


KUKA


Fast. Precise. Efficient.

KR AGILUS Waterproof.

KR AGILUS sixx WP


KR 6 R700 sixx WP

KR 6 R900 sixx WP

KR 10 R900 sixx WP

KR 10 R1100 sixx WP

Max. reach	706.7 mm	901 mm	901.5 mm	1,101 mm
Max. payload	6 kg	6 kg	10 kg	10 kg
Pose repeatability	±0.03 mm	±0.03 mm	±0.03 mm	±0.03 mm
Number of axes	6	6	6	6
Mounting position	floor, ceiling, wall	floor, ceiling, wall	floor, ceiling, wall	floor, ceiling, wall
Robot footprint	209 mm × 207 mm	209 mm × 207 mm	209 mm × 207 mm	209 mm × 207 mm
Weight (excluding controller), approx.	50 kg	52 kg	52 kg	54 kg

Axis data / Range of motion

Axis 1 (A1)	+/-170°
Axis 2 (A2)	+45°/-190°
Axis 3 (A3)	+156°/-120°
Axis 4 (A4)	+/-185°
Axis 5 (A5)	+/-120°
Axis 6 (A6)	+/-350°

Operating conditions

Ambient temperature, robot +5 °C to +45 °C

Protection rating

Protection rating, robot IP 67


Controller

KR C4 compact


Teach pendant

KUKA smartPAD


KUKA Roboter GmbH

Hery-Park 3000, 86368 Gersthofen, Germany, Phone: +49 821 4533-0, www.kuka-robotics.com

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 and services performed is determined by the subject matter of the specific contract. No liability accepted for errors or omissions.

KUKA