

2D Vision Package

MotoSight2D

Ultimate One Stop Solution

YASKAWA's 2D vision package is a powerful, cost competitive vision solution which can solve complex vision applications easily.

Before MotoSight2D customers experienced the following issues:

- Complicated operations due to two separate pendants for the robot and vision.
- Difficulty choosing the best vision solution for each application without adding extra cost.
- Uncertainty about who to contact when support is needed.
- Concern about the potential for global support.

MotoSight2D solves these issues.

- The robot and vision system can be operated with the robot pendant, reducing time required for teaching.
- 3 camera models are available. We will select the best model for your application.
- Yaskawa group engineers will provide both robot and vision support. With Yaskawa's global support network, customers can be confident they can receive support anywhere.

2D Vision camera line-up

Model		Application	Resolution	CPU Speed Ratio*	Image Processing Function
Standard Model MS8101	In-Sight 8101M-363-40 or equivalent	Position correction (for automobile parts, electronic parts, etc.)	1280 × 1024 pixels	× 1.0	COGNEX Full tool set
High-spec Model MS8401	In-Sight 8401M-363-50 or equivalent	High-speed processing, including conveyor synchronization (for high-speed picking of food, etc.)	1280 × 1024 pixels	× 4.0	COGNEX Full tool set
Ultra-high-spec Model MS8402	In-Sight 8402M-363-50 or equivalent	High precision and wide field of view (for transfer of automobile glass parts, etc.)	1600 × 1200 pixels	× 4.0	COGNEX Full tool set

*: Refers to the ratio where the CPU speed of the standard model is "1.0".

Main applications

Position correction (for aluminum die cast products, picking up workpieces on conveyors, assembly, etc.)

MotoSight2D

■ System Configuration

*: An external box must be installed for the controller.

■ Device Composition Table

NO.	Name	Specification
①	MotoSight2D (PP application + MotoPlus + macro job)	Settings installed prior to shipping
②	2D Vision Camera (built-in image processing device)	Select a standard, high-spec, or ultra-high-spec model.
③	Lens	Focal distance: 8 / 12 / 16 / 25 / 35 / 50 / 75 mm
④	A Customization of YRC1000 for MotoSight2D	With attached connector panel and built-in PoE hub, wiring of communications cable (Ethernet)
	B External Box for YRC1000micro for MotoSight2D	With built-in 24-V power supply and PoE hub, wiring of communications cable (Ethernet)
⑤	Camera Communications Cable	Connect the camera with the controller Cable length: 5 m (flexible/mobile cable) *Total cable length up to 35 m with an optional extension cable.
⑥	Cable for PC Connection	Connect the controller with the PC Cable length: 5 m *Use PC only during maintenance or detailed settings for camera jobs.

YASKAWA ELECTRIC CORPORATION

2-1 Kurosakishiroishi, Yahatanishi-ku, Kitakyushu, 806-0004, Japan
Phone: +81-93-645-7703 Fax: +81-93-645-7802

YASKAWA AMERICA, INC. (MOTOMAN ROBOTICS DIVISION)

100 Automation Way, Miamisburg, OH 45342, U.S.A.
Phone: +1-937-847-6200 Fax: +1-937-847-6277

YASKAWA EUROPE GmbH (ROBOTICS DIVISION)

Yaskawastrasse 1, 85391, Allershausen, Germany
Phone: +49-8166-90-100 Fax: +49-8166-90-103

YASKAWA NORDIC AB

Verkstadsgratan 2, Box 504, SE-385 25 Torsås, Sweden
Phone: +46-480-417-800 Fax: +46-486-414-10

YASKAWA ELECTRIC (CHINA) CO., LTD.

22F, One Corporate Avenue, No.222 Hubin Road, Huangpu District, Shanghai 200021, China
Phone: +86-21-5385-2200 Fax: +86-21-5385-3299

YASKAWA SHOUGANG ROBOT CO., LTD.

No.7 Yongchang North Road, Beijing E&T Development Area, Beijing 100076, China
Phone: +86-10-6788-2858 Fax: +86-10-6788-2878

YASKAWA ELECTRIC KOREA CORPORATION

35F, Three IFC, 10 Gukjegeumyung-ro, Yeongdeungpo-gu, Seoul, 07326, Korea
Phone: +82-2-784-7844 Fax: +82-2-784-8495

YASKAWA ELECTRIC TAIWAN CORPORATION

12F, No.207, Sec. 3, Beishin Rd., Shindian District, New Taipei City 23143, Taiwan
Phone: +886-2-8913-1333 Fax: +886-2-8913-1513

YASKAWA ASIA PACIFIC PTE. LTD.

30A Kallang Place, #06-01, 339213, Singapore
Phone: +65-6282-3003 Fax: +65-6289-3003

YASKAWA ELECTRIC (THAILAND) CO., LTD.

59, 1st-5th Floor, Flourish Building, Soi Ratchadapisek 18, Ratchadapisek Road, Huaykwang, Bangkok 10310, Thailand
Phone: +66-2-017-0099 Fax: +66-2-017-0199

PT. YASKAWA ELECTRIC INDONESIA

Secure Building-Gedung B Lantai Dasar & Lantai 1 Jl. Raya Protokol Halim Perdanakusuma, Jakarta 13610, Indonesia
Phone: +62-21-2982-6470 Fax: +62-21-2982-6471

YASKAWA INDIA PRIVATE LIMITED (ROBOTICS DIVISION)

#426, Udyog Vihar Phase-IV, Gurgaon, Haryana 122016, India
Phone: +91-124-475-8500 Fax: +91-124-475-8542

YASKAWA

YASKAWA ELECTRIC CORPORATION

In the event that the end user of this product is to be the military and said product is to be employed in any weapons systems or the manufacture thereof, the export will fall under the relevant regulations as stipulated in the Foreign Exchange and Foreign Trade Regulations. Therefore, be sure to follow all procedures and submit all relevant documentation according to any and all rules, regulations and laws that may apply. Specifications are subject to change without notice for ongoing product modifications and improvements.

© 2014 YASKAWA ELECTRIC CORPORATION

LITERATURE NO. CHEP C940329 00E <5>-0

Published in Japan July 2019

18-10-44