


MECHATROLINK

Products of MMA Members Brochure

March 2013

MECHATROLINK

Introduction

In recent years, systems for manufacturing and production are becoming more and more complex. More and more motorized devices are being used in manufacturing or production lines to attain the complex motions that are required for today's sophisticated manufacturing techniques. To control the devices in these lines, analog control has been used, but the vast amount of wiring required for analog control makes it difficult to connect a large number of devices. The functions that analog control can offer are too limited to satisfy the demand for higher levels of control. Now, control using digital communications is increasing in demand and taking the place of analog control.

Also, to meet the demand for increased productivity, a cycle time that is one second or even one millisecond shorter will result in a shorter control cycle between control devices. Accordingly, to get these required results, the demand for high-speed digital communications has been increasing.

On the other hand, customers frequently change the models and manufacturers of their control devices to take advantage of rapidly decreasing prices and improvements in function and control performance.

They expect a rich selection of control devices and technologies to be readily available so they can connect an ever increasing number of devices by various vendors. Most manufacturing equipment consists of two sections: a drive section and an I/O control section. Customers want to control both of these sections with the use of only one digital communications line.

MECHATROLINK can meet these demands by providing digital communications. A full line-up of MECHATROLINK-compliant products is available and includes master controllers, I/O devices, and drives of various types such as servos, inverters, and stepper drives. These products can be connected to a single communications line.

MECHATROLINK is an open network, and its technical information is available (for disclosure) to all members

of the MECHATROLINK MEMBERS ASSOCIATION (MMA). Already, more than 2,800,000 nodes exist on the MECHATROLINK network because of the products that have been already shipped and are in use worldwide.

The MMA is a group of companies who promote the use of MECHATROLINK communications. More than 1,500 companies from all over the world have joined the MMA as of March 2013, and they have developed a variety of new MECHATROLINK-compliant products.

The MMA website, which includes pages restricted to viewing by members only, introduces various MECHATROLINK products and provides technical information on MECHATROLINK.

MECHATROLINK can provide high-speed communications in transmission cycle from 31.25 sec at 100 Mbps. Up to thirty nodes can be connected, and fully synchronized control between nodes can be achieved. Two types of ASICs, a two-mode Master & Slave ASIC, and an economical compact Slave Only ASIC, allows you to construct the best configuration of hardware for the application. To further widen the global MECHATROLINK network, the MMA established four offices in major markets overseas. The MMA is also planning to participate in several exhibitions or trade shows with a booth to increase the familiarity of MECHATROLINK among a greater number of people.

The MMA continues its efforts to make MECHATROLINK even more widely used with a larger number of products and to be positioned as an industry standard for easy-to-use motion networks.

MECHATROLINK is an open field network, and a wide selection of MECHATROLINK products is available. We hope that you enjoy this catalog which contains all information that you should require to understand the wonders of MECHATROLINK.

MECHATROLINK MEMBERS ASSOCIATION
Chief of the MECHATROLINK MEMBERS
Takeshi Tanaka
March 2013

CONTENTS

Master	Controller	Master Product Categorization by Implemented Commands	A-1
		AJINEXTEK CO., LTD PCI Master Controller PCI-R6200-MLIII	A-2
		ALGOSYSTEM CO., LTD. A-LINK V2.0 + MECHATROLINK-II Dual-field-bus-master PCI Board	A-3
		ALGOSYSTEM CO., LTD. MECHATROLINK-III Master Modules	A-4
		DELTA TAU Data Systems Inc. Turbo PMAC2 Motion Controller Using MECHATROLINK-III	A-5
		ESA/GV s.r.l. KVARA 6	A-6
		Guangzhou LokShun CNC Equipment Ltd., Controller SGDS9-6CNCH2	A-7
		ISAC S.r.l. CNC 2001M	A-8
		KOYO ELECTRONICS INDUSTRIES CO., LTD MECHATROLINK MODULE for DL06 series D0-MLINK	A-9
		KOYO ELECTRONICS INDUSTRIES CO., LTD MECHATROLINK MODULE for DL205 series D2-MLINK	A-10
		LNC TECHNOLOGY CO., LTD LNC-M600id System	A-11
		LS Industrial Systems Co. XGT PLC Motion control module	A-12
		Manufacturing Data Systems, Inc. CNC machine controller, HMI FlashCNC	A-13
		Manufacturing Data Systems, Inc. CNC machine controller, HMI OpenCNC	A-14
		Micronet Co. RSI-2110 (MECHATROLINK-II driver for INtime)	A-15
		Micronet Co. RSI-2111T/RSI-2111TM (MECHATROLINK-III driver for INtime)	A-16
		MYCOM, INC. PCI-bus Host controller board MLH20-1030	A-17
		OMRON Corporation SYSMAC CS/CJ Series Motion Control Units CJ1W-MCH71, CS1W-MCH71	A-18
		OMRON Corporation SYSMAC CS/CJ Series Position Control Units CJ1W-NCF71, CS1W-NCF71	A-19
		OMRON Europe B.V. The advanced motion controller that puts you in control	A-20
		Prima Electro S. p. A. 10/S CNC BLACK BOX	A-21
	Shenyang Golding NC Tech. Co. Ltd. CNC System	A-22	
	Soft Servo Systems, Inc. High-End General Motion Controller SMP Series	A-23	
	TECHNO CO., LTD PLC Motion Controller	A-24	
	TIETECH Co., Ltd. PCI Motion control board 169002-MBY-LE01 series	A-25	
	YASKAWA ELECTRIC CORPORATION Board-type Machine Controller MP2100, MP2100M	A-26	
	YASKAWA ELECTRIC CORPORATION Board-type Machine Controller MP2110, MP2110CP, MP2110M, MP2110MCP	A-27	
	YASKAWA ELECTRIC CORPORATION Board-type Machine Controller MP2111T, MP2111TM, MP2111TMCP	A-28	
	YASKAWA ELECTRIC CORPORATION Flexible Machine Controller MP2200	A-29	
	YASKAWA ELECTRIC CORPORATION All-in-one Machine Controller MP2300	A-30	
	YASKAWA ELECTRIC CORPORATION Compact All-in-one Machine Controller MP2300S	A-31	
	YASKAWA ELECTRIC CORPORATION Compact Machine Controller MP2400	A-32	
	YASKAWA ELECTRIC CORPORATION PCI Standard MECHATROLINK-II Interface Card JAPMC-NT110, JAPMC-NT111	A-33	
	YASKAWA ELECTRIC CORPORATION Integrated Machine Controller MP3200	A-34	
	YASKAWA ELECTRIC CORPORATION PCI Standard MECHATROLINK-III Interface Card JAPMC-NT112A-E	A-35	
	YASKAWA ELECTRIC CORPORATION MECHATROLINK-III Motion control module SVC-01	A-36	
	YASKAWA ELECTRIC CORPORATION MECHATROLINK-III Motion control module (with CPU function) MPU-01	A-37	
	Yokogawa Electric Corporation Leading Edge Controller (with MECHATROLINK-II Interface)	A-38	
	Yokogawa Electric Corporation Leading Edge Controller (with MECHATROLINK-III Interface)	A-39	
	Real time OS	Micronet Co. Real-time OS Intime	B-1
Slave	Servo Drive	Harmonic Drive Systems Inc. AC Servo Drivers HA-680ML series	C-1
		Harmonic Drive Systems Inc. AC Servo Drivers HA-800B series	C-2
		Nikki Denso Co., Ltd. AC Servo System	C-3
		OMRON Corporation OMNUC W Series AC Servo Drivers R88D-WN□-ML2	C-4
		OMRON Corporation OMNUC W Series AC Servo Drivers R88D-WT□□□ MECHATROLINK-II Interface Unit	C-5
		OMRON Corporation OMNUC G5 Series AC Servo Drivers R88D-KN□-ML2	C-6
		YASKAWA ELECTRIC CORPORATION Σ-II Series MECHTROLINK I/F module JUSP-NS115	C-7
		YASKAWA ELECTRIC CORPORATION Σ-III Series SGM□S/SGDS SGDS-□□□1□A	C-8
		YASKAWA ELECTRIC CORPORATION MECHATROLINK-II Σ-V series AC Servo Drives	C-9
		YASKAWA ELECTRIC CORPORATION MECHATROLINK-III Σ-V series AC Servo Drives	C-10
		YASKAWA ELECTRIC CORPORATION MECHATROLINK-II Σ-V mini Ultra-Compact AC Servo Drives	C-11
		YASKAWA ELECTRIC CORPORATION MECHATROLINK-III Σ-V mini Ultra-Compact AC Servo Drives	C-12
		Yokogawa Electric Corporation Direct Drive Motor DYNASERV/LINEARSERV Intelligent Drive DrvGIII	C-13

Slave	Inverter	YASKAWA ELECTRIC CORPORATION	High Performance Vector Control AC Drive A1000	D-1
		YASKAWA ELECTRIC CORPORATION	Compact Vector Control Drive AC Drive V1000	D-2
		YASKAWA ELECTRIC CORPORATION	Current Vector Control General-Purpose Inverter Varispeed G7	D-3
	I/O	ALGOSYSTEM CO., LTD.	MECHATROLINK-III Slave I/O Modules	E-1
		Anywire Corporation	MECHATROLINK Bit Distributed I/O Terminal AB023-M1	E-2
		Anywire Corporation	MECHATROLINK-III Bit Distributed I/O Terminal AB023-M2	E-3
		M-System Co., Ltd.	Compact Analog/Discrete I/O Module	E-4
		M-System Co., Ltd.	Multi-channel, Mixed Signal Remote I/O	E-5
		Phoenix Contact Inc.	Inline Modular MECHATROLINK Bus Coupler	E-6
		YASKAWA ELECTRIC CORPORATION	Slave Devices for MECHATROLINK-II IO2310, IO2330, PL2900, PL2910, AN2900, AN2910	E-7
		YASKAWA ELECTRIC CORPORATION	Slave Devices for MECHATROLINK-II IO2900, IO2910, IO2920, IO2950	E-8
		YASKAWA ELECTRIC CORPORATION	MECHATROLINK-III 64-points I/O Module MTD2310	E-9
		YASKAWA ELECTRIC CORPORATION	Analog Input Module MTA2900	E-10
		YASKAWA ELECTRIC CORPORATION	Analog Output Module MTA2910	E-11
		YASKAWA ELECTRIC CORPORATION	Pulse Input Module MTP2900	E-12
		YASKAWA ELECTRIC CORPORATION	Pulse Output Module MTP2910	E-13
	Sensor	Phoenix Contact Inc.	Temperature Control for Inline MECHATROLINK Bus Coupler	F-1
		RKC INSTRUMENT INC.	Module type digital temperature controller	F-2
		YASKAWA ELECTRIC CORPORATION	Network Machine Vision System MYVIS YV250	F-3
		YASKAWA ELECTRIC CORPORATION	Network Machine Vision System MYVIS YV260	F-4
	Slider	IAI America Inc.	ROBO Cylinder® Controller ACON/PCON/SCON Series (MECHATROLINK Type)	G-1
	SteppingMotor Drive	MYCOM, INC.	2-Phase NanoDrive™ Stepping Motor Driver	H-1
		MYCOM, INC.	5-Phase NanoDrive™ Stepping Motor Driver	H-2
		ORIENTAL MOTOR Co.,Ltd.	Stepping Motor and Driver Package α STEP High-Efficiency ARL series	H-3
		ORIENTAL MOTOR Co.,Ltd.	Network Converter for Controlled Motors NETC01-M2	H-4
		ORIENTAL MOTOR Co.,Ltd.	Network Converter for Controlled Motors NETC01-M3	H-5
Peripheral Devices	IPC/HMI	Pro-face	Graphic Operator Interfaces GP3000SERIES	I-1
	Transmission Devices	TOYO ELECTRIC CORP.	TOYO ELECTRIC CORP. MECHATROLINK-II (Under development)	J-1
		YASKAWA ELECTRIC CORPORATION	HUB module for MECHATROLINK-III MT2000	J-2
		YASKAWA ELECTRIC CORPORATION	Repeater for MECHATROLINK-II JEPMC-REP2000	J-3
	Cables/ Connectors	Tyco Electronics Japan G.K.	MECHATROLINK-II Connector KIT P/N 1827525-1	K-1
		Tyco Electronics Japan G.K.	MECHATROLINK-II Connector KIT Bulk Pack Style P/N 2013706-1	K-2
		Tyco Electronics Japan G.K.	MECHATROLINK-III Connector KIT P/N 2040008-2	K-3
		Tyco Electronics Japan G.K.	MECHATROLINK-III Connector KIT Bulk Pack Style P/N 2069578-2	K-4
		DYDEN CORPORATION	Cable for MECHATROLINK-II	K-5
		DYDEN CORPORATION	Cable for MECHATROLINK-III	K-6
		NICHIGO COMMUNICATION ELECTRIC WIRE CO., LTD.	MECHATROLINK-III Network Cables	K-7
		NIHON ELECTRIC WIRE & CABLE	MECHATROLINK-III Network Cable	K-8
		YASKAWA CONTROLS CO., LTD.	MECHATROLINK-II Network Cables	K-9
		YASKAWA CONTROLS CO., LTD.	MECHATROLINK-II Network Cable (Flexible Type)	K-10
		YASKAWA CONTROLS CO., LTD.	MECHATROLINK-III Network Cables	K-11
	Built-in parts (ASIC etc)	YASKAWA CONTROLS CO., LTD.	MECHATROLINK-II Sample Kit JL-080, JL-052, JL-098	L-1
		YASKAWA CONTROLS CO., LTD.	MECHATROLINK-III Sample Kit JEPMC-OPM3SK-1-E, JEPMC-OPM3SK-2-E	L-2
		YASKAWA CONTROLS CO., LTD.	MECHATROLINK-III Sample Kit JEPMC-OPM3SK-3-E, JEPMC-OPM3SK-4-E	L-3
		YASKAWA ELECTRIC CORPORATION	MECHATROLINK-II Slave Exclusive Communication LSI JL-052C	L-4
		YASKAWA ELECTRIC CORPORATION	MECHATROLINK-I/II, Master Communication LSI JL-080B	L-5
		YASKAWA ELECTRIC CORPORATION	MECHATROLINK-I/II, Master Communication LSI JL-098B	L-6
		YASKAWA ELECTRIC CORPORATION	MECHATROLINK-III Master/Slave Communication LSI JL-100A, JL-101A	L-7
		YASKAWA ELECTRIC CORPORATION	MECHATROLINK-III Slave Communication LSI JL-102A, JL-103A	L-8
		YASKAWA ELECTRIC CORPORATION	MECHATROLINK-II Pulse Transformer T202004ND	L-9
	Development tool	SKYLiNK Co.	MECHATROLINK-III StarterKit	M-1
		SKYLiNK Co.	MECHATROLINK-III Analyzer	M-2
		MECHATROLINK Memebers Association	MECHATROLINK-III Utility Software	M-3
		MECHATROLINK Memebers Association	MECHATROLINK-III Sample application	M-4
		YASKAWA INFORMATION SYSTEMS CORPORATION	MotionWire StarterKit	M-5
		YASKAWA ELECTRIC CORPORATION	Network Analyzer for MECHATROLINK-I/II 87215-95121-S0103	M-6
	Others	YASKAWA ELECTRIC CORPORATION	Network ADAPTER module for MECHATROLINK-III JEPMC-MT2020-E	N-1

Master Product Categorization by Implemented Commands


In this brochure, master products are classified into three categories according to the commands they implement, as described in the next page. The category is shown above the introduction of each master product to let you know at a glance what class of commands it implements.

< Category indication example >

MECHATROLINK

YASKAWA ELECTRIC CORPORATION
Compact Machine Controller

Features

- The MP2400 is a compact machine controller. It has the functions of a CPU module, an SVB module, and an Ethernet (100 BASE-TX) module.
- The MP2400 controller can control 16 axes.
- Easy to program with a text editor for sequence control and motion control.

Model: JEPMC-MP2400-F

MP2400

Implemented Commands and Specifications for Each Category

MECHATROLINK-II M-II

Master Product Category	Implemented Commands (When basic operations are supported)	Required Communications Specifications
Category 3 ★★★	<ul style="list-style-type: none"> • Servo commands • Stepper commands • I/O commands (Intelligent/Simple) • Inverter commands 	<ul style="list-style-type: none"> • 1/2 ms • 17/32 byte mode • Synchronous/asynchronous mode
Category 2 ★★	<ul style="list-style-type: none"> • Servo commands • Stepper commands • I/O commands (Intelligent/Simple) 	<ul style="list-style-type: none"> • 1/2 ms • 17/32 byte mode • Synchronous or asynchronous mode
Category 1 ★	<ul style="list-style-type: none"> • Servo commands 	<ul style="list-style-type: none"> • 2 ms • 17-byte or 32-byte mode • Synchronous or asynchronous mode

MECHATROLINK-III M-III

Master Product Category	Implemented Commands (When basic operations are supported)	Required Communications Specifications
Category 3 ★★★	<ul style="list-style-type: none"> • Servo commands • Stepper commands • I/O commands (Intelligent/Simple) • Inverter commands 	<ul style="list-style-type: none"> • 0.5/1 ms • Servo, Stepper: 32/48 byte mode • Inverter: 32/64 byte mode • I/O: 16/32/48/64 byte mode • Synchronous/asynchronous mode
Category 2 ★★	<ul style="list-style-type: none"> • Servo commands • Stepper commands • I/O commands • (Intelligent/Simple) 	<ul style="list-style-type: none"> • 0.5/1 ms • Servo, Stepper: 32/48 byte mode • I/O: 16/32/48/64 byte mode • Synchronous or asynchronous mode
Category 1 ★	<ul style="list-style-type: none"> • Servo commands 	<ul style="list-style-type: none"> • 1 ms • 32-byte or 48-byte mode • Synchronous or asynchronous mode

AJINEXTEK CO., LTD

PCI Master Controller PCI-R6200-MLIII

Features

- MECHATROLINK-III Master PCI Board
- Max. 62 axes control (Async)
- Support Fixed position move, jog, signal dection, velocity/position override move, 2 to 4 axes liner & 2 axes arc interpolation, continuous interpolation and 3axes helical interpolation
- Automatic generation of trapezoid, S-curve velocity profile
- Support firmware upgrade
- Provide EzSoftware RM software


PCI-R6200-MLIII

Specifications

Item	Specifications
Communication port	4 port (Up to 16 slaves can be installed on each port)
Max. Number of nodes	62
Network Topology	Cascade, Start, Point to Point, Start & Cascade mix
Support profiles	Standard servo profile, Standard I/O profile
Indicator	LINK LED×4 (each PORT), ERROR LED×2 (each NET)
Connector	Industrial mini Connector×4
Bus Interface	PCI 2.2, Memory Access, 32bit
Power supply	DC 5V/1.5A
Operating temperature / Humidity	0°C to 60°C / Humidity Below 80%
Exterior dimension of product	174.63 (W) mm×106.00 (L) mm (Standard PCI Half size)

MECHATROLINK specifications

		M-III			
		16-byte	32-byte	48-byte	64-byte
Profile	Standard servo	-	×	×	-
	Standard I/O	×	×	×	×
	Standard Stepping Motor Drivers	-	-	-	-
	Standard Inverter	-	-	-	-
Transmission cycle		0.5ms to 4ms			

Contact Information

AJINEXTEK CO., LTD

Head office

9-3, Horim-dong, Dalseo-gu, Daegu-City, Korea
 PHONE: +82-53-593-3700 FAX: +82-53-593-3703

KyunginBranch

#701/103 SK Ventium, 522, Dangjeong-dong, Gunpo-City, Gyeonggi-do, Korea
 PHONE: +82-31-436-2180 FAX: +82-31-436-2183

Jungbu Branch

#402 Taesan Bld, 1903, Doojeong-dong, Cheonan-City, Chungcheong Nam-do, Korea
 PHONE: +82-41-555-9771 FAX: +82-41-555-9773

China Branch

Korea Business Development Center-Shanghai Tower
 A21F 85 Loushanguan Rd, Chang Ning District, Shanghai, CHINA
 PHONE: +86-159-0078-3698

ALGOSYSTEM CO., LTD.

A-LINK V2.0 + MECHATROLINK-II
Dual-field-bus-master PCI Board

Master

Category 1

Controller

Features

- The both of A-Link and MECHATROLINK-II capabilities fabricated on a half-high PCI board.
- Further less-wiring in equipment..
- Distributed High-speed Control
 - allows 2016 I/O points maximum with 0.96ms high speed scanning on A-Link and 16-axis with 2ms or 30-axis 4ms control on MECHATROLINK-II simultaneously.
- Just a board can control maximum 30 axes servo-driver units or manage maximum 15 axes independent linear interpolation motion, positioning and changing .speed/destination after moving (except interpolated axis).
- Embedding bundled software makes it possible to realize applications easier on PC platforms.


PCILM01-0

Specifications

Network	A-Link	MECHATROLINK-II
Transmission Speed	6 or 12 Mbps	10 Mbps
Maximum Transmission Length	200 m (6 Mbps) or 100 m (12 Mbps) - extension available with HUB	50 m - 50 m maximum with repeater
Available Nodes	63 slave nodes maximum	15 slave nodes max. or 30 max. with repeater
Connection (Transmission Cable)	Multi-drop type (pulse transformer isolated) – specific shielded cable (i.e. shielded Ethernet cable equal or more than category-3)	Multi-drop type (pulse transformer isolated) – MECHATROLINK-II specific cable (i.e. shielded and twisted-pair cable with characteristic impedance 130 ohm)
Maximum I/O points	2016 points (1008 for input and 1008 for output)	N/A
Transmission Cycle-time	Full-duplex: 0.955 ms / 2016 points (63 nodes / 12 Mbps) Half-duplex: 1.859 ms / 2016 points (63 nodes / 12 Mbps)	1 ms (LT or EQ 6 axes), 2 ms (7-16 axes), 4 ms (17-30 axes) Note: repeater required for 15 or more axes.

MECHATROLINK specifications

		M-II		
		17-byte	17-byte	32-byte
Command	Servo	–	×	–
	Stepping Motor Drivers	–	–	–
	Intelligent I/O	–	–	–
	Simple I/O	–	–	–
	Inverter	–	–	–
Transmission cycle			1ms, 2ms, 4ms	

Contact Information

ALGOSYSTEM CO., LTD.
656 Kobirao, Mihara-ku, Sakai, Osaka 587-0021, Japan
PHONE: 072-362-5067 FAX: 072-362-4856
URL: <http://www.algosystem.co.jp/>

ALGOSYSTEM CO., LTD.

MECHATROLINK-III Master Modules

Features

- Intel Core i7/Celeron embedded Industrial Computers: AP/APW & FP product families - LCD touch-paned installed FC product family for more PCIe slots without LDC panel.
- High speed Field Buses available on R/T OS INtime Bundled MECHATROLINK-III Master capability & Library on the R/T OS
- High speed, extremely fine and multifunctional Motion Controlling utilized on the PC architecture platform above.
Various motion controlling can be realized on single platform.
- Various tools prepared:
Precision analysis for multi-axial control, torque and etc.
Tools to tune for optimized control, for example.


Specifications (AP302EX)

Item	Specifications
Interface and Protocol	MECHATROLINK-III Compliant
Transmission Speed	100 Mbps
Communication Cycle Time	31.25 micro-sec. - 8 mili-sec.
Communication Mode	Cyclic Transfer
Connection Topology	Cascade-type / Star-type
Maximum Transmission Length	100 m
Minimum Length between Slave Nodes	0.2 m
System Bus	PCIe (specialized)
Maximum Nodes	62 nodes
Presumed OS	INtime4.2 Windows Embedded Standard 2009 Windows Embedded Standard 7
Connectors	8 pin - industrial I/O connectors × 2 recommended connector model: 2040008-2 (Tyco Electronics)

MECHATROLINK specifications

		M-III			
		16-byte	32-byte	48-byte	64-byte
Profile	Standard servo	-	×	×	-
	Standard I/O	×	×	×	×
	Standard Stepping Motor Drivers	-	-	-	-
	Standard Inverter	-	-	-	-
Transmission cycle		31.25 μs to 8ms			

Contact Information

ALGO SYSTEM Co., Ltd.
 656, Kobirao, Mihara-ku Sakai-shi, Chuo-ku, Osaka, 542-0081, Japan
 PHONE: +81-72-362-5067 FAX: +81-72-362-4856
 URL: <http://algosystem.co.jp>

DELTA TAU Data Systems Inc.

Turbo PMAC2 Motion Controller Using
MECHATROLINK-III

Master

Category 1
★

Controller

Features

Turbo PMAC2 Motion Controller : UMAC & CRUISER System
CPU Board : 80Mhz/160MHz/240Mhz DSP563XX
Host Comm. : TCP/IP Ethernet and Serial

Trajectory Generation Features

- Linear interpolation mode with S-curve accel/decel
- Circular interpolation mode with S-curve accel/decel
- Rapid point-to-point move mode
- Cubic Hermite-spline (PVT) interpolation mode
- Altered destination on the fly
- Interactive jog moves
- G-code Application (CNC)
- Multi-move lookahead for velocity and acceleration limiting

UMAC-ML3 :
MECHATROLINK-III Master Card for (POWER) UMAC System
CRUISER-Serialize :
MECHATROLINK-III Master Card for CRUISER System


CRUISER Serialize


UMAC-ML3

Specifications

Item	Specifications
Communication Port	4 port (2 Master/1Card)
Control method	Motion control by MECHATROLINK-III (Interpolation, Position, Velocity, Torque)
Number of control axis	1Master : 8 axes Interpolation / 32 axes P-to-P 2Master : 16 axes Interpolation / 64 axes P-to-P
Control Servo Drivers	Linear/Rotary Type Sigma V Servo Driver for MECHATROLINK-III (Yaskawa)
Motion program	Positioning, Linear Interpolation, Circular Interpolation, Zero point search, Interruption feed, Time constance positioning, Velocity command, Torque command

MECHATROLINK specifications

		M-III			
		16-byte	32-byte	48-byte	64-byte
Profile	Standard servo	-	-	X	-
	Standard I/O	X	X	X	X
	Standard Stepping Motor Drivers	-	-	-	-
	Standard Inverter	-	-	-	-
Transmission cycle		0.5ms to 2ms			

Contact Information

DELTA TAU Data Systems Inc.

USA Corporate Headquarters

21314 Lassen Street, Chatsworth, CA 91311. U.S.A

PHONE: 1-818-998-2095 FAX: 1-818-998-7807

URL: <http://www.deltatau.com>

Delta Tau Korea (Korea Office)

701-ho, Unitech VII, Baekseokdong, Ilsan Donggu, Goyangsi, Gyeongki-Do, South Korea

PHONE: +82-31-813-6156

URL: <http://www.deltatau.co.kr>

PMAC Japan (Japan Office)

Ningyocho Bldg. 6F, 3-6-7, Nihonbashi, Ningyocho, Chuo-Ku, Tokyo 103, Japan

PHONE: +813-3665-6421

URL: <http://www.pmac-japan.co.jp>

ESA/GV s.r.l.

KVARA 6

Features

The "numerical control" is the very heart of the range of products offered by Esa/G.v. for automation purposes. It represents the cutting edge of Esa/G.v.'s pluriennial experience in various application sectors: it's the answer to the requirements of our present and future customers.

Various optionals can be added to its powerful and versatile basic structure in order to form the hardware and software composition that suits your particular needs.


KVARA 6

Specifications

Item	Specifications
Programmable logic controller	<ul style="list-style-type: none"> · PLC integrated in the CNC · PLC programs stored on Flash memory · Programming and debugging through a PC · Symbolic, structured and parametric programming, links to C/C ++ functions · Programmable scanning time, use of several PLCs in the same CNC · Back-up and restore functions via USB or serial port
ISO interpreter	<ul style="list-style-type: none"> · ISO multichannel interpreter (max 32 channels) · Standard ISO language · Extended automation language · Interpolation algorithm able to drive axes with different characteristics · Electronic cammes, electrical shaft, gantry axes, cut on fly · Jerk control and limitation, look-ahead, synchronized axes, on/off axes with and without inverter · Hold, Repos, Retrace interactive functions available · Overstore function to restore part program status after an Hold · M, T, D and S functions customizable and linked to fixed cycles · Customizing of advanced trajectories generator (i.e. warp engine)
Development kit	<ul style="list-style-type: none"> · The development aids, as the simulation and debugging packages, can run on a PC · Standard Esa/G.v. Software available; easy links to OEM Software · Several graphic tools are available for customizing the Graphic User Interface · Digital oscilloscope with 4 traces, log and capture functions

Item	Specifications
General specifications	<ul style="list-style-type: none"> · 24Vac/dc 100W max single-phase power supply · Integrated PLC, ISO interpreter · DNC capabilities, PLC and axes Watch-dog
Axes	<ul style="list-style-type: none"> · Standard 4 axes, max 6 axes; 5V or 12V incremental encoder inputs, single ended o line-driver, maximum input frequency 500Khz · Analog +/- 10V outputs for servos · SERCOS, MECHATROLINK and CAN-BUS (canopen protocol) communication board
Inputs/Outputs	<ul style="list-style-type: none"> · 32 digital PNP optoinsulated inputs (24Vdc), protected against wrong connection · 32 digital optoinsulated outputs (24Vdc 1A), protected against short circuit · 2 analog inputs and 2 analog outputs (8 bits resolution) · 4 fast digital inputs (via interrupt)
Communication ports	<ul style="list-style-type: none"> · 2 serial ports RS-232 · 1 USB 2.0 port · Optic fiber fast communication port (optional) · Panel Link to communicate with kvara B, BP, FPT240, FMC (optional) · SERCOS, MECHATROLINK and CAN-BUS (canopen protocol) communication board
Options	<ul style="list-style-type: none"> · 2 axes board · 32 + 32 digital inputs and outputs board · 4 analog outputs, 8 analog inputs, 2 current outputs · I/O ring communication board · Optic fiber fast communication board · SERCOS, MECHATROLINK and CAN-BUS (canopen protocol) communication board · Silicon Disk (flash disk)

Contact Information

Esa/G.v. s.r.l.

15 via Zamboni - c.p. 43

41011 Campogalliano MO - Italy

PHONE: +39-059-851414 FAX: +39-059-851313

E-mail: info@esagv.it URL: http://www.esagv.it

Guangzhou LokShun CNC Equipment Ltd.,

Controller SGDS9-6CNCH2

Master

Category 1
★

Controller

Features

- CPU processing speed, support for floating-point operations and greatly enhance the movement interpolation calculation speed and accuracy.
- System supports 5-axis control, 3-axis joint linking, it can conduct a variety of two-dimensional and three-dimensional complex processing.
- Fast-moving axis 48m/min, control accuracy of 10um.
- System, communication interface universal, using the network interface technology for the transmission of NC code, and through the network interface technology can facilitate the achievement of workshop equipment, unified management and on-line diagnostics
- System supports the common memory (U disk, SD / CF cards) direct-reading function.
- PLC control system support, user-friendly workshop to achieve automated production.


SGDS9-6CNCH2

Specifications

Item	Specifications
Control method	Motion control by MECHATROLINK-II (Position, Velocity, Torque)
Number of control axis	6-axis
Control Servo Drivers	MECHATROLINK-II ; SGDS series, SGDH series+JUSP-NS115; SGDV series.
Minimum Control Unit	0.00001, 0.000001, 0.0001(unit: mm,inch,deg)
Interpolation	Linear, Circular, Helical, Thread Milling
Control Mode	Closed Loop Control, Using the serial high speed raster ruler for feed back.
G0 Rapid Feed Rate	120m/min
G1 Cutting Feed Rate	60m/min
Programme Transmission	USB, Ethernet
Display Unit	12.1 inch TFT

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	-	×	-
	Stepping Motor Drivers	-	-	-
	Intelligent I/O	-	-	-
	Simple I/O	-	-	-
	Inverter	-	-	-
Transmission cycle			0.25ms	

Contact Information

Guangzhou LokShun CNC Equipment Ltd.,
No.16, dongxi road, xilang, Liwan District, Guanzhou. CHINA
PHONE: +86-20-81617181

ISAC S.r.l.

CNC 2001M

Features

The CNC 2001M is a Machine Controller with small dimension and great features, innovative and reliable. It controls up to 12 axes and can be inserted in a network in order to control up to 36 axes.

It offers the most common standard communication interfaces (PS/2, parallel, serial RS-232, USB, Ethernet 10/100 Mb/s), LVDS or VGA for the display connection, and CANopen interface for I/O devices. It includes a powerful and easily programmable PLC with libraries and tools to accomplish most all the needs. The Remote Machine Interface software allows remote PCs to manage the CNC and program and debug the PLC.


CNC 2001M

Specifications

Item	Specifications
Control method	Motion control by MECHATROLINK-I or -II (Position, Velocity)
Number of control axis	12 axes (up to 36 axes in CNC network)
Control Servo Drivers	MECHATROLINK-I ; SGD-□□□N series, SGDB- □□AN series, SGDS series, SGDM series SGDH series + JUSP-NS115/NS110 /NS001, MECHATROLINK-II ; SGDS series, SGDH series+JUSP-NS115
Unit(minimum control unit)	1, 0.1, 0.01, 0.001, 0.0001 (unit: mm, inch, deg, pulse)
Maximum command value	-2147483648 to 2147483647pulse (32bit with sign) unlimited feed also possible
Motion program functions	Positioning through Interpolation or in independent axis by axis way. Linear, Circular, Helical and Tabular Interpolation. Zero point search cycle: freely configurable and with height memorizing at switching off. Control of axes with clamps and brakes, up to three electronic hand-wheels and compensation. Electric gear. Following sunchronization. Electric CAM.
Rapid traverse feed rate	1 to 2147483647 [command unit/min]
Interpolation traverse feed rate	1 to 2147483647 [command unit/min]
Override	0 to 255 % (command unit 1%, possible to set by axis or task)
Accel/Decel control	Accel, Decel tim: Maximum 60.000ms (trapezoid or S curve), S curve

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	×	×	×
	Stepping Motor Drivers	-	-	-
	Intelligent I/O	-	-	-
	Simple I/O	-	-	-
	Inverter	-	-	-
Transmission cycle		2ms	1ms, 1.5ms, 2ms	

Contact information

ISAC S.r.l.

Via Campania,61 - Ang. Via Etruria,36 - 56021 Cascina (PI), Italy

PHONE: +39-050-711131 FAX: +39-050-711472

E-mail: info@isacsrl.it

KOYO ELECTRONICS INDUSTRIES CO., LTD

MECHATROLINK MODULE or DL06 series

D0-MLINK

Master

Category 1


Controller

Features

- Achieved the motion control function using the small size PLC.
- Enabled DL06 to be used as a motion controller. (Scheduling to execute by DL05)
- By installing D0-MLINK, it is possible to connect easily with various actuators ; such as the servo motor and the stepping motors as well as I/O equipment. In addition, the motion system for the wiring-saving can be constructed.
- Positioning of seven independent axes can be executed with DL06. (DL05 is scheduled to execute up to two independent axes.)
- Only setting the parameter in the data register of PLC, high accuracy positioning can be achieved easily and at low cost.


D0-MLINK

Specifications

Item	Specifications
Function	MECHATROLINK Master
Control method	MECHATROLINK-I : 4Mbps MECHATROLINK-II : 10Mbps
Number of Axis to control	DL06: 7axes DL05: 2axes (Being scheduled)
Transmission distance	The maximum total extension 50m Minimum distance between stations 0.5m
Data transmission method	Transmitting / receiving the data through the data register. Transmission: Setting the data by the ladder program. (command to each axis) Receiving: D0-MLINK sets the status of each axis in the data register.
Number of stations to connect	DL06: Up to seven slave stations DL05: Up to two slave stations. (Being scheduled)

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	×	×	×
	Stepping Motor Drivers	×	×	×
	Intelligent I/O	-	-	-
	Simple I/O	-	-	-
	Inverter	-	-	-
Transmission cycle		2ms	2ms	2ms

Contact Information

Koyo Electronics Industries Co., Ltd.
 OVERSEAS SALES DEPARTMENT
 1-171, Tenjin-cho, Kodaira, Tokyo 187-0004, Japan
 PHONE: +81-42-341-7711 FAX: +81-42-342-6871

KOYO ELECTRONICS INDUSTRIES CO., LTD

MECHATROLINK MODULE for DL205 series

D2-MLINK

Master

Category 1

Controller

Features

- Achieved the motion control function by the small PLC.
- By installing D2-MLINK, it is possible to connect easily with various actuators ; such as the servo motor and the stepping motors. In addition, D2-MLINK offers wiring-saving motion system.
- 15 axes can be support per one module.
- 4 modules can be installed on one system.
- Supported Straight line interpolation and Circle interpolation
- Easy operation by only setting the parameter in the data memory of PLC.
- It corresponds to various control flexibly supported by many command of MECHATROLINK.
- System performance will be up if D2-265 CPU used.


D2-MLINK

Specifications

Item	Specifications
Function	MECHATROLINK-II Master
Number of Axis to control	15 axis per module, maximum 60 axis (with four D2-MLINKs)
Maximum command value	-2,147,483,647 to +2,147,483,647
Maximum velocity value	-40,000,000 to 40,000,000
Accel/decel type	Asymmetric trapezoid or S curve
Accel/decel time	1 to 60,000ms
Emergency stop time	1 to 60,000ms
Programming language	Ladder
Command type	Absolute or incremental
Motion control functions	PTP positioning, Liner / circular interpolation, constant rate of feeding (Include an limited position axis), Zero pointting serch, Interrupt constant rate of feeding, Velocity control, Torque control

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	-	-	×
	Stepping Motor Drivers	-	-	×
	Intelligent I/O	-	-	-
	Simple I/O	-	-	-
	Inverter	-	-	-
Transmission cycle		1ms to 8ms (Synchronous)		

Contact Information

Koyo Electronic Industries Co., Ltd.
 OVERSEAS SALES DEPARTMENT
 1-171, Tenjin-cho, Kodaira, Tokyo 187-0004, Japan
 PHONE: +81-42-341-7711 FAX: +81-42-342-6871
 E-mail: osd@koyoele.co.jp

LNC TECHNOLOGY CO., LTD

LNC-M600id System

Feature

- With Yaskawa MECHATROLINK-II high speed configuration, LNC-M600id offers you high speed, easy wiring, broadband, and anti-noise intelligent processing functions for your machines to work on different materials.
- Brand new LNC-M600id can use M-II high speed line to connect with other relating devices, users can monitor and adjust servo parameters via controller screen, meanwhile users can also check each axes' alarm and loading.
- Equipped with intelligent cutting functions, Users can optimize relating process parameters according to different materials, such as steel, aluminum, wood or copper.
(acceleration/deceleration time, corner speed, servo gain, etc.)


LNC-M600id

Specifications

Item	Specifications
Monitor	10.4-inch TFT LCD
Memory / CF Card	64M Bytes / Industrial 64M Bytes or above
Control axes	4 Axes M-II servo axes + 3 axes M-II servo spindle / 4 Axes M-II servo axes + 1 axis variable-frequency spindle or electric spindle
MPG	3 in 1 MPG
Standard I/O	20 INPUT / 16 OUTPUT
Expansion I/O	REMOTE 1/2 (Max. 256 INPUT / 256 OUTPUT)
Multi-blocks Look Ahead	600 Single Blocks
Serial Communication	RS-232C: 1 PORT
USB	Offer USB / CF Card Interface, hot plugging :1 PORT
LAN	Ethernet :1 PORT
OP	MDIOP-8500 (Also offer customized design type)

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	-	×	×
	Stepping Motor Drivers	-	-	-
	Intelligent I/O	-	-	-
	Simple I/O	-	-	-
	Inverter	-	-	-
Transmission cycle			3ms, 4ms	

Contact information

LNC Technology Co., Ltd.

19F, NO.78-2, SECT.3, TAICHUNG KENG RD., TAICHUNG CITY 407, TAIWAN, R.O.C.

PHONE: +886-4-24636889 FAX: +886-4-24635558

E-mail: service@LNC.com.tw

URL: http://www.LNC.com.tw

LS Industrial Systems Co.

XGT PLC Motion control module

Features

- Motion control module adopting MECHATROLINK-II
 - Transmission speed : 10Mbps
 - Transmission : 1ms/1.5ms/2ms
- Enhanced performance of motion synchronization
 - Perfect synchronization of Max. 16 axes
 - High-speed synchronous motion control by synchronizing execution period of application with transmission period of network.
- Efficient system
 - Wiring reduction with motion control system via network
 - Enhanced stability and efficiency of system through absolute coordinate operation
- Multi-function engineering tool → M16M software package
 - Providing various function from system design to maintenance
 - Automatic setting of communication & servo parameter by 'Self-Configuration'


XGF-M16M

Specifications

Item		Specifications
Control performance	Control axis	Moiton: 6 axes/1ms, MOV: 16 axes/2ms
	Data transmission time	9 axes/1 port (MII-1ms), 15 axes/1 port (MII-1.5ms) 16 axes/1 port (MII-2ms), 15 axes/1 port (MII-17byte - 1ms)
Max. number of control axis		16 axes
Max. transmission distance		50m
Count range		Signed 32 Bit (-2,147,483,648 to 2,147,483,647)
Scan time setting		1.0 to 32.0ms (Unit: 0.5ms)
Memory capacity	RAM	32MB (SDRAM) // 512kB (SRAM)
	FLASH	8MB (Firm 2MB/User 6MB)
	User Memory	6MB
Data Trace		128kW (32kW × 4Gr)
Program language	Motion language	No. of program: 256, No. of command: about 70, No. of simultaneous execution: 16
Memory backup		FLASH
Engineering port		RS-232C × 1

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	×	×	×
	Stepping Motor Drivers	-	-	-
	Intelligent I/O	×	×	×
	Simple I/O	×	×	×
	Inverter	×	×	×
Transmission cycle		1ms, 1.5ms, 2ms		

Contact Information

LS Industrial Systems Co.
 Yonsei Jaedan Severance Bldg., 84-11, Namdaemunno 5-ga, Jung-gu, Seoul 100-753, Korea
 PHONE: +82-2-2034-4872 FAX: +82-2-2034-4713

Manufacturing Data Systems, Inc.

CNC machine controller, HMI FlashCNC

Features

A compact, rugged CNC or motion controller based on MDSI's OpenCNC®, WinMotion®, or Grinder. Supports MECHATROLINK servos and I/O. Pentium IV-class processor. Windows XP® Embedded on CompactFlash® card. Optional Windows XP® Pro on high-reliability hard disk drive.


FlashCNC

Specifications

Item	Specifications
Control method	MECHATROLINK-I or -II (Position, Velocity, Torque)
Number of control axis	up to 8 axes
Control Servo Drivers	MECHATROLINK-I ; SGD-□□□N series, SGDB-□□AN series, SGDS series, SGDH series +JUSP-NS115 or JUSP-NS110, MECHATROLINK-II ; SGDS series, SGDH series +JUSP-NS115
Unit (minimum control unit)	1, 0.1, 0.01, 0.001, 0.0001 (unit: mm, inch, deg, pulse)
Maximum command value	-2147483648 to 2147483647pulse (32bit with sign) unlimited feed also possible
Motion program functions	Positioning, Liner Interpolation, Circular Interpolation, Zero point search, Interruption feed, Time constance positioning, Traverse function, Electric CAM, Synchronous electric CAM, Line action, Electric gear, Following synchronization, Velocity command, Torque command
Rapid traverse feed rate	1 to 2147483647 [command unit/min]
Interpolation traverse feed rate	1 to 2147483647 [command unit/min]
Override	0.00 to 327.67% (command unit: 0.01 %, possible to set by axis or task)
Accel/Decel control	Accel, Decel tim: Maximum 60.000ms (trapezoid or S curve), S curve Constance: Maximum 30.000ms

MECHATROLINK specifications

		M-II		
		17-byte	17-byte	32-byte
Command	Servo	×	×	-
	Stepping Motor Drivers	-	-	-
	Intelligent I/O	-	-	-
	Simple I/O	-	-	-
	Inverter	-	-	-
Transmission cycle		2ms	1ms to 2ms	

Contact Information

Manufacturing Data Systems, Inc.

Manufacturing Data Systems, Inc.

3885 Research Park Drive Suite A, Ann Arbor, MI 48108, U.S.A

PHONE: 888-OpenCNC (673-6262)

Manufacturing Data Systems – Brazil

Pca. Pe. Manoel da Nobrega, 21

16° andar, 01015-010 Sao Paulo - SP, Brazil

PHONE: +55-11-3104-7100

URL: <http://www.mdsi2.com>


Manufacturing Data Systems, Inc.

CNC machine controller, HMI OpenCNC

Features

OpenCNC® software is a production-proven, unbundled, software CNC that has logged millions of hours since 1993.

Unlike traditional CNC controls, OpenCNC® software requires no proprietary hardware or motion control cards. Combining a soft CNC, soft PLC and HMI in one application, OpenCNC's open, modular, all-software architecture provides robust CNC control, connectivity to MAXIMUM Factory and easy integration of thirdparty software. MDSI customers have increased productivity, streamlined manufacturing processes, reduced machine tool control costs, and extended the productive life of their machine tools.


OpenCNC

Specifications

Item	Specifications
Control method	MECHATROLINK-I or -II (Position, Velocity, Torque)
Number of control axis	up to 8 axes
Control Servo Drivers	MECHATROLINK-I ; SGD-□□□N series, SGDB-□□AN series, SGDS series, SGDH series +JUSP-NS115 or JUSP-NS110, MECHATROLINK-II ; SGDS series, SGDH series +JUSP-NS115
Unit (minimum control unit)	1, 0.1, 0.01, 0.001, 0.0001 (unit: mm, inch, deg, pulse)
Maximum command value	-2147483648 to 2147483647pulse (32bit with sign) unlimited feed also possible
Motion program functions	Positioning, Linear Interpolation, Circular Interpolation, Zero point search, Interruption feed, Time constance positioning, Traverse function, Electric CAM, Synchronous electric CAM, Line action, Electric gear, Following synchronization, Velocity command, Torque command
Rapid traverse feed rate	1 to 2147483647 [command unit/min]
Interpolation traverse feed rate	1 to 2147483647 [command unit/min]
Override	0.00 to 327.67% (command unit: 0.01%, possible to set by axis or task)
Accel/Decel control	Accel, Decel tim: Maximum 60.000ms (trapezoid or S curve), S curve Constance: Maximum 30.000ms

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	X	X	-
	Stepping Motor Drivers	-	-	-
	Intelligent I/O	-	-	-
	Simple I/O	-	-	-
	Inverter	-	-	-
Transmission cycle		2ms	1ms to 2ms	

Contact Information

Manufacturing Data Systems, Inc.

Manufacturing Data Systems, Inc.

3885 Research Park Drive Suite A, Ann Arbor, MI 48108, U.S.A

PHONE: 888-OpenCNC (673-6262)

Manufacturing Data Systems – Brazil

Pca. Pe. Manoel da Nobrega, 21

16° andar, 01015-010 Sao Paulo - SP, Brazil

PHONE: +55-11-3104-7100

URL: <http://www.mdsi2.com>

Micronet Co.

RSI-2110 (MECHATROLINK-II driver for INtime)

Master Category 3
★ ★ ★

Controller

Features

RSI-2110 is a driver software for INtime (Real-time extension for Windows) of the motion controller (MP2110/MP2110M) made by YASKAWA.

MP2110/MP2110M are the motion controller built-in the PCI/Compact PCI bus of the host computer. It can control the drive equipment and the I/O equipment at high speed via MECHATROLINK-II network.

- Super-high precision and advanced high-speed motion control
Controlling position, speed and torque with high accuracy of synchronization are capable with the MECHATROLINK-II network. Online switching of control mode is available and complex machine behaviour can be realized.
- Powerful motion-control functions
More than 40 of motion-control APIs in C language help users to create an application program.
- Hight extendibility
MP2110 can control maximum 21 stations whereas MP2110M can do maximum 42. It is flexible to choose out the stations and decide how many axes to use for servo or I/O.
- Work on INtime (Realtime OS)
By combination with INtime, a deterministic hard-realtime capability is capable on a personal computer system.


Specifications

Item	Specifications	
	MP2110	MP2110M
FieldNetwork	MECHATROLINK-I / MECHATROLINK-II	
Channels	1	2
Number of control axis	each 21 channels (Servo axis or I/O)	
Control performance	Each cannnel 6 axes/0.5ms (Communication cycle) 15 axes/1ms (Communication cycle) 21 axes/2ms (Communication cycle)	
Local DIO	Digital Input 5 channels, Digital Output 4 channels	
Connectable equipment	Servo, Linear, DDmotor, Inverter, other various I/O	

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	×	×	×
	Stepping Motor Drivers	×	×	×
	Intelligent I/O	×	×	×
	Simple I/O	×	×	×
	Inverter	×	×	×
Transmission cycle		2ms	0.5ms, 1ms, 2ms	

Contact Information

Kochi Research & Development Center:
 2-6-10, Hadaminami-Machi, Kochi City, Kochi (Zip 780-0026)
 PHONE: +81-88-854-3371 FAX: +81-88-854-3373
 E-mail: abc@mnc.co.jp
 URL: <http://www.mnc.co.jp>

Micronet Co.

RSI-2111T/RSI-2111TM
(MECHATROLINK-III driver for INtime)

Master

Category 1
★

Controller

Features

RSI-2111T/RSI-2111TM is a driver software of YASKAWA motion controllers (MP2111T/MP2111TM) for INtime (Real-time extension OS for Windows).

- Super-high precision and Advanced high-speed motion control
The control performance has been improved by speeding up of CPU and the motion network (MECHATROLINK). You can realize advanced high-speed controls such as 1 ms / 21 axes, 0.5ms / 14 axes, 0.25ms / 8axes. You can realize synchronous controls with high accuracy since controlling position, speed and torque is possible with MECHATROLINK-III network. You can refer to latest monitoring data at any time since all monitoring data on shared memories are undated per each communication.
You can dissolve timing slippage between changing adjustable-speed and positioning instructions since it's possible to instruct adjustable-speed per a positioning instruction.
- Powerful PC motion-control functions
More than 40 kinds of motion-control APIs help users to create PC application programs with C language and so on.
- High extensibility
You can mount a maximum of 4 machine controller boards to 1 host PC. 1 machine controller board can control a maximum of 21 stations. Among them you are free to select how you control servo or I/O...


Specifications

Item	Specifications	
	MP2111	MP2111TM
FieldNetwork	MECHATROLINK-III	
Number of channels	1	2
Number of control axis	Each channel - 21 axes (Servo axis or I/O)	
Control performance	Each channel - 8 axes / 0.25 ms (Communication cycle) - 14 axes / 0.5 ms (Communication cycle) - 21 axes / 1ms (Communication cycle)	
Available equipment	Servo, Linear, DDmotor, Inverter, other various IO	

MECHATROLINK specifications

		M-III			
		16-byte	32-byte	48-byte	64-byte
Profile	Standard servo	-	×	×	-
	Standard I/O	×	×	×	×
	Standard Stepping Motor Drivers	-	-	-	-
	Standard Inverter	-	-	-	-
Transmission cycle		250μs, 500μs, 1ms, 2ms			

Contact Information

Micronet Co.
Tokyo business
OXSON Building 1F, 1-2-13, Shintomi, Chuo-ku, Tokyo, Japan (Zip104-0041)
PHONE: +81-3-6909-3371 FAX: +81-3-6909-3373
E-mail: bcd@mnc.co.jp
URL: <http://www.mnc.co.jp>

MYCOM, INC.

PCI-bus Host controller board MLH20-1030

Features

- Available to control up to maximum 30 modules corresponding to MECHATROLINK-II.
One controller board can control maximum 30 modules such as stepping motor and servomotor corresponding to MECHATROLINK-II.
- Wiring saving is available.
Complicated wiring is unnecessary. Low cost and simple system construction are available.
- One package control of modules corresponding to MECHATROLINK-II is available.
Available to Control parameter, motion program and so on by one package.
- Device driver+DLL (VisualC++) and driving sample software (optional) are prepared.
Available to control maximum 2 boards.


MLH20-1030

Specifications

Item	Specifications	
Bus specification	PCI Bus	
Communication type	MECHATROLINK-II conformity	
Control target	Device corresponding to MECHATROLINK-I/II	
Numbers of control module	Maximum 30 modules	
External I/F	MECHATROLINK-II communication port	1 ch.
	2 Inputs (Start, Emergency stop)	Input circuit: Photo coupler Control capacity: Less than 10mA at most, External input power DC24V use
	1 Output (RDY)	Output circuit: Photo coupler Control capacity: Less than 10mA at most, External Output power DC24V use
PC side source for use.	Memory space	Occupies 256 byte (100H) from base address assigned by PCI configuration.
	I/O space	Occupies 4 byte (04H) from base address assigned by PCI configuration.
	Interrupt I/F	Uses one IRQ assigned by PCI configuration.
Power	Bus logic power	+5VDC ± 1.0A or less
	Power for sensor I/F	+24VDC (supplied externally) 0.1A or less
Board size	64.0mm (H) × 120.0mm (W) × 20.0mm (D)	
Mass	55 g	

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	×	×	×
	Stepping Motor Drivers	×	×	×
	Intelligent I/O	×	×	×
	Simple I/O	×	×	×
	Inverter	×	×	×
Transmission cycle		2ms	0.5ms to 8ms (each 0.5ms setting)	

Contact Information

MYCOM, INC.

Head Office
No. 12, S. Shimobano, Saga Hirosawa, Ukyo,
Kyoto 616-8303, Japan
PHONE: +81-75-882-3601 FAX: +81-75-882-6531

Tokyo Office
1-8 Suda-cho, kanda, Chiyoda-ku, Tokyo 101-0047, Japan
PHONE: +81-3-3251-5415 FAX: +81-3-3251-5485

MYCOM TECHNOLOGY (SINGAPORE) PTE LTD
PHONE: +65-6743-4476 FAX: +65-6743-4576
MYCOM TECHNOLOGY, INC.
PHONE: +886-2-2778-9021 FAX: +886-2-2778-9750

E-mail: support@mycom-japan.co.jp
URL: http://www.mycom-japan.co.jp/

OMRON Corporation

SYSMAC CS/CJ Series Motion Control Units
CJ1W-MCH71, CS1W-MCH71

Master Category 1 ★

Controller

Features

- Control up to 32 axes with one Unit, including 30 physical axes and 2 virtual axes.
- Special motion control language enables position, speed, and torque control.
- A wide array of useful functions: circular interpolation, electronic gear, electronic cam, virtual axes, travel distance superimposing, trailing synchronous operation, electronic link, traverse operation, and more.
- Supports motors with absolute encoders.


CJ1W-MCH71 CS1W-MCH71

Specifications

Item	Specifications
Control method	MECHATROLINK-II Position commands, speed commands, or torque commands
Number of controlled axes	32 axes max. Physical/virtual axes: 30 axes max. (Either can be selected for each axis) Dedicated for virtual axes: 2 axes
Controlled drivers	OMRON W-series Servo Drivers R88D-WN□□□□-ML2 (built-in MECHATROLINK-II communications) R88D-WT□□□□ + MECHATROLINK-II Interface Unit
Control units	1, 0.1, 0.01, 0.001, 0.0001 (Unit: mm, inch, deg, pulse)
Maximum position command value	-2147483648 to 2147483647 pulses (signed 32-bit data) Mode for unlimited axes feeding is possible.
Control operations	Positioning (PTP), linear interpolation, circular interpolation, origin search, interrupt feeding, time-specified positioning, traverse function, electronic cam (single axis), synchronous electronic cam, link operation, electronic shaft, trailing synchronous operation, and torque commands
Rapid feed rate	1 to 2147483647 [Command units/min]
Interpolation feed rate	1 to 2147483647 [Command units/min]
Override	0.00 to 327.67% (Setting unit: 0.01%, can be specified for each axis or task)
Acceleration/deceleration control	Acceleration/deceleration time: 60,000 ms max. (trapezoidal or S-shape) S-shape time constant: 30,000 ms max.

MECHATROLINK specifications

		M-II		
		17-byte	17-byte	32-byte
Command	Servo	-	-	×
	Stepping Motor Drivers	-	-	-
	Intelligent I/O	-	-	×
	Simple I/O	-	-	×
	Inverter	-	-	-
Transmission cycle				1 ms, 2 ms, 3 ms, or 4 ms

Contact Information

OMRON Corporation

OMRON Corporation Control Devices Division H.Q.
Shiokoji Horikawa, Shimogyo-ku, Kyoto, 600-8530 Japan
PHONE: 81-75-344-7173 FAX: 81-75-344-7149
Regional Headquarters OMRON EUROPE B.V.
Wegalaan 67-69, NL-2132 JD Hoofddorf The Netherlands
PHONE: 31-2356-81-300 FAX: 31-2356-81-388

OMRON ELECTRONICS LLC
1 East Commerce Drive Schaumburg, IL 60173 U.S.A
PHONE: 1-847-843-7900 FAX: 1-847-843-8568
OMRON ASIA PACIFIC PTE. LTD.
83 Clemenceau Avenue, #11-01, UE Square, Singapore 239920
PHONE: 65-6835-3011 FAX: 65-6835-2711

OMRON (CHINA) CO., LTD.
Room 2211, Bank of China Tower, 200 Yin Cheng Zhong Road, PuDong New Area, Shanghai, 200120 China
PHONE: 86-21-5037-2222 FAX: 86-21-5037-2200

OMRON Corporation

SYSMAC CS/CJ Series Position Control Units
CJ1W-NCF71, CS1W- NCF71

Master Category 1 ★

Controller

Features

- Control up to 16 axes with one Unit.
- Make the most of motor performance: No upper limit to speed command to Servo Driver because communications are used.
- Use direct operation to directly specify the target position and target speed from the PLC's CPU Unit.
- Perform speed control or torque control, or switch between speed and torque control.
- Supports motors with absolute encoders.
- Set and monitor Servo Driver parameters from the PLC's CPU Unit.


CJ1W-NCF71

CS1W-NCF71

Specifications

Item	Specifications
Control method	MECHATROLINK-II Position commands, Speed commands, Torque commands
Number of controlled axes	16 axes max.
Controlled drivers	OMRON W-series Servo Drivers R88D-WN□□□-ML (built-in MECHATROLINK-II communications) R88D-WT□□□+MECHATROLINK-II Interface Unit
Maximum position command value	-2147483648 to 2147483647 command units Command unit: Depends on electronic gear setting in Servo parameters.
Control functions	Servo lock/unlock, position control, establishing the origin, jogging, interrupt feeding, speed control, torque control, stop functions, acceleration/ deceleration curves, torque limit, overrides, servo parameter transfers, monitoring, software limits, and backlash compensation

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	-	-	×
	Stepping Motor Drivers	-	-	-
	Intelligent I/O	-	-	-
	Simple I/O	-	-	-
	Inverter	-	-	-
Transmission cycle				0.25 ms, 0.5 ms, 1 to 8 ms (See note.)

Note: User can set communications cycle to 0.25 ms or 0.5 ms, or to 1 to 8 ms in increments of 1 ms.

Contact Information

OMRON Corporation

OMRON Corporation Control Devices Division H.Q.
Shiokoji Horikawa, Shimogyo-ku, Kyoto, 600-8530 Japan
PHONE: 81-75-344-7173 FAX: 81-75-344-7149
Regional Headquarters OMRON EUROPE B.V.
Wegalaan 67-69, NL-2132 JD Hoofddorf The Netherlands
PHONE: 31-2356-81-300 FAX: 31-2356-81-388

OMRON ELECTRONICS LLC
1 East Commerce Drive Schaumburg, IL 60173 U.S.A
PHONE: 1-847-843-7900 FAX: 1-847-843-8568
OMRON ASIA PACIFIC PTE. LTD.
83 Clemenceau Avenue, #11-01, UE Square, Singapore 239920
PHONE: 65-6835-3011 FAX: 65-6835-2711

OMRON (CHINA) CO., LTD.
Room 2211, Bank of China Tower, 200 Yin Cheng Zhong Road, PuDong New Area, Shanghai, 200120 China
PHONE: 86-21-5037-2222 FAX: 86-21-5037-2200

OMRON Europe B.V.

The advanced motion controller that puts you in control

Master

Category 1

Controller

Features

Trajexia is Omron's new motion platform that offers you the performance of a dedicated motion system, the ease of use you get from an automation specialist and the peace of mind you have from a global player.

- Each axis can run complex interpolation moves, e-cams and e-gearboxes
- Advanced debugging tools including trace and oscilloscope functions
- Multi-tasking controller capable of running up to 14 tasks simultaneously
- Control of servos, inverters and I/Os over a single motion network
- Open-Ethernet built-in, PROFIBUS-DP and Devicenet as options


Trajexia MC16

Specifications

Item	Specifications
Control method	Motion control (Position, Velocity, Torque) by (1) MECHATROLINK-II (TJ1-ML16 module) & (2) Analog output or Pulse train (TJ1-FL02 module)
Number of control axis	16 servo axes + 8 inverters
Control Servo Drivers	MECHATROLINK-II ; SGDS series, SGDH series + JUSP-NS115, SJDE-**ANA
Unit (minimum control unit)	32 bit IEEE Floating Point (User defined engineering units)
Maximum command value	32 bit IEEE Floating Point (User defined engineering units)
Motion program functions	Positioning, Linear Interpolation, Circular Interpolation, Zero point search, Interruption feed, Time constant positioning, Traverse function, Electric CAM, Synchronous electric CAM, Line action, Electric gear, Following synchronization, Velocity command, Torque command
Number of MECHATROLINK-II master units	Up to 4 MECHATROLINK-II master units TJ1-ML16 can be connected
Total cycle time	Selectable 0.5 ms, 1 ms or 2 ms
Multi-tasking	Up to 14 tasks running simultaneously
Digital I/O	16 Inputs and 8 Outputs freely configurable
Measurement units	User definable
Available memory for user programs	500KB
Data storage capacity	Up to 2 MB flash data storage
Communication ports	1 Ethernet port and 2 serial ports
Firmware update	Via Trajexia software tool

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	-	-	X
	Stepping Motor Drivers	-	-	-
	Intelligent I/O	-	-	-
	Simple I/O	-	-	-
	Inverter	-	-	-
Transmission cycle				0.5ms, 1ms, 2ms

Contact Information

OMRON Europe B.V.

Wegalaan 67-69, NL-2132 JD, Hoofddorp, The Netherlands

PHONE: +31-0-23-568-13-00

URL: www.omron-industrial.com

URL: www.trajexia.com

Prima Electro S. p. A.

10/S CNC BLACK BOX

Features

OSAI 10/510 Light CNC is an open-architecture CNC with integrated PLC, based on a real-time operating system, fully customizable at machine code level.

The 10/510 Light Can manage Multi-channel and Multi-control architectures, controlling up to 30 axes and 20 processes, with advanced CNC features.

Its network-based Operator Interface, executed in MS-Windows™ environment is fully customisable by the Machine Tool Builder.

OSAI WinMedia range of intelligent Operator Panels, is the most appropriate user interface, an high specification Panel PC which marks a great visual, tactile and ergonomic innovation of the machine-operator interface concept.


WinMedia Panel PC

10/510 Light CNC

Specifications

10/510 Light

- 510s: 600 MHz CPU
- 510i: 1 GHz CPU
- Black box configuration or interfaced with Panel PC
- Hard Disk unit or Silicon Disk Mass Memory, granting unlimited Part-Program size
- Axes Options: MECHATROLINK-I (2 channels, 30 axes max), Analogue or OS-Wire Digital interface
- Fieldbus Options: CANOpen, Interbus or OS-Wire Digital Interface
- ISO Standard Programming Language, Special Instruction super-set (Asset Language)
- Up to 20 individual processes, Axes can be transferred between Processes
- Advanced control of dynamics: high speed algorithms, non linear acceleration ramps
- Configurable Look-ahead (up to 124 blocks)
- Sophisticated Tool Center Point for 5 axes machines
- Cartesian, Cylindrical, Polynomial Interpolation, 3D plan rotation and translation
- Multi-block retrace, Return on the Profile, Master Slave and Gantry Axes, Multi-axes Electronic Camming

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	×	-	-
	Stepping Motor Drivers	-	-	-
	Intelligent I/O	-	-	-
	Simple I/O	-	-	-
	Inverter	-	-	-
Transmission cycle		2ms, 4ms		

Contact Information

Prima Electro S. p. A.

OSAI is a Brand of PRIMA ELECTRONICS

Sales & Marketing Headquarters

Via Torino 14 - 10010 Barone C.se (TO) - Italy

PHONE: +39-0119899711 FAX: +39-011-9899808

E-mail: sales-OSIA@primaelectronics.com

Shenyang Golding NC Tech. Co. Ltd.

CNC System

Features

GJ-210 is a high-performance CNC system, can be used to control lathe, miller and machining center:

- Open architecture based on IPC
- Configurable HMI with 10.4 inch TFT LCD, supporting realtime display of tool path
- High-performance motion control function, supporting lookahead, multiple kinds of nonlinear compensation, etc
- Embedded PLC, supporting debug ladder online
- Standard ISO G code language, supporting parameters programming
- Tool management functions, such as tool life, tool compensation and random ATC management


GJ-210

Specifications

Item	Specifications
Control method	Motion control by MECHATROLINK-II (Position)
Number of control axis	4 axes, maximum 5 axes
Control Servo Drivers	MECHATROLINK-II ; SGDS series, SGDH series +JUSP-NS115
Unit(minimum control unit)	0.0001,0.0001 (unit: mm,deg)
Maximum command value	-2147483648 to 2147483647pulse (32bit with sign) unlimited feed also possible
Motion program functions	Positioning, Liner Interpolation, Circular Interpolation, Zero point search, Time constance positioning, Line action, Electric gear, Following synchronization, Velocity command, Torque command, Small segment continuously processing function
Rapid traverse feed rate	1 to 2147483647 [command unit/min]
Interpolation traverse feed rate	1 to 2147483647 [command unit/min]
Override	0.00 to 327.67% (command unit0.01%, possible to set by axis or task)
Accel/Decel control	Accel, Decel tim: Maximum 60.000ms (trapezoid, exponential and S curve), S curve Constance: Maximum 30.000ms

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	-	X	X
	Stepping Motor Drivers	-	-	-
	Intelligent I/O	-	-	-
	Simple I/O	-	-	-
	Inverter	-	-	-
Transmission cycle		2ms	1ms, 1.5ms, 2ms	

Contact Information

Shenyang Golding NC Tech,Co., Ltd.

No.16, East Nanping Road, Hunnan High-tech. Industrial Development Zone, Shenyang, PRC
Post Code: 110171

PHONE: +86-24-2469-6018 +86-24-2469-6016

FAX: +86-24-2469-6000

URL: <http://golding.sict.ac.cn>

Soft Servo Systems, Inc.

High-End General Motion Controller SMP Series

Features

The SMP is a new type of PC-based general motion controller with up to 16 axes of high-end general motion control, an industry standard PLC and a Windows-based GUI in a single package. The SMP is ideal for motion control applications that require highspeed, multi-axis interpolation or contour control with I/O and PLC axis control. The SMP MDK (Motion Development Kit) allows users to develop a variety of motion applications in Windows.


Specifications

- Truly PC-based, all-software motion control with the state of the art soft motion technology
- Up to 16 axes of coordinated motion control
- PLC axes for independent, individual positioning
- Linear, circular and helical interpolation
- Backlash compensation and leadscrew pitch error compensation
- Smoothing: linear, bell-shaped and exponential filters
- Electric CAM and Electric Gear
- Velocity feedforward to improve motion performance
- Dual-axis synchronous control for master-slave operation
- 1000-cycle three-dimensional dynamic look-ahead contour control with pre-interpolation acceleration for highspeed, high-precision milling or contour cutting
- Intensive motion and logic APIs for Windows application development in C/C++ and VisualBasic
- Memory operation with G code-like motion language to execute CAD/CAM data

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	-	-	×
	Stepping Motor Drivers	-	-	-
	Intelligent I/O	-	-	-
	Simple I/O	-	-	-
	Inverter	-	-	-
Transmission cycle				2ms

Contact Information

Soft Servo Systems, Inc.
 39 Whitcomb Street, Waltham, MA 025453, USA
 PHONE: 1-781-891-9555 FAX: 1-781-891-3853
 E-mail: info_usa@softservo.com
 URL: http://www.softservo.com

TECHNO CO., LTD

PLC Motion Controller

Features

It is a motion controller with built-in PLC (FA-M3 made of Yokogawa Electric Corporation). It is a standalone type, and it controls NC and robot without the load of the ladder.

It integrates the exact motion functions such as multi axes interpolation, synchronous control, contouring and electronic cam.

It is possible to connect with PC easily, and the operation is possible from EXCEL and VB software by DLL application.

It can be operated from the PLC ladder, then PC/PLC/MC operate jointly.

Moreover, one PLC can easily do the line controls of the transportation, the processing, assembly, and the inspection, etc. by the parallel run of PLMC.


PLMC-MII

Application examples

Multi axes control, Robot control (Scalar, link and parallel), Semiconductor manufacturing equipment, High-speed press (Servo press and Feeder), Machining, Grinding, Bending, Cutting (Glass, Cloth, Rubber and metal), Spooling machine, Electronic cam, Handling machine, DNC processing machine, Metal processing machine, Optical forming, Transportation machine and Packaging machine

Specifications

Item	Specifications
Number of controlled axes	Standard: 4 or 9 axes (Exclusive: 15 axes)
Axis control functions	Spindle (SPIN), Same command for 2 axes (Parallel axes), Tangent control, Rotary axis surroundings processing (Infinity rotation), Flexible electronic cam, Axis unit system conversion, Sensor latch, and Diameter command (Lathe specification)
Accel./decel. control	Linear type, Exponential type and S character type
Axis command	Positioning, Linear interpolation, Circular interpolation, Helical interpolation, Point positioning, Torque command and Independent multi axes control
IO command	Output ON/OFF, M code, and Input judgment
Other command	Timer, JMP, and Logical origin setting
Coordinate system	Logical coordinates and Machine coordinates
Contouring	Path operation (No stop between blocks), Continuous operation of minute interpolations and Form compensation
Compensation functions	BL compensation, PE compensation, Tool length/Tool diameter compensation
Network	Ethernet connection (By way of PLC)
PC communication	DLL connection (By way of PLC), Standard operation software and DLL
Ladder operation	It instructs and controls all functions of PLMC from the ladder.

Item	Specifications
A large amount of data	Dynamic data loading (PLC)
Operation language	G code, Techno code, Subprogram and Times specification CALL
Operation	Manual operation, Memory operation, teaching and DNC operation (PC/PLC)
Multitasking	Mastering, Slave, Reset, Background, EXIT and Alarm
Macro-function	Variable, Arithmetic operation, and Condition judgment
Input processing (By way of PLC)	Emergency stop, ONSW, Origin (Each axis), Logical origin setting, General purpose inputs (Ri0-48), Handle pulser axis selection, Handle pulser magnification, Override function, Operation mode, Effective/invalid of panel, Axis operation (Bit/code specification), and Program selection
M-II input	Servo alarm and Over travel (Each axis)
Output control (By way of PLC)	SVM (Servo main power supply), ALARM, INPOS, READY, RUN, PAUSE, PRDY, MODE 0-2 (Mode output), Spindle control, General purpose outputs (Ro0-63)
M-II output	Servo ON (Each axis) and Servo reset (Each axis)
Operation panel (By way of PLC)	Various automatic/manual operations and Override
Axis operation analysis	Time series logging of multi axes
Exclusive use	Coordinates conversion (Link and parallel) and Others
MECHATROLINK connection	Σ servo, MYVIS (Image processing system), Spindle inverter

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	-	×	×
	Stepping Motor Drivers	-	-	-
	Intelligent I/O	-	-	-
	Simple I/O	-	-	-
	Inverter	-	-	-
Transmission cycle		0.5ms to 4ms		

Contact Information

TECHNO CO., LTD

1304-5 Shimofujisawa Iruma Saitama 358-0011 Japan

E-mail: mail@open-mc.com URL: http://www.open-mc.com

TIETECH Co., Ltd.

PCI Motion control board
169002-MBY-LE01 series

Feature

It is suitable for motion control system application.

- Maximum 31 axes synchronization can be possible.
- Pulse output type software compatibility is available on this motion control board. So it is easier to convert current pulse interface to the network, also it can be realized in low cost.
- Support variety of external interface such as AE-LINK, external 2 inputs, external 1 input. It is possible to connect many slave devices from this board.
And if large number of Input/Output points are necessary, it also supports Remote IO function (Cunet).
- Software library is available to support customer software development.


169002-MBY-LE01/01

Transmission cycle (msec)	Maximum nodes
0.25	8
0.5	14
1	21
2	31

Specifications

Items		Specifications	
Processor	CPU	SH4 HD6417750R 200MHz	
	Memory	FRASH ROM	8MB
		SDRAM	16MB
		SRAM	128KB (Backup memory)
		EEPROM	8KB
	Shared memory	128KB (For data transfer)	
Servo I/F	Connector	RJ-45×2	
	Interface	MECHATROLINK-III	
External input		2PORT (sink/source switch)	
External output		1PORT (sink/source switch)	
Remote I/O		Cunet (MKY40)	
Serial I/F	Interface	AE-LINK	
	Board rate	115.2Kbps (Maximum)	
Support OS		Microsoft WindowsXP (Please ask for other OS)	

MECHATROLINK specifications

		M-III			
		16-byte	32-byte	48-byte	64-byte
Profile	Standard servo	—	—	×	—
	Standard I/O	—	—	—	—
	Standard Stepping Motor Drivers	—	—	—	—
	Standard Inverter	—	—	—	—
Transmission cycle		0.25ms, 0.5ms, 1ms, 2ms			

Contact Information

TIETECH Co., Ltd.
Sales department
1-3-4 Shioya-cho, Minami-ku, Nagoya 457-0078, Japan
PHONE: +81-52-824-7375 FAX: +81-52-811-4737
URL: <http://www.tietech.co.jp>

YASKAWA ELECTRIC CORPORATION

Board-type Machine Controller

Features

- The MP2100 machine controller is half the size of a standard PCI board. It completely blends motion control with sequence control. Simply mount the plug-and-play MP2100 board in a PC, and it is ready for high-speed communications. Total support from design to maintenance is also available.
- The MP2100M has the same specifications as the MP2100 except that it contains a board that has functions similar to the SVB-01 module.
Models: JAPMC-MC2100 (MP2100)
JAPMC-MC2140 (MP2100M)


MP2100, MP2100M

Specifications

Item	Specifications
Control Method	Motion control with MECHATROLINK-I or-II using position, speed, and torque references.
Number of Controlled Axes	MP2100: 16 axes max. MP2100M: 32 axes max.
Applicable Servo Drivers	MECHATROLINK-I: SERVOPACKs in the SGD-□□□□N, SGDB-□□, SGDS, or SGD series with a JUSP-NS110 or JUSP-NS115 application module. MECHATROLINK-II: SERVOPACKs in the SGDS or SGD series with a JUSP-NS115 application module.
Reference Unit Minimum Setting	1, 0.1, 0.01, 0.001, 0.0001, 0.00001 (Units: mm, inch, deg, pulse, μm)
Max. Programmable Value	-2147483648 to 2147483647 pulses (signed 32-bit value). Unlimited feeding is also available.
Motion Commands	Positioning, linear interpolation, circular interpolation, zero-point return, skip, set time positioning, and external positioning.
Fast-forward Speed	1 to 2147483647 [Reference Units/min]
Interpolation Feed Speed	1 to 2147483647 [Reference Units/min]
Override Function	0.01% to 327.67% (Positioning: by axis; Interpolation: by group)
Acceleration/Deceleration Control	Linear, asymmetric, S-curve, and index.

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	×	×	×
	Stepping Motor Drivers	×	×	×
	Intelligent I/O	×	×	×
	Simple I/O	×	×	×
	Inverter	×	×	×
Transmission cycle		2ms	MP2100 : 1ms, 1.5ms, 2ms MP2100M : 0.5ms, 1ms, 1.5ms, 2ms	

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, KamifujiSawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu,
Seoul, Korea
PHONE: 82-2-784-7844 FAX: 82-2-784-8495

YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F, Carlton Bld., No.21 HuangHe Road, HuangPu District,
Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299
YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An
Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082
YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

YASKAWA ELECTRIC CORPORATION

Board-type Machine Controller

Features

- MP2110 and MP2110CP machine controllers provide improved throughput from host computers to servomotors. The MP2110 has a half-size PCI bus and the MP2110CP has a 3U Compact PCI bus. Attain high-speed motion and I/O control of connected devices from the host computer. The shared memory has been publicly disclosed, so the host computer is not limited to running any one operating system (OS).
- With a two-channel MECHATROLINK port, the processing speed of the MP2110M and MP2110MCP machine controllers is twice that of the MP2110 machine controllers.

Models:

JAPMC-MC2110 (MP2110)
 JAPMC-MC2130 (MP2110M)
 JAPMC-MC2150 (MP2110CP)
 JAPMC-MC2170 (MP2110MCP)


MP2110, MP2110CP
 MP2110M, MP2110MCP

Specifications

Item	Specifications
Control Method	Motion control with MECHATROLINK-I or -II using position, speed, and torque references.
Number of Controlled Axes	MP2110CP: 21 axes max. MP2110MCP: 42 axes max.
Applicable Servo Drivers	MECHATROLINK-I: SERVOPACKs in the SGDS or SGDH series with a JUSP-NS115 or JUSP-NS100 application module. MECHATROLINK-II: SERVOPACKs in the SGDV, SGDS, or SGDH series with JUSP-NS115 application module.
Reference Unit Minimum Setting	1=1 reference unit
Max. Programmable Value	-2147483648 to 2147483647 pulses (signed 32-bit value)
Operating System	MECHATROLINK mode/command mode: Any OS can be used. API mode: RTLinux (Model: CPMC-MPA710) RTX (Model: CPMC-MPA711) INtime (Model: CPMC-MPA713) Windows Driver (Model: CPMC-MPA712T1)
Fast-forward Speed	1 to 131068000 [reference unit/s]
Interpolation Feed Speed	1 to 65535999 [reference unit/s]
Acceleration/Deceleration Control	Linear, asymmetric, S-curve, and index.

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	×	×	×
	Stepping Motor Drivers	×	×	×
	Intelligent I/O	×	×	×
	Simple I/O	×	×	×
	Inverter	×	×	×
Transmission cycle		2ms	0.5ms, 1ms, 2ms	

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
 480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
 PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
 2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
 PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
 Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
 PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
 Hauptstr. 185, 65760 Eschborn Germany
 PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
 1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
 PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
 9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu.
 Seoul, Korea

PHONE: 82-2-784-7844 FAX: 82-2-784-8495
 YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
 151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
 PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
 12F, Carlton Bld., No.21 HuangHe Road, HuangPu District,
 Shanghai 200003, China
 PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299
 YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
 Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An
 Ave., Dong Cheng District, Beijing 100738, China
 PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082
 YASKAWA ELECTRIC TAIWAN CORPORATION
 9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
 PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

YASKAWA ELECTRIC CORPORATION

Board-type Machine Controller

Features

- MP2111T and MP2111TM and MP2111TMCP machine controllers provide improved throughput from host computers to servomotors with MECHATROLINK-III. The MP2111T and MP2111TM has a half-size PCI bus and the MP2111TMCP has a 6U Compact PCI bus. Attain high-speed motion and I/O control of connected devices from the host computer. The shared memory has been publicly disclosed, so the host computer is not limited to running any one operating system (OS).
- With a two-channel MECHATROLINK port, the processing speed of the MP2111TM and MP2111TMCP machine controllers is twice that of the MP2111T machine controllers.

Models:

- JAPMC-MC2112T-E (MP2111T)
- JAPMC-MC2132T-E (MP2111TM)
- JAPMC-MC2172T-E (MP2111TMCP)


Specifications

Item	Specifications
Control Method	Motion control with MECHATROLINK-III using position, speed, and torque references.
Number of Controlled Axes	MP2111T: 21 axes max. MP2111TM, MP2111TMCP: 42 axes max.
Applicable Servo Drivers	SGDV-□□□□21□ SGDV-□□□□25□
Reference Unit Minimum Setting	1=1 reference unit
Max. Programmable Value	-2147483648 to 2147483647 pulses (signed 32-bit value)
Operating System	MECHATROLINK mode/command mode: Any OS can be used. API mode: RTLinux, RTX, INtime are available.
Fast-forward Speed	1 to 2097152000 [reference unit/s]
Interpolation Feed Speed	1 to 131068000 [reference unit/s]
Acceleration/Deceleration Control	Linear, asymmetric, S-curve, and index.

MECHATROLINK specifications

		M-III			
		16-byte	32-byte	48-byte	64-byte
Profile	Standard servo	-	×	×	-
	Standard I/O	×	×	×	×
	Standard Stepping Motor Drivers	-	-	-	-
	Standard Inverter	-	-	-	-
Transmission cycle		250μs, 500μs, 1ms, 2ms			

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujiisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu, Seoul, Korea
PHONE: 82-2-784-7844 FAX: 82-2-784-8495

YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F, Carlton Bld., No.21 HuangHe Road, HuangPu District, Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299

YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082

YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.R.D., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

YASKAWA ELECTRIC CORPORATION

Flexible Machine Controller

Features

- The MP2200 can be greatly expanded. 9 optional modules can be mounted in one rack and 4 racks can be connected.
- The CPU modules for the MP2200 can be used to realize a highspeed, motion-control cycle of 0.5 ms and control of 256 axes.

Models:

[Base Units]

JEPMC-BU2200 (85 VAC to 276 VAC)

JEPMC-BU2210 (24 VDC ± 20%)

[CPU Modules (indispensable)]

JAPMC-CP2200 (Memory: 7.5Mbytes)

JAPMC-CP2210

(USB port × 1, Compact Flash card slot × 1, Memory: 11.5Mbytes)


MP2200

Specifications

Item	Specifications
Control Method	Motion control with MECHATROLINK-I or -II using position, speed, and torque references.
Number of Controlled Axes	MECHATROLINK-I : 14 axes max. MECHATROLINK-II : 16 axes max. (when one SVB-01 module is mounted), and 256 axes max. (when sixteen SVB-01 modules are mounted)
Applicable Servo Drivers	MECHATROLINK-I : SERVOPACKs in the SGD-□□□□N, SGDB-□□□, SGDS, or SGDH series with a JUSP-NS110 or JUSP-NS115 application module. MECHATROLINK-II : SERVOPACKs in the SGDS or SGDH series with a JUSP-NS115 application module.
Reference Unit Minimum Setting	1, 0.1, 0.01, 0.001, 0.0001, 0.00001 (Units: mm, inch, deg, pulse, μm)
Max. Programmable Value	-2147483648 to 2147483647 pulses (signed 32-bit value). Unlimited feeding is also available.
Motion Commands	Positioning, linear interpolation, circular interpolation, zero-point return, skip, set time positioning, and external positioning.
Fast-forward Speed	1 to 2147483647 [Reference Units/min]
Interpolation Feed Speed	1 to 2147483647 [Reference Units/min]
Override Function	0.01% to 327.67% (Positioning: by axis; Interpolation: by group)
Acceleration/Deceleration Control	Linear, asymmetric, S-curve, and index.

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	×	×	×
	Stepping Motor Drivers	×	×	×
	Intelligent I/O	×	×	×
	Simple I/O	×	×	×
	Inverter	×	×	×
Transmission cycle		2ms	0.5ms, 1ms, 1.5ms, 2ms	

Note: Only available with the SVB-01 module.

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)

480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.

2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.

Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH

Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.

1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION

9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu, Seoul, Korea
PHONE: 82-2-784-7844 FAX: 82-2-784-8495

YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.

151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.

12F, Carlton Bld., No.21 HuangHe Road, HuangPu District, Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299

YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE

Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082

YASKAWA ELECTRIC TAIWAN CORPORATION

9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

YASKAWA ELECTRIC CORPORATION

All-in-one Machine Controller

Features

- The MP2300 is an all-in-one machine controller. It has three slots for other modules and a basic module whose standard functions include those of a CPU module, an SVB module, and an I/O module.
- The CPU can be used to control 48 axes (when two SVB-01 modules are mounted).
- Most modules used with the MP2200 controller can be mounted in the MP2300 empty slots.

Model:
JEPMC-MP2300-□□□

Note: The alphanumeric character indicated by the square, (□), varies in accordance with the combination of modules mounted in the empty slots.


MP2300

Specifications

Item	Specifications
Control Method	Motion control with MECHATROLINK-I or -II using position, speed, and torque references.
Number of Controlled Axes	MECHATROLINK-I : 14 axes max. MECHATROLINK-II : 16 axes max. (when only a basic module is mounted), and 48 axes max. (when two SVB-01 modules are mounted)
Applicable Servo Drivers	MECHATROLINK-I : SERVOPACKs in the SGD-□□□□ N, SGDB-□□□, SGDS, or SGDH series with a JUSP-NS100 or JUSP-NS115 application module. MECHATROLINK-II : SERVOPACKs in the SGDS or SGDH series with a JUSP-NS115 application module.
Reference Unit Minimum Setting	1, 0.1, 0.01, 0.001, 0.0001, 0.00001 (Units: mm, inch, deg, pulse, μm)
Max. Programmable Value	-2147483648 to 2147483647 pulses (signed 32-bit value). Unlimited feeding is also available.
Motion Commands	Positioning, linear interpolation, circular interpolation, zero-point return, skip, set time positioning, and external positioning.
Fast-forward Speed	1 to 2147483647 [Reference Units/min]
Interpolation Feed Speed	1 to 2147483647 [Reference Units/min]
Override Function	0.01% to 327.67% (Positioning: by axis: Interpolation: by group)
Acceleration/Deceleration Control	Linear, asymmetric, S-curve

MECHATROLINK Specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	×	×	×
	Stepping Motor Drivers	×	×	×
	Intelligent I/O	×	×	×
	Simple I/O	×	×	×
	Inverter	×	×	×
Transmission cycle		2ms	1ms, 1.5ms, 2ms	

Note: Only available with the SVB-01 module.

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu, Seoul, Korea
PHONE: 82-2-784-7844 FAX: 82-2-784-8495

YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F, Carlton Bld., No.21 HuangHe Road, HuangPu District, Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299
YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082
YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

YASKAWA ELECTRIC CORPORATION

Compact All-in-one Machine Controller

Features

- The MP2300S is a compact all-in-one machine controller. It has one empty slot to add another module and also a basic module whose standard functions include those of a CPU module, an SVB module, and an Ethernet (100 BASE-TX) module.
- The MP2300S controller can control 32 axes when an SVB-01 module is mounted.
- A synchronous distributed system for synchronous control of slave CPUs can be constructed with MECHATROLINK.
- Most modules used with the MP2200 controller can also be mounted in the MP2300S empty slot.
Model: JEPMC-MP2300S-E


MP2300S

Specifications

Item	Specifications
Control Method	Motion control with MECHATROLINK-I or II using position, speed, and torque references
Number of Controlled Axes	MECHATROLINK-I : 14 axes max. MECHATROLINK-II : 16 axes max. (when only a basic module is mounted), and 32 axes max. (when one SVB-01 module is mounted)
Applicable Servo Drivers	MECHATROLINK-I : SERVOPACKs in the SGD-□□□N, SGDB-□□, SGDS, or SGD series with a JUSP-NS115 or JUSP-NS100 application module MECHATROLINK-II : SERVOPACKs in the SGDS or SGD series with a JUSP-NS115 application module, and SERVOPACKs in the SJDE-□□AN□ series
Reference Unit Minimum Setting	1, 0.1, 0.01, 0.001, 0.0001, 0.00001 (Units: mm, inch, deg, pulse, μm)
Max. Programmable Value	-2147483648 to 2147483647 pulses (signed 32-bit value). Unlimited feeding is also available.
Motion Commands	Positioning, linear interpolation, circular interpolation, zero-point return, skip, set time positioning, and external positioning
Fast-forward Speed	1 to 2147483647 [Reference Units/min]
Interpolation Feed Speed	1 to 2147483647 [Reference Units/min]
Override Function	0.01% to 327.67% (Positioning: by axis; Interpolation: by group)
Acceleration/Deceleration Control	Linear, asymmetric, and S-curve

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	×	×	×
	Stepping Motor Drivers	×	×	×
	Intelligent I/O	×	×	×
	Simple I/O	×	×	×
	Inverter	×	×	×
Transmission cycle		2ms	0.5ms, 1ms, 1.5ms, 2ms	

Note: Only available with the SVB-01 module.

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913
YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370
YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795
YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182
YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu, Seoul, Korea
PHONE: 82-2-784-7844 FAX: 82-2-784-8495
YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F Carlton Bld., No.21 HuangHe Road, HuangPu District, Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299
YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082
YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.R.D., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

YASKAWA ELECTRIC CORPORATION

Compact Machine Controller

Features

- The MP2400 is a compact machine controller. It has the functions of a CPU module, an SVB module, and an Ethernet (100 BASE-TX) module.
- The MP2400 controller can control 16 axes.
- Easy to program with a text editor for sequence control and motion control.

Model: JEPMC-MP2400-E


MP2400

Specifications

Item	Specifications
Control Method	Motion control with MECHATROLINK-I or II using position, speed, and torque references
Number of Controlled Axes	MECHATROLINK-I : 14 axes max. MECHATROLINK-II : 16 axes max.
Applicable Servo Drivers	MECHATROLINK-I : SERVOPACKs in the SGD-□□□□N, SGDB-□□□, SGDS, or SGD series with a JUSP-NS115 or JUSP-NS100 application module MECHATROLINK-II : SERVOPACKs in the SGDS or SGD series with a JUSP-NS115 application module, and SERVOPACKs in the SJDE-□□□□□ series
Reference Unit Minimum Setting	1, 0.1, 0.01, 0.001, 0.0001, 0.00001 (Units: mm, inch, deg, pulse, μm)
Max. Programmable Value	-2147483648 to 2147483647 pulses (signed 32-bit value). Unlimited feeding is also available.
Motion Commands	Positioning, linear interpolation, circular interpolation, zero-point return, skip, set time positioning, and external positioning
Fast-forward Speed	1 to 2147483647 [Reference Units/min]
Interpolation Feed Speed	1 to 2147483647 [Reference Units/min]
Override Function	0.01% to 327.67% (Positioning: by axis; Interpolation: by group)
Acceleration/Deceleration Control	Linear, asymmetric, and S-curve

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	×	×	×
	Stepping Motor Drivers	×	×	×
	Intelligent I/O	×	×	×
	Simple I/O	×	×	×
	Inverter	×	×	×
Transmission cycle		2ms	0.5ms, 1ms, 1.5ms, 2ms	

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu, Seoul, Korea
PHONE: 82-2-784-7844 FAX: 82-2-784-8495

YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F Carlton Bld., No.21 HuangHe Road, HuangPu District, Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299
YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082
YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

YASKAWA ELECTRIC CORPORATION

PCI Standard MECHATROLINK-II
Interface Card

Master

Category 1
★

Controller

Features

When this board is installed in a PCI Standard PC, it allows MECHATROLINK communication. Applying this board to the MECHATROLINK Communication Port reduces the board development work for the Master of MECHATROLINK.

Standard PCI type (NT110) and Low Profile PCI type (NT111) boards are available. (Main PC boards are the same for both NT110 and NT111.)


JAPMC-NT110

JAPMC-NT111

Specifications

Item	Specifications
Product name	PCI bus applied MECHATROLINK Communication Interface Card
Dimensions (mm)	Board part: 120.81 × 64.41, Face plate: 21.4 × 121(NT110), 22.0 × 80.2 (NT111)
Bus	PCI bus
Power voltage	5VDC ± 5%
Baud rate	4Mbps (MECHATROLINK-I), 10Mbps (MECHATROLINK-II)
No. of MECHATROLINK channels	1
No. of connecting stations	MECHATROLINK-I : 14 stations max., MECHATROLINK-II : 30 stations Note: Max. number of stations varies with each host application.
Host OS	1. RTX6.0.1 or later (Model: CPMC-NTA700) 2. Windows2000/XP/Vista/7 (only applicable to asynchronous communication command) (Model: CPMC-NTA701) 3. INtime3.13 (Model: CPMC-NTA702)

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	×	×	×
	Stepping Motor Drivers	×	×	×
	Intelligent I/O	×	×	×
	Simple I/O	×	×	×
	Inverter	×	×	×
Transmission cycle		2ms	0.25ms to 8ms	

Note: Communication LSI and its peripheral circuit are installed, but the CPU is not in this PC-board. Therefore, this specification can be determined by host applications using this PC-board. The specifications are selectable only from the host side.

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujiisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu,
Seoul, Korea
PHONE: 82-2-784-7844 FAX: 82-2-784-8495

YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F, Carlton Bld., No.21 HuangHe Road, HuangPu District,
Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299
YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An
Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082
YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

YASKAWA ELECTRIC CORPORATION

Integrated Machine Controller

Features

- Realized optimal machine system by fusing the motion, vision, and robot system that essential to machine controlling.
- Productivity improved by high-speed application processing, maximum speed, 125 μ s.
- Multi-function (MECHATROLINK-III, Ethernet port and USB port)
- It made possible to process vision and motion control with no time delay by connecting the vision unit directly with high-speed bus.
- You can monitor the robot operating status and coordinate operation by connecting Yaskawa FS1000 Robot Controller to the built-in Ethernet port.


MP3200

Power Supply Unit	JEPMC-PSA3012-E	AC Power Supply Unit (AC85 ~ 276V input)
	JEPMC-PSD3012-E	DC Power Supply Unit (DC24V input)
CPU Unit	JEPMC-CP3201-E	High-Speed Scan setting (minimum scan setting : 125 μ s)
		Program Memory : 32MB, M register*1 : 1M word, G register*2 : 2M word
MP2000 Option/Base Unit	JEPMC-BUB3005-E	5 slots (for MP2000 option module)
	JEPMC-BUB3008-E	8 slots (for MP2000 option module)
Vision Unit	JEPMC-YVD3001-E	5 million pixel digital camera \times 4 system, standalone trigger, easy-vision programming

*1 : Battery back-up data. *2 : General use of Medium capacity register with no battery back-up.

Specifications

Item	Specifications
Control functions	MECHATROLINK-III is a standard feature (MECHATROLINK-I/II/III : available with option module)
Number of Controlled Axes	MECHATROLINK-III : 32 axes (built-in), Maximum 256 axes (with option module) (MECHATROLINK-I : 14 axes/lines, MECHATROLINK-II : 16 axes/lines)
Controlled Servo Drive	MECHATROLINK-I : SGD-□□□N series, SGDB-□□□ series, SGDS series, SGDH series +JUSP-NS115 or JUSP-NS110 MECHATROLINK-II : SGDS series, SGDH series +JUSP-NS115, SGDV series MECHATROLINK-III : SGDV series
Controlled Unit (minimum reference unit)	1/0.1/0.01/0.001/0.0001/0.00001 (unit : mm, inch, deg, pulse)
Functions controlled by the motion program	positioning, linear interpolation, circular interpolation, homing, skip-reference, time-setting positioning and external positioning
Rapid traverse speed	1 to 2147483647 (reference unit)
Interpolation traverse speed	1 to 2147483647 (reference unit)
Override	0.01% to 327.67% (positioning axes unit, interpolation:set with group unit)
Accel/decel Processing	linear, non-symmetric, S-curve

MECHATROLINK specifications

		M-III			
		16-byte	32-byte	48-byte	64-byte
Profile	Standard servo	-	-	×	-
	Standard I/O	×	×	×	×
	Standard Stepping Motor Drivers	-	-	-	-
	Standard Inverter	-	-	-	-
Transmission cycle		125 μ s, 250 μ s, 500 μ s, 1ms, 2ms			

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913
YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370
YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795
YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182
YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu, Seoul, Korea
PHONE: 82-2-784-7844 FAX: 82-2-784-8495
YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F Carlton Bld., No.21 HuangHe Road, HuangPu District, Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299
YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082
YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

YASKAWA ELECTRIC CORPORATION

PCI Standard MECHATROLINK-III Interface Card

Features

When this board is installed in a PCI Standard PC, it allows MECHATROLINK-III communication. Applying this board to the MECHATROLINK Communication Port reduces the board development work for the Master of MECHATROLINK.


JAPMC-NT112A-E

Specifications

Item	Specifications
Product name	PCI Standard MECHATROLINK-III Interface Card
Dimensions (mm)	Board part: 120.81 × 64.41, Face plate: 21.4 × 121
Bus	PCI bus
Power voltage	5VDC ± 5%
Baud rate	100Mbps
No. of MECHATROLINK channels	1
No. of connecting stations	62 stations Note: Max. number of stations varies with each host application.
Host OS	1. RTX6.0.1 or later (Model: CPMC-NTA710) 2. Windows2000/XP/Vista/7 (only applicable to asynchronous communication command) (Model: CPMC-NTA711) 3. INtime3.13 (Model: CPMC-NTA712)

MECHATROLINK specifications

		M-III			
		16-byte	32-byte	48-byte	64-byte
Profile	Standard servo	×	×	×	×
	Standard I/O	×	×	×	×
	Standard Stepping Motor Drivers	×	×	×	×
	Standard Inverter	×	×	×	×
Transmission cycle		31.25 μs to 64ms			62.5 μs to 64ms

Note: Communication LSI and its peripheral circuit are installed, but the CPU is not in this PCboard. Therefore, this specification can be determined by host applications using this PC- board. The specifications are selectable only from the host side.

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujiisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu, Seoul, Korea
PHONE: 82-2-784-7844 FAX: 82-2-784-8495

YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F, Carlton Bld., No.21 HuangHe Road, HuangPu District, Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299
YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082
YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

YASKAWA ELECTRIC CORPORATION

MECHATROLINK-III Motion control module

Features

The SVC-01 module is a motion module equipped with the interface for MECHATROLINK-III.

A multi axes control with less wiring can be made by adopting MECHATROLINK. The MECHATROLINK-III enables position, speed, torque, and phase control for highly accurate synchronized control. In addition, sophisticated machine operations can be performed by switching the control mode while the axis is moving.

Models : JAPMC-MC2320-E


SVC-01

Specifications

Item	Specifications
Control Method	Motion control with MECHATROLINK-III using position, speed, and torque references.
Number of Controlled Axes	16 axes max.
Applicable Servo Drivers	SGDV-□□□□21□, SGDV-□□□□25□
Reference Unit Minimum Setting	1, 0.1, 0.01, 0.001, 0.0001, 0.00001 (Units: mm, inch, deg, pulse, μm)
Max. Programmable Value	-2147483648 to 2147483647 pulses (signed 32-bit value). Unlimited feeding is also available.
Motion Commands	Positioning, linear interpolation, circular interpolation, zero-point return, skip, set time positioning, and external positioning.
Fast-forward Speed	1 to 2147483647 [Reference Units/min]
Interpolation Feed Speed	1 to 2147483647 [Reference Units/min]
Override Function	0.01% to 327.67% (Positioning: by axis; Interpolation: by group)
Acceleration/Deceleration Control	Linear, asymmetric, S-curve, and index.

MECHATROLINK specifications

		M-III			
		16-byte	32-byte	48-byte	64-byte
Profile	Standard servo	-	-	×	-
	Standard I/O	×	×	×	×
	Standard Stepping Motor Drivers	-	-	-	-
	Standard Inverter	-	-	-	-
Transmission cycle		125 μs, 250 μs, 500 μs, 1ms			

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu, Seoul, Korea
PHONE: 82-2-784-7844 FAX: 82-2-784-8495

YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F, Carlton Bld., No.21 HuangHe Road, HuangPu District, Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299

YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082

YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

YASKAWA ELECTRIC CORPORATION

MECHATROLINK-III Motion control module (with CPU function)

Master

Category 1

Controller

Features

- The MPU-01 is an optional multi-CPU module equipped with SVC module function.
- One controller can be mounted with maximum 16 MPU-01 modules.
- The MPU-01 module can be used combining with upper controller such as MP2100M, MP2300S, MP2310, CPU-03, or CPU-04.

Models: JAPMC-CP2700-E


MPU-01

Specifications

Item	Specifications
Control Method	Motion control with MECHATROLINK-III using position, speed, and torque references.
Number of Controlled Axes	16 axes max.
Applicable Servo Drivers	SGDV-□□□□21□, SGDV-□□□□25□
Reference Unit Minimum Setting	1, 0.1, 0.01, 0.001, 0.0001, 0.00001 (Units: mm, inch, deg, pulse, μm)
Max. Programmable Value	-2147483648 to 2147483647 pulses (signed 32-bit value). Unlimited feeding is also available.
Motion Commands	Positioning, linear interpolation, circular interpolation, zero-point return, skip, set time positioning, and external positioning.
Fast-forward Speed	1 to 2147483647 [Reference Units/min]
Interpolation Feed Speed	1 to 2147483647 [Reference Units/min]
Override Function	0.01% to 327.67% (Positioning: by axis; Interpolation: by group)
Acceleration/Deceleration Control	Linear, asymmetric, S-curve, and index.

MECHATROLINK specifications

		M-III			
		16-byte	32-byte	48-byte	64-byte
Profile	Standard servo	-	-	×	-
	Standard I/O	×	×	×	×
	Standard Stepping Motor Drivers	-	-	-	-
	Standard Inverter	-	-	-	-
Transmission cycle		125μs, 250μs, 500μs, 1ms			

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu, Seoul, Korea
PHONE: 82-2-784-7844 FAX: 82-2-784-8495

YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F Carlton Bld., No.21 HuangHe Road, HuangPu District, Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299
YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082
YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

Yokogawa Electric Corporation

Leading Edge Controller

Features

FA-M3V is the result of a quest for high performance and advances functionality. FA-M3R features minimum scan time of 100 μ s and is faster than microcomputer boards.

F3NC96-0N Positioning Module supports MECHATROLINK-II, an open field network standard designed for high-speed motion control, and is the No.1 choice for configuring a system involving many controlled axes.

- Occupying a single slot of the base module, the module can control up to 15 axes (motors), and can be easily connected to motors using connectors, requiring minimal wiring time and cost.
- A high baud rate of 10 Mbps supports a short cycle time of 1 ms per set of 8 axes, which means quicker response and better synchronization with peripheral devices.
- Command transmission enables maximum utilization of motor performance (high speed and resolution) to achieve fast and accurate positioning control.


FA-M3V

Positioning Module F3NC96-0N
(with MECHATROLINK-II Interface)

Specifications

Item		Specifications
Interface		MECHATROLINK-II compliant
Transmission rate		10Mbps
Transmission byte		32 bytes
Cycle time/ no. of stations		1.0 ms for up to 8 axes, 2.0 ms for up to 15 axes (user selectable)
Network Topology		Bus (multi-drop)
Communication method		Master/slave synchronous
Transmission media		2-wire shielded twisted pair cable (proprietary cable)
Max. transmission distance		50 m (total length)
Min. distance between stations		0.5 m
Positioning functions	Position reference	-2147483648 to 2147483647 (reference unit)
	Functions	<ul style="list-style-type: none"> • Linear interpolation movement (starting and stopping multiple axes simultaneously) • Independent axis movement using MECHATROLINK-II commands (dependant on connected external equipment and supported MECHATROLINK-II commands)
	Others	<ul style="list-style-type: none"> • Reading of statuses (target position, current position, etc.) of external equipment • Reading and writing of parameters of external equipment

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	-	-	×
	Stepping Motor Drivers	-	-	×
	Intelligent I/O	-	-	-
	Simple I/O	-	-	-
	Inverter	-	-	-
Transmission cycle				1ms, 2ms

Contact Information

Yokogawa Electric Corporation

2-9-32, Nakacho, Musashino-shi, Tokyo 180-8750, Japan
PHONE: +81-422-52-5616 FAX: +81-422-52-9802

E-mail: fam3global@csv.yokogawa.co.jp
URL: <http://www.yokogawa.com/itc/>

Yokogawa Electric Corporation

Leading Edge Controller

Features

FA-M3V is the result of a quest for high performance and advances functionality. FA-M3R features minimum scan time of 100 μ s and is faster than microcomputer boards.

F3NC97-0N Positioning Module supports MECHATROLINK-III, an open field network standard designed for high-speed motion control, and is the No.1 choice for configuring a system involving many controlled axes.

- The module implements position control for up to 15 axes from a single slot. It can be networked with servo drives, servomotors and other external equipment using fewer cables terminated with easy-toattach connectors, contributing to lower wiring cost.
- High transmission rate of 100 Mbps and short cycle time of 0.25, 0.5, or 1 ms for 4-, 8-, or 15-axis control respectively enable shorter control cycle, faster startup, better control performance, shorter tact time, and higher productivity.
- Statuses (target position, current position, speed, torque and other statuses) for up to 8 axes can be read concurrently for better monitoring of external equipment operation.
- Control by transmitted commands enables full exploitation of motor performance (high speed and high resolution) to achieve fast and accurate position control.


FA-M3V

Positioning Module F3NC97-0N
(with MECHATROLINK-III Interface)

Specifications

Item		Specifications
Interface		MECHATROLINK-III compliant
Physical layer		Ethernet
Transmission rate		100Mbps
Cycle time/ no. of stations		0.25 ms for 4 axes, 0.5 ms for 8 axes or 1.0 ms for 15 axes
Transmission byte		16, 32, 48, or 64 bytes (mixed usage allowed)
Communication method		Cyclic communication
Network Topology		Cascade or star
Transmission media		Ethernet STP Cat5e (dedicated cable)
Max. transmission distance		100 m (between stations)
Min. distance between stations		0.2 m
Supported profiles		- Standard servo profile - Standard I/O profile
Positioning functions	Position eference	-2,147,483,648 to 2,147,483,647 (reference unit)
	Functions	- Independent axis movement using standard servo profile commands (availability dependent on connected external equipment and supported standard servo profile commands) - Linear interpolation movement (starting and stopping multiple axes simultaneously) and speed/target position change during movement
	Others	- Status monitoring of external equipment (target position, current position, speed, and torque) - Reading and writing of parameters of external equipment - Input from and output to external equipment using standard I/O profile commands

MECHATROLINK specifications

		M-III			
		16-byte	32-byte	48-byte	64-byte
Profile	Standard servo	-	X	X	-
	Standard I/O	X	X	X	X
	Standard Stepping Motor Drivers	-	-	-	-
	Standard Inverter	-	-	-	-
Transmission cycle		250 μ s, 500 μ s, 1ms, 2ms			

Contact Information

Yokogawa Electric Corporation

2-9-32, Nakacho, Musashino-shi, Tokyo 180-8750, Japan
PHONE: +81-422-52-5616 FAX: +81-422-52-9802

E-mail: fam3global@csv.yokogawa.co.jp
URL: <http://www.yokogawa.com/itc/>

Micronet Co.

Real-time OS INtime

Master

Real time OS

Features

INtime is real-time OS and works with Windows OS (XP/Xpe/2000) on a same PC hardware. It is possible to connect a standard PC hardware to MECHATROLINK device and have both highperformance real-time control by INtime and easy man-machine interface by Windows OS at the same time.


Specifications

Item	Specifications
Priority Levels	0 (the highest) to 255 (the lowest)
Kernel Tick	One of: 100, 200, 250, 500 microsec, 1, 2, 5, 10ms
Round Robin Scheduling	Corresponding priority threshold level is adjustable from 10ms to 100ms.
Mail Box	FIFO type /Priority type
Semaphores	FIFO type /Priority type
Segments	1 byte to 4 Giga bytes
Interruption	Handler and thread structure. IRQ sharing is available. APIC compatible.
Developing Environment	Microsoft Visual Studio 6.0/2005/2008
Debugger	Spider debugger (Standard kit), Microsoft VisualStudio.NET
Real-time Network	Real-time TCP/IP, UDP/IP (Standard kit). Socket APIs.
Max of Objects	8192
MECHATROLINK I/F	Driver for MP2110

Contact Information

Micronet Co.
 Head office
 3-8-11 Horiwari, Kamisu, Kashima, Ibaraki 314-0135, Japan
 PHONE: +81-299-90-1733 FAX: +81-299-92-8557
 E-mail: abc@mnc.co.jp

Slave

Servo Drive

Harmonic Drive Systems Inc.

AC Servo Drivers

Features

- Small and compact design
It is about half the size of a postcard, just the size of a card case. Its ultra-light design with a weight of 230 g is useful for small, space-saving devices.
- Substantial functions
Position control, speed control, and torque control are provided as standard. It is compact and has substantial functions at the same time.
- Easy function setting
Parameters can be set easily using dedicated communication software PSF-520.


HA-680ML

Specifications

Item		Specifications
MECHATROLINK communications	Protocol	MECHATROLINK-II
	Node address setting	41H to 5FH (Max. number of slaves: 30)
Supply voltage		DC24V (20 to 28V)
Control method		Sinusoidal PWM control switching frequency 12.5kHz
Encoder		4-line specification, serial transmission method, line driver input
Encoder monitor		Phase-A, B, Z line driver output
I/O signal		DI: 5 points (insulation with photo coupler) DO: 5 points (insulation with photo coupler)
Protection function		Overload, Max. deviation, Encoder break detection, encoder reception error, UVW error, regenerative error, operating temperature error, system error, overcurrent, load short circuit, memory error, overspeed
Regenerative absorption circuit		Incorporated (with an external capacitor/resistor installation terminal). The built-in resistance has a fuse.

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	-	×	×
Transmission cycle		1ms, 2ms, 3ms, 4ms, 5ms		

Contact Information

Harmonic Drive Systems Inc.

Head Office

Believe Omori 7F 6-25-3 Minami-Ohi, Shinagawa-ku, Tokyo 140-0013, Japan
PHONE: +81-3-5471-7800 FAX: +81-3-5471-7811

Overseas Division

1856-1 Hotakamaki Azumino-shi Nagano 399-8305, Japan
PHONE: +81-263-83-6935 FAX: +81-263-83-6901

HOTAKA Plant

1856-1 Hotakamaki Azumino-shi Nagano 399-8305, Japan
PHONE: +81-263-83-6800 FAX: +81-263-83-6901

Slave

Servo Drive

Harmonic Drive Systems Inc.

AC Servo Drivers

Features

- Shorter positioning stabilization time using original control logic
By utilizing the characteristics of HarmonicDrive in the control logic, positioning overshoot and undershoot are suppressed and the positioning stabilization time is reduced significantly.
- Adopting an I/O signal function assignment method
Desired functions can be selected from a wide range of functions and assigned to I/O signals according to specific applications.
Also, multiple functions can be assigned to a single input terminal for an input signal, which adds to usability.
- Auto-tuning function
The auto-tuning function allows the driver to estimate the load and automatically set an appropriate servo gain on the test mode.


HA-800B series

Specifications

Item		Specifications
MECHATROLINK	Profile	MECHATROLINK-II
	Address	41H to 5FH
Input Voltage	Control	AC100V to 115V (Single phase) or AC200V to 230V (Single phase) +10 to -15%
	Control	AC100V to 115V (Single/Three phase) or AC200V to 230V (Single/Three phase) +10 to -15% (By the actuator)
Control method		Sine wave PWM
Encoder		Lesswire incremental, 14wire incremental, 13bitAbsolute, 17bitAbsolute
Encoder monitor		A,B,Z line driver output
I/O signal		IN:5 OUT:4 Insulation by photo coupler
Security function	Alarm	Emergency stop, overspeed, overload, IPM error (overcurrent), Encoder error, Over position, Memory error, FPGA error
	Warning	Battery voltage Low, Over Load, FAN stop, Main Power voltage Low, MECHATROLINK command data error, MECHATROLINK command error, Communication error, Forward stop, Reverse stop
Control mode		Position, Speed, Trqu (By the MECHATROLINK)

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	-	×	×
Transmission cycle		1ms, 1.5ms, 2ms, 3ms, 4ms, 5ms		

Contact Information

Harmonic Drive Systems Inc.

Head Office

Believe Omori 7F 6-25-3 Minami-Ohi, Shinagawa-ku, Tokyo 140-0013, Japan
PHONE: +81-3-5471-7800 FAX: +81-3-5471-7811

Overseas Division

1856-1 Hotakamaki Azumino-shi Nagano 399-8305, Japan
PHONE: +81-263-83-6935 FAX: +81-263-83-6901

HOTAKA Plant

1856-1 Hotakamaki Azumino-shi Nagano 399-8305, Japan
PHONE: +81-263-83-6800 FAX: +81-263-83-6901

Slave

Servo Drive

Nikki Denso Co., Ltd.

AC Servo System

Features

It corresponds not only to high function direct drive servomotor (DD motor), but it is also able to fit to linear servomotor and synchronous and induction type AC servomotor to bring out the optimal performance of these motors from high response to ultra low speed range.

Functions to optimize the motor performance

- Auto notch filter to improve the efficiency for the resonance control operation
- 4 kinds of Gain selection functions to choose the suitable gain to match with the load condition
- Effective resonance control filter function to control resonance at the distal end of machine.
- Smooth startup can be done by using the special data editing software with operation function, monitoring, editing, and analysis function


AC servo driver VCI series

DD motor τ DISC series

Specifications

Item		Specifications
MECHATROLINK Communication	Behavioral specification	Position control by MECHATROLINK-III communication
	Command input	MECHATROLINK-III command (Alarm/Warning readout, Interpolation feeding, Positioning, etc.)
Output capacity (Input power source)		50 to 200W (AC100V to 115V 50/60Hz Single phase) 0.1 to 37kW (AC200V to 230V 50/60Hz 3-phase) 0.26 to 55kW (AC400 to 460V 50/60Hz 3-phase)
Number of control axes		Single axis
Control input signal	Number of channels	4 points (see "Note")
	Function	Emergency stop*, Zero point deceleration, Speed over ride, Positive/Negative over travel*
Control output signal	Number of channels	4 points Allocating to each signals (see "Note")
	Function	Servo ready, Alarm (*), Warning (*), Positioning complete, Speed zero, Torque limiting, Brake release, Soft limit switch, Marker output, Speed/Torque/Rough positioning/Pulse train mode running
Auto tuning functions		Possible to tune for the case with relatively large inertia ratio by parameter setting
Gain selection functions		<ul style="list-style-type: none"> • 4 kinds of gain selection are possible by High-level controller • Capable to correspond to the position loop gain for the Gain selection

Note: The signal with * is Negative logic, and The signal with (*) is possible to for changing logic by the parameters.

MECHATROLINK specifications

	M-III
Profile	Standard servo
Data size	32byte, 48byte
Transmission cycle	0.5ms to 4.0ms

Contact Information

Nikki Denso Co., Ltd. Sales Dept.

2-8-24, Arima, Miyamae-ku, Kawasaki-shi, Kanagawa-ken 216-0003 Japan
PHONE: 81-44-855-4311 FAX: 81-44-856-4831

Slave

Servo Drive

OMRON Corporation

OMNUC W Series AC Servo Drivers
R88D-WN□-ML2

Features

Provides the functions required on-site: Servo performance, high-speed response, high-speed rotation, and high-accuracy control. Maximize machine performance and productivity.

- Loaded with Maximum Performance
 - A less-deviation control function achieves positioning control times of 1 ms max. for high-rigidity machines.
 - Advanced control provides smooth operation at high speeds for less deviation even for low-rigidity machines.
- Compact Structure with Built-in Communications Module
 - Less than 2/3rds the volume in comparison to W-series Drivers with a MECHATROLINK-II Interface Unit mounted. Greatly reduces in-panel space requirements.


R88D-WN□-ML2

Specifications

Item		Specifications	
MECHATROLINK communications	Protocol	MECHATROLINK-II	
	Node address setting	41 to 5F hex	
Command method	Operation specifications	Position, speed, or torque control via MECHATROLINK-II communications	
	Command inputs	MECHATROLINK-II commands	
Position control functions		Acceleration/ deceleration functions	First/second step asymmetric linear acceleration/deceleration, exponential acceleration/deceleration, moving average acceleration/deceleration
I/O signals	Sequence inputs	Signal allocation can be changed	Select from the following: Forward drive prohibition (POT), reverse drive prohibition (NOT), origin return deceleration limit switch, external latch signals 1, 2, and 3
		Fixed outputs	Alarms
	Sequence outputs	Signal allocation can be changed	Select three of the following: Positioning completion 1 (speed coincidence), motor rotation detection, speed limit detection, servo ready, current limit detection, brake interlock, warning, positioning completion 2
		Positioning outputs	Output form
		Divider rate	User settable
Other specifications	Analog monitor function		Output voltage: ±8 VDC Built-in analog monitor connector to monitor speed, torque, or other command signals
	Communications	Connected device	Personal computer
		Functions	Status display, user constant settings, monitor display, alarm traceback display, and jogging

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	-	-	X
Transmission cycle				0.25 ms, 0.5 ms to 4 ms (See note.)

Note: Depends on setting of host device. Communications cycle can be set to 0.25 ms or 0.5 ms, or to 1 to 8 ms in increments of 1 ms.

Contact Information

OMRON Corporation

OMRON Corporation Control Devices Division H.Q.
Shiokoji Horikawa, Shimogyo-ku, Kyoto, 600-8530 Japan
PHONE: 81-75-344-7173 FAX: 81-75-344-7149
Regional Headquarters OMRON EUROPE B.V.
Wegalaan 67-69, NL-2132 JD Hoofddorf The Netherlands
PHONE: 31-2356-81-300 FAX: 31-2356-81-388

OMRON ELECTRONICS LLC
1 East Commerce Drive Schaumburg, IL 60173 U.S.A
PHONE: 1-847-843-7900 FAX: 1-847-843-8568
OMRON ASIA PACIFIC PTE. LTD.
83 Clemenceau Avenue, #11-01, UE Square, Singapore 239920
PHONE: 65-6835-3011 FAX: 65-6835-2711

OMRON (CHINA) CO., LTD.
Room 2211, Bank of China Tower, 200 Yin Cheng Zhong Road, PuDong New Area, Shanghai, 200120 China
PHONE: 86-21-5037-2222 FAX: 86-21-5037-2200

OMRON Corporation

OMNUC W Series AC Servo Drivers

R88D-WT□□□ MECHATROLINK-II Interface Unit

Slave

Servo Drive

Features

Provides the functions required on-site: Servo performance, high-speed response, high-speed rotation, and high-accuracy control. Maximize machine performance and productivity.

- Realtime Communications
Realtime control information communications is achieved at 10 Mbps. And data is easy to read and write.
- High-speed Control
Perform data communications with up to 30 nodes in a transfer cycle of 0.5 to 4 ms.


With JUSP-NS115 (YASKAWA)

Specifications

Item		Specifications	
MECHATROLINK communications (with JUSP-NS115 mounted)	Protocol	MECHATROLINK-II	
	Node address setting	41 to 5F hex	
Control method	Operation specifications	Position, speed, or torque control via MECHATROLINK-II communications	
	Command inputs	MECHATROLINK-II commands	
Position control functions	Acceleration/ deceleration functions	First/second step asymmetric linear acceleration/deceleration, exponential acceleration/deceleration, moving average acceleration/deceleration	
	Full closed operation	Perform position control using full closed feedback.	
Full closed control system specifications	Interface	Phase A and phase B: 2-phase pulse with 90 degree phase difference	
	Full closed PG power supply and converter	Provided by the customer.	
I/O signals	Sequence inputs	Signal allocation can be changed	Select seven of the following: Forward drive prohibition (POT), reverse drive prohibition (NOT), origin return deceleration limit switch, external latch signals 1, 2, and 3, forward external torque limit, reverse external torque limit.
		Fixed outputs	Alarms
	Sequence outputs	Signal allocations can be changed	Select three of the following: Positioning completion 1 (speed coincidence), motor rotation detection, speed limit detection, servo ready, current limit detection, brake interlock, warning, positioning completion 2
		Positioning outputs	Output form
Divider rate	User settable		
Other specifications	Analog monitor function		Output voltage: ±8 VDC Built-in analog monitor connector to monitor speed, torque, or other control signals
	Communications	Connected device	Parameter unit
		Functions	Status display, user constant settings, monitor display, alarm traceback display, and jogging

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	-	-	X
Transmission cycle				0.5ms, 1ms, 2ms, 4ms (See note.)

Note: Depends on setting of host device.

Contact Information

OMRON Corporation

OMRON Corporation Control Devices Division H.Q.
Shiokoji Horikawa, Shimogyo-ku, Kyoto, 600-8530 Japan
PHONE: 81-75-344-7173 FAX: 81-75-344-7149
Regional Headquarters OMRON EUROPE B.V.
Wegalaan 67-69, NL-2132 JD Hoofddorf The Netherlands
PHONE: 31-2356-81-300 FAX: 31-2356-81-388

OMRON ELECTRONICS LLC
1 East Commerce Drive Schaumburg, IL 60173 U.S.A.
PHONE: 1-847-843-7900 FAX: 1-847-843-8568
OMRON ASIA PACIFIC PTE. LTD.
83 Clemenceau Avenue, #11-01, UE Square, Singapore 239920
PHONE: 65-6835-3011 FAX: 65-6835-2711

OMRON (CHINA) CO., LTD.
Room 2211, Bank of China Tower, 200 Yin Cheng Zhong Road, PuDong New Area, Shanghai, 200120 China
PHONE: 86-21-5037-2222 FAX: 86-21-5037-2200

OMRON Corporation

OMNUC G5 Series AC Servo Drivers
R88D-KN□-ML2

Slave

Servo Drive

Features

Preeminent Servo performance: High-speed response, High-speed rotation, and High-accuracy control. Contribute to machine performance and productivity improvement.

- Industry Top-class Tracking Performance.
 - Speed Response Frequency of 2 kHz.
 - Realtime Autotuning Function shortens the stabilization time in lowrigidity systems as well as high-rigidity systems.
- Offer solution for a wide variety of applications.
 - Comes with IEC61800-5-2 (STO) function as a standard function.
 - External encoder I/F for full-closing control


R88D-KN□-ML2

Specifications

Item		Specifications	
MECHATROLINK communications	Protocol	MECHATROLINK-II	
	Node address setting	41 to 5F hex	
Command method	Operation specifications	Position, speed, or torque control via MECHATROLINK-II communications	
	Command inputs	MECHATROLINK-II commands	
Position control functions		Acceleration/ deceleration functions	First step asymmetric linear acceleration/deceleration, moving average acceleration/deceleration
I/O signals	Sequence inputs	Signal allocation can be changed	Selective from the following: Emergency stop input, Forward drive prohibition (POT), reverse drive prohibition (NOT), origin proximity input, Forward External Torque Limit Input (PCL), Reverse External Torque Limit Input (NCL), External Latch Input 1, 2 and 3.
		Fixed outputs	Alarms
	Sequence outputs	Signal allocation can be changed	Servo ready completed output (READY), Brake interlock output (BKIR), Positioning Completion Output 1 (INP1), Positioning Completion Output 2 (INP2), Motor Rotation Speed Detection Output (TGON), Torque Limiting Output (TLIMIT), Zero Speed Detection Output (ZSP), Speed Conformity Output (VCMP), Warning Output (WARN1 and WARN2), Position Command Status Output (PCMD), Speed Limiting Output (VLIMIT), Alarm Clear Attribute Output (ALM-ATB), Speed Command Status Output (VCMD)
Other specifications	Analog monitor function		Output voltage: +/- 10VDC Built-in analog monitor connector to monitor speed, torque, or other command signals
	Communications	Connected device	Personal computer
		Functions	Status display, user constant settings, monitor display, alarm traceback display, and jogging

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	-	-	X
Transmission cycle				1ms to 4ms

Contact Information

OMRON Corporation

OMRON Corporation Control Devices Division H.Q.
Shiokoji Horikawa, Shimogyo-ku, Kyoto, 600-8530 Japan
PHONE: 81-75-344-7173 FAX: 81-75-344-7149

Regional Headquarters OMRON EUROPE B.V.
Wegalaan 67-69, NL-2132 JD Hoofddorf The Netherlands
PHONE: 31-2356-81-300 FAX: 31-2356-81-388

OMRON ELECTRONICS LLC
1 East Commerce Drive Schaumburg, IL 60173 U.S.A
PHONE: 1-847-843-7900 FAX: 1-847-843-8568

OMRON ASIA PACIFIC PTE. LTD.
83 Clemenceau Avenue, #11-01, UE Square, Singapore 239920
PHONE: 65-6835-3011 FAX: 65-6835-2711

OMRON (CHINA) CO., LTD.
Room 2211, Bank of China Tower, 200 Yin Cheng Zhong Road, PuDong New Area, Shanghai, 200120 China
PHONE: 86-21-5037-2222 FAX: 86-21-5037-2200

Slave

Servo Drive

YASKAWA ELECTRIC CORPORATION

Σ-II Series MECHATROLINK I/F module JUSP-NS115

Features

- Realtime communication
By high-speed communication of 10 magabps, transmission and reception of control information is possible at realtime. Readout of data, a change of data are simple.
- The high-speed control
By a transmission period of 0.5-4ms, do data transmission and reception to the MAX. 30 stations. Select an arbitrary secondary station from a primary station, and can do synchronous communication by a transmission period of 0.5ms.
- Fully-closed interface is built in it
Can do the full closed control.


JUSP-NS115

Specifications

Item		Specifications	
MECHATROLINK Communications	Communication Protocol	MECHATROLINK-II	MECHATROLINK-I
	StationAddress	41H to 5FH (Max. number of slaves: 30)	41H to 4FH (Max. number of slaves: 15)
Command Method	Performance	Position control, speed control, and torque control through MECHATROLINK-II communications	Position control through MECHATROLINK-I communications
	Command Input	MECHATROLINK-I commands and MECHATROLINK-II commands (For sequence, motion, date setting/reference, monitor, adjustment, and other commands.)	
Function for Position Control	Acceleration/Deceleration Function	Linear 1st and 2nd step asymmetrical acceleration/deceleration, exponential function acceleration/deceleration, and movement average acceleration/deceleration	
	Fully-closed Control	Position control using the fully-closed feedback is available	
Fully-closed Control System Specification	Interface	90 Phase difference 2-pahse differential pulse (Phase-A, Phase-B)	
	Power Supply and Converter for Fullyclosed PG	Provided the customer	
I/O Signals	Sequence Input	Signal allocation can be modified.	Select any seven of the following signals: forward run prohibited (P-OT), reverse run Prohibited (N-OT), homing deceleration limit switch, external latch signal 1, 2, 3, forward external torque limit, reverse external torque limit
	Sequence Output	Fixed Output	Alarm
		Signal allocation can be modified.	Select any of the following signals: positioning completion (speed coincidence), rotation detection, speed limit detection, servo ready, current limit detection, release breake, warning NEAR signal
	Position Output	Output	Phase-A, Phase-B, Phase-C: lindriver output
Dividing Pulse		Optional dividing pulse	
Others	Analog Monitor (CN5)		Output voltage: -8 to +8V Analog monitor connector built in for monitoring speed, torque and other reference signals.
	Communications	Interface	Digital Operator (hand type)
Function		Status display, parameter setting, monitor display, alarm traceback display, JOG operation	

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	×	×	×
Transmission cycle		2ms	0.5ms, 1ms, 2ms, 3ms, 4ms	

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujiisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu, Seoul, Korea
PHONE: 82-2-784-7844 FAX: 82-2-784-8495

YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F, Carlton Bld., No.21 HuangHe Road, HuangPu District, Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299
YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082
YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

Slave

Servo Drive

YASKAWA ELECTRIC CORPORATION

Σ-III Series SGM□S/SGDS

Features

High-speed positioning with minimum machine vibration

- The less deviation control reduces the positioning setting time for high-rigidity machines to 1 ms or less.
- The advanced control enables smooth, high-speed operations and minimizes the positioning deviation for low-rigidity machines.
- 17-bit encoder mounted as a standard feature.
The highly accurate absolute position data upgraded vibration suppression control on stoppong are indispensable for extrafine processing and high-precision mounting.
- The torque ripple is greatly reduced to assure smooth totation.


SGDS-□□□1□A

Specifications

Item		Specifications	
MECHATROLINK Communications	Communication Protocol	MECHATROLINK-II	MECHATROLINK-I
	StationAddress	41H to 5FH (Max. number of slaves: 30)	41H to 4FH (Max. number of slaves: 15)
Command Method	Performance	Position control, speed control, and torque control through MECHATROLINK-II communications	Position control through MECHATROLINK communications
	Command Input	MECHATROLINK-I commands and MECHATROLINK-II commands (For sequence, motion, date setting/reference, monitor, adjustment, and other commands.)	
Function for Position Control	Acceleration/Deceleration Function	Linear 1st and 2nd step asymmetrical acceleration/deceleration, exponential function acceleration/deceleration, and movement average acceleration/deceleration	
	Fully-closed Control	Position control using the fully-closed feedback is available	
Fully-closed Control System Specification	Interface	Serial communications interface	
	Power Supply and Converter for Fullyclosed PG	Provided the customer	
I/O Signals	Sequence Input	Signal allocation can be modified.	Select any seven of the following signals: forward run prohibited (P-OT), reverse run Prohibited (N-OT), homing deceleration limit switch, external latch signal 1, 2, 3, forward external torque limit, reverse external torque limit
	Sequence Output	Fixed Output	Alarm
		Signal allocation can be modified.	Select any of the following signals: positioning completion (speed coincidence), rotation detection, speed limit detection, servo ready, current limit detection, release breake, warning NEAR signal
	Position Output	Output	Phase-A, Phase-B, Phase-C: lindriver output
Dividing Pulse		Optional dividing pulse	
Others	Analog Monitor (CN5)		Output voltage: -8 to +8V Analog monitor connector built in for monitoring speed, torque and other reference signals.
	Communications	Interface	Digital Operator (hand type)
		Function	Status display, parameter setting, monitor display, alarm traceback display, JOG operation

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	X	X	X
Transmission cycle		2ms	250μs, 0.5ms to 4ms*	

*: Setting of a communication cycle must be multiple of 0.5ms.

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu, Seoul, Korea
PHONE: 82-2-784-7844 FAX: 82-2-784-8495

YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F, Carlton Bld., No.21 HuangHe Road, HuangPu District, Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299

YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082

YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

Slave

Servo Drive

YASKAWA ELECTRIC CORPORATION

Σ-V series AC Servo Drives

Features

- Superlative Performance
The best amplifier response in the industry slashes settling time. Standard use of high-resolution encoder has enabled high-precision positioning and fine processing.
- Simple Start-up
New Tuning-less Function
—Get up and running quickly after hooking up the motor
New Advanced Autotuning
—Realize optimal machine performance
New "One-parameter" Tuning
—Get the most from your machine
- Outstanding Expandability
Extensive variety of motors from 50W to 15kW. Support for linear servomotors, direct drive servomotors and linear sliders.
Wide selection of option module will be released in the future.
Type: SGDV-□□□□1□□ (□: dependent on a spec.)


Specifications

Item		Specifications
Performance		Speed Frequency Characteristics : 1.6kHz (load condition: load moment of inertia JL=Motor moment of inertia Jm) Torque control tolerance (repeatability) : ±1%
MECHATROLINK Communications	Performance	Position control, speed control, and torque control through MECHATROLINK-II communications
	Command Input	MECHATROLINK commands (for sequence, motion, data setting/reference, monitor, adjustment, and other commands.)
Applicable servo motor capacity		50W to 15kW
Encoder resolution		20-bit (incremental/absolute encoder), 13-bit (only for incremental encoder of SGMJV servomotors)
Input Signals	Number of channels	7ch. Signal allocations and positive/negative logics can be modified.
	Function	Forward run prohibited, Reverse run prohibited, Forward torque limit, Reverse torque limit, External latch signal, Homing deceleration switch signal
Output Signals	Number of channels	3ch. Signal allocations and positive/negative logics can be modified.
	Function	Positioning completion, Speed coincidence detection, Servomotor rotation detection, Servo ready, Torque limit detection, Speed limit detection, Break interlock, Warning, NEAR
Protective Functions		Overcurrent, Overvoltage, Low voltage, Overload, Regeneration error, Over speed, etc.
Option Module Functions		Serial encoder communication input for fully-closed loop control
Compliant Standards		UL, CE marking (EMC directive, low voltage directive), Safety, RoHS
Safety Functions		EN954 category 3 Stop category 0, IEC61508 SIL 2 Input : Power module base block signal. Output : Safety circuit status monitor

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	X	X	X
Transmission cycle		2ms	0.25ms to 4ms	0.5ms to 4ms

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)

480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.

2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.

Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH

Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.

1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION

9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu, Seoul, Korea

PHONE: 82-2-784-7844 FAX: 82-2-784-8495

YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.

151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.

12F Carlton Bld., No.21 HuangHe Road, HuangPu District, Shanghai 200003, China

PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299

YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE

Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An Ave., Dong Cheng District, Beijing 100738, China

PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082

YASKAWA ELECTRIC TAIWAN CORPORATION

9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

Slave

Servo Drive

YASKAWA ELECTRIC CORPORATION

Σ-V series AC Servo Drives

Features

- Superlative Performance
The best amplifier response in the industry slashes settling time. Standard use of high-resolution encoder has enabled high-precision positioning and fine processing.
- Simple Start-up
New Tuning-less Function
—Get up and running quickly after hooking up the motor
New Advanced Autotuning
—Realize optimal machine performance
New "One-parameter" Tuning
—Get the most from your machine
- Outstanding Expandability
Extensive variety of motors from 50W to 5kW. Support for linear servomotors, direct drive servomotors and linear sliders.
Wide selection of option module will be released in the future.

Type: SGDV-□□□□2□□ (□ : dependent on a spec.)


Specifications

Item		Specifications
Performance		Speed Frequency Characteristics : 1.6kHz (load condition: load moment of inertia JL=Motor moment of inertia Jm) Torque control tolerance (repeatability) : ±1%
MECHATROLINK Communications	Performance	Position control, speed control, and torque control through MECHATROLINK-II communications
	Command Input	MECHATROLINK commands (for sequence, motion, data setting/reference, monitor, adjustment, and other commands.)
Applicable servo motor capacity		50W to 5kW
Encoder resolution		20-bit (incremental/absolute encoder), 13-bit (only for incremental encoder of SGMJV servomotors)
Input Signals	Number of channels	7ch. Signal allocations and positive/negative logics can be modified.
	Function	Forward run prohibited, Reverse run prohibited, Forward torque limit, Reverse torque limit, External latch signal, Homing deceleration switch signal
Output Signals	Number of channels	3ch. Signal allocations and positive/negative logics can be modified.
	Function	Positioning completion, Speed coincidence detection, Servomotor rotation detection, Servo ready, Torque limit detection, Speed limit detection, Break interlock, Warning, NEAR
Protective Functions		Overcurrent, Overvoltage, Low voltage, Overload, Regeneratio error, Over speed, etc.
Option Module Functions		Serial encoder communication input for fully-closed loop control
Compliant Standards		UL*, CE marking (EMC directive, low voltage directive)*, Safety*, RoHS
Safety Functions		EN954 category 3 Stop category 0, IEC61508 SIL 2 Input : Power module base block signal. Output : Safety circuit status monitor

*Planning

MECHATROLINK specifications

	M-III
Profile	Standard servo
Data size	32byte, 48byte
Transmission cycle	0.125ms to 4ms

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu.
Seoul, Korea

PHONE: 82-2-784-7844 FAX: 82-2-784-8495
YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F, Carlton Bld., No.21 HuangHe Road, HuangPu District,
Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299
YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An
Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082
YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.R.D., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

Slave

Servo Drive

YASKAWA ELECTRIC CORPORATION

Σ-V mini Ultra-Compact AC Servo Drives

Features

- More compact than ever
The ultra-compact drive enables more effective use of limited space, and opens up more space for the controller and equipment.
- DC power input supported
The battery-powered, ultra-compact, and high-performance servo drives makes battery-powered transport systems such as clean robots and clean Automatic Guided Vehicles (AGV) much more efficient.
- Cutting edge technologies for superior performance and ease of use
The new advanced auto tuning function allows you to achieve an optimal setup for your system in minimal time.
The following functions are also provided: Model following control to minimize positioning time, vibration suppression function to suppress vibrations from equipment, friction compensation function for high load-variation applications, and the new tuning less function for system operation startup and for high load-variation applications.
Type: SGDV-□□□E11□ (□ : dependent on a spec.)


Specifications

Item		Specifications
Performance		Speed - Frequency characteristics: 1.6 kHz (Load conditions: Load inertia JL=Motor inertia JM) Torque control accuracy Repeatability) : ±1%
MECHATROLINK Communications	Control Specifications	Position control, speed control and torque control through MECHATROLINK-II communications
	Command Type	MECHATROLINK commands for sequence, motion, data writing/reading, monitoring, adjustment, etc.
Applicable Motor Capacity		3.3 W to 30 W
Encoder Resolution		17 bits (absolute encoder only)
Input Signals	Number of channels	3ch. Signal allocations and positive/negative logics can be modified.
	Function	Forward run prohibited, Reverse run prohibited, Forward torque limit, Reverse torque limit, External latch signal, Homing deceleration switch signal
Output Signals	Number of channels	3ch. Signal allocations and positive/negative logics can be modified.
	Function	Positioning completion, Speed coincidence detection, Servomotor rotation detection, Servo ready, Torque limit detection, Speed limit detection, Break interlock, Warning, NEAR
Protective Functions		Overcurrent, Overvoltage, Low voltage, Overload, Regeneratio error, Over speed, etc.
Standards Compliance		UL, CE (EMC, Low Voltage Directive), RoHS Directive
Mounting		Base-mounted

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	-	×	×
Transmission cycle		0.25ms to 4ms		

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, KamifujiSawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu,
Seoul, Korea
PHONE: 82-2-784-7844 FAX: 82-2-784-8495

YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F, Carlton Bld., No.21 HuangHe Road, HuangPu District,
Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299
YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An
Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082
YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

Slave

Servo Drive

YASKAWA ELECTRIC CORPORATION

Σ-V mini Ultra-Compact AC Servo Drives

Features

- More compact than ever
The ultra-compact drive enables more effective use of limited space, and opens up more space for the controller and equipment.
- DC power input supported
The battery-powered, ultra-compact, and high-performance servo drives makes battery-powered transport systems such as clean robots and clean Automatic Guided Vehicles (AGV) much more efficient.
- Cutting edge technologies for superior performance and ease of use
The new advanced auto tuning function allows you to achieve an optimal setup for your system in minimal time.
The following functions are also provided: Model following control to minimize positioning time, vibration suppression function to suppress vibrations from equipment, friction compensation function for high load-variation applications, and the new tuning less function for system operation startup and for high load-variation applications.
Type: SGDV-□□□ E21□ (□ : dependent on a spec.)


Specifications

Item		Specifications
Performance		Speed - Frequency characteristics: 1.6 kHz (Load conditions: Load inertia JL=Motor inertia JM) Torque control accuracy Repeatability) : ±1%
MECHATROLINK Communications	Control Specifications	Position control, speed control and torque control through MECHATROLINK-III communications
	Command Type	MECHATROLINK commands for sequence, motion, data writing/reading, monitoring, adjustment, etc.
Applicable Motor Capacity		3.3 W to 30 W
Encoder Resolution		17 bits (absolute encoder only)
Input Signals	Number of channels	3ch. Signal allocations and positive/negative logics can be modified.
	Function	Forward run prohibited, Reverse run prohibited, Forward torque limit, Reverse torque limit, External latch signal, Homing deceleration switch signal
Output Signals	Number of channels	3ch. Signal allocations and positive/negative logics can be modified.
	Function	Positioning completion, Speed coincidence detection, Servomotor rotation detection, Servo ready, Torque limit detection, Speed limit detection, Break interlock, Warning, NEAR
Protective Functions		Overcurrent, Overvoltage, Low voltage, Overload, Regeneratio error, Over speed, etc.
Standards Compliance		UL, CE (EMC, Low Voltage Directive), RoHS Directive
Mounting		Base-mounted

MECHATROLINK specifications

	M-III
Profile	Standard servo
Data size	32byte, 48byte
Transmission cycle	0.125ms to 4ms

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, KamifujiSawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu,
Seoul, Korea
PHONE: 82-2-784-7844 FAX: 82-2-784-8495

YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F, Carlton Bld., No.21 HuangHe Road, HuangPu District,
Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299
YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An
Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082
YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

Yokogawa Electric Corporation

Direct Drive Motor DYNASERV/LINEARSERV
Intelligent Drive DrvGIII

Slave

Servo Drive

Features

- High Tact Time, High Accuracy, High Stiffness, High Torque, and High Efficiency
Rotary type DYNASERV :
Encoder resolution Max. 4,096,000 pulse/rev
Linear type LINEARSERV :
Encoder resolution Max. 0.05 um/pulse
- High Resolution and High Speed Position Control, combined with Multi Axes Synchronous Control and Less Wiring
Intelligent Drive DrvG specific to DYNASERV/ LINEARSERV series
- Wide Range of Models
Possible field of applications :
Semiconductor/LCD, Automation, Printing, Machine Tool, etc.


Intelligent Drive DrvGIII


DYNASERV

LINEARSERV

Specifications (DrvGIII)

Item	Specifications
Interface	MECHATROLINK-II compliant
Transmission Rate	10 Mbps
Transmission Cycle Time	1 ms, 2 ms, 4 ms
Transmission Byte	17 bytes/ 32 bytes selectable
Communication Cycle Time	×1 fixed
Number of Connectable Stations	Max. 9 when transmission cycle time is 1 ms. (Compliant to MECHATROLINK-2 communications specifications)
Maximum Transmission Distance	50 m
Minimum Distance between Stations	0.5 m

MECHATROLINK specifications (DrvGIII)

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	-	×	×
Transmission cycle		1ms, 2ms, 4ms		

Contact Information

Yokogawa Electric Corporation
Motion Control Center
2-9-32, Nakacho, Musashino-shi, Tokyo 180-8750, Japan
PHONE: +81-422-52-8813 FAX: +81-422-52-5567
E-mail: ddm-global@cs.jp.yokogawa.com
URL: <http://www.yokogawa.com/ddm/>

Slave

Inverter

YASKAWA ELECTRIC CORPORATION

High Performance Vector Control

Features

With decades of experience in just about every application, Yaskawa offers a High Performance Vector Control.

- **Motor Drive Performance Leading the Pack**
Capable of driving any kind of motor for the most advanced drive technology.
- **The Drive for a Greener World**
Combining the high efficiency of a synchronous motor along with A1000's Energy Saving control capabilities allows for unparalleled energy saving.
- **Transforming the Application Installation with Unparalleled Performance**
Yaskawa continues to make applications even smaller by combining the world's smallest drive in its class with a synchronous motor.


YASKAWA AC Drive A1000

Specifications

Item	Specifications	
Power Supply	200 V (Three-Phase)	400 V (Three-Phase)
Capacity Range	0.4 kW to 110 kW	0.4 kW to 630 kW*
Control Method	V/f Control, V/f Control with PG, Open Loop Vector Control, Closed Loop Vector Control with PG, Open Loop Vector for PM, Advanced Open Loop Vector for PM, Closed Loop Vector for PM	
Frequency Control Range	0.01 to 400 Hz	
Overload Tolerance	Normal Duty Rating: 120% of rated output current for 60 s. Heavy Duty Rating: 150% of rated output current for 60 s.	
Accel/Decel Time	0.00 to 6000.0 s (4 selectable combinations of independent acceleration and deceleration settings)	
Protection Functions	Motor Protection, Momentary Overcurrent Protection, Overload Protection, Overvoltage Protection, Undervoltage Protection, Ground Fault Protection...	
Main Control Functions	Torque Control, Droop Control, Feed Forward Control, Zero Servo Control, Momentary Power Loss Ride-Thru, Speed Search, Auto-Tuning, Overexcitation Deceleration, High Slip Braking, PID Control, Energy Saving Control, DriveWorksEZ (customization software), Removable Terminal Block with Parameter Backup...	
Interface	MECHATROLINK-II (optional), RS-232C, RS422/485...	

*: Some capacities not yet available.

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Inverter	×	×	×
Transmission cycle	=Comm. Cycle	2ms	500μs to 8ms	1ms to 8ms
	≠Comm. Cycle		2ms to 8ms	

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujisawa, Inuma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu, Seoul, Korea
PHONE: 82-2-784-7844 FAX: 82-2-784-8495

YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F, Carlton Bld., No.21 HuangHe Road, HuangPu District, Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299
YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082
YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

Slave

Inverter

YASKAWA ELECTRIC CORPORATION

Compact Vector Control Drive

Features

Always making application control easier, Yaskawa presents a powerful, extremely compact vector control drive.

- So advanced !
A single drive with so many uses, benefiting your application the more you use it.
- So easy !
Quick and easy installation, ready to run your application in no time. You'll be amazed how simple it is to use.
- Smallest in the world !
Top performance for its class. Loaded with functions and features in an unbelievably small package.


YASKAWA AC Drive
V1000

Specifications

Item	Specifications		
Power Supply	200 V (Three-Phase)	200 V (Single-Phase)	400 V (Three-Phase)
Capacity Range	0.1 kW to 18.5 kW	0.1 kW to 3.7 kW	0.4 kW to 630 kW
Control Method	Open Loop Vector Control (Current Vector), V/f Control, PM Open Loop Vector Control		
Frequency Control Range	0.01 to 400 Hz		
Overload Tolerance	Normal Duty Rating: 120% of rated output current for 60s. Heavy Duty Rating: 150% of rated output current for 60s.		
Accel/Decel Time	0.00 to 6000.0 s (4 selectable combinations of independent acceleration and deceleration settings)		
Protection Functions	Motor Protection, Momentary Overcurrent Protection, Overload Protection, Overvoltage Protection, Undervoltage Protection, Ground Fault Protection...		
Main Control Functions	Momentary Power Loss Ride-Thru, Speed Search, Torque Limit, Accel/Decel Time Switch, Auto-Tuning, Overexcitation Deceleration, High Slip Braking, PID Control, Energy Saving Control, DriveWorksEZ (customization software), Removable Terminal Block with Parameter Backup...		
Interface	MECHATROLINK-II (optional), RS-232C, RS422/485...		

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Inverter	×	×	×
Transmission cycle	=Comm. Cycle	2ms	500μs to 8ms	1ms to 8ms
	≠Comm. Cycle		2ms to 8ms	

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu, Seoul, Korea
PHONE: 82-2-784-7844 FAX: 82-2-784-8495

YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F, Carlton Bld., No.21 HuangHe Road, HuangPu District, Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299
YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082
YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

Slave

Inverter

YASKAWA ELECTRIC CORPORATION

Current Vector Control General-Purpose Inverter

Features

The world's very first inverter drive to use current vector control employing 3-level control.

- 3-level control puts to rest potential concerns with 400V class inverters such as surge voltage.
- Provides high performance and high functionality through realistic current vector control, operating a vast array of applications with tremendous accuracy.
- Fully MECHATROLINK compatible with an optional communication card.


Varispeed G7

Specifications

Item	Specifications	
Power Supply	200V (3-Phase)	400V (3-Phase)
Capacity Range	0.4kW to 110kW	0.4kW to 300kW
Control Method	Sine Wave PWM V/f, Vector Control, Open Loop Vector Control	
Output Frequency Range	0.01 to 400Hz	
Overload Tolerance	150% for 1 minute	
Accel/Decel Time	0.01 to 6000.0 sec (acceleration and deceleration times can be set separately)	
Protective Functions	Motor Protection, Momentary Overcurrent, Overload, Overvoltage, Undervoltage, Stall Prevention...	
Main Control Functions	PID Control, Energy Saving Control, Momentary Power Loss, Speed Search, Auto-Tuning...	
Interface	MECHATROLINK, RS-232C, RS422/485...	

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Inverter	×	×	×
Transmission cycle	=Comm. Cycle	2ms	500μs to 8ms	1ms to 8ms
	≠Comm. Cycle		2ms to 8ms	

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu, Seoul, Korea
PHONE: 82-2-784-7844 FAX: 82-2-784-8495

YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F, Carlton Bld., No.21 HuangHe Road, HuangPu District, Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299
YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082
YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

Slave

I/O

ALGOSYSTEM CO., LTD.

MECHATROLINK-III Slave I/O Modules

Feature

- Specific I/O Modules available for various applications
Mounted quickly on DIN rails
- Digital Output Modules (NPN type)
Choice of comm. error recovery: data retain or reset
- Analog Input/Output Modules
Setting range of input/output with Dip SW
Arithmetic average or moving average for input
- Encoder Modules
Available pulse input: phase difference pulse between phases (A/B), sign+pulse or adding/subtracting pulse


M3EPW00


M3EPF00

Models

Model No.	Model No.
M3EPF00	16 digital inputs module
M3EP0F0	16 digital outputs module
M3EPW00	32 digital inputs module
M3EP0W0	32 digital outputs module
M3EPFF0	16 digital inputs / 16 outputs module
M3EA400	4 analog inputs module
M3EA040	4 analog outputs module
M3EC200	2 encoder module (line receiver input type)
M3EC201	2 encoder module (open collector input type)

Specifications

Item	Specification
Voltage rating	DC24V (permissible range DC 20.4V – 26.4V)
Operating temperature	0 – 55 deg.C
Storage temperature	–25 – +70 deg.C
Operating humidity	30 – 90% RH (non-condensing)
Storage humidity	30 – 90% RH (non-condensing)
Signal LEDs	PWR (G), CON (G), ERR (R), Link1 (G), Link2 (G)
connector	RJ45×2

MECHATROLINK specification

	M-III
Profile	Standard I/O
Data size	48byte
Transmission cycle	62.5 μs to 8ms

Contact Information

ALGOSYSTEM CO., LTD.
 656, Kobirao, Mihara-ku Sakai-shi, Chuo-ku, Osaka, 542-0081, Japan
 PHONE: +81-72-362-5067 FAX: +81-72-362-4856
 URL: <http://algorithmsystem.co.jp>

Anywire Corporation

MECHATROLINK Bit Distributed I/O Terminal
AB023-M1

Slave

I/O

Features

Some Decentralizations of MECHATROLINK

- For Wiring Saving in Control Board and Machinery
Wiring Saving in Control Board and small point which need intensive I/O setting respond flexibly to be decentralized Wiring Saving in Machinery.
It is possible to assemble a required I/O point Terminal with just connecting it enough.
- Reduction of Number of Exclusive Nodes
The connection limit for MECHATROLINK-I is 14 nodes and for MECHATROLINK-II is 20 nodes. Up to a 28/40 connection point is a limit of MECHATROLINK 2 points Digital I/O Terminal. If, however, you use Bit Distributed I/O Terminal, 128 Distributed Terminals of the 1 to 16 units can be placed with just occupying one node. Two Universal Electric Wires offer a max 192 points (MECHATROLINK-I)/432 points (MECHATROLINK-II) connection including power source and signal line.


AB023-M1

Specifications

Item	Specifications
I/O Points	MECHATROLINK-I : 192 points (IN96 + OUT96) MECHATROLINK-II : 432 points (IN216 + OUT216)
Wiring Port	1Port
The number of Terminal Connection	Maximum 128
Wiring Connection Distance	Total Extension 50m maximum
Transmission Cycle Time (The value of one cycle time)	4.8ms / I/O192 points 8.9ms/ I/O432 points* In case of* is MECHATROLINK-II only
Wiring Connection Cable	Universal Two Wires (VCTF 0.75 to 1.25sq) Universal Electric Two Wires (0.75 to 1.25sq)
Power Source	DC24V+15 to -10%, Ripple is less than 0.5Vp-p
Dissipation Power	0.2A
Environmental Temperature	0 to +55°C (storage temperature: -20 to +75°C)
Environmental Hythergraph	10 to 90%RH (no condensation)
Atmosphere	Where there is no corrosive gas or flammable gas
Dimensions [mm]	40 × 100 × 66 (not include Protrusion)
Mass	170g

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Intelligent I/O	×	×	×
Transmission cycle		2ms	1ms	1ms, 1.5ms, 2ms

Contact Information

Anywire Corporation

Headquarters, West Japan Office

1 Babazusho, Nagaokakyo-city, Kyoto 617-8550 Japan
PHONE: +81-75-956-1611 FAX: +81-75-956-1613
E-mail: info@anywire.jp URL: http://www.anywire.jp

East Japan Office

47 Konyacho, Kanda, Chiyoda-ku, Tokyo 101-0035 Japan
PHONE: +81-3-5209-5711 FAX: +81-3-5209-5713

Slave

I/O

Anywire Corporation

MECHATROLINK-III Bit Distributed I/O Terminal

Features

- Bit Distributed I/O Terminal is the most suitable unit for I/O to be distributed more under the control of MECHATROLINK-III.
- Both transmission signal (I/O signal) and power supply for I/O terminal can be sent by universal two wire. It is possible to wire for divergence and also AB023-M2 has a function for the disconnection detection.
Bit Distributed I/O terminal for MECHATROLINK-III can connect 256 Inputs and 256 Outputs of I/O terminal.
(Maximum number of inputs/outputs per AB023-M2 system.)


AB023-M2

Specifications

Item	Specifications
I/O Points	MECHATROLINK-III : 512points (IN256 + OUT256)
Wiring Port	1Port
The number of Terminal Connection	Maximum 128
Wiring Connection Distance	Total Extension 50m maximum
Transmission Cycle Time (The value of one cycle time)	3.2ms / I/O128points 5.5ms / I/O256points 10.3ms / I/O512points Note) The transmission cycle time reaches the value between 1 to 2 cycle times.
Wiring Connection Cable	Universal Two Wires (VCTF 0.75 to 1.25sq) Universal Electric Two Wires (0.75 to 1.25sq)
Power Source	DC24V +15 to -10%, Ripple is less than 0.5Vp-p
Dissipation Power	0.2A
Environmental Temperature	0 to +55°C (storage temperature: -20 to +75°C)
Environmental Hythergraph	10 to 90%RH (no condensation)
Atmosphere	Where there is no corrosive gas or flammable gas
Dimensions [mm]	40 × 100 × 86.4(not include Protrusion)
Mass	144g

MECHATROLINK specifications

	M-III
Profile	Standard I/O
Data size	16, 32, 48, 64byte
Transmission cycle	0.5ms, 1ms, 2ms, 4ms, 8ms

Contact Information

Anywire Corporation
Headquarters

1 Babazusho, Nagaokakyo-city, Kyoto 617-8550 Japan
PHONE: +81-75-956-1611 FAX: +81-75-956-1613
E-mail: info@anywire.jp
URL: <http://www.anywire.jp>

Slave

I/O

M-System Co., Ltd.

Compact Analog/Discrete I/O Module

Features

- Compact-size, all-in-one construction
- A variety of sensor signals can be economically integrated, including 4-point analog inputs or 2-point analog outputs.
- Discrete I/O extension module can be plugged into the basic module: Single station can handle up to 32-point discrete I/O or analog/discrete mixed I/O.


R7ML

Model No. Identification

Model No.		Function
Basic module	R7ML-DA16-R	Discrete input, 16 points
	R7ML-DC16A-R	NPN transistor output, 16 points
	R7ML-DC16B-R	PNP transistor output, 16 points
	R7ML-SV4-R	DC voltage/current input, 4 points
	R7ML-TS4-R	Thermocouple input, 4 points
	R7ML-RS4-R	RTD input, 4 points
	R7ML-YV2-R	DC voltage output, 2 points
	R7ML-YS2-R	DC current output, 2 points
Extension module	R7ML-EA8	Discrete input, 8 points, extension
	R7ML-EA16	Discrete input, 16 points, extension
	R7ML-EC8A	NPN transistor output, 8 points, extension
	R7ML-EC16A	NPN transistor output, 16 points, extension
	R7ML-EC8B	PNP transistor output, 8 points, extension
	R7ML-EC16B	PNP transistor output, 16 points, extension

General specifications

Item	Specifications
Power input	24V DC +/- 10%
Dielectric strength	1500V AC @1 minute (I/O to power input) 500V AC @1 minute (MECHATROLINK to I/O or power input)
Insulation resistance	100M ohms or greater with 500V DC
Operating temperature	0 to 55 deg.C
Operating humidity	30 to 90% RH (non-condensing)
Storage temperature	-20 to +65 deg.C
Mounting	DIN rail (35 mm wide)
Power/signal input connection	M3 screw terminals

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Intelligent I/O	×	×	×
Transmission cycle		2ms	1ms, 2ms, 4ms	

Contact Information

M-System Co., Ltd.

5-2-55, Minamitsumori, Nishinari-ku, Osaka 557-0063 Japan
PHONE: +81-6-6659-8201 FAX: +81-6-6659-8510

E-mail: info@m-system.co.jp
URL: http://www.m-system.co.jp

Slave

I/O

M-System Co., Ltd.

Multi-channel, Mixed Signal Remote I/O

Features

- Network module model R3-NML3 is designed for MECHATROLINK-III.
- Wide selection of I/O modules including DC, AC, temperature, strain gauge, pulse trains, AC power
- 4 isolated to 16 non-isolated analog inputs per module
- Max. 64 discrete I/O per module
- Dual redundant communication networks and power supplies


R3 Series

Specifications

Item	Specifications
Network module model No.	R3-NML3
I/O module types	Di 16 to 64, Do 16 to 64, DC voltage and current, thermocouple, RTD, potentiometer, twowire transmitter, strain gauge, AC voltage and current, power, totalized pulse, encoder, alarm, BCD
Power input	100 to 120V AC, 200 to 240V AC, 24V DC
Dielectric strength	1500V AC @ 1 minute (MECHATROLINK to internal bus or internal power to power input to RUN output to FG)
Insulation resistance	100M ohms or greater with 500V DC
Operating temperature	-10 to +55 deg.C
Operating humidity	30 to 90%RH (non-condensing)
Atmosphere	No corrosive gas or heavy dust
Mounting	Installation Base (model: R3-BSx)

MECHATROLINK specifications

	M-III
Profile	Standard I/O
Data size	16, 32, 48, 64byte
Transmission cycle	0.5ms, 1ms to 64ms

Contact Information

M-System Co., Ltd.

5-2-55, Minamitsumori, Nishinari-ku, Osaka 557-0063 Japan

PHONE: +81-6-6659-8201 FAX: +81-6-6659-8510

E-mail: info@m-system.co.jp

URL: <http://www.m-system.co.jp>

Slave

I/O

Phoenix Contact Inc.

Inline Modular MECHATROLINK Bus Coupler

Features

The IL M II BK DI8 DO8-PAC bus coupler is the interface between the MECHATROLINK and the Inline installation system. The bus coupler together with the attached I/O models form a MECHATROLINK slave station.

The system supports a wide range of Inline terminals including digital input and output, analog inputs and outputs, as well as special function modules for temperature control, encoder position, etc.

The bus coupler includes:

- 8 digital inputs on board
- 4 digital outputs on board
- Diagnostic and status LEDs
- Interface to MECHATROLINK-I and II networks


IL M II BK DI8 DO4 - PAC

Specifications

Item	Specifications
Part number	2884619
Network Interface	MECHATROLINK-I and II
Number of devices per station	63 maximum, subject to MECHATROLINK data limits
Sum of all I/O data per station	17 byte frame: 12 bytes of input data and 12 bytes of output data 32 byte frame: 27 bytes of input data and 32 bytes of output data (per DIP switch setting)
Degree of protection	IP20 according to IEC 60529
Response time (connected I/Os)	4 ms, typical
Digital Input Modules	29 varieties including: 24 VDC, 120VAC, 230 VAC, NPN-type
Digital Output Modules	41 varieties including: 24 VDC, 120VAC, 230 VAC, NPN-type and relay
Analog Inputs Modules	25 varieties including: +/- 10VDC, 0-10VDC, 0-20 mA, ±20 mA, 4-20 mA
Temperature Modules	14 Varieties including: Resistive, thermal couple, temperature control.
Special function Modules	Including: Counters, Incremental encoder, SSI absolute encoders, RS-232, magnetostrictive. PWM outputs
Approvals	CE, UL-508 (pending) UL-1604 (pending)

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Intelligent I/O	×	×	×
Transmission cycle		2ms	1ms, 1.5ms, 2ms	1ms, 1.5ms, 2ms

Price

\$365.40 USD

Contact Information

Phoenix Contact Inc.
 P.O. Box 4100 Harrisburg, PA 17111-0100
 PHONE: 800-888-7388
 717-944-1300
 FAX: 717-944-1625
 E-mail: info@phoenixcon.com
 URL: http://www.phoenixcon.com

Slave

I/O

YASKAWA ELECTRIC CORPORATION

Slave Devices for MECHATROLINK-II

IO2310, IO2330


Models:
JEPMC-IO2310 (Sink Mode Output)
JEPMC-IO2330 (Source Mode Output)

PL2900, PL2910, AN2900, AN2910


Models:
JEPMC-PL2900 (Counter) / PL2910 (Pulse Output)
JEPMC-AN2900 (Analog Input) / AN2910 (Analog Output)

Specifications

Module Name	Item	Specifications
64-point I/O Modules (IO2310/IO2330)	I/O Signals	Input: 64 points, 24 VDC, 5 mA, sink/source mode input Output: 64 points, 24 VDC, 50 mA when all points ON* sink mode output (IO2310), source mode output (IO2330) *: The max. rating is 100 mA per point (depending on derating conditions).
Counter Module (PL2900)	Number of Input Channels	2
	Functions	Pulse counter, notch output
	Pulse Input Method	Sign+pulse (1/2 multipliers), A/B (1/2/4 multipliers), UP/DOWN (1/2 multipliers)
	Max. Counter Speed	1200 kpps (4 multipliers)
Pulse Output Module (PL2910)	Number of Output Channels	2
	Functions	Pulse positioning, JOG run, zero-point return
	Pulse Output Method	CW, CCW pulse, sign+pulse
	Max. Output Speed	500 kpps
Analog Input Module (AN2900)	Number of Output Channels	4
	Input Voltage Range	-10V to +10V
	Input Impedance	1MΩ min.
	Data Format (Binary)	-32000 to +32000
Analog Output Module (AN2910)	Number of Output Channels	2
	Output Voltage Range	-10V to +10V
	Max. Allowable Load Current	±5mA (2kΩ)
	Data Format (Binary)	-32000 to +32000

MECHATROLINK specifications

IO2310, IO2330

		M-I		M-II	
		17-byte	17-byte	32-byte	32-byte
Command	Simple I/O	×	×	×	×
Transmission cycle		2ms	1ms, 1.5ms, 2ms		

PL2900, PL2910, AN2900, AN2910

		M-I		M-II	
		17-byte	17-byte	32-byte	32-byte
Command	Intelligent I/O	×	×	×	×
Transmission cycle		2ms	1ms, 1.5ms, 2ms		

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913
YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370
YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795
YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182
YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu, Seoul, Korea
PHONE: 82-2-784-7844 FAX: 82-2-784-8495
YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F, Carlton Bld., No.21 HuangHe Road, HuangPu District, Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299
YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082
YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

Slave

I/O

YASKAWA ELECTRIC CORPORATION

Slave Devices for MECHATROLINK-II

IO2900, IO2910, IO2920, IO2950


Models:
 JAMSC-IO2900-E (16-point Input) /IO2910-E (16-point Output)
 JAMSC-IO2920-E (8-point I/O) /IO2950-E (Relay Output)

Specifications

Module Name	Item	Specifications
16-point Input Module (IO2900-E)	Number of inputs	16
	Voltage rating	12/24VDC
	Current rating	2.5mA/5mA
	Input type	Sink/source mode input
	External power supply	24VDC (20.4 to 28.8V), 90mA
16-point Output Module (IO2910-E)	Number of outputs	16
	Voltage rating	12/24VDC
	Current rating	0.3A
	Output type	Sink mode output
	External power supply	24VDC (20.4 to 28.8V), 110mA
8-point I/O Module (IO2920-E)	Number of I/O	Input: 8 Output: 8
	Voltage rating	12/24VDC
	Current rating	Input: 2.5mA/5mA Output: 0.3A
	I/O type	Input: Sink/source mode input Output: Sink mode output
	External power supply	24VDC (20.4 to 28.8V), 90mA
Relay Output Module (IO2950-E)	Number of outputs	8
	Voltage rating	12/24VDC, 100/200VAC
	Current rating	1.0A
	Output type	Contact output
	External power supply	24VDC (20.4 to 28.8V), 150mA

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Simple I/O	×	×	×
Transmission cycle		2ms	1ms, 1.5ms, 2ms	

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
 480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
 PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913
 YASKAWA AMERICA, Inc.
 2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
 PHONE: 1-847-887-7000 FAX: 1-847-887-7370
 YASKAWA ELETRICO DO BRASIL LTDA.
 Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
 PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795
 YASKAWA EUROPE GmbH
 Hauptstr. 185, 65760 Eschborn Germany
 PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
 1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
 PHONE: 44-1236-735000 FAX: 44-1236-458182
 YASKAWA ELECTRIC KOREA CORPORATION
 9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu, Seoul, Korea
 PHONE: 82-2-784-7844 FAX: 82-2-784-8495
 YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
 151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
 PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
 12F Carlton Bld., No.21 HuangHe Road, HuangPu District, Shanghai 200003, China
 PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299
 YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
 Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An Ave., Dong Cheng District, Beijing 100738, China
 PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082
 YASKAWA ELECTRIC TAIWAN CORPORATION
 9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
 PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

Slave

I/O

YASKAWA ELECTRIC CORPORATION

MECHATROLINK-III 64-points I/O Module

Features

- MTD2310 is the 64-points I/O module. It has 64-points for input and 64-points for output.
- Pin placement of the input/output connector and specifications are totally same as JEPMC-IO2310-E (MECHATROLINK-II 64-points I/O module).

Model: JEPMC-MTD2310-E (MTD2310)


MTD2310

Specifications

Item		Specifications
Input Circuit	Number of Input Points	64 points (32 points × 2)
	Input Method	Combined sink/source
	Insulation Method	By photocoupler
	Input Voltage	24 VDC (20.4 to 28.8)
	Input Current	5 mA/point
Output Circuit	Number of Input Points	64 points (32 points × 2)
	Input Method	Transistor/open collector/sink output
	Insulation	Method By photocoupler
	Output Voltage	24 VDC (20.4 to 28.8)
	Output Current	50 mA/point
	Fuse	For each common terminal there is a fuse for protection against fire on shorting of outputs
External Power Supply		24 VDC (20.4 to 28.8)
External Dimensions		Width: 120 mm, height: 130 mm, depth: 105 mm

MECHATROLINK specifications

	M-III
Profile	Standard I/O
Data size	16byte
Transmission cycle	0.25ms, 0.5ms, 0.75ms, 1ms to 8ms (multiple of 0.5ms)

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
 480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
 PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913
YASKAWA AMERICA, Inc.
 2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
 PHONE: 1-847-887-7000 FAX: 1-847-887-7370
YASKAWA ELETRICO DO BRASIL LTDA.
 Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
 PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795
YASKAWA EUROPE GmbH
 Hauptstr. 185, 65760 Eschborn Germany
 PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
 1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
 PHONE: 44-1236-735000 FAX: 44-1236-458182
YASKAWA ELECTRIC KOREA CORPORATION
 9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu, Seoul, Korea
 PHONE: 82-2-784-7844 FAX: 82-2-784-8495
YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
 151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
 PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
 12F, Carlton Bld., No.21 HuangHe Road, HuangPu District, Shanghai 200003, China
 PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299
YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
 Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An Ave., Dong Cheng District, Beijing 100738, China
 PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082
YASKAWA ELECTRIC TAIWAN CORPORATION
 9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
 PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

Slave

I/O

YASKAWA ELECTRIC CORPORATION

Analog Input Module

Features

- MTA2900 is the analog input module. It has 8 channels for analog input. [(4 channels/1 connector) × 2]
- Every channel can choose the analog input range among -10 to +10V and 0 to 20mA by setting parameters.

Model: JEPMC-MTA2900-E (MTA2900)


MTA2900

Specifications

Item		Specifications	
Analog Input	Analog Input Range	-10 to +10 V	0 mA to 20 mA
	Number of Channels	8 [(4 channels/1connector) × 2]	
	Number of Channels to be Used	1 to 8	
	Isolation	Between channels: Not isolated	
	Max. Rated Input	±15 V	±30 mA
	Input Impedance	20 kΩ	250 Ω
	Resolution	16 bits (-3127 to +31276)	15 bits (0 to +31276)
	Accuracy (0° to 55°C)	±0.3 % (±30 mV)	±0.3 % (±0.06 mA)
Input Conversion Time	1.4 ms max.		
Module Power Supply	24 VDC (20.4 V to 28.8 V), 500 mA max.		
Dimension	46mm (W) × 130mm (H) × 108mm (D)		

MECHATROLINK specifications

	M-III
Profile	Standard I/O
Data size	32byte
Transmission cycle	125μs, 250μs, 500μs, 1ms to 8ms (multiple of 0.5ms)

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu, Seoul, Korea
PHONE: 82-2-784-7844 FAX: 82-2-784-8495

YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F, Carlton Bld., No.21 HuangHe Road, HuangPu District, Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299

YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082

YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

Slave

I/O

YASKAWA ELECTRIC CORPORATION

Analog Output Module

Features

- MTA2910 is the analog output module. It has 4 channels for analog input. (4 channels/1 connector)
- Every channel can choose the analog output range among -10V to +10V and 0V to +10V by setting parameters.

Model: JEPMC-MTA2910-E (MTA2910)


MTA2910

Specifications

Item		Specifications	
Analog Output	Analog Output Range	-10 V to +10 V	0 V to +10 V
	Number of Channels	4	
	Number of Channels to be Used	1 to 4	
	Isolation	Between channels: Not isolated	
	Resolution	16 bits (-3127 to +31276)	15 bits (0 to +31276)
	Maximum Allowable Load Current	±5 mA	
	Accuracy	25°C	±0.1 % (±10 mV)
0°C to 55°C		±0.3 % (±30 mV)	
Output Delay Time		1.2 ms max. (After change with a full scale of -10 to +10 V)	
Module Power Supply		24 VDC (20.4 V to 28.8 V), 500 mA max.	
Dimension		46mm (W) × 130mm (H) × 108mm (D)	

MECHATROLINK specifications

	M-III
Profile	Standard I/O
Data size	16byte
Transmission cycle	125μs, 250μs, 500μs, 1ms to 8ms (multiple of 0.5ms)

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu, Seoul, Korea

PHONE: 82-2-784-7844 FAX: 82-2-784-8495
YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F, Carlton Bld., No.21 HuangHe Road, HuangPu District, Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299
YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082
YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

Slave

I/O

YASKAWA ELECTRIC CORPORATION

Pulse Input Module

Features

- The MTP2900 module is a pulse input module of 32 bits counting the pulse output of the pulse outbreak machinery such as rotary encoders.
- Every channel can choose the pulse input method among A/B method, UP/DOWN method and sign method by setting parameter.

Model: JEPMC-MTP2900-E (MTP2900)


MTP2900

Specifications

Item		Specifications
Pulse Input	Number of Channels	2
	Input Circuit (Selected by software)	5-V differential: 4-MHz response frequency (RS-422, not isolated) 12 V: 120-kHz response frequency (12 V, 7 mA, current source mode input, and photocoupler isolation)
	Input Method	A/B (1, 2, or 4 multipliers), UP/DOWN (1 or 2 multipliers), and sign (1 or 2 multipliers)
	Counter Functions	Reversible counter, interval counter, and frequency measurement
	Maximum Frequency	4 MHz with 5-V differential input (16 MHz with 4 multipliers)
	Coincident Output	2 points, 24 V, 50 mA current sink mode input, and photocoupler isolation
	DO Output	2 points, 24 V, 50 mA, current sink mode input, and photocoupler isolation (zone output, speed-coincidence output, and frequency-coincidence output)
	PI Latch Input	2 points, 24 V, source mode input, and photocoupler isolation
Input Method	Sign, UP/DOWN and A/B pulse	
Module Power supply	24 VDC (20.4 V to 28.8 V), 500 mA max.	
Dimension	46mm (W) × 130mm (H) × 108mm (D)	

MECHATROLINK specifications

	M-III
Profile	Standard I/O
Data size	64byte
Transmission cycle	125μs, 250μs, 500μs, 1ms to 8ms (multiple of 0.5ms)

Note: The MTP2900 works as a multi-slave.

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu,
Seoul, Korea
PHONE: 82-2-784-7844 FAX: 82-2-784-8495

YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F, Carlton Bld., No.21 HuangHe Road, HuangPu District,
Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299

YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An
Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082

YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

Slave

I/O

YASKAWA ELECTRIC CORPORATION

Pulse Output Module

Features

- The MTP2910 module is a motion module of the pulse output type with the interface of 4 axes. It can apply to connection with stepping motors and Servo drives.
- Every channel can choose the pulse output method among CW/CCW method, sign + pulse method and phase A/B method by setting parameter.

Model: JEPMC-MTP2910-E (MTP2910)


MTP2910

Specifications

Item		Specifications
Pulse Output	Number of Controlled Axes	4
	Pulse Output	Output Method : CW/CCW, sign + pulse, and phase A/B Maximum Frequency : 4 Mpps with CW/CCW or sign + pulse, 1 Mpps with phase A/B (before multiplication) Pulse Output Interface : 5-V differential outputs
	Digital Input	5 points × 4 channels, source mode input DI_0 : Separate for each power supply... 5 V/3.9 mA, 12 V/10.9 mA, 24 V/4.1 mA DI_1 to DI_4: Power supply shared ... 24 V/4.1 mA
	Digital Output	4 points × 4 channels Open collector and sink mode output (24 V/100 mA)
Module Power supply		24 VDC (20.4 V to 28.8 V), 500 mA max.
Dimension		46mm (W) × 130mm (H) × 108mm (D)

MECHATROLINK specifications

M-III	
Profile	Standard I/O
Data size	64byte
Transmission cycle	125μs, 250μs, 500μs, 1ms to 8ms (multiple of 0.5ms)

Note: The MTP2900 works as a multi-slave.

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu, Seoul, Korea
PHONE: 82-2-784-7844 FAX: 82-2-784-8495

YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F Carlton Bld., No.21 HuangHe Road, HuangPu District, Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299
YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082
YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

Slave

Sensor

Phoenix Contact Inc.

Temperature Control for Inline MECHATROLINK Bus Coupler

Features

The Inline multi-channel temperature controller is a freely parameterizable slave for the Inline installation system which controls up to 8 zones.

The temperature controller features

- Eight analog inputs for thermocouples
- Eight outputs 24 V DC at 70 mA
- Self-tuning feature
- Heating current and closed-loop control circuit monitoring
- Configuration via software engineering tool


IB TEMPCON UTH-PAC
IB TEMPCON RTD-PAC

Specifications

Item	Specifications
Part number	2861807 (UTH) 2861771 (RTD)
Network Interface	MECHATROLINK-I and through IL MII BK DI8 DO4-PAC
Degree of protection	IP-20
Number of Control Zones	8
Type of sensor connection	2-wire technology with or without shielding
Thermal Couple Type	Type B, C, D, E, J, K, L, N, R, S, T
Type of actuator connection	1-wire technology
Output voltage	24 V (70 mA, maximum)
Configuration Interface	V.24 (RS-232)

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Intelligent I/O	×	×	×
Transmission cycle		2ms	1ms, 1.5ms, 2ms	

Price

\$924.00 USD

Contact Information

Phoenix Contact Inc.
 P.O. Box 4100
 Harrisburg, PA 17111-0100
 PHONE: 800-888-7388
 717-944-1300
 FAX: 717-944-1625
 E-mail: info@phoenixcon.com
 URL: http://www.phoenixcon.com

Slave

Sensor

RKC INSTRUMENT INC.

Module type digital temperature controller

Features

Multi-zone temperature control system can be easily achieved by connecting temperature control modules to a communication converter module for MECHATROLINK.

Temperature control module can be selected from 2-zone or 4-zone modules. Maximum of 31 temperature control modules (64 zones) can be connected.

Digital input/output modules can be also connected to handle contact signals for temperature alarm output and operation mode switching.

Module model code

Communication converter module: COM-MY

Temperature control module: Z-TIO

Digital input/output module: Z-DIO


SRZ

Specifications

Item	Specifications
Measuring input	Number of inputs: 2 points/module, 4 points/module Input type: Thermocouple, RTD, DC current, DC voltage *Universal input (Z-TIO)
Control method	PID control with autotuning, ON/OFF control (Z-TIO)
Control output	Relay contact output, Voltage pulse output 0/12V DC, Continuous DC voltage output DC current output, Triac output, Open collector output (Z-TIO)
Alarm	Temperature alarm, Heater break alarm, Control loop break alarm (Z-TIO)
Digital input	Number of input: 8 points/module Input method: Voltage contact input (Open: Less than 5V DC, Close: More than 17.5V DC) Function: Run/Stop, Remote/Local, Auto/Manual, Memory area selection, Alarm interlock reset (Z-DIO)
Digital output	Number of output: 8 points/module Output method: Relay contact output, Open collector output Function: Alarm output (Temperature alarm, Heater break alarm, Control loop break alarm) (Z-DIO)
Host communication	Communication method: RS-485, RS-422A Communication protocol: ANSI X3.28-1976 sub-category 2.5B4 (RKC standard)
Power supply	24V DC

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Intelligent I/O	×	×	×
Transmission cycle		2ms	1ms to 8ms	

Contact Information

RKC INSTRUMENT INC.

16-6 Kugahara 5 Chome Ohtaku Tokyo 146-8515 Japan

PHONE: +81-3-3751-9799 FAX: +81-3-3751-8585

Slave

Sensor

YASKAWA ELECTRIC CORPORATION

Network Machine Vision System

Features

With the network machine vision system, the present positions of the servo's axes are constantly obtained, and the images are processed using the servo coordinates.

- Instant alignment (Positioning with no retries required.)
- Non-stop alignment (Object does not stop in front of camera.)
- High-speed, high-precision image processing
- Enhanced hardware processing
- Easily created application software
- Reduced wiring with networking


MYVIS YV250

Models: [Unit Type] JEVSA-YV250 (100 VAC)
 JEVSA-YV250-E (24 VDC)
 [Board Type] JAVSA-YV250S (5 VDC, 12 VDC)

Specifications

Item		Specifications
Image Processing		Gray scale pattern matching, binary image analysis
Memory	Template Storage Memory	CF cards (512 MB max.), Required as external memory (Sold separately.)
	Image Memory-Frame Memory	640 × 480 × 8 bits × 48 images
	Image Memory-Template Memory	4096 × 512 × 8 bits × 1 image
	Field Memory for Display	640 × 480 × 8 bits × 1 image
Image Input	Camera Interface	EIA or non-standard analog camera interface × 4 (New EIAJ 12-pin connector), 12 VDC power supply, and 250 mA max. per camera.
	Camera Sync Mode	Internal/external sync
	Camera Type	Normal camera (2 : 1 interlace) Camera that reads all pixels non-interlace 30 Hz, 60 Hz
	Random Trigger Shutter Supported	Sync-nonreset, sync-reset, single VD or V reset, changeable trigger polarity and pulse width, and changeable WEN polarity.
	A/D Conversion	Two A/D conversion circuits (8-bit lookup table), Simultaneous image capture on two channels is possible.
Monitor	D/A Conversion	Three D/A conversion circuits (8-bit lookup table)
	Monitor Output	NTSC B&W (BNC) or VGA (15-pin D-sub)
	Image Display	Full screen for one camera, composite screen for two cameras, simultaneous reduction for two or four cameras, and mirror display.
I/O	Network	MECHATROLINK-I/II, Ethernet (10BASE-T)
	Serial	RS-232C×2ch (9 pin D-sub) 1200 bps to 115200 bps
	Track Ball	USB mouse
	Parallel	16 general-purpose inputs and 4 specific inputs 16 general-purpose outputs and 2 specific outputs Photocoupler insulation (Not for mode switching signal of specific inputs)

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Intelligent I/O	×	×	×
※ Transmission cycle		2ms	0.5ms to 4.0ms	

*: The transmission cycle time of the MYVIS is 2 ms.

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
 480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
 PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
 2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
 PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
 Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
 PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
 Hauptstr. 185, 65760 Eschborn Germany
 PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
 1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
 PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
 9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu,
 Seoul, Korea
 PHONE: 82-2-784-7844 FAX: 82-2-784-8495

YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
 151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
 PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
 12F, Carlton Bld., No.21 HuangHe Road, HuangPu District,
 Shanghai 200003, China
 PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299
 YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
 Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An
 Ave., Dong Cheng District, Beijing 100738, China
 PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082
 YASKAWA ELECTRIC TAIWAN CORPORATION
 9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
 PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

Slave

Sensor

YASKAWA ELECTRIC CORPORATION

Network Machine Vision System

Features

With the network machine vision system, the present positions of the servo's axes are constantly obtained, and the images are processed using the servo coordinates.

- Instant alignment (Positioning with no retries required.)
- Non-stop alignment (Object does not stop in front of camera.)
- Correspondence to the high-resolution camera (5,000,000 pixels)
- High-speed, high-precision image processing
- Preprocessing function with hardware
- Easily created application software
- Reduced wiring with networking

Models: [Unit Type] JEVSA-YV260A□-E (100/200 VAC)
 JEVSA-YV260D□-E (24 VDC)
 [Board Type] JAVSA-YV260S□-E (12 VDC)
 □1: Analog 2: Digital


MYVIS YV260

Specifications

Item	Specifications	
Image Processing	Gray scale pattern matching, binary image analysis, preprocessing	
Memory	Template Storage Memory	CF cards (2 GB max.), Required as external memory (Sold separately.)
	Image Memory-Frame Memory	4096 × 4096 × 8 bits × 4 images (640 × 480 × 8 bits × 192 images)
	Image Memory-Template Memory	16MB
Image Input	Camera Interface	Analog: New EIAJ 12-pin connector × 4 Four A/D conversion circuits Digital: CameraLink 26-pin connector × 4
	Camera Sync Mode	Analog: internal/external sync Digital: internal sync
	Number of the camera pixels	Analog: 300,000 - 1,400,000 pixels Digital: 300,000 - 5,000,000 pixels
	Random Trigger Shutter Supported	Analog: Sync-nonreset, sync-reset, single VD or V reset Digital: Sync-nonrese
	Simultaneous number of taking	Four
Monitor	Monitor Output	VGA monitor (15-pin D-sub) VGA (640×480), XGA (1024×768)
	Image Display	Simultaneous reduction for two or four cameras, scalable, and binary display.
I/O	Network	MECHATROLINK-I /II, Ethernet (10BASE-T/100BASE-TX)
	Serial	RS-232C × 2 ch (9 pin D-sub) 1200 bps to 115200 bps
	Track Ball	USB mouse
	Parallel	16 general-purpose inputs and 4 specific inputs 16 general-purpose outputs and 2 specific outputs Photocoupler insulation

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Intelligent I/O	X	X	X
※ Transmission cycle		2ms	0.5ms to 4.0ms	

※ The transmission cycle time of the MYVIS is 2 ms.

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)

480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
 PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.

2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
 PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.

Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
 PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH

Hauptstr. 185, 65760 Eschborn Germany
 PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.

1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
 PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION

9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu, Seoul, Korea
 PHONE: 82-2-784-7844 FAX: 82-2-784-8495

YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.

151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
 PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.

12F, Carlton Bld., No.21 HuangHe Road, HuangPu District, Shanghai 200003, China
 PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299

YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE

Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An Ave., Dong Cheng District, Beijing 100738, China
 PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082

YASKAWA ELECTRIC TAIWAN CORPORATION

9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
 PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

Slave

Slider

IAI America Inc.

ROBO Cylinder® Controller ACON/PCON/SCON Series (MECHATROLINK Type)

Features

- Easy operation of various types such as slider, rod, rotary and gripper types of electric actuator products is enabled using I/O operation from the network master (host PLC).


- For the position data creation, easy setting is enabled with the value entry using the PC software or teaching pendant, or direct teaching.
- The position can be moved to the destination that is specified using the values, and monitoring for the current position, speed or command-current value, etc., is enabled.

Model No. : ACON-C/CG-□-ML-0-0 (□: Motor wattage)
 PCON-C/CG-□-ML-0-0 (□: Motor flange size)
 SCON-CA-□-ML-0-△
 (□: Motor flange size, Encoder/△: Input Source Voltage)


ACON Series

PCON Series

SCON Series

Specifications

Item	Specifications
Control system	Positioner Operation with MECHATROLINK-I/II Intelligent I/O commands
Number of control axes	1 axis
Connected actuator	ACON Series : RCA/RCA2 Series actuator(Servo motor) PCON Series : RCP2/RCP3/RCP4 Series actuator(Stepper motor) SCON Series : RCS2/RCS3 Series actuator(Servo motor)
No. of Locating Position Table Points	(Maximum)768 points (In the case of the operation with the direct value specification, the number of locating position table points is unlimited)
Positioner Functions	Positioning operation, pitching (incremental) movement, pressing operation (movement with torque restriction), short-cut control, speed change during the movement
I/O Functions	Servo ON, Home return, Pausing input, Jog/Inching movement input, Alarm reset, Current position capturing, Positioning completion, Home return completion, Zone signal output, alarm output, Emergency stop status output, Current position/speed/command-current monitoring, etc.
Order Value Minimum Unit	Position Order : 0.01mm, Speed Order : 1mm/sec, Acceleration/Deceleration Order : 0.01G, Pressing Current Limit Value : 100% / 256 Levels (RCS2-RA13R : 200%)
Input Source Voltage	ACON, PCON Series : DC24V ± 10% SCON Series : AC100~150V ± 10% / AC200~230V ± 10%
External dimensions (*)	ACON, PCON Series : Width 35mm, Depth 69mm, Height 178mm SCON Series (less than 400-watts) : Width 58mm, Depth 121mm, Height 194mm (over 400-watts) : Width 72mm, Depth 121mm, Height 194mm

(*) MECHATROLINK connector not included

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Intelligent I/O	×	×	×
Transmission cycle		2ms	1ms or more (Following the value in the master)	

Contact Information

IAI America, Inc
 2690 W.237th Street Torrance. CA 90505
 PHONE: 310-891-6015 FAX: 310-891-0815
 URL: <http://www.intelligentactuator.com>

Slave

Stepping Motor Drive

MYCOM, INC.

2-Phase NanoDrive™ Stepping Motor Driver

Features

- Nano Resolution up to 200,000 Steps per Revolution.
- 16 Different Resolution Modes from 1 Full Step to 1/1000th Step.
- Event output (hard output) is available at the time of designated pulse attainment.
- Closed loop is available with encoder input.


MLN20-110/210

Specifications

Item	Specifications
Network Interface	MECHATROLINK-I and MECHATROLINK-II
Action function	Fast feeding positioning, Constant feeding, Interpolation feeding, Home searching, External input positioning
Monitor	Current position, Action speed, Encoder counting value, Driver condition
Control function	Near positioning output, Electric gear, Software limit, Auto-backlash correction, Closed control
Input signal I/F	Deceleration limit, Home, Forward rotation prohibition, Reverse rotation prohibition, External clutch (three), Stop
Output signal I/F	Alarm , Brake , Event , SensorOn
Encoder I/F	A/B/Z phases
Applicable motor	2-Phase Stepping Motor PF264-A (B), PF265-A (B), PF268-A (B), PF464-02A (B), PF466-02A (B), PF468-02A (B)
Resolution	Basic step is divided by: 1, 2, 2.5, 5, 8, 10, 20, 25, 40, 50, 100, 125, 200, 250, 500 or 1000
Driver Type	NanoDrive™, Star Bi-Polar, Constant Current Chopper
Phase Current	MLN20-110 : 1.0A/Phase / MLN20-210 : 2.0A/Phase
Input Voltage	AC 100 to 120V ± 10%

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Stepping Motor Drivers	×	×	×
Transmission cycle		2ms	0.5ms to 8ms	

Contact Information

MYCOM, INC.

Head Office
No. 12, S. Shimobano, Saga Hirosawa, Ukyo,
Kyoto 616-8303, Japan
PHONE: +81-75-882-3601 FAX: +81-75-882-6531

Tokyo Office
1-8 Suda-cho, kanda, Chiyoda-ku, Tokyo 101-0047, Japan
PHONE: +81-3-3251-5415 FAX: +81-3-3251-5485

MYCOM TECHNOLOGY (SINGAPORE) PTE LTD
PHONE: +65-6743-4476 FAX: +65-6743-4576
MYCOM TECHNOLOGY, INC.
PHONE: +886-2-2778-9021 FAX: +886-2-2778-9750

E-mail: support@mycom-japan.co.jp
URL: http://www.mycom-japan.co.jp/

Slave

Stepping Motor Drive

MYCOM, INC.

5-Phase NanoDrive™ Stepping Motor Driver

Features

- Nano Resolution up to 500,000 Steps per Revolution.
- 16 Different Resolution Modes from 1 Full Step to 1/1000th Step.
- Event output (hard output) is available at the time of designated pulse attainment.
- Closed loop is available with encoder input.


MLN50-110/120

Specifications

Item	Specifications
Network Interface	MECHATROLINK-I and MECHATROLINK-II
Action function	Fast feeding positioning, Constant feeding, Interpolation feeding, Home searching, External input positioning
Monitor	Current position, Action speed, Encoder counting value, Driver condition
Control function	Near positioning output, Electric gear, Software limit, Auto-backlash correction, Closed control
Input signal I/F	Deceleration limit, Home, Forward rotation prohibition, Reverse rotation prohibition, External clutch (three), Stop
Output signal I/F	Alarm , Brake , Event , SensorOn
Encoder I/F	A/B/Z phases
Applicable motor	5-Phase Stepping Motor PCE5641-AC (BC), PCE5661-AC (BC), PCE5691-AC (BC) PCE5961-AC (BC), PCE5991-AC (BC), PCE59131-AC (BC)
Resolution	Basic step is divided by: 1, 2, 2.5, 5, 8, 10, 20, 25, 40, 50, 100, 125, 200, 250, 500 or 1000
Driver Type	NanoDrive™, Star Bi-Polar, Constant Current Chopper
Phase Current	1.4A/Phase
Input Voltage	AC 100 to 120V ± 10% (MLU50-110) , AC 200 to 220V ± 10% (MLU50-120)

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Stepping Motor Drivers	×	×	×
Transmission cycle		2ms	0.5ms to 8ms	

Contact Information

MYCOM, INC.

Head Office
No. 12, S. Shimobano, Saga Hirosawa, Ukyo,
Kyoto 616-8303, Japan
PHONE: +81-75-882-3601 FAX: +81-75-882-6531

Tokyo Office
1-8 Suda-cho, kanda, Chiyoda-ku, Tokyo 101-0047, Japan
PHONE: +81-3-3251-5415 FAX: +81-3-3251-5485

MYCOM TECHNOLOGY (SINGAPORE) PTE LTD
PHONE: +65-6743-4476 FAX: +65-6743-4576
MYCOM TECHNOLOGY, INC.
PHONE: +886-2-2778-9021 FAX: +886-2-2778-9750

E-mail: support@mycom-japan.co.jp
URL: http://www.mycom-japan.co.jp/

ORIENTAL MOTOR Co.,Ltd.

Stepping Motor and Driver Package α STEP High-Efficiency ARL series

Slave

Stepping Motor Drive

Features

- New ARL series supports MECHATROLINK-II communication inheriting our closed loop control technology and significant improvement in efficiency.
- Without adjusting any gains or trouble of hunting, the ARL series can maintain high response positioning operation even during abrupt load fluctuations and accelerations.
- Only one cable is needed in between motor and driver.
- Power consumption is up to 40% less than a conventional model (also by Oriental Motor).


ARL Series

Specifications

Item	Specifications
Controlled morphology	<ul style="list-style-type: none"> ·MECHATROLINK/MECHATROLINK-II ·Absolute specification by battery connection
Baud Rate	10Mbps
Action function	<ul style="list-style-type: none"> ·Interpolation feeding ·feeding positioning ·Constant feeding ·External input positioning ·Home searching
Main power supply voltage	Single-phase 100V-115 V 50/60 Hz Single-phase 200V-230 V 50/60 Hz
Operating ambient temperature	0 to +40°C (non-freezing)
Operating ambient humidity	85%RH or less (non-condensing, excluding battery)

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Stepping Motor Drivers	×	×	×
Transmission cycle		2.0ms	0.5ms, 1.0ms, 1.5ms, 2.0ms, 2.5ms, 3.0ms, 3.5ms, 4.0ms, 8.0ms	

Contact Information

ORIENTAL MOTOR CO.,Ltd.
Product Planning Dept.

6-16-17 Ueno, Taito-ku, Tokyo 110-8536 Japan
PHONE: +81-3-3835-0681 FAX: +81-3-3835-1869

ORIENTAL MOTOR Co.,Ltd.

Network Converter for Controlled Motors NETC01-M2

Slave

Stepping Motor Drive

Features

NETC01-M2 converts MECHATROLINK-II communication protocol to RS-485 communication protocol.

With NETC01-M2, you can transparently control up to 16 of our RS-485 products by intelligent I/O commands from a MECHATROLINK-II master.

In addition to stepping motors, wide variety of products such as sliders, cylinders, and brushless motors will be able to connect to NETC01-M2 in the future.


NETC01-M2

Specifications

Item		Specifications
Baud Rate		10Mbps
Communication Cycle		0.5ms / 1.0ms / 1.5ms / 2.0ms / 2.5ms / 3.0ms / 3.5ms / 4.0ms / 8.0ms
Station Address		60h to 7Fh
Corresponding Profile		Intelligent I/O
RS-485 Communication Specification	Electric characteristics	In conformance with EIA-485
	Baud Rate	625kbps
	Physicallayer	Asynchronous mode (8 bits, 1 stop bit, no parity)
	Protocol	GW Protocol Ver.2 (Open protocol established by ORIENTAL MOTOR Co.,Ltd.)
Connectionpattern		16 units Max.

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Intelligent I/O	×	×	×
Transmission cycle		2.0ms	0.5ms, 1.0ms, 1.5ms, 2.0ms, 2.5ms, 3.0ms, 3.5ms, 4.0ms, 8.0ms	

Contact Information

ORIENTAL MOTOR CO.,Ltd.
Product Planning Dept.

6-16-17 Ueno, Taito-ku, Tokyo 110-8536 Japan
PHONE: +81-3-3835-0681 FAX: +81-3-3835-1869

ORIENTAL MOTOR Co.,Ltd.

Network Converter for Controlled Motors NETC01-M3

Slave

Stepping Motor Drive

Features

NETC01-M3 converts MECHATROLINK-III communication protocol to RS-485 communication protocol.

With NETC01-M3, you can transparently control up to 16 of our RS-485 products by Standard I/O commands from a MECHATROLINK-III master.

In addition to stepping motors, wide variety of products such as sliders, cylinders, and brushless motors will be able to connect to NETC01-M3 in the future.


NETC01-M3

Specifications

Item		Specifications
Baud Rate		100Mbps
Communication Cycle		0.5ms / 1.0ms / 1.5ms / 2.0ms / 2.5ms / 3.0ms / 3.5ms / 4.0ms / 8.0ms
Station Address		03h to 0EFh
Corresponding Profile		MECHATROLINK-III I/O M-III standard
RS-485 Communication Specification	Electric characteristics	In conformance with EIA-485
	Baud Rate	625kbps
	Physicallayer	Asynchronous mode (8 bits, 1 stop bit, no parity)
	Protocol	GW Protocol Ver.2 (Open protocol established by ORIENTAL MOTOR Co.,Ltd.)
Connectionpattern		16 units Max.

MECHATROLINK specifications

	M-III
Profile	Standard I/O
Data size	16, 32, 48, 64byte
Transmission cycle	0.5ms, 1.0ms, 1.5ms, 2.0ms, 2.5ms, 3.0ms, 3.5ms, 4.0ms, 8.0ms

Contact Information

ORIENTAL MOTOR CO.,Ltd.
Product Planning Dept.
6-16-17 Ueno, Taito-ku, Tokyo 110-8536 Japan
PHONE: +81-3-3835-0681 FAX: +81-3-3835-1869

Pro-face

Graphic Operator Interfaces GP3000SERIES

Look-Alike Parts for MP2000 Series by Yaskawa Electric Corporation,
and FA-M3R by Yokogawa Electric Corporation


Features

With this sample, you can get the detailed information of PLC or the Machine Controller by using the driver which is improved and newly developed for GP3000 Series. It is useful for tracing problems on the look-alike parts screen and the alarm confirmation screen.

Specifications

Yaskawa Electric Corporation: MP2000 Series	
CPU	MP2300
Input Unit	LIO-01
Output Unit	218 IF-01

- You can get the inside information of MP2000 Series easily only by changing the address settings of the module (I/O, motion).
- You can refer to S registers and O registers.
- You can refer to motion-typed registers (IW8000 ~ , OW8000 ~).
- Bit of M registers can access to full address (MB00000 ~ MB4095F → MB00000 ~ MB65536F)

Note: GP-Pro EX Ver. 2.00 or higher is required.
Look-Alike Parts is only MP2300.

Yokogawa Electric Corporation: FA-M3	
CPU F3SP67-6S	F3SP67-6S
Input Unit XD32-3F	XD32-3F
Output Unit YD32-1P	YD32-1P
Controller/PID Unit CU04-1N	CU04-1N
Positioning Unit NC32-0N	NC32-0N

- You can get the inside information of FA-M3 easily only by changing the addresses on the module insert position.
- You can get system logs of FA-M3.
- This sample supports the module-typed controller and the positioning unit. You can set or check even without a dedicated monitor.
- You can set the parameter of the controller on the touch panel.
- You can check alarm information of the controller on the touch panel.
- You can check information of the positioning unit on the touch panel.

Note: GP-Pro EX Ver. 1.10 or higher is required.
(In addition, Yokogawa Electric Corporation PC Link Ethernet Driver needs to be updated.)

Look-Alike Parts	
GP Model	GP3400T (VGA/640×480)

Note: When other models except the above are used, the models can be used after changing a model in a project file.

Contact Information

Pro-face

URL: <http://www.pro-face.com/otasuke/>

TOYO ELECTRIC CORP.

TOYO ELECTRIC CORP. MECHATROLINK-II
(Under development)

Features

Space Optical Transfer Unit corresponding to MECHATROLINK-II.

I realize the reliable wireless communication that was not able to be realized in infrared rays by the wireless communication of the electric wave method.

Space Optical Transfer Unit for MECHATROLINK suggests "the ultimate wiring that can solve problems such as guidance of the wiring or the extension of the communications distance-saving" for the FA device in the next generation.


Specifications

Item	Specifications
Control method	A Optical repeater by MECHATROLINK-II
Transmission rate	10Mbps
Power voltage	Rated voltage : 24VDC
Connected to	MECHATROLINK-II I/F
Transmission distance	from 0.2m to 100m

Note : The sale time / a model / the price is undecided because of a product is under development examination inside now.

Contact Information

TOYO ELECTRIC CORP.
ELECTRIC DEV.

1-39 HIKISAWA KAGIYA-CHO KASUGAI-CITY Aichi, 480-0393, Japan
PHONE: +81-568-88-1181 Fax: +81-568-88-3086

YASKAWA ELECTRIC CORPORATION

HUB module for MECHATROLINK-III

Features

- MT2000 enables mixture of star connection and star connection and the cascade connection in a hub module for MECHATROLINK-III.
- MT2000 has a port for master module, and 8 ports for slave modeules.The star connection can shorten delay line than cascade connection.

Model:

JEPMC-MT2000-E (MT2000)


MT2000

Specifications

Item	Specifications
Data Transfer Method	MECHATROLINK-III
Baud Rate	100Mbps
Transmission Medium	MECHATROLINK-III cable model JEPMC-W6012-□□-E
Number of MECHATROLINK Ports	Master-side port: 1 (CNM1) to connect the master station Slave-side port: 8 (CNS1 to CNS8) to connect slave stations
Arbitration	FIFO arbitration discipline Error when multiple slave-side ports receive data at the same time
Transmission Delay Time between Ports	600ns (typ)
Indicators	1 indicator for power supply ON/OFF, 9 indicators for port link status
External Power Supply	+24VDC (±20%) 0.5A (CN1)
Installation Orientation	Vertical or horizontal
Dimensions (mm)	185 × 50 × 115 (H × W × D)
Mass	0.8kg
Exterior	Painted

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu, Seoul, Korea
PHONE: 82-2-784-7844 FAX: 82-2-784-8495

YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F, Carlton Bld., No.21 HuangHe Road, HuangPu District, Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299

YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082

YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

YASKAWA ELECTRIC CORPORATION

Repeater for MECHATROLINK-II

Features

The JEPMC-REP2000 is the repeater for MECHATROLINK-II. It expands the network and increases the number of slaves which can be connected.

The REP2000 has two MECHATROLINK-II connection ports. One is at the end of the master network side and the other is at the beginning of the expanded side. The ports have no functional differences, and incorporate a termination resistor.

Receiving signal wave distortion due to reflections or noise on the transmission routes is removed by the internal circuit, resulting in correct waveform transmission.


JEPMC-REP2000

Specifications

Item	Specifications
Applied communication method	MECHATROLINK-II
Master side port	Master side network connection 50m up to 14 slaves or 30m with 15 slaves However, the number of slaves which are allowed connection should be supported by the master product specifications.
Expanded side port	Expanded side network connection 50m up to 15 slaves or 30m with 16 slaves However, the number of slaves which are allowed connection should be supported by the master product specifications.
Indicator	LED 3 points (Power ON during transmission for both master side and slave side)
External power	+24VDC (+19.2 to +28.8V), 100mA
Dimensions	Width 30mm × Height 160mm × Depth 77mm

Note: One Network allows the connection of only one repeater.

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu, Seoul, Korea
PHONE: 82-2-784-7844 FAX: 82-2-784-8495

YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F Carlton Bld., No.21 HuangHe Road, HuangPu District, Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299

YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082

YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

Tyco Electronics Japan G.K.

MECHATROLINK-II Connector KIT P/N 1827525-1

Features

- Connector Kit specially designed for MECHATROLINK-II
- The connector for the cable to be applied on one end is packed in a package.
- Crimp tool for the shield is available.
- A RoHS compliant product.


1827525-1


1891800-1


Specifications

- Specially designed for MECHATROLINK-II.
- Acceptable wire: DYDEN CORPORATION (HRZFBV-SB AWG 25 × 2C).
- Please refer to the instruction sheet 114-5404 for the correct installation of the connector to the cable.
- Die Kit P/N 1891771-1 for the shields is also available.


1891771-1

Contact Information

Tyco Electronics Japan G.K.
Communications & Industrial Solutions (CIS)

Japan - Kawasaki
3-5-8 Hisamoto, Takatsuku,
Kawasaki City, Kanagawa
PHONE: +81-44-844-8111

China - Shanghai
PHONE: +86-21-6485-0000

Germany - Bensheim
PHONE: +49-6251-133-0

United States - Harrisburg, PA
PHONE: +1-717-564-0100

Korea - Seoul
PHONE: +82-2-3415-4500

Italy - Torino
PHONE: +39-011-401-2111

Tyco Electronics Japan G.K.

MECHATROLINK-II Connector KIT

Bulk Pack Style P/N 2013706-1

Peripheral Units

Cables/Connectors

Features

- 500 sets of connector kits specially designed for MECHATROLINK-II.
- 500 sets of the connectors to be applied on the one end of the cable are packed in a box.
- Crimp tool for the shield is available.
- A RoHS compliant product


1891800-1


1891771-1


500 set - pack

Specifications

- Specially designed for MECHATROLINK-II
- Applicable wire: DYDEN CORPORATION (HRZFBV-SB AWG 25 × 2C)
- The instruction sheet 114-5404 contains information essential for proper assembly of the connector.
- Die Kit P/N 1891771-1 for the shields is available.

Contact Information

Tyco Electronics Japan G.K.
Automation & Control, Industrial
Communications & Industrial Solutions (CIS)

Japan - Kawasaki
3-5-8 Hisamoto, Takatsuku,
Kawasaki City, Kanagawa
PHONE: +81-44-844-8111

China - Shanghai
PHONE: +86-21-6485-0000

Germany - Bensheim
PHONE: +49-6251-133-0

United States - Harrisburg, PA
PHONE: +1-717-564-0100

Korea - Seoul
PHONE: +82-2-3415-4500

Italy - Torino
PHONE: +39-011-401-2111

Tyco Electronics Japan G.K.

MECHATROLINK-III Connector KIT
P/N 2040008-2

Features

- Connector Kit specially designed for MECHATROLINK-III
- The connector for the cable to be applied on one end is packed in a package.
- Crimp tool for the shield is available.
- A RoHS compliant product.


1891800-2


2040008-2

Specifications

- Specially designed for MECHATROLINK-III
- Acceptable wire: DYDEN CORPORATION (RS-M 20276 AWG 22/4C).
- Please refer to the instruction sheet 114-5431 for the correct installation of the connector to the cable.
- Mini Press with Die kit P/N 1891800-2 for the shields is also available.

Contact Information

Tyco Electronics Japan G.K.
Communications & Industrial Solutions(CIS)

Japan - Kawasaki
3-5-8 Hisamoto, Takatsuku,
Kawasaki City, Kanagawa
PHONE: +81-44-844-8111

China - Shanghai
PHONE: +86-21-6485-0000

Germany - Bensheim
PHONE: +49-6251-133-0

United States - Harrisburg, PA
PHONE: +1-717-564-0100

Korea - Seoul
PHONE: +82-2-3415-4500

Italy - Torino
PHONE: +39-011-401-2111

Tyco Electronics Japan G.K.

MECHATROLINK-III Connector KIT Bulk Pack Style
P/N 2069578-2

Peripheral Units

Cables/Connectors

Features

- 1000 sets of connector kits specially designed for MECHATROLINK-III.
- 1000 sets of the connectors to be applied on the one end of the cable are packed in a box.
- Crimp tool for the shield is available.
- A RoHS compliant product


1891800-2


2069578-2
1000 set - pack

Specifications

- Specially designed for MECHATROLINK-III
- Applicable wire: DAIDEN Co., Ltd (RS-MIII 20276 AWG 22/4C)
- The instruction sheet 114-5431 contains information essential for proper assembly of the connector.
- Mini Press with Die kit P/N 1891771-2 for the shields is also available.

Contact Information

Tyco Electronics Japan G.K.
Automation & Control, Industrial
Communications & Industrial Solutions (CIS)

Japan - Kawasaki
3-5-8 Hisamoto, Takatsuku,
Kawasaki City, Kanagawa
PHONE: +81-44-844-8111

China - Shanghai
PHONE: +86-21-6485-0000

Germany - Bensheim
PHONE: +49-6251-133-0

United States - Harrisburg, PA
PHONE: +1-717-564-0100

Korea - Seoul
PHONE: +82-2-3415-4500

Italy - Torino
PHONE: +39-011-401-2111

DYDEN CORPORATION

Cable for MECHATROLINK-II

Features

- MECHATROLINK-II conformity
- Oil-resistant, Flame-retardant Jacket
- UL Recognized Component (AWM style 20276)


HRZFBV-SB AWG25/2C

Specifications

Item	Specifications
Size	AWG25 × 2Core
Insulation color	Black,Red
Insulation diameter (mm)	1.34
Jacket color	Black
Overall diameter (mm)	4.8±0.2
Approx. Mass (kg/km)	30
Dielectric strength	AC 1000

Cross-Section of Cable


MECHATROLINK specifications

Matching Connector Kit : 1827525-1 (Tyco Electronics AMP K.K)

Contact Information

DYDEN CORPORATION

U.S.A.

Sun-Wa Technos America, Inc.
Woodfield Executive Plaza 1051 Perimeter Drive, Suite 625,
Schaumburg, IL., 60173, U.S.A.
PHONE: +1-847-969-0081 FAX: +1-847-969-0083

CHINA

Shanghai Sun-Wa Technos Co., Ltd.
Room 1205, South Tower, Hongkong Plaza,
283 Huaihai zhong Rd. Shanghai, P.R.C.
PHONE: +86-21-6390-6600 FAX: +86-21-6390-6590

EUROPE

Sun-Wa Technos (Europe) GmbH
Kaiserstr. 7, D-60311 Frankfurt am Main, Germany
PHONE: +49-69-1338-950 FAX: +49-69-1338-9511

OTHERS

Sun-Wa Technos Corporation
Sanno Office
Yamada Sanno Building, 14-3, 4-Chome, Sanno,
Ota-ku, Tokyo 143-8560 Japan
PHONE: +81-3778-1225 FAX: +81-3776-8330

DYDEN CORPORATION

Cable for MECHATROLINK-III

Features

- MECHATROLINK-III conformity
- Oil-resistant, Flame-retardant Jacket
- UL Recognized Component (AWM style 20276)
- Stationary wiring of equipment


RS-MIII (20276) AWG22/4C

Specifications

Item	Specifications
Size	AWG22×4Core
Insulation color	Orange · White · Yellow · Blue
Insulation diameter (mm)	1.50
Jacket color	Blue
Overall diameter (mm)	6.4 (max 6.7)
Approx. Mass (kg/km)	65
Dielectric strength (V/min)	AC 500
Impedance (Ω)	85 to 115 (at 1 to 100MHz)

Cross-Section of Cable


CoreNo.	Color
1	Orange
2	White
3	Yellow
4	Blue

MECHATROLINK specifications

Matching Connector Kit : 2040008-2 (Tyco Electronics AMP K.K)

Contact Information

DYDEN CORPORATION

U.S.A.

Sun-Wa Technos America, Inc.
Woodfield Executive Plaza 1051 Perimeter Drive, Suite 625,
Schaumburg, IL., 60173, U.S.A.
PHONE: +1-847-969-0081 FAX: +1-847-969-0083

CHINA

Shanghai Sun-Wa Technos Co., Ltd.
Room 1205, South Tower, Hongkong Plaza,
283 Huaihai zhong Rd. Shanghai, P.R.C.
PHONE: +86-21-6390-6600 FAX: +86-21-6390-6590

EUROPE

Sun-Wa Technos (Europe) GmbH
Kaiserstr. 7, D-60311 Frankfurt am Main, Germany
PHONE: +49-69-1338-950 FAX: +49-69-1338-9511

OTHERS

Sun-Wa Technos Corporation
Sanno Office
Yamada Sanno Building, 14-3, 4-Chome, Sanno,
Ota-ku, Tokyo 143-8560 Japan
PHONE: +81-3778-1225 FAX: +81-3776-8330

NICHIGOH COMMUNICATION ELECTRIC WIRE CO.,LTD.

MECHATROLINK-III Network Cables

Peripheral Units

Cables/Connectors

Features

- ① Safety Standard : Refer to Cable Standard
- ② Characteristic for Communication : ISO/IEC 11801 2nd, TIA/EIA 568B Cat5e
- ③ Oil resistance : Oil resistant PVC sheath
- ④ Conductor Composition : Concentric-lay-stranded
- ⑤ Insertion loss : $\leq 18.0\text{dB}/100\text{m}$ (100MHz)
- ⑥ Environmental Regulation : RoHS Directive


ML3-C0005

Specifications

Item	Specification
Cross Sectional Area	0.34mm ² (22AWG)
No.of core	4c
Sheald	Braid
Cable Color	Light Blue
Max. Transmission Distance	100m
Connector	Industrial Mini Connectors

Cable Standard

Item	Safety Standard
CE	ISO/IEC 11801
UL (Listing)	UL 444
c-UL (Listing)	CSA C22.2 No.214
UL (AWM)	UL758 AWM Style 20276
GOST-R	GOST 18404.0


L=Cable length

Product model	Cable length
ML3-C0002	0.2m
ML3-C0005	0.5m
ML3-C0030	3.0m

Product model	Cable length
ML3-C0050	5.0m
ML3-C0100	10m
ML3-C0300	30m

Contact Information

Meiho Electronics Co.,LTD.

218, Takayanagi, Meito, Nagoya, Aichi, 465-0034, Japan.
PHONE: +81-52-776-6431 FAX: +81-52-776-6535

NIHON ELECTRIC WIRE&CABLE CO.,LTD.

MECHATROLINK-III Network cable

Peripheral Units

Cables/Connectors

Features

PNET/B from Nihon Electric Wire & Cable is a industrial Ethernet cable with the necessary shielding and EMI protection for MECHATROLINK-III.

1. Transmission characteristic
 - ISO/IEC11801 (Cat.5), TIA/EIA-568C.2 (Cat.5e)
2. Safety Standard
 - UL/c-UL Listing (UL444 CM, CSA C22.2No.214)
3. Environmental Regulation
 - Lead-Free, Oil and heat resistant PVC jacket
 - RoHS Directive REACH Regulation (SVHC)
4. Other Features
 - Excellent flexibility
 - Length marks imprinted on the cable make measuring easy.


PNET/B

Specifications

Item	Specification
Cross Sectional Area	22AWG (0.34mm ² , Stranded Conductor)
No. of core	2p (4c)
Insulation color	White, Yellow, Blue, Orange
Shield	AL/PET+Braid
Jacket color	Blue
Overall diameter (mm)	Approx. 6.5
Approx.Mass (kg/km)	60
Max.Transmission Distance (m)	100
Connector	Industrial Mini I/O Connectors, RJ-45

Cross-Section of Cable


※ Also available cable with connectors.
Please contact us.

Contact Information

NIHON ELECTRIC WIRE & CABLE CO.,LTD.

Osaka Sales Department

20-1, 7-Chome, Fukushima, Fukushima-ku ,Osaka-shi, Osaka 553-0003

PHONE: 06-4796-0080 FAX: 06-4796-0090

E-mail: sales@nihondensen.co.jp

Tokyo Office

4-4, 2-Chome, Kudan, Chiyoda-ku, Tokyo 102-0074

PHONE: 03-3239-5204 FAX: 03-3556-1240

E-mail: t.sales@nihondensen.co.jp

YASKAWA CONTROLS CO., LTD.

MECHATROLINK-II Network Cables

Features

High-quality cables can be used to connect segments in a MECHATROLINK-II network to transfer information and signals. A variety of segments, such as host controllers, servo drives, stepping motor drives, inverters, I/O signals, and sensors are available for MECHATROLINK-II networks.

- Strict quality management, from material inspection to production.
- Off-the-shelf cables of standard lengths for quick delivery.
- RoHS-compliant.


Model:
 JEPMC-W6002-□□-E
 JEPMC-W6003-□□-E (with ferrite core)

Specifications

Item	Specifications
Transmission Cable	Two-core shielded twisted-pair wire
Cable Color	Black
Maximum Transmission Distance	50m (100m with a repeater.)
Minimum Distance between Stations	0.5m
Terminator	130Ω

Note: For more information, contact our international business dept.

Dimensional Drawings


Contact Information

YASKAWA CONTROLS CO., LTD.
 YASKAWA AMERICA, Inc.
 2121 Norman Drive South, Waukegan, IL 60085, U.S.A
 PHONE: 800-YASKAWA (927-5292) or 847-887-7000
 YASKAWA EUROPE GmbH
 Hauptstr. 185, 65760 Eschborn Germany
 PHONE: +49 6196 569-300

YASKAWA CONTROLS CO., LTD.

MECHATROLINK-II Network Cable (Flexible Type)

Features

Made under the same strict quality control standards as standard cables, this flexible cable can be used for MECHATROLINK-II communications. It is more flexible than an optical cable and is best suited for wiring with a cable bearer.

- Durable with a fatigue strength of 10 million cycles in U-bend testing.
- Reinforced bending capability between the wire and a connector.
- Can be used with a standard cable, and communicated up to 20 m.
- All flexible cables are RoHS-compliant.


Model:
 JEPMC-W6006-05-E (with ferrite core)
 JEPMC-W6006-10-E (with ferrite core)
 JEPMC-W6006-15-E (with ferrite core)
 JEPMC-W6005-05-E (No ferrite core)
 JEPMC-W6005-10-E (No ferrite core)
 JEPMC-W6005-15-E (No ferrite core)

Specifications

Item	Specifications
Transmission Cable	Two-core shielded twisted-pair wire (Flexible type)
Cable Color	Black
Maximum Transmission Distance	20 m (when using flexible cable)
Minimum Distance between Distance	0.5 m
Terminator	130Ω

*: For more information, contact your Yaskawa Controls sales representative.

Dimensional Drawings


Contact Information

YASKAWA CONTROLS CO., LTD.
 YASKAWA AMERICA, Inc.
 2121 Norman Drive South, Waukegan, IL 60085, U.S.A
 PHONE: 800-YASKAWA (927-5292) or 847-887-7000

YASKAWA EUROPE GmbH
 Hauptstr. 185, 65760 Eschborn Germany
 PHONE: +49 6196 569-300

YASKAWA CONTROLS CO., LTD.

MECHATROLINK-III Network Cables

Features

High-quality cables can be used to connect segments in a MECHATROLINK-III network to transfer information and signals. A variety of segments, such as host controllers, servo drives, stepping motor drives, inverters, I/O signals, and sensors are available for MECHATROLINK-III networks.

- Strict quality management, from material inspection to production.
- RoHS-compliant.


Model: JEPMC-W6012-□□-E
 JEPMC-W6013-□□-E
 JEPMC-W6014-□□-E

Specifications

Item	Specifications
Transmission Cable	Four a-core shielded twisted-pair wire Category-5 E
Cable Color	Blue
Maximum Transmission Distance	100m
Minimum Distance between Stations	0.2m
Connector	IMI connectors use

Note: For more information, contact our international business dept.

Dimensional Drawings


Contact Information

YASKAWA CONTROLS CO., LTD.

YASKAWA AMERICA, Inc.

2121 Norman Drive South, Waukegan, IL 60085, U.S.A

PHONE: 800-YASKAWA (927-5292) or 847-887-7000

YASKAWA EUROPE GmbH

Hauptstr. 185, 65760 Eschborn Germany

PHONE: +49 6196 569-300

YASKAWA CONTROLS CO., LTD.

MECHATROLINK-II Sample Kit

Features

JL-080 (Master and slave)

JL-052 (slave only)

JL-098 (Master only)

This kit contains 5 set of main component parts for MECHATROLINK-III standard circuit.

It is convenient for prototype development.


Specifications

JL-080 Sample Kit	
Model Number	JEPMC-OPM2SK-1-E
Qty. 5 of five different parts (total of 25 parts)	JL-080B (ASICs 144 pins □20 mm) T202004DT (pulse transformer) SN65HVD05DR (driver/receiver) SG-8002JC 40 MHz (crystal oscillator) 1903815-1 (USB 2-stage connector)
JL-052 Sample Kit	
Model Number	JEPMC-OPM2SK-2-E
Qty. 5 of five different parts (total of 25 parts)	JL-052C (ASICs 100 pins □14 mm) T202004DT (pulse transformer) SN65HVD05DR (driver/receiver) FA-365 15 MHz (crystal oscillator) 1903815-1 (USB 2-stage connector)
JL-098 Sample Kit	
Model Number	JEPMC-OPM2SK-3-E
Qty. 5 of five different parts (total of 25 parts)	JL-098B (ASICs 144pins □20mm) T202004DT (pulse transformer) SN65HVD05DR (driver/receiver) SG-8002CE 25MHz (crystal oscillator) 1903815-1 (USB 2-stage connector)

Note: Use a sample kit as a trial kit.
All parts in the sample kit are not covered under warranty of our company.

Contact Information

YASKAWA CONTROLS CO., LTD.

YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A
PHONE: 800-YASKAWA (927-5292) or 847-887-7000

YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: +49 6196 569-300

Peripheral Units

Built-in parts (ASIC etc)

YASKAWA CONTROLS CO., LTD.

MECHATROLINK-III Sample Kit

Features

This kit contains 5 set of main component parts for MECHATROLINK-III standard circuit.
It is convenient for prototype development.


JEPMC-OPM3SK-1-E
JEPMC-OPM3SK-2-E

Specifications

JL-100 Samplekit											
Model Number	JEPMC-OPM3SK-1-E										
One set contains the following five items	<table border="0"> <tr> <td>JL-100A (ASIC's 144pins 12mm)</td> <td>5parts</td> </tr> <tr> <td>H1102NL (pulse transformer)</td> <td>10parts</td> </tr> <tr> <td>BLM21BB201SN1D (filter)</td> <td>40parts</td> </tr> <tr> <td>DP83849IVS (PHY)</td> <td>5parts</td> </tr> <tr> <td>1981386-1 (connector)</td> <td>10parts</td> </tr> </table>	JL-100A (ASIC's 144pins 12mm)	5parts	H1102NL (pulse transformer)	10parts	BLM21BB201SN1D (filter)	40parts	DP83849IVS (PHY)	5parts	1981386-1 (connector)	10parts
JL-100A (ASIC's 144pins 12mm)	5parts										
H1102NL (pulse transformer)	10parts										
BLM21BB201SN1D (filter)	40parts										
DP83849IVS (PHY)	5parts										
1981386-1 (connector)	10parts										

JL-101 Samplekit											
Model Number	JEPMC-OPM3SK-2-E										
One set contains the following five items	<table border="0"> <tr> <td>JL-101A (ASIC's 144pins 20mm)</td> <td>5parts</td> </tr> <tr> <td>H1102NL (pulse transformer)</td> <td>10parts</td> </tr> <tr> <td>BLM21BB201SN1D (filter)</td> <td>40parts</td> </tr> <tr> <td>DP83849IVS (PHY)</td> <td>5parts</td> </tr> <tr> <td>1981386-1 (connector)</td> <td>10parts</td> </tr> </table>	JL-101A (ASIC's 144pins 20mm)	5parts	H1102NL (pulse transformer)	10parts	BLM21BB201SN1D (filter)	40parts	DP83849IVS (PHY)	5parts	1981386-1 (connector)	10parts
JL-101A (ASIC's 144pins 20mm)	5parts										
H1102NL (pulse transformer)	10parts										
BLM21BB201SN1D (filter)	40parts										
DP83849IVS (PHY)	5parts										
1981386-1 (connector)	10parts										

Note: Use a sample kit as a trial kit.

All parts in the sample kit are not covered under warranty of our company.

Contact Information

YASKAWA CONTROLS CO., LTD.

YASKAWA AMERICA, Inc.

2121 Norman Drive South, Waukegan, IL 60085, U.S.A

PHONE: 800-YASKAWA (927-5292) or 847-887-7000

YASKAWA EUROPE GmbH

Hauptstr. 185, 65760 Eschborn Germany

PHONE: +49 6196 569-300

Peripheral Units

Built-in parts (ASIC etc)

YASKAWA CONTROLS CO., LTD.

MECHATROLINK-III Sample Kit

Features

This kit contains 5 set of main component parts for MECHATROLINK-III standard circuit.
It is convenient for prototype development.


JEPMC-OPM3SK-3-E
JEPMC-OPM3SK-4-E

Specifications

JL-102 Samplekit											
Model Number	JEPMC-OPM3SK-3-E										
One set contains the following five items	<table border="0"> <tr> <td>JL-102A (ASIC's 144pins 12mm)</td> <td>5parts</td> </tr> <tr> <td>H1102NL (pulse transformer)</td> <td>10parts</td> </tr> <tr> <td>BLM21BB201SN1D (filter)</td> <td>40parts</td> </tr> <tr> <td>DP83849IVS (PHY)</td> <td>5parts</td> </tr> <tr> <td>1981386-1 (connector)</td> <td>10parts</td> </tr> </table>	JL-102A (ASIC's 144pins 12mm)	5parts	H1102NL (pulse transformer)	10parts	BLM21BB201SN1D (filter)	40parts	DP83849IVS (PHY)	5parts	1981386-1 (connector)	10parts
JL-102A (ASIC's 144pins 12mm)	5parts										
H1102NL (pulse transformer)	10parts										
BLM21BB201SN1D (filter)	40parts										
DP83849IVS (PHY)	5parts										
1981386-1 (connector)	10parts										

JL-103 Samplekit											
Model Number	JEPMC-OPM3SK-4-E										
One set contains the following five items	<table border="0"> <tr> <td>JL-103A (ASIC's 100pins 14mm)</td> <td>5parts</td> </tr> <tr> <td>H1102NL (pulse transformer)</td> <td>10parts</td> </tr> <tr> <td>BLM21BB201SN1D (filter)</td> <td>40parts</td> </tr> <tr> <td>DP83849IVS (PHY)</td> <td>5parts</td> </tr> <tr> <td>1981386-1 (connector)</td> <td>10parts</td> </tr> </table>	JL-103A (ASIC's 100pins 14mm)	5parts	H1102NL (pulse transformer)	10parts	BLM21BB201SN1D (filter)	40parts	DP83849IVS (PHY)	5parts	1981386-1 (connector)	10parts
JL-103A (ASIC's 100pins 14mm)	5parts										
H1102NL (pulse transformer)	10parts										
BLM21BB201SN1D (filter)	40parts										
DP83849IVS (PHY)	5parts										
1981386-1 (connector)	10parts										

Note: Use a sample kit as a trial kit.
All parts in the sample kit are not covered under warranty of our company.

Contact Information

YASKAWA CONTROLS CO., LTD.
 YASKAWA AMERICA, Inc.
 2121 Norman Drive South, Waukegan, IL 60085, U.S.A
 PHONE: 800-YASKAWA (927-5292) or 847-887-7000
 YASKAWA EUROPE GmbH
 Hauptstr. 185, 65760 Eschborn Germany
 PHONE: +49 6196 569-300

Peripheral Units

Built-in parts (ASIC etc)

YASKAWA ELECTRIC CORPORATION

MECHATROLINK-II Slave Exclusive Communication LSI

Features

- A product with MECHATROLINK can easily be developed, whatever the communication protocol.
- This LSI applies only to MECHATROLINK-II.
- Because of the slave-exclusive design, this product is cheaper and more economical than the JL-080 to develop a MECHATROLINK-II slave device.
- RoHS-compliant


JL-052C

Specifications

JL-052C		
Item	Specifications	
Model	TC220EA002EFGA2JDZ	TC220EA002EFG-A2
Application	MECHATROLINK-II, slave-use	
Packing unit	90 pcs.	450 pcs.
LSI dimensions	LQFP (Low Profile Quad FLAT Package), 100 pins, 14mm × 14mm BODY, pin interval 0.5mm	

Attention

- To purchase this LSI, it is necessary to join the MECHATROLINK Members Association (MMA) with Board, Executive, Regular Membership.

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu.
Seoul, Korea

PHONE: 82-2-784-7844 FAX: 82-2-784-8495
YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F, Carlton Bld., No.21 HuangHe Road, HuangPu District,
Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299
YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An
Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082
YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

Peripheral Units

Built-in parts (ASIC etc)

YASKAWA ELECTRIC CORPORATION

MECHATROLINK-I/II, Master Communication LSI

Features

- A product with MECHATROLINK can easily be developed, whatever the communication protocol.
- This LSI applies to both MECHATROLINK-I and MECHATROLINK-II.
- RoHS-compliant


JL-080B

Specifications

JL-080B	
Item	Specifications
Model	TC190C640EFG005JDZ TC190C640EFG-005
Application	MECHATROLINK-I/II, master use
Packing unit	60 pcs. 300 pcs.
LSI dimensions	LQFP (Low Profile Quad FLAT Package), 144 pins, 20mm × 20mm BODY, pin interval 0.5mm

Attention

- To purchase this LSI, it is necessary to join the MECHATROLINK Members Association (MMA) with Board, Executive, Regular Membership.

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913
YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370
YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795
YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182
YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu, Seoul, Korea
PHONE: 82-2-784-7844 FAX: 82-2-784-8495
YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F Carlton Bld., No.21 HuangHe Road, HuangPu District, Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299
YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082
YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

Peripheral Units

Built-in parts (ASIC etc)

YASKAWA ELECTRIC CORPORATION

MECHATROLINK-I/II, Master Communication LSI

Features

- A product with MECHATROLINK-I, II can develop easily in the combination of this LSI and Host CPU.
- Power supply voltage is a 3.3V single power supply.
- RoHS-compliant.


JL-098B

Specifications

JL-098B	
Item	Specifications
Model	TC220C620EFG104JDZ
Application	MECHATROLINK-I, II master use
Packing unit	300pcs
LSI dimensions	LQFP (Low Profile Quad FLAT Package) 144pins 20 × 20mmBody, pin interval 0.5mm

Attention

- To purchase this LSI, it is necessary to join the MECHATROLINK Members Association(MMA) with Board, Executive, Regular Membership.

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu,
Seoul, Korea

PHONE: 82-2-784-7844 FAX: 82-2-784-8495
YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F, Carlton Bld., No.21 HuangHe Road, HuangPu District,
Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299
YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An
Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082
YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

Peripheral Units

Built-in parts (ASIC etc)

YASKAWA ELECTRIC CORPORATION

MECHATROLINK-III Master/Slave Communication LSI

Features

- A product with MECHATROLINK-III can develop easily in the combination of this LSI and Host CPU.
- JL-100A/JL-101A is compatibility with functional. Only packages differ.
 - JL-100A : FBGA 144pins
 - JL-101A : LQFP 144pins
- RoHS-compliant


JL-101A

JL-100A

Specifications

JL-100A		
Item	Specifications	
Model	JL-100A-FBGA-76P	JL-100A-FBGA-304P
Application	MECHATROLINK-III, master/slave-use	
Packing unit	76 pcs.	304 pcs.
LSI dimensions	FBGA (0.8mm pitch Ball Grid Array Package) 144pins 12 × 12mm BODY, pin interval 0.8mm	

JL-101A		
Item	Specifications	
Model	JL-101A-LQFP-60P	JL-101A-LQFP-300P
Application	MECHATROLINK-III, master/slave-use	
Packing unit	60 pcs.	300 pcs.
LSI dimensions	LQFP (Low Profile Quad FLAT Package) 144 pins 20 × 20mm BODY, pin interval 0.5mm	

Attention

- To purchase this LSI, it is necessary to join the MECHATROLINK Members Association(MMA) with Board, Executive, Regular Membership.

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu, Seoul, Korea
PHONE: 82-2-784-7844 FAX: 82-2-784-8495

YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F, Carlton Bld., No.21 HuangHe Road, HuangPu District, Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299
YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082
YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

YASKAWA ELECTRIC CORPORATION

MECHATROLINK-III Slave Communication LSI

Features

- A slave product with MECHATROLINK-III can develop easily in the combination of this LSI and Host CPU.
- JL-102A/JL-103A is compatibility with functional. Only packages differ.
JL-102A : FBGA 144pins
JL-103A : LQFP 100pins
- RoHS-compliant


JL-103A

JL-102A

Specifications

JL-102A		
Item	Specifications	
Model	JL-102A-FBGA-76P	JL-102A-FBGA-304P
Application	MECHATROLINK-III, slave-use	
Packing unit	76 pcs.	304 pcs.
LSI dimensions	FBGA (0.8mm pitch Ball Grid Array Package) 144pins 12 × 12mm BODY, pin interval 0.8mm	

JL-103A		
Item	Specifications	
Model	JL-103A-LQFP-90P	JL-103A-LQFP-450P
Application	MECHATROLINK-III, slave-use	
Packing unit	90 pcs.	450 pcs.
LSI dimensions	LQFP (Low Profile Quad FLAT Package) 100pins 14 × 14mm BODY, pin interval 0.5mm	

Attention

- To purchase this LSI, it is necessary to join the MECHATROLINK Members Association(MMA) with Board, Executive, Regular Membership.

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu, Seoul, Korea
PHONE: 82-2-784-7844 FAX: 82-2-784-8495

YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F, Carlton Bld., No.21 HuangHe Road, HuangPu District, Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299
YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082
YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

Peripheral Units

Built-in parts (ASIC etc)

YASKAWA ELECTRIC CORPORATION

MECHATROLINK-II Pulse Transformer

Features

- Exclusively for MECHATROLINK
- For JL-080B, J-052C, JL-098B standard circuits
- RoHS-compliant


T202004ND

Specifications

Item	Specifications
Model	T202004ND
Application	MECHATROLINK-II master/slave-use
Packing unit	300 pcs. (1 reel)
Dimensions	Width 11mm × Height 9mm × Depth 11mm, 8pins SMD

Attention

- To purchase this Pulse Transformer, it is necessary to join the MECHATROLINK Member Association (MMA) with Board, Executive, Regular Membership.

Price

Item	Specifications
Model	T202004ND
Packing unit	300 pcs. (1 reel)
Price	¥105,000

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913
YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370
YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795
YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182
YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu,
Seoul, Korea
PHONE: 82-2-784-7844 FAX: 82-2-784-8495
YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F, Carlton Bld., No.21 HuangHe Road, HuangPu District,
Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299
YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An
Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082
YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

SKYLiNK Co.

MECHATROLINK-III StarterKit

Features

- The MECHATROLINK-III (MECHATROLINK society communication specification) Starter Kit is a system tool equipped with communication setting, command sending and receiving, and communication functions to develop slave equipment.
- MECHATROLINK-III Starter Kit is composed of an interface board built into the personal computer and software for Windows.
- MECHATROLINK-III Starter Kit can be used as a support tool for maintenance, analysis etc after being delivered.
- The "Trace data reading graphic display" can also provide communication analysis with visually plain operability.


SK01-M3

Specifications

Item	Specifications
Communication method	MECHATROLINK-III
Number of connected slaves	16
Correspondence profile	Standard servo profile, Standard I/O profile, and M-II interchangeability
Trace data preservation size	32Mbyte

System environment specification

Item	Specifications
PC	PC/AT compatible (Desk Top PC)
CPU	intel Pentium4
Storage	512MB or more
Capacity of hard disk	20MB or more
Resolution	XGA
Number of colors	65536 Color or more
OS	Microsoft WindowsXP
PCI Bus	Use 1 Slot

MECHATROLINK specifications

		M-III			
		16-byte	32-byte	48-byte	64-byte
Profile	Standard servo	×	×	×	×
	Standard I/O	×	×	×	×
	Standard Stepping Motor Drivers	×	×	×	×
	Standard Inverter	×	×	×	×
Transmission cycle		125 μ s to 8ms (Unit of 125 μ s)			

Note: It operates as a master equipment.

Contact Information

SKYLiNK Corporation
 R&D, 1-20-24, SANJYO, DAZAIFU, Fukuoka,
 818-0111 JAPAN
 TEL/FAX: +81-92-555-9572
 E-mail: info@sky-link.jp
 URL: http://www.sky-link.jp/

SUN-WA TECHNOS CORPORATION
 Yamada Sanno Building, 4-14-3, Sanno, Ota-ku, Tokyo,
 143-0006 JAPAN
 TEL: +81-3-3778-1225
 E-mail: h_ito@sunwa.co.jp
 URL: http://www.sunwa.co.jp/eng

SKYLiNK Co.

MECHATROLINK-III Analyzer

Features

- Because it is the special analyzer of MECHATROLINK-III (the MECHATROLINK society communication specification) ; however it isn't using ASIC (JL-100) for M3, all frames can be analyzed.
- A filtering feature is enriched.
It is possible for the filter of 18 paragraphs in amount to set in the AND/OR condition.
- The command definition file can describe about the unique command of the user, too. (It is possible to process a filter at the same time).
- As the data display feature
 - (1). The profile mode
 - (2). The dump mode
 Also, the unique field color-display of the user is possible.


SK02-M3-PCI
SK02-M3-CARD


Connector
changer Box

Specifications

(SK02-M3-PCI) PCI board version+Connector changer box (IMI <-->RJ45)

Item	Specifications
Interface	Standard PCI bus
Connector	RJ45 (female)
PC	PC / AT compatible machine (desktop PC)
CPU	Intel Pentium4

(SK02-M3-CARD) PCMCIA card version+Connector changer box (IMI <- ->RJ45)

Item	Specifications
Interface	PC Card Standard (CardBus) compliant Type II
Connector	RJ45 (female)
PC	Notebook PC
CPU	Intel Pentium M (1.6GHz)

Common specification

Item	Specifications
OS	Windows XP (English version) only
Storage	More Than 512MB
Disk space	200Mbyte
Other	CD-ROM drive (for installation only)
Software features	(1) Network monitoring
	(2) Data Gathering(capture) function
	(3) Filtering (pre-trigger, with after-trigger function)
	(4) Data display functions (Trigger point search, with text output function)

Note: Cable is not included in the product.

Price

Standard price (SK02-M3-PCI & SK02-M3-CARD) ¥198,000 (excluding tax)

Contact Information

SKYLiNK Corporation
R&D, 1-20-24, SANJYO, DAZAIFU, Fukuoka,
818-0111 JAPAN
TEL/FAX: +81-92-555-9572
E-mail: info@sky-link.jp
URL: http://www.sky-link.jp/

SUN-WA TECHNOS CORPORATION
Yamada Sanno Building, 4-14-3, Sanno, Ota-ku, Tokyo,
143-0006 JAPAN
TEL: +81-3-3778-1225
E-mail: h_ito@sunwa.co.jp
URL: http://www.sunwa.co.jp/eng

MECHATROLINK Memebers Association

MECHATROLINK-III Utility Software


Features

- System configuration is defined by putting the icons (C1/C2 master, slave, Hub) and connecting them with lines in the canvas and setting the parameters such as communication data size, cable length, retry times, and so on.
This software calculates the minimum transmission cycle time in that system.
- This software is free for MMA members. MMA members can download it from MMA website for MMA members only.

MECHATROLINK Memembers Association

MECHATROLINK-III Sample application


Features

Sample application (C language source code) is prepared as an aid in software development.

- Sample application includes the example of initialization, command process and so on as C source code.
- Sample for C1 master : Standard servo profile commands are used. (Not all commands)
- Sample for slave : Standard I/O profile commands are used. (Not all commands)
- This software is free for MMA members. MMAmembers can download it from MMA website for MMA members only.

YASKAWA INFORMATION SYSTEMS CORPORATION

MotionWire StarterKit

Peripheral Units

Development tool

Features

- Easy setup the MECHATROLINK Network
Starter kit consists of Windows-based PC and PCI bus-interface board. You can use the network easily and immediately without complicated configuration, after set up the hardware, put interface board to PC and install application.
- Just prepare this master-controller for the slave device development
It was necessary to prepare all the corresponding master controllers in the slave developing equipment before. But this starter kit can freely compose the command issuing a master controller and apply as a virtual master controller, and also can add them easily an arbitrary command of an original protocol to say nothing of the standard command protocol with the command definitions.
- Embedded the monitoring function of Network Analyzer class
Starter kit realizes the trace monitoring function on the interface board, which is monitoring the sending/receiving data between specified stations using the advantage of the own master control function. The configuration of trigger condition enables to get the communication log (the maximum 16MB) in pinpoint and also collect communication data every communication cycle as well as the Network Analyzer.
- Realize the communication sequence control with script
Easy command script can control up to 21 slave communication command issues. It realizes the power when the programmed communication sequence perform repeatedly like the communication examinations.

System Configuration Example


- ① C1 master device
Hardware : Use the MECHATROLINK Interface Board for MotionWire only, which enables PC to be embedded the M-I/II communication interface.
Software : sets up the communication of embedded interface board, transports the MECHATROLINK command and displays the communication data, for user easily.
- ② Slave device
Prepare the MECHATROLINK-capable products. All devices including MECHATROLINK-capable general device enable to connect.
- ③ MECHATROLINK cables
Terminator is necessary to connect the terminal of the MECHATROLINK-II-capable cable and connector. (*)
* : not including in starter kit, please prepare separately.

Specifications

Item	Specifications
PC	PC/AT DOS/V Compatibility
CPU	PentiumII 300MHz more
Main memory	128MB more (recommended 256MB more)
Amount of HDD space	20MB more
Resolution	XGA monitor (1024×768)
Color number	256 more (recommended 65536 more)
OS	WindowsXP SP1 or later, Windows2000 SP2 or later
PCI bus	1 empty slot more
Others	Need CD-ROM drive (in install only)

MECHATROLINK specifications

		M-I	M-II	
		17-byte	17-byte	32-byte
Command	Servo	×	×	×
	Stepping Motor Drivers	×	×	×
	Intelligent I/O	×	×	×
	Simple I/O	×	×	×
	Inverter	×	×	×
Transmission cycle		2ms	0.25ms to 8ms	

Note: It operates as a master equipment.

Contact Information

YASKAWA INFORMATION SYSTEMS Corporation Tokyo Branch
1-2-3 Manpukuji, Asao-Ku Kawasaki, Kanagawa, 215-0004, Japan
PHONE: +81-44-952-8919 FAX: +81-44-952-8921

Peripheral Units

Development tool

YASKAWA ELECTRIC CORPORATION

Network Analyzer for MECHATROLINK-I/II

Features

The Network Analyzer can perform the following:

- The communication of MECHATROLINK per station is displayed online. (Network Status Display)
- The transmission data (1 window per station) is displayed, or it is possible to open multiple windows and display multiple stations' data at the same time. (Link Monitor)
- Data that meets filter conditions is saved until trigger stop conditions are established and displayed it chronologically. (Trace)
- Trigger Signal Output on external terminal during trigger establishment while executing trace. (Trigger Signal Output Function)


87215-95121-S0103

Specifications

Item	Specifications
Product name	MECHATROLINK-I/II Applied Network Analyzer
Product model	87215-9512x-S010y (x and y indicate design order)
Input power & power consumption	100VAC (85 to 132 VAC) 50/60Hz, 10W
Operation temperature	0 to 55°C
Storage temperature	-20 to +85°C
Mass	850g
Tool (Software) model	JEPMC-NWAN700 (Media is CD-ROM. Connection cable between unit and PC attached.) Note: This software is not included in the Network Analyzer Main Unit, and should ordered separately if necessary.

System Configurations

The Network Analyzer consists of main unit and tool (software to operate after installation on the PC). The PC for tool installation should be supplied at your end. The PC required specifications are as follow:

Item	Specifications
PC model	PC/AT compatible machine
OS	Windows98/2000/XP, WindowsNT4.0
Memory required	32Mbytes and above
Hard disk capacity	100Mbytes and above
Screen resolution	800 × 600 dots and above
COM port	1 port available as exclusive port

Note: MECHATROLINK cable to connect the Network Analyzer to the transmission circuit, to be separately ordered if necessary.

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu, Seoul, Korea
PHONE: 82-2-784-7844 FAX: 82-2-784-8495

YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F, Carlton Bld., No.21 HuangHe Road, HuangPu District, Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299

YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082

YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

YASKAWA ELECTRIC CORPORATION

Network ADAPTER module for MECHATROLINK-III

Peripheral Units

Others

Features

It is possible to make the SigmaWin+ (Ethernet communication) to join the MECHATROLINK-III network by using the Network ADAPTER module .


JEPMC-MT2020-E

Specifications

Item	Specifications
Product name	MECHATROLINK-III Network ADAPTER module
Product model	JEPMC-MT2020-E
Input power & power consumption	DC24V (±20%) 24W
Operation temperature	0°C to +55°C
Storage temperature	-20°C to +85°C
Protocol	supporting cycling communication (as C2 master)
Transimission cycle	0.125, 0.25, 0.5, 0.75ms, 1 to 64ms (with 0.5ms scale)
Transimission distance	20cm to 100m betweenaons (up to types of device connected)
Tool (Software) model	CPMC-NWAD710 Note: This software can be downloaded from "http://www.e-mechatronics.com", change free.

System Configurations

The Network ADAPTER module consists of main unit and tool (software to operate after installation on the PC).
The PC for tool installation should be prepared by customer. The required PC specifications are as follow:

Item	Specifications
CPU	Pentium 800MHz or equivalent (1 GHz or faster is recommended.)
Operating system	Windows 2000 (SP1 or later), Windows XP, Windows Vista
Memory capacity	128MB (256MB or larger is recommended)
Hard disk space	200MB or larger
CD driver	one CD driver (Required only for installation)
communication port	Ethernet
Screen resolution	1024 × 768 or higher. 16bit High Color.

Note: MECHATROLINK cable for connecting the Network ADAPTER module to the transmission line should be separately ordered if necessary.

Contact Information

YASKAWA ELECTRIC CORPORATION

IRUMA BUSINESS CENTER (SOLUTION CENTER)
480, Kamifujiisawa, Iruma, Saitama 358-8555, Japan
PHONE: 81-4-2962-5629 FAX: 81-4-2962-5913

YASKAWA AMERICA, Inc.
2121 Norman Drive South, Waukegan, IL 60085, U.S.A.
PHONE: 1-847-887-7000 FAX: 1-847-887-7370

YASKAWA ELETRICO DO BRASIL LTDA.
Avenida Fagundes Filho, 620 Sao Paulo-SP CEP 04304-000, Brazil
PHONE: 55-11-3585-1100 FAX: 55-11-3585-8795

YASKAWA EUROPE GmbH
Hauptstr. 185, 65760 Eschborn Germany
PHONE: 49-6196-569-300 FAX: 49-6196-569-398

YASKAWA ELECTRIC UK LTD.
1 Hunt Hill Orchardton Woods Cumbernauld, G68 9LF, United Kingdom
PHONE: 44-1236-735000 FAX: 44-1236-458182

YASKAWA ELECTRIC KOREA CORPORATION
9F Kyobo Securities Bldg., 26-4, Yeouido-Dong, Yeongdeungpo-gu,
Seoul, Korea

PHONE: 82-2-784-7844 FAX: 82-2-784-8495
YASKAWA ELECTRIC (SINGAPORE) PTE. LTD.
151 Lorong Chuan, #04-01, New Tech Park 556741, Singapore
PHONE: 65-6282-3003 FAX: 65-6289-3003

YASKAWA ELECTRIC (CHINA) CO., LTD.
12F, Carlton Bld., No.21 HuangHe Road, HuangPu District,
Shanghai 200003, China
PHONE: 86-21-5385-2200 FAX: 86-21-5385-3299
YASKAWA ELECTRIC (SHANGHAI) CO., LTD. BEIJING OFFICE
Room 1011A, Tower W3 Oriental Plaza, No.1 East Chang An
Ave., Dong Cheng District, Beijing 100738, China
PHONE: 86-10-8518-4086 FAX: 86-10-8518-4082
YASKAWA ELECTRIC TAIWAN CORPORATION
9F, 16, Nanking E.RD., SEC. 3, Taipei, Taiwan
PHONE: 886-2-2502-5003 FAX: 886-2-2505-1280

MECHATROLINK is the trademark of MECHATROLINK Members Association.

Contact:

If you want to join the MECHATROLINK Members Association or have any inquiries, please contact us below:


MECHATROLINK Members Association

URL : <http://www.mechatrolink.org/>

MMA Japan	480 Kamifujisawa, Iruma Saitama, 358-8555, Japan • Phone : +81-4-2962-7920 • FAX : +81-4-2962-5913 • e-mail : mma@mechatrolink.org
MMA Germany	Hauptstr. 185 65760 Eschborn Germany • Phone : +49-6196-569420 • e-mail : mma@mechatrolink.de
MMA US	2121 Norman Drive South; Waukegan, IL 60085; U.S.A. • Phone : +1-847-887-7231 • e-mail : mma-us@mechatrolink.org
MMA Korea	7F Doore Bldg. 24, Yeoido-Dong, Youngdungpo-ku, Seoul, 150-877, Korea • Phone : +82-2-368-8875 • e-mail : mma-kr@mechatrolink.org
MMA China	Shenyang Office No.16, East Nanping Road, Hunnan High-tech. Industrial Development Zone, Shenyang, 110171, P.R. China • Phone : +86-24-24696008 • e-mail : mma-cn@mechatrolink.org Shanghai Office No.18, Xizang Zhong Road, 17F, Harbour Ring Plaza, Shanghai, 20001, P.R. China • Phone : +86-21-53852070 • e-mail : mma-sh@mechatrolink.org