
Compacto e Ultra rápido

MZ07
CATÁLOGO

Especificações
Padrões

Dimensão do punho

Dimensão do robô e envelope de operação

Fixação de acessórios

Dimensão da base

Especificação básica do robô

J1

J2

J3

J4*3

J5

J6

J1

J2

J3

J4*3

J5

J6

J4*3

J5

J6

J4*3

J5

J6

Giro

Frente/Trás

Cima/Baixo

Rotação 2

Curva

Rotação 1

Giro

Frente/Trás

Cima/Baixo

Rotação 2

Curva

Rotação 1

Rotação 2

Curva

Rotação 1

Rotação 2

Curva

Rotação 1

Item

Modelo do robô

Estrutura

Número de eixos

Sistema de acionamento

Repetibilidade *2

Temperatura Ambiente

Instalação

Massa do robô

Alcance máximo

Máx.

alcance

(envelope)

Velocidade

máxima

Carga máxima

Torque com carga

estática permissível

Momento de inércia

permissível *1

Punho

Braço

Punho

Braço

Punho

1[rad]=180/ [°], 1[N.m]=1/9.8[kgf.m]

*1: Note que o momento de inércia permissível do punho varia com a condição de carga no mesmo.

*2: Complacente a JIS B 8432.

*3: MZ07P-01 e MZ07LP-01 não possuem o eixo J4.

π

Robô MZ07 -01- -CFD-0000

Dimensão do MZ07L é mostrado nos ()

Q
uadro do

raio de
interferência

R
150

170°

170°

221.4

110.7

1
8
9
.5

1
6
0

4- 11φ

9
5
.5

±0
.1

9
4

160

190.5

95.5±0.1 198

60.5

2-M4 depth 8

2×2-M4 depth 8

2×2-M4 depth 8

2×2-M4 depth 8

2×2-M6 depth 10

80 25

44.9

25

（ ）45

10.2

31

3434

1
5

1
5

2
5

3
.7

1
8

1
9
3
.1

6
5

6
1

6
1

(for transporting jig)

Wire hole
(same as
opposite side)

Especificações

Articulado

6 (5)

AC Servo motor

±2.97 rad (±170°)

-2.36~+1.40 rad (-135°~ +80°)

±3.32 rad (±190°)

±2.09 rad (±120°)

±6.28 rad (±360°)

9.60 rad/s (550°/s)

9.60 rad/s(550°/s)

17.5 rad/s (1000°/s)

7kg

16.6 N.m

16.6 N.m

9.4 N.m

0.47 kg.m2

0.47 kg.m2

0.15 kg.m2

0~45

Piso/Parede/Angular/Invertido

　

℃

7.85 rad/s (450°/s)

6.63 rad/s (380°/s)

9.08 rad/s (520°/s)

MZ07-01 (MZ07P-01)

30 kg

723 mm

±0.02 mm

5.24 rad/s (300°/s)

4.89 rad/s (280°/s)

6.28 rad/s (360°/s)

32 kg

912 mm

±0.03 mm

MZ07L-01 (MZ07LP-01)

Variação do braço

Especificação

6 eixos braço padrão

6 eixos braço longo

5 eixos braço padrão

5 eixos braço longo

Notas

Alcance máximo 723mm

Alcance máximo 912mm

Alcance máx 723mm (não possui J4)

Alcance máx 912mm (não possui J4)

Símbolo

(nada)

L

P

LP

-2.37~+4.71rad

(-136°~270°)

-2.43~+4.71rad

(-139°~270°)

1
2

4
9

(1
6

0
2

) 330(410)

345

45

50
340

(440)73

495(646)

723(912)

228(266)
618(806)

165

4-M5 depth 7

(PCD)

φ23

(Diameter of wire hole)

(PCD)

φ
7
2
 h

7
φ

4
5
 h

7

83

73

23

2- 5 H7
depth 7

φ

14

Cablagem e tubulação no interior do braço

Dimensões do controlador

4
9
0

1
7
3

369

vista frontal

vista superior vista lateral direita

vista traseira

10-AWG22

2- 4×2.5φ

φ6×4 Ar1 (6)φ

CNR010

Ar (6)φ

PURGA AR (6)φ

φ6×4

10-AWG23

C
N

1
0
A

P
o
rt

7

C
N

6
1
A

C
N

6
2
A

C
N

6
0
A

C
N

6
0
B

P
o
rt

1

Saída de arSinal de saída

Entrada de ar

Sinal de entradat

Variação de conexão

Símb.

0

B

Especificação

Con. traseira

Con. pelo piso

Notas

Cabo do controlador é conectado na parte traseira do robô

Cabo do controlador é conectado pelo piso do robô

Variação na instalação

Notas

Envelope J1 ±30° montado em parede

Envelope J1 ±170° montado em parede

Especificações básicas do controlador

Notas

-

Cabo LAN, cabo leve

Cabo LAN, Leve, Laser

1 motor e 1 encoder cabo

Cabo sensor de força 6 liberdades

Especificação

Padrão

Parede

Símb.

0

W

Especificações

Um eixo adicional é possível

(Potência Motor: maior que 400W)

DeviceNet, Ethernet/IP, PROFIBUS,

PROFINET, CC-Link

Até 2pçs de 32pontos/32pontos Placa E/S

8 entradas foto acoplador e 8 saídas transistor ou

8 entradas foto acoplador e 8 contatos de saída relé

Memória USB

NV-Pro

Categoria 4, SIL 3

Equiv. IP54 Caixa a prova de poeira e gotejamento

Especificações

6-Eixos

7-Eixos

PLd Categoria-3

Ensino / Reprodução
Linguagem do robô

9,999 programas

256MB

(2.560.000 passos)

5.7” LCD colorido sensível ao toque, Compr.: 4m

Monocromático,display de 20 caracteres x 4 linhas,

Comprimento: 4m

Switch habilitador de 3 posições, botão emergência

Botão emergência, modo seletor (ensino/reprodução)

Parada de emergência externo, Plug de segurança,

Habilitador externo, Parada de proteção
Ethernet

Porta USB

369mm(L)×490mm(C)×173mm(A)

Aprox. 17kg

3-Fases AC200-230V ±10%

Monofásico AC200-230V ±10%

0.4KVA

IP20

0~40

20~85%(sem condensação)

　

　

℃

Opcionais do controlador

(*) Outra caixa é necessária.

Variação de aplicação

Especificação

Padrão

Sensor de visão

Sensor de força

Eixo adicional

Sensor de visão (cross laser)

Vál. SOL

Até 3

Até 2

Até 1

Até 1

Até 1

Fios de sinais

10 fios

10 fios

10 fios

10 fios

10 fios

Símb.

0

V

U

F

S

Item

Memória externa

Sensor de visão (*)

Unidade de monitoramento (*)

Caixa proteção controlador

Fieldbus

Eixo adicional

E/S Digital

Item

Eixos controláveis

Eixos controláveis (Máx)

Característica de segurança

Capacidade de programas

Switch de operação

Rede

Memória externa

Dimensão externa

Peso

Consumo de energia

A prova de poeira e gotejamento

Temperatura Ambiente

Humidade Ambiente

Linguagem de programação

Memória

Teach Pendant Compact TP

Smart TP

Comum

Entrada exclusiva segurança

Alimentação primária

Dimensões do punho

Opcionais

ISO flange option ⑦

Opcional da garra⑥

Opcionais

Stopper para limitar curso

Sistema para IP67

Vávulas solenóides
(1 / 2 / 3)

Válvula solenóide
Máx de (3) válvulas

Chave para liberar freio

Cabo E/S
(L=2.5m,5.5m,10.5m,15.5m,
20.5m,25.5m)

Cabo Motor/Encoder
(L=2m,5m,10m,15m,20m)

Cabo de extensão
Motor/Encoder
(L=5m,10m,15m)

Especificação de conexão em piso
(incluso no corpo do robô)

Unidade de monitoramento do robô

Jig para transporte

Acessórios

Caixa de proteção
do controlador

Especificação CE marking

Cabo de alimentação
(Preparado pelo cliente)

Garra padrão (Garra paralela/3 dedos)

Flange ISO
(P.C.D.31.5)

CNRO10

(conector incluso no

cabo opcional de E/S)

CN10A

MZ07*-01

Cabo E/S no braço do robô
L1.5m

Conector E/S
no braço do robô

10-AWG22

7- 4×2.5φ

Ar1 (6)φ

CNR010

Ar (6)φ

PURGA AR (6)φ

φ6×4
φ6×4

C
N

1
0
A

10-AWG23C
N

6
1
A

C
N

6
2
A

C
N

6
0
A

C
N

6
0
B

P
o

rt
7

P
o

rt
1

 (
S

O
L

1
A

)
P

o
rt

1
 (

S
O

L
1

B
)

P
o

rt
1

 (
S

O
L

2
A

)
P

o
rt

1
 (

S
O

L
2

B
)

P
o

rt
1

 (
S

O
L

3
A

)
P

o
rt

1
 (

S
O

L
3

B
)

Exaustor (silenciador)

Saída de Ar

Sinal de saída

Entrada de ar

Sinal de entrada

Verm

Cablagem e tubulação no braço do robô (quando válv. sol. instalada)

Azul

Opcionais essenciais

TP = Console de programação (Teach Pendant)

Quando a flange ISO opcionalé montada,
o furo reduz de 23 para 20φ φ

Sensor de visão

Controlador CFD

Conector para
alimentação (padrão)

Cabo de alimentação
(preparado pelo cliente)

Cabo adicional do
console de
programação (L=5m,10m)

TP alta performace
(Cable L=4m)

Mini TP (Cable L=4m)

Mini placa E/S

Conector

TP

Sinal externo

de segurança

(preparado

pelo cliente)

Placa EtherNetI/PPlaca DeviceNet
Placa E/S Digital (N

PN/PNP)

Placa CC-LinkPlaca PROFIBUSPlaca PROFINETInterfa
ce para sincronização com esteira

Interfa
ce para sensor d

e fo
rça

Programa de Simulação Offline
FDonDESK Light (Padrão)
FDonDESK Pro (Opcional)

Memória USB (1Gb)

2- 5 H7 depth 6φ

2- 5 depth 7φ

φ
7
2
 h

7

φ
4
0
 h

8
φ

7
2
 h

7

φ
4
5
 h

7

φ20* H7 penetrated

(hole size for wiring hollow)

4-M5 depth 7

22.5°22.5°

(P.C.D. 31.5)

(P.C.D. 60 balanced)

4-M5 depth 7

(P.C.D. 60 balanced)

7- 4φ

(tube clamp hole)

φ7

(wiring clamp hole)

88

93

100

7

7

95

(P.C.D. 31.5)

(Para equipamento auxilia
r d

o cliente)

Lista de opcionais

①

②

③

④

⑤

⑥

⑦

⑧

⑨

⑩

⑪

⑫

⑬

⑭

⑮

⑯

⑰

⑱

⑲

⑳

!

"

#

$

%

&

'

(

)

*

+

,

*1 Força na garra pode variar de acordo com a pressão do ar fornecido (0.3 to 0.5 MPa) e do comprimento dos dedos. *2 “TP” significa Console de programação.

* (pré montado). Favor instalar, após leitura do procedimento de instalação opcional.Todos os opcionais são enviado junto com o robô através de um kit

Especificação

Restringe o envelope de operação dos eixos 1 a 3

Comum para transporte

Pinos & blocos para zeragem
Unidade de ar no coirpo do robô
1 válvula

2 válvulas

3 válvulas
Cabeamento e tubulação de ar dentro do eixo 5

Adaptador flange ISO (PCD 31.5)
Garra paralela única #32

Garra paralela dupla #32
Garra paralela única #40

3 dedos único #32

3 dedos duplo #32

3 dedos único #40

3 dedos duplo #40
E/S foto acoplador 8 Entradas/NPN Transistor 8 Saídas

E/S foto acoplador 8 Entradas/Contato relé 8 Saídas

Mestre 1CH

Escravo 1CH

Mestre 1CH + Escravo 1CH

Escravo 2CH
Mestre 2CH

Mestre 1CH

Escravo 1CH

Mestre 1CH +Escravo 1CH

Escravo 2CH

Mestre 2CH

E/S foto acoplador 32 Entradas / NPN Transistor 32 Saídas

E/S foto acoplador 64 Entradas / NPN Transistor 64 Saídas

E/S foto acoplador 32 Entradas / PNP Transistor 32 Saídas

E/S foto acoplador 64 Entradas / PNP Transistor 64 Saídas

Mestre e escravo 1CH

Mestre 1CH
Escravo 1CH

Mestre 1CH + Escravo 1CH

Escravo 2CH

Mestre 2CH

Escravo 1CH

Escravo 2CH

Rs422 Entrada diferencial do contador do encoder

Unidade de sensor de força para o CFD (outra unidade)

Unidade de sensor de visão para CFD (outra unidade)

Unidade de monitoramento do robô para CFD (outra unidade)

Chave para liberar o freio (portátil)

Melhorado para Ip54 a prova de poeira e gotejamento

Algumas peças são substituídas conforme padrão UL

Algumas peças são substituídas conforme padrão CE

Algumas peças são substituídas conforme padrão KCs

Comprimento do cabo 4m

Comprimento do cabo 4m
Para desconectar o console de programação

5m

10m

2m

5m

10m

15m

20m

5m

10m

15m

2.5m

5.5m

10.5m

15.5m

20.5m

25.5m
1.5m

Conector,

soldado
1GByte

Programa de simulação do robô

Cód. Peça

OP-S5-022
OP-S2-042

OP-T2-078
OP-H9-004

OP-H4-004

OP-H5-008

OP-H6-004
OP-W3-012

OP-W2-012
OP-F10-002

OP-F10-003

OP-F10-004

OP-F10-005

OP-F10-006
OP-F10-007

OP-F10-008

CFD-OP150-A

CFD-OP150-B

CFD-OP130-A

CFD-OP130-B

CFD-OP130-C

CFD-OP130-D

CFD-OP130-E

CFD-OP131-A

CFD-OP131-B

CFD-OP131-C

CFD-OP131-D

CFD-OP131-E
CFD-OP125-A

CFD-OP125-B
CFD-OP151-A

CFD-OP151-B
CFD-OP98-B

CFD-OP132-A
CFD-OP132-B

CFD-OP132-C
CFD-OP132-D

CFD-OP132-E
CFD-OP136-B

CFD-OP136-D
CFD-OP47-A

CFD-OP152-A
CFD-OP139-A

CFD-OP145-A

FD11-OP90-E
CFD-OP133-A

CFD-UL-A

CFD-CE-A

CFD-KCS-A

CFDTP-10-04M

MINITP-10-04M
CFD-OP153-A

CFDTP-RC05M
CFDTP-RC10M

Z101C-J1-02-A
Z101C-J1-05-A

Z101C-J1-10-A
Z101C-J1-15-A

Z101C-J1-20-A

Z102C-00-05-A
Z102C-00-10-A

Z102C-00-15-A
IOCABLE-10-02M

IOCABLE-10-05M
IOCABLE-10-10M

IOCABLE-10-15M
IOCABLE-10-20M

IOCABLE-10-25M

IOCABLE-20-01M

IOCABLE-20-00

FD11-OP93-A

FDonDESK Pro

Item

Stopper para limitar curso

Jig para transporte

Acessórios

Sistema para IP67

Válvula solenóide

Cabeamento da garra

Flange ISO
Garra padrão

Mini Placa E/S

Placa EtherNetI/P

Placa DeviceNet

Placa E/S Digital

Placa CC-Link

Placa PROFIBUS

Placa PROFINET

Interface para sinc. esteira

Interface para sensor força

Sensor visão

Unid. de monitoramento do robô

Chave para liberar freio

Caixa de proteção (controlador)

Especificação UL
Especificação CE marking

Especificação KCs
TP alta performace

Mini TP

Conector curto TP

Cabo de extensão do TP

Cabo Motor/Encoder

Cabo extensor Motor/Encoder

Cabo E/S

Cabo E/S para o braço do robô

Conector E/S p/ o braço do robô

Memória USB

FDonDESK Pro

*1

*2

*2

*2

Notas

Ar (4: 7 linhas), sinais

Força na garra 600N (ar 0.5MPa) Stroke 30mm

Ocupa (1) slot

Ocupa (2) slots

Ocupa (1) slot

Ocupa (2) slots

Ocupa (1) slot

Ocupa (1) slot

Ocupa (1) slot

Apenas um cabo pode ser adicionado

Ambos os lados possuem conectores

O cabo do lado da ferramenta é um cabo separado.

A fabricação deve ser realizada pelo cliente.

Apenas um conector.

Fabricação deve ser realizada pelo cliente

Utilidades a seguir foram adicionadas

Utilitário de criação de programa através de dados

em CAD. Controle múltiplo de robô.

φ

2 posições
Range de pressão : 0.1 a 0.5MPa
Tensão bobina : 24V

Ocupa (1) slot

Ocupa (1) slot

Ocupa (1) slot

Ocupa (1) slot

Cabo entre o robô e o controlador

Estes itens são opcionais.

Um deles deve ser escolhido.

Apenas um cabo pode ser adicionado no máx. 25m

Ambos os lados possuem conectores

Cabo de E/S entre o robô e o controlado.
O cabo do lado do controlador é um cabo separado.
Fabricação deve ser realizada pelo cliente.

Força na garra 320N (ar 0.5MPa) Stroke 24mm

Força na garra 300N (ar 0.5MPa) Stroke 8mm

Força na garra 410N (ar 0.5MPa) Stroke 10mm

Montado na placa sequencial no slot A

Estes itens são opcionais selecionáveis

Um deles deve ser escolhido

Até (2) slots disponíveis

No.

Direcionamento do

cabo melhorar

1
8

9
.5

190.5

Características

Corpo do robô

Roteamento inteligente do cabo

Punho oco
cabos armazenados

dentro do punho

Punho convencional

cabos pendurados

Aproximação das máquinas Entrando nas máquinas

*Pequeno suporte possibilita uma

instalação compacta

Velocidade que contribui para o melhoramento da produtividade

Desempenho em alta velocidade

Velocidade máxima

450°/s

380°/s

520°/s

550°/s

550°/s

1000°/s

MZ07-01

263°/s

240°/s

300°/s

300°/s

300°/s

480°/s

Modelo convencional

J1

J2

J3

J4

J5

J6

Eixo

Instalação compacta e flexível

Piso Invertido Parede Angular

■ Até 3 válvulas solenóides podem ser instaladas em seu interior

(Máx de 3 válvulas)

*Instalação mais compacta

*Robô pode ser instalado próximo

a paredes

* Os cabos podem ser armazenados

dentro do suporte do robô

Punho convencional

Punho oco

Punho convencional
Punho oco

Acesso a
pequenas entradas

Válvula solenóide no braço

(opcional)

175mm

Evita interferência dos cabos
na máquina

Evita interferência com o

equipamento periférico

Permite que o braço entre em

locais estreito

Aumento da confiança

através do comportamento

estável durante operação de alta

velocidade

①

②

③

Mais veloz em cada eixo de sua classe

Cabos e tubos podem ser direcionados para o braço oco

Disponível montagem de todos os tipos

Válvulas Pneumáticas no interior do braço Opcional

Espaço compacto instalação

Conexão cabos no interior
do suporte
Opcional

Avaliação padrão de tempo de ciclo (go and back) *1

*1 Payload is 1kg. This may vary according to the robot program and installation.

300mm

25mm
0.31sec.

DeviceNet (Master, Slave)

EtherNetI/P (Master, Slave)

CC-Link (Master, Slave)

PROFIBUS (Master, Slave)

PROFINET (Slave)

Controlador

*Programaç ã o Offline

*Consulta do layout

*Simulação do tempo de ciclo

*Editor PLC Ladder

*Treinamento operacional

*Montagem (inserção, (inserting, following, phasing), polimento, rebarbação

Exemplo de aplicação de finalização do processo.

Aplicações diversas

*Operação que utiliza console de programação, alta velocidade

*Várias aplicações com sensor de visão disponíveis em 2D e 3D,

medição das dimensões e separação de tipos de peças

Funções amigáveis

*Controle de equipamento periférico pelo controlador do robô

*Sistema simples de configuração, reduzindo custos

*Melhor simulador para primeiro estudo

Gabinete compacto

*Personaliza o display do console de programação.

*Operador pode utilizar o TP como um painel de operação.

Direção movimento

Direção força

*Apenas 369mm de largura Sistema de visão NV-Pro Opcional

Sensor de força Opcional

*Unidade de segurança para monitorar a posição e velocidade

*Reduz custo e economiza espaço

Unidade de monitoramento do robô (RMU) Opcional

DeviceNet and EtherNet/IP é marca da ODVA (Open DeviceNet Vender Association, Inc.).
CC-Link é marca da CC-Link Partner Association : CLPA.
PROFIBUS e PROFINET são marcas da PROFIBUS & PROFINET International.

Field bus Opcional

Interface gráfica Flex-GUI Opcional

Software de PLC embutido Padrão

FD on Desk Light

Ferramenta de simulação Offline
Padrão

Alimentação máquinas Seleção Empacotando

Montagem Rebarbação Finalização

Inspeção Aplicação adesivo

*As especificações estão sujeitas a alterações sem aviso prévio.

No caso do usuário final utilizar este produto com fins militares ou produção de armamento, este produto pode ter sua importação restrita

pela Lei de Comércio Exterior. Favor, passar por uma investigação cuidadosa e por formalidades necessária para exportação.

CATALOG NO. R7702E

2013.08.U-ABE-ABE

www.nachi.com
Tokyo Head Office

Shiodome Sumitomo Bldg. 17F 1-9-2 Higashi-shinbashi, Minato-ku, Tokyo 105-0021, JAPAN

Tel: +81-(0)3-5568-5245 Fax: +81-(0)3-5568-5236

Toyama Head Office

1-1-1 Fujikoshi-Honmachi, Toyama 930-8511, JAPAN

Tel: +81-(0)76-423-5111 Fax: +81-(0)76-493-5211

NACHI ROBOTIC SYSTEMS INC.

22285 Roethel Drive, Novi, Michigan, 48375, U.S.A.

Tel: +1-248-305-6545 Fax: +1-248-305-6542

URL: http://www.nachirobotics.com/ E-mail:Marketing@NachiRobotics.com

NACHI BRASIL LTDA. SAO PAULO BRANCH

Av. Paulista, 453, Primeiro Andar, Conj, 11, 12, 12 e 14, Cerqueira Cesar, Sao Paulo-SP,

CEP: 01311-000, BRASIL

Tel: +55-11-3284-9844 Fax: +55-11-3284-1751

NACHI EUROPE GmbH

Bischofstrasse 99, 47809, Krefeld, GERMANY

Tel: +49-(0)2151-65046-0 Fax: +49-(0)2151-65046-90 URL: http://www.nachi.de/

NACHI TECHNOLOGY (THAILAND) CO., LTD. BANGKOK SALES OFFICE

Unit 23/109(A),Fl.24th Sorachai Bldg., 23 Sukhumvit 63 Road(Ekamai), Klongtonnua,

Wattana, Bangkok 10110, THAILAND Tel: +66-2-714-0008 Fax: +66-2-714-0740

PT.NACHI INDONESIA

JI.H.R.Rasuna Said Kav.X-O Kuningan, Jakarta 12950, INDONESIA

Tel: +62-021-527-2841 Fax: +62-021-527-3029

NACHI-FUJIKOSHI CORP. KOREA REPRESENTATIVE OFFICE

3F A-Youn Digital Tower, 314-37, Seongsu-dong 2-ga, Seongdong-gu, Seoul,133-120, Korea

Tel: +82-(0)2-469-2254 Fax: +82-(0)2-469-2264

NACHI KG TECHNOLOGY INDIA PTE. LTD.

Unit No.207,Sewa Corporate Park,MG Road,Iffco Chowk,Gurgaon-122001, INDIA

Tel: +91-124-450-2900 Fax: +91-124-450-2910

NACHI (AUSTRALIA) PTY. LTD.

Unit 1, 23-29 South Street, Rydalmere, N.S.W, 2116, AUSTRALIA

Tel: +61-(0)2-9898-1511 Fax: +61-(0)2-9898-1678

URL: http://www.nachi.com.au/

NACHI SINGAPORE PTE. LTD.

No.2 Joo Koon Way, Jurong Town, Singapore 628943, SINGAPORE

Tel: +65-65587393 Fax: +65-65587371

Exemplos de
aplicações

