

FANUC Robot

SAFETY HANDBOOK

B-80687EN/15

- **Original Instructions**

Thank you very much for purchasing FANUC Robot.

Before using the Robot, be sure to read this manual and understand the content.

- No part of this manual may be reproduced in any form.
- The appearance and specifications of this product are subject to change without notice.

The products in this manual are controlled based on Japan's "Foreign Exchange and Foreign Trade Law". The export from Japan may be subject to an export license by the government of Japan. Further, re-export to another country may be subject to the license of the government of the country from where the product is re-exported. Furthermore, the product may also be controlled by re-export regulations of the United States government. Should you wish to export or re-export these products, please contact FANUC for advice.

In this manual, we endeavor to include all pertinent matters. There are, however, a very large number of operations that must not or cannot be performed, and if the manual contained them all, it would be enormous in volume. It is, therefore, requested to assume that any operations that are not explicitly described as being possible are "not possible".

PREFACE

This manual explains cautions for safety usage of the FANUC robot.

A robot cannot work alone without the end effector or peripheral equipment. Only after it is combined with the end effector and peripheral equipment and assembled as a system, the robot can demonstrate works. In other words, the robot is one part of a system.

FANUC is not and does not represent itself as an expert in safety systems, safety equipment, or the specific safety aspects of your company and/or its workplace. It is the responsibility of the owner, employer, or user to take all necessary steps to guarantee the safety of all personnel in the workplace.

The appropriate level of system safety for your application and installation can best be determined by system safety professionals.

FANUC therefore, recommends that each customer consult with such professionals in order to provide a safe application.

Additionally, robot system owner, it is your responsibility to arrange for the professional training of the personnel in charge of a robot system to recognize known hazards associated with the robot and use it safely. Because FANUC prepares for the professional training course of the robot, please use it.

It is recognized that the operational characteristics of robots can be significantly different from those of other machines and equipment.

Robots are capable of high energy movements through a large volume beyond the base of robots.

Although robots are substitution for work in the dangerous zone or harmful zone, they may cause work-related accidents. So perfect safety measures for usage are required when it is introduced.

In order to prevent work-related accidents by the robot, as indicators of the steps that an employer should take "Technical Guidance on Safety Standard of Industrial Robot Use", the "Ordinance on Industrial Safety and Health", and safe standards (JIS, ISO, IEC, etc.) are available, these describe the matters taken into consideration during installation and usage.

This manual provides some tips and guidelines for the robot system safety design based on the above standards.

Before using the FANUC robot, be sure to read this manual to understand the contents.

DEFINITION OF SAFETY NOTATIONS

To ensure the safety of workers and prevent damage to the machine, this manual indicates each precaution on safety with "Warning" or "Caution" according to its severity. Read the contents of each "Warning" and "Caution" before attempting to use the robot.

Symbol	Definitions
 WARNING	Used if hazard resulting in the death or serious injury of the user will be expected to occur if he or she fails to follow the approved procedure.
 CAUTION	Used if a hazard resulting in the minor or moderate injury of the user, or equipment damage may be expected to occur if he or she fails to follow the approved procedure.
NOTE	Used if a supplementary explanation not related to any of WARNING and CAUTION is to be indicated.

TABLE OF CONTENTS

PREFACE	p-1
1 SAFETY PRECAUTIONS	1
1.1 DEFINITION OF USER	1
2 FANUC ROBOT SYSTEM	3
2.1 PURPOSE OF ROBOT	3
2.2 CONFIGURATION OF ROBOT SYSTEM	3
2.2.1 Robot Training Items.....	4
2.3 RELEVANT STANDARDS.....	5
3 ROBOT SYSTEM DESIGN	6
3.1 GENERAL	6
3.2 PLACEMENT OF EQUIPMENT.....	6
3.3 POWER SUPPLY AND PROTECTIVE EARTH CONNECTION.....	9
3.4 OTHER PRECAUTIONS	9
3.5 END EFFECTOR, WORKPIECE AND PERIPHERAL EQUIPMENT.....	11
4 SAFETY DEVICES	12
4.1 STOP TYPE OF ROBOT (R-30iA, R-30iA Mate)	12
4.2 STOP TYPE OF ROBOT (R-30iB, R-30iB Mate)	14
4.3 STOP TYPE OF ROBOT (R-30iB Plus, R-30iB Mate Plus, R-30iB Compact Plus).....	18
4.4 EMERGENCY STOP	22
4.5 MODE SELECT SWITCH.....	23
4.5.1 Operating Modes	23
4.6 DEADMAN SWITCH.....	24
4.7 SAFEGUARDS	25
4.7.1 Safety Fence	25
4.7.2 Safety Gate and Plugs.....	26
4.7.3 Other Protection Devices.....	26
4.8 OPERATION INSIDE OF THE SAFETY FENCE.....	27
4.9 SAFETY PROCEDURES FOR ENTERING THE SAFETY FENCE.....	28
5 GENERAL CAUTIONS	30
5.1 INSTALLATION	30
5.2 COMMISSIONING AND FUNCTIONAL TESTING	31
5.2.1 Designation of the Restricted Space.....	31
5.2.2 Restriction of Personnel	31
5.2.3 Safety and Operational Verification.....	31
5.2.4 Robot System Restart Procedures	31
5.3 PRECAUTIONS FOR MECHANISM	32
5.4 PROGRAMMING.....	33
5.4.1 Prior to Programming	33
5.4.2 During Programming.....	33
5.4.3 Returning to Automatic Operation	33

5.5	PROGRAM VERIFICATION	34
5.6	TROUBLESHOOTING.....	34
5.7	STORING PROGRAMMED DATA	34
5.8	AUTOMATIC OPERATION	35
5.9	MAINTENANCE.....	35
5.10	SAFETY OF THE MAINTENANCE ENGINEER	36
5.11	DISMANTLING / SCRAPPING	38
5.12	OTHER CAUTIONS.....	38
6	DAILY MAINTENANCE.....	39
6.1	MECHANICAL UNIT.....	39
6.2	CONTROL UNIT.....	39
7	EU DECLARATION OF CONFORMITY.....	40
8	CONTACTS.....	41

1 SAFETY PRECAUTIONS

This chapter describes the precautions which must be followed to ensure the safe use of the robot. Before using the robot, be sure to read this chapter thoroughly.

For detailed functions of the robot operation, read the relevant operator's manual to understand fully its specification.

For the safety of the operator and the system, follow all safety precautions when operating a robot and its peripheral equipment installed in a work cell.

1.1 DEFINITION OF USER

The personnel can be classified as follows.

Operator:

- Turns the robot controller power on/off
- Starts the robot program from operator panel

Programmer or Teaching operator:

- Operates the robot
- Teaches the robot inside the safety fence

Maintenance engineer:

- Operates the robot
 - Teaches the robot inside the safety fence
 - Maintenance (repair, adjustment, replacement)
-
- Operator is not allowed to work in the safety fence.
 - Programmer or Teaching operator and maintenance engineer is allowed to work in the safety fence. Works carried out in the safety fence include transportation, installation, teaching, adjustment, and maintenance.
 - To work inside the safety fence, the person must be trained on proper robot operation.

Table 1.1 lists the work outside the safety fence. In this table, the symbol “○” means the work allowed to be carried out by the worker.

Table 1.1 List of work outside the fence

	Operator	Programmer or Teaching operator	Maintenance engineer
Turn power ON/OFF to Robot controller	○	○	○
Select operating mode (AUTO, T1, T2)		○	○
Select remote/local mode		○	○
Select robot program with teach pendant		○	○
Select robot program with external device		○	○
Start robot program with operator's panel	○	○	○
Start robot program with teach pendant		○	○
Reset alarm with operator's panel		○	○
Reset alarm with teach pendant		○	○
Set data on teach pendant		○	
Teaching with teach pendant		○	
Emergency stop with operator's panel	○	○	○
Emergency stop with teach pendant	○	○	○
Maintain for operator's panel		○	
Maintain for teach pendant			○

In the robot operating, programming and maintenance, the operator, programmer, teaching operator and maintenance engineer take care of their safety using at least the following safety protectors.

- Use clothes, uniform, overall adequate for the work
- Safety shoes
- Helmet

2 FANUC ROBOT SYSTEM

2.1 PURPOSE OF ROBOT

The FANUC Robot Series can be used for the following applications.

- Spot welding
- Arc welding
- Handling
- Deburring
- Assembling
- Sealing
- Painting

TOOL software appropriate for each application is available. Please consult your FANUC sales representative if you want to use the robot for any application other than listed above.

Even when you use the robot for the purpose of any of the applications listed above, the robot must NOT be under any of the conditions listed below. Inappropriate usage of robots may cause not only damage to the robot system, but also serious injury or even death of the operator and the people in the premises.

- Use of the robot in flammable atmosphere
- Use of the robot in explosive atmosphere
- Use of the robot in radioactive environment
- Use of the robot in water or high humidity environment
- Use of the robot for the purpose of transporting humans or animals
- Use of the robot as a ladder (climbing on the robot)
- Use of the robot outdoors
- Use of the robot under conditions not in accordance with FANUC recommended installation or use

FANUC is not responsible for any damage or accident caused by misuse of the robots, such as mentioned above.

Before using the robot, check the specifications of the robot, and then take adequate safety measures to prevent hazardous conditions.

2.2 CONFIGURATION OF ROBOT SYSTEM

The robot system is configured with the following components.

- Robot
- Robot controller
- Teach pendant
- Safety fence
- Interlocked gate
- Interlocking device
- End effector
- Other peripheral equipment
- Workpieces

The components other than the robot, robot controller, and teach pendant must be prepared by the user according to system configuration.

The FANUC robot has an interface for connection to interlocking devices. Check the specification and design the interlocking system.

The safety of the following components has been verified by FANUC.

- Robot
- Robot controller and teach pendant

The following component must be prepared by the user according to robot system configuration.

- Safety fence
- Interlocked gate and interlocking device

However, the safety of the following components is not verified by FANUC, due to wide variety of its design and safety measures.

- End effector
- Workpiece
- Other peripheral equipment

The designer of a robot application system must design the robot system according to safety standards such as EN ISO 10218 (ANSI RIA ISO 10218) and Annex I of Machinery Directive to secure sufficient safety.

2.2.1 Robot Training Items

The programmer, teaching operator and maintenance engineer must be trained for the robot operating and maintenance.

The required items are:

- Basic knowledge
- Safety (laws and regulations, Ordinance on Industrial Safety and Health, and safety measures),
- Practice of jog feed,
- Practical training of manual operation and teaching of robot,
- Programming practice, teaching and playback practice,
- Practice of automatic operation,
- Explanation of configuration and function of robot,
- Explanation and practice of setting up coordinate system,
- Explanation and practice of programming and program example,
- Explanation of interface between robot and peripheral device,
- Explanation and practice of introduction and installation
- Explanation and practice of check item when trouble occur and troubleshooting,
- Explanation and practice of periodical inspection and replacement,
- Explanation and practice of file input and output,
- Explanation and practice of mastering, and
- Explanation and practice of dismantlement and assembly.

Some robot training courses for these items are provided. Please contact us.

WARNING

Robot operating personnel such as programmers, teaching operators or maintenance engineers must be trained properly according to the laws and regulations in the country or area where the robot is installed and used. Without appropriate training, any work inside the safety fence may cause very severe injury or even death of personnel due to hazards such as being pinched by the robot arm.

2.3 RELEVANT STANDARDS

The FANUC Robot Series (for CE marking or NRTL) meets following standards.

[For CE marking : Machinery/Low voltage Directives]

- EN/ISO 10218-1
- EN 60204-1
- EN/ISO 13849-1 (EN 954-1)

[For NRTL]

- UL 1740
- CAN/CSA Z434
- CSA C22.2 No.73

NOTE

For EN ISO 13849-1 (EN954-1), the following safety categories have been applied.

Controller model	Emergency stop	Dual Check Safety (optional functions)			Applied standard
		Position/Speed check	Safe I/O connect	Safety network	
R-30iB Plus, R-30iB Mate Plus, R-30iB Compact Plus, R-30iB, R-30iB Mate, R-30iA, R-30iA Mate	[7DA5 or later] Cat.4 PL e SIL 3	[7DA5 or later] Cat.3 PL d SIL 2	[7DA5 or later] Cat.4 PL e SIL 3		EN/ISO 13849-1:2008
R-30iB Mate, R-30iA, R-30iA Mate	[7DA1-7DA4] Cat.4	[7DA1-7DA4] Cat.3	[7DA1-7DA4] None		EN 954-1:1996
R-J3iB	Cat. 4 or Cat. 3 (*)	None			
R-J3iB Mate	Cat. 3 (*)	None			
(*) Evaluation was included into total safety assessment by third party. (No independent certificate based on this standard)					

[CE marking : For EMC Directive]

- EN 55011 (Group 1, Class A)
- EN 61000-6-2

For the above standards, FANUC robot systems have been certified by the following third parties.

- CE marking : TÜV Rheinland Japan
- NRTL : TÜV SÜD America

3 ROBOT SYSTEM DESIGN

In this chapter, requirements for robot system design are described.

- Placement of Equipment
- Power Supply and Protective Earth Connection
- Other Precautions

In addition, the basic requirements for the end effector, workpieces, and peripheral equipment are outlined in Section 3.5.

About the safety fence, safety gate and other protection devices, refer to Sections 4.5 to 4.7.

3.1 GENERAL

The robot system must be designed, constructed, and implemented so that in case of a foreseeable failure of any single component, whether electrical, electronic, mechanical, pneumatic, or hydraulic, safety functions are not affected or when they are, the robot system is left in a safe condition (“Failure to safety”).

Under the intended conditions of use, the discomfort, fatigue and psychological stress faced by the operator must be reduced to the minimum possible, taking into account ergonomic principles such as:

- allowing for the variability of the operator’s physical dimensions, strength and stamina,
- providing enough space for movements of the parts of the operator’s body,
- avoiding a machine-determined work rate,
- avoiding monitoring that requires lengthy concentration,
- adapting the man/machinery interface to the foreseeable characteristics of the operators.

The application of the electrical equipment of the robot system must be accordance with IEC/ EN60204-1 or NFPA70/NFPA79.

3.2 PLACEMENT OF EQUIPMENT

Please make sure the following requirements are all satisfied for each component of a robot system.

- An appropriate safety fence/guard must be placed according to the safety standards. Refer to Sections 4.7 and 4.8 for the requirements of the safety fence/guard and protection devices.
- The risk assessment must determine the additional space required beyond the restricted space (maximum operating area of the robot and end effector) to define the safeguarded space.
- The operator's panel must be located at a safe place:
 - outside the safety fence, and cannot be reached from inside the safety fence,
 - where it can be easily seen, and easily operated by the operator,
 - where the operator can operate it without hesitation or loss of time and without ambiguity, and
 - where no dangerous situation is created by operating it.
- The operating position must be designed and constructed in such a way as to avoid any risk due to exhaust gases and/or lack of oxygen.

- If the robot system is intended to be used in a hazardous environment presenting risks to the health and safety of the operator or if the robot system itself gives rise to a hazardous environment, adequate means must be provided to ensure that the operator has good working conditions and is protected against any foreseeable hazards.
- Where appropriate, the operating position must be fitted with an adequate cabin designed, constructed and/or equipped to fulfill the above requirements. The exit must allow rapid evacuation. Moreover, when applicable, an emergency exit must be provided in a direction which is different from the usual exit.
- A large space must be secured around each component enough for the maintenance and inspection of the robot system.
- The robot system must be designed and constructed in such a way as to allow access in safety to all areas where intervention is necessary during operation, adjustment and maintenance.
- The space inside the safety fence, especially for maintenance and inspection, must be designed to protect the operator from falling off or slipping off the step, and where appropriate, handholds that are fixed relative to the operator and that enable them to maintain their stability should be prepared.
- The robot system must be secured on a stable floor. Especially the robot mechanical unit must be attached to the stable place according to the instructions in the maintenance manual or operator's manual.
- The robot system must be designed to avoid trapping and collision between the moving parts of the robot and other fixed or moving objects.
- The layouts must be designed in such a way that between moving parts of the robot and objects in the environment (e.g. pillars of the structure, ceiling joists, fences), sufficient clearance is available. This rule does not apply to peripheral equipment (such as a conveyer that feeds workpieces) in order to allow it to perform its task.
- When T2 mode is used, the following clearance is required for robot system installation.
 - 0.45m or more from readily accessible areas of buildings, structures, utilities, other machines and equipment not specifically supporting the robot function that may create trapping or a pinch point
 Where this minimum clearance is not provided, additional safeguarding devices is required.
 - Stop robot motion while personnel are within 0.5m of the trapping or pinch hazard

If these actions are not applied, it may cause injury of the users.

- When a limitation of the restricted space, by limiting the range of motion of the primary axes (J1, J2, J3-axes), is required, limiting devices must be provided. They must satisfy one of the following conditions. (except some models such as Genkotsu robot)
 - Mechanical stopper which are capable of stopping the robot at any adjusted position when it is carrying its rated load at maximum velocity.
 - For J2, J3-axis, alternative methods of limiting the range of motion may be provided only if they are designed, constructed, and installed to achieve the same level of safety as the mechanical stoppers.
This may include using the limit switches or DCS according to EN/IEC 60204-1 or NFPA70/NFPA79.
Note that the limiting devices must be correctly adjusted and secured.

- When it is intended that operators will perform manual operations associated with the robot, such as loading and unloading of parts, this must be taken into account in the arrangement of the robot system, either by providing part loading devices so that the operator cannot access the hazardous area, or by providing appropriate safeguards for the manual activity.
- Where appropriate and where the working conditions so permit, work stations constituting an integral part of the robot system must be designed for the installation of seats.
- The operator's seat must enable him or her to maintain a stable position. Furthermore, the seat and its distance from the operator's panel must be capable of being adapted to the operator.
- If the robot system is subject to vibrations, the seat must be designed and constructed in such a way as to reduce the vibrations transmitted to the operator to the lowest level that is reasonably possible. The seat mounting must withstand all stresses to which they can be subjected, where there is no floor beneath the feet of the operator, footrests covered with a slip-resistant material must be provided.
- When preparing footstep, please consider security for installation and maintenance work in high place according to Fig. 3.1. Please consider footstep and safety belt mounting position.

Fig. 3.2 Pedestal for maintenance

- On transportation of robot mechanical unit or controller, proper transportation procedure described on operator's or maintenance manual for each models has to be followed.

WARNING

Follow the procedure specified by FANUC when transporting the robot mechanical unit or controller. Otherwise, it may fall over due to the loss of the mechanical stability (balance), resulting in serious injury or death of personnel.

3.3 POWER SUPPLY AND PROTECTIVE EARTH CONNECTION

- The power supply and the protective earth must be connected according to the maintenance manual.
- Unsafe conditions must be avoided in the event of a power down, power recovery after a power down or supply voltage fluctuations. Unsafe conditions to be avoided are;
 - Dropping a workpiece or any material,
 - Safety equipment not functioning, etc.
- The robot system must have means to isolate its power sources. These means must be located in such a way that no person will be exposed to any hazard, as well as must have a lockout/tagout capability.

WARNING

The robot mechanical unit and controller have to be properly connected by PE (Protective Earth). Without PE connection, electric shock can occur.

3.4 OTHER PRECAUTIONS

- Shutdown (removal of power) to the robot system or any peripheral equipment must not result in a hazardous condition.
- All environmental conditions must be evaluated to ensure compatibility of the robot and the robot system with the anticipated working conditions. These conditions include explosive mixtures, corrosive gas and liquid, humidity, dust, temperature, electromagnetic interference (EMI), radio frequency interference (RFI), and vibration.
- The operating position where the operator stands must be predetermined. The operating position must satisfy the following conditions.
 - The operator can easily operate the operator's panel or the teach pendant.
 - The operator can easily make sure that nobody is inside the safety fence.
 - The operator can easily verify the operation of the system.
 - The operator can immediately stop the entire or partial system in the event a malfunction of the system or any dangerous condition.
- The following safety measure must be used if the operator cannot easily verify nobody is inside the safety fence, or as required by the risk-assessment result.
 - A visible/audible warning device (complying EN/ISO/IEC standards or OSHA) is used before the robot starts moving.
 - A measure for the person inside the safety fence to stop the robot system or a measure for the person to evacuate outside the safety fence.
 - The robot system is designed and constructed in such a way that starting it is prevented while someone is in the dangerous zone.
- If necessary, means must be provided to ensure that the robot system can be controlled only from the operating positions located in one or more predetermined zones or locations.
- When the robot system has two or more operating positions, the robot system must be designed in such a way that the use of one of the operating positions precludes the use of the others, except for stop controls and emergency stops.

- When the robot system has two or more operating positions, each position must be provided with all the required control devices so that the operators do not hinder or put each other into a hazardous situation.
- The manual intervention and reset procedure to restart the robot system after an emergency stop must take place outside the restricted space.
- A warning device must be such that the operator and other persons in dangerous area can easily recognize it.
- For UL standard compliance, “a yellow or amber visual indicator” specified by CL 36.1 of UL 1740 was to be installed by the end-user or system manufacturer. SYSRDY or PROGRUN output signals can be used for installing such a visual indicator.
- The area must be appropriately lighted, especially for maintenance and inspection. The lighting must not create a new dangerous situation (e.g. dazzled).
- It is recommended that adjustment, greasing or oiling, and other maintenance work can be performed from outside the dangerous area while the system is stopping. If it is not feasible, a method to perform these operations safely must be established.
- If the robot and the peripheral equipment synchronously move in the robot system, an appropriate measure must be provided to avoid hazardous condition by stopping the entire system in the event any of the equipment stops due to malfunction.
- For robot systems that can be operated from a remote location (e.g. over a communications network), a means must be provided (e.g. a key operated switch) to ensure that no commands can initiate hazardous conditions from the remote location when in local control.
- It is recognized that, for certain phases of the robot system life (e.g. commissioning, process changeover, cleaning, and maintenance), it may not be possible to design completely adequate safeguards to protect against every hazard or it may be required for safeguards to be suspended. Under these conditions, appropriate safe working procedures must be used.
- A robot system manufacturer must provide an operation manual according to EN/ISO 10218 or other standards.
- The requirements in safety standards (ISO, IEC, JIS, etc.) and the "Ordinance on Industrial Safety and Health" must be considered when a robot application system is designed.
- Suitable ambient lighting have to be provided near the robot.

CAUTION

Operation inside of the safety fence (teaching, maintenance, etc.) without suitable ambient lighting can cause hazards of collision (with some obstacles inside of the safety fence) or slipping/falling down of personnel, resulting in injury of personnel.

3.5 END EFFECTOR, WORKPIECE AND PERIPHERAL EQUIPMENT

It is the responsibility of the robot system manufacturer to perform the risk assessment of the end effector, workpiece and peripheral equipment.

This section outlines the basic requirement for the risk assessment of these components.

End Effector

- End effectors must be designed and constructed, or safeguarded, so that
 - power failure does not cause release of the load or result in a hazardous condition, and
 - the static and dynamic forces created by the load and the end effector together are within the load capacity and dynamic response of the robot.
- If it is equipped with a tool that can function with several different conditions (speed, etc.), the selection of the condition must be safely and securely done.

Workpiece

- The material and its shape must not be dangerous and if unsafe, safety measures must be provided.
- If the workpiece is in extreme high or low temperature, safety measures must be provided to avoid personnel from touching or getting too close to it.

Peripheral Equipment (including end effector)

- The material and shape must not be dangerous.
- If any component could break down during operation, it must be placed so that it will not scatter if it breaks down.
- Pipes (for liquid/gas) must have strength enough for its internal / external pressure.
- Pipes must be secured and protected from the external pressure or tension.
- Measures must be provided to avoid a dangerous situation due to sudden movement of the pipe or the high speed flow of material when a pipe is broken.
- If a pneumatic device is used, an air valve which shuts off the air supply to the robot must be installed.
- If a power source other than the electricity (e.g. pneumatic, water, heat) is used in the system, appropriate risk-assessment must be performed, and appropriate safety measures must be provided.
- Be sure to provide safety measures to avoid swapping of components that cause unsafe conditions, by
 - design to avoid mount mistakes,
 - indication of necessary information on the parts.
- Be sure to provide safety measures to avoid poor connections and inferior contacts, by
 - design to avoid poor connections and inferior contacts
 - indication of the information on the connectors, pipes, and cables.
- Be sure to provide safety measures to avoid an unsafe condition by touching an extremely high/low temperature parts (if any).
- Be sure to provide safety measures to avoid fire or explosion through sufficient amount of investigation.
- Vibration and sound noise must be kept to a minimum with consideration for ambient environment.
- Provide the peripheral equipment with appropriate earth (Class A, Class B, Class C, and Class D).]
- When adjusting each peripheral equipment independently, be sure to turn off the power of the robot.
- If a laser equipment is used, the following must be considered.
 - Unexpected emission of laser light must be avoided
 - Direct/indirect emission of light must give no harm to the health
 - Laser light must give no harm to health during maintenance / adjustment.

4 SAFETY DEVICES

4.1 STOP TYPE OF ROBOT (R-30iA, R-30iA Mate)

The following three robot stop types exist:

Power-Off Stop (Category 0 following IEC 60204-1)

Servo power is turned off and the robot stops immediately. Servo power is turned off when the robot is moving, and the motion path of the deceleration is uncontrolled.

The following processing is performed at Power-Off stop.

- An alarm is generated and servo power is turned off.
- The robot operation is stopped immediately. Execution of the program is paused.

Frequent Power-Off stop of the robot during operation can cause mechanical problems of the robot.

Avoid system designs that require routine or frequent Power-Off stop conditions.

Controlled stop (Category 1 following IEC 60204-1)

The robot is decelerated until it stops, and servo power is turned off.

The following processing is performed at Controlled stop.

- The alarm "SRVO-199 Controlled stop" occurs along with a decelerated stop. Execution of the program is paused.
- An alarm is generated and servo power is turned off.

Hold (Category 2 following IEC 60204-1)

The robot is decelerated until it stops, and servo power remains on.

The following processing is performed at Hold.

- The robot operation is decelerated until it stops. Execution of the program is paused.

WARNING

- 1 The stopping distance and time of Controlled stop is longer than those of Power-Off stop. A risk assessment for the whole robot system which takes into consideration the increased stopping distance and stopping time is necessary when Controlled stop is used. Please refer to the operator's manual of a particular robot model for the data of stopping distance and time.
- 2 In multi arm system, the longest stopping distance and time of Controlled Stop among each robot are adopted as those for the system. A risk assessment for the whole robot system which takes into consideration a possibility that the stopping distance and time increase, is necessary on the multi arm system.
- 3 In the system which has extended axis, the longer stopping distance and time of Controlled Stop among robot and extended axis are adopted as those for the system. A risk assessment for the whole robot system which takes into consideration a possibility that the stopping distance and time increase, is necessary on the system which has extended axis. Please refer to the extended axis setup procedure of the controller operator's manual for considering the stopping distance and time of the extended axis.
- 4 In case of Controlled stop, motor power shutdown is delayed for a maximum of 2 seconds. In this case, a risk assessment for the whole robot system is necessary, including the 2 seconds delay.

When the emergency stop button is pressed or the FENCE is open, the stop type of robot is Power-Off stop or Controlled stop. The configuration of stop type for each situation is called *stop pattern*. The stop pattern is different according to the controller type or option configuration.

There are the following 3 Stop patterns.

Stop pattern	Mode	Emergency stop button	External Emergency stop	FENCE open	SVOFF input	Servo disconnect
A	AUTO	P-Stop	P-Stop	C-Stop	C-Stop	P-Stop
	T1	P-Stop	P-Stop	-	C-Stop	P-Stop
	T2	P-Stop	P-Stop	-	C-Stop	P-Stop
B	AUTO	P-Stop	P-Stop	P-Stop	P-Stop	P-Stop
	T1	P-Stop	P-Stop	-	P-Stop	P-Stop
	T2	P-Stop	P-Stop	-	P-Stop	P-Stop
C	AUTO	C-Stop	C-Stop	C-Stop	C-Stop	C-Stop
	T1	P-Stop	P-Stop	-	C-Stop	P-Stop
	T2	P-Stop	P-Stop	-	C-Stop	P-Stop

P-Stop: Power-Off stop

C-Stop: Controlled stop

-: Disable

The following table indicates the Stop pattern according to the controller type or option configuration.

Option	R-30iA				R-30iA Mate		
	Standard (Single)	Standard (Dual)	RIA type	CE type	Standard	RIA type	CE type
Standard	B (*)	A	A	A	A (**)	A	A
Stop type set (Stop pattern C) (A05B-2500-J570)	N/A	N/A	C	C	N/A	C	C

(*) R-30iA standard (single) does not have servo disconnect.

(**) R-30iA Mate Standard does not have servo disconnect, and the stop type of SVOFF input is Power-Off stop.

The stop pattern of the controller is displayed in "Stop pattern" line in software version screen. Please refer to "Software version" in operator's manual of controller for the detail of software version screen.

"Controlled stop by E-Stop" option

When "Stop type set (Stop pattern C) (A05B-2500-J570) option is specified, the stop type of the following alarms becomes Controlled stop but only in AUTO mode. In T1 or T2 mode, the stop type is Power-Off stop which is the normal operation of the system.

Alarm	Condition
SRVO-001 Operator panel E-stop	Operator panel emergency stop is pressed.
SRVO-002 Teach pendant E-stop	Teach pendant emergency stop is pressed.
SRVO-007 External emergency stops	External emergency stop input (EES1-EES11, EES2-EES21) is open. (R-30iA controller)
SRVO-194 Servo disconnect	Servo disconnect input (SD4-SD41, SD5-SD51) is open. (R-30iA controller)
SRVO-218 Ext.E-stop/Servo Disconnect	External emergency stop input (EES1-EES11, EES2-EES21) is open. (R-30iA Mate controller)
SRVO-408 DCS SSO Ext Emergency Stop	In DCS Safe I/O connect function, SSO[3] is OFF.
SRVO-409 DCS SSO Servo Disconnect	In DCS Safe I/O connect function, SSO[4] is OFF.

Controlled stop is different from Power-Off stop as follows:

- In Controlled stop, the robot is stopped on the program path. This function is effective for a system where the robot can interfere with other devices if it deviates from the program path.
- In Controlled stop, physical impact is less than Power-Off stop. This function is effective for systems where the physical impact to the mechanical unit or EOAT (End Of Arm Tool) should be minimized.
- The stopping distance and stopping time of Controlled stop is longer than the stopping distance and stopping time of Power-Off stop, depending on the robot model and axis. Please refer to the operator's manual of a particular robot model for the data of stopping distance and stopping time.

For the R-30*i*A or R-30*i*A Mate, this function is available only in CE or RIA type hardware.

When this option is loaded, this function cannot be disabled.

The stop type of DCS Position and Speed Check functions is not affected by the loading of this option.

WARNING

The stopping distance and stopping time of Controlled stop are longer than the stopping distance and stopping time of Power-Off stop. A risk assessment for the whole robot system, which takes into consideration the increased stopping distance and stopping time, is necessary when this option is loaded.

4.2 STOP TYPE OF ROBOT (R-30*i*B, R-30*i*B Mate)

There are following four types of Stopping Robot.

Power-Off Stop (Category 0 following IEC 60204-1)

Servo power is turned off, and the robot stops immediately. Servo power is turned off when the robot is moving, and the motion path of the deceleration is uncontrolled.

“Power-Off stop” performs following processing.

- An alarm is generated, and then the servo power turns off. Instantly the robot stops.
- Execution of the program is paused.

Frequent Power-Off stop of the robot during operation can cause mechanical problems of the robot.

Avoid system designs that require routine or frequent Power-Off stop conditions.

Controlled stop (Category 1 following IEC 60204-1)

The robot is decelerated until it stops, and servo power is turned off.

“Controlled stop” performs following processing.

- The alarm "SRVO-199 Controlled stop" occurs along with a decelerated stop. The program execution is paused.
- An alarm is generated, and then the servo power turns off.

Smooth stop (Category 1 following IEC 60204-1)

The robot is decelerated until it stops, and servo power is turned off.

“Smooth stop” performs following processing.

- The alarm "SRVO-289 Smooth Stop" occurs along with a decelerated stop. The program execution is paused.
- An alarm is generated, and then the servo power turns off.
- In Smooth stop, the robot decelerates until it stops with the deceleration time shorter than Controlled stop.

Hold (Category 2 following IEC 60204-1)

The robot is decelerated until it stops, and servo power remains on.

“Hold” performs following processing.

- The robot operation is decelerated until it stops. Execution of the program is paused.

⚠ WARNING

- 1 The stopping distance and time of Controlled stop and Smooth stop are longer than those of Power-Off stop. A risk assessment for the whole robot system which takes into consideration the increased stopping distance and stopping time is necessary when Controlled stop or Smooth Stop is used. Please refer to the operator's manual of a particular robot model for the data of stopping distance and time.
- 2 In multi arm system, the longest stopping distance and time of Controlled Stop or Smooth Stop among each robot are adopted as those for the system. A risk assessment for the whole robot system which takes into consideration a possibility that the stopping distance and time increase, is necessary on the multi arm system.
- 3 In the system which has extended axis, the longer stopping distance and time of Controlled Stop or Smooth Stop among robot and extended axis are adopted as those for the system. A risk assessment for the whole robot system which takes into consideration a possibility that the stopping distance and time increase, is necessary on the system which has extended axis. Please refer to the extended axis setup procedure of the controller operator's manual for considering the stopping distance and time of the extended axis.
- 4 When Smooth stop occurs during deceleration by Controlled stop, the stop type of robot is changed to Power-Off Stop.
When Smooth stop occurs during deceleration by Hold, the stop type of robot is changed to Power-Off Stop.
- 5 In case of Controlled stop or Smooth Stop, motor power shutdown is delayed for a maximum of 2 seconds. In this case, a risk assessment for the whole robot system is necessary, including the 2 seconds delay.

When the emergency stop button is pressed or the FENCE is open, the stop type of robot is Power-Off stop, Controlled stop, or Smooth stop. The configuration of stop type for each situation is called *stop pattern*. The stop pattern is different according to the option configuration.

There are the following 3 Stop patterns.

Stop pattern	Mode	Emergency stop button	External Emergency stop	FENCE open	SVOFF input	Deadman switch (*)
A	AUTO	P-Stop	P-Stop	C-Stop	C-Stop	-
	T1	P-Stop	P-Stop	-	C-Stop	P-Stop
	T2	P-Stop	P-Stop	-	C-Stop	P-Stop
C	AUTO	C-Stop	C-Stop	C-Stop	C-Stop	-
	T1	P-Stop	P-Stop	-	C-Stop	P-Stop
	T2	P-Stop	P-Stop	-	C-Stop	P-Stop
D	AUTO	S-Stop	S-Stop	C-Stop	C-Stop	-
	T1	S-Stop	S-Stop	-	C-Stop	S-Stop
	T2	S-Stop	S-Stop	-	C-Stop	S-Stop

P-Stop: Power-Off stop

C-Stop: Controlled stop

S-Stop: Smooth stop

-: Disable

(*) The stop pattern of NTED input is same as Deadman switch.

The following table indicates the Stop pattern according to the controller type or option configuration.

Option	R-30iB/ R-30iB Mate
Standard	A (**)
Controlled stop by E-Stop (A05B-2600-J570)	C (**)
Smooth E-Stop (A05B-2600-J651)	D (**)

(**) R-30iB Mate does not have SVOFF input.

The stop pattern of the controller is displayed in "Stop pattern" line in software version screen. Please refer to "Software version" in operator's manual of controller for the detail of software version screen.

"Controlled stop by E-Stop" option

When "Controlled stop by E-Stop" (A05B-2600-J570) option is specified, the stop type of the following alarms become Controlled stop but only in AUTO mode. In T1 or T2 mode, the stop type is Power-Off stop which is the normal operation of the system.

Alarm	Condition
SRVO-001 Operator panel E-stop	Operator panel emergency stop is pressed.
SRVO-002 Teach pendant E-stop	Teach pendant emergency stop is pressed.
SRVO-007 External emergency stops	External emergency stop input (EES1-EES11, EES2-EES21) is open.
SRVO-408 DCS SSO Ext Emergency Stop	In DCS Safe I/O connect function, SSO[3] is OFF.
SRVO-409 DCS SSO Servo Disconnect	In DCS Safe I/O connect function, SSO[4] is OFF.

Controlled stop is different from **Power-Off stop** as follows:

- In Controlled stop, the robot is stopped on the program path. This function is effective for a system where the robot can interfere with other devices if it deviates from the program path.
- In Controlled stop, physical impact is less than Power-Off stop. This function is effective for systems where the physical impact to the mechanical unit or EOAT (End Of Arm Tool) should be minimized.
- The stopping distance and time of Controlled stop is longer than those of Power-Off stop, depending on the robot model and axis.

When this option is loaded, this function cannot be disabled.

The stop type of DCS Position and Speed Check functions is not affected by the loading of this option.

WARNING

The stopping distance and time of Controlled stop are longer than those of Power-Off stop. A risk assessment for the whole robot system which takes into consideration the increased stopping distance and stopping time, is necessary when this option is loaded.

"Smooth E-Stop Function" option

When "**Smooth E-Stop Function**" (A05B-2600-J651) option is specified, the stop type of the following alarms becomes Smooth stop in all operation modes (AUTO, T1 and T2 mode).

Alarm	Condition
SRVO-001 Operator panel E-stop	Operator panel emergency stop is pressed.
SRVO-002 Teach pendant E-stop	Teach pendant emergency stop is pressed.
SRVO-003 Deadman switch released	Both deadman switches on Teach pendant are released.
SRVO-007 External emergency stops	External emergency stop input (EES1-EES11, EES2-EES21) is open.
SRVO-037 IMSTP input (Group: %d)	IMSTP input (*IMSTP signal for a peripheral device interface) is OFF.
SRVO-232 NTED input	NTED input (NTED1-NTED11, NTED2-NTED21) is open.
SRVO-408 DCS SSO Ext Emergency Stop	In DCS Safe I/O connect function, SSO[3] is OFF.
SRVO-409 DCS SSO Servo Disconnect	In DCS Safe I/O connect function, SSO[4] is OFF.
SRVO-410 DCS SSO NTED input	In DCS Safe I/O connect function, SSO[5] is OFF.
SRVO-419 DCS PROFIsafe comm. error	PROFINET Safety communication error occurs.

Smooth stop is different from **Power-Off stop** as follows:

- In Smooth stop, the robot is stopped along the program path. This function is effective for a system where the robot can interfere with other devices if it deviates from the program path.
- In Smooth stop, physical impact is less than Power-Off stop. This function is effective for systems where the physical impact to the mechanical unit or EOAT (End Of Arm Tool) should be minimized.
- The stopping distance and time of Smooth stop is longer than those of Power-Off stop, depending on the robot model and axis.

Smooth stop is different from **Controlled stop** as follows:

- The stopping distance and time of Smooth stop is normally shorter than those of Controlled stop, depending on the robot model and axis.

When this option is loaded, this function cannot be disabled.

The stop type of DCS Position and Speed Check functions is not affected by the loading of this option.

WARNING

The stopping distance and time of Smooth stop are longer than those of Power-Off stop. A risk assessment for the whole robot system which takes into consideration the increased stopping distance and stopping time, is necessary when this option is loaded.

4.3 STOP TYPE OF ROBOT (R-30iB Plus, R-30iB Mate Plus, R-30iB Compact Plus)

There are following three types of Stop Category.

Stop Category 0 following IEC 60204-1 (Power-off Stop)

Servo power is turned off, and the robot stops immediately. Servo power is turned off when the robot is moving, and the motion path of the deceleration is uncontrolled.

“Stop Category 0” performs following processing.

- An alarm is generated, and then the servo power turns off. Instantly the robot stops.
- Execution of the program is paused.

Frequent Category 0 Stop of the robot during operation can cause mechanical problems of the robot. Avoid system designs that require routine or frequent Category 0 Stop conditions.

Stop Category 1 following IEC 60204-1 (Controlled Stop, Smooth Stop)

The robot is decelerated until it stops, and servo power is turned off.

“Stop Category 1” performs following processing.

- The alarm "SRVO-199 Controlled stop" or "SRVO-289 Smooth Stop" occurs along with a decelerated stop. The program execution is paused.
- An alarm is generated, and then the servo power turns off.

In Smooth stop, the robot decelerates until it stops with the deceleration time shorter than Controlled stop. The stop type of Stop Category 1 is different according to the robot model or option configuration. Please refer to the operator's manual of a particular robot model.

Stop Category 2 following IEC 60204-1 (Hold)

The robot is decelerated until it stops, and servo power remains on.

“Stop Category 2” performs following processing.

- The robot operation is decelerated until it stops. Execution of the program is paused.

WARNING

- 1 The stopping distance and time of Stop Category 1 are longer than those of Stop Category 0. A risk assessment for the whole robot system which takes into consideration the increased stopping distance and stopping time is necessary when Stop Category 1 is used. Please refer to the operator's manual of a particular robot model for the data of stopping distance and time.
- 2 In multi arm system, the longest stopping distance and time of Stop Category 1 among each robot are adopted as those for the system. A risk assessment for the whole robot system which takes into consideration a possibility that the stopping distance and time increase, is necessary on the multi arm system.
- 3 In the system which has extended axis, the longer stopping distance and time of Stop Category 1 among robot and extended axis are adopted as those for the system. A risk assessment for the whole robot system which takes into consideration a possibility that the stopping distance and time increase, is necessary on the system which has extended axis. Please refer to the extended axis setup procedure of the controller operator's manual for considering the stopping distance and time of the extended axis.
- 4 When Stop Category 1 occurs during deceleration by Stop Category 2, the stop type of robot is changed to Stop Category 0.
- 5 In case of Stop Category 1, motor power shutdown is delayed for a maximum of 2 seconds. In this case, a risk assessment for the whole robot system is necessary, including the 2 seconds delay.

When the emergency stop button is pressed or the FENCE is open, the stop type of robot is Stop Category 0 or Stop Category 1. The configuration of stop type for each situation is called *stop pattern*. The stop pattern is different according to the option configuration.

There are the following 3 Stop patterns.

Stop pattern	Mode	Emergency stop button	External Emergency stop	FENCE open	SVOFF input	Deadman switch (*)
A	AUTO	Category 0	Category 0	Category 1	Category 1	-
	T1	Category 0	Category 0	-	Category 1	Category 0
	T2	Category 0	Category 0	-	Category 1	Category 0
C	AUTO	Category 1	Category 1	Category 1	Category 1	-
	T1	Category 0	Category 0	-	Category 1	Category 0
	T2	Category 0	Category 0	-	Category 1	Category 0
D	AUTO	Category 1	Category 1	Category 1	Category 1	-
	T1	Category 1	Category 1	-	Category 1	Category 1
	T2	Category 1	Category 1	-	Category 1	Category 1

Category 0: Stop Category 0

Category 1: Stop Category 1

-: Disable

(*) The stop pattern of NTED input is same as Deadman switch.

The following table indicates the Stop pattern according to the controller type or option configuration. The case R651 is specified.

Option	R-30iB Plus/ R-30iB Mate Plus/ R-30iB Compact Plus
Standard	C (**)
Old Stop Function (A05B-2670-J680)	A (**)
All Smooth Stop Function (A05B-2670-J651)	D (**)

The case R650 is specified.

Option	R-30iB Plus/ R-30iB Mate Plus/ R-30iB Compact Plus
Standard	A (**)
Stop Category 1 by E-Stop (A05B-2670-J521)	C (**)
All Smooth Stop Function (A05B-2670-J651)	D (**)

(**) R-30iB Mate Plus and R-30iB Compact Plus do not have SVOFF input.

The stop pattern of the controller is displayed in "Stop pattern" line in software version screen. Please refer to "Software version" in operator's manual of controller for the detail of software version screen.

"Old Stop Function" option

When "Old Stop Function" (A05B-2670-J680) option is specified, the stop type of the following alarms becomes Stop Category 0 in AUTO mode.

Alarm	Condition
SRVO-001 Operator panel E-stop	Operator panel emergency stop is pressed.
SRVO-002 Teach pendant E-stop	Teach pendant emergency stop is pressed.
SRVO-007 External emergency stops	External emergency stop input (EES1-EES11, EES2-EES21) is open.
SRVO-408 DCS SSO Ext Emergency Stop	In DCS Safe I/O connect function, SSO[3] is OFF.
SRVO-409 DCS SSO Servo Disconnect	In DCS Safe I/O connect function, SSO[4] is OFF.

Stop Category 0 is different from **Stop Category 1** as follows:

- In Stop Category 0, servo power is turned off, and the robot stops immediately. Servo power is turned off when the robot is moving, and the motion path of the deceleration is uncontrolled.
- The stopping distance and time of Stop Category 0 is shorter than those of Stop Category 1, depending on the robot model and axis.

When this option is loaded, this function cannot be disabled.

The stop type of DCS Position and Speed Check functions is not affected by the loading of this option.

"All Smooth Stop Function" option

When "All Smooth Stop Function" (A05B-2670-J651) option is specified, the stop type of the following alarms becomes Stop Category 1 in all operation modes (AUTO, T1 and T2 mode).

Alarm	Condition
SRVO-001 Operator panel E-stop	Operator panel emergency stop is pressed.
SRVO-002 Teach pendant E-stop	Teach pendant emergency stop is pressed.
SRVO-003 Deadman switch released	Both deadman switches on Teach pendant are released.
SRVO-007 External emergency stops	External emergency stop input (EES1-EES11, EES2-EES21) is open.
SRVO-037 IMSTP input (Group: %d)	IMSTP input (*IMSTP signal for a peripheral device interface) is ON.
SRVO-232 NTED input	NTED input (NTED1-NTED11, NTED2-NTED21) is open.
SRVO-408 DCS SSO Ext Emergency Stop	In DCS Safe I/O connect function, SSO[3] is OFF.
SRVO-409 DCS SSO Servo Disconnect	In DCS Safe I/O connect function, SSO[4] is OFF.
SRVO-410 DCS SSO Ext Emergency Stop	In DCS Safe I/O connect function, SSO[5] is OFF.
SRVO-419 DCS PROFIsafe comm. error	PROFINET Safety communication error occurs.

Stop Category 1 is different from **Stop Category 0** as follows:

- In Stop Category 1, the robot is stopped along the program path. This function is effective for a system where the robot can interfere with other devices if it deviates from the program path.
- In Stop Category 1, physical impact is less than Stop Category 0. This function is effective for systems where the physical impact to the mechanical unit or EOAT (End of Arm Tool) should be minimized.
- The stopping distance and time of Stop Category 1 is longer than those of Stop Category 0, depending on the robot model and axis.

When this option is loaded, this function cannot be disabled.

The stop type of DCS Position and Speed Check functions is not affected by the loading of this option.

WARNING

The stopping distance and time of Stop Category 1 are longer than those of Stop Category 0. A risk assessment for the whole robot system which takes into consideration the increased stopping distance and stopping time, is necessary when this option is loaded.

"Stop Category 1 by E-Stop" option

When "Stop Category 1 by E-Stop" (A05B-2670-J521) option is specified, the stop type of the following alarms become Category 1 Stop but only in AUTO mode. In T1 or T2 mode, the stop type is Category 0 Stop which is the normal operation of the system.

Alarm	Condition
SRVO-001 Operator panel E-stop	Operator panel emergency stop is pressed.
SRVO-002 Teach pendant E-stop	Teach pendant emergency stop is pressed.
SRVO-007 External emergency stops	External emergency stop input (EES1-EES11, EES2-EES21) is open.
SRVO-408 DCS SSO Ext Emergency Stop	In DCS Safe I/O connect function, SSO[3] is OFF.
SRVO-409 DCS SSO Servo Disconnect	In DCS Safe I/O connect function, SSO[4] is OFF.

Stop Category 1 is different from **Stop Category 0** as follows:

- In Stop Category 1, the robot is stopped along the program path. This function is effective for a system where the robot can interfere with other devices if it deviates from the program path.
- In Stop Category 1, physical impact is less than Stop Category 0. This function is effective for systems where the physical impact to the mechanical unit or EOAT (End of Arm Tool) should be minimized.
- The stopping distance and time of Stop Category 1 is longer than those of Stop Category 0, depending on the robot model and axis.

When this option is loaded, this function cannot be disabled.

The stop type of DCS Position and Speed Check functions is not affected by the loading of this option.

WARNING

The stopping distance and time of Stop Category 1 are longer than those of Stop Category 0. A risk assessment for the whole robot system which takes into consideration the increased stopping distance and stopping time, is necessary when this option is loaded.

4.4 EMERGENCY STOP

This robot has following emergency stop devices.

- emergency stop button (located on the operator's panel and teach pendant)
- external emergency stop input signal (a terminal is provided)

When the emergency stop button is pushed, the robot stops immediately (refer to Section 4.1 to 4.3).

The external emergency stop input signal is input from peripheral devices.

The signal terminal is provided inside the robot controller.

Refer to the maintenance manual for each controller for the actual position of the emergency stop button.

WARNING

- 1 Operator's panels and teach pendants are option for some controllers. If robot does not have an operator's panel and a teach pendant, emergency stop button is not installed when the robot is shipped. Be sure to connect external emergency stop input signal to one or more peripheral equipment and make emergency stop function.
- 2 If you operate robots with except operator's panels or teach pendants, install EMERGENCY STOP button(s) within the operator's reach in appropriate location(s) based on the system layout.

4.5 MODE SELECT SWITCH

In the case of R-J3iB or later, The MODE SELECT switch is installed on the operator's panel of the robot controller. (This is option for some controller.) You can select one of the operating modes using this switch. The selected operating mode can be locked by removing its key.

Whenever the mode is changed by this switch, the robot stops and a message indicating that the operating mode is changed is shown in the teach pendant LCD.

Fig. 4.5 Example of MODE SELECT Switch

4.5.1 Operating Modes

There are two or three operating modes, which are shown below.

AUTO Mode

- The robot program can be started from the operator's panel.
- The robot program can be started from the peripheral device I/O.
- The safety fence is enabled (when the fence is opened, emergency stop occurs).
- The robot can be operated at the specified maximum speed.

T1 Mode

- The robot program can only be started from the teach pendant.
- The robot cannot be operated at speeds higher than 250mm/s both at the tool center point in the tool coordinate system (zero point of the tool coordinate system) and the center of the flange.
- The safety fence is disabled (even when the fence is opened, the robot does not stop).

T2 Mode (Optional)

- The robot program can only be started from the teach pendant.
- The robot can be operated at the specified maximum speed.
- The safety fence is disabled (even when the fence is opened, the robot does not stop)

The teach pendant, operator panel, and peripheral equipment interface send each robot start signal. However the validity of each signal changes as follows depending on the mode switch and the DEADMAN switch of the operator panel, the teach pendant enable switch and the remote condition on the software.

Mode	Teach pendant enable switch	Software remote condition	Teach pendant	Operator panel	Peripheral equipment
AUTO mode	On	Local	Not allowed	Not allowed	Not allowed
		Remote	Not allowed	Not allowed	Not allowed
	Off	Local	Not allowed	Allowed to start	Not allowed
		Remote	Not allowed	Not allowed	Allowed to start
T1, T2 mode	On	Local	Allowed to start	Not allowed	Not allowed
		Remote	Allowed to start	Not allowed	Not allowed
	Off	Local	Not allowed	Not allowed	Not allowed
		Remote	Not allowed	Not allowed	Not allowed

T1, T2 mode: DEADMAN switch is effective.

Refer to the operator’s manual of the robot controller for detail.

4.6 DEADMAN SWITCH

The deadman switch is used as an “enabling device”.

When the teach pendant is enabled, robot motion is allowed only while at least one of deadman switches is gripped. If you release or hard grip switches, the robot stops immediately.

Fig. 4.6 Deadman switch

Based on the risk assessment by FANUC, the number of operations of the deadman switches should not exceed about 10000 times per year.

4.7 SAFEGUARDS

The safeguards consist of:

- safety fence (fixed guard),
- safety gate (with interlocking devices),
- safety plug and socket, and
- other protection devices.

These safety devices must be complied with the safety standards such as ISO and IEC. They are also installed by the system engineer.

This section describes the requirements for these safety devices.
Refer to EN/ISO 10218 and other related standards for detail.

WARNING

Suitable safety guards have to be installed around the robot system. Robot operation without safety guards can cause serious injury or death of personnel due to hazards such as being pinched by the robot arm.

4.7.1 Safety Fence

The requirements for the safety fence are as follows.

- The fence is constructed to withstand foreseeable operational and environmental forces.
- The fence is free of sharp edges and projection and is not itself a hazard.
- The fence prevents access to the safeguarded space except through openings equipped with interlocking devices or presence sensing devices.
- The fence is permanently fixed in position and is removable only with the aid of tools.
- The fixing system of the safety fence must remain attached to the safety fence or to the robot system when they are removed.
- Where possible, the safety fence must be fixed at a given place and cannot be moved.
- The fence must cause minimum obstruction to the view of the production process. (Wire mesh, grating, or panel fence)
- The fence is located at an adequate distance from the maximum space of the robot.
- The fence should be connected to PE (protective earth) to prevent the electric shock.
- Refer to the following and their related standards for details such as the size of the opening and the minimum size of the grating.
 - EN ISO 13855
 - EN ISO 13857
 - ANSI B11.19

4.7.2 Safety Gate and Plugs

The requirements for the safety gate are as follows.

- The interlock prevents the robot system from automatic operation until the guard is closed.
- The closure of the guard must not be the control to restart automatic operation. This must be a deliberate action at a control station.
- The gate must be equipped with plugs and sockets for interlock. The plugs and sockets must be selected appropriate ones for safety.

This guard must remain locked and closed until the risk of injury from the hazard has ceased (interlocking guard with guard locking). Alternatively, when the guard is opened while the robot system is working, a stop or emergency stop instruction (interlocking guard) is given.

Refer to EN/ISO 14119 or ANSI B11.19 for details of the interlocking devices.

It is recommended to install a device preventing the gate from being accidentally closed when personnel can fully enter the safeguarded space through the gate with interlocking devices.

Care should be taken to ensure that actuation of an interlock installed to protect against on hazard (e.g. stopping hazardous motion of the robot system) does not create other hazards (e.g. the release of hazardous substances into the work zone).

4.7.3 Other Protection Devices

Protection devices must be designed and incorporated into the control system so that:

- moving parts cannot start up while they are within the operator's reach,
- the person cannot reach moving parts once they have started up,
- they can be adjusted only by means of an intentional action, such as the use of a tool, key, etc.,
- the absence or failure of one of their components prevents starting or stops the moving parts.

If some presence sensing devices are used for safety purposes, they must comply with the following.

- A presence sensing device must be installed and arranged so that persons cannot enter and reach into a hazardous area without activating the device.
- A presence sensing device must be installed and arranged so that persons cannot reach the restricted space before the hazardous conditions have ceased.
- Barriers used in conjunction with the presence-sensing device may be required to prevent persons from bypassing the device.
- Their operation must not be adversely affected by any of the environmental conditions for which the system was intended.
- When a presence sensing device has been activated, it may be possible to restart the robot system from the stopped position provided that this does not create other hazards.
- Resumption of robot motion must require the removal of the sensing field interruption. This must not be the control to restart automatic operation.

4.8 OPERATION INSIDE OF THE SAFETY FENCE

When some workers (programmer, maintenance engineer) have to enter the safety fence, the following care has to be taken into account.

- Make sure that the robot has been completely stopped before entering the safety fence. Never enter the safety fence during the robot moving. If the robot is moving, stop the robot by the hold button (or input signal), and after "controlled stopping" or "smooth stopping" it (servo power off), then you can enter the safety fence.
- Make sure that an indicator lamp for stop condition shows the stopped status of the robot, and enter the safety fence from the safety gate.
- To inform you are working in the safety fence, display "working". During robot teaching or test operation, robot may move to an unexpected direction. So exercise special care, and perform teaching in the position where you can escape from the robot in case of dangerous situation.
- Set the "safe reduced speed" signal enabled.
- When more than one worker collaborates for their operation, a person in charge should be equipped with the teach pendant, and other workers have to follow his or her order. Any operations from the external interface and robot controller operator's panel without his or her order have to be prohibited.
- All workers inside of the safety fence always have to secure the escape zone to avoid hazards from unintended movement of the robot.
- Care should be taken by all workers not to close off the escape routes for each other.
- Do not operate the robot while resting against the wall, apparatus installed inside of the safety fence, etc. that take away the escape zone from the operator.
- Keep watching the robot during operation in jogging, program verification, etc.
- Stop the robot immediately by the E-stop button when somebody recognizes dangerous situation.
Whenever possible, other operator who is readily accessible to the E-stop button keeps watch from the outside of the safety fence.
- Make sure that a deadman SW is operated only by holding it with a hand.
- Make sure that nobody still exists inside of the safety fence when closing the safety gate.
- Do not leave tools etc. inside of the motion range of the robot or peripheral devices when operation inside of the safety fence has been finished.

WARNING

- 1 Safety procedures for entering the safety fence have to be established and observed. Improper procedure for entering the safety fence can cause serious injury or death of personnel due to hazards such as being pinched by the robot arm.
- 2 During teaching or maintenance of the robot system, special care shall be taken so that any other personnel who is not work for these operations does not enter the safety fence. Unauthorized entry to the inside of the safety fence can cause serious injury or death of personnel due to hazards such as being pinched by the robot arm.

4.9 SAFETY PROCEDURES FOR ENTERING THE SAFETY FENCE

This section describes an example of the safety procedures for entering the safety fence.

Note that only a programmer or a maintenance engineer can enter the safety fence. Any other person (including an operator) CANNOT enter the safety fence.

Entering into the SAFETY FENCE

Situation: The robot is moving automatically (in AUTO mode).

- 1 Stop the robot by pressing the [HOLD] button or the HOLD input signal.
- 2 Change the operating mode to T1 or T2 from AUTO with the MODE SELECT switch.
- 3 Remove the key to the MODE SELECT switch for mode lock.
- 4 Remove safety plug 2 from socket 2.
- 5 Open the safety gate of the safety fence, and insert safety plug 2 removed in step 4 into socket 4.
- 6 Remove safety plug 1 from socket 1.
- 7 Enter inside the safety fence, and insert safety plug 1 removed in step 6 into socket 3.

Refer to Fig.4.9 for details of the safety fence, safety plug, and socket configurations.

The key to the MODE SELECT switch and safety plug 1 must be carried into the safety fence by the person entering the fence.

Safety plug 1 must be inserted into socket 3 inside the fence.

Fig. 4.9 Safety Fence and Safety Gate example

5 GENERAL CAUTIONS

In this chapter, the requirements for safety during the following situations are described:

- Installation (5.1)
- Commissioning and functional testing (5.2)
- Precaution for mechanism (5.3)
- Programming (5.4)
- Program verification (5.5)
- Troubleshooting (5.6)
- Saving programmed data (5.7)
- Automatic operation (5.8)
- Maintenance (5.9)
- Safety of maintenance engineer (5.10)
- Dismantling / scrapping (5.11)
- Other cautions (5.12)

The user must ensure that the safeguarding methods are provided, utilized, and maintained for each operation associated with the robot system and in particular for personnel other than those utilizing the teach pendant or enabling device.

The user must ensure that a teach pendant not connected to the robot controller must be inaccessible.

WARNING

- 1 Safety procedures for entering the safety fence have to be established and observed. Improper procedure for entering the safety fence can cause serious injury or death of personnel due to hazards such as being pinched by the robot arm.
- 2 During teaching or maintenance of the robot system, special care shall be taken so that any other personnel who is not work for these operations does not enter the safety fence. Unauthorized entry to the inside of the safety fence can cause serious injury or death of personnel due to hazards such as being pinched by the robot arm.

CAUTION

The servo motors, the regenerative resistor units and the isolated transformers on the AC power supply may be hot even after robot operation. Touching the surface of these components should be therefore avoided as much as possible. When touching any of these components is nonetheless required (ex.: for maintenance purposes), special care must be applied in order to avoid burn injury due to the high temperature portion.

5.1 INSTALLATION

The robot system must be installed in accordance with FANUC's requirements. The safeguarding methods must be identified by the hazard analysis and the risk assessment. The user must review the safety requirements to ensure that the appropriate safeguards are applied and operational prior to use in production.

5.2 COMMISSIONING AND FUNCTIONAL TESTING

Specify the procedures that must be followed during the testing of robots or robot systems after installation or relocation. These procedures are also applied to robots or robot systems after modifications (e.g. changes in hardware or software, replacement of parts, adjustments) and after maintenance or repairs that can adversely affect their safe operation.

5.2.1 Designation of the Restricted Space

When the safeguarding methods are not in place prior to commissioning and functional testing, interim means of designating the restricted space must be in place before proceeding.

5.2.2 Restriction of Personnel

During the commissioning and functional testing, personnel must not be allowed in the safeguarded space until the safeguards are functional.

5.2.3 Safety and Operational Verification

Follow the instructions by the manufacturer (FANUC) for the commissioning and functional testing of the robot or the robot system.

At the initial start-up, the following matters must be included (but not limited to).

Before applying power, verify that

- the robot has been properly mechanically mounted and is stable,
- the electrical connections are correct and the power supply (i.e. voltage, frequency, interference levels) is within specified limits,
- the other utilities (e.g. water, air, gas) are properly connected and within specified limits,
- the peripheral equipment is properly connected,
- the limiting devices that establish the restricted space (when utilized) are installed,
- the safeguarding means are applied, and
- the physical environment is as specified (e.g. lighting and noise levels, temperature, humidity, atmospheric contaminants).

After applying power, verify that

- the start, stop, and mode selection control devices function as intended,
- each axis moves and the movement of the axis is restricted as intended,
- emergency stop circuits and devices are function correctly,
- the safeguards and interlocks function correctly,
- it is possible to disconnect and isolate the external power sources,
- the teach and playback facilities function correctly,
- other safeguarding is in place (e.g. barriers, warning devices),
- in safe reduced speed, the robot operates properly and has the capability to handle the product or workpiece, and
- in automatic (normal) operation, the robot operates properly and has the capability to perform the intended task at the rated speed and load.

5.2.4 Robot System Restart Procedures

A procedure for the restart of the robot system after hardware, software or task program modification, repair, or maintenance must include but not necessarily be limited to the following:

- check any changes or additions to the hardware prior to applying power;
- functionally test the robot system for proper operation.

5.3 PRECAUTIONS FOR MECHANISM

- (1) Keep the component cells of the robot system clean, operate the robot where insulated from the influence of oil, water, and dust.
- (2) Don't use unconfirmed liquid for cutting fluid and cleaning fluid.
- (3) Adopt limit switches or DCS or mechanical stoppers to limit the robot motion, and avoid the robot from collisions against peripheral equipment or tools.
- (4) Observe the following precautions about the mechanical unit cables. Failure to follow precautions may cause problems.
 - Use mechanical unit cable that have required user interface.
 - Do not add user cable or hose to inside of the mechanical unit.
 - Please do not obstruct the movement of the mechanical unit when cables are added to outside of mechanical unit.
 - In the case of the model that a cable is exposed, please do not perform remodeling (Adding a protective cover and fix an outside cable more) obstructing the behavior of the outcrop of the cable.
 - When installing user peripheral equipment on the robot mechanical unit, please pay attention that the device does not interfere with the robot itself.
- (5) The frequent power-off stop for the robot during operation causes the trouble of the robot. Please avoid the system construction that power-off stop would be operated routinely. (Refer to bad case example.) Please perform power-off stop after reducing the speed of the robot and stopping it by hold stop or cycle stop when it is not urgent. (Please refer to "STOP TYPE OF ROBOT" in Chapter 4 for detail of stop type.)

(Bad case example)

 - Whenever poor product is generated, a line stops by emergency stop and power-off of the robot is incurred.
 - When alteration is necessary, safety switch is operated by opening safety fence and power-off stop is incurred for the robot during operation.
 - An operator pushes the emergency stop button frequently, and a line stops.
 - An area sensor or a mat switch connected to safety signal operates routinely and power-off stop is incurred for the robot.
 - Power-off stop is regularly incurred due to an inappropriate setting for Dual Check Safety (DCS).
- (6) Power-off stop of Robot is executed when collision detection alarm (SRVO-050) etc. occurs. Please try to avoid unnecessary power-off stops. It may cause the trouble of the robot, too. So remove the causes of the alarm.

5.4 PROGRAMMING

Whenever possible, programming must be performed with all persons outside the safeguarded space. When it is necessary to perform programming with personnel inside the safeguarded space, the following safety procedures are necessary.

WARNING

No other personnel than a programmer or teaching operator enter the safety fence during teaching. Unauthorized entry to the inside of the safety fence can cause serious injury or death of personnel due to hazards such as being pinched by the robot arm.

5.4.1 Prior to Programming

The following matters must be met prior to programming.

- The programmer must be trained on the type of robot used in the actual robot system and must be familiar with the recommended programming procedures including all of the safeguarding methods.
- The programmer must visually check the robot system and safeguarded space to ensure that extraneous conditions which can cause hazards do not exist.
- Where required for programming, the teach pendant must be tested to ensure proper operation.
- Any faults or failures in the robot system must be corrected prior to starting programming.
- Before entering the safeguarded space, the programmer must ensure that all necessary safeguards are in place and functioning correctly.
- The programmer must set the operating mode T1 (or T2) from AUTO and must take any measure to prevent other personnel from initiating automatic operation prior to entering the safeguarded space.
- Operators should be ungloved while manipulating the operator panel or teach pendant. Operation with gloved fingers could cause an operation error.

5.4.2 During Programming

During programming, only the programmer must be allowed in the safeguarded space and the following conditions must be met.

- The robot system must be under the sole control of the programmer within the safeguarded space. (When T1 or T2 mode is selected, the robot can be moved only by the teach pendant.)
- The controls of the teach pendant must be used as intended.
- The robot system must not respond to any remote commands or conditions that would cause hazardous conditions.
- Movement of other equipment in the safeguarded space which can present a hazard must either be prevented or under the sole control of the programmer. When under control of the programmer, it must require a deliberate action on the part of the programmer separate from the action to initiate robot motion.
- All robot system emergency stop devices must remain functional. When they are not functional, a measure must be taken so that the safety of personnel is ensured.

5.4.3 Returning to Automatic Operation

The programmer must return the suspended safeguards to their original effectiveness prior to initiating automatic operation of the robot system.

5.5 PROGRAM VERIFICATION

When visual examination of the robot system response to the task program is necessary as part of the verification procedure, it should be made with all persons outside the safeguarded space. When it is necessary to perform program verification with personnel inside the safeguarded space, the following must apply.

- Program verification must initially be performed at safe reduced speed.
Caution must be exercised particularly when override is specified in the program.
- When it is necessary to examine the movement of the robot at full (operational) speed, the following requirements must apply:
 - Suspension of the safe reduced speed must be done only by the programmer using means that require a deliberate action;
 - An enabling device or a device with an equivalent safety level must always be available to personnel within the safeguarded space;
 - Safe work procedures are established to minimize the exposure of personnel to hazards within the safeguarded space.
- When a program is completed, be sure to carry out a test operation according to the following procedure.
 - (a) Run the program for at least one operation cycle in the single step mode at low speed.
 - (b) Run the program for at least one operation cycle in continuous operation at low speed.
 - (c) Run the program for one operation cycle in continuous operation at the intermediate speed and check that no abnormalities occur due to a delay in timing.
 - (d) Run the program for one operation cycle in continuous operation at the normal operating speed and check that the system operates automatically without trouble.
 - (e) After checking the completeness of the program through the test operation above, execute it in the automatic operation.
- While operating the system in the automatic operation, the programmer should leave the safety fence.

5.6 TROUBLESHOOTING

Troubleshooting must be performed from outside the safeguarded space. When this is not practicable, and the robot system has been designed to perform troubleshooting from within the safeguarded space, the following requirements must apply:

- Personnel responsible for troubleshooting are specifically authorized and trained for these activities;
- Personnel entering the safeguarded space must use the enabling device to allow motion of the robot;
- Safe work procedures are established to minimize the exposure of personnel to hazards within the safeguarded space.

5.7 STORING PROGRAMMED DATA

A record of the task programs together with any modifications should be stored.

The media to which programmed data are saved must be stored in a suitably protected environment when not in use.

5.8 AUTOMATIC OPERATION

Automatic operation must only be permissible when

- the intended safeguards are in place and functioning normally,
- no personnel are present within the safeguarded space, and
- proper safe work procedures are provided and followed.

WARNING

Make sure that nobody remained inside the safety fence before starting up automatic operation of the robot system. If automatic operation is performed while somebody is still inside the safety fence, he or she might meet serious situation, which can lead them to serious injury or death.

5.9 MAINTENANCE

An inspection and maintenance procedure manual for the robot and robot system must be prepared to ensure their continued safe operation. The inspection and maintenance procedure manual must be prepared with the robot and robot system manufacturer's recommendations taken into account.

Personnel who perform maintenance or repair on robots or a robot system must be sufficiently trained in the procedures necessary to safely perform the required tasks.

Personnel who perform maintenance or repair on the robot system must be safeguarded from hazards.

Where possible, maintenance must be performed from outside the safeguarded space with the robot arm placed in a predetermined position.

The following is the safety procedure for entering the safeguarded space when it is necessary to perform maintenance within the safeguarded space.

WARNING

Power to the robot system has to be disconnected by the main breaker whenever possible during maintenance. Maintenance without disconnection of power to the robot system can cause electric shock to personnel who touch high-voltage part.

Entering safeguarded space for maintenance

- 1 Stop the robot system.
- 2 Shut off the power to the robot system, and lock the main breaker to prevent powering on during maintenance, by mistake.

If you have to enter the safeguarded space while power is available to the robot system, you must do the following things prior to entering the safeguarded space:

Check the robot system to see if any conditions exist that are likely to cause malfunctions,

Check if the teach pendant works correctly, and

If any damage or malfunction is found, complete the required corrections and perform retest before personnel enter the safeguarded space.

- 3 Enter the safeguarded space (refer to Section 4.7).
- 4 After the maintenance work, check if the safeguard system is effective. When interrupting the maintenance work, return the system to the original effectiveness.

5.10 SAFETY OF THE MAINTENANCE ENGINEER

For the safety of maintenance engineer personnel, pay utmost attention to the following.

- (1) During operation, never enter the robot operating space.
- (2) A hazardous situation may arise when the robot or the system, are kept with their power-on during maintenance operations. Therefore, for any maintenance operation, the robot and the system should be put into the power-off state. If necessary, a lock should be in place in order to prevent any other person from turning on the robot and/or the system. In case maintenance needs to be executed in the power-on state, the emergency stop button must be pressed.
- (3) If it becomes necessary to enter the robot operating space while the power is on, press the emergency stop button on the operator box or operator panel, or the teach pendant before entering the range. The maintenance worker must indicate that maintenance work is in progress and be careful not to allow other people to operate the robot carelessly.
- (4) When entering the area enclosed by the safety fence, the worker must check the whole robot system in order to make sure no dangerous situations exist. In case the worker needs to enter the safety area whilst a dangerous situation exists, extreme care must be taken, and whole robot system status must be carefully monitored.
- (5) Before the maintenance of the pneumatic system is started, the supply pressure should be shut off and the pressure in the piping should be reduced to zero.
- (6) Before the start of maintenance work, check that the robot and its peripheral equipment are all in the normal operating condition.
- (7) Do not operate the robot in the automatic operation while anybody is in the robot operating space.
- (8) When you maintain the robot alongside a wall or instrument, or when multiple users are working nearby, make certain that their escape path is not obstructed.
- (9) When a tool is mounted on the robot, or when any movable device other than the robot is installed, such as belt conveyor, pay careful attention to its motion.
- (10) If necessary, have a user who is familiar with the robot system stand beside the operator panel and observe the work being performed. If any danger arises, the user should be ready to press the EMERGENCY STOP button at any time.
- (11) When replacing a part, please contact your local FANUC representative. If a wrong procedure is followed, an accident may occur, causing damage to the robot and injury to the user.
- (12) When replacing or reinstalling components, take care to prevent foreign material from entering the system.
- (13) When handling each unit or printed circuit board in the controller during inspection, turn off the circuit breaker to protect against electric shock.
If there are two cabinets, turn off the both circuit breaker.
- (14) A part should be replaced with a part recommended by FANUC. If other parts are used, malfunction or damage would occur. Especially, a fuse that is not recommended by FANUC should not be used. Such a fuse may cause a fire.
- (15) When restarting the robot system after completing maintenance work, make sure in advance that there is no person in the operating space and that the robot and the peripheral equipment are not abnormal.
- (16) When a motor or brake is removed, the robot arm should be supported with a crane or other equipment beforehand so that the arm would not fall during the removal.
- (17) Whenever grease is spilled on the floor, it should be removed as quickly as possible to prevent dangerous falls.
- (18) The following parts are heated. If a maintenance user needs to touch such a part in the heated state, the user should wear heat-resistant gloves or use other protective tools.
 - Servo motor
 - Inside the controller
 - Reducer
 - Gearbox
 - Wrist unit

- (19) Maintenance should be done under suitable light. Care must be taken that the light would not cause any danger.
- (20) When a motor, reducer, or other heavy load is handled, a crane or other equipment should be used to protect maintenance workers from excessive load. Otherwise, the maintenance workers would be severely injured.
- (21) The robot should not be stepped on or climbed up during maintenance. If it is attempted, the robot would be adversely affected. In addition, a misstep can cause injury to the worker.
- (22) When performing maintenance work in high place, secure a footstep and wear safety belt.
- (23) After the maintenance is completed, spilled oil or water and metal chips should be removed from the floor around the robot and within the safety fence.
- (24) When a part is replaced, all bolts and other related components should put back into their original places. A careful check must be given to ensure that no components are missing or left not mounted.
- (25) In case robot motion is required during maintenance, the following precautions should be taken :
 - Foresee an escape route. And during the maintenance motion itself, monitor continuously the whole robot system so that your escape route will not become blocked by the robot, or by peripheral equipment.
 - Always pay attention to potentially dangerous situations, and be prepared to press the emergency stop button whenever necessary.
- (26) The robot should be periodically inspected. (Refer to the robot mechanical manual and controller maintenance manual.) A failure to do the periodical inspection can adversely affect the performance or service life of the robot and may cause an accident
- (27) After a part is replaced, a test execution should be given for the robot according to a predetermined method. (See TESTING section of "Controller operator's manual".) During the test execution, the maintenance worker should work outside the safety fence.

5.11 DISMANTLING / SCRAPPING

Do not start dismantling the robot before contacting FANUC Corporation in Japan, FANUC Europe Corporation, FANUC America Corporation or other group companies.

Contact us when you dismantle/scrap FANUC robot systems.

WARNING

- 1 Dismantling/scrapping a FANUC robot system must be done in compliance with the related instructions provided by FANUC. Inappropriate method of dismantling/scrapping may lead to falling over of the robot due to the loss of mechanical balance of the robot or part of it, and cause very severe injury or death of personnel.
- 2 When dismantling and/or scrapping robot mechanical units equipped with spring balancers, the robot arm may move unexpectedly due to the stored elastic energy of the springs inside the balancer(s), and subsequently, the robot or part of it may lose its balance and fall over, resulting in very severe injury or death of personnel.
Dismantling and scrapping of such a robot mechanical unit must be done by following the instructions provided by FANUC only after releasing the stored energy.
- 3 Dismantling/scrapping a spring balancer must be done in compliance with the related instructions provided by FANUC. Inappropriate method of dismantling/scrapping may lead to the loss of mechanical balance of the robot, and cause very severe injury or death of personnel.

CAUTION

Robot batteries used for memory and/or encoder backup must be disposed of appropriately. Failure to do so may cause short circuit during dismantling/scrapping, which potentially can cause ignition or explosion.

5.12 OTHER CAUTIONS

Some robot models have motors without brakes. Such model may be moved slowly by the force of gravity when the servo power is cut off.

Be careful of their movement when using a robot that use motors without brakes.

6 DAILY MAINTENANCE

6.1 MECHANICAL UNIT

To keep the robot system safe, perform periodic maintenance specified in the maintenance manual. In addition, clean each part of the system and visually check them for any damage or cracks.

Daily check items are as follows (but not limited to).

- Input power voltage
- Pneumatic pressure
- Damage of connection cables
- Looseness of connectors
- Lubrication
- Emergency stop functions
- Effectiveness of deadman switch on teach pendant
- Safety gate interlocks
- Vibration, noise by the robot movement
- Functions of peripheral devices
- Fixtures of robot and peripheral devices

6.2 CONTROL UNIT

Before operating the system each day, clean each part of the system and visually check the system parts for any damage or cracks.

Also, check the following:

(a) Before service operation

- Check the cable connected to the teach pendant for excessive twisting.
- Check the controller and peripheral devices for abnormalities.
- Check the safety function.

(b) After service operation

At the end of service operation, return the robot to the proper position, then turned off the controller. Clean each part, and check for any damage or cracks.

If the ventilation port and the fan motor of the controller are dusty, wipe off the dust.

7 EU DECLARATION OF CONFORMITY

For FANUC robot series (for CE marking : both of the following labels are attached), EC declarations of conformity with the following contents are applied.

Label for CE marking (on the robot mechanical unit)

Label for CE marking (on the robot controller)

*NOTE:
Value of "WEIGHT" and "INPUT VOLTAGE" depend on the robot controller specification.

Contents of EC declarations of conformity for Machinery Directive (2006/42/EC)

Item	Contents	
	Machinery Directive (2006/42/EC)	EMC Directive (2014/30/EU) Low Voltage Directive (2014/35/EU)
Name of the manufacturer	FANUC CORPORATION	
Address of the manufacturer	3580 Komanba, Shibokusa Oshino-mura, Minamitsuru-gun Yamanashi Prefecture, 401-0597 Japan	
Model	Please refer to "operator's manual" for each robot models.	
Designation	At the beginning of "PREFACE", following information is listed. Model : "Model name" Designation : "Mechanical unit specification No."	
Applied standards	EN ISO 10218-1:2011 EN 60204-1:2006+A1	EN 55011:2009+A1 (2014/30/EU) EN 61000-6-2:2005 (2014/30/EU) EN 60204-1:2006+A1 (2014/35/EU)
Importer/Distributor in EU	FANUC EUROPE CORPORATION 7, rue Benedikt Zender L-6468 Echternach	
Date	Date of manufacture (to be written in EC declaration of conformity attached for each robot system)	

8 CONTACTS

	ADDRESS	PHONE
FANUC Corporation	Oshino-mura, Yamanashi Prefecture 401-0597, Japan	TEL:81-555-84-5555 FAX:81-555-84-5512
FANUC America Corporation. Headquarters	3900 W. Hamlin Road Rochester Hills, Michigan 48309-3253	TEL:01-248-377-7000 TOLLFREE:01-800-47-ROBOT (76268) FAX: 01-248-276-4133
FANUC America Corporation Southeast Robotics Office	13245 Reese Blvd.#140 Campbell Building Huntersville, NC 28078	TEL: 01-704-597-6300 FAX: 01-704-596-2253
FANUC America Corporation Midwest Robotics Office	1800 Lakewood Blvd. Hoffman Estates, IL 60192	TEL:01-847-898-6000 FAX: 01-847- 898-6010
FANUC America Corporation Central/Northeast Robotics Office	7700 Innovation Way Mason, OH 45040	TEL:01-513-754-2400 FAX: 01-513-754-2440
FANUC America Corporation West Robotics Office	25951 Commercentre Drive Lake Forest, CA 92630	TEL:01-949-59 5-2700 FAX:01-949-595-2750
Fanuc South America Equipamentos de Automação e Serviços Ltda.	Rua Matteo Forte, 22- Água Branca São Paulo, SP Brasil CEP 05038-160	TEL: 55-11-3619-0599
FANUC Canada, Ltd.	6774 Financial Drive Mississauga, Ontario L5N 7J6	TEL: 01-905-812-2300
FANUC du Canada, Ltee.	Succursale du Quebec 1096 Rue Levis,Suite #6 Lachenaie, Quebec J6W 4L1	TEL: 01-450 492-9001
FANUC Mexico, S.A. de C.V.	Circuito Aguascalientes Norte 136 Parque Industrial del Valle de Aguascalientes 20355 Aguascalientes, Ags. Mexico	TEL:52-449-922-8000
FANUC America Corporation Georgia Service Center	2171 New Market Pkwy, Marietta, GA 30067	TEL:01-888-326-8287 prompt 1 for Robotics
FANUC America Corporation Massachusetts Service Center,	30 Boynton Road, Holliston, MA 01746	TEL:01-888-326-8287 prompt 1 for Robotics
FANUC America Corporation Minnesota Service Center,	11545 Lakeland Dr. North, Maple Grove, MN 55369	TEL:01-888-326-8287 prompt 1 for Robotics
FANUC America Corporation New Jersey Service Center,	27 Bloomfield Avenue, Pine Brook, NJ 07058	TEL:01-888-326-8287 prompt 1 for Robotics
FANUC America Corporation Ohio Service Center,	2305 E. Aurora Rd., Twinsburg, OH 44087	TEL:01-888-326-8287 prompt 1 for Robotics
FANUC America Corporation Texas Service Center,	3423 N. Sam Houston Parkway W., Suite 300, Houston TX 77086	TEL:01-888-326-8287 prompt 1 for Robotics
FANUC America Corporation Washington Service Center,	301 30th Street NE, Suite 100 - Building A, Auburn, WA 98002	TEL:01-888-326-8287 prompt 1 for Robotics
ANUC Europe Corporation	7, rue Benedikt Zender 6468 Echternach Luxembourg	TEL: +352 72 7777 0 FAX: +352 72 7777 353
FANUC Deutschland GmbH	Bernhäuser Str. 36 73765 Neuhausen a.d.F. Germany	TEL: +49 7158 1282 0 FAX: +49 7158 1282 10
FANUC France	rue Léonard de Vinci 91090 Lisses France	TEL: +33 1 6989 7000 FAX: +33 1 6989 7001
FANUC UK Limited	Sapphire Way Ansty Business Park Coventry CV7 9DR United Kingdom	TEL: +44 24 7663 9669 FAX: +44 24 7630 4333
FANUC Italia S.r.l.	Viale delle Industrie 1/A 20020 Arese (MI) Italy	TEL: +39 02 4579 51 FAX: +39 02 4579 5250

8. CONTACTS

B-80687EN/15

	ADDRESS	PHONE
FANUC Iberia S.L.U.	Poligono Industrial El Camí Real Ronda Can Rabada 23, 08860 Castelldefels Spain	TEL: +34 902 13 35 35 FAX: +34 902 12 35 36
FANUC Czech s.r.o.	U Pekařky 1A/484 (Budova B) 18000 Praha 8 - Libeň Czech Republic	TEL: +420 234 072 900 FAX: +420 234 072 110
FANUC Slovakia s.r.o.	Pri Jelsine 3636/1 949 01 Nitra Slovakia	TEL: +420 234 072 905
FANUC SWITZERLAND GMBH	Grenchenstrasse 7 2500 Biel/Bienne Switzerland	TEL: +41 323 66 63 63 FAX: +41 323 66 63 64
FANUC Benelux BVBA	Generaal De Wittelaan 15 2800 Mechelen Belgium	TEL: +32 1520 7157 FAX: +32 1520 7192
FANUC Hungary Kft.	Torbágy utca 20 2045 Törökbálint Hungary	TEL: +36 23 332 007 FAX: +36 23 332 008
FANUC Polska Sp. z o.o.	ul. Tadeusza Wendy 2 52-407 Wrocław Poland	TEL: +48 71 7766 160 FAX: +48 71 7766 179
FANUC Österreich GmbH	Josef-Haas-Str. 9A 4655 Vorchdorf Austria	TEL: +43 732 77 4900 Fax: +43 761 45 2068
FANUC LLC	Nauchniy Proezd 19 117246 Moscow Russia	TEL: +7 495 66500 58 FAX: +7 495 22834 04
Limited Liability Company "FANUC UKRAINE"	Stolychne hwy 100 03680 Kyiv Ukraine	TEL: +380 44 531 55 50 FAX: +380 67 243 95 301
FANUC Turkey Endüstriyel Otomasyon Ticaret Limited Sirketi	Şerifali Mah. Turgut Özal Bulvarı Sok. 190-192 34760 Ümraniye, Istanbul Turkey	TEL: +90 444 9 362 FAX: +90 216 651 1405
FANUC Nordic AB	P.O. Box 44 19124 Sollentuna Sweden	TEL: +46 8 505 80 700 FAX: +46 8 505 80 701
FANUC Automation Romania S.R.L.	Ferma 9, Hala 25 407280 Floreşti Romania	TEL: +40747232682
FANUC Bulgaria EOOD	ulitsa Okolovrasten pat 467 1588 Sofia Bulgari	TEL: +359 2 963 32 86
FANUC Adria d.o.o.	Ipavčeva 21 3000 Celje Slovenia	TEL: +386 8 205 64 97 FAX: +386 8 205 64 98
SHANGHAI-FANUC Robotics Co., Ltd.	No.1500 Fulian Road, Baoshan Area, Shanghai P.R. China. Post Code: 201906	TEL: +86 21 5032 7700 FAX: +86 21 5032 7711
KOREA FANUC CORPORATION	101 Wanam-ro, Seongsan-gu, Changwon-si, Gyeongsangnam-do, Korea	TEL: +82 55 278 1200 FAX: +82 55 284 9826
FANUC OCEANIA PTY LTD	10 Healey Circuit, Huntingwood, NSW 2148, Australia	TEL: +61 2 8822 4600 FAX: +61 2 8822 4666

INDEX

<A>	PROGRAMMING	33
AUTOMATIC OPERATION	PURPOSE OF ROBOT.....	3
<C>	<R>	
COMMISSIONING AND FUNCTIONAL	RELEVANT STANDARDS.....	5
TESTING	Restriction of Personnel.....	31
31	Returning to Automatic Operation.....	33
CONFIGURATION OF ROBOT SYSTEM.....	ROBOT SYSTEM DESIGN.....	6
3	Robot System Restart Procedures	31
CONTACTS.....	Robot Training Items	4
41		
CONTROL UNIT	<S>	
39	SAFEGUARDS	25
<D>	Safety and Operational Verification.....	31
DAILY MAINTENANCE	SAFETY DEVICES.....	12
39	Safety Fence.....	25
DEADMAN SWITCH	Safety Gate and Plugs	26
24	SAFETY OF THE MAINTENANCE	
DEFINITION OF USER	ENGINEER	36
1	SAFETY PRECAUTIONS	1
Designation of the Restricted Space.....	SAFETY PROCEDURES FOR ENTERING	
31	THE SAFETY FENCE	28
DISMANTLING / SCRAPPING	STOP TYPE OF ROBOT (R-30iB Plus,	
38	R-30iB Mate Plus, R-30iB Compact Plus)	18
During Programming.....	STOP TYPE OF ROBOT (R-30iA, R-30iA	
33	Mate)	12
<E>	STOP TYPE OF ROBOT (R-30iB, R-30iB	
EMERGENCY STOP	Mate)	14
22	STORING PROGRAMMED DATA	34
END EFFECTOR, WORKPIECE AND		
PERIPHERAL EQUIPMENT	<T>	
11	TROUBLESHOOTING	34
EU DECLARATION OF CONFORMITY		
40		
<F>		
FANUC ROBOT SYSTEM.....		
3		
<G>		
GENERAL.....		
6		
GENERAL CAUTIONS		
30		
</>		
INSTALLATION.....		
30		
<M>		
MAINTENANCE		
35		
MECHANICAL UNIT.....		
39		
MODE SELECT SWITCH		
23		
<O>		
Operating Modes.....		
23		
OPERATION INSIDE OF THE SAFETY		
FENCE		
27		
OTHER CAUTIONS		
38		
OTHER PRECAUTIONS		
9		
Other Protection Devices		
26		
<P>		
PLACEMENT OF EQUIPMENT		
6		
POWER SUPPLY AND PROTECTIVE		
EARTH CONNECTION		
9		
PRECAUTIONS FOR MECHANISM.....		
32		
PREFACE		
p-1		
Prior to Programming.....		
33		
PROGRAM VERIFICATION		
34		

REVISION RECORD

Edition	Date	Contents
15	Jan., 2018	<ul style="list-style-type: none"> • Addition of 1 SAFETY PRECAUTIONS • Additional description of R-30iB Compact Plus controller • Correction of errors
14	May,2017	<ul style="list-style-type: none"> • Additional description of R-30iB Plus, R-30iB Mate Plus controller • Correction of errors
13	Aug., 2016	<ul style="list-style-type: none"> • Applied to new European EMC directive (2014/30/EU), new low voltage directive, and review • Correction of errors
12	Sep., 2014	<ul style="list-style-type: none"> • Additional description of definition of CAUTION and WARNING
11	Aug., 2014	<ul style="list-style-type: none"> • Additional description of CAUTION and WARNING
10	Dec., 2012	<ul style="list-style-type: none"> • Additional description of R-30iB Mate controller
09	Mar., 2012	<ul style="list-style-type: none"> • Additional description for North America NRTL compliance and R-30iB controller
08	Sep., 2010	<ul style="list-style-type: none"> • Applied to New Machinery Directive 2006/42/EC Review of all
07	Sep., 2009	<ul style="list-style-type: none"> • Applied to 2006/42/EC
06	Nov., 2008	<ul style="list-style-type: none"> • Additional descriptions for North America NRTL compliance
05	Jan., 2008	<ul style="list-style-type: none"> • Applied to EN ISO10218
04	Oct., 2005	<ul style="list-style-type: none"> • All pages are changed.
03	Apr., 2001	<ul style="list-style-type: none"> • Additional descriptions for R-J3i MODEL B Controller.
02	Jul., 1996	<ul style="list-style-type: none"> • Additional descriptions of B-cabinet.
01	Feb., 1995	

B-80687EN/15

* B - 8 0 6 8 7 E N / 1 5 *