

Linear actuators

cyber® dynamic line with ball screw

	Unit	cyber d17		cyber d22		cyber d32		cyber d40	
Diameter	mm	17		22		32		40	
Screw pitch	mm	1	3	1	6	2	8	3	10
Stroke	mm	30	120	35	140	40	160	50	200
Actuator length	mm	140	210	164	249	199	309	239	389
DC bus voltage	V _{DC}	48							

Compact

Fully integrated unit consisting of a servo motor, screw drive, anti-rotation mechanism and encoder system.

Industrial grade

Industrial design with a closed pushing rod, built-in absolute encoder and single-cable solution suitable for cable carriers.

Dynamic

Ideal for highly dynamic applications with short cycle times thanks to the minimal mass inertia.

Efficient

Energy efficient and maintenance free alternative to pneumatic cylinders.

Precise

Precise, reproducible and flexible position control due to the use of servo technology.

Connected

Easy connection to the automation system due to real-time capable fieldbus interfaces in combination with a simco® drive servo controller.

Excellent Solutions

for complex motion tasks

Your Application

Customized design of the actuator for your duty cycle to find the ideal balance between force, speed and service life.

= Maximum force= Maximum velocity

Applications

Positioning

Highly precise and dynamic linear actuators for reliable positioning of components.

Adhering and Dispensing

Low maintenance and weight optimized linear actuators with the highest reliability for adhering and dispensing systems.

Handling and Gripping

Servo electric handling axes and grippers with high power density for sophisticated applications.

Forming

Flexible, force monitored motion for ambitious bending and stamping tasks as well as other reshaping processes.

cyber motor

WITTENSTEIN cyber motor GmbH · Walter-Wittenstein-Straße 1 · 97999 Igersheim · Germany Tel. +49 7931 493-15800 · info@wittenstein-cyber-motor.de

WITTENSTEIN Inc. · 1249 Humbracht Circle · Bartlett, IL 60103 · USA Tel. +1 630 540 5300 · info.cyber-motor@wittenstein-us.com

WITTENSTEIN S.P.A. · Via Giosuè Carducci 125 · 20099 Sesto San Giovanni MI · Italy Tel. +39 02 241357-1 · info@wittenstein.it

