

**SINGLE CONTROLLER AND ROE WILL
RUN TWO STEPPER MOTOR DRIVE
MANIPULATORS**

**SELF-DETECTING, DAISY-CHAIN CAPABILITY
ALLOWS CONTROL OF FOUR MANIPULATORS
FROM THE ROE-200**

**USER-FRIENDLY INTERFACE: SINGLE
BUTTON ACCESS TO ALL MAJOR FUNCTIONS**

**NEW ACCELERATED MODE FOR FAST,
MANUAL MANIPULATOR MOVEMENT**

EASY TOGGLE SELECTION OF MODE

MP-265/MPC-365 NARROW FORMAT MANIPULATOR SYSTEM

Our **MP-265/M** "narrow format" mechanical is designed for patch-slice manipulator systems that require more than 2 or 3 pipettes as well as for other setups where space is limited.

The **MP-265/M** mechanical builds on our existing manipulator line in several ways: First, the narrow format means more manipulators can be grouped around a recording chamber. Furthermore, the narrow format **MP-265/M** allows a high precision manipulator to be inserted into small spaces in existing setups. Next, a renowned Sutter, stepper-motor X-axis is coupled to a 150mm smooth-travel, linear slide to provide both precision as well as easy approach to and from the optical center. Finally, travel in the Y-axis is shortened (12.5 mm) both to economize on width and because radially oriented manipulators do not require long travel in the transverse axis.

The **MP-265/M** manipulator was designed specifically for systems requiring 4 or more manipulators. To this end, we have put together systems with special pricing for 4, 5 and 6

manipulators, and 2 or 3 dual manipulator controllers. For the first time, pricing includes a new, narrow-format linear slide and narrow stand for mounting the **MP-265/M** mechanical. With the 150mm throw of the linear slide, the manipulator can be quickly and smoothly moved out to a location where there is easy access to the pipette for replacement. A narrow format version of our classic **MT-70** stand is also included; the stand is removable so that the linear slide separately can be used for mounting to large platform stages like the Sutter **MT-78**.

Through the power of the popular Sutter **MPC-200** dual manipulator controller and **ROE-200**, and one or more **MP-265/M** mechanicals, one forms **MPC-365/M** systems. A single **MPC-200** controller and **ROE-200** can run one or two **MP-265/M** manipulators. A single **ROE-200**, when paired with two **MPC-200** controllers can control up to four **MP-265/M** manipulators. If you require more manipulators in a single setup, you simply duplicate the smaller systems. A new firmware version of the **MPC-200/ROE-200** automatically recognizes the **MP-265/M** mechanical and adjusts accordingly.

MPC-365

One **MP-265/M** manipulator mechanical, one stand, one **MPC-200** controller and one **ROE-200**, mounting adapter plate, rod holder, 4 inch dovetail extension, manipulator and ROE connecting cables, power cord and manual.

MPC-365-2

Same as the **MPC-365**, but with two **MP-265/M** mechanicals, two stands.

MPC-365-3

Same as the **MPC-365**, but with three **MP-265/M** mechanicals, three stands, and two **MPC-200** controllers.

MPC-365-4

Same as the **MPC-365**, but with four **MP-265/M** mechanicals, four stands, and two **MPC-200** controllers.

MPC-365-5

Same as the **MPC-365**, but with five **MP-265/M** mechanicals, five stands, three **MPC-200** controllers and two **ROE-200** user interfaces.

MPC-365-6

Same as the **MPC-365**, but with six **MP-265/M** mechanicals, six stands, three **MPC-200** controllers and two **ROE-200** user interfaces.

RoHS Compliant

SUTTER INSTRUMENT

One Digital Drive • Novato • CA 94949 • Phone 415.883.0128
Fax 415.883.0572 • Web www.sutter.com • Email info@sutter.com