

CASM-32

Brushless DC motor BG 45 and adapters

CASM-32 linear units with brushless DC motors are perfectly suited to replace pneumatic cylinders in many applications.

It is a very simple system to set up. Connect the motor to a 24 V DC power supply and program up to 14 motion profiles with your computer and the programming accessory kit.

After programming the motor, the motion profile can be activated by 2 – 4 binary signals (PLC outputs or switches) and the actuator will run to the defined position.


The brushless, DC motor BG 45x30 PI, comes with an internal encoder with 1 024 counts per turn for high positioning accuracy. The internal brake is activated after each movement to secure the system in case of a power loss and to give the motor time to cool down when not in operation.

The brake also enables an increase in the power performance of a full motion cycle.

For more information, please visit the following site:
www.skf.com/casm


Load / linear speed diagram


Load = force acting on the actuator
(gravity force + acceleration force + constant force)

Order numbers for a complete actuator


	Order No.
Linear unit according to your needs	See CASM-32 Linear units
Brushless DC motor BG 45x30 PI	BG45X30PI
Adapter kit, parallel or in-line	ZBE-37557x, see below
Accessories according to your needs	See CASM-32 Accessories
Cable kit for BG 45	ZBE-530632-xx, see below

Accessories

	Order No.
Programming kit for BG motor series	ZBE-530615
Cable kit 3 m for BG 45	ZBE-530632-03
Cable kit 10 m for BG 45	ZBE-530632-10
Replacement belt for parallel adapter	ZBE-375600-32


BLDC motor BG45 x 30
with PI interface and brake


Order No.:
BG45X30PI

Motor data

	Symbol	Unit	BG 45x30 PI
Nominal torque (100 K)	M	Nm	0.25
Stall torque (20 °C)	M ₀	Nm	0.942
Nominal rotational speed	ω	1/min	3 360
Nominal voltage	U	V DC	24
Nominal current (100 K)	I	A	4.87
Peak current (2 s)	I _{peak}	A	15
Max. output power (20 °C)	P _{out}	kW	0.159
Inertia with brake	J	kgm ²	0.0044
Weight with brake	m	kg	0.74

Parallel adapter kit
for CASM-32 and BLDC motor BG 45


Order No.:
ZBE-375573


System capabilities

	F _{peak}	F _m ¹⁾	V _{max}
CASM-32-LS	300 N	300 N	60 mm/s
CASM-32-BS	700 N	327 N	150 mm/s
CASM-32-BN	462 N	131 N	500 mm/s

¹⁾ Mean load over full cycle. For more information please visit skf.com/casm

In-line adapter kit
for CASM-32 and BLDC motor BG 45


Order No.:
ZBE-375570


System capabilities

	F _{peak}	F _m ¹⁾	V _{max}
CASM-32-LS	300 N	300 N	60 mm/s
CASM-32-BS	700 N	327 N	150 mm/s
CASM-32-BN	462 N	131 N	500 mm/s

¹⁾ Mean load over full cycle. For more information please visit skf.com/casm

© SKF is a registered trademark of the SKF Group.

© SKF Group 2014

The contents of this publication are the copyright of the publisher and may not be reproduced (even extracts) unless prior written permission is granted. Every care has been taken to ensure the accuracy of the information contained in this publication but no liability can be accepted for any loss or damage whether direct, indirect or consequential arising out of the use of the information contained herein.

PUB MT/P8 14755 EN · September 2014

