

FANUC F-200iB

Suitable for light to medium material handling processes, the FANUC F-200iB is a six degrees of freedom servo driven parallel link robot. The FANUC F-200iB R-J3iB is engineered in a compact package for applications requiring extreme rigidity and exceptional repeatability. The FANUC F-200iB R-J3iB is capable of a wide variety of material handling tasks.

The FANUC F-200iB reduces tooling and build costs, has a simpler design, is low-maintenance, has the ability to reprogram for fast and cost-effective model changeovers, has fail-safe brakes on each leg, and makes it possible to perform more welds per station; reducing the number of stations per system.

For more information about the FANUC F-200iB,
contact a Robotworx representative today at 740-251-4312.

Robot Information

Robot Specifications

Axes:..... 6
Payload:..... 100 kg
H-Reach:..... 437 mm
Repeatability: \pm 0.1 mm
Robot Mass: 190 kg
Structure: Parallel Link
Mounting: Floor, Inverted, Angle

Robot Motion Speed

Robot Motion Range

Robot Controllers

R-J3iB >

Robot Applications

Machine Loading >
Material Handling >