Trip Rails Trip Dogs

EUCHNER – Your Partner for Industrial Electrical Equipment and Industrial Electronics

Since its foundation in 1940, EUCHNER has been designing and developing switchgear for controlling diverse motion sequences in the field of machine construction and terotechnology. An innovative development in 1952 was the world's first multiple position switch.

The EUCHNER product range includes everything from electromechanical and electronic equipment through to systems and services.

Reliability, precision and quality are tested continually and maintained at a high level by computer-controlled development, test and inspection systems for hardware and software.

EUCHNER products are sold by competent partners all over the world. Close and optimum contact with our customers is ensured by a large network of independent trading companies, EUCHNER sales offices and our in-house product specialists.

We therefore can solve specific problems on-site at any time. An overview of our Technical Sales Offices in Germany and abroad is given on the last page.

Quality made by

 $C \in$

Leinfelden/StuttgartAdministration/Sales/Developement/Production

EUCHNER

Reg.-No. 4438-01

Bad ÜberkingenProduction of electromechanical precision switches

EUCHNER GmbH + Co.

Factory for industrial electrics and electronics

Address:

Kohlhammerstraße 16 D 70771 Leinfelden-Echterdingen

Post address: Box 10 01 52 D 70745 Leinfelden-Echterdingen

Telephone: 07 11 / 75 97-0 Telefax: 07 11 / 75 33 16 e-mail: info@euchner.de

Production of electromechanical pre

Sensors for Automation

Table of	Contents		Pages
	General		4
	Trip Rails		5 - 8
	Type series ULA	Slot spacing 12 or 16 mm, aluminium according to DIN 69638 form A	5
	Type series UL	Slot spacing 12 or 16 mm, aluminium buttable side by side	6
	Type series UF	Slot spacing 8, 12 or 16 mm, cast iron according to DIN 69638 form A	7
	Type series UFA	Slot spacing 8 mm, aluminium	8
	Trip Dogs for Trip Rails		9 - 13
	Type series U1216	according to DIN 69639 form UA / UB Actuation mechanical for trip rails ULA / UL / UF, 12 or 16 mm	9
	Type series UZ1216	Safety dog Actuation mechanical for trip rails ULA / UL / UF, 12 or 16 mm	10
	Type series UE1216	Fine adjustment dog Actuation mechanical for trip rails ULA / UL / UF, 12 or 16 mm	10
	Type series U8	Actuation mechanical for trip rails UF8 / UFA8, 8 mm	11
	Type series UEN / UEG	Fine adjustment dog with micrometer Actuation mechanical for trip rails ULA / UL / UF, 12 or 16 mm	12
	Type series UX	Actuation proximity for trip rails ULA / UL / UF, 8, 12 or 16 mm	13
	G-type Trip Rails		14 - 15
	Type series GF	according to DIN 69638 form C slot spacing 12 or 16 mm	14
	Type series GFE / GFR	according to DIN 69638 form C self-assembly kit slot spacing 12 or 16 mm	15
	Trip Dogs for G-type Tri	p Rails	16 - 18
	Type series G1216	according to DIN 69639 form UA / UB Actuation mechanical for G-type trip rail GF, 12 or 16 mm	16
	Type series GE / GEN	Fine adjustment dog with adjustment unit Actuation mechanical for G-type trip rail GF, 12 or 16 mm	17
	Type series GX / GEX	Actuation proximity for G-type trip rail GF, 12 or 16 mm	18
	Accessories / Assembly	Parts	19

EUCHNER Trip Rails and Trip Dogs for faster precision manufacturing

EUCHNER trip rails and trip dogs have been successfully used in conjunction with EUCHNER multiple limit switches in all areas of general mechanical engineering since 1952.

They are used in linear positioning and controls, e.g. for machine tools, plastics and woodworking machines, transfer lines, loading equipment, etc. Features of the EUCHNER system include:

Extreme accuracy (up to 0,002 mm).

Long service life (low mechanical wear and high corrosion resistance, thanks to selected materials).

Easy handling (simple mounting and adjustment, thanks to precision engineering).

Two versions of EUCHNER trip rail and trip dog systems are available which fulfil identical functions, but vary in the method the dogs are adjusted.

System U

U-Trip Rails provide for the trip dogs to be adjusted from the switch side. Insertion and adjustment to the dogs can be carried out rapidly and simply at any point. Materials are cast iron and aluminium.

U-Trip Dogs are purpose designed for insertion in the U-trip rails and are fitted with a split-plate clamping mechanism and sensitive, exact adjustment can be effected even with the switch in its actuated state.

System G

G-Trip Rails provide for the trip dogs to be adjusted from the side opposite the switch. They are made of steel which is corrosion protected by a special surface coating. The G-trip rails can be supplied fully-assembled or in kit form for self-assembly.

G-Trip Dogs are purpose designed for insertion in lattice trip rails. They are clamped to the trip rail by means of a hexagon socket screw and a special spring washer which ensures that the dog is friction held in position during the adjustment, even when the trip rail is in a vertical position.

Type series ULA...

Slot spacing

12 or 16 mm

according to DIN 69638 form A

Material: Length: aluminium 2010 mm

5

Dimension drawing

Refer to page 19 for assembly instructions and accessories.

Subject to technical modifications 11/98

Type series UL...

Slot spacing

12 or 16 mm

buttable side by side

Material: Length: aluminium 1000 / 2000 / 3000 / 4000 mm

Dimension drawing

Dimension a [mm]	24	36	48
Number of slots	2	3	4

Type Number of slots (see tables) Slot spacing (12 or 16 mm) Length [mm] (preferable length 1000, 2000, 3000 and 4000 mm)

Type series UF...

according to DIN 69638 form A1)

Slot spacing

8, 12 or 16 mm

Material: Length: cast iron max. 1000 mm

Dimension drawing

Ordering table	U	F		_		_		
Туре								
Number of slots (see tables)								
Slot spacing (8, 12 or 16 mm)								
Length[mm]								

Ordering example: Trip rail with 3 slots, slot spacing 12 mm, length 275 mm

UF03 - 12 - 0275

Subject to technical modifications 11/98

^{*} Only trip rails UF12 and UF16 are in accordance with DIN 69 638.

Type series UFA8...

Slot spacing

8 mm

Material: Length: aluminium 2010 mm

Dimension drawing

Refer to page 19 for assembly instructions and accessories.

Type series U1216...

according to DIN 69639 form UA / UB

Actuation

mechanical

Material: For trip rails:

steel, hardened and polished ULA / UL / UF, 12 or 16 mm

Dimension drawing

Fig. 2

4	Fig.	DIN/form
0	1	UA
4	2	UA
6,3	2	-
10	2	UA
16	3	UB
25	3	UB
40	3	UB
63	3	UB
100	3	UB
125	3	

Fig. 3

Ordering table

 $\frac{\text{Type}}{\text{Length } (I_1)}$

EUCHNER Trip Dogs

Type series UZ1216...

Actuation

mechanical

Safety trip dog

Material: For trip rails: steel, hardened and polished ULA / UL / UF, 12 or 16 mm

Dimension drawing

Type series UE1216...

Actuation

mechanical

Fine adjustment dog

Material: For trip rails: steel, hardened and polished ULA / UL / UF, 12 or 16 mm

Dimension drawing

Type series U8...

Actuation

mechanical

Material: For trip rails: steel, hardened and polished UF8 / UFA8

Dimension drawing

Fig. 1

Fig. 2

Fig.
1
2
2
3
3
3
3
3
3

Fig. 3

Ordering table

Туре

Length (I₁)

U	8	_		
	l			

Type series UEN... / UEG...

Actuation

mechanical

Fine adjustment dog with micrometer

For trip rails:

ULA / UL / UF, 12 or 16 mm

Dimension drawing

Note:

The fine adjustment combination UEN1216/UEG1216 may be fitted to all U-trip rails with 12 or 16 mm slot spacing. After clamping adjustment micrometer UEG1216 in position, the fine adjustment dog UEN1216 may be moved as required by turning the micrometer screw.

At the desired setting the fine adjustment dog is clamped in position and the adjustment micrometer may be left in position or removed from the trip rail for other uses by unscrewing the locking screw.

Type series UX...

Actuation

proximity

Material: For trip rails: steel, black finished ULA / UL / UF, 8, 12 or 16 mm

Dimension drawing

Ordering table

Type Length (I_1)

U X 1 2 1 6 -

Type series GF...

Slot spacing

12 or 16 mm

G-type trip rail according to DIN 69638 form C

Material: Length: steel, galvanized max. 2000 mm

Dimension drawing

Ordering table	G	F		_		_		
Туре								
Number of slots (see tables)								
Slot spacing (12 or 16 mm)								
Length * [mm]								

Ordering example: Trip rail with 8 slots, slot spacing 16 mm, length 950 mm GF08 – 16 – 0950 *

Note

Fully-assembled G-type trip rails may be engraved to your specification subject to a surcharge.

^{*} Support brackets are required for lengths over 600 mm. Refer to page 19, accessories.

EUCHNER Trip Rails

Type series GFE... / GFR...

Slot spacing

12 or 16 mm

G-type trip rails according to DIN 69638 form C Self-assembly kit

Material: Length: steel, galvanized 1000 / 1500 / 2000 mm

Dimension drawing

Guide tubes type GFR	

Ordering table	G	F	Ε		_	
Endpiece pairs type						
Number of slots (see table page 16)						
Slot spacing (12 or 16 mm)						

	G	F	R		_		
Guide tubes type							
Slot spacing (12 or 16 mm)							
Length * (preferable length 1000 , 1500 or 2000 mm)							

Ordering example: Kit with 8 slots, slot spacing 16 mm, length 1500 mm

End piece pairs: **GFE 08 – 16**Guide tubes: **GFR 16 – 1500** *

Refer to page 22 for assembly instructions.

* Support brackets are required for lengths over 600 mm. Refer to page 19, accessories.

Type series G1216...

according to DIN 69639 form G

Actuation

mechanical

Material: For G-type trip rails: steel, hardened and polished GF, 12 or 16 mm

Dimension drawing

Fig. 1

Fig. 2

<i>I</i> ₁	Fig.	DIN/form
0	1	G
4	2	G
10	2	G
16	2	G
25	2	G
40	2	G
63	3	G
100	3	G

Fig. 3

Type Length (I₁)

G 1 2 1 6 -

Type series GE... / GEN...

Fine adjustment dog with adjustment unit

Actuation

mechanical

Material: For G-type trip rails: steel, hardened and polished GF, 12 or 16 mm

Dimension drawing

Subject to technical modifications 11/98 17

Type series GX... / GEX...

Actuation

proximity

Material: For G-type trip rails:

steel, black finished GF, 12 or 16 mm

Dimension drawing

Accessories / Assembly Parts

Trip rail system-G kit for self-assembly.

The kit comprises two end pieces, the pressure segments and the appropriate number of guide tubes. All parts are corrosion protected by a special surface coating. The kit allows the user to assemble trip rails of any length up to 2000 mm (special support brackets are required for length over 600 mm, refer to drawings).

Guide tubes are cut to the required length and using the end pieces,

screwed together to form a trip rail (see illustration).

Support bracket Cat. No. 027 459 AF3 AF3 AF3 AF3 AF3 AF3

Subject to technical modifications 11/98