

[Simplified Adjustments] XY-Axis, Rack& Pinion

Features: Rack & Pinion mechanism enables rapid and large distance adjustments.

ľ	Part Number		Stage Surface	Travel Distance	Load Capacity	Weight	Unit Price
	Type	No.	(mm)	(mm)	(N)	(kg)	Offic Price
	XYKRG	60	40x60	±14	34.3	0.42	

Travel per Rotation: Approx. 19mm

For orders larger than indicated quantity, please request a quotation.

Ordering Part Number

[Standard] XY-Axis Dovetail Slide, Rack & Pinion

Rectangular / Low Profile

Points on Similar Product Comparison | Travel Accuracy (Straightness) 50µm

Similar Product Pages DE P.1937, DE P.1938

The formal of the first of the

Features: Rapid feed Rack & Pinion stages with less accuracy and more economical prices than existing products.

AT-AXIS Stages Thigh Plecision Stage Existing Product. ATWG (F. 1937)								
Part Number		Stage Surface	Travel Distance	Travel per Rotation	Load Capacity	Travel Accuracy	Weight	Unit Price
Type	No.	(mm)	(mm)	(mm)	(N)	Straightness	(kg)	Olit Frice
	50	30x50	±16	16.7	24.5	50μm	0.39	
XYDTS	60	40x60	±21		34.3		0.52	
	00	40~00	. 25				0.72	

 A I-Axis Stages		(*Standard Type: XYDTS (P. 1938)						
Part Number		Stage Surface	Travel Distance	Travel per Rotation	Load Capacity	Travel Accuracy	Weight (kg)	Unit Price
Type	No.	(mm)	(mm)	(mm)	(N)	Straightness	weight (kg)	Offit Price
XYDTSC	50	50x30	±15	16.7	14.7	50µm	0.33	
	60	60x40	±20		24.5		0.42	
	90	90x40	±35				0.57	

Resolution (Vernier Scale Indication): 0.1mm/division

Knob Cover InDCNR15 (Sold Separately): Dovetall Stage Ø15 knobs can be increased in diameter by installing the cover. [See P.2004 7] Tarvel accuracy values shown are for single axis configuration.

For orders larger than indicated quantity, please request a quotation.