


Linear Motion Control Applications


Courtesy of Steven Engineering, Inc. - (800) 258-9200 - sales@steveneng.com - www.stevenengineering.com


Linear Motion Control Products


Spring-engaged and air-released, Nexen's Rod Locks for pneumatic cylinders and guide rods provide holding in power-off/e-stop situations. High clamping forces ensure positive holding with minimal air required for release. These powerful rod locks maintain accurate positioning and offer consistent performance – even in harsh environments. A true alternative to traditional linear drive systems, Nexen's Roller Pinion System (RPS) is engineered to deliver accurate positioning, unlimited travel distances, extremely high speeds and zero backlash. Offering better performance and longer life than rack and pinion or ball screw systems, the RPS has models for a variety of linear motion applications.


Nexen's high-performance Profile Rail Brakes are spring-engaged and airreleased for power-off, e-stop and holding applications. Each rail brake clamps directly on the center of the guide rail to provide positive braking and holding in all axes. And, Nexen has rail brake configurations and sizes to fit most popular guide rails.


The Servomotor / Ball Screw / Stage Brake from Nexen is a high-torque, spring-engaged, air-released brake. It serves as a redundant safety brake in the event of a mechanical defect in the drive line, particularly in the Z-axis. This zero-backlash brake provides a high degree of accuracy for holding the position in power-off situations. Mechanical Torque Limiters from Nexen eliminate torque overloads caused by material jams, operator error and a whole host of unforeseen reasons that contribute to machine downtime. Nexen's Mechanical Torque Limiters are backlash-free and torsionally rigid, in a compact, simple design. They provide precise overload protection and are available in single- or multi-postion re-engagement, and full disengagement designs.


Nexen Linear Couplings have a patented high capacity spring system that absorbs parallel misalignment up to 0.7 mm and angular misalignment up to 1.5 degrees. It has zero axial backlash under all operating conditions and is virtually maintenance free. Linear couplings can be used to provide angular and parallel alignment in a variety of precise linear motion applications; from linear actuators and motors, to positioning sensors and electric or pneumatic cylinders.

nexen.

Nexen Group, Inc. 560 Oak Grove Parkway Vadnais Heights, MN 55127

800.843.7445 Fax: 651.286.1099 www.nexengroup.com

Nexen has sales offices throughout the United States, Europe, Japan, and Australia. ISO 9001 Certified

©2006 Nexen Group, Inc.

21601-A-0406

In accordance with Nexen's established policy of constant product improvement, the specifications contained in this document are subject to change without notice. Technical data listed in this document are based on the latest information available at the time of printing and are also subject to change without notice. For current information, please consult www. nexengroup.com