

EVO-20

EVO SERIES

HIGH PRECISION TWO-AXIS POSITIONING & RATE TABLES

Testing and calibration solutions for sensors, inertial systems and components.

FEATURES

- Several EVO-20 table configurations
- Models N (standard), M (medium), L (large)
- Two-axis unlimited rotation
- Advanced NEngine model-based controller with auto-tuning function (patents)
- Thermal chamber (optional)

BENEFITS

- Effective cost & performance for all testing applications
- Unrivalled capabilities with automatic set-up
- Precise absolute positioning
- High rate accuracy with no drift and excellent rate stability
- Bandwidth testing capabilities with no attenuation and no phase shift

APPLICATIONS • Aeronautics • Space • Defense • Marine • Automotive • Scientific • Consumer industry

EVO-20

TECHNICAL SPECIFICATIONS

PERFORMANCE depending on characteristics of payloads under test

Rotational freedom	Unlimited	
Direct mechanism	Direct / AC brushless motor	
Position		
Accuracy	+/- 2 or +/- 10 arc sec	
Repeatability	+/- 1 or +/- 5 arc sec	
Resolution	0,0001 deg	
Wobble	< 3 or < 10 arc sec	
Orthogonality	< 3 or < 10 arc sec	
Dynamic	Inner Axis	Outer Axis
Rate (deg/sec)	+/- 300 to +/- 3000	+/- 200 to +/- 600
Resolution (deg/sec)	+/- 0,001	+/- 0,001
Accuracy & stability over 360 deg	0.5 % (over 0,1°) to 0,005 % (360 deg)	0.5 % (over 0,1°) to 0,001 % (360 deg) with HP option
Max acceleration with payload (deg/sec ²)	+/- 1000 to +/- 2000	+/- 100 to +/- 200
Bandwidth with no attenuation and no phase shift	up to 100 Hz	up to 60 Hz

PHYSICAL CHARACTERISTICS

Nominal payloads N, M, L	10 kg (22 lbs.), 25 kg (55 lbs.), 50 kg (110 lbs.)
Nominal volumes of payloads N, M, L	200 mm (7,8 in.), 300 mm (11,8 in.), 400 mm (15,7 in.) [square]
Table tops N, M, L	Ø 300 mm (11,8 in.), Ø 450 mm (17,7 in.), Ø 600 mm (23,6 in.)
Slip-rings N, M, L	32 lines 2A, 52 lines 2A, 72 lines 2A
Weight of tables N, M, L	300 kg (661 lbs) 1500 kg (3306 lbs), 3000 kg (6613 lbs)
Power supply	Power lines according to the standards

GENERAL SPECIFICATIONS

Command	iXBlue ProAxe Graphical User Interface
Control	MCU unit with iXBlue NGen Controller with advanced patented functions and real-time control
Communication interfaces	RS232, RS422, Ethernet

OPTIONS & ACCESSORIES

I/O	Analog I/O (one input and two outputs per axis) Digital I/O (two inputs and two outputs per axis)
RT	Real time interfaces [RS-422, ScramNet, VMIC, other on demand]
TC	Mechanically refrigerated thermal chamber CO ₂ /LN ₂ gas thermal chamber
VC	Vacuum & pressure chamber
HP	High mechanical performances
HD	High dynamic performances

Performance can change depending on configuration / Specifications are subject to change without notice / Please contact **iXBlue** for special requirements