
Our most powerful model
for heavy-duty

applications

L i n e a r a c t u a t o r Va r i o

www.hepcomotion.ru hepcomotion@ya.ru Тел./Факс: 8 (499) 703-35-73

Description · Applications · Options

The linear actuators of the
Vario series have the follo-
wing outstanding features:
• Combination of high

performance and low

space requirement

• Robust construction

• High static load capacity

• Flexible concept thanks to

a versatile modular system

• Minimum maintenance

required

• Optimum protection against

dirt, dust and other environ-

mental influences

• Precise positioning thanks to

electronic switches for two

end positions and one inter-

mediate position; optional

output of a stroke-

dependent analogue signal

Applications
• Special machine

construction

• Materials handling

technology

• Overhead catenary

construction

• Shipbuilding

• Communications

engineering

The facts

Vario 1 Vario 2
Load (kN) 50 100

Stroke speed (mm/s) 1–70

Stroke length (mm) max. 800 max. 1000

Operating voltage 400 V/3 AC, 50 Hz 400 V/3 AC, 50 Hz

Control voltage
24 V DC or 230 V ACelectronic limit switches

Voltage supply

analogue output
24 V DC / 20 mA

Temperature range (°C) –10 to +50

Protection type IP 54

Piston rod torsion-lock

Double scraper ring at piston outlet

Housing black coating

Cable length (m) 1.5

Options
• Brake

• Analogue output for a stroke-dependent tension signal (0...10V)

• Encoder

• DIN 71752 clevis end

• DIN 648 swivel eye

• Threaded bolt M20x38

Other stroke lengths, special voltages, circuit variants, cable types,

special coatings as well as additional equipment (protective sleeve,

plug connections, etc.) on request.

L i n e a r a c t u a t o r s Va r i o 1 a n d 2

www.hepcomotion.ru hepcomotion@ya.ru Тел./Факс: 8 (499) 703-35-73

Mounting types Vario 1

20 H8

60 90

50K+X311,5

12,5225

22

56

12M

10
0

50

20
0

100

347

20

Ø Ø

Ø

30
h8

190

130

120

100

50

20
0

20

20 H8Ø

50K+X311,5

125

10
0

349

60
Ø

90
Ø

Ø

10
0

349

50K+X375

60
Ø

60
Ø

90
Ø

20 H8Ø20 H8Ø

120

100

10
0

20

20
0

50

37,5

340

16

20
 H

8

Ø

60
Ø

90
Ø

20
-0

,0
1

Ø

60
Ø

37,5

349

10
0

20
120

100

50

10
0

20
0

50K+X375

340
98K+X423

40

60 90
ØØ

10
0

37,5
349

340

20 H8Ø20 H8Ø

40

20
120

50
10

0

100

20
M

38

56K+X34041

60 90

20
M 10
0

37,5

349

120

50
10

0
20

0

100

38

Threaded holes / Lug Pivot / Lug Lug / Lug

Swivel eye / Swivel eye Clevis end / Clevis end Threaded bolt / Threaded bolt

Load (N) and stroke speeds (mm/s)

Version 400 V-3 AC Stroke speed Spindle Prescribed Current Power
Rating: S3 15% (mm/s) dimensions brake consumption (VA)

^ Pushing/ (A)
pulling force (kN)

A 10 70 KGT 32x10 yes 3 2100

B 15 50 KGT 32x10 yes 3 2100

C 4 50 Tr 40x7 yes 3 2100

D 8 30 Tr 40x7 yes 3 2100

E 15 20 Tr 40x7 yes 3 2100

F 30 10 Tr 40x7 no 3 2100

G 40 6 Tr 40x7 no 3 2100

H 50 3 Tr 40x7 no 1.7 1200

I 40 1 Tr 40x7 no 1.7 1200

O u r m o s t p o w e r f u l m o d e l s

Vario 1

All technical data represent average values and are based on an ambient temperature of 20°C.

www.hepcomotion.ru hepcomotion@ya.ru Тел./Факс: 8 (499) 703-35-73

Var io 1

Options Vario 1

Version with brake

Version with brake and encoder

Version with encoder

Stroke length (mm) 200 400 600 800

Dimension X (mm) 200 400 650 850

Version A B C D E F G H I

Dimension K (mm) 15 15 0 0 0 0 0 0 0

89.5

130.5

40

86.5

10
0

37.5

78.5

40

www.hepcomotion.ru hepcomotion@ya.ru Тел./Факс: 8 (499) 703-35-73

Mounting types Vario 2

Gewindebohrungen / Auge

X

13
0

ø
70

ø
10

0

ø 30 H8

26
78

M16
254 15

K+60

65

130
346

394.5

15
20

0

100

26
0

30
-0.1
-0.2

Pendelzapfen / Auge Pendelzapfen / Auge

0 -0
.0

5

130

30
-0.1
-0.2

Ø
40

394.5

142

344 X K+60

Ø
70

Ø 30 H813
0

q

250

65

15
20

0 Ø
10

0

100

26
0

13
0

160
170

Auge / Auge

130

30
-0.1
-0.2

70
Ø

382
427 X K+60

70
Ø

30Ø H8
30Ø H8

48.5
394.5

Ø
10

0

q
13

0

65

100

20
0

160

15

13
0

26
0

Auge mit Gelenklager / Auge mit Gelenklager

130

70
Ø

382

427 X K+60

70
Ø

30Ø H8

30Ø H8

48.5

65
13

0

394.5
100

26
0

20
0

15

160

Ø
10

0

q
13

0

22
30

-0.1
-0.2

30
-0.1
-0.2

Gabelkopf / GabelkopfGabelkopf / Gabelkopf

130

30 B13 382
X

Ø 30 H8

q
60

506

13
0

Ø

48.5
394.5

K+140

Ø 30 H8

q
60

Ø
10

0

65
13

0

20
0

100

15
26

0

160

Gewindebolzen / Gewindebolzen

130

160
382 X

48.5
394.5

M
 3

0

M
 3

0

60

64
60

K+79

13
0

q

Ø
70

Ø
10

0

13
0

26
0

65

100

20
0

15

Threaded holes / Lug Pivot / Lug Lug / Lug

Swivel eye / Swivel eye Clevis end / Clevis end Threaded bolt / Threaded bolt

Load (N) and stroke speeds (mm/s)

All technical data represent average values and are based on an ambient temperature of 20°C.

Vario 2

Var io 2

Version 400 V-3 AC Stroke speed Spindle Prescribed Current Power
Rating: S3 15% (mm/s) dimensions brake consumption (VA)

^ Pushing/ (A)
pulling force (kN)

A 20 70 KGT 40x10 yes 6 4160

B 45 35 KGT 40x10 yes 6 4160

C 10 55 Tr 50x8 yes 6 4160

D 16 30 Tr 50x8 yes 6 4160

E 30 20 Tr 50x8 yes 6 4160

F 60 10 Tr 50x8 yes 6 4160

G 100 5 Tr 50x8 yes 6 4160

H 100 2 Tr 50x8 yes 3 2080

I 100 1 Tr 50x8 yes 2.5 1730

www.hepcomotion.ru hepcomotion@ya.ru Тел./Факс: 8 (499) 703-35-73

Te
ch

ni
ca

l p
ar

am
et

er
s

su
b

je
ct

 to
 c

ha
ng

e!
 0

7/
20

06

Var io 2

Options Vario 2

Version with brake

Version with brake and encoder

Version with encoder

elero GmbH
Linearantriebstechnik
Nassaeckerstrasse 11

D-07381 Poessneck

Phone +49 (0) 3647 / 46 07-0

Fax Reception +49 (0) 3647 / 46 07-40

Fax Purchasing department -41

Fax Sales department -42

Head office:

Linsenhofer Str. 59-63

D-72660 Beuren

Phone +49 (0) 70 25 / 13-02

Fax Reception +49 (0) 70 25 / 13-212

info@elero-linear.de

www.elero-linear.com

Stroke length (mm) 200 400 600 800

Dimension X (mm) 200 400 700 900

Version A B C D E F G H I

Dimension K (mm) 15 15 0 0 0 0 0 0 0

www.hepcomotion.ru hepcomotion@ya.ru Тел./Факс: 8 (499) 703-35-73

