

Mitsubishi General-Purpose AC Servo Renewal Tool

Support from MR-J2 Super Series to MR-J4 Series Replacement.

Supported models

- MR-J2S-A(1) (0.1 to 37kW)
- MR-J2S-A4 (0.6 to 55kW)
- MR-J2S-B(1) (0.1 to 37kW)
- MR-J2S-B4 (0.6 to 55kW)
- MR-J2S-CP (0.1 to 7kW)

Features

- Complete upgrades in a short time by using existing wiring and mounting holes.
- The AC servo can be replaced independently, without replacing the host controller or SSCNET cable.
- Replacement of a single axis in a multi-axis system is possible.
- The MR-J2S motor can be controlled with the MR-J4 servo amplifier.

Precautions for Replacement

- MR-J2 Series replacements are not supported.
- The initialization time after power ON differs for the MR-J2S servo amplifier and MR-J4 servo amplifier, so it may be necessary to change the program in existing system.
(* Pay special attention to the magnetic brake release time for the vertical axis. The vertical axis could drop.)
- The outline dimensions will be larger than the existing MR-J2S servo amplifier when using this renewal tool. Refer to the outline dimensions on the back page for details on the dimensions. Always confirm that there is sufficient space before selecting this tool.
- When making a secondary package replacement, the monitor output value (motor rotation speed) will differ from the existing amplifier because of a difference in the motor's maximum rotation speed.
The program must be changed when using the monitor output with existing system.
- Note that even when this renewal tool is used, some MR-J2S servo functions may not be 100% compatible.
- Depending on the situation, it may be necessary to change the existing wiring or add a noise filter, etc. as a noise countermeasure when using the servo system controller and positioning module (model: A1SD75P, etc.).
- Refer to the Guide for Replacing MR-J2S/J2M Series with J4 Series "L (NA) 03093" issued by Mitsubishi Electric, and the "Guide for Replacing MELSERVO-J2S Series using the MR-J2S Renewal Tool (X903120701)" available on the Mitsubishi Electric System & Service web site for replacing the MR-J2S Series with the MR-J4 Series.

Replacing MELSERVO-J2S Series with MELSERVO-J4 Series

The MR-J2S renewal tool is used to replace an existing MR-J2S Series amplifier with the MR-J4 Series amplifier.

The renewal kit provides compatibility to existing installation dimensions and terminal blocks.

The conversion cable is interchangeable allowing existing cables to be used with the replacement models.

Use existing mounting holes to upgrade in a short time!

Upgrade without replacing the host controller and existing wiring! Replace a single axis in a multi axis system!

Drive the MR-J2S motor with the MR-J4 amplifier!

Renewal Kit Structure

● For MR-J2S 100V 200V AC amplifier

* The illustration shows the renewal kit SC-J2SBJ4KT1K.

* The mounting attachment is also available as a single part. Refer to the Selection Table on page 13.

* The renewal kits SC-J2SJ4KT02K and SC-J2SJ4KT06K do not have a mounting attachment.

● For MR-J2S 400V AC amplifier

* The illustration shows the attachment SC-J2SJ4BS02 + amplifier conversion cable set SC-J2SBJ4CSET-01.

* The renewal tool for the MR-J2S 400V does not have a power conversion terminal block.

* When replacing the MR-J2S 400V amplifier, purchase both the mounting attachment and amplifier conversion cable set.

Details

- ① Mounting attachment
- ② Amplifier side conversion cable

Basic configuration (for 100V/200V AC)

Type A (general-purpose interface) Type CP (built-in positioning function)

*5

Primary replacement* (replacing only the servo amplifier)

- Replacement servo amplifier
 - Type A :MR-J4-□A(1)
 - Type CP:MR-J4-□A(1)-RJ *4

CAUTION

When making a primary replacement, the amplifier software version may differ according to the supported motor. Contact Mitsubishi Electric Corp. for more information.

HC-KFS motor/HC-MFS motor

Secondary replacement* (Replacing servo motor after replacing servo amplifier)

Package replacement* (Replacing servo amplifier and servo motor together)

- Replacement servo amplifier
 - Type A :MR-J4-□A(1)
 - Type CP:MR-J4-□A(1)-RJ *4

To speed meter
To programmable controller or relay terminal block

For MR-J4 interface
24V DC power supply *1

Purchased separately

Motor side conversion cable

Encoder conversion cable

HG-KR motor/
HG-MR motor

*1. A separate 24V DC (current capacity 80mA or more) is required for the interface when making the replacement. Refer to page 14 for recommended specifications.

(Required only when a 24V DC power supply for the internal interface is used with the MR-J2S servo amplifier. Not required when 24V DC power supply for interface is supplied from an external source.)

*2. Refer to the table on pages 7 and 9 for motor side conversion cables.

*3. When replacing the HC-KFS, MFS motor with the HG-KR, MR motor, the magnetic brake cable is built into the power cable.

*4. J2S-CP renewal is supported with software version B3 and higher.

*5. When replacing the J2S 30kW or 37kW amplifier, select the mounting attachment and amplifier conversion cable set.

Basic configuration (for 100V/200V AC)

Type B (SSCNET interface)

*4

Primary replacement (replacing only the servo amplifier)

- Replacement servo amplifier
MR-J4-□B(1)-RJ020

CAUTION

When making a primary replacement, the amplifier software version may differ according to the supported motor. Contact Mitsubishi Electric Corp. for more information.

Renewal kit

Servo system controller or front axis amplifier

Rear axis amplifier

Programmable controller or relay terminal block

For MR-J4 interface

24V DC power supply

*1 Purchased separately

HC-KFS motor/HC-MFS motor

Secondary replacement (Replacing servo motor after replacing servo amplifier)

Package replacement (Replacing servo amplifier and servo motor together)

- Replacement servo amplifier
MR-J4-□B(1)-RJ020
- SSCNET conversion unit
MR-J4-T20

Renewal kit

Servo system controller or front axis amplifier

Rear axis amplifier

Programmable controller or relay terminal block

For MR-J4 interface

24V DC power supply

*1 Purchased separately

Motor side conversion cable

*2 Encoder conversion cable
HG-KR motor/
HG-MR motor

CAUTION

The connector shapes are the same. An incorrect connection will damage the amplifier or motor, etc.

*1. A separate 24V DC (current capacity 80mA or more) is required for the interface when making the replacement. Refer to page 14 for recommended specifications.
(Required only when a 24V DC power supply for the internal interface is used with the MR-J2S servo amplifier. Not required when 24V DC power supply for interface is supplied from an external source.)

*2. Refer to the table on page 8 for motor side conversion cables.

*3. When replacing the HC-KFS, MFS motor with the HG-KR, MR motor, the magnetic brake cable is built into the power cable.

*4. When replacing the J2S 30kW or 37kW amplifier, select the mounting attachment and amplifier conversion cable set.

Basic configuration (for 400V AC)

Type A (general-purpose interface)

*3, *4

Primary replacement (replacing only the servo amplifier)

- Replacement servo amplifier
MR-J4-□A4

CAUTION

When making a primary replacement, the amplifier software version may differ according to the supported motor. Contact Mitsubishi Electric Corp. for more information.

HC-SFS motor

Secondary replacement (Replacing servo motor after replacing servo amplifier)

Package replacement (Replacing servo amplifier and servo motor together)

- Replacement servo amplifier
MR-J4-□A4

HG-SR motor

1. A separate 24V DC (current capacity 80mA or more) is required for the interface when making the replacement. Refer to page 14 for recommended specifications. (Required only when a 24V DC power supply for the internal interface is used with the MR-J2S servo amplifier. Not required when 24V DC power supply for interface is supplied from an external source.)
2. Refer to the table on page 7 for motor side conversion cables.
3. When replacing the JS2 400V amplifier, the mounting attachment and separate amplifier conversion cable set must be prepared. Refer to page 7 for details on making a selection.
4. The J2S 400V renewal kit does not include a main circuit power or control power conversion terminal block. Refer to the MR-J4 Servo Amplifier Technical Materials issued by Mitsubishi Electric Corp., for details on wiring.
5. When replacing the HC-SFS Series motor with brakes with secondary or package replacement, a magnetic brake cable must be newly connected. Use the Mitsubishi Electric System & Service motor magnetic brake cable (SC-BKC1CBL□M-L or SC-BKC1CBL□M-H).

Basic configuration (for 400V AC)

Type B (SSCNET interface)

*3, *4

Primary replacement (replacing only the servo amplifier)

- Replacement servo amplifier
MR-J4-□B4-RJ020

CAUTION

When making a primary replacement, the amplifier software version may differ according to the supported motor. Contact Mitsubishi Electric Corp. for more information.

- SSCNET conversion unit
MR-J4-T20

Amplifier conversion cable set *3

Control signal conversion cable

Encoder conversion cable

24V DC power connection cable

Existing encoder cable

AC power supply

CAUTION

The connector shapes are the same. An incorrect connection will damage the amplifier or motor, etc.

Servo system controller or front axis amplifier

Rear axis amplifier

Programmable controller or relay terminal block

For MR-J4 interface

24V DC power supply

*1 Purchased separately

HC-SFS motor

*4

24V DC power supply for magnetic brakes

Existing power/magnetic brake cable

Secondary replacement (Replacing servo motor after replacing servo amplifier)

Package replacement (Replacing servo amplifier and servo motor together)

- Replacement servo amplifier
MR-J4-□B4-RJ020

- SSCNET conversion unit
MR-J4-T20

Amplifier conversion cable set *3

Control signal conversion cable

Encoder conversion cable

24V DC power connection cable

Existing encoder cable

CAUTION

The connector shapes are the same. An incorrect connection will damage the amplifier or motor, etc.

Servo system controller or front axis amplifier

Rear axis amplifier

Programmable controller or relay terminal block

For MR-J4 interface

24V DC power supply

*1 Purchased separately

Motor side conversion cable

*2

Purchased separately

Purchased separately

HG-SR motor

AC power supply

Existing power cable

Power conversion cable

24V DC power supply for magnetic brakes

Magnetic brake cable *5

*1. A separate 24V DC (current capacity 80mA or more) is required for the interface when making the replacement. Refer to page 14 for recommended specifications.
(Required only when a 24V DC power supply for the internal interface is used with the MR-J2S servo amplifier. Not required when 24V DC power supply for interface is supplied from an external source.)

*2. Refer to the table on page 8 for motor side conversion cables.

*3. When replacing the JS2 400V amplifier, the mounting attachment and separate amplifier conversion cable set must be prepared. Refer to page 8 for details on making a selection.

*4. The J2S 400V renewal kit does not include a main circuit power or control power conversion terminal block. Refer to the MR-J4 Servo Amplifier Technical Materials issued by Mitsubishi Electric Corp., for details on wiring.

*5. When replacing the HC-SFS Series motor with brakes with secondary or package replacement, a magnetic brake cable must be newly connected. Use the Mitsubishi Electric System & Service motor magnetic brake cable (SC-BKC1CBL□M-L or SC-BKC1CBL□M-H).

Renewal Replacement Combination Table

Primary replacement	Replacing only servo amplifier		Secondary replacement	Replacing servo motor after replacing servo amplifier		Package replacement	Replacing servo amplifier and servo motor together																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																															
○: Compatible, △: Compatible with limited functions or conditions, ×: Incompatible																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
Type A (100V/200V AC) (*)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Existing model</th> <th colspan="2">Primary/package replacement model (*)</th> <th colspan="6">Secondary replacement / package replacement model</th> </tr> <tr> <th>Servo amplifier model</th> <th>Servo motor model</th> <th>Servo amplifier model</th> <th>Renewal kit model</th> <th colspan="2">Servo motor model (*)</th> <th>Compatibility</th> <th colspan="3">Motor side conversion cable model (*)</th> </tr> <tr> <th colspan="2">(*4, 5)</th> <th colspan="2">(*4)</th> <th colspan="2">(*4)</th> <th></th> <th>Power conversion cable</th> <th>Encoder conversion cable</th> <th>Brake conversion cable</th> </tr> </thead> <tbody> <tr> <td colspan="10">[Small capacity, low inertia HC-KFS Series standard, with brakes] (B) indicates with brakes</td></tr> <tr> <td>MR-J2S-10A (1)</td><td>HC-KFS053 (B) HC-KFS13 (B)</td><td>MR-J4-10A (1)</td><td>SC-J2SJ4KT02K</td><td>HG-KR053 (B) HG-KR13 (B)</td><td>△ (*6)</td><td>Without brakes SC-J2SJ4PW1C03M-■ With brakes SC-J2SJ4PWBK1C03M-■</td><td>SC-HAJ3ENM1C03M-■</td><td colspan="2">Built-in power conversion cable</td></tr> <tr> <td>MR-J2S-20A (1)</td><td>HC-KFS23 (B)</td><td>MR-J4-20A (1)</td><td></td><td>HG-KR23 (B)</td><td></td><td></td><td></td><td colspan="2"></td></tr> <tr> <td>MR-J2S-40A (1)</td><td>HC-KFS43 (B)</td><td>MR-J4-40A (1)</td><td>SC-J2SJ4KT06K</td><td>HG-KR43 (B)</td><td></td><td></td><td></td><td colspan="2"></td></tr> <tr> <td>MR-J2S-70A</td><td>HC-KFS73 (B)</td><td>MR-J4-70A</td><td>SC-J2SJ4KT1K</td><td>HG-KR73 (B)</td><td></td><td></td><td></td><td colspan="2" rowspan="2"></td></tr> <tr> <td colspan="10">[Small capacity, super-low inertia HC-MFS Series standard, with brakes] (B) indicates with brakes</td></tr> <tr> <td>MR-J2S-10A (1)</td><td>HC-MFS053 (B) HC-MFS13 (B)</td><td>MR-J4-10A (1)</td><td>SC-J2SJ4KT02K</td><td>HG-MR053 (B) HG-MR13 (B)</td><td>○</td><td>Without brakes SC-J2SJ4PW1C03M-■ With brakes SC-J2SJ4PWBK1C03M-■</td><td>SC-HAJ3ENM1C03M-■</td><td colspan="2">Built-in power conversion cable</td></tr> <tr> <td>MR-J2S-20A (1)</td><td>HC-MFS23 (B)</td><td>MR-J4-20A (1)</td><td></td><td>HG-MR23 (B)</td><td></td><td></td><td></td><td colspan="2"></td></tr> <tr> <td>MR-J2S-40A (1)</td><td>HC-MFS43 (B)</td><td>MR-J4-40A (1)</td><td>SC-J2SJ4KT06K</td><td>HG-MR43 (B)</td><td></td><td></td><td></td><td colspan="2"></td></tr> <tr> <td>MR-J2S-70A</td><td>HC-MFS73 (B)</td><td>MR-J4-70A</td><td>SC-J2SJ4KT1K</td><td>HG-MR73 (B)</td><td></td><td></td><td></td><td colspan="2" rowspan="2"></td></tr> <tr> <td colspan="10">[Medium capacity, medium inertia HC-SFS Series standard, with brakes] (B) indicates with brakes</td></tr> <tr> <td>MR-J2S-60A</td><td>HC-SFS52 (B)</td><td>MR-J4-60A</td><td>SC-J2SJ4KT06K</td><td>HG-SR52 (B)</td><td>△ (*7)</td><td>SC-SAJ3PW2KC1M-S2</td><td>SC-HAJ3ENM3C1M</td><td colspan="2">(*8)</td></tr> <tr> <td>MR-J2S-100A</td><td>HC-SFS102 (B)</td><td>MR-J4-100A</td><td>SC-J2SJ4KT1K</td><td>HG-SR102 (B)</td><td></td><td></td><td></td><td colspan="2"></td></tr> <tr> <td>MR-J2S-200A</td><td>HC-SFS152 (B) HC-SFS202 (B)</td><td>MR-J4-200A</td><td>SC-J2SJ4KT3K</td><td>HG-SR152 (B) HG-SR202 (B)</td><td></td><td></td><td></td><td colspan="2"></td></tr> <tr> <td>MR-J2S-350A</td><td>HC-SFS352 (B)</td><td>MR-J4-350A</td><td></td><td>HG-SR352 (B)</td><td></td><td></td><td></td><td colspan="2"></td></tr> <tr> <td>MR-J2S-500A</td><td>HC-SFS502 (B)</td><td>MR-J4-500A</td><td>SC-J2SJ4KT5K</td><td>HG-SR502 (B)</td><td></td><td></td><td></td><td colspan="2"></td></tr> <tr> <td>MR-J2S-700A</td><td>HC-SFS702 (B)</td><td>MR-J4-700A</td><td>SC-J2SJ4KT7K</td><td>HG-SR702 (B)</td><td></td><td></td><td></td><td colspan="2" rowspan="2"></td></tr> <tr> <td colspan="10">[Medium capacity, super-low inertia HC-RFS Series standard, with brakes] (B) indicates with brakes</td></tr> <tr> <td>MR-J2S-200A</td><td>HC-RFS103 (B) HC-RFS153 (B)</td><td>MR-J4-200A</td><td>SC-J2SJ4KT3K</td><td>HG-RR103 (B) HG-RR153 (B)</td><td>○</td><td>Existing cable can be used</td><td>SC-HAJ3ENM3C1M</td><td colspan="2">Existing cable can be used</td></tr> <tr> <td>MR-J2S-350A</td><td>HC-RFS203 (B)</td><td>MR-J4-350A</td><td></td><td>HG-RR203 (B)</td><td></td><td></td><td></td><td colspan="2"></td></tr> <tr> <td>MR-J2S-500A</td><td>HC-RFS353 (B) HC-RFS503 (B)</td><td>MR-J4-500A</td><td>SC-J2SJ4KT5K</td><td>HG-RR353 (B) HG-RR503 (B)</td><td></td><td></td><td></td><td colspan="2" rowspan="2"></td></tr> <tr> <td colspan="10">[Medium capacity, flat type HC-UFS Series standard, with brakes] (B) indicates with brakes</td></tr> <tr> <td>MR-J2S-70A</td><td>HC-UFS72 (B)</td><td>MR-J4-70A</td><td>SC-J2SJ4KT1K</td><td>HG-UR72 (B)</td><td>○</td><td>Existing cable can be used</td><td>SC-HAJ3ENM3C1M</td><td colspan="2">Existing cable can be used</td></tr> <tr> <td>MR-J2S-200A</td><td>HC-UFS152 (B)</td><td>MR-J4-200A</td><td>SC-J2SJ4KT3K</td><td>HG-UR152 (B)</td><td></td><td></td><td></td><td colspan="2"></td></tr> <tr> <td>MR-J2S-350A</td><td>HC-UFS202 (B)</td><td>MR-J4-350A</td><td></td><td>HG-UR202 (B)</td><td></td><td></td><td></td><td colspan="2"></td></tr> <tr> <td>MR-J2S-500A</td><td>HC-UFS352 (B)</td><td>MR-J4-500A</td><td>SC-J2SJ4KT5K</td><td>HG-UR352 (B)</td><td></td><td></td><td></td><td colspan="2"></td></tr> <tr> <td>MR-J2S-700A</td><td>HC-UFS502 (B)</td><td>MR-J4-700A</td><td>SC-J2SJ4KT7K</td><td>HG-UR502 (B)</td><td></td><td></td><td></td><td colspan="2" rowspan="2"></td></tr> <tr> <td colspan="10"> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Existing model</th> <th colspan="2">Primary replacement model (*)</th> <th colspan="6">Secondary replacement / package replacement model</th> </tr> <tr> <th>Servo amplifier model</th> <th>Servo motor model</th> <th>Servo amplifier model</th> <th>Renewal kit model</th> <th>Servo amplifier model</th> <th>Servo motor model</th> <th>Compatibility</th> <th>Renewal kit model</th> <th colspan="2">Motor side conversion cable model (*)</th> </tr> <tr> <th colspan="2">(*4, 5)</th> <th colspan="2">(*4)</th> <th colspan="2">(*4)</th> <th></th> <th>Renewal kit model</th> <th>Power conversion cable</th> <th>Encoder conversion cable</th> <th>Brake conversion cable / cooling fan conversion cable</th> </tr> </thead> <tbody> <tr> <td colspan="10">[Medium to large capacity, low inertia HA-LFS 2000/min Series, standard, with brakes] (B) indicates with brakes</td></tr> <tr> <td>MR-J2S-500A</td><td>HA-LFS502</td><td>MR-J4-500A</td><td>SC-J2SJ4KT5K</td><td>MR-J4-500A</td><td>HG-SR502</td><td>△ (*9)</td><td>SC-J2SJ4KT5K</td><td>SC-HAJ3PW1C1M</td><td>SC-HAJ3ENM3C1M</td><td></td></tr> <tr> <td>MR-J2S-700A</td><td>HA-LFS702</td><td>MR-J4-700A</td><td>SC-J2SJ4KT7K</td><td>MR-J4-700A</td><td>HG-SR702</td><td></td><td>SC-J2SJ4KT7K</td><td>Existing cable can be used</td><td></td><td></td></tr> <tr> <td>MR-J2S-11KA</td><td>HA-LFS11K2(B)</td><td>MR-J4-11KA</td><td>SC-J2SJ4KT1K</td><td>MR-J4-11KA</td><td>HG-JR11K1M(B) (*6)</td><td></td><td>SC-J2SJ4KT15K</td><td>SC-J2SJ4PW3C1M-■</td><td>Existing cable can be used</td><td>- Brake cable: - Existing cable can be used - Cooling fan cable (*11)</td></tr> <tr> <td>MR-J2S-15KA</td><td>HA-LFS15K2(B)</td><td>MR-J4-15KA (*12)</td><td>SC-J2SJ4KT15K</td><td>MR-J4-11KA (*12)</td><td>HG-JR11K1M(B)</td><td></td><td>SC-J2SJ4CSET-02 (*13)</td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-22KA</td><td>HA-LFS22K2(B)</td><td>MR-J4-22KA (*12)</td><td>SC-J2SJ4KT22K</td><td>MR-J4-22KA (*12)</td><td>HG-JR22K1M</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-30KA</td><td>HA-LFS30K2</td><td>MR-J4-DU30KA (*12, 15)</td><td>SC-J2SJ4BS09 + SC-J2SJ4CSET-02</td><td>MR-J4-30DU-A (*12, 15)</td><td>HG-JR30K1M</td><td></td><td>SC-J2SJ4BS09 + SC-J2SJ4CSET-02</td><td>(*10)</td><td>(*14)</td><td>- Cooling fan conversion cable SC-J2SJ4FAN1C1M</td></tr> <tr> <td>MR-J2S-37KA</td><td>HA-LFS37K2</td><td>MR-J4-DU37KA (*12, 15)</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> </tbody> </table> </td></tr> <tr> <td colspan="10">Type A (400V AC)</td></tr> <tr> <td> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Existing model</th> <th colspan="2">Primary/package replacement model (*)</th> <th colspan="6">Secondary replacement / package replacement model</th> </tr> <tr> <th>Servo amplifier model</th> <th>Servo motor model</th> <th>Servo amplifier model</th> <th>Renewal kit model</th> <th>Servo motor model</th> <th>Renewal kit model</th> <th>Compatibility</th> <th>Renewal kit model</th> <th colspan="2">Motor side conversion cable model (*)</th> </tr> <tr> <th colspan="2">(*4, 5)</th> <th colspan="2">(*4)</th> <th colspan="2">(*4)</th> <th></th> <th>Renewal kit model</th> <th>Power conversion cable</th> <th>Encoder conversion cable</th> <th>Brake conversion cable</th> </tr> </thead> <tbody> <tr> <td colspan="10">[Medium capacity, medium inertia HC-SFS Series standard, with brakes] (B) indicates with brakes</td></tr> <tr> <td>MR-J2S-60A4</td><td>HC-SFS524(B)</td><td>MR-J4-60A4</td><td>SC-J2SJ4BS02 + SC-J2SJ4CSET-01</td><td>HG-SR524(B) HG-SR1024(B)</td><td>△ (*7)</td><td>SC-SAJ3PW2KC1M-S2</td><td>SC-HAJ3ENM3C1M</td><td colspan="2">(*8)</td></tr> <tr> <td>MR-J2S-100A4</td><td>HC-SFS1024(B)</td><td>MR-J4-100A4</td><td>SC-J2SJ4BS03 + SC-J2SJ4CSET-01</td><td>HG-SR1524(B) HG-SR2024(B)</td><td></td><td></td><td></td><td colspan="2"></td></tr> <tr> <td>MR-J2S-200A4</td><td>HC-SFS1524(B) HC-SFS2024(B)</td><td>MR-J4-200A4</td><td></td><td>HG-SR3524(B)</td><td></td><td></td><td></td><td colspan="2"></td></tr> <tr> <td>MR-J2S-350A4</td><td>HC-SFS3524(B)</td><td>MR-J4-350A4</td><td>SC-J2SJ4BS04 + SC-J2SJ4CSET-01</td><td>HG-SR5024(B)</td><td></td><td></td><td></td><td colspan="2"></td></tr> <tr> <td>MR-J2S-500A4</td><td>HC-SFS5024(B)</td><td>MR-J4-500A4</td><td>SC-J2SJ4CSET-01 (*17)</td><td>MR-J4-500A4</td><td>HG-SR7024(B)</td><td></td><td></td><td colspan="2"></td></tr> <tr> <td>MR-J2S-700A4</td><td>HC-SFS7024(B)</td><td>MR-J4-700A4</td><td>+ SC-J2SJ4CSET-01</td><td></td><td></td><td></td><td></td><td colspan="2" rowspan="2"></td></tr> <tr> <td colspan="10"> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Existing model</th> <th colspan="2">Primary replacement model (*)</th> <th colspan="6">Secondary replacement / package replacement model</th> </tr> <tr> <th>Servo amplifier model</th> <th>Servo motor model</th> <th>Servo amplifier model</th> <th>Renewal kit model</th> <th>Servo amplifier model</th> <th>Servo motor model</th> <th>Compatibility</th> <th>Renewal kit model</th> <th colspan="2">Motor side conversion cable model (*)</th> </tr> <tr> <th colspan="2">(*4, 5)</th> <th colspan="2">(*4)</th> <th colspan="2">(*4)</th> <th></th> <th>Renewal kit model</th> <th>Power conversion cable</th> <th>Encoder conversion cable</th> <th>Brake conversion cable / cooling fan conversion cable</th> </tr> </thead> <tbody> <tr> <td colspan="10">[Medium to large capacity, low inertia HA-LFS 2000/min Series, standard, with brakes] (B) indicates with brakes</td></tr> <tr> <td>MR-J2S-11KA4</td><td>HA-LFS11K24(B)</td><td>MR-J4-11KA4</td><td>SC-J2SJ4BS06 + SC-J2SJ4CSET-02</td><td>MR-J4-11KA4</td><td>HG-JR11K1M4(B) (*6)</td><td>△ (*9)</td><td>SC-J2SJ4BS06 + SC-J2SJ4CSET-02</td><td>SC-J2SJ4PW3C1M-■</td><td>Existing cable can be used</td><td>- Brake cable: - Existing cable can be used - Cooling fan cable (*11)</td></tr> <tr> <td>MR-J2S-15KA4</td><td>HA-LFS15K24(B)</td><td>MR-J4-15KA4 (*12)</td><td>SC-J2SJ4BS07 + SC-J2SJ4CSET-02</td><td>MR-J4-11KA4 (*12)</td><td>HG-JR11K1M4(B)</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-22KA4</td><td>HA-LFS22K24(B)</td><td>MR-J4-22KA4 (*12)</td><td>SC-J2SJ4BS08 + SC-J2SJ4CSET-02</td><td>MR-J4-22KA4 (*12)</td><td>HG-JR22K1M4</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-30KA4</td><td>HA-LFS30K24</td><td>MR-J4-DU30KA4 (*12, 16)</td><td>SC-J2SJ4BS09 + SC-J2SJ4CSET-02</td><td>MR-J4-DU30KA4 (*12, 16)</td><td>HG-JR30K1M4</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-37KA4</td><td>HA-LFS37K24</td><td>MR-J4-DU37KA4 (*12, 16)</td><td></td><td>MR-J4-DU37KA4 (*12, 16)</td><td>HG-JR37K1M4</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-45KA4</td><td>HA-LFS45K24</td><td>MR-J4-DU45KA4 (*12, 16)</td><td></td><td>MR-J4-DU45KA4 (*12, 16)</td><td>HG-JR45K1M4</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-55KA4</td><td>HA-LFS55K24</td><td>MR-J4-DU55KA4 (*12, 16)</td><td></td><td>MR-J4-DU55KA4 (*12, 16)</td><td>HG-JR45K1M4 (*6)</td><td></td><td></td><td></td><td></td><td></td></tr> </tbody> </table> </td></tr> <tr> <td colspan="10">Refer to page 9 for the applicable precautions.</td></tr> </tbody> </table> </td></tr></tbody></table>	Existing model		Primary/package replacement model (*)		Secondary replacement / package replacement model						Servo amplifier model	Servo motor model	Servo amplifier model	Renewal kit model	Servo motor model (*)		Compatibility	Motor side conversion cable model (*)			(*4, 5)		(*4)		(*4)			Power conversion cable	Encoder conversion cable	Brake conversion cable	[Small capacity, low inertia HC-KFS Series standard, with brakes] (B) indicates with brakes										MR-J2S-10A (1)	HC-KFS053 (B) HC-KFS13 (B)	MR-J4-10A (1)	SC-J2SJ4KT02K	HG-KR053 (B) HG-KR13 (B)	△ (*6)	Without brakes SC-J2SJ4PW1C03M-■ With brakes SC-J2SJ4PWBK1C03M-■	SC-HAJ3ENM1C03M-■	Built-in power conversion cable		MR-J2S-20A (1)	HC-KFS23 (B)	MR-J4-20A (1)		HG-KR23 (B)						MR-J2S-40A (1)	HC-KFS43 (B)	MR-J4-40A (1)	SC-J2SJ4KT06K	HG-KR43 (B)						MR-J2S-70A	HC-KFS73 (B)	MR-J4-70A	SC-J2SJ4KT1K	HG-KR73 (B)						[Small capacity, super-low inertia HC-MFS Series standard, with brakes] (B) indicates with brakes										MR-J2S-10A (1)	HC-MFS053 (B) HC-MFS13 (B)	MR-J4-10A (1)	SC-J2SJ4KT02K	HG-MR053 (B) HG-MR13 (B)	○	Without brakes SC-J2SJ4PW1C03M-■ With brakes SC-J2SJ4PWBK1C03M-■	SC-HAJ3ENM1C03M-■	Built-in power conversion cable		MR-J2S-20A (1)	HC-MFS23 (B)	MR-J4-20A (1)		HG-MR23 (B)						MR-J2S-40A (1)	HC-MFS43 (B)	MR-J4-40A (1)	SC-J2SJ4KT06K	HG-MR43 (B)						MR-J2S-70A	HC-MFS73 (B)	MR-J4-70A	SC-J2SJ4KT1K	HG-MR73 (B)						[Medium capacity, medium inertia HC-SFS Series standard, with brakes] (B) indicates with brakes										MR-J2S-60A	HC-SFS52 (B)	MR-J4-60A	SC-J2SJ4KT06K	HG-SR52 (B)	△ (*7)	SC-SAJ3PW2KC1M-S2	SC-HAJ3ENM3C1M	(*8)		MR-J2S-100A	HC-SFS102 (B)	MR-J4-100A	SC-J2SJ4KT1K	HG-SR102 (B)						MR-J2S-200A	HC-SFS152 (B) HC-SFS202 (B)	MR-J4-200A	SC-J2SJ4KT3K	HG-SR152 (B) HG-SR202 (B)						MR-J2S-350A	HC-SFS352 (B)	MR-J4-350A		HG-SR352 (B)						MR-J2S-500A	HC-SFS502 (B)	MR-J4-500A	SC-J2SJ4KT5K	HG-SR502 (B)						MR-J2S-700A	HC-SFS702 (B)	MR-J4-700A	SC-J2SJ4KT7K	HG-SR702 (B)						[Medium capacity, super-low inertia HC-RFS Series standard, with brakes] (B) indicates with brakes										MR-J2S-200A	HC-RFS103 (B) HC-RFS153 (B)	MR-J4-200A	SC-J2SJ4KT3K	HG-RR103 (B) HG-RR153 (B)	○	Existing cable can be used	SC-HAJ3ENM3C1M	Existing cable can be used		MR-J2S-350A	HC-RFS203 (B)	MR-J4-350A		HG-RR203 (B)						MR-J2S-500A	HC-RFS353 (B) HC-RFS503 (B)	MR-J4-500A	SC-J2SJ4KT5K	HG-RR353 (B) HG-RR503 (B)						[Medium capacity, flat type HC-UFS Series standard, with brakes] (B) indicates with brakes										MR-J2S-70A	HC-UFS72 (B)	MR-J4-70A	SC-J2SJ4KT1K	HG-UR72 (B)	○	Existing cable can be used	SC-HAJ3ENM3C1M	Existing cable can be used		MR-J2S-200A	HC-UFS152 (B)	MR-J4-200A	SC-J2SJ4KT3K	HG-UR152 (B)						MR-J2S-350A	HC-UFS202 (B)	MR-J4-350A		HG-UR202 (B)						MR-J2S-500A	HC-UFS352 (B)	MR-J4-500A	SC-J2SJ4KT5K	HG-UR352 (B)						MR-J2S-700A	HC-UFS502 (B)	MR-J4-700A	SC-J2SJ4KT7K	HG-UR502 (B)						<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Existing model</th> <th colspan="2">Primary replacement model (*)</th> <th colspan="6">Secondary replacement / package replacement model</th> </tr> <tr> <th>Servo amplifier model</th> <th>Servo motor model</th> <th>Servo amplifier model</th> <th>Renewal kit model</th> <th>Servo amplifier model</th> <th>Servo motor model</th> <th>Compatibility</th> <th>Renewal kit model</th> <th colspan="2">Motor side conversion cable model (*)</th> </tr> <tr> <th colspan="2">(*4, 5)</th> <th colspan="2">(*4)</th> <th colspan="2">(*4)</th> <th></th> <th>Renewal kit model</th> <th>Power conversion cable</th> <th>Encoder conversion cable</th> <th>Brake conversion cable / cooling fan conversion cable</th> </tr> </thead> <tbody> <tr> <td colspan="10">[Medium to large capacity, low inertia HA-LFS 2000/min Series, standard, with brakes] (B) indicates with brakes</td></tr> <tr> <td>MR-J2S-500A</td><td>HA-LFS502</td><td>MR-J4-500A</td><td>SC-J2SJ4KT5K</td><td>MR-J4-500A</td><td>HG-SR502</td><td>△ (*9)</td><td>SC-J2SJ4KT5K</td><td>SC-HAJ3PW1C1M</td><td>SC-HAJ3ENM3C1M</td><td></td></tr> <tr> <td>MR-J2S-700A</td><td>HA-LFS702</td><td>MR-J4-700A</td><td>SC-J2SJ4KT7K</td><td>MR-J4-700A</td><td>HG-SR702</td><td></td><td>SC-J2SJ4KT7K</td><td>Existing cable can be used</td><td></td><td></td></tr> <tr> <td>MR-J2S-11KA</td><td>HA-LFS11K2(B)</td><td>MR-J4-11KA</td><td>SC-J2SJ4KT1K</td><td>MR-J4-11KA</td><td>HG-JR11K1M(B) (*6)</td><td></td><td>SC-J2SJ4KT15K</td><td>SC-J2SJ4PW3C1M-■</td><td>Existing cable can be used</td><td>- Brake cable: - Existing cable can be used - Cooling fan cable (*11)</td></tr> <tr> <td>MR-J2S-15KA</td><td>HA-LFS15K2(B)</td><td>MR-J4-15KA (*12)</td><td>SC-J2SJ4KT15K</td><td>MR-J4-11KA (*12)</td><td>HG-JR11K1M(B)</td><td></td><td>SC-J2SJ4CSET-02 (*13)</td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-22KA</td><td>HA-LFS22K2(B)</td><td>MR-J4-22KA (*12)</td><td>SC-J2SJ4KT22K</td><td>MR-J4-22KA (*12)</td><td>HG-JR22K1M</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-30KA</td><td>HA-LFS30K2</td><td>MR-J4-DU30KA (*12, 15)</td><td>SC-J2SJ4BS09 + SC-J2SJ4CSET-02</td><td>MR-J4-30DU-A (*12, 15)</td><td>HG-JR30K1M</td><td></td><td>SC-J2SJ4BS09 + SC-J2SJ4CSET-02</td><td>(*10)</td><td>(*14)</td><td>- Cooling fan conversion cable SC-J2SJ4FAN1C1M</td></tr> <tr> <td>MR-J2S-37KA</td><td>HA-LFS37K2</td><td>MR-J4-DU37KA (*12, 15)</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> </tbody> </table>										Existing model		Primary replacement model (*)		Secondary replacement / package replacement model						Servo amplifier model	Servo motor model	Servo amplifier model	Renewal kit model	Servo amplifier model	Servo motor model	Compatibility	Renewal kit model	Motor side conversion cable model (*)		(*4, 5)		(*4)		(*4)			Renewal kit model	Power conversion cable	Encoder conversion cable	Brake conversion cable / cooling fan conversion cable	[Medium to large capacity, low inertia HA-LFS 2000/min Series, standard, with brakes] (B) indicates with brakes										MR-J2S-500A	HA-LFS502	MR-J4-500A	SC-J2SJ4KT5K	MR-J4-500A	HG-SR502	△ (*9)	SC-J2SJ4KT5K	SC-HAJ3PW1C1M	SC-HAJ3ENM3C1M		MR-J2S-700A	HA-LFS702	MR-J4-700A	SC-J2SJ4KT7K	MR-J4-700A	HG-SR702		SC-J2SJ4KT7K	Existing cable can be used			MR-J2S-11KA	HA-LFS11K2(B)	MR-J4-11KA	SC-J2SJ4KT1K	MR-J4-11KA	HG-JR11K1M(B) (*6)		SC-J2SJ4KT15K	SC-J2SJ4PW3C1M-■	Existing cable can be used	- Brake cable: - Existing cable can be used - Cooling fan cable (*11)	MR-J2S-15KA	HA-LFS15K2(B)	MR-J4-15KA (*12)	SC-J2SJ4KT15K	MR-J4-11KA (*12)	HG-JR11K1M(B)		SC-J2SJ4CSET-02 (*13)				MR-J2S-22KA	HA-LFS22K2(B)	MR-J4-22KA (*12)	SC-J2SJ4KT22K	MR-J4-22KA (*12)	HG-JR22K1M						MR-J2S-30KA	HA-LFS30K2	MR-J4-DU30KA (*12, 15)	SC-J2SJ4BS09 + SC-J2SJ4CSET-02	MR-J4-30DU-A (*12, 15)	HG-JR30K1M		SC-J2SJ4BS09 + SC-J2SJ4CSET-02	(*10)	(*14)	- Cooling fan conversion cable SC-J2SJ4FAN1C1M	MR-J2S-37KA	HA-LFS37K2	MR-J4-DU37KA (*12, 15)									Type A (400V AC)										<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Existing model</th> <th colspan="2">Primary/package replacement model (*)</th> <th colspan="6">Secondary replacement / package replacement model</th> </tr> <tr> <th>Servo amplifier model</th> <th>Servo motor model</th> <th>Servo amplifier model</th> <th>Renewal kit model</th> <th>Servo motor model</th> <th>Renewal kit model</th> <th>Compatibility</th> <th>Renewal kit model</th> <th colspan="2">Motor side conversion cable model (*)</th> </tr> <tr> <th colspan="2">(*4, 5)</th> <th colspan="2">(*4)</th> <th colspan="2">(*4)</th> <th></th> <th>Renewal kit model</th> <th>Power conversion cable</th> <th>Encoder conversion cable</th> <th>Brake conversion cable</th> </tr> </thead> <tbody> <tr> <td colspan="10">[Medium capacity, medium inertia HC-SFS Series standard, with brakes] (B) indicates with brakes</td></tr> <tr> <td>MR-J2S-60A4</td><td>HC-SFS524(B)</td><td>MR-J4-60A4</td><td>SC-J2SJ4BS02 + SC-J2SJ4CSET-01</td><td>HG-SR524(B) HG-SR1024(B)</td><td>△ (*7)</td><td>SC-SAJ3PW2KC1M-S2</td><td>SC-HAJ3ENM3C1M</td><td colspan="2">(*8)</td></tr> <tr> <td>MR-J2S-100A4</td><td>HC-SFS1024(B)</td><td>MR-J4-100A4</td><td>SC-J2SJ4BS03 + SC-J2SJ4CSET-01</td><td>HG-SR1524(B) HG-SR2024(B)</td><td></td><td></td><td></td><td colspan="2"></td></tr> <tr> <td>MR-J2S-200A4</td><td>HC-SFS1524(B) HC-SFS2024(B)</td><td>MR-J4-200A4</td><td></td><td>HG-SR3524(B)</td><td></td><td></td><td></td><td colspan="2"></td></tr> <tr> <td>MR-J2S-350A4</td><td>HC-SFS3524(B)</td><td>MR-J4-350A4</td><td>SC-J2SJ4BS04 + SC-J2SJ4CSET-01</td><td>HG-SR5024(B)</td><td></td><td></td><td></td><td colspan="2"></td></tr> <tr> <td>MR-J2S-500A4</td><td>HC-SFS5024(B)</td><td>MR-J4-500A4</td><td>SC-J2SJ4CSET-01 (*17)</td><td>MR-J4-500A4</td><td>HG-SR7024(B)</td><td></td><td></td><td colspan="2"></td></tr> <tr> <td>MR-J2S-700A4</td><td>HC-SFS7024(B)</td><td>MR-J4-700A4</td><td>+ SC-J2SJ4CSET-01</td><td></td><td></td><td></td><td></td><td colspan="2" rowspan="2"></td></tr> <tr> <td colspan="10"> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Existing model</th> <th colspan="2">Primary replacement model (*)</th> <th colspan="6">Secondary replacement / package replacement model</th> </tr> <tr> <th>Servo amplifier model</th> <th>Servo motor model</th> <th>Servo amplifier model</th> <th>Renewal kit model</th> <th>Servo amplifier model</th> <th>Servo motor model</th> <th>Compatibility</th> <th>Renewal kit model</th> <th colspan="2">Motor side conversion cable model (*)</th> </tr> <tr> <th colspan="2">(*4, 5)</th> <th colspan="2">(*4)</th> <th colspan="2">(*4)</th> <th></th> <th>Renewal kit model</th> <th>Power conversion cable</th> <th>Encoder conversion cable</th> <th>Brake conversion cable / cooling fan conversion cable</th> </tr> </thead> <tbody> <tr> <td colspan="10">[Medium to large capacity, low inertia HA-LFS 2000/min Series, standard, with brakes] (B) indicates with brakes</td></tr> <tr> <td>MR-J2S-11KA4</td><td>HA-LFS11K24(B)</td><td>MR-J4-11KA4</td><td>SC-J2SJ4BS06 + SC-J2SJ4CSET-02</td><td>MR-J4-11KA4</td><td>HG-JR11K1M4(B) (*6)</td><td>△ (*9)</td><td>SC-J2SJ4BS06 + SC-J2SJ4CSET-02</td><td>SC-J2SJ4PW3C1M-■</td><td>Existing cable can be used</td><td>- Brake cable: - Existing cable can be used - Cooling fan cable (*11)</td></tr> <tr> <td>MR-J2S-15KA4</td><td>HA-LFS15K24(B)</td><td>MR-J4-15KA4 (*12)</td><td>SC-J2SJ4BS07 + SC-J2SJ4CSET-02</td><td>MR-J4-11KA4 (*12)</td><td>HG-JR11K1M4(B)</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-22KA4</td><td>HA-LFS22K24(B)</td><td>MR-J4-22KA4 (*12)</td><td>SC-J2SJ4BS08 + SC-J2SJ4CSET-02</td><td>MR-J4-22KA4 (*12)</td><td>HG-JR22K1M4</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-30KA4</td><td>HA-LFS30K24</td><td>MR-J4-DU30KA4 (*12, 16)</td><td>SC-J2SJ4BS09 + SC-J2SJ4CSET-02</td><td>MR-J4-DU30KA4 (*12, 16)</td><td>HG-JR30K1M4</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-37KA4</td><td>HA-LFS37K24</td><td>MR-J4-DU37KA4 (*12, 16)</td><td></td><td>MR-J4-DU37KA4 (*12, 16)</td><td>HG-JR37K1M4</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-45KA4</td><td>HA-LFS45K24</td><td>MR-J4-DU45KA4 (*12, 16)</td><td></td><td>MR-J4-DU45KA4 (*12, 16)</td><td>HG-JR45K1M4</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-55KA4</td><td>HA-LFS55K24</td><td>MR-J4-DU55KA4 (*12, 16)</td><td></td><td>MR-J4-DU55KA4 (*12, 16)</td><td>HG-JR45K1M4 (*6)</td><td></td><td></td><td></td><td></td><td></td></tr> </tbody> </table> </td></tr> <tr> <td colspan="10">Refer to page 9 for the applicable precautions.</td></tr> </tbody> </table>	Existing model		Primary/package replacement model (*)		Secondary replacement / package replacement model						Servo amplifier model	Servo motor model	Servo amplifier model	Renewal kit model	Servo motor model	Renewal kit model	Compatibility	Renewal kit model	Motor side conversion cable model (*)		(*4, 5)		(*4)		(*4)			Renewal kit model	Power conversion cable	Encoder conversion cable	Brake conversion cable	[Medium capacity, medium inertia HC-SFS Series standard, with brakes] (B) indicates with brakes										MR-J2S-60A4	HC-SFS524(B)	MR-J4-60A4	SC-J2SJ4BS02 + SC-J2SJ4CSET-01	HG-SR524(B) HG-SR1024(B)	△ (*7)	SC-SAJ3PW2KC1M-S2	SC-HAJ3ENM3C1M	(*8)		MR-J2S-100A4	HC-SFS1024(B)	MR-J4-100A4	SC-J2SJ4BS03 + SC-J2SJ4CSET-01	HG-SR1524(B) HG-SR2024(B)						MR-J2S-200A4	HC-SFS1524(B) HC-SFS2024(B)	MR-J4-200A4		HG-SR3524(B)						MR-J2S-350A4	HC-SFS3524(B)	MR-J4-350A4	SC-J2SJ4BS04 + SC-J2SJ4CSET-01	HG-SR5024(B)						MR-J2S-500A4	HC-SFS5024(B)	MR-J4-500A4	SC-J2SJ4CSET-01 (*17)	MR-J4-500A4	HG-SR7024(B)					MR-J2S-700A4	HC-SFS7024(B)	MR-J4-700A4	+ SC-J2SJ4CSET-01							<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Existing model</th> <th colspan="2">Primary replacement model (*)</th> <th colspan="6">Secondary replacement / package replacement model</th> </tr> <tr> <th>Servo amplifier model</th> <th>Servo motor model</th> <th>Servo amplifier model</th> <th>Renewal kit model</th> <th>Servo amplifier model</th> <th>Servo motor model</th> <th>Compatibility</th> <th>Renewal kit model</th> <th colspan="2">Motor side conversion cable model (*)</th> </tr> <tr> <th colspan="2">(*4, 5)</th> <th colspan="2">(*4)</th> <th colspan="2">(*4)</th> <th></th> <th>Renewal kit model</th> <th>Power conversion cable</th> <th>Encoder conversion cable</th> <th>Brake conversion cable / cooling fan conversion cable</th> </tr> </thead> <tbody> <tr> <td colspan="10">[Medium to large capacity, low inertia HA-LFS 2000/min Series, standard, with brakes] (B) indicates with brakes</td></tr> <tr> <td>MR-J2S-11KA4</td><td>HA-LFS11K24(B)</td><td>MR-J4-11KA4</td><td>SC-J2SJ4BS06 + SC-J2SJ4CSET-02</td><td>MR-J4-11KA4</td><td>HG-JR11K1M4(B) (*6)</td><td>△ (*9)</td><td>SC-J2SJ4BS06 + SC-J2SJ4CSET-02</td><td>SC-J2SJ4PW3C1M-■</td><td>Existing cable can be used</td><td>- Brake cable: - Existing cable can be used - Cooling fan cable (*11)</td></tr> <tr> <td>MR-J2S-15KA4</td><td>HA-LFS15K24(B)</td><td>MR-J4-15KA4 (*12)</td><td>SC-J2SJ4BS07 + SC-J2SJ4CSET-02</td><td>MR-J4-11KA4 (*12)</td><td>HG-JR11K1M4(B)</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-22KA4</td><td>HA-LFS22K24(B)</td><td>MR-J4-22KA4 (*12)</td><td>SC-J2SJ4BS08 + SC-J2SJ4CSET-02</td><td>MR-J4-22KA4 (*12)</td><td>HG-JR22K1M4</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-30KA4</td><td>HA-LFS30K24</td><td>MR-J4-DU30KA4 (*12, 16)</td><td>SC-J2SJ4BS09 + SC-J2SJ4CSET-02</td><td>MR-J4-DU30KA4 (*12, 16)</td><td>HG-JR30K1M4</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-37KA4</td><td>HA-LFS37K24</td><td>MR-J4-DU37KA4 (*12, 16)</td><td></td><td>MR-J4-DU37KA4 (*12, 16)</td><td>HG-JR37K1M4</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-45KA4</td><td>HA-LFS45K24</td><td>MR-J4-DU45KA4 (*12, 16)</td><td></td><td>MR-J4-DU45KA4 (*12, 16)</td><td>HG-JR45K1M4</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-55KA4</td><td>HA-LFS55K24</td><td>MR-J4-DU55KA4 (*12, 16)</td><td></td><td>MR-J4-DU55KA4 (*12, 16)</td><td>HG-JR45K1M4 (*6)</td><td></td><td></td><td></td><td></td><td></td></tr> </tbody> </table>										Existing model		Primary replacement model (*)		Secondary replacement / package replacement model						Servo amplifier model	Servo motor model	Servo amplifier model	Renewal kit model	Servo amplifier model	Servo motor model	Compatibility	Renewal kit model	Motor side conversion cable model (*)		(*4, 5)		(*4)		(*4)			Renewal kit model	Power conversion cable	Encoder conversion cable	Brake conversion cable / cooling fan conversion cable	[Medium to large capacity, low inertia HA-LFS 2000/min Series, standard, with brakes] (B) indicates with brakes										MR-J2S-11KA4	HA-LFS11K24(B)	MR-J4-11KA4	SC-J2SJ4BS06 + SC-J2SJ4CSET-02	MR-J4-11KA4	HG-JR11K1M4(B) (*6)	△ (*9)	SC-J2SJ4BS06 + SC-J2SJ4CSET-02	SC-J2SJ4PW3C1M-■	Existing cable can be used	- Brake cable: - Existing cable can be used - Cooling fan cable (*11)	MR-J2S-15KA4	HA-LFS15K24(B)	MR-J4-15KA4 (*12)	SC-J2SJ4BS07 + SC-J2SJ4CSET-02	MR-J4-11KA4 (*12)	HG-JR11K1M4(B)						MR-J2S-22KA4	HA-LFS22K24(B)	MR-J4-22KA4 (*12)	SC-J2SJ4BS08 + SC-J2SJ4CSET-02	MR-J4-22KA4 (*12)	HG-JR22K1M4						MR-J2S-30KA4	HA-LFS30K24	MR-J4-DU30KA4 (*12, 16)	SC-J2SJ4BS09 + SC-J2SJ4CSET-02	MR-J4-DU30KA4 (*12, 16)	HG-JR30K1M4						MR-J2S-37KA4	HA-LFS37K24	MR-J4-DU37KA4 (*12, 16)		MR-J4-DU37KA4 (*12, 16)	HG-JR37K1M4						MR-J2S-45KA4	HA-LFS45K24	MR-J4-DU45KA4 (*12, 16)		MR-J4-DU45KA4 (*12, 16)	HG-JR45K1M4						MR-J2S-55KA4	HA-LFS55K24	MR-J4-DU55KA4 (*12, 16)		MR-J4-DU55KA4 (*12, 16)	HG-JR45K1M4 (*6)						Refer to page 9 for the applicable precautions.									
Existing model		Primary/package replacement model (*)		Secondary replacement / package replacement model																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
Servo amplifier model	Servo motor model	Servo amplifier model	Renewal kit model	Servo motor model (*)		Compatibility	Motor side conversion cable model (*)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																															
(*4, 5)		(*4)		(*4)			Power conversion cable	Encoder conversion cable	Brake conversion cable																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																													
[Small capacity, low inertia HC-KFS Series standard, with brakes] (B) indicates with brakes																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
MR-J2S-10A (1)	HC-KFS053 (B) HC-KFS13 (B)	MR-J4-10A (1)	SC-J2SJ4KT02K	HG-KR053 (B) HG-KR13 (B)	△ (*6)	Without brakes SC-J2SJ4PW1C03M-■ With brakes SC-J2SJ4PWBK1C03M-■	SC-HAJ3ENM1C03M-■	Built-in power conversion cable																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																														
MR-J2S-20A (1)	HC-KFS23 (B)	MR-J4-20A (1)		HG-KR23 (B)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
MR-J2S-40A (1)	HC-KFS43 (B)	MR-J4-40A (1)	SC-J2SJ4KT06K	HG-KR43 (B)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
MR-J2S-70A	HC-KFS73 (B)	MR-J4-70A	SC-J2SJ4KT1K	HG-KR73 (B)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
[Small capacity, super-low inertia HC-MFS Series standard, with brakes] (B) indicates with brakes																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
MR-J2S-10A (1)	HC-MFS053 (B) HC-MFS13 (B)	MR-J4-10A (1)	SC-J2SJ4KT02K	HG-MR053 (B) HG-MR13 (B)	○	Without brakes SC-J2SJ4PW1C03M-■ With brakes SC-J2SJ4PWBK1C03M-■	SC-HAJ3ENM1C03M-■	Built-in power conversion cable																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																														
MR-J2S-20A (1)	HC-MFS23 (B)	MR-J4-20A (1)		HG-MR23 (B)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
MR-J2S-40A (1)	HC-MFS43 (B)	MR-J4-40A (1)	SC-J2SJ4KT06K	HG-MR43 (B)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
MR-J2S-70A	HC-MFS73 (B)	MR-J4-70A	SC-J2SJ4KT1K	HG-MR73 (B)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
[Medium capacity, medium inertia HC-SFS Series standard, with brakes] (B) indicates with brakes																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
MR-J2S-60A	HC-SFS52 (B)	MR-J4-60A	SC-J2SJ4KT06K	HG-SR52 (B)	△ (*7)	SC-SAJ3PW2KC1M-S2	SC-HAJ3ENM3C1M	(*8)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																														
MR-J2S-100A	HC-SFS102 (B)	MR-J4-100A	SC-J2SJ4KT1K	HG-SR102 (B)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
MR-J2S-200A	HC-SFS152 (B) HC-SFS202 (B)	MR-J4-200A	SC-J2SJ4KT3K	HG-SR152 (B) HG-SR202 (B)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
MR-J2S-350A	HC-SFS352 (B)	MR-J4-350A		HG-SR352 (B)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
MR-J2S-500A	HC-SFS502 (B)	MR-J4-500A	SC-J2SJ4KT5K	HG-SR502 (B)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
MR-J2S-700A	HC-SFS702 (B)	MR-J4-700A	SC-J2SJ4KT7K	HG-SR702 (B)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
[Medium capacity, super-low inertia HC-RFS Series standard, with brakes] (B) indicates with brakes																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
MR-J2S-200A	HC-RFS103 (B) HC-RFS153 (B)	MR-J4-200A	SC-J2SJ4KT3K	HG-RR103 (B) HG-RR153 (B)	○	Existing cable can be used	SC-HAJ3ENM3C1M	Existing cable can be used																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																														
MR-J2S-350A	HC-RFS203 (B)	MR-J4-350A		HG-RR203 (B)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
MR-J2S-500A	HC-RFS353 (B) HC-RFS503 (B)	MR-J4-500A	SC-J2SJ4KT5K	HG-RR353 (B) HG-RR503 (B)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
[Medium capacity, flat type HC-UFS Series standard, with brakes] (B) indicates with brakes																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
MR-J2S-70A	HC-UFS72 (B)	MR-J4-70A	SC-J2SJ4KT1K	HG-UR72 (B)	○	Existing cable can be used	SC-HAJ3ENM3C1M	Existing cable can be used																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																														
MR-J2S-200A	HC-UFS152 (B)	MR-J4-200A	SC-J2SJ4KT3K	HG-UR152 (B)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
MR-J2S-350A	HC-UFS202 (B)	MR-J4-350A		HG-UR202 (B)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
MR-J2S-500A	HC-UFS352 (B)	MR-J4-500A	SC-J2SJ4KT5K	HG-UR352 (B)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
MR-J2S-700A	HC-UFS502 (B)	MR-J4-700A	SC-J2SJ4KT7K	HG-UR502 (B)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Existing model</th> <th colspan="2">Primary replacement model (*)</th> <th colspan="6">Secondary replacement / package replacement model</th> </tr> <tr> <th>Servo amplifier model</th> <th>Servo motor model</th> <th>Servo amplifier model</th> <th>Renewal kit model</th> <th>Servo amplifier model</th> <th>Servo motor model</th> <th>Compatibility</th> <th>Renewal kit model</th> <th colspan="2">Motor side conversion cable model (*)</th> </tr> <tr> <th colspan="2">(*4, 5)</th> <th colspan="2">(*4)</th> <th colspan="2">(*4)</th> <th></th> <th>Renewal kit model</th> <th>Power conversion cable</th> <th>Encoder conversion cable</th> <th>Brake conversion cable / cooling fan conversion cable</th> </tr> </thead> <tbody> <tr> <td colspan="10">[Medium to large capacity, low inertia HA-LFS 2000/min Series, standard, with brakes] (B) indicates with brakes</td></tr> <tr> <td>MR-J2S-500A</td><td>HA-LFS502</td><td>MR-J4-500A</td><td>SC-J2SJ4KT5K</td><td>MR-J4-500A</td><td>HG-SR502</td><td>△ (*9)</td><td>SC-J2SJ4KT5K</td><td>SC-HAJ3PW1C1M</td><td>SC-HAJ3ENM3C1M</td><td></td></tr> <tr> <td>MR-J2S-700A</td><td>HA-LFS702</td><td>MR-J4-700A</td><td>SC-J2SJ4KT7K</td><td>MR-J4-700A</td><td>HG-SR702</td><td></td><td>SC-J2SJ4KT7K</td><td>Existing cable can be used</td><td></td><td></td></tr> <tr> <td>MR-J2S-11KA</td><td>HA-LFS11K2(B)</td><td>MR-J4-11KA</td><td>SC-J2SJ4KT1K</td><td>MR-J4-11KA</td><td>HG-JR11K1M(B) (*6)</td><td></td><td>SC-J2SJ4KT15K</td><td>SC-J2SJ4PW3C1M-■</td><td>Existing cable can be used</td><td>- Brake cable: - Existing cable can be used - Cooling fan cable (*11)</td></tr> <tr> <td>MR-J2S-15KA</td><td>HA-LFS15K2(B)</td><td>MR-J4-15KA (*12)</td><td>SC-J2SJ4KT15K</td><td>MR-J4-11KA (*12)</td><td>HG-JR11K1M(B)</td><td></td><td>SC-J2SJ4CSET-02 (*13)</td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-22KA</td><td>HA-LFS22K2(B)</td><td>MR-J4-22KA (*12)</td><td>SC-J2SJ4KT22K</td><td>MR-J4-22KA (*12)</td><td>HG-JR22K1M</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-30KA</td><td>HA-LFS30K2</td><td>MR-J4-DU30KA (*12, 15)</td><td>SC-J2SJ4BS09 + SC-J2SJ4CSET-02</td><td>MR-J4-30DU-A (*12, 15)</td><td>HG-JR30K1M</td><td></td><td>SC-J2SJ4BS09 + SC-J2SJ4CSET-02</td><td>(*10)</td><td>(*14)</td><td>- Cooling fan conversion cable SC-J2SJ4FAN1C1M</td></tr> <tr> <td>MR-J2S-37KA</td><td>HA-LFS37K2</td><td>MR-J4-DU37KA (*12, 15)</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> </tbody> </table>										Existing model		Primary replacement model (*)		Secondary replacement / package replacement model						Servo amplifier model	Servo motor model	Servo amplifier model	Renewal kit model	Servo amplifier model	Servo motor model	Compatibility	Renewal kit model	Motor side conversion cable model (*)		(*4, 5)		(*4)		(*4)			Renewal kit model	Power conversion cable	Encoder conversion cable	Brake conversion cable / cooling fan conversion cable	[Medium to large capacity, low inertia HA-LFS 2000/min Series, standard, with brakes] (B) indicates with brakes										MR-J2S-500A	HA-LFS502	MR-J4-500A	SC-J2SJ4KT5K	MR-J4-500A	HG-SR502	△ (*9)	SC-J2SJ4KT5K	SC-HAJ3PW1C1M	SC-HAJ3ENM3C1M		MR-J2S-700A	HA-LFS702	MR-J4-700A	SC-J2SJ4KT7K	MR-J4-700A	HG-SR702		SC-J2SJ4KT7K	Existing cable can be used			MR-J2S-11KA	HA-LFS11K2(B)	MR-J4-11KA	SC-J2SJ4KT1K	MR-J4-11KA	HG-JR11K1M(B) (*6)		SC-J2SJ4KT15K	SC-J2SJ4PW3C1M-■	Existing cable can be used	- Brake cable: - Existing cable can be used - Cooling fan cable (*11)	MR-J2S-15KA	HA-LFS15K2(B)	MR-J4-15KA (*12)	SC-J2SJ4KT15K	MR-J4-11KA (*12)	HG-JR11K1M(B)		SC-J2SJ4CSET-02 (*13)				MR-J2S-22KA	HA-LFS22K2(B)	MR-J4-22KA (*12)	SC-J2SJ4KT22K	MR-J4-22KA (*12)	HG-JR22K1M						MR-J2S-30KA	HA-LFS30K2	MR-J4-DU30KA (*12, 15)	SC-J2SJ4BS09 + SC-J2SJ4CSET-02	MR-J4-30DU-A (*12, 15)	HG-JR30K1M		SC-J2SJ4BS09 + SC-J2SJ4CSET-02	(*10)	(*14)	- Cooling fan conversion cable SC-J2SJ4FAN1C1M	MR-J2S-37KA	HA-LFS37K2	MR-J4-DU37KA (*12, 15)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																															
Existing model		Primary replacement model (*)		Secondary replacement / package replacement model																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
Servo amplifier model	Servo motor model	Servo amplifier model	Renewal kit model	Servo amplifier model	Servo motor model	Compatibility	Renewal kit model	Motor side conversion cable model (*)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																														
(*4, 5)		(*4)		(*4)			Renewal kit model	Power conversion cable	Encoder conversion cable	Brake conversion cable / cooling fan conversion cable																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
[Medium to large capacity, low inertia HA-LFS 2000/min Series, standard, with brakes] (B) indicates with brakes																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
MR-J2S-500A	HA-LFS502	MR-J4-500A	SC-J2SJ4KT5K	MR-J4-500A	HG-SR502	△ (*9)	SC-J2SJ4KT5K	SC-HAJ3PW1C1M	SC-HAJ3ENM3C1M																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																													
MR-J2S-700A	HA-LFS702	MR-J4-700A	SC-J2SJ4KT7K	MR-J4-700A	HG-SR702		SC-J2SJ4KT7K	Existing cable can be used																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																														
MR-J2S-11KA	HA-LFS11K2(B)	MR-J4-11KA	SC-J2SJ4KT1K	MR-J4-11KA	HG-JR11K1M(B) (*6)		SC-J2SJ4KT15K	SC-J2SJ4PW3C1M-■	Existing cable can be used	- Brake cable: - Existing cable can be used - Cooling fan cable (*11)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
MR-J2S-15KA	HA-LFS15K2(B)	MR-J4-15KA (*12)	SC-J2SJ4KT15K	MR-J4-11KA (*12)	HG-JR11K1M(B)		SC-J2SJ4CSET-02 (*13)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																															
MR-J2S-22KA	HA-LFS22K2(B)	MR-J4-22KA (*12)	SC-J2SJ4KT22K	MR-J4-22KA (*12)	HG-JR22K1M																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																	
MR-J2S-30KA	HA-LFS30K2	MR-J4-DU30KA (*12, 15)	SC-J2SJ4BS09 + SC-J2SJ4CSET-02	MR-J4-30DU-A (*12, 15)	HG-JR30K1M		SC-J2SJ4BS09 + SC-J2SJ4CSET-02	(*10)	(*14)	- Cooling fan conversion cable SC-J2SJ4FAN1C1M																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
MR-J2S-37KA	HA-LFS37K2	MR-J4-DU37KA (*12, 15)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																				
Type A (400V AC)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Existing model</th> <th colspan="2">Primary/package replacement model (*)</th> <th colspan="6">Secondary replacement / package replacement model</th> </tr> <tr> <th>Servo amplifier model</th> <th>Servo motor model</th> <th>Servo amplifier model</th> <th>Renewal kit model</th> <th>Servo motor model</th> <th>Renewal kit model</th> <th>Compatibility</th> <th>Renewal kit model</th> <th colspan="2">Motor side conversion cable model (*)</th> </tr> <tr> <th colspan="2">(*4, 5)</th> <th colspan="2">(*4)</th> <th colspan="2">(*4)</th> <th></th> <th>Renewal kit model</th> <th>Power conversion cable</th> <th>Encoder conversion cable</th> <th>Brake conversion cable</th> </tr> </thead> <tbody> <tr> <td colspan="10">[Medium capacity, medium inertia HC-SFS Series standard, with brakes] (B) indicates with brakes</td></tr> <tr> <td>MR-J2S-60A4</td><td>HC-SFS524(B)</td><td>MR-J4-60A4</td><td>SC-J2SJ4BS02 + SC-J2SJ4CSET-01</td><td>HG-SR524(B) HG-SR1024(B)</td><td>△ (*7)</td><td>SC-SAJ3PW2KC1M-S2</td><td>SC-HAJ3ENM3C1M</td><td colspan="2">(*8)</td></tr> <tr> <td>MR-J2S-100A4</td><td>HC-SFS1024(B)</td><td>MR-J4-100A4</td><td>SC-J2SJ4BS03 + SC-J2SJ4CSET-01</td><td>HG-SR1524(B) HG-SR2024(B)</td><td></td><td></td><td></td><td colspan="2"></td></tr> <tr> <td>MR-J2S-200A4</td><td>HC-SFS1524(B) HC-SFS2024(B)</td><td>MR-J4-200A4</td><td></td><td>HG-SR3524(B)</td><td></td><td></td><td></td><td colspan="2"></td></tr> <tr> <td>MR-J2S-350A4</td><td>HC-SFS3524(B)</td><td>MR-J4-350A4</td><td>SC-J2SJ4BS04 + SC-J2SJ4CSET-01</td><td>HG-SR5024(B)</td><td></td><td></td><td></td><td colspan="2"></td></tr> <tr> <td>MR-J2S-500A4</td><td>HC-SFS5024(B)</td><td>MR-J4-500A4</td><td>SC-J2SJ4CSET-01 (*17)</td><td>MR-J4-500A4</td><td>HG-SR7024(B)</td><td></td><td></td><td colspan="2"></td></tr> <tr> <td>MR-J2S-700A4</td><td>HC-SFS7024(B)</td><td>MR-J4-700A4</td><td>+ SC-J2SJ4CSET-01</td><td></td><td></td><td></td><td></td><td colspan="2" rowspan="2"></td></tr> <tr> <td colspan="10"> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Existing model</th> <th colspan="2">Primary replacement model (*)</th> <th colspan="6">Secondary replacement / package replacement model</th> </tr> <tr> <th>Servo amplifier model</th> <th>Servo motor model</th> <th>Servo amplifier model</th> <th>Renewal kit model</th> <th>Servo amplifier model</th> <th>Servo motor model</th> <th>Compatibility</th> <th>Renewal kit model</th> <th colspan="2">Motor side conversion cable model (*)</th> </tr> <tr> <th colspan="2">(*4, 5)</th> <th colspan="2">(*4)</th> <th colspan="2">(*4)</th> <th></th> <th>Renewal kit model</th> <th>Power conversion cable</th> <th>Encoder conversion cable</th> <th>Brake conversion cable / cooling fan conversion cable</th> </tr> </thead> <tbody> <tr> <td colspan="10">[Medium to large capacity, low inertia HA-LFS 2000/min Series, standard, with brakes] (B) indicates with brakes</td></tr> <tr> <td>MR-J2S-11KA4</td><td>HA-LFS11K24(B)</td><td>MR-J4-11KA4</td><td>SC-J2SJ4BS06 + SC-J2SJ4CSET-02</td><td>MR-J4-11KA4</td><td>HG-JR11K1M4(B) (*6)</td><td>△ (*9)</td><td>SC-J2SJ4BS06 + SC-J2SJ4CSET-02</td><td>SC-J2SJ4PW3C1M-■</td><td>Existing cable can be used</td><td>- Brake cable: - Existing cable can be used - Cooling fan cable (*11)</td></tr> <tr> <td>MR-J2S-15KA4</td><td>HA-LFS15K24(B)</td><td>MR-J4-15KA4 (*12)</td><td>SC-J2SJ4BS07 + SC-J2SJ4CSET-02</td><td>MR-J4-11KA4 (*12)</td><td>HG-JR11K1M4(B)</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-22KA4</td><td>HA-LFS22K24(B)</td><td>MR-J4-22KA4 (*12)</td><td>SC-J2SJ4BS08 + SC-J2SJ4CSET-02</td><td>MR-J4-22KA4 (*12)</td><td>HG-JR22K1M4</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-30KA4</td><td>HA-LFS30K24</td><td>MR-J4-DU30KA4 (*12, 16)</td><td>SC-J2SJ4BS09 + SC-J2SJ4CSET-02</td><td>MR-J4-DU30KA4 (*12, 16)</td><td>HG-JR30K1M4</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-37KA4</td><td>HA-LFS37K24</td><td>MR-J4-DU37KA4 (*12, 16)</td><td></td><td>MR-J4-DU37KA4 (*12, 16)</td><td>HG-JR37K1M4</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-45KA4</td><td>HA-LFS45K24</td><td>MR-J4-DU45KA4 (*12, 16)</td><td></td><td>MR-J4-DU45KA4 (*12, 16)</td><td>HG-JR45K1M4</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-55KA4</td><td>HA-LFS55K24</td><td>MR-J4-DU55KA4 (*12, 16)</td><td></td><td>MR-J4-DU55KA4 (*12, 16)</td><td>HG-JR45K1M4 (*6)</td><td></td><td></td><td></td><td></td><td></td></tr> </tbody> </table> </td></tr> <tr> <td colspan="10">Refer to page 9 for the applicable precautions.</td></tr> </tbody> </table>	Existing model		Primary/package replacement model (*)		Secondary replacement / package replacement model						Servo amplifier model	Servo motor model	Servo amplifier model	Renewal kit model	Servo motor model	Renewal kit model	Compatibility	Renewal kit model	Motor side conversion cable model (*)		(*4, 5)		(*4)		(*4)			Renewal kit model	Power conversion cable	Encoder conversion cable	Brake conversion cable	[Medium capacity, medium inertia HC-SFS Series standard, with brakes] (B) indicates with brakes										MR-J2S-60A4	HC-SFS524(B)	MR-J4-60A4	SC-J2SJ4BS02 + SC-J2SJ4CSET-01	HG-SR524(B) HG-SR1024(B)	△ (*7)	SC-SAJ3PW2KC1M-S2	SC-HAJ3ENM3C1M	(*8)		MR-J2S-100A4	HC-SFS1024(B)	MR-J4-100A4	SC-J2SJ4BS03 + SC-J2SJ4CSET-01	HG-SR1524(B) HG-SR2024(B)						MR-J2S-200A4	HC-SFS1524(B) HC-SFS2024(B)	MR-J4-200A4		HG-SR3524(B)						MR-J2S-350A4	HC-SFS3524(B)	MR-J4-350A4	SC-J2SJ4BS04 + SC-J2SJ4CSET-01	HG-SR5024(B)						MR-J2S-500A4	HC-SFS5024(B)	MR-J4-500A4	SC-J2SJ4CSET-01 (*17)	MR-J4-500A4	HG-SR7024(B)					MR-J2S-700A4	HC-SFS7024(B)	MR-J4-700A4	+ SC-J2SJ4CSET-01							<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Existing model</th> <th colspan="2">Primary replacement model (*)</th> <th colspan="6">Secondary replacement / package replacement model</th> </tr> <tr> <th>Servo amplifier model</th> <th>Servo motor model</th> <th>Servo amplifier model</th> <th>Renewal kit model</th> <th>Servo amplifier model</th> <th>Servo motor model</th> <th>Compatibility</th> <th>Renewal kit model</th> <th colspan="2">Motor side conversion cable model (*)</th> </tr> <tr> <th colspan="2">(*4, 5)</th> <th colspan="2">(*4)</th> <th colspan="2">(*4)</th> <th></th> <th>Renewal kit model</th> <th>Power conversion cable</th> <th>Encoder conversion cable</th> <th>Brake conversion cable / cooling fan conversion cable</th> </tr> </thead> <tbody> <tr> <td colspan="10">[Medium to large capacity, low inertia HA-LFS 2000/min Series, standard, with brakes] (B) indicates with brakes</td></tr> <tr> <td>MR-J2S-11KA4</td><td>HA-LFS11K24(B)</td><td>MR-J4-11KA4</td><td>SC-J2SJ4BS06 + SC-J2SJ4CSET-02</td><td>MR-J4-11KA4</td><td>HG-JR11K1M4(B) (*6)</td><td>△ (*9)</td><td>SC-J2SJ4BS06 + SC-J2SJ4CSET-02</td><td>SC-J2SJ4PW3C1M-■</td><td>Existing cable can be used</td><td>- Brake cable: - Existing cable can be used - Cooling fan cable (*11)</td></tr> <tr> <td>MR-J2S-15KA4</td><td>HA-LFS15K24(B)</td><td>MR-J4-15KA4 (*12)</td><td>SC-J2SJ4BS07 + SC-J2SJ4CSET-02</td><td>MR-J4-11KA4 (*12)</td><td>HG-JR11K1M4(B)</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-22KA4</td><td>HA-LFS22K24(B)</td><td>MR-J4-22KA4 (*12)</td><td>SC-J2SJ4BS08 + SC-J2SJ4CSET-02</td><td>MR-J4-22KA4 (*12)</td><td>HG-JR22K1M4</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-30KA4</td><td>HA-LFS30K24</td><td>MR-J4-DU30KA4 (*12, 16)</td><td>SC-J2SJ4BS09 + SC-J2SJ4CSET-02</td><td>MR-J4-DU30KA4 (*12, 16)</td><td>HG-JR30K1M4</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-37KA4</td><td>HA-LFS37K24</td><td>MR-J4-DU37KA4 (*12, 16)</td><td></td><td>MR-J4-DU37KA4 (*12, 16)</td><td>HG-JR37K1M4</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-45KA4</td><td>HA-LFS45K24</td><td>MR-J4-DU45KA4 (*12, 16)</td><td></td><td>MR-J4-DU45KA4 (*12, 16)</td><td>HG-JR45K1M4</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-55KA4</td><td>HA-LFS55K24</td><td>MR-J4-DU55KA4 (*12, 16)</td><td></td><td>MR-J4-DU55KA4 (*12, 16)</td><td>HG-JR45K1M4 (*6)</td><td></td><td></td><td></td><td></td><td></td></tr> </tbody> </table>										Existing model		Primary replacement model (*)		Secondary replacement / package replacement model						Servo amplifier model	Servo motor model	Servo amplifier model	Renewal kit model	Servo amplifier model	Servo motor model	Compatibility	Renewal kit model	Motor side conversion cable model (*)		(*4, 5)		(*4)		(*4)			Renewal kit model	Power conversion cable	Encoder conversion cable	Brake conversion cable / cooling fan conversion cable	[Medium to large capacity, low inertia HA-LFS 2000/min Series, standard, with brakes] (B) indicates with brakes										MR-J2S-11KA4	HA-LFS11K24(B)	MR-J4-11KA4	SC-J2SJ4BS06 + SC-J2SJ4CSET-02	MR-J4-11KA4	HG-JR11K1M4(B) (*6)	△ (*9)	SC-J2SJ4BS06 + SC-J2SJ4CSET-02	SC-J2SJ4PW3C1M-■	Existing cable can be used	- Brake cable: - Existing cable can be used - Cooling fan cable (*11)	MR-J2S-15KA4	HA-LFS15K24(B)	MR-J4-15KA4 (*12)	SC-J2SJ4BS07 + SC-J2SJ4CSET-02	MR-J4-11KA4 (*12)	HG-JR11K1M4(B)						MR-J2S-22KA4	HA-LFS22K24(B)	MR-J4-22KA4 (*12)	SC-J2SJ4BS08 + SC-J2SJ4CSET-02	MR-J4-22KA4 (*12)	HG-JR22K1M4						MR-J2S-30KA4	HA-LFS30K24	MR-J4-DU30KA4 (*12, 16)	SC-J2SJ4BS09 + SC-J2SJ4CSET-02	MR-J4-DU30KA4 (*12, 16)	HG-JR30K1M4						MR-J2S-37KA4	HA-LFS37K24	MR-J4-DU37KA4 (*12, 16)		MR-J4-DU37KA4 (*12, 16)	HG-JR37K1M4						MR-J2S-45KA4	HA-LFS45K24	MR-J4-DU45KA4 (*12, 16)		MR-J4-DU45KA4 (*12, 16)	HG-JR45K1M4						MR-J2S-55KA4	HA-LFS55K24	MR-J4-DU55KA4 (*12, 16)		MR-J4-DU55KA4 (*12, 16)	HG-JR45K1M4 (*6)						Refer to page 9 for the applicable precautions.																																																																																																																																																																																																																																																																																																																																																																																																																																																																
Existing model		Primary/package replacement model (*)		Secondary replacement / package replacement model																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
Servo amplifier model	Servo motor model	Servo amplifier model	Renewal kit model	Servo motor model	Renewal kit model	Compatibility	Renewal kit model	Motor side conversion cable model (*)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																														
(*4, 5)		(*4)		(*4)			Renewal kit model	Power conversion cable	Encoder conversion cable	Brake conversion cable																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
[Medium capacity, medium inertia HC-SFS Series standard, with brakes] (B) indicates with brakes																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
MR-J2S-60A4	HC-SFS524(B)	MR-J4-60A4	SC-J2SJ4BS02 + SC-J2SJ4CSET-01	HG-SR524(B) HG-SR1024(B)	△ (*7)	SC-SAJ3PW2KC1M-S2	SC-HAJ3ENM3C1M	(*8)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																														
MR-J2S-100A4	HC-SFS1024(B)	MR-J4-100A4	SC-J2SJ4BS03 + SC-J2SJ4CSET-01	HG-SR1524(B) HG-SR2024(B)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
MR-J2S-200A4	HC-SFS1524(B) HC-SFS2024(B)	MR-J4-200A4		HG-SR3524(B)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
MR-J2S-350A4	HC-SFS3524(B)	MR-J4-350A4	SC-J2SJ4BS04 + SC-J2SJ4CSET-01	HG-SR5024(B)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
MR-J2S-500A4	HC-SFS5024(B)	MR-J4-500A4	SC-J2SJ4CSET-01 (*17)	MR-J4-500A4	HG-SR7024(B)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																	
MR-J2S-700A4	HC-SFS7024(B)	MR-J4-700A4	+ SC-J2SJ4CSET-01																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Existing model</th> <th colspan="2">Primary replacement model (*)</th> <th colspan="6">Secondary replacement / package replacement model</th> </tr> <tr> <th>Servo amplifier model</th> <th>Servo motor model</th> <th>Servo amplifier model</th> <th>Renewal kit model</th> <th>Servo amplifier model</th> <th>Servo motor model</th> <th>Compatibility</th> <th>Renewal kit model</th> <th colspan="2">Motor side conversion cable model (*)</th> </tr> <tr> <th colspan="2">(*4, 5)</th> <th colspan="2">(*4)</th> <th colspan="2">(*4)</th> <th></th> <th>Renewal kit model</th> <th>Power conversion cable</th> <th>Encoder conversion cable</th> <th>Brake conversion cable / cooling fan conversion cable</th> </tr> </thead> <tbody> <tr> <td colspan="10">[Medium to large capacity, low inertia HA-LFS 2000/min Series, standard, with brakes] (B) indicates with brakes</td></tr> <tr> <td>MR-J2S-11KA4</td><td>HA-LFS11K24(B)</td><td>MR-J4-11KA4</td><td>SC-J2SJ4BS06 + SC-J2SJ4CSET-02</td><td>MR-J4-11KA4</td><td>HG-JR11K1M4(B) (*6)</td><td>△ (*9)</td><td>SC-J2SJ4BS06 + SC-J2SJ4CSET-02</td><td>SC-J2SJ4PW3C1M-■</td><td>Existing cable can be used</td><td>- Brake cable: - Existing cable can be used - Cooling fan cable (*11)</td></tr> <tr> <td>MR-J2S-15KA4</td><td>HA-LFS15K24(B)</td><td>MR-J4-15KA4 (*12)</td><td>SC-J2SJ4BS07 + SC-J2SJ4CSET-02</td><td>MR-J4-11KA4 (*12)</td><td>HG-JR11K1M4(B)</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-22KA4</td><td>HA-LFS22K24(B)</td><td>MR-J4-22KA4 (*12)</td><td>SC-J2SJ4BS08 + SC-J2SJ4CSET-02</td><td>MR-J4-22KA4 (*12)</td><td>HG-JR22K1M4</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-30KA4</td><td>HA-LFS30K24</td><td>MR-J4-DU30KA4 (*12, 16)</td><td>SC-J2SJ4BS09 + SC-J2SJ4CSET-02</td><td>MR-J4-DU30KA4 (*12, 16)</td><td>HG-JR30K1M4</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-37KA4</td><td>HA-LFS37K24</td><td>MR-J4-DU37KA4 (*12, 16)</td><td></td><td>MR-J4-DU37KA4 (*12, 16)</td><td>HG-JR37K1M4</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-45KA4</td><td>HA-LFS45K24</td><td>MR-J4-DU45KA4 (*12, 16)</td><td></td><td>MR-J4-DU45KA4 (*12, 16)</td><td>HG-JR45K1M4</td><td></td><td></td><td></td><td></td><td></td></tr> <tr> <td>MR-J2S-55KA4</td><td>HA-LFS55K24</td><td>MR-J4-DU55KA4 (*12, 16)</td><td></td><td>MR-J4-DU55KA4 (*12, 16)</td><td>HG-JR45K1M4 (*6)</td><td></td><td></td><td></td><td></td><td></td></tr> </tbody> </table>										Existing model		Primary replacement model (*)		Secondary replacement / package replacement model						Servo amplifier model	Servo motor model	Servo amplifier model	Renewal kit model	Servo amplifier model	Servo motor model	Compatibility	Renewal kit model	Motor side conversion cable model (*)		(*4, 5)		(*4)		(*4)			Renewal kit model	Power conversion cable	Encoder conversion cable	Brake conversion cable / cooling fan conversion cable	[Medium to large capacity, low inertia HA-LFS 2000/min Series, standard, with brakes] (B) indicates with brakes										MR-J2S-11KA4	HA-LFS11K24(B)	MR-J4-11KA4	SC-J2SJ4BS06 + SC-J2SJ4CSET-02	MR-J4-11KA4	HG-JR11K1M4(B) (*6)	△ (*9)	SC-J2SJ4BS06 + SC-J2SJ4CSET-02	SC-J2SJ4PW3C1M-■	Existing cable can be used	- Brake cable: - Existing cable can be used - Cooling fan cable (*11)	MR-J2S-15KA4	HA-LFS15K24(B)	MR-J4-15KA4 (*12)	SC-J2SJ4BS07 + SC-J2SJ4CSET-02	MR-J4-11KA4 (*12)	HG-JR11K1M4(B)						MR-J2S-22KA4	HA-LFS22K24(B)	MR-J4-22KA4 (*12)	SC-J2SJ4BS08 + SC-J2SJ4CSET-02	MR-J4-22KA4 (*12)	HG-JR22K1M4						MR-J2S-30KA4	HA-LFS30K24	MR-J4-DU30KA4 (*12, 16)	SC-J2SJ4BS09 + SC-J2SJ4CSET-02	MR-J4-DU30KA4 (*12, 16)	HG-JR30K1M4						MR-J2S-37KA4	HA-LFS37K24	MR-J4-DU37KA4 (*12, 16)		MR-J4-DU37KA4 (*12, 16)	HG-JR37K1M4						MR-J2S-45KA4	HA-LFS45K24	MR-J4-DU45KA4 (*12, 16)		MR-J4-DU45KA4 (*12, 16)	HG-JR45K1M4						MR-J2S-55KA4	HA-LFS55K24	MR-J4-DU55KA4 (*12, 16)		MR-J4-DU55KA4 (*12, 16)	HG-JR45K1M4 (*6)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
Existing model		Primary replacement model (*)		Secondary replacement / package replacement model																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
Servo amplifier model	Servo motor model	Servo amplifier model	Renewal kit model	Servo amplifier model	Servo motor model	Compatibility	Renewal kit model	Motor side conversion cable model (*)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																														
(*4, 5)		(*4)		(*4)			Renewal kit model	Power conversion cable	Encoder conversion cable	Brake conversion cable / cooling fan conversion cable																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
[Medium to large capacity, low inertia HA-LFS 2000/min Series, standard, with brakes] (B) indicates with brakes																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
MR-J2S-11KA4	HA-LFS11K24(B)	MR-J4-11KA4	SC-J2SJ4BS06 + SC-J2SJ4CSET-02	MR-J4-11KA4	HG-JR11K1M4(B) (*6)	△ (*9)	SC-J2SJ4BS06 + SC-J2SJ4CSET-02	SC-J2SJ4PW3C1M-■	Existing cable can be used	- Brake cable: - Existing cable can be used - Cooling fan cable (*11)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
MR-J2S-15KA4	HA-LFS15K24(B)	MR-J4-15KA4 (*12)	SC-J2SJ4BS07 + SC-J2SJ4CSET-02	MR-J4-11KA4 (*12)	HG-JR11K1M4(B)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																	
MR-J2S-22KA4	HA-LFS22K24(B)	MR-J4-22KA4 (*12)	SC-J2SJ4BS08 + SC-J2SJ4CSET-02	MR-J4-22KA4 (*12)	HG-JR22K1M4																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																	
MR-J2S-30KA4	HA-LFS30K24	MR-J4-DU30KA4 (*12, 16)	SC-J2SJ4BS09 + SC-J2SJ4CSET-02	MR-J4-DU30KA4 (*12, 16)	HG-JR30K1M4																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																	
MR-J2S-37KA4	HA-LFS37K24	MR-J4-DU37KA4 (*12, 16)		MR-J4-DU37KA4 (*12, 16)	HG-JR37K1M4																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																	
MR-J2S-45KA4	HA-LFS45K24	MR-J4-DU45KA4 (*12, 16)		MR-J4-DU45KA4 (*12, 16)	HG-JR45K1M4																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																	
MR-J2S-55KA4	HA-LFS55K24	MR-J4-DU55KA4 (*12, 16)		MR-J4-DU55KA4 (*12, 16)	HG-JR45K1M4 (*6)																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																	
Refer to page 9 for the applicable precautions.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						

Renewal Replacement Combination Table

Primary replacement Replacing only servo amplifier **Secondary replacement** Replacing servo motor after replacing servo amplifier **Package replacement** Replacing servo amplifier and servo motor together
 ☺: Compatible, △: Compatible with limited functions or conditions, ✕: Incompatible

Type B (100V/200V AC) (*)

Existing model		Primary/package replacement model (*)			Secondary replacement / package replacement model									
Servo amplifier model	Servo motor model	Servo amplifier model (*)	SSCNET conversion unit model (*)	Renewal kit model	Servo motor model (*)		Motor side conversion cable model (*)			Power conversion cable		Encoder conversion cable	Brake conversion cable	
<small>[Small capacity, low inertia HC-KFS Series standard, with brakes] (B) indicates with brakes</small>														
MR-J2S-10B(1)	HC-KFS053(B) HC-KFS13(B)	MR-J4-10B(1)-RJ020	MR-J4-T20	SC-J2SB4KT02K	HG-KR053(B) HG-KR13(B) HG-KR23(B) HG-KR43(B) HG-KR73(B)	△ 	Without brakes SC-J2SJ4PW1C03M-■ With brakes SC-J2SJ4PBK1C03M-■			SC-HAJ3ENM1C03M-■	Built-in power conversion cable			
MR-J2S-20B(1)	HC-KFS23(B)	MR-J4-20B(1)-RJ020		SC-J2SB4KT06K										
MR-J2S-40B(1)	HC-KFS43(B)	MR-J4-40B(1)-RJ020		SC-J2SB4KT1K										
MR-J2S-70B	HC-KFS73(B)	MR-J4-70B-RJ020												
<small>[Small capacity, super-low inertia HC-MFS Series standard, with brakes] (B) indicates with brakes</small>														
MR-J2S-10B(1)	HC-MFS053(B) HC-MFS13(B)	MR-J4-10B(1)-RJ020	MR-J4-T20	SC-J2SB4KT02K	HG-MR053(B) HG-MR13(B) HG-MR23(B) HG-MR43(B) HG-MR73(B)	○ 	Without brakes SC-J2SJ4PW1C03M-■ With brakes SC-J2SJ4PBK1C03M-■			SC-HAJ3ENM1C03M-■	Built-in power conversion cable			
MR-J2S-20B(1)	HC-MFS23(B)	MR-J4-20B(1)-RJ020		SC-J2SB4KT06K										
MR-J2S-40B(1)	HC-MFS43(B)	MR-J4-40B(1)-RJ020		SC-J2SB4KT1K										
MR-J2S-70B	HC-MFS73(B)	MR-J4-70B-RJ020												
<small>[Medium capacity, medium inertia HC-SFS Series standard, with brakes] (B) indicates with brakes</small>														
MR-J2S-60B	HC-SFS52(B)	MR-J4-60B-RJ020	MR-J4-T20	SC-J2SB4KT06K	HG-SR52(B) HG-SR102(B) HG-SR152(B) HG-SR202(B) HG-SR352(B) HG-SR502(B)	△ 	SC-SAJ3PW2KC1M-S2			SC-HAJ3ENM3C1M	(*8)			
MR-J2S-100B	HC-SFS102(B)	MR-J4-100B-RJ020		SC-J2SB4KT1K										
MR-J2S-152B	HC-SFS152(B)	MR-J4-200B-RJ020		SC-J2SB4KT3K	SC-HAJ3PW1C1M									
MR-J2S-200B	HC-SFS202(B)	MR-J4-350B-RJ020		SC-J2SB4KT5K	Existing cable can be used									
MR-J2S-350B	HC-SFS352(B)	MR-J4-500B-RJ020		SC-J2SB4KT7K	HG-SR702(B)									
MR-J2S-500B	HC-SFS502(B)	MR-J4-700B-RJ020												
<small>[Medium capacity, super-low inertia HC-RFS Series standard, with brakes] (B) indicates with brakes</small>														
MR-J2S-200B	HC-RFS103(B) HC-RFS153(B)	MR-J4-200B-RJ020	MR-J4-T20	SC-J2SB4KT3K	HG-RR103(B) HG-RR153(B) HG-RR203(B) HG-RR353(B) HG-RR503(B)	○ 	Existing cable can be used			SC-HAJ3ENM3C1M	Existing cable can be used			
MR-J2S-350B	HC-RFS203(B)	MR-J4-350B-RJ020		SC-J2SB4KT5K										
MR-J2S-500B	HC-RFS353(B) HC-RFS503(B)	MR-J4-500B-RJ020												
<small>[Medium capacity, flat type HC-UFS Series standard, with brakes] (B) indicates with brakes</small>														
MR-J2S-70B	HC-UFS72(B)	MR-J4-70B-RJ020	MR-J4-T20	SC-J2SB4KT1K	HG-UR72(B) HG-UR152(B) HG-UR202(B) HG-UR352(B) HG-UR502(B)	○ 	Existing cable can be used			SC-HAJ3ENM3C1M	Existing cable can be used			
MR-J2S-200B	HC-UFS152(B)	MR-J4-200B-RJ020		SC-J2SB4KT3K										
MR-J2S-350B	HC-UFS202(B)	MR-J4-350B-RJ020		SC-J2SB4KT5K										
MR-J2S-500B	HC-UFS352(B) HC-UFS502(B)	MR-J4-500B-RJ020												

Existing model		Primary replacement model (*)			Secondary replacement / package replacement model													
Servo amplifier model	Servo motor model	Servo amplifier model (*)	SSCNET conversion unit model (*)	Renewal kit model	Servo amplifier model (*)	SSCNET conversion unit model (*)	Servo motor model (*)	Renewal kit model	Motor side conversion cable model (*)									
<small>[Medium to large capacity, low inertia HA-LFS 2000/min Series, standard, with brakes] (B) indicates with brakes</small>																		
MR-J2S-500B	HA-LFS502	MR-J4-500B-RJ020	MR-J4-T20	SC-J2SB4KT5K	MR-J4-500B-RJ020	HG-JR11K1M(B) 	HG-SR502	SC-J2SB4KT5K	SC-HAJ3PW1C1M	SC-HAJ3ENM3C1M	Existing cable can be used							
MR-J2S-700B	HA-LFS702	MR-J4-700B-RJ020		SC-J2SB4KT7K	MR-J4-700B-RJ020		HG-SR702	SC-J2SB4KT7K										
MR-J2S-11KB	HA-LFS11K2(B)	MR-J4-11KB-RJ020		SC-J2SB4KT15K	MR-J4-11KB-RJ020		HG-JR11K1M(B)	SC-J2SB4KT15K										
MR-J2S-15KB	HA-LFS15K2(B)	MR-J4-15KB-RJ020 (*)		SC-J2SB4KT15K	MR-J4-15KB-RJ020 (*)		HG-JR15K1M(B)	SC-J2SB4KT22K										
MR-J2S-22KB	HA-LFS22K2(B)	MR-J4-22KB-RJ020 (*)		SC-J2SB4KT22K	MR-J4-22KB-RJ020 (*)		HG-JR22K1M	SC-J2SB4CSET-02 (*)										
MR-J2S-30KB	HA-LFS30K2	MR-J4-DU30KB-RJ020 (*)		SC-J2S4BS09 + SC-J2SB4CSET-02	MR-J4-DU30KB-RJ020 (*)		HG-JR30K1M	HG-JR30K1M + SC-J2SB4BS09 + SC-J2SB4CSET-02										
MR-J2S-37KB	HA-LFS37K2	MR-J4-DU37KB-RJ020 (*)																
<small>[Medium capacity, flat type HC-UFS Series standard, with brakes] (B) indicates with brakes</small>																		
MR-J2S-60B4	HC-SFS24(B)	MR-J4-60B4-RJ020		SC-J2S4BS02 + SC-J2SB4CSET-01	MR-J4-700B-RJ020		HG-SR524(B) HG-SR1024(B) HG-SR1524(B) HG-SR2024(B) HG-SR3524(B) HG-SR5024(B)	SC-J2SB4BS02 + SC-J2SB4CSET-01	SC-HAJ3PW1C1M-S2									
MR-J2S-100B4	HC-SFS1024(B)	MR-J4-100B4-RJ020		SC-J2S4BS03 + SC-J2SB4CSET-01	MR-J4-11KB4-RJ020													
MR-J2S-200B4	HC-SFS2024(B)	MR-J4-200B4-RJ020		SC-J2S4BS04 + SC-J2SB4CSET-01	MR-J4-15KB4-RJ020													
MR-J2S-350B4	HC-SFS3524(B)	MR-J4-350B4-RJ020		SC-J2S4BS05 + SC-J2SB4CSET-01	MR-J4-22KB4-RJ020													
MR-J2S-500B4	HC-SFS5024(B)	MR-J4-500B4-RJ020		SC-J2S4BS05 + SC-J2SB4CSET-01	MR-J4-30KB4-RJ020													
MR-J2S-700B4	HC-SFS7024(B)	MR-J4-700B4-RJ020					Existing cable can be used											

Existing model		Primary replacement model (*)			Secondary replacement / package replacement model											
Servo amplifier model	Servo motor model	Servo amplifier model (*)	SSCNET conversion unit model (*)	Renewal kit model	Servo amplifier model (*)	SSCNET conversion unit model (*)	Servo motor model (*)	Renewal kit model	Motor side conversion cable model (*)							
<small>[Medium to large capacity, low inertia HA-LFS 2000/min Series, standard, with brakes] (B) indicates with brakes</small>																
MR-J2S-11KB4	HA-LFS11K24(B)	MR-J4-11KB4-RJ020	MR-J4-T20	SC-J2S4BS06	MR-J4-11KB4-RJ020	HG-JR11K1M4(B) 	HG-JR11K1M4(B)	SC-J2S4BS06	SC-J2SB4CSET-02 (*)	SC-J2SB4CSET-02 (*)	Existing cable can be used					
MR-J2S-15KB4	HA-LFS15K24(B)	MR-J4-15KB4-RJ020 (*)		SC-J2S4BS07	MR-J4-15KB4-RJ020 (*)		HG-JR11K1M4(B)									
MR-J2S-22KB4	HA-LFS22K24(B)	MR-J4-22KB4-RJ020 (*)		SC-J2S4BS08	MR-J4-22KB4-RJ020 (*)		HG-JR15K1M4(B)									
MR-J2S-30KB4	HA-LFS30K24	MR-J4-DU30KB4-RJ020 (*)		SC-J2S4BS08	MR-J4-DU30KB4-RJ020 (*)		HG-JR22KB4-RJ020 (*)									
MR-J2S-37KB4	HA-LFS37K24	MR-J4-DU37KB4-RJ020 (*)		SC-J2S4BS09	MR-J4-DU37KB4-RJ020 (*)		HG-JR30K1M4									
MR-J2S-45KB4	HA-LFS45K24	MR-J4-DU45KB4-RJ020 (*)		SC-J2S4BS09	MR-J4-DU45KB4-RJ020 (*)		HG-JR37K1M4									
MR-J2S-55KB4	HA-LFS55K24	MR-J4-DU55KB4-RJ020 (*)		SC-J2S4BS09	MR-J4-DU55KB4-RJ020 (*)		HG-JR45K1M4									
<small>[Medium to large capacity, flat type HC-UFS Series standard, with brakes] (B) indicates with brakes</small>																
MR-J2S-11KB4	HA-LFS11K24(B)	MR-J4-11KB4-RJ020		SC-J2S4BS06	MR-J4-11KB4-RJ020		HG-JR11K1M4(B)	HG-JR11K1M4(B) 								
MR-J2S-15KB4	HA-LFS15K24(B)	MR-J4-15KB4-RJ020 (*)		SC-J2S4BS07	MR-J4-15KB4-RJ020 (*)		HG-JR11K1M4(B)									
MR-J2S-22KB4	HA-LFS22K24(B)	MR-J4-22KB4-RJ020 (*)		SC-J2S4BS08	MR-J4-22KB4-RJ020 (*)		HG-JR15K1M4(B)									

Renewal Replacement Combination Table

Primary replacement	Replacing only servo amplifier	Secondary replacement	Replacing servo motor after replacing servo amplifier	Package replacement	Replacing servo amplifier and servo motor together
○: Compatible, △: Compatible with limited functions or conditions, ×: Incompatible					
Type CP (*)					
Existing model	Primary/package replacement model (*2, 3)		Secondary replacement / package replacement model		
Servo amplifier model	Servo motor model	Servo amplifier model (*4, 5)	Renewal kit model	Servo motor model (*4)	Motor side conversion cable model (*18)
[Small capacity, low inertia HC-KFS Series standard, with brakes] (B) indicates with brakes					
MR-J2S-10CP(1)	HC-KFS053(B)	MR-J4-10A(1)-RJ	SC-J2SCPJ4KT02K	HG-KR053(B)	Without brakes SC-J2SJ4PW1C03M-■
MR-J2S-20CP(1)	HC-KFS13(B)	MR-J4-20A(1)-RJ		HG-MR13(B)	With brakes SC-J2SJ4PW1C03M-■
MR-J2S-40CP(1)	HC-KFS23(B)	MR-J4-40A(1)-RJ	SC-J2SCPJ4KT06K	HG-MR23(B)	
MR-J2S-70CP	HC-KFS73(B)	MR-J4-70A-RJ	SC-J2SCPJ4KT1K	HG-KR43(B)	
HG-KR73(B)				HG-MR73(B)	
[Small capacity, super-low inertia HC-MFS Series standard, with brakes] (B) indicates with brakes					
MR-J2S-10CP(1)	HC-MFS053(B)	MR-J4-10A(1)-RJ	SC-J2SCPJ4KT02K	HG-MR053(B)	Without brakes SC-J2SJ4PW1C03M-■
MR-J2S-20CP(1)	HC-MFS13(B)	MR-J4-20A(1)-RJ		HG-MR13(B)	With brakes SC-J2SJ4PW1C03M-■
MR-J2S-40CP(1)	HC-MFS43(B)	MR-J4-40A(1)-RJ	SC-J2SCPJ4KT06K	HG-MR23(B)	
MR-J2S-70CP	HC-MFS73(B)	MR-J4-70A-RJ	SC-J2SCPJ4KT1K	HG-MR43(B)	
HG-MR73(B)				HG-MR73(B)	
[Medium capacity, medium inertia HC-SFS Series standard, with brakes] (B) indicates with brakes					
MR-J2S-60CP	HC-SFS52(B)	MR-J4-60A-RJ	SC-J2SCPJ4KT06K	HG-SR52(B)	Without brakes SC-SAJ3PW2KC1M-S2
MR-J2S-100CP	HC-SFS102(B)	MR-J4-100A-RJ	SC-J2SCPJ4KT1K	HG-SR102(B)	
MR-J2S-200CP	HC-SFS152(B)	MR-J4-200A-RJ	SC-J2SCPJ4KT3K	HG-SR152(B)	
MR-J2S-350CP	HC-SFS202(B)	MR-J4-350A-RJ		HG-SR202(B)	
MR-J2S-500CP	HC-SFS352(B)	MR-J4-500A-RJ	SC-J2SCPJ4KT5K	HG-SR352(B)	SC-HAJ3PW1C1M
MR-J2S-700CP	HC-SFS702(B)	MR-J4-700A-RJ	SC-J2SCPJ4KT7K	HG-SR702(B)	Existing cable can be used
[Medium capacity, super-low inertia HC-RFS Series standard, with brakes] (B) indicates with brakes					
MR-J2S-200CP	HC-RFS103(B)	MR-J4-200A-RJ	SC-J2SCPJ4KT3K	HG-RR103(B)	Without brakes SC-SAJ3PW2KC1M-S2
MR-J2S-350CP	HC-RFS153(B)	MR-J4-350A-RJ		HG-RR153(B)	
MR-J2S-500CP	HC-RFS353(B)	MR-J4-500A-RJ	SC-J2SCPJ4KT5K	HG-RR353(B)	SC-HAJ3ENM3C1M
HG-RF503(B)				HG-RR503(B)	Existing cable can be used
[Medium capacity, flat type HC-UFS Series standard, with brakes] (B) indicates with brakes					
MR-J2S-70CP	HC-UFS72(B)	MR-J4-70A-RJ	SC-J2SCPJ4KT1K	HG-UR72(B)	Without brakes SC-HAJ3ENM3C1M
MR-J2S-200CP	HC-UFS152(B)	MR-J4-200A-RJ	SC-J2SCPJ4KT3K	HG-UR152(B)	
MR-J2S-350CP	HC-UFS202(B)	MR-J4-350A-RJ		HG-UR202(B)	
MR-J2S-500CP	HC-UFS352(B)	MR-J4-500A-RJ	SC-J2SCPJ4KT5K	HG-UR352(B)	SC-HAJ3ENM3C1M
HG-UFS502(B)				HG-UR502(B)	Existing cable can be used
[Medium capacity, low inertia HA-LFS Series, standard]					
MR-J2S-500CP	HA-LFS502	MR-J4-500A-RJ	SC-J2SCPJ4KT5K	HG-SR502	Without brakes SC-HAJ3PW1C1M
MR-J2S-700CP	HA-LFS702	MR-J4-700A-RJ	SC-J2SCPJ4KT7K	HG-SR702	SC-HAJ3ENM3C1M
HG-SR702				HG-SR702	Existing cable can be used

- *1. Refer to the Mitsubishi Electric System & Service web site for motors with reduction gears and models not listed above.
- *2. When the gain of the existing servo amplifier is extremely high, the characteristics may differ slightly if a primary replacement is made. Always set the gain again.
- *3. The replacement servo amplifier, SSCNET conversion unit and renewal kit are common for the primary, secondary and package replacements.
- *4. Purchase from Mitsubishi Electric Corp.
- *5. When making a primary replacement, the amplifier software version may differ according to the supported motor. Consult with Mitsubishi Electric Corp. when placing an order.
- *6. When replacing the motor, the motor's moment of inertia will differ from the original motor. Pay attention to the load moment of inertia rate. The operation pattern may need to be reviewed depending on the existing system. Refer to the "Guide for Replacing MELSERVO-J2S/J2M Series with J4 Series L (NA) 03092" issued by Mitsubishi Electric for details on the motor specifications.
- *7. Note that the entire length of the motor will be shorter, so the motor connector may interfere with the system side.
- *8. When replacing the motor with brakes with secondary or package replacement, a magnetic brake cable must be newly connected. Use the Mitsubishi Electric System & Service motor magnetic brake cable (SC-BKC1CBL□M-L or SC-BKC1CBL□M-H).
- *9. When replacing the motor, the flange dimensions and shaft dimensions will not be interchangeable. The mounting section and the coupling section with the servo motor shaft, such as the coupling pulley must be changed. Refer to the "Guide for Replacing MELSERVO-J2S/J2M Series with J4 Series L (NA) 03092" issued by Mitsubishi Electric for details on the motor specifications.
- *10. When replacing the motor, the existing power cable's crimp terminal must be changed. Refer to the "Guide for Replacing MELSERVO-J2S/J2M Series with J4 Series L (NA) 03092" issued by Mitsubishi Electric for details on the motor specifications.
- *11. When replacing the motor, the new motor will not have a cooling fan. The existing wiring will no longer be required, so always insulate it.
- *12. If the servo amplifier must be replaced again for the secondary replacement, a package replacement is recommended.
- *13. The renewal kit cannot be used with the secondary replacement or package replacement, as the servo amplifier's dimensions could vary greatly because of a change in servo amplifier capacity. Use the amplifier conversion cable set in this case.
- *14. A new encoder cable must be connected when replacing the motor. Contact Mitsubishi Electric System & Service to purchase a new cable.
- *15. Use this amplifier in combination with the converter unit MR-CR55K.
- *16. Use this amplifier in combination with the converter unit MR-CR55k4.
- *17. The renewal kit is not required for this combination. Purchase only the amplifier conversion cable if necessary.
- *18. Either "A1" or "A2" is indicated at ■ in the model. (A1 is connected to load side, and A2 is connected to opposite load side.)

Visit the Mitsubishi Electric System & Service website for replacing motor models not listed in the replacement combination table. <http://www.melsc.co.jp/business/>

Outline dimensions

Renewal kit (for 100V/200V AC)

Renewal kit (for 100V/200V AC)

■ SC-J2S(B)J4KT15K *1

■ SC-J2S(B)J4KT22K *1

*1. Mounting of the MR-J2S cooling fin external extension attachment is not supported.

Amplifier conversion cable

■ Encoder conversion cable (common for all models)

■ Monitor conversion cable (for Type A 7kW or smaller, Type CP)

■ Control signal conversion cable (for Type A, Type CP)

■ 24V DC power connection cable (common for all models)

■ Amplifier monitor conversion cable (for Type A, 11kW or more)

■ Control signal conversion cable (for Type B, 11kW or more)

Renewal kit (for 400V AC) / using mounting attachment (for 100V/200V AC)

[unit: mm]

■ SC-J2SJ4BS01

■ SC-J2SJ4BS02

■ SC-J2SJ4BS03

■ SC-J2SJ4BS04

■ SC-J2SJ4BS05

■ SC-J2SJ4BS06 *2

*2. Mounting of the MR-J2S cooling fin external extension attachment is not supported.

Renewal kit (for 400V AC) / using mounting attachment (for 100V/200V AC)

[unit: mm]

■ SC-J2SJ4BS07 *1

Combination servo amplifier

MR-J4 200V/400V amplifier: for 22kW

■ SC-J2SJ4BS08 *1

Combination servo amplifier

MR-J4 400V amplifier: for 30kW

■ SC-J2SJ4BS09 *1

Table of dimension changes

Servo amplifier	A
MR-J4 400V 30, 37kW	240
MR-J4 200V 30, 37kW 400V 45, 55kW	300

Combination servo amplifier

MR-J4 200V amplifier: for 30, 37kW

MR-J4 400V amplifier: for 37, 45, 55kW

*1. Mounting of the MR-J2S cooling fin external extension attachment is not supported.

Mounting attachment selection table

Model	Applicable amplifier *2	Description
SC-J2SJ4BS01	MR-J4 200V amplifier: for 0.7, 1kW	Mounting plate (base x1, amplifier base x1)
SC-J2SJ4BS02	MR-J4 400V amplifier: for 0.6, 1kW	Mounting plate (amplifier base x1)
SC-J2SJ4BS03	MR-J4 200V amplifier: for 2, 3.5kW / MR-J4 400V amplifier: for 2kW	Mounting plate (base x1, amplifier base x1)
SC-J2SJ4BS04	MR-J4 200V amplifier: for 5kW / MR-J4 400V amplifier: for 3.5kW	Mounting plate (amplifier base x1)
SC-J2SJ4BS05	MR-J4 200V/400V amplifier: for 7kW	Mounting plate (amplifier base x1)
SC-J2SJ4BS06	MR-J4 200V/400V amplifier: for 11, 15kW	Mounting plate (base x1, amplifier base x1)
SC-J2SJ4BS07	MR-J4 200V/400V amplifier: for 22kW	Mounting plate (base x1, amplifier base x1)
SC-J2SJ4BS08	MR-J4 400V amplifier: for 30kW	Mounting plate (amplifier base frame x4, base x1)
SC-J2SJ4BS09	MR-J4 200V amplifier: for 30, 37kW / MR-J4 400V amplifier: for 37, 45, 55kW	Mounting plate (amplifier base frame x4, base x1)

*2. The mounting attachment is common for Type A, Type B and Type CP.

Mitsubishi General-Purpose AC Servo Renewal Tool

Mitsubishi Electric Corp. related materials

Mitsubishi Electric Corp. catalog

Renewal catalog explaining replacement of MR-J2S System with MR-J4

■MR-J2S Renewal Catalog
L (NA) 03091A

Mitsubishi Electric Corp. Replacement Guide

Guide explaining replacement of MR-J2S System with MR-J4.
Refer to this guide for details on the parameter settings and option settings, etc.

■Guide for Replacing MR-J2S/J2M Series with J4 Series
L (NA) 03093

General-Purpose AC Servo MR-J2S Series

Notice of Discontinuation

Production of the Mitsubishi general-purpose AC servo MR-J2S Series will be discontinued in August 2015.

Replacing to the MR-J4 Series using our renewal tool is recommended.

Refer to the Mitsubishi Electric FA site

(<http://www.MitsubishiElectric.co.jp/fa/>) for details on the products being discontinued.

Ordered production schedule

End of August 2014

The orders will be delivered 8 to 10 weeks after order is received.

Production discontinuation schedule

August 2015

Orders will not be accepted after August 31, 2015.

Repair and Part Supply Schedule

August 2022

Orders will be accepted until August 31, 2022.

* We will continue to provide support until August 31, 2022.

All company names and product names listed in this catalog are registered trademarks or trademarks of the respective company.

MITSUBISHI ELECTRIC SYSTEM & SERVICE CO., LTD.
OVERSEAS SERVICE SUPPORT SECTION
Email:osb.webmaster@melsc.jp