

NC Joining Module NCFH

Type 2151B...

with Hollow Shaft Motor and Compact Design

The NC joining module Type 2151B... (in two sizes) with integrated piezoelectric force sensor for nominal forces of 1 ... 60 kN is excellent for use in assembly and joining processes monitored by force displacement.

- · Force feedback control
- High measuring accuracy in two ranges
- High velocity
- Active compensation of process compression for exact positioning
- No external PC with special software required
- Absolute encoder, eliminates reference point determination
- Low maintenance

Description

The NC joining modules NCFH Type 2151B... consist of a robust housing with the displacement sensor, integrated absolute encoder, piezoelectic tension/compression force sensor and charge amplifier. The compressive or tension forces that impact the sensor create a proportional electrical charge in the piezoelectric measuring element, which is converted into an analog voltage signal by the integrated charge amplifier.

The drive motor is an electrically commutated hollow shaft AC servo motor which is controlled by a servo amplifier. This servo amplifier provides constant speed independent of load. Standard functions like block pressing, position pressing and force feedback controlled pressing as well as intermediate positioning are supported.

The NC joining module NCFH can be operated with the IndraDrive servo amplifier in combination with maXYmos NC Type 5847... . The communication between IndraDrive and maXYmos NC takes place in real-time via SERCOS III. Several field bus slave interfaces are available onboard for customer controlling. PROFIBUS, PROFINET, EtherNet/IP or even EtherCAT can be used with the maXYmos NC at the customer's choosing. Quality data can be transmitted via the Ethernet interface through different protocols and a visualization via VNC® or a data backup can be performed.

Application

The NC joining module NCFH Type 2151B... is excellent for application in assembly and joining tasks in automated production plants.

Vertical and horizontal installation is possible and is performed by wall or flange assembly. Process tooling should be installed on the ram (please refer to Fig. 1 and 2).

Technical Data

Dimensions	mm	Fig. 1 and 2
Assembly options		wall or
		flange assembly
Weight		
size 1, 10 or 15 kN	kg	17
size 2, 30 kN	kg	69
size 2, 60 kN	kg	75
Max. tool weight¹)		
size 1	kg	50
size 2	kg	100
Direction of measurement		compression/
		tension
Measuring range		
size 1	kN	1, 2, 5, 10, 15
size 2	kN	15, 30, 60
Practical repeatability	mm	0,01
Length of stroke		
size 1	mm	200
size 2	mm	400
Tool holder	mm	Fig. 1 and 2
Holding brake	V/A	24/1
Max. movement speed	mm/s	300
Displacement sensor system		absolute encoder
Resolution	mm	0,001
Force sensor		piezoelectric
Temperature range	°C	10 40

Protection class		IP54
Linearity in all ranges	%FSO	≤1
Accuracy class force sensor	%	0,5
Service life of spindle	cycles	approx. 10 million
(acc. to defined drive profile)		
Short stroke		
size 1	mm	≤60
size 2	mm	≤110
Lubrication connection		standard-
(exterior)		lubricating nipple
Servo amplifier ²⁾	Bosch-R	exroth Type 2180A

Standard interface	SERC	OS III (internal bus)
Evaluation unit ³⁾	maXYm	nos NC Type 5847
Standard interface	PROFIBUS, PROFINET,	
	Etl	nerNet/IP, EtherCAT
Power supply	VDC	24 ±5 %

A bending of the plunger depending on the tool weight must be considered for a horizontal installation.

Comment about temperature:

According to the load profile the size 2 housing can heat up to 80 °C. Cycle time <10 sec please contact technical service.

¹⁾ Possible radial forces must be considered independent of the mounting. Tool weight must be reduced using with manual loading.

 $^{^{\}mbox{\tiny 2)}}$ Servo amplifier see accessories data sheet 003-125 Type 2180A...

 $^{^{\}scriptscriptstyle{(3)}}$ Evaluation unit maXYmos NC Type 5847B... see data sheet 003-272

Dimensions

Fig. 1: Dimension NC joining module NCFH Type 2151B... size 1 for measuring range 1, 2, 5, 10 and 15 kN

Fig. 2: Dimension NC joining module NCFH Type 2151B... size 2 for measuring range 30 and 60 kN

The radial forces (for example due to the weight of the tool) must be considered for the installation. An external guide may have to be provided for the plunger.

Warnings and Notes:

Lubrication points

Electrical connection points

Marning high temperatures

Page 3/5

Functional Principle with maXYmos NC Type 5847...

Fig. 3: Functional principle of NC joining system with NC joining module NCFH Type 2151B... and maXYmos NC Type 5847...

Included Accessories

None

Optional Accessories	Type/Art. No.
• Evaluation unit maXYmos NC4 (MEM)	5847
 Bearing rail adapter for 35 mm 	
Cap rail including 2 fastening	
screws M3x10	5700A31
• Display module (DIM) with pedestal	5877AZ000
 Connection cable maXYmos 	
MEM on DIM, length 5 m	1200A161A5
Servo amplifier ²⁾	2180A

 $^{^{\}mbox{\tiny 2)}}$ Servo amplifier Type 2180A... see accessory data sheet 003-125

Cable Type/Art. No. NCFH Motor cable, length 5 m for size 1 KSM333040-5 NCFH Motor cable, length 5 m for size 2 KSM333010-5 • NCFH Feedback cable, KSM18028885-5 length 5 m • maXYmos Force transmitter cable, length 5 m KSM18028884-5 • SERCOS III connection cable, length 5 m KSM18029160-5 Safety zone box cable,

Other length on request.

2 cables required), length 1 m

Ordering Key Servo Amplifier for NCFH

			Type 2180A 💹 💹
Power se	ction for NC joining m	odule	↑ ↑
NCFH	2151B to ≤015	NCFH0215	
NCFH	2151B 30	NCFH0030	
NCFH	2151B 60	NCFH0060	
Safety te	chnology		_
with safe	ty zone box	SB	

KSM18029161-1

⁴⁾ Evaluation unit maXYmos NC Type 5847B... see data sheet 003-272

Application Example

Fig. 4: Application example for joining process of bearing and pin

Ordering Key

	Type 2151B [
^					
		Size	Stroke	Meas. range 2	Meas. range 1
	02012001	1	200	1 kN	2 kN
	05012001	1	200	1 kN	5 kN
	05022001	1	200	2 kN	5 kN
	10012001	1	200	1 kN	10 kN
	10022001	1	200	2 kN	10 kN
	10052001	1	200	5 kN	10 kN
	15022001	1	200	2 kN	15 kN
	15052001	1	200	5 kN	15 kN
	30154002	2	400	15 kN	30 kN
	60304002	2	400	30 kN	60 kN
	60154002	2	400	15 kN	60 kN

Ordering Example

Type 2151B05022001

NC joining module NCFH **Type 2151B...**, measuring range 1: **5 kN**, measuring range 2: **2 kN**, stroke: **200 mm**, overall size: **1**