

Controller

KR C2 sr

Specification

Issued: 21.12.2011

Version: Spez KR C2 sr V4 en

KUKA Roboter GmbH

© Copyright 2011 KUKA Roboter GmbH Zugspitzstraße 140 D-86165 Augsburg Germany

This documentation or excerpts therefrom may not be reproduced or disclosed to third parties without the express permission of KUKA Roboter GmbH.

Other functions not described in this documentation may be operable in the controller. The user has no claims to these functions, however, in the case of a replacement or service work.

We have checked the content of this documentation for conformity with the hardware and software described. Nevertheless, discrepancies cannot be precluded, for which reason we are not able to guarantee total conformity. The information in this documentation is checked on a regular basis, however, and necessary corrections will be incorporated in the subsequent edition.

Subject to technical alterations without an effect on the function.

Translation of the original documentation

KIM-PS5-DOC

Publication: Pub Spez KR C2 sr (PDF) en

Bookstructure: Spez KR C2 sr V5.1 Version: Spez KR C2 sr V4 en

Contents

1	Product description	5
1.1	Overview of the industrial robot	5
1.2	Overview of the robot controller	5
1.3	Description of the control PC	6
1.3.1	Riser Cage	7
1.4	Description of the power unit	8
1.5	Description of the KUKA Control Panel (KCP)	9
1.5.1	Front view	10
1.5.2	Rear view	11
1.6	KCP coupler (optional)	11
1.7	Description of interfaces	13
1.7.1	Conveyor interface X31 (optional)	14
1.7.2	Wiring example X11	14
1.8	Category of the safety-oriented circuits	15
2	Technical data	17
2.1	Dimensions	18
3	Safety	21
3.1	General	21
3.1.1	Liability	21
3.1.2	Intended use of the industrial robot	21
3.1.3	EC declaration of conformity and declaration of incorporation	22
3.1.4	Terms used	23
3.2	Personnel	23
3.3	Workspace, safety zone and danger zone	25
3.4	Triggers for stop reactions	25
3.5	Safety functions	26
3.5.1	Overview of safety functions	26
3.5.2	ESC safety logic	26
3.5.3	Mode selector switch	27
3.5.4	Operator safety	28
3.5.5	EMERGENCY STOP device	29
3.5.6	External EMERGENCY STOP device	29
3.5.7		30
3.6	Additional protective equipment	30
3.6.1	Jog mode	30
3.6.2	Software limit switches	31
3.6.3	Labeling on the industrial robot	31
3.6.4	External safeguards	31
3.7	Overview of operating modes and safety functions	32
3.8	Safety measures	32
3.8.1	General safety measures	32
3.8.2	Transportation	33
3.8.3	Start-up and recommissioning	34
3.8.4	Virus protection and network security	35
3 8 5	•	36

3.8.6	Simulation
3.8.7	Automatic mode
3.8.8	Maintenance and repair
3.8.9	Decommissioning, storage and disposal
3.8.1	Safety measures for "single point of control"
3.9	Applied norms and regulations
4	Planning
4.1	Installation conditions
4.2	Connection conditions
4.3	Power supply connection
4.4	EMERGENCY STOP circuit and safeguard
4.5	Interface X11
4.6	Configuring mini I/O X12
4.7	Configuring wrist I/O X32
4.8	PE equipotential bonding
4.9	Visualization of the KCP coupler option
4.10	Performance level
4.10.	1 PFH values of the safety functions
5	Transportation
5.1	Transporting the robot controller
6	Start-up and recommissioning
6.1	Start-up overview
6.2	Installing the robot controller
6.3	Connecting the connecting cables
6.4	Connecting the KCP
6.5	Connecting the PE equipotential bonding
6.6	Connecting the robot controller to the power supply
6.7	Configuring and connecting connector X11
8.6	Configuring and connecting mini I/O connector X12
6.9	Configuring and connecting wrist I/O connector X32
7	KUKA Service
7.1	Requesting support
7.2	KUKA Customer Support

Index

69

1 Product description

1.1 Overview of the industrial robot

The industrial robot consists of the following components:

- Manipulator
- Robot controller
- Teach pendant
- Connecting cables
- Software
- Options, accessories

Fig. 1-1: Example of an industrial robot

1 Manipulator

- 3 Teach pendant
- 2 Robot controller
- 4 Connecting cables

1.2 Overview of the robot controller

The robot controller is used for controlling the following systems:

KUKA robots

The robot controller consists of the following components:

- Control PC
- Power unit
- KCP teach pendant
- Safety logic
- KCP coupler (optional)
- Connection panel
- Riser Cage with Ether CAT

The robot controller can be installed in a 19" rack.

Fig. 1-2: Overview of the robot controller

1	Control PC	7	KCP coupler control and indicator elements (optional)
2	KCP coupler card (optional)	8	EMERGENCY STOP push- button
3	Batteries	9	Connection panel
4	Riser Cage	10	Power unit
5	Main switch	11	KCP
6	Power supply connection		

1.3 Description of the control PC

Functions

With its fitted components, the PC performs all the functions of the robot controller.

- Windows user interface with visual display and input
- Program creation, correction, archiving, and maintenance
- Sequence control
- Path planning
- Transmission of the axis data to the Small Robot
- Monitoring
- Parts of the ESC safety circuit
- Communication with external periphery (other controllers, host computers, PCs, network)

Overview

The control PC includes the following components:

- Motherboard with interfaces
- Processor and main memory
- Hard drive
- MFC3 Tech
- KVGA
- UPS module with batteries

Fig. 1-3: Overview of the control PC

- Processor
- 2 Hard drive
- 3 PC power supply
- 4 **Batteries**
- 5 **UPS** module
- 6 24 V DC power supply
- 7 PC fan
- 8 Riser Cage
- 9 Motherboard
- 10 Interface X12
- 11 Interface X11

Connectors X11 and X12 must only be connected and disconnected with the controller switched off.

1.3.1 Riser Cage

Description

The Riser Cage provides space for 5 PCI plug-in cards. The integrated network card forms the interface between the control unit and the power unit.

The following PC cards are plugged into the left-hand side of the Riser Cage:

- **KVGA**
- MFC3 Tech card

On the right-hand side of the Riser Cage are 3 PCI slots. The following PC cards can optionally be plugged in:

- Interbus PCI master
- Profibus PCI
- 3COM network card (Ethernet)
- DeviceNet card
- LPDN scanner card

Fig. 1-4: Riser Cage configuration

Slots

Item	Interface	Item	Interface
1	Interbus Master/Slave card (optional)	4	Internal communications interface
2	Real-time or Windows net- work card (optional)	5	MFC3 Tech card
3	Profibus card (optional)	6	KVGA
	Windows network card (optional)		
	DeviceNet card (option- al)		
	LPDN scanner card		

1.4 Description of the power unit

Overview

The power unit includes the following components:

- Power supply unit
- IPM boards
- Mini I/O board
- ESC Safety I/O sr
- Fans (2 units at bottom)
- Motherboard
- Mains filter

Fig. 1-5: KR C2 sr power unit

1	Mains filter	8	IPM board 2
2	Power supply unit	9	IPM board 1
3	Fans	10	ESC Safety I/O sr
4	IPM board 6	11	Mini I/O board
5	IPM board 5	12	Connector Print CP3
6	IPM board 4	13	Motherboard for the drives
7	IPM board 3	14	Memory backup battery

Description of the KUKA Control Panel (KCP) 1.5

Function

The KCP (KUKA Control Panel) is the teach pendant for the robot system. The KCP has all the control and display functions required for operating and programming the robot system.

1.5.1 Front view

Overview

Fig. 1-6: Front view of KCP

- 1 Mode selector switch
- 2 Drives ON
- 3 Drives OFF / SSB GUI
- 4 EMERGENCY STOP button
- 5 Space Mouse
- 6 Right-hand status keys
- 7 Enter key
- 8 Arrow keys
- 9 Keypad

- 10 Numeric keypad
- 11 Softkeys
- 12 Start backwards key
- 13 Start key
- 14 STOP key
- 15 Window selection key
- 16 ESC key
- 17 Left-hand status keys
- 18 Menu keys

1.5.2 Rear view

Overview

Fig. 1-7: Rear view of KCP

- 1 Identification plate
- 2 Start key
- 3 **Enabling switch**
- **Enabling switch** 4
- 5 **Enabling switch**

Description

Element	Description
Identification plate	KCP rating plate
Start key	The Start key is used to start a program.
Enabling switch	 The enabling switch has 3 positions: Not pressed Center position Panic position The enabling switch must be held in the center position in operating modes T1 and T2 in order to be able to jog the robot. In the operating modes Automatic and Automatic External, the enabling switch has no function.

1.6 **KCP** coupler (optional)

Description

The KCP coupler allows the KCP to be connected and disconnected with the robot controller running.

Overview

Fig. 1-8: KCP coupler LEDs and request button

- 1 Fault LED (red), KCP coupler
- 2 Request LED (green)
- 3 Request button

KCP coupler card

Fig. 1-9: KCP coupler card

Connections

Item	Connecto r	Description
1	X7	Request button LED connection
2	X5	ESC to the KCP
3	X20	SafeRobot to the KCP
4	X2	CI3 connection
5	X21	CAN bus to the KCP
6	Х3	Debug connector B
7	X4	Debug connector A

The LEDs on the door and on the KCP coupler card indicate the operating status.

1.7 Description of interfaces

Overview

The connection panel of the robot controller consists as standard of connections for the following cables:

- Power supply cable
- Motor/data cable
- Wrist I/O cable
- KCP cable
- Ground conductor

The configuration of the connection panel varies according to the specific options required.

Connection panel

Fig. 1-10: Interfaces

Item	Interface	Item	Interface
1	X11 interface, 37-pin SUB- D contact strip	12	X801 from MFC, DeviceNet bus
2	X31 conveyor interface (option), 25-contact SUB-D female socket	13	X805 from KVGA, not used.
3	X32 wrist I/O interface, 25- pin SUB-D contact strip	14	X2 from MFC, not used.
4	Mouse connection	15	X821 external monitor (KVGA)
5	Keyboard connection	16	Slots for options
6	2x USB	17	X1 power supply connection
7	COM2 serial interface	18	M5 ground conductor connection
8	LPT1 parallel interface	19	X19 KCP connection
9	COM1 serial interface	20	M5 ground conductor connection
10	X804 Ethernet (Windows)	21	X20 motor/data connector
11	2x USB	22	X12 mini I/O interface, 37- contact SUB-D female socket

All contactor, relay and valve coils that are connected to the robot controller by the user must be equipped with suitable suppressor diodes. RC elements and VCR resistors are not suitable.

1.7.1 Conveyor interface X31 (optional)

Connector pin allocation

Fig. 1-11: Connector pin allocation KR C2 sr X31

Fast Measurement Pins 24 (\$IN15) and 12 (\$IN16) are Fast Measurement inputs with a response time of 125 $\mu s.$

1.7.2 Wiring example X11

Connector X11 is a 37-contact SUB-D female socket.

Connector pin allocation

Fig. 1-12: KR C2 sr wiring example

If wiring example X11 is used for start-up or trouble-**⚠ WARNING** shooting, the connected safety components of the robot system are disabled.

Category of the safety-oriented circuits 1.8

The following circuits correspond to Category 3 in accordance with EN 954-1:

- **EMERGENCY STOP systems**
- **Enabling switches**
- Operator safety
- Operating modes
- Qualifying inputs

2 Technical data

Basic data

Control cabinet type	KR C2 sr
Housing material	Stainless steel
Number of axes	max. 6
Weight	approx. 34 kg
Protection classification	IP 20
Max. power dissipation	350 W
Power consumption without a load and with the robot brakes applied	380 W

Power supply connection

Rated supply voltage	230 V AC, single-phase
Permissible tolerance of rated volt-	230 V +/- 10 %
age	
Mains frequency	4961 Hz
Rated power input	2.35 kVA
Mains-side fusing	2x 16 A slow-blowing, type C
Equipotential bonding	The housing is the reference point for the equipotential bonding conductors and all protective ground conductors.

Single-phase transformer

If there is no 230 V power supply available, a single-phase transformer with the following data can be used:

Input voltage	Dependent on the country of use
Regulations	
Protection classification	
Rated output power	2.75 kVA
Output voltage	230 V
Output current	12 A
Mains frequency	50 to 60Hz
Impedance drop	approx. 4%

Power dissipation

KR 5 sixx	2.1 kVA
KR 5 scara	2.05 kVA
KR 10 scara	2.7 kVA

Environmental conditions

Ambient temperature during operation	+10 °C to +40 °C (283 K to 313 K)
Ambient temperature during storage/transportation (without battery)	-10 °C to +60 °C (263 K to 333 K)
Temperature change	max. 1.1 K/min
Humidity class	3k3 acc. to DIN EN 60721-3-3; 1995
Altitude	 up to 1000 m above mean sea level with no reduction in power
	 1000 to 4000 m above mean sea level with a reduction in power of 5%/1000 m

Vibration resistance

Vibration resistance according to:	ASTM D4728-91
Shock resistance according to:	EN 60068-2-27

KUKA Control Panel

Dimensions W x H x D	approx. 33x26x8 cm ³
VGA display resolution	640x480 pixels
VGA display size	8"
Weight	1.4 kg

Cable lengths

The designations and standard and optional lengths may be noted from the following table.

Cable	Standard length	Optional length
Power supply cable	3 m	-
Motor/data cable	4 m	6/12 m
KCP cable	10 m	20 m
Wrist I/O cable (optional)	4 m	6/12 m

2.1 Dimensions

Robot controller

Dimensions in mm

Fig. 2-1: Dimensions

- 1 Front view
- 2 Side view

- 3 Top view with filter mat
- 4 Top view

Fixing bracket

Dimensions in mm

Fig. 2-2: Dimensions of fixing bracket

- 1 Front view
- 2 Rear view

3 Safety

3.1 General

3.1.1 Liability

The device described in this document is either an industrial robot or a component thereof.

Components of the industrial robot:

- Manipulator
- Robot controller
- Teach pendant
- Connecting cables
- External axes (optional)
 e.g. linear unit, turn-tilt table, positioner
- Software
- Options, accessories

The industrial robot is built using state-of-the-art technology and in accordance with the recognized safety rules. Nevertheless, misuse of the industrial robot may constitute a risk to life and limb or cause damage to the industrial robot and to other material property.

The industrial robot may only be used in perfect technical condition in accordance with its intended use and only by safety-conscious persons who are fully aware of the risks involved in its operation. Use of the industrial robot is subject to compliance with this document and with the declaration of incorporation supplied together with the industrial robot. Any functional disorders affecting the safety of the industrial robot must be rectified immediately.

Safety information

Safety information cannot be held against KUKA Roboter GmbH. Even if all safety instructions are followed, this is not a guarantee that the industrial robot will not cause personal injuries or material damage.

No modifications may be carried out to the industrial robot without the authorization of KUKA Roboter GmbH. Additional components (tools, software, etc.), not supplied by KUKA Roboter GmbH, may be integrated into the industrial robot. The user is liable for any damage these components may cause to the industrial robot or to other material property.

In addition to the Safety chapter, this document contains further safety instructions. These must also be observed.

3.1.2 Intended use of the industrial robot

The industrial robot is intended exclusively for the use designated in the "Purpose" chapter of the operating instructions or assembly instructions.

Further information is contained in the "Purpose" chapter of the operating instructions or assembly instructions of the component.

Using the industrial robot for any other or additional purpose is considered impermissible misuse. The manufacturer cannot be held liable for any damage resulting from such use. The risk lies entirely with the user.

Operating the industrial robot and its options within the limits of its intended use also involves observance of the operating and assembly instructions for

the individual components, with particular reference to the maintenance specifications.

Misuse

Any use or application deviating from the intended use is deemed to be impermissible misuse. This includes e.g.:

- Transportation of persons and animals
- Use as a climbing aid
- Operation outside the permissible operating parameters
- Use in potentially explosive environments
- Operation without additional safeguards
- Outdoor operation

3.1.3 EC declaration of conformity and declaration of incorporation

This industrial robot constitutes partly completed machinery as defined by the EC Machinery Directive. The industrial robot may only be put into operation if the following preconditions are met:

- The industrial robot is integrated into a complete system.
 - Or: The industrial robot, together with other machinery, constitutes a complete system.
 - Or: All safety functions and safeguards required for operation in the complete machine as defined by the EC Machinery Directive have been added to the industrial robot.
- The complete system complies with the EC Machinery Directive. This has been confirmed by means of an assessment of conformity.

Declaration of conformity

The system integrator must issue a declaration of conformity for the complete system in accordance with the Machinery Directive. The declaration of conformity forms the basis for the CE mark for the system. The industrial robot must be operated in accordance with the applicable national laws, regulations and standards.

The robot controller is CE certified under the EMC Directive and the Low Voltage Directive.

Declaration of incorporation

The industrial robot as partly completed machinery is supplied with a declaration of incorporation in accordance with Annex II B of the EC Machinery Directive 2006/42/EC. The assembly instructions and a list of essential requirements complied with in accordance with Annex I are integral parts of this declaration of incorporation.

The declaration of incorporation declares that the start-up of the partly completed machinery remains impermissible until the partly completed machinery has been incorporated into machinery, or has been assembled with other parts to form machinery, and this machinery complies with the terms of the EC Machinery Directive, and the EC declaration of conformity is present in accordance with Annex II A.

The declaration of incorporation, together with its annexes, remains with the system integrator as an integral part of the technical documentation of the complete machinery.

3.1.4 Terms used

Term	Description
Axis range	Range of each axis, in degrees or millimeters, within which it may move. The axis range must be defined for each axis.
Stopping distance	Stopping distance = reaction distance + braking distance
	The stopping distance is part of the danger zone.
Workspace	The manipulator is allowed to move within its workspace. The workspace is derived from the individual axis ranges.
Operator (User)	The user of the industrial robot can be the management, employer or delegated person responsible for use of the industrial robot.
Danger zone	The danger zone consists of the workspace and the stopping distances.
KCP	The KCP (KUKA Control Panel) teach pendant has all the operator control and display functions required for operating and programming the industrial robot.
Manipulator	The robot arm and the associated electrical installations
Safety zone	The safety zone is situated outside the danger zone.
Stop category 0	The drives are deactivated immediately and the brakes are applied. The manipulator and any external axes (optional) perform path-oriented braking.
	Note: This stop category is called STOP 0 in this document.
Stop category 1	The manipulator and any external axes (optional) perform path-maintaining braking. The drives are deactivated after 1 s and the brakes are applied.
	Note: This stop category is called STOP 1 in this document.
Stop category 2	The drives are not deactivated and the brakes are not applied. The manipulator and any external axes (optional) are braked with a normal braking ramp.
	Note: This stop category is called STOP 2 in this document.
System integrator (plant integrator)	System integrators are people who safely integrate the industrial robot into a complete system and commission it.
T1	Test mode, Manual Reduced Velocity (<= 250 mm/s)
T2	Test mode, Manual High Velocity (> 250 mm/s permissible)
External axis	Motion axis which is not part of the manipulator but which is controlled using the robot controller, e.g. KUKA linear unit, turn-tilt table, Posiflex.

3.2 Personnel

The following persons or groups of persons are defined for the industrial robot:

- User
- Personnel

All persons working with the industrial robot must have read and understood the industrial robot documentation, including the safety chapter.

User

The user must observe the labor laws and regulations. This includes e.g.:

- The user must comply with his monitoring obligations.
- The user must carry out instructions at defined intervals.

Personnel

Personnel must be instructed, before any work is commenced, in the type of work involved and what exactly it entails as well as any hazards which may ex-

ist. Instruction must be carried out regularly. Instruction is also required after particular incidents or technical modifications.

Personnel includes:

- System integrator
- Operators, subdivided into:
 - Start-up, maintenance and service personnel
 - Operating personnel
 - Cleaning personnel

Installation, exchange, adjustment, operation, maintenance and repair must be performed only as specified in the operating or assembly instructions for the relevant component of the industrial robot and only by personnel specially trained for this purpose.

System integrator

The industrial robot is safely integrated into a complete system by the system integrator.

The system integrator is responsible for the following tasks:

- Installing the industrial robot
- Connecting the industrial robot
- Performing risk assessment
- Implementing the required safety functions and safeguards
- Issuing the declaration of conformity
- Attaching the CE mark
- Creating the operating instructions for the complete system

Operator

The operator must meet the following preconditions:

- The operator must be trained for the work to be carried out.
- Work on the industrial robot must only be carried out by qualified personnel. These are people who, due to their specialist training, knowledge and experience, and their familiarization with the relevant standards, are able to assess the work to be carried out and detect any potential hazards.

Example

The tasks can be distributed as shown in the following table.

Tasks	Operator	Programmer	System integrator
Switch robot controller on/off	х	х	х
Start program	Х	x	x
Select program	Х	x	x
Select operating mode	Х	x	Х
Calibration (tool, base)		Х	х
Master the manipulator		x	х
Configuration		х	х
Programming		х	х
Start-up			х
Maintenance			х
Repair			х
Decommissioning			х
Transportation			Х

Work on the electrical and mechanical equipment of the industrial robot may only be carried out by specially trained personnel.

3.3 Workspace, safety zone and danger zone

Workspaces are to be restricted to the necessary minimum size. A workspace must be safeguarded using appropriate safeguards.

The safeguards (e.g. safety gate) must be situated inside the safety zone. In the case of a stop, the manipulator and external axes (optional) are braked and come to a stop within the danger zone.

The danger zone consists of the workspace and the stopping distances of the manipulator and external axes (optional). It must be safeguarded by means of physical safeguards to prevent danger to persons or the risk of material damage.

Fig. 3-1: Example of axis range A1

1 Workspace

3 Stopping distance

2 Manipulator

4 Safety zone

3.4 Triggers for stop reactions

Triggers for stop reactions

Stop reactions of the industrial robot are triggered in response to operator actions or as a reaction to monitoring functions and error messages. The following table shows the different stop reactions according to the operating mode that has been set.

STOP 0, STOP 1 and STOP 2 are the stop definitions according to DIN EN 60204-1:2006.

Trigger	T1, T2	AUT, AUT EXT
Safety gate opened	-	STOP 1
EMERGENCY STOP pressed	STOP 0	STOP 1
Enabling withdrawn	STOP 0	-

Trigger	T1, T2	AUT, AUT EXT	
Start key released	STOP 2	-	
"Drives OFF" key pressed	STOP 0		
STOP key pressed	STOP 2		
Operating mode changed	STOP 0		
Encoder error (DSE-RDC connection broken)	STOP 0		
Motion enable canceled	STOP 2		
Robot controller switched off	STOP 0		
Power failure			

3.5 Safety functions

3.5.1 Overview of safety functions

Safety functions:

- Mode selection
- Operator safety (= connection for the guard interlock)
- Local EMERGENCY STOP device (= EMERGENCY STOP button on the KCP)
- External EMERGENCY STOP device
- Enabling device

These circuits conform to the requirements of Performance Level d and category 3 according to EN ISO 13849-1. This only applies under the following conditions, however:

- The EMERGENCY STOP is not triggered more than once a day on average.
- The operating mode is not changed more than 10 times a day on average.
- Number of switching cycles of the main contactors:
 - Max. 100 per day
 - At least once every 6 months

If these conditions are not met, KUKA Roboter GmbH must be contacted.

In the absence of operational safety functions and safeguards, the industrial robot can cause personal injury or material damage. If safety functions or safeguards are dismantled or deactivated, the industrial robot may not be operated.

3.5.2 ESC safety logic

The function and triggering of the electronic safety functions are monitored by the ESC safety logic.

The ESC (Electronic Safety Circuit) safety logic is a dual-channel computeraided safety system. It permanently monitors all connected safety-relevant components. In the event of a fault or interruption in the safety circuit, the power supply to the drives is shut off, thus bringing the industrial robot to a standstill.

The ESC safety logic triggers different stop reactions, depending on the operating mode of the industrial robot.

The ESC safety logic monitors the following inputs:

- Operator safety
- Local EMERGENCY STOP (= EMERGENCY STOP button on the KCP)
- External EMERGENCY STOP
- Enabling device
- Drives OFF
- Drives ON
- Operating modes
- Qualifying inputs

The ESC safety logic monitors the following outputs:

- Operating mode
- Local E-STOP

3.5.3 Mode selector switch

The industrial robot can be operated in the following modes:

- Manual Reduced Velocity (T1)
- Manual High Velocity (T2)
- Automatic (AUT)
- Automatic External (AUT EXT)

The operating mode is selected using the mode selector switch on the KCP. The switch is activated by means of a key which can be removed. If the key is removed, the switch is locked and the operating mode can no longer be changed.

If the operating mode is changed during operation, the drives are immediately switched off. The manipulator and any external axes (optional) are stopped with a STOP 0.

Fig. 3-2: Mode selector switch

- 1 T2 (Manual High Velocity)
- 2 AUT (Automatic)

- 3 AUT EXT (Automatic External)
- 4 T1 (Manual Reduced Velocity)

Operat- ing mode	Use	Velocities
T1	For test operation, programming and teaching	 Program verification: Programmed velocity, maximum 250 mm/s Jog mode: Jog velocity, maximum 250 mm/s
T2	For test operation	Program verification:Programmed velocity
AUT	For industrial robots without higher-level controllers Only possible with a connected safety circuit	Program mode:Programmed velocityJog mode: Not possible
AUT EXT	For industrial robots with higher-level controllers, e.g. PLC Only possible with a connected safety circuit	Program mode:Programmed velocityJog mode: Not possible

3.5.4 Operator safety

The operator safety input is used for interlocking physical safeguards. Safety equipment, such as safety gates, can be connected to the dual-channel input. If nothing is connected to this input, operation in Automatic mode is not possible. Operator safety is not active in the test modes T1 (Manual Reduced Velocity) and T2 (Manual High Velocity).

In the event of a loss of signal during Automatic operation (e.g. safety gate is opened), the manipulator and the external axes (optional) stop with a STOP 1. Once the signal is active at the input again, automatic operation can be resumed

Operator safety can be connected via the peripheral interface on the robot controller.

Warning!

It must be ensured that the operator safety signal is not automatically reset when the safeguard (e.g. safety gate) is closed, but only after an additional manual acknowledgement signal has been given. Only in this way can it be ensured that automatic operation is not resumed inadvertently while there are still persons in the danger zone, e.g. due to the safety gate closing accidentally.

Failure to observe this precaution may result in death, severe physical injuries or considerable damage to property.

3.5.5 EMERGENCY STOP device

The EMERGENCY STOP device for the industrial robot is the EMERGENCY STOP button on the KCP. The button must be pressed in the event of a hazardous situation or emergency.

Reactions of the industrial robot if the EMERGENCY STOP button is pressed:

- Manual Reduced Velocity (T1) and Manual High Velocity (T2) modes: The drives are switched off immediately. The manipulator and any external axes (optional) are stopped with a STOP 0.
- Automatic modes (AUT and AUT EXT):
 The drives are switched off after 1 second. The manipulator and any external axes (optional) are stopped with a STOP 1.

Before operation can be resumed, the EMERGENCY STOP button must be turned to release it and the stop message must be acknowledged.

Fig. 3-3: EMERGENCY STOP button on the KCP

Warning!

Tools and other equipment connected to the manipulator must be integrated into the EMERGENCY STOP circuit on the system side if they could constitute a potential hazard.

Failure to observe this precaution may result in death, severe physical injuries or considerable damage to property.

3.5.6 External EMERGENCY STOP device

There must be EMERGENCY STOP devices available at every operator station that can initiate a robot motion or other potentially hazardous situation. The system integrator is responsible for ensuring this.

There must always be at least one external EMERGENCY STOP device installed. This ensures that an EMERGENCY STOP device is available even when the KCP is disconnected.

External EMERGENCY STOP devices are connected via the customer interface. External EMERGENCY STOP devices are not included in the scope of supply of the industrial robot.

3.5.7 Enabling device

The enabling devices of the industrial robot are the enabling switches on the KCP.

There are 3 enabling switches installed on the KCP. The enabling switches have 3 positions:

- Not pressed
- Center position
- Panic position

In the test modes, the manipulator can only be moved if one of the enabling switches is held in the central position. If the enabling switch is released or pressed fully down (panic position), the drives are deactivated immediately and the manipulator stops with a STOP 0.

Warning!

The enabling switches must not be held down by adhesive tape or other means or manipulated in any other way.

Death, serious physical injuries or major damage to property may result.

Fig. 3-4: Enabling switches on the KCP

3.6 Additional protective equipment

3.6.1 **Jog mode**

In the operating modes T1 (Manual Reduced Velocity) and T2 (Manual High Velocity), the robot controller can only execute programs in jog mode. This means that it is necessary to hold down an enabling switch and the Start key in order to execute a program.

If the enabling switch is released or pressed fully down (panic position), the drives are deactivated immediately and the manipulator and any external axes (optional) stop with a STOP 0.

Releasing only the Start key causes the industrial robot to be stopped with a STOP 2.

3.6.2 Software limit switches

The axis ranges of all manipulator and positioner axes are limited by means of adjustable software limit switches. These software limit switches only serve as machine protection and must be adjusted in such a way that the manipulator/positioner cannot hit the mechanical end stops.

The software limit switches are set during commissioning of an industrial robot.

Further information is contained in the operating and programming instruc-

3.6.3 Labeling on the industrial robot

All plates, labels, symbols and marks constitute safety-relevant parts of the industrial robot. They must not be modified or removed.

Labeling on the industrial robot consists of:

- Rating plates
- Warning labels
- Safety symbols
- Designation labels
- Cable markings
- Identification plates

Further information is contained in the technical data of the operating instructions or assembly instructions of the components of the industrial robot.

3.6.4 External safeguards

Safeguards

The access of persons to the danger zone of the manipulator must be prevented by means of safeguards.

Physical safeguards must meet the following requirements:

- They meet the requirements of EN 953.
- They prevent access of persons to the danger zone and cannot be easily circumvented.
- They are sufficiently fastened and can withstand all forces that are likely to occur in the course of operation, whether from inside or outside the enclosure
- They do not, themselves, represent a hazard or potential hazard.
- The prescribed minimum clearance from the danger zone is maintained.

Safety gates (maintenance gates) must meet the following requirements:

- They are reduced to an absolute minimum.
- The interlocks (e.g. safety gate switches) are linked to the operator safety input of the robot controller via safety gate switching devices or safety PLC.

- Switching devices, switches and the type of switching conform to the requirements of category 3 according to EN 954-1.
- Depending on the risk situation: the safety gate is additionally safeguarded by means of a locking mechanism that only allows the gate to be opened if the manipulator is safely at a standstill.
- The button for acknowledging the safety gate is located outside the space limited by the safeguards.

Further information is contained in the corresponding standards and regulations. These also include EN 953.

Other safety equipment

Other safety equipment must be integrated into the system in accordance with the corresponding standards and regulations.

3.7 Overview of operating modes and safety functions

The following table indicates the operating modes in which the safety functions are active.

Safety functions	T1	T2	AUT	AUT EXT
Operator safety	-	-	active	active
EMERGENCY STOP device	active	active	active	active
Enabling device	active	active	-	-
Reduced velocity during program verification	active	-	-	-
Jog mode	active	active	-	-
Software limit switches	active	active	active	active

3.8 Safety measures

3.8.1 General safety measures

The industrial robot may only be used in perfect technical condition in accordance with its intended use and only by safety-conscious persons. Operator errors can result in personal injury and damage to property.

It is important to be prepared for possible movements of the industrial robot even after the robot controller has been switched off and locked. Incorrect installation (e.g. overload) or mechanical defects (e.g. brake defect) can cause the manipulator or external axes to sag. If work is to be carried out on a switched-off industrial robot, the manipulator and external axes must first be moved into a position in which they are unable to move on their own, whether the payload is mounted or not. If this is not possible, the manipulator and external axes must be secured by appropriate means.

Danger!

In the absence of operational safety functions and safeguards, the industrial robot can cause personal injury or material damage. If safety functions or safeguards are dismantled or deactivated, the industrial robot may not be operated.

Warning!

Standing underneath the robot arm can cause death or serious physical injuries. For this reason, standing underneath the robot arm is prohibited!

Warning!

The motors reach temperatures during operation which can cause burns to the skin. Contact must be avoided. Appropriate safety precautions must be taken, e.g. protective gloves must be worn.

KCP

The user must ensure that the industrial robot is only operated with the KCP by authorized persons.

If more than one KCP is used in the overall system, it must be ensured that each KCP is unambiguously assigned to the corresponding industrial robot. They must not be interchanged.

Warning!

The operator must ensure that decoupled KCPs are immediately removed from the system and stored out of sight and reach of personnel working on the industrial robot. This serves to prevent operational and non-operational EMERGENCY STOP facilities from becoming interchanged.

Failure to observe this precaution may result in death, severe physical injuries or considerable damage to property.

External keyboard, external mouse

An external keyboard and/or external mouse may only be used if the following conditions are met:

- Start-up or maintenance work is being carried out.
- The drives are switched off.
- There are no persons in the danger zone.

The KCP must not be used as long as an external keyboard and/or external mouse are connected.

The external keyboard and/or external mouse must be removed as soon as the start-up or maintenance work is completed or the KCP is connected.

Faults

The following tasks must be carried out in the case of faults in the industrial robot:

- Switch off the robot controller and secure it (e.g. with a padlock) to prevent unauthorized persons from switching it on again.
- Indicate the fault by means of a label with a corresponding warning (tagout)
- Keep a record of the faults.
- Eliminate the fault and carry out a function test.

Modifications

After modifications to the industrial robot, checks must be carried out to ensure the required safety level. The valid national or regional work safety regulations must be observed for this check. The correct functioning of all safety circuits must also be tested.

New or modified programs must always be tested first in Manual Reduced Velocity mode (T1).

After modifications to the industrial robot, existing programs must always be tested first in Manual Reduced Velocity mode (T1). This applies to all components of the industrial robot and includes modifications to the software and configuration settings.

3.8.2 Transportation

Manipulator

The prescribed transport position of the manipulator must be observed. Transportation must be carried out in accordance with the operating instructions or assembly instructions of the manipulator.

Robot controller

The robot controller must be transported and installed in an upright position. Avoid vibrations and impacts during transportation in order to prevent damage to the robot controller.

Transportation must be carried out in accordance with the operating instructions or assembly instructions of the robot controller.

External axis (optional)

The prescribed transport position of the external axis (e.g. KUKA linear unit, turn-tilt table, etc.) must be observed. Transportation must be carried out in accordance with the operating instructions or assembly instructions of the external axis.

3.8.3 Start-up and recommissioning

Before starting up systems and devices for the first time, a check must be carried out to ensure that the systems and devices are complete and operational, that they can be operated safely and that any damage is detected.

The valid national or regional work safety regulations must be observed for this check. The correct functioning of all safety circuits must also be tested.

The passwords for logging onto the KUKA System Software as "Expert" and "Administrator" must be changed before start-up and must only be communicated to authorized personnel.

The robot controller is preconfigured for the specific in-DANGER dustrial robot. If cables are interchanged, the manipulator and the external axes (optional) may receive incorrect data and can thus cause personal injury or material damage. If a system consists of more than one manipulator, always connect the connecting cables to the manipulators and their corresponding robot controllers.

If additional components (e.g. cables), which are not part of the scope of supply of KUKA Roboter GmbH, are integrated into the industrial robot, the user is responsible for ensuring that these components do not adversely affect or disable safety functions.

If the internal cabinet temperature of the robot controller NOTICE differs greatly from the ambient temperature, condensation can form, which may cause damage to the electrical components. Do not put the robot controller into operation until the internal temperature of the cabinet has adjusted to the ambient temperature.

Function test

The following tests must be carried out before start-up and recommissioning:

General test:

It must be ensured that:

- The industrial robot is correctly installed and fastened in accordance with the specifications in the documentation.
- There are no foreign bodies or loose parts on the industrial robot.
- All required safety equipment is correctly installed and operational.
- The power supply ratings of the industrial robot correspond to the local supply voltage and mains type.
- The ground conductor and the equipotential bonding cable are sufficiently rated and correctly connected.
- The connecting cables are correctly connected and the connectors are locked.

Test of safety-oriented circuits:

A function test must be carried out for the following safety-oriented circuits to ensure that they are functioning correctly:

- Local EMERGENCY STOP device (= EMERGENCY STOP button on the KCP)
- External EMERGENCY STOP device (input and output)
- Enabling device (in the test modes)
- Operator safety (in the automatic modes)
- Qualifying inputs (if connected)
- All other safety-relevant inputs and outputs used

Test of reduced velocity control:

This test is to be carried out as follows:

- 1. Program a straight path with the maximum possible velocity.
- 2. Calculate the length of the path.
- 3. Execute the path in T1 mode with the override set to 100% and time the motion with a stopwatch.

WARNING It must be ensured that no persons are present within the danger zone during path execution. Death or severe physical injuries may result.

4. Calculate the velocity from the length of the path and the time measured for execution of the motion.

Control of reduced velocity is functioning correctly if the following results are achieved:

- The calculated velocity does not exceed 250 mm/s.
- The robot executes the path as programmed (i.e. in a straight line, without deviations).

Machine data

It must be ensured that the rating plate on the robot controller has the same machine data as those entered in the declaration of incorporation. The machine data on the rating plate of the manipulator and the external axes (optional) must be entered during start-up.

The industrial robot must not be moved if incorrect machine data are loaded. Death, severe physical injuries or considerable damage to property may otherwise result. The correct machine data must be loaded.

3.8.4 Virus protection and network security

The user of the industrial robot is responsible for ensuring that the software is always safeguarded with the latest virus protection. If the robot controller is integrated into a network that is connected to the company network or to the Internet, it is advisable to protect this robot network against external risks by means of a firewall.

For optimal use of our products, we recommend that our customers carry out a regular virus scan. Information about security updates can be found at www.kuka.com.

3.8.5 Manual mode

Manual mode is the mode for setup work. Setup work is all the tasks that have to be carried out on the industrial robot to enable automatic operation. Setup work includes:

- Jog mode
- Teaching
- Programming
- Program verification

The following must be taken into consideration in manual mode:

- If the drives are not required, they must be switched off to prevent the manipulator or the external axes (optional) from being moved unintentionally.
 New or modified programs must always be tested first in Manual Reduced Velocity mode (T1).
- The manipulator, tooling or external axes (optional) must never touch or project beyond the safety fence.
- Components, tooling and other objects must not become jammed as a result of the industrial robot motion, nor must they lead to short-circuits or be liable to fall off.
- All setup work must be carried out, where possible, from outside the safeguarded area.

If the setup work has to be carried out inside the safeguarded area, the following must be taken into consideration:

In Manual Reduced Velocity mode (T1):

If it can be avoided, there must be no other persons inside the safeguarded area.

If it is necessary for there to be several persons inside the safeguarded area, the following must be observed:

- Each person must have an enabling device.
- All persons must have an unimpeded view of the industrial robot.
- Eye-contact between all persons must be possible at all times.
- The operator must be so positioned that he can see into the danger area and get out of harm's way.

In Manual High Velocity mode (T2):

- This mode may only be used if the application requires a test at a velocity higher than Manual Reduced Velocity.
- Teaching and programming are not permissible in this operating mode.
- Before commencing the test, the operator must ensure that the enabling devices are operational.
- The operator must be positioned outside the danger zone.
- There must be no other persons inside the safeguarded area. It is the responsibility of the operator to ensure this.

3.8.6 Simulation

Simulation programs do not correspond exactly to reality. Robot programs created in simulation programs must be tested in the system in **Manual Reduced Velocity mode (T1)**. It may be necessary to modify the program.

3.8.7 Automatic mode

Automatic mode is only permissible in compliance with the following safety measures:

- All safety equipment and safeguards are present and operational.
- There are no persons in the system.
- The defined working procedures are adhered to.

If the manipulator or an external axis (optional) comes to a standstill for no apparent reason, the danger zone must not be entered until an EMERGENCY STOP has been triggered.

3.8.8 Maintenance and repair

After maintenance and repair work, checks must be carried out to ensure the required safety level. The valid national or regional work safety regulations must be observed for this check. The correct functioning of all safety circuits must also be tested.

The purpose of maintenance and repair work is to ensure that the system is kept operational or, in the event of a fault, to return the system to an operational state. Repair work includes troubleshooting in addition to the actual repair itself

The following safety measures must be carried out when working on the industrial robot:

- Carry out work outside the danger zone. If work inside the danger zone is necessary, the user must define additional safety measures to ensure the safe protection of personnel.
- Switch off the industrial robot and secure it (e.g. with a padlock) to prevent unauthorized persons from switching it on again. If it is necessary to carry out work with the robot controller switched on, the user must define additional safety measures to ensure the safe protection of personnel.
- If it is necessary to carry out work with the robot controller switched on, this may only be done in operating mode T1.
- Label the system with a sign indicating that work is in progress. This sign must remain in place, even during temporary interruptions to the work.
- The EMERGENCY STOP systems must remain active. If safety functions or safeguards are deactivated during maintenance or repair work, they must be reactivated immediately after the work is completed.

Faulty components must be replaced using new components with the same article numbers or equivalent components approved by KUKA Roboter GmbH for this purpose.

Cleaning and preventive maintenance work is to be carried out in accordance with the operating instructions.

Robot controller

Even when the robot controller is switched off, parts connected to peripheral devices may still carry voltage. The external power sources must therefore be switched off if work is to be carried out on the robot controller.

The ESD regulations must be adhered to when working on components in the robot controller.

Voltages in excess of 50 V (up to 600 V) can be present in various components for several minutes after the robot controller has been switched off! To prevent life-threatening injuries, no work may be carried out on the industrial robot in this time.

Water and dust must be prevented from entering the robot controller.

Hazardous substances

The following safety measures must be carried out when handling hazardous substances:

- Avoid prolonged and repeated intensive contact with the skin.
- Avoid breathing in oil spray or vapors.
- Clean skin and apply skin cream.

To ensure safe use of our products, we recommend that our customers regularly request up-to-date safety data sheets from the manufacturers of hazardous substances.

3.8.9 Decommissioning, storage and disposal

The industrial robot must be decommissioned, stored and disposed of in accordance with the applicable national laws, regulations and standards.

3.8.10 Safety measures for "single point of control"

Overview

If certain components in the industrial robot are operated, safety measures must be taken to ensure complete implementation of the principle of "single point of control".

Components:

- Submit interpreter
- PLC
- OPC Server
- Remote control tools
- External keyboard/mouse

The implementation of additional safety measures may be required. This must be clarified for each specific application; this is the responsibility of the system integrator, programmer or user of the system.

Since only the system integrator knows the safe states of actuators in the periphery of the robot controller, it is his task to set these actuators to a safe state, e.g. in the event of an EMERGENCY STOP.

Submit interpreter, PLC

If motions, (e.g. drives or grippers) are controlled with the Submit interpreter or the PLC via the I/O system, and if they are not safeguarded by other means, then this control will take effect even in T1 and T2 modes or while an EMER-GENCY STOP is active.

If variables that affect the robot motion (e.g. override) are modified with the Submit interpreter or the PLC, this takes effect even in T1 and T2 modes or while an EMERGENCY STOP is active.

Safety measures:

- Do not modify safety-relevant signals and variables (e.g. operating mode, EMERGENCY STOP, safety gate contact) via the Submit interpreter or PLC.
- If modifications are nonetheless required, all safety-relevant signals and variables must be linked in such a way that they cannot be set to a dangerous state by the Submit interpreter or PLC.

OPC server, remote control tools

These components can be used with write access to modify programs, outputs or other parameters of the robot controller, without this being noticed by any persons located inside the system.

Safety measures:

KUKA stipulates that these components are to be used exclusively for diagnosis and visualization.

Programs, outputs or other parameters of the robot controller must not be modified using these components.

External keyboard/mouse

These components can be used to modify programs, outputs or other parameters of the robot controller, without this being noticed by any persons located inside the system.

Safety measures:

- Only use one operator console at each robot controller.
- If the KCP is being used for work inside the system, remove any keyboard and mouse from the robot controller beforehand.

3.9 Applied norms and regulations

Name	Definition	Edition
2006/42/EC	Machinery Directive:	2006
	Directive 2006/42/EC of the European Parliament and of the Council of 17 May 2006 on machinery, and amending Directive 95/16/EC (recast)	
2004/108/EC	EMC Directive:	2004
	Directive 2004/108/EC of the European Parliament and of the Council of 15 December 2004 on the approximation of the laws of the Member States relating to electromagnetic compatibility and repealing Directive 89/336/EEC.	
97/23/EC	Pressure Equipment Directive:	1997
	Directive 97/23/EC of the European Parliament and of the Council of 29 May 1997 on the approximation of the laws of the Member States concerning pressure equipment	
EN ISO 13850	Safety of machinery:	2008
	Emergency stop - Principles for design	
EN ISO 12100-1	Safety of machinery:	2003
	Basic concepts, general principles for design - Part 1: Basic terminology, methodology	
EN ISO 12100-2	Safety of machinery:	2003
	Basic concepts, general principles for design - Part 2: Technical principles	
EN ISO 10218-1 Industrial robots:		2008
	Safety	
EN 954-1	Safety of machinery:	1997
	Safety-related parts of control systems - Part 1: General principles of design	
EN 614-1	Safety of machinery:	2006
	Ergonomic design principles - Part 1: Terms and general principles	
EN 61000-6-2	Electromagnetic compatibility (EMC):	2005
	Part 6-2: Generic standards; Immunity for industrial environments	

Name	Definition Edition			
EN 61000-6-4	Electromagnetic compatibility (EMC):	2007		
	Part 6-4: Generic standards; Emission standard for industrial environments			
EN 60204-1	Safety of machinery:	2006		
	Electrical equipment of machines - Part 1: General requirements			

4 Planning

4.1 Installation conditions

The robot controller can be installed in a 19" rack or as a standalone device. If the robot controller is to be installed in a 19" rack, the depth must be at least 800 mm.

If the robot controller is to be installed in a 19" rack, it must be fastened in the rack by appropriate means (preferably angle plates) along the entire side edge in order to prevent distortion of the hous-

ing.

Both sides of the robot controller must be accessible to the cooling air. Clearance of 70 mm on each side.

Fig. 4-1: KR C2 sr installation position

Dimensions Dimensions in mm

Fig. 4-2: Dimensions

- 1 Front view
- 2 Top view

- 3 Side view
- 4 Top view with filter mat

4.2 Connection conditions

Power supply connection

Rated supply voltage	230 V AC, single-phase
Permissible tolerance of rated volt-	230 V +/- 10 %
age	
Mains frequency	4961 Hz
Rated power input	2.35 kVA
Mains-side fusing	2x 16 A slow-blowing, type C
Equipotential bonding	The housing is the reference point for the equipotential bonding conductors and all protective ground conductors.

Cable lengths

The designations and standard and optional lengths may be noted from the following table.

Cable	Standard length	Optional length
Power supply cable	3 m	-
Motor/data cable	4 m	6/12 m
KCP cable	10 m	20 m
Wrist I/O cable (optional)	4 m	6/12 m

4.3 Power supply connection

Description

The robot controller is connected to the mains via a power plug.

Fig. 4-3: Power supply connection

- 1 Power supply connection on the robot controller
- 2 Plug-in connection to the robot controller
- 3 Power plug

4.4 EMERGENCY STOP circuit and safeguard

The following examples show how the EMERGENCY STOP circuit and safeguard of the robot system can be connected to other robot systems or the periphery.

Example

Fig. 4-4: Robot with periphery and internal power supply

Example

Fig. 4-5: Robot with periphery and external power supply

4.5 Interface X11

Description

EMERGENCY STOP devices must be connected via interface X11 or linked together by means of higher-level controllers (e.g. PLC).

Wiring

Take the following points into consideration when wiring interface X11:

- System concept
- Safety concept

Detailed information about integration into higher-level controllers is contained in the Operating and Programming Instructions for System Integrators, in the chapter "Automatic External signal diagrams".

Connector pin allocation

Fig. 4-6

Signal	Pin	Description	Comments
+24 V ESC with- out battery back-up	19 37	ESC power supply, max. 1.3 A	-
0 V ESC without battery back-up			
24 V external	33 / 34	In the absence of an external	An external power supply is
0 V external	15 / 16	power supply, 24 V / 0 V must be jumpered internally.	recommended for interlinked systems.

Signal	Pin	Description	Comments
Test output A (test signal)	1 3 5	Makes the pulsed voltage available for the individual interface inputs of channel A.	Connection example: safety gate locking mechanism is connected under channel A to pin 3 (TA_A) and pin 24.
	12		
Test output B (test signal)	2 4 6	Makes the pulsed voltage available for the individual interface inputs of channel B.	Connection example: safety gate locking mechanism is connected under channel B to pin 4 (TA_B) and pin 25.
150700	13		
Local E-STOP, channel A	8 / 27	Output, floating contacts from internal E-STOP, max. 0.15 A /	In the non-activated state, the contacts are closed.
Local E-STOP, channel B	9 / 28	24 V.	
External E-STOP, channel A	20	E-STOP, dual-channel input, max. 24 V.	-
External E-STOP, channel B	21		
Safeguard chan- nel A	24	For dual-channel connection of a safety gate locking mech-	Only effective in the AUTO-MATIC modes.
Safeguard chan- nel B	25	anism, max. 24 V.	
Motor contactor monitor	29 / 10	Floating contact signals "Drives ON", max. 0.15 A at 24 V.	Is closed if the "Drives ON" contactor is energized.
			This contact is not safety- oriented.
Operating mode group Automatic	11 / 30	Floating contacts signal the operating mode.	-
Operating mode group Test	7 / 26		
E2S channel A E2S channel B	22	E2 keyswitch, dual-channel, max. 24 V.	The input is at 0 V if keyswitch off.
			If the E2 keyswitch is not used, pin 22 must be jumpered to test output 3, and pin 23 to test output 4.
Qualifying input, channel A	31	These inputs have no function.	Pin 31 must be jumpered to test output 12, and pin 32 to
Qualifying input, channel B	32		test output 13.
ESC IN, channel A	35		If there are no other ESC cir-
ESC IN, channel B	17	-	cuit nodes present, the follow- ing pins must be jumpered:
ESC OUT, chan- nel A	36	_	Pin 35 / 36
ESC OUT, chan- nel B	18	-	Pin 17 / 18

In the cabling for the input signals and test signals in the system, suitable measures must be taken to prevent a cross-connection between the voltages (e.g. separate cabling of input signals and test signals).

In the cabling for the output signals and test signals in the system, suitable measures must be taken to prevent a cross-connection between the output signals of a channel (e.g. separate cabling).

I/Os

I/Os can be configured using the following components:

- DeviceNet (master) via MFC
- Optional field bus cards
 - Interbus
 - PROFIBUS
 - DeviceNet
- Specific customer interfaces

4.6 Configuring mini I/O X12

Connector pin allocation

Fig. 4-7: Mini I/O connector pin allocation X12

The outputs of the mini I/O interface X12 each have a maximum capacity of 70 mA (24 V).

Internal power supply

If an internal power supply is used, the following jumpers must be connected:

Fig. 4-8: X12 jumpers In the case of internal power supply

Circuit example

Fig. 4-9: KR C2 sr X12 wiring

4.7 Configuring wrist I/O X32

Connector pin allocation

Fig. 4-10: Wrist I/O connector pin allocation X32

The outputs of the wrist I/O interface X32 each have a maximum capacity of 70 mA (24 V).

4.8 PE equipotential bonding

Description

A cable with a cross-section of at least 4 mm² must be used as equipotential bonding between the robot and the robot controller.

Fig. 4-11: Equipotential bonding between the robot and the robot controller

- 1 M5 bolt, equipotential bonding to the robot
- Equipotential bonding, min.
 4 mm²
- 3 M5 bolt, ground conductor connection of the robot controller
- 4 Equipotential bonding connection on the robot

4.9 Visualization of the KCP coupler option

Description

If the robot controller is operated with a detachable KCP, the following system variables must be visualized:

- \$T1 (T1 mode)
- \$T2 (T2 mode)
- \$EXT (External mode)
- \$AUT (Automatic mode)
- \$ALARM STOP
- \$PRO ACT (program active)

The display can be configured using I/Os or a PLC. The system variables can be configured in the file: STEU/\$MACHINE.DAT.

Warning!

If the KCP is disconnected, the system can no longer be deactivated by means of the EMERGENCY STOP button on the KCP. An external E-STOP must be connected to interface X11 to prevent personal injury and material damage.

4.10 Performance level

The safety functions of the robot controller conform to category 3 and Performance Level d according to EN ISO 13849-1.

4.10.1 PFH values of the safety functions

The safety values are based on a service life of 20 years.

The PFH value classification of the controller is only valid if:

the E-STOP button is tested at least once every 6 months

- the number of switching cycles of the main contactors does not exceed 100 per day
- the main contactors are switched at least twice a year

When evaluating system safety functions, it must be remembered that the PFH values for a combination of multiple controllers may have to be taken into consideration more than once. The PFH value determined for the safety function at system level must not exceed the limit for PL d.

The PFH values relate to the specific safety functions of the different controller variants.

Safety function groups:

- Standard safety functions
 - Operating mode selection
 - Operator safety
 - EMERGENCY STOP device
 - Enabling device
 - External safe operational stop
 - External safety stop 1
 - External safety stop 2
 - Velocity monitoring in T1

Overview of controller variant PFH values:

Robot controller variant	PFH value
KR C2 sr	< 1 x 10 ⁻⁷

For controller variants that are not listed here, please contact KUKA Roboter GmbH.

5 Transportation

5.1 Transporting the robot controller

Preconditions

- The housing of the robot controller must be closed.
- No cables may be connected to the robot controller.
- The robot controller must be transported in a horizontal position.

Procedure

Transport the robot controller using a pallet truck or a fork lift truck. The robot controller must be laid on a pallet.

Fig. 5-1: Transport by fork lift truck

If the robot controller is installed in an electrical enclosure during transportation, this may result in vibrations (oscillations). Such vibrations can cause contact problems on the PC plug-in cards.

Start-up and recommissioning 6

6.1 Start-up overview

This is an overview of the most important steps during start-up. The precise sequence depends on the application, the manipulator type, the technology packages used and other customer-specific circumstances.

For this reason, the overview does not claim to be comprehensive.

This overview refers to the start-up of the industrial robot. The startup of the overall system is not within the scope of this documentation.

Robot

Step	Description	Information
1	Carry out a visual inspection of the robot.	Detailed information is contained
2	Install the robot.	in the robot operating instructions, in the chapter "Start-up".

Electrical system

Step	Description	Information
3	Carry out a visual inspection of the robot controller.	-
4	Install the robot controller.	(>>> 6.2 "Installing the robot controller" Page 58)
5	Connect the connecting cables.	(>>> 6.3 "Connecting the connecting cables" Page 58)
6	Connect the KCP.	(>>> 6.4 "Connecting the KCP" Page 59)
7	Establish the equipotential bonding between the robot and the robot controller.	(>>> 6.5 "Connecting the PE equipotential bonding" Page 59)
8	Connect the robot controller to the power supply.	(>>> 6.6 "Connecting the robot controller to the power supply" Page 59)
9	Configure and connect interface X11. Note: If interface X11 has not been wired, the robot cannot be jogged.	(>>> 4.5 "Interface X11" Page 45)
10	Configure and connect mini I/O interface X12.	(>>> 4.6 "Configuring mini I/O X12" Page 49)
11	Configure and connect wrist I/O interface X32.	(>>> 6.9 "Configuring and connecting wrist I/O connector X32" Page 60)
		Detailed information is contained in the robot operating instructions, in the chapter "Description of the electrical installations (robot)".
12	Switch on the robot controller.	

Step	Description	Information
13	Check the safety equipment.	Detailed information is contained in the operating instructions for the robot controller, in the chapter "Safety".
14	Configure the inputs/outputs between the robot controller and the periphery.	Detailed information can be found in the field bus documentation.

Software

Step	Description	Information
15	Check the machine data.	Detailed information is contained
16	Mount the tool.	in the operating and programming
17	Check the software limit switches and adapt them if required.	instructions
18	Calibrate the tool.	
	In the case of a fixed tool: calibrate external TCP.	
19	Enter the load data.	
20	Calibrate the base (optional).	
	In the case of a fixed tool: calibrate workpiece (optional).	
21	If the robot is to be controlled from a host computer or PLC: configure Automatic External interface.	Detailed information is contained in the Operating and Programming Instructions for System Integrators.

Long text names of inputs/outputs, flags, etc., can be saved in a text file and imported after a reinstallation. In this way, the long texts do not need to be re-entered manually for each manipulator. Further-

more, the long text names can be updated in application programs.

6.2 Installing the robot controller

Procedure

- Install the robot controller horizontally. The minimum clearances to walls, other controllers, etc. must be observed. (>>> 4.1 "Installation conditions" Page 41)
- 2. Check the robot controller for any damage caused during transportation.
- 3. Check that components are fitted securely.
- 4. Secure any modules that have come loose.

6.3 Connecting the connecting cables

Overview

A cable set is supplied with the robot system. The basic version consists of:

- Motor/data cable
- Wrist I/O cable (optional)
 The following cables may be provided for additional applications:
- Peripheral cables

The robot controller is preconfigured for the specific industrial robot. If cables are interchanged, the manipulator and the external axes (optional) may receive incorrect data and can thus cause personal injury or material damage. If a system consists of more than one manipulator, always connect the connecting cables to the manipulators and their corresponding robot controllers.

Procedure

- Route motor/data cable from X20 on the robot controller to the robot junction box and plug in connector CN22.
- 2. Route I/O cable from X32 on the robot controller to the robot junction box and plug in connector CN20 (optional).
- 3. Connect the peripheral cables.

6.4 Connecting the KCP

Procedure

Connect the KCP to X19 on the robot controller.

6.5 Connecting the PE equipotential bonding

Procedure

- 1. Route and connect a 4 mm² cable as equipotential bonding between the robot and the robot controller at the installation site. (>>> 4.8 "PE equipotential bonding" Page 52)
 - Route the equipotential bonding by the shortest route from the robot controller to the robot.
- 2. Ground the robot controller at the installation site.
- 3. Carry out a ground conductor check for the entire robot system in accordance with DIN EN 60204-1.

6.6 Connecting the robot controller to the power supply

Procedure

Connect the robot controller to the mains via power plug X1.
 (>>> 4.3 "Power supply connection" Page 43)

6.7 Configuring and connecting connector X11

Preconditions

The robot controller must be switched off.

WARNING If connector X11 is connected or disconnected with the robot controller switched on, the UPS module may be destroyed. Connector X11 must only be connected or disconnected with the robot controller switched off.

Procedure

- Configure connector X11 in accordance with the system and safety concepts. (>>> 4.5 "Interface X11" Page 45)
- 2. Connect interface connector X11 to the robot controller.

6.8 Configuring and connecting mini I/O connector X12

Procedure

- Configure connector X12 in accordance with the system and safety concepts. (>>> 4.6 "Configuring mini I/O X12" Page 49)
- 2. Connect interface connector X12 to the robot controller.

6.9 Configuring and connecting wrist I/O connector X32

Procedure

- Configure connector X32 in accordance with the system and safety concepts. (>>> 4.7 "Configuring wrist I/O X32" Page 52)
- 2. Connect interface connector X32 to the robot controller.

7 KUKA Service

7.1 Requesting support

Introduction The KUKA Roboter GmbH documentation offers information on operation and

provides assistance with troubleshooting. For further assistance, please con-

tact your local KUKA subsidiary.

Information The following information is required for processing a support request:

Model and serial number of the robot

Model and serial number of the controller

Model and serial number of the linear unit (if applicable)

Version of the KUKA System Software

Optional software or modifications

Archive of the software

Application used

Any external axes used

Description of the problem, duration and frequency of the fault

7.2 KUKA Customer Support

Availability KUKA Customer Support is available in many countries. Please do not hesi-

tate to contact us if you have any questions.

Argentina Ruben Costantini S.A. (Agency)

Luis Angel Huergo 13 20

Parque Industrial

2400 San Francisco (CBA)

Argentina

Tel. +54 3564 421033 Fax +54 3564 428877 ventas@costantini-sa.com

Australia Marand Precision Engineering Pty. Ltd. (Agency)

153 Keys Road Moorabbin Victoria 31 89 Australia

Tel. +61 3 8552-0600 Fax +61 3 8552-0605 robotics@marand.com.au

Belgium KUKA Automatisering + Robots N.V.

Centrum Zuid 1031 3530 Houthalen

Belgium

Tel. +32 11 516160 Fax +32 11 526794 info@kuka.be www.kuka.be

Brazil KUKA Roboter do Brasil Ltda.

Avenida Franz Liszt, 80 Parque Novo Mundo

Jd. Guançã

CEP 02151 900 São Paulo

SP Brazil

Tel. +55 11 69844900 Fax +55 11 62017883 info@kuka-roboter.com.br

Chile Robotec S.A. (Agency)

Santiago de Chile

Chile

Tel. +56 2 331-5951 Fax +56 2 331-5952 robotec@robotec.cl www.robotec.cl

China KUKA Flexible Manufacturing Equipment (Shanghai) Co., Ltd.

Shanghai Qingpu Industrial Zone

No. 502 Tianying Rd. 201712 Shanghai

P.R. China

Tel. +86 21 5922-8652 Fax +86 21 5922-8538

Franz.Poeckl@kuka-sha.com.cn

www.kuka.cn

Germany KUKA Roboter GmbH

Zugspitzstr. 140 86165 Augsburg

Germany

Tel. +49 821 797-4000 Fax +49 821 797-1616 info@kuka-roboter.de www.kuka-roboter.de

France KUKA Automatisme + Robotique SAS

Techvallée

6, Avenue du Parc 91140 Villebon S/Yvette

France

Tel. +33 1 6931660-0 Fax +33 1 6931660-1 commercial@kuka.fr

www.kuka.fr

India KUKA Robotics, Private Limited

621 Galleria Towers

DLF Phase IV 122 002 Gurgaon

Haryana India

Tel. +91 124 4148574

info@kuka.in www.kuka.in

Italy KUKA Roboter Italia S.p.A.

Via Pavia 9/a - int.6 10098 Rivoli (TO)

Italy

Tel. +39 011 959-5013 Fax +39 011 959-5141

kuka@kuka.it www.kuka.it

Japan KUKA Robotics Japan K.K.

Daiba Garden City Building 1F

2-3-5 Daiba, Minato-ku

Tokyo 135-0091 Japan

Tel. +81 3 6380-7311 Fax +81 3 6380-7312 info@kuka.co.jp

Korea KUKA Robot Automation Korea Co. Ltd.

4 Ba 806 Sihwa Ind. Complex Sung-Gok Dong, Ansan City

Kyunggi Do 425-110 Korea

Tel. +82 31 496-9937 or -9938

Fax +82 31 496-9939 info@kukakorea.com

Malaysia KUKA Robot Automation Sdn Bhd

South East Asia Regional Office

No. 24, Jalan TPP 1/10 Taman Industri Puchong

47100 Puchong

Selangor Malaysia

Tel. +60 3 8061-0613 or -0614

Fax +60 3 8061-7386 info@kuka.com.my

Mexico KUKA de Mexico S. de R.L. de C.V.

Rio San Joaquin #339, Local 5

Colonia Pensil Sur C.P. 11490 Mexico D.F.

Mexico

Tel. +52 55 5203-8407 Fax +52 55 5203-8148 info@kuka.com.mx

Norway KUKA Sveiseanlegg + Roboter

Bryggeveien 9 2821 Gjövik Norway

Tel. +47 61 133422 Fax +47 61 186200 geir.ulsrud@kuka.no

Austria KUKA Roboter Austria GmbH

Vertriebsbüro Österreich Regensburger Strasse 9/1

4020 Linz Austria

Tel. +43 732 784752 Fax +43 732 793880 office@kuka-roboter.at www.kuka-roboter.at

Poland KUKA Roboter Austria GmbH

Spółka z ograniczoną odpowiedzialnością

Oddział w Polsce UI. Porcelanowa 10 40-246 Katowice

Poland

Tel. +48 327 30 32 13 or -14 Fax +48 327 30 32 26

ServicePL@kuka-roboter.de

Portugal KUKA Sistemas de Automatización S.A.

Rua do Alto da Guerra nº 50

Armazém 04 2910 011 Setúbal

Portugal

Tel. +351 265 729780 Fax +351 265 729782 kuka@mail.telepac.pt

Russia OOO KUKA Robotics Rus

Webnaja ul. 8A 107143 Moskau

Russia

Tel. +7 495 781-31-20 Fax +7 495 781-31-19 kuka-robotics.ru

Sweden KUKA Svetsanläggningar + Robotar AB

A. Odhners gata 15421 30 Västra Frölunda

Sweden

Tel. +46 31 7266-200 Fax +46 31 7266-201

info@kuka.se

Switzerland KUKA Roboter Schweiz AG

Riedstr. 7 8953 Dietikon Switzerland

Tel. +41 44 74490-90 Fax +41 44 74490-91 info@kuka-roboter.ch www.kuka-roboter.ch

Spain KUKA Robots IBÉRICA, S.A.

Pol. Industrial

Torrent de la Pastera Carrer del Bages s/n

08800 Vilanova i la Geltrú (Barcelona)

Spain

Tel. +34 93 8142-353 Fax +34 93 8142-950 Comercial@kuka-e.com

www.kuka-e.com

South Africa Jendamark Automation LTD (Agency)

76a York Road North End

6000 Port Elizabeth

South Africa

Tel. +27 41 391 4700 Fax +27 41 373 3869 www.jendamark.co.za

Taiwan KUKA Robot Automation Taiwan Co. Ltd.

136, Section 2, Huanjung E. Road

Jungli City, Taoyuan

Taiwan 320

Tel. +886 3 4371902 Fax +886 3 2830023 info@kuka.com.tw www.kuka.com.tw

Thailand KUKA Robot Automation (M)SdnBhd

Thailand Office

c/o Maccall System Co. Ltd.

49/9-10 Soi Kingkaew 30 Kingkaew Road

Tt. Rachatheva, A. Bangpli

Samutprakarn 10540 Thailand Tel. +66 2 7502737 Fax +66 2 6612355 atika@ji-net.com www.kuka-roboter.de

Czech Republic KUKA Roboter Austria GmbH

Organisation Tschechien und Slowakei

Sezemická 2757/2 193 00 Praha Horní Počernice Czech Republic

Tel. +420 22 62 12 27 2 Fax +420 22 62 12 27 0 support@kuka.cz

Hungary KUKA Robotics Hungaria Kft.

Fö út 140 2335 Taksony Hungary

Tel. +36 24 501609 Fax +36 24 477031 info@kuka-robotics.hu

USA KUKA Robotics Corp.

22500 Key Drive Clinton Township

48036 Michigan USA

Tel. +1 866 8735852 Fax +1 586 5692087 info@kukarobotics.com www.kukarobotics.com

UK KUKA Automation + Robotics

> Hereward Rise Halesowen B62 8AN

UK

Tel. +44 121 585-0800 Fax +44 121 585-0900 sales@kuka.co.uk

Index

Numbers EMERGENCY STOP 10, 25 19" rack 41 EMERGENCY STOP button 26, 27, 29, 35 2004/108/EC 39 **EMERGENCY STOP circuit 43** 2006/42/EC 39 EMERGENCY STOP device 29, 32 EMERGENCY STOP, external 26, 27, 29, 35 89/336/EEC 39 95/16/EC 39 EMERGENCY STOP, local 26, 27, 35 97/23/EC 39 EN 60204-140 EN 61000-6-239 Α EN 61000-6-4 40 Accessories 5, 21 EN 614-1 39 Applied norms and regulations 39 EN 954-1 15, 39 Arrow keys 10 EN ISO 10218-1 39 **AUT 27** EN ISO 12100-1 39 **AUT EXT 28** EN ISO 12100-239 EN ISO 13850 39 Automatic 27 Enabling device 27, 30, 32 Automatic External 28 Automatic mode 37 **Enabling switch 11** Enabling switches 30 Axis range 23 Enter key 10 В **Environmental conditions 17** Basic data 17 **ESC 26** Brake defect 32 ESC key 10 ESC power supply 46 Braking distance 23 External axes 21, 23 C Category 3 15 F CE mark 22 Fans 8 Circuit example X12 51 Fast Measurement 14 Circuits, safety-oriented 15 Faults 33 Cleaning work 37 Firewall 35 Connecting cables 5, 21 Function test 34 Connecting cables, connecting 58 Connecting the KCP 59 G Connecting the power supply 59 General safety measures 32 Connection conditions 42 Guard interlock 28 Connection panel 5 Connector pin allocation X11 46 Hazardous substances 38 Connector pin allocation X12 49 Connector pin allocation X31 14 Connector pin allocation X32 52 Connector X12, mini I/O, configuration 59 Identification plate 11 Connector X32, wrist I/O, configuration 60 Industrial robot 21 Control PC 5, 6 Industrial robot, overview 5 Conveyor 14 Installation conditions 41 Installing the robot controller 58 D Intended use 21 Danger zone 23 Interface X11 45 Declaration of conformity 22 Interface X31 14 Declaration of incorporation 21, 22 Interfaces 13 Decommissioning 38 Internal power supply X12 49 **Dimensions 18** IPM board 8 Disposal 38 Drives OFF 10, 27 Jog mode 30, 32 **Drives ON 10, 27** Ε Κ EC declaration of conformity 22 KCP 23, 33

KCP cable 13

EMC Directive 22, 39

KCP coupler 11 KCP coupler, visualization 53 Qualifying inputs 27, 35 Keyboard, external 33 Keypad 10 R KUKA Control Panel 9, 18 Reaction distance 23 **KUKA Customer Support 61** Recommissioning 34, 57 Repair 37 L Riser Cage 7 Labeling 31 Robot controller 5, 21, 35 Liability 21 Linear unit 21 Low Voltage Directive 22 Safeguard 43 Safeguards, external 31 M Safety 21 Machine data 35 Safety functions 32 Machinery Directive 22, 39 Safety logic 5, 26 Mains filter 8 Safety zone 23, 25 Maintenance 37 Safety-oriented circuits 15 Manipulator 5, 21, 23, 25 Safety, general 21 Service, KUKA Roboter 61 Manual High Velocity 27 Manual mode 36 Signal diagrams 45 Manual Reduced Velocity 28 Simulation 36 Menu keys 10 Single point of control 38 Mini I/O, X12, configuration 49 Softkeys 10 Mode selector switch 10, 27 Software 5, 21 Motor cable, data cable 13 Software limit switches 31, 32 Mouse, external 33 Space Mouse 10 SSB GUI 10 Start backwards key 10 Network security 35 Start key 10, 11 Numeric keypad 10 Start-up 34, 57 Start-up overview 57 Status keys 10 Operating modes 27 STOP 0 23, 25 Operator 23, 24 STOP 123, 25 Operator safety 27, 28, 32 STOP 2 23, 25 Options 5, 21 Stop category 0 23 Overload 32 Stop category 1 23 Overview of the robot controller 5 Stop category 2 23 Overview, start-up 57 STOP key 10 Stop reactions 25 Stopping distance 23, 25 Panic position 30 Storage 38 PE equipotential bonding 52 Support request 61 PE equipotential bonding, connecting 59 System integrator 22, 23, 24 Performance level 53 Performance Level 26 Personnel 23 T1 23, 28 PFH values 53 T2 23, 27 PL 53 Teach pendant 5, 21 Plant integrator 23 Technical data 17 Positioner 21 Terms used, safety 23 Power cable 13 Transport position 33, 34 Power dissipation 17 Transportation 33, 55 Turn-tilt table 21 Power supply connection 43 Power supply unit 8 Power unit 5, 8 Pressure Equipment Directive 39 Use, contrary to intended use 21 Preventive maintenance work 37 Use, improper 21

Product description 5

Protective equipment 30

User 23

ν

Virus protection 35

W

Window selection key 10 Wiring example X11 14 Workspace 23, 25 Wrist I/O, X32, configuration 52

X

X11, configuring and connecting 59