

NEW!

HarmonicDrive®

Two New Integrated Actuators

RSF-5B Supermini Actuator and RSA-8A Mini Actuator with Integrated Servo Drives

Sold & Serviced By:

 ELECTROMATE

Toll Free Phone (877) SERV098

www.electromate.com

sales@electromate.com

Mini Actuator with Integrated Servo Drive

Standard Mini Actuator

Full Size Servo Drive

RSF-5 Mini Actuator WITH Drive

The compact RSF-5 and RSA-8 mini actuators with zero backlash Harmonic Drive[®] gears have high torque density with exceptional accuracy and repeatability. The actuators feature an integrated servo drive utilizing CANopen[®] communication. This evolutionary product eliminates the need for an external drive and greatly simplifies cabling while retaining high-positional accuracy and torsional stiffness in a compact housing.

Since it communicates via CANopen, only 4 conductors are needed: CANH, CANL, +24VDC, 0VDC. A single-turn 14bit (16384 cpr) absolute encoder has been integrated.

■ Features

- Actuator + **Integrated Servo Drive** utilizing CANopen[®] communication conforming to DS402 and DS301
- 24VDC Nominal +7 to +30VDC Supply Voltage Range
- Single Axis BLDC Motor Controller/Drive with CAN & TTL-UART Interface
- Field Oriented Control
- **Single Cable** with only 4 conductors needed: CANH, CANL, +24VDC, 0VDC
- Zero Backlash
- Replaceable Flex-rated Cable Assembly
- 14bit (16384 cpr) resolution motor encoder
- **Control Modes** Including Torque, Velocity, and Position Control, CSP, CSV, CST
- Harmonic Drive HDL Software - for initial tuning, commissioning, and analysis
- Homing modes include: single-ended, double-ended, double-ended with 16bit autoscale hardstop homing or teachable position

Options:

- Flex-rated extension cables with sealed connectors

Sold & Serviced By:

 ELECTROMATE

Toll Free Phone (877) SERV098
www.electromate.com
sales@electromate.com

Mini Actuators with Integrated Servo Drives

Ordering Code (Mini Actuator with Integrated Drive)

1	Model	RSF Supermini Series	RSA Mini Series
2	Size	5	8
3	Design Version	B	A
4	Gear Ratio	30, 50, 100	
5	Encoder Type and Resolution	IDT14b - Integrated Drive 14bit resolution absolute encoder on motor input	
6	Output	Blank - Shaft Output F - Flange Output	
7	Cable Exit Options	PT1 - Rear exit cable PT5 - Front exit cable	PT1 - Rear exit cable PT2 - Right exit cable PT3 - Left exit cable PT5 - Front exit cable
8	Special Specification	Blank – Standard Product SP ____ – Special Specification Code	

Optional Extension Cable 3 Lengths Available (ZZ): 3m (03), 5m (05), 10m (10)

Description
CBL-DZZ-L004-N

■ Specifications RSF Supermini with Integrated Servo Drive

Item		Ratio	RSF-5B		
			30	50	100
Maximum torque		Nm	0.5	0.9	1.4
Maximum speed		rpm	150	90	45
Torque constant		Nm/A _{rms}	0.3	0.54	1.1
Motor Maximum current		A _{rms}	2.3	2.2	1.7
Motor Allowable continuous current		A _{rms}	1.11	0.92	0.76
Input Power supply voltage		V	24VDC (+7 to +30VDC)		
EMF constant		V/(rpm)	0.04	0.07	0.13
Phase resistance		Ω(20°C)	0.82		
Phase inductance		mH	0.27		
Number of poles			8		
Moment of inertia	GD ² /4	kgm ²	7.09x10 ⁻⁵	1.97x10 ⁻⁴	7.88x10 ⁻⁴
Allowable moment load		Nm	15		
Moment Stiffness		Nm/rad	7.41 x 10 ²		
Output shaft resolution <small>(Note) 1</small>		counts/rev	491,520	819,200	1,638,400
One-way positioning accuracy		arc min	4	3	3
Mass		g	77		
Enclosure			Totally enclosed self-cooled		
Ambient environment specification			0 to 40° C ambient operational temperature range, Storage temperature is -20 to 60° C with humidity 20 to 80%RH (non-condensing). Free from dust, dirt, metallic powder, corrosive gas, flammable gas, oil mist, and others. Avoid outdoor use or direct sunlight. Altitude: 1,000 m or less. Motor insulation: 100 MΩ (500 VDC) or higher. Dielectric strength: 1500 VAC/1 min. Insulation class: B		
Mounting direction			Can be installed in any direction		

* The table shows typical output values.

1. Motor ABS encoder resolutions are obtained by [motor encoder resolution] x [reduction ratio].

Sold & Serviced By:

Toll Free Phone (877) SERV098
www.electromate.com
sales@electromate.com

■ Specifications RSA-8 Mini with Integrated Servo Drive

Item		Ratio	RSA-8A		
			30	50	100
Maximum torque		Nm	1.8	3.3	4.8
Maximum speed		rpm	283.3	170.0	85.0
Torque constant		Nm/A _{rms}	0.7	1.2	2.0
Motor Maximum current		A _{rms}	4.0	4.0	3.5
Motor Allowable continuous current		A _{rms}	2.05	2	1.7
Input Power supply voltage		V	24VDC (+7 to +30VDC)		
EMF constant		V/(rpm)	0.051	0.085	0.170
Phase resistance		Ω(20°C)	0.8		
Phase inductance		mH	0.285		
Number of poles			14		
Moment of inertia	GD ² /4	kgm ²	7.74x10 ⁻⁴	2.15x10 ⁻³	8.60x10 ⁻³
Allowable moment load		Nm	3.46		
Moment Stiffness		Nm/rad	2.76 x 10 ³		
Output shaft resolution <small>(Note) 1</small>		counts/rev	491,520	819,200	1,638,400
One-way positioning accuracy		arc min	2	2	2
Mass		g	200 (190 with F option)		
Enclosure			Totally enclosed self-cooled		
Ambient environment specification			0 to 40° C ambient operational temperature range, Storage temperature is -20 to 60° C with humidity 20 to 80%RH (non-condensing). Free from dust, dirt, metallic powder, corrosive gas, flammable gas, oil mist, and others. Avoid outdoor use or direct sunlight. Altitude: 1,000 m or less. Motor insulation: 100 MΩ (500 VDC) or higher. Dielectric strength: 1500 VAC/1 min. Insulation class: B		
Mounting direction			Can be installed in any direction		

* The table shows typical output values.

1. Motor ABS encoder resolutions are obtained by [motor encoder resolution] x [reduction ratio].

Sold & Serviced By:

Toll Free Phone (877) SERV098
www.electromate.com
sales@electromate.com

RSF Supermini Outline Dimensions

FLANGE OUTPUT

PT1 rear exit cable

[mm]

PT5 front exit cable

SHAFT OUTPUT

PT1 rear exit cable

PT5 front exit cable

RSF-5B Exit Options

Cable housing dimensions and mounting dimensions are the same for both PT options.

Key

- PT1 Pigtail cable, rear exit (opposite output)
- PT5 Pigtail cable, front exit

PT1 Rear Exit

PT5 Front Exit

■ RSA-8 Mini Outline Dimensions

FLANGE OUTPUT

PT5 front exit cable

[mm]

SHAFT OUTPUT

PT5 front exit cable

■ RSA-8A Exit Options

Cable housing dimensions and mounting dimensions are the same for all PT options.

- Key**
- PT1 Pigtail cable, rear exit (opposite output)
 - PT2 Pigtail cable, right exit (of output side)
 - PT3 Pigtail cable, left exit (of output side)
 - PT5 Pigtail cable, front exit

PT1 Rear Exit

PT2 Right Exit

PT3 Left Exit

PT5 Front Exit

Operating Range

The graphs show the operating range for RSF-5 and RSA-8 Mini Series actuators with an integrated drive.

Continuous Motion Range

The range allows continuous operation of the actuator.

50% Duty Motion Range This range indicates the torque/speed where 50% duty cycle operation is permitted (the ratio of operating time and delay time is 50:50).

Motion Range During Acceleration and Deceleration

This range indicates the torque/speed which the actuator can be operated momentarily. The range allows instantaneous operation such as during acceleration and deceleration.

The continuous and 50% duty motion ranges shown on each graph are measured when the actuator is mounted to an aluminum heatsink as specified.

Sold & Serviced By:

Toll Free Phone (877) SERV098
www.electromate.com
sales@electromate.com

■ One-Way Positional Accuracy

The one-way positioning accuracy is defined as the maximum positional difference between the commanded position and the actual stop position when a series of positioning moves are performed in the same rotation direction. (Refer to JIS B-6201-1987).

The RSF Supermini actuator incorporates a Harmonic Drive® gear which inherently has high-rotational position accuracy. Because of the gearing's high ratio, any rotational error at the input (i.e. motor shaft position error or motor feedback error) is reduced by a factor of the ratio (1/ratio) and typically becomes negligible at the output. Therefore most of the error is represented by the transmission error of the Harmonic Drive gear itself.

One-Way Positioning Accuracy

Item \ Size		RSF-5B		
		30	50	100
One-Way Positional Accuracy	arc min	4	3	3
	rad	1.20×10^{-3}	0.87×10^{-3}	0.87×10^{-3}

One-Way Positioning Accuracy

Item \ Size		RSA-8A		
		30	50	100
One-Way Positional Accuracy	arc min	2	2	2
	rad	5.82×10^{-4}	5.82×10^{-4}	5.82×10^{-4}

■ Output Bearing Specifications

Size	Pitch Circle	Offset	Basic Rated Load		Allowable moment load	Moment stiffness	Allowable radial load	Allowable axial load
	dp	R	Basic dynamic rated load	Basic static rated load				
	mm	mm	$\times 10^2 \text{N}$	$\times 10^2 \text{N}$				
5	13.5	4.85	9.14	7.63	0.89	7.41×10^2	90	270
8	20.5	7.3	21.6	19.0	3.46	2.76×10^3	200	630

* The value of the moment stiffness is the average value.

■ HDL-IDE 3.0 Software:

HDL-IDE 3.0 software provides the ability to setup or commission the RSF-5B and RSA-8A Integrated actuator without connecting to a CANopen master controller. A single actuator can connect to a personal computer or laptop with a CAN communication converter, a termination resistor and a power supply. All 256 parameters, including the tuning parameters and 256 general user variables can be set and stored to be recognized by the CANopen master controller operating the specific application. The following are some of the features included in HDL-IDE 3.0 software:

Features

- Torque Mode and Graph
- Velocity Mode and Graph
- Position Mode and Graph
- Homing Mode
 - Limit Switch
 - Current Position
 - Hardstop Homing
- Step Response
- Bode Plot
- Parameter List
- Virtual Mode (shown)

Bode Plot and Settings

Torque Mode

Velocity Mode

Position Mode

■ Actuators with an Integrated Servo Drive

An integrated actuator from Harmonic Drive eliminates the need for a separate servo drive to be connected to the system. RSF-5B-IDT and RSA-8A-IDT join the new Integrated Actuator product category, along with 3 models of FHA-IDT, sizes 8, 11 and 14.

- Mitigates cable management concerns
- No encoder cables connected to the servo drive and therefore no wire harnesses or cable tracks and associated electrical noise concerns
- Reduction in number of potential failures with less connections
- Simplifies the control hardware saving cabinet space
- Eliminate the need for a separate drive
- Matched motor and drive for optimal performance and simple system integration
- Lower complete solution cost with less cabling and installation time

FHA-C Mini Actuator
with Servo Drive

The functionality of a full size servo drive is seamlessly integrated into a mini actuator from Harmonic Drive.

The Servo Drive
is Inside!

Sold & Serviced By:

 ELECTROMATE

Toll Free Phone (877) SERV098

www.electromate.com

sales@electromate.com

Harmonic Drive LLC

Sold & Serviced By:

Toll Free Phone (877) SERV098
www.electromate.com
sales@electromate.com

Harmonic Drive is a registered trademark of Harmonic Drive LLC. CANopen is a registered trademark of CAN in Automation. LEMO is a registered trademark of INTERLEMO HOLDINGS.

Rev 20210322

All efforts have been made to ensure that the information in this catalog is complete and accurate. However, Harmonic Drive LLC is not liable for any errors, omissions or inaccuracies in the reported data. Harmonic Drive LLC reserves the right to change the product specifications, for any reason, without prior notice. © 2021 Harmonic Drive. All rights reserved.