

HepcoMotion®

MLG

Stainless Steel Miniature Linear Guides

www.HepcoMotion.com

Miniature MLG / MLGB Series

HepcoMotion's miniature guides have a four point contact ball recirculating system with 45 degree loading angles. There are two recirculating paths per carriage providing ultra smooth movement over the complete stroke length.

These precision units will provide exceptional load capacity in a very small space making them particularly suitable for a whole range of medical, scientific and small mechanical assembly systems where high performance is demanded.

With rails and blocks made from **stainless steel** as standard MLG and MLGB miniature guides are also suitable for use in clean rooms.

The standard MLG rail is available in sizes from 5mm to 20mm. For applications where offset loads are present, a wider rail version is available (MLGB). Both options are part of HepcoMotion's standard stock range.

Both MLG and MLGB types are supplied with the blocks separate to the rails ready for mounting. To make assembly easy the balls are retained within the block by means of a wire retaining system.

Preload Grades											
'ZO'	Zero Preload	Stock Range									
′Z1′	Light Preload										

How to install HLG guide using a support rail

HLG blocks are supplied on a plastic support rail to ensure the internal balls remain within the recirculating system in transit and also to make the assembly process simple.

It is important to align the end of the plastic support rail to the rail and carefully slide the block on to the rail. Incorrect alignment could result in damage to the balls or even worse, loss of a number of balls from the recirculating system.

The block should move freely on the rail with no rough spots. Rough running is a sign that contamination has occurred or some balls have been accidentally released during the assembly process.

Brakes

Manual clamping brakes are also available for all sizes, please contact our Sales office on 01884 257000.

Types and Features - Miniature range (stainless steel)

Category	Туре	Shape & Features	
	MLG-C	Short Carriage	
Compact type	MLG-N	Medium Carriage	Standard Miniature Guide Stainless Steel
	MLG-L	Long Carriage	
	MLGB-C	Short Carriage	
Wide type	MLGB-N	Medium Carriage	Wide Miniature Guide providing increased rigidity and load capacity Stainless Steel
	MLGB-L	Long Carriage	

Unit : mm

Model No.			MLG Stand	dard series	MLGB Wide series						
	5	7	9	12	15	20	5	7	9	12	15
Standard pitch P	15	15	20	25	40	60	20	30	30	40	40
G Min	5	5	7.5	8	8	10	5	5	7.5	8	8
Max. length	1000	1000	1000	2000	2000	2000	1000	1000	1000	2000	2000

MLG Compact Miniature Series

	Exter	nal dime	nsions		Dimensions of MLG block								
Ref No.	Height H	Width W	Length L	В	С	MxL	Li	N	E	Grease nipple	Нз		
MLG5C	6	12	17	8	-	M2 x1.5	9.4	1.2	-	-	1		
MLG5N	0	12	20	0	-	1VIZ X1.3	12.4	1.2	-	-			
MLG7C			19.8		-		9.6		-	-			
MLG7N	8	17	24.3	12	8	M2 x 2.5	14.1	1.5	-	-	1.5		
MLG7L			31.8		13		21.6		-	-			
MLG9C			22.4 31.3	15	-	M3 x 3	11.8	2.2	-	-	2		
MLG9N	10	20			10		20.7		-	-			
MLG9L			41.4		15		30.8		-	-			
MLG12C		27	26.4	20	-	M3 x 3.5	12.8	2.7	-	-			
MLG12N	13		34.9		15		21.3		-	-	3		
MLG12L			45.4		20		31.8		-	-			
MLG15C			34.4		-		17.7		4				
MLG15N	16	32	44.4	25	20	M3 x 4	27.7	3.1	4	A-M3	4		
MLG15L			59.4		25		42.7		4				
MLG20C			39.8	30	-	M4 x 6	22.2	4.2	4				
MLG20N	20	40	51.8		25		34.2		4	A-M3	5		
MLG20L			69.8		30		52.2		4				

Unit: mm

			Dimensi	ons of M	ALG Rai	il	Basic lo	ad rating	Static 1	noment c	apacity	Weight		
Ref No.	Width W1 ±0.05	W2	Height H1	Min G	Pitch P	d1 x d2 x h	C N	Co N	М	Mv	Ms	HLG Block g	HLG Rail g/m	
MLG5C	- 5	3.5	3.7			2.4 x 3.6 x 0.8	516.9	757.1	1.27	1.27	1.8	3.1	139	
MLG5N] 3	3.5	3./	5	15	2.4 x 3.6 x 0.8	632.1	1009.4	2.25	2.25	2.35	4.0	139	
MLG7C							924.2	1135.6	1.9	1.9	3.6	6.4		
MLG7N	7	5	5	5	15	$2.4 \times 4.2 \times 2.3$	1227.1	1703.4	4.3	4.3	5.4	9.0	253	
MLG7L							1671.6	2649.7	10.2	10.2	8.4	12.6		
MLG9C						3.5 x 6 x 3.5	1162.6	1484.9	3.1	3.1	6.1	9.9	391	
MLG9N	9	5.5	6	7.5	20		1697.0	2545.5	9.3	9.3	10.5	1 <i>7</i> .1		
MLG9L							2337.1	4030.3	22.1	22.1	16.6	25.2	1	
MLG12C							2181.7	2384.8	5.4	5.4	12.9	19.8	679	
MLG12N	12	7.5	8	8	25	$3.5 \times 6.5 \times 4.5$	3035.6	3815.6	14.3	14.3	20.7	31.5		
MLG12L							4254.0	6200.4	35.3	35.3	33.6	45.9		
MLG15C							3443.1	3895.2	12.2	12.2	26.6	37.8		
MLG15N	15	8.5	10	8	40	$3.5 \times 6.5 \times 4.5$	4579.3	5842.8	28.7	28.7	39.9	57.6	1071	
MLG15L							6533.6	9738.1	74.7	74.7	66.5	85.5		
MLG20C							4516.5	5299.4	20.7	20.7	48.7	80.1	1572	
MLG20N	20	10	11	10	60	6 x 9.5 x 5.5	6194.8	83277.6	50.4	50.4	76.6	119.7		
MLG20L							8400.1	12870.0	119	119	118	176.4		

1. For detail of 1st hole poistion 'G' please see page 2.

MLGB Wide Miniature Series

	Exter	nal dime	nsions		Dimensions of MLGB block								
Ref No.	Height H	Width W	Length L	В	С	MxL	Li	N	E	Grease nipple	H3		
MLGB5C	6.5	17	21	13	-	M2.5	13.4	1.4	-	-	1.3		
MLGB5N	0.5	17	25	13	-	x1.5	17.4	1.4	-	-	1.3		
MLGB7C			24		-		12.6		-	-			
MLGB7N	9	25	33	19	10	M3 x 3	21.6	1.7	-	-	2		
MLGB7L			43.5		19		32.1		-	-			
MLGB9C			28.1		-	M3 x 3.5	16.5	3.2	-	-			
MLGB9N	12	30	40.2		12		28.6		-	-	3		
MLGB9L			52		24		40.4		-	-			
MLGB12C			31.1		-	M3 x 3.5	17.5	3.2	-	-			
MLGB12N	14	40	44.5	28	15		30.9		-	-	3		
MLGB12L			59.7 28 46	46.1		-	-						
MLGB15C				42.8	25.2		4						
MLGB15N	16	60	56.6	45	20	M4 x 4.5	39	3.2	4	A-M3	4		
MLGB15L			75.8		35		58.2	1	4				

Unit : mm

	Dimensions of MLGB Rail									load ting		tic mom pacity N	Weight							
Ref No.	Width W1 ±0.05	W2	w3	W4	Height H1	Min G	Pitch P	d1 x d2 x h	C Z	Co N	M	Mv	Ms	HLG Block g	HLG Rail g/m					
MLGB5C	10	3.5			4	5	20	2.9 x 4.8	668	1094	4.0	4.0	5.6	5.3	299					
MLGB5N	10	3.5	-	-	4			x 1.6	806	1430	6.3	6.3	7.3	6.8	299					
MLGB7C									1102	1514	6.4	6.4	10.8	11.7						
MLGB7N	14	5.5	-	-	5.5	5	30	3.5 x 6 x 3.2	1631	2650	15.4	15.4	18.0	18.9	560					
MLGB7L									2166	3975	30.5	30.5	28.4	27.9						
MLGB9C		6	6											1515	2121	10.5	10.5	19.4	23.4	
MLGB9N	18			-	-	7	7.5	30	3.5 x 6 x 4.5	2197	3606	25.5	25.5	33.0	39.6	912				
MLGB9L								7 4.0	2878	5303	48.6	48.6	48.5	54.9						
MLGB12C			-											2753	3339	18.3	18.3	40.7	40.5	
MLGB12N	24	8		-	8	8	40		4015	5723	44.9	44.9	69.8	68.4	1369					
MLGB12L								4.5 x 8	5539	9062	95.5	95.5	110.5	99.9						
MLGB15C								x 4.5	4954	6056	45.7	45.7	128	85.5						
MLGB15N	42	9	23	9.5	8	15	40		6579	9085	90.7	90.7	192	126.0	2886					
MLGB15L									9076	14384	192	192	304	183.6						

Notes:

. For details of 1st hole position 'G' please see page 2.

HepcoMotion® Product Range

Bishop-Wisecarver Product Range

HepcoMotion® - Exclusive European partners and distributors for Bishop-Wisecarver since 1984.

Guidance System

Guidance Systems

Aluminium Based Slide System

UtiliTrak® Lightweight U Channel Guideway

For further information on HepcoMotion® products please request our leaflet 'FPL'

HepcoMotion®

www.HepcoMotion.com

Lower Moor Business Park, Tiverton Way, Tiverton, Devon, England EX16 6TG Tel: +44 (0)1884 257000 Fax: +44 (0)1884 243500 E-mail: sales@hepcomotion.com

CATALOGUE No.MLG 01 UK © 2015 Hepco Slide Systems Ltd.

Reproduction in whole or part without prior authorisation from Hepco is prohibited. Although every effort has been made to ensure the accuracy of the information in this catalogue, Hepco cannot accept liability for any omissions or errors. Hepco reserves the right to make alterations to the product resulting from technical developments. Many Hepco products are protected by: Patents, Copyright, Design Right or Registered Design. Infringement is strictly prohibited and may be challenged in law. The Customer's attention is drawn to the following clause in Hepco's conditions of sale:

Hepco's full conditions of sale are available on request and will apply to all quotations and contracts for the supply of items detailed in this catalogue

