

FANUC Robot R-2000iB series


The FANUC robot R-2000iB is the intelligent robot for versatile applications with the up to date expertise in our quarter century at FANUC. The highly reliable robot with intelligence and network collaboration provides the best cost performance and prompts ease of use applications with integrated versatile process solutions such as spot welding, handling, assembling and so on.

Simple and compact mechanical unit

R-2000iB provides the ultimate slim and compact body with the simplified vertical articulated arm, while maintaining the largest motion area and the heaviest payload in the class.

- Compact wrist unit
- Minimum interference at rear side
- Dense installation of multi robot

Intelligence and networking

Newly developed robot controller by enhanced CPU performance includes the latest software function, provides the most up to date intelligent and networking features.

- Higher motion performance
- Integrated vision
- Bin picking function
- Diagnostics function

Application system


Handling of scattered workpieces


Spot welding by synchronized 2 robots

FANUC Robot R-2000iB/165F, 210F, 250F, 210WE

Operating space (R-2000iB/165F, 210F, 250F) Operating space (R-2000iB/210WE)


Specifications

Item		Specifications			
		R-2000iB/165F	R-2000iB/210F	R-2000iB/250F	R-2000iB/210WE
Type		Articulated type			
Controlled axes		6 axes (J1, J2, J3, J4, J5, J6)			
Reach		2655mm	2655mm	2655mm	2655mm
Installation		Floor			
Motion range (Maximum speed) Note 1)	J1 axis rotation	360° (110°/s) 6.28rad (1.92rad/s)	360° (95°/s) 6.28rad (1.66rad/s)	360° (95°/s) 6.28rad (1.66rad/s)	360° (95°/s) 6.28rad (1.66rad/s)
	J2 axis rotation	136° (110°/s) 2.37rad (1.92rad/s)	136° (90°/s) 2.37rad (1.57rad/s)	136° (85°/s) 2.37rad (1.48rad/s)	136° (90°/s) 2.37rad (1.57rad/s)
	J3 axis rotation	362° (110°/s) 6.32rad (1.92rad/s)	362° (95°/s) 6.32rad (1.66rad/s)	357° (88°/s) 6.23rad (1.54rad/s)	362° (95°/s) 6.32rad (1.66rad/s)
	J4 axis wrist rotation	720° (150°/s) 12.57rad (2.62rad/s)	720° (120°/s) 12.57rad (2.09rad/s)	720° (120°/s) 12.57rad (2.09rad/s)	720° (120°/s) 12.57rad (2.09rad/s)
	J5 axis wrist swing	250° (150°/s) 4.36rad (2.62rad/s)	250° (120°/s) 4.36rad (2.09rad/s)	250° (120°/s) 4.36rad (2.09rad/s)	250° (120°/s) 4.36rad (2.09rad/s)
	J6 axis wrist rotation	720° (220°/s) 12.57rad (3.84rad/s)	720° (190°/s) 12.57rad (3.32rad/s)	720° (190°/s) 12.57rad (3.32rad/s)	720° (190°/s) 12.57rad (3.32rad/s)
	Max load capacity at wrist		165kg	210kg	250kg
Max load capacity at J2 base		550kg	550kg	550kg	550kg
Max load capacity on J3 arm		25kg	25kg	25kg	25kg
Allowable load moment at wrist	J4 axis	921N·m 94kgf·m	1333N·m 136kgf·m	1382N·m 141kgf·m	1333N·m 136kgf·m
	J5 axis	921N·m 94kgf·m	1333N·m 136kgf·m	1382N·m 141kgf·m	1333N·m 136kgf·m
	J6 axis	461N·m 47kgf·m	706N·m 72kgf·m	715N·m 73kgf·m	706N·m 72kgf·m
Allowable load inertia at wrist	J4 axis	78.4kg·m ² 800kgf·cm·s ²	141.1kg·m ² 1440kgf·cm·s ²	225.4kg·m ² 2300kgf·cm·s ²	141.1kg·m ² 1440kgf·cm·s ²
	J5 axis	78.4kg·m ² 800kgf·cm·s ²	141.1kg·m ² 1440kgf·cm·s ²	225.4kg·m ² 2300kgf·cm·s ²	141.1kg·m ² 1440kgf·cm·s ²
	J6 axis	40.2kg·m ² 410kgf·cm·s ²	78.4kg·m ² 800kgf·cm·s ²	196kg·m ² 2000kgf·cm·s ²	78.4kg·m ² 800kgf·cm·s ²
Drive method		Electric servo drive by AC servo motor			
Repeatability		±0.2mm	±0.3mm	±0.3mm	±0.3mm
Mass Note 2)		1170kg	1240kg	1270kg	1280kg
Installation environment		Ambient temperature : 0~45° C Ambient humidity : Normally 75%RH or less (No dew, nor frost allowed) Short term Max. 95%RH or less (within one month) Vibration acceleration : 4.9m/s ² (0.5G) or less			

Note 1) In case of short distance motion, the axis speed may not reach the maximum value stated.

Note 2) Without controller.

Operating space (R-2000iB/125L, 175L, 185L)


Specifications

Item		Specifications		
		R-2000iB/125L	R-2000iB/175L	R-2000iB/185L
Type		Articulated type		
Controlled axes		6 axes (J1, J2, J3, J4, J5, J6)		
Reach		3005mm	2852mm	3060mm
Installation		Floor		
Motion range (Maximum speed) Note 1)	J1 axis rotation	360° (110°/s) 6.28rad (1.92rad/s)	360° (95°/s) 6.28rad (1.66rad/s)	360° (95°/s) 6.28rad (1.66rad/s)
	J2 axis rotation	136° (110°/s) 2.37rad (1.92rad/s)	136° (90°/s) 2.37rad (1.57rad/s)	136° (85°/s) 2.37rad (1.48rad/s)
	J3 axis rotation	352.6° (110°/s) 6.15rad (1.92rad/s)	356.1° (95°/s) 6.21rad (1.66rad/s)	346° (88°/s) 6.04rad (1.54rad/s)
	J4 axis wrist rotation	720° (170°/s) 12.57rad (2.97rad/s)	720° (120°/s) 12.57rad (2.09rad/s)	720° (120°/s) 12.57rad (2.09rad/s)
	J5 axis wrist swing	250° (170°/s) 4.36rad (2.97rad/s)	250° (120°/s) 4.36rad (2.09rad/s)	250° (120°/s) 4.36rad (2.09rad/s)
	J6 axis wrist rotation	720° (260°/s) 12.57rad (4.54rad/s)	720° (190°/s) 12.57rad (3.32rad/s)	720° (190°/s) 12.57rad (3.32rad/s)
	Max load capacity at wrist		125kg	175kg
Max load capacity at J2 base		550kg	550kg	550kg
Max load capacity on J3 arm		20kg	20kg	—
Allowable load moment at wrist	J4 axis	588N·m 60kgf·m	1225N·m 125kgf·m	1225N·m 125kgf·m
	J5 axis	588N·m 60kgf·m	1225N·m 125kgf·m	1225N·m 125kgf·m
	J6 axis	343N·m 35kgf·m	706N·m 72kgf·m	706N·m 72kgf·m
Allowable load inertia at wrist	J4 axis	58.8kg·m ² 600kgf·cm·s ²	225.4kg·m ² 2300kgf·cm·s ²	225.4kg·m ² 2300kgf·cm·s ²
	J5 axis	58.8kg·m ² 600kgf·cm·s ²	225.4kg·m ² 2300kgf·cm·s ²	225.4kg·m ² 2300kgf·cm·s ²
	J6 axis	22.5kg·m ² 230kgf·cm·s ²	196kg·m ² 2000kgf·cm·s ²	196kg·m ² 2000kgf·cm·s ²
Drive method		Electric servo drive by AC servo motor		
Repeatability		±0.2mm	±0.3mm	±0.3mm
Mass Note 2)		1190kg	1260kg	1290kg
Installation environment		Ambient temperature : 0~45° C Ambient humidity : Normally 75%RH or less (No dew, nor frost allowed) Short term Max. 95%RH or less (within one month) Vibration acceleration : 4.9m/s ² (0.5G) or less		

Note 1) In case of short distance motion, the axis speed may not reach the maximum value stated.
 Note 2) Without controller.

Operating space (R-2000iB/165R, 200R, 100P)


Specifications

Item		Specifications		
		R-2000iB/165R	R-2000iB/200R	R-2000iB/100P
Type		Articulated type		
Controlled axes		6 axes (J1, J2, J3, J4, J5, J6)		
Reach		3095mm	3095mm	3500mm
Installation		Rack mount		
Motion range (Maximum speed) Note 1)	J1 axis rotation	360° (110°/s) 6.28rad (1.92rad/s)	360° (90°/s) 6.28rad (1.57rad/s)	360° (110°/s) 6.28rad (1.92rad/s)
	J2 axis rotation	185° (100°/s) 3.23rad (1.75rad/s)	185° (85°/s) 3.23rad (1.48rad/s)	185° (90°/s) 3.23rad (1.57rad/s)
	J3 axis rotation	365° (110°/s) 6.37rad (1.92rad/s)	365° (95°/s) 6.37rad (1.66rad/s)	365° (110°/s) 6.37rad (1.92rad/s)
	J4 axis wrist rotation	720° (150°/s) 12.57rad (2.62rad/s)	720° (120°/s) 12.57rad (2.09rad/s)	720° (120°/s) 12.57rad (2.09rad/s)
	J5 axis wrist swing	250° (150°/s) 4.36rad (2.62rad/s)	250° (120°/s) 4.36rad (2.09rad/s)	250° (120°/s) 4.36rad (2.09rad/s)
	J6 axis wrist rotation	720° (220°/s) 12.57rad (3.84rad/s)	720° (190°/s) 12.57rad (3.32rad/s)	720° (190°/s) 12.57rad (3.32rad/s)
	Max load capacity at wrist	165kg	200kg	100kg
	Max load capacity at J2 base	550kg	550kg	550kg
Max load capacity on J3 casing		25kg	—	25kg
Allowable load moment at wrist	J4 axis	921N·m 94kgf·m	1333N·m 136kgf·m	980N·m 100kgf·m
	J5 axis	921N·m 94kgf·m	1333N·m 136kgf·m	980N·m 100kgf·m
	J6 axis	461N·m 47kgf·m	706N·m 72kgf·m	706N·m 72kgf·m
Allowable load inertia at wrist	J4 axis	78.4kg·m ² 800kgf·cm·s ²	141.1kg·m ² 1440kgf·cm·s ²	225.4kg·m ² 2300kgf·cm·s ²
	J5 axis	78.4kg·m ² 800kgf·cm·s ²	141.1kg·m ² 1440kgf·cm·s ²	225.4kg·m ² 2300kgf·cm·s ²
	J6 axis	40.2kg·m ² 410kgf·cm·s ²	78.4kg·m ² 800kgf·cm·s ²	196kg·m ² 2000kgf·cm·s ²
Drive method		Electric servo drive by AC servo motor		
Repeatability		±0.3mm	±0.3mm	±0.3mm
Mass Note 2)		1480kg	1540kg	1560kg
Installation environment		Ambient temperature : 0~45° C Ambient humidity : Normally 75%RH or less (No dew, nor frost allowed) Short term Max. 95%RH or less (within one month) Vibration acceleration : 4.9m/s ² (0.5G) or less		

Note 1) In case of short distance motion, the axis speed may not reach the maximum value stated.

Note 2) Without controller.

Operating space (R-2000iB/170CF)


Specifications

Item		Specifications	
		R-2000iB/170CF	
Type		Articulated type	
Controlled axes		6 axes (J1, J2, J3, J4, J5, J6)	
Reach		1520mm	
Installation		Floor, Upside-down	
Motion range (Maximum speed) Note 1)	J1 axis rotation	360° (110°/s) 6.28rad (1.92rad/s)	
	J2 axis rotation	190° (110°/s) 3.32rad (1.92rad/s)	
	J3 axis rotation	332° (110°/s) 5.79rad (1.92rad/s)	
	J4 axis wrist rotation	720° (150°/s) 12.57rad (2.62rad/s)	
	J5 axis wrist swing	250° (150°/s) 4.36rad (2.62rad/s)	
	J6 axis wrist rotation	720° (220°/s) 12.57rad (3.84rad/s)	
	Max load capacity at wrist		170kg
Max load capacity at J2 base		550kg (Floor mount only)	
Max load capacity on J3 casing		25kg	
Allowable load moment at wrist	J4 axis	921N · m 94kgf · m	
	J5 axis	921N · m 94kgf · m	
	J6 axis	461N · m 47kgf · m	
Allowable load inertia at wrist	J4 axis	78.4kg · m ² 800kgf · cm · s ²	
	J5 axis	78.4kg · m ² 800kgf · cm · s ²	
	J6 axis	40.2kg · m ² 410kgf · cm · s ²	
Drive method		Electric servo drive by AC servo motor	
Repeatability		±0.15mm	
Mass Note 2)		800kg	
Installation environment		Ambient temperature : 0~45° C Ambient humidity : Normally 75%RH or less (No dew, nor frost allowed) Short term Max. 95%RH or less (within one month) Vibration acceleration : 4.9m/s ² (0.5G) or less	

Note 1) In case of short distance motion, the axis speed may not reach the maximum value stated.

Note 2) Without controller.

Operating space (R-2000iB/150U)

Operating space (R-2000iB/220U)


Specifications

Item	Specifications		
	R-2000iB/150U	R-2000iB/220U	
Type	Articulated type		
Controlled axes	6 axes (J1, J2, J3, J4, J5, J6)		
Reach	2655mm	2470mm	
Installation	Upside-down		
Motion range (Maximum speed) Note 1)	J1 axis rotation	360° (110°/s) 6.28rad (1.92rad/s)	360° (95°/s) 6.28rad (1.66rad/s)
	J2 axis rotation	136° (85°/s) 2.37rad (1.48rad/s)	136° (85°/s) 2.37rad (1.48rad/s)
	J3 axis rotation	362° (110°/s) 6.32rad (1.92rad/s)	362° (95°/s) 6.32rad (1.66rad/s)
	J4 axis wrist rotation	720° (150°/s) 12.57rad (2.62rad/s)	720° (120°/s) 12.57rad (2.09rad/s)
	J5 axis wrist swing	250° (150°/s) 4.36rad (2.62rad/s)	250° (120°/s) 4.36rad (2.09rad/s)
	J6 axis wrist rotation	720° (220°/s) 12.57rad (3.84rad/s)	720° (190°/s) 12.57rad (3.32rad/s)
	Max load capacity at wrist	150kg	220kg
Max load capacity at J2 base	—	—	
Max load capacity on J3 arm	10kg	25kg	
Allowable load moment at wrist	J4 axis	833N · m 85kgf · m	1333N · m 136kgf · m
	J5 axis	833N · m 85kgf · m	1333N · m 136kgf · m
	J6 axis	421N · m 43kgf · m	706N · m 72kgf · m
Allowable load inertia at wrist	J4 axis	78.4kg · m ² 800kgf · cm · s ²	141.1kg · m ² 1440kgf · cm · s ²
	J5 axis	78.4kg · m ² 800kgf · cm · s ²	141.1kg · m ² 1440kgf · cm · s ²
	J6 axis	40.2kg · m ² 410kgf · cm · s ²	78.4kg · m ² 800kgf · cm · s ²
Drive method	Electric servo drive by AC servo motor		
Repeatability	±0.2mm	±0.3mm	
Mass Note 2)	1070kg	1150kg	
Installation environment	Ambient temperature : 0~45° C Ambient humidity : Normally 75%RH or less (No dew, nor frost allowed) Short term Max. 95%RH or less (within one month) Vibration acceleration : 4.9m/s ² (0.5G) or less		

Note 1) In case of short distance motion, the axis speed may not reach the maximum value stated.
Note 2) Without controller.

Operating space (R-2000iB/210FS)

Operating space (R-2000iB/220US)


Specifications

Item	Specifications		
	R-2000iB/210FS	R-2000iB/220US	
Type	Articulated type		
Controlled axes	6 axes (J1, J2, J3, J4, J5, J6)		
Reach	2605mm	2443mm	
Installation	Floor	Upside-down	
Motion range (Maximum speed) Note 1)	J1 axis rotation	360° (110°/s)	360° (110°/s)
	J2 axis rotation	6.28rad (1.92rad/s)	6.28rad (1.92rad/s)
	J3 axis rotation	136° (90°/s)	136° (85°/s)
	J4 axis rotation	2.37rad (1.57rad/s)	2.37rad (1.48rad/s)
	J5 axis rotation	233.9° (95°/s)	233.9° (95°/s)
	J6 axis rotation	4.08rad (1.66rad/s)	4.08rad (1.66rad/s)
	J6 axis wrist rotation	420° (130°/s)	420° (130°/s)
Max load capacity at wrist	210kg	220kg	
Max load capacity at J2 base	550kg	—	
Max load capacity on J3 arm	—	—	
Allowable load moment at wrist	J4 axis	1333N · m 136kgf · m	1333N · m 136kgf · m
	J5 axis	1333N · m 136kgf · m	1333N · m 136kgf · m
	J6 axis	706N · m 72kgf · m	706N · m 72kgf · m
Allowable load inertia at wrist	J4 axis	141.1kg · m ² 1440kgf · cm · s ²	141.1kg · m ² 1440kgf · cm · s ²
	J5 axis	141.1kg · m ² 1440kgf · cm · s ²	141.1kg · m ² 1440kgf · cm · s ²
	J6 axis	78.4kg · m ² 800kgf · cm · s ²	78.4kg · m ² 800kgf · cm · s ²
Drive method	Electric servo drive by AC servo motor		
Repeatability	±0.3mm	±0.3mm	
Mass Note 2)	1250kg	1160kg	
Installation environment	Ambient temperature : 0~45° C Ambient humidity : Normally 75%RH or less (No dew, nor frost allowed) Short term Max. 95%RH or less (within one month) Vibration : Vibration acceleration : 4.9m/s ² (0.5G) or less		

Note 1) In case of short distance motion, the axis speed may not reach the maximum value stated.
 Note 2) Without controller.

Operating space (R-2000iB/100H)


Specifications

Item		Specifications	
		R-2000iB/100H	
Type		Articulated Type	
Controlled axes		5 axes (J1, J2, J3, J4, J5)	
Reach		2655mm	
Installation		Floor	
Motion range (Maximum speed) Note 1)	J1 axis rotation	360° (130°/s) 6.28rad (2.27rad/s)	
	J2 axis rotation	136° (130°/s) 2.37rad (2.27rad/s)	
	J3 axis rotation	362° (130°/s) 6.32rad (2.27rad/s)	
	J4 axis wrist swing	250° (170°/s) 4.36rad (2.97rad/s)	
	J5 axis wrist rotation	720° (360°/s) 12.57rad (6.28rad/s)	
	Max load capacity at wrist		100kg
Max load capacity at J2 base		550kg	
Max load capacity on J3 arm		—	
Allowable load moment at wrist	J4 axis	441N·m 45kgf·m	
	J5 axis	245N·m 25kgf·m	
Allowable load inertia at wrist	J4 axis	39.2kg·m ² 400kgf·cm·s ²	
	J5 axis	15.7kg·m ² 160kgf·cm·s ²	
Drive method		Electric servo drive by AC servo motor	
Repeatability		±0.2mm	
Mass Note 2)		1150kg	
Installation environment		Ambient temperature : 0~45° C	
		Ambient humidity : Normally 75%RH or less (No dew, nor frost allowed) Short term Max. 95%RH or less (within one month)	
		Vibration : Vibration acceleration : 4.9m/s ² (0.5G) or less	

Note 1) In case of short distance motion, the axis speed may not reach the maximum value stated.

Note 2) Without controller.

FANUC CORPORATION

•Headquarters Oshino-mura, Yamanashi 401-0597, Japan
Phone: 81-555-84-5555 Fax: 81-555-84-5512 <http://www.fanuc.co.jp>

•Overseas Affiliated Companies
FANUC America Corporation
FANUC Europe Corporation, S.A.
SHANGHAI-FANUC Robotics CO., LTD.
KOREA FANUC CORPORATION
TAIWAN FANUC FA 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.
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, 641-290 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 Pattanakarn 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.O.Box 219, Isando 1600, Republic of South Africa

Phone: 1-248-377-7000 Fax: 1-248-377-7477
Phone: 352-727777-1 Fax: 352-727777-403
Phone: 86-21-5032-7700 Fax: 86-21-5032-7711
Phone: 82-55-278-1200 Fax: 82-55-284-9826
Phone: 886-4-2359-0522 Fax: 886-4-2359-0771
Phone: 91-80-2852-0057 Fax: 91-80-2852-0051
Phone: 65-6567-8566 Fax: 65-6566-5937
Phone: 66-2-714-6111 Fax: 66-2-714-6120

Phone: 60-3-7628-0110 Fax: 60-3-7628-0220
Phone: 62-21-4584-7285 Fax: 62-21-4584-7288
Phone: 61-2-8822-4600 Fax: 61-2-8822-4666
Phone: 27-11-392-3610 Fax: 27-11-392-3615

•All specifications are subject to change without notice.
•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.