Single Axis Robot Options / Maintenance Products

3 Position **Enable Switch**

(Controller EXRS-C1/P1)

Power/Signal-Integrated Cables (Flex-Resistant)

- For details about technical information, see the general information site for Actuators. Search with "MISUMI Single Axis Robots".
- For any inquiries, please contact our special support center for Actuators at 03-5805-7088.

Part Number

Cable Length Unit Price Volume Discount Rate

1 pc. 2 ~ 3 pcs. 4 ~ 5 pcs.

■ Data Storage Battery

EXRS-BA2

Part Number Unit Price Volume Discount Rate 1 pc 2 ~ 3 pcs. 4 ~ 5 pcs.

Options

EXRS	-CB1	EXRS-CB2		
2m		1m		
EXRS-C1/	C21/C22	EXRS-P1		
Unit Price	rice Volume Discount Ra			
1 pc.	2 ~ 3 pc	s. 4 ~ 5 pcs.		
	EXRS-C1/	2m EXRS-C1/C21/C22 Unit Price Volume I		

When using a Handset Terminal within the area of motion for the actuator, please use EXRS-HD1 to build safety circuits outside.

USB Communication Cable

* USB driver is included in Support Software. (EXRS-ST1)

Part	Communication		Unit Price	Volume Dis	scount Rate
Number	Cable Length	Controller	1 pc	2 ~ 3 pcs.	4 ~ 5 pcs.
EXRS-ST1	5m	EXRS-C1/P1/C21/C22			
EXRS-ST2	3111	EARS-01/F1/021/022			

*The cables are for communications between controller and PC. * Not applicable to Windows 8 (OS).

ı	Part Number		EXRS-CD1		
Cable Length		300mm			
Applicable Controller		EXRS-C1/P1/C21/C22			
ı					
l		Unit Price	Volume Dis	count Rate	
l	Number	1 pc.	2 ~ 3 pcs.	4 ~ 5 pcs.	
	EXRS-CD1				
	*Cables for cor to 16 controlle		le controllers. C	onnectable up	

	OLLIO
(120)	(29) (PT1)

■ Lubrication Nozzle

Part N	umber	EXRS	S-NZ1
Applications		For replenishing l	ball screw grease
Applicable Models		RSD1/RSDG1 (Motor mounted on top: U)	
Part	Unit Price	Volume Dis	count Rate
Number	1 pc.	2 ~ 3 pcs.	

*Recommended product. Can be used by attaching on the

general grease guns on the market.

RS-CD1			
oles for cor 16 controlle	necting multiplers.	e controllers. C	onnectable up

Dedicated Feet and Flang	jes for Rod Type		
(RS-HP1	EXRS-HP2	EXRS-HP3	
2-Ø5.5 Through 64 52 25 1	2-06.6 Through	71 57 25 - 0 0 0 0 0 0	80 68 30

ŀ	6-Ø3.4 Through
	6.5 Counterbore Depth 4
1	의 나는 기가 우
	EXRS-VP2 73
	60 37.5 8 8
	4-96.6 Through

	EXRS-HP3
	80 68 30 30
50	2-06.6 Through
3	8 Counterbore Depth 5.5
1	EXRS-VP3 83 70 4-0.6 Through 4-0.6 Through

Part Number	Applicable Model	Specifications	Components (1 set
EXRS-HP1	RSD1 RSDG1	Foot	Mounting Plate 2 pcs
EXRS-VP1	RSD1	Flange	Mounting Plate 1 po
EXRS-HP2	RSD2 RSDG2	Foot	Mounting Plate 2 pcs Square Nut 12 pcs.
EXRS-VP2	RSD2	Flange	Mounting Plate 1 po
EXRS-HP3	RSD3 RSDG3	Foot	Mounting Plate 2 pcs Square Nut 8 pcs.
EXRS-VP3	RSD3	Flange	Mounting Plate 1 po

Part	Unit Price		
Number	1 set	2 sets	3 sets
EXRS-HP1			
EXRS-VP1			
EXRS-HP2			
EXRS-VP2			
EXRS-HP3			
EXRS-VP3			

For orders larger than indicated quantity, please request a quotation.

