

Move Forward with MELSERVO-J4

Complete Support for Upgrading Your
MELSERVO-J2S to MELSERVO-J4

J2S

MITSUBISHI SERVO AMPLIFIERS & MOTORS

MELSERVO J4

A Variety of Supports for Upgrading

Catalogs and Handbooks

■ MELSERVO-J4 Catalog L(NA)03058

This catalog includes MR-J4 series servo amplifiers, HG series servo motors and compatible options.

■ Transition from MELSERVO-J2-Super/J2M Series to J4 Series Handbook L(NA)03093

This handbook explains how to replace your MR-J2S/J2M to MR-J4 series. Be sure to read through this handbook when considering and implementing the replacement.

■ New Product Release of Conversion Unit for SSCNET of MR-J2S-B SV1306-1

This brochure announces a new release of MR-J4 series servo amplifier and a conversion unit for connecting to SSCNET of MR-J2S-B. Specifications of the servo amplifier and the conversion unit are also listed.

Mitsubishi Electric Corporation

■ MR-J2S Renewal Tool Catalog X901307-312

This guide introduces a renewal tool for replacing MR-J2S to MR-J4. The renewal tool allows to use the existing wiring and mounting holes, making the replacement simple and fast. With this renewal tool, you can also follow through the steps of first replacing only the servo amplifier and then later the servo motor.

■ Manual for Replacement from MELSERVO-J2S Series Using MR-J2S Renewal Tool X903130707

This handbook explains how to replace your MR-J2S to MR-J4, using the renewal tool. Be sure to read through this handbook when considering and implementing the replacement.

Mitsubishi Electric System & Service Co., Ltd.

Your MR-J2S to MR-J4

Global FA Centers

China

Shanghai FA Center
MITSUBISHI ELECTRIC AUTOMATION (CHINA) LTD. Shanghai FA Center
 10F, Mitsubishi Electric Automation Center, No.1386 Hongqiao Road, Changning District, Shanghai, China
 Tel: 86-21-2322-3030 Fax: 86-21-2322-3000 (9611#)

Beijing FA Center
MITSUBISHI ELECTRIC AUTOMATION (CHINA) LTD. Beijing FA Center
 Unit 908, Office Tower 1, Henderson Centre, 18 Jianguomennei Avenue, Dongcheng District, Beijing, China
 Tel: 86-10-6518-8830 Fax: 86-10-6518-3907

Tianjin FA Center
MITSUBISHI ELECTRIC AUTOMATION (CHINA) LTD. Tianjin FA Center
 Room 2003 City Tower, No.35, Youyi Road, Hexi District, Tianjin, China
 Tel: 86-22-2813-1015 Fax: 86-22-2813-1017

Guangzhou FA Center
MITSUBISHI ELECTRIC AUTOMATION (CHINA) LTD. Guangzhou FA Center
 Room 1609, North Tower, The Hub Center, No.1068, Xingang East Road, Haizhu District, Guangzhou, China
 Tel: 86-20-8923-6730 Fax: 86-20-8923-6715

Taiwan

Taiwan FA Center
SETSUYO ENTERPRISE CO., LTD.
 3F, No.105, Wugong 3rd Road, Wugu District, New Taipei City 24889, Taiwan, R.O.C.
 Tel: 886-2-2299-9917 Fax: 886-2-2299-9663

Korea

Korea FA Center
MITSUBISHI ELECTRIC AUTOMATION KOREA CO., LTD.
 B1F, 2F, 1480-6, Gayang-Dong, Gangseo-Gu, Seoul, 157-200, Korea
 Tel: 82-2-3660-9630 Fax: 82-2-3663-0475

Thailand

Thailand FA Center
MITSUBISHI ELECTRIC AUTOMATION (THAILAND) CO., LTD.
 Bang-Chan Industrial Estate No.111 Soi Serithai 54, T.Kannayao, A.Kannayao, Bangkok 10230, Thailand
 Tel: 66-2906-3238 Fax: 66-2906-3239

ASEAN

ASEAN FA Center
MITSUBISHI ELECTRIC ASIA PTE. LTD.
 307, Alexandra Road, Mitsubishi Electric Building, Singapore 159943
 Tel: 65-6470-2480 Fax: 65-6476-7439

Indonesia

Indonesia FA Center
PT. MITSUBISHI ELECTRIC INDONESIA
 Gedung Jaya 11th Floor, JL MH. Thamrin No.12, Jakarta, Pusat 10340, Indonesia
 Tel: 62-21-3192-6461 Fax: 62-21-3192-3942

Vietnam

Ho Chi Minh FA Center
MITSUBISHI ELECTRIC VIETNAM COMPANY LIMITED
 Unit01-04, 10th Floor, Vincom Center 72 Le Thanh Ton Street, District1, Ho Chi Minh City, Vietnam
 Tel: 84-8-3910-5945 Fax: 84-8-3910-5947

Hanoi FA Center
MITSUBISHI ELECTRIC VIETNAM COMPANY LIMITED Hanoi Branch
 Suite 9-05, 9th Floor, Hanoi Central Office Building 44B Ly Thuong Kiet District, Hanoi City, Vietnam
 Tel: 84-4-3937-8075 Fax: 84-4-3937-8076

India

Pune FA Center
MITSUBISHI ELECTRIC INDIA PVT. LTD. India Factory Automation Centre
 Emerald House, EL-3, J Block, M.I.D.C., Bhosari, Pune, 411026, Maharashtra State, India
 Tel: 91-20-2710-2000 Fax: 91-20-2710-2100

Gurgaon FA Center
MITSUBISHI ELECTRIC INDIA PVT. LTD. Gurgaon Head Office
 2nd Floor, Tower A & B, Cyber Greens, DLF Cyber City, DLF Phase - III, Gurgaon - 122002 Haryana, India
 Tel: 91-124-463-0300 Fax: 91-124-463-0399

Bangalore FA Center
MITSUBISHI ELECTRIC INDIA PVT. LTD. India Factory Automation Centre Bangalore Branch
 Prestige Emerald, 6th Floor, Municipal No.2, Madras Bank Road, Bangalore 560001, India
 Tel: 91-80-4020-1600 Fax: 91-80-4020-1699

America

North America FA Center
MITSUBISHI ELECTRIC AUTOMATION, INC.
 500 Corporate Woods Parkway, Vernon Hills, IL 60061, U.S.A.
 Tel: 1-847-478-2100 Fax: 1-847-478-2253

Mexico

Mexico FA Center
MITSUBISHI ELECTRIC AUTOMATION, INC. Mexico Branch
 Mariano Escobedo #69, Col.Zona Industrial, Tlalnepanitla Edo. México, C.P.54030
 Tel: 52-55-3067-7511

Brazil

Brazil FA Center
MITSUBISHI ELECTRIC DO BRASIL COMÉRCIO E SERVIÇOS LTDA.
 Rua Jussara, 1750- Bloco B Anexo, Jardim Santa Cecilia, CEP 06465-070, Barueri, San Paulo, Brazil
 Tel: 55-11-4689-3000 Fax: 55-11-4689-3016

Europe

European FA Center
Mitsubishi Electric Europe B.V. Polish Branch
 32-083 Balice ul. Krakowska 50, Poland
 Tel: 48-12-630-47-00 Fax: 48-12-630-47-01

German FA Center
Mitsubishi Electric Europe B.V. German Branch
 Gothaer Strasse 8, D-40880 Ratingen, Germany
 Tel: 49-2102-486-0 Fax: 49-2102-486-1120

UK FA Center
Mitsubishi Electric Europe B.V. UK Branch
 Travellers Lane, Hatfield, Hertfordshire, AL10 8XB, U.K.
 Tel: 44-1707-28-8780 Fax: 44-1707-27-8695

Czech Republic FA Center
Mitsubishi Electric Europe B.V. Czech Branch
 Avenir Business Park, Radicka 751/113e, 158 00 Praha5, Czech Republic
 Tel: 420-251-551-470 Fax: 420-251-551-471

Russian FA Center
Mitsubishi Electric Europe B.V. Russian Branch St. Petersburg office
 Piskarevsky pr. 2, bld 2, lit "Sch", BC "Benua", office 720; 195027, St. Petersburg, Russia
 Tel: 7-812-633-3497 Fax: 7-812-633-3499

From MELSERVO-J2S Series to MELSERVO-J4 Series

Features of MELSERVO-J4 Series

▶ Trusted technology makes an evolutionary leap forward

Man, machine and environment in perfect harmony

The leading edge in drive control

- Industry-leading level of basic performance
- High-resolution absolute encoder
- Advanced one-touch tuning
- Advanced vibration suppression control II
- Robust filter

Advanced one-touch tuning

Vibration suppression control and robust filter adjustment with one-touch.

Safety and Convenience

- Integrated functional safety (IEC/EN 61800-5-2)
- Tough drive functions
- Large capacity drive recorder
- Machine diagnosis function
- MR Configurator2

Large capacity drive recorder

Data over certain period of time are stored in RAM

Data are written in non-volatile memory, and the operation is stopped.

An evolution in eco-friendly design

- Power monitor function
- Energy-conservation through using a power regeneration common converter and/or improved machine performance

Power monitor function

Power consumption and other data are monitored with MR Configurator2.

Industry-leading basic performance

- Our original servo control architecture is evolved from the conventional two-degrees-of-freedom model adaptive control and applied to the dedicated execution engine. Speed frequency response is increased to 2.5 kHz, achieving the industry-leading level of speed*. [MR-J2S: 0.55 kHz]
* Based on Mitsubishi Electric research as of July 2013
- Rotary servo motors achieve high-accuracy positioning and smooth rotation with a high-resolution encoder (4,194,304 pulses/rev) and improved processing speed. [MR-J2S: 131,072 pulses/rev]

High-response system achieved with SSCNET III/H

- The fiber-optic cables thoroughly shut out noise that enters from the power cable or external devices. Noise tolerance is dramatically improved as compared to metal cables.
- Communication speed is increased to 150 Mbps full duplex (equivalent to 300 Mbps half duplex). System response is dramatically improved. [MR-J2S: 5.6 Mbps]
- Smooth control of machine is possible using high-speed serial communication with cycle times of 0.22 ms. [MR-J2S: 0.88 ms]
- Long distance wiring is possible up to 1600 m per system (maximum of 100 m between stations × 16 axes). Thus, it is suitable for large-scale systems. [MR-J2S: maximum of 30 m]

MELSERVO-J2S **J2S** → **J4** TRANSITION GUIDE

Support Tools and Unit for Easy Replacement

▶ Parameter conversion tools

MR-J2S parameters can be simply converted. Refer to the help in the tools for the operation and the precautions. Refer to the parameter correspondence table in "Transition from MELSERVO-J2-Super/J2M Series to J4 Series Handbook (L(NA)03093)"

For MR-J2S-A

- 1) MRZJW3-SETUP161E (setup software for MR-J2S) reads the parameters from MR-J2S-A and saves as a parameter file.
- 2) The parameters are converted to those for MR-J4-A, using the parameter converter function of MR Configurator2 (setup software for MR-J4).
- 3) MR Configurator2 writes the converted parameters to MR-J4-A.

For MR-J2S-B

With GX Works2 (Simple Motion Module Setting Tool) or MT Works2, the project conversion function used for changing the controller also converts the servo parameters.

▶ Conversion unit for SSCNET of MR-J2S-B

A combination of MR-J4-B-RJ020 and MR-J4-T20 is capable of connecting to the SSCNET of MR-J2S-B compatible servo system controller.

From MELSERVO-J2S Series to MELSERVO-J4 Series

Proposal for Replacement of MR-J2S Series to MR-J4 Series

► For MR-J2S-A (general-purpose interface)

The following is an example of replacing the servo amplifiers and/or the servo motors without changing a general-purpose pulse train command controller.

MELSERVO-J2S **J2S** → **J4** TRANSITION GUIDE

► For MR-J2S-B (SSCNET interface)

The following is an example of replacing the servo amplifiers, the servo motors and/or the controller.

Conversion unit for SSCNET of MR-J2S-B compatible servo amplifier MR-J4-B-RJ020 + MR-J4-T20, and HG series servo motors

When renewing a machine with MR-J4 servo amplifiers and HG series servo motors.

- A combination of MR-J4-B-RJ020 and MR-J4-T20 is capable of connecting to the SSCNET of MR-J2S-B compatible servo system controller.

* The function and performance are equivalent to those of MR-J2S-B. (J2S compatibility mode)
* Refer to "New Product Release of Conversion Unit for SSCNET of MR-J2S-B (SV1306-1)" for details.

MR-J2S-B renewal tool manufactured by Mitsubishi Electric System & Service Co., Ltd.

When using the existing HC/HA series servo motors or when replacing MR-J2S-B using the existing connections.

- Replace your MR-J2S-B series to MR-J4 series, using the existing wiring.

MELSERVO-J2-Super Transition Guide

Safety Warning

To ensure proper use of the products listed in this catalog, please be sure to read the instruction manual prior to use.

Country/Region	Sales office	Tel/Fax
USA	MITSUBISHI ELECTRIC AUTOMATION, INC. 500 Corporate Woods Parkway, Vernon Hills, IL 60061, U.S.A.	Tel : +1-847-478-2100 Fax : +1-847-478-2253
Brazil	MITSUBISHI ELECTRIC DO BRASIL COMÉRCIO E SERVIÇOS LTDA. Rua Jussara, 1750- Bloco B Anexo, Jardim Santa Cecilia, CEP 06465-070, Barueri, San Paulo, Brazil	Tel : +55-11-4689-3000 Fax : +55-11-4689-3016
Germany	MITSUBISHI ELECTRIC EUROPE B.V. German Branch Gothaer Strasse 8, D-40880 Ratingen, Germany	Tel : +49-2102-486-0 Fax : +49-2102-486-1120
UK	MITSUBISHI ELECTRIC EUROPE B.V. UK Branch Travellers Lane, Hatfield, Hertfordshire, AL10 8XB, U.K.	Tel : +44-1707-28-8780 Fax : +44-1707-27-8695
Italy	MITSUBISHI ELECTRIC EUROPE B.V. Italian Branch Centro Direzionale Colleoni - Palazzo Sirio Viale Colleoni 7, 20864 Agrate Brianza(Milano) Italy	Tel : +39-039-60531 Fax : +39-039-6053-312
Spain	MITSUBISHI ELECTRIC EUROPE, B.V. Spanish Branch Carretera de Rubí 76-80-AC.420, E-08190 Sant Cugat del Vallés (Barcelona), Spain	Tel : +34-935-65-3131 Fax : +34-935-89-1579
France	MITSUBISHI ELECTRIC EUROPE B.V. French Branch 25, Boulevard des Bouvets, F-92741 Nanterre Cedex, France	Tel : +33-1-55-68-55-68 Fax : +33-1-55-68-57-57
Czech Republic	MITSUBISHI ELECTRIC EUROPE B.V. Czech Branch Avenir Business Park, Radicka 751/113e, 158 00 Praha5, Czech Republic	Tel : +420-251-551-470 Fax : +420-251-551-471
Poland	MITSUBISHI ELECTRIC EUROPE B.V. Polish Branch 32-083 Balice ul. Krakowska 50, Poland	Tel : +48-12-630-47-00 Fax : +48-12-630-47-01
Russia	MITSUBISHI ELECTRIC EUROPE B.V. Russian Branch St. Petersburg office Piskarevsky pr. 2, bld 2, lit "Sch", BC "Benua", office 720; 195027, St. Petersburg, Russia	Tel : +7-812-633-3497 Fax : +7-812-633-3499
South Africa	ADROIT TECHNOLOGIES 20 Waterford Office Park, 189 Witkoppen Road, ZA-Fourways, South Africa	Tel : +27-11-658-8100 Fax : +27-11-658-8101
China	MITSUBISHI ELECTRIC AUTOMATION (CHINA) LTD. No.1386 Hongqiao Road, Mitsubishi Electric Automation Center, Changning District, Shanghai, China	Tel : +86-21-2322-3030 Fax : +86-21-2322-3000
Taiwan	SETSUYO ENTERPRISE CO., LTD. 6F, No.105, Wugong 3rd Road, Wugu District, New Taipei City 24889, Taiwan, R.O.C.	Tel : +886-2-2299-2499 Fax : +886-2-2299-2509
Korea	MITSUBISHI ELECTRIC AUTOMATION KOREA CO., LTD. 1480-6, Gayang-Dong, Gangseo-Gu, Seoul, 157-200, Korea	Tel : +82-2-3660-9510 Fax : +82-2-3664-8372/8335
Singapore	MITSUBISHI ELECTRIC ASIA PTE. LTD -Industrial Division 307 Alexandra Road, Mitsubishi Electric Building, Singapore 159943	Tel : +65-6473-2308 Fax : +65-6476-7439
Thailand	MITSUBISHI ELECTRIC AUTOMATION (THAILAND) CO., LTD. Bang-Chan Industrial Estate No.111 Soi Serithai 54, T.Kannayao, A.Kannayao, Bangkok 10230, Thailand	Tel : +66-2906-3238 Fax : +66-2906-3239
Indonesia	PT. MITSUBISHI ELECTRIC INDONESIA Gedung Jaya 11th Floor, JL. MH. Thamrin No.12, Jakarta Pusat 10340, Indonesia	Tel : +62-21-3192-6461 Fax : +62-21-3192-3942
India	MITSUBISHI ELECTRIC INDIA PVT. LTD. Emerald House, EL-3, J Block, M.I.D.C., Bhosari, Pune, 411026, Maharashtra State, India	Tel : +91-20-2710-2000 Fax : +91-20-2710-2100
Australia	MITSUBISHI ELECTRIC AUSTRALIA PTY. LTD. 348 Victoria Road, P.O. Box 11, Rydalmere, N.S.W 2116, Australia	Tel : +61-2-9684-7777 Fax : +61-2-9684-7245

MITSUBISHI ELECTRIC CORPORATION

HEAD OFFICE: TOKYO BUILDING, 2-7-3, MARUNOUCHI, CHIYODA-KU, TOKYO 100-8310, JAPAN
NAGOYA WORKS: 1-14, YADA-MINAMI 5, HIGASHI-KU, NAGOYA, JAPAN