

ELECTRIC ACTUATORS

ROD-STYLE & RODLESS ACTUATORS

MOTION CONTROL SOLUTIONS

TolomaticTM
EXCELLENCE *IN MOTION*
ELECTRIC LINEAR MOTION PRODUCTS

LINEAR SOLUTIONS MADE EASY

ELECTRIC LINEAR MOTION PRODUCTS

ROD STYLE SCREW DRIVE ACTUATORS

SOLUTION FOR:

- Pneumatic cylinder replacement
- General automation

STANDARD FEATURES:

- Stainless steel housing & thrust rod
- Ball or Acme screw driven
- Your Motor Here® flexible inline or reverse parallel motor mounting

OPTIONS:

- Stainless steel construction upgrade
- IP67 & IP69k ingress protection
- Internal anti-rotate
- External guided tooling plate
- Metric mounting and rod-end accessories
- Reed, solid state PNP or NPN switches, quick-connect available

SPECIFICATIONS:

	ERD	10	15	20
MAX. STROKE	in 10	24	24	24
	mm 254	609	609	609
MAX. FORCE	lbf 100	200	500	
	N 445	890	2224	
MAX. SPEED	in 40	40	20	
	per sec mm 1016	1016	508	

• Patented

SOLUTION FOR:

- Pneumatic & hydraulic replacement
- Food & beverage processing

STANDARD FEATURES:

- Full Stainless steel construction
- Roller, Ball or Acme screw driven
- Your Motor Here® flexible inline or reverse parallel motor mounting

OPTIONS:

- Stainless steel protective motor enclosure
- IP69k ingress protection
- Internal anti-rotate
- Metric mounting and rod-end accessories
- Reed, solid state PNP or NPN switches, quick-connect available

SPECIFICATIONS:

	ERD	10	15	20	22	25	30
MAX. STROKE	in 10	24	24	39.4	39.4	39.4	
	mm 254	609	609	1000	1000	1000	
MAX. FORCE	lbf 100	200	500	1700	4159	7868	
	N 445	890	2224	7562	18500	34999	
MAX. SPEED	in 40	40	20	50	58	58	
	per sec mm 1016	1016	508	1270	1473	1473	

• Patented

SOLUTION FOR:

- Pneumatic & hydraulic replacement
- General automation

STANDARD FEATURES:

- Anodized aluminum design
- Roller, Ball or Acme screw driven
- Internal anti-rotate

OPTIONS:

- Your Motor Here® flexible inline or reverse parallel motor mounting
- IP67 ingress protection
- Metric or US Standard mounting and rod-end accessories
- Reed, solid state PNP or NPN switches, quick-connect available

SPECIFICATIONS:

	RSA	12	16	24	32	50	64
MAX. STROKE	in 12	18	24	36	48	60	
	mm 305	457	610	914	1219	1524	
MAX. FORCE	lbf 130	130	1700	4159	7868	13039	
	N 578	578	7562	18500	34999	58001	
MAX. SPEED	in 123	123	50	50	50	58	
	per sec mm 3124	3124	1270	1270	1270	1473	

SOLUTION FOR:

- Hydraulic replacement
- Heavy duty applications

STANDARD FEATURES:

- Steel tie rods and hard coat anodized aluminum design
- Roller screw driven
- Internal anti-rotate

OPTIONS:

- Your Motor Here® flexible inline or reverse parallel motor mounting
- IP67 ingress protection
- Metric mounting and rod-end accessories
- Reed, solid state PNP or NPN switches, quick-connect available

SPECIFICATIONS:

	RSX	080	096	P096
MAX. STROKE	in 35.03	31.49	17.71	
	mm 890	800	450	
MAX. FORCE	lbf 18000	30000	40000	
	kN 80.1	133.5	178	
MAX. SPEED	in 27.6	29.9	29.9	
	per sec mm 700	760	760	

SOLUTION FOR:

- General automation
- Guided loads

STANDARD FEATURES:

- Anodized aluminum design
- Ball or Acme screw driven
- Hardened guide rods with four bearing surfaces

OPTIONS:

- Your Motor Here® flexible inline or reverse parallel motor mounting
- Composite or linear ball bearings
- Standard, oversized or stainless steel guide rods
- Metric or US Standard mounting
- Reed, solid state PNP or NPN switches, quick-connect available

SPECIFICATIONS:

	GSA	12	16	24	32
MAX. STROKE	in 18	24	30	36	
	mm 457	609	762	914	
MAX. FORCE	lbf 130	471	850	950	
	N 578	2095	3781	4226	
MAX. LOAD	lb 400	500	1000	1200	
	N 1779	2224	4448	5338	
MAX. SPEED	in 28	48	24	52.5	23
	per sec mm 711	1219	610	1334	584

SOLUTION FOR:

- Pneumatic & hydraulic replacement
- High performance applications

STANDARD FEATURES:

- Anodized aluminum design
- Roller or ball screw driven
- Integrated servo motor (230 or 460 Vac) with skewed winding

OPTIONS:

- Grease port (patented) for easy re-lubrication
- IP65 ingress protection
- Connector & feedback options for leading servo drive manufacturers
- White epoxy, food grade coating with stainless hardware
- IP67 ingress protection
- Holding brake
- Metric mounting & rod-end accessories

SPECIFICATIONS:

	IMA	22	33	44	55
MAX. STROKE	in 12	18	18	18	18
	mm 305	457	457	457	457
MAX. FORCE	lbf 325	1000	2500	2000	4000
	kN 1.45	4.45	11.1	8.90	17.8
MAX. SPEED	in 28	48	24	52.5	23
	per sec mm 711	1219	610	1334	584

SOLUTION FOR:

- Food & beverage processing

STANDARD FEATURES:

- 316 stainless steel construction
- Hygienic design
- Roller or ball screw driven
- Integrated servo motor (230 or 460 Vac) with skewed winding
- Food grade lubrication and grease port (patented) for easy re-lubrication
- IP69k ingress protection

OPTIONS:

- Cabling, connector & feedback options for leading servo drive / control manufacturers
- EHEDG fasteners
- Field replaceable front head & seal
- Internal anti-rotate (IMASA33)
- Holding brake
- Metric mounting & rod-end accessories

SPECIFICATIONS:

	IMA-ST	22	33	33SA
MAX. STROKE	in 12	18	18	12
	mm 305	457	457	305
MAX. FORCE	lbf 325	1000	2500	2500
	kN 1.45	4.45	11.1	11.1
MAX. SPEED	in 19.6	19.6	19.6	19.6
	per sec mm 500	500	500	500

SOLUTION FOR:

- 7th axis robotic resistance spot welding

STANDARD FEATURES:

- Anodized aluminum design
- Roller screw driven
- Integrated servo motor (230 or 460 Vac) with skewed winding
- IP65 ingress protection

OPTIONS:

- Feedback device & connector integration for leading robot manufacturers
- Metric mounting

SPECIFICATIONS:

	SWA/B	GSWA
MAX. STROKE	in 6	12
	mm 152	305
MAX. FORCE	lbf 2500	4950
	kN 11.1	22.0
MAX. SPEED	in 23	23
	per sec mm 584	584

*Contact Tolomatic for price and lead time

RODLESS SCREW DRIVE ACTUATORS

SOLUTION FOR:

- Light to moderate loads & moments
- Moderate to high loads & moments

STANDARD FEATURES:

- Self-lubricating solid bearing
- Floating mount
- Anodized aluminum design
- Stainless steel dust band
- Ball or Acme screw driven
- Large mounting pattern for high load stability
- Your Motor Here® flexible motor mounting
- Metric or US Standard mounting
- Reed, solid state PNP or NPN switches

OPTIONS:

- Floating mount
- Profiled rail ball bearing
- Anodized aluminum design
- Stainless steel dust band
- Ball or Acme screw driven
- Your Motor Here® flexible motor mounting
- Auxiliary carrier for higher load & moment capacity
- Metric or US Standard mounting
- Reed, solid state PNP or NPN switches

SPECIFICATIONS:

	16	25	32	40	50	63
MAX. STROKE	in 31	134	133	131	178	125
	mm 787	3404	3378	3327	4521	3175
MAX. FORCE	lbf 45	170	170	800	2700	4300
	N 200	756	756	3559	12010	19127
MAX. SPEED	in 42	60	60	60	60	50
	per sec mm 1067	1524	1524	1524	1524	1270
*MAX. LOAD	lb 591	1454	2008			
	N 2629	6468	8932			
MAX. SPEED	in 60	60	60			
	per sec mm 1524	1524	1524			

*Auxiliary carrier option offers increased load and bending moment capacity

SOLUTION FOR:

- Moderate to high loads & moments
- Stable, precision load guidance

STANDARD FEATURES:

- Anodized aluminum design
- Load bearing carrier design with internal re-circulating ball bearings
- Hardened steel rail guides
- Stainless steel sealing band
- Ball or Acme screw driven
- Your Motor Here® flexible motor mounting
- Metric or US Standard mounting
- Reed, solid state PNP or NPN switches

OPTIONS:

- Anodized aluminum design
- Load bearing carrier design with internal re-circulating ball bearings
- Hardened steel rail guides
- Stainless steel sealing band
- Ball or Acme screw driven
- Your Motor Here® flexible motor mounting
- Metric or US Standard mounting
- Reed, solid state PNP or NPN switches

SPECIFICATIONS:

	B3S	10	15	20
MAX. STROKE	in 136	133	131	
	mm 3454	3378	3337	
MAX. FORCE	lbf 230	1590	3260	
	N 1023	7073	14501	
*MAX. LOAD	lb 100	250	750	
	N 445	1112	3336	
MAX. SPEED	in 30	30	40	
	per sec mm 762	762	1016	

*Dual 180° & auxiliary carrier options offer increased load and bending moment capacity

SOLUTION FOR:

- High requirements for flatness, straightness & accuracy
- Moderate loads & moments

STANDARD FEATURES:

- Anodized aluminum design
- Dual profile rail linear table design
- Ball screw driven
- Inline or reverse-parallel motor mount
- Auxiliary carrier
- Reed, solid state PNP or NPN switches

OPTIONS:

- Anodized aluminum design
- Dual profile rail linear table design
- Ball screw driven
- Inline or reverse-parallel motor mount
- Auxiliary carrier
- Reed, solid state PNP or NPN switches

SPECIFICATIONS:

	TKS	10	25	75
MAX. STROKE	in 96	96	96	96
	mm 2438	2438	2438	2438
MAX. FORCE	lbf 230	1590	3260	
	N 1023	7073	14501	
*MAX. LOAD	lb 100	250	750	
	N 445	1112	3336	
MAX. SPEED	in 30	30	40	
	per sec mm 762	762	1016	

*Auxiliary carrier option offers increased load and bending moment capacity

RODLESS BELT DRIVE ACTUATORS

SOLUTION FOR:

- Loads that are externally guided and supported
- Light to moderate loads and moments
- Moderate to high loads and moments

STANDARD FEATURES:

- Low profile mounting plate
- Self-lubricating solid bearing
- Floating mount
- Auxiliary carrier for higher load & moment capacity
- Anodized aluminum design
- Metric or US Standard mounting
- Reed, solid state PNP or NPN switches

OPTIONS:

- Low profile mounting plate
- Self-lubricating solid bearing
- Floating mount
- Auxiliary carrier for higher load & moment capacity
- Anodized aluminum design
- Metric or US Standard mounting
- Reed, solid state PNP or NPN switches

SPECIFICATIONS:

	16S	16P	25S	25P	32S	32P	40S	40P	50S	50P	63S	63P
MAX. STROKE	in 200	200	200	200	200	160	100					
	mm 5080	5080	5080	5080	5080	4064	2540					
MAX. FORCE	lbf 38	151	209	250	325	418						
	N 169	672	930	1112	1446	1859						
*MAX. LOAD	lb 35	217	70	449	150	569	225	736	315	1014	520	1292
	N 156	966	311	1996	667	2531	1001	3274	1401	4510	2313	5745
MAX. SPEED	in/sec	200	200	100	100	150						
	mm/sec	5080	5080	2540	2540	3810						

*Auxiliary carrier option offers increased load and bending moment capacity

SOLUTION FOR:

- Moderate to high loads & moments
- Stable, precision load guidance

STANDARD FEATURES:

- Anodized aluminum design
- Load bearing carrier design with internal re-circulating ball bearings
- Hardened steel rail guides
- Stainless steel sealing band
- Belt driven: steel reinforced belts
- Your Motor Here® flexible motor mounting
- Metric or US Standard mounting
- Reed, solid state PNP or NPN switches

OPTIONS:

- Anodized aluminum design
- Load bearing carrier design with internal re-circulating ball bearings
- Hardened steel rail guides
- Stainless steel sealing band
- Belt driven: steel reinforced belts
- Your Motor Here® flexible motor mounting
- Metric or US Standard mounting
- Reed, solid state PNP or NPN switches</

THE Tolomatic™ DIFFERENCE

EXCELLENCE IN MOTION

INNOVATIVE PRODUCTS

STANDARD PRODUCTS

Tolomatic offers a complete product line of rodless electric/pneumatic actuators, rod-style electric actuators, controllers and complete motion systems.

- A broad array of electric, pneumatic and power transmission products.
- Actuators configured and built to specified stroke length with flexible mounting options.

MODIFIED PRODUCTS

Modified products, like this actuator, featuring a screw with dual direction threads used in a clamping application, are a regular part of Tolomatic's daily activities.

- Modifications include user specified mounting features, materials, lubricants, coatings and more.

CUSTOM PRODUCTS

This actuator, capable of extremely high speeds for nut placement in automobile projection welding is an example of a custom product designed and built by Tolomatic.

- Unique OEM requirements not solved by existing solutions.
- High volume OEM designs.

EXPERT TECHNICAL SUPPORT

EXTENSIVE MOTION CONTROL KNOWLEDGE

- Expect prompt, courteous replies to any application and product questions from Tolomatic's industry experts at 1-800-328-2174; help@tolomatic.com

FAST DELIVERY

INDUSTRY LEADING

FAST DELIVERY
BUILT-TO-ORDER

- Configurable stroke lengths and flexible mounting options.
- High quality, 100% factory tested

ENDURANCE TECHNOLOGY™

Designed for maximum durability to provide extended service life.

TOLOMATIC'S DESIGN PHILOSOPHY

3D CAD LIBRARY

www.tolomatic.com

- 3D models and 2D drawings
- Available in all common formats.

COMPANY WITH QUALITY SYSTEM CERTIFIED BY DNV GL
= ISO 9001 =
CERTIFIED SITE
HAMEL, MN USA

ACTUATOR SIZING

ON-LINE SIZING & SELECTION SOFTWARE

- sizeit.tolomatic.com. Supply application information to size and select the proper actuator.

ALSO CONSIDER THESE OTHER TOLOMATIC PRODUCTS:

PNEUMATIC PRODUCTS

Rodless Cylinders: Band Cylinders, Cable Cylinders, Magnetically Coupled Cylinders/Slides;
Guided Rod Cylinder Slides

BROCHURE #9900-9075 CATALOG #9900-4000

POWER TRANSMISSION PRODUCTS

Gearboxes: Float-A-Shaft, Slide-Rite; Caliper Disc Brakes; Planetary Roller Screws

BROCHURE #9900-9076 CATALOG #9900-4009

Tolomatic[™]

EXCELLENCE IN MOTION

COMPANY WITH
QUALITY SYSTEM
CERTIFIED BY DNV GL
= ISO 9001 =
Certified site: Hamel, MN

USA
Tolomatic Inc.
3800 County Road 116
Hamel, MN 55340, USA
Phone: (763) 478-8000
Fax: (763) 478-8080
Toll-Free: **1-800-328-2174**
sales@tolomatic.com
www.tolomatic.com

CHINA
Tolomatic Automation Products (Suzhou) Co. Ltd.
(ServoWeld® inquiries only)
No. 60 Chuangye Street, Building 2
Huqiu District, SND Suzhou
Jiangsu 215011 - P.R. China
Phone: +86 (512) 6750-8506
Fax: +86 (512) 6750-8507
ServoWeldChina@tolomatic.com

EUROPE
Tolomatic Europe GmbH
Elisabethenstr. 20
65428 Rüsselsheim
Germany
Phone: +49 6142 17604-0
help@tolomatic.eu

All brand and product names are trademarks or registered trademarks of their respective owners. Information in this document is believed accurate at time of printing. However, Tolomatic assumes no responsibility for its use or for any errors

that may appear in this document. Tolomatic reserves the right to change the design or operation of the equipment described herein and any associated motion products without notice. Information in this document is subject to change without notice.

Visit www.tolomatic.com for the most up-to-date technical information