
R oboter Pos itionierer & Peripherien

R obot Pos itioners & Peripherals

Abmessungen / Measurements (L x B x H / L x W x H in mm) 780 x 500 x 600 780 x 500 x 600

Nutzlast / Payload (kg) 300 500

 Modell / Model YA-1RJC-61 YA-1RJC-71

Max. Drehgesc hwindigkeit / Max. R otating S peed 190º/s (31 r/min) 165º/s (27 r/min)
Max. K ippgesc hwindigkeit / Max. Tilting S peed 125º/s (20 r/min) 90º/s (15 r/min)

Arbeitsbereic h drehend / Operating range rotating – 3600º bis / to + 3600º – 3600º bis / to + 3600º
Arbeitsbereic h kippend / Operating range tilting – 135º bis / to + 135º – 135º bis / to + 135º

Dreh-K ipp Positionierer

G ewic ht / Weight (kg) 285 285

R J C -Pos itionierer

Wiederholgenauigkeit / R epeatability (mm) ± 0,05 (R = 250 mm) ± 0,05 (R = 250 mm)

DR E H-K IPP POS ITIONIE R E R - R J C S E R IE

E R WE ITE R TE R OB OTE R S TE UE R UNG FÜR POS ITIONIE R E R

E XTE R NAL R OB OT C ONTR OLLE R FOR POS ITIONE R

Kompak tes

Bis zu 6 zusätzlichen Achsen simultan steuerbar.

Up to 6 external axes simulataneous control.
Connection cables with length of 6m to 30 m.

Verbindungskabellängen von 6m bis 30 m möglich.

 De sign, hohe Genauigkeit und

TILT AND TUR N POS ITIONE R - R J C S E R IE S
Com pact design, high accuracy and
maximum .

 / Tilt and Turn Pos itioner

große Flexibilität.

Panasonic Roboter mit G3 Steuerung und Erweiterung durch Basiseinheit /
Panasonic Robot with G3 Controller and additional Basic Unit

Max. Drehgesc hwindigkeit / Max. R otation S peed

Max. Drehgesc hwindigkeit / Max. R otation S peed

Nutzlast / Payload

Nutzlast / Payload

Modell / Model

Modell / Model

Modell

Nennleistung

Nenndrehmoment

Max.

Nenndrehzahl

Max.

Abmessungen / Measurements

Abmessungen / Measurements

Pos itioniergenauigkeit / Pos ition R epeatability

Pos itioniergenauigkeit / Pos ition R epeatability

G ewic ht / Weight

G ewic ht / Weight

Positionierer-E inheit

Pos itionierer-E inheit

Motoreneinheiten / Motor units

YA-1RJB11

Nenndrehmoment

Nenndrehzahl

/ Model

/

/

R ated

R ated

(

(

(kg

(kg

kg

kg

/ R ated

/

)

)

)

) 110 400

output

R otation

YA-1RJB21

rotation

/ Inst.

torque

(W)

torque

(r/min)

(r/min)

 (L

 (L

(Nm)

 x

x

 B

 B x

(Nm)

x H / L

 H / L

/ Pos itioner Unit R J B

/

APU01109

YA-1RJB31

 x

x

Positioner

100

0.318

0.95

3000

5000

 W

 W

x

x

(mm

(mm

 H in mm

 H in mm

)

)

APU01110

200

0.64

1.91

3000

5000

)

)

180º/s

96º/s

365

365

YA-1RJB11

YA-1RJR41

Unit

x

(

250

APU01111

x295x

865

± 0,05

±

125

290

(30 r/min

16 r/min

750

2.39

7.16

3000

5000

0,1

x

 540

 655

R

)

)

J

APU01112

R

YA-1RJR41

1000

4.8

14.4

2000

3000

96º/s

120º/s

365

435

YA-1RJB21

YA-1RJR51

x

x

±

(16 r/min

500

 295

 930

0,05

±

125

4

(20 r/min

APU01113

0,1

30

2000

3000

x

x

2000

9.54

28.5

 540

750

)

)

depends on mounting position
abhängig von der Ausladung

120º/s

APU01114

3500

16.6

50.0

2000

3000

430

YA-1RJB31

1000

x

±

(

 360

0,05

280

20 r/min

YA-1RJR51

APU01115

x 655

5500

26.0

52.9

2000

3000

)

POS ITIONIE R ER
Präzise

P
Acc urate

OS ITI

Sch weißergebn isse

ONER S E R IES
results

S E R IE

at
R J B

auf

the

R J B
hohem

highest
AND

UND

R J R

Niveau. Qualität rentiert sich.

level. Quality that pays off.

R J R

welding

Panasonic Industrial Devices Sales Europe GmbH

Robot and Welding Systems

European Headquar ter
Jagenbergstrasse 11a
41468 Neuss, Germany

Tel.: +49 (0) 21 31 /6 08 99 - 0
Fax: +49 (0) 21 31 /6 08 99 - 200

Web: www.panasonicrobotics.eu
E-Mail: robots@eu.panasonic.com

Positionier er / Positioners 02/2013
© Technische Änderungen vorbehalten / Subject to technical alterations

Zer ter Par tner der / Cer tner of
Pa nason ic Industrial De vic es Sa les Eu rope Gm bH
Ro bot and Welding Sy ste ms

KONTAK T
Möch ten S ie weitere I nformationen z u uns eren P ositionierern?

Wir b eraten Sie gerne.

C ONTAC T

Would y ou like m ore information on our positioners?

Please con tact us.

