

アプリケーション事例INDEX

お客様紹介

お客様紹介	ページ
株式会社ナカリキッドコントロール	前-203
株式会社津々巳電機	前-205

業界別 導入事例

2016 新規掲載事例

食品・医薬品業界

用途	導入効果	ページ
1. ペットボトル プッシャー装置	外付けガイドなしで、ラジアル荷重対応、稼働率向上、省スペース化の実現	前-207
2. 輸液バッグの数量確認	2016 チョコ停削減で年間103万円の省人化効果	前-209
3. バームクーヘン切断機	2016 チョコ停削減・サイクルタイム短縮により生産数1.2倍、品質向上	前-210
4. コンベアのパン移載装置	サイクルタイム短縮で、3年間で661万円コストダウン	前-211
5. 食品ラベル貼り付け装置	チョコ停削減で、13%の生産性向上	前-212
6. 液体塗料の充填装置	イニシャルコスト50万円削減	前-213
7. ケーキ製造機によるデコレーション	速度制御で品質向上	前-214

自動車業界

用途	導入効果	ページ
1. 自動車部品 加工機投入・取出しローダ	2016 サイクルタイム1秒短縮・チョコ停ゼロにより生産効率1.16倍に向上	前-215
2. ベアリング内径検査	2016 サイクルタイム8秒→7秒に短縮、安定動作で不良率削減により生産性向上	前-216
3. 自動車部品の投入・取出し装置	サイクルタイム30%短縮で、設備費を969万円コストダウン	前-217
4. 自動車のフレーム部分のスポット溶接装置	不良品ゼロ、生産効率2.7倍に向上、人件費を200万円コストダウン	前-218
5. エンジン部品の移載	サイクルタイム短縮で、1年間で人件費77.8万円削減	前-219
6. エンジン関連部品のバリ取り装置	サイクルタイム13%短縮	前-220
7. 車載用センサーのコネクタ圧入・導通検査装置	サイクルタイム短縮で、3年間で2,363万円のコストダウン	前-221

電子部品業界

用途		導入効果	ページ
1. 電子部品搬送	2016	サイクルタイム短縮、チョコ停削減で生産性2.25倍、人件費216万円削減	前-222
2. モールド剤塗布	2016	サイクルタイム短縮で、人件費223万円/年の削減、16%の生産数増加	前-223
3. 基板の通電検査	2016	サイクルタイム短縮で、年間90万円の人件費削減	前-224
4. 接着剤塗布機		サイクルタイム短縮・チョコ停削減で、68%の生産性向上	前-225
5. スピーカー用コーン紙の成形機		機械がシンプルで設定が簡単で、段取り換え時間が1/10に短縮	前-226

製造業一般

用途		導入効果	ページ
1. 精密パイプの外径測定装置	2016	サイクルタイム短縮・チョコ停削減で生産能力約2倍に向上	前-227
2. ガスコンロテーブルの溶接強度試験	2016	サイクルタイム短縮で、43%の生産性向上	前-228
3. ケーブルの引張り試験	2016	サイクルタイム短縮・チョコ停削減で、生産効率50%アップ	前-229
4. 銅線の巻き取り装置	2016	段取り替え時間を大幅に短縮44.8%の生産効率アップ	前-230
5. 食器皿印刷機	2016	サイクルタイム短縮・チョコ停削減で生産効率アップ、年間2,000万円の人件費削減	前-231
6. スマートフォンの外観検査装置	2016	サイクルタイムが約33%短縮 外観検査の精度も向上	前-232
7. 鉄パイプの内側研磨装置		サイクルタイム短縮で人件費削減により、3年間で206万円コストダウン	前-233
8. 事務機器用部品の工程間搬送		サイクルタイム短縮で生産性65%向上、3年間で267万円コストダウン	前-234
9. 加工機扉の開閉		サイクルタイム10%短縮で、3年間で443万円コストダウン	前-235
10. 樹脂部品のバリ取り装置		多点位置決め、電動化による不良品ゼロ、外注費ゼロで、3年間で294万円コストダウン	前-236
11. アルミダイキャスト穴あけ用投入・取出し装置		サイクルタイム短縮で、エアシリンダに対して1.4倍の生産性	前-237
12. 樹脂ブロックの整列		サイクルタイム短縮・チョコ停削減で、14%の生産性向上	前-238
13. ローラ研磨機での砥石摩耗量測定		ロボシリンダの加減速度制御で、稼働率10%アップ	前-239
14. 熱交換器の穴径確認の検査装置		サイクルタイム短縮による人件費の削減で、1年で524万円コストダウン	前-240

お客様紹介

ディスペンシング・システムテクノロジーを創造する

株式会社 ナカリキッドコントロール

ユーザーニーズにきめ細やかに応える高度な研究・開発と生産体制
創造的な技術力が液体制御の未来を拓く

私たちの生活の中で身の回りにある携帯電話やテレビといったデジタル家電から、自動車・航空機・建築関連にいたる大規模な工業製品まで、その製造工程には必ず必要とされる液体ハンドリング技術。

たとえば、タブレットの端末のタッチパネルや有機EL・各種センサ部品などへ、微量の樹脂を塗布し、接着やコーティングをするディスペンス技術や、家電・電子機器などに使われる基板へのクリームはんだ塗布、光学製品のレンズ接着、プラスチック成型品彩色、液晶ディスプレイへの液晶注入への応用など。

ナカリキッドコントロール様は、その液体ハンドリング技術の専門メーカーとして、業界での主導的役割を担われています。

設計担当者様のお話

「弊社は、設立1981年、今年(2015年)で34年目を迎えます。近年では、さまざまな製品の接着・コーティング作業、さらには医・理化学分野の分析機器など、私たちの生活を取り巻くあらゆる製品に、私共の技術が活用されています。こうした利用分野の拡大に伴い、ディスペンサの種類も多岐にわたってきました。同時に、生産工程における省力化やコストダウン化、多品種・少量化など、ユーザーニーズもますます多様化し、ディスペンサに求められる機能と精度は高まっています。

このような時代のニーズに適切にお応えすべく、用途で選べる1液型ディスペンサ、2液型ディスペンサをはじめ、幅広い用途と他種類の液材料に対応できる製品を豊富に揃えています。また、ロボットディスペンサや真空注入装置といったオプション機器も多彩に揃え、セットアップによる汎用性の拡大を実現しています。ユーザーの多種多様な作業用途にもお応えしています。」
(長島氏、中塚氏)


技術部 設計課の長島氏と中塚氏。若手社員の方々が活躍なさっています。

活用事例


各種材料
によるシール

半導体製品一覧

LSI、IC、ロジックIC、ハイブリットIC、
パワーモジュール、他


回転塗布

光学製品

カメラ、天体望遠鏡、眼鏡、他


液体材料注入

電子・機械部品

プリント基板、電解コンデンサ、可変抵抗器、
水晶振動子、センサ、LED、LCD、電磁ヘッド、
リレー、コネクタ、モータ、トランス、コイル、他

一般家電製品

オーディオ、スピーカ、液晶テレビ、ラジオ、
冷蔵庫、洗濯機、掃除機、電子レンジ、他


樹脂材料による
コーティング

精密機器・電気製品

DVD、ビデオカメラ、時計、パソコン、
プリンタ、複合機、電卓、医療機器、他

事務用品・一般消費財

筆記具、玩具、釣り具、楽器、スポーツ用品、
家具、継手、電池、他


クリームはんだ
の塗布

大型機器製品

オートバイ、自動車(HV・EV)、船舶、
航空機、他

その他

食品、化粧品、医薬品、他

アイエイアイ製品の採用事例

アイエイアイ製品を初めてお使いいただいたのは、今から25年前です。それまでは、モーター・リニアガイド・ボールねじを部品として別々に購入し、内製でアクチュエーターを製作なさっていたのですが、

機械・電気の両面で調整工数を減らすため、アイエイアイのアクチュエーターをご採用いただいたのがきっかけです。現在は、ロボットディスプレイ等に、アイエイアイ製品をお使いいただいています。

優れた操作性と快適な作業環境を実現した特注機 ロボットディスプレイ

ロボットディスプレイの能力を最大限に発揮

高性能の3軸直交ロボットとの同期制御によって、ロボットディスプレイの持つ高精度の定量吐出性能を最大限に引き出し、より安定した均一塗布・高精度充填を実現しています。

複雑な制御も簡単に処理

更に、作業中に吐出量・スピード・時間を変えるなどの複雑な動作も容易にできるため、複雑な形状のワーク・容器でもより均一な塗布・高精度な充填が可能となり、サイクルタイム向上、品質向上に貢献します。


主な組み合わせ

- 「クリームはんだ圧送装置+XYZロボット」
- 「DCOP-D+XYZロボット」
- 「マイクロプランジャポンプ+XYZロボット」
- 「カップー5+XYZロボット」

アイエイアイ製品が使われているロボットディスプレイ。3軸(X軸、Y軸、Z軸)に、ISAを使用。

海外市場への展開

現在、アイエイアイ製品を使った海外市場向けのディスプレイの試作機を製作なさっています。コンパクト設計、カラーデザインの採用等、グローバルニーズに応える製品開発にも積極的に取り組んでおられます。

アイエイアイ製品を使ったディスプレイの試作機です。3軸(X軸、Y軸、Z軸)にRCS2-SA6R、コントローラーにXSELをご採用いただいております。


COMPANY DATA


社 名：株式会社 ナカリキッドコントロール
 事業内容：液体ディスプレイの開発・製造・販売
 設 立：1981年
 本社・工場：〒570-0003
 大阪府守口市大日町2丁目18番1号
 T E L：06-6905-1391
 F A X：06-6905-3322

※内容は取材当時(2015年)のものであります。

はんだ付けの新工法を確立

株式会社 津々巳電機


高品質で安定したはんだ付けに貢献する革新的なはんだ付け装置を提案

津々巳電機様は1948年の創業以来、はんだ付けロボット、多機能&複合機、フラクサー、基板分割機などはんだ付け装置の特殊工法で、お客様のご要望に応える製品をご提供されています。

津々巳電機様の特長

1. お客様の使用条件に沿ったサンプル実験に対応

スムーズに装置を使用できるように条件や仕様に合わせたサンプル実験を行っています。

2. お客様の仕様に合わせたカスタマイズ

精密機器メーカーの協力会社として培った、ソフトウェア・ハードウェア・メカトロニクス開発の技術力で、お客様のご要望に応える製品の開発、及び仕様に基づいたカスタマイズをされています。

3. コネクタなどの鉛フリーはんだ付けに画期的な新工法を提案

ツインフィーダー工法

ツインフィーダー工法は、同時に多列をはんだ付けすることで、はんだ付けロボットの弱点であるサイクルタイムを飛躍的に短縮した特殊工法です。また、津々巳電機様の特長であるレスポンスの良い温調機能によって、品質が安定したはんだ付けが可能です。

さらに、特殊コテ先を使用することで、4列同時にスライドはんだ付けを行うことができ、200ピンを約80secという、今までの自動はんだ付けロボットでは実現できないサイクルタイムを誇ります。

COMPANY DATA


社 名： 株式会社 津々巳電機

事業内容： はんだ付けロボット、はんだ付けユニット、フラクサー、
基板分割機などの自動はんだ付け装置。FAシステム、
自動制御盤等の開発・製造・販売及びOEM製品の受託等。

設 立： 1952年

本 社： 〒143-0015 東京都大田区大森西4-14-16

T E L： 03-3766-5311

F A X： 03-3766-4480

U R L： <http://www.tsutsumi-elec.co.jp>

※アイエイアイ製ロボットを使った各種制御ロボットの受注を承ります。

アイエイアイ製品の採用事例

自動はんだ付けロボット テーブルトップロボット TTシリーズ 4軸タイプ(3軸+θ軸) 特注対応

省スペース・高剛性4軸ツール

COMPACT AND HIGH RIGIDITY 4-AXIS TOOL


- ロボット本体は330mm×370mmのコンパクトサイズながら動作範囲は200mm×200mm×100mm(X、Y、Z軸)を確保しました。
- はんだ付けコントローラーは取り扱いが容易で1次から3次までの糸はんだ供給量、供給速度および加熱時間の設定ができる**iMPAC II**を搭載しています。
- 鉛フリーはんだ付けに効果的なオプションである糸はんだプリヒート、N2ジャケットを搭載可能です。

形式	iCROSS(TX-i224)		
各軸の性能	ストローク	位置繰り返し精度	最大速度
X軸	200mm	±0.02mm	300mm/s
Y軸	200mm	±0.02mm	300mm/s
Z軸	100mm	±0.02mm	150mm/s
R軸	360°	±0.02°	360°/s
プログラム数	48プログラム		
データ記憶容量	総プログラムステップ数6000ステップ・ポイント数3000ポジション		
はんだ付け条件	16ブロック(1次～3次はんだ供給量、速度、加熱時間設定可能)		
はんだ付け動作	ポイントはんだ付け、または簡易スライドはんだ付け		
本体	24kg		


ワイドスペース・高剛性4軸ツール

WIDE AND HIGH RIGIDITY 4-AXIS TOOL


- ロボット本体は530mm×620mmのコンパクトサイズながら動作範囲は400mm×400mm×100mm(X、Y、Z軸)を確保しました。
- 高精度のボールネジとサーボ制御モーターの使用により、高い繰り返し精度と脱調レスを実現しました。
- ベースにはアルミの押し出し材を使用して軽量化と剛性アップを実現しました。
- コントローラーは多機能な**MAXEED**を搭載。
はんだ供給や加熱時間等の回数を自由に設定でき、スライド時のはんだ供給量の設定も容易に可能。

形式	mCROSS(TX-m444)		
各軸の性能	ストローク	位置繰り返し精度	最大速度
X軸	400mm	±0.02mm	600mm/s
Y軸	400mm	±0.02mm	600mm/s
Z軸	100mm	±0.02mm	300mm/s
R軸	360°	±0.02°	360°/s
プログラム数	48プログラム		
データ記憶容量	総プログラムステップ数6000ステップ・ポイント数3000ポジション		
はんだ付け条件	99ブロック フリープログラム方式		
はんだ付け動作	ポイントはんだ付け、またはスライドはんだ付け		
本体	45kg		


アプリケーション事例

食品・医薬品業界

CT効果 外付けガイドなしで、ラジアル荷重対応、稼働率向上、省スペース化の実現

1. ペットボトル プッシャー装置

装置概要 コンベア上を流れてくるペットボトルを横方向に押出して別工程に移載する装置。

改善内容 ペットボトルの押し出しを行う装置にラジアルシリンダを採用。


ラジアルシリンダ

RCP5-RA6C

[B-59ページ](#)

～ CT効果とは?～

電動化設備において「サイクルタイム(Cycle Time)」の短縮や「チョコ停(Choco Tei)」の削減により設備の生産能力をアップし、製造コストの削減ができます。これをCT効果といいます。


動作説明

押し出し用の幅広プレートを補強するために、外付けガイドを併用していた装置が、ラジアルシリンダを採用することで外付けガイドが不要になった事例です。

以前は、エアシリンダーで押し出しをしていましたが、エアシリンダーは、速度、加減速が不安定で、ペットボトルが倒れてチョコ停が発生していました。エアシリンダーを電動シリンダーに置換えたところ、速度、加減速度制御で動作が安定し、ペットボトルが倒れることがなくなり、チョコ停削減で生産性が向上しました。しかし、外付けガイド(押し出し用プレートの補強)の芯出しを簡易にするためにアクチュエーターの先端部に取り付けたフローティングジョイント経由で、ロッドにラジアル荷重がかかり、6カ月程で装置の不具合が発生し調整が必要となっていました。

これを、ガイド内蔵のラジアルシリンダ(RCP5-RA6C)に置換えたところ、ラジアル荷重に耐えることができるため、不具合がなくなり装置調整の手間を省くことができました。さらに、外付けガイドが不要になったため、装置構成も簡略化でき省スペース化も実現できました。

改善効果

エアシリンダー
+
外付けガイド

速度・加減速が不安定度で、ワークが倒れチョコ停が発生。さらに装置不具合で調整が必要であった。

従来の電動シリンダー
+
外付けガイド

電動化によりチョコ停はなくなったが、装置調整が必要であった。

ラジアルシリンダ
のみ


チョコ停削減、外付けガイドの調整が不要に。さらに装置構成の簡略化で省スペース化実現。

導入効果

1 ガイド内蔵のラジアルシリンダに置換えてからは、押し出し用プレートの摺動抵抗が増加することもなく、調整を行う必要がなくなった。

2 剛性が高く、直進性に優れているので、初期調整だけで装置が安定して稼働するようになった。結果、調整ロスがなくなり、稼働率が向上した。

3 装置構成が簡略化でき、省スペース化が実現した。

CT効果 チョコ停削減で年間103万円の省人化効果

2. 輸液バッグの数量確認

装置概要 コンベア上を流れてくる輸液バッグの数をセンサーでカウントし、次工程に流す装置。

改善内容 センサーを移動させるエアシリンダーを電動アクチュエーターに置換え。


動作説明

- ① コンベア上をまとまった数の輸液バッグが流れてくる
- ② 輸液バッグをストップシリンダーで止めてストックする
- ③ コンベアの進行方向と逆方向にセンサーを低速移動させ、センサーで輸液バッグの数をカウントする

カウントした数が規定数と等しい
ストップシリンダーが解除され、次工程に流れ箱詰め

カウントした数が規定数と異なる
箱詰めを行わず、専用パレットに移動し、後から1品ずつ前工程に戻す

改善効果

従来のエア設備の問題点

- ① センサーで読み取りできる移動速度を見つける調整作業に時間がかかる(稼働前)
- ② センサーの移動速度が不安定
 - ➡ ①センサーの識別エラーによるチョコ停発生
チョコ停時間 30分/日
 - ②識別ミスによる箱詰め数の過不足発生
箱詰め後の最終確認工程で数の間違いが判明すると、前後10箱の箱詰めした全ての商品のチェックが必要
箱詰め数確認時間1時間/回

電動アクチュエーター導入効果

- ① 稼働前調整時間不要
電動アクチュエーターは速度を数値で管理できる。
- ② チョコ停ゼロ
センサーが一定速度で移動するため、識別エラーによるチョコ停削減。
- ③ 箱詰め数の過不足不良ゼロ
識別ミスによる箱詰め数の過不足不良が無くなり、確認作業の時間が不要になった。

稼働効率アップ
省人化効果 103万円

省人化項目	時間	対応にかかる人件費
稼働前のセンサー調整時間	30分/日	700円(1人×0.5H×1,400円)
識別エラーによるチョコ停	30分/日	700円(1人×0.5H×1,400円)
識別ミスによる箱詰め数確認	1時間/日	2,800円(2人×1H×1,400円)

一人あたりの人件費: 1,400円/H
一人あたりの対応にかかる人件費 700円+700円+2,800円=4,200円/日
4,200円/日×245日(年間稼働日)=103万円

食品・医薬品業界

2016

CT効果 チョコ停削減・サイクルタイム短縮により 生産数1.2倍、品質向上

3. バームクーヘン切断機

装置概要 バームクーヘンを16等分する切断機。

改善内容 専用カッターを取付けるエアシリンダーをロボシリンダに置換え。


改善効果

従来のエア設備の問題点

- ① エアシリンダーは速度が不安定
 - ➡ 型崩れしやすいバームクーヘンをきれいにカットすることが困難
- ② 段取替え時、バームクーヘンの種類によって固さが変わる
 - ➡ エアシリンダーは押しつけ圧の調整が難しく、チョコ停発生 約10～15分/H

ロボシリンダ導入効果

- ① 品質向上
 - ロボシリンダは速度管理が可能のため、型崩れなくきれいにカットできるようになった
- ② チョコ停削減 10分/H→ゼロ
 - 生産数 1,500個/H→1,800個
 - ロボシリンダでは段取替え時の押しつけ圧調整が簡単なので、チョコ停がなくなった

項目	従来のエア設備	電動化した設備
1時間あたりのチョコ停時間	10分～15分	ゼロ
1時間あたりの生産数	1500個	1,800個

食品・医薬品業界

CT効果 サイクルタイム短縮で、 3年間で661万円コストダウン

4. コンベアのパン移載装置

装置概要 コンベアで流れてくるパンを包装するため、横方向に押し出し、別のコンベアに移載する装置。

改善内容 パンを横方向に押し出す装置のエアシリンダーをロボシリンダに置換え。


A-107ページ RCP2-SA7C

RCP2-SRGD4R B-115ページ


動作説明

パンを横方向に押し出す装置の前のストッパーが、一定の間隔で開閉します。

この横方向に押し出す装置は従来エアシリンダーを使用していましたが、エアシリンダーは速度が不安定なため、速度を上げすぎるとストッパーが開いてからパンを押し出すまでの時間にばらつきがあり、

- ① パンが所定以外の場所で押し出される
- ② 押し出し後の戻り時、垂直軸が上がるのが遅れパンにぶつかること

によりパンがつぶれる事がありました。しかし電動化により、速度が一定となり、動作が正確になったことで高速化できました。

このラインには包装機の保守や、前後の工程のチョコ発生時の復旧作業などを行なうため、作業員を3人配置していましたが、その人件費を削減できました。

改善効果

条件

必要生産数	5,400個
作業員数	3人
人件費	1,500円/時
年間稼働日数	240日/年

エアシリンダーとロボシリンダの比較

項目	エアシリンダーを使った装置	ロボシリンダを使った装置
サイクルタイム	4秒	2.6秒
作業時間	5,400個×4秒=21,600秒=6時間	5,400個×2.6秒=14,040秒=3.9時間
人件費	6時間×1,500円×240日×3名=6,480,000円	3.9時間×1,500円×240日×3名=4,212,000円
1ラインの改造費用	—	200,000円

人件費削減額：6,480,000円-4,212,000円=2,268,000円

電動化設備費	20万円	—	—	3年累計 661万円 削減
人件費	1年目 227万円削減	2年目 227万円削減	3年目 227万円削減	
合計	1年目 207万円削減	2年目 227万円削減	3年目 227万円削減	

食品・医薬品業界

CT効果 チョコ停削減で、13%の生産性向上

5. 食品ラベル貼り付け装置

装置概要 業界用食品缶詰にラベルを貼り付ける装置。

改善内容 段積みしたラベルを上昇させる油圧シリンダーをロボシリンダに置換え。

位置決め
⇔


動作説明

- 傾斜がついたガイド上をノリを塗布した缶が回転しながら流れてくる
- 段積みしたラベルがシリンダーで上昇
- ラベルの最上段部をセンサーで検知して停止
- ガイド上を通過する缶にラベルが巻きつく

従来、油圧シリンダーを使用した海外製の設備でしたが、油圧シリンダーの位置決めが不安定で1日に2回ほどチョコ停が発生していました。一度設備が停止すると調整が困難で、ラインの復旧まで毎回30分ほどかかっていた。この油圧シリンダーをロボシリンダRCP2Wに置換えたことで、チョコ停がなくなり1日の生産数が96,000個から108,000個に増えました。(12,000個/時間の生産能力、1日9時間稼働)また、工程を電動化した事で設備周りを整理でき油污れもなくなりました。

改善効果

項目	油圧シリンダーを使った設備	ロボシリンダを使った設備
チョコ停回数	2回/日	0回/日
1回のチョコ停時間	30分/回	0分/回
1日の生産数	96,000個※1	108,000個※2

※1: 油圧シリンダーの場合 12,000/時間×8時間(9時間-1時間(チョコ停時間))

※2: ロボシリンダの場合 12,000/時間×9時間(チョコ停なし)

1日の生産数: 96,000個 → 108,000個 13%の生産性向上

CT効果 イニシャルコスト50万円削減

6. 液体塗料の充填装置

装置概要 液体塗料袋内の空気を抜き、塗料液面をセンサーで検知する装置。

改善内容 袋内の空気を抜くための押込み動作を行うエアシリンダーをロボシリンダに置換え。


動作説明

ビニール袋に充填された塗料のキャップを閉める前工程で、ロボシリンダにより袋内の空気を抜き、塗料液面をセンサーで検知した後、キャップ締めをする装置です。従来はエアシリンダーを使用していましたが、押込み動作の速度にムラがあり、塗料漏れをおこすことがありました。また、塗料は、500mLと1000mLの2種類があり、それぞれの装置が必要でした。ロボシリンダに置換えたところ、高速でアプローチ後、低速で押込むという2段変速により、塗料漏れがなくなりました。さらに、押込み位置と待機位置が変更できるので、2種類の混流生産が可能となり、装置1台50万円のコストダウンを実現できました。

押込み動作が低速のため液漏れ不良を低減


改善効果

エアの問題点

- エアは速度にムラがあり、停止位置の再現性がないためビニール袋を押込み時に塗料漏れを起すことがあった。
- 容量が違くと押込む距離が変わるので、混流生産ができなかった。

ロボシリンダ導入効果

- 袋に近づくまでは高速で移動し、押込む際は低速で押す2段変速でサイクルタイムを5秒→3.5秒に短縮。
- 2段変速により液漏れ不良がゼロ。

食品・医薬品業界

速度制御で品質向上

7. ケーキ製造機によるデコレーション

装置概要 ホイップクリームをトッピングし、ケーキにデコレーションを行う装置。

改善内容 ホイップクリームをトッピングするノズルを昇降させるエアシリンダーをロボシリンダに置換え。

速度変更
→


動作説明

ホイップクリームをトッピングするノズルをゆっくり昇降させ、ケーキにデコレーションを行う装置です。従来はエアシリンダーを使用していたが、空気圧とスピコン調整ではスピードにバラつきがあり、クリームの形が均一になりませんでした。この装置をロボシリンダに置換えたところ、加速度・速度の微調整ができることで、デコレーションの仕上がりが綺麗になりました。また、速度が安定しているため、品質が安定し、廃棄品が減少しました。

微速度引き上げで、綺麗な成形とクリームの垂れを防止


改善効果

エアの問題点

空気圧とスピコン調整ではスピードにバラつきがあり、クリームの形が均一にならなかった。

ロボシリンダ導入効果

- ① 加速度・速度の微調整ができるため綺麗なデコレーションが可能。
- ② 速度が安定しているため、品質が安定。
- ③ 廃棄品の減少、人件費の削減。

CT効果 サイクルタイム1秒短縮・チョコ停ゼロにより 生産効率1.16倍に向上(従来設備比)

1. 自動車部品 加工機投入・取出しローダ

装置概要 コンベア上を流れてくる自動車部品の加工機投入・取出し工程。(ピック& プレイス用途)

改善内容 加工機への投入・取出しを行う際、ワークを搬送するエアシリンダーをロボシリンダに置換え。


改善効果

従来のエア設備の問題点

- ① 停止時の衝撃により搬送中にワークが落下する
 - ➡ エアシリンダーの速度を落としてワークを運ぶ必要があり、サイクルタイムが上がらない
 - ・サイクルタイム 7秒
 - ・1日の生産個数 6,171個

ロボシリンダ導入効果

- ① サイクルタイム短縮 7秒→6秒
ワークを落とさずにスムーズな加減速が可能となり、最高速度を上げることができた
- ➡ **生産性向上**
1日の生産個数 6,171個→7,200個

項目	手作業	電動化した設備
サイクルタイム	2秒/個(②投入→③加工→④取出)	1秒/個(②投入→③加工→④取出)
1日の生産個数*	43,200秒÷7秒=6,171個/日	43,200秒÷6秒=7,200個/日

※: 1日の稼働時間:12時間(=43,200秒)

自動車業界

2016

CT効果 サイクルタイム8秒→7秒に短縮、安定動作で不良率削減により生産性向上

2. ベアリング内径検査

装置概要 自動車のベアリングの内径検査装置。

改善内容 自動車のベアリングの内径検査で使用していたエア設備を電動化。


動作説明

作業者がワークを検査装置にセット **▶▶▶** 検査ヘッドが下降し、ワーク内径を数箇所検査 **▶▶▶** 作業者に判定結果を知らせる

改善効果

従来のエア設備の問題点

- ① エア圧の微妙な調整が難しいため、速度が不安定になり、以下の不具合が発生
 - ▶▶▶ 検査時間内に測定対象ワークしてヘッドが届かずタイムオーバーになる → チョコ停発生
 - ▶▶▶ 検査時間内に測定対象ワークにヘッドは届きますが、決定の検査位置まで到達できず、検査対象外の箇所を測定してしまう → 良品であるワークを不良品と誤判定してしまう

ロボシリンダ導入効果

- ① サイクルタイム短縮 8秒→7秒
速度・加減速度を調整することで、サイクルタイムが向上
- ② チョコ停削減(1日)
正確な位置決め動作により、チョコ停を削減
- ③ 安定動作で品質向上
圧力変動による不安定な動きがなくなり、不良率が低減

項目	従来のエア設備	電動化した設備
サイクルタイム	8秒/個	7秒/個
チョコ停回数(1日当たり)	4~8回/日	0回/日
1日の生産数	約13,000個	約15,000個(約15%向上)

【設備導入費: 約5万円】

自動車業界

CT効果 サイクルタイム30%短縮で、 設備費を969万円コストダウン

3. 自動車部品の投入・取出し装置

装置概要 自動車部品を加工装置へ投入・取出しを行う装置。

改善内容 ワークを供給側シューターから取出し加工機に投入するエアシリンダーと、加工機から取出し側シューターへ排出するエアシリンダーをロボシリンダに置換え。

位置決め
⇔


動作説明

動作①

Z軸①が供給側シューターからワークを取り出し、左に動いて加工機(転造ダイス)に投入します。

動作②

加工が始まるとZ軸①②が右に動き①が再度供給側ワークを取り出し、②は加工完了待機となります。

動作③

加工が完了すると②が取り出し、Z軸①②が左に動いて②がワーク取出シューターに排出し①は次のワークを加工機に投入します。

繰り返し

従来のエアシリンダーを用いた場合は、停止時の衝撃が大きいため速度を上げられず1日の生産数量は8,800個でしたが4,000個の増産が必要となり、装置の追加を検討しました。しかし電動化の改造により、生産数量が1.5倍に増え12,800個となり装置の追加が不要となりました。またエアシリンダーの場合チョコ停が10分に1回発生していましたが、ロボシリンダは、ほぼ“ゼロ”になりました。

改善効果

条件

必要生産数	12,000個/日
既存設備生産数(エアシリンダー)	8,800個/日
稼働時間	12時間(43,200秒)

あと4,000個増産をするため既存のエアの設備をもう1台購入検討

エアシリンダーとロボシリンダの比較

項目	エアシリンダーを使った装置	ロボシリンダを使った装置
設備費用*	1,000万円	31万円
サイクルタイム	4.6秒	3.1秒
チョコ停時間	45分/日(2700秒/日)	0分
正味稼働時間	43,200秒-2,700秒=40,500秒(11時間15分)	39,600秒(11時間)電動化で稼働時間は11時間に短縮
生産能力	40,500秒÷4.6秒=8,800個/日	39,600秒÷3.1秒=12,774個/日必要生産数12,000個/日を達成

*既存設備の電動化改造(費用31万円)により、エアシリンダーを使用した装置の追加(費用1,000万円)が不要となり、設備費差額969万円のコストダウンとなりました。

自動車業界

CT効果 不良品ゼロ、生産効率2.7倍に向上、 人件費を200万円コストダウン

4. 自動車のフレーム部分のスポット溶接装置

装置概要 自動車のフレーム部品をスポット溶接する装置。

改善内容 手作業で行っていたスポット溶接工程をロボシリンダで自動化。


動作説明

この工程では、対になっている2個の部品を同時に搬送し、各々に3カ所のスポット溶接を行います。従来は、部品のスポット溶接を手作業で行っていたため、エンドユーザーからの増産要請には作業者の人数を増やして対応していました。また、最近では多品種少量生産の案件が増えてきていることから、ロボシリンダを使って溶接工程を自動化しました。設備2台を製作するのに120万円(60万円/台×2台)かかりましたが、7.5ヶ月で回収し、さらに不良品もなくなりました。

改善効果

- 1 手作業では、作業者によって品質や生産量に大きな差が出ていましたが、自動化した結果、繰り返し同じ位置で停止して溶接することで、品質が安定し不良発生がほぼゼロになりました。
- 2 手作業に比べて、サイクルタイムが向上し、生産数が大幅に増えました。
- 3 作業者の仕事はワーク設置と取り外しだけになり、1人で装置2台を受け持つことができるようになり、人件費が1/2になりました。

項目	手作業	ロボシリンダを使った設備
サイクルタイム	60秒	22秒
1日の生産数(8時間稼働)	1,920個(960個*1/人×2人)	5,236個(2,618個*2/台×2台)
作業人数	2人	1人
年間人件費*3	400万円(200万円×2人)	200万円(200万円×1人)

※1: 手作業の1人あたりの生産数 1日8H÷60秒=480組=960組

※2: ロボシリンダを使った設備の1台あたりの生産数 1日8H÷22秒=1,309組=2,618組

※3: 1人あたりの年間人件費 (1,000円/H×8H)×250日=2,000,000円

自動車業界

CT効果 サイクルタイム短縮で、 1年間で人件費77.8万円削減

5. エンジン部品の移載

装置概要 コンベアで流れてくる自動車用エンジン部品を移載する装置。

改善内容 エンジン部品を移載するエアシリンダーをロボシリンダに置換え。

位置決め
⇄


動作説明

ベルトコンベアで流れてくるエンジン部品を、別工程に移載し、部品を重ねていく作業です。従来はエアシリンダーを使用していましたが、停止時の衝撃でワークが落下してしまい、チョコ停が1日に15回ほど発生していました。このエアシリンダーをロボシリンダに置換えたところ、スムーズな加減速制御によりワークの落下がなくなり、サイクルタイムも4.9秒から4.2秒に短縮しました。これにより1日に必要な生産数7,000個を作るのにかかる時間が10時間から8.2時間に短縮され、その結果、年間の人件費が77.8万円削減できました。

改善効果

項目	エアシリンダーを使った設備	ロボシリンダを使った設備
サイクルタイム	4.9秒	4.2秒
チョコ停回数	16回/日	0回
1回のチョコ停時間	2分/回	0分
1日のチョコ停時間	32分(0.5時間)	0分
生産時間(7,000個)	9.5時間※1	8.2時間※2
1日の運転時間	10時間(9.5+0.5)	8.2時間

※1: エアシリンダーの場合 7,000×4.9秒=34,300秒=9.5時間

※2: ロボシリンダの場合 7,000×4.2秒=29,400秒=8.2時間

1日の運転時間を1.8時間短縮 → 77.8万円/円削減

人件費: 1,800円/時間×1.8時間/日×240日

自動車業界

CT効果 サイクルタイム13%短縮

6. エンジン関連部品のバリ取り装置

装置概要 エンジン関連部品をブラシ掛けしてバリ取りをする装置。

改善内容 ワーク(エンジン関連部品)をブラシ部分まで移動させるエアシリンダーをロボシリンダに置換え。


L-27ページ RCP2W-RA4C

動作説明

エンジン関連部品をブラシ掛けしてバリ取りをする装置です。ブラシ掛けの際、水の飛散やブラシ掛けされた粉が飛散する悪循環で使用しています。

従来はエアシリンダーを使用していましたが、エアシリンダーは途中で速度変更ができないので、アプローチ部までの移動も低速で時間がかかっていました。この工程をロボシリンダに置換えたところ、アプローチと原点戻りの高速移動で、サイクルタイムが約4秒短縮しました。また、ブラシ掛けの粉が落ちてくるので、ロボシリンダの防塵防滴タイプ「RCP2W-RA4C」をご使用いただいています。

改善効果

エアの問題点

エアシリンダーはストローク途中での速度変更ができないため、移動もブラシ掛けと同じ遅いスピードで時間がかかった。

ロボシリンダ導入効果

- 1 ワーク到着まで高速で移動し、ブラシ掛け部を低速に瞬時に切り替え可能。
- 2 サイクルタイム30秒→26秒となり4秒サイクルタイムを短縮。13%アップ。
- 3 ロボシリンダは防滴タイプを使用することにより悪循環にもノントラブル。

自動車業界

CT効果 サイクルタイム短縮で、 3年間で2,363万円のコストダウン

7. 車載用センサーのコネクタ圧入・導通検査装置

装置概要 車載用センサーのコネクタ圧入と導通検査を行う半自動機。

改善内容 装置で使用していたエアシリンダーをロボシリンダに置換え。


動作説明

- ① 生産するセンサーの形状に合わせロボシリンダによりセンサー固定用のピンを出し入れする。
- ② 作業員がセンサーをセンサー設置台に置く。
- ③ 装置のスタートスイッチを押すと、センサー設置台が装置の奥へ移動する。
- ④ センサーのコネクタ圧力と導通検査が同時に行われる。
- ⑤ 検査合格印の押印位置にセンサー設置台が移動する。
- ⑥ 導通検査を合格したセンサーに対して、検査合格印を押印する。
- ⑦ センサー設置台が基準位置に戻る。

改善効果

1. 設備の電動化による生産効率の向上

センサー設置台の移動速度向上	サイクルタイム: 4.5秒→2.7秒
圧入時間の短縮	サイクルタイム: 5秒→3秒
段取り替え時間の短縮	1日150秒→0秒

2. 生産効率向上による効果

年間生産数の向上	約17万個増産
設備台数、人件費の削減(3年間)	ライン数: 3ライン→2ライン 1ライン減ることにより設備費(400万円)・人件費(1,950万円)の削除
設備の品種対応能力の向上	150%向上

3. 設備の電動化による省エネ効果

- 製品1個あたりの消費電力、CO₂排出量が約75%削減
- 電気代13万円の削減(3年間)

3年間で合計: 設備費(400万円)+人件費(1,950万円)+電気代(13万円) ➡ 2,363万円のコストダウン

電子部品業界

2016

CT効果 サイクルタイム短縮、チョコ停削減で 生産性2.25倍、人件費216万円/年削減(2年目以降)

1. 電子部品搬送

装置概要 電子部品用エッジコネクタ付小型基板の搬送工程。

改善内容 小型基板を次工程に運ぶ装置で使用していたエア機器を電動化。


動作説明


改善効果

従来のエア設備の問題点

- ① 高速動作に設定すると衝撃でワークがズれるのでサイクルタイムを短縮できない
 ➡ 同じ装置を2台稼働 (要求生産数に合わせるため)
- ② 回転軸の衝撃やエア圧のバラつきが原因で、ワークのズレや落下が起きる
 ➡ チョコ停 約50回/日
 チョコ停復旧 約1分/回

電動アクチュエーター導入効果

- ① サイクルタイム短縮 2秒→1秒
 速度・加減速度を調整することで、衝撃を抑えた高速搬送が可能 → 装置1台で要求生産数に対応
- ② チョコ停削減(1日) 50回→0回
 位置決め、押付け機能で把持力を調整し、ワークのズレや落下を防止
- ③ 人件費削減(年間) 216万円→0円
 装置を1台に集約、チョコ停削減により、専任設備担当者1名分の人件費を削減

項目	従来のエア設備	電動化した設備
サイクルタイム	2秒/個	1秒/個
チョコ停回数(1台当たり)	50回/日	0回/日
1日のチョコ停時間(1台当たり)	3,000秒※1	0秒
1日の最大搬送数(1台当たり)	12,000個/日	27,000個/日
装置台数	2台	1台
年間人件費※2	216万円※2	0円

1日の稼働時間: 7.5時間=27,000秒

【設備導入費: 70万円(初年度のみ)】

※1: チョコ停50回/日×60秒

※2: 7.5時間×自給1,200円×1人×年間稼働日240日

CT効果 サイクルタイム短縮で、人件費223万円/年の削減^{※1} (2年目以降) 16%の生産数増加

2. モールド剤塗布

装置概要 プリント基板にモールド剤を塗布する工程。

改善内容 パレット上にあるプリント基板にモールド剤を塗布する工程を手作業から電動化。


H-13ページ TTA-A3


改善効果

従来のエア設備の問題点

- モールド剤の塗布作業を手で行っていたため、塗布状態を確認しながら慎重に作業をする
 ▶ 作業員によって、塗布時間にバラつきがあり、ワーク1個の塗布に平均36秒かかる
- 塗布作業を手で行っていたため、モールド剤の吐出量を一定に保てない
 ▶ 品質が安定しない

電動化効果

- サイクルタイム短縮 36秒→30秒
 モールド剤の吐出量に合わせた最短時間で、均一に塗布を行うことにより、ワーク1個当たりにかかる平均時間が短縮
- 1日の生産数が増加
 ・640個→740個
 ・32パレット→37パレット
- 人件費223万円/年 削減(2年目以降)
 本工程の手作業が、「パレットの取り出しとセット」+「スタートボタンを押す」だけになり、他の業務の担当者が兼任することが可能になり、人件費を削減

項目	手作業	電動化した設備
サイクルタイム	36秒/個	30秒/個
1日のパレット単位の生産数	32パレット ^{※2}	37パレット ^{※3}
1日の生産数(パレット単位の生産数×20個/パレット)	640個	740個
1日の人件費	12,000円/日 ^{※4}	2,700円/日 ^{※5}
年間の人件費(1日の人件費×240日)	288万円/年	約65万円/年

※1: 288万円-65万円。初年度は自動化コストを引いた223万円-80万円=143万円の削減

※2: 28,800秒(1日の作業時間)÷(36秒/個×20個/パレット+パレット交換時間180秒)=32パレット→パレットの交換は31回

※3: 28,800秒÷(30秒/個×20個/パレット+パレット交換時間180秒)=37パレット→パレットの交換は36回

※4: 時給1,500円×作業時間8時間

※5: パレット交換にかかる1日の総作業時間は、パレット交換時間3分×パレット交換36回=108分(=1.8時間)人件費は、時給1,500円×作業時間1.8時間

【設備導入費: 80万円】
(TTA本体、塗布機、プログラム作成)

電子部品業界

2016

CT効果 サイクルタイム短縮で 年間90万円の人件費削減(2年目以降)

3. 基板の通電検査

装置概要 基板の通電検査器。

改善内容 通電検査器に基板のエッジコネクタを挿入する装置で使用していたエア機器を電動化。

位置決め
速度変更


動作説明

挿入直前まで高速で移動


挿入時は低速


改善効果

従来エア設備の問題点

- 動作途中での速度変更の調整が難しい
 ➡ 全ストロークを同じ速度で移動するため
 サイクルタイムが長くなる
- 就業時間内での検査可能な数量に限られる
 最大生産数は1,920個^{※1}(就業時間内(実働8H))
 ➡ 1日の生産数2,400個を2時間^{※2}
 の残業で対応

ロボシリンダ導入効果

- サイクルタイム短縮 15秒 → 12秒
 速度・加減速度を調整することで、挿入直前までは
 高速で移動し、挿入時は低速に切り替えることが
 可能になる
- 人件費(年間)90万円の削減
 就業時間内に1日の生産数を検査することが
 可能になり、残業時間分の人件費を削減
 ※1年目で電動化にかかったコスト分(約40万円)を回収

項目	従来エア設備	電動化した設備
サイクルタイム	15秒/個	12秒/個
1日の生産数 ^{※1}	1,920個	2,400個
年間人件費 ^{※3}	90万円	0円

※1: (8×60×60)秒÷15秒/個=1,920個 (8×60×60)秒÷12秒/個=2,400個

【設備導入費: 約40万円(初年度のみ)】

※2: (2,400-1,920)個×15秒/個=7,200秒=2時間

※3: 1名×時給1,800円×残業2時間×年間250日=90万円

CT効果 サイクルタイム短縮・チョコ停削減で、68%の生産性向上

4. 接着剤塗布機

装置概要 表示灯や信号機のランプカバーに接着剤を塗布する装置。

改善内容 接着剤の押し出しを行うエアシリンダーを電動アクチュエーターに置換え、また、接着剤とワークの動きにロボシリンダを採用して電動化。

位置決め


動作説明

従来は、エアシリンダーで接着剤の押し出しをしていましたが、エア圧が不安定で押し出し量に変化するので、接着剤が途切れたりダマになったりしていました。また、塗布後に接着剤が切れず、糸状に伸びてワークに付着して不良が発生していました。この押し出し動作を、電動化したところ、安定して常に定量が押し出せることから、45秒かかっていたサイクルタイムが30秒に短縮されました。また、テーブル側と上下方向の電動化の動きで、伸びる接着剤をきれいに切る動きを設定し、1日10個程あった接着剤付着による不良がほぼゼロになりました。

改善効果

項目	エアシリンダーを使った設備	電動化した設備
サイクルタイム	45秒	30秒
チョコ停時間	60分/日	10分/日
1日の生産量	560個※1	940個※2

※1: エアシリンダーの場合 (1日8時間-1時間(チョコ停))÷45秒=560個

※2: 電動化した場合 (1日8時間-10分)÷30秒=940個

1日の生産数: 560個 → 940個 68%の生産性向上

電子部品業界

機械がシンプルで設定が簡単で、 段取り換え時間が1/10に短縮

5. スピーカー用コーン紙の成形機

装置概要 携帯電話用スピーカーのコーン紙の成形装置。

改善内容 成型用金型を装着し加工するエアシリンダーとそれを持ち上げるエアシリンダーの動きをロボシリンダ1台で電動化。

位置決め


動作説明

携帯電話用のスピーカーのコーン紙をロボシリンダに装着した金型で成形します。コーン紙を加工する際、成形品の割れを防ぐため、下死点から瞬時に2mm持ち上げる必要があり、エアシリンダーでは加工用と持ち上げ用の2種類を使用していました。この工程をエアシリンダーからロボシリンダに置換えたところ、ロボシリンダでは、下死点から2mm持ち上げる動作を簡単に設定できるため、機構がシンプルになり、インシヤルコストを低減できました。また、1ラインでサイズの違うコーン紙を成形するため、段取り換え時間の短縮を実現できました。

成形品の割れを防ぐため、下死点で瞬時に2mm持ち上げ動作を行う


改善効果

エアの問題点

- ・高頻度の動作により3ヶ月～3年間でエアシリンダーの交換が必要。
- ・段取り替え時に、スピコンの調整に1～2時間かかった。
- ・加工の際、下死点から瞬時に2mm持ち上げる必要があり、加工用エアシリンダと持ち上げ用エアシリンダーが必要となり、インシヤルコストが高かった。
- ・テコの原理で持ち上げるため機構が複雑であった。

ロボシリンダ導入効果

- 1 機構がシンプルになり、長寿命化を実現。
- 2 段取り替えは10分程度で大幅に短縮。
- 3 加工の際、下死点から2mm持ち上げる動作を簡単に設定可能。

製造業一般

2016

CT効果 サイクルタイム短縮・チョコ停削減で 生産能力 約2倍に向上

1. 精密パイプの外径測定装置

装置概要 パイプに沿って光学測定器が移動し、パイプ表面の特定箇所(中央付近)の外径を測定する装置。
(パイプのセットと取り外しは手作業)

改善内容 光学測定器を移動させているエアシリンダーを電動アクチュエーターに置換え。


改善効果

従来のエア設備の問題点

- 生産ラインの他の工程に比べて、この検査工程のサイクルタイムが長く、ボトルネックとなっていた
- パイプの測定範囲を検出するセンサーを動かす際、測定箇所まで速度を落とし低速で運転する必要があるが、途中での速度変更と定速動作の安定性が得られず全ストロークを低速で運転
 - ➡ サイクルタイムの短縮ができない
- 低速で運転しても測定器の移動速度が安定せず、測定エラーが発生
 - ➡ チョコ停 30分/日

電動アクチュエーター導入効果

- サイクルタイム短縮 40秒→20秒
測定箇所の直前までは高速で移動し、測定箇所は低速移動で検査した後、高速で原点に戻る速度制御により、サイクルタイム短縮
- チョコ停時間削減(1日) 30分→ゼロ
測定器が等速で安定して移動するため、測定エラーが減少
- ゾーン信号出力を使用することで測定範囲検出用のセンサーが不要

生産性向上
検査可能数 585個→1,260個

項目	従来のエア設備	電動化した設備
サイクルタイム	40秒/個	20秒/個
チョコ停時間	30分/日	ゼロ
ライン稼働時間内の検査可能数	585個*1	1,260個*2

1日7時間(420分)稼働

*1: (420分-チョコ停30分)×60秒÷40秒/個=585個

*2: 420分×60秒÷20秒/個=1,260個

【設備導入費:50万円】

製造業一般

2016

CT効果 サイクルタイム短縮で、43%の生産性向上 (1日の試験数 4,028個→5,760個)

2. ガスコンロテーブルの溶接強度 試験

装置概要 ガスコンロテーブルの溶接強度 試験。

改善内容 ガスコンロテーブルの配管溶接部の強度試験に使用していたエア機器を電動化。


改善効果

従来のエア設備の問題点

- 速度調整が難しいため、治具がワークに接触する(引っ張り試験を開始するポイント)直前までワークの破損を防ぐために低速で移動
 ➡ サイクルタイムが長く、
 合否判定の効率が低い→生産性が低い
- 多種多様なガスコンロ製品を使用しているため、段取り替えの際、動作位置や速度の変更が必要
 ➡ 段取り替えの際に一定時間ラインを停止

ロボシリンダ導入効果

- サイクルタイム短縮 7秒→5秒
 速度・加減速度を調整することで、治具がワークに接触する直前まで高速で移動し、その後低速に切り替えることが可能になり、合否判定の効率向上
- 多品種対応、段取り替え時間の短縮
 引っ張り位置や力を柔軟に変更可能になり、様々なサイズの強度試験に対応可
 段取り替え時間も不要

項目	従来のエア設備	電動化した設備
サイクルタイム	7秒	5秒
張力の調整時間	平均10分/日	ゼロ
1日の稼働時間	470分(8時間-調整10分)	480分(8時間)
1日の試験数	4,028個※1	5,760個※2
多品種対応	なし	有り

※1: エアシリンダの場合 (1日8時間-10分)/7秒=4,028個

※2: ロボシリンダの場合 1日8時間/5秒=5,760個

CT効果 サイクルタイム短縮・チョコ停削減で 生産効率50%アップ

3. ケーブルの引張り試験

装置概要 両側にコネクタがついたケーブルを引張り、強度試験を行う装置。

改善内容 可動スライダーにケーブルのコネクタ部分を止めて引張るエアシリンダーをロボシリンダに置換え。


改善効果

従来のエア設備の問題点

- ① ケーブルをゆっくり引張る必要があるが、エアシリンダーでは速度の調整が難しい
- ② エアの圧力低下によりスライダーが途中で止まる
→ チョコ停 約30分/日

ロボシリンダ導入効果

- ① サイクルタイム5.7秒短縮
チョコ停削減(1日) 30分→ゼロ
ロボシリンダは安定した動作でケーブルを引張ることができる。

一定の速度 | 正確な位置 | 正確な力

→ 1日の検査個数アップ
1,680個 ⇒ 2,520個

項目	従来のエア設備	電動化した設備
サイクルタイム	17.1秒/個	11.4秒/個
チョコ停時間	約30分/日	ゼロ
検査個数	1,680個/日	2,520個/日

製造業一般

2016

CT効果 段取り替え時間を大幅に短縮 44.8%の生産効率アップ(580個→840個)

4. 銅線巻き取り装置

装置概要 銅線をポピンに巻き取る装置。

改善内容 洗浄機から出てきた銅線を均等にポピンに巻き取る工程で使用していたエア機器を電動化。

位置決め
⇔


IP65とは

P65とは、IEC (国際電気標準会議) で規定されている保護等級で、IP65とは、防塵性があり、またいかなる方向からの水の直接噴流を受けても有害な影響を受けない構造であることを示します。


改善効果

従来のエア設備の問題点

- ① エアシリンダー(ロッドレスタイプ)は、速度調整が難しく、停止時の衝撃により銅線の巻き取りが乱れる
 - ➡ 不良品が発生
 - 1日の生産数が低い(低速で動作させるため)
- ② 銅線の径が変わる度に、スピコン調整に時間がかかる
 - ➡ 段取り替え時間の発生

ロボシリンダ導入効果

- ① サイクルタイム短縮 43秒→30秒
停止時の衝撃がなくなり、移動速度を上げることが可能になり、一日の生産数が向上
- ② 安定動作で品質向上
速度が一定のため、巻き取りの仕上がりがきれいになり、不良率が低減し、品質が向上
- ③ 多品種対応、段取り替え時間の短縮
銅線の径、巻き数に応じた速度数値の変更が可能となり、段取り替え時間を短縮

項目	従来のエア設備	電動化した設備
サイクルタイム	43秒/個	30秒/個
生産数(日産)	580個	840個
段取り替え	銅線の径が変わる度にスピコン調整を行う(時間がかかる)	銅線の径、巻き数に応じた速度数値を予め入力しておき、速度数値を変えることにより、段取り替えの時間がほぼゼロとなった。

CT効果 サイクルタイム短縮、チョコ停削減で生産効率アップ 年間2,000万円の人件費削減

5. 食器皿印刷機

装置概要 食器皿に模様などを印刷する工程での食器皿の投入・取出しを行う装置。

改善内容 食器皿の投入・取出し動作に電動シリンダーを採用(YZ軸)。


改善効果

従来のエア設備の問題点

- 食器皿の投入・取出しは人手で行っていた
- ➡ 自動化…エアシリンダーを検討 (目的: サイクルタイム短縮・人件費削減)
 - ① エアシリンダーでは停止時の衝撃によりワークが吸着パッドから外れてしまう
 - ➡ 動作速度を上げられず、サイクルタイム短縮ができない

電動アクチュエーター導入効果

- ① サイクルタイム短縮 4.25秒→3.6秒
 - ① Y軸のNSは同軸上で複数のスライダーが独立した動きをするので、スライダー動作領域で衝突することなく動作が可能
 - ② 加減速度を上げてても、衝撃無く停止するので、ワークを落とすことがなくなった

➡ 1日の生産数アップ

➡ 必要装置台数削減

- ② 人件費削減 2,000万円/年
自動化により、作業員数が
10人(1装置/1台)→5人(2装置/1台)に削減

項目	従来のエア設備	電動化した設備
サイクルタイム	4.25秒	3.6秒
1日あたりの生産数(1日7時間=25,200秒)	25,200秒/4.25秒=6,000個/日	25,200秒/3.6秒=7,000個/日
必要装置台数 (1日あたりの必要生産数: 約60,000)	10装置	8.5装置=9装置
作業員数・人件費 (年間400万円/人)		自動化に伴い 必要作業員数: 10人(1装置/1人)→5人(2装置/1人) →(削減)400万円×5人=2,000万円/年

製造業一般

2016

CT効果 サイクルタイムが約33%短縮 外観検査の精度も向上

6. スマートフォンの外観検査装置

装置概要 スマートフォンの外観検査装置。

改善内容 完成したスマートフォンを検査用の治具に取り付け、回転させながら検査する工程を電動化。


完成したスマートフォンの外観の傷の有無を検査します。
検査は外部に設けた画像処理用カメラで行います。
スマートフォンを回転させる回転機構部にロボシリンダを使用。

改善効果

従来のエア設備の問題点

- 従来は、作業員がスマートフォンを手に持ち、ルーペを持って目視検査
 - 作業員によって、検査時間等のバラつきがあり、
 - ・1台の検査に60秒かかる
 - ・検査の精度にバラつきがある

ロボシリンダ導入効果

- サイクルタイム短縮 60秒→40秒
約33%の短縮により、検査効率が向上
- 検査精度の向上
外部に設けた画像処理用カメラで検査を行うため、検査精度が向上
- 人件費 年間80万円削減(2年目以降)
装置導入費用60万円が年間の人件費1人分を下回り、人件費削減となる

項目	従来の人手による設備	電動化した設備
サイクルタイム	60秒	40秒
年間人件費	80万円	0円

【設備導入費: 60万円】

製造業一般

CT効果 サイクルタイム短縮で人件費削減により、3年間で206万円コストダウン

7. 鉄パイプの内側研磨装置

装置概要 鉄パイプの内側をブラシで研磨する装置。

改善内容 ブラシを上下に動かすエアシリンダーをロボシリンダに置換えて電動化。


動作説明

従来エアシリンダーを使用していましたが、エアシリンダーの場合、振動によりブラシがパイプの入口の所でぶつかる可能性があるため、あまり速度を上げられませんでした。

この装置の増設にあたり、ロボシリンダを使った装置を導入したところ、ブラシがワークに入る部分は、スピードを下げ、それ以外の部分は高速で移動する事ができるため、サイクルタイムが大幅に短縮しました。

また、ロボシリンダを使った装置では、エアシリンダーを使った装置で1往復する時間内に2往復させる事ができ、研磨の精度が上がり品質も向上しました。

改善効果

条件

必要生産数	2,000本/日
作業員数	1人
人件費	1,800円/時
年間稼働日数	250日

エアシリンダーとロボシリンダの比較

項目	エアシリンダーを使った装置	ロボシリンダを使った装置
サイクルタイム	15秒(1往復)	12秒(2往復)
作業時間	2,000本×15秒=30,000秒 =8.3時間	2,000本×12秒=24,000秒 =6.7時間
人件費	8.3時間×1,800円/時=14,940円/日 14,940円×250日=3,735,000円/年	6.7時間×1,800円/時=12,060円/日 12,060円×250日=3,015,000円/年
設備費	100万円	110万円

電動化による年間コストダウン: 3,735,000円-3,015,000円=720,000円/年

電動化設備費増加額	10万円	10万円	10万円	3年累計 206万円 削減
人件費	72万円削減	72万円削減	72万円削減	
合計	62万円削減	72万円削減	72万円削減	

製造業一般

CT効果 サイクルタイム短縮で生産性65%向上、3年間で267万円コストダウン

8. 事務機器用部品の工程間搬送

装置概要 事務機器用部品の加工工程でワークを搬送する装置。

改善内容 ワークを表面処理工程から洗浄工程へ中間搬送するエアシリンダーを単軸ロボットに置換えて電動化。


動作説明

表面処理が完了した部品を次の洗浄工程に高速搬送します。発進・停止時は低速で、途中は高速で移動することでサイクルタイムが短縮できます。

使用頻度が高く、ロッドレスエアシリンダーの場合は定期的エアパッキンの交換や、スピコンの調整が必要でライン停止が発生していましたが電動化により、トラブルを解消できました。


改善効果

条件

必要生産数	4,000個/日
設備費アップ額	300,000円
作業員数	1人
人件費	1,800円/時
年間稼働日数	240日

エアシリンダーと単軸ロボットの比較

項目	エアシリンダーを使った装置	単軸ロボットを使った装置
サイクルタイム	5秒	3秒
生産能力/1ライン	4,000個/日	6,600個/日(65%アップ)
作業時間	5秒×4,000個=20,000秒=5.6時間	3秒×4,000個=12,000秒=3.3時間
人件費	5.6時間×1,800円/時=10,080円 10,080円×240日=2,419,200円	3.3時間×1,800円/時=5,940円 5,940円×240日=1,425,600円

電動化によるコストダウン: 2,419,200円-1,425,600円=993,600円

電動化設備費	30万円	—	—	3年累計 267万円 削減
人件費	1年目 99万円削減	2年目 99万円削減	3年目 99万円削減	
合計	1年目 69万円削減	2年目 99万円削減	3年目 99万円削減	

製造業一般

CT効果 サイクルタイム10%短縮で、3年間で443万円コストダウン

9. 加工機扉の開閉

装置概要 ワークの切削加工を行う工作機械。

改善内容 装置の扉を開閉するエアシリンダーを単軸ロボットに置換えて電動化。


■ラインの説明 (作業員: 3名/ライン)


注.「切削①」のサイクルタイムの短縮によりライン全体のサイクルタイムが短縮しました。

動作説明

エアシリンダー使用時

扉の重量が130kgと重く、停止時の衝撃が大きく、扉がバウンドしてしまい、開閉速度を上げることができませんでした。加工済みワークを取り出す垂直多関節ロボットは低速で開閉する扉の動作が完了するまで待機します。また、扉のスキマに切粉が挟まるとうまく閉まらずチョコ停が発生していました。

電動化後

扉の重量が130kgと重くても、開閉(加速&減速)がスムーズなので、サイクルタイムを4秒短縮できました。(40秒/個→36秒/個) 加速度と減速度を別々に調整することで最適な動作を実現でき、扉のスキマに切粉が挟まっても安定した推力で切粉の詰まりに負けることなく開閉できるようになりました。

改善効果

条件

必要生産数	1,250個/日
作業員数	3人
人件費	1,800円/時
年間稼働日数	240日/年

エアシリンダーと単軸ロボットの比較

項目	扉の開閉にエアシリンダーを使った装置	扉の開閉を電動化した装置
サイクルタイム	40秒/個	36秒/個
作業時間	1,250個/日×40秒/個=50,000秒=13.9時間	1,250個/日×36秒/個=45,000秒=12.5時間
ライン当たりの人件費 (3人/ライン配置)	1,800円/時×3名=5,400円/時	
人件費	13.9時間×240日×5,400円=18,014,400円	12.5時間×240日×5,400円=16,200,000円

電動化によるコストダウン: 18,014,400円-16,200,000円=1,814,400円/年

※エアシリンダーから電動化への改造コスト: 100万円(初年度のみ)


製造業一般

多点位置決め※、電動化による不良品ゼロ、外注費ゼロで、3年間で294万円コストダウン

※多点位置決め(Position Change Technology)

10. 樹脂部品のバリ取り装置

装置概要 3種類の樹脂部品のバリ取りを行う半自動機装置。

改善内容 手作業と外注(エアシリンダー使用)で行っていたバリ取り作業をロボシリンダで自動化。

位置決め


X軸、Z軸：防塵防滴型ロボシリンダ RCP2W-RA6C L-29ページ

動作説明

- 作業員がワークを投入
- 作業員がスタートスイッチを押す
- ワーク押さえ用エアシリンダーが駆動し、ワークをクランプ
- X軸、Z軸が駆動し、バリ取りを実施
- ワーク押さえ用エアシリンダーが駆動し、ワークをアンクランプ

従来の生産状況

種類	ワーク形状	バリ取り方法	加工場所	サイクルタイム	生産数	不良率
A		手作業	社内	30秒/個	38,880個/年	1%
B		エアシリンダーによる半自動機	外注	7.5秒/個	77,760個/年	1%
C		エアシリンダーによる半自動機	外注	7.5秒/個	77,760個/年	1%

エアシリンダーを使った装置ではバリ取り工具がワークに当たる衝撃で、ワークが破損する事がありました。(不良率1%) また、手作業の場合は削りすぎのミスが発生していました。(不良率1%)

改善効果

1. 加工不良による損失(ワーク原価500円)

ワークの種類	損失額
A	38,880個/年×1%×500円=194,400円
B	77,760個/年×1%×500円=388,800円
C	77,760個/年×1%×500円=388,800円
合計	972,000円

電動化により不良品ゼロ

2. 外注費用(外注追加加工費2円)

ワークの種類	損失額
B	77,760個/年×99%×2円=153,965円
C	77,760個/年×99%×2円=153,965円
合計	307,930円

電動化により外注費不要

電動化により、エアシリンダーを用いた半自動機では対応できなかった加工も可能となり、外注業者への追加加工委託が不要となりました。

電動化設備費	1年目	2年目	3年目
1.加工不良費	97万円削減	97万円削減	97万円削減
2.外注費用	31万円削減	31万円削減	31万円削減
合計	38万円削減	128万円削減	128万円削減

3年累計 294万円削減

製造業一般

CT効果 サイクルタイム短縮で、 エアシリンダに対して1.4倍の生産性

11. アルミダイキャスト穴あけ用投入・取出し装置

装置概要 マシニングセンタへのワークの投入・取出しを行う装置。

改善内容 人手で行っていたワークの投入・取出しを、ロボシリンダで自動化。


動作説明

アルミダイキャストの穴あけ加工するため、ワークをマシニングセンタに投入し、加工後に取出します。自動化に際してエアシリンダとロボシリンダの比較検討を行いました。ワークの投入・取出し方法を検討したところ、穴あけ加工のためにはワークをつかむ位置が、投入時は浅め、取出し時は深めであることが判り、多点位置決めができるロボシリンダが採用されました。この結果、サイクルタイムが短縮しました。

改善効果


エアシリンダとロボシリンダの比較

項目	エアシリンダを使った設備	ロボシリンダを使った装置
移動率	85%	90%
生産性	69%	100%
サイクルタイム	6.4秒	4.7秒
生産数	5,700個/日	8,300個/日

1日12時間稼働 (60×60×12=43,200s)

エアシリンダを使った装置の生産数 = (43,200s × 85%) ÷ 6.4s = 5,700

ロボシリンダを使った装置の生産数 = (43,200s × 90%) ÷ 4.7s = 8,300

製造業一般

CT効果 サイクルタイム短縮・チョコ停削減で、14%の生産性向上

12. 樹脂ブロックの整列

装置概要 複数の樹脂ブロックの整列を行う装置。

改善内容 樹脂ブロックを整列させていたエアシリンダーを細小型ロボシリンダに置換え。


動作説明

住宅の床などに使うデザインプレートを、複数の樹脂ブロックを貼り合わせて製作しています。この樹脂ブロックの整列を従来はエアシリンダーを使用していましたが、停止時の衝撃で整列した樹脂ブロックが乱れるのを防ぐため、整列速度を落として運転していました。それでも速度の変動があり列が乱れてしまい1日10回ほどチョコ停が発生していました。チョコ停からの復旧に樹脂ブロックの並べ直しなどで、約1分かかっていました。エアシリンダーをロボシリンダに置換え、加減速度と押付け力を調整したことで、停止時の衝撃がなくなり整列速度を上げることができ、チョコ停もなくなりました。

改善効果

項目	エアシリンダーを使った設備	ロボシリンダを使った設備
サイクルタイム	10秒	9秒
1日のチョコ停回数	10回/日	0回
1回のチョコ停時間	1分/回	0分
1日のチョコ停時間	10分	0分
1日の設備稼働時間(分) (工場7時間操業)	410分 420分(7時間)-10分	420分 (7時間)
1日の生産数	2,460個 ^{※1}	2,800個 ^{※2}

※1: エアシリンダーの場合 24,600秒(410分)÷10秒=2,460個

※2: ロボシリンダの場合 25,200秒(420分)÷9秒=2,800個

1日の生産数: 2,460個 → 2,800個 14%の生産性向上

製造業一般

CT効果 ロボシリンダの加減速制御で、稼働率を10%アップ

13. ローラ研磨機での砥石摩耗量測定

装置概要 金属ローラの表面研磨装置。

改善内容 摩耗量を測定して砥石の位置を調整する、位置検出器を取付けたエアシリンダーを、ロボシリンダに置換え。


動作説明

この装置は、砥石が金属ローラを研磨して摩耗した分を移動して補うために、毎回摩耗量を測定して砥石がローラに当たる位置を調整しています。

従来はこの測定を位置検出器が付いたエアシリンダーロッドタイプで行っていました。エアシリンダーのロッドの送り速度を上げると位置検出器が強くなり砥石に傷がついてしまうので、速度を落として使用していました。また、エアシリンダーではロッドの先端の垂れ下がりが原因で測定値が安定しませんでした。

このエアシリンダーをロボシリンダRCP4に換え、ロッドの先端を砥石に当たる直前まで高速移動し、そこからゆっくり砥石に当てることで、サイクルタイムを短縮するとともに、砥石を傷めることがなくなりました。

RCP4は本体にガイドを内蔵したロッドが垂れ下がらない構造なので、正確に測定できます。エアシリンダーでは測定に10秒かかっていましたが、RCP4では6秒になり4秒短縮しました。その結果、サイクルタイムが40秒から36秒になり、稼働率が10%アップしました。

改善効果

項目	エアシリンダー	RCP4
測定時間	10秒	6秒
サイクルタイム	40秒	36秒

製造業一般

CT効果 サイクルタイム短縮による人件費の削減で、1年で524万円コストダウン

14. 熱交換器の穴径確認の検査装置

装置概要 熱交換器用アルミ板の穴径検査装置。

改善内容 人手で行っていた、アルミ板の900個の穴径とピッチの検査をテーブルトップロボットで自動化。


動作説明

厚さ1mmの熱交換器用アルミ板に900個の穴があいています。この穴径(φ4mm)とピッチが正確であることを確認します。この穴が決まった位置からずれると、後工程で穴にパイプを通す時に不具合が発生します。従来は手作業ですべての穴に検査ゲージを通し、目視で検査をしていました。900個の穴にまっすぐゲージを通す検査は、慎重な作業が必要で、1台検査するのに45分かかっていました。

この検査工程をテーブルトップロボットに換えたところ、作業者はボタンを押した後に、他の作業ができるようになりました。1日に必要な生産数20台を作るのにかかる人件費が27,000円から3,060円になり、年間の人件費を574万円削減できました。

改善効果

項目	人手による作業	テーブルトップロボットでの作業
サイクルタイム	45分	20分
作業者拘束時間	45分/台×20台/日=900分	5分/台×20台/日=100分
1日の人件費	27,000円※1	3,060円※2
年間人件費	648万円(240日)	73.4万円(240日)
設備投資額	—	50万円

※1: 人手による作業の場合 15h(900分)×1,800円/時(人件費)=27,000円

【設備導入費: 70万円(初年度のみ)】

※2: テーブルトップロボットでの作業の場合 1.7h(100分)×1,800円/時(人件費)=3,060円

1年目: 524万円の費用削減 / 2年目以降: 574万円の費用削減

4. 外形寸法の確認

7

5. 適応コントローラ の確認

8

※各項目の詳細説明は前-243、244 をご覧ください。

お問合せは
☎ 0800-888-0088

RCP5 ロボシリンダ*

寸法図

CAD図面がホームページよりダウンロード出来ます。
www.iai-robot.co.jp

2次元 CAD 3次元 CAD

※1 原点復帰時はスライダがMEまで移動しますので、周囲物との干渉にご注意ください。
ME:メカニカルエンド SE:ストロークエンド
※2 スライダ部ローラ仕様(SRI)については、B-205ページをご覧ください。

■ケーブル取出し方向(オプション)

■ストローク別寸法・質量

ストローク	50	100	150	200	250	300	350	400	450	500
L	297	347	397	447	497	547	597	647	697	747
プレーキ無し	328	378	428	478	528	578	628	678	728	778
A	50	100	100	200	200	300	300	400	400	500
B	35	85	85	185	185	285	285	385	385	485
C	25	50	50	50	50	50	50	50	50	50
D	0	0	1	1	2	2	3	3	4	4
E	50	100	100	50	100	50	100	50	100	100
F	8	8	10	10	12	12	14	14	16	16
G	0	1	1	2	2	3	3	4	4	5
H	50	50	100	50	100	50	100	50	100	50
J	134	184	234	284	334	384	434	484	534	584
K	173	223	273	323	373	423	473	523	573	623
M	6	6	6	8	8	10	10	12	12	14
質量	1.0	1.1	1.2	1.3	1.3	1.4	1.5	1.6	1.7	1.8
(保)	1.2	1.3	1.4	1.5	1.5	1.6	1.7	1.8	1.9	2.0

適応コントローラ

RCP5シリーズのアクチュエータは下記のコントローラで動作が可能です。ご使用になる用途に応じたタイプをご選択ください。

名称	外形	最大接続可能軸数	電源電圧	制御方法		ネットワーク ※選択	最大位置決め点数 (ネットワーク仕様は768)	標準価格	参照ページ
				ポジション	パルス列 / プログラム				
PCON-CB/CGB		1	DC24V	● ※選択	● ※選択	● ● ●	512	¥12,000~	--M-113
PCON-CYB/PLB/POB		1		● ※選択	● ※選択	● ● ●			
MCON-C/CG/LC/LCG		C:4 LC:3		この機種はネットワーク対応のみです。		●			
MSEL-PC/PG		4	単相AC 100~230V	●	●	30000	¥75,000~	--M-245	
その他接続可能機種				MSEP-C/LC (--P●)					

※MCON, MSEPはオプションで「高出力設定仕様」を指定したものに限り、高出力有効の設定が可能。高出力有効時の最大接続可能軸数はC:4, LC:3です。

IAI

RCP5-SA4C A-46

A
スライダ
タイプ

B
ロッド
タイプ

C
テーブル・
フレーム付

D
グリッパ・
ローダリ

E
リニア
サーボ

F
その他

G
言語
ロボット

H
テーブル
トップ

J
スカラ
ロボット

K
グリーン
仕様

L
防護・
防滴仕様

M
コント
ローラ

RCP6

RCP5

RCP4

RCP3

RCP2

ERC3

ERC2

RCA2

RCA

RCS3

RCS2

ISB/
ISPB

SSPA

ISA/
ISPA

ISDB/
ISDPB

INS

IF

FS

7 外形寸法図

8 適応コントローラ

製品仕様掲載ページの見方

1. 基本仕様の確認

1 速度と可搬質量の相関図

パルスモータ搭載機種 (RCP6、RCP5、RCP4、RCP3、RCP2、ERC3、ERC2) は、搬送するものの質量によって最高速度が変化します。選定した機種が必要な速度と可搬質量を満たしているか、速度と可搬質量相関図にてご確認下さい。複数のリードが条件を満たしている場合は、どれをお選びいただいても結構ですが、リードの大きいものは小さいものに比べ最高速度が速く、可搬質量が小さくなります。また RCP5、RCP4 シリーズは高出力設定有効時と高出力設定無効時でスペックの数値が異なりますのでご注意ください。

■速度と可搬質量の相関図


2 ストロークと最高速度

ストロークが長くなると、ボールネジの危険回転数の関係から最高速度が低下します。ストロークと最高速度の表にて、選定した機種が必要な最高速度を満たしているかご確認下さい。※移動距離が短い場合は、最高速度に到達しない場合がありますのでご注意ください。

■ストロークと最高速度

(単位は mm/s)

リード (mm)	接続コントローラ	50~400 (50mm毎)	450 (mm)	500 (mm)
16	高出力有効	1260	1060	875
	高出力無効		840	
10	高出力有効	785	675	555
	高出力無効		525	
5	高出力有効	390	330	275
	高出力無効		260	
2.5	高出力有効	195	165	135
	高出力無効		130	

2. 張出し負荷長、許容モーメントの確認

3 リードと可搬質量

リードはボールネジまたはすべりネジの1回転あたりの送り量を表します。リードの数字が大きければ速度は速くなりますが可搬質量は低くなります。逆にリードの数字が小さければ、可搬質量は大きくなりますが最高速度は低くなります。

■リードと可搬質量

型式	リード (mm)	接続コントローラ	最大可搬質量 水平 (kg)	垂直 (kg)	ストローク (mm)
RCP5-SA4C-WA-35P-16-①-P3-②-③	16	高出力有効	4	1	50~500 (50mm毎)
		高出力無効			
RCP5-SA4C-WA-35P-10-①-P3-②-③	10	高出力有効	10	2.25	
		高出力無効			
RCP5-SA4C-WA-35P-5-①-P3-②-③	5	高出力有効	12	4.5	
		高出力無効			
RCP5-SA4C-WA-35P-2.5-①-P3-②-③	2.5	高出力有効	12	9	
		高出力無効			

記号説明 ①ストローク ②ケーブル長 ③オプション ※押付け動作については巻末-87ページをご参照下さい。

4 アクチュエータ仕様

アクチュエータを選定する場合、動作性能だけでなく本体の剛性、寿命についてもご確認が必要です。アクチュエータ仕様表の下記内容についてご確認下さい。(各項目の詳細内容は巻末の用語説明をご参照下さい)

■アクチュエータ仕様

項目	内容
駆動方式	ボールネジ φ8mm 転造C10
繰返し位置決め精度	±0.02mm
ロスモーション	0.1mm以下
ベース	材質:アルミ 白色アルマイト処理
動的許容モーメント (※1)	Ma方向4.98N・m Mb方向7.11N・m Mc方向9.68N・m
使用周囲温度・湿度	0~40℃、85%RH以下 (結露無きこと)

・張出し負荷長の目安 / Ma方向: 120mm以下、Mb、Mc方向: 120mm以下
 (※1) 基準定格寿命5,000kmの場合です。走行寿命は運転条件、取付け状態によって異なります。巻末-44ページにて走行寿命をご確認ください。なお、静的許容モーメントについては巻末-79ページをご参照ください。許容モーメント方向、張出し負荷長は前-72ページの図をご確認ください。

駆動方式 機種によりボールネジ、すべりネジ、ベルト等の種類があります。

駆動方式	特長
ボールネジ	高精度、長寿命
すべりネジ	低価格、低騒音
ベルト	長ストローク時も最高速度の低下がない

繰返し位置決め精度 ボールネジ仕様の繰返し位置決め精度は通常 ±0.02 mmですが、ネジリードが大きい機種は ±0.03 mmになります。またベルト仕様はベルトの伸び等を考慮し ±0.1 mmとしています。

動的許容モーメント 動的許容モーメントの数値を超えて使用した場合は、寿命が大幅に減少しますのでご注意ください。詳細は巻末-59をご確認下さい。

張出し負荷長 張出し負荷長の数値を超えて使用した場合は、異音や振動が発生する場合がありますのでご注意ください。

3. ケーブル・オプションの確認

5 オプション

各ページの機種(アクチュエータ)が選択可能なオプションを表しています。
各オプションの内容は、表に記載された参照頁をご覧ください。

③オプション価格表(標準価格)

名称	オプション記号	参照頁	標準価格
ブレーキ	B	→ B-194	¥10,000
ケーブル取出し方向変更(上側)	CJT	→ B-194	¥1,400
ケーブル取出し方向変更(右側)	CJR	→ B-194	¥1,400
ケーブル取出し方向変更(左側)	CJL	→ B-194	¥1,400
ケーブル取出し方向変更(下側)	CJB	→ B-194	¥1,400
スライダ部ローラ仕様	SR	→ B-205	¥14,000
原点逆仕様	NM	→ B-204	無償

6 ケーブル

各ページの機種(アクチュエータ)とコントローラを接続するためのケーブル種類と価格を表しています。
アクチュエータの価格にはケーブル価格は含まれていませんのでご注意ください。

②ケーブル長価格表(標準価格)

種類	ケーブル記号	標準価格
標準タイプ	P (1m)	¥4,000
	S (3m)	¥4,000
	M (5m)	¥6,000
長さ特殊	X06 (6m) ~ X10 (10m)	¥9,000
	X11 (11m) ~ X15 (15m)	¥10,600
	X16 (16m) ~ X20 (20m)	¥13,000
ロボットケーブル	R01 (1m) ~ R03 (3m)	¥6,000
	R04 (4m) ~ R05 (5m)	¥8,000
	R06 (6m) ~ R10 (10m)	¥11,000
	R11 (11m) ~ R15 (15m)	¥12,600
	R16 (16m) ~ R20 (20m)	¥15,000

※保守用のケーブルは巻末-3ページをご参照下さい。

4. 外形寸法の確認

7 外形寸法図

掲載機種の外形寸法図を記載しています。
アクチュエータのスライダ(ロッド、テーブル他)の位置は原点復帰完了の位置を表しています。

図面の左上には、2次元 CAD/3次元 CADデータの有無を表すマークが記載されています。
(CADデータは弊社ホームページからダウンロード出来ます)

5. 適応コントローラの確認

8 適応コントローラ

各ページの機種(アクチュエータ)と接続(動作)可能なコントローラを表しています。
各コントローラの詳細は参照頁をご覧ください。

6. その他掲載内容説明

型式項目

各ページの機種(アクチュエータ)を手配する場合の型式を表します。

CEマーク/RoHS対応

各ページの機種(アクチュエータ)がCEマーク又はRoHS指令に対応している場合に表示されます。
※ CEマーク、RoHS指令の詳細は、巻末-89をご参照下さい。

選定上の注意

各ページの機種(アクチュエータ)を使用する場合の条件及び注意事項を記載しています。
ご使用前に必ずご確認頂きますようお願いいたします。

標準価格

各ページの機種(アクチュエータ)のストローク別の標準価格を表示しています。

型式項目説明

アクチュエータ各シリーズの型式は基本的に下記の項目にて構成されます。

項目の内容については下記説明をご参照下さい。

また選択可能なエンコーダ種類や選択範囲（リード、ストローク等）は機種毎に異なります。

直交ロボットおよび TTA シリーズや IX シリーズの型式記載方法も下記とは異なりますので、詳細は各機種のページでご確認下さい。

アクチュエータ

項目内容説明

(例)

RCP5 - SA4C - WA - 35P - 16 - 100 - P3 - S - B

① シリーズ ② タイプ ③ エンコーダ種類 ④ モータ種類 ⑤ リード ⑥ ストローク ⑦ 適応コントローラ ⑧ ケーブル長 ⑨ オプション

① シリーズ

アクチュエータの各シリーズの名称を表します。

② タイプ

ロボシリンダ

種類（スライダ、ロッド等）、材質（アルミ、スチール等）、サイズ（幅 40mm 等）、モータ結合方法を下記の内容で表しています。

(例) S A 4 C		形状	材質	本体幅	モータ
		スライダ	アルミ	幅 40mm	カップリング仕様
種類	材質 / 形状	本体幅		モータ結合方法	
S スライダ	A アルミ	1 幅 12	※グリッパとロータリは固有の型式になります。		
B ベルト	S スチール	2 幅 22/25/28			
R ロッド	GS シングルガイド付き	3 幅 30			
H 高速	GD ダブルガイド付き	4 幅 40/42/45			
T テーブル	SD スライドユニット	5 幅 52/54/55			
A アーム	N ナット固定タイプ	6 幅 58/64			
F フラット	P タップ固定タイプ	7 幅 60/68			
SR ショートロッド	C コンパクトタイプ	7A 幅 75 ロッド 30			
	W ワイドタイプ	7B 幅 75 ロッド 35			
	F フラットタイプ	8 幅 80			
		10 幅 100			
		16 幅 158			

単軸ロボット

形状（スライダ、アーム等）、サイズ（S、M、L 等）等による分類を表します。

③ エンコーダ種類

アクチュエータに装着されているエンコーダが、「バッテリーレスアブソタイプ」か「アブソリュートタイプ」か「インクリメンタルタイプ」かを表します。

WA: バッテリーレスアブソタイプ

電源を落としてもスライダの現在位置を保持していますので、原点復帰が不要なタイプです。アブソバッテリーが不要なため、バッテリーの交換作業がありません。

A: アブソリュートタイプ

電源を落としてもスライダの現在位置を保持していますので、原点復帰が不要なタイプです。

I: インクリメンタルタイプ

電源を落とすとスライダの位置データが消えてしまうため、電源を入れるたびに原点復帰が必要なタイプです。

④ モータ種類

アクチュエータに装着されているモータの W 数を表します。

ERC2 シリーズの場合は、すべて「PM」表示となります。

RCP6 / RCP5 / RCP4 / RCP3 / RCP2 / ERC3 シリーズはパルスモータですので W 数ではなくモータサイズ(20P=20 角モータ)を表示します。

⑤ リード

ボールネジのリード（ボールネジが 1 回転した時にスライダが移動する距離）を表します。

⑥ ストローク

アクチュエータのストローク（動作範囲）を表します。（単位は mm または度です）

⑦ 適応コントローラ (I/O種類)

接続可能なコントローラのタイプを表します。

RCP6S / ERC3 / ERC2 シリーズはコントローラ内蔵ですので、I/O(入出力信号)の種類を表します。

⑧ ケーブル長

アクチュエータとコントローラを接続するモータ・エンコーダケーブルの長さを表します。

⑨ オプション

アクチュエータに装着されるオプションを表します。

※複数のオプションを選択される場合は、アルファベット順にご記入下さい。（例：A3-B-FT）

※モータ折返しタイプは、モータ折返し方向の記号（ML、MR）のどちらかを必ずご記入下さい。

※ IS(P)B/IS(P)DB/SSPA シリーズ（CR 含む）は、AQ シール（AQ）を必ず記入して下さい。

また、ケーブル取出し方向（A1S/A1E/A3S/A3E）は必ずどれかの記号をご記入ください。

コントローラ各シリーズの型式は基本的に下記の項目にて構成されます。

項目の内容については下記説明をご参照下さい。

また項目の選択範囲 (I/O 種類、電源電圧等) はコントローラ毎に異なります。

MSEL (IXP用) や XSEL (IX用) の型式記載方法も下記とは異なりますので、詳細はコントローラのページでご確認下さい。

コントローラ	項目内容説明								
単軸タイプ	〈PSEP、ASEP、DSEP、PCON、ACON、DCON、SCON〉								
(例)									
ACON-CA-20-I-LA-NP-2-0-ABU									
① シリーズ	② タイプ	④ モータ種類	⑤ エンコーダ種類	⑥ オプション	⑦ I/O 種類	⑧ I/O ケーブル長	⑨ 電源電圧	⑩ その他	
多軸タイプ	〈MSEP、MCON、MSCON、PSEL、ASEL、SSEL、MSEL、XSEL〉								
(例)									
PSEL-CS-1-35P-I-B-NP-2-0-H									
① シリーズ	② タイプ	③ 接続軸数	④ モータ種類	⑤ エンコーダ種類	⑥ オプション	⑦ I/O 種類	⑧ I/O ケーブル長	⑨ 電源電圧	⑩ その他
(④⑤⑥ は接続する軸の内容を軸毎にすべて記入して下さい)									

- ① シリーズ** コントローラの各シリーズの名称を表します。
アクチュエータによって使用可能なシリーズが異なりますので、各アクチュエータの掲載ページにある「適応コントローラ」表にて、接続可能なコントローラをご確認下さい。
- ② タイプ** 機能や接続するアクチュエータによってタイプが異なります。
各コントローラの掲載ページにて、用途にあったタイプをご選択下さい。
- ③ 接続軸数** コントローラに接続するアクチュエータの軸数を表します。
- ④ モータ種類** コントローラに接続するアクチュエータのモータ種類を表します。
- ⑤ エンコーダ種類** コントローラに接続するアクチュエータのエンコーダ種類を表します。
- ⑥ オプション** コントローラに接続するアクチュエータのオプション内容を表します。(例 高加減速仕様 等)
- ⑦ I/O種類** コントローラと外部機器を接続する入出力信号の種類を表します。
- ⑧ I/Oケーブル長** 上記 ⑦ で PIO 仕様を選択した場合に付属される I/O ケーブルの長さを表します。
フィールドネットワーク仕様は I/O ケーブルが付属しませんので、自動的に表記は「0」になります。
- ⑨ 電源電圧** コントローラに供給する電源の種類を表します。
- ⑩ その他** コントローラの簡易アプソ対応の有無、高加速可搬仕様の有無等を表します。