

Fasteners and connecting brackets for linear actuators

Fasteners and connecting brackets for linear actuators

	Page
Product overview	Fasteners and connecting brackets for linear actuators..... 2
Features	Force-locking adaptation of several linear axes..... 4
	Base types..... 4
	Fasteners..... 5
	T-nuts, T-bolts and T-strips 6
Ordering example, ordering designation	Ordering designation..... 4
Dimension tables	Connecting brackets for linear actuators..... 10
	Connecting brackets, for actuator combinations in
	mounting arrangement 1 12
	mounting arrangement 2 14
	mounting arrangement 3 16
	mounting arrangement 4 18
	mounting arrangement 5 20
	mounting arrangement 6 22
	Fasteners for linear actuators..... 24

Product overview Fasteners and connecting brackets for linear actuators

Connecting brackets

WKL

211.227

WKL

211.228

WKL

211.229

WKL

211.230

Connecting brackets

WKL

211.232

Fasteners Fixing brackets Fixing lugs

WKL

211.171

SPPR

211.170

T-nuts T-strip T-bolts

MU..POS, SHR, MU M, MU,
LEIS M

211.188

Fasteners and connecting brackets for linear actuators

Features

Force-locking adaptation of several linear axes

Connecting brackets are standardised INA connectors that allow the economical and efficient construction of multi-axis handling systems from INA linear actuators. Multi-axis handling systems can thus be constructed quickly and easily from different linear actuators, *Figure 1*. The illustration corresponds to mounting arrangement 1, page 12.

Hole pattern B03

- ① Base actuator
- ② Carriage of base actuator
- ③ Connecting bracket
- ④ Combination actuator
- ⑤ Carriage of combination actuator

Figure 1
Actuator combination –
Mounting arrangement 1

Caution! Where duty cycles apply (force and torque components) in multi-axis handling systems, please contact us.

Base types

There are 12 basic brackets that differ in their dimensions and hole patterns. In total, 44 different brackets are possible. The brackets are sorted by size in the tables and are identified by colour coding. The interfaces are colour coded accordingly and give the corresponding hole pattern of the bracket in a short form (for example: B03).

Ordering example, ordering designation

The base actuator MLFI140-3ZR is to be joined to a combination actuator MLFI50086-B-ZR in mounting arrangement 1, see *Figure 1* and page 12.

■ Base actuator	MLFI140-3ZR
■ Combination actuator	MLFI50086-B-ZR
■ Hole pattern from combination table for mounting arrangement 1	B03
■ Size of bracket according to colour scheme	WKL-150×100×160-...

Ordering designation

The ordering designation is: **WKL-150×100×160-B03**

Fasteners

For location of the support rail, fixing brackets made from profiled aluminium, fixing lugs, T-bolts (to DIN 787) with T-nuts (to DIN 508), hexagon nuts (to DIN 934) and T-strips are available, see *Figure 2* to *Figure 4*, page 6. Fixing lugs should be used as fasteners in preference to fixing brackets.

Fixing brackets can be used for mounting the support rail and the carriage plate. They are frequently used where accessories must be fixed to the support rail or the carriage. These can also be used as a multi-axis mounting arrangement.

① Fixing brackets

Figure 2
Fixing brackets

211.189a

Figure 3
Fixing lug SPPR

211.186

Fasteners and connecting brackets for linear actuators

T-nuts, T-bolts and T-strips

T-nuts MU DIN 508, T-bolts SHR DIN 787 and T-strips LEIS M (made from steel) can be used to fix actuators to the adjacent construction and also to fix accessories to the support rail and carriage, see *Figure 4*. Rotatable T-nuts MU M..Rhombus and positionable T-nuts MU..POS should be used in preference for the fixing of accessories.

- ① MU..POS
- ② SHR DIN 787
- ③ MU M..Rhombus
- ④ MU DIN 508
- ⑤ LEIS M..T-Nut (length, St)

Figure 4
Fixing screws and T-nuts

Figure 5
Mounting arrangement 1

Figure 6
Mounting arrangement 2

Figure 7
Mounting arrangement 3

Fasteners and connecting brackets for linear actuators

Figure 8
Mounting arrangement 4

Figure 9
Mounting arrangement 5

Figure 10
Mounting arrangement 6

Connecting brackets for linear actuators

Bracket 1

Dimension table · Dimensions in mm

Designation	Bracket ¹⁾	Mass m ≈kg	Dimensions				Complete hole patterns ²⁾	Screw size depending on hole pattern		
			B	H	L	C		B01	B02	B03
WKL-75×150×75-...	1	0,52	75	150	75	10	B01 – B03	M5, M8	M8	M5, M8
WKL-100×100×100-...	4	0,73	100	100	100	10	B01	M5, M8		
WKL-100×100×150-...	4	0,98	100	100	150	10	B01 – B05	M8	M5, M8	M5, M8
WKL-150×100×160-...	5	1,89	150	100	160	15	B03 – B05, B08, B09			M8
WKL-150×100×200-...	3	2,27	150	100	200	15	B01 – B02, B06, B07	M8	M8	
WKL-150×150×150-...	3	2,41	150	150	150	18	B01 – B12	M8	M5, M8, M10	M8, M10
WKL-150×300×150-...	2	3,85	150	300	150	18	B01 – B02	M8	M8, M10	
WKL-175×175×90-...	1	1,64	175	175	90	15	B01	M8		
WKL-200×200×155-...	5	4	200	200	155	18	B02		M8	
WKL-200×200×200-...	3	5,1	200	200	200	18	B01, B03, B04	M8		M8, M10
WKL-200×200×250-...	4	6,8	200	200	250	20	B01 – B06	M5, M8, M12	M8, M12	M8, M10, M12
WKL-300×400×300-...	3	19,5	300	400	300	30	B01	M8		

¹⁾ For brackets, see illustrations 1 to 5.

²⁾ Several hole patterns are possible for each connecting bracket.

Bracket 2

Bracket 3

B04	B05	B06	B07	B08	B09	B10	B11	B12
M5, M8, M10	M5, M8, M10							
M8, M10	M5, M10			M8, M10	M8, M10			
		M5, M8, M10	M8, M10					
M10	M5, M10, M12	M8, M10, M12	M8, M10	M8, M12	M8, M10, M12	M10, M12	M8, M10	M5, M8, M10
M8, M10								
M10, M12	M8, M10, M12	M10						

Bracket 4

Bracket 5

Connecting brackets

for actuator combinations in mounting arrangement 1

Mounting arrangement 1

Combination table – Actuators, connecting brackets, hole pattern

Base actuator	Combination actuator				
	MLFI25..-ZR MGFI25..-ZR	MLFI50..-ZR MKUVE20..-ZR-N/KGT	MLF32..-ZR	MLF52-130..-ZR	MLF52-145..-ZR
MLFI25..-ZR MGFI25..-ZR	B03				
MLFI50..-ZR MKUVE20..-ZR-N/KGT	B03	B01			
MLF32..-ZR	B01	B02	B01		
MLF52-130..-ZR	B04	B04	B04	B05	
MLF52-145..-ZR	B02	B02	B07	B04	B04
MLF52-155..-ZR	B05	B06	B08	B05	B05
MKU(V)(S)E25-ZR/KGT	B05	B05	B05	B08	B06
MKU(V)(S)E25-ZR.-N	B03	B03	B01	B04	B03
MLFI140-3ZR MDKU(V)E15..-3ZR		B03	B01	B03	B04
MLFI200-3ZR MDKU(V)(S)E25..-3ZR/KGT					

Colour scheme:		
	WKL-75×150×75-...	
	WKL-100×100×100-...	
	WKL-100×100×150-...	
	WKL-150×100×160-...	
	WKL-150×100×200-...	
	WKL-150×150×150-...	
	WKL-150×300×150-...	
	WKL-175×175×90-...	
	WKL-200×200×155-...	
	WKL-200×200×200-...	
	WKL-200×200×250-...	
	WKL-300×400×300-...	

Ordering example

Base actuator MLFI140-3ZR
 Combination actuator MLFI50086-B-ZR
 Hole pattern from combination table for mounting arrangement 1 B03
 Size of bracket according to colour scheme WKL-150×100×160-...

Ordering designation

WKL-150×100×160-B03

Legend:

- ① Base actuator
- ② Carriage of base actuator
- ③ Connecting brackets
- ④ Combination actuator
- ⑤ Carriage of combination actuator

MLF52-155...-ZR	MKU(V)(S)E25-ZR/KGT	MKU(V)(S)E25-ZR...-N	MLFI140-3ZR MDKU(V)E15...-3ZR	MLFI200-3ZR MDKU(V)(S)E25...-3ZR/KGT
	B02			
	B04	B06		
	B03	B05	B01	
	B03	B03	B01	B01
	B11	B01	B01	B01

Connecting brackets

for actuator combinations in mounting arrangement 2

Mounting arrangement 2

Combination table – Actuators, connecting brackets, hole pattern

Base actuator	Combination actuator				
	MLFI25...-ZR MGFI25...-ZR	MLFI50...-ZR MKUVE20...-ZR-N/KGT	MLF32...-ZR	MLF52-130...-ZR	MLF52-145...-ZR
MLFI25...-ZR MGFI25...-ZR	B03				
MLFI50...-ZR MKUVE20...-ZR-N/KGT	B03	B01			
MLF32...-ZR	B01	B02	B01		
MLF52-130...-ZR	B04	B04	B04	B09	
MLF52-145...-ZR	B02	B02	B02	B07	B07
MLF52-155...-ZR	B05	B06	B06	B09	B09
MKU(V)(S)E25-ZR/KGT	B05	B05	B05	B09	B09
MKU(V)(S)E25-ZR..-N	B03	B03	B01	B01	B01
MLFI140-3ZR MDKU(V)E15...-3ZR		B03	B01	B01	B01
MLFI200-3ZR MDKU(V)(S)E25...-3ZR/KGT					

Colour scheme:		WKL-75×150×75-...
		WKL-100×100×100-...
		WKL-100×100×150-...
		WKL-150×100×160-...
		WKL-150×100×200-...
		WKL-150×150×150-...
		WKL-150×300×150-...
		WKL-175×175×90-...
		WKL-200×200×155-...
		WKL-200×200×200-...
		WKL-200×200×250-...
		WKL-300×400×300-...

Ordering example

Base actuator MLF32086-ZR
 Combination actuator MLFI25056-ZR
 Hole pattern from combination table for mounting arrangement 2 B01
 Size of bracket according to colour scheme WKL-75×150×75-...

Ordering designation

WKL-75×150×75-B01

Connecting brackets

for actuator combinations in mounting arrangement 3

Mounting arrangement 3

Combination table – Actuators, connecting brackets, hole pattern

Base actuator	Combination actuator				
	MLFI25...-ZR MGFI25...-ZR	MLFI50...-ZR MKUVE20...-ZR-N/KGT	MLF32...-ZR	MLF52-130...-ZR	MLF52-145...-ZR
MLFI25...-ZR MGFI25...-ZR	B03				
MLFI50...-ZR MKUVE20...-ZR-N/KGT	B01	B01			
MLF32...-ZR	B02	B02	B01		
MLF52-130...-ZR	B05	B04	B04	B05	
MLF52-145...-ZR	B06	B07	B06	B03	B04
MLF52-155...-ZR	B01	B03	B01	B04	B04
MKU(V)(S)E25-ZR/KGT	B12	B12	B11	B06	B04
MKU(V)(S)E25-ZR..-N	B06	B01	B02	B09	B07
MLFI140-3ZR MDKU(V)E15...-3ZR		B01	B02	B09	B07
MLFI200-3ZR MDKU(V)(S)E25...-3ZR/KGT					

Colour scheme:		
	WKL-75×150×75-...	
	WKL-100×100×100-...	
	WKL-100×100×150-...	
	WKL-150×100×160-...	
	WKL-150×100×200-...	
	WKL-150×150×150-...	
	WKL-150×300×150-...	
	WKL-175×175×90-...	
	WKL-200×200×155-...	
	WKL-200×200×200-...	
	WKL-200×200×250-...	
	WKL-300×400×300-...	

Ordering example

Base actuator MLF52-155-ZR

Combination actuator MLF52-130-ZR

Hole pattern from combination table for mounting arrangement 3 B04

Size of bracket according to colour scheme WKL-200×200×250-...

Ordering designation WKL-200×200×250-B04

Legend:

- ① Base actuator
- ② Carriage of base actuator
- ③ Connecting brackets
- ④ Combination actuator
- ⑤ Carriage of combination actuator

MLF52-155..-ZR	MKU(V)(S)E25-ZR/KGT	MKU(V)(S)E25-ZR..-N	MLFI140-3ZR MDKU(V)E15..-3ZR	MLFI200-3ZR MDKU(V)(S)E25..-3ZR/KGT
	B02			
	B10	B06		
	B09	B09	B01	
	B09	B03	B02	B01
		B03	B01	B01
				B01

Connecting brackets

for actuator combinations in mounting arrangement 4

Mounting arrangement 4

Combination table – Actuators, connecting brackets, hole pattern

Base actuator	Combination actuator				
	MLFI25..-ZR MGFI25..-ZR	MLFI50..-ZR MKUVE20..-ZR-N/KGT	MLF32..-ZR	MLF52-130..-ZR	MLF52-145..-ZR
MLFI25..-ZR MGFI25..-ZR	B03				
MLFI50..-ZR MKUVE20..-ZR-N/KGT	B01	B01			
MLF32..-ZR	B02	B02	B01		
MLF52-130..-ZR	B05	B04	B04	B04	
MLF52-145..-ZR	B06	B07	B07	B03	B03
MLF52-155..-ZR	B01	B03	B02	B03	B03
MKU(V)(S)E25-ZR/KGT	B12	B12	B12	B04	B04
MKU(V)(S)E25-ZR..-N	B06	B01	B07	B01	B01
MLFI140-3ZR MDKU(V)E15..-3ZR		B01	B02	B02	B02
MLFI200-3ZR MDKU(V)(S)E25..-3ZR/KGT					

Colour scheme:		
	WKL-75×150×75-...	
	WKL-100×100×100-...	
	WKL-100×100×150-...	
	WKL-150×100×160-...	
	WKL-150×100×200-...	
	WKL-150×150×150-...	
	WKL-150×300×150-...	
	WKL-175×175×90-...	
	WKL-200×200×155-...	
	WKL-200×200×200-...	
	WKL-200×200×250-...	
	WKL-300×400×300-...	

Ordering example

Base actuator MDKUVE15-3ZR

Combination actuator MLF52-145-ZR

Hole pattern from combination table for mounting arrangement 4

Size of bracket according to colour scheme B02

WKL-200×200×155-...

Ordering designation

WKL-200×200×155-B02

Legend:

- ① Base actuator
- ② Carriage of base actuator
- ③ Connecting brackets
- ④ Combination actuator
- ⑤ Carriage of combination actuator

MLF52-155..-ZR	MKU(V)(S)E25-ZR/KGT	MKU(V)(S)E25-ZR..-N	MLFI140-3ZR MDKU(V)E15..-3ZR	MLFI200-3ZR MDKU(V)(S)E25..-3ZR/KGT
	B03			
	B04	B04		
	B01	B01	B01	
	B02	B02	B02	B01
		B01	B01	B01

Connecting brackets

for actuator combinations in mounting arrangement 5

Mounting arrangement 5

Combination table – Actuators, connecting brackets, hole pattern

Base actuator	Combination actuator				
	MLFI25...-ZR MGFI25...-ZR	MLFI50...-ZR MKUVE20...-ZR-N/KGT	MLF32...-ZR	MLF52-130...-ZR	MLF52-145...-ZR
MLFI25...-ZR MGFI25...-ZR	B03				
MLFI50...-ZR MKUVE20...-ZR-N/KGT	B03	B01			
MLF32...-ZR	B01	B02	B01		
MLF52-130...-ZR	B03	B03	B01	B03	
MLF52-145...-ZR	B03	B03	B01	B03	B03
MLF52-155...-ZR	B03	B03	B01	B03	B03
MKU(V)(S)E25-ZR/KGT	B03	B03	B01	B03	B03
MKU(V)(S)E25-ZR..-N	B03	B03	B01	B03	B03
MLFI140-3ZR MDKU(V)E15...-3ZR		B03	B01	B03	B04
MLFI200-3ZR MDKU(V)(S)E25...-3ZR/KGT					

Colour scheme:		WKL-75×150×75-...
		WKL-100×100×100-...
		WKL-100×100×150-...
		WKL-150×100×160-...
		WKL-150×100×200-...
		WKL-150×150×150-...
		WKL-150×300×150-...
		WKL-175×175×90-...
		WKL-200×200×155-...
		WKL-200×200×200-...
		WKL-200×200×250-...
		WKL-300×400×300-...

Ordering example

Base actuator MKUSE25-ZR
 Combination actuator MKUVE20-B-ZR
 Hole pattern from combination table for mounting arrangement 5 B03
 Size of bracket according to colour scheme WKL-150×100×160-...

Ordering designation

WKL-150×100×160-B03

Legend:

- ① Base actuator
- ② Carriage of base actuator
- ③ Connecting brackets
- ④ Combination actuator
- ⑤ Carriage of combination actuator

MLF52-155..-ZR	MKU(V)(S)E25-ZR/KGT	MKU(V)(S)E25-ZR..-N	MLFI140-3ZR MDKU(V)E15..-3ZR	MLFI200-3ZR MDKU(V)(S)E25..-3ZR/KGT
	B03			
	B03	B04		
	B03	B05	B11	
	B02	B03	B01	B01
	B04	B02	B01	B01

Connecting brackets

for actuator combinations in mounting arrangement 6

Mounting arrangement 6

Combination table – Actuators, connecting brackets, hole pattern

Base actuator	Combination actuator				
	MLFI25...-ZR MGFI25...-ZR	MLFI50...-ZR MKUVE20...-ZR-N/KGT	MLF32...-ZR	MLF52-130...-ZR	MLF52-145...-ZR
MLFI25...-ZR MGFI25...-ZR	B03				
MLFI50...-ZR MKUVE20...-ZR-N/KGT	B01	B01			
MLF32...-ZR	B02	B01	B01		
MLF52-130...-ZR	B01	B01	B02	B09	
MLF52-145...-ZR	B01	B01	B02	B09	B07
MLF52-155...-ZR	B01	B01	B02	B09	B07
MKU(V)(S)E25-ZR/KGT	B06	B01	B02	B09	B07
MKU(V)(S)E25-ZR..-N	B06	B01	B02	B09	B07
MLFI140-3ZR MDKU(V)E15...-3ZR		B01	B02	B09	B07
MLFI200-3ZR MDKU(V)(S)E25...-3ZR/KGT					

Colour scheme:		
	WKL-75×150×75-...	
	WKL-100×100×100-...	
	WKL-100×100×150-...	
	WKL-150×100×160-...	
	WKL-150×100×200-...	
	WKL-150×150×150-...	
	WKL-150×300×150-...	
	WKL-175×175×90-...	
	WKL-200×200×155-...	
	WKL-200×200×200-...	
	WKL-200×200×250-...	
	WKL-300×400×300-...	

Ordering example

Base actuator MLFI50086-ZR
 Combination actuator MGFI25056-ZR
 Hole pattern from combination table for mounting arrangement 6 B01
 Size of bracket according to colour scheme WKL-100×100×100-...

Ordering designation

WKL-100×100×100-B01

Fasteners for linear actuators

Fasteners

211 233

Fasteners for actuators

6)	Fastener	Actuator series				
		MLFI20..ZR	MLFI25..-ZR MGFI25..-ZR	MLFI50..-ZR MKUVE20..-ZR..N/KGT MKKUSE20-ZR	MLF32..-ZR MPLF32-ZR MKLF32-ZR	MLF52..-ZR MPLF52-ZR MKLF52-...-ZR
①	WKL-48×48×35				■	■
	WKL-65×65×35					
	WKL-65×65×35 N					■
	WKL-90×90×35 N			■		
	WKL-98×98×35					
②	SPPR 12×20	■				
	SPPR 24×20		■			
	SPPR 23×30			■		
	SPPR 28×30				■	■
	SPPR 33×30					
	SPPR 34×36					
③	MU DIN 508-M4×5	■	■			
	MU M4×8 (similar to DIN 508)			■	■	■
	MU DIN 508-M6×8			■	■	■
	MU DIN 508-M8×10					
④	SHR DIN 787-M5×5×25	■	■			
	SHR DIN 787-M8×8×32			■	■	■
	SHR DIN 787-M10×10×40					
⑤	MU-M4×8-Rhombus			■	■	■
	MU-M6×8-Rhombus			■	■	■
⑥	MU-M4×5-POS	■	■			
	MU-M5×5-POS	■	■			
	MU-M6×8-POS			■	■	■
	MU-M8×8-POS			■	■	■
⑦	MU ISO 4032 M5	■	■			
	MU ISO 4032 M8			■	■	■
	MU ISO 4032 M10					
⑧	LEIS-M6/8-T-NUT ⁴⁾			■	■	■
	LEIS-M8/8-T-NUT ^{4) 5)}			■	■	■
	LEIS-M8/10-T-NUT ⁴⁾					

1) For 5 mm wide T-slot.

2) For 8 mm wide T-slot.

3) For 10 mm wide T-slot.

4) State length.

5) Swivel-in type T-strip.

6) For item number, see figure and legend.

Legend:

- ① Fixing brackets
- ② Fixing lug
- ③ T-nut
- ④ T-bolt
- ⑤ Rotatable T-nut
- ⑥ Positionable T-nut
- ⑦ Hexagon nut
- ⑧ T-strip

MKU(V)(S)E25.. - ZR/KGT	MKU(V)(S)E25.. - ZR..N	MLF1140-3ZR MDKU(V)E15.. - 3ZR	MLF1200-3ZR MDKU(V)(S)E25.. - 3ZR/KGT	MDKUSE35.. - 3ZR	MTKUSE25.. - ZS/ZR	MKUVS42.. - LM
■	■	■	■		■	
			■			
		■	■			
■	■		■		■	■
■	■				■	
■	■	■	■		■	
				■		■
		■ ¹⁾				
■	■	■ ²⁾	■ ²⁾		■	■
■	■	■ ²⁾	■ ²⁾		■	■
			■ ³⁾	■		
		■ ¹⁾				
■	■	■ ²⁾	■ ²⁾		■	■
			■ ³⁾	■		
■	■	■ ²⁾	■ ²⁾		■	■
■	■	■ ²⁾	■ ²⁾		■	■
		■ ¹⁾				
		■ ¹⁾				
■	■	■ ²⁾	■ ²⁾		■	■
■	■	■ ²⁾	■ ²⁾		■	■
		■ ¹⁾				
		■ ²⁾	■ ²⁾		■	■
			■ ³⁾	■		
■	■	■ ²⁾	■ ²⁾		■	■
■	■	■ ²⁾	■ ²⁾		■	■
			■ ³⁾	■		

Schaeffler KG

Linear Technology Division
Berliner Strasse 134
66424 Homburg/Saar (Germany)
Internet www.ina.com
E-Mail info.linear@schaeffler.com

In Germany:

Phone 0180 5003872
Fax 0180 5003873

From Other Countries:

Phone +49 6841 701-0
Fax +49 6841 701-2625

Every care has been taken to ensure the correctness of the information contained in this publication but no liability can be accepted for any errors or omissions.

We reserve the right to make technical changes.

© Schaeffler KG · 2007, September

This publication or parts thereof may not be reproduced without our permission.

TPI 153 GB-D