FANUC Robot P-350iA/45


Features

The P-350iA/45 is a heavy payload robot Class 1/Division 1 rated robot with a wrist payload of 45kg. The P-350iA/45 is designed for flexibility for use in a wide variety of hazardous applications:

- Paint
- Sealer
- Surface cleaning and prep
- Material handling
- Material removal
- Inspection

Some of the key features of the P-350iA/45 include:

- Industry's largest payload capacity for a Class 1 Division 1 approved robot
- IP67 rating for severe dust and liquid protection
- Ability to support EOAT tool change packages
- Multiple application software options
 PaintTool, HandlingTool, SpotTool + Dispense Plug-in
- Singularity avoidance
- Highest accuracy Class 1 Division 1 rated robot in the industry
- Multi-axis capability with purged auxiliary motor boxes
- FM and ATEX Approval.


P-350iA/45 painting aircraft fuselage


P-350iA/45 coating cabinet doors of various sizes

FANUC Robot P-350iA/45


P-350*i*A/45 SPECIFICATIONS:

Item		Specification
Controlled axes		6 axes robot
Installation (Note 1)		Floor, Upside-down, Angle mount
Reach		2606mm
Motion range & speed	J1	360° (180°/s)
	J2	225° (180°/s)
	J3	440° (180°/s)
	J4	800° (250°/s)
	J5	250° (250°/s)
	J6	800° (300°/s)
Max. load capacity at wrist		45kg
Max. load capacity at J3 casing (Note 2)		15kg
Max painting speed		2000 mm/s
Max handling speed		4000 mm/s
Allowable load moment at wrist	J4	206 N·m
	J5	206 N·m
	J6	127 N·m
Allowable load inertia at wrist	J4	28 kg·m²
	35	28 kg⋅m²
	J6	20 kg·m²
Mechanical brakes		All axes
Drive method/Position encoders		Electric servo drive by AC servo motor
Repeatability		+/- 0.1 mm
Robot weight (Note 3)		590 kg
Hazardous location certification		Class I, II, III Div. I Group C, D, E, F, G ATEX CE II 2 G c Ex ib px IIB T4 Ta = 0° C to $+45^{\circ}$ C ATEX CE II 2 D c Ex pD 21 T135°C Ta = 0° C to $+45^{\circ}$ C

- Note:
 1. Maximum work envelope is limited for robot mounting angle >42°
 2. Maximum load capacity at 13 arm is limited by payload at wrist.
 3. Mass is without controller, and without connection cables & conduit.


FANUC AMERICA CORPORATION 3900 WEST HAMLIN ROAD ROCHESTER HILLS MI 48309-3253

