

A Wide Variety for Different Applications

Electric Actuators *LE* Series

Transfer

Load and unload
transfer of workpieces

Slider Type

LEF Series **p. 22**

Step Motor (Servo/24 VDC)

Servo Motor (24 VDC)

AC Servo Motor (100/200/400 W)

Ball screw drive

Clean Room Specification

Secondary Battery Compatible

LEFS Series

Motorless Type

Belt drive
LEFB Series

LEFG Series

Support Guide

Clean Room Specification

Support guide

LEJ Series

AC Servo Motor (100/200 W)

p. 168

Ball screw drive

Clean Room Specification

Secondary Battery Compatible

LEJS Series

Motorless Type

Belt drive
LEJB Series

Application Example

Pick and place

LEM Series

Step Motor (Servo/24 VDC)

p. 236

Belt drive

Basic type
LEMB Series

Cam follower guide type
LEMC Series

Linear guide single axis type
LEMH Series

Linear guide double axis type
LEMHT Series

Lift Up/Push

Rod Type

LEY Series

Dust-tight/Water-jet-proof (IP65 Equivalent)

Secondary Battery Compatible

Motorless Type

p. 290

Step Motor (Servo/24 VDC)

Servo Motor (24 VDC)

AC Servo Motor (100/200/400 W)

Motor top mounting type

LEY Series

In-line motor type
LEY□ Series

LEY Series

Guide Rod Type LEYG Series

p. 290

Step Motor (Servo/24 VDC)

Servo Motor (24 VDC)

AC Servo Motor (100/200 W)

● Lateral end load: 5 times more

Application Examples

Lifter

Delivery

Rotate

Rotary Table

LER Series p. 510

Step Motor (Servo/24 VDC)

[Basic type] [High-precision type]

[Continuous rotation specification]
Rotation angle: 360°

Space Saving

Can be mounted with short pitch (LEP)

Guide Rod Slider

LEL Series p. 216

Step Motor (Servo/24 VDC)

Belt drive

- Low-profile/Flat
- Height: 48 mm

Miniature

LEP Series p. 480

Step Motor (Servo/24 VDC)

Rod type
LEPY Series

Slide table type
LEPS Series

Slide Table

Compact Type LES Series p. 416

Step Motor (Servo/24 VDC)

Servo Motor (24 VDC)

Basic type
LES□R Series

Symmetrical type
LES□L Series

In-line motor type
LES□D Series

High Rigidity Type LESH Series p. 416

Step Motor (Servo/24 VDC)

Servo Motor (24 VDC)

Basic type
LESH□R Series

Symmetrical type
LESH□L Series

In-line motor type
LESH□D Series

Application Example

Positioning of pallets on a conveyor

Grip

Gripper

LEH Series Step Motor (Servo/24 VDC) p. 540

Z Type (2 fingers)
LEHZ Series

ZJ Type (2 fingers)
With dust cover
LEHZJ Series

F Type (2 fingers)
Long stroke
LEHF Series

S Type (3 fingers)
Can hold round workpieces
LEHS Series

Controllers/Drivers JXC□/LEC□ Series

Controllers/Drivers

Single Axis Controllers

Step Motor (Servo/24 VDC) **p. 684** Step Motor (Servo/24 VDC) **p. 684**

Servo Motor (24 VDC) **p. 684**

Step Data Input Type

JXC51/61 Series LECA6 Series

- 64 positioning points
- Input using teaching box or controller setting kit

Programless Type

LECP1 Series

- 14 positioning points
- Control panel setting (PC is not required.)

Programless Type (With Stroke Study)

LECP2 Series

- End to end operation similar to an air cylinder
- Positioning of 2 stroke end points + 12 intermediate points

Pulse Input Type

LECPA Series

Specialized for LEM series

Step Motor (Servo/24 VDC) **p. 684**

Fieldbus-compatible Network Controller/Gateway Unit **p. 684**

EtherCAT® Direct Input Type JXCE1 Series

EtherCAT®

EtherNet/IP™ Direct Input Type JXC91 Series

EtherNet/IP

PROFINET Direct Input Type JXCP1 Series

PROFINET

DeviceNet™ Direct Input Type JXCD1 Series

DeviceNet

IO-Link Direct Input Type JXCL1 Series

IO-Link

CC-Link Direct Input Type JXCM1 Series

CC-Link

LEC-G Series

CC-Link V2
PROFINET
BUS

DeviceNet
EtherNet/IP

AC Servo Motor **p. 764**

Pulse Input Type

LECSA Series LECSB Series

- Absolute encoder (LECSB)
- Built-in positioning function (LECSA)

CC-Link Direct Input Type LECSC Series

CC-Link

SSCNET III Type LECSS Series

SSCNET III
SERVO SYSTEM CONTROLLER NETWORK

Pulse Input Type/ Positioning Type LECSB-T Series

CC-Link Direct Input Type LECSC-T Series

CC-Link

Network card type LECSN-T Series

PROFINET
EtherCAT
EtherNet/IP

SSCNET III/H Type LECSS-T Series

SSCNET III/H
SERVO SYSTEM CONTROLLER NETWORK

MECHATROLINK II Type LECYM Series

MECHATROLINK - II

MECHATROLINK III Type LECYU Series

MECHATROLINK - III

Multi-Axis Controllers

Step Motor (Servo/24 VDC) **p. 684**

EtherNet/IP™ Direct Input Type

For 3 axes JXC92 Series

Parallel I/O/EtherNet/IP™ Direct Input Type

For 4 axes JXC73 Series
JXC83 Series

JXC93 Series
EtherNet/IP

Card Motor *LAT3 Series* p. 940

The transportation, pushing, and length measurement systems have been miniaturized through the use of a linear motor.

Application Examples

Max. pushing force: 6 N
Pushing a probe pin/minature load

Positioning repeatability: $\pm 5 \mu\text{m}$
Lens focusing

Measurement
Measures the size of the part and displays a numerical value using the multi-counter (manufactured by SMC).

Max. operating frequency: 500 cpm
Rejection of non-conforming products, etc.

Controller LATCA Series

Easy programming (Cycle time entry)
Just input 3 parameters: **Positioning time,**
Target position, Load mass

