
Robot Information

Robot Specifications

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

Payload:........ 210 kg

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

Repeatability: ±0.2 mm

Robot Mass: 1350 kg

Structure:Articulated

Mounting:Floor

Robot Motion Speed

J1...... 105°/s (1.83 rad/s)

J2...... 90°/s (1.57 rad/s)

J3...... 85°/s (1.48 rad/s)

J4...... 120°/s (2.09 rad/s)

J5...... 120°/s (2.09 rad/s)

J6...... 200°/s (3.49 rad/s)

Robot Motion Range

Robot Controllers

J1...... ±370°

J2...... ±136°

J3...... ±301°

J4...... ±720°

J5...... ±250°

J6...... ±720°

R-30iB �

R-30iB A-Cabinet �

R-30iB B-Cabinet �

R-30iB iPendant Touch �

Robot Applications

Spot Welding �

Welding Automation �

FANUC R-2000iC/210L

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

The FANUC R-2000iC/210L R-30iB is a long reach robot ideally suited for automotive applica-
tions, such as spot welding. The FANUC R-2000iC/210L can handle up to 210 kg and has a
reach or 3,100 mm. It has a relatively small footprint so it can fit into packed factory environ-
ments.

For more information about the FANUC R-2000iC/210L,
contact a Robotworx representative today at 740-251-4312.

