■ Configuration: RCP2CR - GRSS -

Series - Type

20P 30 Motor --- Deceleration Ratio ----20P: Pulse motor 30 : 1/30

20
size

8

deceleration (4mm per side)

Stroke 8: 8mm

 Compatible Controll P1: PCON RPCON

PSEL

P3: PMEC

Cable Lengtl N: None P:1m S:3m M:5m

NM:Reversed-home FB:Flange bracket SB: Shaft bracket

Option

* See page Pre-35 for an explanation of the naming convention


Encoder

I: Incremental

* The simple absolute
encoder is also
considered type "I".

References

Mini
Standard
ontrollers
integrated

Rod
Type

Mini
Standard

Controllers
Integrated

(1) The maximum opening/closing speed indicates the operating speed on one side. The relative operating speed is twice this value.


The maximum gripping force is the sum of the gripping forces of both fingers, at a gripping point distance of 0mm and no over distance. The workpiece weight that can be actually moved depends on the friction coefficient between the gripper fingers and the workpiece, as well as on the shape of the workpiece. As a rough guide, a workpiece's weight should not exceed 1/10 to 1/20 of the gripping force. (See page A-74 for details.)

(3) The rated acceleration while moving is 0.3G.

■ Gripping Force Adjustment

The gripping (pushing) force can be adjusted freely within the range of current limits of 20% to 70%.

* The gripping forces in the following diagrams indicate the sum of the gripping forces of both fingers.


* Please note that, when gripping (pushing), the speed is fixed at 5mm/s.

Actuator Specifications

■ Lead and Load Capacity

Model	Deceleration Ratio	Max. Gripping Force (N)	Stroke (mm)
RCP2CR-GRSS-I-20P-30-8-①-②-③	30	14	8 (4 per side)
Legend: ① Compatible controllers ② Cable length ③ Option	ns		

■ Stroke, Max. Opening/Closing Speed, and Suction Volume

Stroke Deceleration Ratio	8 (mm)	Suction Volume (NI/min)
30	78	10
		(Unit: mm/s)

Stroke List

Otroito Liot	
Stroke (mm)	Standard Price
8	-

② Cable List

Туре	Cable Symbol	Standard Price
Standard Type	P (1m)	-
	S (3m)	-
(Robot Cables)	M (5m)	_
	X06 (6m) ~ X10 (10m)	-
Special Lengths	X11 (11m) ~ X15 (15m)	-
	X16 (16m) ~ X20 (20m)	_

- * The standard cable is the motor-encoder integrated robot cable.
- * See page A-39 for cables for maintenance.

③ Option List			
Name	Option Code	See Page	Standard Price
Reversed-home	NM	→ A-33	-
Flange bracket	FB	→ A-26	-
Shaft bracket	SB	→ A-36	-

Actuator Specification	ons		
Item	Description		
Drive System	Worm gear + helical gear + helical rack		
Positioning Repeatability	±0.01mm		
Backlash	0.2mm or less per side (constantly pressed out by a spring)		
Lost Motion	0.05mm or less per side		
Guide	Linear guide		
Allowable Static Load Moment	Ma: 0.5N·m Mb: 0.5N·m Mc: 1.5N·m		
Weight	0.2kg		
Cleanliness	Class 10 (0.1µm)		
Ambient Operating Temp./Humidity	0~40°C, 85% RH or less (non-condensing)		


RCP2CR-GRSS


For Special Orders


- * The opening side of the slider is the home position.
 *1 The motor-encoder cable is connected here. See page A-39 for details on cables.


Weight (kg) 0.2

Name	External View	Model	Description	Max. Positioning Points	Input Voltage	Power Supply Capacity	Standard Price	See Page		
Calanaid Value Tura	1	PMEC-C-20PI-NP-2-①	Easy-to-use controller, even for beginners		AC100V AC200V	See P481	-	→ P477		
Solenoid Valve Type	PSEP-C-20PI-NP-2	PSEP-C-20PI-NP-2-0	Operable with same signal as solenoid valve. Supports both single and double solenoid types.	3 points			-	→ P487		
Splash-Proof Solenoid Valve Type		PSEP-CW-20PI-NP-2-0	No homing necessary with simple absolute type.				-	→ P401		
Positioner Type	PCON-PL-20PI-NP-2-0	PCON-C-20PI-NP-2-0	Positioning is possible for up to 512 points	512 points			-			
Safety-Compliant Positioner Type		PCON-CG-20PI-NP-2	PCON-CG-20PI-NP-2-0	— rositiviting is possible for up to 312 points	512 points			-		
Pulse Train Input Type Differential Line Driver)			PCON-PL-20PI-NP-2-0	Pulse train input type with differential line driver support	(-)	DC24V	2A max.	-	→ P525	
Pulse Train Input Type (Open Collector)			PCON-PO-20PI-NP-2-0	Pulse train input type with open collector support	(-)			-		
Serial Communication Type		PCON-SE-20PI-N-0-0	Dedicated to serial communication	64 points					-	
Field Network Type		RPCON-20P	Dedicated to field network	768 points				_	→ P503	
Program Control Type		PSEL-C-1-20PI-NP-2-0	Programmed operation is possible Operation is possible on up to 2 axes	1500 points			_	→ P557		

IAI

RCP2CR-GRSS 412

