

KUKA KR 150

The 6-axis, articulated Kuka KR 150 steps up the challenge of heavy loads. The KR 150 is a highly maneuverable, efficient worker.

This robot is flexible and user-friendly, with a Windows interface and light-weight frame. The Kuka KR 150's compact base saves floor space. Its light cast alloy construction is strong, low maintenance, and simple.

The KR 150 can use the KR C1 and KR C2 controller.

For more information about the KUKA KR 150,
contact a Robotworx representative today at 740-251-4312.

Robot Information

Robot Specifications

Axes:..... 6
Payload:..... 150 kg
H-Reach:..... 2700 mm
Repeatability: ± 0.12 mm
Robot Mass: 1245 kg
Structure: Articulated
Mounting: Floor

Robot Motion Speed

J1.....110 °/s (1.92 rad/s)
J2.....110 °/s (1.92 rad/s)
J3.....100 °/s (1.75 rad/s)
J4.....170 °/s (2.97 rad/s)
J5.....170 °/s (2.97 rad/s)
J6.....238 °/s (4.15 rad/s)

Robot Motion Range

J1.....±185°
J3.....+155° - 119°
J4.....±350°
J5.....±125°
J6.....±350°

Robot Controllers

[KUKA KR C1](#) >
[KUKA KR C2](#) >

Robot Applications

[Assembly Robots](#) > [Machine Loading Robots](#) >
[Coating Robots](#) > [Material Handling Robots](#) >
[Fiberglass Cutting Robots](#) > [Meat Processing Automation](#) >
[Foundry Robots](#) > [Order Picking Robots](#) >

