High Precision SHA-CG Actuators
Compact, Hollow Shaft Design

Direct Drive Motor Performance
- ~ 80-90% less weight
- ~ 50% more compact
- High torque for fast acceleration and positioning

The SHA-CG delivers high precision with improved positioning accuracy and surface runout. Ideal for high precision rotary applications such as indexing tables.
Product Features

- Improved output shaft runout accuracy (radial runout & axial runout: less than 0.010mm)
- Improved structure for high precision surface and shaft runout.
- Output shaft resolution is evenly divisible
- Indexing at 0.01° / 0.001° / 0.0001°
- Optional mounting stand available

Outline Dimensions

SHA20A-CG

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>20A</td>
<td>40A</td>
<td>120:1</td>
<td>107</td>
<td>4.6</td>
<td>2.1</td>
<td>60</td>
<td>15,107,700</td>
<td>100</td>
<td>107</td>
<td>2.6</td>
<td>17</td>
<td>200</td>
</tr>
<tr>
<td>25A</td>
<td>32A</td>
<td>80:1</td>
<td>107</td>
<td>4.6</td>
<td>2.1</td>
<td>60</td>
<td>15,107,700</td>
<td>100</td>
<td>107</td>
<td>2.6</td>
<td>17</td>
<td>200</td>
</tr>
<tr>
<td>32A</td>
<td>40A</td>
<td>50:1</td>
<td>107</td>
<td>4.6</td>
<td>2.1</td>
<td>60</td>
<td>15,107,700</td>
<td>100</td>
<td>107</td>
<td>2.6</td>
<td>17</td>
<td>200</td>
</tr>
<tr>
<td>40A</td>
<td>50:1</td>
<td>40:1</td>
<td>107</td>
<td>4.6</td>
<td>2.1</td>
<td>60</td>
<td>15,107,700</td>
<td>100</td>
<td>107</td>
<td>2.6</td>
<td>17</td>
<td>200</td>
</tr>
</tbody>
</table>

*Value in parenthesis is with brake.

**Output Encoder Resolution = Encoder Resolution x Reduction Ratio.

(1) The dimension tolerances that are not specified vary depending on the manufacturing method. Please check the confirmation drawing or contact us for dimension tolerances not shown.

SHA32A-CG

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>32A</td>
<td>40A</td>
<td>120:1</td>
<td>107</td>
<td>4.6</td>
<td>2.1</td>
<td>60</td>
<td>15,107,700</td>
<td>100</td>
<td>107</td>
<td>2.6</td>
<td>17</td>
<td>200</td>
</tr>
<tr>
<td>40A</td>
<td>50:1</td>
<td>40:1</td>
<td>107</td>
<td>4.6</td>
<td>2.1</td>
<td>60</td>
<td>15,107,700</td>
<td>100</td>
<td>107</td>
<td>2.6</td>
<td>17</td>
<td>200</td>
</tr>
</tbody>
</table>

**Output Encoder Resolution = Encoder Resolution x Reduction Ratio.

(1) The dimension tolerances that are not specified vary depending on the manufacturing method. Please check the confirmation drawing or contact us for dimension tolerances not shown.

SHA40A-CG

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>40A</td>
<td>50:1</td>
<td>40:1</td>
<td>107</td>
<td>4.6</td>
<td>2.1</td>
<td>60</td>
<td>15,107,700</td>
<td>100</td>
<td>107</td>
<td>2.6</td>
<td>17</td>
<td>200</td>
</tr>
</tbody>
</table>

**Output Encoder Resolution = Encoder Resolution x Reduction Ratio.

(1) The dimension tolerances that are not specified vary depending on the manufacturing method. Please check the confirmation drawing or contact us for dimension tolerances not shown.
Product Features

- Improved output shaft runout accuracy (side runout / shaft runout: less than 0.010mm)
- Improved structure for high precision surface and shaft runout.
- Ideal for index table application.

Easily split output shaft resolution

Indexing at 0.01° / 0.001° / 0.0001° is possible.

Vertical stand for index table is also available

Outline Dimensions

SHA20A-CG

SHA32A-CG

SHA40A-CG
The SHA-CG Series actuators is compact, delivers high torque and features a hollow shaft that allows design versatility in demanding applications.

Model Options
- **Gearhead**
 - Standard: Harmonic Drive® Gear - CSG Series 50:1 - 160:1
- **Cable Orientation**
 - Standard: Rear exit
 - Option: Side exit
- **Encoder**
 - Standard: Magnetic Absolute Encoder (17 bit)
 - Option: Multi-Turn (76 bit) (Nikon - A Format)
 - Option: Absolute Encoder: Panasonic format, Mitsubishi format, BOS C format
 - Option: Incremental Encoder
- **Brake**
 - Standard: No Brake
 - Option: Motor Brake (regarded without clearance change)
- **Servomotor**
 - Standard: 20V DC
 - Option: 120V AC
 - Option: 72V DC, 48V DC
- **Environmental**
 - Standard: IP 54
 - Option: Temperature Range 0°C - 40°C
 - Option: UL, CE marking, RoHS

Recommended Drivers

<table>
<thead>
<tr>
<th>Size 20</th>
<th>Size 25</th>
<th>Size 32</th>
<th>Size 40</th>
</tr>
</thead>
<tbody>
<tr>
<td>REL-230-18</td>
<td>REL-250-18</td>
<td>REL-250-18</td>
<td>REL-250-36</td>
</tr>
<tr>
<td>HA-800B-3D/E-200</td>
<td>HA-800B-6D/E-100</td>
<td>HA-800B-6D/E-200</td>
<td>HA-800B-6D/E-200</td>
</tr>
<tr>
<td>HA-800C-3D/E-200</td>
<td>HA-800C-6D/E-100</td>
<td>HA-800C-6D/E-200</td>
<td>HA-800C-6D/E-200</td>
</tr>
</tbody>
</table>

Application Examples
- **Theta Axis**
- **Wafer Dicing**
- **Precision Machining (Indexing Device)**