

Axia80

Low-Cost Force/Torque Sensor

Axia80
Force/Torque Sensor

Product Description

The Axia80 is a high-performance, low-cost, six-axis sensor. It offers the highest resolution, accuracy, and stiffness available to provide a sense of touch to your application. With electronics packaged on-board, the sensor is extremely robust and has a minimal footprint. The Axia80 is available with Ethernet, EtherCAT, or Serial communication and features a high signal-to-noise ratio and high overload protection.

Product Features

Outstanding Reliability: Provides precise and repeatable measurements in demanding applications.

Overload Protection: Extremely rugged and durable, all transducer models can withstand high overload.

High Signal-to-Noise Ratio: Provides high resolution with low noise.

High Accuracy: Better than 2% full scale across all axes and calibrations.

Dual Calibrations: Comes with two programmed calibration ranges with the ability to switch dynamically.

Output Options

Communication: Ethernet, EtherCAT, or Serial RS-485

Supply Voltage: 12-30V DC

System Resolution: 16 bit

Sample Rate: Up to 8 kHz

Operating Temperature:
0-65° C

Ingress Rating: IP64
Protection from dust and splashing water.

*Axia80-M8 utilized in
connector assembly*

For detailed specifications on our entire line of Force/Torque Sensors, visit our website at www.ati-ia.com.

	Axia80-M8			Axia80-M20			Axia80-M50		
Loading Characteristics	Fxy	Fz	Txyz	Fxy	Fz	Txyz	Fxy	Fz	Txyz
Rated Range 0	150 N	470 N	8 Nm	500 N	900 N	20 Nm	1200 N	2000 N	50 Nm
Rated Range 1	75 N	235 N	4 Nm	200 N	360 N	8 Nm	480 N	800 N	20 Nm
Overload Rating	750 N	2350 N	40 Nm	2500 N	4500 N	100 Nm	6000 N	10000 N	250 Nm
Effective Resolution	0.04 N	0.04 N	0.002 Nm	0.1 N	0.1 N	0.005 Nm	0.8 N	0.8 N	0.016 Nm

Axia80 F/T Sensor

Drawing # 9230-05-1543-01

1031 Goodworth Drive
Apex, NC 27539 USA

+1 919.772.0115
+1 919.772.8259 fax

www.ati-ia.com