

MITSUBISHI

Mitsubishi Industrial Robot

SQ Series

RV-2SQ/2SQB Standard Specifications Manual

(CR1QA-700 series Controller)

MELFA

BFP-A8777-R

Safety Precautions

Always read the following precautions and the separate "Safety Manual" before starting use of the robot to learn the required measures to be taken.

CAUTION

All teaching work must be carried out by an operator who has received special training. (This also applies to maintenance work with the power source turned ON.)

Enforcement of safety training

CAUTION

For teaching work, prepare a work plan related to the methods and procedures of operating the robot, and to the measures to be taken when an error occurs or when restarting. Carry out work following this plan. (This also applies to maintenance work with the power source turned ON.)

Preparation of work plan

WARNING

Prepare a device that allows operation to be stopped immediately during teaching work. (This also applies to maintenance work with the power source turned ON.)

Setting of emergency stop switch

CAUTION

During teaching work, place a sign indicating that teaching work is in progress on the start switch, etc. (This also applies to maintenance work with the power source turned ON.)

Indication of teaching work in progress

WARNING

Provide a fence or enclosure during operation to prevent contact of the operator and robot.

Installation of safety fence

CAUTION

Establish a set signaling method to the related operators for starting work, and follow this method.

Signaling of operation start

CAUTION

As a principle turn the power OFF during maintenance work. Place a sign indicating that maintenance work is in progress on the start switch, etc.

Indication of maintenance work in progress

CAUTION

Before starting work, inspect the robot, emergency stop switch and other related devices, etc., and confirm that there are no errors.

Inspection before starting work

The points of the precautions given in the separate "Safety Manual" are given below.
Refer to the actual "Safety Manual" for details.

CAUTION

Use the robot within the environment given in the specifications. Failure to do so could lead to a drop or reliability or faults. (Temperature, humidity, atmosphere, noise environment, etc.)

CAUTION

Transport the robot with the designated transportation posture. Transporting the robot in a non-designated posture could lead to personal injuries or faults from dropping.

CAUTION

Always use the robot installed on a secure table. Use in an instable posture could lead to positional deviation and vibration.

CAUTION

Wire the cable as far away from noise sources as possible. If placed near a noise source, positional deviation or malfunction could occur.

CAUTION

Do not apply excessive force on the connector or excessively bend the cable. Failure to observe this could lead to contact defects or wire breakage.

CAUTION

Make sure that the workpiece weight, including the hand, does not exceed the rated load or tolerable torque. Exceeding these values could lead to alarms or faults.

WARNING

Securely install the hand and tool, and securely grasp the workpiece. Failure to observe this could lead to personal injuries or damage if the object comes off or flies off during operation.

WARNING

Securely ground the robot and controller. Failure to observe this could lead to malfunctioning by noise or to electric shock accidents.

CAUTION

Indicate the operation state during robot operation. Failure to indicate the state could lead to operators approaching the robot or to incorrect operation.

WARNING

When carrying out teaching work in the robot's movement range, always secure the priority right for the robot control. Failure to observe this could lead to personal injuries or damage if the robot is started with external commands.

CAUTION

Keep the jog speed as low as possible, and always watch the robot. Failure to do so could lead to interference with the workpiece or peripheral devices.

CAUTION

After editing the program, always confirm the operation with step operation before starting automatic operation. Failure to do so could lead to interference with peripheral devices because of programming mistakes, etc.

CAUTION

Make sure that if the safety fence entrance door is opened during automatic operation, the door is locked or that the robot will automatically stop. Failure to do so could lead to personal injuries.

CAUTION

Never carry out modifications based on personal judgments, or use non-designated maintenance parts.

Failure to observe this could lead to faults or failures.

WARNING

When the robot arm has to be moved by hand from an external area, do not place hands or fingers in the openings. Failure to observe this could lead to hands or fingers catching depending on the posture.

⚠ CAUTION

Do not stop the robot or apply emergency stop by turning the robot controller's main power OFF. If the robot controller main power is turned OFF during automatic operation, the robot accuracy could be adversely affected. Moreover, it may interfere with the peripheral device by drop or move by inertia of the arm.

⚠ CAUTION

Do not turn off the main power to the robot controller while rewriting the internal information of the robot controller such as the program or parameters. If the main power to the robot controller is turned off while in automatic operation or rewriting the program or parameters, the internal information of the robot controller may be damaged.

⚠ CAUTION

Use the network equipments (personal computer, USB hub, LAN hub, etc) confirmed by manufacturer. The thing unsuitable for the FA environment (related with conformity, temperature or noise) exists in the equipments connected to USB, RS-232 or LAN. When using network equipment, measures against the noise, such as measures against EMI and the addition of the ferrite core, may be necessary. Please fully confirm the operation by customer. Guarantee and maintenance of the equipment on the market (usual office automation equipment) cannot be performed.

C.Notes of the basic component are shown.

*SQ series: CR1QA-772/CR1QA-700 series

⚠ CAUTION

Please install the earth leakage breaker in the primary side supply power supply of the controller because of leakage protection.

CR1QA series

■ Revision history

Date of print	Specifications No.	Details of revisions
2010-02-04	BFP-A8777	<ul style="list-style-type: none"> First print.
2010-02-12	BFP-A8777-A	<ul style="list-style-type: none"> Power capacity was corrected.(old value: 0.2kVA)
2010-03-30	BFP-A8777-B	<ul style="list-style-type: none"> CE specification of the CR1QA controller was added. Specification of RV-2SQB (all the axis have brakes) was added.
2010-06-17	BFP-A8777-C	<ul style="list-style-type: none"> Error in writing was corrected. The type name of Key switch extension cable and TB extension cable are corrected.
2010-07-27	BFP-A8777-D	<ul style="list-style-type: none"> EC Declaration of Conformity were added.
2010-10-13	BFP-A8777-E	<ul style="list-style-type: none"> The outside dimension of DU1A drive unit (standard specification) was changed. The EC Declaration of Conformity were added.
2010-11-30	BFP-A8777-F	<ul style="list-style-type: none"> The EC Declaration of Conformity were added.
2010-12-07	BFP-A8777-G	<ul style="list-style-type: none"> The hand output connector position of CE specification robot arm was changed. The coupling of the solenoid valve (optional) was corrected. The color of electric wire of the source specification solenoid valve (optional) was corrected (error in writing).
2010-12-21	BFP-A8777-H	<ul style="list-style-type: none"> The sink / source expression of pin assignment of hand input cable was corrected. (Sink / Source are common)
2011-02-02	BFP-A8777-J	<ul style="list-style-type: none"> The outside dimension of DU1A-771-S15 drive unit (CE marking specification) was changed. DU1A-771-S16 drive unit (CE marking specification) was added. The rear cover of the DU1A drive unit was made unnecessary. The note about temperature of the air to supply for hand was added.
2011-05-09	BFP-A8777-K	<ul style="list-style-type: none"> Table 1-4: Recommendation article of the USB cable was corrected. Prepare the earth leakage breaker of non-CE specification by the customer. The depth in which the screw of the mechanical interface section is tightened was added.
2011-06-01	BFP-A8777-M	<ul style="list-style-type: none"> The user's guide was added based on South Korean Radio Law. Fuse rating of pneumatic hand interface (RZ365/375) was corrected. (error in writing). The setting value range of parameter SFC*ME and AREA*ME were corrected. (error in writing).
2011-07-01	BFP-A8777-N	<ul style="list-style-type: none"> The note about the connection of the emergency stop was added.
2012-01-26	BFP-A8777-P	<ul style="list-style-type: none"> The EC Declaration of Conformity were changed.
2012-07-11	BFP-A8777-R	<ul style="list-style-type: none"> The "Emergency stop output" in the controller standard specification table was deleted. (Overlapped with "Robot error output".) The "Table 3-3 : Emergency stop/Door switch input" in "3.4 External input/output" was deleted. (Overlapped with "Table 3-5 : Special input/output terminal".) The EC Declaration of Conformity were changed. The notes about frequent installation and removal of TB and the dummy connector were added. The note about the connection of the emergency stop was added. The explanation about the controller of KC mark specification was added to " ■ Introduction".

■ Introduction

This series provides compact vertical multi-joint robots for use in machine processes and assemblies. This series is especially designed to answer the needs of users who want to create compact and highly flexible production facilities to cope with shortened product life cycles as well as the diffusion of small and high density product groups in recent years, such as personal computer related devices, information terminal devices and small car-mounted electronic devices.

However, to comply with the target application, a work system having a well-balanced robot arm, peripheral devices or robot and hand section must be structured.

When creating these standard specifications, we have edited them so that the Mitsubishi robot's characteristics and specifications can be easily understood by users considering the implementation of robots. However, if there are any unclear points, please contact your nearest Mitsubishi branch or dealer.

Mitsubishi hopes that you will consider these standard specifications and use our robots.

Note that in this specification document the specifications related to the robot arm is described [Page 7, "2 Robot arm"](#), the specifications related to the controller [Page 34, "3 Controller"](#), and software functions and a command list [Page 81, "4 Software"](#) separately.

About KC mark specifications

This robot acquires certification of KC mark by the special specification (S19).

Although the three kinds of drive units (standard specification / CE Marking specification (S15) / CE Marking specification (S16)) are described in this book and you can choose either one.

The external form of drive unit which have KC mark specification is same as the drive unit which described as "CE Marking specification (S15)"

Refer to the place described as "CE Marking specification (S15)" about the external form of KC mark specification's drive unit.

Especially the places with no distinction are common specifications.

- No part of this manual may be reproduced by any means or in any form, without prior consent from Mitsubishi.
 - The contents of this manual are subject to change without notice.
 - The specifications values are based on Mitsubishi standard testing methods.
 - The information contained in this document has been written to be accurate as much as possible. Please interpret that items not described in this document "cannot be performed." or "alarm may occur".
Please contact your nearest dealer if you find any doubtful, wrong or skipped point.
 - This specifications is original.
-
- Microsoft, Windows, Microsoft Windows NT are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

Contents

	Page
1 General configuration	1-1
1.1 Structural equipment	1-1
1.1.1 Standard structural equipment	1-1
1.1.2 Special specifications	1-1
1.1.3 Options	1-1
1.1.4 Maintenance parts	1-1
1.2 Model type name of robot	1-2
1.2.1 How to identify the robot model	1-2
1.2.2 Combination of the robot arm and the controller	1-2
1.3 CE marking specifications	1-2
1.4 Indirect export	1-2
1.5 Instruction manuals	1-2
1.6 Contents of the structural equipment	1-3
1.6.1 Robot arm	1-3
1.6.2 Controller	1-4
1.7 Contents of the Option equipment and special specification	1-5
2 Robot arm	2-7
2.1 Standard specifications	2-7
2.2 Definition of specifications	2-8
2.2.1 Pose repeatability	2-8
2.2.2 Rated load (mass capacity)	2-9
2.2.3 Protection specifications	2-10
(1) Types of protection specifications	2-10
2.3 Names of each part of the robot	2-11
2.4 Outside dimensions • Operating range diagram	2-12
(1) RV-2SQ (standard specification/CE marking S16 specification)	2-12
(2) RV-2SQB-S15 (CE marking S15 specification)	2-13
(3) Operating range (Common to the standard/CE Marking)	2-14
2.5 Tooling	2-15
2.5.1 Wiring and piping for hand	2-15
(1) RV-2SQ (Standard specification/CE marking S16 specification)	2-15
(2) RV-2SQB (CE marking S15 specification)	2-16
2.5.2 Internal air piping	2-17
2.5.3 Internal wiring for the pneumatic hand output cable	2-17
2.5.4 Internal wiring for the hand check input cable	2-17
2.5.5 Wiring and piping system diagram for hand	2-18
2.5.6 Electrical specifications of hand input/output	2-20
2.5.7 Air supply circuit example for the hand	2-21
2.6 Options	2-22
(1) Machine cable extension	2-23
(2) Changing the operating range	2-27
(3) Solenoid valve set	2-28
(4) Hand input cable	2-30
(5) Hand output cable	2-31
(6) Hand curl tube	2-32
2.7 About Overhaul	2-33
2.8 Maintenance parts	2-33
3 Controller	3-34
3.1 Standard specifications	3-34
3.1.1 Standard specifications	3-34
3.1.2 Protection specifications and operating supply	3-36
3.2 Names of each part	3-37
3.2.1 Names of each part of the drive unit	3-37

Contents

	Page
(1) Padlock specification	3-39
3.2.2 Names of each part of the robot CPU	3-42
3.3 Outside dimensions/Installation dimensions	3-43
3.3.1 Outside dimensions	3-43
(1) Drive unit outside dimension	3-43
(2) Outside dimensions of robot CPU unit	3-46
(3) Battery unit outside dimension	3-47
3.3.2 Installation dimensions	3-48
(1) Installation dimensions of drive unit	3-48
(2) Robot CPU Unit installation dimensions	3-49
3.3.3 Cable lead-in and dimension	3-50
3.4 External input/output	3-51
3.4.1 Types	3-51
3.5 Dedicated input/output	3-52
3.6 Emergency stop input and output etc.	3-54
3.6.1 Connection of the external emergency stop	3-54
3.6.2 Special stop input(SKIP)	3-57
3.6.3 Door switch function	3-59
3.6.4 Enabling device function	3-59
(1) When door is opening	3-59
(2) When door is closing	3-59
(3) Automatic Operation/Jog Operation/Brake Release and Necessary Switch Settings	3-60
3.7 Additional Axis Function	3-61
3.7.1 Wiring of the Additional Axis Interface	3-61
3.8 Magnet contactor control connector output (AXMC) for addition axes	3-63
3.9 Key switch interface (Only for the DU1A-772 drive unit)	3-65
(1) Specification of the key switch interface	3-65
(2) Connection of the key switch interface	3-66
3.10 Options	3-67
(1) Teaching pendant (T/B)	3-68
(2) Pneumatic hand interface	3-71
(3) Key switch extension cable (Only for the DU1A-772 drive unit)	3-73
(4) TB extension cable	3-75
(5) RT ToolBox2/RT ToolBox2 mini	3-77
(6) Instruction Manual(bound edition)	3-79
3.11 Maintenance parts	3-80
 4 Software	4-81
4.1 List of commands	4-81
4.2 List of parameters	4-84
 5 Instruction Manual	5-86
5.1 The details of each instruction manuals	5-86
 6 Safety	6-88
6.1 Safety	6-88
6.1.1 Self-diagnosis stop functions	6-88
6.1.2 External input/output signals that can be used for safety protection measures	6-89
6.1.3 Precautions for using robot	6-89
6.1.4 Safety measures for automatic operation	6-90
6.1.5 Safety measures for teaching	6-90
6.1.6 Safety measures for maintenance and inspections, etc.	6-90
6.1.7 Examples of safety measures	6-91
(1) External emergency stop connection [supplementary explanation]	6-95
6.2 Working environment	6-96
6.3 Precautions for handling	6-96

Contents

	Page
7Appendix	Appendix-98
Appendix 1 : Specifications discussion material	Appendix-98

1 General configuration

1.1 Structural equipment

Structural equipment consists of the following types.

1.1.1 Standard structural equipment

The following items are enclosed as a standard.

- (1) Robot arm
- (2) Controller(CPU unit + Drive unit)
- (3) The connecting cable for the CPU unit and the drive unit
- (4) Machine cable
- (5) Robot arm installation bolts
- (6) Earth leakage breaker (CR1QA-700 series CE Specification only)
- (7) Safety manual, Instruction manual, CD-ROM (Instruction manual)
- (8) Guarantee card

1.1.2 Special specifications

For the special specifications, some standard configuration equipments and specifications have to be changed before factory shipping. Confirm the delivery date and specify the special specifications at the order.

1.1.3 Options

User can install options after their delivery.

1.1.4 Maintenance parts

Materials and parts for the maintenance use.

1.2 Model type name of robot

1.2.1 How to identify the robot model

RV-2SQ B -Sxx

(a) (b) (c)

(a). R V- 2 S Q Indicates the RV-2SQ series

(b). B Indicates the existence of the brake.

Examples)

Blank: J1,J4,J6 axis has no brake.

B: All axes have the brake.

(c). -S x x Indicates a special model number. In order, limit special specification.

1.2.2 Combination of the robot arm and the controller

Table 1-1 : Combination of the robot arm and the controller

Protection specification	Robot arm	Axial constitution	Controller ^{Note1)}
Standard specification	RV-2SQ/2SQB	6-axis type	CR1QA-772

Note1) As for the drive unit (CR1QA-772) composed of standard specification, the operation panel is not attached.
Operate the robot by the external signal.

1.3 CE marking specifications

The robot of the CE Marking specification is prepared. (Special model number: S15/S16)

As compared with standard specification, there are mainly the following differences. Existence of all the axes brakes, the drive unit's outside dimension, have the operation panel, machine-cable.

The type name of the CE Marking specification etc. is shown in [Table 1-2](#). Interpret the description of these type names in this volume as the CE Marking specification.

Table 1-2 : Robot models with CE marking specifications

Robot type	Controller ^{Note1)}	External signal logic	Language setting
6 axis-type	RV-2SQB-S15	CR1QA-771-S15	Source type English (ENG)
	RV-2SQ-S16	CR1QA-771-S16	

Note1) The operation panel is installed to the drive unit (DU1A-771-S15/S16) of the CE Marking specification.

(Note) The main differences between S15 and S16 are the shape of the machine cable connector. (Refer to [Page 23, "\(1\) Machine cable extension"](#))

1.4 Indirect export

The display in English is available by setting parameter LNG as "ENG."

1.5 Instruction manuals

The instruction manuals supplied in CD-ROM, except for the Safety Manual. This CD-ROM (electronic manual) includes instruction manuals in both Japanese and English versions.

1.6 Contents of the structural equipment

1.6.1 Robot arm

The list of structural equipment is shown in Fig. 1-1

Fig.1-1 : .Structural equipment (Robot arm)

1.6.2 Controller

The devices shown below can be installed on the controller.

The controllers that can be connected differ depending on the specification of the robot.

Fig.1-2 : Structural equipment

1.7 Contents of the Option equipment and special specification

A list of all Optional equipments and special specifications are shown below.

Table 1-3 : The list of Option equipment and special specification

Item	Type	Specifications	Classification Note1)	Description
Stopper for changing the operating range	1S-DH-11J1	J1 axis + side: +210、+150、+90 deg. - side: -210、-150、-90 deg. One place selection is possible each for + side / - side. Standard specification is +/-240 deg.	○	This must be installed by the customer.
	1S-DH-11J2	J2 axis + side: +30 deg. - side: -30 deg. One place selection is possible each for + side / - side. Standard specification is +/-120 deg	○	
	1S-DH-11J3	J3 axis + side: +70 deg. - side: Nothing Standard specification is 0 to +160 deg	○	
Extended machine cable For standard specification/CE marking S16 specification (Exchange type)	1S-□□CBL-11	For fixing (Set of power and signal)	○	10、15m
	1S-□□LCBL-11	For bending (Set of power and signal)	○	5、10、15m
Extended machine cable For CE marking S15 specification (Exchange type)	1S-□□CBL-03	For fixing (Set of power and signal)	○	10、15m
	1S-□□LCBL-03	For bending (Set of power and signal)	○	5、10、15m
Solenoid valve set	1E-VDO1/1E-VD01E	1 set (Sink type)/(Source type)	○	A solenoid valve set for the pneumatic hand
	1E-VDO2/1E-VD01E	2 set (Sink type)/(Source type)	○	
Hand output cable	1E-GR35S	Robot side: connector. Hand side: wire.	○	The cable is connected to the hand output connector by the customer.
Hand input cable	1S-HC30C-11	Robot side: connector. Hand side: wire.	○	The cable is connected to the sensor by the customer.
Hand curl tube	1E-ST0402C 1E-ST0404C	For solenoid valve 1set.:Φ4x2 For solenoid valve 2set.:Φ4x4	○ ○	Curl type air tube
Simple teaching pendant	R32TB	Cable length 7m	○	With 3-position deadman switch IP65
	R32TB-15	Cable length 15m	○	
Highly efficient teaching pendant	R56TB	Cable length 7m	○	With 3-position deadman switch IP65
	R56TB-15	Cable length 15m	○	
TB extension cable	2D-EXTB-CBL05M	Cable length 5m		Extend the teaching pendant cable by adding.
	2D-EXTB-CBL10M	Cable length 10m		
	2D-EXTB-CBL15M	Cable length 15m		
Pneumatic hand interface	2A-RZ365	DO: 8 point(Sink type)	○	It is necessary when the hand output signal of the robot arm is used.
	2A-RZ375	DO: 8 point(Source type)	○	
Key switch extension cable	2D-KEY-CBL05M	Cable length 5m		The key switch to change the right of operation (mode).
	2D-KEY-CBL10M	Cable length 10m		
	2D-KEY-CBL15M	Cable length 15m		
RT ToolBox2 (Personal computer Support software)	3D-11C-WINE	CD-ROM	○	MS-Windows2000/XP/Vista (With the simulation function)
RT ToolBox2 mini (Personal computer Support software mini)	3D-12C-WINE	CD-ROM	○	MS-Windows2000/XP/Vista
TU cable for robot	2Q-TUCBL □ M	Cable length 05、10、20、30m	○	For communication between robot CPU and DU.
DISP cable for robot	2Q-DISPCBL □ M	Cable length 05、10、20、30m	○	For communication between robot CPU and DU.
EMI cable for robot	2Q-EMICBL □ M	Cable length 05、10、20、30m	○	For a robot CPU emergency stop input.
SSCNET III cable for robot	MR-J3BUS □ M-A	Cable length 05、10、20m	○	For the servo communication between robot CPU and DU .
	MR-J3BUS30M-B	Cable length 30m	○	
Instruction Manual	5S-QJ00-PE01	RV-2SQ/2SQB	○	A set of the instructions manual bookbinding editions

Note1) ○ : option, □ : special specifications.

[Reference]:The recommendation products of the USB cable are shown below.

Table 1-4 : Recommendation article of the USB cable

Name	Type name	Supplier
USB cable (USB A type-USB mini B type)	KU-AMB530	SANWA SUPPLY INC.
	USB-M53	ELECOM CO., LTD.
	GT09-C30USB-5P	MITSUBISHI ELECTRIC SYSTEM & SERVICE CO., LTD.
	MR-J3USBCBL3M	MITSUBISHI ELECTRIC CO., LTD.
USB adapter (USB B type-USB mini B type)	AD-USBBFTM5M	ELECOM CO., LTD.

⚠ Caution

Be careful to the USB cable to apply neither the static electricity nor the noise. Otherwise, it becomes the cause of malfunction.

⚠ Caution

Use the network equipments (personal computer, USB hub, LAN hub, etc) confirmed by manufacturer. The thing unsuitable for the FA environment (related with conformity, temperature or noise) exists in the equipments connected to USB, RS-232 or LAN. When using network equipment, measures against the noise, such as measures against EMI and the addition of the ferrite core, may be necessary. Please fully confirm the operation by customer. Guarantee and maintenance of the equipment on the market (usual office automation equipment) cannot be performed.

2 Robot arm

2.1 Standard specifications

Table 2-1 : Standard specifications of robot

Item	Unit	Specifications
Type		RV-2SQ/2SQB ^{Note1)}
Degree of freedom		6
Installation posture		On floor, hanging (against wall ^{Note2)})
Structure		Vertical, multiple-joint type
Drive system		AC servo motor (RV-2SQ: J2, J3, J5 axes have the brake) (RV-2SQB: All axes have the brake)
Position detection method		Absolute encoder
Arm length	mm	230
Upper arm		270
Fore arm		
Operating range	Degree	480 (-240~+240) 240 (-120~+120) 160 (0~+160) 400 (-200~+200) 240 (-120~+120) 720 (-360~+360)
Speed of motion	Degree /s	225 150 275 412 450 720
Maximum resultant velocity ^{Note3)}	mm/sec	4,400
Load	kg	3.0 2.0
Pose repeatability ^{Note5)}	mm	±0.02
Ambient temperature	°C	0~40
Mass	kg	19
Allowable moment load	N·m	4.17 4.17 2.45
Allowable inertia	kg·m ²	0.18 (0.27) 0.18 (0.27) 0.04 (0.1)
Arm reachable radius front p-axis center point	mm	504
Tool wiring ^{Note6)}		Hand input 4 point / hand output 4 point
Tool pneumatic pipes		Primary side: Φ4 x 4 (Base to fore arm section)
Supply pressure	MPa	0.5 ± 10%
Protection specification ^{Note7)}		IP30 (All axis)
Degree of cleanliness		—
Painting color		Light gray (Equivalent to Munsell: 0.08GY7.64/0.81)

Note1) RV-2SQB is with the brake to all the axes.

Note2) When used by mounting on the wall, a special specification that limits the operating range of the J1 axis will be used. Please give an order separately.

Note3) This is the value on the mechanical interface surface when all axes are combined.

Note4) The maximum load capacity is the mass with the mechanical interface posture facing down word at the ±10° limit.

Note5) The pose repeatability details are given in [Page 8, "2.2.1 Pose repeatability"](#)

Note6) The pneumatic hand interface (option) is required when the tool (hand) output is used. Also, if the solenoid set (option) is used, four points of hand outputs are used for other options.

Note7) The protection specification details are given in [Page 10, "2.2.3 Protection specifications"](#).

2.2 Definition of specifications

The accuracy of pose repeatability mentioned in catalogs and in the specification manual is defined as follows.

2.2.1 Pose repeatability

For this robot, the pose repeatability is given in accordance with JIS 8432 (Pose repeatability). Note that the value is based on 100 measurements (although 30 measurements are required according to JIS).

[Caution] The specified "pose repeatability" is not guaranteed to be satisfied under the following conditions.

[1] Operation pattern factors

- 1) When an operation that approaches from different directions and orientations are included in relation to the teaching position during repeated operations
- 2) When the speed at teaching and the speed at execution are different

[2] Load fluctuation factor

- 1) When work is present/absent in repeated operations

[3] Disturbance factor during operation

- 1) Even if approaching from the same direction and orientation to the teaching position, when the power is turned OFF or a stop operation is performed halfway

[4] Temperature factors

- 1) When the operating environment temperature changes
- 2) When accuracy is required before and after a warm-up operation

[5] Factors due to differences in accuracy definition

- 1) When accuracy is required between a position set by a numeric value in the robot's internal coordinate system and a position within the actual space
- 2) When accuracy is required between a position generated by the pallet function ^{*1)} and a position within the actual space

*1)

The pallet function is a function that teaches only the position of the work used as reference (3 to 4 points) and obtains the remaining positions by calculations, for an operation that arranges works orderly or for an operation that unloads orderly arranged works. By using this function, for example, in the case of an operation that arranges works on grid points of 100 x 100, by teaching only three points of four corners, the remaining grid points are automatically generated; thus, it is not necessary to teach all 10,000 points. For more information about the pallet function, refer to the separate volume, "Instruction Manual/Detailed Explanation of Functions and Operations."

2.2.2 Rated load (mass capacity)

The robot's mass capacity is expressed solely in terms of mass, but even for tools and works of similar mass, eccentric loads will have some restrictions. When designing the tooling or when selecting a robot, consider the following issues.

- (1) The tooling should have the value less or equal than the smaller of the tolerable inertia and the tolerable moment found in [Page 7, "Table 2-1 : Standard specifications of robot"](#)
- (2) [Fig. 2-1](#) shows the distribution dimensions for the center of gravity in the case where the volume of the load is relatively small. Use this figure as a reference when designing the tooling.
- (3) When the load is not mass, but force, you should design the tooling so that it does not exceed the value for allowable moment described in [Page 7, "Table 2-1 : Standard specifications of robot"](#)

[Caution] The mass capacity is greatly influenced by the operating speed of the robot and the motion posture.

Even if you are within the allowable range mentioned previously, an overload or generate an overcurrent alarm could occur. In such cases, it will be necessary to change the time setting for acceleration/deceleration, the operating speed, and the motion posture.

[Caution] The overhang amount of the load for the specified moment and inertia in this section is the dynamic limit value determined by the motor driving each axis and by the capacity of the reduction gears. Consequently, accuracy cannot be guaranteed for the entire tooling area. Since accuracy is based on the center point of the mechanical interface surface, position accuracy can diminish as you go away from the mechanical interface surface, or vibration can result, with tooling that is not rigid or that is long.

[Caution] Even within the allowable range previously mentioned, an overload alarm may be generated if an ascending operation continues at a micro-low speed. In such a case, it is necessary to increase the ascending speed.

[Fig.2-1 : Position of center of gravity for loads \(for loads with comparatively small volume\)](#)

2.2.3 Protection specifications

(1) Types of protection specifications

The robot arm has protection specifications that comply with the IEC Standards. The protection specifications and applicable fields are shown in [Table 2-2](#).

Table 2-2 : Protection specifications and applicable fields

Type	Protection specifications (IEC Standards value)	Classification	Applicable field	Remarks
RV-2SQ/2SQB	Robot arm:IP30 (all axes)	General environment specifications	General assembly Slightly dusty environment	

【Information】

- The IEC IP30

The protection standard for approach in the dangerous spot in the tool. It indicates the protective structure that the proximity probe 2.5mm in diameter must not advance.

The IEC IP symbols define the degree of protection against solids and fluids, and do not indicate a protective structure against the entry of oil or water.

2.3 Names of each part of the robot

Fig.2-2 : Names of each part of the robot

2.4 Outside dimensions • Operating range diagram

(1) RV-2SQ (standard specification/CE marking S16 specification)

*1) The depth in which the screw is tightened is 7.5 to 8mm.

Fig.2-3 : Outside dimensions (standard specification/CE marking S16 specification)

(2) RV-2SQB-S15 (CE marking S15 specification)

Fig.2-4 : Outside dimensions (CE marking S15 specification)

(3) Operating range (Common to the standard/CE Marking)

Fig.2-5 : Operating range diagram (Common to the standard/CE Marking)

2.5 Tooling

2.5.1 Wiring and piping for hand

Shows the wiring and piping configuration for a standard-equipped hand.

(1) RV-2SQ (Standard specification/CE marking S16 specification)

Fig.2-6 : Wiring and piping for hand (Standard specification/CE marking S16 specification)

(2) RV-2SQB (CE marking S15 specification)

Fig.2-7 : Wiring and piping for hand (CE marking S15 specification)

2.5.2 Internal air piping

- The robot has four $\phi 4 \times 2.5$ urethane hoses from the pneumatic entrance on the base section to the fore arm side. The hose end section has four coupling bridges for a $\phi 4$ hose on both the base and fore-arm side
- The robot can have up to two pneumatic valve sets on the side of base (optional). (Refer to [Page 28, "\(3\) Solenoid valve set"](#))

2.5.3 Internal wiring for the pneumatic hand output cable

When the controller uses the optional pneumatic hand interface (2A-RZ365/2A-RZ375), the hand output signal works as the pneumatic hand cable.

- The hand output cable extends from the connector of the base section to the back side of the base section. (AWG#24(0.2mm²) x 2 : 8 cables)The cable terminals have connector bridges for four hand outputs. The connector names are GR1 to GR4.

2.5.4 Internal wiring for the hand check input cable

The hand check input cable is wired to four points on the forearm side from the base. To extend the wiring to the outside of the arm, a separate cable (optional "hand input cable "1S-HC30C-11" is recommended) is required.

2.5.5 Wiring and piping system diagram for hand

Shows the wiring and piping configuration for a standard-equipped hand.

Fig.2-8 : Wiring and piping system diagram for hand and example the solenoid valve installation(Sink type)

Fig.2-9 : Wiring and piping system diagram for hand and example the solenoid valve installation(Source type)

2.5.6 Electrical specifications of hand input/output

Table 2-3 : Electrical specifications of input circuit

Item		Specifications	Internal circuit
Type	DC input		<Sink type>
No. of input points	8		
Insulation method	Photo-coupler insulation		
Rated input voltage	12VDC/24VDC		
Rated input current	Approx. 3mA/approx. 7mA		
Working voltage range	DC10.2 to 26.4V(ripple rate within 5%)		
ON voltage/ON current	8VDC or more/2mA or more		
OFF voltage/OFF current	4VDC or less/1mA or less		
Input resistance	Approx. 3.3kΩ		
Response time	OFF-ON	10ms or less(DC24V)	<Source type>
	ON-OFF	10ms or less(DC24V)	

Table 2-4 : Electrical specifications of output circuit

Item		Specification	Internal circuit
Type		Transistor output	<Sink type>
No. of output points	8		24V (Internal power supply)
Insulation method		Photo coupler insulation	
Rated load voltage		DC24V	
Rated load voltage range		DC21.6 to 26.4VDC	
Max. current load		0.1A/ 1 point (100%)	
Current leak with power OFF		0.1mA or less	
Maximum voltage drop with power ON		DC0.9V(TYP.)	
Response time	OFF-ON	2ms or less (hardware response time)	
	ON-OFF	2 ms or less (resistance load) (hardware response time)	
Fuse rating		1.0A (each one common) Cannot be exchanged	
<Source type>			
* GRn = GR1 ~ GR8			

Note) An optional pneumatic hand interface (2A-RZ365/2A-RZ375) is required to use hand output.

2.5.7 Air supply circuit example for the hand

Fig. 2-10 shows an example of pneumatic supply circuitry for the hand.

- (1) Place diodes parallel to the solenoid coil.
- (2) When the factory pneumatic pressure drops, as a result of the hand clamp strength weakening, there can be damage to the work. To prevent it, install a pressure switch to the source of the air as shown in Fig. 2-10 and use the circuit described so that the robot stops when pressure drops. Use a hand with a spring-pressure clamp, or a mechanical lock-type hand, that can be used in cases where the pressure switch becomes damaged.
- (3) The optional hand and solenoid valve are of an oilless type. If they are used, don't use any lubricator.
- (4) If the air supply temperature (primary piping) used for the tool etc. is lower than ambient air temperature, the dew condensation may occur on the coupling or the hose surface.

Fig.2-10 : Air supply circuit example for the hand

2.6 Options

■ What are options?

There are a variety of options for the robot designed to make the setting up process easier for customer needs. customer installation is required for the options. Options come in two types: "set options" and "single options".

1. Set options A combination of single options and parts that together, form a set for serving some purpose.
2. Single options That are configured from the fewest number of required units of a part.
Please choose customer's purpose additionally.

(1) Machine cable extension

■ Order type : <Standard specification/CE marking S16 specification>

- Fixed..... 1S- □□ CBL-11
- Flexed..... 1S- □□ LCBL-11

<CE marking S15 specification>

- Fixed..... 1S- □□ CBL-03
- Flexed..... 1S- □□ LCBL-03

Note) The numbers in the boxes □□ refer the length.

■ Outline

The distance between the robot controller and the robot arm is extensible by this option. The machine cable extension of standard specification and CE marking S16 specification are exchanged for the cable of a standard attachment (5m for fix type). For CE Marking S15 specification, this cable is extended to the machine cable attached as standard

A fixed type and flexible type are available.

The fix and flexible types are both configured of the motor signal cable and motor power cable.

■ Configuration

Table 2-5 : Configuration equipments and types

Part name	Type ^{Note1)}	Qty.		Mass(kg) Note2)	Remarks
		Fixed	Flexed		
Standard specification/CE marking S16 specification					
Fixed	Set of signal and power cables	1S- □□ CBL-11	1 set	—	7.6(10m) 10.9(15m)
	Motor signal cable	1S- □□ CBL(S)-11	(1 cable)	—	
	Motor power cable	1S- □□ CBL(P)-11	(1 cable)	—	
Flexed	Set of signal and power cables	1S- □□ LCBL-11	—	1 set	6.2(5m) 11.0(10m) 15.4(15m)
	Motor signal cable	1S- □□ LCBL(S)-11	—	(1 cable)	
	Motor power cable	1S- □□ LCBL(P)-11	—	(1 cable)	
Nylon clamp	NK-14N	—	2 pcs.	—	for motor signal cable
Nylon clamp	NK-18N	—	2 pcs.	—	for motor power cable
Silicon rubber		—	4 pcs.	—	
CE marking S15 specification					
Fixed	Set of signal and power cables	1S- □□ CBL-03	1 set	—	7.6(10m) 10.9(15m)
	Motor signal cable	1S- □□ CBL(S)-01	(1 cable)	—	
	Motor power cable	1S- □□ CBL(P)-02	(1 cable)	—	
Flexed	Set of signal and power cables	1S- □□ LCBL-03	—	1 set	6.2(5m) 11.0(10m) 15.4(15m)
	Motor signal cable	1S- □□ LCBL(S)-01	—	(1 cable)	
	Motor power cable	1S- □□ LCBL(P)-02	—	(1 cable)	
Nylon clamp	NK-14N	—	2 pcs.	—	for motor signal cable
Nylon clamp	NK-18N	—	2 pcs.	—	for motor power cable
Silicon rubber		—	4 pcs.	—	

Note1) The numbers in the boxes □□ refer the length.

Note2) Mass indicates one set.

■ Specifications

The specifications for the fixed type cables are the same as those for standard cables.

Shows usage conditions for flexed type cables in [Table 2-6](#).

Table 2-6 : Conditions for the flexed type cables

Item		Specifications
Minimum flexed radius		100R or more
Cableveyor, etc., occupation rate		50% or less
Maximum movement speed		2000mm/s or less
Guidance of life count		7.5 million times
Environmental proof		Oil-proof specification sheath (for silicon grease, cable sliding lubricant type)
Cable configuration	Motor signal cable	Standard specification/CE marking S16 specification: $\phi 6 \times 6$ CE marking S15 specification: $\phi 6 \times 5$, $\phi 8.5 \times 1$, $\phi 1.7 \times 1$
	Motor power cable	Standard /CE marking S15 /CE marking S16 specification: $\phi 6.5 \times 10$

[Caution] The guidance of life count may greatly differ according to the usage state (items related to [Table 2-6](#)) and to the amount of silicon grease applied in the cable conduit.

[Caution] This option can be installed on clean-type, but its cleanliness is not under warranty.

■ Cable configuration

The configuration of the flexible cable is shown in [Table 2-7](#). Refer to this table when selecting the cable bare.

Table 2-7 : Cable configuration

Item	Motor signal cable			Motor power cable
Standard specification/CE marking S16 specification				
Cable type	1S- □□ LCB(L)-11			1S- □□ LCB(L)-11
No. of cores	AWG#24(0.2mm ²)-4P			AWG#18(0.75mm ²)-3C
Finish dimensions	Approx. $\phi 6\text{mm}$			Approx. $\phi 6.5\text{mm}$
No.of cables used	6 cables			10 cables
No. in total	6 cables			10 cables
CE marking S15 specification				
Cable type	1S- □□ LCB(L)-01			1S- □□ LCB(L)-02
No. of cores	AWG#24(0.2mm ²)-4P	AWG#24(0.2mm ²)-7P	AWG#18(0.75mm ²)	AWG#18(0.75mm ²)-3C
Finish dimensions	Approx. $\phi 6\text{mm}$	Approx. $\phi 8.5\text{mm}$	Approx. $\phi 1.7\text{mm}$	Approx. $\phi 6.5\text{mm}$
No.of cables used	5 cables	1 cable	1 cable	10 cables
No. in total	7 cables			10 cables

■ Fixing the flexible cable

- (1) Connect the connector to the robot arm .
- (2) Wind the silicon rubber around the cable at a position 300 to 400 mm from the side of robot arm and extension section as shown in Fig. 2-11 or Fig. 2-12, and fix with the nylon clamp to protect the cable from external stress.

<RV-2SQ/RV-2SQ-S16(standard specification/CE marking S16 specification)>

Fig.2-11 : Fixing the flexible cable (standard specification/CE marking S16 specification)

<RV-2SQB-S15(CE marking specification)>

Fig.2-12 : Fixing the flexible cable (CE marking S15 specification)

(2) Changing the operating range

- Order type J1 axis: 1S-DH-11J1
 J2 axis: 1S-DH-11J2
 J3 axis: 1S-DH-11J3

■ Outline

The operating range of J1, J2 or J3 axis is limited by the robot arm's mechanical stopper and the controller parameters.

If the axis could interfere with the peripheral devices, etc., and the operating range need to be limited, use this.

■ Configuration

Table 2-8 : Configuration devices

Part name	Type	Qty.	Mass(kg)	Remarks
Stopper for changing the operating range	1S-DH-11J1	2 pcs.	0.1	Stopper block Moving side : One Set Fixing side : Two blocks Installation bolt (M5 x 20) : Six bolts
	1S-DH-11J2	2 pcs.	0.1	Stopper block Plus side : One block Minus side : One block Installation bolt (M4 x 10) : Four bolts
	1S-DH-11J3	2 pcs.	0.1	Stopper block : One set Installation bolt (M4 x 8) : One bolt (M4 x 22) : One bolt

■ Specifications

Table 2-9 : Specifications

Axis		Standard	Changeable angle
J1	+ side	+240 degree	Change to +210(+217), +150(+155) or +90 (+93) degree are possible.
	- side	-240 degree	Change to -210(-217), -150(-155) or -90 (-93) degree are possible.
J2	+ side	+120 degree	Change to +30(+33) degree is possible.
	- side	-120 degree	Change to -30(-33) degree is possible.
J3	+ side	+160 degree	Change to +70(+69) degree is possible.
	- side	0 degree	Nothing

Note 1) The number in bracket () shows the mechanical stopper's installation position.

Note 2) Change of the operating range has limitation of combination. Change the operating range to +/-150, +/-90, +210 to -90, +90 to -210, +150 to -90 or +90 to -150 degree are possible.

Table 2-10 : Operating range change combination of the J1 axis.

	+210	+150	+90
-210	X	X	O
-150	X	O	O
-90	O	O	O

O: Possible. X: Impossible.

The operating range change stopper installs in the position (near 0 degree) that the J1 axis has turned to the front.

Note 3) Change the operating range to +70 to +160 degree is possible.

- (1) The changeable angle shown in [Table 2-9](#) indicates the operation range by the software.
- (2) The changeable angle can be set independently on the + side and - side.
- (3) The operating range is changed with robot arm settings and parameter settings. Refer to the separate "Instruction Manual/ROBOT ARM SETUP & MAINTENANCE" or "Instruction Manual/Detailed Explanation of Functions and Operations" for details.

(3) Solenoid valve set

- Order type : One set : 1E-VD01(Sink type)/1E-VD01E(Source type)
Two sets : 1E-VD02(Sink type)1E-VD02E(Source type)

- Outline

The solenoid valve set is an option that is used for controlling toolings when various toolings, such as the hand, are installed at the end of the arm. All have double solenoid specification, and either one or two or three sets can be selected. This solenoid valve set has a hand output cable attached to the solenoid valve. Also, for easy installation of this electromagnetic set onto the robot, it comes equipped with a manifold, couplings, silencers, among other things.

When using the robot arm's hand output signal, the pneumatic hand interface option must be installed on the separate controller.

- Configuration

Table 2-11 : Configuration equipment

Part name	Type	Q'ty		Remark
		One set	Two sets	
Solenoid valve set (1 set)	1E-VD01/1E-VD01E	1 pc.	—	
Solenoid valve set (2 sets)	1E-VD02/1E-VD02E	—	1 pc.	M3 x 25 two screws (installation screws).

- Specifications

Table 2-12 : Valve specifications

Item	Specifications
Number of positions	2
Port	5 Note1)
Valve function	Double solenoid
Operating fluid	Clean air Note2)
Operating method	Internal pilot method
Effective sectional area (CV value)	1.5mm(0.008)
Oiling	Unnecessary
Operating pressure range	0.2 ~ 0.7MPa
Response time	12msec or less
Max. operating frequency	5Hz
Ambient temperature	5 ~ 50 °C

Note1) Couplings of unused solenoid valves must be blocked with plugs. If they are not blocked, supplied air will blow out from the couplings, lowering the air pressure of the solenoid valves being used and making them nonfunctional

Note2)

CAUTION The air to be provided must be clean, i.e., filtered with a mist separator or air filter. Failing to do so may lead to malfunctions.

Table 2-13 : Solenoid specifications

Item	Specifications
Method	Built-in fly-wheel diodes with surge protection
Operation voltage	DC24V ±10%
Current value	40mA
Insulation	B type
Insulation resistance	100MΩ or more
Surge protection	Fly-wheel diode

Fig.2-13 : Outline dimensional drawing

(4) Hand input cable

■ Order type: 1S-HC30C-11

■ Outline

The hand input cable is used for customer-designed pneumatic hands.

It is necessary to use this to receive the hand's open/close confirmation signals and grasping confirmation signals, at the controller.

One end of the cable connects to the connector for hand input signals, which is in the wrist section of the hand. The other end of the cable connects to the sensor inside the hand customer designed.

■ Configuration

Table 2-14 : Configuration equipment

Part name	Type	Qty.	Mass(kg) ^{Note1)}	Remarks
Hand input cable	1S-HC30C-11	1 cable	0.2	

Note1) Mass indicates one set.

■ Specifications

Table 2-15 : Specifications

Item	Specifications	Remarks
Size x cable core	AWG#24 (0.2mm ²)×12	One-sided connector, one-sided cable bridging
Total length	370mm (Including the curl section)	

Fig.2-14 : Outside dimensional drawing and pin assignment

(5) Hand output cable

■ Order type: 1E-GR35S

■ Outline

The hand output cable (solenoid valve connection cable) is an option that is used when an solenoid valve other than one of the solenoid valve set options, is used. One end of the cable has a connector that connects to the input terminal inside the robot. The other end of the cable is connected.

■ Configuration

Table 2-16 : Configuration equipment

Part name	Type	Qty.	Mass(kg) ^{Note1)}	Remarks
Hand output cable	1E-GR35S	1 cable	0.1	

Note1) Mass indicates one set.

■ Specifications

Table 2-17 : Specifications

Item	Specifications	Remarks
Size x Cable core	AWG#22(0.3mm ²) × 8 cores	One side connector and one side cable connection
Total length	350mm	

Fig.2-15 : Outline dimensional drawing and pin assignment

[Cautions] When you install this optional one in the protection specification type, please seal the fixing section of the robot with silicon rubber by the customer.

[Caution] This option can be installed on clean-type, but its cleanliness is not under warranty.

(6) Hand curl tube

- Order type: One set :1E-ST0402C
- Two sets :1E-ST0404C

■ Outline

The hand curl tube is a curl tube for the pneumatic hand.

■ Configuration

Table 2-18 : Configuration equipment

Part name	Type	Qty.	Mass(kg) ^{Note1)}	Remarks
Hans curl tube (One set: 2 pcs.)	1E-ST0402C	1 pc.	0.1	Φ4 tube, 2pcs.
Hans curl tube (Two set: 4 pcs.)	1E-ST0404C	1 pc.	0.1	Φ4 tube, 4pcs.

Note1) Mass indicates one set.

■ Specifications

Table 2-19 : Specifications

Item	Specifications
Material	Urethane
Size	Outside diameter: $\phi 4 \times$ Inside diameter: $\phi 2.5$

Fig.2-16 : Outline dimensional drawing

2.7 About Overhaul

Robots which have been in operation for an extended period of time can suffer from wear and other forms of deterioration. In regard to such robots, we define overhaul as an operation to replace parts running out of specified service life or other parts which have been damaged, so that the robots may be put back in shape for continued use. Overhaul interval for robots presumably varies with their operating conditions and thus with the degree of the equipment's wear and loss of performance. As a rule of thumb, however, it is recommended that overhaul be carried out before the total amount of servo-on time reaches the predetermined levels (24,000 hours for the robot body and 36,000 hours for the controller). (See [Fig. 2-17](#).) For specific information about parts to be replaced and timing of overhaul, contact your local service representative.

[Fig.2-17](#) : Periodic inspection/overhaul periods

2.8 Maintenance parts

The consumable parts used in the robot arm are shown in [Table 2-20](#). Purchase these parts from the designated maker or dealer when required. Some Mitsubishi-designed parts differ from the maker's standard parts. Thus, confirm the part name, robot arm and controller serial No. and purchase the parts from the dealer.

[Table 2-20](#) : Consumable part list

No.	Part name	Type ^{Note1)}	Usage place	Qty.	Supplier
1	Grease	SK-1A	Reduction gears of each axis	As needed	Mitsubishi Electric
2	Lithium battery	ER6	In the battery cover	4 pcs.	

Note1) Confirm the robot arm serial No., and contact the dealer or service branch of Mitsubishi Electric Co., for the type.

3 Controller

3.1 Standard specifications

3.1.1 Standard specifications

Table 3-1 : Specifications of controller

Item		Unit	Specification	Remarks
Type			CR2QA-772/CR1QA-772	DU1A-771 is the CE marking specification.
Number of control axis			Simultaneously 6(Maximum)	
CPU			6 4 bit R I S C / D S P	
Memory capacity	Programmed positions and No. of steps	point step	1 3, 0 0 0 2 6, 0 0 0	
	Number of programs		2 5 6	
Robot language			M E L F A - B A S I C V or M E L F A - B A S I C IV Note1)	
Teaching method			Pose teaching method, MDI method ^{Note2)}	
External input and output	input and output	point	Input 0 point/Output 0 point	Multi-CPU share device Input 8192/Output 8192 (Max.)
	Dedicated input/output		Assign to the multi-CPU share device.	
	Special stop input	point	1	
	Hand open/close input/output	point	Input 4 point/Output 0 point	Up to 4 output points can be added as an option ^{Note3)}
	Emergency stop input	point	1	Dual line, normal close
	Door switch input	point	1	Dual line, normal close
	Enabling device input	point	1	Dual line, normal close
	Mode output	point	1	Dual line
	Robot error output	point	1	Dual line
Addition axis synchronization		point	1	Dual line
Interface	RS-422	port	1	Only for the teaching pendant
	Ethernet	port	1: For T/B, 1: For customers	100BASE-TX
	Hand dedicated slot	slot	1	Dedicated for pneumatic hand interface
	Additional axis interface	Channel	1	SSCNET III
	Key switch interface	point	1	Change of the right of operation (mode)

Note1)The program of MELFA-BASIC IV can be used by MELFA-BASIC V, if program is converted by RT ToolBox2 (option).

Note2)Pose teaching method: The method to register the current position of the robot arm.

MDI method: The method to register by inputting the numerical value Immediate.

Note3)It is when an pneumatic hand interface (2A-RZ365/2A-RZ375) is installed.

Table 3-2 : Standard specifications of drive unit

Item	Unit	Specification		Remarks
Type		DU1A-771/DU1A-772		DU1A-771 is the CE marking specification.
External input and output	input and output	point	Input 0 point/Output 0 point	Multi-CPU share device Input 8192/Output 8192 (Max.)
	Dedicated input/output		Assign to the multi-CPU share device.	
	Special stop input	point	1	
	Hand open/close input/output	point	Input 4 point/Output 0 point	Up to 4 output points can be added as an option ^{Note1)}
	Emergency stop input	point	1	Dual line, normal close
	Door switch input	point	1	Dual line, normal close
	Enabling device input	point	1	Dual line, normal close
	Mode output	point	1	Dual line
	Robot error output	point	1	Dual line
Interface	Addition axis synchronization	point	1	Dual line
	RS-422	port	1	Only for the teaching pendant
	Ethernet	port	1 : Only for the teaching pendant	100BASE-TX
Power source	Hand dedicated slot	slot	1	icated for pneumatic hand interface
	Input voltage range	V	1-phase, AC180 ~ 253V	
	Power capacity	kVA	0.5	Does not include rush current ^{Note2)} ^{Note3)}
Outline dimensions	Power supply frequency	Hz	50/60	
	mm	Standard specification: 240(W) x 290(D) x 200(H) CE marking specification: 270(W) x 290(D) x 200(H)		Does not include rush current
	kg	Approx 9		
Mass		Self-contained floor type Opened type (IP20) ^{Note4)}		
Construction				
Operating temperature range		°C	0 ~ 40	
Ambient humidity		%RH	45 ~ 85	Without dew drops
Grounding		Ω	100 or less	D class grounding earth ^{Note5)}
Paint color		Light gray		Munsell 0.08GY7.64/0.81

Note1) It is when an pneumatic hand interface (2A-RZ365/2A-RZ375) is installed.

Note2) The power capacity (0.5kVA) is the rating value for normal operation. The power capacity does not include the rush current when the power is turned ON. The power capacity is a guideline and the actual operation is affected by the input power voltage. The power consumption in the specific operation pattern with the RV-2SQ is approx. 0.33kW. The short circuit breaker should use the following.

*Operate by the current leakage under the commercial frequency domain (50~60Hz). If sensitive to the high frequency ingredient, it will become the cause in which below the maximum leak current value carries out the trip.

Note3)If the earth leakage breaker is installed in the primary side power supply circuit of the drive unit, please select the earth leakage breaker of the specification of the amperage rating 10A and 10mA of sensed current. (The leak current of the controller is set to about 7.5mA)

Note4)The DU1A-772 drive unit is a general environment specification.

Note5)The robot must be grounded by the customer.

Table 3-3 : Robot CPU unit standard specification

Item	Unit	Specification	Remarks
Type		Q172DRCPU	
Interface	Addition axis synchronization	port	1
Power source	Power capacity (DC5V)	A	1 . 2 5
Outline dimensions	mm	2 7 . 4 (W) x 9 8 (D) x 1 1 9 . 3 (H)	
Mass	kg	0 . 3 3	
Operating temperature range	°C	0 ~ 5 5	
Ambient humidity	%RH	5 ~ 9 5	Without dew drops

3.1.2 Protection specifications and operating supply

The drive unit has used the protection method which fitted IP20 of the IEC standard as standard.

The IEC IP symbols refer only to the degree of protection between the solid and the fluids, and don't indicated that any special protection has been constructed for the prevention against oil and water.

【Information】

- The IEC IP20

It indicates the protective structure that prevents an iron ball $12^{+0.05}_{-0}$ mm diameter, which is being pressed with the power of $3.1 \text{ kg} \pm 10\%$, from going through the opening in the outer sheath of the supplied equipment.

Refer to the section [Page 96, "6.2 Working environment"](#)for details on the working environment.

3.2 Names of each part

3.2.1 Names of each part of the drive unit

<DU1A-772>

Standard specification

Fig.3-1 : Names of drive unit parts (Standard specification)

<DU1A-771-S15/S16>
CE marking specification

Fig.3-2 : Names of drive unit parts (CE marking specification)

- ① POWER switch..... This turns the control power ON/OFF. (With earth leakage breaker function) * 1)
- ② START button..... This executes the program and operates the robot. The program is run continuously.
- ③ STOP button This stops the robot immediately. The servo does not turn OFF.
- ④ RESET button This resets the error. This also resets the program's halted state and resets the program.
- ⑤ Emergency stop switch..... This stops the robot in an emergency state. The servo turns OFF.
- ⑥ CHNGDISP button This changes the details displayed on the display panel in the order of "Override" → "Program No." → "Line No."
- ⑦ END button..... This stops the program being executed at the last line or END statement.
- ⑧ SVO.ON button..... This turns ON the servo power. (The servo turns ON.)
- ⑨ SVO.OFF button This turns OFF the servo power. (The servo turns OFF.)
- ⑩ STATUS NUMBER
(display panel)..... The alarm No., program No., override value (%), etc., are displayed.
- ⑪ T/B connection connector This is a dedicated connector for connecting the T/B. When not using T/B, connect the attached dummy connector.
- ⑫ MODE key switch This changes the robot's operation mode.
AUTOMATIC..... Operations from the controller or external equipment are valid. Operations for which the operation mode must be at the external device or T/B are not possible. It is necessary to set the parameter for the rights of operation to connection between the operation panel and external equipment. For details, please refer to "INSTRUCTION MANUAL/Detailed explanations of functions and operations" of the separate volume.
- MANUAL..... When the T/B is valid, only operations from the T/B are valid. Operations for which the operation mode must be at the external device or controller are not possible.
- ⑬ UP/DOWN button This scrolls up or down the details displayed on the "STATUS. NUMBER" display panel.
- ⑭ Interface cover Unused in this drive unit. Please use closing this cover, because of to prevent deterioration of protection performance.
- ⑮ Terminal cover (CR1QA-700 series)
..... The terminal which connects the primary power cable.
- ⑯ Filter (intake vent) The intake vent of the recirculating air for internal cooling.

*1)The power switch of DU1A-771-S15/S16 can be locked by installing the padlock etc. Please prepare the padlock by the customer. Padlock specification is shown in [Page 39, "\(1\) Padlock specification"](#)

[Note] The RS232 connection connector is not prepared by this controller. If you use it, please prepare sequencer CPU or the unit corresponding to the sequencer

(1) Padlock specification

If the robot is not used, the power switch can be locked with the padlock so that power supply ON cannot be done easily. The specification is shown in the following.

<DU1A-700 series>

CE marking specification

The lock device which can be used

Dimension of the padlock

Dimension (mm)		
A	B	C
25	14	4mm or less

Fig.3-3 : Operation lock of the power switch

<The operation method>

(1) The lock method (power supply OFF)

- 1) Turn OFF the power switch.
- 2) Loosen the lock plate fixing screw and make it slide upwards (cover the power switch). Tighten the fixing screw certainly in that position.
- 3) Install the padlock (customer preparation) to the hole of the lock plate, and lock it.

The lock is completion

(2) The release method (power supply ON)

- 1) Remove the padlock.
- 2) Loosen the lock plate fixing screw and make it slide downward (position which does not cover the power switch). Tighten the fixing screw certainly in that position.

Lock release is completion.

DU1A-772

Standard specification

Connect with the
robot CPU unit.

- ① Machine cable connector (for motor power) (CN1) Connects to the robot arm base. (CN1 connector)
- ② Machine cable connector (for motor signal) (CN2) Connects to the robot arm base. (CN2 connector)
- ③ Emergency stop input (EMGIN)*¹ Connect the emergency stop switch to the robot.
- ④ Emergency stop output (EMGOUT) *¹ The robot's error condition is outputted.
- ⑤ Hand slot (HND) Install the pneumatic hand interface optional.
- ⑥ Special stop input (SKIP) *¹ Stops the robot immediately.
- ⑦ OPT、⑧ CON3、⑨ DCOUT、⑩ CNDISP Connecting with the robot CPU unit.
- ⑪ Grounding terminal (2 places) The screw for grounding of the cable
(Peel the sheath of the cable, and fix with cable clamp attached.)

*¹) Please use installing the attached ferrite core. Refer to each description column.

Fig.3-4 : Names of each part (Rear side: DU1A-772)

DU1A-771-S15/S16

CE marking specification

DU1A-771-S15

A) Connect with robot CPU unit

CR1DA-771-S16

Note) The part name without numbering is same as the "S15" specification.

- ① Machine cable connector (motor power)(CN1) Connects to the robot arm base. (CN1 connector)
- ② Machine cable connector (motor signal)(CN2) Connects to the robot arm base. (CN2 connector)
- ③ Emergency stop input(EMGIN) *1) Connect the emergency stop switch to the robot.
- ④ Emergency stop output(EMGOUT) *1) The robot's error condition is outputted.
- ⑤ Hand slot(HND) Install the pneumatic hand interface optional.
- ⑥ Special stop input(SKIP) *1) Stops the robot immediately.
- ⑦ OPT1A、⑧ CON3、⑨ DCOUT、⑩ CNDISP Connecting with the robot CPU unit.
- ⑪ Grounding terminal (3 places) The screw for grounding of the cable
(Peel the sheath of the cable, and fix with cable clamp attached.)

*1) Please use installing the attached ferrite core. Refer to each description column.

Fig.3-5 : Names of each part (Rear side: DU1A-771-S15/S16)

3.2.2 Names of each part of the robot CPU

Fig.3-6 : Names of each part of the robot CPU

- ① Seven segments LED..... Indicates operational status and error information
- ② Rotary switch(SW1)..... Set up operation mode. Always set it as "0."
- ③ Rotary switch(SW2)..... Set up operation mode. Always set it as "0."
- ④ RUN/STOPswitch..... Unused
- ⑤ Emergency stop input(EMI)^{*1)} The input connector which makes the servo amplifier of all the axes the emergency stop at once.
EMI ON (open) : Emergency stop
EMI OFF (Supply DC24V.) : Emergency stop release
- ⑥ CN1 connector^{*2)} Connect to the drive unit
- ⑦ CN2 connector^{*2)} Connect to the servo amplifier of the addition axis(Eight axes)
- ⑧ Lever for unit installation..... Use this lever, when installing the unit in the base unit.
- ⑨ Hook for unit fixing^{*3)} The hook which fixes the unit to the base unit (For the support at installation)
- ⑩ Unit fixing screw..... The screw for fixing to the base unit (M3 × 13)
- ⑪ The projection for unit fixing The projection for fixing to the base unit
- ⑫ Battery connector(BAT)^{*4)} The connector for connection with battery holder unit Q170DBATC
- ⑬ The connector for the networks (DISPLAY I/F) The connector of the LAN access for T/B (For R56TB).
- ⑭ RS-422 connector(TU I/F) The connector for RS-422 connection with the drive unit

*1) Please be sure to use the emergency stop input cable. The emergency stop cannot be canceled if it does not use. If it manufactures the emergency stop input cable in the customer, cable length should use 30m or less.

*2) Please store in the duct or fix the cable section near robot CPU with the bunch wire rod so that prudence of the cable is not applied to CN1 and CN2 connector section.

*3) It is equipment for the support when installing the unit in the basic base unit. Please be sure to fix the unit to the basic base unit with the attached fixing screw.

*4) Please be sure to use the external battery. Unless the battery cable is connected surely, the program in SRAM with a built-in robot CPU, the parameter, origin position data, etc. are not held.

3.3 Outside dimensions/Installation dimensions

3.3.1 Outside dimensions

(1) Drive unit outside dimension

Fig.3-7 : Outside dimensions of controller (DU1A-772)

<DU1A-771-S15>
CE marking specification

Fig.3-8 : Outside dimensions of controller (DU1A-771-S15)

<DU1A-771-S16>
CE marking specification

Fig.3-9 : Outside dimensions of controller (DU1A-771-S16)

(2) Outside dimensions of robot CPU unit

Fig.3-10 : Outside dimensions of robot CPU

(3) Battery unit outside dimension

Fig.3-11 : Outside dimensions of battery unit

3.3.2 Installation dimensions

(1) Installation dimensions of drive unit

Fig.3-12 : Installation of controller (DU1A-772)

Fig.3-13 : Installation of controller(DU1A-771-S15/S16)

(2) Robot CPU Unit installation dimensions

Because to improve ventilation and to make unit replacement easy, please secure the following distance between the upper and lower sides of the unit and the structure, etc.

<Q172DRCPU>

Fig.3-14 : Installation of robot CPU Unit

3.3.3 Cable lead-in and dimension

The controller has the openings parts for pulling out the cable as shown in Fig. 3-15.

Fig.3-15 : Cable lead-in and dimension of the controller (DU1A-700 series)

3.4 External input/output

3.4.1 Types

- (1) Dedicated input/output These inputs and outputs carry out the robot remote operation and status display.
- (2) General-purpose input/output These are inputs and outputs that the customer can program for peripheral device control.
- (3) Hand input/output These are inputs and outputs related to the hand that the customer can program. (The hand output is an option. The [Page 71, "\(2\) Pneumatic hand interface"](#) is required.)
- (4) Emergency stop/Door switch input The wiring for the safe security of the emergency stop etc. is shown in on [Page 54, "3.6 Emergency stop input and output etc."](#) and on [Page 91, "6.1.7 Examples of safety measures"](#).

<For Reference>

Linking our GOT1000 Series (GT15) display equipment to the robot controller over the Ethernet permits you to control robot controller's input/output from a GOT (graphic operation terminal). Refer to the examples of the use of GOT1000 Series display equipment given in a separate document titled "Detail Description of Functions and Operation."

3.5 Dedicated input/output

Show the main function of dedicated input/output in the **Table 3-4**. Refer to attached instruction manual "Detailed explanations of functions and operations" in the product for the other functions. Each parameter indicated with the parameter name is used by designated the signal No., assigned in the order of input signal No. and output signal No.

Table 3-4 : Dedicated input/output list

Parameter name	Input			Output	
	Name	Function	Level	Name	Function
TEACHMD	None			Teaching mode output signal	Outputs that the teaching mode is entered.
ATTOPMD	None			Automatic mode output signal	Outputs that the automatic mode is entered.
ATEXTMD	None			Remote mode output signal	Outputs that the remote mode is entered.
RCREADY	None			Controller power ON complete signal	Outputs that external input signals can be received.
AUTOENA	Automatic operation enabled input signal	Allows automatic operation.	L	Automatic operation enabled output signal	Outputs the automatic operation enabled state.
START	Start input signal	Starts all slots.	E	Operating output signal	Outputs that the slot is operating.
STOP	Stop input signal	Stops all slots. The input signal No. is fixed to 0. Note) Use the emergency stop input for stop inputs related to safety.	L	Wait output signal	Outputs that the slot is temporarily stopped.
STOP2	Stop input signal	The program during operation is stopped. Unlike the STOP parameter, change of the signal number is possible. Notes) specification is the same as the STOP parameter.	L	Wait output signal	Outputs that the slot is temporarily stopped.
SLOTINIT	Program reset input signal	Resets the wait state.	E	Program selection enabled output signal	Outputs that the slot is in the program selection enabled state.
ERRRESET	Error reset input signal	Resets the error state.	E	Error occurring output signal	Outputs that an error has occurred.
CYCLE	Cycle stop input signal	Carries out cycle stop.	E	In cycle stop operation output signal	Outputs that the cycle stop is operating.
SRVOFF	Servo ON enabled input signal	Turns the servo OFF for all mechanisms.	L	Servo ON enabled output signal	Outputs servo-on disable status. (Echo back)
SRVON	Servo ON input signal	Turns the servo ON for all mechanisms.	E	In servo ON output signal	Outputs the servo ON state.
IOENA	Operation rights input signal	Requests the operation rights for the external signal control.	L	Operation rights output signal	Outputs the operation rights valid state for the external signal control.
MELOCK	Machine lock input signal	Sets/resets the machine lock state for all mechanisms.	E	In machine lock output signal	Outputs the machine lock state.
SAFEPOS	Evasion point return input signal	Requests the evasion point return operation.	E	In evasion point return output signal	Outputs that the evasion point return is taking place.
OUTRESET	General-purpose output signal reset	Resets the general-purpose output signal.	E	None	
EMGERR	None			Emergency stop output signal	Outputs that an emergency stop has occurred.
S1START : S32START	Start input	Starts each slot.	E	In operation output	Outputs the operating state for each slot.
S1STOP : S32STOP	Stop input	Stops each slot.	L	In wait output	Outputs that each slot is temporarily stopped.

Parameter name	Input			Output	
	Name	Function	Level	Name	Function
PRGSEL	Program selection input signal	Designates the setting value for the program No. with numeric value input signals.	E	None	
OVRDSEL	Override selection input signal	Designates the setting value for the override with the numeric value input signals.	E	None	
IODATA Note2)	Numeric value input (start No., end No.)	Used to designate the program name, override value., mechanism value.	L	Numeric value output (start No., end No.)	Used to output the program name, override value., mechanism No.
PRGOUT	Program No. output request	Requests output of the program name.	E	Program No. output signal	Outputs that the program name is being output to the numeric value output signal.
LINEOUT	Line No. output request	Requests output of the line No.	E	Line No. output signal	Outputs that the line No. is being output to the numeric value output signal.
OVRDOUT	Override value output request	Requests the override output.	E	Override value output signal	Outputs that the override value is being output to the numeric value output signal.
ERROUT	Error No. output request	Requests the error No. output.	E	Error No. output signal	Outputs that the error No. is being output to the numeric value output signal.
JOGENA	Jog valid input signal	Validates jog operation with the external signals	E	Jog valid output signal	Outputs that the jog operation with external signals is valid.
JOGM	Jog mode input 2-bit	Designates the jog mode.	L	Jog mode output 2-bit	Outputs the current jog mode.
JOG+	Jog feed + side for 8-axes	Requests the + side jog operation.	L	None	
JOG-	Jog feed - side for 8-axes	Requests the - side jog operation.	L	None	
HNDCTL1 : HNDCTL3	None			Mechanism 1 hand output signal status : Mechanism 3 hand output signal status	Mechanism 1: Outputs the status of general-purpose outputs 900 to 907. Mechanism 2: Outputs the status of general-purpose outputs 910 to 917. Mechanism 3: Outputs the status of general-purpose outputs 920 to 927.
HNDSTS1 : HNDSTS3	None			Mechanism 1 hand input signal status : Mechanism 3 hand input signal status	Mechanism 1: Outputs the status of hand inputs 900 to 907. Mechanism 2: Outputs the status of hand inputs 910 to 917. Mechanism 3: Outputs the status of hand inputs 920 to 927.
HNDERR1 : HNDERR3	Mechanism 1 hand error input signal : Mechanism 3 hand error input signal	Requests the hand error occurrence.	L	Mechanism 1 hand error output signal : Mechanism 3 hand error output signal	Outputs that a hand error is occurring.
AIRERR1 : AIRERR3	Pneumatic pressure error 1 input signal : Pneumatic pressure error 3 input signal	Request the pneumatic pressure error occurrence.	L	Pneumatic pressure error 1 output signal. : Pneumatic pressure error 3 output signal.	Outputs that a pneumatic pressure error is occurring.
M1PTEXC : M3PTEXC	None		L	Maintenance parts replacement time warning signal	Outputs that the maintenance parts have reached the replacement time.
USERAREA Note3)	None			User-designated area 8-points	Outputs that the robot is in the user-designated area.

Note1) The level indicates the signal level.

L: Level signal → The designated function is validated when the signal is ON, and is invalidated when the signal is OFF.

E: Edge signal → The designated function is validated when the signal changes from the OFF to ON state, and the function maintains the original state even when the signal then turns OFF.

Note2) Four elements are set in the order of input signal start No., end No., output signal start No. and end No.

Note3) Up to eight points can be set successively in order of start output signal No. and end output signal No.

3.6 Emergency stop input and output etc.

Do wiring of the external emergency stop, the special stop input, the door switch, and the enabling device from the "special input/output" terminal connector.

Table 3-5 : Special input/output terminal

Item	Name	Function
Input	Emergency stop	Applies the emergency stop. Dual emergency line
Input	Special stop input	Applies the stop. (Refer to Page 57, "3.6.2 Special stop input(SKIP)")
Input	Door switch	Servo-off. Dual line, normal close (Page 59, "3.6.3 Door switch function")
Input	Enabling device	Servo-off. Dual line, normal close (Page 59, "3.6.4 Enabling device function")
Output	Robot error output	Contactor is opening during error occurrence
Output	Mode output	MANUAL mode: contactor is opening, AUTO mode: contactor is closing.
Output	Magnet contactor control connector output for addition axes	When an additional axis is used, the servo ON/OFF status of the additional axis can be synchronized with the robot arm. (Page 63, "3.8 Magnet contactor control connector output (AXMC) for addition axes")

*At the time of the power supply OFF, the output point of contact is always open.

[Note] The contact capacity of each input/output terminal is DC24V/10mA – 500mA. Don't connect the equipment except for this range. The use exceeding contact capacity causes failure.

Pin number assignment of each terminal and the circuit diagram are shown in [Fig. 3-17](#).

3.6.1 Connection of the external emergency stop

The external emergency stop input and door switch input and enabling device input are opened at shipment as shown in [Fig. 3-17](#).

Connect the external emergency stop switch and door switch with the following procedure.

[Caution] Since the emergency stop, the enabling device, and the door switch circuits are made dual circuits inside the controller, all the emergency stop switches should use dual contact type. Remove the contact capacity sticker stuck on the connector (EMGIN, EMGOUT, SKIP) and connect the emergency switch.

- 1) Prepare the "emergency stop switch", "enabling device" and "door switch".
- 2) Securely connect the external emergency stop's contacts across 3A–4A, 3B–4B, and the door switch's contacts across 8A–9A, 8B–9B, and the enabling device switch's contacts across 10A–11A, 10B–11B, on the terminal block.

[Caution] When wiring the emergency stop switch (double emergency line type) and SKIP input signal, wire both contacts to the two terminal blocks on the controller. If both contacts are wired to only one of the terminal blocks, errors cannot be cancelled using the door switch. The cable uses the shielded cable and installs the ferrite core. Install the ferrite core in less than 30cm from the contact button.

You should always connect doubly connection of the emergency stop, the door switch, and the enabling switch. (Connect with both of side-A and side-B of the controller rear connector) In connection of only one side, if the relay of customer use should break down, it may not function correctly.

Please be sure to check that each function operates normally for the prevention of malfunction. Surely check that the operation of the emergency stop of the robot controller, the emergency stop of the teaching pendant, the customer's emergency stop, etc are normally.

⚠ CAUTION

Be sufficiently careful and wiring so that two or more emergency stop switches work independently. Don't function only on AND conditions (Two or more emergency stop switch status are all ON).

<DU1A-700 series>

* The figure is standard specification controller.
(CE marking specification is the same.)

Note) Install one ferrite core on the emergency stop line of both of the input-signal and output-signal between peripheral equipment each. However, when wiring by the input/output signal line is bundled, install two ferrite cores on the bundled line.

Pin allotment of EMGIN and the EMGOUT connector is shown in [Fig. 3-16](#).

Fig.3-16 : Emergency stop cable connection (ferrite core installation DU1A-700 series)

⚠ CAUTION

Please be sure to install the emergency stop switch and its connection to the controller, to stop the robot immediately at emergency

⚠ CAUTION

Be careful of the short circuit at cable connection.
And, don't give plating solder to the electric wire. Loose connection may occur.

3.6.2 Special stop input(SKIP)

The skip is the input signal to stop the robot. Wire 1A–1B of the special stop connector (SKIP) shown in [Page 58, "Fig.3-18 : Connection of the special-stop-input"](#).

Table 3-6 : Special stop input electric specification

Item	Specifications	Internal circuit
Type	DC input	
No. of input point	1	
Insulation method	Photo-coupler insulation	
Rated input voltage	DC24V	
Rated input current	approx. 11mA	
Working voltage range	DC 21.6 ~ 26.4V (Ripple rate within 5 %)	
ON voltage/ON current	DC 8V or more / 2mA or more	
OFF voltage/OFF current	DC 4V or less / 1mA or less	
Input resistance	approx. 2.2 k Ω	
Response time	OFF → ON ON → OFF	1ms or less 1ms or less
Common method	1 point per common	
External wire connection method	Connector	

<DU1A-700 series>

<The connector connection method>

The electric wire skins covering 7mm.

In the condition that the minus driver is inserted, insert the electric wire, and remove the minus driver.
The electric wire is locked by the connector.

Fig.3-18 : Connection of the special-stop-input

3.6.3 Door switch function

This function retrieves the status of the switch installed on the door of the safety fence, etc., and stops the robot when the door is opened. This differs from an emergency stop in that the servo turns OFF when the door is opened and an error does not occur. Follow the wiring example shown in Fig. 3-17, and wire so that the contact closes when the door is closed. Details of this function according to the robot status are shown below.

*During automatic operation When the door is opened, the servo turns OFF and the robot stops. An error occurs.

The process of the restoration : Close the door, reset the alarm, turn on the servo, and restart

*During teaching..... Even when the door is opened, the servo can be turned ON and the robot moved using the teaching pendant.

Fig.3-19 : Door switch function

3.6.4 Enabling device function

When the abnormalities occur in teaching operations etc., the robot's servo power can be immediately cut only by switch operation of the enabling device^{*1)} (servo-off), and the safety increases. To use the robot safely, please be sure to connect the enabling device.

(1) When door is opening

Please do teaching by two-person operations. One person has T/B, the other has enabling device. Turn on the servo power, in the condition that both of switches are pushed. (Enable switch of T/B and enabling device) Then the jog operation will be available. You can off the servo power only by releasing the switch of the enabling device. And, care that the servo-on and releasing the brake cannot be done in the condition that the switch of the enabling device is released.

(2) When door is closing

You can turn on the servo power by operation of only T/B. In this case perform jog operation outside the safeguard sure.

*1) Recommendation products: HE1G-L20MB (IDEK)

(3) Automatic Operation/Jog Operation/Brake Release and Necessary Switch Settings

The following is a description of various operations performed on the robot and switch settings that are required.

Table 3-7 : Various operations and necessary switch settings

No	Operation	Related switch settings Note1) Note2)					Description
		Mode of controller	T/B enable/disable	T/B enable switch	Enabling device input terminal	Door switch input terminal	
1	Jog operation	Manual	Enable	ON	Close(ON)	—	If the enabling device input is set to Close (On), the state of door switch input does not matter.
2	Jog operation Note3)	Manual	Enable	ON	Open(OFF)	Close (Door Close)	If the enabling device input is set to Open (Off), door switch input must be in a state of Close
3	Brake release Note4)	Manual	Enable	ON	Close(ON)	—	Irrespective of the state of door switch input, enabling device input must be in a state of Close (On).
4	Automatic operation	Automatic	Disable	—	—	Close (Door Close)	Door switch input must always be in a state of Close (Door Close).

Note1) “—” in the table indicates that the state of switch concerned does not matter.

Refer to the following for operation of each switch.

- Mode of controller: [Page 65, "3.9 Key switch interface \(Only for the DU1A-772 drive unit\)"](#)
- T/B enable/disable: [Page 71, "\(2\) Pneumatic hand interface"](#)
- T/B enable switch: [Page 71, "\(2\) Pneumatic hand interface"](#)
- Enabling device input terminal: [Page 91, "6.1.7 Examples of safety measures"](#)
- Door switch input terminal: [Page 91, "6.1.7 Examples of safety measures"](#)

Note2) “—” in the table indicates that the state of switch concerned does not matter.

Note3) Jog operation, if door switch input is set for Close (Door Close), must be performed outside the safety barrier.

Note4) It is imperative that brake release operation be carried out by two persons. One person turns on the enabling device (“Close” on the enabling device input terminal) while the other manipulates the T/B. Brake release can be effected only when both of the enabling switch device and the T/B enable switch are placed in intermediate position (lightly gripped position). At this point, the state of door switch input does not matter.

Fig.3-20 : Brake release operation

3.7 Additional Axis Function

This controller is equipped with an additional axis interface for controlling an additional axis when a traveling axis or rotary table is added to the robot. A maximum of eight axes of servo motors can be controlled at the same time by connecting a general-purpose servo amplifier (MR-J3-B series) that supports Mitsubishi's SSC Net III. Refer to the separate "Additional axis interface Instruction Manual" for details on the additional axis function.

3.7.1 Wiring of the Additional Axis Interface

Table 3-8 shows the connectors for additional axes inside the controller and shows a connection example (configuration example). The magnet contactor control connector for additional axes, AXMC1, is designed to accommodate circuit connection with improved safety in Mitsubishi's industrial robot systems connecting additional axes.

Please implement the appropriate circuit connection by refer to [Page 63, "3.8 Magnet contactor control connector output \(AXMC\) for addition axes"](#).

Table 3-8 : Dedicated Connectors inside the Controller

Name	Connector name	Details
Connector for additional axes	CN2 ^{Note1)}	The connector for connecting robot CPU with general-purpose servo amplifier.
Magnet contactor control connector for additional axes	EMGOUT	This contact output is used to turn ON/OFF the motor power by connecting to general-purpose servo amplifiers.

Note1) Since the CN1 connector is used for the robot arms, it cannot be used for the addition axis.

<DU1A-700 series>

* The figure is standard specification.
(CE marking specification is the same.)

*It cannot communicate, if connection of CN1A and CN1B is mistaken.

Fig.3-21 : Example of addition axis connection (DU1A-700 series)

3.8 Magnet contactor control connector output (AXMC) for addition axes

When an additional axis is used, the servo ON/OFF status of the additional axis can be synchronized with the servo ON/OFF status of the robot itself by using the output contact (AXMC) provided on the rear or inside of the controller and configuring a circuit so that the power to the servo amplifier for the additional axis can be turned off when this output is open.

[Fig. 3-22](#) shows an example of its circuit, and show the layout drawings of the output contact (EMGOUT). When you are using an additional axis, please perform appropriate circuit connections by referring to these drawings. Refer to the separate "Additional axis interface Instruction Manual" for details on the additional axis function.

Note1) you use the addition axis function as a user mechanism who became independent of the robot arm, please do not connect this output signal. Servo-on of the user mechanism may be unable.

Fig.3-22 : Example of circuit for addition axes of Magnet contactor control output

<DU1A-700 series>

* The figure is standard specification.
(CE marking specification is the same.)

EMGOUT

<Reference>

The connection method of the electric wire is the same as connection of the emergency stop.

Please refer to [Page 54, "3.6.1 Connection of the external emergency stop"](#).

Fig.3-23 : EMGOUT connector (DU1A-700 series)

3.9 Key switch interface (Only for the DU1A-772 drive unit)

Connect the key switch extension cable of the option and change the right of robot's operation by the switch operation. (Refer to [Page 73, "\(3\) Key switch extension cable \(Only for the DU1A-772 drive unit\)"](#))

The key switch can be installed in the operation panel of customer preparation.

Moreover, refer to "[\(1\) Specification of the key switch interface](#)" and the switch prepared by customer can also be used.

<Right of operation (mode)>

AUTOMATIC.....The operation from external equipment becomes available. Operation which needs the right of operation from T/B cannot be performed. It is necessary to set the parameter for the rights of operation to connection with external equipment. Refer to the separate volume, "Instruction Manual/Detailed Explanation of Functions and Operations" for detail.

MANUALWhen T/B is available, only the operation from T/B becomes available. Operation which needs the right of operation from external equipment cannot be performed.

Fig.3-24 : Mode changeover switch image figure

(1) Specification of the key switch interface

The function and specification of the key switch interface are shown below.

Table 3-9 : Function of the key switch interface

Name and Function		Change mode ^{Note1)}	
Name	Function	MANUAL	AUTOMATIC
KEY11	1st line KEY input	Open	Close
KEY12	Power supply +24V of KEY11		
KEY21	2nd line KEY input	Open	Close
KEY22	Power supply +24V of KEY21		

<Key switch interface terminal>

Note1) The mode changes by both opening or both closing between KEY11–12 and between KEY21–22. Maintain the current mode except it.

Table 3-10 : Specification of the key switch interface

Item	Specification	Remarks
Rated voltage	DC24V	Supply from the drive unit
Current rating	Approx. 10mA	Select the switch or button which operates normally in 24V/10mA.
Input resistance	Approx. 2.2kΩ	
Response time (OFF→ON)	Approx. 15ms	Example: The response time the program starts, after pushing the run button.
Common method	1 point per common	
Connection method	Connector	
Conformity electric wire size	AWG#24 to #18	0.2 to 0.75mm ²
Maker/Type	—	Maker: PHOENIX CONTACT/ Type: FKC2.5/4-STF-5.0B

(2) Connection of the key switch interface

The connection method of the electric wire

- 1) Push the terminal opening-and-closing lever with the minus driver etc., and open the terminal.
 - 2) Insert the electric wire in the terminal. Insert certainly to the back.
 - 3) Detach the terminal opening-and-closing lever.
- The electric wire is connected.

Fig.3-25 : Connection of the key switch interface

3.10 Options

■ What are options?

There are a variety of options for the robot designed to make the setting up process easier for user needs.

User installation is required for the options.

Options come in two types: "set options" and "single options".

1. Set options A combination of single options and parts that together, form a set for serving some purpose.
2. Single options That are configured from the fewest number of required units of a part.
Please choose user's purpose additionally.

(1) Teaching pendant (T/B)

- Order type: R32TB :Cable length 7m
- R32TB-15 :Cable length 15m

■ Outline

This is used to create, edit and control the program, teach the operation position and for jog feed, etc.
For safety proposes, a 3-position enable switch is mounted.*¹⁾

■ Configuration

Table 3-11 : Configuration device

Part name	Type	Qty.	Mass(kg) ^{Note1)}	Remarks
Teaching pendant	R32TB	Either one pc.	1.7	Cable length is 7m. Hand strap is attached.
	R32TB-15		2.8	Cable length is 15m. Hand strap is attached.

Note1) Mass indicates one set.

■ Specifications

Table 3-12 : Specifications

Items	Specifications	Remarks
Outline dimensions	195(W) x 292(H) x 106(D) (refer to outline drawing)	
Body color	Dark gray	
Mass	Approx. 0.9kg (only arm, excluding cable)	
Connection method	Connection with controller and square connector (24-pin)	
Interface	RS-422	
Display method	LCD method: 24 characters x 8 lines, LCD illumination: with backlight	At 8x8 font
Operation section	36 keys	

*1) <3-position enable switch>

In ISO/10218 (1992) and JIS-B8433 (1993), this is defined as an "enable device". These standards specify that the robot operation using the teaching pendant is enabled only when the "enable device" is at a specified position.

With the Mitsubishi Electric industrial robot, the above "enable device" is configured of an "Enable/Disable switch" and "Deadman switch".

The 3-position deadman switch has three statuses. The following modes are entered according to the switch state.

- a) "Not pressed"The robot does not operate. *)
- b) "Pressed lightly"The robot can be operated and teaching is possible.
- c) "Pressed with force"The robot does not operate. *)

*) Operations, such as program editing and status display, other than robot operation are possible.

Safety is secured as the servo power is turned OFF simultaneously with the input of the emergency stop.

Fig.3-26 : Outside dimensions of teaching pendant

■ Installation method

The teaching pendant is connected to the T/B connector on the front of the controller.

Note) The connector may be felt hard if installation and removal of the teaching pendant or the dummy plug is repeated to the frequent.

■ Key layout and main functions

Fig.3-27 : Teaching pendant key layout and main functions

(2) Pneumatic hand interface

- Order type: 2A-RZ365(Sink type)/2A-RZ375(Source type)

■ Outline

This interface is required to use the robot arm's hand output signals.

- Up to eight hand output points can be used with this interface.
- The eight hand input points can be used without this interface.
- The previous pneumatic hand interface can be used.

■ Configuration

Table 3-13 : Configuration device

Part name	Type	Qty.	Mass(kg) ^{Note1)}	Remarks
Pneumatic hand interface	2A-RZ365(Sink type)	Either one pc.	0.1	Output 8 points expansion.
	2A-RZ375(Source type)		0.1	

Note1) Mass indicates one set.

■ Specifications

Table 3-14 : Specifications

Item		Specification	Internal circuit
Type		Transistor output	<Sink type>
No. of output points		8	24V (Internal power supply)
Insulation method		Photo coupler insulation	
Rated load voltage		DC24V	
Rated load voltage range		DC21.6 to 26.4VDC	
Max. current load		0.1A/ 1 point (100%)	
Current leak with power OFF		0.1mA or less	
Maximum voltage drop with power ON		DC0.9V(TYP.) Note1)	
Response time	OFF-ON	2ms or less (hardware response time)	<Source type>
	ON-OFF	2 ms or less (resistance load) (hardware response time)	
Fuse rating		Fuses 1.0A (each one common)	
Common method		8 points, 1 common	

Note1) The drop voltage maximum value at turning on the signal.

The available solenoid valve is that the specification of rated voltage is DC24V±10%

■ Installation method

This is mounted in the controller.

Attach the pneumatic hand interface (2A-RZ365/2A-RZ375) to the CNHNDOUT/CNHND connector of the hand interface relay card (2D-TZ315) securely. Refer to separate "Instruction Manual/ Controller setup, basic operation, and maintenance" for details on the installing method.

Fig.3-28 : Installation of the pneumatic hand interface(DU1A-700 series)

(3) Key switch extension cable (Only for the DU1A-772 drive unit)

- Order type : ● Key switch extension cable : 2D-KEY-CBL05M ; Cable length 5m
2D-KEY-CBL10M ; Cable length 10m
2D-KEY-CBL15M ; Cable length 15m

■ Outline

Connect to the drive unit for change the right of robot's operation by only the switch operation. The key switch is already connected.

■ Configuration

Table 3-15 : Configuration device

Part name	Type	Qty.	Remarks
Key switch extension cable	2D-KEY-CBL05M/ 2D-KEY-CBL10M/ 2D-KEY-CBL15M	Either one pc.	The key switch, with the connecting cable Key switch maker: IDEC Type: HAIK-2C2A-2-TK2469
Indication seal	BU764D213H01	One sheet	Indication of MANUAL/AUTOMATIC
Key switch extension cable installation manual		One copy	

■ Specifications

Fig.3-29 : Outline drawing

Refer to [Page 65, "3.9 Key switch interface \(Only for the DU1A-772 drive unit\)"](#) for the specification of the key switch interface.

■ Installation/ connection specification

1) Installation specification (operation panel of customer preparation)

Fig.3-30 : Installation of the key switch extension cable

2) Connection specification

The connection method of the electric wire

- 1) Push the terminal opening-and-closing lever with the minus driver etc., and open the terminal.
 - 2) Insert the electric wire in the terminal. Insert certainly to the back.
 - 3) Detach the terminal opening-and-closing lever.
- The electric wire is connected.

Fig.3-31 : Connection of the key switch extension cable

(4) TB extension cable

- Order type : ● TB extension cable : 2D-EXTB-CBL05M ; Cable length 5m
2D-EXTB-CBL10M ; Cable length 10m
2D-EXTB-CBL15M ; Cable length 15m

■ Outline

The cable length of T/B is extensible.
Connect with the T/B connection connector of the front of the drive unit.
The connector side which connects the T/B can be fixed to the operation panel of customer preparation.

■ Configuration

Table 3-16 : Configuration device

Part name	Type	Qty.	Remarks
TB extension cable	2D-EXTB-CBL05M/ 2D-EXTB-CBL10M/ 2D-EXTB-CBL15M	Either one pc.	
Indication seal	BU764D213H02	One sheet	The indication of TB
TB extension cable installation manual	BFP-A8770	One copy	

■ Specifications

Fig.3-32 : TB extension cable outline

■ Installation/ connection specification

1) Installation specification (operation panel of customer preparation)

Installation of TB extension cable

Fix the scalpel side connector to the operation panel etc of customer preparation.

Fig.3-33 : Installation of TB extension

2) Connection procedure

Connect the male side connector of TB extension cable to TB connection connector of the drive unit.
Connect T/B to the scalpel side connector fixed to the operation panel etc of customer preparation.

(5) RT ToolBox2/RT ToolBox2 mini

- Order type : ● RT ToolBox2
 *For windows CD-ROM : 3D-11C-WINE
 ● RT ToolBox2 mini
 *For windows CD-ROM : 3D-12C-WINE

■ Outline

This is handy software that fully uses the personal computer functions. It can be used in various stages from the robot specifications study (tact study, etc.) to the design support (creation and editing of programs), start up support (execution, control and debugging of program), and maintenance.

The "personal computer support software" which supports these function fully, and the "personal computer support software mini" which does not have the simulation function are available.

■ Configuration

Table 3-17 : Product configuration

Part name	Type	Medium	Mass(kg) ^{Note1)}	Remarks
RT ToolBox2	3D-11C-WINE	CD-ROM	0.2	
RT ToolBox2 mini	3D-12C-WINE	CD-ROM	0.2	

Note1) Mass indicates one set.

■ Features

(1) Simple operation with guidance method and menu method

The Windows standard is used for windows operation, so the controller initialization and startup operations can be carried out easily by following the instructions given on the screen. Even a beginner can easily carry out the series of operations from program creation to execution.

(2) Increased work efficiency with ample support functions

The work efficiency is greatly improved with the multi-window method that carries out multiple steps and displays in parallel. The renumbering function, and copy, search, syntax check and step execution are especially sufficient, and are extremely useful when editing or debugging the program.

With the simulation function support, the program can be debugged and the tact checked before starting the machine at the site. This allows the on-site startup work efficiently to be greatly improved.

■ Functions

Table 3-18 : Functions

Function		Functional existence ^{Note1)}		Details
Compatible model		○	○	Personal computer running Microsoft Windows2000/XP/Vista.
Program editing functions	Editing functions	○	○	<ul style="list-style-type: none"> ▪ MELFA BASIC V language compatible ▪ Multiple editing screen simultaneously display ▪ Command input, comment writing ▪ Position data editing ▪ File operation (writing to controller, floppy disk, personal computer) ▪ Search and replace function (using characters, line Nos., labels) ▪ Copy, cut, paste, insert (per character, line), undo (per command statement, position conversion) ▪ Line No. automatic generation, renumbering ▪ Batch syntax check ▪ Command template ▪ Position conversion batch editing ▪ Position variable template ▪ Print, print preview
	Control functions		○	<ul style="list-style-type: none"> ▪ Program file control (list, copy, movement, delete, content comparison, name change, protect)
	Debugging functions	○	○	<ul style="list-style-type: none"> ▪ Direct editing of program in controller ▪ Confirmation of robot program operation (step execution, direct execution)
Simulation function		○	×	<ul style="list-style-type: none"> ▪ Off-line simulation of robot program operation using CG (computer graphics) ▪ Tact time calculation
Monitor functions		○	○	<ul style="list-style-type: none"> ▪ Robot operation monitor (robot operation state, stop signal, error monitor, program monitor (execution program, variables), general-purpose input/output signals (forced output possible), dedicated input/output signals, operation confirmation (operation range, current position, hand, etc.) ▪ Operation monitor (working time statistics, production information, robot version) ▪ Servo monitor (load)
Maintenance function		○	○	<ul style="list-style-type: none"> ▪ Parameter setting ▪ Batch, divided backup

RT ToolBox2 mini
(3D-12C-WINE)

RT ToolBox2
(3D-11C-WINE)

Note1) The functions included with the RT ToolBox2 and the RT ToolBox2 mini are shown below.

○ : Function provided × : Function not provided

(6) Instruction Manual(bound edition)

■ Order type : ● 5S-QJ00-PE01 (RV-2SQ/2SQB)

■ Outline

This is a printed version of the CD-ROM (instruction manual) supplied with this product.

■ Configuration

Table 3-19 : Product configuration(RV-2SQ/2SQB)

Name	Type	Mass(kg) ^{Note1)}	Specifications
Instruction Manual	5S-QJ00-PE01	2.4	The instructions manual set of "RV-2SD".
Safety Manual	BFP-A8006	–	Items relating to safety in handling the robot
Standard Specifications	BFP-A8777	–	Specification of the robot arm and controller
Robot Arm Setup & Maintenance	BFP-A8778	–	Installation method of the robot arm, jog operation, and maintenance and inspection procedures
Controller Setup, Basic Operation and Maintenance	BFP-A8688	–	Installation method of the controller, basic operation, and maintenance and inspection procedures
Detailed Explanation of Functions and Operations	BFP-A8661	–	Functions of the controller and T/B, operation method, and explanation of MELFA-BASIC V
Troubleshooting	BFP-A8662	–	Causes of errors occurred and their countermeasures
Additional axis function	BFP-A8663	–	Function of the additional axis, operation method.
Tracking Function Manual	BFP-A8664	–	Function of the Tracking, operation method.
Extended Function Instruction Manual	BFP-A8787	–	Function of the Extended, operation method.

Note1) Mass indicates one set.

3.11 Maintenance parts

The consumable parts used in the controller are shown in [Table 3–20](#). Purchase these parts from your dealer when required. Some Mitsubishi-designated parts differ from the maker's standard parts. Thus, confirm the part name, robot arm and controller serial No. and purchase the parts from your dealer.

Table 3–20 : Controller consumable parts list

No.	Name	Type <small>Note1)</small>	Qty.	Usage place	Supplier
CR1QA-700 series controller					
1	Lithium battery	Q6BAT	1	Robot CPU unit	Mitsubishi Electric System Service;Co.,Ltd
2	Filter		1	Front of the controller	

Note1) Confirm the robot arm serial No., and contact the dealer or service branch of Mitsubishi Electric Co., for the type.

4 Software

4.1 List of commands

The available new functions in MELFA-BASIC V are given in [Table 4-1](#).

Table 4-1 : List of MELFA-BASIC V commands

Type	Class	Function	Input format (example)
Position and operation control	Joint interpolation	Moves to the designated position with joint interpolation.	Mov P1
	Linear interpolation	Moves to the designated position with linear interpolation.	Mvs P1
	Circular interpolation	Moves along a designated arc (start point → passing point → start point (end point)) with 3-dimensional circular interpolation (360 degrees).	Mvc P1,P2,P1
		Moves along a designated arc (start point → passing point → end point) with 3-dimensional circular interpolation.	Mvr P1,P2,P3
		Moves along the arc on the opposite side of a designated arc (start point → reference point → end point) with 3-dimensional circular interpolation.	Mvr2 P1,P9,P3
		Moves along a set arc (start point → end point) with 3-dimensional circular interpolation.	Mvr3 P1,P9,P3
	Speed designation	Designates the speed for various interpolation operations with a percentage (0.1% unit).	Ovrd 100
		Designate the speed for joint interpolation operation with a percentage (0.1% unit).	JOvrd 100
		Designates the speed for linear and circular interpolation with a numerical value (mm/s unit).	Spd 123.5
		Designates the acceleration/deceleration time as a percentage in respect to the predetermined maximum acceleration/deceleration. (1% unit)	Accel 50,80
Operation		Automatically adjusts the acceleration/deceleration according to the parameter setting value.	Oadl ON
		sets the hand and work conditions for automatic adjustment of the acceleration/deceleration.	LoadsetT 1,1
	Performance	Performance of movement is upgraded corresponding to the application.	MvTune 4
		Adds a process unconditionally to the operation.	Wth
		Adds a process conditionally to the operation.	Wthif
		Designates smooth operation.	Cnt 1,100,200
		Designates the positioning completion conditions with a No. of pulses.	Fine 200
		Designates the positioning completion conditions with a joint interpolation.	Fine 0.5, J, 2
		Designates the positioning completion conditions with a distance in a straight line	Fine 1, P
		Turns the servo power ON/OFF for all axes.	Servo OFF
Position control		Limits the operation of each axis so that the designated torque is not exceeded.	Torq 4,10
	Base	Designates the base conversion data.	Base P1
Float control	Tool	Designates the tool conversion data.	Tool P1
	Pos	The robot arm rigidity is lowered and softened. (XYZ coordinate system)	Cmp Pos ,&B00000011
	Jnt	The robot arm rigidity is lowered and softened. (JOINT coordinate system)	Cmp Jnt ,&B00000011
	Tool	The robot arm rigidity is lowered and softened. (TOOL coordinate system)	Cmp Tool ,&B00000011
	Off	The robot arm rigidity is returned to the normal state.	Cmp Off
Pallet	Plt	The robot arm rigidity is designated.	Cmpg 1.0,1.0,1.0,1.0,1.0,1.0,1.0,1.0
		Defines the pallet.	Def Plt 1,P1,P2,P3,P4,5,3,1
Singular point passage	Grid	Operates the pallet grid point position.	Plt 1,M1
	Passage	Move to a specified position using linear interpolation passing through a singular point.	Mvs P1 TYPE 0,2

Type	Class	Function	Input format (example)
Program control	Branching	Branches unconditionally to the designated place.	GoTo 120
		Branches according to the designated conditions.	If M1=1 Then GoTo *L100 Else GoTo 20 End If
		Repeats until the designated end conditions are satisfied.	For M1=1 TO 10 Next M1
		Repeats while the designated conditions are satisfied.	While M1<10 Wend
		Branches corresponding to the designated expression value.	On M1 GoTo *La1, *Lb2, *Lc3
		Executes program block corresponding to the designated expression value..	Select Case 1 Break Case 2 Break End Select
		Moves the program process to the next line.	Skip
	Impact detection	Set to enable/disable the impact detection.	ColChk ON/OFF
		Set the detection level of the impact detection.	ColLvl 100,80,.....
	Subroutine	Executes the designated subroutine. (Within program)	GoSub *L200
		Returns from the subroutine.	Return
		Executes the designated program.	CallP "P10",M1,P1
		Defines the program argument executed with the CALLP command.	FPrm M10,P10
		Executes the subroutine corresponding to the designated expression value.	On M1 GoSub *La1, *Lb2, *Lc3
	Interrupt	Defines the interrupt conditions and process.	Def Act 1, M1=1 GoTo *L100
		Enables/disables the interrupt.	Act 1=1
		Defines the start line of the program to be executed when an interrupt is generated from the communication line.	On Com(1) GoSub *L100
		Enables the interrupt from the communication line.	Com(1) On
		Disables the interrupt from the communication line.	Com(1) Off
		Stops the interrupt from the communication line.	Com(1) Stop
		Wait	Dly 0.5
	Stop	Designates the wait time, and the output signal pulse output time. (0.01s unit)	Wait M_In(1)=1
		Stops the program execution.	Hlt
		Generates an error. During program execution, continue, stop or servo OFF can be designated.	Error 9000
	End	Ends the program execution.	End
Hand	Hand open	Opens the designated hand.	HOpen 1
	Hand close	Closes the designated hand.	HClose 1
Input/output	Assignment	Defines the input/output variables.	Def IO PORT1=BIT,0
	Input	Retrieves the general-purpose input signal.	M1=M_In(1)
	Output	Calls out the general-purpose output signal.	M_Out(1) =0
Parallel execution	Mechanism designation	Acquires the mechanism with the designated mechanism No.	GetM 1
		Releases the mechanism with the designated mechanism No.	RelM 1
	Selection	Selects the designated program for the designated slot.	XLoad 2,"P102"
	Start/stop	Carries out parallel execution of the designated program.	XRun 3,"100",0
		Stops parallel execution of the designated program.	XStop 3
		Returns the designated program's execution line to the head and enters the program selection enabled state.	XRest 3

Type	Class	Function	Input format (example)
Others	Definition	Defines the integer type or real number type variable.	Def Inte KAISUU
		Defines the character string variable.	Def Char MESSAGE
		Defines the layout variable. (Up to 3-dimensional possible)	Dim PDATA(2,3)
		Defines the joint variable.	Def Jnt TAIHI
		Defines the position variable.	Def Pos TORU
		Defines the function.	Def FN TASU(A,B)=A+B
	Clear	Clears the general-purpose output signal, variables in program, variables between programs, etc.	Clr 1
	File	Opens a file.	Open "COM1:" AS #1
		Closes a file.	Close #1
		Inputs data from a file.	Input# 1,M1
		Outputs data to a file.	Print# 1,M1
	Comment	Describes a comment.	Rem "ABC"
	Label	Indicates the branching destination.	*SUB1

4.2 List of parameters

show the main parameter in the [Table 4-2](#).

Table 4-2 : List of parameters

Parameter	Details	
Standard tool coordinates.	MEXTL	Set the default value for the tool data. Unit: mm or deg.
Standard base coordinates	MEXBS	Set the relation of the world coordinate system and robot coordinate system. Unit: mm or deg.
XYZ operation range	MEPAR	Designate the overrun limit value for the world coordinate system.
JOINT operation range	MEJAR	Set the overrun limit value for each joint axis.
Free plane limit	SFC1P : SFC8P	This is the overrun limit set with the free plane. Create a plane with the three coordinates x1, y1, z1 to x3, y3, z3, and set the outer side of the plane as the outside operation range (error). The following three types of parameters are used. Eight types of free plane limits can be set in SFC1P to SFC8P. There are nine elements, set in the order of x1, y1, z1, x2, y2, z2, x3, y3, z3.
	SFC1ME : SFC8ME	Designate which mechanism to use eight types of set free plane limits. The mechanism No. to use is set with 1 to 3.
	SFC1AT : SFC8AT	Set the validity of the eight types of set free plane limits. (Valid 1/Valid 2/invalid = 1/-1/0)
User-defined area	AREA1CS : AREA32CS	An area (cube) defined with two XYZ coordinate points can be designated and that area set as the outside operation range. Furthermore, a signal can be output when the axis enters that area. Up to 32 types of area can be designated. Specify the coordinate system of the user definition area *. 0: Base coordinate system (conventional compatibility) 1: Robot coordinate system
	AREA1P1 : AREA32P1	Designated the 1st point of the area. There are eight elements, set in the order of x, y, z, a, b, c, L1, L2. (L1 and L2 are the additional axes.)
	AREA1P2 : AREA32P2	Designated the 2nd point of the area. There are eight elements, set in the order of x, y, z, a, b, c, L1, L2. (L1 and L2 are the additional axes.)
	AREA1ME : AREA32ME	Designate which mechanism to use the 32 types of set area. The mechanism No. to use is set with 1 to 3.
	AREA1AT : AREA32AT	Designate the area check type. (Invalid/zone/interference = 0/1/2) Zone: The dedicated output signal USRAREA turns ON. Interference: An error occurs..
Automatic return setting	RETPATH	Set to restart the program after returning to the interrupt position when resuming operation after an interruption.
Buzzer ON/OFF	BZR	Designate whether to turn the buzzer ON or OFF.
Jog setting	JOGJSP	Designate the joint jog and step operation speed. (Set dimension H/L amount, max. override.)
	JOGPSP	Designate the linear jog and step operation speed. (Set dimension H/L amount, max. override.)
Jog speed limit value	JOGSPMX	Limit the operation speed during the teaching mode. Max. 250[mm/s]

Parameter		Details
Hand type	HANDTYPE	Set the hand type of the single/double solenoid, and the signal No. (Single/double = S/D) Set the signal No. after the hand type. Example) D900
Stop input B contact designation	INB	Change the dedicated input (stop) between the A contact and B contact.
User-designated origin	USERORG	Designate the user-designated origin position.
Program selection memory	SLOTN	Select the program selected previously when initializing the slot. The non-selected state will be entered when not set.
Communication setting	CBAU232	Set the baud rate.
	CLEN232	Set the character length.
	CPRTY232	Set the parity.
	CSTOP232	Set the stop bit.
	CTERM232	Set the end code.
Slot table	SLT1 : SLT32	Make settings (program name, operation type, order of priority, etc.) for each slot during slot initialization.
No. of multi-tasks	TASKMAX	Designate the No. of programs to be executed simultaneously. (Max. 32)
Select the function of singular point adjacent alarm	MESNGLSW	Designate the valid/invalid of the singular point adjacent alarm. (Invalid/Valid = 0/1) When this parameter is set up "VALID", this warning sound is buzzing even if parameter: BZR (buzzer ON/OFF) is set up "OFF".
Display language.	LNG	Change the language to display on the LCD display of teaching pendant.

5 Instruction Manual

5.1 The details of each instruction manuals

The contents and purposes of the documents enclosed with this product are shown below. Use these documents according to the application.

Instruction manuals enclosed in dashed lines in the list below are for optional products.

For special specifications, a separate instruction manual describing the special section may be enclosed.

Safety Manual	Explains the common precautions and safety measures to be taken for robot handling, system design and manufacture to ensure safety of the operators involved with the robot.
Standard Specifications or special Specifications	Explains the product's standard specifications, factory-set special specifications, option configuration and maintenance parts, etc. Precautions for safety and technology, when incorporating the robot, are also explained.
Robot Arm Setup & Maintenance	Explains the procedures required to operate the robot arm (unpacking, transportation, installation, confirmation of operation), and the maintenance and inspection procedures.
Controller Setup, Basic Operation and Maintenance	Explains the procedures required to operate the controller (unpacking, transportation, installation, confirmation of operation), basic operation from creating the program to automatic operation, and the maintenance and inspection procedures.
Detailed Explanation of Functions and Operations	Explains details on the functions and operations such as each function and operation, commands used in the program, connection with the external input/output device, and parameters, etc.
Troubleshooting	Explains the causes and remedies to be taken when an error occurs. Explanations are given for each error No.
Additional axis function	Explains the specifications, functions and operations of the additional axis control.
Tracking Function Manual	Explains the control function and specifications of conveyor tracking

Extended Function Instruction Manual

Explains the detailed description of data configuration of shared memory, monitoring, and operating procedures, about the PLC (CRnD-700 series controller).

6 Safety

6.1 Safety

Measures to be taken regarding safety of the industrial robot are specified in the "Labor Safety and Sanitation Rules". Always follow these rules when using the robot to ensure safety.

6.1.1 Self-diagnosis stop functions

This robot has the self-diagnosis stop functions shown in [Table 6-1](#) and the stop functions shown in [Table 6-2](#) for safe use.

Table 6-1 : Self-diagnosis stop functions

No.	Function	Details	Remarks
1	Overload protection function	Activates when the total servo current time exceeds the specified value.	The drive circuit is shut off. The robot stops, and an alarm displays.
2	Overcurrent diagnosis function	Activates when an overcurrent flows to the motor circuit.	The drive circuit is shut off. The robot stops, and an alarm displays.
3	Encoder disconnection diagnosis function	Activates when the encoder cable is disconnected.	The drive circuit is shut off. The robot stops, and an alarm displays.
4	Deflection over diagnosis function	Activates when an error occurs between the command value and actual position, and the error exceeds the specified amount.	The drive circuit is shut off. The robot stops, and an alarm displays.
5	AC power voltage drop diagnosis function	Activates when the AC power voltage drops below the specified value.	The drive circuit is shut off. The robot stops, and an alarm displays.
6	CPU error detection function	Activates when an error occurs in the CPU.	The drive circuit is shut off. The robot stops, and an alarm displays.
7	Overrun prevention function	Software limit detection This is the limit provided by the software to enable operation only in the operation range.	The drive circuit is shut off. The robot stops, and an alarm displays.
	Mechanical stopper	This is the mechanical stopper provided outside the software.	The robot mechanically stops, and function 1 or 2 activates.

Table 6-2 : List of stop functions

Stop function	Operation panel Note1)	Teaching pendant	External input	Details
Emergency stop	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	This is the stop with the highest degree of emergency. The servo power is shut off, and the mechanical brakes (all axes) activate to stop the robot. To recover, reset the alarm, and turn the servo ON with the servo ON command.
Stop	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	This is a stop operation with a high degree of emergency. The robot immediately decelerates and stops. Note that the servo power is not shut off. Use this when using the collision evasion sensor, etc.

Note1) 2SQ: Only for the CE specification.

6.1.2 External input/output signals that can be used for safety protection measures

Table 6-3 : External input/output signals that can be used for safety protection measures

	Signal	Connection point	Parameter	Functions	Usage method
Input	External emergency stop	Terminal (EMG IN)	–	This servo power is shut off, and the robot stops immediately.	Externally installed emergency stop switch. Door switch on safety protection fence. Stopping at high-level error occurrence.
	Door switch		–		The door switch of the safe protection fence
	Enabling device input		–		Enabling device. The safety switch during teaching work
Input	Stop	Sequencer unit	STOP	The program execution is stopped, and the robot stops. The servo power is not shut off.	The robot is stopped when a peripheral device fault occurs. The servo power is not shut off.
	Servo OFF		SRVOFF	The servo power can be shut off.	The robot is stopped when a peripheral device fault occurs. The servo power is not shut off.
	Automatic operation enable		AUTOENA	Disables automatic operation when inactive.	Door switch on safety protection fence
Output	In servo ON	Sequencer unit	SRVON	The servo power ON/OFF state is output.	The servo power ON/OFF state is shown and alerted with the display lamps.
	Waiting		STOP	Outputs that the robot is temporarily stopped.	The temporary stop state is shown and alerted with the display lamps.
	In alarm		ERRRESET	Outputs when an alarm occurs in the robot.	The alarm state is shown and alerted with the display lamps.

[Caution] The external emergency stop input is prepared as a b contact for safety proposes. Thus, if the emergency stop input circuit is opened when the robot is started up, the robot will not operate. Refer to [Page 91, "6.1.7 Examples of safety measures"](#) for details.

6.1.3 Precautions for using robot

The safety measures for using the robot are specified in the "Labor Safety and Sanitation Rules". An outline of the rules is given below.

(1) Robot installation

- Secure sufficient work space required to safely perform work such as teaching and maintenance related to the robot.
- Install the controller outside the robot's motion space. (If a safety fence is provided, install outside the fence.)
- Install the controller where the entire robot operation can be viewed.
- Install display lamps, etc., to indicate the robot's operation state.
- Securely fix the robot arm onto the fixing table with the designated bolts.

(2) Prevention of contact with operator

- Install a safety fence or enclosure so that the operator cannot easily enter the robot's motion space.
- Install an interlock function that will stop the robot if the safety fence or enclosure door is opened.

(3) Work procedures

- Create and observe work procedures for the robot teaching, operation, inspection and emergencies.
- Create hand signals to be followed when several operators are working together.
- Create displays such as "Teaching in Progress" and "Inspection in Progress" to be put up when an operator is in the robot's motion space so that other operators will not operate the operation panel (controller, control panel).

(4) Training

- Train the operators about the operations, maintenance and safety required for the robot work.
 - Only trained and registered operators must operate the robot.
- Participation in the "Special training for industrial robots" sponsored by the Labor Safety and Sanitation Committee, etc., is recommended for safety training.

(5) Daily inspection and periodic inspection

- Always inspect the robot before starting daily operations and confirm that there are no abnormalities.
- Set the periodic inspection standards in view of the robot's ambient environment and operation frequency, and perform periodic inspections.
- Make records when periodic inspections and repairs have been done, and store the records for three or more years.

6.1.4 Safety measures for automatic operation

- (1) Install safety fences so that operators will not enter the operation area during operation and indicate that automatic operation is in progress with lamps, etc.
- (2) Create signals to be given when starting operation, assign a person to give the signal, and make sure that the operator follows the signals.

6.1.5 Safety measures for teaching

Observe the following measures when teaching, etc., in the robot's operation range.

- (1) Specify and follow items such as procedures related to teaching work, etc.
- (2) Take measures so that operation can be stopped immediately in case of trouble, and measures so that operation can be restarted.
- (3) Take measures with the robot start switch, etc., to indicate that teaching work is being done.
- (4) Always inspect that stop functions such as the emergency stop device before starting the work.
- (5) Immediately stop the work when trouble occurs, and correct the trouble.
- (6) Take measures so that the work supervisor can immediately stop the robot operation when trouble occurs.
- (7) The teaching operator must have completed special training regarding safety. (Training regarding industrial robots and work methods, etc.)
- (8) Create signals to be used when several operators are working together.

6.1.6 Safety measures for maintenance and inspections, etc.

Turn the power OFF and take measures to prevent operators other than the relevant operator from pressing the start switch when performing inspections, repairs, adjustments, cleaning or oiling.

If operation is required, take measures to prevent hazards caused by unintentional or mistaken operations.

- (1) Specify and follow items such as procedures related to maintenance work, etc.
- (2) Take measures so that operation can be stopped immediately in case of trouble, and measures so that operation can be restarted.
- (3) Take measures with the robot start switch, etc., to indicate that work is being done.
- (4) Take measures so that the work supervisor can immediately stop the robot operation when trouble occurs.
- (5) The operator must have completed special training regarding safety. (Training regarding industrial robots and work methods, etc.)
- (6) Create signals to be used when several operators are working together.

6.1.7 Examples of safety measures

Two emergency-stop input circuits are prepared on the user wiring terminal block of the controller. Create a circuit as shown below for safety measures. In addition, the figure shows the normal state which is not in the emergency stop state.

[Caution] Since we have omitted the information in part because of explanation, there is the section different from the product. Also refer to [Page 95, "\(1\) External emergency stop connection \[supplementary explanation\]](#)" and [Page 54, "3.6.1 Connection of the external emergency stop"](#).

[Note] In the emergency-stop related wiring by the customer, if the coil (is not the contact points) of the relay prepared by the customer is connected to the controller, please be sure to implement the measure against the noise by the customer in the coil section. And, please also take the lifetime of noise suppression parts into consideration.

<Wiring example 1> Connect the emergency stop switch of peripheral equipment to the robot controller.

The power supply for emergency stop input uses the power supply in the robot controller.

<Operation of the emergency stop>

If the emergency stop switch of peripheral equipment is pushed, the robot will also be in the emergency stop state.

[Caution] Since we have omitted the information in part because of explanation, there is the section different from the product. Also refer to [Page 56, "Fig.3-17 : External emergency stop connection"](#).

Fig.6-1 : Example of safety measures (Wiring example 1)

<Wiring example 2>: Connect the emergency stop switch of peripheral equipment to the robot controller.
 The power supply for emergency stop input uses the power supply of peripheral equipment.
 <Operation of the emergency stop>
 If the emergency stop switch of peripheral equipment is pushed, the robot will also be in the emergency stop state.

[Caution] Since we have omitted the information in part because of explanation, there is the section different from the product. Also refer to [Page 56, "Fig.3-17 : External emergency stop connection"](#).

Fig.6-2 : Example of safety measures (Wiring example 2)

<Wiring example 3>: Connect the emergency stop switch, door switch, and enabling device of peripheral equipment to the robot controller. The power supply for emergency stop input uses the power supply of peripheral equipment. Monitor the emergency stop state by the peripheral equipment side.

<Operation of the emergency stop>

If the emergency stop switch of peripheral equipment is pushed, the robot will also be in the emergency stop state. And, if the emergency stop switch of OP or T/B is pushed in the state of the power of robot controller OFF, peripheral equipment state can be the emergency stop also.

*1) EMGIN1/2, and EMGOUT1/2 have the two terminals separately, and show that they are the two lines. Always connect the two lines.

*2) 1A/1B, and 2A/2B terminal of EMGIN is short-circuited at factory shipments. Remove it, and connect the emergency stop switch and power supply of peripheral equipment. Connect the power supply of peripheral equipment by the polarity shown in the figure.

*3) 5A/5B, and 6A/6B terminal of EMGIN is short-circuited at factory shipments. Remove it and connect with the power supply ground of peripheral equipment.

*4) Please use a A contact type of the relay with the compulsive guide.

*5) The emergency stop button of the robot controller operation panel.

*6) The emergency stop button of T/B connected to the robot controller.

*7) Emergency stop input relay.

*8) Refer to [Page 59, "3.6.4 Enabling device function"](#) for the enabling device.

[Caution] Since we have omitted the information in part because of explanation, there is the section different from the product. Also refer to [Page 56, "Fig.3-17 : External emergency stop connection"](#).

Fig.6-3 : Example of safety measures (Wiring example 3)

⟨Wiring example 4⟩: Connect the emergency stop switch of peripheral equipment, and the door switch to two robot controllers, and it interlocks. Connect the enabling device to the robot controller. The power supply for emergency stop input uses the power supply of peripheral equipment. Monitor the emergency stop state by the peripheral equipment side.

⟨Operation of the emergency stop⟩

If the emergency stop switch of peripheral equipment is pushed, the robot will also be in the emergency stop state. And, if the emergency stop switch of OP or T/B is pushed in the state of the power of robot controller OFF, peripheral equipment state can be the emergency stop also.

- *1) EMGIN1/2, and EMGOUT1/2 have the two terminals separately, and show that they are the two lines. Always connect the two lines.
If necessary to stop two robots simultaneously by one emergency stop switch please use the 4 contact type emergency stop switch.
- *2) 1A/1B, and 2A/2B terminal of EMGIN is short-circuited at factory shipments. Remove it, and connect the emergency stop switch and power supply of peripheral equipment. Connect the power supply of peripheral equipment by the polarity shown in the figure.
- *3) 5A/5B, and 6A/6B terminal of EMGIN is short-circuited at factory shipments. Remove it and connect with the power supply ground of peripheral equipment.
- Notes) Please use 5A/5B and 6A/6B terminal, connected.
- *4) Please use a A contact type of the relay with the compulsive guide.

*5) The emergency stop button of the robot controller operation panel.
*6) The emergency stop button of T/B connected to the robot controller.

*7) Emergency stop input relay.

*8) Refer to [Page 59, "3.6.4 Enabling device function"](#) for the enabling device.

[Caution] Since we have omitted the information in part because of explanation, there is the section different from the product. Also refer to [Page 56, "Fig.3-17 : External emergency stop connection"](#).

Fig.6-4 : Example of safety measures (Wiring example 4)

(1) External emergency stop connection [supplementary explanation]

- (1) Use a 2-contact type switch for all switches.
- (2) Install a limit switch on the safety fence's door. With a constantly open contact (a contact), wire to the door switch input terminal so that the switch turns ON (is conducted) when the door is closed, and turns OFF (is opened) when the door is open.
- (3) Use a manual-return type 2b-contact for the emergency stop button.
- (4) Classify the faults into minor faults (faults that are easily restored and that do not have a great effect) and major faults (faults that cause the entire system to stop immediately, and that require care in restoration), and wire accordingly.

[Caution] The emergency stop input (terminal block) on the user wiring in the controller can be used for safety measures as shown in Fig. 6-1 to Fig. 6-4. Note that there are limits to the No. of switch contacts, capacity and cable length, so refer to the following and install.

- Switch contact..... Prepare a 2-contact type.*1)
- Switch contact capacity..... Use a contact that operates with a switch contact capacity of approx. 1mA to 100mA/24V. *1)
If you connect the relay etc., rated current of the coil should use the relay which is 100mA/24V or less. (Refer to Fig. 6-5)
- Cable length..... The length of the wire between the switch and terminal block must be max. 15m or less. Please use the shield line, in case of the cable may receive the noise etc. by other equipment, such as servo amplifier. And, since the ferrite core is attached as noise measures parts, please utilize.

Fig.6-5 : Limitations when connecting the relay etc.

CAUTION You should always connect doubly connection of the emergency stop, the door switch, and the enabling switch. (Connect with both of side-A and side-B of the controller rear connector) In connection of only one side, if the relay of customer use should break down, it may not function correctly.

CAUTION Be sufficiently careful and wiring so that two or more emergency stop switches work independently. Don't function only on AND conditions (Two or more emergency stop switch status are all ON).

*1) The minimum load electric current of the switch is more than 5mA/24V.

6.2 Working environment

Avoid installation in the following places as the equipment's life and operation will be affected by the ambient environment conditions. When using in the following conditions, the customer must pay special attention to the preventive measures.

(1) Power supply

- Where the voltage fluctuation will exceed the input voltage range.
- Where a momentary power failure exceeding 20ms may occur.
- Where the power capacity cannot be sufficiently secured.

CAUTION

Please use the controller with an input power supply voltage fluctuation rate of 10% or less. In the case of 200 VAC input, for example, if the controller is used with 180 VAC during the day and 220 VAC during the night, turn the servo off once and then on again. If this is not performed, an excessive regeneration error may occur.

(2) Noise

- Where a surge voltage exceeding 1000V, $1\ \mu\text{s}$ may be applied on the primary voltage. Near large inverters, high output frequency oscillator, large contactors and welding machines. Static noise may enter the lines when this product is used near radios or televisions. Keep the robot away from these items.

(3) Temperature and humidity

- Where the atmospheric temperature exceeds 40 degree , lower than 0 degree.
- Where the relative humidity exceeds 85%, lower than 45%, and where dew may condense.
- Where the robot will be subject to direct sunlight or near heat generating sources such as heaters.

(4) Vibration

- Where excessive vibration or impact may be applied. (Use in an environment of 34m/s^2 or less during transportation and 5m/s^2 or less during operation.)

(5) Installation environment

- Where strong electric fields or magnetic fields are generated.
- Where the installation surface is rough. (Avoid installing the robot on a bumpy or inclined floor.)
- Where there is heavy powder dust and oil mist present.

6.3 Precautions for handling

- (1) RV-2SQ has brakes of J2, J3 and J5 axes. RV-2SQB has brakes of all axes. The precision of the robot may drop, looseness may occur and the reduction gears may be damaged if the robot is moved with force with the brakes applied. Moreover, when the axis without the brake is servo-off, take care to falling by the self-weight.
- (2) Avoid moving the robot arm by hand. When unavoidable, gradually move the arm. If moved suddenly, the accuracy may drop due to an excessive backlash, or the backed up data may be destroyed.
- (3) Note that depending on the posture, even when within the movement range, the section could interfere with the base section. Take care to prevent interference during jog. *1)
- (4) The robot arm is configured of precision parts such as bearings. Grease is used for lubricating these parts. When cold starting at low temperatures or starting operation after long-term stoppage, the position accuracy may drop or servo alarms may occur. If these problems occur, perform a 5 to 10 minute running-in operation at a low speed (about a half of normal operating speed).
- (5) The robot arm and controller must be grounded with Class D grounding to secure the noise resistance and to prevent electric shocks.
- (6) The items described in these specifications are conditions for carrying out the periodic maintenance and inspections described in the instruction manual.
- (7) When using the robot arm on a mobile axis or elevating table, the machine cables enclosed as standard configuration may break due to the fixed installation specifications. In this case, use the machine cable extension (for flexed)" factory shipment special specifications or options.
- (8) If this robot interferes with the workpiece or peripheral devices during operation, the position may deviate, etc. Take care to prevent interference with the workpiece or peripheral devices during operation.

*1) Jog operation refers to operating the robot manually using the teaching pendant.

- (9) Do not attach a tape or a label to the robot arm and the controller. If a tape or a label with strong adhesive power, such as a packaging tape, is attached to the coated surfaces of the robot arm and controller, the coated surface may be damaged when such tape or label is peeled off.
- (10) If the robot is operated with a heavy load and at a high speed, the surface of the robot arm gets very hot. It would not result in burns, however, it may cause secondary accidents if touched carelessly.
- (11) Do not shut down the input power supply to stop the robot. If the power supply is frequently shut down during a heavy load or high-speed operation, the speed reducer may be damaged, backlash may occur, and the program data may be destroyed.
- (12) During the robot's automatic operation, a break is applied to the robot arm when the input power supply is shut down by a power failure, for instance. When a break is applied, the arm may deviate from the operation path predetermined by automatic operation and, as a result, it may interfere with the mechanical stopper depending on the operation at shutdown. In such a case, take an appropriate measure in advance to prevent any dangerous situation from occurring due to the interference between the arm and peripheral devices.
Example) Installing a UPS (uninterruptible power supply unit) to the primary power source in order to reduce interference.
- (13) Do not conduct an insulated voltage test. If conducted by mistake, it may result in a breakdown.
- (14) Fretting may occur on the axis which moving angle or moving distance move minutely, or not moves. Fretting is that the required oil film becomes hard to be formed if the moving angle is small, and wear occurs. The axis which not moved is moving slightly by vibration etc. To make no fretting recommends to move these axes about once every day the 30 degree or more, or the 30mm or more.
- (15) The United Nations' Recommendations on the Transport of Dangerous Goods must be observed for trans-border transportation of lithium batteries by air, sea, and land. The lithium batteries (Q6BAT,ER6) used in Mitsubishi industrial robots contain less than 1 g of lithium and are not classified as dangerous goods. However, if the quantity of lithium batteries exceeds 24 batteries for storage, etc., they will be classified as Class 9: Miscellaneous dangerous substances and articles. Shipping less than 24 batteries is recommended to avoid having to carry out transport safety measures as the customer's consignor. Note that some transportation companies may request an indication that the batteries are not dangerous goods be included on the invoice. For shipping requirement details, please contact your transportation company.
- (16) If the air supply temperature (primary piping) used for the tool etc. is lower than ambient air temperature, the dew condensation may occur on the coupling or the hose surface.

7 Appendix

Appendix 1 : Specifications discussion material

■ Customer information

Company name		Name	
Address		Telephone	

■ Purchased mode

Specification	Type <small>Note1)</small>	
Standard specification	<input type="checkbox"/> RV-2SQ	<input type="checkbox"/> RV-2SQB
CE Marking specification <small>Note2)</small>	<input type="checkbox"/> Not provided	<input type="checkbox"/> "-S15" specification(CR1QA-700-S15) <input type="checkbox"/> "-S16" specification(CR1QA-700-S16)

Note1) Refer to the [Page 2, "1.2 Model type name of robot"](#) for the details of the robot arm type name.

Note2) The brake is attached to all axes for CE marking specification.

■ Shipping special specifications (Settings can be made only at time of shipment)

Item	Standard specifications	Special shipping specifications
Robot arm / Machine cable	<input type="checkbox"/> 5m fixed type	<input type="checkbox"/> 2m fixed type : 1S-02UCBL-03

■ Options (Installable after shipment)

Item	Type	Provision, and specifications when provided.
Robot arm	Operating range change	<input type="checkbox"/> Not provided <input type="checkbox"/> Provided
	1S-DH-11J1	<input type="checkbox"/> Not provided <input type="checkbox"/> Provided
	1S-DH-11J2	<input type="checkbox"/> Not provided <input type="checkbox"/> Provided
	1S-DH-11J3	<input type="checkbox"/> Not provided <input type="checkbox"/> Provided
	Machine cable extension (standard/CE marking S16 specification)	<input type="checkbox"/> Not provided <input type="checkbox"/> 10m fixing <input type="checkbox"/> 15m fixing
	1S-□□CBL-11	<input type="checkbox"/> Not provided <input type="checkbox"/> 5m bending <input type="checkbox"/> 10m bending <input type="checkbox"/> 15m bending
	1S-□□LCBL-11	<input type="checkbox"/> Not provided <input type="checkbox"/> 5m bending <input type="checkbox"/> 10m bending <input type="checkbox"/> 15m bending
	Machine cable extension (CE marking S15 specification)	<input type="checkbox"/> Not provided <input type="checkbox"/> 5m fixing <input type="checkbox"/> 10m fixing <input type="checkbox"/> 15m fixing
	1S-□□CBL-03	<input type="checkbox"/> Not provided <input type="checkbox"/> 5m bending <input type="checkbox"/> 10m bending <input type="checkbox"/> 15m bending
	1S-□□LCBL-03	<input type="checkbox"/> Not provided <input type="checkbox"/> 5m bending <input type="checkbox"/> 10m bending <input type="checkbox"/> 15m bending
Controller	Solenoid valve set	<input type="checkbox"/> Not provided <input type="checkbox"/> 1 E-VDO1 <input type="checkbox"/> 1 E-VD01E
	1E-VDO1/1E-VD01E	<input type="checkbox"/> Not provided <input type="checkbox"/> 1 E-VD02 <input type="checkbox"/> 1 E-VD02E
	1E-VDO2/1E-VD02E	<input type="checkbox"/> Not provided <input type="checkbox"/> 7m <input type="checkbox"/> 15m
	Hand input cable	<input type="checkbox"/> Not provided <input type="checkbox"/> Provided
	1S-HC30C-11	<input type="checkbox"/> Not provided <input type="checkbox"/> 7m <input type="checkbox"/> 15m
	Hand output cable	<input type="checkbox"/> Not provided <input type="checkbox"/> Provided
	1E-GR35S	<input type="checkbox"/> Not provided <input type="checkbox"/> 5m bending <input type="checkbox"/> 10m bending <input type="checkbox"/> 15m bending
	Hand curl tube	<input type="checkbox"/> Not provided <input type="checkbox"/> 1 set <input type="checkbox"/> 2 sets
	Teaching pendant	<input type="checkbox"/> Not provided <input type="checkbox"/> 5m bending <input type="checkbox"/> 10m bending <input type="checkbox"/> 15m bending
	R32TB-□□	<input type="checkbox"/> Not provided <input type="checkbox"/> 5m bending <input type="checkbox"/> 10m bending <input type="checkbox"/> 15m bending
	R56TB-□□	<input type="checkbox"/> Not provided <input type="checkbox"/> 5m bending <input type="checkbox"/> 10m bending <input type="checkbox"/> 15m bending
	Pneumatic hand interface	<input type="checkbox"/> Not provided <input type="checkbox"/> 2A-RZ365(Sink) <input type="checkbox"/> 2A-RZ375(Source)
	2A-RZ365/2A-RZ375	<input type="checkbox"/> Not provided <input type="checkbox"/> 5m bending <input type="checkbox"/> 10m bending <input type="checkbox"/> 15m bending
	TB extension cable	<input type="checkbox"/> Not provided <input type="checkbox"/> 5m bending <input type="checkbox"/> 10m bending <input type="checkbox"/> 15m bending
	2D-EXTB-CBL □□ M	<input type="checkbox"/> Not provided <input type="checkbox"/> 5m bending <input type="checkbox"/> 10m bending <input type="checkbox"/> 15m bending
	Key switch extension cable	<input type="checkbox"/> Not provided <input type="checkbox"/> 5m bending <input type="checkbox"/> 10m bending <input type="checkbox"/> 15m bending
	2D-KEY-CBL □□ M	<input type="checkbox"/> Not provided <input type="checkbox"/> 5m bending <input type="checkbox"/> 10m bending <input type="checkbox"/> 15m bending
	The set of cable between drive unit and robot CPU <small>Note1)</small>	<input type="checkbox"/> Not provided <input type="checkbox"/> 5m bending <input type="checkbox"/> 10m bending <input type="checkbox"/> 20m bending <input type="checkbox"/> 30m bending
	2Q-RC-CBL □□ M	<input type="checkbox"/> Not provided <input type="checkbox"/> 5m bending <input type="checkbox"/> 10m bending <input type="checkbox"/> 20m bending <input type="checkbox"/> 30m bending
	RT ToolBox2	<input type="checkbox"/> Not provided <input type="checkbox"/> Windows2000/XP/Vista English CD-ROM
	RT ToolBox2 mini	<input type="checkbox"/> Not provided <input type="checkbox"/> Windows2000/XP/Vista English CD-ROM
	Instructions manual	<input type="checkbox"/> Not provided <input type="checkbox"/> Provided () set

Note1) The four type cables shown in below are contained.

1)2Q-TUCBL □□ M, 2)2Q-DISPCBL □□ M, 3)2QEIMICBL □□ M,

4)MR-J3BUS □□ M-A (5m, 20m) or MR-J3BUS □□ M-A (30m)

■ Maintenance parts (Consumable parts)

Maintenance parts	<input type="checkbox"/> Backup batteries ER6 () pcs.	<input type="checkbox"/> Backup batteries Q6BAT () pcs.	<input type="checkbox"/> Grease () cans
-------------------	--	--	--

■ Robot selection check list

Work description	<input type="checkbox"/> Material handling	<input type="checkbox"/> Assembly	<input type="checkbox"/> Machining L/UL	<input type="checkbox"/> Sealing	<input type="checkbox"/> Testing and inspection	<input type="checkbox"/> Other ()
Workpiece mass ()g	<input type="checkbox"/>	<input type="checkbox"/> Hand mass ()g	<input type="checkbox"/> Atmosphere	<input type="checkbox"/> General environment	<input type="checkbox"/> Clean	<input type="checkbox"/> Dust provided
Remarks	<input type="checkbox"/> Other()					

Copy this page and use the copy.

Product Service

EC-Statement of Compliance

No. E6 12 03 25554 042

Holder of Certificate: Mitsubishi Electric Corporation

Tokyo BILD., 2-7-3 Marunouchi,
Chiyoda-ku
Tokyo
100-8310 JAPAN

Name of Object: Industrial, Scientific and Medical equipment
Industrial Robot

Model(s): SQ series
(See Attachment for Nomenclature)

Description of Object:

Rated Voltage:	230 VAC (1 phase)/ 230 VAC, 400 VAC (3 phase)
Rated Power:	0.6 kW (230 VAC)/ 1.7 kW (230 VAC)/ 3.4 kW (230 VAC, 400 VAC)
Protection Class:	I

Tested according to: EN 61000-6-4:2007
EN 61000-6-2:2005

This EC-Statement of Compliance is issued according to the Directive 2004/108/EC relating to electromagnetic compatibility. It confirms that the listed apparatus complies with such aspects of the essential requirements of the EMC directive as specified by the manufacturer or his authorized representative in the European Community and applies only to the sample and its technical documentation submitted to TÜV SÜD Product Service GmbH for testing and certification. See also notes overleaf.

Technical report no.:

73536415

Date, 2012-03-05

(Johann Roidt)

TÜV SÜD Product Service GmbH is Notified Body to the Directive 2004/108/EC of the European Parliament and of the council with the identification number 0123.

Page 1 of 10

Attachment

Statement No.

Product Service

E6 12 03 25554 042

SQ series Grouping Items

1. AC 400V /230V 3 phase 3.4kW

- 1. RV-12SQ(-S**)
- 2. RV-12SQL(-S**)
- 3. RV-12SQC(-S**)
- 4. RV-12SQLC(-S**)
- 5. RV-12SQ-SUL**
- 6. RV-12SQL-SUL**
- 7. RV-12SQC-SUL**
- 8. RV-12SQLC-SUL**
- 9. RV-18SQ(-S**)
- 10. RV-18SQC(-S**)
- 11. RV-18SQ-SUL**
- 12. RV-18SQC-SUL**
- 13. RV-6SQ-SM6**
- 14. RV-6SQL-SM6**
- 15. RV-6SQ-SULM6**
- 16. RV-6SQL-SULM6**
- 17. RV-3SQ-SM6**
- 18. RV-3SQB-SM6**
- 19. RV-3SQB-SULM6**
- 20. RV-3SQJ-SM6**
- 21. RV-3SQJB-SM6**
- 22. RV-3SQJB-SULM6**
- 23. RH-6SQH4517M-SM6**
- 24. RH-6SQH3517M-SM6**
- 25. RH-6SQH5517M-SM6**
- 26. RH-6SQH4517M-SULM6**
- 27. RH-6SQH3517M-SULM6**
- 28. RH-6SQH5517M-SULM6**
- 29. RH-12SQH7030M-SM6**
- 30. RH-12SQH5530M-SM6**
- 31. RH-12SQH8530M-SM6**
- 32. RH-18SQH8530M-SM6**
- 33. RH-12SQH7030M-SULM6**
- 34. RH-12SQH5530M-SULM6**
- 35. RH-12SQH8530M-SULM6**
- 36. RH-18SQH8530M-SULM6**
- 37. RH-6SQH4527M-SM6**
- 38. RH-6SQH3527M-SM6**
- 39. RH-6SQH5527M-SM6**
- 40. RH-6SQH4527M-SULM6**
- 41. RH-6SQH3527M-SULM6**
- 42. RH-6SQH5527M-SULM6**
- 43. RH-12SQH7038M-SM6**
- 44. RH-12SQH5538M-SM6**
- 45. RH-12SQH8538M-SM6**
- 46. RH-12SQH7038M-SULM6**
- 47. RH-12SQH5538M-SULM6**
- 48. RH-12SQH8538M-SULM6**
- 49. RH-20SQH8538M-SM6**
- 50. RH-20SQH8530M-SM6**
- 51. RH-20SQH10038M-SM6**
- 52. RH-20SQH10030M-SM6**
- 53. RH-20SQH8538M-SULM6**
- 54. RH-20SQH8530M-SULM6**
- 55. RH-20SQH10038M-SULM6**
- 56. RH-20SQH10030M-SULM6**
- 57. RH-3SQHR3512MW-SM6**
- 58. RH-3SQHR5512MW-SM6**
- 59. RH-3SQHR3512MW-SULM6**
- 60. RH-3SQHR5512MW-SULM6**
- 61. RH-3SQHR3512M-SM6**
- 62. RH-3SQHR5512M-SM6**
- 63. RH-3SQHR3512M-SULM6**
- 64. RH-3SQHR5512M-SULM6**

Attachment

Statement No.

Product Service

E6 12 03 25554 042

- 65. RH-3SQHR3512W-SM6**
- 66. RH-3SQHR5512W-SM6**
- 67. RH-3SQHR3512W-SULM6**
- 68. RH-3SQHR5512W-SULM6**

2. AC 230V 1 phase 1.7kW

- 1. RV-6SQ(-S**)
- 2. RV-6SQL(-S**)
- 3. RV-6SQC(-S**)
- 4. RV-6SQLC(-S**)
- 5. RV-6SQ-SUL**
- 6. RV-6SQL-SUL**
- 7. RV-6SQC-SUL**
- 8. RV-6SQLC-SUL**
- 9. RV-3SQ-S3**
- 10. RV-3SQC-S3**
- 11. RV-3SQB-S3**
- 12. RV-3SQBC-S3**
- 13. RV-3SQB-SUL3**
- 14. RV-3SQBC-SUL3**
- 15. RV-3SQJ-S3**
- 16. RV-3SQJC-S3**
- 17. RV-3SQJB-S3**
- 18. RV-3SQJBC-S3**
- 19. RV-3SQJB-SUL3**
- 20. RV-3SQJBC-SUL3**
- 21. RH-6SQH4520-S3**
- 22. RH-6SQH3520-S3**
- 23. RH-6SQH5520-S3**
- 24. RH-6SQH4517M-S3**
- 25. RH-6SQH3517M-S3**
- 26. RH-6SQH5517M-S3**
- 27. RH-6SQH4517C-S3**
- 28. RH-6SQH3517C-S3**
- 29. RH-6SQH5517C-S3**
- 30. RH-6SQH4520-SUL3**
- 31. RH-6SQH3520-SUL3**
- 32. RH-6SQH5520-SUL3**
- 33. RH-6SQH4517M-SUL3**
- 34. RH-6SQH3517M-SUL3**
- 35. RH-6SQH5517M-SUL3**
- 36. RH-6SQH4517C-SUL3**
- 37. RH-6SQH3517C-SUL3**
- 38. RH-6SQH5517C-SUL3**
- 39. RH-12SQH7035(-S**)
- 40. RH-12SQH5535(-S**)
- 41. RH-12SQH8535(-S**)
- 42. RH-18SQH8535(-S**)
- 43. RH-12SQH7030M(-S**)
- 44. RH-12SQH5530M(-S**)
- 45. RH-12SQH8530M(-S**)
- 46. RH-18SQH8530M(-S**)
- 47. RH-12SQH7030C(-S**)
- 48. RH-12SQH5530C(-S**)
- 49. RH-12SQH8530C(-S**)
- 50. RH-18SQH8530C(-S**)
- 51. RH-12SQH7035-SUL**
- 52. RH-12SQH5535-SUL**
- 53. RH-12SQH8535-SUL**
- 54. RH-18SQH8535-SUL**
- 55. RH-12SQH7030M-SUL**
- 56. RH-12SQH5530M-SUL**
- 57. RH-12SQH8530M-SUL**
- 58. RH-18SQH8530M-SUL**

Attachment

Statement No.

Product Service

E6 12 03 25554 042

- | | |
|--------------------------|--------------------------|
| 59. RH-12SQH7030C-SUL** | 94. RH-12SQH8538C-SUL** |
| 60. RH-12SQH5530C-SUL** | 95. RH-20SQH8545 (-S**) |
| 61. RH-12SQH8530C-SUL** | 96. RH-20SQH8535(-S**) |
| 62. RH-18SQH8530C-SUL** | 97. RH-20SQH10045(-S**) |
| 63. RV-12SQ-S3** | 98. RH-20SQH10035(-S**) |
| 64. RV-12SQL-S3** | 99. RH-6SQH4532-S3** |
| 65. RV-12SQC-S3** | 100. RH-6SQH3532-S3** |
| 66. RV-12SQLC-S3** | 101. RH-6SQH5532-S3** |
| 67. RV-12SQ-SUL3** | 102. RH-6SQH4527M-S3** |
| 68. RV-12SQL-SUL3** | 103. RH-6SQH3527M-S3** |
| 69. RV-12SQC-SUL3** | 104. RH-6SQH5527M-S3** |
| 70. RV-12SQLC-SUL3** | 105. RH-6SQH4527C-S3** |
| 71. RH-20SQH8538M(-S**) | 106. RH-6SQH3527C-S3** |
| 72. RH-20SQH8530M(-S**) | 107. RH-6SQH5527C-S3** |
| 73. RH-20SQH10038M(-S**) | 108. RH-6SQH4532-SUL3** |
| 74. RH-20SQH10030M(-S**) | 109. RH-6SQH3532-SUL3** |
| 75. RH-20SQH8538C(-S**) | 110. RH-6SQH5532-SUL3** |
| 76. RH-20SQH8530C(-S**) | 111. RH-6SQH4527M-SUL3** |
| 77. RH-20SQH10038C(-S**) | 112. RH-6SQH3527M-SUL3** |
| 78. RH-20SQH10030C(-S**) | 113. RH-6SQH5527M-SUL3** |
| 79. RH-20SQH8545 -SUL** | 114. RH-6SQH4527C-SUL3** |
| 80. RH-20SQH8535-SUL** | 115. RH-6SQH3527C-SUL3** |
| 81. RH-20SQH10045-SUL** | 116. RH-6SQH5527C-SUL3** |
| 82. RH-20SQH10035-SUL** | 117. RH-12SQH7045(-S**) |
| 83. RH-20SQH8538M-SUL** | 118. RH-12SQH5545(-S**) |
| 84. RH-20SQH8530M-SUL** | 119. RH-12SQH8545(-S**) |
| 85. RH-20SQH10038M-SUL** | 120. RH-12SQH7038M(-S**) |
| 86. RH-20SQH10030M-SUL** | 121. RH-12SQH5538M(-S**) |
| 87. RH-20SQH8538C-SUL** | 122. RH-12SQH8538M(-S**) |
| 88. RH-20SQH8530C-SUL** | 123. RH-12SQH7038C(-S**) |
| 89. RH-20SQH10038C-SUL** | 124. RH-12SQH5538C(-S**) |
| 90. RH-20SQH10030C-SUL** | 125. RH-12SQH8538C(-S**) |
| 91. RH-12SQH8538M-SUL** | 126. RH-12SQH7045-SUL** |
| 92. RH-12SQH7038C-SUL** | 127. RH-12SQH5545-SUL** |
| 93. RH-12SQH5538C-SUL** | 128. RH-12SQH8545-SUL** |

Attachment

Statement No.

Product Service

E6 12 03 25554 042

- | | |
|---------------------------|---------------------------|
| 129. RH-12SQH7038M-SUL** | 142. RH-3SQHR5512MW(-S**) |
| 130. RH-12SQH5538M-SUL** | 143. RH-3SQHR3515W-SUL** |
| 131. RH-3SQHR3515W(-S**) | 144. RH-3SQHR5515W-SUL** |
| 132. RH-3SQHR5515W(-S**) | 145. RH-3SQHR3512MW-SUL** |
| 133. RH-3SQHR3512MW(-S**) | 146. RH-3SQHR5512MW-SUL** |
| 134. RH-3SQHR5512MW(-S**) | 147. RH-3SQHR3512W (-S**) |
| 135. RH-3SQHR3515W-SUL** | 148. RH-3SQHR5512W (-S**) |
| 136. RH-3SQHR5515W-SUL** | 149. RH-3SQHR3512C (-S**) |
| 137. RH-3SQHR3512MW-SUL** | 150. RH-3SQHR5512C(-S**) |
| 138. RH-3SQHR5512MW-SUL** | 151. RH-3SQHR3512W-SUL** |
| 139. RH-3SQHR3515W(-S**) | 152. RH-3SQHR5512W-SUL** |
| 140. RH-3SQHR5515W(-S**) | 153. RH-3SQHR3512C-SUL** |
| 141. RH-3SQHR3512MW(-S**) | 154. RH-3SQHR5512C-SUL |

3. AC 230V 1 phase 0.6kW

- | | |
|----------------------|-------------------------|
| 1. RV-2SQ(-S**) | 17. RH-6SQH3517M-S** |
| 2. RV-2SQB(-S**) | 18. RH-6SQH5517M-S** |
| 3. RV-2SQ-S12 | 19. RH-6SQH4517C-S** |
| 4. RV-2SQB-S12 | 20. RH-6SQH3517C-S** |
| 5. RV-3SQ-S** | 21. RH-6SQH5517C-S** |
| 6. RV-3SQC-S** | 22. RH-6SQH4532(-S**) |
| 7. RV-3SQB-S** | 23. RH-6SQH3532(-S**) |
| 8. RV-3SQBC-S** | 24. RH-6SQH5532(-S**) |
| 9. RV-3SQJ-S** | 25. RH-6SQH4527M(-S**) |
| 10. RV-3SQJC-S** | 26. RH-6SQH3527M(-S**) |
| 11. RV-3SQJB-S** | 27. RH-6SQH5527M(-S**) |
| 12. RV-3SQJBC-S** | 28. RH-6SQH4527C(-S**) |
| 13. RH-6SQH4520-S** | 29. RH-6SQH3527C(-S**) |
| 14. RH-6SQH3520-S** | 30. RH-6SQH5527C(-S**) |
| 15. RH-6SQH5520-S** | 31. RH-3SQHR3515N(-S**) |
| 16. RH-6SQH4517M-S** | 32. RH-3SQHR5515N(-S**) |

Attachment

Statement No.

Product Service

E6 12 03 25554 042

Nomenclature

Group A, B Model name description is shown as follows.

R V - x SQ x - x

(1) (2) (3) (4) (5)

(1) V: Vertical Robot

(2) Maximum Payload specification:

6 : 6kg

12 : 12kg

18 : 18kg

(3) **SQ** : **SQ** series robot

(4) **L** : Arm extension model

C : Clean room model

LC : Clean room arm

extension model

(5) Dimension and Ambient specification:

[none] : driven by R/C

CR3Q-7*1M (for RV-12SQ/18SQ)

CR2Q-7*1/ CR2QA-7*1 (for RV-6SQ)

SM6xx: Oil mist model driven by R/C

CR3Q-7*1M-SM6xx (only RV-6SQ)

SULxx:UL specification/driven by R/C

CR3Q-7*1M-SULxx (for RV-12SQ/18SQ)

CR2Q-7*1-SULxx (for RV-6SQ)

SULM6xx:UL specification/

Oil mist model driven by R/C

CR3Q-7*1M-SULM6xx(only RV-6SQ)

S3xx: driven by R/C CR2Q-7*1-S3xx/ CR2QA-7*1-S3xx(only RV-12SQ)

Attachment

Statement No.

Product Service

E6 12 03 25554 042

Group C Model name description is shown as follows.

RV-3 SQ J B x - x
(1) (2) (3) (4) (5) (6) (7)

(1) V: Vertical Robot

(2) Rated Payload specification:

3 : 3kg

(3) **SQ** : **SQ** series robot

(4) **J** : 5 axes exist

[none] : 6 axes exist

(5) **B** : All axes are equipped with brake

[none] : Basic model

J4 axis and J6 axis are not equipped with brake.

(6) **C** : Clean room model

[none] : Basic model

(7) Special specification number

Pilot number and specification as follows

Sxx : driven by R/C CR1QA-7*1-Sxx

S3xx : driven by R/C CR2Q-7*1-S3xx/ CR2QA-7*1-S3xx

SM6xx : R/C Oil mist model

driven by R/C CR3Q-7*1M-SM6xx

SUL3xx : UL specification and R/C Oil mist model

driven by R/C CR2Q-7*1-SUL3xx

SULM6xx : UL specification R/C Oil mist model

driven by R/C CR3Q-7*1M-SULM6xx

Attachment

Statement No.

Product Service

E6 12 03 25554 042

Group D Model name description is shown as follows.

RH-x SQH xx xx x - xx

(1) (2) (3) (4) (5) (6) (7)

(1)H: Horizontal Robot

(2) Maximum Payload specification:

6 : 6kg

12 : 12kg

18 : 18kg

20 : 20kg

(3) **SQ** : **SQ** series robot

(4) Arm length(No1 and No2 arm) specification:

35 : 350 mm arm **70** : 700 mm arm

45 : 450 mm arm **85** : 850 mm arm

55 : 550 mm arm **100** : 1000 mm arm

(5) Z axis working area specification:

17 : 170 mm arm **32** : 320 mm arm

20 : 200 mm arm **35** : 350 mm arm

27 : 270 mm arm **38** : 380 mm arm

30 : 300 mm arm **45** : 450 mm arm

(6) Dimension and Ambient specification:

M : Oil mist model

C : Clean room model

[none] : Basic model

Attachment

Statement No.

Product Service

E6 12 03 25554 042

(7) Optional specification:

Sxx : RH-6SQH driven by R/C CR1QA-7*1-Sxx

RH-12/18/20SQH driven by R/C CR2Q-7*1-Sxx/ CR2QA-7*1-Sxx

S3xx : driven by R/C CR2Q-7*1-S3xx/ CR2QA-7*1-S3xx

(only RH-6SQH)

SM6xx: Oil mist model driven by R/C

CR3Q-7*1-SM6xx

SULxx: UL specification driven by R/C

CR3Q-7*1M-SULxx

(only RH-12 / 18SQH)

SUL3xx: UL specification driven by R/C

CR2Q-7*1-SUL3xx (only RH-6SQH)

SULM6xx:UL specification /

Oil mist model driven by R/C

CR3Q-7*1M-SULM6xx

(only RV-12 / 18SQH)

Group E Model name description is shown as follows.

RV-2 SQ B - x
 (1) (2) (3) (4) (5)

(1) V: Vertical Robot

(2) Rated Payload specification:

2 : 2kg(3) **SQ** : **SQ** series robot(4) **B** : All axes are equipped with brake

[none] : Basic model

J4 axis and J6 axis are not equipped with brake.

(5) Special specification number

Pilot number and specification as follows

Sxx : driven by R/C CR1QA-77*-Sxx**S12** : machine cable connectors (between Robot arm and Robot controller) are original square type.

driven by R/C CR1QA-77*-S12

Page 9 of 10

Product Service

Attachment

Statement No.

E6 12 03 25554 042

Group F Model name description is shown as follows.

RH-3 SQHR xx xx x x - xx

(1) (2) (3) (4) (5) (6) (7) (8) (9)

(1) H: Horizontal Robot

(2) Maximum Payload specification:

3 : 3kg(3) **SQ** : SQ series robot(4) **R** : Reverse mount model

(5) Arm length(No1 and No2 arm) specification:

35 : 350 mm arm**55** : 550 mm arm

(6) Z axis working area specification:

12 : 120 mm arm**15** : 150 mm arm

(7) Dimension and Ambient specification:

[none] : Basic model

M : Oil mist model**W** : Water proof model**C** : Clean room model

(8) Special specification:

W : Basic model**N** : the special machine cable model driven by CR1QA-781-Sxx

[none] : Basic model ,regular type (same with "W")

(9) Optional specification:

Sxx : RH-3SQHRxxxxN driven by R/C, CR1DA-781-Sxx

RH-3SQHRxxxxW

and RH-3SQHRxxxx driven by R/C, CR2QA-781-Sxx

SM6xx: Oil mist model driven by R/C, CR3Q-781M-SM6xx**SULxx**: UL specification driven by R/C, CR3Q-781M-SULxx**SULM6xx**:UL specification /Oil mist model driven by R/C, CR3Q-781M-SULM6xx

EC Declaration of Conformity

We, the undersigned,

Manufacturer	MITSUBISHI ELECTRIC CORPORATION NAGOYA WORKS
Address, City	1-14,Yada-minami 5-chome, Higashi-ku, Nagoya 461-8670
Country	Japan
Phone number	+81 52 712 2354
Fax number/e-mail	+81 52 722 0384
Authorized representative in Europe	MITSUBISHI Electric Europe B.V
Address, City	40880 Ratingen
Country	Germany

Certify and declare under our sole responsibility that the following apparatus:

Type Name	Industrial Robot
Manufacturer	MITSUBISHI ELECTRIC CORPORATION NAGOYA WORKS
Brand	MELFA
Model No.	SQ series
Restrictive use	For industrial environment only

Conforms with the essential requirements of the **EMC Directive 2004/108/EC** and the **Machinery Directive 2006/42/EC**, based on the following specifications applied:

EU Harmonized Standards		Non-harmonized Standard
EMC(2004/108/EC)	EN61000-6-4:2007 EN61000-6-2:2005	N/A
Machinery(2006/42/EC)	Type A:Fundamental safety standards EN ISO12100-1:2003 EN ISO12100-2:2003 EN 1050:1997 Type B:Group safety standards B1:Safety aspects EN60204-1:2006, EN294:1992, EN349:1993 ISO13849-1:2006 Type C:Machine Safety standard ISO10218-1:2011	N/A

and therefore complies with the essential requirements and provisions of the EMC Directive and the Machinery

Directive.

The Technical documentation is kept at the following address:

Company	MITSUBISHI Electric Europe B.V
Address, City	Gothaer St. 8 40880 Ratingen
Country	Germany
Phone number	+49 2102 486 0
Fax number	+49 2102 486 1120

Date	February 20, 2012
Name and position of person binding the manufacturer	 <u>Tomoyuki Kobayashi</u> Tomoyuki Kobayashi Senior Manager Robot Manufacturing Department MITSUBISHI ELECTRIC CORPORATION NAGOYA WORKS

■ Declaration Type of models

Table 1 : The list of RV-12SQ series for grouping certification. ;A group

No.	Classification	Model name	Robot Controller
		12/18kg-Load	
1	Oil mist basic model	RV-12SQ(-S**)	CR3Q-701M(-S**)
2	Oil mist arm extension model	RV-12SQL(-S**)	
3	Clean room basic model (Class 10)	RV-12SQC(-S**)	CR3Q-701(-S**)
4	Clean room arm extension model (Class 10)	RV-12SQLC(-S**)	
5	Oil mist basic model , 1Phase Power model Robot controller	RV-12SQ-S3**	CR2Q-701-S3**/ CR2QA-701-S3**
6	Oil mist arm extension model, with 1Phase Power model Robot controller	RV-12SQL-S3**	
7	Clean room basic model (Class 10) 1Phase Power model Robot controller	RV-12SQC-S3**	
8	Clean room arm extension model (Class 10) with 1Phase Power model Robot controller	RV-12SQLC-S3**	
9	UL specification oil mist basic model with 1Phase Power model Robot controller	RV-12SQ-SUL3**	CR2Q-701-SUL3**
10	UL specification oil mist arm extension model with 1Phase Power model Robot controller	RV-12SQL-SUL3**	
11	UL specification oil mist basic model with 1Phase Power model Robot controller	RV-12SQC-SUL3**	
12	UL specification oil mist arm extension model with 1Phase Power model Robot controller	RV-12SQCL-SUL3**	
13	UL specification oil mist basic model including oil mist model robot controller	RV-12SQ-SUL**	CR3Q-701M-SUL**
14	UL specification oil mist arm extension model including oil mist model robot controller	RV-12SQL-SUL**	
15	UL specification clean room basic model (Class 10)	RV-12SQC-SUL**	CR3Q-701-SUL**
16	UL specification clean room arm extension model (Class 10)	RV-12SQLC-SUL**	
17	Oil mist basic model	RV-18SQ(-S**)	CR3Q-709M(-S**)
18	Clean room basic model (Class 10)	RV-18SQC(-S**)	
19	UL specification oil mist basic model including oil mist model robot controller	RV-18SQ-SUL**	CR3Q-709-SUL**
20	UL specification clean room basic model (Class 10)	RV-18SQC-SUL**	

Table 2 : The list of RV-6SQ series for grouping certification. B group

No.	Classification	Model name	Robot Controller
		6kg-Load	
1	Oil mist basic model	RV-6SQ(-S**)	
2	Oil mist arm extension model	RV-6SQL(-S**)	
3	Clean room basic model (Class 10)	RV-6SQC(-S**)	CR2Q-711(-S**)/ CR2QA-711(-S**)
4	Clean room arm extension model (Class 10)	RV-6SQLC(-S**)	
5	Oil mist basic model including oil mist model robot controller	RV-6SQ-SM6**	
6	Oil mist arm extension model including oil mist model robot controller	RV-6SQL-SM6**	CR3Q-711M(-S**)
7	UL specification oil mist basic model	RV-6SQ-SUL**	
8	UL specification oil mist arm extension model	RV-6SQL-SUL**	
9	UL specification clean room basic model (Class 10)	RV-6SQC-SUL**	CR2Q-711-SUL**
10	UL specification clean room arm extension model (Class 10)	RV-6SQLC-SUL**	
11	UL specification oil mist basic model including oil mist model robot controller	RV-6SQ-SULM6**	
12	UL specification oil mist arm extension model including oil mist model robot controller	RV-6SQL-SULM6**	CR3Q-711M-SULM6**

Table 3 : The list of RV-3SQseries robots for grouping certification; C group-1.

No.	Classification	Model name	Robot Controller
		6-axis	
1	Basic model (standard) *1	RV-3SQ-S3**	
2	Clean room basic model (standard) *1	RV-3SQC-S3**	
3	Basic model with brakes on all axis (standard)	RV-3SQB-S3**	CR2Q-721-S3**/ CR2QA-721-S3**
4	Clean room basic model with brakes on all axis (standard)	RV-3SQBC-S3**	
5	Oil mist basic model including robot controller *1	RV-3SQ-SM6**	
6	Oil mist basic model with brakes on all axis including robot controller	RV-3SQB-SM6**	CR3Q-721M-SM6**
7	UL specification and basic model with brakes on all axis (standard)	RV-3SQB-SUL3**	
8	UL specification clean room basic model with brakes on all axis (standard)	RV-3SQBC-SUL3**	CR2Q-721-SUL3**
9	UL specification oil mist basic model with brakes on all axis including robot controller	RV-3SQB-SULM6**	CR3Q-721M-SULM6**

Table 4 : The list of RV-3SQseries robots for grouping certification; C group-2.

No.	Classification	Model name	Robot Controller
		6-axis	
10	Basic model (standard) *1	RV-3SQ(-S**)	CR1QA-721(-S**)
11	Clean room basic model (standard) *1	RV-3SQC(-S**)	
12	Basic model with brakes on all axis (standard)	RV-3SQB(-S**)	
13	Clean room basic model with brakes on all axis (standard)	RV-3SQBC(-S**)	

Table 5 : The list of RV-3SQseries robots for grouping certification; C group -3.

No.	Classification	Model name	Robot Controller
		5-axis	
14	Basic model (standard) *1	RV-3SQJ-S3**	CR2Q-731-S3**/ CR2QA-731-S3**
15	Clean room basic model (standard) *1	RV-3SQJC-S3**	
16	Basic model with brakes on all axis (standard)	RV-3SQJB-S3**	
17	Clean room basic model with brakes on all axis (standard)	RV-3SQJBC-S3**	
18	Oil mist basic model including robot controller *1	RV-3SQJ-SM6**	CR3Q-731M-SM6**
19	Oil mist basic model with brakes on all axis including robot controller	RV-3SQJB-SM6**	
20	UL specification basic model with brakes on all axis (standard)	RV-3SQJB-SUL3**	
21	UL specification clean room basic model with brakes on all axis (standard)	RV-3SQJBC-SUL3**	CR2Q-731-SUL3**
22	UL specification oil mist basic model with brakes on all axis including robot controller	RV-3SQJB-SULM6**	CR3Q-731M-SULM6**

Table 6 : The list of RV-3SQseries robots for grouping certification;C group -4.

No.	Classification	Model name	Robot Controller
		5-axis	
23	Basic model (standard) *1	RV-3SQJ(-S**)	CR1QA-731(-S**)
24	Clean room basic model (standard) *1	RV-3SQJC(-S**)	
25	Basic model with brakes on all axis (standard)	RV-3SQJB(-S**)	
26	Clean room basic model with brakes on all axis (standard)	RV-3SQJBC(-S**)	

Table 7 : The list of RH-xSQH series robots for grouping certification; D group-1.

No.	Classification	Model name	Robot Controller
		6kg-Load	
1	Basic model	RH-6SQH4520-S3**	
2	Short arm model	RH-6SQH3520-S3**	
3	Long arm model	RH-6SQH5520-S3**	
4	Oil mist model	RH-6SQH4517M-S3**	
5	Short arm/Oil mist model	RH-6SQH3517M-S3**	
6	Long arm/Oil mist model	RH-6SQH5517M-S3**	
7	Clean room model (Class 10)	RH-6SQH4517C-S3**	
8	Short arm/Clean room model	RH-6SQH3517C-S3**	
9	Long arm/Clean room model	RH-6SQH5517C-S3**	
10	Oil mist model including R/C	RH-6SQH4517M-SM6**	
11	Short arm/Oil mist model including R/C	RH-6SQH3517M-SM6**	
12	Long arm/Oil mist model including R/C	RH-6SQH5517M-SM6**	
13	UL specification basic model	RH-6SQH4520-SUL3**	
14	UL specification short arm model	RH-6SQH3520-SUL3**	
15	UL specification long arm model	RH-6SQH5520-SUL3**	
16	UL specification oil mist model	RH-6SQH4517M-SUL3**	
17	UL specification short arm/Oil mist model	RH-6SQH3517M-SUL3**	
18	UL specification long arm/Oil mist model	RH-6SQH5517M-SUL3**	
19	UL specification clean room model (Class 10)	RH-6SQH4517C-SUL3**	
20	UL specification short arm/Clean room model	RH-6SQH3517C-SUL3**	
21	UL specification long arm/Clean room model	RH-6SQH5517C-SUL3**	
22	UL specification oil mist model including R/C	RH-6SQH4517M-SULM6**	
23	UL specification short arm/Oil mist model including R/C	RH-6SQH3517M-SULM6**	
24	UL specification long arm/Oil mist model including R/C	RH-6SQH5517M-SULM6**	

Table 8 : The list of RH-xSQH series robots for grouping certification; D group-2

No.	Classification	Model name	Robot Controller
		6kg-Load	
25	Basic model	RH-6SQH4520-S**	
26	Short arm model	RH-6SQH3520-S**	
27	Long arm model	RH-6SQH5520-S**	
28	Oil mist model	RH-6SQH4517M-S**	
29	Short arm/Oil mist model	RH-6SQH3517M-S**	
30	Long arm/Oil mist model	RH-6SQH5517M-S**	
31	Clean room model (Class 10)	RH-6SQH4517C-S**	
32	Short arm/Clean room model	RH-6SQH3517C-S**	
33	Long arm/Clean room model	RH-6SQH5517C-S**	

Table 9 : The list of RH-xSQH series robots for grouping certification; D group -3.

No.	Classification	Model name	Robot Controller
		12/18kg-Load	
34	Basic model	RH-12SQH7035(-S**)	
35	Short arm model	RH-12SQH5535(-S**)	CR2Q-741(-S**)/ CR2QA-741(-S**)
36	Long arm model	RH-12SQH8535(-S**)	
37	Long arm and heavy load model	RH-18SQH8535(-S**)	CR2Q-751(-S**)/ CR2QA-751(-S**)
38	Oil mist model	RH-12SQH7030M(-S**)	
39	Short arm/Oil mist model	RH-12SQH5530M(-S**)	CR2Q-741(-S**)/ CR2QA-741(-S**)
40	Long arm/Oil mist model	RH-12SQH8530M(-S**)	
41	Long arm and heavy load/Oil mist model	RH-18SQH8530M(-S**)	CR2Q-751(-S**)/ CR2QA-751(-S**)
42	Clean room model (Class 10)	RH-12SQH7030C(-S**)	
43	Short arm/Clean room model	RH-12SQH5530C(-S**)	CR2Q-741(-S**)/ CR2QA-741(-S**)
44	Long arm/Clean room model	RH-12SQH8530C(-S**)	
45	Long arm and heavy load/Clean room model (Class 10)	RH-18SQH8530C(-S**)	CR2Q-751(-S**)/ CR2QA-751(-S**)
46	Oil mist model including R/C	RH-12SQH7030M-SM6**	CR3Q-741M -SM6**
47	Short arm/Oil mist model including R/C	RH-12SQH5530M-SM6**	
48	Long arm/Oil mist model including R/C	RH-12SQH8530M-SM6**	
49	Long arm and heavy load/Oil mist model including R/C	RH-18SQH8530M-SM6**	CR3Q-751M -SM6**
50	UL specification basic model	RH-12SQH7035-SUL**	CR2Q-741-SUL**
51	UL specification short arm model	RH-12SQH5535-SUL**	
52	UL specification long arm model	RH-12SQH8535-SUL**	
53	UL specification long arm and heavy load model	RH-18SQH8535-SUL**	CR2Q-751-SUL**
54	UL specification oil mist model	RH-12SQH7030M-SUL**	CR2Q-741-SUL**
55	UL specification short arm/Oil mist model	RH-12SQH5530M-SUL**	
56	UL specification long arm/Oil mist model	RH-12SQH8530M-SUL**	
57	UL specification long arm and heavy load/Oil mist model	RH-18SQH8530M-SUL**	CR2Q-751-SUL**
58	UL specification clean room model (Class 10)	RH-12SQH7030C-SUL**	CR2Q-741-SUL**
59	UL specification short arm/Clean room model	RH-12SQH5530C-SUL**	
60	UL specification long arm/Clean room model	RH-12SQH8530C-SUL**	
61	UL specification long arm and heavy load/Clean room model (Class 10)	RH-18SQH8530C-SUL**	CR2Q-751-SUL**
62	UL specification oil mist model including R/C	RH-12SQH7030M-SULM6**	CR3Q-741M -SULM6**
63	UL specification short arm/Oil mist model including R/C	RH-12SQH5530M-SULM6**	
64	UL specification long arm/Oil mist model including R/C	RH-12SQH8530M-SULM6**	
65	UL specification long arm and heavy load/Oil mist model including R/C	RH-18SQH8530M-SULM6**	CR3Q-751M -SULM6**

Table 10 : The list of robots for grouping certification; D group -4 .

No.	Classification	Model name	Robot Controller
		6kg-Load	
57	Z-Stroke variation , Basic model	RH-6SQH4532(-S**)	CR1QA-761 (-S**)
58	Z-Stroke variation , Short arm model	RH-6SQH3532(-S**)	
59	Z-Stroke variation , Long arm model	RH-6SQH5532(-S**)	
60	Z-Stroke variation , Oil mist model	RH-6SQH4527M(-S**)	
61	Z-Stroke variation , Short arm/Oil mist model	RH-6SQH3527M(-S**)	
62	Z-Stroke variation , Long arm/Oil mist model	RH-6SQH5527M(-S**)	
63	Z-Stroke variation , Clean room model (Class 10)	RH-6SQH4527C(-S**)	
64	Z-Stroke variation , Short arm/Clean room model	RH-6SQH3527C(-S**)	
65	Z-Stroke variation , Long arm/Clean room model	RH-6SQH5527C(-S**)	

RV-3SQ is the test models.

Table 11 : The list of robots for grouping certification; D group-5.

No.	Classification	Model name	Robot Controller
		6kg-Load	
75	Z-Stroke variation , Basic model	RH-6SQH4532-S3**	
76	Z-Stroke variation , Short arm model	RH-6SQH3532-S3**	
77	Z-Stroke variation , Long arm model	RH-6SQH5532-S3**	
78	Z-Stroke variation , Oil mist model	RH-6SQH4527M-S3**	
79	Z-Stroke variation , Short arm/Oil mist model	RH-6SQH3527M-S3**	CR2QA-761
80	Z-Stroke variation , Long arm/Oil mist model	RH-6SQH5527M-S3**	-S3**
81	Z-Stroke variation , Clean room model (Class 10)	RH-6SQH4527C-S3**	
82	Z-Stroke variation , Short arm/Clean room model	RH-6SQH3527C-S3**	
83	Z-Stroke variation , Long arm/Clean room model	RH-6SQH5527C-S3**	
84	Z-Stroke variation , Oil mist model including R/C	RH-6SQH4527M-SM6**	
85	Z-Stroke variation , Short arm/Oil mist model including R/C	RH-6SQH3527M-SM6**	CR3Q-761M -SM6**
86	Z-Stroke variation , Long arm/Oil mist model including R/C	RH-6SQH5527M-SM6**	
87	Z-Stroke variation , UL specification basic model	RH-6SQH4532-SUL3**	
88	Z-Stroke variation , UL specification short arm model	RH-6SQH3532-SUL3**	
89	Z-Stroke variation , UL specification long arm model	RH-6SQH5532-SUL3**	
90	Z-Stroke variation , UL specification oil mist model	RH-6SQH4527M-SUL3**	
91	Z-Stroke variation , UL specification short arm/Oil mist model	RH-6SQH3527M-SUL3**	CR2Q-761 -SUL3**
92	Z-Stroke variation , UL specification long arm/Oil mist model	RH-6SQH5527M-SUL3**	
93	Z-Stroke variation , UL specification clean room model (Class 10)	RH-6SQH4527C-SUL3**	
94	Z-Stroke variation , UL specification short arm/Clean room model	RH-6SQH3527C-SUL3**	
95	Z-Stroke variation , UL specification long arm/Clean room model	RH-6SQH5527C-SUL3**	
96	Z-Stroke variation , UL specification oil mist model including R/C	RH-6SQH4527M-SULM6**	
97	Z-Stroke variation , UL specification short arm/Oil mist model including R/C	RH-6SQH3527M-SULM6**	CR3Q-761M -SULM6**
98	Z-Stroke variation , UL specification long arm/Oil mist model including R/C	RH-6SQH5527M-SULM6**	

RV-12SQL-SUL** and **RV-6SQL-SUL**** are the tested models.

Table 12 : The list of RH-xSQH robots for grouping certification; D group -6.

No.	Classification	Model name	Robot Controller
		12/18kg-Load	
99	Z-Stroke variation , Basic model	RH-12SQH7045(-S**)	CR2QA-741(-S**)
100	Z-Stroke variation , Short arm model	RH-12SQH5545(-S**)	
101	Z-Stroke variation , Long arm model	RH-12SQH8545(-S**)	
102	Z-Stroke variation , Oil mist model	RH-12SQH7038M(-S**)	
103	Z-Stroke variation , Short arm/Oil mist model	RH-12SQH5538M(-S**)	
104	Z-Stroke variation , Long arm/Oil mist model	RH-12SQH8538M(-S**)	
105	Z-Stroke variation , Clean room model (Class 10)	RH-12SQH7038C(-S**)	
85	Z-Stroke variation , Short arm/Clean room model	RH-12SQH5538C(-S**)	
86	Z-Stroke variation , Long arm/Clean room model	RH-12SQH8538C(-S**)	
87	Z-Stroke variation , Oil mist model including R/C	RH-12SQH7038M-SM6**	CR3Q-741M -SM6**
88	Z-Stroke variation , Short arm/Oil mist model including R/C	RH-12SQH5538M-SM6**	
89	Z-Stroke variation , Long arm/Oil mist model including R/C	RH-12SQH8538M-SM6**	
90	Z-Stroke variation , UL specification basic model	RH-12SQH7045-SUL**	CR2Q-741-SUL**
91	Z-Stroke variation , UL specification short arm model	RH-12SQH5545-SUL**	
92	Z-Stroke variation , UL specification long arm model	RH-12SQH8545-SUL**	
93	Z-Stroke variation , UL specification oil mist model	RH-12SQH7038M-SUL**	
94	Z-Stroke variation , UL specification short arm /Oil mist model	RH-12SQH5538M-SUL**	
95	Z-Stroke variation , UL specification long arm/Oil mist model	RH-12SQH8538M-SUL**	
96	Z-Stroke variation , UL specification clean room model (Class 10)	RH-12SQH7038C-SUL**	
97	Z-Stroke variation , UL specification short arm /Clean room model	RH-12SQH5538C-SUL**	
98	Z-Stroke variation , UL specification long arm/Clean room model	RH-12SQH8538C-SUL**	
99	Z-Stroke variation , UL specification oil mist model including R/C	RH-12SQH7038M -SULM6**	CR3Q-741M -SULM6**
100	Z-Stroke variation , UL specification short arm /Oil mist model including R/C	RH-12SQH5538M -SULM6**	
101	Z-Stroke variation , UL specification long arm/Oil mist model including R/C	RH-12SQH8538M -SULM6**	

Table 13 : The list of RH-xSQH robots for grouping certification; D group -7.

No.	Classification	Model name	Robot Controller
		20kg-Load	
102	Heavy load variation , Basic model	RH-20SQH8545 (-S**)	CR2QA-751(-S**)
103	Heavy load variation , Short Z-Stroke model	RH-20SQH8535(-S**)	
104	Heavy load variation , Long arm model	RH-20SQH10045(-S**)	
105	Heavy load variation , Long arm and Short Z-Stroke model	RH-20SQH10035(-S**)	
106	Heavy load variation / Oil mist model	RH-20SQH8538M(-S**)	
107	Heavy load variation , Short Z-Stroke /Oil mist model	RH-20SQH8530M(-S**)	
108	Heavy load variation , Long Arm /Oil mist model	RH-20SQH10038M(-S**)	
109	Heavy load variation , Long arm and Short Z-Stroke /Oil mist model	RH-20SQH10030M(-S**)	
110	Heavy load variation /Clean room model	RH-20SQH8538C(-S**)	
111	Heavy load variation , Short Z-Stroke /Clean room model	RH-20SQH8530C(-S**)	
112	Heavy load variation, Long arm /Clean room model	RH-20SQH10038C(-S**)	
113	Heavy load variation , Long arm and Short Z-Stroke /Clean room model	RH-20SQH10030C(-S**)	
114	Heavy load variation / Oil mist model including R/C	RH-20SQH8538M-SM6**	CR3Q-751M -SM6**
115	Heavy load variation , Short Z-Stroke /Oil mist model including R/C	RH-20SQH8530M-SM6**	
116	Heavy load variation , Long Arm /Oil mist model including R/C	RH-20SQH10038M-SM6**	
117	Heavy load variation , Long arm and Short Z-Stroke /Oil mist model including R/C	RH-20SQH10030M-SM6**	
118	Heavy load variation , Basic model	RH-20SQH8545 -SUL**	CR2Q-751 -SUL**
119	Heavy load variation , Short Z-Stroke model	RH-20SQH8535-SUL**	
120	Heavy load variation , Long arm model	RH-20SQH10045-SUL**	
121	Heavy load variation , Long arm and Short Z-Stroke model	RH-20SQH10035-SUL**	
122	Heavy load variation / Oil mist model	RH-20SQH8538M-SUL**	
123	Heavy load variation , Short Z-Stroke /Oil mist model	RH-20SQH8530M-SUL**	
124	Heavy load variation , Long Arm /Oil mist model	RH-20SQH10038M-SUL**	
125	Heavy load variation , Long arm and Short Z-Stroke /Oil mist model	RH-20SQH10030M-SUL**	
126	Heavy load variation /Clean room model	RH-20SQH8538C-SUL**	
127	Heavy load variation , Short Z-Stroke /Clean room model	RH-20SQH8530C-SUL**	
128	Heavy load variation, Long arm /Clean room model	RH-20SQH10038C-SUL**	
129	Heavy load variation , Long arm and Short Z-Stroke /Clean room model	RH-20SQH10030C-SUL**	
130	Heavy load variation / Oil mist model including R/C	RH-20SQH8538M-SULM6**	CR3Q-751M -SULM6**
131	Heavy load variation , Short Z-Stroke /Oil mist model including R/C	RH-20SQH8530M-SULM6**	
132	Heavy load variation , Long Arm /Oil mist model including R/C	RH-20SQH10038M-SULM6**	
133	Heavy load variation , Long arm and Short Z-Stroke /Oil mist model including R/C	RH-20SQH10030M-SULM6**	

Table 14 : The list of RV-2SQ series robots for grouping certification; E group.

No.	Classification	Model name	Robot Controller
		6-axis	
1	Basic model (standard) *1	RV-2SQ(-S**)	CR1QA-771(-S**) CR1QA-772(-S**)
2	Basic model with brakes on all axis	RV-2SQB(-S**)	
3	Special machine cable model *1	RV-2SQ-S12	CR1QA-771-S12 CR1QA-772-S12
4	Special machine cable model with brakes on all axis	RV-2SQB-S12	

Table 15 : The list of RH-3SQHR series robots for grouping certification; F group -1.

No.	Classification	Model name	Robot Controller
		4-axis	
1	Basic model (standard)	RH-3SQHR3515W(-S**)	CR2QA-781(-S**)
2	Special machine cable model	RH-3SQHR3515N (-S**)	CR1QA-781(-S**)
3	Oil mist model	RH-3SQHR3512MW (-S**)	CR2QA-781(-S**)
4	Oil mist model including R/C	RH-3SQHR3512MW -SM6**	CR3Q-781M-SM6**
5	Long arm model	RH-3SQHR5515W(-S**)	CR2QA-781(-S**)
6	Special machine cable model, Long arm type	RH-3SQHR5515N (-S**)	CR1QA-781(-S**)
7	Oil mist model , Long arm type	RH-3SQHR5512MW (-S**)	CR2QA-781(-S**)
8	Oil mist model including R/C, Long arm type	RH-3SQHR5512MW -SM6**	CR3Q-781M-SM6**
9	UL specific type	RH-3SQHR3515W-SUL**	CR2QA-781-SUL**
10	Oil mist model, UL specific type	RH-3SQHR3512MW-SUL**	CR2QA-781-SUL**
11	Oil mist model including R/C,UL specific model	RH-3SQHR3512MW -SULM6**	CR3Q-781M-SULM6**
12	Long arm model ,UL specific type	RH-3SQHR5515W-SUL**	CR2QA-781-SUL**
13	Oil mist model , Long arm and UL specific type	RH-3SQHR5512MW -SUL**	CR2QA-781-SUL**
14	Oil mist model including R/C, Long arm and UL specific type	RH-3SQHR5512MW -SULM6**	CR3Q-781M-SULM6**
15	Basic model, regular type	RH-3SQHR3515(-S**)	CR2QA-781(-S**)
16	Oil mist model , regular type	RH-3SQHR3512M (-S**)	CR2QA-781(-S**)
17	Oil mist model including R/C, regular type	RH-3SQHR3512M -SM6**	CR3Q-781M-SM6**
18	Long arm model, regular type	RH-3SQHR5515(-S**)	CR2QA-781(-S**)
19	Oil mist model , Long arm type, regular type	RH-3SQHR5512M (-S**)	CR2QA-781(-S**)
20	Oil mist model including R/C, Long arm type regular type	RH-3SQHR5512M -SM6**	CR3Q-781M-SM6**
21	UL specific type, regular type	RH-3SQHR3515-SUL**	CR2QA-781-SUL**
22	Oil mist model, UL specific type regular type	RH-3SQHR3512M-SUL**	CR2QA-781-SUL**
23	Oil mist model including R/C,UL specific model regular type	RH-3SQHR3512M-SULM6**	CR3Q-781M-SULM6**
24	Long arm model ,UL specific type	RH-3SQHR5515-SUL**	CR2QA-781-SUL**
25	Oil mist model , Long arm and UL specific type regular type	RH-3SQHR5512M-SUL**	CR2QA-781-SUL**
26	Oil mist model including R/C, Long arm and UL specific type regular type	RH-3SQHR5512M-SULM6**	CR3Q-781M-SULM6**
27	Water proof model , regular type	RH-3SQHR3512W (-S**)	CR2QA-781(-S**)
28	Clean room model (ISO Class 5) , regular type	RH-3SQHR3512C (-S**)	CR2QA-781(-S**)
29	Water proof model including R/C, regular type	RH-3SQHR3512W -SM6**	CR3Q-781M-SM6**

Table 16 : The list of RH-3SQHR series robots for grouping certification; F group -2.

No.	Classification	Model name	Robot Controller
		4-axis	
30	Water proof model, UL specific type regular type	RH-3SQHR3512W -SUL**	CR2QA-781-SUL**
31	Clean room model (ISO Class 5) , UL specific type regular type	RH-3SQHR3512C-SUL**	CR2QA-781-SUL**
32	Water proof model including R/C,UL specific model regular type	RH-3SQHR3512W-SULM6**	CR3Q-781M-SULM6**
33	Water proof model , Long arm type, regular type	RH-3SQHR5512W (-S**)	CR2QA-781(-S**)
34	Clean room model (ISO Class 5), Long arm type, regular type	RH-3SQHR5512C (-S**)	CR2QA-781(-S**)
35	Water proof model including R/C, Long arm type, regular type	RH-3SQHR5512W -SM6**	CR3Q-781M-SM6**
36	Water proof model, Long arm and UL specific type regular type	RH-3SQHR5512W -SUL**	CR2QA-781-SUL**
37	Clean room model (ISO Class 5), Long arm and UL specific type regular type	RH-3SQHR5512C-SUL**	CR2QA-781-SUL**
38	Water proof model including R/C, Long arm and UL specific model regular type	RH-3SQHR5512W-SULM6**	CR3Q-781M-SULM6**

Revision history

Date	Specifications No.	Details of revisions	Rev.
July 1, 2009		First print	*
October 13, 2009	P1	Standards update(2006/42/EC)	A
April 7, 2010	P7	RV-2SQseries added	B
May 11, 2010	P4, P5	RV-3SQ-Sxx series added RH-6SQH-Sxx series added	C
July 2, 2010	P3 P3-P7	Added RV-12SQ-S3** series Added CR2QA-7** controller	D
September 3, 2010	P8-11	Added RH-xSQH series ,Arm length,Z-Stroke, and Heavy load models	E
October 1, 2010	P12	Added RH-3SQHR series	F
November 9, 2010	P13	Added RH-3SQHR series No.15-No.25	G
January 26, 2012	P1	Changed ISO10218-1 from 2006 version to 2011 version	H
February 20, 2012	P13, 14	Added variation models(No.27 to 38) to RH-3SQHR series	J

사용자안내문

User's Guide

기종별 Type of Equipment	사용자안내문 User's Guide
A 급 기기 (업무용 방송통신기자재)	이 기기는 업무용(A 급) 전자파적합기기로서 판매자 또는 사용자는 이 점을 주의하시기 바라며, 가정외의 지역에서 사용하는 것을 목적으로 합니다. This equipment is Industrial (Class A) electromagnetic wave suitability equipment and seller or user should take notice of it, and this equipment is to be used in the places except for home.
B 급 기기 (가정용 방송통신기자재)	이 기기는 가정용(B 급) 전자파적합기기로서 주로 가정에서 사용하는 것을 목적으로 하며, 모든 지역에서 사용할 수 있습니다.
Class B Equipment (For Home Use Broadcasting & Communication Equipment)	This equipment is home use (Class B) electromagnetic wave suitability equipment and to be used mainly at home and it can be used in all areas.

HEAD OFFICE: TOKYO BUILDING, 2-7-3, MARUNOUCHI, CHIYODA-KU, TOKYO 100-8310, JAPAN
NAGOYA WORKS: 5-1-14, YADA-MINAMI, HIGASHI-KU, NAGOYA 461-8670, JAPAN

Authorised representative:

MITSUBISHI ELECTRIC EUROPE B.V. GERMANY
Gothaer Str. 8, 40880 Ratingen / P.O. Box 1548, 40835 Ratingen, Germany