

Spare Parts List SPL/RSD10/20-EN

RSD10, RSD20 (Contrac) Electric Linear Actuators

For continuous positioning,
rated force 10 / 20 kN
(2250 / 4500 lbf)

1	Actuator identification.....	3
1.1	Name plate on the RSD actuator	3
2	Name plate specifications for spare parts orders	3
2.1	Information from actuator name plate.....	3
2.2	Information from motor name plate	3
2.3	Motor type identification.....	3
2.3.1	Series 1 motor	3
2.3.2	Series 2 motor	3
3	Motor, complete (motor series 1 and 2)	4
4	Motor, complete (motor series 1, special temperature).....	5
5	Motor spare parts - Series 1	6
6	Motor spare parts - Series 2.....	7
7	Position sensor and heater.....	8
8	Actuator wiring (internal).....	9
9	External limit stop an protective pot	10
10	Gasket sets and handwheel drive	11
11	Connection cable and plug (external, actuator - electronic unit).....	12
12	Installation material and accessories for universal plug (24-pin)	14
13	Special tools.....	15
14	Assignment of power electronic units.....	16

1 Actuator identification

To identify the actuator version, refer to the name plate located on the actuator housing.

1.1 Name plate on the RSD actuator

1	Antrieb / Actuator: CONTRAC		
2	F-Nr./No	NL	
3	F =	Jahr/Year	CE
4	t =	IP 66, NEMA 4X	
5	s = min...max...	v =mm/s	
6	Öl / Oil:		
7	Elektronik/Electronics		
8			
9			
10			
ABB Automation			
D-32425 Minden			
Made in Germany			

M10389

Fig. 1: Name plate on the RSD actuator

- 1 Full name of model |
- 2 Serial no. / NL no. (no. of non-list version)¹ |
- 3 Rated force / Year of manufacture |
- 4 Permissible ambient temperature / Degree of protection / CE mark |
- 5 Min./max. stroke / Max. operating speed / Heater (option) |
- 6 Filled oil type | 7 Associated Contrac electronic unit |
- 8 Blank | 9 Blank | 10 Blank for customer-specific information

IMPORTANT (NOTE)

¹ The numbers following the letters "NL" indicate a non-standard design. This number must be provided with the information from the name plate to ensure proper delivery of spare parts (material numbers may vary).

2 Name plate specifications for spare parts orders

2.1 Information from actuator name plate

When placing spare parts orders, the information relating to items 1 and 2 must always be provided in accordance with the actuator name plate.

2.2 Information from motor name plate

When ordering spare parts for the motor, it is important to pay attention to the motor series, as there are internal differences between the various series. Two different motor series are used with the Contrac actuators.

2.3 Motor type identification

2.3.1 Series 1 motor

CE	Typ	MCS 71 BA
	Sach.-Nr.	764973
	Motor-Nr.	42269.09C/001

1
2
3
4

M10064

Fig. 2: Name plate for series 1 motor

- 1 Production order | 2 Year | 3 ABB index | 4 Consecutive no.

Distinguishing features:

- Name plate design
- Plugs in brake cover

2.3.2 Series 2 motor

CE	MCS 71 BA 764973 D				
	0864960	006	001	H	

1
2
3
4
5

M10065

Fig. 3: Name plate for series 2 motor

- 1 Production order | 2 Consecutive no. | 3 Year | 4 Month | 5 Production information

Distinguishing feature:

- Name plate design

IMPORTANT (NOTE)

Series 1 special temperature motors are no longer available and can only be replaced by new series 2 motors.

(For details, see "[Motor, complete \(motor series 1, special temperature\)](#)", page 5.

3 Motor, complete (motor series 1 and 2)

Fig. 4: Linear actuator

M10466

Number	For actuator	Name of part	Order number	Weight kg (lb)	Price (€)
1	RSD10 - 5.0 RSD10 - 10.0 RSD20 - 5.0	Motor MCS 71 BA — For all ambient temperature ranges ^{1,2}	764 973		
	RSD20 - 7.5	Motor MCS 80 BA — For all ambient temperature ranges ^{1,2}	764 974		
2	RSD10 - 5.0 RSD10 - 10.0 RSD20 - 5.0 RSD20 - 7.5	O-ring 133.02 x 2.62 — For standard temperature range ¹ — For special temperature range ²	651 805 9 220 218		
	RSD10 - 5.0 RSD20 - 5.0	Motor pinion RSD10/20 z=28	284 547		
3	RSD10 - 10.0 RSD20 - 7.5	Motor pinion RSD10/20 z=45	284 548		
	RSD10 - 5.0 RSD10 - 10.0 RSD20 - 5.0 RSD20 - 7.5	Threaded pin M4 x 5 Motor pinion fixture	192 663		

1 Standard temperature range: -10 ... 65 °C (15 ... 150 °F) / -30 ... 50 °C (-20 ... 130 °F)

2 Special temperature range: -1 ... 85 °C (30 ... 185 °F), year of manufacture 2010 or later

4 Motor, complete (motor series 1, special temperature)

Number	For actuator	Name of part	Order number	Weight kg (lb)	Price (€)
1	RSD10 - 5.0 RSD10 - 10.0 RSD20 - 5.0	Motor MCSS 71 BA - No longer available! – For special temperature range ¹ Replacement: motor MCS 71 BA ² motor series 2, year of manufacture 2010 or later, incl. new data set for power electronic unit	(9 280 001) 8 689 423		
	RSD20 - 7.5	Motor MCS 80 BA - No longer available! – For special temperature range ¹ Replacement: motor MCS 80 BA ² motor series 2, year of manufacture 2010 or later, incl. new data set for power electronic unit	(9 280 002) 8 689 424		
2	RSD10 - 5.0 RSD10 - 10.0 RSD20 - 5.0 RSD20 - 7.5	O-ring 133.02 x 2.62 – For special temperature range ¹	9 220 218		
	RSD10 - 5.0 RSD20 - 5.0	Motor pinion RSD10/20 z=28	284 547		
3	RSD10 - 10.0 RSD20 - 7.5	Motor pinion RSD10/20 z=45	284 548		
	RSD10 - 5.0 RSD10 - 10.0 RSD20 - 5.0 RSD20 - 7.5	Threaded pin M4 x 5 Motor pinion fixture	192 663		

¹ Special temperature range: -1 ... 85 °C (30 ... 185 °F), up to year of manufacture 2009

IMPORTANT (NOTE)

² The replacement motor can only be used in conjunction with an adapted data set for the power electronic unit. This data set is included in the scope of delivery of the new motor.

In order to create the new data set, we need the factory no. and the software version that are specified on the name plate of the power electronic unit. Once the motor has been replaced, the new data set must be loaded into the power electronic unit using the ECOM688 / ECOM700 service tool.

5 Motor spare parts - Series 1

M10062

Fig. 5: Series 1 motor
1 Name plate

Number	For actuator	Name of part	Order number	Weight kg (lb)	Price (€)
	RSD10-5.0 RSD10-10.0 RSD20-5.0	Motor MCS 71 BA For standard temperature range ¹ — Motor kit ³ — Brake kit ⁴ — Terminal box kit ⁵	(764 973) ⁶ 8 689 250 8 689 237 8 689 328		
	RSD20-7.5	Motor MCS 80 BA For standard temperature range ¹ — Motor kit ³ — Brake kit ⁴ — Terminal box kit ⁵	(764 974) ⁶ 8 689 252 8 689 239 8 689 329		
	RSD10-5.0 RSD10-10.0 RSD20-5.0	Motor MCSS 71 BA For special temperature range ² — Motor kit ³ — Brake kit - No longer available! — Terminal box kit ⁵	(9 280 001) ⁷ 8 689 333 - 8 689 335		
	RSD20-7.5	Motor MCSS 80 BA For special temperature range ² — Motor kit ³ — Brake kit - No longer available! — Terminal box kit ⁵	(9 280 002) ⁷ 8 689 336 - 8 689 338		

1 Standard temperature range: -10 ... 65 °C (15 ... 150 °F) / -30 ... 50 °C (-20 ... 130 °F)

2 Special temperature range: -1 ... 85 °C (30 ... 185 °F)

3 The motor kit consists of the following: shaft sealing ring, ball bearings, O-rings, terminal box gaskets, holding bolts, and small parts (information required from motor name plate, see "Information from motor name plate").

4 The brake kit consists of the following: brake coil, brake disk, brake pinion, terminal box gaskets, and small parts (information required from motor name plate, see "Information from motor name plate").

5 The terminal box kit consists of the following: terminal box, terminal box cover, terminal box gaskets, junction plate, and small parts (information required from motor name plate, see "Information from motor name plate").

6 The numbers in brackets are the order numbers for the complete motors, see page 4.

7 No longer available, see page 5.

IMPORTANT (NOTE)

The service kits contain all the parts required for the relevant repair or maintenance work. Consequently, if all the kits for a particular motor type are ordered, some materials may be provided more than once.

6 Motor spare parts - Series 2

M10063

Fig. 6: Series 2 motor
1 Name plate

Number	For actuator	Name of part	Order number	Weight kg (lb)	Price (€)
	RSD10-5.0	Motor MCS 71 BA	(764 973) ⁶		
	RSD10-10.0	For all ambient temperature ranges ^{1,2}			
	RSD20-5.0	— Motor kit ³	8 689 251		
		— Brake kit ⁴	8 689 238		
		— Terminal box kit ⁵	8 689 353		
	RSD20-7.5	Motor MCS 80 BA	(764 974) ⁶		
		For all ambient temperature ranges ^{1,2}			
		— Motor kit ³	8 689 253		
		— Brake kit ⁴	8 689 240		
		— Terminal box kit ⁵	8 689 355		

1 Standard temperature range: -10 ... 65 °C (15 ... 150 °F) / -30 ... 50 °C (-20 ... 130 °F)

2 Special temperature range: -1 ... 85 °C (30 ... 185 °F)

3 The motor kit consists of the following: shaft sealing ring, ball bearings, O-rings, terminal box gaskets, holding bolts, and small parts (information required from motor name plate, see "Information from motor name plate").

4 The brake kit consists of the following: brake coil, brake disk, brake pinion, terminal box gaskets, and small parts (information required from motor name plate, see "Information from motor name plate").

5 The terminal box kit consists of the following: terminal box, terminal box cover, terminal box gaskets, junction plate, and small parts (information required from motor name plate, see "Information from motor name plate").

6 The numbers in brackets are the order numbers for the complete motors.

IMPORTANT (NOTE)

The service kits contain all the parts required for the relevant repair or maintenance work. Consequently, if all the kits for a particular motor type are ordered, some materials may be provided more than once.

7 Position sensor and heater

Number	Name of part	Order number	Weight kg (lb)	Price (€)
	<p>Position sensor, complete (potentiometer with electronics)³</p> <ul style="list-style-type: none"> — Standard temperature range¹ — Special temperature range² <p>M10075</p>	<p>764 975 764 996</p>		
	<p>Anti-condensation heater, complete (heater element, pigtail leads)⁴</p> <p>M10076</p>	<p>9 280 081</p>		

1 Standard temperature range: -10 ... 65 °C (15 ... 150 °F) / -30 ... 50 °C (-20 ... 130 °F)

2 Special temperature range: -1 ... 85 °C (30 ... 185 °F)

3 Connection cable included in complete cable set (see 8 "Actuator wiring (internal)").

4 The necessary crimp pins are an integral part of the 10-pin plug insert for the heater.

8 Actuator wiring (internal)

Number	Name of part	Order number	Weight kg (lb)	Price (€)
	<p>Cable set, complete¹</p> <p>— Wiring between plug, motor, and sensor</p> <p>M10082</p>	9 280 056		
	<p>Plug insert, 24-pin²</p> <p>— Crimp technology (including crimp pins)</p> <p>M10080</p>	8 689 244		
	<p>Plug insert for heater, 10-pin²</p> <p>— Crimp technology (including crimp pins for heater element)</p> <p>M10081</p>	9 287 271		
	<p>Set of crimp pins for wiring into the plug inserts</p> <p>24-pin and 10-pin</p> <p>M10123</p> <p>— For motor, heater (pack of 10)</p> <p>— For position sensor (pack of 20)</p>	8 689 248		

¹ The cable set consists of a supporting plate, plug insert, cable set for position sensor, and motor connecting cable.

² Mounting on the supporting plate supplied with the cable set, complete. During mounting, make sure that the mounting position is correct.

9 External limit stop an protective pot

M10066

Fig. 7: Adjusting ring and protective pot

Number	Name of part	Order number	Weight kg (lb)	Price (€)
1	External limit stop (including screws)	8 689 412		
2	Protective pot ¹ — Cover to provide protection while the actuator thrust rod is in operation	8 689 417		

¹ As standard with year of manufacture 2010 or later. Can also be refitted to older actuators once the flange of the pushing unit has been modified.

10 Gasket sets and handwheel drive

M10067

Fig. 8: Gasket sets and handwheel drive

Number	Name of part	Order number	Weight kg (lb)	Price (€)
1	Gasket set, complete ³ — Standard temperature range ¹ — Special temperature range ²	8 689 224 8 689 225		
2	Thrust rod seal ⁴ — Standard temperature range ¹ — Special temperature range ²	8 689 249 8 689 227		
3	Handwheel drive (repair / maintenance set) ⁵ — Standard temperature range ¹ — Special temperature range ²	8 689 241 8 689 346		
	Vent plug — Standard M10088 — With valve M10089 — Cu sealing ring (for vent plug)	192 026 764 423 591 063		

1 Standard temperature range: -10 ... 65 °C (15 ... 150 °F) / -30 ... 50 °C (-20 ... 130 °F)

2 Special temperature range: -1 ... 85 °C (30 ... 185 °F)

3 The gasket set consists of the following: all O-rings, sealing rings, and gaskets including motor o-ring, split ring bearing, sealing elements, and screws for the thrust unit and the handwheel drive.

4 The thrust rod seal consists of the following: scraper ring, sealing and o-rings, split ring bearing, and screws.

5 The repair and maintenance set consists of the following: cone grip, sealing ring, O-ring, and screws.

11 Connection cable and plug (external, actuator-electronic unit)

Number	Name of part	Order number	Weight kg (lb)	Price (€)
	<p>Universal plug, 24-pin, complete with cable for connection to the power electronic unit (crimp technology)^{1, 5}</p> <p>M10084</p> <ul style="list-style-type: none"> — Cable length: 5 meters — Cable length: 10 meters — Cable length: 20 meters 	<p>9 287 290</p> <p>9 287 291</p> <p>9 287 292</p>		
	<p>Universal plug, 24-pin, complete^{2, 3, 4, 5}</p> <p>M10086</p> <ul style="list-style-type: none"> — Crimp technology — Screwed connection 	<p>9 287 234</p> <p>9 287 236</p>		
	<p>Plug insert, 24-pin⁴</p> <ul style="list-style-type: none"> — Crimp technology (including crimp sockets) <p>M10078</p> <ul style="list-style-type: none"> — Screwed connection <p>M10077</p>	<p>8 689 245</p> <p>8 689 247</p>		

Number	Name of part	Order number	Weight kg (lb)	Price (€)
	Plug insert, 10-pin, for heater ^{4, 5} – Crimp technology (including crimp sockets) M10079	9 287 237		
	– Screwed connection M10085	9 287 238		
	Set of crimp sockets, for wiring / connection in universal plug, plug insert (24-pin and 10-pin) M10124 – For motor, heater (pack of 10) – For position sensor (pack of 20)	8 689 246		
	Coding pin, red, for coding the universal plugs (24-pin) ⁶ M10083	685 311		

- 1 Universal plug with two cables connected on the plug side:
 Cable 1 = 8 x 1.5 mm² for motor, brake, PE (optional for heater)
 Cable 2 = 8 x 0.5 mm² for position sensor
 (including cable glands, 1 x M20 x 1.5 and 1 x M25 x 1.5 as an accessories kit).
- 2 Connector housing with sealing plugs, 2 x M20 x 1.5 and 1 x M25 x 1.5, 24-pin contact insert, crimp contacts.
- 3 Please order cable glands separately, see 12 "[Installation material and accessories for universal plug \(24-pin\)](#)".
- 4 During mounting, make sure that the correct mounting position is used for the plug insert inside the housing.
- 5 The 10-pin plug insert for the heater is not included as part of the universal plug. It must be ordered separately.
- 6 As standard with year of manufacture 2010 or later. In order to remove or change the coding pins, the deinstallation tool for crimp contacts is required.
 For details of the tool for crimp contacts, see 13 "[Special tools](#)".

12 Installation material and accessories for universal plug (24-pin)

Number	Name of part	Order number	Weight kg (lb)	Price (€)
	PG adapter set, metric / PG thread – 2 x M20/PG16 and 1 x M25/PG21 M10071	9 287 253		
	NPT adapter set, metric / NPT thread – 2 x M20/NPT1/2" and 1 x M25/NPT3/4" M10071	9 287 254		
	Cable gland – M25 x 1.5 (1 required per universal plug) – M20 x 1.5 (2 required per universal plug) M10072	9 287 257 9 287 258		
	Strain relief device, complete ¹ M10769	8 689 404		
	Holder for universal plug, 24-pin ² M10073	564 401		
	Protective cap for plug, 24-pin ³ M10074	9 287 242		

1 Strain relief device for a 3rd connection cable in the universal plug

2 External compartment for actuator connection plug

3 For covering the electrical patch panel on the actuator once the universal plug has been removed

13 Special tools

Number	Name of part	Order number	Weight kg (lb)	Price (€)
	Deinstallation tool for crimp contacts M10068	8 689 366		
	Hand crimping tool M10069	8 689 369		
	Special screwdriver, "negative slot", for releasing / securing holding bolts on motors – M 5 (MCS 71 and MCS 80) – M 6 (MC 90 and MC 100) M10070	8 689 407 8 689 408		

14 Assignment of power electronic units

Linear actuators	Field mount			Rack installation		
	EAN823	EBN853	EBN861	EAS822	EBS852	EBS862
LME620-AI ¹	---			---		
LME620-AN	X			X		
RSD10-5.0		X			X	
RSD10-10.0		X			X	
RSD20-5.0		X			X	
RSD20-7.5		X			X	
RSD50-3.0		X			X	
RSD50-10.0			X			X
RSD100-1.5		X			X	
RSD100-10.0			X			X
RSD200-0.7		X			X	
RSD200-5.0			X			X

¹ No need for an external power electronic unit, as it has been integrated into the actuator.

X = operation possible

Contact us

To find your local ABB branch, go to:
www.abb.com/contacts

Additional product information is
available at:
www.abb.com

ABB Automation GmbH

Service Instrumentierung
Schillerstr. 72
32425 Minden
Germany

Note

We reserve the right to make technical changes and changes affecting content to this document at any time without prior notice.

Orders are subject to the agreed detailed terms and conditions. ABB cannot be held responsible for any errors or omissions in this document.

We reserve all rights to this document and its content, including images. This document must not be copied, shared with third parties, or its content (in whole or in part) used without the prior written permission of ABB.

Copyright© 2011 ABB
All rights reserved