

Standard specifications

MZ07-02/MZ07P-02 MZ07L-02/MZ07LP-02

2nd edition

NACHI-FUJIKOSHI CORP.

1412, SMZEN-077-002,001

Table of contents

1. Outline	
2. Basic specifications	2
3. Robot dimensions and working envelope	
4. Details of load mounting face	7
5. Installation procedure	8
6. Allowable wrist load	10
7. Application wiring and tube diagram	12
8. Stickers	13
9. Delivery style	14
10. Paint color	14
11. Warranty	14

1. Outline

"NACHI ROBOT" has used mechatronic techniques, cultivated throughout the last few decades, to supply robots suited for industries utilizing welding and the material handling techniques.

"MZ series" is a small, simple structure, high speed and high accuracy robot which is optimal for material handling and other application. Because of the hollow arm wrist, simplified wiring from the robot body to the tool is possible. This can reduce the wiring burden of customer.

Base type

	5 axes type	6 axes type
Normal arm (reach 723mm)	MZ07P-02	MZ07-02
Long arm (reach 912mm)	MZ07LP-02	MZ07L-02

Note) "5 axes type" does not have axis No.4, comparing with "6 axes type". This robot is optimal for picking work because its wrist is fixed to downward direction.

- •KCS mark is not included.
- -Controller is not included.
- •Wire harness (between robot and controller) is not included.
- Zeroing pin and block is not included.
- •Brand sticker is not included. (Refer to "8. Stickers" for detail)
- Zeroing pin and block is not included.
- •3 pneumatic solenoid vales are built in robot arm. Also I/O partner connector on both base side and wrist side is prepared. (Refer to "7. Application wiring and tube diagram" for detail)
- •Document (instruction and maintenance manual) is not included.

Detail type

MZ07 * -02- 0 0 0

Connection variation

Mark	Specification	Notes	
0	Rear connection	Robot to controller cable is connected at robot rear	
Installation variation			

Mark	Specification	Notes		
0	Standard	Axis 1 working envelope ±30°at wall mounting		
Applicat	Application variation			

Mark	Specification	Solenoid valve	Signal wires	Notes
0	Standard	3	10 wires	

Arm variation

Mark	Specification	Notes
(none)	6 axes Standard arm	Max reach 723mm
L	6 axes Long arm	Max reach 912mm
Р	5 axes Standard arm	Max reach 723mm (does not have axis No.4)
LP	5 axes Long arm	Max reach 912mm (does not have axis No.4)

2. Basic specifications

Item			Specifi	cations			
Robot model		MZ07-02	MZ07P-02	MZ07L-02	MZ07LP-02		
Construction		Articulated					
Number of a	ixis	6	5	6	5		
Drive syste		AC servo motor					
	Axis 1		±170 °				
	Axis 2	-135 ~ 80 °					
Max. working	Axis 3		~ 270 °		~ 270 °		
envelope	Axis 4	±190°	_	±190°	_		
	Axis 5			20 °			
	Axis 6			60 °			
	Axis 1) °/s) °/s		
	Axis 2) °/s) °/s		
Max. speed *6	Axis 3) °/s) °/s		
Max. Specu o	Axis 4	550 °/s	_	550 °/s	_		
	Axis 5) °/s			
Axis 6		1000 °/s					
Max. pay load	Wrist	7 kg					
Allowable static	Axis 4	16.6 N∙m	_	16.6 N∙m	_		
load torque	Axis 5	16.6 N⋅m					
load to quo	Axis 6		9.4	N∙m			
Allowable moment	Axis 4	0.47 kg·m²	_	0.47 kg·m ²	_		
of inertia *1	Axis 5			∢g∙m²			
or mortia i	Axis 6	0.15 kg⋅m²					
Position repeata	bility *2	±0.02mm ±0.03		3mm			
Max. reac	h	723	Smm	912	2mm		
Air tubes		φ6×2					
Application signa	al wires	10 wires					
Installation	*3	Floor / Wall / Tilted / Inverted mount					
Ambient conditions		Temperature: 0 to 45 °C *4 Humidity: 20 to 85%RH (No dew condensation allowed) Vibration to the installation face: Not more than 0.5G (4.9 m/s²)					
Dust-proof / Drip-proof performance *5		IP67 equivalent (dust and drain proof-type)			ype)		
Cleanliness	*7	_	ISO 14644-1 CI	ass 4 equivalent			
Noise *8			70.2	2 dB			
Robot mas	SS	30)kg	32	2kg		

 $1[rad] = 180/\pi[^{\circ}], 1[N \cdot m] = 1/9.8[kgf \cdot m]$

⁻ On controller display, axis 1 to 6 is displayed as J1 to J6 for each.

⁻ The specification and externals described in this specifications might change without a previous notice for the improvement.

⁻ Explosion-proof is not available.

^{*1:} Allowable moment of inertia of wrist changes due to the load conditions of wrist. *2: This value conforms to "JIS B 8432".

^{*3:} Working envelop is limited when wall mount and tilted mount. (Example; axis 1 working envelop is ±30° in case of wall mount) *4: Permitted height is not higher than 1,000m above sea level. If used in higher place, permitted temperature is affected by height. *5: Liquid such as organic compound, acidity, alkalinity, chlorine or gasoline cutting fluid which deteriorates the seal material are not available to use. *6: The "Max. speed" in this table is the available maximum value and will change depending on the work-program and the wrist load condition. *7: If this cleanliness needs to be kept, use robot in a clean room where down flow air exists. Robot is not dust-tight packaged. If robot is used in clean room, abrasive or fine particles shall be removed before carrying it in clean room. *8: Robot noise is A-weighted equivalent sound level measured under "JIS Z 8737-1" (ISO 11201) with max. payload and max. speed.

3. Robot dimensions and working envelope [MZ07-02] [MZ07P-02] 170° LOCUS (POINT A) POINT A <u>1</u>10.7 73 340 1249 165₃ 495 228 618 723

This figure shows the working envelope in case that standard installation robot (MZ07-*-02-*0*) is installed at wall mount. In this case, software parameter needs to be changed to restrict working envelope as indicated above.

This figure shows the working envelope in case that standard installation robot (MZ07-*-02-*0*) is installed at wall mount. In this case, software parameter needs to be changed to restrict working envelope as indicated above.

4. Details of load mounting face

For the tool fixing bolts, use the mounting P.C.D. shown in the following figures.

Be sure to screw the M5 tool fixing bolts in the wrist not deeper than the screw depth in the mounting face. Screwing the bolts deeper than the screw depth may damage the wrist.

5. Installation procedure

	î	\
_	•	د
WA	RN	ING

To install the robot, it is important to position the robot so that no workers will get pinched by the robot inside or around a device to use the robot. The robot must not come into contact with any peripheral equipment when operating in the maximum operating range with a tool mounted on it.

Be sure to install the robot according to the specified procedure. Otherwise it will cause the robot to move or topple over while in operation, thus inducing an imminent hazardous situation.

To make wire connections between the robot and the controller or the peripheral equipment, fully understand the connection procedure for proper wire connections. Making wire connections according to improper procedure will cause the robot to malfunction.

Be sure to establish a proper ground for the robot. If equipment such as a welder that causes substantial noises is needed to use, establish the specified ground for the equipment.

During transport or installation of the robot, pay utmost care not to cause damage to wirings. Furthermore, after installing the robot, take protective measures such as using protective guards so that the wirings will not be damaged by workers or other persons, or forklift trucks or else.

Robot is not dust-tight packaged.

If robot is used in clean room, abrasive or fine particles shall be removed before carrying it in clean room. It is recommended that robot should be cleaned by swabbing with isopropyl alcohol (IPA). Use of other solvents or pure water could contribute rust or peel of coating materials.

It is to be noted that cleanliness of robot is worse if it has operated in poor conditions for a long time or if it has been left as it was.

■ Installation location and ambient conditions

Conditions (temperature, humidity, height and vibration) are written in "Chapter 2 Basic Specifications". Further ambient conditions listed below must be observed.

- (1) Location with the drainage structure so that swivel base is not flooded, when the liquid such as water or cutting fluid is splashed on the robot body
- (2) Location with no flammable or corrosive fluid or gas.
- (3) Type D grounding (the grounding resistance is 100Ω or less) is necessary.

■ Installation procedure

While robot moves, large reaction force is applied to the swiveling base from all directions. Consequently, the robot should be installed in such a manner that the foundation endures reaction force caused by accelerating or decelerating the speed to lock the robot, not to mention that it endures static loads. Repair uneven spots, cracks, and others on the floor, and then install the robot by following to the table below. If thickness of floor concrete is less than needed level, an independent foundation should be constructed. Inspect the foundation prior to the robot installation, and then construct the foundation, if necessary.

	Standard mount and Rear connection
Thickness of floor concrete	Not less than 150 mm
Installation parts *1	4 bolts of M10 X 30 (JIS: Strength class 12.9)4 plain washers of not less than 3.2 mm in thickness and HRC35 in hardness
Tightening torque *2	67 N·m
Allowable repeated tensile *3	Approximately 700 N

^{*1 :} Installation parts are not accessory of robot.

^{*2 :} Apply a coating of lubricating oil to the threaded parts of bolts, and then tighten bolts by using torque wrench to the specified tightening torque.

^{*3:} This tensile is per installation bolt when robot is installed with all bolts written in table above.

■ Installation space

To install the robot, lock the swiveling base of the robot.

The mechanical stopper end is located in a position exceeding the specified working envelope (software limit) of axis 1. To install the safety fence, with consideration given to the wrist configuration and the shape of tool.

On axis 1, 2 and 3, the robot working envelope can be regulated for safety. Optional part is necessary to enable this function.

Standard mount Cable rear connection

MZ07(P)-02-000 MZ07L(P)-02-000

■ Accuracy of installation surface

When installing robot, strictly observe precautions listed below to cause no deformation in the base.

- (1) Make the deviation from the flatness of the 4 plates on the robot installation surface fall within 0.2
- (2) Make the deviation in height between the 4 places of each base plate installation surface and the robot installation surface fall in the range of 0.2 mm (\pm 0.1 mm).

■ Maximum robot generative force

Robot model	Maximum Vertical generative force F _V	Maximum horizontal generative force F _H	Maximum Vertical generative moment M _V	Maximum horizontal generative moment M _H
MZ07-02 MZ07P-02	1,600N	1,200N	1,000Nm	900Nm
MZ07L-02 MZ07LP-02	2,000N	1,500N	1,250Nm	1,130Nm

6. Allowable wrist load

Load fixed on the tip of wrist is regulated by "allowable payload mass", "allowable static load torque", and "allowable moment of inertia". Strictly keep the wrist load within each allowable value. If wrist load exceeds the allowable value, this robot is out of guarantee. Refer to the table of "2. Basic specifications" and following figures for the detail of each specification.

■ Torque map for wrist load

Use the robot under condition that COG of wrist load falls in the range shown in the torque map.

■ Moment of inertia map for wrist load

Use the robot under condition that static load torque and moment of inertia fall in the range shown in the figures below.

[MZ07-02] [MZ07P-02] [MZ07L-02] [MZ07LP-02]

If the moment of inertia exceeds the specification, maximum speed is automatically limited by the software to protect the robot.

■ How to find the inertia moment of each axis

The following section shows general methods of calculating the inertia moment around each axis.

·Inertia moment around axis 6

$$I_{J6} = I_Y = m \cdot (X_m^2 + Z_m^2) + I_y$$

•Inertia moment around axis 4 and axis 5 (The inertia moment around axis 4 and axis 5 varies with axis 6 configuration. Consequently, in order to simplify the calculation, take a maximum value around the X and Z axes in above figure, as the inertia moment.)

$$I_{J4J5} = \max(I_X, I_Z)$$

$$: I_X = m \cdot (Y_m^2 + Z_m^2) + I_x$$

$$: I_Z = m \cdot (X_m^2 + Y_m^2) + I_z$$

7. Application wiring and tube diagram ■ Solenoid valves and wiring connection Silencer ★ AIR2(Φ6) Port7 Port1 (SOL1A) Port2 (SOL1B) Air outlet (for the tool such Port3 (SDL2A) Ф6х4 as gripper) ★ AIR1(Φ6) Port4 (\$QL2B) Port5 (SDL3A) PURGE AIR(ϕ 6) ¶**C**∭ Port€ (SOL3B). 3 Solenoid valves CN60B ☆ CNR010 CN10A ☆ CN60A CN62A Frame Wrist 1 Base Gear box Arm Wrist 2 <u>C</u>N10A **☆**

Air outlet

Wrist 1

Gear box

Arm

Frame

Note)

- Only 2 air lines (AIR1 to Port1 and AIR2 to Port7) are connected directly inside gear box. Plugs are attached on air outlet.
- Solenoid valves and silencer are mounted.

Solenoid valve type;

SYJ3220-5GR-M3 (SMC), 2 position double solenoid, Coil voltage DC24V, Consuming power 0.35W, With surge voltage protector circuit (no pole), No-lock push type manual operation, Without sub-plate for tube, Without bracket (Pressure range: 0.1 to 0.5MPa, Coil voltage: DC24V)

■ Detailed diagram of the application connectors

	6	5	4	3	2	1
D	G	A20	A19	A18	A17	A16
С		A15	A14	A13	A12	A11
В	A22	A10	A09	A08	A07	A06
A	A21	A05	A04	A03	A02	A01

Connector CNR010 on base Tyco AMP 1939839-1, 1939840-1, 1903112-2 Partner connector type Tyco AMP 1939847-1, 1939850-1, 1827570-2

Connector CN10A on wrist 1 JAE JN1AS10ML1-R Partner connector type JAE JN1DS10SL2

Partner connector on both base side (CNR010) and wrist side (CN10A) is prepared. (NOTE) The "CNR010" and the "CN01A" are the connector names only in case of NACHI.

8. Stickers

Brand sticker (NACHI), machine type sticker (MZ07), working envelope sticker, pinch point sticker, and connector name stickers etc. are not affixed. We will affix Adept sticker before shipment, if provided.

(NOTE2) The stickers of \bigcirc mark are attached in NACHI factory.

9. Delivery style

	Style	Details
1	Delivery on the truck	Robot is delivered on the truck near the entrance of customer's plant. (Installation and test-run is not included)

10. Paint color

Standard color Robot cover and wrist 1 Munsell 6.5PB9/1

Arm Munsell N5.5 Base Munsell N5.5

11. Warranty

Elapse of 1 year after delivery. (8 hours/day running)
But following case is out of warranty even within warranty term.

- 1) Damage happened because robot was used under condition of exceeding robot specification or reduction gear specification or motor specification.
- 2) Damage happened because of customer's controller trouble or peripheral equipment (for example; primary power).
- 3) Damage happened because robot was used under condition that its lifespan is estimated shorter than 1 year.

NACHI-FUJIKOSHI CORP.		http://www.nachi-fujikoshi.co.jp/		
Japan Main Office Phon +81-3	ne: 3-5568-5245	Fax: +81-3-5568-5236	Shiodome Sumitomo Bldg. 17F, 1-9-2 Higashi-Shinbashi Minato-ku, TOKYO, 105-0021 JAPAN	
Nachi Robotic Systems Inc. (NRS)		http://www.nachirobotics.com/		
North America Headquarters	Phone: 248-305-6545	Fax: 248-305-6542	42775 W. 9 Mile Rd. Novi, Michigan 48375, U.S.A	
Indiana Service Center	Phone: 502-517-1553	Fax: 317-535-3659	715 Pushville Road, Greenwood, Indiana, 46143, U.S.A.	
South Caroline Service Center	Phone: 864-458-8000	Fax: 864-458-8256	1310 Garlington Road, Suite L, Greenville, SC 29615, U.S.A.	
Canada Branch Office	Phone: 905-760-9542	Fax: 905-760-9477	89 Courtland Ave., Unit No.2, Concord, Ontario, L4K 3T4, CANADA	
Mexico Branch Office	Phone :+52-555312-6556	Fax:+52-55-5312-7248	Urbina No.54, Parque Industrial Naucalpan, Naucalpan de Juarez, Estado de Mexico C.P. 53489, MEXICO	
NACHI EUROPE GmbH		http://www.nachi.de/		
Central Office Germany	Phone: +49-2151-65046-0	Fax: +49-2151-65046-90	Bischofstrasse 99, 47809, Krefeld, GERMANY	
U.K. branch	Phone: +44-0121-423-5000	Fax: +44-0121-421-7520	Unit 3, 92, Kettles Wood Drive, Woodgate Business Park, Birmingham B32 3DB, U.K.	
Czech branch	Phone: + 420-255-734-000	Fax: +420-255-734-001	Obchodni 132, 251 01 Cestlice, PRAGUE-EAST CZECH REPUBLIC	
NACHI AUSTRALIA PTY. LTD.		http://www.nachi.com.au/		
Robotic Division & Victoria office	Phone: +61-(0)3-9796-4144	Fax: +61-(0)3-9796-3899	38, Melverton Drive, Hallam, Victoria 3803, , AUSTRALIA	
Sydney office	Phone: +61-(0)2-9898-1511	Fax: +61-(0)2-9898-1678	Unit 1, 23-29 South Street, Rydalmere, N.S.W, 2116, AUSTRALIA	
Brisbane office	Phone: +61-(0)7-3272-4714	Fax: +61-(0)7-3272-5324	7/96 Gardens Dr,Willawong,QLD 4110, , AUSTRALIA	
NACHI SHANGHAI CO., LTD.		http://www.nachi.com.cn/		
Shanghai office	Phone: +86-(0)21-6915-2200	Fax: +86-(0)21-6915-2200	11F Royal Wealth Centre, No.7 Lane 98 Danba Road Putuo District, Shanghai 200062, China	
NACHI KOREA		http://www.nachi-korea.co.kr/		
Seoul office	Phone: +82-(0)2-469-2254	Fax: +82-(0)2-469-2264	2F Dongsan Bldg. 276-4, Sungsu 2GA-3DONG, Sungdong-ku, Seoul 133-123, KOREA	

Copyright NACHI-FUJIKOSHI CORP.

Robot Division

1-1-1, FUJIKOSHIHONMACHI, TOYAMA CITY, JAPAN 930-8511 Phone \pm 81-76-423-5137

Fax +81-76-493-5252

NACHI-FUJIKOSHI CORP. holds all rights of this document. No part of this manual may be photocopied or reproduced in any from without prior written consent from NACHI-FUJIKOSHI CORP. Contents of this document may be modified without notice. Any missing page or erratic pagination in this document will be replaced.

In case that an end user uses this product for military purpose or production of weapon, this product may be liable for the subject of export restriction stipulated in the Foreign Exchange and Foreign Trade Control Law. Please go through careful investigation and necessary formalities for export.

Original manual is written in Japanese.

NACHI-FUJIKOSHI CORP. ©