiado para su aplicación.

¿Hace falta un servomotor o un motor de velocidad gradual?
La primera pregunta que hay que hacer es: ¿necesita usted un controlador de movimientos inteligente?. Existen muchos
controladores de movimientos computerizados que permiten al usuario programar secuencias de movimientos complejas al definir
una serie de movimientos con una velocidad, dirección, aceleración y duración dadas. Los controladores básicos ejecutarán este
control en un eje sencillo, pero las unidades sofisticadas pueden controlar varios ejes a la vez, coordinando los movimientos entre
ellos. Esto es común en la maquinaria CNC, máquinas de coger y colocar y robots.
Los controladores de movimientos inteligentes son unidades sofisticadas que ofrecen un posicionamiento preciso y pueden
emprender tareas complejas. Aunque se pueden usar conjuntamente con muchos tipos de motor, lo más normal es que se usen
con motores de velocidad gradual o servomotores.
Los servomotores trabajan en sistemas de malla cerrada y tienen un dispositivo (una codificadora o dispositivo de resolución) que
indica al controlador constantemente la posición del motor. Así se confirma que el motor ha ejecutado el movimiento deseado,
que será importante si dicho movimiento va coordinado con otras acciones. Los servomotores tienden a funcionar a velocidades
relativamente elevadas (6000rpm es común para determinados tipos) y pueden ofrecer unos momentos de torsión muy altos en
ráfagas breves además de un rendimiento bueno sostenido, por lo cual son la elección preferida en las aplicaciones muy
dinámicas.
Los motores de velocidad gradual suelen trabajar en sistemas de malla abierta, sin dispositivo de retorno de señales para
confirmar la posición del motor. El controlador “sabe” donde se encuentra el motor, ya que se desplazan en una distancia precisa
(un paso) por cada una de una serie de impulsos procedentes de la unidad de accionamiento. Si por cualquier motivo el motor
ve más par de torsión que el que admite su diseño, perderá posición. Como el controlador no sabrá que esto ha ocurrido, podría
provocar una colisión con el tope final en una carrera de retorno si la carrera de avance se interrumpe. Los motores de velocidad
gradual son más lentos que la mayoría de los servomotores de un tamaño similar (1000-3000 rpm) y por lo general tienen un
par motor de potencia más pequeña, aunque pueden funcionar bien cerca de su par motor durante períodos prolongados. Como
no tienen dispositivo de retorno de señales, los sistemas suelen ser más baratos y más sencillos de usar que los servosistemas. Se
suelen usar para los trazadores y en una gran variedad de aplicaciones de producción automática.
El DLS de Hepco es compatible con la mayoría de los sistemas de motor de velocidad gradual y servomotor. Debido a las
necesidades de velocidad/par motor de las aplicaciones típicas, se suele especificar la caja reductora de tornillo sin fin de Hepco
o la caja reductora planetaria (ver las páginas 9 y 12).
Para diseñar y clasificar un sistema, el cliente deberá adquirir un motor, unidad de accionamiento y controlador y usar el método
de cálculo que se detalla en las páginas 24-25 para determinar el rendimiento del accionamiento lineal.

Movimiento lineal sencillo con un motor de CA
En muchas aplicaciones del DLS, no hace falta la sofisticación del control de movimientos inteligente y podría complicar el sistema
sin necesidad. Si una aplicación sólo necesita moverse de una posición a otra y luego volver a una velocidad controlada, y si no
hace falta un dispositivo de retorno de señales para indicar la posición, en ese caso se puede lograr con el motor de CA con
reductor y el controlador de velocidad inteligente de Allen-Bradley, todo a un precio mucho más reducido que el del sistema
basado en un servomotor o motor de velocidad gradual. Los detalles del método de configuración de un ejemplo de este tipo de
sistema se incluyen en la página 20.
Es posible usar la misma tecnología conectada con un control externo como un controlador lógico programable (PLC) para
proporcionar así un control más sofisticado. En estos sistemas, se pueden definir varias posiciones en el eje mediante interruptores
montados en la viga del DLS y usar el PLC para seleccionar la posición del destino y la velocidad a la cual se ha de desplazar.
A menudo resultará económico emplear un PLC para controlar los movimientos del DLS ya que, en muchas aplicaciones, ya existirá
un PLC en una máquina para controlar las otras funciones. En estos casos puede que sobren entradas y salidas para la unidad
de accionamiento de CA del DLS sin necesidad de tener un controlador distinto. Los sistemas de este tipo podrían hacer funcionar
las aplicaciones que se muestran en las páginas 5 y 6. Los detalles del método de configuración de un sistema de este tipo se
incluyen en la página 20.
Los detalles del método de clasificación de un sistema usando un motor de CA con reductor DLS y controlador de velocidad
inteligente se incluyen en las páginas 17-18.

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

Los clientes que deseen especificar un sistema completo con un motor de CA con reductor incorporado deben usar la siguiente
sección. Los clientes que deseen usar la transmisión mecánica y proporcionar su propia unidad de accionamiento deben remitirse
a los cálculos de accionamiento lineal que se ofrecen en la página 25.

Cómo seleccionar la combinación correcta de DLS y motor de CA con reductor
El método de clasificación que se detalla abajo emplea una versión simplificada de los cálculos definitivos. Seleccionará el sistema
correcto en la gran mayoría de los casos. Para casos poco corrientes y casos límites se puede referir la aplicación a Hepco para
una clasificación más precisa. Para elegir la correcta configuración de sistema para un determinado servicio, seguir las 3 etapas
que se describen abajo y en la página 18.
1) Seleccionar el tamaño de transmisión del DLS que se requiere, considerando los siguientes factores:i) La carga que ha de soportar

la guía (ver la página 20 para los detalles de clasificación); ii) la fuerza lineal que se requiere (un DLS3 tiene una fuerza motor
lineal máxima de 560N, mientras que para un DLS4 esta cifra es de 1225N); iii) la fuerza de curvatura de la viga (ver la página
21 para los detalles de la clasificación); y iv) las dimensiones físicas de la unidad (ver las páginas 8 -11).

2) Una vez que haya decidido si se requiere una unidad DLS3 o DLS4, el usuario deberá examinar entonces la tabla
correspondiente (abajo para el DLS3 y DLS3C y en la página 16 para el DLS4) para identificar las combinaciones de DLS
y motor con reductor que tienen una escala de velocidades de trabajo y fuerza motriz lineal nominal apropiadas. Si se
pretende que una unidad funcione a una velocidad única, se recomienda la elección de una unidad que tenga la velocidad
nominal más cercana a la velocidad de trabajo.

(continúa en la siguiente página)

* El DLS producirá la Fuerza Lineal Nominal a velocidades que van desde el 50% al 120% de la velocidad nominal. Las unidades funcionarán con una
fuerza y ciclo de servicio más bajos en una escala de velocidades mucho más amplia desde el 10% al 200% de la velocidad nominal.

** La fuerza lineal clasificada de la caja reductora es la fuerza que se produce cuando la caja reductora funciona a un factor de servicio de 1,4. Esto se
basa en el funcionamiento rápido durante 8 horas diarias. Las fuerzas permisibles se pueden reducir o aumentar si la aplicación es más o menos ardua
que esto. Póngase en contacto con el Departamento Técnico de Hepco para obtener los detalles.

Las cifras de los recuadros grises son los tamaños recomendados. Se pueden generalmente suministrar por entrega rápida.

Notas
1) Las combinaciones en las que la fuerza lineal nominal supera la fuerza lineal clasificada de la caja reductora o la fuerza de explotación de la correa

se muestran en letra cursiva. En muchos casos el uso de un limitador del par u otra técnica permitirán al DLS funcionar a una clasificación más
elevada. Consultar con el Departamento Técnico de Hepco para obtener los detalles.

2) Los motores de tamaño de bastidor 71 no son estándar en el eje cantilever del DLS3C.

Cómo elegir el sistema apropiado

17

Velocidad
nominal

m/s a 50Hz*
1.26
0.9
0.63
0.6
0.52
0.43
0.42
0.36
0.3
0.27
0.25
0.21
0.2
0.17
0.17
0.13
0.13
0.1
0.09
0.08
0.06
0.04

Polos
del

motor
2
2
2
4
2
4
2
2
4
2
4
2
4
2
4
2
4
4
2
4
4
4

Relación de
la carga

reductora
5
7
10
5
12
7
15
18
10
24
12
30
15
38
18
50
24
30
75
38
50
75

Fuerza lineal nominal /N
para un sistema con el tamaño de motor*

56 S
34
59
87
55
109
84
134
163
126
211
151
251
184
315
218
366
276
322
467
435
477
561

56 L
55
88
126
96
155
138
187
226
201
290
239
343
289
429
339
497
435
519

645

63 S
96
138
205
134
239
197
293
356
285
448
335
528
435
656
477

603
728

63 L
142
205
293
214
348
302
435
492
435
631
519
743
645

728

71 S
222
314
437
302
561
435
645
770
603

728

71 L
339
477
687
435

645

Fuerza lineal
clasificada de la

caja reductora/N**
429
486
513
483
528
543
513
498
573
513
588
498
573
516
558
406
573
573
379
603
453
424

DLS3 y DLS3C con Motor de CA con reductor

123

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

Cómo elegir el sistema apropiado

18

3) En muchas ocasiones, habrá más de una combinación que satisfaga las necesidades de velocidad y fuerza. En estos casos,
se pueden considerar los siguientes factores:
i) Para las aplicaciones arduas, es preferible seleccionar la combinación que ofrece la fuerza lineal nominal más elevada

de la caja reductora.
ii) Para las relaciones de cajas reductoras inferiores a 29:1, el motor se puede accionar en sentido inverso a través de

la caja reductora. Esto puede resultar útil ya que permitirá posicionar el eje manualmente con la potencia apagada.
Sin embargo en algunos casos, por ejemplo en las aplicaciones de levantamiento, el accionamiento en sentido inverso
puede ser indeseable. En tal caso, especificar la opción con freno electromagnético o seleccionar una relación más
alta de la caja reductora.

iii) Los motores bipolares pesarán menos que los de cuatro polos para una determinada potencia.
iv) Para el mejor rendimiento dinámico, usar un motor de cuatro polos. Esto dará una aceleración más acentuada y un

rendimiento más dinámico que un motor bipolar que funcione a través de una caja reductora de relación más alta.
Para una determinada carga, un motor más potente generalmente acelerará el sistema más rápidamente que uno de
menos potencia, pero el beneficio del aumento de potencia será poco si las cargas son ligeras.
Es posible calcular la aceleración que se puede lograr usando el método que se detalla en las páginas 24-25.

v) Los motores de cuatro polos mantienen la velocidad baja en la caja reductora, minimizando así el calentamiento y
maximizando la vida útil.

vi) El coste marginal de la potencia de motor adicional es bajo en un sistema de CA. En caso de duda entre dos tamaños
a menudo es preferible especificar el más grande, ya que el coste adicional suele ser muy poco.

vii) Todas las unidades DLS de Hepco se ofrecen con un servicio de entrega competitivo. Tenemos existencias de los
variantes que se especifican con más frecuencia y éstos se pueden enviar por entrega exprés. Póngase en contacto
con Hepco para más detalles.

* El DLS producirá la Fuerza Lineal Nominal a velocidades que van desde el 50% al 120% de la velocidad nominal. Las unidades funcionarán con una
fuerza y ciclo de servicio más bajos en una escala de velocidades mucho más amplia desde el 10% al 200% de la velocidad nominal.

** La fuerza lineal clasificada de la caja reductora es la fuerza que se produce cuando la caja reductora funciona a un factor de servicio de 1,4. Esto se
basa en el funcionamiento rápido durante 8 horas diarias. Las fuerzas permisibles se pueden reducir o aumentar si la aplicación es más o menos ardua
que esto. Póngase en contacto con el Departamento Técnico de Hepco para obtener los detalles..

Las cifras de los recuadros grises son los tamaños recomendados. Se pueden generalmente suministrar por entrega rápida.

Notas
1) En el caso del DLS4, la polea y correa se clasifican hasta 1225N, pero para mantener un tamaño compacto, la caja reductora estándar limita la

fuerza lineal de funcionamiento a una cifra más baja. Si se requiere una fuerza lineal superior a las que se muestran en la tabla de arriba, puede
ser posible del mismo modo que con el DLS3 en la página anterior si el ciclo de servicio no es tan severo que el que permite el diseño, o si la
naturaleza de la carga limita la carga sobre la unidad de accionamiento a una cifra más baja. Si se requiere más fuerza lineal se puede acoplar
una caja reductora de mayor capacidad. Póngase en contacto con Hepco para obtener los detalles.

Velocidad
nominal

m/s a 50Hz*
1.38
1.16
0.93
0.78
0.67
0.62
0.56
0.48
0.45
0.38
0.38
0.32
0.3

0.24
0.23
0.19
0.18
0.16
0.15
0.14
0.11
0.09
0.07
0.06

Polos
del

motor
2
2
2
2
4
2
4
2
4
2
4
2
4
2
4
2
4
2
4
2
4
4
4
4

Relación de
la carga

reductora
6.75

8
10
12

6.75
15
8
20
10
25
12
30
15
40
20
50
25
60
30
70
40
50
60
70

Fuerza lineal nominal /N
para un sistema con el tamaño de motor*

63 S
67
87
118
144
101
186
133
250
172
301
203
364
271
458
356
566
413
564
498
737
611
752
724
951

63 L
113
135
181
215
178
300
218
363
300
434
328
522
413
652
554
801
639

752

951
1149

71 S
186
220
300
356
271
418
300
556
385
696
469
792
583

750

866

71 L
300
356
441
526
385
641
469
846
583

696

866

80 S
441
498
639
752
611
922
724

894

80 L
639
752
922

837

Fuerza lineal
clasificada de la

caja reductora/N**
539
630
666
630
602
648
703
666
743
612
703
648
723
648
750
703
683
430
723
557
723
784
480
622

DLS4 con Motor de CA con reductor

123

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

Una vez seleccionada la combinación apropiada de motor/caja reductora, el usuario deberá entonces evaluar la necesidad de
cualquier opción para el motor con reductor:

Opción de motor con freno
La guarnición del freno se aprieta por resorte contra la placa de fricción, así que se tiene que dar corriente al muelle helicoidal
del freno para soltarlo. En el caso de una caída de tensión, se aplica el freno, así que la unidad está a prueba de averías. El freno
se acopla bajo un carenaje en abanico alargado en el extremo del motor. Las dimensiones se muestran en la página 9. El freno
necesita una potencia nominal de 200-230V CA (que se rectifica para el muelle helicoidal de CC). Esto significa que el freno no
se debe conectar en paralelo con una fase del motor si la unidad es accionada mecánicamente por el controlador Allen-Bradley,
ya que el voltaje se reduce a velocidades bajas, y el freno se podría aplicar mientras que el motor aún está impulsando. El método
correcto usaría la salida de relé programable del controlador de velocidades para conmutar la energía del muelle helicoidal del
freno, o para controlar a través del PLC.

Opción de limitador del par
Es posible que el motor con reductor genere hasta 3 veces la fuerza nominal en el momento de arrancarse y esto puede ser
suficiente como para provocar un problema con la aplicación del cliente o en algunos casos (que se identifican en letra cursiva
en la tabla correspondiente de la página 17) para averiar la transmisión del DLS. En estos casos se puede especificar un limitador
del par en la caja reductora. El par máximo se establece al apretar una tuerca de fijación hasta el nivel deseado. Si el par motor
o la fuerza generada supera el nivel actual, el embrague de fricción patinará. Las dimensiones se muestran en la página 9.

Opciones de motor
El motor de engranaje trifásico estándar tiene un grado de protección de IP54 y tiene un acabado de pintura epoxi azul oscuro.
Es apropiado para el funcionamiento a 200-230V 50/60Hz 3Ø con devanados en una conexión triangular (Δ) y 380-460V
50/60Hz 3Ø en una conexión de estrella (Y) (los motores se suministran configurados para la conexión en Y). Este devanado es
apropiado para su uso con el controlador de velocidades inteligente de Allen-Bradley.
Los motores con una clasificación IP optimizada, acabados especiales y una gama de devanados alternativos mono y trifásicos se
pueden suministrar a petición. Póngase en contacto con Hepco para más detalles.

Controlador de velocidades inteligente Bulletin 160 de Allen-Bradley
Este permitirá al usuario accionar el motor de CA con reductor y el DLS sobre una escala de velocidades y aceleraciones
programables. Existen dos tipos de unidad, que difieren en cuanto a la manera de seleccionar la velocidad deseada: En la versión
Seguidora de Señales Analógicas un voltaje de control (que se puede generar
fácilmente con un potenciómetro) establece la velocidad. El modelo con velocidades
preestablecidas tiene hasta 8 velocidades de funcionamiento que se programan de
manera sencilla a través de del teclado provisto. Existen versiones que funcionan con
suministros mono o trifásicos (tenga en cuenta que todos los tipos crean una salida
trifásica para accionar motores trifásicos estándar).
Los controladores de velocidad inteligentes existen en cuatro potencias nominales
para adaptarse a la gama de motores de CA con reductor de Hepco.

Se puede acoplar un módulo de capacitor externo para mayores facultades de “recorrido ininterrumpido” (reduce el riesgo de
interrupciones molestas en los suministros de baja calidad) o para mejorar el rendimiento inherente del freno (tener en cuenta que
esto mejorará el frenado de la unidad de accionamiento pero no tiene ni comparación con lo que está disponible con la unidad

de frenado dinámico). Esta unidad se suministra como estándar con la unidad de
1,5kW monofásica de 230V.
Para asegurar que la unidad no emita ni reaccione a la interferencia
electromagnética excesiva y para asegurar su cumplimiento con la directiva EMC
de la UE, las unidades se suministran con un filtro de línea separado. Esta unidad
está diseñada de manera que se puede acoplar el controlador directamente
encima, con los agujeros roscados provistos.
Si se requiere que el sistema sirva de freno dinámico (por ej. si la unidad baja o
decelera una carga pesada) hará falta especificar el módulo de frenado
dinámico. Ver la página 15 para los detalles de las capacidades de frenado.

Cómo elegir el sistema apropiado

19

El Bulletin 160 que se muestra
montado en la tira de conectores

DIN junto con el modulo
del capacitor

Módulo de
frenado dinámico

opcional

Se suministra el filtro de
línea como estándar con
todos los controladores

de velocidades.

Tamaños de motor
80 L/2

80 S/2 & 80 L/4
80 S/4 & 71 L/2

71 L/4, 71 S/2 y 71 S/4
todos los motores de bastidor 56 y 63

Potencia del controlador necesario
1.5kW
0.75kW
0.55kW
0.37kW

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

Cómo elegir el sistema apropiado

20

Configuraciones de sistemas

En algunas aplicaciones sencillas, se puede lograr el rendimiento deseado usando el controlador de velocidades inteligente de
Allen-Bradley como único medio de control: por ejemplo, si el servicio sólo requiere la oscilación del DLS entre dos posiciones en
un eje sencillo a una velocidad y aceleración prescritas, esta función se puede lograr usando el esquema de montaje que se
muestra a continuación:

1 +10V Potenciómetro 10 k ohmios Potenciómetro 2 vatios
2 Leva del potenciómetro Impedancia de entrada del controlador - 100 k ohmios
3 Común Común
4 4-20mA Entrada Impedancia de entrada del controlador - 250 k ohmios
5 Inversión de marcha Entrada cierre de contacto
6 Arranque Entrada cierre de contacto
7 Común Común
8 Parada Entrada de cierre de contacto necesario para hacer funcionar el controlador
9 Normalmente cerrado Salidas de relé programables por cliente
10 Relé común Carga resistiva 0,4A a 125V CA, 2A a 30VCC
11 Normalmente abierto Carga inductiva 0,2A a 125VCA, 1A a 30VCC

Parada

Arranque

Velocidad

Caja de mandos

Cable armado

TB3 Terminal Señal Especificación

Contacto momentáneo normalmente abierto

Contacto momentáneo normalmente cerrado

Potenciómetro giratorio

Avance

1 SW1 Entrada cierre de contacto
2 SW2 Entrada cierre de contacto
3 Común Común
4 SW3 Entrada cierre de contacto
5 Inversión de marcha Entrada cierre de contacto
6 Arranque Entrada cierre de contacto
7 Común Común
8 Parada Entrada de cierre de contacto necesario para hacer funcionar el controlador
9 Normalmente cerrado Sa lidas de relé programables por cliente
10 Relé común Carga resistiva 0,4A a 125V CA, 2A a 30VCC
11 Normalmente abierto Carga inductiva 0,2A a 125VCA, 1A a 30VCCCable blindado

+V

Entradas de control

Salidas de control

PLC u otro
dispositivo
de control

Parada

TB3 Terminal Señal Especificación

El esquema de arriba muestra el modelo impulsado por señales analógicas conectado con interruptores de arranque
y parada con un potenciómetro en el recinto de la caja de mandos, y con interruptores de inversión de marcha y de
fin de carrera en la viga del DLS. Con el parámetro 46 puesto en cero (control trifilar) y el parámetro 47 puesto en 3
(conmutadores relé internos cuando el motor funciona en sentido inverso) la unidad tendrá un movimiento alternativo
a la velocidad preestablecida y la aceleración programada. Se puede producir una disposición parecida con el Modelo
de Velocidades Preestablecidas, donde se puede programar cada una de las velocidades preestablecidas. En este
caso 3 interruptores sustituirían al potenciómetro.
Esta disposición requiere un mínimo de hardware para lograr la funcionalidad deseada. El cliente deberá evaluar
detenidamente las consecuencias de todas las permutaciones de los interruptores y asegurar que la respuesta
satisfaga las necesidades de seguridad y funcionamiento.

El esquema de arriba muestra el modelo de velocidades preestablecidas conectado con un PLC controlador. Al igual que en el
ejemplo anterior, los interruptores de fin de carrera están conectados con el controlador de velocidades inteligente, y la unidad
de accionamiento se para si se enciende cualquiera de ellos, o el botón de parada de emergencia. En este caso hay 3 interruptores
de posición (podría haber muchos más) conectados con el PLC que proporcionan información sobre la posición. El PLC se
comunica con el controlador a través de las entradas de los 3 interruptores (que permiten la selección de 8 velocidades) y las
entradas de Arranque, Parada e Inversión de marcha. Esto le da al PLC el control total.
Existen muchas otras permutaciones posibles: algunas aplicaciones podrían beneficiarse de la comunicación con un PLC a través
de la opción especial Devicenet en la unidad de accionamiento. Póngase en contacto con Hepco para más detalles.

Se puede prolongar la funcionalidad del sistema usando la lógica de relés externos, pero si existe mucha más complejidad, lo más
normal será usar un Controlador Lógico Programable (PLC) para supervisar el control del DLS (y a menudo del resto de la
máquina). En estos casos, se debe seleccionar el modelo de unidad de accionamiento con velocidades preestablecidas. Se incluye
a continuación como muestra un esquema de conexiones para el control de un sistema conjuntamente con un controlador PLC:

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

Una característica crítica del sistema DLS cuando se usa conjuntamente con un motor de CA con reductor es que no dispone de
dispositivo de medición de la posición ni de retorno de señales, y el posicionamiento depende de que la unidad tenga un
interruptor en la posición de parada o marcha atrás deseada. Si la unidad avanza hasta un interruptor, se emite la orden de bajar
la rampa al cerrarse el interruptor, sin embargo, como se requiere cierto tiempo hasta que se pare el sistema, el carro rebasará
la posición del interruptor en una distancia que depende de la velocidad de acercamiento y el tiempo de desaceleración. En los
sistemas de alta velocidad, la distancia en la que rebasa la posición puede ser bastante sustancial (decenas de mm) aunque será
repetible. Si el cliente tiene una aplicación en la que se requiere del sistema una precisión mejorada, podría ser útil tener 2
interruptores el uno al lado del otro. Cuando el carro toca el primer interruptor, el PLC manda que la unidad de accionamiento
disminuya la velocidad hasta una velocidad de “acercamiento” lento. Esto significa que cuando entra en contacto con el segundo
interruptor, se minimiza la distancia en la que rebasa la posición. A través de esta técnica (u otra parecida) es posible mantener
la repetibilidad del sistema muy por debajo de los 0,5mm.
Si la aplicación requiere aún más precisión o un control más sofisticado de la posición, se deberá buscar un sistema de control
alternativo. En tales casos, se deberá considerar los sistemas basados en un servomotor o motor de velocidad gradual que
impulsan el DLS a través de una de las cajas reductoras apropiadas. La elección del motor y el controlador determinará en parte
la precisión, pero es posible lograr un posicionamiento hasta dentro de 0,1mm.

Hay una serie de puntos generales en cuanto al uso de las unidades DLS que se aplicarán sin importar si el cliente usa un motor
y unidad de accionamiento de Hepco, o si elige un alternativo. Se deben observar los siguientes puntos para asegurar que el
sistema funcione de manera fiable y segura.
Con cualquier máquina motriz, hay que tomar medidas para impedir que el movimiento sobrepase de unos límites preestablecidos
lo cual podría provocar una caída del sistema. En los sistemas inteligentes se suele tener 3 niveles de seguridad a este respecto:
los límites del software se programan en el controlador de la posición; se colocarán interruptores de fin de carrera más allá de
los límites del software, que detendrán el movimiento en el momento de desconectarse; y unos topes finales físicos servirán de
protección de emergencia para detener de manera segura el movimiento que haya sobrepasado los interruptores de fin de
carrera.
Se debe incorporar en los sistemas un dispositivo de parada de emergencia. Cuando se usa el motor de CA y la unidad de
accionamiento suministrados por Hepco, se suministra una entrada especial en el controlador para la función de parada y esta
se tiene que conectar al terminal común para permitir el funcionamiento del sistema.
Los topes finales que se suministran como estándar se fabrican de un material sintético especial que tiene unas propiedades de
deformación y absorción de energía excepcionales, y estos topes ofrecen una protección adecuada contra los choques en muchas
aplicaciones. Es limitada, sin embargo, la capacidad de los topes finales de parar de manera segura cargas pesadas que se
mueven a gran velocidad. A la hora de determinar si los topes finales incorporados ofrecen suficiente protección en un
determinado sistema, se debe recordar que el tope final tiene que absorber la energía tanto de la carga móvil como del motor.
En las aplicaciones que tienen una carga ligera pero rápida, el motor puede representar la más grande de las cargas a detener,
y se debe dejar suficiente distancia para la deceleración para impedir que la deceleración del rotor del motor sobredeforme la
correa. En las aplicaciones en las que resulta necesario proporcionar protección adicional contra los impactos fuertes al final de
la carrera, se recomienda acoplar un amortiguador de choques adicional al sistema.
En muchas aplicaciones, el motor que proporciona la fuerza motriz se puede usar para frenar el sistema además de acelerarlo.
En algunas aplicaciones, notablemente a la hora de levantar objetos pesados, puede que esto no ofrezca el nivel de seguridad
requerido. En tales casos puede ser ventajoso instalar un freno en el motor. Hepco puede suministrar motores con freno
incorporado a petición.
A la hora de determinar la longitud de un eje DLS, es importante dejar una distancia adicional de carrera más larga que la
distancia prevista del movimiento. Esto permitirá, en el caso de que un carro sobrepase un interruptor de fin de carrera, un tramo
para que el sistema frene antes de encontrarse con un tope final. En muchos casos sería apropiado una longitud equivalente a
una revolución de polea para la zona de rebase, pero esto dependerá en gran medida de la aplicación en cuestión.
Se han seleccionado unas opciones de caja reductora para el motor que son apropiadas para la capacidad de las unidades DLS
asociadas. Para las aplicaciones críticas en las que el cliente acopla su propia unidad de accionamiento, se debe aplicar un factor
de seguridad apropiado al sistema combinado.
Se pretende que el DLS de Hepco se use como componente de un sistema mecanizado más grande. Según la aplicación, pueden
existir unos peligros potenciales que el diseñador tendrá que considerar y solucionar según sea apropiado. Todas o cualquiera
de las siguientes partes, carro, viga, correa y ejes, pueden moverse a velocidades elevadas, y por eso puede que necesiten llevar
dispositivos de protección. Si se usan máquinas motrices o señalización eléctricas, se deben tomar precauciones adecuadas para
eliminar los peligros que se deben a las sacudidas eléctricas o malfunciones. Una correa dentada con refuerzos de acero
engranado en una polea proporciona la fuerza motriz - el cliente deberá asegurar que la aplicación no tenga un modo de averías
que pudiera fatigar la correa hasta el punto de dañarla, o que tal modo de averías no suponga un peligro inaceptable.
Si el cliente requiere más consejos sobre el uso del DLS, rogamos que se ponga en contacto con Hepco y nuestros ingenieros se
complacerán en ayudarle.

Precisión y repetibilidad del posicionamiento

21

Recomendaciones sobre aplicaciones

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

Sección técnica

22

Carga y duración de la guía

En la tabla que figura abajo se dan las capacidades de carga máxima para cada tamaño de unidad DLS.

Cifras basadas en las capacidades de carga de la guía y el carro

Para calcular la vida de una unidad DLS se debe calcular primero el factor de carga LF usando la siguiente ecuación:

La duración del sistema se puede calcular entonces usando una de las siguientes fórmulas:

Nota: En muchas aplicaciones de eje cantilever, la carga de momento Mv variará durante la carrera. El método preciso para
calcular la duración será el de integrar la carga con respecto a la posición, pero debido a la complejidad del cálculo puede que
lo más sencillo sea realizar el cálculo en base al peor de los casos (es decir, la carga al final de la carrera). Póngase en contacto
con Hepco para obtener más detalles.

Ejemplo de cálculo
(Remítase al eje horizontal del DLS3 del ejemplo de aplicación que figura en la página 6 - “Unidad de transferencia X-Z”).
Se requiere que la unidad levante un cesto de componentes con un peso de 6 kilos. El eje cantilever mide 600mm y por lo tanto
pesa 6 kilos (ver la página 22) y la caja reductora WG3 con el motor 56L pesa 4,7 kg (ver la página 9). En este diseño el centro
de masa del cesto y el eje voladizo está descentrado en una distancia de 40 mm del centro del carro.

En esta aplicación los dos ejes aceleran y se mueven “despacio” para que podamos hacer caso omiso de las fuerzas de inercia.
La masa total en el carro del eje principal es por lo tanto 6 + 6 + 4,7 = 16,7 kg, descentrado en 40mm del centro del carro en
la dirección Ms.

L1 = 16.7 x g = 16.7 x 9.81 = 164N Ms = 164 x 0.04 = 6.6 Nm

Si introducimos estas cifras en la ecuación LF de arriba, nos sale que LF = 0,376. Podemos introducir esta cifra en la ecuación de
duración para el DLS3 de la siguiente manera:

70 /(0.04 + 0.96 x 0.376)3 = 1080km de duración lineal.

LF = + + + +M
Mmax

L2

L2max
L1

L1max
Mv

Mvmax
Ms

Msmax

DLS3 Duración (km) = 70
(0.04 + 0.96LF)3

DLS4 Duración (km) = 250
(0.03 + 0.97LF)3

L1

L2

M

Ms

Mv

Sistema

DLS3...S
DLS3...L
DLS3C...
DLS4...S
DLS4...L

M
56
120
108
165
300

MS

24
24
24
70
70

L2

3000
3000
3000
6000
6000

L1

1600
1600
1600
3500
3500

MV

105
225
200
280
510

Carga de momento máx. (Nm) Carga directa máx. (N)

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

Sección técnica

23

Cálculo de la flecha del sistema
En una aplicación DLS, la flecha de la parte móvil del sistema será determinada por dos contribuciones que se deben sumar: hay
que tener en cuenta la flecha del carro sobre la guía y también la flecha de la viga. Cuando una unidad DLS larga se apoya
únicamente en sus extremos, entonces lo más probable es que la curvatura de la viga sea el factor dominante. Cuando la unidad
es corta, la viga se apoya muy cerca del punto en el que la flecha es importante, y en las aplicaciones de eje voladizo, la flecha
de la viga será pequeña, y lo probable es que domine el término de flecha del carro.

Flecha De La Viga
La flecha de la viga se demuestra de manera precisa a través de unas ecuaciones de curvatura de la viga sencillas. La aplicación más
corriente es para una viga DLS apoyada en 2 puntos de su longitud. La ecuación que figura a continuación se refiere a la curvatura de
una viga DLS apoyada en 2 puntos de esta manera separados por una distancia L (mm), sometida a una carga que actúa en el punto
medio de la viga. La flecha d (mm) que se debe a la carga aplicada W (N) se mide junto al punto de carga. Este es el peor caso.

ecuación 1

En la ecuación 1 de arriba, E es el coeficiente
de elasticidad del material alumínico de la viga
que es 68,000N/mm. I es el momento de
inercia de la sección, que se puede encontrar
en la tabla que figura en la página 22. La cifra
citada para IX-X dará la flecha correcta para
vigas sometidas a curvatura vertical y Iy-y dará
la flecha correcta para vigas sometidas a
curvatura horizontal - ver esquemas a la
izquierda y derecha.

En algunos casos, especialmente los que tienen
vigas largas sin apoyo, la flecha de la viga bajo su propio peso será importante. En el caso

de una viga de longitud L apoyada en sus extremos, la flecha en el centro de la misma debida a su propio peso será según la
siguiente ecuación 2:

ecuación 2

donde Q es la masa de la viga y guía en kg/m, g = aceleración debida a la gravedad (=9,81m/s2) y las otras cantidades son
las mismas que en la ecuación 1 de arriba.

La flecha de la viga de los ejes cantilever se puede calcular de manera parecida: Si se aplica una carga W en el extremo del eje,
y la distancia entre el punto de aplicación de la carga y la línea central del carro es L, entonces la flecha de la viga en la carga
se obtiene a través de la siguiente ecuación 3:

ecuación 3

La flecha de la viga al final de este eje cantilever bajo la acción de su propio peso se puede obtener a través de la ecuación 4 de
abajo (tenga en cuenta que los símbolos en las ecuaciones 3 y 4 tienen el mismo significado que los de las ecuaciones 1 y 2):

ecuación 4

Existen muchos otros modos de flecha por curvatura y torsión que podrían ser aplicables a un sistema DLS, y si éstos corresponden
en una determinada aplicación, se debe consultar entonces un texto de ingeniería apropiado. Los datos incluidos aquí permitirán
completar tales cálculos.

Flecha del carro
La flecha de un carro DLS sometido a cualquiera de los modos de carga ilustrados en la figura que aparece en la página 20 se
determina al dividir las cargas en el carro por la rigidez apropiada tomada de la siguiente tabla:
Las cifras que aparecen en esta tabla son para un sistema típico. La flecha puede variar según la instalación precisa.

d = 5L3

384EI

Curvatura horizontal
usar IY-YCurvatura vertical

usar IX-X

d =
WL3

48EI

LQg
1000x

d = WL3

3EI

d = L3

8EI
LQg
1000

x

DLS
DLS3-S
DLS3-L
DLS3C
DLS4-S
DLS4-L

Rigidez MS

8Nm/grado
5Nm/grado
5Nm/grado

200Nm/grado
150Nm/grado

Rigidez L1

14kN/mm
10kN/mm
12kN/mm
20kN/mm
14kN/mm

Rigidez L2

1.8kN/mm
1.8kN/mm
1.8kN/mm
9kN/mm
9kN/mm

Rigidez MV

40Nm/grado
200Nm/grado
200Nm/grado
400Nm/grado
1300Nm/grado

Rigidez M
300Nm/grado
1500Nm/grado
1500Nm/grado
800Nm/grado
3000Nm/grado

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

Sección técnica

24

Cálculos de accionamiento lineal
Esta página ofrece detalles sobre el método para determinar el rendimiento de un DLS de Hepco cuando se usa con un motor y
caja reductora escogidos por el propio cliente. Si especifica usted motor y caja reductora estándares suministrados por Hepco,
ver las páginas 18-19.

Para determinar el rendimiento del sistema con el motor y caja reductora que haya escogido, seguir los pasos de cálculo que se
describen abajo, enumerados de 1 a 6. Si esta elección no produce el nivel de rendimiento deseado, se debe cambiar la selección
de motor y caja reductora según corresponda, y repetir entonces los cálculos.

Este método calcula la fuerza lineal máxima generada por la unidad DLS a la velocidad requerida, y la compara con las fuerzas
que se necesitan para vencer la fricción, acelerar las partes móviles y también realizar trabajo si se requiere (por ejemplo, subir
la carga). Lo normal es tener un factor de seguridad del par motor mayor de 1, pero el valor dependerá del tipo de motor y la
aplicación.

Los cálculos de abajo son apropiados para su uso en casos en los que la inercia del motor y la caja reductora pueden ser
importantes a la hora de determinar el rendimiento del sistema, que normalmente será el caso con los sistemas basados en
servomotores y motores de velocidad gradual. En aplicaciones en las que el rendimiento dinámico es menos importante (es decir,
el ritmo de aceleración no es crítico) es aceptable hacer caso omiso de la inercia del motor y la caja reductora, y simplemente
añadir más al factor de seguridad. Esto tendrá una relevancia especial en el caso de algunos motores y unidades de engranaje
de CC y de inducción, para los que no existen cifras sobre la inercia del motor y caja reductora a las que se puede acceder con
facilidad.

A la hora de especificar un motor y caja reductora, el sistema debe ser clasificado para la aceleración máxima a la velocidad
máxima. Esta suele ser la condición más ardua. Se debe tener cuidado en dejar un margen para permitir un ciclo de servicio
apropiado para el motor ya que muchos sólo son capaces de proporcionar una potencia elevada durante períodos cortos.

Clave para los cálculos del accionamiento lineal

Ig (kgcm2) M.O.I. de la caja reductora visto desde
el lado del motor (= 0 cuando no hay
caja reductora)

∂g eficiencia de la caja reductora
Ft (N) fuerza lineal total disponible
Ff (N) fuerza para vencer la fricción
Fa (N) fuerza para acelerar todas las partes

móviles
Fw (N) fuerza requerida para realizar el trabajo
Sf factor de seguridad del par motor

Vw (m/s) velocidad lineal máxima requerida
Aw (m/s2) aceleración lineal requerida
La (N) carga aplicada
L (m) longitud de viga/guía
ML (kg) masa aplicada
Sw (rev/s) velocidad del motor
Tw (Nm) par motor a velocidad Sw
Rr relación de caja reductora (= 1 cuando no

hay caja reductora)
Im (kgcm2) momento de inercia del motor (M.O.I.)

Datos necesarios para la realización de los cálculos
Parámetro de Rendimiento DLS DLS3 DLS3C DLS4
masa del carro Mc (kg) - 2,45 -

largo (kg) 1,65 - 2,75
corto (kg) 1,15 - 2,0

masa de la correa por m Mb (kg) 0,068 0,068 0,16
radio de la polea r (cm) 2,15 2,15 3,18
eficiencia del dispostivo de accionamiento ∂d 0,9 0,9 0,9
fricción de arranque Fba (N) 25 25 40
coeficiente de fricción μ 0,03 0,03 0,03
polea momento de inercia M.O.I. Ip (kgcm2) 0,3 0,4 1,3
fuerza lineal máx. Fmáx (N) 560 560 1225
masa del extremo (kg) 1,1 - 2,0
masa de viga guía Mbs (kg/m) 7,0** 4,2 10,0
movimiento lineal por revolución del eje (m) 0,135 0,135 0,2
viga Ix-x* (mm4) 750.000** 470.000 1.800.000
viga Iy-y* (mm4) 1.300.000** 780.000 2.700.000
masa de la placa de montaje del DLS3C Mp (kg) - 0,2 -

* usado en los cálculos de flecha - ver página 23.
** las cifras que se muestran son para una viga estándar. Para la versión de viga ligera, usar las cifras como para el DLS3C.

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

Sección técnica

25

Cálculo de accionamiento lineal para un eje estándar

En los siguientes cálculos, la terminología y los datos empleados se han tomado de la página 24.

1) Calcular la velocidad de funcionamiento del motor - esto permite entonces encontrar el par motor a esta velocidad en los datos
del fabricante.

2) Calcular la fuerza lineal total disponible

3) Calcular la fuerza requerida para acelerar las partes móviles al ritmo deseado.

4) Calcular la fuerza requerida para vencer la fricción.

Ff = Fba + μ x La

5) Calcular la fuerza requerida para realizar el trabajo. (la ecuación de ejemplo es para la unidad cuando sube una masa ML
más el carro por una pendiente de ángulo ∫ a la horizontal).

Fw = (ML + Mc) x g x sin∫

6) Calcular el factor de seguridad del par motor. Si éste es superior a 1 el DLS debe ejecutar el servicio requerido, pero se
recomienda tener un valor más alto de Sf que éste para dejar así un margen de seguridad.

Cálculo de accionamiento lineal para un eje cantilever

Los cálculos para el uso con el eje cantilever se plantean de manera parecida a los que se usan para los ejes estándar, pero para
dejar un margen para las diferencias del sistema, la ecuación 3 se debe cambiar de la siguiente manera:

3) Calcular la fuerza requerida para acelerar las partes móviles al ritmo deseado.

Según la aplicación, también puede ser necesario cambiar el cálculo de la fuerza requerida para realizar el trabajo (ecuación 5),
por ejemplo, si se requiere que el eje cantilever suba una masa ML más el carro por una pendiente de ángulo ∫ al horizontal, es
el peso de la viga, guía, placa de montaje y carga que se mueven, mientras que el carro y la unidad de accionamiento se quedan
estacionarios. La versión modificada de la ecuación 5 queda como sigue:

Fw = (L x (Mbs + Mb) +Mp + ML) x g x sin∫

Con estas modificaciones, los cálculos darán el resultado verdadero.

Sw =
Vw x Rr x 100

2πr

Ft =
Tw x ∂d x ∂g x Rr x 100

r

{ ()}

Sf =
Ft

Fa + Ff + Fw

{ ()}

Fa = Aw ML+Mc +2LMb+
2Ip+Rr

2(Im+Ig)
r2

Fa = Aw ML+L(Mb+Mbs) + Mp +
Ip+Rr

2(Im+Ig)
r2

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

Unidad Principal DLS 3 1885 S F K R L W

Prefijo DLS identifica la gama de productos
Tamaño 3 indica el eje pequeño estándar

4 indica el eje grande estándar
3C indica el eje cantilever

Longitud de la viga 1885 es la longitud de la viga (dim A en las páginas 8 y 13)
Se puede pedir cualquier longitud hasta 8000mm.

Longitud del carro S indica corto
L indica largo
Para el DLS3C, dejar este espacio en blanco

Tipo de entrada de K indica un eje enchavetado
accionamiento G indica un reductor planetario de precisión incorporado* (pero sin motor)

W indica un motor con caja reductora o caja reductora de
tornillo sin fin incorporado* (formando parte de un sistema completo)
F indica una brida** especial de motor/reductor

Tipo de salida de K indica un eje enchavetado
accionamiento O indica que no tiene eje
Lado de la entrada R indica que la entrada de la unidad de accionamiento está a la derecha

de la caja de accionamiento visto desde el extremo de la unidad de accionamiento
L indica que la entrada del accionamiento está a la izquierda de
la caja de accionamiento visto desde el extremo de la unidad de accionamiento
(para un motor de CA con caja reductora o caja reductora de tornillo sin fin
incorporados en el DLS estándar, dejar este espacio en blanco ya que el lado se
cubre en la configuración de montaje abajo. Para el DLS3C ver la página 13)

Opción ligera Añadir la letra L al final del número de la pieza si se requiere una viga ligera. Esto sólo
está disponible para el DLS3. Las vigas ligeras son estándar para los ejes cantilever
del DLS3C.

Ventanas de Estas hacen falta para que las tuercas en T del tipo que sirven para servicio pesado
ranura en T se puedan acoplar en las vigas de los ejes estándar de los DLS. (no hacen falta

para el DLS3C). Añadir la letra W al final del número de la pieza si se requieren.

* Estas opciones indican que la caja reductora o el motor/reductor se incluirán previamente montados en la transmisión mecánica. Se deben incluir
los detalles de la caja reductora y/o motor con reductor por separado, ver abajo.

** Esta brida se adaptará de forma que sea apropiada para su caja reductora o motor. Deberá incluir detalles del eje y la brida del motor/reductor
con su pedido.

Caja reductora de tornillo sin fin o motor de CA con reductor incorporados
WG 3 R30 T 1 M 56 L 2 B A 1

Prefijo WG identifica una caja reductora de
tornillo sin fin incorporada

Tamaño 3 para el DLS3
4 para el DLS4

Relación des R30 indica 30:1 (ver la página 9 para las opciones disponibles)
multiplicadora
Limitador del par T identifica que el limitador del par motor va incorporado.

Dejar en blanco si no se necesita.
Posición de la caja
reductora Elegir de 1 a 8 (ver la página 8 para las opciones)
Opción de entrada F indica la brida de adaptación IEC (el cliente deberá

suministrar los detalles del motor)
M indica un motor de CA incorporado

Tamaño del bastidor 56 es el tamaño del bastidor de motor o brida
(ver las páginas 16 y 17 par las opciones)

Longitud del campo* S identifica devanado inductor del campo corto
L identifica devanado inductor del campo largo

Polos del motor* 2 identifica un motor de 2 polos (~2800rpm @ 50Hz)
4 identifica un motor de 4 polos (~1400rpm @ 50Hz)

Motor con frenado* B indica que el motor lleva incorporado un freno. Dejar en
blanco si no hace falta.

Caja de bornas* Orientación: elegir entre A - D (ver las opciones en la página 8)
Posición de salida
de cables* Elegir de 1 a 4 (ver los detalles en la página 8)

* Estos caracteres se dejan en blanco si no hay motor incorporado.

Reductor planetario de precisión incorporado DLSGB 60 20 C
Prefijo DLSGB identifica un reductor incorporado
Tamaño 60 corresponde al DLS3

80 corresponde al DLS4
Relación des- DLSGB 60 disponible en 4, 8 y 20 (:1)
multiplicadora DLSGB 80 disponible en 3, 8 y 16 (:1)
Brida de entrada C indica que la brida de la caja reductora se adaptará según el

motor del cliente*
* En este caso la brida de entrada de la caja reductora se adaptará según su motor. Deben incluirse los detalles del eje del motor y la brida con el pedido.

Detalles de pedido

26

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

Componentes mecánicos auxiliares Número de pieza

Tuerca en T El tipo de tuerca de instalación rápida se puede introducir en una ranura en RTN8M6
T y girar en 90 para encajarla. Se recomienda el tipo de servicio duro para TN8M6
las aplicaciones arduas y en las vigas ligeras.

Tapa para la Se trata de una tapa de UPVC extruido disponible en tramos de hasta 8000mm. TC8-1234
ranura en T Se necesita una por ranura en T. Los últimos 4 dígitos se refieren a la longitud en mm.

Abrazadera de Especificar tamaño 3 o 4 según el tamaño de la unidad DLS, DFC 3 L
acoplamiento

y S (corto) o L (largo).

Soporte de Permite acoplar microinterruptores estándares modelo V3 al DLS. Viene junto con DSB8
interruptores la tuerca en T y el tornillo que son necesarios para su acoplamiento a la viga del DLS.

Leva de Especificar tamaño 3 o 4 o 3C según el tamaño y tipo de unidad. Si se pide DSC 3
interruptores

este componente junto con el DLS, la unidad se suministrará con agujeros
de fijación apropiados.

Eje del dispositivo Hace conexión entre el eje de salida y el eje de entrada de dos ejes DLS paralelos. GX 2 - D4- L 900
de accionamiento Ver página 8. GX1 y GX2 tienen capacidades de par motor de

10 y 30Nm respectivamente

El dígito 3 o 4 después de la D se refiere al tamaño de las unidades DLS.

La dimensión L 900 es la longitud del eje - (ver página 8).

Rodamiento de Un rodamiento con soporte para apoyar el eje cuando las unidades DLS tengan STL 40
apoyo del eje un espacio grande entre ellas o cuando su movimiento sea rápido. Ver la página 8

para saber cuando especificarlo. STL 30 sirve para los ejes GX1, el 40
sirve para los ejes GX2.

Componentes eléctricos Número de pieza

Controlador de Controlador de velocidad inteligente para accionar los motores de
velocidad CA incorporados en el DLS 160 S-AA 02 NPS1 P1

Serie del modelo 160 indica la gama Bulletin 160 de Allen-Bradley

Tipo de suministro S-AA para 200-240V 1Ø -AA para 200-240V 3Ø y -AB para 380-460V 3Ø

Clasificación de 02 para 0,37kV(2A), 03 para 0,55kV (3A), 04 para 0,75kV (4,5A) y 08 para 1,5kV(8A)
potencia
Modo de control NPS1 indica el modelo con velocidades preestablecidas, NSF1 indica el modelo

seguidor de señales analógicas

Módulo con teclado P1 indica que la unidad lleva incorporado el teclado de programación

Filtro de línea Todas las unidades arriba reseñadas se suministran con un filtro de línea separado - ver la página 17.

Módulo con 160S-CMA1 es apropiado para 200-240V 1Ø, 160-CMA1 es
capacitor

apropiado para 200-240V 3Ø y 160-CMB1 es apropiado para 380-460V 3Ø

Módulo con frenado dinámico 160-BM A 1

Tipo de suministro A indicates 200-240V 1Ø & 3Ø, B indicates 380-460V 3Ø

Clasificación de 1 es apropiado para potencias de inversor de hasta 0,75kV, 2 es apropiado para
potencia

las unidades de accionamiento de 1,5kV

Interruptor de fin Microinterruptor estándar modelo V3. La versión mecánica del DLS V7SWM tiene una DLS-V7SW M
de carrera y de
reposo biela de accionamiento tipo rodillo y está sellado a IP67. La versión inductiva del DLS V7SWI

también está sellado a IP67. Ambos interruptores se suministran con cables flotantes.

Detalles de pedido

27

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

La unidad DLS5 de HepcoMotion está construida de forma robusta sobre una viga de aluminio que lleva ensamblada una
de las guías GV3 más populares de Hepco. El accionamiento lo proporciona una correa 50AT10 y una polea a fin de
suministrar una excelente combinación de fuerza, velocidad y precisión. Las unidades son compatibles con los perfiles de
aluminio MCS de Hepco y otros productos accionados, incluyendo HDLS y DLS.

Esta página ofrece una breve perspectiva general del producto. Encontrará información complementaria sobre
aplicaciones, cálculos, etc. en las páginas previas de este catálogo, que tratan sobre unidades similares, pero más
pequeñas. Nuestro Departamento Técnico Comercial les puede facilitar más detalles.

Viga de aluminio de alta
resistencia, hasta 6

metros en un solo tramo.

Guía rectificada de
precisión en V de Hepco.

Rodamiento en V y caperuza
de retén para un movimiento

preciso y libre de mantenimiento.

Leva de interruptores.

Interruptor de fin de carrera
y soporte ajustable.

Correa dentada para un
movimiento fuerte, preciso

y veloz. Fuerza de
accionamiento 2.450 N,
velocidad hasta 6 m/s.

La unidad se puede suministrar con un sencillo
eje de entrada, con un motor reductor

incorporado o según sus necesidades para
acoplar su propio reductor.

Carga máx. del carro 10.000 N.
Se pueden montar varios carros

en un solo tramo de viga.

Ajuste simple de la
tensión de la correa.

Topes de fin de carrera
en ambos extremos

Ranuras en T
compatibles con secciones

y accesorios MCS

Escobillas en
ambos extremos

Ejemplo de aplicación

28

DLS5 Transmisión lineal accionado por correa

Esta unidad
transfer mueve
grandes láminas de
material de construcción
desde la línea de
procesamiento hasta un pallet
de almacenamiento. Dos
unidades DLS5, cada una
montada con dos carros, son
acopladas a una estructura
MCS de Hepco que abarca la
línea de producto y el muelle
de carga.

Una unidad DLS5 tiene un motor reductor acoplado y la
segunda unidad ‘esclava’ está conectada a la primera mediante
un eje de conexión. Una segunda estructura de perfiles MCS
abarca los 4 carros, y la estructura elevadora con cilindros
neumáticos y ventosas acoplados cuelga por la parte inferior. El
uso de la guía en V de Hepco se adapta muy bien a este
entorno donde hay suciedad.

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

* se supone un eje, sin reductor

Fmáxfuerza lineal máx.

masa de la unidad con viga de 1000 mm*

masa por cada extra 1000 mm de viga

movimiento lineal por revolución del eje
viga lx-x
viga ly-y

masa del carro

masa de la correa por m

radio de la polea

eficiencia del dispositivo de accionamiento

fricción de arranque

coeficiente de fricción

polea momento de inercia M.O.I

180Longitud de viga = longitud de carrera + 558 mm (máx. 6000 mm en un solo tramo)
35

239 19

14
5

14
9.

5

15
2

15
3.

5

72
.8

300

135 135

13
5

70
50Ø25

16
0

A

A

13
545

45

45

A-A
6 agujeros de montaje
pasantes M10 x 1.5

18
5

10

6

13

22.5

7 x ranuras en T compatibles
con las escuadras y tuercas
en T MCS para métricas
M4, M5, M6 y M8

28

70

8

Capacidades de Carga
La tabla de abajo muestra la máxima carga del carro en cada una de las modalidades de carga posibles. También incluye
las cargas para una duración de 10.000 km. El propósito de esta tabla es servir tan sólo como guía para una selección
inicial. Envíe por favor los detalles de su aplicación a Hepco y nosotros le calcularemos la Carga/Vida del sistema.

máx. 10,000N @500km máx. 10,000N @500km max 360Nm @ 500km máx. 990Nm @500km máx. 990Nm @ 500km

 3,600N @ 10,000km 3600N @10,000km 130Nm @ 10,000km 360Nm @10,000km 360Nm @ 10,000km

L1 L2 MS MV M

Detalles de Pedido DLS5 3018 K 0 L
Gama de Producto
Longitud de viga en mm - 6000 mm máx. en un solo tramo
Tipo de entrada de accionamiento - K indica un eje con chaveta

W indica un motor reductor o reductor acoplado
Tipo de salida de accionamiento - K indica un eje con chaveta

0 indica que no tiene eje
Lado de entrada - R indica derecho, L indica izquierdo, visto desde el extremo de la

unidad de accionamiento
Nota: Clientes que deseen más información sobre kits de montaje de motor reductores o reductores, contacten por favor con Hepco.

Información necesaria para los cálculos
La información para el DLS5 se muestra en la tabla de abajo. Vea el catálogo DLS de Hepco para las fórmulas y ejemplos de cálculos.

Datos y Dimensiones

29

https://rodavigo.net/es/c/f/hepcomotion

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

	DLS-03-SP_ 1
	DLS-03-SP_ 2
	DLS-03-SP_ 3
	DLS-03-SP_ 4
	DLS-03-SP_ 5
	DLS-03-SP_ 6
	DLS-03-SP_ 7
	DLS-03-SP_ 8
	DLS-03-SP_ 9
	DLS-03-SP_10
	DLS-03-SP_11
	DLS-03-SP_12
	DLS-03-SP_13
	DLS-03-SP_14
	DLS-03-SP_15
	DLS-03-SP_16
	DLS-03-SP_17
	DLS-03-SP_18
	DLS-03-SP_19
	DLS-03-SP_20
	DLS-03-SP_21
	DLS-03-SP_22
	DLS-03-SP_23
	DLS-03-SP_24
	DLS-03-SP_25
	DLS-03-SP_26
	DLS-03-SP_27
	DLS-03-SP_28
	DLS-03-SP_29
	DLS-03-SP_30
	DLS-03-SP_31
	DLS-03-SP_32

