
Robot Information

Robot Specifications

Axes:............. 6

Payload:........ 125 kg

H-Reach:....... 3100 mm

Repeatability: ±0.2 mm

Robot Mass: 1115 kg

Structure:Articulated

Mounting:Floor

Robot Motion Speed

J1...... 130°/s (2.27 rad/s)

J2...... 115°/s (2.01 rad/s)

J3...... 125°/s (2.18 rad/s)

J4...... 180°/s (3.14 rad/s)

J5...... 180°/s (3.14 rad/s)

J6...... 260°/s (4.54 rad/s)

Robot Motion Range

Robot Controllers

J1...... ±370°

J2...... ±136°

J3...... ±301°

J4...... ±720°

J5...... ±250°

J6...... ±720°

R-30iB �

R-30iB Mate Cabinet �

R-30iB A/B-Cabinet �

R-30iB iPendant Touch �

Robot Applications

Assembly �

Material Handling �

Spot Welding �

FANUC R-2000iC/125L

� www.robots.com � 370 W. Fairground St. Marion, OH 43302 � 1-740-383-8383

The advanced, 6-axis FANUC R-2000iC/125L robot is ideal for a variety of applications. With the
long reach arm allowing for up to 3100mm reach, and a payload capacity of 125 kg, this robot
can perform high speed welding, material handling, and assembly. The FANUC R-2000iC/125L
comes with the new R-30iB controller and is floor mounted. Advance your manufacturing
process today with this long reach, FANUC R-2000iC/125L robot.

For more information about the FANUC R-2000iC/125L,
contact a Robotworx representative today at 740-251-4312.

