
Alignment stage

MOTION CONTROL SYSTEMwww.tpcpage.com210

Alignment stage

• �Compact alignment stage allows rectilinear

movement and rotary motion

• High precision and rigid structure

• Equipped with rigid cross roller bearing and LM guide

• �Equipped with AC servo motor and servo

amplifier for fast response time

• Available in various sizes

• Manufacturing and inspection equipment for semiconductor

• Manufacturing and inspection equipment for print circuit board

• Manufacturing and inspection equipment for LCD panel

Features

Applications

How to order

TAS Specification

① �TYPE
TAS (UVW Alignment Stage)

② �Table size (unit : mm)
 0200 : 200mm x 200mm
 0300 : 300mm x 300mm
 0400 : 400mm x 400mm
 0500 : 500mm x 500mm
 0600 : 600mm x 600mm
 0700 : 700mm x 700mm

③ �Number of axis
3S : 3axis movement
4S : 4axis movement

④ ��Color
Color of surface

 N : None
 B : Black
 W : White

⑤ ��Motor option
N : Mitsubishi motor & driver & extention cable
MS : Mitsubishi servo motor& driver & 5m extension cable

⑥ �Customization code

Model TAS-0200 TAS-0300 TAS-0400 TAS-0500 TAS-0600 TAS-0700

Repetition accuracy ± 3µm

Degree of drive parallelization 3µm

Flatness 30µm 40µm 50µm 80µm 100µm 150µm

Stroke 10X10X5° 10X10X5° 20X20X5° 20X20X5° 20X20X5° 30X30X5°

Motor 50W 100W 100W 200W 200W 400W

Payload 20kg 20kg 50kg 50kg 80kg 80kg

Weight 20kg 28kg 40kg 50kg 65kg 75kg

0300 3S B N
① ② ⑥③ ④ ⑤

TAS P140012-0

Class Servo motor capacity Model

0200 100W HF-KP13

0300 100W HF-KP13

0400 100W HF-KP13

0500 200W HF-KP23

0600 200W HF-KP23

0700 400W HF-KP43

211TPC mechatronics corpMOTION CONTROL SYSTEM

Electric Cylinders
Linear Robot

DeskTop Robot
Alignment Stage

Gantry Stage
Linear Servo Motor

70

140

200

300

350

7
0

1
4
0

2
0
0

3
0
0

3
5
0

80

200

350

90

300

8
0

1
7

5
1

1
2

80

200

100

300

350

8
0

1
7

5
1

1
2

4-Ø9.0 THRU &
Ø14.0x10.0Dp C'BORE

8-M6 TAPxTHRU'

4-C10

-Limit Home +Limit

-
Li
m
it

H
om
e

+
Li
m
it

(0,0)

1
5
0

2
5
0

3
0
0

3
8
0

4
3
0

150

250

300

380

430

1
7

5
1

1
2

8
0

150

300

430

160

380

4-Ø11.0 THRU &
Ø17.5x12.0Dp C'BORE

4-C10

8-M6 TAPxTHRU'

150

300

160

380

430

8
0

1
7

5
1

1
2

-Limit Home +Limit

-
Li
m
it

H
om
e

+
Li
m
it

(0,0)

TAS-0200 Dimensions

TAS-0300 Dimensions

MOTION CONTROL SYSTEMwww.tpcpage.com212

Alignment stage

200

280

350

400

500

550

2
0
0

2
8
0

3
5
0

4
0
0

5
0
0

5
5
0

200

2
0
0

4-Ø11.0 THRU &
Ø17.5x12.0Dp C'BORE

8-M8 TAPx20.0Dp

4-C20

400

200

210

500

550

400

200

210

500

550

1
1
0

2
4

6
2

2
4

1
1
0

2
4

6
2

2
4

-Limit Home +Limit

-
Li
m
it

H
om
e

+
Li
m
it

(0,0)

240

280

350

400

500

560

620

2
4
0

2
8
0

3
5
0

4
0
0

5
0
0

5
6
0

6
2
0

500

280

220

560

620

1
1
0

2
4

6
2

2
4

500

280

220

560

620

1
1
0

2
4

6
2

2
4

4-Ø11.0 THRU &
Ø17.5x12.0Dp C'BORE

8-M8 TAPx20.0Dp

4-C20

-Limit Home +Limit

-
Li
m
it

H
om
e

+
Li
m
it

(0,0)

TAS-0400 Dimensions

TAS-0500 Dimensions

213TPC mechatronics corpMOTION CONTROL SYSTEM

Electric Cylinders
Linear Robot

DeskTop Robot
Alignment Stage

Gantry Stage
Linear Servo Motor

3
0
0

300

2
4

8
2

2
4

1
3
0

640

700

30 30

600

2
4

8
2

2
4

1
3
0

640

700

30 30

600

4-Ø15.0 THRU &

Ø22.0x18.0Dp C'BORE

M5

M
5

M
5

12-M10 TAP THRU'

-Limit Home +Limit

-
Li
m
it

H
om
e

+
Li
m
it

(0,0)

3
0
0

5
0
0

6
0
0

7
0
0

3
9
0

6
4
0

300

500

600

700

390

640

8-Ø15.0 THRU &

Ø22.0x18.0Dp C'BORE

370 370

700

2
4

8
2

2
4

1
3
0

370 370

700

2
4

8
2

2
4

1
3
0

800 800

R30

12-M10 TAPx20.0Dp

400

4
0
0

M
5

M
5

M5

M
3

M
3

M
5M3 M3

M
5M3 M3

-Limit Home +Limit

-
L
im
it
H
o
m
e

+
L
im
it

(0,0)

3
5
0

6
0
0

7
0
0

8
0
0

4
9
0

7
4
0

350

600

700

800

490

740

TAS-0700 Dimensions

TAS-0600 Dimensions

