

S-430i™

Basic Description

FANUC Robotics' S-430i line of robots is designed for maximum flexibility, performance and reliability in automotive, material handling and general industries applications and is supported by our extensive service and parts network. The S-430i's compact design features a large work envelope (including flip over) and capacity for high speeds and heavy payloads.

S-430i, the Solution for:

- Automotive spot welding and general assembly
- General industrial applications
- Part transfer
- Material removal
- Dispensing
- Machine loading

Benefits

- Slim arm and wrist assembly minimizes interference with system peripherals and allows operation in confined spaces
- Large allowable wrist moments and inertias meet a variety of heavy handling challenges up to 200 kg
- Many process attachment points make integration easier
- Stationary outer arm simplifies hose and cable dressout, prolongs service life
- Proven, reliable FANUC servo drives provide highest uptime and lowest operating costs
- Moves heavy loads with precision and 6-axis dexterity
- High performance motion yields fast cycle times and high throughput

Features

Flexibility:

- Multiple controller types and locations
- 11 models in the series to tailor the robot to a wide variety of applications

Mechanical:

- Large work envelope with ability to reach overhead and behind
- 6 axes of motion
- Slim profile design
- Precision gear drives for axes J5 and J6
- Elimination of counterweight increases available workspace
- Process/application cables routed through the arm
- No motors at wrist

Control:

- *i*-size (integrated or remote) cabinet
- Quick change amplifier (<5 min)
- Fast boot-up time (<30 sec)
- Easy connections to a variety of I/O, including a number of distributed I/O networks

Software:

- Specific tool packages for various applications

Options

- Dual internal air lines
- Three faceplate types
- Electrically insulated faceplate
- Internal I/O cables
- Harsh environment protection
- Adjustable hard stops for J1-J3
- Precision baseplate for mounting
- B-size controller cabinet

FANUC
Robotics

S-430iW/200kg

Footprint (All models)

S-430iF, S-430iW

Standard Wrist (S-430iF, W, L, R, U, CI, CF)

S-430iL

Heavy-Duty Wrist (S-430iR/ PHT, R/ PHS, W/200, iU)

S-430iU

NOTE:
ROBOT CAN PASS IN THE HATCHED AREA,
BUT CAN NOT REST IN THIS AREA

S-430iR

S-430iCF

S-430iR/ PHT, S-430iR/ PHS

S-430iCI

Isometric

S-430i Specifications

Specifications	S-430iF	S-430iW	S-430iW/200	S-430iL/80	S-430iL/125	
Payload	130kg (286 lbs)	165kg (363 lbs)	200kg (441 lbs)	80kg (176 lbs)	125kg (275 lbs)	
Reach	2643mm (104')	2643mm (104')	2336mm (92')	3002mm (118')	3002mm (118')	
Interference radius	R585mm	R585mm	R585mm	R585mm	R585mm	
Motion speed	J1 axis	110°/sec	105°/sec	90°/sec	130°/sec	105°/sec
	J2 axis	110°/sec	105°/sec	90°/sec	130°/sec	105°/sec
	J3 axis	100°/sec	105°/sec	90°/sec	130°/sec	105°/sec
	J4 axis	210°/sec	130°/sec	110°/sec	200°/sec	170°/sec
	J5 axis	150°/sec	130°/sec	110°/sec	170°/sec	170°/sec
	J6 axis	210°/sec	210°/sec	150°/sec	310°/sec	260°/sec
Motion range	J1 axis	360°	360°	360°	360°	360°
	J2 axis	134°	134°	134°	134°	134°
	J3 axis	362°	362°	335°	352°	352°
	J4 axis	720°	720°	720°	720°	720°
	J5 axis	250°	250°	250°	250°	250°
	J6 axis	720°	720°	720°	720°	720°
Allowable wrist load moment	J4 axis	70kgfm	93kgfm	130kgfm	60kgfm	60kgfm
	J5 axis	70kgfm	93kgfm	130kgfm	60kgfm	60kgfm
	J6 axis	35kgfm	46kgfm	70kgfm	35kgfm	35kgfm3
Allowable wrist load inertia	J4 axis	417kgfcm ²	900kgfcm ²	1200kgfcm ²	600kgfcm ²	600kgfcm ²
	J5 axis	417kgfcm ²	900kgfcm ²	1200kgfcm ²	600kgfcm ²	600kgfcm ²
	J6 axis	104kgfcm ²	450kgfcm ²	600kgfcm ²	200kgfcm ²	230kgfcm ²
Repeatability	±0.3mm	±0.3mm	±0.3mm	±0.3mm	±0.3mm	
Mounting method	Upright	Upright	Upright	Upright	Upright	
Mechanical brakes	All axes	All axes	All axes	All axes	All axes	
Weight	1300kg	1300kg	1300kg	1300kg	1300kg	
Purpose	Floor mount	Heavy duty floor mount	Extra Heavy duty floor mount	Long arm floor mount	Heavy duty long arm floor mount	

S-430i Specifications cont.

Specifications	S-430iR/130	S-430iR/165	S-430iR/PHT	S-430iR/PHS	S-430iU	S-430iCF	S-430iCI
Payload	130kg (286 lbs)	165kg (363 lbs)	130kg (286 lbs)	130kg (286 lbs)	130kg (286 lbs)	165kg (363 lbs)	165kg (363 lbs)
Reach	3093mm (121.77')	3093mm (121.77')	3450mm (136')	3450mm (136')	2336mm (92')	1418mm (55.8')	1716mm (67.5')
Interference radius	R709mm	R709mm	R709mm	R709mm	R585mm	R355mm	R355mm
Motion speed	J1 axis	110°/sec	105°/sec	118°/sec	118°/sec	90°/sec	110°/sec
	J2 axis	90°/sec	90°/sec	90°/sec	90°/sec	90°/sec	90°/sec
	J3 axis	100°/sec	105°/sec	105°/sec	105°/sec	90°/sec	100°/sec
	J4 axis	210°/sec	130°/sec	114°/sec	180°/sec	110°/sec	130°/sec
	J5 axis	150°/sec	130°/sec	114°/sec	180°/sec	110°/sec	130°/sec
	J6 axis	210°/sec	210°/sec	160°/sec	285°/sec	150°/sec	210°/sec
Motion range	J1 axis	360°	360°	360°	360°	360°	360°
	J2 axis	129°	129°	129°	129°	134°	165°
	J3 axis	238.5°	238.5°	238.5°	238.5°	345°	250°
	J4 axis	720°	720°	720°	720°	720°	720°
	J5 axis	250°	250°	250°	250°	250°	250°
	J6 axis	720°	720°	720°	720°	720°	720°
Allowable wrist load moment	J4 axis	70kgfm	93kgfm	150kgfm	93kgfm	70kgfm	93kgfm
	J5 axis	70kgfm	93kgfm	146kgfm	92kgfm	70kgfm	93kgfm
	J6 axis	35kgfm	46kgfm	101kgfm	56kgfm	35kgfm	46kgfm3
Allowable wrist load inertia	J4 axis	417kgfcm ²	900kgfcm ²	4200kgfcm ²	3900kgfcm ²	417kgfcm ²	900kgfcm ²
	J5 axis	417kgfcm ²	900kgfcm ²	4200kgfcm ²	3800kgfcm ²	417kgfcm ²	900kgfcm ²
	J6 axis	104kgfcm ²	450kgfcm ²	2100kgfcm ²	1400kgfcm ²	104kgfcm ²	450kgfcm ²
Repeatability	±0.3mm	±0.3mm	±0.4mm	±0.4mm	±0.3mm	±0.3mm	±0.3mm
Mounting method	Shelf	Shelf	Shelf	Shelf	Inverted	Upright	Upright
Mechanical brakes	All axes	All axes	All axes	All axes	All axes	All axes	All axes
Weight	1600kg	1600kg	1600kg	1600kg	1200kg	1050kg	1100kg
Purpose	Rack mount	Heavy duty rack mount	High torque rack mount	High speed rack mount	Invert mount	Compact floor mount	Compact floor mount

FANUC Robotics North America
3900 W. Hamlin Road
Rochester Hills, MI 48309-3253
(248) 377-7000
Fax (248) 276-4133

Charlotte, NC
 (704) 596-5121

Toronto, Canada
 (905) 812-2300

Chicago, IL
 (847) 898-6000

Montréal, Québec
 (450) 492-9001

1-800-47-ROBOT

Cincinnati, OH
 (513) 754-2400

Mexico City, Mexico
 52 (5) 611-5998

Los Angeles, CA
 (949) 595-2700

Aguascalientes, Mexico
 52 (49) 10-8000

marketing@fanurobotics.com
www.fanurobotics.com

Toledo, OH
 (419) 866-0788

Sao Paulo, Brazil
 (55) (11) 3955-0599