
Multi-purpose Intelligent Robot

Features
The FANUC Robot R-2000iC is a multi-purpose intelli-
gent robot based on FANUC’s years of experience and
renowned technology. This high performance intelligent
robot with outstanding reliability and cost performance
will support your needs in various applications, such as
spot welding, material handling and assembly.

 ● Weight reduction of the mechanical unit and compact
robot.

 ● The rigid yet lightweight arm and the world’s most
advanced motion control technology achieves signifi-
cantly improved motion performance, allowing for
higher productivity.

 ● Extensive options are available for various processes,
including the spot welding solution arm.

 ● The new R-30iB robot controller provides energy
and floor space savings with its energy regeneration
option and compact cabinet.

 ● Available with the most advanced intelligent features
such as the Learning Robot, Bin picking, Force Sens-
ing and Visual Line Tracking.

Application Examples

Large Panel Handling High Speed Spot Welding

R-2000+C series

Operating space
R-2000+C/210F, 165F, 125L

Specifications

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

Rear side
interference area

J5-axis
rotation center

Motion range
of J5-axis
rotation center

0 DEG.

6
7
0

1
0
7
5

2
2
5

1280 (210F,165F)
1730 (125L)

215

2655 (210F,165F)
3100 (125L)

3
0
4
5
 (
2
1
0
F,
1
6
5
F)

3
4
9
0
 (
1
2
5
L)

796

312

3
7
0
 (
2
1
0
F,
1
6
5
F)

8
1
5
 (
1
2
5
L)

R 2655 (210F,165F)

R 3100 (125L)

1919 (210F,165F)
2364 (125L)

+185 DEG.

-185 DEG.

RR-2000iC(E)-02, 2014.4, Printed in Japan
2013

●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.

●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 3900 West Hamlin Road, Rochester Hills, MI 48309-3253, U.S.A. Phone: 1-248-377-7000 Fax: 1-248-377-7477
 FANUC Europe Corporation, S.A. Zone Industrielle, L-6468 Echternach, Grand-Duché de Luxembourg Phone: 352-727777-1 Fax: 352-727777-403
 SHANGHAI-FANUC Robotics CO., LTD. No. 1500 Fulian Road, Baoshan Area, Shanghai, China Phone: 86-21-5032-7700 Fax: 86-21-5032-7711
 KOREA FANUC CORPORATION 101, Wanam-ro(st), Seongsan-gu, Changwon-si, Gyeongsangnam-do, 641-290 Republic of Korea Phone: 82-55-278-1200 Fax: 82-55-284-9826
 TAIWAN FANUC FA Corporation No.10, 16th Road, Taichung Industrial Park, Taichung, Taiwan Phone: 886-4-2359-0522 Fax: 886-4-2359-0771
 FANUC INDIA PRIVATE LIMITED 41-A, Electronics City, Bangalore, 560 100, India Phone: 91-80-2852-0057 Fax: 91-80-2852-0051
 FANUC SINGAPORE PTE. LTD. No.1 Teban Gardens Crescent, Singapore 608919, Singapore Phone: 65-6567-8566 Fax: 65-6566-5937
 FANUC THAI LIMITED 1301 Pattanakarn Road, Kwaeng Suanluang, Khet Suanluang, Bangkok 10250 Thailand Phone: 66-2-714-6111 Fax: 66-2-714-6120
 FANUC MECHATRONICS (MALAYSIA) SDN. BHD. No.32, Jalan Pengacara U1/48, Temasya Industrial Park, Section U1, Glenmarie,
 40150 Shah Alam, Selangor Darul Ehsan, Malaysia Phone: 60-3-7628-0110 Fax: 60-3-7628-0220
 PT. FANUC INDONESIA JL. Boulevard Bukit Gading Raya Blok R, Jakarta 14240 Indonesia Phone: 62-21-4584-7285 Fax: 62-21-4584-7288
 FANUC OCEANIA PTY. LIMITED 10 Healey Circuit, Huntingwood, NSW 2148, Australia Phone: 61-2-8822-4600 Fax: 61-2-8822-4666
 FANUC SOUTH AFRICA (PROPRIETARY) LIMITED 17 Loper Ave. Aeroport Industrial Ests, Spartan Ext.2 P.O.Box 219, Isando 1600, Republic of South Africa Phone: 27-11-392-3610 Fax: 27-11-392-3615

Type
Controlled axes
Reach
Installation

Item

Motion range
(Maximum speed)
Note 1)

J1 axis rotation
J2 axis rotation
J3 axis rotation
J4 axis wrist rotation
J5 axis wrist swing
J6 axis wrist rotation

J4 axis
J5 axis
J6 axis
J4 axis
J5 axis
J6 axis

Max. load capacity at wrist
Max. load capacity at J2 base
Max. load capacity on J3 arm
Max. load capacity on J3 casing

Drive method
Repeatability
Mass Note 2)

Installation environment

R-2000+C/210F R-2000+C/165F R-2000+C/125L
Articulated Type

6 axes (J1, J2, J3, J4, J5, J6)

Floor
2655mm 3100mm

Specifications

Allowable load
moment at wrist

Allowable load
inertia at wrist

Ambient temperature ：0～45℃
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/s2 (0.5G) or less

 370°(120°/s) 6.46 rad (2.09 rad/s)
 136°(105°/s) 2.37 rad (1.83 rad/s)
 312°(110°/s) 5.45 rad (1.92 rad/s)
 720°(140°/s) 12.57 rad (2.44 rad/s)
 250°(140°/s) 4.36 rad (2.44 rad/s)
 720°(220°/s) 12.57 rad (3.84 rad/s)

 312°(125°/s) 5.45 rad (2.18 rad/s) 301°(125°/s) 5.25 rad (2.18 rad/s)

 370°(130°/s) 6.46 rad (2.27 rad/s)
 136°(115°/s) 2.37 rad (2.01 rad/s)

 720°(180°/s) 12.57 rad (3.14 rad/s)
 250°(180°/s) 4.36 rad (3.14 rad/s)
 720°(260°/s) 12.57 rad (4.54 rad/s)

210kg
550kg

165kg
550kg

125kg
550kg

1090kg 1090kg 1115kg

Electric servo drive by AC servo motor
±0.2mm

147 kg･m2 1500 kgf･cm･s2
147 kg･m2 1500 kgf･cm･s2
82 kg･m2 837 kgf･cm･s2

89 kg･m2 908 kgf･cm･s2
89 kg･m2 908 kgf･cm･s2
46 kg･m2 469 kgf･cm･s2

72 kg･m2 735 kgf･cm･s2
72 kg･m2 735 kgf･cm･s2
40 kg･m2 408 kgf･cm･s2

1360 N･m 139 kgf･m
1360 N･m 139 kgf･m
735 N･m 75 kgf･m

940 N･m 96 kgf･m
940 N･m 96 kgf･m
490 N･m 50 kgf･m

710 N･m 72 kgf･m
710 N･m 72 kgf･m
355 N･m 36 kgf･m

(A) + (B) < 50kg25kg (A)
50kg (B) (A) + (B) < 50kg25kg (A)

50kg (B) (C) + (D) < 40kg25kg (C)
40kg (D)

