

Industrial robotics _KR SCARA

KR SCARA

_tailored to maximize
production efficiency

Strong, fast, highly efficient. From assembly of small parts to material handling or inspection – the new, ultra-compact KR SCARA robots provide maximum efficiency and cost-effectiveness from the outset. They impress with extremely short cycle times, a payload capacity of 6 kg and reaches of 500 mm or 700 mm. With a wide range of integrated media supply systems, they can master virtually any task as standard.

Highlights KR SCARA

- Greater strength: maximum payload capacity of up to 6 kg
- Extremely short cycle times: as fast as 0.36s* with a payload of up to 3 kg
- 500 mm or 700 mm reach: optimal for all applications in the standard workspace
- Low TCO: maximum availability with minimal service requirements and high energy efficiency
- Quick to integrate, reliable in operation: with a wide range of integrated media supply systems
- Ultra-compact: minimal footprint, streamlined design and internally-routed media supply for minimized disruptive contours and smart small cells

*Cycle time according to the "Small Adept Cycle" reference standard

KR SCARA

_tailored to maximize production efficiency

All parameters geared towards utmost efficiency. The two new KR SCARA robots make automation simpler and ensure long-term cost-effectiveness even in extremely cost-sensitive markets. Equipped with intelligent features, both types from KUKA offer you an attractive overall package that is unique in its class: light and streamlined, with a payload capacity of 6 kg, and yet extremely fast and powerful. With a payload of up to 3 kg, they impress with a top cycle time as fast as 0.36 s* with a reach of 500 mm and 0.38 s with a reach of 700 mm.

The KR SCARA robots feature an internally-routed media supply for air, power and data. A complete package for the smart integration of peripheral devices and fast adaptation of the robot to virtually any desired application. From assembly of small parts to material handling or inspection – the KR SCARA robots are flexible in installation, highly precise in motion and economical in maintenance. As latest-generation robots, they use state-of-the-art control technology from KUKA in the form of the KR C5 micro in order to solve and control tasks even more intuitively and cost-effectively.

Greater performance at an attractive price

6 kg payload capacity, utmost precision, short cycle times and low weight at a favorable price

Optimally adaptable to any task

Media supply in the complete package to enable fast adaptation of the robot to virtually any desired application

Certified quality

Internationally certified to EU standard CE

Robust in its work environment

Operational in the entire temperature range from 5° to 40° Celsius, IP protection class 20

KR SCARA	KR 6 R500 Z200	KR 6 R700 Z200
Number of axes	4	4
Payload (maximum / rated)	6 kg / 3 kg	6 kg / 3 kg
Reach	500 mm	700 mm
A3-stroke	200 mm	200 mm
Cycle time*	0.36 s	0.38 s
Repeatability	0.02 mm	0.02 mm
Installation	Floor	Floor
Footprint / drilling pattern	262 x 190 mm / 150 x 150 mm	262 x 190 mm / 150 x 150 mm
Temperature range	5° C – 40° C	5° C – 40° C
Protection class	IP20	IP20
Integrated energy supply	Electronic (15 pin and 9 pin: D-Sub) Air Ø 6 x 2, Ø 4 x 2	Electronic (15 pin and 9 pin: D-Sub) Air Ø 6 x 2, Ø 4 x 2
Control panel	KUKA smartPAD	KUKA smartPAD
Controller	KR C5 micro	KR C5 micro
Certification	CE	CE

Integrated media supply for air, power and data

For minimum disruptive contours and maximum reliability in operation. Factory-prepared for the safe, quick and simple integration of peripheral equipment.

KR C5 – latest-generation controller

Top performance and connectivity in an ultra-compact package. The KR C5 micro unites robot, PLC, motion and safety control in a housing with a volume of just 16 l.

*Cycle time according to the “Small Adept Cycle” reference standard

www.kuka.com/contacts

Details provided about the properties and usability of the products are purely for information purposes and do not constitute a guarantee of these characteristics. The extent of goods delivered is determined by the subject matter of the specific contract. No liability accepted for errors or omissions. Subject to technical alterations. © 2020 KUKA

