ROBOTŮUS

RFT(Robotous Force/Torque Sensor) Series

Installation and Operation Manual REVISION 1.0

Contents

1.	Cau	ıtion ······	4
		Notices ·····	
	1.2.	Warning	Z
2.	Inst	tallation	5
	21	Overview	
	2.2.	Power Supply Specifications	(
	2.3.	Wiring	6
_	_		_
პ .	Ope	eration ······	/
	3.1.	Digital Interfaces	7
	2.2	Communication Packets	
	3.3.	Basic Operation	7
	3.4.	Default Setting	8
	3.5.	Communication Packet Structure	<u>c</u>
		3.5.1. CAN Communication Packet Structure	C
		3.5.2. UART Communication Packet Structure	
	3.6.	Functional Detailed Data Field	10
		3.6.1. Command Summary	10
		3.6.2. Read Model Name·····	
		3.6.3. Read S/N	10
		3.6.4. Read Firmware Version ·····	1
		3.6.5. Set Communcation ID (Only CAN)	11
		3.6.6. Read Communication ID (Only CAN)	12
		3.6.7. Set Baud-rate(Only UART)	12
		3.6.8. Read Baud-rate	13
		3.6.9. Set Filter	13
		3.6.10. Read Filter Setting	14
		3.6.11. F/T 1 sample Output	14
		3.6.12. F/T Output·····	1
		3.6.13. F/T Output Stop	15
		3.6.14. Set Output Rate	
		3.6.15. Read Output Rate	16
		3.6.16. Detail Set Output Rate	
		3.6.17. Set Bias	17

HTTP:// WWW.ROBOTOUS.COM	201 NEX-CENTER, SK TECHNOPARK, 190-1 SANGDAEWON-DONG, SEONGNAM-CITY, GYEONGGI-DO, 426-901, KUKEA
3.6.18. Read Overload Count	17
	18
3.7. C Sample Code for F/T Conversion	on19
3.7.1. CAN Interface ······	
3.7.2. UART Interface ······	20
4. Product Specification	21
4.1. Customer Drawing	21
4.1.1. RFT40-SA01 ······	21
	22
	23
	24
4.2. Specifications	25
4.3. Option of interface specifications	25
5. Ordering Information ·····	26

6. Contact(Technical Assistance)------27

201 NEX-CENTER, SK TECHNOPARK, 190-1 SANGDAEWON-DONG, SEONGNAM-CITY, GYEONGGI-DO, 426-901, KOREA

1. Caution

1.1. Notices

- ▲ The operator must have read and understood all of the instructions in the following manual before handling the RFT series.
- ▲ This manual includes the overall information of RFT series about installation, operation, specification, ordering information etc.

1.2. Warning

- Do not install and operate a sensor that is damaged or lacking parts.
- ▲ Do not disassemble or repair the sensor. This may cause irreparable damage to the sensor and void the warranty
- Always consider the sensor payload
- ▲ Do not exert excessive forces or torques on the sensor. This can create incorrect measurement of forces and cause possible damage to the sensor. When a force is applied to the sensor, torques are exerted on the sensor simultaneously. Be aware that all six axes should fall within the ranges and not exceeding the ratings. If the rating of even one of the six axes is exceeded, correct detection of forces will fail for all axes. Refer to Section 4.2 Specifications for the RFT series for specific sensor overload values.
- ▲ If the sensor experiences a sudden change in temperature and humidity, the sensor's temperature correction feature may no longer function correctly, causing erratic sensor output. When handling the sensor, ensure the operating environment is not subject to sudden changes in temperature and humidity.
- ▲ Do not remove or damage the label on sensor to maintain warranty.

201 NEX-CENTER, SK TECHNOPARK, 190-1 SANGDAEWON-DONG, SEONGNAM-CITY, GYEONGGI-DO, 426-901, KOREA

2. Installation

2.1. Overview

Normal type	Dust Seal type
RFT40-SA01	RFT44-SB01

RFT60-HA01

RFT64-SB01

- Capacitive Type
 - Sensing capacitance of deformed gap
- High Durability
 - No strain gauge, No adhesive
- Easy Interface
 - Built-in signal circuit & MCU
 - ☐ CAN, USB, RS-232, RS-422
- Applications
 - Field/Industrial Robots, Service Robots and Etc,.

201 NEX-CENTER, SK TECHNOPARK, 190-1 SANGDAEWON-DONG, SEONGNAM-CITY, GYEONGGI-DO, 426-901, KOREA

2.2. Power Supply Specifications

Item	RFT40-SA	RFT44-SB	RFT60-HA	RFT64-SB					
Input operating voltage	4.5V to 5.5V DC								
Max power consumption		0.5	SW						
Overvoltage protection	•	oltage tolerance is : ;, it could damage th							

2.3. Wiring

• In accordance digital interface, the cable wiring of sensor can be change follow,

Communication Interface	BLACK	RED	GREEN	YELLOW	ORANGE	BROWN
CAN	GND	VCC(5V)	CAN_H	CAN_L	(NC)	(NC)
RS-232	GND	VCC(5V)	RX	TX	(NC)	(NC)
RS-422	GND	VCC(5V)	TX+	TX-	RX-	RX+

- ✓ NOTE 0. For CAN and RS-422 communication, there is no terminal resistor inside. The operator have to connect terminal resistor to use the sensor normally.
- ✓ NOTE 1. Shield line is connected with internal GND line. Thus, it is unnecessary to connecting between the shield line and any ground

3. Operation

- 3.1. Digital Interfaces
- CAN(Control Area Network)
- RS-232
- RS-422
- USB(Virtual COM Port) : expected to be released soon
- EtherCAT : expected to be released soon

3.2. Communication Packets

- Command Packet
 - Transmit packet to the Force/Torque sensor
 - Setting parameters of the Force/Torque sensor.
 - Packet Size: It differs according to the interfaces refer to Section 3.5 Communication Packet Structure
 - Data Field Size : 8 Bytes
- Response Packet
 - Received packet from the Force/Torque sensor
 - Receive the data processing result according to command packets
 - Packet Size: It differs according to the interfaces refer to <u>Section 3.5 Communication Packet Structure</u>
 - Data Field Size : 16 Bytes

3.3. Basic Operation

- Notices
 - The operator should transmit the F/T Output command in order to measure force and torque data because the Force/Torque sensor is idle state after applying proper voltage.
 - The Force/Torque sensor saves the setting parameters
 - ♦ After setting the parameters, resetting is unnecessary even if the Force/Torque sensor is powered off
 - ◆ But, The Force/Torque sensor does not save the F/T Output command, F/T Output Stop command, bias command.
 - Available commands while measuring force and torque data
 - ◆ F/T Output Stop Command
 - Bias Command
 - Except for the above commands, all commands are able to use after transmitting F/T Output Stop command
- Force Torque measurement by default setting
 - Step 1. Transmit F/T Output command [Command ID = 11(0x0B)]
 - Step 2. Receive force and torque data

- After changing setting, Measure the Force/Torque
 - Step 1. Transmit setting command
 - ◆ Setting commands and detailed description refer to Section 3.6 Functional Detailed Data Field
 - Step 2. Check the response packet
 - Receive the data processing result according to the commands
 - Step 3. Transmit F/T Output command
 - Step 4. Receive force and torque data
- Change the setting while measuring force and torque data
 - Step 1. F/T Output Stop command transmission [Command ID = 12(0x0C)]
 - Step 2. Transmit setting commands
 - Step 3. Check the response packet
 - Receive the data processing result according to the commands
 - Step 4. Transmit F/T Output command
 - Step 5. Receive force and torque data
- Measurement the force and torque and set bias
 - Step 1. Transmit F/T Output command [Command ID = 11(0x0B)]
 - Step 2. Transmit Set Bias command [Command ID = 17(0x11)]
 - ◆ Set Bias command and detailed description refer to Section 3.6 Functional Detailed Data Field
 - Step 3. Receive the force and torque data

3.4. Default Setting

Itam	Default Valu	Remarks	
Item	CAN	UART	Remarks
Filtering	Filter OFF	Filter OFF	
Data Transmit Rate	200Hz	200Hz	
Message ID	Receiving Message ID : 100(0x64) Transmitting Message ID #1: 1(0x01) Transmitting Message ID #2: 2(0x02)	N/A	Only CAN Version
Communication Setting	CAN 2.0 A, B Compatible Identifier: Standard Identifier Bit rate: 1Mbps Number of Data: 8 Bytes	Baud Rate: 115,200bps 1 Stop Bit No Parity No Flow Control Number of Data Bit: 8Bits	

3.5. Communication Packet Structure

3.5.1. CAN Communication Packet Structure

- Above figure shows the message structure of a standard CAN communication
 - ◆ Maximum data field size is 8 Byte each CAN message
- The Force/Torque sensor uses the message ID and data filed of the CAN communication
- The command packet occupies 1 message ID of CAN communication
 - ◆ The receiving message ID of the Force/Torque sensor is message ID of the command packet
 - Default the receiving message ID = 100 (0x64)
 - ◆ Refer to Section 3.6 Functional Detailed Data Field for each response packet
- The response packet occupies 2 message ID of CAN communication
 - ◆ The Force/Torque sensor transmits the messages continuously about the command processing result through 2 sequential message IDs
 - ◆ The Transmitting message ID of the Force/Torque sensor is message ID of the response packet
 - lack Default transmitting message ID #1 = 1(0x01)
 - Default transmitting message ID #2 = 2(0x02)
 - ◆ Received 8bytes of data as ID#1 is consists of Data 1 to 8 from Response Packet data field.
 - Received 8bytes of data as ID#2 is consists of Data 9 to 16 from Response Packet data field.
 - ◆ Refer to Section 3.6 Functional Detailed Data Field for each response packet

3.5.2. UART Communication Packet Structure

Command Packet Structure

COD		Data Field		Ch a skayya	FOR
SOP	Data 1		Data 8	Checksum	EOP
85(0x55)		Command Data Field			170(0xAA)

■ Response Packet Structure

SOP		Data Field		Checksum	EOP
30P	Data 1		Data 16	CHECKSUIII	EOP
85(0x55)		Response Data Field			170(0xAA)

- RS-232, RS-422 interfaces utilize UART communication
- UART packet structure consists of the SOP(Start Of Packet), Data Field, Checksum and EOP(End Of Packet)
 - ◆ SOP field size is 1Byte, fixed value 85(0x55)
 - ◆ EOP field size is 1Byte, fixed value 170(0xAA)
 - ◆ The data field size of the command packet is 8Byte

201 NEX-CENTER, SK TECHNOPARK, 190-1 SANGDAEWON-DONG, SEONGNAM-CITY, GYEONGGI-DO, 426-901, KOREA

- ◆ The data field size of the response packet is 16Byte
- ◆ The data field size of the checksum is 1Byte, the checksum value is summation of each data of data field
- ◆ Refer to <u>Section 3.6 Functional Detailed Data Field</u> for each data field of the command packet and the response packet

3.6. Functional Detailed Data Field

3.6.1. Command Summary

Command	Command ID	Number of Parameter	Response Packet status	Available Command while measuring data	Remarks
Read Model Name	1(0x01)	0	Yes		
Read S/N	2(0x02)	0	Yes	_	
Read Firmware Ver.	3(0x03)	0	Yes	-	
Set Communication ID	4(0x04)	3	Yes	-	Only CAN
Read Communication ID	5(0x05)	0	Yes	-	Only CAN
Set Baud-rate	6(0x06)	1	Yes	-	Only UART
Read Baud-rate	7(0x07)	0	Yes	-	
Set Filter	8(0x08)	2	Yes	-	
Read Filter Setting	9(0x09)	0	Yes	-	
F/T 1 sample Output	10(0x0A)	0	Yes	-	
F/T Output	11(0x0B)	0	Yes	-	
F/T Output Stop	12(0x0C)	0	No	Yes	
Reserved	13(0x0D)	N/A	N/A	-	
Reserved	14(0x0E)	N/A	N/A	-	
Set Output Rate	15(0x0F)	1	Yes	-	
Read Output Rate	16(0x10)	0	Yes	Yes	
Bias Setting	17(0x11)	1	No	-	
Read Overload Log	18(0x12)	0	Yes	-	

3.6.2. Read Model Name

■ Data field of command packet(8byte)

	Data Field														
D1	D7	D8													
ID	XX	XX	XX	XX	XX	XX	XX								

• ID : Command ID = 1(0x01)

■ Data field of response packet(16byte)

	Data Field														
D1	D2	D3	D4	D5	D6	D7	D8	D9	D10	D11	D12	D13	D14	D15	D16
ID	R1	R2	R3	R4	R5	R6	R7	R8	R9	R10	R11	R12	R13	R14	R15

- ID : Response ID = 1(0x01) < same with command ID>
- ♦ R1 ~ R15 : Model name in ASCII code

3.6.3. Read S/N

■ Data field of command packet(8byte)

(XX: Don't care)

(XX: Don't care)

(XX : Don't care)

(XX: Don't care)

HTTP:// WWW.ROBOTOUS.COM

201 NEX-CENTER, SK TECHNOPARK, 190-1 SANGDAEWON-DONG, SEONGNAM-CITY, GYEONGGI-DO, 426-901, KOREA

	Data Field													
D1	D2	D3	D4	D5	D6	D7	D8							
ID	XX	XX	XX	XX	XX	XX	XX							

- ID : Command ID = 2(0x02)
- Data field of response packet(16byte)

							Dat	a Field							
D1	D2	D3	D4	D5	D6	D7	D8	D9	D10	D11	D12	D13	D14	D15	D16
ID	R1	R2	R3	R4	R5	R6	R7	R8	R9	R10	R11	R12	R13	R14	R15

- ♦ ID : Response ID = 2(0x02) < same with command ID>
- ♦ R1 ~ R15 : S/N in ASCII code

3.6.4. Read Firmware Version

■ Data field of command packet(8byte)

			Data	Field			
D1	D2	D3	D4	D5	D6	D7	D8
ID	XX	XX	XX	XX	XX	XX	XX

- ID : Command ID = 3(0x03)
- Data field of response packet(16byte)

							Data	a Field	d						
D1	D2	D3	D4	D5	D6	D7	D8	D9	D10	D11	D12	D13	D14	D15	D16
ID	R1	R2	R3	R4	R5	R6	R7	R8	R9	R10	R11	R12	R13	R14	R15

- ID : Response ID = 3(0x03) < same with command ID>
- ◆ R1 ~ R15 : Firmware Version in ASCII code

3.6.5. Set Communication ID (Only CAN)

■ Data field of command packet(8byte)

		Dat	a Field				
D1	D2	D3	D4	D5	D6	D7	D8
ID	Receiving ID	Transmitting ID#1	Transmitting ID#2	XX	XX	XX	XX

- ID : Command ID = 4(0x04)
- ◆ Receiving ID of Force/Torque sensor
- ◆ ID #1: first transmitting message ID
- ◆ ID #2: second transmitting message ID
- lacktriangleright Setting range : 1(0x01) ~ 255(0xFF), the Receiving and transmitting ID should be different from each others
- Data field of response packet(16byte)

							Dat	a Field							
D1	D2	D3	D4	D5	D6	D7	D8	D9	D10	D11	D12	D13	D14	D15	D16
ID	R1	R2	XX	XX	XX	XX	XX	XX	XX	XX	XX	XX	XX	XX	XX

- ID : Response ID = 4(0x04) < same with command ID>
- ◆ R1 : Command processing result [1(0x01) : normal operation, 0(0x00) −error occurrence]

(XX: Don't care)

(XX: Don't care)

(XX: Don't care)

(XX: Don't care)

201 NEX-CENTER, SK TECHNOPARK, 190-1 SANGDAEWON-DONG, SEONGNAM-CITY, GYEONGGI-DO, 426-901, KOREA

◆ R2 : refer to <u>Section 3.6.19 Error Code</u> for error code

3.6.6. Read Communication ID (Only CAN)

Data field of command packet(8byte)

			Data	Field			
D1	D2	D3	D4	D5	D6	D7	D8
ID	XX	XX	XX	XX	XX	XX	XX

• ID : Command ID = 5(0x05)

■ Data field of response packet(16byte)

							Dat	a Field							
D1	D2	D3	D4	D5	D6	D7	D8	D9	D10	D11	D12	D13	D14	D15	D16
ID	R1	R2	R3	R4	R5	R6	XX	XX	XX	XX	XX	XX	XX	XX	XX

- ♦ ID : Response ID = 5(0x05) < same with command ID>
- ◆ R1 : Present Receiving ID
- ◆ R2 : Present Transmitting ID #1
- R3 : Present Transmitting ID #2
- ◆ R4 : Set Receiving ID
- R5 : Set Transmitting ID #1
- ◆ R6 : Set Transmitting ID #2
- ◆ Changed setting is applied in the Force/Torque sensor after the sensor is powered on again

3.6.7. Set Baud-rate(Only UART)

■ Data field of command packet(8byte)

			Data Field				
D1	D2	D3	D4	D5	D6	D7	D8
ID	Setting baud-rate	XX	XX	XX	XX	XX	XX

- ID : Command ID = 6(0x06)
- Setting baud-rate
 - CAN: 1Mbps is fixed value
 - UART [Default 0(0x00): 115,200 bps]
 - 1(0x01): 921,600bps
 - 2(0x02): 460,800bps
 - 3(0x03): 230,400bps
 - 4(0x04): 115,200bps
 - 5(0x05): 57,600bps
- Data field of response packet(16byte)

							Data	Field	ı						
D1	D2	D3	D4	D5	D6	D7	D8	D9	D10	D11	D12	D13	D14	D15	D16
ID	R1	R2	XX	XX	XX	XX	XX	XX	XX	XX	XX	XX	XX	XX	XX

- ID : Response ID = 6(0x06) < same with command ID>
- ◆ R1 : Command processing result [1(0x01) : normal operation, 0(0x00) -error occurrence]
- ◆ R2: refer to Section 3.6.19 Error Code for error code
- ✓ Notices
 - Both baud-rate and output rate setting are set correlatively
 - The setting is enabled when all values of baud rate and output rate has been established properly

201 NEX-CENTER, SK TECHNOPARK, 190-1 SANGDAEWON-DONG, SEONGNAM-CITY, GYEONGGI-DO, 426-901, KOREA

- refer to Section 3.6.16 Detailed Set Output Rate

3.6.8. Read Baud-rate

■ Data field of command packet(8byte)

(XX : Don't care)

			Data	Field			
D1	D2	D3	D4	D5	D6	D7	D8
ID	XX	XX	XX	XX	XX	XX	XX

• ID : Command ID = 7(0x07)

■ Data field of response packet(16byte)

(XX: Don't care)

							Dat	a Field							
D1	D2	D3	D4	D5	D6	D7	D8	D9	D10	D11	D12	D13	D14	D15	D16
ID	R1	R2	XX	XX	XX	XX	XX	XX	XX	XX	XX	XX	XX	XX	XX

♦ ID : Response ID = 7(0x07) < same with command ID>

♦ R1 : present baud rate

R2 : set baud rate

♦ Changed setting is applied in the Force/Torque sensor after the sensor is powered on again

3.6.9. Set Filter

■ Data field of command packet(8byte)

(XX : Don't care)

			Data	Field			
D1	D2	D3	D4	D5	D6	D7	D8
ID	Filter Type	Detail Setting	XX	XX	XX	XX	XX

• ID : Command ID = 8(0x08)

◆ Filter Type

■ 0: None filter, 1 - 1st order low-pass filter

◆ Detail setting

Filton	Detailed setting	Cutoff
Filter	value	Frequency[Hz]
0(0x00)	0(0x00)	No filtering
1(0x01)	0(0x00)	No filtering
1(0x01)	1(0x01)	500
1(0x01)	2(0x02)	300
1(0x01)	3(0x03)	200
1(0x01)	4(0x04)	150
1(0x01)	5(0x05)	100
1(0x01)	6(0x06)	50
1(0x01)	7(0x07)	40
1(0x01)	8(0x08)	30
1(0x01)	9(0x09)	20
1(0x01)	10(0x0A)	10
1(0x01)	11(0x0B)	5
1(0x01)	12(0x0C)	3

201 NEX-CENTER, SK TECHNOPARK, 190-1 SANGDAEWON-DONG, SEONGNAM-CITY, GYEONGGI-DO, 426-901, KOREA

1(0x01)	13(0x0D)	2
1(0x01)	14(0x0E)	1

■ Data field of response packet(16byte)

D3

R2

Data Field D9 D4 D5 D6 D7 D8 D10 D11 D12 D13 D14 D15 D16 XX XX XX XX XX XXXX XXXX XX XXXX XX

- ♦ ID : Response ID = 8(0x08) < same with command ID>
- R1 : Command processing result [1(0x01) : normal operation, 0(0x00) -error occurrence]
- ◆ R2 : refer to Section 3.6.19 Error Code for error code

3.6.10. Read Filter Setting

D2

R1

D1

ID

■ Data field of command packet(8byte)

(XX : Don't care)

(XX: Don't care)

(XX : Don't care)

			Data	Field			
D1	D2	D3	D4	D5	D6	D7	D8
ID	XX	XX	XX	XX	XX	XX	XX

- ID : Command ID = 9(0x09)
- Data field of response packet(16byte)

Data Field D8 D9 D1 D2 D3 D4 D5 D6 D7 D10 D11 D12 **D13 D14** D15 D16 ID R1 R2 XX XX XX XX XX XX XX XX XX XXXX XX XX

- ID : Response ID = 9(0x09) < same with command ID>
- ◆ R1 : Filter Type
- ◆ R2 : Filter detailed setting value

3.6.11. F/T 1 sample Output

■ Data field of command packet(8byte)

(XX : Don't care)

(XX: Don't care)

			Data	Field			
D1	D2	D3	D4	D5	D6	D7	D8
ID	XX	XX	XX	XX	XX	XX	XX

- ♦ ID : Command ID = 10(0x0A)
- Data field of response packet(16byte)

							Dat	a Field							
D1	D2	D3	D4	D5	D6	D7	D8	D9	D10	D11	D12	D13	D14	D15	D16
ID	R1	R2	R3	R4	R5	R6	R7	R8	R9	R10	R11	R12	R13	XX	XX

- ID : Response ID = 10(0x0A) <same with command ID>
- ◆ R1 ~ R12 : Each value of the force and torque is composed of 2byte(signed short)
- ◆ R1 : Fx's upper byte, R2 : Fx's lower byte
- R3: Fy's upper byte, R4: Fy's lower byte
- ◆ R5 : Fz's upper byte, R6 : Fz's lower byte
- R7: Tx's upper byte, R8: Tx's lower byte
- ◆ R9 : Ty's upper byte, R10 : Ty's lower byte

201 NEX-CENTER, SK TECHNOPARK, 190-1 SANGDAEWON-DONG, SEONGNAM-CITY, GYEONGGI-DO, 426-901, KOREA

- ◆ R11 : Tz's upper byte, R12: Tz's upper byte
- ◆ Force/Torque conversion

- R13 : Overload Status
 - If each force and torque exceeds the specification of sensors by more than 120%, the Bit value of exceeded force or torque increases by 1.

			Overload S	tatus			
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
Reserved	Reserved	Fx	Fy	Fz	Tx	Ту	Tz

3.6.12. F/T Output

■ Data field of command packet(8byte)

(XX: Don't care)

(XX: Don't care)

			Data	Field			
D1	D2	D3	D4	D5	D6	D7	D8
ID	XX	XX	XX	XX	XX	XX	XX

- ♦ ID : Command ID = 11(0x0B)
- Data field of response packet(16byte)

							Dat	a Field							
D1	D2	D3	D4	D5	D6	D7	D8	D9	D10	D11	D12	D13	D14	D15	D16
ID	R1	R2	R3	R4	R5	R6	R7	R8	R9	R10	R11	R12	R13	XX	XX

- ◆ ID : Response ID = 11(0x0B) < same with command ID>
- ◆ R1 ~ R12 : Each value of the force and torque is composed of 2byte(signed short)
 - R1 : Fx's upper byte, R2 : Fx's lower byte
 - R3 : Fy's upper byte, R4 : Fy's lower byte
 - R5 : Fz's upper byte, R6 : Fz's lower byte
 - R7: Tx's upper byte, R8: Tx's lower byte
 - R9 : Ty's upper byte, R10 : Ty's lower byte
 - R11 : Tz's upper byte, R12: Tz's upper byte
 - refer to Section 3.6.11. F/T 1 sample Output for Force Torque conversion
- ♦ R13 : Overload Status
 - If each force and torque exceeds the specification of sensors by more than 120%, the Bit value of exceeded force or torque increases by 1.

			Overload S	tatus			
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
Reserved	Reserved	Fx	Fy	Fz	Tx	Ту	Tz

3.6.13. F/T Output Stop

Data field of command packet(8byte)

(XX:	Don't car	e)

			Data	Field			
D1	D2	D3	D4	D5	D6	D7	D8
ID	XX	XX	XX	XX	XX	XX	XX

201 NEX-CENTER, SK TECHNOPARK, 190-1 SANGDAEWON-DONG, SEONGNAM-CITY, GYEONGGI-DO, 426-901, KOREA

- ID : Command ID = 12(0x0B)
- Data field of response packet
 - This command has no response packet.

3.6.14. Set Output Rate

Data field of command packet(8byte)

 D8

(XX: Don't care)

(XX: Don't care)

(XX: Don't care)

(XX: Don't care)

XX

Data Field										
D1	D2	D3	D4	D5	D6	D7	D8			
ID	Output Rate	XX	XX	XX	XX	XX	XX			

- ID : Command ID = 15(0x0F)
- **Output Rate**

D2

R1

- Default : 0 [200Hz]
- refer to Section 3.6.16 Detailed Set Output Rate for output rate

D6

XX

D7

XX

Data field of response packet(16byte)

D3

R2

D4

XX

L2	D13	D14	D15	D16

XX

XX

◆ ID : Response ID = 15(0x0F) < same with command ID>

D₅

XX

R1 : Command processing result [1(0x01) : normal operation, 0(0x00) -error occurrence]

D8

XX

- R2: refer to Section 3.6.19 Error Code for error code
- **Notices**

D1

ID

- Both baud-rate and output rate setting are set correlatively
- The setting is enabled when all values of baud rate and output rate has been established properly

Data Field D9

XX

D10

XX

D11

XX

XX

XX

- refer to Section 3.6.16 Detailed Set Output Rate

3.6.15. Read Output Rate

Data field of command packet(8byte)

Data Field											
D1 D2 D3 D4 D5 D6 D7 D8											
ΙD	XX										

- ID : Command ID = 16(0x10)
- Data field of response packet(16byte)

	Data Field														
D1	D2	D3	D4	D5	D6	D7	D8	D9	D10	D11	D12	D13	D14	D15	D16
ID	R1	XX	XX	XX	XX	XX	XX	XX							

- ID : Response ID = 16(0x10) < same with command ID>
- R1: refer to Section 3.6.16 Detailed Set Output Rate for ouput Rate

3.6.16. Detail Set Output Rate

CAN Interface

Communication	Detailed setting value	noto
Setting	(Output frequency[Hz])	note

(XX: Don't care)

(XX: Don't care)

(XX: Don't care)

HTTP:// WWW.ROBOTOUS.COM

201 NEX-CENTER, SK TECHNOPARK, 190-1 SANGDAEWON-DONG, SEONGNAM-CITY, GYEONGGI-DO, 426-901, KOREA

Setting	Baud-	0x00	0x01	0x02	0x03	0x04	0x05	0x06	0x07	0x08	
value	rate	(200)	(10)	(20)	(50)	(100)	(200)	(333)	(500)	(1000)	
XX	1Mbps	0	0	0	0	0	0	0	0	0	

Default Baud-rate: 1Mbps FixedDefault Output-rate: 0 [200Hz]

UART Interface Version

	nunication etting		Detailed setting value (Output frequency[Hz])								
Setting value	Baud-rate	0 (200)	1 (10)	2 (20)	3 (50)	4 (100)	5 (200)	6 (333)	7 (500)	8 (1000)	note
0	115,200bps	0	0	0	0	0	0	0	Χ	Χ	
1	921,600bps	Ο	Ο	Ο	Ο	Ο	Ο	Ο	Ο	0	
2	460,800bps	0	Ο	0	0	0	Ο	Ο	0	Χ	
3	230,400bps	0	0	0	0	0	0	0	0	X	
4	115,200bps	0	0	0	0	0	0	0	Χ	Χ	
5	57,600bps	0	0	0	0	0	0	Χ	Χ	X	

Default Baud-rate: 115,200bpsDefault Output-rate: 0 [200Hz]

3.6.17. Set Bias

■ Data field of command packet(8byte)

	Data Field										
D1	D2	D3	D4	D5	D6	D7	D8				
ID	Bias setting value	XX	XX	XX	XX	XX	XX				

- ♦ ID : Command ID = 17(0x11)
 - Bias setting value 0(0x00): un-bias,
 - Bias setting value 1(0x01): set-bias
- Data field of response packet
 - This command has no response packet.

3.6.18. Read Overload Count

■ Data field of command packet(8byte)

Data Field										
D1	D2	D3	D4	D5	D6	D7	D8			
ID	XX									

♦ ID : Command ID = 18(0x12)

■ Data field of response packet(16byte)

	Data Field														
D1 D2 D3 D4 D5 D6 D7 D8 D9 D10 D11 D12 D13 D14 D15 D1										D16					
ID	R1	R2	R3	R4	R5	R6	XX	XX	XX	XX	XX	XX	XX	XX	XX

♦ ID : Response ID = 18(0x12) < same with command ID>

201 NEX-CENTER, SK TECHNOPARK, 190-1 SANGDAEWON-DONG, SEONGNAM-CITY, GYEONGGI-DO, 426-901, KOREA

◆ R1 : Fx Overload count

♦ R2 : Fy Overload count

◆ R3 : Fz Overload count

◆ R4 : Tx Overload count

♦ R5 : Ty Overload count

◆ R6 : Tz Overload count

♦ Maximum Overload count value: 255 (0xFF)

3.6.19. Error Code

Code	Description
1(0x01)	Unsupported command
2(0x02)	Setting range error -If it exceed the range to ID, Baud-rate, filter setting etc.
3(0x03)	Data storage error - Internal data storage error occurred

201 NEX-CENTER, SK TECHNOPARK, 190-1 SANGDAEWON-DONG, SEONGNAM-CITY, GYEONGGI-DO, 426-901, KOREA

3.7. C Sample Code for F/T Conversion

3.7.1. CAN Interface

```
unsigned char data_field[16]; // storage buffer for data field
//.... Received CAN data Save .....
// 8 byte data of can message id is #1 save in data_field [0] ~ [7]
// 8 byte data of can message id is #2 save in data_field [8] ~ [15]
// data field processing
short raw_data[6] = { 0 };
unsigned short temp;
// response ID checking
if( (data field[0] != 10) || (data field[0] != 11) )
 return;
for (int idx = 0; idx < 6; idx++)
 temp = data field [2 * idx + 1] * 256;
 temp += data field [2 * idx + 2];
 raw_data[idx] = (signed short)temp; // variable casting
}
// Conversion from signed short data to float data and data scaling
// Set Force/Torque Original
float ft_array[6];
for (n = 0; n < 3; n++)
 ft array[n] = (((float)raw data[n] ) / 50.);
 ft_array[n + 3] = (((float)raw_data[n + 3]) / 2000.);
// Overload status value
unsigned char overload_status = can_msg_data[13];
```


201 NEX-CENTER, SK TECHNOPARK, 190-1 SANGDAEWON-DONG, SEONGNAM-CITY, GYEONGGI-DO, 426-901, KOREA

3.7.2. UART Interface


```
unsigned char uart rx buffer[100]; // receive buffer for uart communication
unsigned char data_field[16]; // storage buffer for data field
// check the SOP, EOP, Checksum of received UART data
// SOP == 0x55, EOP == 0xAA, Checksum == summation of each data in data field
// Save the data field's data in data field buffer
for(int idx = 0; idx < 16; idx++)
 data_field[idx] = uart_rx_buffer[idx + 1]; //in case that rx_buffer[0] is SOP
// data field processing
short raw_data[6] = \{0\};
unsigned short temp;
// response ID checking
if( (data field[0] != 10) || (data field[0] != 11) )
 return:
for (int idx = 0; idx < 6; idx++)
 temp = data_field [2 * idx + 1] * 256;
 temp += data_field [2 * idx + 2];
 raw_data[idx] = (signed short)temp; // casting process
}
// Conversion from signed short data to float data and data scaling
// Set Force/Torque Original
float ft_array[6];
for (n = 0; n < 3; n++)
 ft_array[n] = (((float)raw_data[n] ) / 50.);
 ft_array[n + 3] = (((float)raw_data[n + 3]) / 2000.);
// Overload status value
unsigned char overload_status = can_msg_data[13];
```

201 Nex-center, SK Technopark, 190-1 Sangdaewon-Dong, Seongnam-City, Gyeonggi-Do, 426-901, KOREA

4. Product Specification
4.1. Customer Drawing
4.1.1. RFT40-SA01

4.1.2. RFT44-SB01

4.1.3. RFT60-HA01

4.1.4. RFT64-SB01

4.2. Specifications

	Dime	nsion	Weight	Data rate	Lo	Load Capacity			Resolution			
Specifications	Ø	н	Except cable	Maximum	Fx, Fy	Fz	Tx, Ty, Tz	Fx, Fy	Fz	Tx, Ty, Tz		
	mm	mm	g	Hz	N	N	Nm	mN	mN	mNm		
RFT40-SA01	40	18.5	60	200	100	150	2.5	200	200	8		
RFT44-SB01	44	20	70	200	100	150	2.5	200	200	8		
RFT60-HA01	60	18.5	120	1,000	150	200	4	150	200	5		
RFT64-SB01	64	20	140	1,000	150	200	4	150	200	5		

Resolution: The standard deviation of each six components of force and torque for 10second, the data through internal 1st-order low pass filter which has cutoff frequency 100Hz

Specifications	Dimension		Hysteresis			Overload capacity				Cross talk		
	Ø	н	Fx, Fy	Fz	Tx, Ty, Tz	Fx, Fy	Fz+	Fz-	Tx, Ty, Tz	Fx, Fy	Fz	Tx, Ty, Tz
	mm	mm	%FS			%				%FS		
RFT40-SA01	40	18.5	2	0.5	1	150	150	300	150	3	3	3
RFT44-SB01	44	20	2.5	1	3	150	150	300	150	3	3	3
RFT60-HA01	60	18.5	2.5	1	1	150	150	300	150	3	3	3
RFT64-SB01	64	20	3	2	2	150	150	300	150	3	3	3

Fz+: Tensile force, Fz-: Compressive force . The capacity of compressive force is more capacity than the capacity of tensile force

4.3. Option of interface specifications

- All of the RFT series supports the CAN, UART(RS-232/422) USB, EtherCAT interface expected to be released. The CAN Interface can be extended the EtherCAT interface which will be released

201 NEX-CENTER, SK TECHNOPARK, 190-1 SANGDAEWON-DONG, SEONGNAM-CITY, GYEONGGI-DO, 426-901, KOREA

5. Ordering Information

A = CAN

C = RS-422

Example) RFT64-SB01-A

= ROBOTOUS Force/Torque Sensor Ø64mm Solid core with Dust seal CAN Interface

201 NEX-CENTER, SK TECHNOPARK, 190-1 SANGDAEWON-DONG, SEONGNAM-CITY, GYEONGGI-DO, 426-901, KOREA

6. Contact(Technical Assistance)

✓ Homepage : www.robotous.com

✓ Tel: +82-31-776-2644

✓ E-mail : support@robotous.com

 \checkmark Address : 201 NEX-CENTER, SK TECHNOPARK, 190-1 SANGDAEWON-DONG, SEONGNAM-CITY,

GYEONGGI-DO, 426-901, KOREA