
Robot Information

Robot Specifications

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

Payload:........ 60 kg

H-Reach:....... 2033 mm

Repeatability: ± 0.06 mm

Robot Mass: 665 kg

Structure: Articulated

Mounting: Floor, Inverted

Robot Motion Speed

J1.............128 °/s (2.23 rad/s)

J2.............102 °/s (1.78 rad/s)

J3.............128 °/s (2.23 rad/s)

J4.............260 °/s (4.54 rad/s)

J5.............245 °/s (4.28 rad/s)

J6.............322 °/s (5.62 rad/s)

Robot Motion Range

Robot Controllers

J1...............+185° - 185°

J2...............+35° - 135°

J3...............+158° - 120°

J4...............+350° - 350°

J5...............+119° - 119°

J6...............+350° - 350°

KUKA KR C4 �

Robot Applications

Appliance Automation �

Assembly Robots �

Bonding / Sealing Robots �

Cleanroom Robots �

Coating Robots �

Machine Loading Robots �

Machine Tending Robots �

Material Handling Robots �

KUKA KR 60-3

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

The diverse KUKA KR 60-3 is flexible enough to handle several different material handling and
removal applications, saving the manufacturer money on equipment.

The KR 60-3 KR C4 has two variants: the KR 60-3 CR for clean-room applications and the KR
60-3 F for foundry processes.

With so much versatility in one machine, the KR 60-3 KR C4 is one of the most cost effective
robots on the market today.

For more information about the KUKA KR 60-3,
contact a Robotworx representative today at 740-251-4312.

