

EPSON

SCARA ROBOT

G1 series

MANIPULATOR MANUAL

Rev.7

EM151R2853F

MANIPULATOR MANUAL G1 series Rev.7

SCARA ROBOT

G1 series Manipulator Manual

Rev.7

FOREWORD

Thank you for purchasing our robot products.

This manual contains the information necessary for the correct use of the manipulator.

Please carefully read this manual and other related manuals before installing the robot system.

Keep this manual handy for easy access at all times.

WARRANTY

The Manipulator and its optional parts are shipped to our customers only after being subjected to the strictest quality controls, tests, and inspections to certify its compliance with our high performance standards.

Product malfunctions resulting from normal handling or operation will be repaired free of charge during the normal warranty period. (Please ask your Regional Sales Office for warranty period information.)

However, customers will be charged for repairs in the following cases (even if they occur during the warranty period):

1. Damage or malfunction caused by improper use which is not described in the manual, or careless use.
2. Malfunctions caused by customers' unauthorized disassembly.
3. Damage due to improper adjustments or unauthorized repair attempts.
4. Damage caused by natural disasters such as earthquake, flood, etc.

Warnings, Cautions, Usage:

1. If the Manipulator or associated equipment is used outside of the usage conditions and product specifications described in the manuals, this warranty is void.
2. If you do not follow the WARNINGS and CAUTIONS in this manual, we cannot be responsible for any malfunction or accident, even if the result is injury or death.
3. We cannot foresee all possible dangers and consequences. Therefore, this manual cannot warn the user of all possible hazards.

TRADEMARKS

Microsoft, Windows, and Windows logo are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. Other brand and product names are trademarks or registered trademarks of the respective holders.

NOTICE

No part of this manual may be copied or reproduced without authorization.

The contents of this manual are subject to change without notice.

Please notify us if you should find any errors in this manual or if you have any comments regarding its contents.

INQUIRIES

Contact the following service center for robot repairs, inspections or adjustments.

If service center information is not indicated below, please contact the supplier office for your region.

Please prepare the following items before you contact us.

- Your controller model and its serial number
- Your manipulator model and its serial number
- Software and its version in your robot system
- A description of the problem

SERVICE CENTER

MANUFACTURER

Seiko Epson Corporation

Toyoshina Plant

Industrial Solutions Division

6925 Toyoshina Tazawa,

Azumino-shi, Nagano, 399-8285

Japan

TEL : +81-(0)263-72-1530

FAX : +81-(0)263-72-1495

SUPPLIERS

North & South America

Epson America, Inc.

Factory Automation/Robotics

18300 Central Avenue

Carson, CA 90746

USA

TEL : +1-562-290-5900

FAX : +1-562-290-5999

E-MAIL : info@robots.epson.com

Europe

Epson Deutschland GmbH

Factory Automation Division

Otto-Hahn-Str.4

D-40670 Meerbusch

Germany

TEL : +49-(0)-2159-538-1391

FAX : +49-(0)-2159-538-3170

E-MAIL : robot.infos@epson.de

China

Epson (China) Co., Ltd.

Factory Automation Division

7F, Jinbao Building No. 89, Jinbao Street,

Dongcheng District, Beijing,

China, 100005

TEL : +86-(0)-10-8522-1199

FAX : +86-(0)-10-8522-1120

Taiwan

Epson Taiwan Technology & Trading Ltd.

Factory Automation Division

14F, No.7, Song Ren Road, Taipei 110,

Taiwan, ROC

TEL : +886-(0)-2-8786-6688

FAX : +886-(0)-2-8786-6677

Korea

Epson Korea Co., Ltd.
Marketing Team (Robot Business)
27F DaeSung D-Polis A, 606
Seobusaet-gil, Geumcheon-gu, Seoul, 153-803
Korea
TEL : +82-(0)-2-3420-6692
FAX : +82-(0)-2-558-4271

Southeast Asia

Epson Singapore Pte. Ltd.
Factory Automation System
1 HarbourFront Place, #03-02,
HarbourFront Tower One,
Singapore 098633
TEL : +65-(0)-6586-5696
FAX : +65-(0)-6271-3182

India

Epson India Pvt. Ltd.
Sales & Marketing (Factory Automation)
12th Floor, The Millenia, Tower A, No. 1,
Murphy Road, Ulsoor, Bangalore,
India 560008
TEL : +91-80-3051-5000
FAX : +91-80-3051-5005

Japan

Epson Sales Japan Corporation
Factory Automation Systems Department
Nishi-Shinjuku Mitsui Bldg.6-24-1
Nishishinjuku, Shinjuku-ku, Tokyo 160-8324
Japan
TEL : +81-(0)3-5321-4161

For Customers in the European Union

The crossed out wheeled bin label that can be found on your product indicates that this product and incorporated batteries should not be disposed of via the normal household waste stream. To prevent possible harm to the environment or human health please separate this product and its batteries from other waste streams to ensure that it can be recycled in an environmentally sound manner. For more details on available collection facilities please contact your local government office or the retailer where you purchased this product. Use of the chemical symbols Pb, Cd or Hg indicates if these metals are used in the battery.

This information only applies to customers in the European Union, according to DIRECTIVE 2006/66/EC OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL OF 6 September 2006 on batteries and accumulators and waste batteries and accumulators and repealing Directive 91/157/EEC and legislation transposing and implementing it into the various national legal systems.

For other countries, please contact your local government to investigate the possibility of recycling your product.

The battery removal/replacement procedure is described in the following manuals:

Controller manual / Manipulator manual (Maintenance section)

Before Reading This Manual

This section describes what you should know before reading this manual.

Structure of Control System

The G1 series Manipulators can be used with the following combinations of Controllers and software.

The operating methods and descriptions are different depending on which software you are using. The following icons are put beside appropriate text as necessary. Use the descriptions that pertain to the software you are using.

Controller		Software
Name	Structure	
RC180	Controller	EPSON RC+ 5.0
RC620	Control Unit Drive Unit	EPSON RC+ 6.0
RC700-A	Control Unit Drive Unit	EPSON RC+ 7.0 Ver.7.1.2 or later

The motions of the manipulators such as in emergency stops vary depending on the Controllers since they have different control methods. Details are described in the manual.

Turning ON/OFF Controller

When you see the instruction “Turn ON/OFF the Controller” in this manual, be sure to turn ON/OFF all the hardware components. For the Controller composition, refer to the table above.

Shape of Motors

The shape of the motors used for the Manipulator that you are using may be different from the shape of the motors described in this manual because of the specifications.

Setting by Using Software

This manual contains setting procedures by using software. They are marked with the following icon.

Setup & Operation

1. Safety	3
1.1 Conventions	3
1.2 Design and Installation Safety	4
1.3 Operation Safety	5
1.4 Emergency Stop	7
1.4.1 RC180, RC620	7
1.4.2 RC700-A	9
1.5 Emergency Movement Without Drive Power	11
1.6 Manipulator Labels	12
2. Specifications	14
2.1 Features of G1 series Manipulators	14
2.2 Model Number and Model Differences.....	14
2.3 Part Names and Outer Dimensions	15
2.3.1 4-axis spec.....	15
2.3.2 3-axis spec.....	19
2.4 Specifications	23
2.5 How to Set the Model	25
3. Environments and Installation	26
3.1 Environmental Conditions	26
3.2 Base Table	27
3.3 Mounting Dimensions	29
3.3.1 4-axis spec.....	30
3.3.2 3-axis spec.....	31
3.4 Unpacking and Transportation	32
3.5 Installation Procedure	33
3.6 Connecting the Cables	34
3.7 User Wires and Pneumatic Tubes	35
3.8 Relocation and Storage	36
4. Setting of End Effectors	37
4.1 Attaching an End Effector	37
4.2 Weight and Inertia Settings	38
4.2.1 Weight Setting	38
4.2.2 Inertia Setting	40
4.3 Precautions for Auto Acceleration/Deceleration of Joint #3	43
5. Motion Range	44
5.1 Motion Range Setting by Pulse Range (for All Joints)	44
5.2 Motion Range Setting by Mechanical Stops	46
5.3 Setting the Cartesian (Rectangular) Range in the XY Coordinate System of the Manipulator (for Joints #1 and #2)	51
5.4 Standard Motion Range	51

Maintenance

1. Safety Maintenance	55
2. General Maintenance	56
2.1 Maintenance Inspection	56
2.1.1 Schedule for Maintenance Inspection	56
2.1.2 Inspection Point	57
2.2 Overhaul	58
2.3 Greasing	59
2.4 Tightening Hexagon Socket Head Cap Bolts	59
2.5 Matching Origins	60
2.6 Layout of Maintenance Parts	60
3. Covers	62
3.1 Arm Top Cover	63
3.2 Connector Plate	64
3.3 Connector Sub Plate	65
3.4 User Plate	65
4. Cable	66
4.1 Replacing Cable Unit	67
4.2 Wiring Diagrams	73
4.2.1 Signal Cable	73
4.2.2 Power Cable	74
4.2.3 User Cable	75
4.3 Replacing M/C Cable	76
5. Arm #1	78
5.1 Motor	79
5.2 Reduction Gear Unit	82
6. Arm #2	83
6.1 Motor	84
6.2 Reduction Gear Unit	86
7. Arm #3	90
7.1 Motor	91
7.2 Timing Belt	95
7.3 Brake	97

8. Arm #4	98
8.1 Motor	99
8.2 Timing Belt	103
9. Bellows	105
9.1 4-axis spec	106
9.2 3-axis spec	108
10. Ball Screw Spline Unit	110
10.1 Greasing the Ball Screw Spline Unit	110
10.1.1 Standard-model	111
10.1.2 Cleanroom-model	112
10.2 Replacing the Ball Screw Spline Unit	113
10.2.1 4-axis spec.....	114
10.2.2 3-axis spec.....	117
11. Lithium Battery	120
11.1 Replacing the Battery Unit (Lithium Battery)	121
11.2 Replacing the Battery Board	122
12. LED Lamp	124
13. Calibration	125
13.1 About Calibration	125
13.2 Calibration Procedure	126
13.3 Accurate Calibration of Joint #2	136
13.4 Calibration Procedure without using Calibration Wizard	138
14. Maintenance Parts List	142
14.1 Common Parts	142
14.2 Parts by Environment Model	143

Setup & Operation

This volume contains information for setup and operation of the G1 series Manipulators.

Please read this volume thoroughly before setting up and operating the Manipulators.

1. Safety

Installation and transportation of robots and robotic equipment shall be performed by qualified personnel and should conform to all national and local codes. Please read this manual and other related manuals before installing the robot system or before connecting cables.

Keep this manual handy for easy access at all times.

1.1 Conventions

Important safety considerations are indicated throughout the manual by the following symbols. Be sure to read the descriptions shown with each symbol.

 WARNING	This symbol indicates that a danger of possible serious injury or death exists if the associated instructions are not followed properly.
 WARNING	This symbol indicates that a danger of possible serious injury or death caused by electric shock exists if the associated instructions are not followed properly.
 CAUTION	This symbol indicates that a danger of possible harm to people or physical damage to equipment and facilities exists if the associated instructions are not followed properly.

1.2 Design and Installation Safety

Only trained personnel should design and install the robot system. Trained personnel are defined as those who have taken robot system training and maintenance training classes held by the manufacturer, dealer, or local representative company, or those who understand the manuals thoroughly and have the same knowledge and skill level as those who have completed the training courses.

To ensure safety, a safeguard must be installed for the robot system. For details on the safeguard, refer to the *Installation and Design Precautions* in the *Safety* chapter of the *EPSON RC+ User's Guide*.

The following items are safety precautions for design personnel:

 WARNING	<ul style="list-style-type: none"> ■ Personnel who design and/or construct the robot system with this product must read the <i>Safety</i> chapter in the <i>EPSON RC+ User's Guide</i> to understand the safety requirements before designing and/or constructing the robot system. Designing and/or constructing the robot system without understanding the safety requirements is extremely hazardous, may result in serious bodily injury and/or severe equipment damage to the robot system, and may cause serious safety problems. ■ The Manipulator and the Controller must be used within the environmental conditions described in their respective manuals. This product has been designed and manufactured strictly for use in a normal indoor environment. Using the product in an environment that exceeds the specified environmental conditions may not only shorten the life cycle of the product but may also cause serious safety problems. ■ The robot system must be used within the installation requirements described in the manuals. Using the robot system outside of the installation requirements may not only shorten the life cycle of the product but also cause serious safety problems.
--	---

Further precautions for installation are mentioned in the chapter *Setup & Operation: 3. Environments and Installation*. Please read this chapter carefully to understand safe installation procedures before installing the robots and robotic equipment.

1.3 Operation Safety

The following items are safety precautions for qualified Operator personnel:

 WARNING	<ul style="list-style-type: none"> ■ Please carefully read the <i>Safety-related Requirements</i> in the <i>Safety</i> chapter of the <i>Safety and Installation</i> manual before operating the robot system. Operating the robot system without understanding the safety requirements is extremely hazardous and may result in serious bodily injury and/or severe equipment damage to the robot system. ■ Do not enter the operating area of the Manipulator while the power to the robot system is turned ON. Entering the operating area with the power ON is extremely hazardous and may cause serious safety problems as the Manipulator may move even if it seems to be stopped. ■ Before operating the robot system, make sure that no one is inside the safeguarded area. The robot system can be operated in the mode for teaching even when someone is inside the safeguarded area. The motion of the Manipulator is always in restricted (low speeds and low power) status to secure the safety of an operator. However, operating the robot system while someone is inside the safeguarded area is extremely hazardous and may result in serious safety problems in case that the Manipulator moves unexpectedly. ■ Immediately press the Emergency Stop switch whenever the Manipulator moves abnormally while the robot system is operated.
 WARNING	<ul style="list-style-type: none"> ■ To shut off power to the robot system, pull out the power plug from the power source. Be sure to connect the AC power cable to a power receptacle. DO NOT connect it directly to a factory power source. ■ Before performing any replacement procedure, turn OFF the Controller and related equipment, and then pull out the power plug from the power source. Performing any replacement procedure with the power ON is extremely hazardous and may result in electric shock and/or malfunction of the robot system. ■ Do not insert or pull out the motor connectors while the power to the robot system is turned ON. Inserting or pulling out the motor connectors with the power ON is extremely hazardous and may result in serious bodily injury as the Manipulator may move abnormally, and also may result in electric shock and/or malfunction of the robot system.

 <p>CAUTION</p>	<ul style="list-style-type: none">■ Whenever possible, only one person should operate the robot system. If it is necessary to operate the robot system with more than one person, ensure that all people involved communicate with each other as to what they are doing and take all necessary safety precautions.■ Joint #1, #2, and #4: If the joints are operated repeatedly with the operating angle less than 5 degrees, they may get damaged early because the bearings are likely to cause oil film shortage in such situation. To prevent early breakdown, move the joints larger than 50 degrees for about five to ten times a day.Joint #3: If the up-and-down motion of the hand is less than 10 mm, move the joint a half of the maximum stroke for five to ten times a day.
--	--

1.4 Emergency Stop

Emergency stop motions of the Manipulators vary due to difference of control methods of the Controllers. See the section for your Controller model.

1.4.1 RC180, RC620

If the Manipulator moves abnormally during operation, immediately press the Emergency Stop switch. Stops the power supply to the motor, and the arm stops in the shortest distance with the dynamic brake and mechanical brake.

However, avoid pressing the Emergency Stop switch unnecessarily while the Manipulator is running normally. Otherwise, the Manipulator may hit the peripheral equipment since the operating trajectory while the robot system stops is different from that in normal operation. It may also result in short life of the reduction gear unit due to the shock or the electromagnetic brake due to the worn friction plate.

To place the system in emergency mode during normal operation, press the Emergency Stop switch when the Manipulator is not moving.

Refer to the Controller manual for instructions on how to wire the Emergency Stop switch circuit.

Do not press the Emergency Stop switch unnecessarily while the Manipulator is operating. Pressing the switch during the operation makes the brakes work. This will shorten the life of the brakes due to the worn friction plates.

Normal brake life cycle: About 2 years (when the brakes are used 100 times/day)

Do not turn OFF the Controller while the Manipulator is operating.

If you attempt to stop the Manipulator in emergency situations such as “Safeguard Open”, make sure to stop the Manipulator using the Emergency Stop switch of the Controller.

If the Manipulator is stopped by turning OFF the Controller while it is operating, following problems may occur.

Reduction of the life and damage of the reduction gear unit

Position gap at the joints

In addition, if the Controller was forced to be turned OFF by blackouts and the like while the Manipulator is operating, make sure to check the following points after power restoration.

Whether or not the reduction gear is damaged

Whether or not the joints are in their proper positions

If there is a position gap, perform calibration by referring to the *Maintenance 13. Calibration* in this manual.

Before using the Emergency Stop switch, be aware of the followings.

- The Emergency Stop (E-STOP) switch should be used to stop the Manipulator only in case of emergencies.
- To stop the Manipulator operating the program except in emergency, use Pause (halt) or STOP (program stop) commands.
Pause and STOP commands do not turn OFF the motors. Therefore, the brake does not function.
- For the Safeguard system, do not use the circuit for E-STOP.

For details of the Safeguard system, refer to the following manuals.

*EPSON RC+ User's Guide 2. Safety - Installation and Design Precautions
- Safeguard System
Safety and Installation 2.6 Connection to EMERGENCY Connector*

To check brake problems, refer to the following manuals.

*Manipulator Manual Maintenance 2.2.2 Inspection While the Power is ON
(Manipulator is operating)
Safety and Installation 5.2 Inspection Point - Inspection While the
Power is ON (Manipulator is operating)*

Free running distance in emergency

The operating Manipulator cannot stop immediately after the Emergency Stop switch is pressed.

The free running time/angle/distance of the Manipulator are shown below. However, remember that the values vary depending on following conditions.

Weight of the end effector Weight of work piece Operating pose
Weight Speed Accel etc.

Conditions for measurement

Accel setting	100
Speed setting	100
Load [kg]	1
Weight setting	1

Controller		RC180, RC620	
Manipulator		G1-171*/ G1-171*Z	G1-221*/ G1-221*Z
Free running time	Joint #1 + Joint #2 [sec.]	0.4	
	Joint #3 [sec.]	0.3	
Free running angle	Joint #1 [deg.]	40	50
	Joint #2 [deg.]	40	45
	Joint #1 + Joint #2 [deg.]	80	95
Free running distance	Joint #3 [mm]	50	

1.4.2 RC700-A

If the Manipulator moves abnormally during operation, immediately press the Emergency Stop switch. Pressing the Emergency Stop switch immediately changes the manipulator to the low-speed motion and stops it at the maximum deceleration speed.

However, avoid pressing the Emergency Stop switch unnecessarily while the Manipulator is running normally. Pressing the Emergency Stop switch locks the brake and it may cause wear on the friction plate of the brake, resulting in the short life of the brake.

Normal brake life cycle: About 2 years (when the brakes are used 100 times/day)

To place the system in emergency mode during normal operation, press the Emergency Stop switch when the Manipulator is not moving.

Refer to the Controller manual for instructions on how to wire the Emergency Stop switch circuit.

Do not turn OFF the Controller while the Manipulator is operating.

If you attempt to stop the Manipulator in emergency situations such as “Safeguard Open”, make sure to stop the Manipulator using the Emergency Stop switch of the Controller.

If the Manipulator is stopped by turning OFF the Controller while it is operating, following problems may occur.

Reduction of the life and damage of the reduction gear unit

Position gap at the joints

In addition, if the Controller was forced to be turned OFF by blackouts and the like while the Manipulator is operating, make sure to check the following points after power restoration.

Whether or not the reduction gear is damaged

Whether or not the joints are in their proper positions

If there is a position gap, perform calibration by referring to the *Maintenance 13. Calibration* in this manual.

Before using the Emergency Stop switch, be aware of the followings.

- The Emergency Stop (E-STOP) switch should be used to stop the Manipulator only in case of emergencies.
- To stop the Manipulator operating the program except in emergency, use Pause (halt) or STOP (program stop) commands.
Pause and STOP commands do not turn OFF the motors. Therefore, the brake does not function.
- For the Safeguard system, do not use the circuit for E-STOP.

For details of the Safeguard system, refer to the following manuals.

*EPSON RC+ User's Guide 2. Safety - Installation and Design Precautions
- Safeguard System*

Safety and Installation 2.6 Connection to EMERGENCY Connector

To check brake problems, refer to the following manuals.

*Manipulator Manual Maintenance 2.2.2 Inspection While the Power is ON
(Manipulator is operating)*

*Safety and Installation 5.2 Inspection Point - Inspection While the
Power is ON (Manipulator is operating)*

Free running distance in emergency

The operating Manipulator cannot stop immediately after the Emergency Stop switch is pressed.

The free running time/angle/distance of the Manipulator are shown below. However, remember that the values vary depending on following conditions.

Weight of the end effector Weight of work piece Operating pose
Weight Speed Accel etc.

Conditions for measurement

Accel setting	100
Speed setting	100
Load [kg]	1
Weight setting	1

Controller		RC700-A	
Manipulator		G1-171*, G1-171*Z	G1-221*, G1-221*Z
Free running time	Joint #1 + Joint #2 [sec.]	0.17	0.18
	Joint #3 [sec.]	0.13	
Free running angle	Joint #1 [deg.]	22	28
	Joint #2 [deg.]	19	20
	Joint #1 + Joint #2 [deg.]	41	48
Free running distance	Joint #3 [mm]	48	

1.5 Emergency Movement Without Drive Power

When the system is placed in emergency mode, push the arm or joint of the Manipulator by hand as shown below:

Arm #1 Push the arm by hand.

Arm #2 Push the arm by hand.

Joint #3 The joint cannot be moved up/down by hand until the electromagnetic brake applied to the joint has been released. Move the joint up/down while pressing the brake release switch.

Joint #4 Rotate the shaft by hand.

When the brake release switch is pressed in emergency mode, the brake for Joint #3 is released. Be careful of the shaft while the brake release switch is pressed because the shaft may be lowered by the weight of an end effector.

1.6 Manipulator Labels

The following labels are attached near the locations of the Manipulator where specific dangers exist.

Be sure to comply with descriptions and warnings on the labels to operate and maintain the Manipulator safely.

Do not tear, damage, or remove the labels. Use meticulous care when handling those parts or units to which the following labels are attached as well as the nearby areas:

Location	Labels	NOTE
A		Before loosening the base mounting screws, hold the arm and secure it tightly with a band to prevent hands or fingers from being caught in the Manipulator.
B		Be careful to avoid collision.
C		Hazardous voltage exists while the Manipulator is ON. To avoid electric shock, do not touch any internal electric parts.
D		Only authorized personnel should perform sling work and operate a crane and a forklift. When these operations are performed by unauthorized personnel, it is extremely hazardous and may result in serious bodily injury and/or severe equipment damage to the robot system.
E		Be careful of the hand falling while the brake release switch is being pressed.
F	<p>MODEL : G1-171S SERIAL NO. : 00001 MANUFACTURED : 10/2007 WEIGHT : 8kg MAX PAYLOAD : 1kg MOTOR POWER AXIS1 : 50W AXIS2 : 50W AXIS3 : 50W AXIS4 : 50W SEIKO EPSON CORPORATION 3-5,OWA 3-CHOME,SUWA-SHI NAGANO-KEN,392-8502 JAPAN</p>	
G	<p>Air pressure max. 0.59Mpa, 86psi</p>	

Location of Labels

2. Specifications

2.1 Features of G1 series Manipulators

The G1 series Manipulators are high-performance manipulators intended to space saving, achieve high speed, high DUTY, and high rigidity.

The features of the G1 series Manipulators are as follows:

High Accuracy & High Speed & High Rigidity

Repeating positioning accuracy is ± 0.005 mm

→ Optimum for precision assembling production line

Cycle time under 0.3 seconds (with 175 mm arm)

* When moving 100 mm in horizontally, 25 mm in vertically with load 0.5 kg

Small body yet powerful (Press force: 50N)

Space Saving

Achieves the motion area equivalent to the upper class robot with 225 mm arm

Easy-to-Use

You can easily operate the Light & Compact body

3-Axis Spec

Optimum for screw driving and pressing work using the hand offset

2.2 Model Number

For details of the specifications, refer to *Setup & Operation: 2.4 Specifications*.

2.3 Part Names and Outer Dimensions

2.3.1 4-axis spec

Part Names : Standard-model (G1-***S)

- The brake release switch affects only Joint #3. When the brake release switch is pressed in emergency mode, the brake for Joint #3 is released simultaneously.
- When the LED lamp is lighting or the controller power is on, the current is being applied to the manipulator. Performing any work with the power ON is extremely hazardous and it may result in electric shock and/or improper function of the robot system. Make sure to turn OFF the controller power before the maintenance work.

Part Dimension : Standard-model (G1-***S)

	G1-171S	G1-221S
a	75	125
b	Max.515	Max.545

Detail of "A"
(Calibration point position of Joints #3 and #4)

(*) indicates the stroke margin by mechanical stop.

Part Names : Cleanroom-model (G1-***C)

* Color differs depending on the shipment time

NOTE

- The brake release switch affects only Joint #3. When the brake release switch is pressed in emergency mode, the brake for Joint #3 is released simultaneously.
- When the LED lamp is lighting or the controller power is on, the current is being applied to the manipulator. Performing any work with the power ON is extremely hazardous and it may result in electric shock and/or improper function of the robot system. Make sure to turn OFF the controller power before the maintenance work.

Part Dimension : Cleanroom-model (G1-***C)

	G1-171C	G1-221C
a	75	125
b	Max.515	Max.545

Detail of "A"
(Calibration point position of Joints #3 and #4)

(*) indicates the stroke margin by mechanical stop.

2.3.2 3-axis spec

Part Names : Standard-model (G1-***Z)

* Color differs depending on the shipment time

NOTE

- The brake release switch affects only Joint #3. When the brake release switch is pressed in emergency mode, the brake for Joint #3 is released simultaneously.
- When the LED lamp is lighting or the controller power is on, the current is being applied to the manipulator. Performing any work with the power ON is extremely hazardous and it may result in electric shock and/or improper function of the robot system. Make sure to turn OFF the controller power before the maintenance work.

Part Dimension : Standard-model (G1-***Z)

(*) indicates the stroke margin by mechanical stop.

Part Names : Cleanroom-model (G1-***CZ)

* Color differs depending on the shipment time

- The brake release switch affects only Joint #3. When the brake release switch is pressed in emergency mode, the brake for Joint #3 is released simultaneously.
- When the LED lamp is lighting or the controller power is on, the current is being applied to the manipulator. Performing any work with the power ON is extremely hazardous and it may result in electric shock and/or improper function of the robot system. Make sure to turn OFF the controller power before the maintenance work.

Part Dimension : Cleanroom-model (G1-***CZ)

(*) indicates the stroke margin by mechanical stop.

2.4 Specifications

Item		4-axis spec		3-axis spec	
		G1-171*	G1-221*	G1-171*	G1-221*
Mounting type		Table Top			
Arm length #1, #2	Arm #1, #2	175 mm	225 mm	175 mm	225 mm
	Arm #1	75 mm	125 mm	75 mm	125 mm
	Arm #2	100 mm		100 mm	
Weight (cables not included)		8 kg		8 kg	
Driving method	All joints	AC servo motor			
Max. operating speed *1	Joints #1, #2	2630 mm/s	3000 mm/s	2630 mm/s	3000 mm/s
	Joints #3 (Z)	1200 mm/s		1200 mm/s	
	Joints #4 (U)	3000 deg/s		-	
Repeatability	Joints #1, #2	± 0.005 mm	± 0.008 mm	± 0.005 mm	± 0.008 mm
	Joints #3 (Z)	± 0.01 mm		± 0.01 mm	
	Joints #4 (U)	± 0.01 deg.		-	
Max. motion range	Joints #1	± 125 deg.		± 125 deg	
	Joints #2 (Cleanroom model)	± 140 deg. (± 140 deg.)	± 152 deg. (± 149 deg.)	± 135 deg. (± 123 deg.)	± 135 deg. (± 132 deg.)
	Z stroke (Cleanroom model)	± 100 (80) mm		± 100 (80) mm	
	Joints #4	± 360 deg		-	
Max. pulse range (pulse)	Joints #1	- 1019449 ~ 6262329 pulse			
	Joints #2 (Cleanroom model)	± 2548623 (± 2548623)	± 2767076 (± 2712463)	± 2457600 (± 2239147)	± 2457600 (± 2402987)
	Joints #3 (Cleanroom model)	- 1092267 ~ 0 (- 873813 ~ 0)			
	Joints #4	- 393216 ~ 393216			
Resolution	Joints #1	3.43322E-05 deg/pulse			
	Joints #2	5.49316E-05 deg/pulse			
	Joints #3	9.15527E-05 mm/pulse			
	Joints #4	9.15527E-04 deg/pulse			
Motor power consumption		All joints: 50 W			
Payload	Rated	0.5 kg		0.5 kg	
	Maximum	1 kg		1.5 kg	
Joint #4 allowable moment of inertia *2	Rated	0.0003 kg·m ²		-	
	Maximum	0.004 kg·m ²		-	
Shaft diameter		ø 8 mm			
Mounting hole		125×88 (4-M6)			
Joint #3 down force		50 N			
Installed wire for customer use		24 pin (9 + 15)			
Installed pneumatic tube for customer use		1 pneumatic tube (ø 4 mm): 0.59 Mpa (6 kgf/cm ² : 86 psi) 2 pneumatic tubes (ø 6 mm): 0.59 Mpa (6 kgf/cm ² : 86 psi)			
Environmental requirements	Ambient temperature	5 to 40 degree C (with minimum temperature variation)			
	Ambient relative humidity	10 to 80 % RH (no condensation)			
	Vibration level	4.9 m/s ² (0.5G) or less			
Noise level *3		65dB			
Installation environment		Standard / Cleanroom + ESD (ISO Class 3) *4			
Applicable Controller		RC180, RC620, RC700-A			

Item		4-axis spec		3-axis spec	
		G1-171*	G1-221*	G1-171*Z	G1-221*Z
Assignable Value () Default values	Speed	1 ~ (5) ~ 100			
	Accel *5	1 ~ (10) ~ 120			
	SpeedS	1 ~ (50) ~ 2000			
	AccelS	1 ~ (200) ~ 25000			
	Fine	0 ~ (10000) ~ 65000			
	Weight	0,100 ~ (0.5,100) ~ 1,100		0,100 ~ (0.5,100) ~ 1.5,100	
Safety standard		CE Mark EMC Directive, Machinery Directive, RoHS Directive KC Mark / KCs Mark UL standards (when connected with RC620 or RC180) UL1740 (Third Edition, Dated December 7, 2007) ANSI/RIA R15.06-2012 NFPA 79 (2007 Edition)			

*1: In the case of PTP command. Maximum operating speed for CP command is 2000 mm/s on horizontal plane.

*2: In the case where the center of gravity is at the center of Joint #4. If the center of gravity is not at the center of Joint #4, set the parameter using Inertia command.

*3: Conditions of Manipulator during measurement as follows:
 Operating conditions : Under rated load, 4-joints simultaneous motion, maximum speed, maximum acceleration, and duty 50%.
 Measurement point : In front of the Manipulator, 1000 mm apart from the motion range, 50 mm above the base-installed surface.

*4: The exhaust system in the Cleanroom-model Manipulator draws air from the base interior and arm cover interior.

A crack or other opening in the base unit can cause loss of negative air pressure in the outer part of the arm, which can cause increased dust emission.

Seal firmly the exhaust port and the exhaust tube with vinyl tape.

If the exhaust flow is not sufficient, dust particle emission may exceed the specified maximum level.

Cleanliness level: Class ISO 3 (ISO14644-1)

Amount of Dust (0.1 μm diameter or larger) in 28317 cm³ (1cft) sample-air around the center of the motion rang: 10 particles or less.)

Exhaust System : Exhaust port : Inner diameter: ø8 mm
 Exhaust tube : Polyurethane tube
 Outer diameter ø8 mm
 or Inner diameter ø16mm or larger
 Recommended exhaust flow rate: approx. 1000 cm³/s (Normal)

ESD specification uses resin materials with antistatic treatment. This model controls adhesion of dust due to electrification.

*5: In general use, Accel setting 100 is the optimum setting that maintains the balance of acceleration and vibration when positioning. Although values larger than 100 can be set to Accel, it is recommended to minimize the use of large values to necessary motions since operating the manipulator continuously with the large Accel setting may shorten the product life remarkably.

2.5 How to Set the Model

The Manipulator model for your system has been set before shipment from the factory. It is normally not required to change the model when you receive your system.

- When you need to change the setting of the Manipulator model, be sure to set the Manipulator model properly. Improper setting of the Manipulator model may result in abnormal or no operation of the Manipulator and/or cause safety problems.

If an MT label is attached to the rear of a Manipulator, the Manipulator has custom specifications. The custom specifications may require a different configuration procedure; check the custom specifications number described on the MT label and contact us when necessary.

The Manipulator model can be set from software.

Refer to the chapter *Robot Configuration* in the *EPSON RC+ User's Guide*.

3. Environments and Installation

3.1 Environmental Conditions

A suitable environment is necessary for the robot system to function properly and safely. Be sure to install the robot system in an environment that meets the following conditions:

Item	Conditions
Ambient temperature *1	5 to 40°C (with minimum temperature variation)
Ambient relative humidity	10 to 80% (no condensation)
First transient burst noise	2 kV or less (Power supply wire) 1 kV or less (Signal wire)
Electrostatic noise	4 kV or less
Environment	<ul style="list-style-type: none"> · Install indoors. · Keep away from direct sunlight. · Keep away from dust, oily smoke, salinity, metal powder or other contaminants. · Keep away from flammable or corrosive solvents and gases. · Keep away from water and oil. · Keep away from shocks or vibrations. · Keep away from sources of electric noise.

NOTE

Manipulators are not suitable for operation in harsh environments such as painting areas, etc. When using Manipulators in inadequate environments that do not meet the above conditions, please contact us.

*1 The ambient temperature conditions are for the Manipulators only. For the Controller the Manipulators are connected to, refer to the Controller manual.

3.2 Base Table

A base table for anchoring the Manipulator is not supplied. Please make or obtain the base table for your Manipulator. The shape and size of the base table differs depending on the use of the robot system. For your reference, we list some Manipulator table requirements here.

The base table must not only be able to bear the weight of the Manipulator but also be able to withstand the dynamic movement of the Manipulator when the Manipulator operates at maximum acceleration. Ensure that there is enough strength on the base table by attaching reinforcing materials such as crossbeams.

The torque and reaction force produced by the movement of the Manipulator are as follows:

Max. Reaction torque on the horizontal plate	: 100 Nm
Max. Horizontal reaction force	: 200 N
Max. Vertical reaction force	: 300 N

The threaded holes required for mounting the Manipulator base are M6. Use mounting bolts with specifications conforming to ISO898-1 property class: 10.9 or 12.9. For dimensions, refer to *Setup & Operation: 3.3 Mounting Dimensions*.

The plate for the Manipulator mounting face should be 15 mm thick or more and made of steel to reduce vibration. The surface roughness of the steel plate should be 25 μm or less.

The table must be secured on the floor or wall to prevent it from moving.

The Manipulator must be installed horizontally.

When using a leveler to adjust the height of the base table, use a screw with M8 diameter or more.

If you are passing cables through the holes on the base table, see the figures below.
[unit : mm]

RC180, RC620

Power Cable Connector

Signal Cable Connector

RC700-A

Power Cable Connector (Straight)

Signal Cable Connector

Power Cable Connector (L-shaped)

Do not remove the M/C cables from the Manipulator.

For environmental conditions regarding space when placing the Controller on the base table, refer to the *Controller manual*.

WARNING

- To ensure safety, a safeguard must be installed for the robot system. For details on the safeguard, refer to the *EPSON RC+ User's Guide*.

3.3 Mounting Dimensions

The maximum space described in figures shows that the radius of the end effector is 30 mm or less. If the radius of the end effector exceeds 30 mm, define the radius as the distance to the outer edge of maximum space.

If a camera or electromagnetic valve extends outside of the arm, set the maximum range including the space that they may reach.

g	Length of Arm #1 (mm)
h-g	Length of Arm #2 (mm)
m	Stroke of Joint #3 (mm)
f	Motion range
a	Motion range of Joint #1 (degree)
c	Motion range of Joint #2 (degree)
e	Mechanical stop area
b	Joint #1 angle to hit mechanical stop (degree)
d	Joint #2 angle to hit mechanical stop (degree)
n	Joint #3 range to hit lower mechanical stop (mm)
p	Joint #3 range to hit upper mechanical stop (mm)
j	Range from center of axis to back end (mm)
k	Range from center of axis to back end after moved to mechanical stop (mm)
q	Joint #2 motion range + angle to hit mechanical stop (degree)

Be sure to allow for the following extra spaces in addition to the space required for mounting the Manipulator, Controller, and peripheral equipment.

space for teaching

space for maintenance and inspection

(Ensure a space to open the rear side cover and the maintenance cover for maintenance.)

3.3.1 4-axis spec

Standard-model (G1-***S)

(unit: mm, ° = degree)

	a	b	c	d	e	f	g	h	j	k	m	n	p	q
G1-171S	125°	3°	140°	3°	60.4	64.3	75	175	143	146.1	100	6	2.5	143°
G1-221S			152°	4°	52.8	59.6	125	225	171.6	176.9				154°

Cleanroom-model (G1-***C)

(unit: mm, ° = degree)

	a	b	c	d	e	f	g	h	j	k	m	n	p	q
G1-171C	125°	3°	140°	3°	62.6	64.3	75	175	143	146.1	80	3	2.5	143°
G1-221C			149°	5°	56.2	64.8	125	225	171.6	176.9				154°

3.3.2 3-axis spec

Standard-model (G1-***SZ)

(unit: mm, ° = degree)

	a	b	c	d	e	f	g	h	j	k	m	n	p	q
G1-171SZ	125°	3°	135°	1.3°	69.2	70.9	75	175	143	146.1	100	6	2.5	136.3°
G1-221SZ				4°	82.2	89.2	125	225	171.6	176.9				139°

Cleanroom-model (G1-***CZ)

(unit mm, ° = degree)

	a	b	c	d	e	f	g	h	j	k	m	n	p	q
G1-171CZ	125°	3°	123°	3°	82.5	86.4	75	175	143	146.1	80	3	2.5	126°
G1-221CZ			132°	7°	82.2	94.4	125	225	171.6	176.9				139°

3.4 Unpacking and Transportation

THE INSTALLATION SHALL BE PREFORMED BY QUALIFIED INSTALLATION PERSONNEL AND SHOULD CONFORM TO ALL NATIONAL AND LOCAL CODES.

 WARNING	<ul style="list-style-type: none"> Only authorized personnel should perform sling work and operate a crane and a forklift. When these operations are performed by unauthorized personnel, it is extremely hazardous and may result in serious bodily injury and/or severe equipment damage to the robot system.
--	--

 CAUTION	<ul style="list-style-type: none"> Using a cart or similar equipment, transport the Manipulator in the same manner as it was delivered. To carry the Manipulator, secure the Manipulator to the delivery equipment or hold the areas indicated in gray in the figure (bottom of Arm #1 and bottom of the base) by hand. Never hold the duct to carry the Manipulator. There are the possibility such as the damage of cable and duct. <div style="text-align: center;"> </div> <ul style="list-style-type: none"> Be careful not to get hands or fingers caught when holding the bottom of the base by hand. Stabilize the Manipulator with your hands when hoisting it. When transporting the Manipulator for a long distance, secure it to the delivery equipment directly so that the Manipulator never falls. If necessary, pack the Manipulator in the same style as it was delivered.
--	--

3.5 Installation

 CAUTION	<ul style="list-style-type: none"> ■ Be careful not to get hands, fingers, or feet caught and/or have equipment damaged by a fall of the Manipulator when installing or transporting it. Manipulator weight: approx. 8 kg: 18 lb. ■ The robot system must be installed to avoid interference with buildings, structures, utilities, other machines and equipment that may create a trapping hazard or pinch points. ■ Do not allow unnecessary strain on the arm. The unnecessary strain on the arm may result in damage to the bearing and/or the arm. Max. press force: 50N (Arm tip)
---	--

Secure the base to the base table.

bolt (4-M6×25) + spring washer + flat washer

Use bolts with specifications conforming to ISO898-1 Property Class: 6.9.

Tightening torque: 13 N·m (133 kgf·cm)

3.6 Connecting the Cables

 WARNING	<ul style="list-style-type: none"> ■ To shut off power to the robot system, pull out the power plug from the power source. Be sure to connect the AC power cable to a power receptacle. DO NOT connect it directly to a factory power source. ■ Before performing any replacement procedure, turn OFF the Controller and related equipment, and then pull out the power plug from the power source. Performing any replacement procedure with the power ON is extremely hazardous and may result in electric shock and/or malfunction of the robot system. ■ Be sure to connect the cables properly. Do not allow unnecessary strain on the cables. (Do not put heavy objects on the cables. Do not bend or pull the cables forcibly.) The unnecessary strain on the cables may result in damage to the cables, disconnection, and/or contact failure. Damaged cables, disconnection, or contact failure is extremely hazardous and may result in electric shock and/or improper function of the robot system. ■ Grounding the manipulator is done by connecting with the controller. Ensure that the controller is grounded and the cables are correctly connected. If the ground wire is improperly connected to ground, it may result in the fire or electric shock.
--	--

 CAUTION	<ul style="list-style-type: none"> ■ When connecting the Manipulator to the Controller, make sure that the serial numbers on each equipment match. Improper connection between the Manipulator and Controller may not only cause improper function of the robot system but also serious safety problems. The connection method varies with the Controller used. For details on the connection, refer to the <i>Controller manual</i>. If the G series Manipulator is connected to the Controller for the 6-axis robot, it may result in malfunction of the Manipulator.
--	--

3.7 User Wires and Pneumatic Tubes

 CAUTION	<p>■ Only authorized or certified personnel should be allowed to perform wiring. Wiring by unauthorized or uncertified personnel may result in bodily injury and/or malfunction of the robot system.</p>
---	--

User electrical wires and pneumatic tubes are contained in the cable unit.

Electrical Wires

Rated Voltage	Allowable Current	Wires	Nominal Sectional Area	Outer Diameter	Note
AC/DC30 V	1 A	9+15	0.211 mm ²	ø8.3±0.3 mm	Twist pair

		Maker	Standard	
9 pin	Suitable Connector	JAE	DE-9PF-N	(Solder type)
	Clamp Hood	JAE	DE-C8-J9-F2-1R	(Connector setscrew: #4-40 NC)
15 pin	Suitable Connector	JAE	DA-15PF-N	(Solder type)
	Clamp Hood	JAE	DA-C8-J10-F2-1	(Connector setscrew: #4-40 NC)

Pins with the same number, indicated on the connectors on both ends of the cables, are connected.

Prepare D-sub connectors for wiring.

Pneumatic Tubes

Max. Usable Pneumatic Pressure	Pneumatic Tubes	Outer Diameter × Inner Diameter
0.59 MPa (6 kgf/cm ² : 86 psi)	2	ø6 mm × ø4 mm
	1	ø4 mm × ø2.5 mm

Fittings for ø4 mm / ø6 mm (outer diameter) pneumatic tubes are supplied on both ends of the pneumatic tubes.

3.8 Relocation and Storage

Observe the following when relocating, storing, and transporting the Manipulators.

THE INSTALLATION SHALL BE PREFORMED BY QUALIFIED INSTALLATION PERSONNEL AND SHOULD CONFORM TO ALL NATIONAL AND LOCAL CODES.

 WARNING	<ul style="list-style-type: none"> ■ Only authorized personnel should perform sling work and operate a crane and a forklift. When these operations are performed by unauthorized personnel, it is extremely hazardous and may result in serious bodily injury and/or severe equipment damage to the robot system.
--	--

 CAUTION	<ul style="list-style-type: none"> ■ Before relocating the Manipulator, fold the arm and secure it tightly with a wire tie to prevent hands or fingers from being caught in the Manipulator. ■ When removing the anchor bolts, support the Manipulator to prevent falling. Removing the anchor bolts without support may result in a fall of the Manipulator, and then get hands, fingers, or feet caught. ■ To carry the Manipulator, secure the Manipulator to the delivery equipment or hold the bottom of Arm #1, the bottom of the main cable fitting, and the bottom of the base by hand. When holding the bottom of the base by hand, be very careful not to get hands or fingers caught. Do not hold the duct joint on the back of the base. ■ Stabilize the Manipulator with your hands when hoisting it. Unstable hoisting is extremely hazardous and may result in fall of the Manipulator.
--	--

When transporting the Manipulator for a long distance, secure it to the delivery equipment so that the Manipulator cannot fall.
If necessary, pack the Manipulator in the same way as it was delivered.

When the Manipulator is used for a robot system again after long-term storage, perform a test run to verify that it works properly, and then operate it thoroughly.

Transport and store the Manipulator in the range of -25 to +55 degree C.
Humidity within 10 to 80 % is recommended.

When condensation occurs on the Manipulator during transport or storage, turn ON the power only after the condensation dries.

Do not shock or shake the Manipulator during transport.

 CAUTION	<ul style="list-style-type: none"> ■ Be careful not to get hands, fingers, or feet caught and/or have equipment damaged by a fall of the Manipulator. Manipulator weight: approx. 8 kg: 18 lb.
--	---

- (1) Turn OFF the power on all devices and unplug the cables.
- (2) Hold the bottom of Arm #1 by hand to unscrew the anchor bolts.
Then, remove the Manipulator from the base table.

4. Setting of End Effectors

4.1 Attaching an End Effector

Users are responsible for making their own end effector(s). Before attaching an end effector, observe these guidelines.

CAUTION

- If you use an end effector equipped with a gripper or chuck, connect wires and/or pneumatic tubes properly so that the gripper does not release the work piece when the power to the robot system is turned OFF. Improper connection of the wires and/or pneumatic tubes may damage the robot system and/or work piece as the work piece is released when the Emergency Stop switch is pressed. I/O outputs are configured at the factory so that they are automatically shut off (0) by power disconnection, the Emergency Stop switch, or the safety features of the robot system.

Shaft

- Attach an end effector to the lower end of the shaft.
For the shaft dimensions, and the overall dimensions of the Manipulator, refer to *Setup & Operation: 2. Specifications*.
- Do not move the upper limit mechanical stop on the lower side of the shaft. Otherwise, when “Jump motion” is performed, the upper limit mechanical stop may hit the Manipulator, and the robot system may not function properly.
- Use a split muff coupling with an M4 bolt or larger to attach the end effector to the shaft.

Brake release switch

- Joint #3 cannot be moved up/down by hand because the electromagnetic brake is applied to the joint while power to the robot system is turned OFF. This prevents the shaft from hitting peripheral equipment in the case that the shaft is lowered by the weight of the end effector when the power is disconnected during operation, or when the motor is turned OFF even though the power is turned ON.
- To move Joint #3 up/down while attaching an end effector, turn ON the Controller and move the joint with the brake release switch pressed.
- This button switch is a momentary-type; the brake is released only while the button switch is being pressed.
- Be careful of the shaft while the brake release switch is being pressed because the shaft may be lowered by the weight of the end effector.

Layouts

- When you operate the manipulator with an end effector, the end effector may interfere with the Manipulator because of the outer diameter of the end effector, the size of the work piece, or the position of the arms. When designing your system layout, pay attention to the interference area of the end effector.

4.2 Weight and Inertia Settings

To ensure optimum Manipulator performance, it is important to make sure that the load (weight of the end effector and work piece) and moment of inertia of the load are within the maximum rating for the Manipulator, and that Joint #4 does not become eccentric.

If the load or moment of inertia exceeds the rating or if the load becomes eccentric, follow the steps below, “4.2.1 Weight Setting” and “4.2.2 Inertia Setting” to set parameters.

Setting parameters makes the PTP motion of the Manipulator optimal, reduces vibration to shorten the operating time, and improves the capacity for larger loads. In addition, it reduces persistent vibration produced when the moment of inertia of the end effector and work piece is larger than the default setting.

4.2.1 Weight Setting

 CAUTION	<ul style="list-style-type: none"> ■ The total weight of the end effector and the work piece must not exceed 1 kg (3-axis spec: 1.5 kg). The G1 series Manipulators (4-axis spec) are not designed to work with loads exceeding 1 kg (3-axis spec: 1.5 kg). Always set the Weight parameters according to the load. Setting a value that is smaller than the actual load may cause errors, excessive shock, insufficient function of the Manipulator, and/or shorten the life cycle of parts/mechanisms.
--	---

The acceptable weight capacity (end effector and work piece) in G1 series

	Default rating	Maximum
4-axis spec	0.5 kg	1 kg
3-axis spec	0.5 kg	1.5 kg

When the load (weight of the end effector and work piece) exceeds the rating, change the setting of Weight parameter.

After the setting is changed, the maximum acceleration/deceleration speed of the robot system at PTP motion corresponding to the “Weight Parameter” is set automatically.

Load on the Shaft

The load (weight of the end effector and work piece) on the shaft can be set by Weight parameter.

Enter a value into the [Load:] text box on the [Inertia] panel ([Tools] - [Robot Manager]). (You may also execute the Inertia command from the [Command Window].)

Load on the Arm

When you attach a camera or other devices to the arm, calculate the weight as the equivalent of the shaft. Then, add this to the load and enter the total weight to the Weight parameter.

Equivalent Weight Formula

When you attach the equipment near Arm #2:	$W_M = M (L_1)^2 / (L_1 + L_2)^2$
When you attach the equipment to the end of Arm #2:	$W_M = M (L_M)^2 / (L_2)^2$
W_M :	equivalent weight
M :	weight of air valves etc.
L_1 :	length of Arm #1
L_2 :	length of Arm #2
L_M :	distance from rotation center of Joint #2 to center of gravity of camera etc.

Automatic speed setting by Weight

Automatic acceleration/deceleration setting by Weight

4.2.2 Inertia Setting

Moment of Inertia and the Inertia Setting

The moment of inertia is defined as “the ratio of the torque applied to a rigid body and its resistance to motion”. This value is typically referred to as “the moment of inertia”, “inertia”, or “GD²”. When the Manipulator operates with additional objects (such as an end effector) attached to the shaft, the moment of inertia of load must be considered.

 CAUTION	<ul style="list-style-type: none"> ■ The moment of inertia of the load (weight of the end effector and work piece) must be 0.004 kg·m² or less. The G1 series Manipulators (4-axis spec) are not designed to work with a moment of inertia exceeding 0.004 kg·m². Always set the moment of inertia parameter to the correct moment of inertia. Setting a value that is smaller than the actual moment of inertia may cause errors, excessive shock, insufficient function of the Manipulator, and/or shorten the life cycle of parts/mechanisms.
--	---

The acceptable moment of inertia of load for G1 series Manipulator (4-axis spec) is 0.0003 kg·m² at the default rating and 0.004 kg·m² at the maximum. When the moment of inertia of the load exceeds the rating, change the setting of the moment of inertia parameter of the Inertia command. After the setting is changed, the maximum acceleration/deceleration speed of Joint #4 at PTP motion corresponding to the “moment of inertia” value is set automatically.

Moment of inertia of load on the shaft

The moment of inertia of load (weight of the end effector and work piece) on the shaft can be set by the “moment of inertia” parameter of the Inertia command.

**EPSON
RC+**

Enter a value into the [Load inertia:] text box on the [Inertia] panel ([Tools] - [Robot Manager]). (You may also execute the Inertia command from the [Command Window].)

Automatic acceleration/deceleration setting of Joint #4 by Inertia (moment of inertia)

Eccentric Quantity and the Inertia Setting

 CAUTION	<ul style="list-style-type: none"> The eccentric quantity of load (weight of the end effector and work piece) must be 50 mm or less. The G1 series Manipulators are not designed to work with eccentric quantity exceeding 50 mm. Always set the eccentric quantity parameter according to the eccentric quantity. Setting a value that is smaller than the actual eccentric quantity may cause errors, excessive shock, insufficient function of the Manipulator, and/or shorten the life cycle of parts/mechanisms.
---	--

The acceptable eccentric quantity of load in G1 series is 0 mm at the default rating and 50 mm at the maximum. When the eccentric quantity of load exceeds the rating, change the setting of eccentric quantity parameter of Inertia command. After the setting is changed, the maximum acceleration/deceleration speed of the Manipulator at PTP motion corresponding to the “eccentric quantity” is set automatically.

Eccentric quantity of load on the shaft

The eccentric quantity of load (weight of the end effector and work piece) on the shaft can be set by “eccentric quantity” parameter of Inertia command.

EPSON RC+ Enter a value into the [Eccentricity:] text box on the [Inertia] panel ([Tools] - [Robot Manager]). (You may also execute the Inertia command from the [Command Window].)

Automatic acceleration/deceleration setting by Inertia (eccentric quantity)

* Please contact EPSON for over 50 mm.

Calculating the Moment of Inertia

Refer to the following examples of formulas to calculate the moment of inertia of load (end effector with work piece).

The moment of inertia of the entire load is calculated by the sum of each part (a), (b), and (c).

The methods for calculating the moment of inertia for (a), (b), and (c) are shown below. Calculate the total moment of inertia using the basic formulas.

(a) Moment of inertia of a rectangular parallelepiped

(b) Moment of inertia of a cylinder

(c) Moment of inertia of a sphere

4.3 Precautions for Auto Acceleration/Deceleration of Joint #3

When you move the Manipulator in horizontal PTP motion with Joint #3 (Z) at a high position, the motion time will be faster.

When Joint #3 gets below a certain point, then auto acceleration/deceleration is used to reduce acceleration/deceleration. (Refer to the figure below.) The higher the position of the shaft is, the faster the motion acceleration/deceleration is. However, it takes more time to move Joint #3 up and down. Adjust the position of Joint #3 for the Manipulator motion after considering the relation between the current position and the destination position.

The upper limit of Joint #3 during horizontal motion using Jump command can be set by the LimZ command.

Automatic acceleration/deceleration vs. Joint #3 position

When moving the Manipulator horizontally while the shaft is being lowered, it may cause over-shoot at the time of final positioning.

5. Motion Range

CAUTION

- When setting up the motion range for safety, both the pulse range and mechanical stops must always be set at the same time.

The motion range is preset at the factory as explained in *Setup & Operation: 5.4 Standard Motion Range*. That is the maximum motion range of the Manipulator.

There are three methods for setting the motion range described as follows:

- Setting by pulse range (for all joints)
- Setting by mechanical stops (fix or change is not available)
- Setting the Cartesian (rectangular) range in the X, Y coordinate system of the Manipulator (for Joints #1 and #2)

When the motion range is changed due to layout efficiency or safety, follow the descriptions in 5.1 to 5.3 to set the range.

5.1 Motion Range Setting by Pulse Range (for All Joints)

Pulses are the basic unit of Manipulator motion. The motion range of the Manipulator is controlled by the pulse range between the pulse lower limit and upper limit of each joint. Pulse values are read from the encoder output of the servo motor.

For the maximum pulse range, refer to the following sections.

The pulse range must be set inside of the mechanical stop range.

5.1.1 Max. Pulse Range of Joint #1

5.1.2 Max. Pulse Range of Joint #2

5.1.3 Max. Pulse Range of Joint #3

5.1.4 Max. Pulse Range of Joint #4.

NOTE

Once the Manipulator receives an operating command, it checks whether the target position specified by the command is within the pulse range before operating. If the target position is out of the set pulse range, an error occurs and the Manipulator does not move.

EPSON
RC+

The pulse range can be set on the [Range] panel shown by selecting [Tools]-[Robot Manager]. (You may also execute the Range command from the [Command Window].)

5.1.1 Max. Pulse Range of Joint #1

The 0 (zero) pulse position of Joint #1 is the position where Arm #1 faces toward the positive (+) direction on the X-coordinate axis.

When the 0 pulse is a starting point, the counterclockwise pulse value is defined as the positive (+) and the clockwise pulse value is defined as the negative (-).

	All models
A Max. Motion Range	± 125 deg.
B Max. Pulse Range	- 1019449 ~ + 6262329

5.1.2 Max. Pulse Range of Joint #2

The 0 (zero) pulse position of Joint #2 is the position where Arm #2 is in-line with Arm #1.

With the 0 pulse as a starting point, the counterclockwise pulse value is defined as the positive (+) and the clockwise pulse value is defined as the negative (-).

4-axis spec	G1-171S	G1-171C	G1-221S	G1-221C
A Max. Motion Range	±140 deg.		±152 deg.	±149 deg.
B Max. Pulse Range	± 2548623		± 2767076	± 2712463

3-axis spec	G1-171SZ	G1-171CZ	G1-171CZ	G1-221CZ
A Max. Motion Range	±135 deg.	±123 deg.	±135 deg.	±132 deg.
B Max. Pulse Range	± 2457600	± 2239147	± 2457600	± 2402987

5.1.3 Max. Pulse Range of Joint #3

The 0 (zero) pulse position of Joint #3 is the position where the shaft is at its upper limit. The pulse value is always negative because Joint #3 always moves lower than the 0 pulse position.

Type	Joint #3 Stroke	Minimum Limit
Standard-model G1-**1S	100 mm	- 1092267
Cleanroom-model G1-**1C	80 mm	- 873813

5.1.4 Max. Pulse Range of Joint #4

The 0 (zero) pulse position of Joint #4 is the position where the flat near the end of the shaft faces toward the end of Arm #2. With the 0 pulse as a starting point, the counterclockwise pulse value is defined as the positive (+) and the clockwise pulse value is defined as the negative (-).

5.2 Motion Range Setting by Mechanical Stops

Mechanical stops physically limit the absolute area that the Manipulator can move.

Both Joints #1 and #2 have threaded holes in the positions corresponding to the angle for the mechanical stop settings. Install the bolts in the holes corresponding to the angle that you want to set.

Joints #3 can be set to any length less than the maximum stroke.

5.2.1 Setting the Mechanical Stops of Joints #1 and #2

Both Joints #1 and #2 have threaded holes in the positions corresponding to the angle for the mechanical stop settings. Install the bolts in the holes corresponding to the angle that you want to set.

Joint #1

(° = degree)

Model	A	B	C	D
All	+125°	-125°	+120°	-120°

Joint #2

G1-171*

G1-171CZ

G1-221*

Top

Bottom

Top

(° = degree)

Model		A	B ^{*1}	C ^{*1}	D	E
4-axis spec	G1-171S	-	+140°	-140°	+130°	-130°
	G1-171C	-	+140°	-140°	+130°	-130°
	G1-221S	± 152	+140°	-140°	+125°	-125°
	G1-221C	± 149	+140°	-140°	+125°	-125°
3-axis spec	G1-171SZ	-	+135°	-135°	+125°	-125°
	G1-171CZ ^{*2}	-	+123°	-123°	+115°	-115°
	G1-221SZ	-	+135°	-135°	+120°	-120°
	G1-221CZ	-	+132°	-132°	+120°	-120°

*1 Standard position of the mechanical stop

*2 Limits the motion range using the bolts in the Arm #2 bottom to prevent the bellows from contacting the manipulator body.

- (1) Turn OFF the Controller.
- (2) Install a hexagon socket head cap bolt into the hole corresponding to the setting angle, and tighten it.

Joint	Hexagon socket head cap bolt (fully threaded)	The number of bolts	Recommended tightening torque
1	M6×10	2	17.6 N·m (180 kgf·cm)
2	M5×10	2	9.8 N·m (100 kgf·cm)

- (3) Turn ON the Controller.
- (4) Set the pulse range corresponding to the new positions of the mechanical stops.

Be sure to set the pulse range inside the positions of the mechanical stop range.

Example: Using G1-171S*

The angle of Joint #1 is set from -120 degrees to +120 degrees.

The angle of Joint #2 is set from -130 degrees to +130 degrees.

Execute the following commands from the [Command Window].


```
>JRANGE 1, -873814, 6116694 'the pulse range of Joint #1
>JRANGE 2, -2366578, 2366578 'the pulse range of Joint #2
>RANGE 'Checks the setting using Range
-873814, 6116694, -2366578, 2366578, -1092267
, 0, -393216, 393216
```

- (5) Move the arm by hand until it touches the mechanical stops, and make sure that the arm does not hit any peripheral equipment during operation.
- (6) Operate the joint changed at low speeds until it reaches the positions of the minimum and maximum pulse range. Make sure that the arm does not hit the mechanical stops. (Check the position of the mechanical stop and the motion range you set.)

Example: Using G1-171S*

The angle of Joint #1 is set from -120 degrees to +120 degrees.

The angle of Joint #2 is set from -130 degrees to +130 degrees.

Execute the following commands from the [Command Window].

```
>MOTOR ON ' Turns ON the motor
>LP ON ' Enters low-power mode
>SPEED 5 ' Sets at low speeds
>PULSE -873814, 0, 0, 0 ' Moves to the min. pulse position of Joint #1
>PULSE 6116694, 0, 0, 0 ' Moves to the max. pulse position of Joint #1
>PULSE 2621440, -2366578, 0, 0 ' Moves to the min. pulse position of Joint #2
>PULSE 2621440, 2366578, 0, 0  ' Moves to the max. pulse position of Joint #2
```

The Pulse command (Go Pulse command) moves all joints to the specified positions at the same time. Specify safe positions after considering motion of not only the joints whose pulse range have been changed, but also other joints.

In this example, Joint #1 is moved to the center of its motion range (pulse value: 2621440) when checking Joint #2.

If the arm is hitting the mechanical stops or if an error occurs after the arm hits the mechanical stops, either reset the pulse range to a narrower setting or extend the positions of the mechanical stops within the limit.

5.2.2 Setting the Mechanical Stop of Joint #3

This method applies only to the Standard-model Manipulator (G1-***S*).
For the Cleanroom-model (G1-***C*), the motion range set with the Joint #3 mechanical stop cannot be changed.

- (1) Turn ON the Controller and turn OFF the motors using the Motor OFF command.
- (2) Push up the shaft while pressing the brake release switch.

When you press the brake release switch, the shaft may lower due to the weight of the end effector. Be sure to hold the shaft by hand while pressing the button.

- (3) Turn OFF the Controller.
- (4) Remove the Arm Top Cover.

For details, refer to *Maintenance: 3.1 Arm Top Cover*.

- (5) Loosen the lower limit mechanical stop screw. (2-M3×4 set screws)

A mechanical stop is mounted on both the top and bottom of Joint #3. However, only the position of the lower limit mechanical stop on the top can be changed. Do not remove the upper limit mechanical stop on the bottom because the calibration point of Joint #3 is specified using the stop.

- (6) The upper end of the shaft defines the maximum stroke. Move the lower limit mechanical stop down by the length you want to limit the stroke.

For example, when the lower limit mechanical stop is set at “100 mm” stroke, the lower limit Z coordinate value is “-100”. To change the value to “-80”, move the lower limit mechanical stop down “20 mm”. Use calipers to measure the distance when adjusting the mechanical stop.

- (7) Firmly tighten the lower limit mechanical stop screw (2-M3×4 set screws) not to let it enter the shaft groove.
Recommended tightening torque: 1.5 N·m (16 kgf·cm)
- (8) Mount the Arm top cover to the base.
For details, refer to *Maintenance: 3.1 Arm Top Cover*
- (9) Turn ON the Controller.

- (10) Move Joint #3 to its lower limit while pressing the brake release switch, and then check the lower limit position. Do not lower the mechanical stop too far. Otherwise, the joint may not reach a target position.
- (11) Calculate the lower limit pulse value of the pulse range using the formula shown below and set the value.

The result of the calculation is always negative because the lower limit Z coordinate value is negative.

<p style="margin: 0;">Lower limit of pulse (pulse)</p> <p style="margin: 0; text-align: center;">= lower limit Z coordinate value (mm) / Resolution (mm/pulse)</p>
--

** For the Joint #3 resolution,
refer to the section *Setup & Operation 2.4 Specifications*.

Execute the following command from the [Command Window]. Enter the calculated value in X.

```
>JRANGE 3, X, 0 ' Sets the pulse range of Joint #3
```

- (12) Using the Pulse command (Go Pulse command), move Joint #3 to the lower limit position of the pulse range at low speed. If the mechanical stop range is less than the pulse range, Joint #3 will hit the mechanical stop and an error will occur. When the error occurs, either change the pulse range to a lower setting or extend the position of the mechanical stop within the limit.

If it is difficult to check whether Joint #3 hits a mechanical stop, turn OFF the Controller and lift the arm top cover to check the condition causing the problem from the side.

Execute the following commands from the [Command Window]. Enter the value calculated in Step (10) in X.

```
>MOTOR ON 'Turns ON the motor
>SPEED 5 'Sets low speed
>PULSE 0, 0, X, 0 ' Moves to the lower limit-pulse position of Joint #3.
```

(In this example, all pulses except those for Joint #3 are “0”. Substitute these “0s” with the other pulse values specifying a position where there is no interference even when lowering Joint #3.)

5.3 Setting the Cartesian (Rectangular) Range in the XY Coordinate System of the Manipulator (for Joints #1 and #2)

Use this method to set the upper and lower limits of the X and Y coordinates.

This setting is only enforced by software. Therefore, it does not change the physical range. The maximum physical range is based on the position of the mechanical stops.

EPSON
RC+

Set the XYLim setting on the [XYZ Limits] panel shown by selecting [Tools]-[Robot Manager].

(You may also execute the XYLim command from the [Command Window].)

5.4 Standard Motion Range

The following “motion range” diagrams show the standard (maximum) specification. When each Joint motor is under servo control, the center of Joint #3’s (shaft’s) lowest point moves in the areas shown in the figure.

“Area limited by mechanical stop” is the area where the center of Joint #3’s lowest point can be moved when each joint motor is not under servo control.

“Mechanical stop” sets the limited motion range so that the center of Joint #3 cannot move beyond the area mechanically.

“Maximum space” is the area that contains the farthest reach of the arms. If the maximum radius of the end effector is over 60 mm, add the “Area limited by mechanical stop” and “radius of the end effector”. The total value is specified as the maximum area.

For the motion area figures, refer to *Setup & Operation 3.3 Mounting Dimensions*.

Maintenance

This volume contains maintenance procedures with safety precautions for G1 series Manipulators.

1. Safety Maintenance

Please read this chapter, this manual, and other relevant manuals carefully to understand safe maintenance procedures before performing any routine maintenance.

Only authorized personnel who have taken safety training should be allowed to maintain the robot system.

Safety training is the program for industrial robot operators that follows the laws and regulations of each nation.

The personnel who have taken safety training acquire knowledge of industrial robots (operations, teaching, etc.), knowledge of inspections, and knowledge of related rules/regulations.

The personnel who have completed the robot system-training and maintenance-training classes held by the manufacturer, dealer, or locally-incorporated company are allowed to maintain the robot system.

- Do not remove any parts that are not covered in this manual. Follow the maintenance procedure strictly as described in this manual. Improper removal of parts or improper maintenance may not only cause improper function of the robot system but also serious safety problems.
- Keep away from the Manipulator while the power is ON if you have not taken the training courses. Do not enter the operating area while the power is ON. Entering the operating area with the power ON is extremely hazardous and may cause serious safety problems as the Manipulator may move even it seems to be stopped.
- When you check the operation of the Manipulator after replacing parts, be sure to check it while you are outside of the safeguarded area. Checking the operation of the Manipulator while you are inside of the safeguarded area may cause serious safety problems as the Manipulator may move unexpectedly.
- Before operating the robot system, make sure that both the Emergency Stop switches and safeguard switch function properly. Operating the robot system when the switches do not function properly is extremely hazardous and may result in serious bodily injury and/or serious damage to the robot system as the switches cannot fulfill their intended functions in an emergency.

- To shut off power to the robot system, pull out the power plug from the power source. Be sure to connect the AC power cable to a power receptacle. DO NOT connect it directly to a factory power source.
- Before performing any replacement procedure, turn OFF the Controller and related equipment, and then pull out the power plug from the power source. Performing any replacement procedure with the power ON is extremely hazardous and may result in electric shock and/or malfunction of the robot system.

 CAUTION	<ul style="list-style-type: none"> Be sure to connect the cables properly. Do not allow unnecessary strain on the cables. (Do not put heavy objects on the cables. Do not bend or pull the cables forcibly.) The unnecessary strain on the cables may result in damage to the cables, disconnection, and/or contact failure. Damaged cables, disconnection, or contact failure is extremely hazardous and may result in electric shock and/or improper function of the robot system.
--	---

2. General Maintenance

This chapter describes maintenance inspections and procedures. Performing maintenance inspections and procedures properly is essential for preventing trouble and ensuring safety. Be sure to perform the maintenance inspections in accordance with the schedule.

2.1 Maintenance Inspection

2.1.1 Schedule for Maintenance Inspection

Inspection points are divided into five stages: daily, monthly, quarterly, biannual, and annual. The inspection points are added every stage.

If the Manipulator is operated for 250 hours or longer per month, the inspection points must be added every 250 hours, 750 hours, 1500 hours, and 3000 hours operation.

	Inspection Point					
	Daily inspection	Monthly inspection	Quarterly inspection	Biannual inspection	Annual inspection	Overhaul
1 month (250 h)	Inspect every day	√				
2 months (500 h)		√				
3 months (750 h)		√	√			
4 months (1000 h)		√				
5 months (1250 h)		√				
6 months (1500 h)		√	√	√		
7 months (1750 h)		√				
8 months (2000 h)		√				
9 months (2250 h)		√	√			
10 months (2500 h)		√				
11 months (2750 h)		√				
12 months (3000 h)		√	√	√	√	
13 months (3250 h)		√				
⋮	⋮	⋮	⋮	⋮	⋮	
20000 h					√	

h = hour

2.1.2 Inspection Point

Inspection While the Power is OFF (Manipulator is not operating)

Inspection Point	Inspection Place	Daily	Monthly	Quarterly	Biannual	Annual
Check looseness or backlash of bolts/screws. Tighten them if necessary. (For the tightening torque, refer to <i>Maintenance: 2.4 Tightening Hexagon Socket Head Cap Bolts.</i>)	End effector mounting bolts	√	√	√	√	√
	Manipulator mounting bolts	√	√	√	√	√
	Each arm locking bolts	√	√	√	√	√
	Bolts/screws around shaft					√
	Bolts/screws securing motors, reduction gear units, etc.					√
Check looseness of connectors. If the connectors are loosen, push it securely or tighten.	External connectors on Manipulator (on the connector plates etc.)	√	√	√	√	√
	Manipulator cable unit		√	√	√	√
Visually check for external defects. Clean up if necessary.	External appearance of Manipulator	√	√	√	√	√
	External cables		√	√	√	√
Check for bends or improper location. Repair or place it properly if necessary.	Safeguard etc.	√	√	√	√	√
Check tension of timing belts. Tighten it if necessary.	Inside of Arm #2				√	√
Grease conditions	Refer to <i>Maintenance: 2.3 Greasing.</i>					
Battery	-	Replace every 3 years				

Inspection While the Power is ON (Manipulator is operating)

Inspection Point	Inspection Place	Daily	Monthly	Quarterly	Biannual	Annual
Check motion range	Each joint					√
Move the cables back and forth lightly to check whether the cables are disconnected.	External cables (including cable unit of the Manipulator)				√	√
Push each arm in MOTOR ON status to check whether backlash exists.	Each arm					√
Check whether unusual sound or vibration occurs.	Whole	√	√	√	√	√
Measure the accuracy repeatedly by a gauge.	Whole					√
Turn ON and OFF the Brake Release switch and check the sound of the electromagnetic brake. If there is no sound, replace the brake.	Brake	√	√	√	√	√

2.2 Overhaul

The parts for the manipulator joints may cause accuracy decline or malfunction due to deterioration of the manipulator resulting from long term use. In order to use the manipulator for a long term, it is recommended to overhaul the parts (parts replacement).

Although the degree of deterioration varies depending on usage condition and the load applied on the Manipulator, timing of the overhaul is 20,000 operation hours of the Manipulator as a rough indication.

The manipulator operation hours can be checked in [Controller Status Viewer] dialog -[Motor On Hours].

- (1) Select EPSON RC+ menu-[Tools]-[Controller] to open the [Controller Tools] dialog.
- (2) Click the <View Controller Status> button to open the [Browse For Folder] dialog.
- (3) Select the folder where the information is stored.
- (4) Click <OK> to view the [Controller Status Viewer] dialog.
- (5) Select [Robot] from the tree menu on the left side (Dialog image: EPSON RC+ 7.0)

For the parts subject to overhaul, refer to *Maintenance 14. Maintenance Parts List*.

For details of replacement of each part, refer to the *Maintenance* section.

Please contact our service center or distributors of your region for further information.

 CAUTION	<ul style="list-style-type: none"> ■ Overhaul timing is based on an assumption that all joints are operated for equal distance. If a particular joint has a high duty or high load, it is recommended to overhaul all joints (as many as possible) before exceeding 20,000 operation hours with the joint as a basis.
---	--

2.3 Greasing

The ball screw spline and reduction gear units need greasing regularly. Only use the grease specified in the following table.

 CAUTION	<ul style="list-style-type: none"> Keep enough grease in the Manipulator. Operating the Manipulator with insufficient grease will damage sliding parts and/or result in insufficient function of the Manipulator. Once the parts are damaged, a lot of time and money will be required for the repairs.
--	--

	Greasing part	Greasing Interval	Grease
Joint #1 Joint #2	Reduction gear units	10,000 hours or 2 years, whichever comes first	SK-2
Joint #3	Ball screw spline shaft	6 months or 100 km operation whichever comes first	AFB

 CAUTION	<ul style="list-style-type: none"> If grease gets into your eyes, mouth, or on your skin, follow the instructions below. <ul style="list-style-type: none"> If grease gets into your eyes : Flush them thoroughly with clean water, and then see a doctor immediately. If grease gets into your mouth : If swallowed, do not induce vomiting. See a doctor immediately. : If grease just gets into your mouth, wash out your mouth with water thoroughly. If grease gets on your skin : Wash the area thoroughly with soap and water.
---	--

2.4 Tightening Hexagon Socket Head Cap Bolts

Hexagon socket head cap bolts are used in places where mechanical strength is required. (A hexagon socket head cap bolt will be called a “bolt” in this manual.) These bolts are fastened with the tightening torques shown in the following table.

When it is necessary to refasten these bolts in some procedures in this manual (except special cases as noted), use a torque wrench so that the bolts are fastened with the appropriate tightening torques as shown below.

Bolt	Tightening Torque
M3	2.0 N·m (21 kgf·cm)
M4	4.0 N·m (41 kgf·cm)
M5	8.0 N·m (82 kgf·cm)
M6	13.0 N·m (133 kgf·cm)

Refer below for the set screw.

Set Screw	Tightening Torque
M3	1.5 N·m (16 kgf·cm)
M4	2.5 N·m (26 kgf·cm)

We recommend that the bolts aligned on a circumference should be fastened in a crisscross pattern as shown in the figure below.

Do not fasten all bolts securely at one time. Divide the number of times that the bolts are fastened into two or three and fasten the bolts securely with a hexagonal wrench. Then, use a torque wrench so that the bolts are fastened with tightening torques shown in the table above.

2.5 Matching Origins

After parts have been replaced (motors, reduction gear units, a brake, timing belts, a ball screw spline unit, etc.), the Manipulator cannot operate properly because a mismatch exists between the origin stored in each motor and its corresponding origin stored in the Controller. After replacing the parts, it is necessary to match these origins.

For calibration, the pulse values for a specific position must be recorded in advance. Before replacing parts, select easy point (pose) data from the registered point data to check the accuracy. Then, follow the steps below to display the pulse values and record them.

**EPSON
RC+**

Execute the following command from the [Command Window].

>PULSE

PULSE: [Joint #1 Pulse value] pls [Joint #2 Pulse value] pls [Joint #3 Pulse value]
pls [Joint #4 Pulse value] pls

2.6 Layout of Maintenance Parts

2.6.1 4-axis spec

G1-***S : Standard-model

G1-***C : Cleanroom-model

2.6.2 3-axis spec

G1-***SZ : Standard-model

G1-***CZ : Cleanroom-model

3. Covers

All procedures for removing and installing covers in maintenance are described in this chapter.

 WARNING	<ul style="list-style-type: none"> ■ Do not insert or pull out the motor connectors while the power to the robot system is turned ON. Inserting or pulling out the motor connectors with the power ON is extremely hazardous and may result in serious bodily injury as the Manipulator may move abnormally, and also may result in electric shock and/or malfunction of the robot system. ■ To shut off power to the robot system, pull out the power plug from the power source. Be sure to connect the AC power cable to a power receptacle. DO NOT connect it directly to a factory power source. ■ Before performing any replacement procedure, turn OFF the Controller and related equipment, and then pull out the power plug from the power source. Performing any replacement procedure with the power ON is extremely hazardous and may result in electric shock and/or malfunction of the robot system. ■ Be careful not to get any foreign substances in the Manipulator, connectors, and pins during maintenance. Turning ON the power to the robot system when any foreign substances exist in them is extremely hazardous and may result in electric shock and/or malfunction of the robot system.
---	---

	Name	Quantity	Note
Maintenance parts	Arm Top Cover	1	
	Arm Top Cover for Cleanroom-model	1	
	Gasket unit	1	Only for Cleanroom-model
Tools	Hexagonal wrench (width across flats: 3 mm)	1	For M4 screw Tightening Torque: 0.9 N·m (9.2 kgf·cm)
	Cross-point screwdriver	1	For M4 truss screw Tightening Torque: 0.4 N·m (4.1 kgf·cm)
	Wiping cloth	1	For bellows removal For wiping adhesive

3.1 Arm Top Cover

- Do not remove the arm top cover forcibly. Removing the cover forcibly may result in damage to the cables, disconnection, and/or contact failure. Damaged cables, disconnection, or contact failure is extremely hazardous and may result in electric shock and/or improper function of the robot system.
- When installing the cover, be careful not to allow the cables to interfere with the cover mounting and do not bend these cables forcibly to push them into the cover. Unnecessary strain on cables may result in damage to the cables, disconnection, and/or contact failure. Damaged cables, disconnection, or contact failure is extremely hazardous and may result in electric shock and/or improper function of the robot system.
When routing the cables, observe the cable locations after removing the cover. Be sure to place the cables back to their original locations.

Unscrew the arm top cover mounting bolts, and then lift the cover.

When bellows are installed to the manipulator, remove / install the arm top cover and then remove / install the upper bellows.

3.2 Connector Plate

CAUTION

- Do not remove the connector plate forcibly. Removing the connector plate forcibly may result in damage to the cables, disconnection, and/or contact failure. Damaged cables, disconnection, or contact failure is extremely hazardous and may result in electric shock and/or improper function of the robot system.
- When installing the connector plate, be careful not to allow the cables to interfere with the plate mounting and do not bend these cables forcibly to push them into the cover.
Unnecessary strain on cables may result in damage to the cables, disconnection, and/or contact failure. Damaged cables, disconnection, or contact failure is extremely hazardous and may result in electric shock and/or improper function of the robot system.
When routing the cables, observe the cable locations after removing the connector plate. Be sure to place the cables back to their original locations.

Unscrew the connector plate mounting bolts and remove the plate.

3.3 Connector Sub Plate

- Do not remove the connector sub plate forcibly. Removing the connector sub plate forcibly may result in damage to the cables, disconnection, and/or contact failure. Damaged cables, disconnection, or contact failure is extremely hazardous and may result in electric shock and/or improper function of the robot system.
- When installing the connector sub plate, be careful not to allow the cables to interfere with the plate mounting and do not bend these cables forcibly to push them into the cover. Unnecessary strain on cables may result in damage to the cables, disconnection, and/or contact failure. Damaged cables, disconnection, or contact failure is extremely hazardous and may result in electric shock and/or improper function of the robot system. When routing the cables, observe the cable locations after removing the connector sub plate. Be sure to place the cables back to their original locations.

Unscrew the connector sub plate mounting bolts and remove the plate.

3.4 User Plate

- (1) Remove the Arm top cover.
For detail, refer to *Maintenance 3.1 Arm top cover*.
- (2) Unscrew the user plate mounting bolts and remove the plate.

4. Cable

 <p>WARNING</p>	<ul style="list-style-type: none">■ Do not insert or pull out the motor connectors while the power to the robot system is turned ON. Inserting or pulling out the motor connectors with the power ON is extremely hazardous and may result in serious bodily injury as the Manipulator may move abnormally, and also may result in electric shock and/or malfunction of the robot system.■ To shut off power to the robot system, pull out the power plug from the power source. Be sure to connect the AC power cable to a power receptacle. DO NOT connect it directly to a factory power source.■ Before performing any replacement procedure, turn OFF the Controller and related equipment, and then pull out the power plug from the power source. Performing any replacement procedure with the power ON is extremely hazardous and may result in electric shock and/or malfunction of the robot system.■ Be careful not to get any foreign substances in the Manipulator, connectors, and pins during maintenance. Turning ON the power to the robot system when any foreign substances exist in them is extremely hazardous and may result in electric shock and/or malfunction of the robot system.
 <p>CAUTION</p>	<ul style="list-style-type: none">■ Be sure to connect the cables properly. Do not allow unnecessary strain on the cables. (Do not put heavy objects on the cables. Do not bend or pull the cables forcibly.) The unnecessary strain on the cables may result in damage to the cables, disconnection, and/or contact failure. Damaged cables, disconnection, or contact failure is extremely hazardous and may result in electric shock and/or improper function of the robot system.

4.1 Replacing Cable Unit

Since the power is supplied to each motor from the lithium battery installed on the battery board via the battery connector, the position data will not be lost when the Controller is turned OFF. When the battery connectors are disconnected, the position data will be lost, and EPSON RC+ will display an error when the Controller is turned ON.

If the error occurs, execute the calibration of all joints and axes. For details of the calibration, refer to *Maintenance 13. Calibration*.

	Name	Quantity	Note
Maintenance parts	Cable unit	1	
	Battery Unit (Lithium battery)	1	R13ZA00600300
Tools	Hexagonal wrench (width across flats: 3 mm)	1	For M4 screw
	Spanner (width across flats: 5 mm)	1	For D-sub connector removal
	Nut screwdriver (width across flats: 5 mm)	1	For D-sub connector removal
	Cross-point screwdriver	1	
	Torque wrench	1	
	Nippers	1	For cutting wire tie
	Alcohol	Proper quantity	For wiping grease
	Wiping cloth	1	For wiping grease

CAUTION

- If the connectors have been disconnected during the replacement of the cable unit, be sure to reconnect the connectors to their proper positions. Refer to the block diagrams.
Improper connection of the connectors may result in improper function of the robot system.
For details on the connections, refer to *Maintenance: 4.2 Wiring Diagrams*.
- When installing the cover, be careful not to allow the cables to interfere with the cover mounting and do not bend these cables forcibly to push them into the cover. Unnecessary strain on cables may result in damage to the cables, disconnection, and/or contact failure. Damaged cables, disconnection, or contact failure is extremely hazardous and may result in electric shock and/or improper function of the robot system.
When routing the cables, observe the cable locations after removing the cover. Be sure to place the cables back to their original locations.
- Be sure to connect the cables properly. Do not allow unnecessary strain on the cables. (Do not put heavy objects on the cables. Do not bend or pull the cables forcibly.) The unnecessary strain on the cables may result in damage to the cables, disconnection, and/or contact failure. Damaged cables, disconnection, or contact failure is extremely hazardous and may result in electric shock and/or improper function of the robot system.

Cable unit
Removal

- (1) Turn ON the Controller and change the motor to OFF status (MOTOR OFF).
- (2) Press and hold the brake release switch to let the shaft down. Be sure to keep enough space and prevent the end effector hitting any peripheral equipment.

The brake release switch affects only Joint #3. When the brake release switch is pressed, the brake for Joint #3 is released.

Be careful of the shaft falling while the brake release switch is being pushed because it may be lowered by the weight of an end effector.

- (3) Turn OFF the Controller and disconnect the power cable and signal cable connectors from the controller.
- (4) Remove the arm top cover.
For details, refer to *Maintenance: 3.1 Arm Top Cover*.
- (5) Connect the spare battery to connector X60C.
 - Use the battery unit as the spare battery.
 - The position data of Joint #2, #3, #4 motor is stored with the battery on base. Connect the spare battery otherwise the Joint #2, #3, #4 position data will be lost.
- (6) Cut off the wire tie binding cables on the arm side.
- (7) Remove the 10 connectors and ground wire on the arm side.

Connector: X21, X22, X31, X32, X33, X41, XB10, X221, X231, X241

- Remember the cable layout so that the cables can be reconnected correctly after replacement.
- (8) Remove the screw securing the user plate and remove the user plate from Arm #2.
For details, refer to *Maintenance: 3.4 User Plate*.
 - (9) Remove the connectors of the following from the user plate.

D-sub cable, Air tube, Brake release switch

Be careful not to lose the set screws of D-sub cable because they are so small.

To pull out the air tube, press the ring of fittings. ($\phi 6 \times 2$, $\phi 4 \times 2$)

- Remember the cable layout so that the cables can be reconnected correctly after replacement.

- (10) Remove the duct fitting from the user plate and pull out the cables.

- (11) Remove the connector plate.

For details, refer to *Maintenance: 3.2 Connector Plate*.

(12) Remove the cables from the connector plate.

Air tube, D-sub cable
6 connectors : X10, X20, X30, X111, X121, X131

Be sure to keep the connectors of the battery board connected while replacing the cables. Otherwise, you will lose the position data and must execute the calibration again.

- Remember the cable layout so that the cables can be reconnected correctly after replacement.

(13) Remove the ground wire from the base.

(14) Remove the mounting plate of the cable unit.

(15) Remove the wire tie binding the cables on the base side.

(16) Pull out the connector X62 from the battery board.
(X62: lower of two connectors)

Be sure to keep the connector X61 (upper one) of the battery board connected. Otherwise, you will lose the position data of the Joint #1 motor and must execute the calibration again. Do not remove the connector X61.

- Remember the cable layout so that the cables can be reconnected correctly after replacement.

(17) Remove the duct fittings from the mounting plate of the cable unit.

Cable unit
Installation

- (1) Pass the cables through the user plate and secure the duct fittings.

Be careful of the cable support direction.

- (2) Mount the air tube, ground wire, and D-sub cable to the user plate.
 (3) Pass the cables through the mounting plate of the cable unit and secure the duct fittings.

- (4) Connect the connector X62 to the battery board.

- (5) Secure the ground wire to the base.
 (6) Re-bundle the wire tie removed in the removal step (16).
 (7) Mount the cable unit to the J1 flange.
 Be careful of the cable support direction.

- (8) Mount the following to the inner side of connector plate, connector sub plate.

Air tube, ground wire, D-sub cable

Joint #1 signal cable connector, power cable connector: X10, X111

4 connectors: X20, X30, X121, X131

- (9) Mount the user plate to Arm #2.
 For details, refer to *Maintenance: 3.4 User Plate*.
 (10) Mount the ground wire to Arm #2.
 (11) Connect the connectors on the arm side.
 Connectors: X21, X22, X31, X32, X33, X41, XB10, X221, X231, X241
 (12) Remove the spare battery connected to X60C.
 (13) Re-bundle the wire tie removed in the removal step (6).

- (14) Mount the connector plate to the base.
For details, refer to *Maintenance: 3.2 Connector Plate*.
- (15) Set the Arm #2 cover without cables caught and secure it.
For details, refer to *Maintenance: 3.1 Arm Top Cover*.
- (16) If a connector falls out from the battery board, you must execute the calibration for all axes.

4.2 Wiring Diagrams

4.2.1 Signal Cable

4.2.2 Power Cable

4.2.3 User Cable

D-sub 9pin

No.	Color
1	L(W)
2	(L)W
3	Y(W)
4	(Y)W
5	G(W)
6	(G)W
7	R(W)
8	(R)W
9	(V)W

D-sub 9pin

No.	Color
1	L(W)
2	(L)W
3	Y(W)
4	(Y)W
5	G(W)
6	(G)W
7	R(W)
8	(R)W
9	(V)W

D-sub 15pin

No.	Color
1	L(W)
2	(L)W
3	Y(W)
4	(Y)W
5	G(W)
6	(G)W
7	R(W)
8	(R)W
9	V(W)
10	(V)W
11	L(BR)
12	(L)BR
13	Y(BR)
14	(Y)BR
15	G(BR)

D-sub 15pin

No.	Color
1	L(W)
2	(L)W
3	Y(W)
4	(Y)W
5	G(W)
6	(G)W
7	R(W)
8	(R)W
9	V(W)
10	(V)W
11	L(BR)
12	(L)BR
13	Y(BR)
14	(Y)BR
15	G(BR)

Code	Cable color	Code	Cable color
B	Black	R	Red
BR	Brown	V	Violet
G	Green	W	White
L	Blue	Y	Yellow

4.3 Replacing M/C Cable

Since the power is supplied to each motor from the lithium battery installed on the battery board via the battery connector, the position data will not be lost when the Controller is turned OFF. When the battery connectors are disconnected, the position data will be lost, and EPSON RC+ will display an error when the Controller is turned ON.

If the error occurs, execute the calibration of all joints and axes.
For details, refer to *Maintenance: 13. Calibration.*

	Name	Quantity	Note
Maintenance parts	M/C Cable	1	Each manipulator model (Refer to <i>Maintenance: 14. Maintenance parts</i>)
Tools	Hexagonal wrench (width across flats: 3 mm)	1	For M4 screw
	Torque wrench	1	

 CAUTION	<ul style="list-style-type: none"> ■ If the connectors have been disconnected during the replacement of the cable unit, be sure to reconnect the connectors to their proper positions. Refer to the block diagrams. Improper connection of the connectors may result in improper function of the robot system. For details on the connections, refer to <i>Maintenance: 4.2 Wiring Diagrams.</i> ■ When installing the cover, be careful not to allow the cables to interfere with the cover mounting and do not bend these cables forcibly to push them into the cover. Unnecessary strain on cables may result in damage to the cables, disconnection, and/or contact failure. Damaged cables, disconnection, or contact failure is extremely hazardous and may result in electric shock and/or improper function of the robot system. When routing the cables, observe the cable locations after removing the cover. Be sure to place the cables back to their original locations. ■ Be sure to connect the cables properly. Do not allow unnecessary strain on the cables. (Do not put heavy objects on the cables. Do not bend or pull the cables forcibly.) The unnecessary strain on the cables may result in damage to the cables, disconnection, and/or contact failure. Damaged cables, disconnection, or contact failure is extremely hazardous and may result in electric shock and/or improper function of the robot system.
-------------	--

M/C Cable Removal

- (1) Turn OFF the Controller.
- (2) Disconnect the power cable and signal cable connectors from the controller.
- (3) Remove the Connector Sub Plate.
For details, refer to *Maintenance: 3.3 Connector Sub Plate*.

NOTE

Do not pull the Sub plate forcibly.
The M/C cables are still attached to the plate.

- (4) Disconnect the connectors.

Connector: x10, x20, x30, x111, x121, X131

NOTE

Each connector has a unique number.
Each connector has a different shape.

NOTE

Do not disconnect the buttry connector connected with the battery board.
Otherwise, the calibration must be executed.

M/C Cable Installation

- (5) Connect new M/C cable connectors to those of the Cable Unit.
(Connect to the connectors of the Cable Unit with the same number.)
- (6) Mount the Connector Sub Plate.
For details, refer to *Maintenance: 3.3 Connector SubPlate*.
- (7) Connect the power cable and signal cable connectors to the controller.
- (8) Turn ON the Controller.
- (9) If the connector falls off from the battery, execute the calibration for All Joint.
For details, refer to *Maintenance: 13 Calibration*.

5. Arm #1

 <p>WARNING</p>	<ul style="list-style-type: none">■ Do not insert or pull out the motor connectors while the power to the robot system is turned ON. Inserting or pulling out the motor connectors with the power ON is extremely hazardous and may result in serious bodily injury as the Manipulator may move abnormally, and also may result in electric shock and/or malfunction of the robot system.■ To shut off power to the robot system, pull out the power plug from the power source. Be sure to connect the AC power cable to a power receptacle. DO NOT connect it directly to a factory power source.■ Before performing any replacement procedure, turn OFF the Controller and related equipment, and then pull out the power plug from the power source. Performing any replacement procedure with the power ON is extremely hazardous and may result in electric shock and/or malfunction of the robot system.
--	---

 <p>CAUTION</p>	<ul style="list-style-type: none">■ Be careful not to apply excessive shock to the motor shaft when replacing the motors. The shock may shorten the life cycle of the motors and encoder and/or damage them.■ Never disassemble the motor and encoder. A disassembled motor and encoder will cause a positional gap and cannot be used again.
--	--

After parts have been replaced (motors, reduction gear units, brakes, timing belts, ball screw spline unit, etc.), the Manipulator cannot operate properly because a mismatch exists between the origin stored in each motor and its corresponding origin stored in the Controller.

After replacing the parts, it is necessary to match these origins. The process of aligning the two origins is called “Calibration”.

Refer to *Maintenance: 13. Calibration* to perform the calibration.

5.1 Replacing Joint #1 Motor

	Name	Quantity	Note
Maintenance parts	AC Servo Motor (50 W)	1	R13B000621
Tools	Hexagonal wrench (width across flats: 1.5 mm)	1	For M3 set screw
	Hexagonal wrench (width across flats: 3 mm)	1	For M4 screw
	Hexagonal wrench (width across flats: 5 mm)	1	For M6 screw
	Torque wrench	1	
	Wiping cloth	1	For wiping grease

Joint #1 motor (1) Remove Arm #1 from the base.

Removal

Put Arm #1 softly on the floor to avoid a shock to the arm.

(2) Remove the connector plate.

For details, refer to *Maintenance: 3.4 Connector Plate*.

(3) Disconnect the following connectors.

Connectors X111, X10 (Hold the claw to remove.)

Connector X61

(4) Remove the Joint #1 flange with the Joint #1 unit from the base.

The base and Joint #1 flange has been aligned to the assembly position with the positioning pin. Be careful not to lose the positioning pin.

(5) Loosen the screw of motor flange on the Joint #1 flange. Remove the Joint #1 unit.

- (6) Loosen the screw fixing the motor flange and reduction gear and remove the motor unit.

There is an O-ring in the assembly position of motor flange and reduction gear. Be careful not to lose the O-ring.

- (7) Remove the wave generator from the Joint #1 motor.

There is a brass bushing in one of the set screws. Be careful not to lose it.

- (8) Remove the motor flange from the Joint #1 motor.

Joint #1 motor Installation (1) Mount the motor flange on the Joint #1 motor.

(2) Mount the waveform generator on the Joint #1 motor.

Press the edge of waveform generator lightly to the edge of spacer on the motor shaft.

Tighten one of the set screws on the flat face of the motor shaft until the screw just touches the surface. Insert a bushing into the other set screw hole to prevent damage to the motor shaft. Then, tighten both set screws.

CAUTION

- See the figures above for the orientation of the waveform generator. Be sure to install the waveform generator properly. Improper installation of the waveform generator will result in improper function of the Manipulator.

- (3) Insert the O-ring to the groove in the Joint #1 reduction gear unit and assemble the Joint #1 motor unit.
- (4) Mount the Joint #1 flange on the Joint #1 unit.
Make sure that the motor cable faces toward the Joint #1 flange lengthy side.
- (5) Mount the Joint #1 flange to the base.
The assembly position of the Joint #1 flange and the base has been set by the positioning pin.
- (6) Attach the connectors.
Connector: X110, X10, X61
- (7) Mount the connector plate.
For details, refer to *Maintenance: 3.4 Connector Plate*.
- (8) Perform the calibration of Joint #1.
For details refer to *Maintenance: 14. Calibration*.

5.2 Replacing Joint #1 Reduction Gear Unit

	Name	Quantity	Note
Maintenance Parts	Reduction Gear Unit	1	R13B010026
Tools	Hexagonal wrench (width across flats: 1.5 mm)	1	For M3 set screw
	Hexagonal wrench (width across flats: 3 mm)	1	For M4 screw
	Hexagonal wrench (width across flats: 5 mm)	1	For M6 screw
	Nippers	1	
	Wiping cloth	1	For wiping grease (motor flange)
		1	For wiping grease (bolt)
Grease	Grease (SK-2)	4 g	

Removal (1) Follow the steps in *Maintenance: 5.1 Replacing Joint #1 Motor*, Removal (1) to (8) and remove the Joint #1 motor unit and waveform generator.

Installation (1) A new reduction gear unit contains the parts shown in the picture.
 The grease has been applied to the bearing are of waveform generator. Wipe the grease from the mounting surface.

 CAUTION	<ul style="list-style-type: none"> ■ Never adjust the bolt fixing the reduction gear. If you did, it needs the alignment by the manufacturer.
---	--

(2) Follow the steps in *Maintenance: 5.1 Replacing Joint #1 Motor*, Installation (2) to (8).

6. Arm #2

- Do not insert or pull out the motor connectors while the power to the robot system is turned ON. Inserting or pulling out the motor connectors with the power ON is extremely hazardous and may result in serious bodily injury as the Manipulator may move abnormally, and also may result in electric shock and/or malfunction of the robot system.
- To shut off power to the robot system, pull out the power plug from the power source. Be sure to connect the AC power cable to a power receptacle. DO NOT connect it directly to a factory power source.
- Before performing any replacement procedure, turn OFF the Controller and related equipment, and then pull out the power plug from the power source. Performing any replacement procedure with the power ON is extremely hazardous and may result in electric shock and/or malfunction of the robot system.

- Be careful not to apply excessive shock to the motor shaft when replacing the motors. The shock may shorten the life cycle of the motors and encoder and/or damage them.
- Never disassemble the motor and encoder. A disassembled motor and encoder will cause a positional gap and cannot be used again.

After parts have been replaced (motors, reduction gear units, brakes, timing belts, ball screw spline unit, etc.), the Manipulator cannot operate properly because a mismatch exists between the origin stored in each motor and its corresponding origin stored in the Controller.

After replacing the parts, it is necessary to match these origins.

The process of aligning the two origins is called “Calibration”.

Refer to *Maintenance: 13. Calibration* to perform the calibration.

6.1 Replacing Joint #2 Motor

	Name	Quantity	Note
Maintenance Parts	AC Servo Motor (50W)	1	R13B000607
Tools	Hexagonal wrench (width across flats: 1.5 mm)	1	For M3 set screw
	Hexagonal wrench (width across flats: 3 mm)	1	For M4 screw
	Hexagonal wrench (width across flats: 4 mm)	1	For M5 screw
	Cross-point screwdriver	1	
	Nippers	1	For cutting wire tie
	Wiping cloth	1	For wiping grease

Joint #2 motor Removal

- (1) Remove the arm top cover.
For details, refer to *Maintenance: 3.1 Arm Top Cover*.
- (2) Cut off the wire tie binding the Joint #2 motor cables.
- (3) Unscrew the bolts from the user plate and remove the user plate.

- (5) Disconnect the connectors.
Connectors: X221, X21, X22, XB20 (Hold the claw to remove.)

- (6) Remove the Joint #2 motor unit.

- (7) Remove the wave generator and motor spacer.

Joint #2 motor
Installation

- (1) Mount the motor spacer and wave generator on the Joint #2 motor.

Be sure to fit the edge of the waveform generator to the edge of the motor shaft.

Tighten one of the set screws on the flat face of the motor shaft until the screw just touches the surface.

Insert a bushing into the other set screw hole to prevent damage to the motor shaft. Then, tighten both set screws.

CAUTION

- See the figures above for the orientation of the waveform generator. Be sure to install the waveform generator properly. Improper installation of the waveform generator will result in improper function of the Manipulator.

- (2) Mount the Joint #2 motor unit on Arm #2.

If it is difficult to mount the motor, push it while moving Arm #2 slowly by hand.

- (3) Connect the connectors.

Connectors: X221, X21, X22, XB20

- (4) Mount the user plate.

Screws: 4- M4x5

- (5) Put the wire tie cut in the removal step (4) to the original position.

Do not allow unnecessary strain on the cables.

- (6) Mount the arm top cover.

For details, refer to *Maintenance: 3.1 Arm Top Cover*.

- (7) Perform the calibration of Joint #2.

For details refer to *Maintenance: 13. Calibration*.

6.2 Replacing Joint #2 Reduction Gear Unit

	Name	Quantity	Note
Maintenance Parts	Reduction Gear Unit	1	R13B010027
Tools	Hexagonal wrench (width across flats: 1.5 mm)	1	For M3 set screw
	Hexagonal wrench (width across flats: 2.5 mm)	1	For M3 screw
	Hexagonal wrench (width across flats: 3 mm)	1	For M4 screw
	Hexagonal wrench (width across flats: 4 mm)	1	For M5 screw
	Cross-point screwdriver	1	
	Nippers	1	
	Wiping cloth	(Motor flange)	1
	(Bolt)	1	For wiping grease
Grease	Grease (SK-2)	4 g	

Joint #2
reduction gear
unit
Removal

(1) Follow the steps in *Maintenance: 6.1 Replacing Joint #2 Motor*, removal (1) to (7).

Remove the waveform generator from the Joint #2 motor.

(2) Remove the Arm #2 spacer.

(3) Loosen the screw fixing the Joint #2 reduction gear unit and loosely secure.

(4) Remove the Arm #2 unit.

(5) Remove the screw secured loosely in the step(3) and also remove the Joint #2 motor flange, reduction gear, and Joint #2 spacer.

Hold the Joint #2 spacer upward and pull it out sideways.

Joint #2
reduction gear
unit
Installation

- (1) A new reduction gear unit contains the parts shown in the picture.
The grease has been applied to the bearing are of waveform generator. Wipe the grease from the mounting surface.

Reduction gear Wave generator O-ring

- (2) Put the O-ring into the groove in the reduction gear top surface.

- (3) Mount the Joint #2 motor flange, reduction gear, and Joint #2 spacer.
Hold the Joint #2 spacer and mount by reverse procedure to remove it.

- (4) Loosely secure the Joint #2 reduction gear unit.
Make sure the O-ring between the reduction gear and motor flange has not moved and secure the unit loosely.

- (5) Mount the Arm #2 unit.

- (6) Tighten the screw secured loosely in the step (4).

(7) Mount the Arm #2 spacer.

(8) Follow the steps in
Maintenance: 6.1 Replacing Joint #2 Motor,
installation step (1) to (7).

7. Arm #3

 WARNING	<ul style="list-style-type: none"> ■ Do not insert or pull out the motor connectors while the power to the robot system is turned ON. Inserting or pulling out the motor connectors with the power ON is extremely hazardous and may result in serious bodily injury as the Manipulator may move abnormally, and also may result in electric shock and/or malfunction of the robot system. ■ To shut off power to the robot system, pull out the power plug from the power source. Be sure to connect the AC power cable to a power receptacle. DO NOT connect it directly to a factory power source. ■ Before performing any replacement procedure, turn OFF the Controller and related equipment, and then pull out the power plug from the power source. Performing any replacement procedure with the power ON is extremely hazardous and may result in electric shock and/or malfunction of the robot system.
--	---

 CAUTION	<ul style="list-style-type: none"> ■ Be careful not to apply excessive shock to the motor shaft when replacing the motors. The shock may shorten the life cycle of the motors and encoder and/or damage them. ■ Never disassemble the motor and encoder. A disassembled motor and encoder will cause a positional gap and cannot be used again.
--	---

After parts have been replaced (motors, reduction gear units, brakes, timing belts, ball screw spline unit, etc.), the Manipulator cannot operate properly because a mismatch exists between the origin stored in each motor and its corresponding origin stored in the Controller.

After replacing the parts, it is necessary to match these origins.

The process of aligning the two origins is called “Calibration”.

Refer to *Maintenance: 13. Calibration* to perform the calibration.

7.1 Replacing Joint #3 Motor

	Name	Quantity	Note
Maintenance parts	AC Servo Motor (50W)	1	
Tools	Hexagonal wrench (width across flats: 1.5 mm)	1	For M3 set screw
	Hexagonal wrench (width across flats: 2 mm)	1	For M4 set screw
	Hexagonal wrench (width across flats: 3 mm)	1	For M4 screw
	Hexagonal wrench (width across flats: 4 mm)	1	For M5 screw
	Torque wrench	1	
	Nippers	1	For cutting wire tie
	Force gauge	1	Belt tension 30 N
	Suitable cord (Length about 800 mm)	1	For belt tension
Material	Wire tie	2	

A brake is mounted on the Joint #3 motor to prevent the shaft from moving down due to the weight of the end effector while the power to the Controller is OFF or while the motor is in OFF status (MOTOR OFF).

Note that the brake will not work during the replacement procedure.

Move the shaft down to its lower limit before starting the replacement procedure by following the removal steps from (1) to (3).

Joint #3 motor
Removal

- (1) Turn ON the Controller.
- (2) Push down the shaft to its lower limit while pressing the brake release switch. Be sure to keep enough space and prevent the end effector hitting any peripheral equipment.

When the brake release switch is pressed, the brake of the Joint #3 is released.

Be careful of the shaft falling while the brake release switch is being pressed because the shaft may be lowered by the weight of an end effector.

- (3) Turn OFF the Controller.
- (4) Remove the arm top cover.
For details, refer to *Maintenance: 3.1 Arm Top Cover*.
- (5) Cut off the wire tie used for binding the motor cables to the Joint #3 motor.
- (6) Disconnect the connectors.
Connectors X231, X31, X32, X33, XB30 (Hold the claw to remove.)

- (7) Remove the user plate.
For details, refer to *Maintenance 3.4 User Plate*.

- (8) Loosen the Z belt.

Loosen two bolts on the Joint #3 motor unit. Slide the Joint #3 motor unit toward the arm end.

- (9) Remove the Joint #3 motor unit from Arm #2.

Unscrew the bolts securing the Joint #3 motor unit. Remove the Z1 pulley from the Z belt. Pull the Joint #3 motor unit upward to remove.

- (10) Remove the Joint #3 motor from the Joint #3 motor unit.

Remove the brake hub and pulley from the Joint #3 motor.

Loosen the screw of pulley and slide the pulley toward the motor and then, loosen the screw of brake hub.

There is a brass bushing in one of the set screw holes. Be careful not to lose it.

Joint #3 motor
Installation

- (1) Mount the brake hub and pulley to the new motor shaft.

Make sure to put a space of 1.5 mm between the edges of the brake hub and motor shaft.

After the brake hub is mounted, press the pulley lightly to the brake hub and secure.

Both of the brake hub and pulley, tighten one of the set screws on the flat face of the motor shaft until the screw just touches the surface.

Insert a bushing into the other set screw hole to prevent damage to the motor shaft. Then, tighten both set screws.

- (2) Mount the Z plate on the Joint #3 motor.

Align the brake disk with the hub and join them.

If the brake disk position is not right, turn ON the controller power supply, attach the connector X32, release the brake by pressing the brake release switch, and move the hole to the center by hand.

- (3) Place the Joint #3 motor unit in the arm.

- (4) Place the Z belt around the Z1 pulley and the Z2 pulley so that the gear grooves of the belt are fit into those of the pulleys completely.

- (5) Loosely secure the Joint #3 motor unit to Arm #2.

Make sure the motor unit can be moved by hand, and it will not tilt when pulled.

If the unit is secured too loose or too tight, the belt will not have the proper tension.

- (6) Apply the proper tension to the Z belt, and then secure the Joint #3 motor unit.

Pass a suitable cord or string around the Joint #3 motor unit near its mounting plate. Then, pull the cord using a force gauge or similar tool to apply the specified tension.

Make sure that the brake cables do not touch the pulley.

Z belt tension = 30N (3.0 kgf)

- (7) Connect the connectors.

Connectors: X231, X31, X32, X33, XB30

- (8) Mount the user plate.

For details, refer to *Maintenance 3.4 User Plate*.

- (9) Re-bundle the cables in their original positions with a wire tie removed in step (5).

Do not allow unnecessary strain on the cables.

- (10) Install the arm top cover and the arm bottom cover.

For details, refer to *Maintenance: 3.1 Arm Top Cover*.

- (11) Perform the calibration of Joint #3.

For details on the calibration method, refer to *Maintenance: 13. Calibration*.

7.2 Replacing the Timing Belt

	Name	Quantity	Note
Maintenance part	Z belt	1	R13B030226
Tools	Hexagonal wrench (width across flats: 2.5 mm)	1	For M3 screw
	Hexagonal wrench (width across flats: 3 mm)	1	For M4 screw
	Nippers	1	For cutting wire tie
	Force gauge	1	Belt tension 30 N (3.0 kgf)
	Suitable cord (Length about 800 mm)	1	For belt tension
Material	Wire tie	2	

A brake is mounted on the Joint #3 motor to prevent the shaft from moving down due to the weight of the end effector while the power to the Controller is OFF or while the motor is in OFF status (MOTOR OFF).

Note that the brake will not work during the replacement procedure.

Move the shaft down to its lower limit before starting the replacement procedure by following the removal steps from (1) to (3).

Z belt Removal

- (1) Turn ON the Controller.
- (2) Push down the shaft to its lower limit while pressing the brake release switch. Be sure to keep enough space and prevent the end effector hitting any peripheral equipment.

When the brake release switch is pressed, the brake of the Joint #3 is released.

Be careful of the shaft falling while the brake release switch is being pressed because the shaft may be lowered by the weight of an end effector.

- (3) Turn OFF the Controller.
- (4) Loosen the bolt securing the Joint #3 motor unit.

- (5) Remove the belt from the Z1 pulley and Z2 pulley.
- (6) Remove the Z belt.

Remove the bolts securing the ball screw nut and hold the ball screw nut up to pull out the Z belt upward from the shaft.

Z belt
Installation

- (1) Pass a new Z belt through the shaft from above, and then place it under the ball screw nut.
- (2) Loosely secure the ball screw nut to Arm #2.
After moving the shaft up and down several times, secure the ball screw nut to Arm #2.

- (3) Place the belt around the Z1 pulley and the Z2 pulley so that the gear grooves of the belt are fit into those of the pulleys completely.
- (4) Apply the proper tension to the Z belt, and then secure the Joint #3 motor unit.

Z belt tension = 30 N (3.0 kgf)

- (5) Perform the calibration of Joint #3.
For details, refer to *Maintenance: 13. Calibration*.

7.3 Replacing the Brake

	Name	Quantity	Note
Maintenance parts	Solenoid brake	1	
Tools	Hexagonal wrench (width across flats: 1.5 mm)	1	For M3 set screw
	Hexagonal wrench (width across flats: 2.5 mm)	1	For M3 screw
	Hexagonal wrench (width across flats: 3 mm)	1	For M4 screw
	Hexagonal wrench (width across flats: 4 mm)	1	For M5 screw
	Nippers	1	For cutting wire tie
	Force gauge	1	Belt tension 30 N (3.0 kgf)
	Suitable cord (Length about 800 mm)	1	For belt tension
Material	Wire tie	3	

A brake is mounted on the Joint #3 motor to prevent the shaft from moving down due to the weight of the end effector while the power to the Controller is OFF or while the motor is in OFF status (MOTOR OFF).

Note that the brake will not work during the replacement procedure.

Move the shaft down to its lower limit before starting the replacement procedure by following the removal steps from (1) to (3).

Joint #3 brake Removal

- (1) Turn ON the Controller.
- (2) Push down the shaft to its lower limit while pressing the brake release switch. Be sure to keep enough space and prevent the end effector hitting any peripheral equipment.

When the brake release switch is pressed, the brake of the Joint #3 is released.

Be careful of the shaft falling while the brake release switch is being pressed because the shaft may be lowered by the weight of an end effector.

- (3) Turn OFF the Controller.
- (4) Refer to *Maintenance 7.1 Replacing Joint #3 Motor*, Removal step (4) to (11) and remove the brake hub from the Joint #3 motor.
- (5) Remove the brake from the brake plate.

Joint #3 brake Installation

- (1) Mount the brake on the brake plate.
- (2) Refer to *Maintenance 7.1 Replacing Joint #3 Motor*, Installation step (1) to (11) and mount the Joint #2 motor unit to Arm #2 after the brake hub is replaced.

- (3) Perform the calibration of Joint #3.

For details, refer to *Maintenance: 13. Calibration*.

8. Arm #4

 <p>WARNING</p>	<ul style="list-style-type: none">■ Do not insert or pull out the motor connectors while the power to the robot system is turned ON. Inserting or pulling out the motor connectors with the power ON is extremely hazardous and may result in serious bodily injury as the Manipulator may move abnormally, and also may result in electric shock and/or malfunction of the robot system.■ To shut off power to the robot system, pull out the power plug from the power source. Be sure to connect the AC power cable to a power receptacle. DO NOT connect it directly to a factory power source.■ Before performing any replacement procedure, turn OFF the Controller and related equipment, and then pull out the power plug from the power source. Performing any replacement procedure with the power ON is extremely hazardous and may result in electric shock and/or malfunction of the robot system.
--	---

 <p>CAUTION</p>	<ul style="list-style-type: none">■ Be careful not to apply excessive shock to the motor shaft when replacing the motors. The shock may shorten the life cycle of the motors and encoder and/or damage them.■ Never disassemble the motor and encoder. A disassembled motor and encoder will cause a positional gap and cannot be used again.
--	--

After parts have been replaced (motors, reduction gear units, brakes, timing belts, ball screw spline unit, etc.), the Manipulator cannot operate properly because a mismatch exists between the origin stored in each motor and its corresponding origin stored in the Controller.

After replacing the parts, it is necessary to match these origins.

The process of aligning the two origins is called “Calibration”.

Refer to *Maintenance: 13. Calibration* to perform the calibration.

8.1 Replacing Joint #4 Motor

	Name	Quantity	Note
Maintenance parts	AC Servo Motor (50 W)	1	R13B000619
Tools	Hexagonal wrench (width across flats: 2 mm)	1	For M4 set screw
	Hexagonal wrench (width across flats: 2.5 mm)	1	For M3 screw
	Hexagonal wrench (width across flats: 3 mm)	1	For M4 screw
	Cross-point screwdriver	1	
	Nippers	1	For cutting wire tie
	Force gauge	1	Belt tension 30 N (3.0 kgf)
	Suitable cord (Length about 800 mm)	1	For belt tension

A brake is mounted on the Joint #3 motor to prevent the shaft from moving down due to the weight of the end effector while the power to the Controller is OFF or while the motor is in OFF status (MOTOR OFF).

Note that the brake will not work during the replacement procedure.

Move the shaft down to its lower limit before starting the replacement procedure by following the removal steps from (1) to (3).

Joint #4 motor
Removal

- (1) Turn ON the Controller.
- (2) Push down the shaft to its lower limit while pressing the brake release switch. Be sure to keep enough space and prevent the end effector hitting any peripheral equipment.

When the brake release switch is pressed, the brake of the Joint #3 is released.

Be careful of the shaft falling while the brake release switch is being pressed because the shaft may be lowered by the weight of an end effector.

- (3) Turn OFF the Controller.
- (4) Remove the arm top cover and the arm bottom cover.
For details, refer to *Maintenance: 3.1 Arm Top Cover*.
- (5) Cut off the wire tie used for binding the motor cables to the Joint #4 motor.
- (6) Disconnect the connectors.
Connectors: X241, X41, X64 (Hold the claw to remove.)
- (7) Remove the user plate.
For details, refer to *Maintenance 3.4 User Plate*.

- (8) Remove the Joint #4 motor unit from Arm #2.

Unscrew the bolts securing the Joint #4 motor to the motor plate. Remove the U1 belt from the pulley. Pull the motor unit upward to remove.

- (9) Remove the motor from the Joint #4 motor housing.

- (10) Remove the pulley from the Joint #4 motor.

There is a brass bushing in one of the set screw holes. Be careful not to lose it.

Joint #4 motor
Installation

- (1) Mount the pulley to the new Joint #4 motor.

Be sure to fit the edge of the pulley to the edge of the motor shaft.

Tighten one of the set screws on the flat face of the motor shaft until the screw just touches the surface.

Insert a bushing into the other set screw hole to prevent damage to the motor shaft. Then, tighten both set screws.

- (2) Mount the housing to the Joint #4 motor.

- (3) Place the Joint #4 motor unit in the arm so that the motor cable faces toward the back of the arm.

- (4) Place the belt around the U1 pulley and the U2 pulley so that the gear grooves of the belt are fit into those of the pulleys completely.

- (5) Loosely secure the Joint #4 motor unit to Arm #2.

Make sure the motor unit can be moved by hand, and it will not tilt when pulled. If the unit is secured too loose or too tight, the belt will not have the proper tension.

- (6) Apply the proper tension to the U1 belt, and then secure the Joint #4 motor unit.

To do so, pass a suitable cord or string around the Joint #4 motor unit near its mounting plate. Then, pull the cord using a force gauge or similar tool to apply the specified tension.

U belt tension = 30N (3.0 kgf)

- (7) Connect the connectors.
Connectors: X241, X41, X64
- (8) Mount the user plate.
For details, refer to *Maintenance 3.4 User Plate*.
- (9) Re-bundle the cables in their original positions with a wire tie removed in step (5).
Do not allow unnecessary strain on the cables.
- (10) Install the arm top cover and the arm bottom cover.
For details, refer to *Maintenance: 3.1 Arm Top Cover*.
- (11) Perform the calibration of Joint #4.
For details on the calibration method, refer to *Maintenance: 13. Calibration*.

8.2 Replacing the Timing Belt

	Name	Quantity	Note
Maintenance parts	U1 belt	1	R13B030227
	Z belt	1	R13B030226
Tools	Hexagonal wrench (width across flats: 2.5 mm)	1	For M3 screw
	Hexagonal wrench (width across flats: 3 mm)	1	For M4 screw
	Cross-point screwdriver	1	
	Nippers	1	For cutting wire tie
	Force gauge	1	Belt tension: 30 N (3.0 kgf)
	Suitable cord (Length about 800 mm)	1	For belt tension

A brake is mounted on the Joint #3 motor to prevent the shaft from moving down due to the weight of the end effector while the power to the Controller is OFF or while the motor is in OFF status (MOTOR OFF).

Note that the brake will not work during the replacement procedure.

Move the shaft down to its lower limit before starting the replacement procedure by following the removal steps from (1) to (3).

U belt Removal

- (1) Turn ON the Controller.
- (2) Push down the shaft to its lower limit while pressing the brake release switch. Be sure to keep enough space and prevent the end effector hitting any peripheral equipment.

When the brake release switch is pressed, the brake of the Joint #3 is released.

Be careful of the shaft falling while the brake release switch is being pressed because the shaft may be lowered by the weight of an end effector.

- (3) Turn OFF the Controller.
- (4) Remove the arm top cover and the arm bottom cover.
For details, refer to
Maintenance: 3.1 Arm Top Cover.
- (5) Loosen the bolts securing the Joint #4 motor unit.
- (6) Remove the U belt from the U1 pulley.

- (7) Remove the Z belt.
For details, refer to *Maintenance 7.2 Replacing the Timing Belt, Z belt Removal* step (4) to (6).

- (8) Remove the U belt.

Hold the ball screw nut up and pull out the U belt upward from the shaft.

U belt
Installation

- (1) Pass a new U belt through the shaft from above, and then pass a new Z belt too. Place them under the ball screw nut.
- (2) Loosely secure the ball screw nut to Arm #2.
After moving the shaft up and down several times, secure the ball screw nut to Arm #2.
- (3) Place the U belt around the U1 pulley and the U2 pulley so that the gear grooves of the belt are fit into those of the pulleys completely..
- (4) Place the Z belt around the Z1 pulley and the Z2 pulley so that the gear grooves of the belt are fit into those of the pulleys completely.
- (5) Loosely secure the Joint #3 motor unit and Joint #4 motor unit to Arm #2.
Make sure the gear grooves of the belt are fit into those of the pulleys completely.

Loosely secure the units to Arm #2 so that the motor unit can be moved by hand, and it will not tilt when pulled. If the units are secured too loose or too tight, the belt will not have the proper tension.

- (6) Apply the proper tension to the Z belt, and then secure the Joint #3 motor unit.

To do so, pass a suitable cord or string around the Joint #3 motor unit near its mounting plate. Then, pull the cord using a force gauge or similar tool to apply the specified tension.

Z belt tension = 30N (3.0 kgf)

- (7) Apply the proper tension to the U belt, and then secure the Joint #4 motor unit.

To do so, pass a suitable cord or string around the Joint #4 motor unit near its mounting plate. Then, pull the cord using a force gauge or similar tool to apply the specified tension.

U belt tension = 30N (3.0 kgf)

- (8) Install the arm top cover and the arm bottom cover.
For details, refer to *Maintenance: 3.1 Arm Top Cover*.
- (9) Perform the calibration of Joints #3 and #4.
For details on the calibration method, refer to *Maintenance: 13. Calibration*.

9. Bellows

NOTE Two bellows make a set as maintenance parts. There is no difference between the upper bellows and lower bellows.

A large amount of dust is emitted when replacing the bellows.

Take the Manipulator to an outer room such as the room in front of the clean room's entrance, or take the necessary countermeasures to prevent dust emission before removing the bellows.

	Name	Quantity	Note
Maintenance parts	Bellows	1	For each manipulator model (Refer to <i>Maintenance 14. Maintenance Parts List.</i>)
Tools	Cross-point screwdriver	1	
Gasket	Liquid gasket 1206C	1	

9.1 Replacing the Bellows (4-axis spec)

Bellows

(1) Stop motor excitation. (MOTOR OFF)

Removal

(4-axis spec)

(2) Remove the end effector.

(3) Remove the wires and tubes from the end effector.

(4) Turn OFF the controller power.

(5) Loosen the two clamp bands on bellows.

(6) Remove the bearing case.

(7) Loosen the set screw of fixing ring.

Remove the fixing ring and bearing.

(8) Remove the bellows and the plate securing the bellows.

(9) Pull out the bellows from the bellows plate.

Bellows
Installation
(4-axis spec)

- (1) Press the brake release switch and move the shaft to the point 10 mm ~ 20 mm down from the upper limit.
- (2) Insert the flat part of bellows into the bellows plate.
- (3) Mount the bellows and bellows plate on the arm.

- (4) Wipe off the old liquid gasket from the upper limit mechanical stop, and then apply new liquid gasket to it lightly.
Apply the liquid gasket to the whole bottom surface of the mechanical stop.

- (5) Insert the bearing and fixing ring from below the shaft and secure the bearing fixing ring by pressing it upward.
When securing the fixing ring, make sure the set screw does not touch the spline groove.

- (6) Wipe off the old liquid gasket from the inside surface of bearing case, and then apply new liquid gasket to it lightly.
Insert it into the shaft from below.
Apply the liquid gasket to the whole inside surface of the bearing case.

- (7) Insert the bellows lower part into the bearing case and secure with the clamp band.

9.2 Replacing the Bellows (3-axis spec)

- Bellows Removal (3-axis spec)
- (1) Stop motor excitation. (MOTOR OFF)
 - (2) Remove the end effector.
 - (3) Detach the wires/tubes from the end effector.
 - (4) Loosen the two clamp bands on each bellows.
 - (5) Remove the plate securing the lower bellows.
 - (6) Pull out the lower bellows, bellows plate, and clamp band from the shaft.

- (7) Pull out the lower bellows from the bellows plate.
- (8) Press the brake release switch and move the shaft to its lower limit.
- (9) Remove the arm top cover.
For details, refer to *Maintenance: 3. Covers*.
- (10) Remove the plate securing the upper bellows.
Remove the set screw from inside of the arm top cover while pressing the nut.

- (11) Pull out the upper bellows from the bellows plate.

Bellows
Installation
(3-axis spec)

- (1) Pass the flat part of the upper bellows through the bellows plate and put the bellows and arm top cover between two bellows plate and secure them.

Press the nut and remove the set screw from inside of the arm top cover.

- (2) Mount the arm top cover.
For details, refer to *Maintenance: 3. Covers.*

- (3) Pass the flat part of the lower bellows through the bellows plate and put the bellows between the bellows plate and Arm #2 bottom surface and secure it.

- (4) Secure the cylinder side of two bellows with clamp bands.

To attach the upper bellows, move the shaft to its lower limit.

To attach the lower bellows, move the shaft to its upper limit.

Press the brake release switch and move the shaft up/down.

10. Ball Screw Spline Unit

 WARNING	<ul style="list-style-type: none"> ■ Do not insert or pull out the motor connectors while the power to the robot system is turned ON. Inserting or pulling out the motor connectors with the power ON is extremely hazardous and may result in serious bodily injury as the Manipulator may move abnormally, and also may result in electric shock and/or malfunction of the robot system. ■ To shut off power to the robot system, pull out the power plug from the power source. Be sure to connect the AC power cable to a power receptacle. DO NOT connect it directly to a factory power source. ■ Before performing any replacement procedure, turn OFF the Controller and related equipment, and then pull out the power plug from the power source. Performing any replacement procedure with the power ON is extremely hazardous and may result in electric shock and/or malfunction of the robot system.
--	---

NOTE After parts have been replaced (motors, reduction gear units, brakes, timing belts, ball screw spline unit, etc.), the Manipulator cannot operate properly because a mismatch exists between the origin stored in each motor and its corresponding origin stored in the Controller.

After replacing the parts, it is necessary to match these origins.

The process of aligning the two origins is called “Calibration”.

Refer to *Maintenance: 13. Calibration* to perform the calibration.

10.1 Greasing the Ball Screw Spline Unit

	Name	Quantity	Note
Grease	For Ball Screw Spline Unit (AFB grease)	Proper quantity	
Tools	Wiping cloth	1	For wiping grease (Spline shaft)
	Cross-point screwdriver	1	

NOTE The brake release switch is applied to Joint #3. When the brake release switch is pressed, the Joint #3 brake is released.

Be careful of the shaft falling while the brake release switch is being pressed because the shaft may be lowered by the weight of the end effector.

10.1.1 Standard-model (S type)

Cover the surrounding area such as the end effector and peripheral equipment in case the grease drips.

- (1) Turn ON the controller power. Stop motor excitation. (MOTOR OFF)
- (2) Move the arm to a position where Joint #3 can be moved in full stroke.
- (3) Move the shaft to its upper limit manually while pressing the brake release switch.
- (4) Turn OFF the controller power.
- (5) Remove the arm top cover.

For details, refer to *Maintenance: 3. Covers*.

- (6) Wipe off the old grease from the upper part of the shaft, and then apply new grease to it.

When applying the new grease, directly fill the grooves on the shaft by hand. Wipe off excess grease from the shaft.

- (7) Mount the arm top cover.
For details, refer to *Maintenance: 3. Covers*.
- (8) Turn ON the controller power.
- (9) Move the shaft to its lower limit while pressing the brake release switch.
- (10) Wipe off the old grease from the lower part of the shaft, and then apply new grease to it.

When applying the new grease, directly fill the grooves on the shaft by hand. Wipe off excess grease from the shaft.

- (11) Move the shaft up and down several times while pressing the brake release switch to smooth out the grease on the shaft. Wipe off excess grease from the shaft.

When wiping off the excess grease from the upper part of shaft, turn OFF the controller power supply and remove the arm top cover.

For details, refer to *Maintenance: 3. Covers*.

10.1.2 Cleanroom-model (C type)

Cover the surrounding area such as the end effector and peripheral equipment in case the grease drips.

- (1) Turn ON the controller power. Stop motor excitation. (MOTOR OFF)
- (2) Move the arm to a position where Joint #3 can be moved in full stroke.
- (3) Move the shaft to its upper limit manually while pressing the brake release switch.
- (4) Turn OFF the controller power.

- (5) Remove the arm top cover.
For details, refer to *Maintenance: 3. Covers.*
- (6) Wipe off the old grease from the upper part of the shaft, and then apply new grease to it.

Directly fill the grooves on the shaft inside the bellows with grease by hand.
Wipe off excess grease from the shaft.

- (7) Mount the arm top cover.
For details, refer to *Maintenance: 3. Covers.*
- (8) Turn ON the controller power.
- (9) Move the shaft to its lower limit while pressing the brake release switch.
- (10) Loosen the clamp band under the bellows, and then lift the bellows.

For the 3-axis spec, remove the set screw of the plate attached to the lower bellows and lower the bellows.

- (11) Wipe off the old grease from the lower part of the shaft, and then apply new grease to it.

Directly fill the grooves on the shaft inside the bellows with grease by hand.
Wipe off excess grease from the shaft.

- (12) Move the shaft up and down several times while pressing the brake release switch to smooth out the grease on the shaft. Wipe off excess grease from the shaft.

When wiping off the excess grease from the upper part of shaft, turn OFF the controller power supply and remove the arm top cover.

For details, refer to *Maintenance: 3. Covers.*

- (13) Put the lower part of bellows into the bearing case and secure with the clamp band.

For 3-axis spec, put the bellows into the Arm #2 bottom surface using the upper bellows plate and secure the bellows.

10.2 Replacing the Ball Screw Spline Unit

A brake is mounted on the Joint #3 motor to prevent the shaft from moving down due to the weight of the end effector while the power to the Controller is OFF or while the motor is in OFF status (MOTOR OFF).

Note that the brake will not work during the replacement procedure.

Move the shaft down to its lower limit before starting the replacement procedure by following the removal steps from (1) to (3).

	Name	Quantity	Note
Maintenance parts	Ball Screw Spline Unit	1	For each manipulator model (Refer to <i>Maintenance: 14. Maintenance parts</i>)
Grease	For Ball Screw Spline Unit (AFB grease)	Proper quantity	
Tools	Hexagonal wrench (width across flats: 2.5 mm)	1	For M3 screw
	Torque wrench	1	
	Nippers	1	For cutting wire tie
	Force gauge	1	Belt tension 30 N (3.0 kgf)
	Suitable cord (Length about 1000 mm)	1	For belt tension
	Wiping cloth	1	For wiping grease (Spline shaft)

10.2.1 Replacing the ball screw spline unit (4-axis spec)

Ball screw spline unit Removal (4-axis spec)

- (1) Turn ON the controller power.
- (2) Push down the shaft to its lower limit while pressing the brake release switch. Be sure to keep enough space and prevent the end effector hitting any peripheral equipment.

Be careful of the shaft falling while the brake release switch is being pressed because the shaft may be lowered by the weight of an end effector.

- (3) Turn OFF the controller power.
- (4) Detach the wires/tubes from the end effector, and remove the end effector.
- (5) This step is only for Cleanroom-model.

Remove the bellows.

For details, refer to *Maintenance: 9. Bellows*.

- (6) Remove the arm top cover.

For details, refer to *Maintenance: 3. Covers*.

- (7) Remove the Joint #3 motor unit.

For details, refer to *Maintenance: 7.1 Replacing Joint #3 Motor*.

- (8) Remove the Joint #4 motor unit from Arm #2.

For details, refer to *Maintenance: 8.1 Replacing Joint #4 Motor*.

- (9) Remove the U belt and Z belt.

Remove the bolts securing the ball screw nut. Hold the ball screw nut up and remove the U belt and Z belt from the shaft by pulling them up.

- (10) Remove the nut mounting screws of the ball screw spline shaft on the lower part of Arm #2.

- (11) Pull out the ball screw spline unit from Arm #2.

Remove the ball screw nut from the Arm #2 bottom plate and pull out the ball screw spline unit toward the cutout of the Arm #2 upper plate (front).

Ball screw
spline unit
Installation
(4-axis spec)

- (1) Pass the U belt and Z belt through the shaft and mount the ball screw spline unit to Arm #2.

Attach the spacer to the lower part of spline unit and align two holes in the spacer and in the Arm #2 bottom plate.

- (2) Secure the nut mounting screws of the ball screw spline shaft on lower side of Arm #2.

- (3) Loosely secure the ball screw nut to Arm #2.

After moving the shaft up and down several times, secure the spline plate to Arm #2.

- (4) Mount the Joint #3 motor unit.
For details, refer to *Maintenance: 7.1 Replacing Joint #3 Motor*.
- (5) Mount the Joint #4 motor unit.
For details, refer to *Maintenance: 8.1 Replacing Joint #4 Motor*.
- (6) If the position of the lower limit mechanical stop was changed for area limit, secure it to the proper position.
- (7) Grease the shaft.
For details, refer to *Maintenance: 10.1. Greasing the Ball Screw Spline Unit*.
- (8) Mount the arm top cover.
For details, refer to *Maintenance: 3. Covers*.
- (9) Turn OFF the controller power and peripheral equipments.

(10) This step is only for Cleanroom-model.

Install the bellows.

For details, refer to *Maintenance: 9. Bellows*.

(11) Mount the end effector, and connect wires and tubes to the end effector.

(12) Perform the calibration for the Joints #3 and #4.

For details, refer to *Maintenance: 13. Calibration*.

10.2.2 Replacing the ball screw spline unit (3-axis spec)

Ball screw spline unit Removal (3-axis spec)

- (1) This step is only for Cleanroom-model.
Loosen the screw of bellows fixing ring and pull it out to the lower shaft.
For details, refer to *Maintenance: 9.2 Replacing the Bellows (3-axis spec)*, removal step (1) to (8).
- (2) Remove the arm top cover and Joint #3 motor unit.
For details, refer to *Maintenance: 10.2.1 Replacing the ball screw spline unit (4-axis spec)*, removal step (1) to (7).
- (3) Remove the screw securing the upper side of support shaft.
- (4) Loosen the screw securing the lower support guide to the shaft. Pull out the support guide and support shaft downward.
- (5) Remove the screw securing the ball screw nut and spline nut.
- (6) Pull out the U belt and ball screw spline unit from Arm #2.
For details, refer to *Maintenance: 10.2.1 Replacing the ball screw spline unit (4-axis spec)*, removal step (9) to (11).

Ball screw spline unit Installation (3-axis spec)

- (1) Remove the screw securing the upper side of support shaft and loosen the screw securing the lower support guide.
Remove the lower support guide and support shaft from the new ball screw spline shaft.
Make sure the spline nut will not fall out from the shaft.

- (2) Mount the ball screw spline unit from which the support shaft and lower support guide have been removed.
For details, refer to *Maintenance: 10.2.1 Replacing the ball screw spline unit (4-axis spec)*, installation step (1) to (4).
The U belt is not equipped for 3-axis spec.

- (3) Mount the support shaft and lower support guide removed in the step (1) through below Arm #2.
When inserting the support shaft into the arm, pass the support shaft near the Joint #4 motor unit through the U belt.

Loosely secure the upper side of support shaft to the upper support guide. After moving the shaft up and down several times, secure the set screw on the upper side of shaft, and then secure the set screw of the lower support guide.

- (4) This step is only for Cleanroom-model.
Apply the liquid gasket to the inside of bellows fixing ring and insert it from below the shaft and secure it.
When securing the bellows fixing ring, make sure it does not touch the spline groove.

- (5) Mount the Joint #3 motor unit.
For details, refer to *Maintenance: 7.1 Replacing Joint #3 Motor*.
- (6) Grease the shaft.
For details, refer to *Maintenance: 10.1. Greasing the Ball Screw Spline Unit*.
- (7) This step is only for Cleanroom-model.
Install the bellows.
For details, refer to *Maintenance: 9. Bellows*.
- (8) Mount the arm top cover.
For details, refer to *Maintenance: 3. Covers*.
- (9) Turn OFF the controller power and peripheral equipments.

- (10) Mount the end effector, and connect wires and tubes to the end effector.
- (11) Perform the calibration for the Joints #3 and #4.
For details, refer to *Maintenance: 13. Calibration*.

11. Lithium Battery

 WARNING	<ul style="list-style-type: none"> ■ Do not insert or pull out the motor connectors while the power to the robot system is turned ON. Inserting or pulling out the motor connectors with the power ON is extremely hazardous and may result in serious bodily injury as the Manipulator may move abnormally, and also may result in electric shock and/or malfunction of the robot system. ■ To shut off power to the robot system, pull out the power plug from the power source. Be sure to connect the AC power cable to a power receptacle. DO NOT connect it directly to a factory power source. ■ Before performing any replacement procedure, turn OFF the Controller and related equipment, and then pull out the power plug from the power source. Performing any replacement procedure with the power ON is extremely hazardous and may result in electric shock and/or malfunction of the robot system.
--	---

 WARNING	<ul style="list-style-type: none"> ■ Use meticulous care when handling the lithium battery. Improper handling of the lithium battery as mentioned below is extremely hazardous, may result in heat generation, leakage, explosion, or inflammation, and may cause serious safety problems. <Improper Handling> <table style="width: 100%; border: none;"> <tr> <td style="width: 50%;">• Battery Charge</td> <td>• Deformation by Pressure</td> </tr> <tr> <td>• Disassembly</td> <td>• Short-circuit (Polarity; Positive/Negative)</td> </tr> <tr> <td>• Incorrect Installation</td> <td>• Heating (85°C or more)</td> </tr> <tr> <td>• Exposing to Fire</td> <td>• Soldering the terminal of the lithium battery directly</td> </tr> <tr> <td>• Forced Discharge</td> <td></td> </tr> </table> ■ When disposing of the battery, consult with the professional disposal services or comply with the local regulation. Spent battery or not, make sure the terminal is insulated. If the terminal contacts with the other metals, it is extremely hazardous, may result in heat generation, leakage, explosion, or inflammation, and may cause serious safety problems. 	• Battery Charge	• Deformation by Pressure	• Disassembly	• Short-circuit (Polarity; Positive/Negative)	• Incorrect Installation	• Heating (85°C or more)	• Exposing to Fire	• Soldering the terminal of the lithium battery directly	• Forced Discharge	
• Battery Charge	• Deformation by Pressure										
• Disassembly	• Short-circuit (Polarity; Positive/Negative)										
• Incorrect Installation	• Heating (85°C or more)										
• Exposing to Fire	• Soldering the terminal of the lithium battery directly										
• Forced Discharge											

When the lithium battery power is low, an error will occur to warn the user about the low battery status when the Controller is turned ON (when software is started up).
 When the error occurs, the position data in motors will be lost and all joints need to be completely calibrated again.

The life span of the lithium battery is 3 years. Even if the Manipulator is constantly connected to power, the lithium battery needs to be replaced every 3 years.

If the error of the Power-low warning does not occur, the calibration of the all joints is not necessary. However, when the position is out of place after the battery replacement, perform the calibration.

Be sure to use the specified lithium battery and the battery board.
 (Refer to *Maintenance: 14. Maintenance Parts List.*)

Be sure to set the correct polar when installing the battery.

	Name	Quantity	Note
Maintenance parts	Battery unit (Lithium battery)	1	R13ZA00600300
	Battery board (No Lithium battery)	1	R13B041203
Tools	Nippers	1	For cutting wire tie
	Hexagonal wrench (width across flats: 3 mm)	1	For M4 screw (For replacing battery board)
Material	Wire tie	2	For fixing battery unit (battery)
		2	For fixing cable

11.1 Replacing the Battery Unit (Lithium Battery)

- Battery unit (lithium battery) Removal**
- (1) Turn OFF the controller power.
 - (2) Remove the screw securing the battery plate.
 - (3) Lift the battery plate upward.

The lithium battery is fixed to the under the battery plate.

- (4) Connect the connector of the new lithium battery to the battery board.
Use the unused connector of the two connectors X60A, X60B on the upper part of the battery board.

Be sure to connect the connector of the new battery before disconnecting the old battery. If the current battery is disconnected before connecting the new battery, the robot will lose the home position data and the calibration must be executed again.

Except when the Power-Low warning is appearing.

- (5) Cut off the wire tie binding the lithium battery to the battery plate and remove the lithium battery.

- Battery unit (lithium battery) Installation**
- (1) Mount the new lithium battery to the battery plate using wire tie.
 - (2) Mount the battery plate to the base.
 - (3) Turn ON the controller power.
 - (4) Check if the Manipulator moves to points (poses) correctly.
To do so, select 2 points (poses) or more from the registered points (poses) and move the Manipulator to the points (poses).
 - (5) If the Manipulator does not move to the points (poses) correctly, perform the calibration of all joints and axes.

For details, refer to *Maintenance: 13. Calibration*.

11.2 Replacing the Battery Board

After battery board and parts have been replaced (motors, reduction gear units, brakes, timing belts, ball screw spline unit, etc.), the Manipulator cannot operate properly because a mismatch exists between the origin stored in each motor and its corresponding origin stored in the Controller.

After replacing the parts, it is necessary to match these origins.

The process of aligning the two origins is called “Calibration”.

Refer to *Maintenance: 13. Calibration* to perform the calibration.

Battery board Removal

- (1) Remove Arm #1 from the base.

Place the removed Arm #1 on the floor without giving any shock.

- (2) Remove the connector plate.

For details, refer to *Maintenance: 3.2 Connector Plate*.

- (3) Remove the Joint #1 flange by removing the whole Joint #1 unit.

The base and Joint #1 flange are aligned by the positioning pin. Be sure to keep the positioning pin.

- (4) Disconnect the connectors X61, X62, X63, and X64 connected to the battery board.

- (5) Loosen the screws securing the battery board and remove the battery board.

- (6) Disconnect the connector X60 (Lithium battery) connected to X60A or X60B.

Battery board
Installation

- (1) Mount the new battery board and connect the connector X60 to X60A or X60B.

Secure the board with screws.

- (2) Connect the connectors.

Connectors: X61, X62, X63, X64

- (3) Mount the Joint #1 flange on the base.

When mounting the base and Joint #1 flange, their positions are determined by the positioning pin.

Be careful not to catch cables when mounting the flange.

- (4) Mount the Arm #1 on the base.

- (5) Mount the connector plate.

For details, refer to *Maintenance: 3.2 Connector Plate*.

- (6) Perform the calibration of all joints.

For details, refer to *Maintenance: 13. Calibration*.

12. LED Lamp

 WARNING	<ul style="list-style-type: none"> ■ Do not insert or pull out the motor connectors while the power to the robot system is turned ON. Inserting or pulling out the motor connectors with the power ON is extremely hazardous and may result in serious bodily injury as the Manipulator may move abnormally, and also may result in electric shock and/or malfunction of the robot system. ■ To shut off power to the robot system, pull out the power plug from the power source. Be sure to connect the AC power cable to a power receptacle. DO NOT connect it directly to a factory power source. ■ Before performing any replacement procedure, turn OFF the Controller and related equipment, and then pull out the power plug from the power source. Performing any replacement procedure with the power ON is extremely hazardous and may result in electric shock and/or malfunction of the robot system.
--	---

	Name	Quantity	Note
Maintenance parts	LED Lamp	1	R13B030004
Tools	Cross-point screwdriver	1	For removing wire
	Nippers	1	
Material	Wire tie	1	

LED Lamp Removal

- (1) Turn OFF the controller power.
- (2) Remove the arm top cover.
For details, refer to *Maintenance: 3. Covers*.
- (3) Disconnect the connector.
Connector: X22
- (4) Remove the lens and lens holder.
Turn them counterclockwise to remove.
- (5) Remove the LED and ring from the user plate.
To remove the ring, turn it counterclockwise.

LED Lamp Installation

- (1) Mount the LED on the user plate.
- (2) Put the arm top cover between the ring and lens holder, and then secure the LED to the user plate.
- (3) Mount the lens. Connect the connector.
Connector: X22.
- (4) Mount the arm top cover.
For details, refer to *Maintenance: 3. Covers*.

13. Calibration

13.1 About Calibration

After parts have been replaced (motors, reduction gear units, timing belts, etc.), the Manipulator cannot execute the positioning properly because a mismatch exists between the origin stored in each motor and its corresponding origin stored in the Controller.

After replacing the parts, it is necessary to match these origins.

The process of aligning the two origins is called “Calibration”. Note that calibration is not the same as teaching*.

*: “Teaching” means to teach the Controller coordinate points (including poses) anywhere in the operating area of the Manipulator.

 WARNING	<ul style="list-style-type: none"> ■ To ensure safety, a safeguard must be installed for the robot system. For details on the safeguard, refer to EPSON RC+ User’s Guide: <i>2.4 Installation and Design Precautions</i>. ■ Before operating the robot system, make sure that no one is inside the safeguarded area. The robot system can be operated in the mode for teaching even when someone is inside the safeguarded area. The motion of the Manipulator is always in restricted (low speeds and low power) status to secure the safety of an operator. However, operating the robot system while someone is inside the safeguarded area is extremely hazardous and may result in serious safety problems in case that the Manipulator moves unexpectedly.
---	--

Command Input

Calibration procedures include the process to input commands. Select EPSON RC+ menu-[Tools]-[Command Window] to use the command window.

The information above is omitted in the calibration procedure.

Jog Motion

The process to set the jog motion is included in the [Jog & Teach] page of the Robot Manager. Select EPSON RC+ menu-[Tools]-[Robot Manager] and select the [Jog & Teach] tab to use the [Jog & Teach] page.

The page above is indicated as [Jog & Teach] in the calibration procedure.

In the following calibration procedure, it uses EPSON RC+ 5.0. When the procedure is different for each type of software, see your software type.

EPSON
RC+ 5.0

EPSON
RC+ 6.0

EPSON
RC+ 7.0

13.2 Calibration Procedure

EPSON RC+ has a wizard for calibration.

This section indicates the calibration using the calibration wizard of EPSON RC+.

EPSON
RC+ 5.0

You can also calibrate with option TP1 in TEACH mode. For details, refer to RC180 / RC90 option Teach pendant *TP1 manual, Operation: 2.7 Calibrating Origin: E2 Series / G Series / RS series*.

The same calibration procedure is used for each joint.

The follow the steps below are calibration using Joint #1. Follow the steps below to calibrate other joints.

When coordinates for the Manipulator working point require calculation, it is important for Joint #2 to be calibrated accurately. Execute the procedure in “Calibration Using Right / Left Arm Orientations” to accurately calibrate Joint #2. For details, refer to *Maintenance: 13.3 Accurate Calibration of Joint #2*.

When calibrating Joint #4, you must calibrate Joint #3 and #4 at the same time. You cannot calibrate Joint #4 alone because of the structure of the Manipulator.

NOTE
☞

If Err9716 or 5016 (Power supply failure of the absolute encoder. Replace the battery. Check the robot internal wiring) occurs, apply the procedure of *Maintenance: 14.4 Calibration Procedure without using Calibration Wizard - 3. Encoder Initialization* and then, start the calibration wizard.

The reference point (a point to check the accuracy) needs to be specified for calibration.

(1) Start the calibration wizard.

EPSON
RC+ 5.0

- i. Select EPSON RC+ menu-[Setup]-[Controller] to display the [Controller] dialog.
- ii. Select [Robot]-[Calibration] to display [Robot Calibration].
- iii. Select the joint and click the <Calibrate...> button.

EPSON
RC+ 6.0

EPSON
RC+ 7.0

- i. Select EPSON RC+ menu-[Setup]-[System Configuration].
- ii. Select the [Robot]-[Robot**]-[Calibration].

Only selected robot can be calibrated.

- iii. Select the joint and click the <Calibrate...> button.

- (2) Confirm the warning message and click the <Yes> button.

- (3) Move the joint to calibrate manually to approximate zero position, as shown in the dialog. After moving the joint click the <Next> button.

0 pulse position of Joint #1:
position aligned with X-axis in
Robot coordinate system

0 pulse position of Joint #2:
position where Arms #1 and #2
are in a straight line
(Regardless of the Joint #1
direction.)

0 pulse position of Joint #3:
upper limit position in motion
range

The height of Joint #3 depends on manipulator model.

Standard model

Cleanroom model

0 pulse position of Joint #4:
position where the flat surface
(or screw hole 1) on the shaft
faces toward the tip of Arm #2

Screw hole 1 and flat surface are located
in the center of the shaft.

Screw hole 1 and 2 are located at right
angles to one another.

- (4) Click the <Yes> button to reset the encoder.

* This window will disappear when the Controller starts up.

- (5) Reboot the Controller.

* This window will disappear when the Controller starts up.

- (6) Select the reference point to use for calibration, and click the <Next> button.

- (7) Click the <Jog...> button to display the [Jog & Teach] dialog.

- (8) Jog the end effector to approximate reference point in the [Jog & Teach] dialog for rough calibration. Then click the <OK> button.
 * Before operating the robot, open the [Jog & Teach] tab and click on the <Motor ON> button.

- (9) Click the <Next> button.

- (10) The manipulator moves to the reference point. Click the <Execute> button.

- (11) Confirm the message and click the <Yes> button.

(12) After the manipulator moves to the reference point, click the <Next> button.

(13) Jog to the accurate reference position. Click the <Jog> button.

- (14) Jog the end effector to approximate reference point in the [Jog & Teach] dialog for rough calibration. Then click the <OK> button.

* Position Joint #2 only and move Joint #3 to around 0 pulse.

- (15) Click the <Next> button.

(16) Execute the procedure in “Calibration Using Right / Left Arm Orientations” to accurately calibrate Joint #2 only.

* Go on to the step (17) for the other joints calibration.

i. Move to another point that has different pose (from righty to lefty) using Jump command. Click the <Yes> button.

ii. Jog to the accurate reference position. Click the <Jog> button.

iii. Jog to the accurate reference position and adjust the position. Click the <OK> button.

iv. Click the <Next> button.

(17) Calibration is complete. Click the <Finish> button.

(18) Move the manipulator to other points and check if it can move without problems. Teach points where appropriate.

13.3 Accurate Calibration of Joint #2

When coordinates for the Manipulator working point require calculation, it is important for Joint #2 to be calibrated accurately.

NOTE If the accuracy of Joint #2 is not obtained through the steps in the section *Maintenance: 13.2 Calibration Procedure*, follow the steps below “Calibration Using Right / Left Arm Orientations” to accurately calibrate Joint #2.

The reference point is the center of the ball screw spline shaft during this calibration.

When there is a misalignment between the center of the end effector and the center of the ball screw spline shaft, remove the end effector and perform the calibration of the shaft.

Make a calibration jig as shown in the right figure and attach it on the end of the shaft to make the center of the shaft clear.

Decide a target point and mark a cross (×) on it so that you can easily verify the center of the shaft after switching the arm pose between right and left.

After removing the end effector and performing the calibration, install the end effector and move the Manipulator to the teaching point to verify whether there is a positional gap. If there is a positional gap, fine-tune the installation position of the end effector and teach the point again.

Coordinates for the working point requires calculation in the following cases:

- Teaching the working point by entering the coordinate values (MDI teaching)
- Switching the arm orientation between right and left at a given point
- Using the Pallet command
- Executing CP control (such as liner or circular interpolation)
- Using the Local command
- Pose data specified with relative coordinates <Example: P1+X(100)>
- Vision Guide camera calibrations

Calibration Using Right / Left Arm Orientations

- (1) Check the point data for calibration

Use a pose (point) you can easily verify the accuracy within the work envelop of both right and left arm. And then check the number of pose (point) you want to use.

- (2) Open the Tools menu | Robot Manager | Control Panel and click the MOTOR ON.
- (3) Click the Free All to free all joints from servo control. Now, you can move arms by hands.
- (4) Move the arms to the position of point data for calibration in rightly arm orientation.
- (5) From the current position, teach any point data number unused.
This pose (point) is now called P1.

Specify the point number "1" and click the <Teach> button in the [Jog & Teach].

- (6) Click the Lock All in the [Control Panel] to lock all joints under servo control.
- (7) Switch to the lefty arm orientation. Then, move the arm to the same point.

>Jump P1/L:Z(0) ' Change the arm orientation from rightly to lefty
Z is the maximum position

* If any interference on the way from right to lefty, click the Free All in the [Control Panel] and change the arm orientation to lefty by hands. Then, go to the step (6), (7).

- (8) The joints are slightly out of position.

Adjust the gap with the -Z in the Jogging group in the [Jog & Teach]. Then, teach another point data number unused. This pose (point) is now called P2.

Specify point number "P2" and click the <Teach> button in [Jog & Teach].

- (9) Input the new Hof's value.

>Hofs Hof's (1), Hof's (2) + (Pp1s(P1,2) + Pp1s(P2,2)) /
2, Hof's (3), Hof's (4)

- (10) From the current lefty arm orientation (the position in the step (8)), teach the point data number used in the step (8). This pose (point) is called P2.

Specify point number "P2" and click the <Teach> button in [Jog & Teach].

- (11) Switch to the righty arm orientation. Then, make sure the manipulator move to the correct position.

>Jump P2/R ' Change the arm orientation from lefty to righty

* If there is any interference on the way from lefty to righty, click the Free All in the [Control Panel] and change the arm orientation to righty by hands. Then, go to the step (6), (11).

(12) Move the manipulator to other point data and make sure it moves to the correct position. Teach some more points if required.

* Delete the two points taught for the Joint #2 calibration.

13.4 Calibration Procedure without using Calibration Wizard

NOTE This section indicates the calibration without using the calibration wizard of EPSON RC+. For details of calibration using the calibration wizard, refer to *Maintenance: 13.2 Calibration Procedure*.

When coordinates for the Manipulator working point require calculation, it is important for Joint #2 to be calibrated accurately. Execute the procedure in “Calibration Using Right / Left Arm Orientations” to accurately calibrate Joint #2. For details, refer to *Maintenance: 13.3 Accurate Calibration of Joint #2*.

You cannot calibrate Joint #4 alone because of the structure of the Manipulator. When calibrating Joint #4, you must calibrate Joint #3 and #4 at the same time.

NOTE The reference point (a point to identify the position of the manipulator) needs to be specified for calibration.

Follow steps 1 to 6 described below in order to calibrate the origin.

1. Basic Pose Confirmation

(1)-1 After the part replacement, perform the calibration using the point data currently registered.

Confirm the point data number (P*) to reconstruct the correct manipulator position.

* Point data before the parts replacement (motor, reduction gear, belt, etc.) is necessary for the calibration.

2. Part Replacement

(2)-1 Replace parts as dictated by this manual.

Be careful not to injure yourself or damage parts during part replacement.

3. Encoder Initialization

(3)-1 Turn ON the Controller when all joints are in the motion range.

(3)-2 Manually move the joint that needs origin alignment to its approximate 0 pulse position.

0 pulse position of Joint #1:
position aligned with X-axis in
Robot coordinate system

0 pulse position of Joint #2:
position where Arms #1 and #2
are in a straight line
(Regardless of the Joint #1
direction.)

0 pulse position of Joint #3:
upper limit position in motion
range

The height of Joint #3 depends on manipulator model.

0 pulse position of Joint #4:
position where the flat surface
(or screw hole 1) on the shaft
faces toward the tip of Arm #2

Screw hole 1 and flat surface are located
in the center of the shaft.

Screw hole 1 and 2 are located at right
angles to one another.

(3)-3 Connect EPSON RC+ to the Controller.

Select a robot to be calibrated. Input as below in the [Command Window] and execute it.

(This example uses “robot 1”.)

```
> robot 1
```

(3)-4 Execute the absolute encoder initialization command.

Input one of the following commands to [Command Window] according to the joint being calibrated.

Joint #1: >EncReset 1

Joint #2: >EncReset 2

Joint #3: >EncReset 3

Joint #4: >EncReset 3, 4

(3)-5 Reboot the Controller.

Select EPSON RC+ menu-[Tools]-[Controller] and click the <Reset Controller> button.

* This window will be disappeared when the Controller starts up.

4. Rough Calibration

(4)-1 Turn ON the motor from EPSON RC+ menu-[Tools]-[Robot Manager]-[Controller Panel].

(4)-2 Click the <Free All> button in the [Control Panel] page to free all joints and move the arms manually.

(4)-3 Move the Manipulator to the approximate position and orientation.

(4)-4 To perform temporary calibration, input the pulse value of the specified point data.

When the specified point data is “P1,” input and perform the following command to [Command Window] according to the joint being calibrated.

```
> Calpls Ppls (P1, 1) , Ppls (P1, 2) , Ppls (P1, 3) , Ppls (P1, 4)
```

- (4)-5 Perform the temporary calibration.

Input and perform one of the following commands to [Command Window] according to the joint being calibrated.

```
Joint #1: >Calib 1  
Joint #2: >Calib 2  
Joint #3: >Calib 3  
Joint #4: >Calib 3, 4
```

5. Calibration (Accurate Positioning)

- (5)-1 Click the <Lock All> button in [Control Panel] to put all joints back under servo control.

- (5)-2 Move the joint to the specified point using a motion command.

For example, when the specified point data is “P1”, click <MOTOR ON> button in [Control Panel] and execute “Jump P1:Z(0)” from [Jog & Teach].

* The joint NOT being calibrated moves to the original position.

- (5)-3 Accurately align the joint* being calibrated to the specified point using jog commands.

* You must move Joint #3 and #4 to the position when calibrating Joint #4.

Select the jog mode [Joint] from [Jog & Teach] to execute the jog motion.

- (5)-4 Perform the calibration.

Input and perform one of the following commands to [Command Window] according to the joint being calibrated.

```
Joint #1: >Calib 1  
Joint #2: >Calib 2  
Joint #3: >Calib 3  
Joint #4: >Calib 3, 4
```

6. Accuracy Testing

- (6)-1 Move the Manipulator to another point to confirm that it moves to the same position.

If it does not move to the same position, re-calibrate using another point. You must set the point again if reproducibility cannot be assured through calibration.

14. Maintenance Parts List

14.1 Common Parts

Part Name		Code	Note	Reference: Maintenance	Overhaul *1
AC Servo Motor	Joint #1	R13B000621	50 W	5.1	✓
	Joint #2	R13B000619		6.1	✓
	Joint #3			7.1	✓
	Joint #4			8.1	✓
Reduction Gear Unit	Joint #1	R13B010026		5.2	✓
	Joint #2	R13B010027		6.2	✓
Electromagnetic Brake	Z axis	R13B030507		7.3	✓
Timing Belt	Joint #3	R13B030226	Z : width 6 mm, length 196 mm	7.2	✓
	Joint #4	R13B030227	U : width 6 mm, length 190 mm	8.2	✓
Cable Unit	175mm	R13B020039		4.1	
	225mm	R13B020040		4.1	
M/C Cable		R12B020446	3 m	For RC180, RC620	4.3
		R12NZ900KG		For RC700-A, Straight	
		R12NZ900KK		For RC700-A, L-shaped	
		R12B020447	5 m	For RC180, RC620	
		R12NZ900KH		For RC700-A, Straight	
		R12NZ900KL		For RC700-A, L-shaped	
		R12B020448	10 m	For RC180, RC620	
		R12NZ900KJ		For RC700-A, Straight	
	R12NZ900KM	For RC700-A, L-shaped			
Battery Board		R13B041203	No lithium battery Installed in Base	11.1	
Battery Unit		R13ZA00600300	Lithium battery for replacement ER17330V (TOSHIBA)	11	
O-ring	Joint #1	R13B031251	For Joint # motor flange	5.1	
	Joint #2	R13B031252	For Joint #2 motor flange	6.1	
Brake Release Switch		R13Z702640100		-	
LED Lamp		R13B030004		12	
Grease	AFB (Ball Screw Spline)	-	For purchasing the grease, please contact the sales company in your region.	2.3	
	SK-1A (Reduction Gear Unit)	-		2.3	
	GPL-224 (Cable)	-		-	
Liquid gasket 1206C				10.2	

*1 As a rough indication, perform the overhaul (parts replacement) before reaching 20,000 operation hours of the Manipulator. The operation hours can be checked in [Controller Status Viewer] dialog - [Motor On Hours].
For details, refer to *Maintenance 2.2 Overhaul*.

14.2 Parts by Environment Model

14.2.1 S: Standard-model

Part Name		Code	Note	Reference: Maintenance	Overhaul *1
Ball Screw Spline	4-axis spec	R13B010224		10.2.1	✓
	3-axis spec	R13B010226		10.2.2	✓
Arm Cover		R13B030441	White	3.1	

*1 As a rough indication, perform the overhaul (parts replacement) before reaching 20,000 operation hours of the Manipulator. The operation hours can be checked in [Controller Status Viewer] dialog - [Motor On Hours].

For details, refer to *Maintenance 2.2 Overhaul*.

14.2.2 C: Cleanroom-model

Part Name		Code	Note	Reference: Maintenance	Overhaul *1
Ball Screw Spline	4-axis spec	R13B010225		10.2.1	✓
	3-axis spec	R13B010227		10.2.2	✓
Arm Cover		R13B030442	Plating	3.1	
Bellows	4-axis spec	R13B030706		9.1	
	3-axis spec	R13B030707		9.2	
Gasket Unit		R13B031253		-	

*1 As a rough indication, perform the overhaul (parts replacement) before reaching 20,000 operation hours of the Manipulator. The operation hours can be checked in [Controller Status Viewer] dialog - [Motor On Hours].

For details, refer to *Maintenance 2.2 Overhaul*.

