
SERIES
DGL

Linear motor positioning system

Excellent force / size ratio

Precise homing

Standard design

Akribis System
s

DGL SeriesDGL Series

DGL Module with Brushless Linear Motors

Akribis DGL series utilize direct drive linear motor positioning system. It consists of dual linear guides, linear
motor, encoder feedback and aluminum cover to form a compact footprint, high performance module.

The linear motor in the DGL can be Akribis patented AUM series ironless linear motor or AJM, AKM series iron
core linear motor. The AUM linear motor is cogging free, allowing for velocity control, scanning application.
While the AJM, AKM linear motor is iron core, suitable for point-to-point motion and more cost-effective.

039

DGL150

DGL180

DGL200

AJM Series

AJM Series

AJM Series

AUM Series

AUM Series

AUM Series

AKM Series

SeriesLinear
Motors

Unit: N Stroke
(mm)

1

Page
50 100 300 500 1000 1500

DGL150-AJM30-B2

DGL150-AJM30-B4

DGL150-AUM2-S4
DGL150-AUM2-S4
DGL150-AUM2-S3

DGL180-AJM50-B2

DGL180-AJM50-B4

DGL180-AUM3-S2

DGL180-AUM3-S4

DGL200-AJM80-B2

DGL200-AJM80-B4

DGL200-AKM50-B2

DGL200-AKM50-B4

DGL200-AUM4-S2

DGL200-AUM4-S4

Peak Force (Fpk)Continuous Force (Fcn)

68.1
214.7

136.2
429.4

117
369

234
738.1

57
289

174.5
550.2

348.9
1100.4

113
578

361.3
805.3

722.6
1159.3

110
624

211 1248

35.2
176

DGL260

AJM Series

AUM Series

AKM Series

DGL260-AJM100-B2

DGL260-AJM100-B4

DGL260-AKM100-B2

DGL260-AKM100-B4

DGL260-AUM5-S2

DGL260-AUM5-S4

100

~

1200

Unit: N Stroke
(mm) Page

500 1500 2000 2500 3000 3500

Peak Force (Fpk)Continuous Force (Fcn)

223.4
704.5

446.8
1409.1

722.6
1159.3

1445.3
3221.1

197
1415

472
2830

100

~

1200

100

~

1200

100

1200

~

1

060

061

062

063

065

064

041

042

043
043

043

046

047

048

049

052

053

054

055

057

056

DGL150

DGL180

DGL200

DGL260

Larger stroke on request.1

In
tr

od
uc

tio
n

Si
zi

ng
 G

ui
de

Fr
eq

ue
nt

ly
 A

sk
ed

 Q
ue

st
io

ns
M

ot
io

n
Co

nt
ro

l o
f G

an
tr

y
St

ag
es

Li
ne

ar
 M

od
ul

e
Vo

ic
e

Co
il

M
od

ul
e

M
in

ia
tu

re
 S

ta
ge

s
St

ac
ke

d
St

ag
es

Ga
nt

ry
 S

ta
ge

s

DGL Series

Exploded View

End Plate

Hard Stopper

Top Cover
Carriage

Travel Lock

Encoder

Linear Guide

Motor Coil

Scale

Base

Side Cover

Motor Track

040

DGL150 Ironcore & Ironless Series

DGL150 Ironcore Series DGL150 Ironless Series
Motor
Continuous Force

Peak Force

Effective Stroke

Resolution

Repeatability

No-load Moving Mass

Rated Payload

Horizontal Straightness

Vertical Straightness

Max. Allowable Roll Moment Load

Max. Allowable Pitch Moment Load

Max. Allowable Yaw Moment Load

Unit

N

N

mm

μm

μm

kg

kg

μm/mm

μm/mm

Nm

Nm

Nm

0.05/0.1/0.5/SINCOS

TTL 0.5 Encoder/SINCOS: ±3

Absolute 0.05 Encoder: ±1; TTL 0.1 Encoder: ±1

AJM30-B2
68.1

214.7

100-1200

10/500

20/500

2.4

10

102

145

145

AUM2-S4
35.2

176.0

100-1200

10/500

20/500

1.1

20

41

36

36

AJM30-B4
136.2

429.4

100-1200

10/500

20/500

3.5

20

102

218

218

Note:
All values are measured based on module fully mounted on a 5μm granite table.
Values are measured according to Akribis measuring standard.
All specifications above are standard, contact Akribis for special request.

Introduction
Sizing Guide

Frequently Asked Q
uestions

M
otion Control of Gantry Stages

Linear M
odule

Voice Coil M
odule

M
iniature Stages

Stacked Stages
Gantry Stages

DGL Series

Effective
Stroke(mm)

100

200

300

400

500

600

800

900

700

1000

1100

1200

N

3

3

5

5

5

7

9

9

7

9

11

11

Module
Length Ls (mm)

370

470

570

670

770

870

1070

1170

970

1270

1370

1470

Module
Mass (kg)

8.3

9.7

11.0

12.4

13.7

15.1

17.9

19.2

16.4

20.6

21.9

23.3

DGL150-AJM30-B2 Dimension Drawing

DGL150 Ironcore Series

041

Ak
ri

bi
s

Sy
st

em
s

Cantilever-Payload Curve

Force-Speed Curve

0
50

100
150
200
250

0 2 4 6 8 10 12 14

Fo
rc

e(
N)

Speed (m/s)

Force Speed Curve AJM30-B2
DC Bus Voltage: 310V

Conutious Force Peak Force

0
50

100
150
200
250

0 5 10 15 20 25

Fo
rc

e(
N)

Speed (m/s)

Force Speed Curve AJM30-B2
DC Bus Voltage: 600V

Conutious Force Peak Force

0
5

10
15
20
25

0 50 100 150 200 250 300 350

Pa
yl

oa
d(

kg
)

Cantilever Distance(mm)

DGL150 AJM30 Series
Velocity ＜ 2m/s

Continuous Force 100% Duty

AJM30-B4 AJM30-B2

164

76

St/2+10(- Hardstop position) St/2+10(+ Hardstop position)
St/2+2(- Electrical limit position) St/2+2(+ Electrical limit position)

St/2-8(Home index position)

146
94

180

15
4

8 × 4.2 14.0
M5×0.8 - 6H 10.0

2 × 3.0 THRU
 8.0 H7 10.0

Motor,hall,encoder cable out

Limit switches extension cable out

Ls
33 33

120
(N-1)×120

(2N+4) × 4.2 12.4
M5×0.8 - 6H 10.08.0H7 8.0 8.0H7 × 10.0 8.0

12
5

85

(2N+4) × 5.5 THRU ALL
 10.0 5.0

From far side

In
tr

od
uc

tio
n

Si
zi

ng
 G

ui
de

Fr
eq

ue
nt

ly
 A

sk
ed

 Q
ue

st
io

ns
M

ot
io

n
Co

nt
ro

l o
f G

an
tr

y
St

ag
es

Li
ne

ar
 M

od
ul

e
Vo

ic
e

Co
il

M
od

ul
e

M
in

ia
tu

re
 S

ta
ge

s
St

ac
ke

d
St

ag
es

Ga
nt

ry
 S

ta
ge

s

042

Akribis System
s

DGL Series

DGL150-AJM30-B4 Dimension Drawing

Effective
Stroke(mm)

100

200

300

400

500

600

800

900

700

1000

1100

1200

N

3

3

5

5

7

7

9

9

7

11

11

13

Module
Length Ls (mm)

430

530

630

730

830

930

1130

1230

1030

1330

1430

1530

Module
Mass (kg)

9.8

11.2

12.6

14.1

15.5

16.7

19.5

21.0

18.2

22.3

23.7

25.1

Force-Speed Curve

0
100
200
300
400
500

0 2 4 6 8 10 12 14

Fo
rc

e(
N)

Speed (m/s)

Force Speed Curve AJM30-B4
DC Bus Voltage: 310V

Continuous Force Peak Force

0
100
200
300
400
500

0 5 10 15 20 25

Fo
rc

e(
N)

Speed (m/s)

Force Speed Curve AJM30-B4
DC Bus Voltage: 600V

Continuous Force Peak Force

Cantilever-Payload Curve

0
5

10
15
20
25

0 50 100 150 200 250 300 350

Pa
yl

oa
d(

kg
)

Cantilever Distance(mm)

DGL150 AJM30 Series
Velocity ＜ 2m/s

Continuous Force 100% Duty

AJM30-B4 AJM30-B2

Ls
33

120
(N-1) × 120 33

12
5

85

8.0H7 8.0

(2N+4) × 5.5 THRU ALL
 10.0 5.0

From far side
(2N+4) × 4.2 12.4

M5×0.8 - 6H 10.0 8.0H7×10.0 8.0

St/2+10(- Hardstop position) St/2+10(+ Hardstop position)
St/2+2(- Electrical limit position) St/2+2(+ Electrical limit position)

St/2-8(Home index position)

240
206
154

15
4

8 × 4.2 14.0
M5×0.8 - 6H 10.0

2 × 3.0 THRU
 8.0 H7 10.0

Motor,hall,encoder cable out

Limit switches extension cable out

164

76

Introduction
Sizing Guide

Frequently Asked Q
uestions

M
otion Control of Gantry Stages

Linear M
odule

Voice Coil M
odule

M
iniature Stages

Stacked Stages
Gantry Stages

DGL Series

043

Ak
ri

bi
s

Sy
st

em
s

DGL150 Ironless Series
DGL150-AUM2-S4 Dimension Drawing

Effective
Stroke(mm)

100

200

300

400

500

600

800

900

700

1000

1100

1200

N

1

3

3

5

5

7

7

9

7

9

11

11

Module
Length Ls (mm)

313

413

513

613

713

813

1013

1113

913

1213

1313

1413

Module
Mass (kg)

5.5

6.9

8.0

9.4

10.8

11.9

14.7

15.7

13.3

17.0

18.3

19.4

Force-Speed Curve

Cantilever-Payload Curve

0
5

10
15
20
25

0 50 100 150 200 250 300 350

Pa
yl

oa
d(

kg
)

Cantilever Distance(mm)

DGL150 AUM2 Series
Velocity＜2m/s

Continuous Force 100% Duty

0
20
40
60
80

100
120
140
160
180
200

0 4 8 12 16 20

Fo
rc

e
(N

)

Force Speed Curve-AUM2-S4 Series Connection
DC Bus Voltage: 310V

Continuous Force Peak Force
Speed(m/s)

0
20
40
60
80

100
120
140
160
180
200

0 5 10 15 20 25 30 35 40

Fo
rc

e
(N

)

Force Speed Curve -AUM2-S4 Parallel Connection
DC Bus Voltage: 310V

Continuos Force Peak Force
Speed (m/s)

33 (N-1) × 120 33
120

12
5

85

Ls

8.0H7 8.0

(2N+4) × 5.5 THRU ALL
 10.0 5.0

From far side
(2N+4) × 4.2 12.4

M5×0.8 - 6H 10.0 8.0H7× 10.0 8.0

St/2+10(- Hardstop position) St/2+10(+ Hardstop position)
St/2+2(- Electrical limit position) St/2+2(+ Electrical limit position)

St/2-8(Home index position)

125
105
75

15
4

2 × 3.0 THRU ALL
 8.0 H7 10.0

8 × 4.2 14.0
M5×0.8 - 6H 10.0

Motor ,hall,encoder cable out

Limit switches extension cable out

164

63

In
tr

od
uc

tio
n

Si
zi

ng
 G

ui
de

Fr
eq

ue
nt

ly
 A

sk
ed

 Q
ue

st
io

ns
M

ot
io

n
Co

nt
ro

l o
f G

an
tr

y
St

ag
es

Li
ne

ar
 M

od
ul

e
Vo

ic
e

Co
il

M
od

ul
e

M
in

ia
tu

re
 S

ta
ge

s
St

ac
ke

d
St

ag
es

Ga
nt

ry
 S

ta
ge

s

044

Akribis System
s

DGL Series

DGL150 (Ironcore)

12: 1200mm
11: 1100mm

08: 800mm
07: 700mm

04: 400mm

Cover Type:

10: 1000mm
09: 900mm

06: 600mm
05: 500mm

03: 300mm
02: 200mm

Effective Stroke:
01: 100mm

Model:
DL1: DGL150

T: Standard (Black Anodized)
S: Standard (Clear Anodized)

 2: DSUB
 1: Flying Leads

B: 3.0m

Motor Type:
J01: AJM30-B2-J (Peak Force: 214.7N)

J04: AJM30-B4-K (Peak Force: 429.4N)
J03: AJM30-B4-J (Peak Force: 429.4N)
J02: AJM30-B2-K (Peak Force: 214.7N)

EBH: Quantic (0.1μm)

Encoder Type:
E73: ABA50E EnDat2.2 (0.05μm)

EA0: ABI52 (SINCOS)
E9H: ABI51D (0.1μm)
E9F: ABI51D (0.5μm)

E71: ABA50M Mitsubish (0.05μm)
EBF: Quantic (0.5μm)

Cable Length:
A: 0.5m

Termination:

Scale Type:
1: Steel tape, 11ppm/K

DL1 S 01 J01 E73 1 A 1

1

DGL150 (Ironless)

12: 1200mm
11: 1100mm

08: 800mm
07: 700mm

04: 400mm

10: 1000mm
09: 900mm

06: 600mm
05: 500mm

03: 300mm
02: 200mm
01: 100mm

Model:
DL1: DGL150

D: Conventional (Black Anodized)
C: Conventional (Clear Anodized)

 2: DSUB
 1: Flying Leads

B: 3.0m

EBH: Quantic (0.1μm)

Encoder Type:
E73: ABA50E EnDat2.2 (0.05μm)

EA0: ABI52 (SINCOS)
E9H: ABI51D (0.1μm)
E9F: ABI51D (0.5μm)

E71: ABA50M Mitsubish (0.05μm)
EBF: Quantic (0.5μm)

Cable Length:
A: 0.5m

Termination:

Scale Type:
1: Steel tape, 11ppm/K

Motor Type:
U06: AUM2-S-S4-K (Peak Force: 176.0N)
U07: AUM2-P-S4-K (Peak Force: 176.0N)

DL1 S 01 U06 E73 1 A 1

Effective Stroke:1

Cover Type:

T: Standard (Black Anodized)
S: Standard (Clear Anodized)

Ordering Part Number (OPN)

Standard stroke in intervals of 100mm only, for more options, please contact Akribis sales engineers.
Note:
1

Introduction
Sizing Guide

Frequently Asked Q
uestions

M
otion Control of Gantry Stages

Linear M
odule

Voice Coil M
odule

M
iniature Stages

Stacked Stages
Gantry Stages

DGL Series

045

Ak
ri

bi
s

Sy
st

em
s

DGL180 Ironcore & Ironless Series

DGL180 Ironcore Series DGL180 Ironless Series
Motor
Continuous Force

Peak Force

Effective Stroke

Resolution

Repeatability

No-load Moving Mass

Rated Payload

Horizontal Straightness

Vertical Straightness

Max. Allowable Roll Moment Load

Max. Allowable Pitch Moment Load

Max. Allowable Yaw Moment Load

Unit

N

N

mm

μm

μm

kg

kg

μm/mm

μm/mm

Nm

Nm

Nm

0.05/0.1/0.5/SINCOS

TTL 0.5 Encoder/SINCOS: ±3

Absolute 0.05 Encoder: ±1; TTL 0.1 Encoder: ±1

AJM50-B2
117.0

369.0

100-1200

10/500

20/500

3.5

20

140

145

145

AUM3-S4
113.0

578.0

100-1200

10/500

20/500

3.9

50

140

218

218

AUM3-S2
57.0

289.0

100-1200

10/500

20/500

2.9

40

140

145

145

AJM50-B4
234.0

738.1

100-1200

10/500

20/500

4.9

30

140

218

218

Note:
All values are measured based on module fully mounted on a 5μm granite table.
Values are measured according to Akribis measuring standard.
All specifications above are standard, contact Akribis for special request.

In
tr

od
uc

tio
n

Si
zi

ng
 G

ui
de

Fr
eq

ue
nt

ly
 A

sk
ed

 Q
ue

st
io

ns
M

ot
io

n
Co

nt
ro

l o
f G

an
tr

y
St

ag
es

Li
ne

ar
 M

od
ul

e
Vo

ic
e

Co
il

M
od

ul
e

M
in

ia
tu

re
 S

ta
ge

s
St

ac
ke

d
St

ag
es

Ga
nt

ry
 S

ta
ge

s

046

Akribis System
s

DGL Series

DGL180-AJM50-B2 Dimension Drawing

Effective
Stroke(mm)

100

200

300

400

500

600

800

900

700

1000

1100

1200

N

3

3

5

5

7

7

9

9

7

11

11

11

Module
Length Ls (mm)

420

520

620

720

820

920

1120

1220

1020

1320

1420

1520

Module
Mass (kg)

12.7

14.5

16.6

18.4

20.4

22.3

26.2

28.3

24.3

30.1

32.3

33.9

DGL180 Ironcore Series

Force-Speed Curve

0
50

100
150
200
250
300
350
400

0 2 4 6 8

Fo
rc

e(
N)

Speed (m/s)

Force Speed Curve AJM50-B2
DC Bus Voltage: 310V

Continuous Force Peak Force

0
80

160
240
320
400

0 5 10 15

Fo
rc

e(
N)

Speed (m/s)

Force Speed Curve AJM50-B2
DC Bus Voltage: 600V

Continuous Force Peak Force

Cantilever-Payload Curve

0
10
20
30
40

0 50 100 150 200 250 300

Pa
yl

oa
d(

kg
)

Cantilever Distance(mm)

DGL180 AJM50 Series
Velocity ＜ 2m/s

Continuous Force 100% Duty

AJM50-B4 AJM50-B2

Ls
33 (N-1) × 120

120
33

16
0

12
0

8.0H7 8.0

(2N+4) × 5.5 THRU ALL
 10.0 5.0

From far side
(2N+4) × 5.0 17.0

M6×1.0 - 6H 12.0 8.0H7 × 10.0 8.0

St/2+10(- Hardstop position) St/2+10(+ Hardstop position)

St/2+2(- Electrical limit position) St/2+2(+ Electrical limit position)
St/2-8(Home index position)

180
146
94

19
1

2 × 3.0 THRU ALL
 8.0 H7 10.0

8 × 5.0 17.0
M6×1.0 - 6H 12.0

Motor,hall,encoder cable out

Limit switches extension cable out

203

88
.7

Introduction
Sizing Guide

Frequently Asked Q
uestions

M
otion Control of Gantry Stages

Linear M
odule

Voice Coil M
odule

M
iniature Stages

Stacked Stages
Gantry Stages

DGL Series

047

Ak
ri

bi
s

Sy
st

em
s

0
150
300
450
600
750
900

0 2 4 6 8

Fo
rc

e(
N)

Speed (m/s)

Force Speed Curve AJM50-B4
DC Bus Voltage: 310V

Continuous Force Peak Force

0
150
300
450
600
750
900

0 3 6 9 12 15

Fo
rc

e(
N)

Speed (m/s)

Force Speed Curve AJM50-B4
DC Bus Voltage: 600V

Continuous Force Peak Force

DGL180-AJM50-B4 Dimension Drawing

Effective
Stroke(mm)

100

200

300

400

500

600

800

900

700

1000

1100

1200

N

3

5

5

5

7

7

9

9

9

11

11

13

Module
Length Ls (mm)

480

580

680

780

880

980

1180

1280

1080

1380

1480

1580

Module
Mass (kg)

15.1

17.2

19.0

21.1

23.0

25.1

28.9

30.8

26.7

32.7

34.6

36.7

Cantilever-Payload Curve

Force-Speed Curve

0
10
20
30
40

0 50 100 150 200 250 300

Pa
yl

oa
d(

kg
)

Cantilever Distance(mm)

DGL180 AJM50 Series
Velocity ＜ 2m/s

Continuous Force 100% Duty

AJM50-B4 AJM50-B2

Ls
33 33

120
(N-1) × 120

16
0

12
0

8.0H7 8.0

(2N+4) × 5.5 THRU ALL
 10.0 5.0

From far side
(2N+4) × 5.0 17.0

M6×1.0 - 6H 12.0 8.0H7 × 10.0 8.0

St/2+10(- Hardstop position) St/2+10(+ Hardstop position)
St/2+2(- Electrical limit position) St/2+2(+ Electrical limit position)

St/2-8(Home index position)

240
206
154

19
1

2 × 3.0 THRU ALL
 8.0 H7 10.0

8 × 5.0 17.0
M6×1.0 - 6H 12.0

Motor,hall,encoder cable out

Limit switches extension cable out

203

88
.7

In
tr

od
uc

tio
n

Si
zi

ng
 G

ui
de

Fr
eq

ue
nt

ly
 A

sk
ed

 Q
ue

st
io

ns
M

ot
io

n
Co

nt
ro

l o
f G

an
tr

y
St

ag
es

Li
ne

ar
 M

od
ul

e
Vo

ic
e

Co
il

M
od

ul
e

M
in

ia
tu

re
 S

ta
ge

s
St

ac
ke

d
St

ag
es

Ga
nt

ry
 S

ta
ge

s

048

Akribis System
s

DGL Series

0

20

40

60

0 50 100 150 200 250 300

Pa
yl

oa
d(

kg
)

Cantilever Distance(mm)

DGL180 AUM3 Series
Velocity ＜ 2m/s

Continuous Force 100% Duty

AUM3-S4 AUM3-S2

DGL180-AUM3-S2 Dimension Drawing

Force-Speed Curve

Cantilever-Payload Curve

DGL180 Ironless Series

Speed (m/s)
0

50
100
150
200
250
300
350

0 2 4 6 8 10 12 14

Fo
rc

e
(N

)

Force Speed Curve - AUM3 -S2
Series Connection

DC Bus Voltage: 310V

Continuous Force Peak Force

0
50

100
150
200
250
300
350

0 4 8 12 16 20 24 28

Fo
rc

e
(N

)

Force Speed Curve -AUM3 -S2
Parallel Connection

DC Bus Voltage: 310V

Continuous Force Peak Force
Speed (m/s)

Effective
Stroke(mm)

100

200

300

400

500

600

800

900

700

1000

1100

1200

N

3

3

5

5

5

7

9

9

7

9

11

11

Module
Length Ls (mm)

372

472

572

672

772

872

1072

1172

972

1272

1372

1472

Module
Mass (kg)

11.7

14.1

16.0

18.4

20.9

22.8

27.8

29.7

25.3

32.1

34.5

36.5

33 (N-1) × 120 33
120

Ls

16
0

12
0

8.0H7 8.0 8.0H7 × 10.0 8.0

(2N+4) × 5.5 THRU ALL
 10.0 5.0

From far side
(2N+4) × 4.2 14.0

M5×0.8 - 6H 10.0

St/2+10(- Hardstop position) St/2+10(+ Hardstop position)
St/2+2(- Electrical limit position) St/2+2(+ Electrical limit position)

St/2-8(Home index position)

180
146
94

19
1

2 × 3.0 THRU ALL
 8.0 H7 10.0

8 × 5.0 17.0
M6×1.0 - 6H 12.0

Motor,hall,encoder cable out

Limit switches extension cable out

203

88
.7

Introduction
Sizing Guide

Frequently Asked Q
uestions

M
otion Control of Gantry Stages

Linear M
odule

Voice Coil M
odule

M
iniature Stages

Stacked Stages
Gantry Stages

DGL Series

049

Ak
ri

bi
s

Sy
st

em
s

0

20

40

60

0 50 100 150 200 250 300

Pa
yl

oa
d(

kg
)

Cantilever Distance(mm)

DGL180 AUM3 Series
Velocity ＜ 2m/s

Continuous Force 100% Duty

AUM3-S4 AUM3-S2

DGL180-AUM3-S4 Dimension Drawing

Force-Speed Curve

Cantilever-Payload CurveEffective
Stroke(mm)

100

200

300

400

500

600

800

900

700

1000

1100

1200

N

3

3

5

5

7

7

9

9

7

11

11

13

Module
Length Ls (mm)

432

532

632

732

832

932

1132

1232

1032

1332

1432

1532

Module
Mass (kg)

13.9

16.5

18.4

20.8

23.2

25.2

30.0

32.1

27.6

34.5

36.9

38.9

0
100
200
300
400
500
600
700

0 2 4 6

Fo
rc

e
(N

)

Force Speed Curve-AUM3-S4 Series Connection
DC Bus Voltage : 330V

Continuous Force Peak Force
Speed (m/s)

0
100
200
300
400
500
600
700

0 2 4 6 8 10 12 14

Fo
rc

e
(N

)

Force Speed Voltage -AUM3-S4 Parallel Connection
DC Bus Voltage: 310V

Continuous Force Peak Force
Speed (m/s)

33 (N-1) × 120 33
120

16
0

12
0

Ls

8.0H7 8.0

(2N+4) × 5.5 THRU ALL
 10.0 5.0

From far side
(2N+4) × 4.2 14.0

M5x0.8 - 6H 10.0 8.0H7 × 10.0 8.0

St/2+10(- Hardstop position) St/2+10(+ Hardstop position)

St/2+2(- Electrical limit position) St/2+2(+ Electrical limit position)
St/2-8(Home index position)

240
206
154

19
1

2 × 3.0 THRU ALL
 8.0 H7 10.0

8 × 5.0 17.0
M6×1.0 - 6H 12.0

Motor,hall,encoder cable out

Limit switches extension cable out

203

88
.7

In
tr

od
uc

tio
n

Si
zi

ng
 G

ui
de

Fr
eq

ue
nt

ly
 A

sk
ed

 Q
ue

st
io

ns
M

ot
io

n
Co

nt
ro

l o
f G

an
tr

y
St

ag
es

Li
ne

ar
 M

od
ul

e
Vo

ic
e

Co
il

M
od

ul
e

M
in

ia
tu

re
 S

ta
ge

s
St

ac
ke

d
St

ag
es

Ga
nt

ry
 S

ta
ge

s

DGL Series

050

Akribis System
s

DGL180 (Ironcore)

12: 1200mm
11: 1100mm

08: 800mm
07: 700mm

04: 400mm

Cover Type:

10: 1000mm
09: 900mm

06: 600mm
05: 500mm

03: 300mm
02: 200mm

Effective Stroke:1

01: 100mm

Model:
DL2: DGL180

B: Bellow
D: Conventional (Black Anodized)
C: Conventional (Clear Anodized)
T: Standard (Black Anodized)
S: Standard (Clear Anodized)

 2: DSUB
 1: Flying Leads

B: 3.0m

Motor Type:
J15: AJM50-B2-J (Peak Force: 369.0N)

J18: AJM50-B4-K (Peak Force: 738.1N)
J17: AJM50-B4-J (Peak Force: 738.1N)
J16: AJM50-B2-K (Peak Force: 369.0N)

EBH: Quantic (0.1μm)

Encoder Type:
E73: ABA50E EnDat2.2 (0.05μm)

EA0: ABI52 (SINCOS)
E9H: ABI51D (0.1μm)
E9F: ABI51D (0.5μm)

E71: ABA50M Mitsubish (0.05μm)
EBF: Quantic (0.5μm)

Cable Length:
A: 0.5m

Termination:

Scale Type:
1: Steel tape, 11ppm/K

DL2 S 01 J15 E73 1 A 1

DGL180 (Ironless)

12: 1200mm
11: 1100mm

08: 800mm
07: 700mm

04: 400mm

10: 1000mm
09: 900mm

06: 600mm
05: 500mm

03: 300mm
02: 200mm

Effective Stroke:
01: 100mm

Model:
DL2: DGL180 2: DSUB

 1: Flying Leads

B: 3.0m

EBH: Quantic (0.1μm)

Encoder Type:
E73: ABA50E EnDat2.2 (0.05μm)

EA0: ABI52 (SINCOS)
E9H: ABI51D (0.1μm)
E9F: ABI51D (0.5μm)

E71: ABA50M Mitsubish (0.05μm)
EBF: Quantic (0.5μm)

Cable Length:
A: 0.5m

Termination:

Scale Type:
1: Steel tape, 11ppm/K

U27: AUM3-P-S4-J (Peak Force: 578.0N)
U28: AUM3-P-S4-K (Peak Force: 578.0N)

U25: AUM3-S-S4-J (Peak Force: 578.0N)
U26: AUM3-S-S4-K (Peak Force: 578.0N)

U19: AUM3-P-S2-J (Peak Force: 289.0N)
U20: AUM3-P-S2-K (Peak Force: 289.0N)

Motor Type:
U17: AUM3-S-S2-J (Peak Force: 289.0N)
U18: AUM3-S-S2-K (Peak Force: 289.0N)

DL2 S 01 U17 E73 1 A 1

Cover Type:

B: Bellow
D: Conventional (Black Anodized)
C: Conventional (Clear Anodized)
T: Standard (Black Anodized)
S: Standard (Clear Anodized)

1

Ordering Part Number (OPN)

Standard stroke in intervals of 100mm only, for more options, please contact Akribis sales engineers.
Note:
1

Introduction
Sizing Guide

Frequently Asked Q
uestions

M
otion Control of Gantry Stages

Linear M
odule

Voice Coil M
odule

M
iniature Stages

Stacked Stages
Gantry Stages

DGL Series

051

Ak
ri

bi
s

Sy
st

em
s

DGL200 Ironcore & Ironless Series

DGL200 Ironcore Series DGL200 Ironless Series
Motor
Continuous Force

Peak Force

Effective Stroke

Resolution

Repeatability

No-load Moving Mass

Rated Payload

Horizontal Straightness

Vertical Straightness

Max. Allowable Roll Moment Load

Max. Allowable Pitch Moment Load

Max. Allowable Yaw Moment Load

Unit

N

N

mm

μm

μm

kg

kg

μm/mm

μm/mm

Nm

Nm

Nm

0.05/0.1/0.5/SINCOS

TTL 0.5 Encoder/SINCOS: ±3

Absolute 0.05 Encoder: ±1; TTL 0.1 Encoder: ±1

348.9

1100.4

100-1200

10/500

20/500

6.1

30

249

218

218

AJM80-B4

550.2

100-1200

10/500

20/500

4.2

20

249

145

145

174.5

AJM80-B2
361.3

805.3

100-1200

10/500

20/500

8.6

35

249

218

218

AKM50-B2
110.0

624.0

100-1200

10/500

20/500

3.2

60

166

145

145

AUM4-S2
221.0

1248.0

100-1200

10/500

20/500

4.4

70

166

218

218

AUM4-S4
722.6

1610.5

100-1200

10/500

20/500

14.2

50

249

546

546

AKM50-B4

Note:
All values are measured based on module fully mounted on a 5μm granite table.
Values are measured according to Akribis measuring standard.
All specifications above are standard, contact Akribis for special request.

In
tr

od
uc

tio
n

Si
zi

ng
 G

ui
de

Fr
eq

ue
nt

ly
 A

sk
ed

 Q
ue

st
io

ns
M

ot
io

n
Co

nt
ro

l o
f G

an
tr

y
St

ag
es

Li
ne

ar
 M

od
ul

e
Vo

ic
e

Co
il

M
od

ul
e

M
in

ia
tu

re
 S

ta
ge

s
St

ac
ke

d
St

ag
es

Ga
nt

ry
 S

ta
ge

s

DGL Series

052

Akribis System
s

0
100
200
300
400
500
600

0 1 2 3 4 5 6

Fo
rc

e(
N)

Speed (m/s)

Force Speed Curve AJM80-B2
DC Bus Voltage: 310V

Continuous Force Peak Force

0
100
200
300
400
500
600

0 2 4 6 8 10

Fo
rc

e(
N)

Speed (m/s)

Force Speed Curve AJM80-B2
DC Bus Voltage: 600V

Continuous Force Peak Force

0
10
20
30
40

0 50 100 150 200 250

Pa
yl

oa
d(

kg
)

Cantilever Distance(mm)

DGL200 AJM80 Series
Velocity ＜ 2m/s

Continuous Force 100% Duty

AJM80-B4 AJM80-B2

DGL200-AJM80-B2 Dimension Drawing

Effective
Stroke(mm)

100

200

300

400

500

600

800

900

700

1000

1100

1200

N

3

3

5

5

7

7

9

9

7

11

11

11

Module
Length Ls (mm)

420

520

620

720

820

920

1120

1220

1020

1320

1420

1520

Module
Mass (kg)

14.7

16.9

19.3

21.5

23.9

26.1

30.5

33.1

28.5

35.2

37.6

39.8

DGL200 Ironcore Series

Force-Speed Curve

Cantilever-Payload Curve

Ls
33 (N-1) × 120 33

120

17
5

13
6

8.0 H7 8.0

(2N+4) × 5.5 THRU ALL
 10.0 5.0

From far side 8.0 H7 × 10.0 8.0
(2N+4) × 5.0 17.0

M6×1.0 - 6H 12.0

St/2+10(- Hardstop position) St/2+10(+ Hardstop position)

St/2+2(- Electrical limit position) St/2+2(+ Electrical limit position)
St/2-8(Home index position)

180
146
94

21
3

2 × 3.0 THRU ALL
 8.0 H7 10.0

8 × 5.0 17.0
M6×1.0 - 6H 12.0

Motor,hall,encoder cable out

Limit switches extension cable out

225

91
.7

Introduction
Sizing Guide

Frequently Asked Q
uestions

M
otion Control of Gantry Stages

Linear M
odule

Voice Coil M
odule

M
iniature Stages

Stacked Stages
Gantry Stages

DGL Series

053

Ak
ri

bi
s

Sy
st

em
s

0
200
400
600
800

1000
1200

0 1 2 3 4 5 6

Fo
rc

e(
N)

Speed (m/s)

Force Speed Curve AJM80-B4
DC Bus Voltage: 310V

Continuous Force Peak Force

0
200
400
600
800

1000
1200

0 2 4 6 8 10

Fo
rc

e(
N)

Speed(m/s)

Force Speed Curve AJM80-B4
DC Bus Voltage: 600V

Continuous Force Peak Force

DGL200-AJM80-B4 Dimension Drawing

Effective
Stroke(mm)

100

200

300

400

500

600

800

900

700

1000

1100

1200

N

3

5

5

5

7

7

9

9

9

11

11

13

Module
Length Ls (mm)

480

580

680

780

880

980

1180

1280

1080

1380

1480

1580

Module
Mass (kg)

17.8

20.1

22.4

24.8

26.8

29.4

33.8

36.1

31.5

38.5

40.7

43.1

Force-Speed Curve

Cantilever-Payload Curve

0
10
20
30
40

0 50 100 150 200 250

Pa
yl

oa
d(

kg
)

Cantilever Distance(mm)

DGL200 AJM80 Series
Velocity ＜ 2m/s

Continuous Force 100% Duty

AJM80-B4 AJM80-B2

Ls
33 33(N-1) × 120

120

17
5

13
6

8.0H7 8.0

(2N+4) × 5.5 THRU ALL
 10.0 5.0

From far side 8.0H7 × 10.0 8.0
(2N+4) × 5.0 17.0

M6×1.0 - 6H 12.0

St/2+10(- Hardstop position) St/2+10(+ Hardstop position)

St/2+2(- Electrical limit position) St/2+2(+ Electrical limit position)
St/2-8(Home index position)

240
206
154

21
3

2 × 3.0 THRU ALL
 8.0 H7 10.0

8 × 5.0 17.0
M6×1.0 - 6H 12.0

Motor,hall,encoder cable out

Limit switches extension cable out

225

91
.7

In
tr

od
uc

tio
n

Si
zi

ng
 G

ui
de

Fr
eq

ue
nt

ly
 A

sk
ed

 Q
ue

st
io

ns
M

ot
io

n
Co

nt
ro

l o
f G

an
tr

y
St

ag
es

Li
ne

ar
 M

od
ul

e
Vo

ic
e

Co
il

M
od

ul
e

M
in

ia
tu

re
 S

ta
ge

s
St

ac
ke

d
St

ag
es

Ga
nt

ry
 S

ta
ge

s

054

Akribis System
s

DGL Series

0
200
400
600
800

1000

0 1 2 3 4 5

Fo
rc

e
(N

)

Speed (m/s)

Force Speed Curve AKM50-B2
DC Bus Voltage: 310V

Continuous Force Peak Force

0
200
400
600
800

1000

0 2 4 6 8 10

Fo
rc

e
(N

)

Speed (m/s)

Force Speed Curve AKM50-B2
DC Bus Voltage: 600V

Continuous Force Peak Force

DGL200-AKM50-B2 Dimension Drawing

Effective
Stroke(mm)

100

200

300

400

500

600

800

900

700

1000

1100

1200

N

3

5

5

5

7

7

9

9

9

11

11

13

Module
Length Ls (mm)

480

580

680

780

880

980

1180

1280

1080

1380

1480

1580

Module
Mass (kg)

19.8

21.8

24.2

26.2

28.3

30.2

34.6

36.7

32.1

38.4

40.5

42.9

Force-Speed Curve

0
10
20
30
40
50
60

0 20 40 60 80 100 120 140 160 180 200

Pa
yl

oa
d(

kg
)

Cantilever Distance(mm)

DGL200 AKM50 Series
Velocity＜ 2m/s

Continuous Force 100% Duty

AKM50-B4 AKM50-B2

Cantilever-Payload Curve

Ls
33 (N-1) × 120 33

120

17
5

13
6

8.0 H7 8.0

(2N+4) × 5.5 THRU ALL
 10.0 5.0

From far side
(2N+4) × 5.0 17.0

M6×1.0 - 6H 12.0 8.0 H7 × 10.0 8.0

St/2+10(- Hardstop position) St/2+10(+ Hardstop position)
St/2+2(- Electrical limit position) St/2+2(+ Electrical limit position)

St/2-8(Home index position)

240
206
154

21
3

2 × 3.0 THRU ALL
 8.0 H7 10.0

8 × 5.0 17.0
M6×1.0 - 6H 12.0

Motor,hall,encoder cable out

Limit switches extension cable out

225

10
7

Introduction
Sizing Guide

Frequently Asked Q
uestions

M
otion Control of Gantry Stages

Linear M
odule

Voice Coil M
odule

M
iniature Stages

Stacked Stages
Gantry Stages

DGL Series

055

Ak
ri

bi
s

Sy
st

em
s

0
300
600
900

1200
1500
1800

0 1 2 3 4 5

Fo
rc

e
(N

)

Speed (m/s)

Force Speed Curve AKM50-B4
DC Bus Voltage: 310V

Continuous Force Peak Force

0
400
800

1200
1600
2000

0 2 4 6 8 10

Fo
rc

e
(N

)

Speed (m/s)

Force Speed Curve AKM50-B4
DC Bus Voltage: 600V

Continuous Force Peak Force

DGL200-AKM50-B4 Dimension Drawing

Effective
Stroke(mm)

100

200

300

400

500

600

800

900

700

1000

1100

1200

N

5

5

7

7

7

9

11

11

9

11

13

13

Module
Length Ls (mm)

610

710

810

910

1010

1110

1310

1410

1210

1510

1610

1710

Module
Mass (kg)

28.4

30.4

32.3

34.4

36.8

38.7

42.6

44.8

40.6

47.1

49.0

51.0

0
10
20
30
40
50
60

0 20 40 60 80 100 120 140 160 180 200

Pa
yl

oa
d(

kg
)

Cantilever Distance(mm)

DGL200 AKM50 Series
Velocity＜ 2m/s

Continuous Force 100% Duty

AKM50-B4 AKM50-B2

Cantilever-Payload Curve

Force-Speed Curve

Ls

33 33(N-1) × 120
120

17
5

13
6

8.0 H7 8.0

(2N+4) × 5.5 THRU ALL
 10.0 5.0

From far side 8.0 H7 × 10.0 8.0
(2N+4) × 5.0 17.0

M6×1.0 - 6H 12.0

St/2+10(- Hardstop position) St/2+10(+ Hardstop position)
St/2+2(- Electrical limit position) St/2+2(+ Electrical limit position)

St/2-8(Home index position)

370
336
284
181
129

21
3

2 × 3.0 THRU ALL
 8.0 H7 10.0

16 × 5.0 17.0
M6× 1.0 - 6H 12.0

Motor,hall,encoder cable out

Limit switches extension cable out

225

10
7

In
tr

od
uc

tio
n

Si
zi

ng
 G

ui
de

Fr
eq

ue
nt

ly
 A

sk
ed

 Q
ue

st
io

ns
M

ot
io

n
Co

nt
ro

l o
f G

an
tr

y
St

ag
es

Li
ne

ar
 M

od
ul

e
Vo

ic
e

Co
il

M
od

ul
e

M
in

ia
tu

re
 S

ta
ge

s
St

ac
ke

d
St

ag
es

Ga
nt

ry
 S

ta
ge

s

DGL Series

056

Akribis System
s

0
25
50
75

100

0 50 100 150 200 250 300 350

Pa
yl

oa
d(

kg
)

Cantilever Distance(mm)

DGL200 AUM4 Series
Velocity ＜ 2m/s

Continuous Force 100% Duty

AUM4-S4 AUM4-S2

0
100
200
300
400
500
600
700

0 2 4 6 8 10

Fo
rc

e
(N

)

Force Speed Curve-AUM4-S2
Series Connection

DC Bus Voltage : 310V

Continuous Force Peak Force
Speed (m/s)

0
100
200
300
400
500
600
700

0 2 4 6 8 10 12 14 16

Fo
rc

e
(N

)

Force Speed Curve-AUM4-S2
Parallel Connection

DC Bus Voltage : 310V

Continuous Force Peak Force
Speed (m/s)

DGL200-AUM4-S2 Dimension Drawing

DGL200 Ironless Series

Effective
Stroke(mm)

100

200

300

400

500

600

800

900

700

1000

1100

1200

N

3

3

5

5

5

7

9

9

7

9

11

11

Module
Length Ls (mm)

380

480

580

680

780

880

1080

1180

980

1280

1380

1480

Module
Mass (kg)

14.6

18.0

20.4

23.8

27.2

29.6

36.4

38.9

33.0

42.2

45.6

48.1

Cantilever-Payload Curve

Force-Speed Curve

33 (N-1) ×120 33

17
5

13
6

120

Ls

8.0H7 8.0

(2N+4) × 5.5 THRU ALL
 10.0 5.0

From far side
(2N+4) × 5.0 17.0

M6×1.0 - 6H 12.0 8.0H7 × 10.0 8.0

St/2+10(- Hardstop position) St/2+10(+ Hardstop position)

St/2+2(+ Electrical limit position)St/2+2(- Electrical limit position)
St/2-8(Home index position)

180
146
94

21
3

2× 3.0 THRU ALL
 8.0 H7 10.0

8 × 5.0 17.0
M6×1.0 - 6H 12.0

Motor,hall,encoder cable out

Limit switches extension cable out

225

91
.7

Introduction
Sizing Guide

Frequently Asked Q
uestions

M
otion Control of Gantry Stages

Linear M
odule

Voice Coil M
odule

M
iniature Stages

Stacked Stages
Gantry Stages

DGL Series

057

Ak
ri

bi
s

Sy
st

em
s

0
25
50
75

100

0 50 100 150 200 250 300 350

Pa
yl

oa
d(

kg
)

Cantilever Distance(mm)

DGL200 AUM4 Series
Velocity ＜ 2m/s

Continuous Force 100% Duty

AUM4-S4 AUM4-S2

DGL200-AUM4-S4 Dimension Drawing

Effective
Stroke(mm)

100

200

300

400

500

600

800

900

700

1000

1100

1200

N

3

3

5

5

7

7

9

9

7

11

11

13

Module
Length Ls (mm)

440

540

640

740

840

940

1140

1240

1040

1340

1440

1540

Module
Mass (kg)

17.6

21.0

23.5

26.9

30.2

32.7

39.4

41.9

36.1

45.2

48.6

51.1

Cantilever-Payload Curve

Force-Speed Curve

0
200
400
600
800

1000
1200
1400

0 2 4 6

Fo
rc

e
(N

)

Force Speed Curve -AUM4-S4 Series Connection
DC Bus Voltage: 310V

Continuous Force Peak Force
Speed (m/s)

0
200
400
600
800

1000
1200
1400

0 2 4 6 8 10

Fo
rc

e
(N

)

Force Speed Curve-AUM4-S4 Parallel Connection
DC Bus Voltage: 310V

Continuous Force Peak Force
Speed (m/s)

33 (N-1) × 120 33

17
5

13
6

120

Ls

8.0H7 8.0

(2N+4) × 5.5 THRU ALL
 10.0 5.0

From far side
(2N+4) × 5.0 17.0

M6×1.0 - 6H 12.0 8.0H7× 10.0 8.0

St/2+10(- Hardstop position) St/2+10(+ Hardstop position)
St/2+2(- Electrical limit position) St/2+2(+ Electrical limit position)

St/2-8(Home index position)

2 × 3.0 THRU ALL
 8.0 H7 10.0

8 × 5.0 17.0
M6×1.0 - 6H 12.0

240
206
154

21
3

Motor,hall,encoder cable out

Limit switches extension cable out

225

91
.7

In
tr

od
uc

tio
n

Si
zi

ng
 G

ui
de

Fr
eq

ue
nt

ly
 A

sk
ed

 Q
ue

st
io

ns
M

ot
io

n
Co

nt
ro

l o
f G

an
tr

y
St

ag
es

Li
ne

ar
 M

od
ul

e
Vo

ic
e

Co
il

M
od

ul
e

M
in

ia
tu

re
 S

ta
ge

s
St

ac
ke

d
St

ag
es

Ga
nt

ry
 S

ta
ge

s

DGL Series

058

Akribis System
s

DGL200 (Ironcore)

12: 1200mm
11: 1100mm

08: 800mm
07: 700mm

04: 400mm

Cover Type:

10: 1000mm
09: 900mm

06: 600mm
05: 500mm

03: 300mm
02: 200mm

Effective Stroke:
01: 100mm

Model:
DL3: DGL200

B: Bellow
D: Conventional (Black Anodized)
C: Conventional (Clear Anodized)
T: Standard (Black Anodized)
S: Standard (Clear Anodized)

 2: DSUB
 1: Flying Leads

B: 3.0m

J32: AJM80-B4-J (Peak Force: 1100.4N)

K25: AKM50-B4-K (Peak Force: 1610.5N)
K24: AKM50-B4-J (Peak Force: 1610.5N)
K23: AKM50-B2-K (Peak Force: 805.3N)
K22: AKM50-B2-J (Peak Force: 805.3N)

J33: AJM80-B4-K (Peak Force: 1100.4N)

EBH: Quantic (0.1μm)

Encoder Type:
E73: ABA50E EnDat2.2 (0.05μm)

EA0: ABI52 (SINCOS)
E9H: ABI51D (0.1μm)
E9F: ABI51D (0.5μm)

E71: ABA50M Mitsubish (0.05μm)
EBF: Quantic (0.5μm)

Cable Length:
A: 0.5m

Termination:

Scale Type:
1: Steel tape, 11ppm/K

DL3 S 01 J30 E73 1 A 1

Motor Type:
J30: AJM80-B2-J (Peak Force: 550.2N)
J31: AJM80-B2-K (Peak Force: 550.2N)

2

1

DGL200 (Ironless)

12: 1200mm
11: 1100mm

08: 800mm
07: 700mm

04: 400mm

10: 1000mm
09: 900mm

06: 600mm
05: 500mm

03: 300mm
02: 200mm

Effective Stroke:
01: 100mm

Model:
DL3: DGL200 2: DSUB

 1: Flying Leads

B: 3.0m

EBH: Quantic (0.1μm)

Encoder Type:
E73: ABA50E EnDat2.2 (0.05μm)

EA0: ABI52 (SINCOS)
E9H: ABI51D (0.1μm)
E9F: ABI51D (0.5μm)

E71: ABA50M Mitsubish (0.05μm)
EBF: Quantic (0.5μm)

Cable Length:
A: 0.5m

Termination:

Scale Type:
1: Steel tape, 11ppm/K

U52: AUM4-P-S4-J (Peak Force: 1248.0N)
U53: AUM4-P-S4-K (Peak Force: 1248.0N)

U50: AUM4-S-S4-J (Peak Force: 1248.0N)
U51: AUM4-S-S4-K (Peak Force: 1248.0N)

U44: AUM4-P-S2-J (Peak Force: 624.0N)
U45: AUM4-P-S2-K (Peak Force: 624.0N)

Motor Type:
U42: AUM4-S-S2-J (Peak Force: 624.0N)
U43: AUM4-S-S2-K (Peak Force: 624.0N)

DL3 S 01 U42 E73 1 A 1

Cover Type:

B: Bellow
D: Conventional (Black Anodized)
C: Conventional (Clear Anodized)
T: Standard (Black Anodized)
S: Standard (Clear Anodized)

2

Ordering Part Number (OPN)

No C cover and Bellow cover for AKM50 Series.
Note:
1

Standard stroke in intervals of 100mm only, for more options, please contact Akribis sales engineers.2

Introduction
Sizing Guide

Frequently Asked Q
uestions

M
otion Control of Gantry Stages

Linear M
odule

Voice Coil M
odule

M
iniature Stages

Stacked Stages
Gantry Stages

DGL Series

059

Ak
ri

bi
s

Sy
st

em
s

DGL260 Ironcore Series DGL260 Ironless Series
Motor
Continuous Force

Peak Force

Effective Stroke

Resolution

Repeatability

No-load Moving Mass

Rated Payload

Horizontal Straightness

Vertical Straightness

Max. Allowable Roll Moment Load

Max. Allowable Pitch Moment Load

Max. Allowable Yaw Moment Load

Unit

N

N

mm

μm

μm

kg

kg

μm/mm

μm/mm

Nm

Nm

Nm

0.05/0.1/0.5/SINCOS

TTL 0.5 Encoder/SINCOS: ±3

Absolute 0.05 Encoder: ±1; TTL 0.1 Encoder: ±1

AJM100-B2
223.4

704.5

100-1200

10/500

20/500

6.1

350

145

145

50

AUM5-S4
393.0

2830.0

100-1200

10/500

20/500

9.9

140

350

545

545

AUM5-S2
197.0

1415.0

100-1200

10/500

20/500

6.6

120

350

310

310

AJM100-B4
446.8

1409.1

100-1200

10/500

20/500

8.6

70

350

218

218

AKM100-B2
722.6

1610.5

100-1200

10/500

20/500

12.6

50

350

350

350

AKM100-B4
1445.3

3221.1

100-1200

10/500

20/500

22

70

350

584

584

Note:
All values are measured based on module fully mounted on a 5μm granite table.
Values are measured according to Akribis measuring standard.
All specifications above are standard, contact Akribis for special request.

DGL260 Ironcore & Ironless Series

In
tr

od
uc

tio
n

Si
zi

ng
 G

ui
de

Fr
eq

ue
nt

ly
 A

sk
ed

 Q
ue

st
io

ns
M

ot
io

n
Co

nt
ro

l o
f G

an
tr

y
St

ag
es

Li
ne

ar
 M

od
ul

e
Vo

ic
e

Co
il

M
od

ul
e

M
in

ia
tu

re
 S

ta
ge

s
St

ac
ke

d
St

ag
es

Ga
nt

ry
 S

ta
ge

s

DGL Series

060

Akribis System
s

DGL260-AJM100-B2 Dimension Drawing

Effective
Stroke(m

100

200

300

400

500

600

800

900

700

1000

1100

1200

N

3

3

5

5

7

7

9

9

7

11

11

11

Module
Length Ls (mm)

420

520

620

720

820

920

1120

1220

1020

1320

1420

1520

Module
Mass (kg)

19.7

22.8

26.1

29.2

32.5

35.7

42.0

45.5

39.1

48.5

51.9

55.0

DGL260 Ironcore Series

Force-Speed Curve

Cantilever-Payload Curve

0
100
200
300
400
500
600
700
800

0 2 4 6 8

Fo
rc

e(
N)

Speed (m/s)

Force Speed Curve AJM100-B2
DC Bus Voltage: 600V

Continuous Force Peak Force

0
150
300
450
600
750

0 1 2 3 4

Fo
rc

e(
N)

Speed (m/s)

Force Speed Curve AJM100-B2
DC Bus Voltage: 310V

Continuous Force Peak Force

0
20
40
60
80

0 20 40 60 80 100 120 140

Pa
yl

oa
d(

kg
)

Cantilever Distance(mm)

DGL260 AJM100 Series
Velocity ＜ 2m/s

Continuous Force 100% Duty

AJM100-B4 AJM100-B2

Ls
33 33(N-1) × 120

120

23
2

17
6

8.0 H7 8.0

(2N+4) × 6.6 THRU ALL
 11.0 6.4

From far side
(2N+4) × 5.0 17.0

M6×1.0 - 6H 12.0 8.0 H7 × 10.0 8.0

St/2+10(- Hardstop position) St/2+10(+ Hardstop position)
St/2+2(- Electrical limit position) St/2+2(+ Electrical limit position)

St/2-8(Home index position)

180
146
94

25
7

2 × 3.0 THRU ALL
 8.0 H7 10.0

8 × 5.0 17.0
M6×1.0 - 6H 12.0

Motor,hall,encoder cable out

Limit switches extension cable out

269

10
0

Introduction
Sizing Guide

Frequently Asked Q
uestions

M
otion Control of Gantry Stages

Linear M
odule

Voice Coil M
odule

M
iniature Stages

Stacked Stages
Gantry Stages

DGL Series

061

Ak
ri

bi
s

Sy
st

em
s

Cantilever-Payload Curve

DGL260-AJM100-B4 Dimension Drawing

Force-Speed Curve

Effective
Stroke(mm)

100

200

300

400

500

600

800

900

700

1000

1100

1200

N

3

5

5

5

7

7

9

9

9

11

11

13

Module
Length Ls (mm)

480

580

680

780

880

980

1180

1280

1080

1380

1480

1580

Module
Mass (kg)

23.8

27.3

30.2

33.6

36.7

40.1

46.5

49.6

43.2

53.0

56.1

59.4

0
250
500
750

1000
1250
1500

0 1 2 3 4

Fo
rc

e(
N)

Speed (m/s)

Force Speed Curve AJM100-B4
DC Bus Voltage: 310V

Continuous Force Peak Force

0
250
500
750

1000
1250
1500

0 2 4 6 8

Fo
rc

e(
N)

Speed (m/s)

Force Speed Curve AJM100-B4
DC Bus Voltage: 600V

Continuous Force Peak Force

0
20
40
60
80

0 20 40 60 80 100 120 140

Pa
yl

oa
d(

kg
)

Cantilever Distance(mm)

DGL260 AJM100 Series
Velocity ＜ 2m/s

Continuous Force 100% Duty

AJM100-B4 AJM100-B2

Ls
33 33(N-1) × 120

120

23
2

17
6

8.0 H7 8.0

(2N+4) × 6.6 THRU ALL
 11.0 6.4

From far side
(2N+4) × 5.0 17.0

M6×1.0 - 6H 12.0 8.0 H7 × 10.0 8.0

St/2+10(- Hardstop position) St/2+10(+ Hardstop position)

St/2+2(- Electrical limit position) St/2+2(+ Electrical limit position)
St/2+2(Home index position)

240
206
154

25
7

2 × 3.0 THRU ALL
 8.0 H7 10.0

8 × 5.0 17.0
M6×1.0 - 6H 12.0

Motor,hall,encoder cable out

Limit switches extension cable out

10
0

269

In
tr

od
uc

tio
n

Si
zi

ng
 G

ui
de

Fr
eq

ue
nt

ly
 A

sk
ed

 Q
ue

st
io

ns
M

ot
io

n
Co

nt
ro

l o
f G

an
tr

y
St

ag
es

Li
ne

ar
 M

od
ul

e
Vo

ic
e

Co
il

M
od

ul
e

M
in

ia
tu

re
 S

ta
ge

s
St

ac
ke

d
St

ag
es

Ga
nt

ry
 S

ta
ge

s

DGL Series

062

Akribis System
s

0
20
40
60
80

0 20 40 60 80 100 120 140 160 180 200

Pa
yl

oa
d(

kg
)

Cantilever Distance(mm)

DGL260 AKM100 Series
Velocity＜ 2m/s

Continuous Force 100% Duty

AKM100-B4 AKM100-B2

0
300
600
900

1200
1500
1800

0 0.5 1 1.5 2 2.5

Fo
rc

e
(N

)

Speed (m/s)

Force Speed Curve AKM100-B2
DC Bus Voltage: 310V

Continuous Force Peak Force

0
400
800

1200
1600
2000

0 1 2 3 4 5

Fo
rc

e
(N

)

Speed (m/s)

Force Speed Curve AKM100-B2
DC Bus Voltage: 600V

Continuous Force Peak Force

DGL260-AKM100-B2 Dimension Drawing

Effective
Stroke(mm)

100

200

300

400

500

600

800

900

700

1000

1100

1200

N

3

5

5

5

7

7

9

9

9

11

11

13

Module
Length Ls (mm)

480

580

680

780

880

980

1180

1280

1080

1380

1480

1580

Module
Mass (kg)

30.8

34.2

38.3

41.9

45.2

48.6

56.2

59.6

52.1

63.2

66.5

70.0

Cantilever-Payload Curve

Force-Speed Curve

Ls
33 33(N-1) × 120

120

23
2

17
6

8.0 H7 8.0

(2N+4) × 6.6 THRU ALL
 11.0 6.4

From far side
(2N+4) × 5.0 17.0

M6×1.0 - 6H 12.0 8.0 H7 × 10.0 8.0

St/2+10(- Hardstop position) St/2+10(+ Hardstop position)

St/2+2(- Electrical limit position) St/2+2(+ Electrical limit position)
St/2-8(Home index position)

240
212
148

25
7

2 × 3.0 THRU ALL
 8.0 H7 10.0

8 × 5.0 17.0
M6×1.0 - 6H 12.0

Motor,hall,encoder cable out

Limit switches extension cable out

12
0.

2

269

Introduction
Sizing Guide

Frequently Asked Q
uestions

M
otion Control of Gantry Stages

Linear M
odule

Voice Coil M
odule

M
iniature Stages

Stacked Stages
Gantry Stages

DGL Series

063

Ak
ri

bi
s

Sy
st

em
s

0
20
40
60
80

0 20 40 60 80 100 120 140 160 180 200

Pa
yl

oa
d(

kg
)

Cantilever Distance(mm)

DGL260 AKM100 Series
Velocity＜ 2m/s

Continuous Force 100% Duty

AKM100-B4 AKM100-B2

0
600

1200
1800
2400
3000
3600

0 0.5 1 1.5 2 2.5

Fo
rc

e
(N

)

Speed (m/s)

Force Speed Curve AKM100-B4
DC Bus Voltage: 310V

Continuous Force Peak Force

0
500

1000
1500
2000
2500
3000
3500

0 1 2 3 4 5

Fo
rc

e
(N

)

Speed (m/s)

Force Speed Curve AKM100-B4
DC Bus Voltage: 600V

Continuous Force Peak Force

DGL260-AKM100-B4 Dimension Drawing

Cantilever-Payload Curve

Force-Speed Curve

Effective
Stroke(mm)

100

200

300

400

500

600

800

900

700

1000

1100

1200

N

5

5

5

7

7

9

11

11

9

11

13

13

Module
Length Ls (mm)

610

710

810

910

1010

1110

1310

1410

1210

1510

1610

1710

Module
Mass (kg)

44.5

47.9

51.3

54.7

58.9

62.3

69.1

72.6

65.7

76.7

80.1

83.6

Ls
33 (N-1) × 120 33

120

23
2

17
6

8.0 H7 8.0

(2N+4) × 6.6 THRU ALL
 11.0 6.4

From far side 8.0 H7 × 10.0 8.0
(2N+4) × 5.0 17.0

M6×1.0 - 6H 12.0

St/2+10(- Hardstop position) St/2+10(+ Hardstop position)
St/2+2(- Electrical limit position) St/2+2(+ Electrical limit position)

St/2-8(Home index position)

370
342
278
192
128

25
7

2 × 3.0 THRU ALL
 8.0 H7 10.0

16 × 5.0 17.0
M6×1.0 - 6H 12.0

Motor,hall,encoder cable out

Limit switches extension cable out

269

12
0.

2

In
tr

od
uc

tio
n

Si
zi

ng
 G

ui
de

Fr
eq

ue
nt

ly
 A

sk
ed

 Q
ue

st
io

ns
M

ot
io

n
Co

nt
ro

l o
f G

an
tr

y
St

ag
es

Li
ne

ar
 M

od
ul

e
Vo

ic
e

Co
il

M
od

ul
e

M
in

ia
tu

re
 S

ta
ge

s
St

ac
ke

d
St

ag
es

Ga
nt

ry
 S

ta
ge

s

064

Akribis System
s

DGL Series

0

50

100

150

0 50 100 150 200 250 300 350 400

Pa
yl

oa
d(

kg
)

Cantilever Distance(mm)

DGL260 AUM5 Series
Velocity ＜ 2m/s

Continuous Force 100% Duty

AUM5-S4 AUM5-S2

Cantilever-Payload Curve

DGL260-AUM5-S2 Dimension Drawing

Force-Speed Curve

100

200

300

400

500

600

800

900

700

1000

1100

1200

N

3

5

5

5

7

7

9

9

9

11

11

13

480

580

680

780

880

980

1180

1280

1080

1380

1480

1580

30.4

35.3

42.3

47.2

52.0

56.8

68.8

73.6

61.7

78.5

83.3

88.2

Module
Length Ls (mm)

Effective
Stroke(mm)

Module
Mass (kg)

DGL260 Ironless Series

0
200
400
600
800

1000
1200
1400
1600

0 1 2 3 4 5

Fo
rc

e
(N

)

Force Speed Curve-AUM5-S2
Series Connection

DC Bus Voltage: 310V

Continuous Force Peak Force
Speed (m/s)

0
200
400
600
800

1000
1200
1400
1600

0 2 4 6 8 10

Fo
rc

e
(N

)

Force Speed Curve-AUM5-S2
Parallel Connection

DC Bus Voltage: 310V

Continuous Force Peak Force
Speed (m/s)

33 (N-1) × 120 33
120

Ls

23
2

17
6

8.0H7 8.0 8.0H7× 10.0 8.0

(2N+4) × 6.6 THRU ALL
 11.0 6.4

From far side
(2N+4) × 5.0 17.0

M6×1.0 - 6H 12.0

St/2+10(- Hardstop position) St/2+10(+ Hardstop position)
St/2+2(- Electrical limit position) St/2+2(+ Electrical limit position)

St/2-8(Home index position)

240
212
148

25
7

2 × 3.0 THRU ALL
 8.0 H7 10.0

8 × 5.0 17.0
M6×1.0 - 6H 12.0

Motor,hall,encoder cable out

Limit switches extension cable out

269

12
0.

2

Introduction
Sizing Guide

Frequently Asked Q
uestions

M
otion Control of Gantry Stages

Linear M
odule

Voice Coil M
odule

M
iniature Stages

Stacked Stages
Gantry Stages

065

Ak
ri

bi
s

Sy
st

em
s

DGL Series

DGL260-AUM5-S4 Dimension Drawing

0

50

100

150

0 50 100 150 200 250 300 350 400

Pa
yl

oa
d(

kg
)

Cantilever Distance(mm)

DGL260 AUM5 Series
Velocity ＜ 2m/s

Continuous Force 100% Duty

AUM5-S4 AUM5-S2

0
500

1000
1500
2000
2500
3000

0 1 2 3 4 5

Fo
rc

e
(N

)

Force Speed Curve-AUM5-S4 Series Connection
DC Bus Voltage: 310V

Continuous Force Peak Force
Speed (m/s)

0
500

1000
1500
2000
2500
3000

0 1 2 3 4 5

Fo
rc

e
(N

)

Force Speed Curve -AUM5-S4 Parallel Connection
DC Bus Voltage : 310V

Continuous Force Peak Force
Speed (m/s)

Cantilever-Payload Curve

Force-Speed Curve

100

200

300

400

500

600

800

900

700

1000

1100

1200

Effective
Stroke(mm) N

5

5

5

7

7

9

11

11

9

11

13

13

610

710

810

910

1010

1110

1310

1410

1210

1510

1610

1710

41.5

46.3

51.3

56.1

63.2

68.0

77.8

84.7

72.9

89.6

94.4

99.3

Module
Mass (kg)

Module
Length Ls (mm)

33 (N-1) × 120 33
120

Ls

23
2

17
6

8.0H7 8.0 8.0H7 × 10.0 8.0

(2N+4) × 6.6 THRU ALL
 11.0 6.4

From far side
(2N+4) × 5.0 17.0

M6×1.0 - 6H 12.0

St/2+10(- Hardstop position) St/2+10(+ Hardstop position)
St/2+2(- Electrical limit position) St/2+2(+ Electrical limit position)

St/2-8(Home index position)

370
332
268
182
118

25
7

2 × 3.0 THRU ALL
 8.0 H7 10.0

16 × 5.0 17.0
M6×1.0 - 6H 12.0

Motor,hall,encoder cable out

Limit switches extension cable out

269

12
0.

2

In
tr

od
uc

tio
n

Si
zi

ng
 G

ui
de

Fr
eq

ue
nt

ly
 A

sk
ed

 Q
ue

st
io

ns
M

ot
io

n
Co

nt
ro

l o
f G

an
tr

y
St

ag
es

Li
ne

ar
 M

od
ul

e
Vo

ic
e

Co
il

M
od

ul
e

M
in

ia
tu

re
 S

ta
ge

s
St

ac
ke

d
St

ag
es

Ga
nt

ry
 S

ta
ge

s

DGL Series

066

Akribis System
s

DGL260 (Ironcore)

T: Standard (Black Anodized)

12: 1200mm
11: 1100mm

08: 800mm
07: 700mm

04: 400mm

Cover Type:

10: 1000mm
09: 900mm

06: 600mm
05: 500mm

03: 300mm
02: 200mm

Effective Stroke:2

01: 100mm

Model:
DL4: DGL260

B: Bellow

S: Standard (Clear Anodized)

 2: DSUB
 1: Flying Leads

B: 3.0m

Motor Type:
J45: AJM100-B2-J (Peak Force: 704.5N)

K45: AKM100-B4-K (Peak Force: 3221.1N)
K44: AKM100-B4-J (Peak Force: 3221.1N)
K43: AKM100-B2-K (Peak Force: 1610.5N)
K42: AKM100-B2-J (Peak Force: 1610.5N)

J47: AJM100-B4-J (Peak Force: 1409.1N)
J46: AJM100-B2-K (Peak Force: 704.5N)

J48: AJM100-B4-K (Peak Force: 1409.1N)

EBH: Quantic (0.1μm)

Encoder Type:
E73: ABA50E EnDat2.2 (0.05μm)

EA0: ABI52 (SINCOS)
E9H: ABI51D (0.1μm)
E9F: ABI51D (0.5μm)

E71: ABA50M Mitsubish (0.05μm)
EBF: Quantic (0.5μm)

Cable Length:
A: 0.5m

Termination:

Scale Type:
1: Steel tape, 11ppm/K

DL4 S 01 J45 E73 1 A 1

1

DGL260 (Ironless)

12: 1200mm
11: 1100mm

08: 800mm
07: 700mm

04: 400mm

10: 1000mm
09: 900mm

06: 600mm
05: 500mm

03: 300mm
02: 200mm

Effective Stroke:
01: 100mm

Model:
DL4: DGL260 2: DSUB

 1: Flying Leads

B: 3.0m

EBH: Quantic (0.1μm)

Encoder Type:
E73: ABA50E EnDat2.2 (0.05μm)

EA0: ABI52 (SINCOS)
E9H: ABI51D (0.1μm)
E9F: ABI51D (0.5μm)

E71: ABA50M Mitsubish (0.05μm)
EBF: Quantic (0.5μm)

Cable Length:
A: 0.5m

Termination:

Scale Type:
1: Steel tape, 11ppm/K

U82: AUM5-P-S4-J (Peak Force: 2830.0N)
U83: AUM5-P-S4-K (Peak Force: 2830.0N)

U80: AUM5-S-S4-J (Peak Force: 2830.0N)
U81: AUM5-S-S4-K (Peak Force: 2830.0N)

U74: AUM5-P-S2-J (Peak Force: 1415.0N)
U75: AUM5-P-S2-K (Peak Force: 1415.0N)

Motor Type:
U72: AUM5-S-S2-J (Peak Force: 1415.0N)
U73: AUM5-S-S2-K (Peak Force: 1415.0N)

DL4 S 01 U72 E73 1 A 1

T: Standard (Black Anodized)

Cover Type:

B: Bellow

S: Standard (Clear Anodized)

2

Ordering Part Number (OPN)

No Bellow cover for AJM100 Series.
Note:
1

Standard stroke in intervals of 100mm only, for more options, please contact Akribis sales engineers.2

Introduction
Sizing Guide

Frequently Asked Q
uestions

M
otion Control of Gantry Stages

Linear M
odule

Voice Coil M
odule

M
iniature Stages

Stacked Stages
Gantry Stages

cust-service@akribis-sys.com
www.akribis-sys.com

