

The **ZERO-Backlash** Positioner
RollerDrive®

RollerDrive Product Guide

- RA series
- RU series
- RW series

Zero-backlash Techno

Preload structure

Wedge-shaped ribs on input shaft contact roller followers under preload to eliminate backlash completely.

RollerDrive Performance

※1 Size of dots in figure denote overall accuracy. ※2 Maximum output refers to maximum torque at starts and stops.

Technology Delivers Unsurpassed Motion

The **ZERO-Backlash** Positioner

Ultimate Rotary Positioner.

Featuring a roller gear cam mechanism that offers accuracy, rigidity, and durability.

The most outstanding feature of the RollerDrive is its ability to deliver output motions faithfully true to the control input. This is the result of the preload mechanism unique to roller gear cam mechanisms which eliminates all traces of backlash. Roller followers transfer power from the input shaft to the output shaft through rolling contact, which eliminates wear and also maintains the initial accuracy of the unit for prolonged periods of use. Also possible to stop instantly at the emergency and it has high durability against shocks for instantaneous stop.

The RollerDrive encompasses the performance not available with a stand-alone motor in a small footprint. For instance, it can index at high-speeds while delivering powerful torque and high precision, and it can position dynamically while offering noise resistance and self-clamping properties that stand up to machining loads while supporting work. All this is achieved through mechanical means. As for ease of use, the thin compact form and large diameter output hollow hole serve as the concept of design, flexible mounting positions, one part of models helps reduce totally the burden on designing the RollerDrive into equipment, such as the aluminum alloy housing which offers excellent heat dissipation.

These excellent properties are the exclusive benefits of a mechanical design that makes the RollerDrive indispensable for robots, machining centers, and other state-of-the-art factory automation applications in the high-tech industries. Today, more than 20,000 RollerDrives continue to boost the productivity of factory automation equipment all over the world. Our comprehensive lineup of RollerDrive products offers the perfect solution for equipment, or on the production floor.

RollerDrive Major Products

RA | High-end model featuring an array of RollerDrive technology in an easy to use package.

RU | This all-purpose model is usable for various applications.

RW | This is high efficiency model for Heavy loading Positioner.

Rolling transfer

Torque is transferred from the input to the output by rolling action of the roller followers. Rolling contact holds initial accuracy semi-permanently.

Cross roller

(RA Series, RW Series only)

Output shaft bearing is a single piece design with built-in cross roller bearings. Minimum surface runout of Thin Compact Form and Output Shaft.

Max output torque [N·m]	Positioning accuracy [arcseconds or less]	Rated output speed [min ⁻¹]	Allowable axial load [N]	Allowable moment load [N·m]	Profile height [mm]	Diameter of hollow output shaft [mm]	Casing material	Weight of main unit [kg]
55~1,150*2	40~90	20~60	1,000 ~8,170	30~760	70~140	φ25~115	Aluminum alloy	2.5~36.3
100 ~26,090*2	40~90	12~60	3,000 ~180,000	100 ~200,000	100~405	φ20~600	Cast iron	9~1,715
1,000 ~8,000*2	30~90	10~35	61,000 ~201,000	5,500 ~10,700	210~295	φ180~360	Cast iron	120~650

Applications

Inspection device (RA Series)

Automotive Welding and Assembly Process (RU Series)

Rotary Table for the use of Hollow Shaft (RW Series)

Turning, Oscillating Arm (RA Series)

Oversized Welding Positioner (RU Series)

Oversized Welding Positioner (RW Series)

Global network

Group Companies

Sankyo America Inc.
10655 State Route 47 Sidney, Ohio, 45365 U.S.A.
Phone: +1-(0)937-498-4901 Fax: +1-(0)937-498-9403
Email: sales@sankyoautomation.com

Sankyo Korea Co., Ltd.
1449-48 Seobu-ro, Gwonseon-gu, Suwon-si, Gyeonggi-do, 16643 Korea
Phone: +82-(0)31-895-5991 Fax: +82-(0)31-895-6607
Email: kr-sales@rollerdrive.com

Sankyo China Trading Co., Ltd.
[Shanghai Sales Office]
Room 1103, Block B, No.391 Guiping Road, Shanghai 200233 China
Phone: +86-(0)21-5445-2813 Fax: +86-(0)21-5445-2340
Email: sales@sankyo-china-trading.com

[Shenzhen Sales Office]
Unit 19j, Tower B, Neo Building, No.6009 Shennan Avenue, Futian District, Shenzhen China
Phone: +86-(0)755-8230-0270 Fax: +86-(0)755-8236-4605

[Tianjin Sales Office]
Room 1905, Pengzhanfeiwo Building A, Crossing Yale Road Yaolin Road, Xiqing District, Tianjin 300380 China
Phone: +86-(0)22-2312-1005 Fax: +86-(0)22-2312-1007

[Guangzhou Sales Office]
Room 913, Xing Pu Building, No.12 Guan Hong Road, Guangzhou Economic Development Zone, Huang Pu, Guang Zhou 510670 China
Phone: +86-(0)20-8985-1846 Fax: +86-(0)20-8225-7346

[Wuhan Sales Office]
Room 2301, Taihe Square, No.134 Wusheng Road, Wuhan, Hubei Province China
Phone: +86-(0)27-8568-5818 Fax: +86-(0)27-8568-2818

Sankyo Works (Thailand) Co., Ltd.
9/31 Moo 5, Phaholyotin Road, Klongnueng, Klong Luang, Patumthani 12120 Thailand
Phone: +66-(0)2-516-5355 Fax: +66-(0)2-068-0931
Email: sales@sankyo-works.co.th

Headquarters (International Sales Division)
3-37-3 Tabatashinmachi, Kita-ku, Tokyo, Japan 114-8538
Phone: +81-(0)3-3800-3330 Fax: +81-(0)3-3800-3380
Email: overseas@sankyo-seisakusho.co.jp
URL: <http://www.sankyo-seisakusho.co.jp>

Taiwan Sales Office
No.21, Ln.152, Jianxing Rd., Sanhe VII., Daya Dist., Taichung City 42876, Taiwan (R.O.C.)
Phone: +886-(0)4-2359-4048 Fax: +886-(0)4-2359-4720
Email: tw-sales@rollerdrive.com

Contact us

Mon-Fri AM8:30-12:00 PM13:00-17:30 UTC + 09:00 (JST)
(Except public holidays and company holidays)

Headquarters (International Sales Division)

3-37-3 Tabatashinmachi, Kita-ku, Tokyo, Japan 114-8538
Phone: +81-(0)3-3800-3330 Fax: +81-(0)3-3800-3380
Email: overseas@sankyo-seisakusho.co.jp
URL: <http://www.sankyo-seisakusho.co.jp>

Taiwan Sales Office

No.21, Ln.152, Jianxing Rd., Sanhe VII., Daya Dist., Taichung City 42876, Taiwan (R.O.C.)
Phone: +886-(0)4-2359-4048 Fax: +886-(0)4-2359-4720
Email: tw-sales@rollerdrive.com

<http://www.sankyo-seisakusho.co.jp>

Specifications and dimensions are subject to change without notice.
Consult Sankyo sales before ordering.