FANUC Robot SR-3iA, SR-6iA

FEATURES

FANUC Robot SR-3iA, SR-6iA are compact and high performance SCARA robots.

 Two models are available to meet a variety of payload and motion area.

-SR-3*i*A Payload: 3kg Reach: 400mm -SR-6*i*A Payload: 6kg Reach: 650mm

- The lightweight arm and the most advanced servo technology enable high accuracy and high duty performance, which improves the productivity.
- Solenoid valve, air tube and I/O cable for the device control are integrated in the J2 arm. The hollow arm on the J4 rotation axis realizes easy wiring for a gripper.
- The R-30iB Compact Plus controller is greatly reduced in size while it keeps the same function as the previous controller.
- This controller is the global controller that complies with both CE and UL standards.
- Simple teaching can be conducted on the PC or Tablet PC by newly developed teaching interface, which improves ease of use.
- Latest intelligent functions are available, such as iRVision (integrated vision) and iRPickTool.
- The high reliability is realized based on the longtime accumulated reliability design technologies.

Application Examples

Circuit board assembly by SR-31A

Visual circular tracking by SR-6iA

Operating Space SR-31A

SR-61A

148°

Motion range of J1 axis

Operating space of J4 axis rotation center

Specifications

Model		SR-3 <i>İ</i> A	SR-6 <i>i</i> A
Type		Scara Type	
Controlled axes		4 axes (J1, J2, J3, J4)	4 axes (J1, J2, J3, J4)
Reach		400 mm	650 mm
Installation		Floor, Wall	Floor, Wall
Motion range (Maximum speed) (Note 1)	J1 axis	±142° (720° /s)	±148° (440° /s)
		2.48 rad (12.57 rad/s)	2.58 rad (7.68 rad/s)
	J2 axis	± 145° (780° /s)	± 150° (700° /s)
		± 2.53 rad (13.61 rad/s)	± 2.62 rad (12.22 rad/s)
	J3 stroke	200mm (1800 mm/s)	210mm (2000 mm/s)
	J4 axis	± 720° (3000° /s)	± 720° (2500° /s)
		12.57 rad (52.36 rad/s)	12.57 rad (43.63 rad/s)
Cycle time (Note 2)		0.33s	0.29s
Max. load capacity at wrist		3 kg	6 kg
Allowable load inertia at wrist	J4 axis	0.06 kg·m²	0.12 kg·m²
Repeatability	J1 + J2 axis	± 0.01 mm	± 0.01 mm
	J3 stroke	± 0.01 mm	± 0.01 mm
	J4 axis	± 0.004°	± 0.004°
J3 axis maximum push down force (Note 3)		150 N	200 N
Cables and air for user	Standard	$RI \times 4 / RO \times 4$, $\Phi 6mm \times 1$, $\Phi 4mm \times 2$	
	Option	Rl x 4, Φ6mm x 1, Solenoid valve × 2	
Mass (Note 4)		19 kg	30 kg
		Ambient temperature: 0 to 45°C	
Installation environment		Ambient humidity: Normally 75%RH or less (No dew nor frost allowed)	
		Short term 95%RH or less (within one month)	
		Vibration acceleration: 4.9 m/s ² (0.5G) or less	
Matching controller R-30 <i>i</i> B Compact Plus	Rated Voltage	AC 200-240V Single phase +10% -15%, 50/60Hz ±1Hz	
	Mass of controller	9 kg	
	Dimensions(WxDxH)	440×260×85.5 mm	
	Degree of protection	Conforming to IP20	

R 300

- Note 1) During short distance motions, the axis speed may not reach the maximum value stated.
- Cycle time for 25mm-300mm-25mm motion pattern with 2kg payload. Note 2)
- Alarms may be occurred if push down for a long time.
- Note 4) Without controller.

CORPORATION Headquarters Oshino-mura, Yamanashi 401-0597, Japan Phone: 81-555-84-5555 Fax: 81-555-84-5512 https://www.fanuc.co.jp FANUC

Overseas Affiliated Companies FANUC America Corporation FANUC Europe Corporation, S.A. SHANGHAI-FANUC Robotics CO., LTD. KOREA FANUC CORPORATION TAIWAN FANUC CORPORATION FANUC INDIA PRIVATE LIMITED FANUC SINGAPORE PTE. LTD. FANUC THAI LIMITED FANUC MECHATRONICS (MALAYSIA) SDN. BHD.

PT. FANUC INDONESIA FANUC OCEANIA PTY. LIMITED FANUC SOUTH AFRICA (PROPRIETARY) LIMITED

3900 West Hamlin Road, Rochester Hills, MI 48309-3253, U.S.A.

3900 West Hamlin Road, Rochester Hills, MI 48309-3253, U.S.A. Zone Industrielle, L-6468 Echternach, Grand-Duché de Luxembourg No. 1500 Fulian Road, Baoshan Area, Shanghai, China 101, Wanam-ro(st), Seongsan-gu, Changwon-si, Gyeongsangnam-do, 642-290 Republic of Korea No. 10, 16th Road, Taichung Industrial Park, Taichung, Taiwan 41-A, Electronics City, Bangalore, 560 100, India No. 1 Teban Gardens Crescent, Singapore 608919, Singapore 1301 Pattanakam Road, Kwaeng Suanluang, Khet Suanluang, Bangkok 10250 Thailand No.32, Jalan Pengacara U1/48, Temasya Industrial Park, Section U1, Glenmarie, 40150 Shah Alam, Selangor Darul Ehsan, Malaysia JL. Boulevard Bukit Gading Raya Blok R, Jakarta 14240 Indonesia 10 Healey Circuit, Huntingwood, NSW 2148, Australia 17 Loper Ave. Aeroport Industrial Ests, Spartan Ext. 2 P.0.Box 219, Isando 1600, Republic of South Africa

• All specifications are subject to change without notice.

All specifications are solect to draftee without flottee.
No part of this catalog may be reproduced in any form.
The products in this catalog are controlled based on Japan's "Foreign Exchange and Foreign Trade Law". The export from Japan may be subject to an export license by the government of Japan. Further, re-export to another country may be subject to the license of the government of the country from where the product is re-exported. Furthermore, the product may also be controlled by re-export regulations of the United States government. Should you wish to export or re-export these products, please contact FANUC for advice.

Phone: 1-248-377-7000 Phone: 352-727777-1 Phone: 86-21-5032-7700 Phone: 82-55-278-1200

Phone: 886-4-2359-0522 Phone: 91-80-2852-0057 Phone: 65-6567-8566 Phone: 66-2-714-6111

Phone: 60-3-7628-0110 Phone: 62-21-4584-7285 Phone: 61-2-8822-4600 Phone: 27-11-392-3610

Fax: 1-855-774-7051 Fax: 352-727777-403 Fax: 86-21-5032-7711 Fax: 82-55-284-9826 Fax: 886-4-2359-0771 Fax: 91-80-2852-0051 Fax: 65-6566-630-7 Fax: 66-2-714-6120

Fax: 60-3-7628-0220 Fax: 62-21-4584-7288 Fax: 61-2-8822-4666 Fax: 27-11-392-3615