


**OMRON**

# Cabinet-free Servo System

## Integrated Servo Motor


Cabinet space saving  
Less wiring than a traditional servo  
EtherCAT real-time network

**sysmac**  
always in control

# Integrated Servo Motor

The Omron servo system, integrating both drive and motor, provides space optimization and installation simplicity. Benefits include a reduction in both installation time and cable and electrical cabinet costs. The servo system is a flexible solution ideal for large machines or for machines with limited space for a cabinet. In addition, the integrated servo motor comes with local I/O for easy wiring of distributed signals and also has a built-in EtherCAT port that offers full integration within the Sysmac automation platform.


Machine  
Automation Controller


EtherCAT®

## Sysmac platform

- The built-in EtherCAT port offers complete integration within the Sysmac automation platform providing motion control in real-time.
- The Sysmac Studio software, one Integrated Development Environment, is easy and intuitive. This software includes standard programming with PLCopen Function Blocks for Motion Control and IEC 61131-3 tasks optimizing the engineering time.

- ✓ With the Integrated Servo Motor solution you can **save up to 90%** of cabinet space

Features	
• Wide range of motors: 2.55 Nm to 25 Nm	
• 3000 rpm rated speed	
• Space-saving, Cabinet reduction	
• Energy saving by sharing the DC Bus	
• Incremental and multturn absolute encoder options	

- ✓ Lower your energy consumption by sharing the DC Bus


## Less wiring, simplified installation

- Power for DC Bus and for logic control in one cable
- Embedded I/O for dedicated or general purpose
- IP65 plug connectors
- Pre-assembled cables for plug-in installation


Rotary filling machine


Packaging line

- ✓ Your benefits will **include cable simplification and installation time reduction**


## Integrated Servo Motors

Speed	Protection class	Flange	Rated torque	Capacity	Model*
3000 rpm	IP65	80x80 mm	2.55 Nm	880 W	R88E-AECT0230(D/E)-(B)S2
			3.2 Nm	1 kW	R88E-AECT0330(D/E)-(B)S2
		100x100 mm	4.3 Nm	1.35 kW	R88E-AECT0430(D/E)-(B)S2
			5.0 Nm	1.57 kW	R88E-AECT0530(D/E)-(B)S2
		142x142 mm	11.7 Nm	3.67 kW	R88E-AECT1130(D/E)-(B)S2
			25 Nm	7.85 kW	R88E-AECT2530(D/E)-(B)S2

\* Motor model type designation detail  
D = Incremental encoder / E = Multiturn absolute encoder / B = Motor with brake (Blank = No brake) / S2 = Straight shaft with key

## Power Supply Unit

Voltage input	Dimensions (W x D x H)	Output current	Output power	Model
400V Three-phase	82.4 mm x 270.6 mm x 352.5 mm	20 A	11.3 kW	R88S-EAD20R
		40 A	22.5 kW	R88S-EAD40R

Would you like to know more?

#### OMRON EUROPE

-  +31 (0) 23 568 13 00
-  industrial.omron.eu
-  omron.me/socialmedia\_eu

## Sales & Support Offices

### Austria

Tel: +43 (0) 2236 377 800  
industrial.omron.at

### Belgium

Tel: +32 (0) 2 466 24 80  
industrial.omron.be

### Czech Republic

Tel: +420 234 602 602  
industrial.omron.cz

### Denmark

Tel: +45 43 44 00 11  
industrial.omron.dk

### Finland

Tel: +358 (0) 207 464 200  
industrial.omron.fi

### France

Tel: +33 (0) 1 56 63 70 00  
industrial.omron.fr

### Germany

Tel: +49 (0) 2173 680 00  
industrial.omron.de

### Hungary

Tel: +36 1 399 30 50  
industrial.omron.hu

### Italy

Tel: +39 02 326 81  
industrial.omron.it

### Netherlands

Tel: +31 (0) 23 568 11 00  
industrial.omron.nl

### Norway

Tel: +47 (0) 22 65 75 00  
industrial.omron.no

### Poland

Tel: +48 22 458 66 66  
industrial.omron.pl

### Portugal

Tel: +351 21 942 94 00  
industrial.omron.pt

### Russia

Tel: +7 495 648 94 50  
industrial.omron.ru

### South Africa

Tel: +27 (0)11 579 2600  
industrial.omron.co.za

### Spain

Tel: +34 902 100 221  
industrial.omron.es

### Sweden

Tel: +46 (0) 8 632 35 00  
industrial.omron.se

### Switzerland

Tel: +41 (0) 41 748 13 13  
industrial.omron.ch

### Turkey

Tel: +90 212 467 30 00  
industrial.omron.com.tr

### United Kingdom

Tel: +44 (0) 1908 258 258  
industrial.omron.co.uk

### More Omron representatives

industrial.omron.eu