

DA 15-N-ISS

Technical Specification

DA 15-N-ISS-XX-BLDC
DA 15-N-ISS-XX-BLDC-32

Content

1.	General Description.....	3
2.	Operating Data.....	4
3.	Performance.....	6
4.	Command Signal.....	9
4.1.	Position Feedback Signal.....	9
5.	Materials and Features	10
6.	Dimensions.....	10
6.1.	Installation Dimensions.....	11
6.2.	Installation Dimensions.....	12
6.3.	Output Shaft Spline	13
7.	Electrical Connection.....	14
8.	Accessories.....	15
8.1.	Aluminum Servo Arm, short.....	16
8.2.	Aluminum Servo Arm, long	17
8.3.	Aluminum Mounting Frame	18
9.	Item Number System Standard Gear Set	19
10.	Item Number System High Speed Gear Set.....	19

1. General Description

The DA 15-N-ISS is based on the well proven full brushless DA 15-N actuator and features the Internal Servo Safer System (ISS), unique in that size, making it the toughest micro actuator on the market.

The ISS is a mechanical gear protection system protecting the gear set against any kind of radial shock-loads exceeding a predefined limit (adjustable to customer requirements).

Its brushless motor and contactless, wear free position sensing system, make the DA 15-N-ISS immune to wear, vibration and shock loads. It has especially been designed for the usage in harsh environments and for safety critical applications that require an actuator with high endurance and which can withstand high shock loads (e.g. net recovery). The conductive aluminum case and the shielded connection cable are reducing the susceptibility to all kinds of EMI/RFI noise to the absolute minimum.

The servo is fully programmable.

Advantages of the full brushless actuator:

1. Maximized service life through vibration-resistant, brushless DC motor
2. Brushless motor technology eliminates the typical electromagnetic noise of brush-type motors and provides ultra-long endurance
3. Contactless, wear free position sensing system
4. Aluminum housing with minimal weight and size in functional design
5. The saltwater-resistant, HART-coat treated aluminum housing withstands at least 100 hours of saltwater spray without damage and meets the IP-67 standard for water and dust protection
6. Excellent immunity to any kind of electromagnetic noise achieved with aluminum housing, low electromagnetic emissions through brushless motor
7. Several programming possibilities, e.g. overload protection of the internal electric brushless motor, which allows to reduce the motor current if the motor is being overloaded

2. Operating Data

	DA 15-N-ISS-06-BLDC-...	DA 15-N-ISS-12-BLDC-...	DA 15-N-ISS-12-BLDC-...
Supply Voltage (rated)	6 VDC	12 VDC	14 VDC
Supply Voltage Range	5 ... 9 VDC	10 ... 16 VDC	10 ... 16 VDC
Standby Current ¹ at rated voltage	0.05 A	0.05 A	0.05 A
Rated Current ¹ at rated voltage	0.5 A	0.35 A	0.35 A
Peak Current ¹ at rated voltage	1.5 A	0.85 A	0.95 A
Rated Torque ¹ at rated speed	16 Ncm (22.7 ozf-in)	25 Ncm (35.4 ozf-in)	25 Ncm (35.4 ozf-in)
Peak Torque ¹ at rated voltage	60 Ncm (85 ozf-in)	60 Ncm (85 ozf-in)	60 Ncm (85 ozf-in)
No Load Speed ¹ at rated voltage	290 °/s	330 °/s	390 °/s
Rated Speed ¹ at rated torque	235 °/s	240 °/s	290 °/s
ISS Lockout Momentum	60 Ncm ... 70 Ncm ^{1/2}		
Default Travel Angle	±45° = 90° total travel		
Max. Travel Angle ³	±90° = 180° total travel		
Backlash (mechanical)	≤ 0.5°		
Position Error under Temperature ⁴	≤ ±1.0°		
Operating Temperature Range ⁵	-30°C ... +70°C (-22°F ... +158°F)		
Storage Temperature Range	-35°C ... +80°C (-31°F ... +176°F)		

- 1) Tolerance ±10%
- 2) Different lockout momentum on request
- 3) Programming Tool # 985.3 required
- 4) -20°C ... +50°C , Δt = 70°C (-4°F ... +122°F , Δt = 126°F)
- 5) Low Temperature Modification on request

	DA 15-N-ISS-06-BLDC-32-...	DA 15-N-ISS-12-BLDC-32-...	DA 15-N-ISS-12-BLDC-32-...
Supply Voltage (rated)	6 VDC	12 VDC	14 VDC
Supply Voltage Range	5 ... 9 VDC	10 ... 16 VDC	10 ... 16 VDC
Standby Current ¹ at rated voltage	0.05 A	0.05 A	0.05 A
Rated Current ¹ at rated voltage	0.5 A	0.35 A	0.35 A
Peak Current ¹ at rated voltage	1.5 A	0.85 A	0.95 A
Rated Torque ¹ at rated speed	11 Ncm (15.6 ozf-in)	18 Ncm (25.5 ozf-in)	18 Ncm (25.5 ozf-in)
Peak Torque ¹ at rated voltage	40 Ncm (56.6 ozf-in)	40 Ncm (56.6 ozf-in)	40 Ncm (56.6 ozf-in)
No Load Speed ¹ at rated voltage	540 °/s	620 °/s	730 °/s
Rated Speed ¹ at rated torque	410 °/s	415 °/s	505 °/s
ISS Lockout Momentum	60 Ncm ... 70 Ncm ^{1/2}		
Default Travel Angle	±45° = 90° total travel		
Max. Travel Angle ³	±90° = 180° total travel		
Backlash (mechanical)	≤ 0.5°		
Position Error under Temperature ⁴	≤ ±1.0°		
Operating Temperature Range ⁵	-30°C ... +70°C (-22°F ... +158°F)		
Storage Temperature Range	-35°C ... +80°C (-31°F ... +176°F)		

- 1) Tolerance ±10%
- 2) Different lockout momentum on request
- 3) Programming Tool # 985.3 required
- 4) -20°C ... +50°C , Δt = 70°C (-4°F ... +122°F , Δt = 126°F)
- 5) Low Temperature Modification on request

3. Performance

Operation Mode:

■ Continuous

■ Short Time
< 10s, 60s cool down

■ Overload
< 1s, 60s cool down

Operation Mode:

■ Continuous

■ Short Time
< 10s, 60s cool down

■ Overload
< 1s, 60s cool down

Operation Mode:

■ Continuous

■ Short Time
< 10s, 60s cool down

■ Overload
< 1s, 60s cool down

4. Command Signal

PWM Signal Voltage	TTL-Level HIGH: min. 3.5 V, max. 5.5 V TTL-Level LOW: min. 0.0 V, max. 1.5 V
Frame Rate	2.6 ... 2000 ms
Valid Pulse Lengths	0.9 ... 2.1 ms
Pulse Length for Position Left / Center / Right	1.0 / 1.5 / 2.0 ms
Resolution	$\leq 1 \mu\text{s}$

4.1. Position Feedback Signal

The Position Feedback signal (Pos FB) is an analog output signal providing a voltage value, which is directly related to the output shaft's angular position. Reference is Supply Ground / Signal Ground (GND).

* Tolerance $\pm 5\%$

5. Materials and Features

Case Material	Saltwater Resistant Aluminum Alloy
Case Surface Treatment	HART® - Coat
Splash Water Resistance	IP 67, waterproof to 1m depth
Salt Water Resistance	Case Material
EMI / RFI Shielding	Case Shielding
Motor Type	Brushless DC Motor
Gear Set Material	Hardened Steel
Position Sensor	Contactless
ISS Gear Protection System	Standard
Position Feedback	Standard
Shielded Connecting Cable	Standard

6. Dimensions

Case Dimensions	29.4 mm x 39.4 mm x 14.6 mm (1.157 in x 1.551 in x 0.575 in)
Weight	35g (1.23oz) ±10%

Standard Tolerances	Unless otherwise specified according to DIN ISO 2768 - m
---------------------	---

6.1. Installation Dimensions

DA 15-N-ISS-...-BLDC-1000
 DA 15-N-ISS-...-BLDC-32-1000

Not to scale

Dimensions [in] , mm

Content is subject to change without notice

6.2. Installation Dimensions

DA 15-N-...-BLDC-C
 DA 15-N-...-BLDC-32-C

Not to scale

Dimensions [in] , mm

Content is subject to change without notice

6.3. Output Shaft Spline

Valid for all Versions

Not to scale

Dimensions [in] , mm

Content is subject to change without notice

7. Electrical Connection

Shielded Cable

Item # DA 15.N._.BLDC.1000

Length 1000mm (10in), open leads

		Shielded Cable	
		Description	Flexible shielded cable
		Type	LifYDY-UL
		Wire Gauge	4x AWG 28 (4x 0.08 mm ²)
	Pin Assignment		
1	Red	+VDC	Supply Voltage
2	Black	GND	Supply Ground, Signal Ground
3	Orange	SIG	PWM Command Signal
4	Brown	Pos FB	Position Feedback

Industrial Standard M5 electrical Connector ⁶

Item # DA 15.N._.BLDC.C

	2 4	Shielded Cable	
		Manufacturer	Franz Binder GmbH & Co.
		Type	Series 707, No. 09 3111 86 04
		Mating	No. 79 3108 35 04 No. 79 3110 52 04
	Pin Assignment		
1	Brown	+VDC	Supply Voltage
2	Black	Pos FB	Position Feedback
3	White	GND	Supply Ground, Signal Ground
4	Blue	SIG	Command Signal

6) 200cm (78in) connecting cable with mating straight connector and open leads included

[Content is subject to change without notice](#)

8. Accessories

Item	Item-No.
Aluminum Servo Arm, short, single sided ⁷	1521.21
Aluminum Servo Arm, long, single sided	1521.22
Aluminum Mounting Frame	1521.31 incl. screws
Programming Tool	985.3

7) Single sided Servo Arm with fixation screws included

All accessories to be purchased separately

8.1. Aluminum Servo Arm, short

1521.21

Not to scale

Dimensions [in] , mm

Content is subject to change without notice

8.2. Aluminum Servo Arm, long

1521.22

Not to scale

Dimensions [in] , mm

Content is subject to change without notice

8.3. Aluminum Mounting Frame

1521.31

Mounting Frame shown with installed actuator.

Not to scale

Dimensions [in] , mm

Content is subject to change without notice

9. Item Number System Standard Gear Set

DA 15 . N . ISS . 12 . BLDC . 250	
Servo Class 15 mm Class	Electrical Connection 1000 Shielded cable, open leads, length 250mm (10in) C Industrial Standard M5 Connector
Supply Voltage 6 V DC 06 12 V DC 12	Motor Type BLDC brushless

10. Item Number System High Speed Gear Set

DA 15 . N . ISS . 12 . BLDC . 32 . 250	
Servo Class 15 mm Class	Electrical Connection 250 Shielded cable, open leads, length 250mm (10in) C Industrial Standard M5 Connector
Supply Voltage 6 V DC 06 12 V DC 12	Gear Set 32 High Speed
	Motor Type BLDC brushless

Volz Servos GmbH & Co. KG

Kaiserstrasse 15
63065 Offenbach
Germany

Tel.: +49-69-985580-0

Fax: +49-69-985580-40

e-mail: mail@volz-servos.com

Website: www.volz-servos.com