
R-2000iC/210F
771 X 610

-
-

R-30iB Plus
-

380-575
-

2.5

8/8
2

70.5
0-45

IP54/IP56
IP67

6 ± 0.05* 1090 370 136 312 720 250 720 120 105 110 140 140 220 1360/225.4 1360/225.4 735/196

22 371 422.5 170 170
45

50 140 155.5

24
5

7.
5 80

2-M12 tap depth20 6-M10 tap depth15

4-M10 tap depth15

4-M12 tap depth18
(both sides)

67

4-M10 tap depth 15

6-M12 tap depth 20

2-M12 tap depth 18

32
4

107.5117.5
25 252525

377

19
5

60

155.5 67

79
60

0°

R 2655

26
5

R
581

+185°

-185°

22
5

796 312

67
0

10
75

1280 215

2655

30
45

37
0

1919

MDS-03891
 standard on request - not available () with hardware and/or software option

Technical information subject to changes without prior notice. All rights reserved. ©2019 FANUC Europe Corporation-EN

Controlled
axes

Repeatability
(mm)

Mechanical
weight

(kg)

J4 Moment/
Inertia

(Nm/kgm2)

J5 Moment/
Inertia

(Nm/kgm2)

J6 Moment/
Inertia

(Nm/kgm2)J1 J2 J3 J4 J5 J6 J1 J2 J3

Maximum speed (°/s)Motion range (°)

J4 J5 J6

Robot
Robot footprint [mm]
Mounting position Floor
Mounting position Upside down
Mounting position Angle

 Controller
Open air cabinet
Mate cabinet
A-cabinet
B-cabinet
iPendant Touch

Electrical connections
Voltage 50/60Hz 3phase [V]
Voltage 50/60Hz 1phase [V]
Average power consumption [kW]

Integrated services
Integrated signals on upper arm In/Out
Integrated air supply

Environment
Acoustic noise level [dB]
Ambient temperature [° C]

Protection
Body standard/optional
Wrist & J3 arm standard/optional

Working range

R-2000iC/210F Max. load capacity
at wrist: 210 kg

Max. reach:
2655 mm

Motion range
of the J5 axis
rotation center

J5 axis
rotation center

*Based on ISO9283

