

FANUC LR Mate 200iC/5WP

The compact, high speed FANUC LR Mate 200iC/5WP was designed for a wide variety of applications such as machine tending, material handling, material removal and dispensing. The slim wrist design and wide work envelope of the 200iC/5WP R-30iA allows the robot to have access to hard to reach areas and makes it easy to integrate into any factory floor.

There are also used FANUC LR Mate 200iC/5WP robots available from RobotWorx. Every reconditioned LR Mate 200iC/5WP robot has completed a very extensive check by the experts at RobotWorx and comes with the RobotWorx Value Package. Don't miss out, get yours today!

For more information about the FANUC LR Mate 200iC/5WP, contact a Robotworx representative today at 740-251-4312.

Robot Information

Robot Specifications

Axes:..... 6
Payload:..... 5 kg
H-Reach:..... 704 mm
Repeatability: ±0.02 mm
Robot Mass: kg
Structure: Articulated
Mounting: Floor, Inverted, Angle

Robot Motion Speed

J1..... 350°/s (6.11 rad/s)
J2..... 350°/s (6.11 rad/s)
J3..... 400°/s (6.98 rad/s)
J4..... 450°/s (7.85 rad/s)
J5..... 450°/s (7.85 rad/s)
J6..... 720°/s (12.57 rad/s)

Robot Motion Range

J1..... ±340°
J2..... ±200°
J3..... ±388°
J4..... ±380°
J5..... ±240°
J6..... ±720°

Robot Controllers

R-30iA Mate >

Robot Applications

Cleanroom >

Deburring >

Injection Molding >

Machine Loading >

Machine Tending >

Material Handling >

Meat Processing Automation >