
195Delta robot 2 axes + 1 rot

Delta robot 2 axes + 1 rot
The design concept with a minimum of
mechanical components results in a high
quality robot

• Robot control integrated in the NJ robotics controller
• Control of up to 8 robots by one controller
• Degrees of freedom: 2 + 1 (rotational axis optional)
• Up to 200 cycle per minute
• Models from 800 to 1,500 mm working range
• Payload range: 3 to 35 kg
• IP65 protection class
• ISO mount gripper interface
• Low maintenance, easy access to components

Note: Servo motors included in the Delta robot.

System configuration

NJ Robotics
Machine automation controller

Sysmac Studio

 MX2 inverter
FQ-M
vision

Delta robot 2 axes + 1 rot

Accurax G5
servo drive

ADR ADR ADR

2

3

1

Rotational axis 3

Arm 2

Arm 1

NX-series I/O

196 Robot

Delta robot XXL

Delta robot XL

Specifications

Model CR_UGD21500_R CR_UGD21500_NR
Working volume X axis (stroke) 1,500 mm

Z axis (stroke)*1

*1 For further details please check the dimensional drawing in the next section.

347 mm (maximum 1,500 mm)
 axis (rotation angle) ±180 deg (default setting, it can be changed) -

Servo motor Arm 1, 2 Model R88M-K3K030C-BS2
Capacity 3000 W

Rotational
axis 3

Model R88M-K40030T-BS2 -
Capacity 400 W -

Repeatability*2

*2 This is the value at a constant ambient temperature.

X, Z axis ±0.4 mm
 axis ±0.2 deg -

Maximum payload 35 kg
Maximum through-put*3

*3 With 5 kg payload. When reciprocating 500 mm in vertical, 300 mm in horizontal and 100 mm in vertical directions.

45 CPM*4

*4 CPM: Cycle per minutes. Check the note 3 for the cycle definition.

 axis maximum torque According to the servo motor -
Travel limit 1. Soft limit, 2. Mechanical stopper (X, Y, Z axis)
Noise level < 70 dB (A)
Ambient temperature Operating: 5°C to 45°C / Storage: -25°C to 60°C
Relative humidity Max. 90%
Protection class IP65
Weight (kg) 80 kg

Model CR_UGD21000_R CR_UGD21000_NR
Working volume X axis (stroke) 1,000 mm

Z axis (stroke)*1

*1 For further details please check the dimensional drawing in the next section.

342 mm (maximum 1,000 mm)
 axis (rotation angle) ±180 deg (default setting, it can be changed) -

Servo motor Arm 1, 2 Model R88M-K2K030C-BS2
Capacity 2000 W

Rotational
axis 3

Model R88M-K40030T-BS2 -
Capacity 400 W -

Repeatability*2

*2 This is the value at a constant ambient temperature.

X, Z axis ±0.4 mm
 axis ±0.2 deg -

Maximum payload 30 kg
Maximum through-put*3

*3 With 5 kg payload. When reciprocating 500 mm in vertical, 300 mm in horizontal and 100 mm in vertical directions.

50 CPM*4

*4 CPM: Cycle per minutes. Check the note 3 for the cycle definition.

 axis maximum torque According to the servo motor -
Travel limit 1. Soft limit, 2. Mechanical stopper (X, Y, Z axis)
Noise level < 70 dB (A)
Ambient temperature Operating: 5°C to 45°C / Storage: -15°C to 60°C
Relative humidity Max. 90%
Protection class IP65
Weight (kg) 75 kg

Delta robot 2 axes + 1 rot 197

Delta robot

Model CR_UGD2800_R CR_UGD2800_NR
Working volume X axis (stroke) 800 mm

Z axis (stroke)*1

*1 For further details please check the dimensional drawing in the next section.

209 mm (maximum 800 mm) 265 mm (maximum 800 mm)
 axis (rotation angle) ±180 deg (default setting, it can be changed) -

Servo motor Arm 1, 2 Model R88M-K1K030T-BS2
Capacity 1000 W

Rotational
axis 3

Model R88M-K40030T-BS2 -
Capacity 400 W -

Repeatability*2

*2 This is the value at a constant ambient temperature.

X, Z axis ±0.3 mm
 axis ±0.2 deg -

Maximum payload 3 kg
Maximum through-put*3

*3 With 0.1 kg payload. When reciprocating 305 mm in horizontal and 25 mm in vertical directions.

200 CPM*4

*4 CPM: Cycle per minutes. Check the note 3 for the cycle definition.

 axis maximum torque According to the servo motor -
Travel limit 1. Soft limit, 2. Mechanical stopper (X, Y, Z axis)
Noise level < 70 dB (A)
Ambient temperature Operating: 5°C to 45°C / Storage: -15°C to 60°C
Relative humidity Max. 90%
Protection class IP65
Weight (kg) 40 kg

198 Robot

Delta robot XXL
CR_UGD21500_@R

Dimensions

88
5

34
7

50
0

60
0

80
0

1000

1255

1500

175

502
1000

90 9035090
21

15
0

8 x M12

Gripper dimensions

20H7 4

252
126

50
87

,5

20H7 4

8 x M5

STC
31

,5

STC 31,5

20H7 5

4 x M5
THRU ALL5H7 6

69,5

87,5

With rotational axis

65

Without rotational axis

Delta robot 2 axes + 1 rot 199

Delta robot XL
CR_UGD21000_@R

Gripper dimensions

225

112,5

40
80

8 x M4

8 x M5

4 x M5

20H7 5

STC 31,5
5H7 10

21H7 4

STC
31

,5

150

14
028

0

With rotational axis

69

85

Without rotational axis

65

120

150 (space between gearboxes)

11
0

6 x 20 6 x 13,5

28
030

50
4

34
2

45
0

52
3

59
7

500

750

1000

200 Robot

Delta robot
CR_UGD2800_@R

49
,5

8,
5

With rotational axis

Without rotational axis

120

90

18
0

30

100

12
0

18
0

122 (space between gearboxes)

Gripper dimensions

G1/8”
M5 (4x)

31,5

5

20

H7 +0,012
0()

H7 +0,021
0()

3

53
0

20
9

26
0

30
6

32
0

300
600

800

53
0

53
0

26
5

36
0

44
2

47
7

70

300
600
800

Without rotational axisWith rotational axis

Delta robot 2 axes + 1 rot 201

Note: Servo motors included in the Delta robot.

Ordering information

Sysmac Studio

 MX2 inverterFQ-M visionF

Delta robot 2 axes + 1 rot

ADR ADR ADR

Accurax G5 servo driveB

2

3

1

A

Machine controllerG

C Encoder cable

Power cableE

D Extension cable for
absolute encoder
(with battery holder)

Rotational axis 3

Arm 2

Arm 1

NX-series I/O

202 Robot

Delta robot 2 axes + 1 rot series

Encoder cables

Absolute encoder battery cable (encoder extension cable only)

Symbol Model Max. payload Working range Description Axis Applicable servo drive B

A

Delta robot XXL

CR_UGD21500_R 35 kg 1,500 × 347 mm
(Max. 800)

2 + 1 axes Arm 1 R88D-KN30F-ECT

Arm 2 R88D-KN30F-ECT

Rotational 3 R88D-KN04H-ECT

CR_UGD21500_NR 2 axes Arm 1 R88D-KN30F-ECT

Arm 2 R88D-KN30F-ECT

A

Delta robot XL

CR_UGD21000_R 30 kg 1,000 × 342 mm
(Max. 597)

2 + 1 axes Arm 1 R88D-KN20F-ECT

Arm 2 R88D-KN20F-ECT

Rotational 3 R88D-KN04H-ECT

CR_UGD21000_NR 2 axes Arm 1 R88D-KN20F-ECT

Arm 2 R88D-KN20F-ECT

A

Delta robot

CR_UGD2800_R 3 kg 800 × 209 mm
(Max. 320)

2 + 1 axes Arm 1 R88D-KN15H-ECT

Arm 2 R88D-KN15H-ECT

Rotational 3 R88D-KN04H-ECT

CR_UGD2800_NR 800 × 265 mm
(Max. 477)

2 axes Arm 1 R88D-KN15H-ECT

Arm 2 R88D-KN15H-ECT

Symbol Applicable Delta robots Model Appearance
C CR_UGD21500 (Arm 1, 2)

CR_UGD21000 (Arm 1, 2)
CR_UGD2800 (Arm 1, 2)

1.5 m R88A-CRKC001-5NR-E
3 m R88A-CRKC003NR-E
5 m R88A-CRKC005NR-E
10 m R88A-CRKC010NR-E
15 m R88A-CRKC015NR-E
20 m R88A-CRKC020NR-E

CR_UGD21500 (Rotational axis 3)
CR_UGD21000 (Rotational axis 3)
CR_UGD2800 (Rotational axis 3)

1.5 m R88A-CRKA001-5CR-E
3 m R88A-CRKA003CR-E
5 m R88A-CRKA005CR-E
10 m R88A-CRKA010CR-E
15 m R88A-CRKA015CR-E
20 m R88A-CRKA020CR-E

Symbol Specifications Model Appearance
D Absolute encoder battery

cable
Battery not included 0.3 m R88A-CRGD0R3C-E

Battery included 0.3 m R88A-CRGD0R3C-BS-E

Absolute encoder backup
battery

2.000 mA.h, 3.6 V – R88A-BAT01G

Battery holder

Delta robot 2 axes + 1 rot 203

Power and brake cables

Vision

Symbol Applicable Delta robots Model Appearance
E CR_UGD21500 Arm 1, 2 Power

cable with
brake

1.5 m R88A-CAGD001-5BR-E
3 m R88A-CAGD003BR-E
5 m R88A-CAGD005BR-E
10 m R88A-CAGD010BR-E
15 m R88A-CAGD015BR-E
20 m R88A-CAGD020BR-E

Rotational axis 3 Power
cable
without
brake

1.5 m R88A-CAKA001-5SR-E
3 m R88A-CAKA003SR-E
5 m R88A-CAKA005SR-E
10 m R88A-CAKA010SR-E
15 m R88A-CAKA015SR-E
20 m R88A-CAKA020SR-E

Brake
cable

1.5 m R88A-CAKA001-5BR-E
3 m R88A-CAKA003BR-E
5 m R88A-CAKA005BR-E
10 m R88A-CAKA010BR-E
15 m R88A-CAKA015BR-E
20 m R88A-CAKA020BR-E

CR_UGD21000 Arm 1, 2 Power
cable with
brake

1.5 m R88A-CAKF001-5BR-E
3 m R88A-CAKF003BR-E
5 m R88A-CAKF005BR-E
10 m R88A-CAKF010BR-E
15 m R88A-CAKF015BR-E
20 m R88A-CAKF020BR-E

Rotational axis 3 Power
cable
without
brake

1.5 m R88A-CAKA001-5SR-E
3 m R88A-CAKA003SR-E
5 m R88A-CAKA005SR-E
10 m R88A-CAKA010SR-E
15 m R88A-CAKA015SR-E
20 m R88A-CAKA020SR-E

Brake
cable

1.5 m R88A-CAKA001-5BR-E
3 m R88A-CAKA003BR-E
5 m R88A-CAKA005BR-E
10 m R88A-CAKA010BR-E
15 m R88A-CAKA015BR-E
20 m R88A-CAKA020BR-E

CR_UGD2800 Arm 1, 2 Power
cable with
brake

1.5 m R88A-CAGB001-5BR-E
3 m R88A-CAGB003BR-E
5 m R88A-CAGB005BR-E
10 m R88A-CAGB010BR-E
15 m R88A-CAGB015BR-E
20 m R88A-CAGB020BR-E

Rotational axis 3 Power
cable
without
brake

1.5 m R88A-CAKA001-5SR-E
3 m R88A-CAKA003SR-E
5 m R88A-CAKA005SR-E
10 m R88A-CAKA010SR-E
15 m R88A-CAKA015SR-E
20 m R88A-CAKA020SR-E

Brake
cable

1.5 m R88A-CAKA001-5BR-E
3 m R88A-CAKA003BR-E
5 m R88A-CAKA005BR-E
10 m R88A-CAKA010BR-E
15 m R88A-CAKA015BR-E
20 m R88A-CAKA020BR-E

Name Type Model
F FQ-M series Color NPN FQ-MS120-ECT

PNP FQ-MS125-ECT
Monochrome NPN FQ-MS120-M-ECT

PNP FQ-MS125-M-ECT

204 Robot

Machine controller

Computer software

Name Functions Delta robot control Axes Model
G NJ Robotics CPU unit Logic sequence, motion,

robotics and database
connection

Control of up to 8 Delta robot
depending on the number of axes
supported by the CPU

16 NJ501-4320

Logic sequence, motion
and robotics

64 NJ501-4500
32 NJ501-4400
16 NJ501-4300

Control of one Delta robot 16 NJ501-4310
Power supply unit NJ-PA3001 (220 VAC)

NJ-PD3001 (24 VDC)

Specifications Model
Sysmac Studio version 1.03 or higher SYSMAC-SE2@@@

In the interest of product improvement, specifications are subject to change without notice.

ALL DIMENSIONS SHOWN ARE IN MILLIMETERS.

To convert millimeters into inches, multiply by 0.03937. To convert grams into ounces, multiply by 0.03527.

Cat.No.SysCat_I202E-EN-02A

	Delta robot 2 axes + 1 rot

