

MCE ELECTRIFIED MONOCARRIER™

PREASSEMBLED HIGH-PERFORMANCE LINEAR ACTUATOR

ENABLING AUTOMATION IN MOTION & CONTROL

NSKAUTOMATION.COM

ENABLING AUTOMATION

NSK MECHATRONIC SYSTEM SOLUTIONS

For decades, NSK has specialized in developing electromechanical solutions - integrating our precision machine components with control technology to deliver advanced, reliable and precise motion and control.

Robotic surgery. Medical imaging. Biomedicine. Semiconductor. 3D printing. Factory automation. Our customers are vast and diverse, united by precision-critical applications and NSK's ability to achieve coherent mechatronic solutions that offer:

- Augmented machine function and accuracy
- Optimized system performance, space and life
- Reduced costs and complexity

From complex systems to single-axis solutions, NSK delivers innovative and ideal integrated motion solutions to enable automation and accuracy in machine function, for a competitive edge to our customers.

NSK

INTEGRATED, ELECTRIFIED PRECISION: MCE

With our pioneering Monocarrier™ series, NSK seamlessly integrates our accumulated expertise with ball screws, linear guides and support bearings into a lightweight, compact and highly precise single-axis actuator. NSK has expanded our line of Monocarriers to deliver the MCE series: a preassembled and pretested motorized actuator. For NSK automation customers, the MCE Electrified Monocarrier is a turnkey solution that offers significant benefits:

> Streamline – consolidating multiple components into a single, compact and customizable part number

DESIGN AND OPERATIONAL BENEFITS

CUSTOMIZABLE FEATURES FOR OPTIMIZED PERFORMANCE

MCE COMPONENTS AND ACCESSORIES

EXPANDING THE PERFORMANCE ENVELOPE

NSK's MCE series actuator is a highly compact and cost-effective alternative to building a linear motion system from multiple, separately-sourced components. Optimally designed for ease and accuracy, MCE Monocarriers are supplied preassembled, pretested and ready to install.

DESIGN FEATURES

- Lightweight, compact, maintenance-free linear actuator that integrates a high-accuracy NSK ball screw, linear guide and support bearings
- > Prebuilt with a Sanyo Denki stepper/servo motor
- > Inline or side wrap motor mount options
- > Available in single and double slider models
- > With long-term, maintenance-free NSK K1 lubrication units
- Rust-resistant, low-temperature chrome plating on bodies and sliders; fluoride chrome plating for increased rust protection is available upon request
- Multiple datum planes the bottom and a lateral side of the rail facilitate highly accurate installation
- Optional accessories including covers, sensors, combination and gantry plates available

MOTOR MOUNTS

Selected and preassembled (with motor) with your MCE electrified actuator:

- > Pre-machined inline brackets for a straight motor mount
- Side-wrap mounting kit consisting of timing belt, pulleys, motor plate and belt cover to install motor parallel with the Monocarrier, reducing overall unit length

COMBINING AND GANTRY PLATES

- Combining plates machined aluminum plate and fasteners to combine two MCE assemblies into an XY system
- > D style X and Y axis sliders facing upward
- G style X axis slider facing upward, Y axis slider facing sideways
- Gantry plates machined aluminum plate and fasteners to add a support rail for severe cantilevered Y axis load conditions in an XY system

SENSOR RAIL AND KITS

- Sensor kits consist of 3 sensors, a sensor flag and fasteners
- > Two sensor kit options:
- Proximity Switch (Normally Open or Normally Closed)
- > Photo Sensor: NPN and PNP Type
- Sensor rail must be ordered separately
- RoHS compliant

COVER UNITS

- > Top- or full-cover options available to protect from contaminants
- > Spacer plates to accommodate cover units for select models

Ready to configure an MCE electrified Monocarrier? Visit **www.nskautomation.com/mc**

5

A BROAD PORTFOLIO OF MODEL OPTIONS

BALL SCREW LEAD / STROKE COMBINATIONS

MCE model / lead / stroke combination available

RANGE OF AVAILABILITY

- 6 model sizes, with optimized combinations of lead and stroke
- > Single and double slider options
- > Ball screw shaft diameters ranging from 6 to 20 mm
- > Stroke length as short as 50 mm, as long as 1000 mm
- > Inline or side-wrap motor mount options

MCE model / lead / stroke combination available

MCE SERIES MOTOR OPTIONS

MCE model / lead / stroke combination available

SANYO DENKI MOTOR INTEGRATION

When you purchase an MCE series electrified Monocarrier, the Sanyo Denki motor is included – preassembled and pretested for easy installation and optimized performance.

For driver, controller, cable and connector information, please contact Sanyo Denki at S-AE@sanyo-denki.com or visit SanyoDenki.com/America.

Ready to configure an MCE electrified Monocarrier?

Visit www.nskautomation.com/mc

MCE SERIES DESIGNATION SYSTEM

DESIGNATION		ATTRIBUTE
Actuator Type	МС	Monocarrier
Series	Е	compact, electrified type
Nominal Size		rail width, unit: 10 mm
Stroke		unit: 10 mm
Accuracy Grade	Н	high precision
	Р	precision grade
Ball Screw Lead		in millimeters
Slider Type	K	single slider
	D	double slider
Grease Specification	0	standard AS2
	В	clean grease LG2 ⁽¹⁾
NSK Mgmt. No.	0	for all sizes except as noted below
	2	for MCE06 and 08 screw shafts with 5 mm leads + MCE06051, 061, 071 double slider with 10 mm lead
Sensor Unit ⁽²⁾	0	no sensor unit
	1	proximity switch, normally closed (3 pieces)
	2	proximity switch, normally open (3 pieces)
	3	proximity switch, normally open (1 piece), normally closed (2 pieces)
	4	photo sensor, NPN (3 pieces)
	5	photo sensor, PNP (3 pieces)

DESIGNATION		ATTRIBUTE
Cover Unit	0	no cover
	1	top cover
	-	full cover (3)
Motor Orientation ⁽⁴⁾	S	straight, inline motor mount
	L	left, side-wrap motor mount
	R	right, side-wrap motor mount
Motor / Brake Option ⁽⁵⁾	Α	servo motor - 30 W, no brake
	В	servo motor - 30 W, with brake
	С	servo motor - 100 W, no brake
	D	servo motor - 100 W, with brake
	E	servo motor - 200 W, no brake
	F	servo motor - 200 W, with brake
	G	servo motor - 400 W, no brake
	Н	servo motor - 400 W, with brake
	J	stepper motor - NEMA 11, no brake
	К	stepper motor - NEMA 17 (33 mm), no brake
	L	stepper motor - NEMA 17 (59.5 mm), no brake
NSK Mgmt. No.	F	NSK Precision America, Inc Franklin
NSK Mgmt. No.	F	NSK Precision America, Inc Franklin

Note: 1) Clean grease LG2 is not available from the NSK Quick Ship program.

- 2) Sensor rail is included when a sensor kit is requested for MCE actuators.
- 3) A full-cover unit cannot be used in conjunction with a sensor unit.
- 4) For side-wrap motor mount, left or right is defined by the motor's position relative to the non-driven end of the MCE Monocarrier.
- 5) Power and feedback cables not included. Stepper motors will have pigtails, while servo motors will be pre-terminated with standard Sanyo Denki connectors. For additional information contact Sanyo Denki application engineering at S-AE@sanyo-denki.com.

MONOCARRIER AND TOUGHCARRIER

OUR COMPLETE LINEAR ACTUATOR PROGRAM

The MCE series actuator is the culmination of NSK's focus on customer ease to enable automation and accuracy in machine function. It's derived from the expertise that NSK offers across our entire range of linear actuator products. All series offer a wide selection of ball screw leads. All are available with single and double sliders for most model sizes. All are equipped with long-term, maintenance-free K1 lubrication units. And all can be fully accessorized.

MONOCARRIER SERIES MCM - COMPACT TYPE

NSK's hallmark actuator series, suitable for applications ranging from small-sized transporting equipment to cantilever beams and transportation of heavy loads.

- In model sizes MCM02, 03, 05, 06, 08 and 10
- > With ball screw shaft diameters ranging from 6 to 20 mm
- Available from NSK's Quick Ship program for quick-turnaround requirements. (Available within a 6-week delivery time)

MONOCARRIER SERIES MCH - INTERCHANGEABLE TYPE

Suitable for cantilever beams and other factory automation applications.

- Model sizes MCH06, 08 and 10
- > With ball screw shaft diameters ranging from 12 to 20 mm
- Includes low profile rail model MCL06

TOUGHCARRIER™ – HEAVY DUTY TYPE

Utilizing rollers for linear guide rolling elements, TCH series actuators offer ultra-high load capacity markedly higher than standard Monocarriers.

- Model sizes TCH06, 08 and 10
- > With ball screw shaft diameters ranging from 12 to 20 mm
- Dimensionally interchangeable with MCH series, delivering higher load-carrying capacity from the same footprint when required

For additional technical information or a copy of our **Linear Actuators** catalog, contact NSK or visit www.nskautomation.com

ACCUMULATED EXPERTISE, OPTIMAL SUPPORT

For your precision machine component and integrated system requirements, you can rely on the optimum interaction of NSK design solutions, comprehensive engineering support, domestic manufacturing capabilities and access to our global technology network. Our local automation experts will collaborate closely with you through all aspects of design, provide intensive project management and extend comprehensive technical support. We aim to deliver to our customers the ideal motion and control solution and experience.

Visit nskautomation.com to review products and services, case studies and videos, and to find an NSK distributor near you.

www.nskautomation.com

10

NSK

NSK AMERICAS

United States NSK Corporation Ann Arbor MI 1.888.446.5675

Canada

NSK Canada Inc. Mississauga ON 1.888.603.7667

Mexico

NSK Rodamientos Mexicana, S.A. de C.V. Silao Guanajuato MX 52.472.500.9500

Brazil

NSK Brasil Ltda. Sao Paulo SP 55.11.3269.4700

Argentina

NSK Argentina SRL Buenos Aires 54.11.4762.6556

Latin America

NSK Latin America Inc. Miami FL 1.305.477.0605

Website:

www.nskamericas.com NSK Global: www.nsk.com

Every care has been taken to ensure the accuracy of the data contained in this brochure, but no liability can be accepted for any loss or damage suffered through errors or omissions.

Printed in the USA ©NSK 2021. The contents of the publication are the copyright of the publishers.