

PICK & PLACE SOLUTIONS


- Integrated Motion, Robotics, Vision, Safety, I/O, HMI & SQL
- Control of Multiple Robots with a single controller
- Wide selection of robot mechanics

Delta Robot Solution

The fastest picking system integrated in the Sysmac platform

The combination of the high performance Sysmac NJ controller and G5 servo motors with the addition of the Delta robot kinematics, allows you to achieve the maximum throughput in your Pick & Place applications. The NJ robotics controller precisely controls all the motion devices on the machine, including single axis, groups of axes and robot control by providing independent, coordinated and synchronized motion. The robot synchronization with multiple conveyors can be easily programmed thanks to a powerful command developed specially for Pick & Place applications.

Benefits

- Robot control integrated in the NJ Robotics controller
- Control of up to 8 robots by one controller
- High through-put can be achieved by using the Delta robot, more than 200 cycle/min per robot


Washdown Delta Robot Series


IP67 Washdown Delta robot

- Rated working range: Ø 1,100 x 300 mm (Max. 450)
- Max. Payload: 3 Kg
- Cycle time 25/305/25 mm (0.1 Kg): Up to 150 cycle/min
- IP67 rated
- Hygienic design


IP69K Washdown Delta robot

- Rated working range: Ø 1,100 x 250 mm (Max. 400)
- Max. Payload: 2Kg
- Cycle time 25/305/25mm (0.1Kg): Up to 150 cycle/min.
- IP69K
- All materials FDA approved


Mini Delta Robot IP67

- Rated working range: Ø 650 x 150 mm (Max. 250)
- Max. Payload: 2 kg
- Cycle time 25/305/25 mm (0.1 kg): Up to 200 cycle/min
- IP67

Accurax G5 Servo motors

- High frequency response of 2 kHz
- 17 bit absolute encoder
- Low cogging torque

NJ Robotics

SYSMAC
always in control

NJ Robotics

Robot	Cycle time
8 Delta	2 ms
4 Delta	1 ms

Delta Robot Series


Delta Robot XXL (1300mm or 1600mm)

- Rated working range: Ø 1,300 x 300 mm (Max. 450) or Ø 1,600 x 350 mm (Max. 550)
- Max. Payload: 8 kg
- Cycle time 25/300/25 mm (8 kg): 1600mm up to 60 cycle/min 1300mm up to 65 cycle/min
- Cycle time 200/1000/200 mm (8 kg): 1600mm up to 35 cycle/min 1300mm Up to 40 cycle/min
- IP65


Delta robot XL

- Rated Working range: Ø 1,300 x 250 mm (Max. 400)
- Max. Payload: 2Kg
- Cycle time 25/305/25 mm (0.1 Kg): Up to 120 cycle/min.
- IP65


Delta robot

- Rated working range: Ø 1,100 x 250 mm (Max. 400)
- Max. Payload: 2Kg
- Cycle time 25/305/25 mm (0.1Kg): Up to 150 cycle/min.
- IP65

Delta Robot Solution

The NJ Machine Controller enhanced with robotics functionality

Advanced robotics functionality integrated in the NJ machine controller fully operates up to 8 robots within 2 msec. This system responds to the most demanding Pick & Place applications even at variable conveyor speed conditions. The latest control algorithms developed in the NJ reduce vibration. These ensure the smoothest TCP trajectories and greater throughput.


NJ Robotics CPU

Delta Robot Kinematics

- Delta-3, Delta-3R and Delta 2 kinematics supported
- Rotational axis for Delta-3R can be controlled separately or embedded into the Delta kinematics (4 x 4 matrix)
- Automatic workspace check
- Ability to control Omron's robots as well as 3rd party mechanics


Delta -3


Delta -2


Sysmac Studio 3D simulation

- Reducing commissioning time has never been easier... with the 3D simulator integrated in Sysmac Studio, visualizing and reproducing the Delta robot trajectory is possible through the offline programming tool

Conveyor tracking function with position offset option

- Override the robots trajectory while synchronized with the conveyor
- Allows predefined patterns that can be reproduced on the robots trajectory (Shown on diagram to the right)
- Combined with Omron's FH vision system, patterns captured with a camera can be generated on the robots trajectory


**PATENT
PENDING**


Smooth transition modes

- Smoother transitions achieved by merging the robotics commands to ensure a non-stop Pick & Place application
- The system calculates the smoothest overlap to increase through-put and efficiency according to the distance or time set by user
- Up to 8 commands can be buffered


Multiple Tool Center Point Management (TCP)

- Manage up to 16 different TCP's per robot
- Simplifies tool changes
- Easily use multiple grippers

Delta Robot Solution

The NJ Robotics controller represents the core of this system architecture and is based on the EtherCAT network, providing the highest motion performance for demanding picking applications. The Delta robot arms use the G5 servo motors to reduce the settling time thanks in part to the high frequency response of 2KHz of this high-end servo model , representing the best choice for motion tasks. The FQ-M vision sensor with integrated conveyor tracking or FH is designed for motion applications and is able to detect the position of several pieces moving on a conveyor, in a very short time in order to increase the overall through-put of the machine.


Product overview

Robot


Delta Robot Series

Specifications

- Up to 200 cycles per minute
- Model Range from 450 to 1600 mm
- Payload range: 1 to 8 Kg
- IP class range: IP65, IP67 & IP69K
- All models are available in 3 or 4 axis

Series	Work area	Payload	CPM	Voltages	IP rating
CR-HD	1100 mm	3kg	140 CPM*	230	IP69K
R6Y3-0110	1100 mm	2kg	150 CPM*	230	IP67
R6Y3-0650	650 mm	2kg	200 CPM*	230	IP67
CR-XXL	1600 mm	8kg	80 CPM *	460	IP65
CR-XXL	1300 mm	8kg	90 CPM *	460	IP65
CR-XL	1300 mm	2kg	120 CPM*	230/460	IP65
CR-UGD4	1100 mm	2kg	150 CPM*	230/460	IP65
CR-MINI	500 mm	1kg	200 CPM*	230/460	IP65

*CPM: Cycles Per Minute .1kg load See page 9 for more details
Complete part numbers located on page 13

Controller


SYSMAC
always in control

NJ Robotics

- Up to 64 axes motion control
- Scalable control: CPUs for 16, 32 and 64 axes
- Up to 8 Delta robots
- EtherCAT and EtherNet/IP ports embedded
- Conforms to IEC 61131-3 & PLCopen standards
- SQL database available

Model	Description
NJ501-4500	64 axis
NJ501-4400	32 axis
NJ501-4320	16 axis SQL*
NJ501-4300	16 axis
NJ501-4310	16 axis*

* Limited to control of one delta robot

Servo system

Accurax G5 servo system

- High frequency response of 2 kHz
- Safety conforming to ISO13849-1
- Advanced tuning algorithm
- 100, 400, 750 or 1.5 kW servo drive


Accurax G5 servo motor

Mini Delta

- 17 bit absolute encoder
- 230 VAC 400W servo motor with brake
- Low cogging torque


Delta

- 17 bit absolute encoder
- 1 kW servo motor with brake for the arms
- 50, 100 or 1000 W servo motors for the rotational axis
- Low cogging torque


Vision

FQ-M

- Camera, Controller, & multiple lens options in one package
- Compact vision sensor
- Designed for high speed pick and place
- Encoder tracking and smart calibration function
- Fast and powerful object recognition


FH

- Powerful 4-core i7 parallel processor
- High speed CMOS camera
- Up to 8 high resolution cameras
- Advanced shape search technology


Washdown Delta Robot Series

IP69K Washdown delta robot specifications


IP67 Washdown Delta robot specifications


IP67 Washdown Mini Delta robot specifications


MODEL		CR_UGD4_R_HD□	CR_UGD4_NR_HD□	
Working volume	X, Y axis (stroke)	Ø 1100 mm		
	Z axis (stroke) *1	250 mm (maximum Ø 1100 mm) / 400 mm (center Ø 670 mm)		
	θ axis (rotation angle)	±180 deg (default, it can be changed)		
Servo motor	Arm 1, 2, 3	Model	R88M-K1K030T-BS2-V2	
		Capacity	1000 W	
	Rotational axis 4	Model	R88M-K75030T-BS2	-
		Capacity	750 W	-
Repeatability *1	X, Y, Z axis	±0.2 mm		
	θ axis	±0.3 deg		
Maximum payload	3 kg			
Maximum through-put	150 CPM *2			
θ axis tolerable moment of inertia *3	1.63 kgm ²			
User tubing (outer diameter)	NA			
Travel limit	1. Soft limit, 2. Mechanical stopper (X, Y, Z axis)			
Noise level	< 68 dB (A)			
Ambient temperature	5 ^o to 45 ^o C			
Relative humidity	Max. 90%			
Protection class	IP69K			
Weight (kg)	100 kg			

MODEL		R6Y31110H03067NJ5	R6Y31110L03067NJ5	R6Y30110S03067NJ5	
Working volume	X, Y axis (stroke)	Ø 1100 mm			
	Z axis (stroke) *1	300 mm (maximum Ø 1100 mm) / 450 mm (center Ø 580 mm)			
	θ axis (rotation angle)	±180 deg (defaults, it can be changed)		-	
Servo motor	Arm 1, 2, 3	Model	R88M-K1K030T-BS2		
		Capacity	1000 W		
	Rotational axis 4	Model	R88M-K10030T-S2	R88M-K05030T-S2	-
		Capacity	100 W	50 W	-
Repeatability *1	X, Y, Z axis	±0.2 mm			
	θ axis	±0.1 deg		-	
Maximum payload	3 kg				
Maximum through-put	150 CPM *2				
θ axis tolerable moment of inertia *3	0.035 kgm ²		0.01 kgm ²	-	
User tubing (outer diameter)	Ø 6				
Travel limit	1. Soft limit, 2. Mechanical stopper (X, Y, Z axis)				
Noise level	< 73.7 dB (A)				
Ambient temperature	0 to 45 ^o C				
Relative humidity	Max. 85%				
Protection class	IP67				
Weight (kg)	75 kg				

MODEL		R6Y31065H02067NJ5	R6Y31065L02067NJ5	R6Y30065S02067NJ5	
Working volume	X, Y axis (stroke)	Ø 650 mm			
	Z axis (stroke) *1	150 mm (maximum Ø 650 mm) / 250 mm (center Ø 480 mm)			
	θ axis (rotation angle)	±180 deg (default, it can be changed)		-	
Servo motor	Arm 1, 2, 3	Model	R88M-K40030T-BS2-		
		Capacity	400 W		
	Rotational axis 4	Model	R88M-K10030T-S2	R88M-K05030T-S2	-
		Capacity	100 W	50 W	-
Repeatability *1	X, Y, Z axis	±0.1 mm			
	θ axis	±0.1 deg		-	
Maximum payload	2 kg				
Maximum through-put*3	200 CPM *4				
θ axis tolerable moment of inertia *3	0.035 kgm ²		0.01 kgm ²	-	
User tubing (outer diameter)	Ø 6				
Travel limit	1. Soft limit, 2. Mechanical stopper (X, Y, Z axis)				
Noise level	< 64.5 dB (A)				
Ambient temperature	0 ^o to 45 ^o C				
Relative humidity	Max. 85%				
Protection class	IP67				
Weight (kg)	32 kg				

*1. This is the value at a constant ambient temperature. - *2. CPM: Cycle per minute. With 0.1 kg payload. When reciprocating 305 mm in horizontal and 25 mm in vertical directions. - *3. There are limits to acceleration coefficient settings. - *4. Only for the air suctioning. The air injection is not allowed.

Delta Robot Series

Delta robot XXL (1600MM) specifications


Delta robot XXL (1300MM) specifications


Delta robot XL specifications


MODEL		CR_UGD4_XXLH_R	CR_UGD4_XXLH_NR	
Working volume	X, Y axis (stroke)	Ø 1600 mm		
	Z axis (stroke) *1	350 mm (maximum Ø 1,600 mm) / 550mm (center Ø 815 mm)		
	θ axis (rotation angle)	±180 deg (default setting, it can be changed)	-	
Servo motor	Arm 1, 2, 3	Model	R88M-K3K030C-BS2	
		Capacity	3,000 W	
	Rotational axis 4	Model	R88M-K1K030C-BS2	-
		Capacity	1,000 W	-
Repeatability *1	X, Y, Z axis	±1 mm		
	θ axis	±0.3 deg	-	
Maximum payload		8 kg		
Maximum through-put		80 CPM *4		
θ axis maximum torque		According to the servo motor		
User tubing (outer diameter)		Ø 8 *5		
Travel limit		1. Soft limit, 2. Mechanical stopper (X, Y, Z axis)		
Noise level		< 70 dB (A)		
Ambient temperature		5°C to 45°C		
Relative humidity		Max. 90%		
Protection class		IP65		
Weight (kg)		115 kg		

MODEL		CR_UGD4_XXL1300H_R	CR_UGD4_XXL1300H_NR	
Working volume	X, Y axis (stroke)	Ø 1,300 mm		
	Z axis (stroke) *1	300 mm (maximum Ø 1,300 mm) / 450mm (center Ø 780 mm)		
	θ axis (rotation angle)	±180 deg (default setting, it can be changed)	-	
Servo motor	Arm 1, 2, 3	Model	R88M-K3K030C-BS2	
		Capacity	3,000 W	
	Rotational axis 4	Model	R88M-K1K030C-BS2	-
		Capacity	1,000 W	-
Repeatability *1	X, Y, Z axis	±1 mm		
	θ axis	±0.3 deg	-	
Maximum payload		8 kg		
Maximum through-put		90 CPM *4		
θ axis maximum torque		According to the servo motor		
User tubing (outer diameter)		Ø 8 *5		
Travel limit		1. Soft limit, 2. Mechanical stopper (X, Y, Z axis)		
Noise level		< 68 dB (A)		
Ambient temperature		5°C to 45°C		
Relative humidity		Max. 90%		
Protection class		IP65		
Weight (kg)		90 kg		

MODEL		230 V		460 V		
		CR_UGD4_XL_R	CR_UGD4_XL_NR	CR_UGD4C_XL_R	CR_UGD4C_XL_NR	
Working volume	X, Y axis (stroke)	Ø 1300 mm				
	Z axis (stroke) *1	250 mm (maximum Ø 1300 mm) / 400 mm (center Ø 875 mm)		250 mm (maximum Ø 1300 mm) / 400 mm (center Ø 875 mm)		
	θ axis (rotation angle)	±180 deg (default setting, it can be changed)	-	±180 deg (default setting, it can be changed)	-	
Servo motor	Arm 1, 2, 3	Model	R88M-K1K030T-BS2	R88M-K1K030C-BS2		
		Capacity	1000 W	1000 W		
	Rotational axis 4	Model	R88M-K1K030T-BS2	-	R88M-K1K030C-BS2	-
		Capacity	1000 W	-	1000 W	-
Repeatability *1	X, Y, Z axis	±0.2 mm		±0.2 mm		
	θ axis	±0.3 deg	-	±0.3 deg	-	
Maximum payload		2 kg				
Maximum through-put		120 CPM *2				
θ axis maximum torque		1.63 kgm ²		1.63 kgm ²		
User tubing (outer diameter)		Ø 8 *4				
Travel limit		1. Soft limit, 2. Mechanical stopper (X, Y, Z axis)				
Noise level		< 68 dB (A)				
Ambient temperature		5°C to 45°C		5°C to 45°C		
Relative humidity		Max. 90%				
Protection class		IP65				
Weight (kg)		65 kg				

*1. This is the value at a constant ambient temperature. - *2. CPM: Cycle per minute. With 0.1 kg payload. When reciprocating 305 mm in horizontal and 25 mm in vertical directions. - *3. There are limits to acceleration coefficient settings. - *4. Only for the air suctioning. The air injection is not allowed.

Delta Robot Series

Delta robot specifications


Mini Delta robot specifications


MODEL		230 V		460 V		
		CR_UGD4_R	CR_UGD4_NR	CR_UGD4C_R	CR_UGD4C_NR	
Working volume	X, Y axis (stroke)	Ø 1100 mm		Ø 1100 mm		
	Z axis (stroke) *1	250 mm (maximum Ø 1100 mm) / 400 mm (center Ø 580 mm)				
	θ axis (rotation angle)	±180 deg (default setting, it can be changed)	-	±180 deg (default setting, it can be changed)	-	
Servo motor	Arm 1, 2, 3	Model	R88M-K1K030T-BS2	R88M-K1K030C-BS2		
		Capacity	1000 W	1000 W		
	Rotational axis 4	Model	R88M-K1K030T-BS2	-	R88M-K1K030C-BS2	-
		Capacity	1000 W	-	1000 W	-
Repeatability *1	X, Y, Z axis	±0.3 mm		±0.3 mm		
	θ axis	±0.4 deg		±0.4 deg		
Maximum payload	2 kg		2 kg			
Maximum through-put	150 CPM *2		150 CPM *2			
θ axis maximum torque	1.63 kgm ²		-	1.63 kgm ²		
User tubing (outer diameter)	Ø 8 *4		Ø 8 *4			
Travel limit	1. Soft limit, 2. Mechanical stopper (X, Y, Z axis)		1. Soft limit, 2. Mechanical stopper (X, Y, Z axis)			
Noise level	< 68 dB (A)		< 68 dB (A)			
Ambient temperature	5°C to 45°C		5°C to 45°C			
Relative humidity	Max. 90%		Max. 90%			
Protection class	IP65		IP65			
Weight (kg)	65 kg		65 kg			

MODEL		CR_UGD4MINI_R	CR_UGD4MINI_NR	
Working volume	X, Y axis (stroke)	Ø 500 mm		
	Z axis (stroke) *1	135 mm (maximum Ø 450 mm)	155 mm (maximum Ø 500 mm)	
	θ axis (rotation angle)	±180 deg (default setting, it can be changed)	-	
Servo motor	Arm 1, 2, 3	Model	R88M-K40030T-BS2	
		Capacity	400 W	
	Rotational axis 4	Model	R88M-K40030T-BS2	-
		Capacity	400 W	-
Repeatability *1	X, Y, Z axis	±0.2 mm		
	θ axis	±0.3 deg		
Maximum payload	1 kg			
Maximum through-put	200 CPM *2			
θ axis maximum torque	1.63 kgm ²			
User tubing (outer diameter)	Ø 8 *4			
Travel limit	1. Soft limit, 2. Mechanical stopper (X, Y, Z axis)			
Noise level	< 68 dB (A)			
Ambient temperature	5°C to 45°C			
Relative humidity	Max. 90%			
Protection class	IP65			
Weight (kg)	25 kg			

*1. This is the value at a constant ambient temperature. - *2. CPM: Cycle per minute. With 0.1 kg payload. When reciprocating 305 mm in horizontal and 25 mm in vertical directions. - *3. There are limits to acceleration coefficient settings. - *4. Only for the air suctioning. The air injection is not allowed.


OMRON AUTOMATION AND SAFETY • THE AMERICAS HEADQUARTERS • Chicago, IL USA • 847.843.7900 • 800.556.6766 • www.omron247.com

OMRON CANADA, INC. • HEAD OFFICE

Toronto, ON, Canada • 416.286.6465 • 866.986.6766 • www.omron247.com

OMRON ELECTRONICS DE MEXICO • HEAD OFFICE

México DF • 52.55.59.01.43.00 • 01-800-226-6766 • mela@omron.com

OMRON ELECTRONICS DE MEXICO • SALES OFFICE

Apodaca, N.L. • 52.81.11.56.99.20 • 01-800-226-6766 • mela@omron.com

OMRON ELETRÔNICA DO BRASIL LTDA • HEAD OFFICE

São Paulo, SP, Brasil • 55.11.2101.6300 • www.omron.com.br

OMRON ARGENTINA • SALES OFFICE

Cono Sur • 54.11.4783.5300

OMRON CHILE • SALES OFFICE

Santiago • 56.9.9917.3920

OTHER OMRON LATIN AMERICA SALES

54.11.4783.5300

OMRON EUROPE B.V. • Wegalaan 67-69, NL-2132 JD, Hoofddorp, The Netherlands. • +31 (0) 23 568 13 00 • www.industrial.omron.eu

Authorized Distributor:

Automation Control Systems

- Machine Automation Controllers (MAC) • Programmable Controllers (PLC)
- Operator interfaces (HMI) • Distributed I/O • Software

Drives & Motion Controls

- Servo & AC Drives • Motion Controllers & Encoders

Temperature & Process Controllers

- Single and Multi-loop Controllers

Sensors & Vision

- Proximity Sensors • Photoelectric Sensors • Fiber-Optic Sensors
- Amplified Photomicrosensors • Measurement Sensors
- Ultrasonic Sensors • Vision Sensors

Industrial Components

- RFID/Code Readers • Relays • Pushbuttons & Indicators
- Limit and Basic Switches • Timers • Counters • Metering Devices
- Power Supplies

Safety

- Laser Scanners • Safety Mats • Edges and Bumpers • Programmable Safety Controllers • Light Curtains • Safety Relays • Safety Interlock Switches