

Linear- Technology

Easy and...

R RENOWNED
KNOW-HOW

RK ROSE+KRIEGER

A Phoenix Mecano Company

System diversity

Guiding, adjustment, positioning or uniform motion, the requirements for linear motion operations are as numerous as the solutions. We offer you a wide spectrum of linear motion components, starting with an occasional manual movement, as well as frequent operation, through to continuous high dynamic positioning.

In order for you to preselect the most suitable range quick and easy, we have developed a system which is strictly application orientated. You can determine the most suitable size and design based on your performance requirements from within the range.

We are always here, of course, to assist you personally with your selection.

Why try for so long...

**...when it's quicker
with our system**

The four steps to your product recommendation

Step 1: The application is always the focus

- Width, length and height adjustment
- Loading and unloading, palletising, pick & place
- Numerically controlled operation tasks

Step 2: Which product design do you want?

- Rodless style (Linear actuator)
- Rodstyle (E-cylinder, lifting column)

Step 3: What features should the product have?

- Guide
- Drive
- Guide + drive

Step 4: Which performance category do you require?

- Travel
- Load
- Speed
- Accuracy
- etc.

...follow our system and the terms are self explanatory.

The RK Linear Circle

Features:

- ✓ Manual or electric drive
- ✓ Occasional to daily multiple adjustment
- ✓ Low duty cycle
- ✓ Low speed
- ✓ Moderate to high stability

Place-Tec

continue on page 8

**Your appli
is in your**

Move-Tec

continue on page 6

Loading and unloading,
palletising, pick & place

Features:

- ✓ High repeatability
- ✓ Short cycle time
- ✓ High number of cycles
- ✓ 3-shift operation
- ✓ High reliability

ation
focus

Control-Tec

continue on page 10

Numerically controlled
travel

Features:

- ✓ High positioning accuracy
- ✓ Uniform motion
- ✓ High drive stiffness
- ✓ 3 shift operation
- ✓ IP40 protected

Move-Tec Width, length and height adjustment

guides

RC
 Travel max: 3898 mm
 Fy max: 3500 N
 Fz max: 5200 N

PLM-G
 Travel max: 2935 mm
 Fy max: 200 N
 Fz max: 220 N

RK Compact-G
 Travel max: 400 mm
 Fy max: 1150 N
 Fz max: 1150 N

SQL
 Travel max: 5750 mm
 Fy max: 2500 N
 Fz max: 1500 N

PL
 Travel max: 5860 mm
 Fy max: 1150 N
 Fz max: 1150 N

RK DuoLine R
 Travel max: 5755 mm
 Fy max: 5000 N
 Fz max: 6000 N

Profile guides
actuators

COPAS
 Travel max: 2250 mm
 Fx max: 1600 N
 Fy max: 3500 N
 Fz max: 5200 N

PLM
 Travel max: 855 mm
 Fx max: 125 N
 Fy max: 200 N
 Fz max: 220 N

RK Compact
 Travel max: 400 mm
 Fx max: 215 N
 Fy max: 1150 N
 Fz max: 1150 N

quad® EV
 Travel max: 4157 mm
 Fx max: 2500 N
 Fy max: 6000 N
 Fz max: 6000 N

PLS
 Travel max: 3000 mm
 Fx max: 3050 N
 Fy max: 2550 N
 Fz max: 2550 N

RK DuoLine S
 Travel max: 2984 mm
 Fx max: 3400 N
 Fy max: 5000 N
 Fz max: 6000 N

Profile actuators
Cylinder performance class 2

LAMBDA E-cylinder
 Travel max: 600 mm
 Fx max: 6000 N
 Vmax: 21 mm/s

LZ60 E-cylinder
 Travel max: 600 mm
 Fx max: 4000 N
 Vmax: 110 mm/s

LZ80 E-cylinder
 Travel max: 1000 mm
 Fx max: 10000 N
 Vmax: 25 mm/s

LZ 80 TR PL E-cylinder
 Travel max: 1005 mm
 Fx max: 10000 N
 Vmax: 27 mm/s

SLZ90 E-cylinder
 Travel max: 2000 mm
 Fx max: 25000 N
 Vmax: 77 mm/s

Heavy load cylinder
Multiple-stage lifting columns

RK Powerlift telescope
 Travel max: 650 mm
 Fx max: 1600 N
 Vmax: 30 mm/s

Alpha Colonne
 Travel max: 700 mm
 Fx max: 3000 N
 Vmax: 18 mm/s

LAMBDA Colonne
 Travel max: 600 mm
 Fx max: 4500 N
 Vmax: 20 mm/s

For detailed information, sizing, accessories, motors and controls please look in our main catalogue 'Linear components' or 'Drive Systems'.

Ball return guides

MultiLine R

Travel max: 5620 mm
 Fx max: 4700 N
 Fy max: 10000 N
 Fz max: 10000 N
 v max: 5 m/s
 a max: 50 m/s²

RK DuoLine R

Travel max: 5750 mm
 Fx max: 3200 N
 Fy max: 5000 N
 Fz max: 6000 N
 v max: 5 m/s
 a max: 50 m/s²

Ball return rails actuators

MultiLine

Travel max: 5620 mm
 Fx max: 4700 N
 Fy max: 10000 N
 Fz max: 10000 N
 v max: 5 m/s
 a max: 50 m/s²
 Repeatability $\pm 0,05$ mm

RK DuoLine Z

Travel max: 5750 mm
 Fx max: 3200 N
 Fy max: 5000 N
 Fz max: 6000 N
 v max: 5 m/s
 a max: 50 m/s²
 Repeatability $\pm 0,05$ mm

Heavy duty actuators

D-Line (upon request)

Travel max: 50000 mm
 Fx max: motor dependant N
 Fy max: 10000 N
 Fz max: 10000 N
 v max: 5 m/s
 a max: 50 m/s²
 Repeatability $\pm 0,1$ mm

For detailed information, sizing, accessories, motors and controls please look in our main catalogue 'Linear components'.

For detailed information, sizing, accessories, motors and controls please look in our main catalogue 'Linear components'.

RK Rose+Krieger as service provider:

RK can look back on many years experience in the field of development and production of linear systems.

Please contact us if you require additional advice.

**Our experience...
...is your benefit!**

Your requirement profile –
Product advice on site

Project planning and system
assembly by RK

Linear system in operation

We support you:

RK-Infomobile – the exhibition at your location

Over 20 presentation boards with exhibits and functional examples, as well as many applications of drive and linear technology to give you a complete overview of RK products.

CAD-component library (Part server)

To support your design work we offer component data free of charge in the Rose+Krieger-component library (drawings, technical descriptions).

About 60 different file formats (2D/3D) can be selected here.

RK-website

On our website you will find lots of information about our company and our products. You will also find your contact partner in your area and the latest catalogue data (in PDF format) to download.

www.rk-rose-krieger.com

R RENOWNED
KNOW-HOW

**LINEAR-
PROFILE-
CONNECTING-
MODULE-**

TECHNOLOGY

RK ROSE+KRIEGER

A Phoenix Mecano Company

Postfach 15 64
D-32375 Minden
Tel.: +49 5 71 93 35-0
Fax: +49 5 71 93 35-119
info@rk-online.de
www.rk-rose-krieger.com