

IAI

Quality and Innovation

Gripper Series

Solenoid Motor

Max. Stroke (mm) : 4 (2 per side)
Max. Grip Force [N] : 10 (5 per side), 20 (10 per side)

GRS-SEG (Outer diameter grip)
GRS-SIG (Inner diameter grip)

GRS-MEG (Outer diameter grip)
GRS-MIG (Inner diameter grip)

Rotary Chuck Type

RCP6-RTCK

24V Stepper motor
Battery-less Absolute Encoder

- Multi-point positioning of the rotary part
- Compact size
- Highly flexible installation

Rotation Operation Range (deg) : 0 to 360
Max. Torque (N·m) : 0.29, 0.36
Max. Rotation Speed (deg/s) : 1800
Max. Grip Force [N] : 10 (5 per side), 20 (10 per side)

24V Stepper motor Coupling Type

Battery-less Absolute Encoder Built-in controller available

Max. Stroke (mm) : 230 (115 per side), 260 (130 per side)
Max. Grip Force [N] : Lead 8 : 110 (55 per side), 340 (170 per side)
Lead 2 : 310 (155 per side), 880 (440 per side)
Max. Speed (mm/s) : Lead 8 : 360 (180 per side)
Lead 2 : 90 (45 per side)

RCP6-GRST6C
RCP6S-GRST6C

Body width 60 mm

RCP6-GRST7C
RCP6S-GRST7C

Body width 70 mm

24V Stepper motor RCP2 / RCP4 Series

Incremental Encoder

Max. Stroke (mm) : 8 (4 per side) ~ 40 (20 per side)
Max. Grip Force [N] : 14 (7 per side) ~ 220 (110 per side)
Max. Speed (mm/s) : 66 (33 per side) ~ 314 (157 per side)

RCP2-GRSS

Body width 40 mm

RCP4-GRSML

Body width 50 mm

RCP4-GRSLL

Body width 70 mm

RCP4-GRSWL

Body width 80 mm

RCP2-GRS

Body width 70 mm

RCP2-GRM

Body width 70 mm

RCP2-GRHM

Body width 120 mm

RCP2-GRHB

Body width 130 mm

RCP2-GRST

Body width 130 mm

Deceleration ratio: 1/1
Max. Stroke (mm) : 100 (50 per side)
Max. Grip Force [N] : 20 (10 per side)
Max. Speed (mm/s) : 150 (75 per side)

Deceleration ratio: 1/2
Max. Stroke (mm) : 100 (50 per side)
Max. Grip Force [N] : 40 (20 per side)
Max. Speed (mm/s) : 68 (34 per side)

24V Stepper motor Side-mounted Motor Type

Battery-less Absolute Encoder Built-in controller available

Max. Stroke (mm) : 230 (115 per side), 260 (130 per side)
Max. Grip Force [N] : Lead 8 : 110 (55 per side), 340 (170 per side)
Lead 2 : 310 (155 per side), 880 (440 per side)
Max. Speed (mm/s) : Lead 8 : 360 (180 per side)
Lead 2 : 90 (45 per side)

RCP6-GRST6R
RCP6S-GRST6R

Body width 60 mm

RCP6-GRST7R
RCP6S-GRST7R

Body width 70 mm

24V Stepper motor Thin Slide Type

Battery-less Absolute Encoder

Max. Stroke (mm) : 30 (15 per side), 80 (40 per side)
Max. Grip Force [N] : 120 (60 per side), 150 (75 per side), 300 (150 per side)
Max. Speed (mm/s) : 150 (75 per side), 240 (120 per side), 120 (60 per side)

RCP6-GRT7A

Body width 90 mm

RCP6-GRT7B

Body width 120 mm

24V DC brush less motor

Incremental Encoder

Max. Stroke (mm) : 4 (2 per side)
Max. Grip Force [N] : 10 (5 per side)
Max. Speed (mm/s) : 134 (67 per side)

RCD-GRSNA

Body width 20 mm

Ultra Compact Type

Servo Motor

RCS2-GR8

Max. Stroke (mm) : 200
Max. Grip Force [N] : 31.3 (15.65 per side)
Max. Speed (mm/s) : 400

Body width 100 mm

24V Stepper motor Cleanroom Type

Cleanroom Class 10

Incremental Encoder

Max. Stroke (mm) : 8 (4 per side), 10 (5 per side), 14 (7 per side)
Max. Grip Force [N] : 14 (7 per side), 21 (10.5 per side), 80 (40 per side)
Max. Speed (mm/s) : 156 (78 per side), 66 (33 per side), 72 (36 per side)

RCP2CR-GRSS

Body width 40 mm

RCP2CR-GRS

Body width 70 mm

RCP2CR-GRM

Body width 80 mm

24V Stepper motor Dust-Proof Type

IP50

Incremental Encoder

Max. Stroke (mm) : 8 (4 per side), 10 (5 per side), 14 (7 per side)
Max. Grip Force [N] : 14 (7 per side), 21 (10.5 per side), 80 (40 per side)
Max. Speed (mm/s) : 156 (78 per side), 66 (33 per side), 72 (36 per side)

RCP2W-GRSS

Body width 40 mm

RCP2W-GRS

Body width 70 mm

RCP2W-GRM

Body width 80 mm

Lever Type

24V Stepper motor

Incremental Encoder

Max. Stroke (deg/s) : 180 (90 per side)
Max. Grip Force [N] : 6.4 (3.2 per side) ~ 90 (45 per side)
Max. Speed (deg/s) : 1200 (600 per side), 1286 (643 per side)

RCP2-GRLS

Body width 40 mm

RCP2-GRLM

Body width 50 mm

RCP4-GRLL

Body width 70 mm

RCP4-GRLW

Body width 80 mm

Cleanroom Type

Cleanroom Class 10

Max. Stroke (deg/s) : 180 (90 per side)
Max. Grip Force [N] : 6.4 (3.2 per side)
Max. Speed (deg/s) : 1200 (600 per side)

RCP2CR-GRLS

Body width 40 mm

Dust-proof Type

IP50

Max. Stroke (deg/s) : 180 (90 per side)
Max. Grip Force [N] : 6.4 (3.2 per side)
Max. Speed (deg/s) : 1200 (600 per side)

RCP2W-GRLS

Body width 40 mm

3-finger type Series

24V Stepper motor

Incremental Encoder

Slider Type

Max. Stroke (mm) : 10 (5 per side), 14 (7 per side)
Max. Grip Force [N] : 22 (11 per side), 102 (51 per side)
Max. Speed (mm/s) : 80 (40 per side), 100 (50 per side)

RCP2-GR3SS

Body width 60 mm

RCP2-GR3SM

Body width 80 mm

Lever Type

Max. Stroke (deg/s) : 38 (19 per side)
Max. Grip Force [N] : 18 (9 per side), 51 (25.5 per side)
Max. Speed (deg/s) : 400 (200 per side)

RCP2-GR3LS

Body width 60 mm

RCP2-GR3LM

Body width 80 mm

Cleanroom Type

Cleanroom Class 10

Slider Type

Max. Stroke (mm) : 10 (5 per side), 14 (7 per side)
Max. Grip Force [N] : 22 (11 per side), 102 (51 per side)
Max. Speed (mm/s) : 80 (40 per side), 100 (50 per side)

RCP2CR-GR3SS

Body width 60 mm

RCP2CR-GR3SM

Body width 80 mm

Dust-Proof Type

IP50

Slider Type

Max. Stroke (mm) : 10 (5 per side), 14 (7 per side)
Max. Grip Force [N] : 22 (11 per side), 102 (51 per side)
Max. Speed (mm/s) : 80 (40 per side), 100 (50 per side)

RCP2W-GR3SS

Body width 60 mm

RCP2W-GR3SM

Body width 80 mm

24V Stepper motor

Incremental Encoder

Battery-less Absolute Encoder is available

Build in controller is standard
Wireless operation is available as an option

IP20

EC-RTC9

Deceleration Ratio : 1/45
Max. Torque (N·m) : 1.5
Max. Speed (deg/s) : 600

EC-RTC12

Deceleration Ratio : 1/45
Max. Torque (N·m) : 8.0
Max. Speed (deg/s) : 600

ELECYLINDER® Rotary Type

Stop smoothly

24V Stepper motor

Incremental Encoder

RCP2-RTBS
RCP2-RTBSL

Deceleration Ratio : 1/30 1/45
Max. Torque (N·m) : 0.24 0.36
Max. Speed (deg/s) : 400 266

RCP2-RTB
RCP2-RTBL

Deceleration Ratio : 1/20 1/30
Max. Torque (N·m) : 1.1 1.7
Max. Speed (deg/s) : 600 400

RCP2-RTBB
RCP2-RTBBL

Deceleration Ratio : 1/20 1/30
Max. Torque (N·m) : 3 4.6
Max. Speed (deg/s) : 600 400

RCP2-RTCS
RCP2-RTCSL

Deceleration Ratio : 1/30 1/45
Max. Torque (N·m) : 0.24 0.36
Max. Speed (deg/s) : 400 266

RCP2-RTC
RCP2-RTCL

Deceleration Ratio : 1/20 1/30
Max. Torque (N·m) : 1.1 1.7
Max. Speed (deg/s) : 600 400

RCP2-RTCB
RCP2-RTCBL

Deceleration Ratio : 1/20 1/30
Max. Torque (N·m) : 3 4.6
Max. Speed (deg/s) : 600 400

Hollow Rotary Type
RCP6-RTFML

24V Stepper motor

Battery-less Absolute Encoder

Slim and lightweight RCP6-RTFML Rotary with large-diameter hollow shaft of Ø49, suitable for combined axes, is now available

Deceleration Ratio : 1/30
Max. Torque (N·m) : 5.2
Max. Speed (deg/s) : 800

Wrist Unit

24V Stepper motor

Battery-less Absolute Encoder

	WU-S	WU-M
Body length (mm)	148	196
Maximum payload (kg)	1	2
B-axis (Wrist Swing)	±100	±105
T-axis (Wrist Rotation)	±360	±360
Maximum speed (deg/s)	600	

WU-S

WU-M

Rotary Chuck Type
RCP6-RTCK

24V Stepper motor

Battery-less Absolute Encoder

- Multi-point positioning of the rotary part
- Compact size
- Highly flexible installation

Rotation Operation Range (deg)	within 0 to 360
Max. Torque (N·m)	0.29 0.36
Max. Rotation Speed (deg/s)	1800
Max. Grip Force [N]	10 (5 per side) 20 (10 per side)

AC Servo Motor

Incremental Encoder

Absolute Encoder

RCS2-RTC8L
RCS2-RTC8HL

Motor Output (W) : 20 30
Deceleration Ratio : 1/24 1/15 1/24
Max. Torque (N·m) : 0.55 0.53 0.85
Max. Speed (mm/s) : 750 1200 750

RCS2-RTC10L

Motor Output (W) : 60
Deceleration Ratio : 1/15 1/24
Max. Torque (N·m) : 1.7 2.8
Max. Speed (mm/s) : 1200 750

RCS2-RTC12L

Deceleration Ratio : 1/18 1/30
Max. Torque (N·m) : 5.6 8.2
Max. Speed (deg/s) : 800 600

RS-30

Deceleration Ratio : 1/50 1/100
Max. Torque (N·m) : 6.6 13.3
Max. Speed (deg/s) : 360 180

RS-60

Deceleration Ratio : 1/50 1/100
Max. Torque (N·m) : 11.17 22.28
Max. Speed (deg/s) : 360 180

Direct Motor Drive

Index Absolute Encoder

Multi-Rotation Absolute Encoder

DDA-LT18C

Motor Output (W) : 200
Max. Torque (N·m) : 25.2 (17 bit /20 bit)
Max. Speed (mm/s) : 1800 (17 bit /20 bit)

DDA-LT18C-B

Motor Output (W) : 200
Max. Torque (N·m) : 25.2 (17 bit /20 bit)
Max. Speed (mm/s) : 1800 (17 bit /20 bit)

DDA-LH18C

Motor Output (W) : 600
Max. Torque (N·m) : 75 (17 bit /20 bit)
Max. Speed (mm/s) : 1440 (17 bit /20 bit)

DDA-LH18C-B

Motor Output (W) : 600
Max. Torque (N·m) : 75 (17 bit /20 bit)
Max. Speed (mm/s) : 1440 (17 bit /20 bit)

Cleanroom Type

24V Stepper motor

Incremental Encoder

Cleanroom Class 10

RCP2CR-RTBS
RCP2CR-RTBSL

Deceleration Ratio : 1/30 1/45
Max. Torque (N·m) : 0.24 0.36
Max. Speed (deg/s) : 400 266

RCP2CR-RTB
RCP2CR-RTBL

Deceleration Ratio : 1/20 1/30
Max. Torque (N·m) : 1.1 1.7
Max. Speed (deg/s) : 600 400

RCP2CR-RTBB
RCP2CR-RTBBL

Deceleration Ratio : 1/20 1/30
Max. Torque (N·m) : 3.0 4.6
Max. Speed (deg/s) : 600 400

RCP2CR-RTCS
RCP2CR-RTCSL

Deceleration Ratio : 1/30 1/45
Max. Torque (N·m) : 0.24 0.36
Max. Speed (deg/s) : 400 266

RCP2CR-RTC
RCP2CR-RTCL

Deceleration Ratio : 1/20 1/30
Max. Torque (N·m) : 1.1 1.7
Max. Speed (deg/s) : 600 400

RCP2CR-RTCB
RCP2CR-RTCBL

Deceleration Ratio : 1/20 1/30
Max. Torque (N·m) : 3.0 4.6
Max. Speed (deg/s) : 600 400

Index Absolute Encoder

Multi-Rotation Absolute Encoder

Cleanroom Class 10
Cleanroom Class 2.5
(Fed.Std.209D) (ISO14644-1)

DDACR-LT18C

Motor Output (W) : 200
Max. Torque (N·m) : 25.2 (17 bit /20 bit)
Max. Speed (deg/s) : 1800 (17 bit /20 bit)

DDACR-LH18C

Motor Output (W) : 600
Max. Torque (N·m) : 75 (17 bit /20 bit)
Max. Speed (deg/s) : 1440 (17 bit /20 bit)

Dust/Splash-proof Type

24V Stepper motor

Incremental Encoder

IP54

RCP2W-RTBS
RCP2W-RTBSL

Deceleration Ratio : 1/30 1/45
Max. Torque (N·m) : 0.24 0.36
Max. Speed (deg/s) : 400 266

RCP2W-RTB
RCP2W-RTBL

Deceleration Ratio : 1/20 1/30
Max. Torque (N·m) : 1.1 1.7
Max. Speed (deg/s) : 600 400

RCP2W-RTBB/RCP2W-RTBBL

Deceleration Ratio : 1/20 1/30
Max. Torque (N·m) : 3.0 4.6
Max. Speed (deg/s) : 600 400

RCP2W-RTCS/RCP2W-RTCSL

Deceleration Ratio : 1/30 1/45
Max. Torque (N·m) : 0.24 0.36
Max. Speed (deg/s) : 400 266

RCP2W-RTC
RCP2W-RTCL

Deceleration Ratio : 1/20 1/30
Max. Torque (N·m) : 1.1 1.7
Max. Speed (deg/s) : 600 400

RCP2W-RTCB
RCP2W-RTCBL

Deceleration Ratio : 1/20 1/30
Max. Torque (N·m) : 3.0 4.6
Max. Speed (deg/s) : 600 400

Index Absolute Encoder

Multi-Rotation Absolute Encoder

DDW-LH18C

Max. Torque (N·m) : 67 (17 bit /20 bit)
Max. Speed (deg/s) : 1440 (17 bit /20 bit)

Gripper /Rotary_Lineup-1A (2020SEP)

IAI Industrieroboter GmbH
Ober der Röth 4, D-65824 Schwalbach am Taunus, Germany

IAI (Shanghai) Co., Ltd.
Shanghai Jiahua Business Center A8-303, 808,
Hongqiao Rd., Shanghai 200030, China

IAI Robot (Thailand) Co., Ltd.
825 Phairojkijja Tower 7th Floor, Debaratana Rd.,
Bangna Nuea, Bangna, Bangkok 10260, Thailand

IAI America, Inc.

USA Headquarters & Western Region (Los Angeles): 2690 W. 237th Street, Torrance, CA 90505 (800) 736-1712

Midwest Branch Office (Chicago): 110 E. State Pkwy, Schaumburg, IL 60173 (800) 944-0333

Southeast Branch Office (Atlanta): 1220 Kennestone Circle, Suite 108, Marietta, GA 30066 (678) 354-9470

www.intelligentactuator.com

JAPAN Headquarters: 577-1 Obane, Shimizu-ku, Shizuoka-shi, Shizuoka, 424-0103, JAPAN

The information contained in this product brochure may change without prior notice due to product improvements.