

FANUC S-430iR

The FANUC S-430iR robots have six axes of flexibility and are constructed from modules of FANUC Robotics' high-performance and highly reliable S product line. The load capacities of the wrist axes of the S-430iR R-J3iB are significantly enhanced to meet the challenges of handling the large stampings produced on 180-inch press lines.

If you are looking to enhance your palletizing, pick and place, or part transfer applications, the new or reconditioned FANUC S-430iR R-J3iB is a great choice!

For more information about the FANUC S-430iR, contact a Robotworx representative today at 740-251-4312.

Robot Information

Robot Specifications

Axes:..... 6
 Payload:..... 165 kg
 H-Reach:..... 3093 mm
 Repeatability:±0.3 mm
 Robot Mass: 1600 kg
 Structure:Articulated
 Mounting:Shelf

Robot Motion Speed

J1..... 110°/s (1.92 rad/s)
 J2..... 90°/s (1.57 rad/s)
 J3..... 100°/s (1.75 rad/s)
 J4..... 210°/s (3.67 rad/s)
 J5..... 150°/s (2.62 rad/s)
 J6..... 210°/s (3.67 rad/s)

Robot Motion Range

J1..... ±180°
 J2..... +55° - 74°
 J3..... +149° - 89.5°
 J4..... ±360°
 J5..... ±125°
 J6..... ±360°

Robot Controllers

R-J3iB >

Robot Applications

Appliance Automation >
 Fiberglass Cutting >

Machine Tending >
 Press Tending >