

TECHNICAL REPORT (MANUAL)	No. TMS01/041E
----------------------------------	-----------------------

Date. 11-Oct-2001
 General Manager of
 Servo Laboratory

Specification change in Manual Pulse Generator (MPG)

1. Communicate this report to:

<input type="radio"/>	Your information
<input type="radio"/>	GE Fanuc-N, GE Fanuc-E
	FANUC Robotics
	MILACRON
<input type="radio"/>	Machine tool builder
	Sales agency
	End user

2. Summary for Sales Documents

This document is to pronounce the specification change in Manual Pulse Generator

3. Notice

4. Attached Document

Drawing NO.	A-56731E-0084
----------------	---------------

IDE


Original section of issue		
Department Manager	Section Manager	Person in Charge

FANUC

4. Dimensions


4.1 A860-0203-T001

Weight: 200g


4.2 A860-0203-T010 ~ T015

Weight: 600g


Documentation for the change of MPG

A-56731E-0084