

Motoman MPP3


The Motoman MPP3 is a high speed pick and place robot that has zero footprint! You can optimize space with its compact design. The MPP3 is easy to clean due to its seamless covers.

The Motoman MPP3 has a 3 kg payload and simplified wrist design allowing for high reliability. It has an IP65 rating and NSF-H1 certified food-grade grease. If you are looking to produce high speed assembly, packaging, or pick and place applications, this is the perfect robot for you.

For more information about the Motoman MPP3,
contact a Robotworx representative today at 740-251-4312.

Robot Information

Robot Specifications

Axes:..... **4**
Payload:..... **3 kg**
H-Reach:.....
Repeatability: **±0.1 mm**
Robot Mass: **115 kg**
Structure: **Delta**
Mounting: **Inverted**

Robot Motion Speed

S-Axis....**1200 /s (20.94 rad/s)**

Robot Motion Range

S-Axis.....**±360°**

Robot Controllers

FS100 >

Robot Applications

Assembly >

Order Picking >

Packaging >

Part Transfer >

Pick and Place >