
ENGINEERED
FOR BUSINESS

ROBOTS EPSON
OVERVIEW
Edición 2015

Con más de 35.000 robots instalados en todo el mundo, son muchos los fabricantes

que escogen los robots Epson para sus aplicaciones de automatización,

destacando por su facilidad de uso, fiabilidad, precisión y rendimiento.

Su utilización en los procesos de producción, permite reducir los costes y aumentar

el rendimiento, aumentando la competitividad y beneficios. La gran gama de robots

y opciones de integración, le permite encontrar las soluciones idóneas para cada

uno de sus proyectos.

Epson ofrece la gama más completa de robots SCARA del mercado. Con

capacidades de carga de hasta 20 kg y alcances de hasta 1000 mm, todos

los robots SCARA de Epson se caracterizan por su rapidez y repetibilidad, lo que

les permite cumplir con las aplicaciones más exigentes.

El exclusivo SCARA sin zona muerta “Spider” y el nuevo robot de seis ejes C4

completan la gama. Diversos modelos de controlador aseguran que el sistema se

adapte a los requisitos, incluyendo los últimos sistemas de visión artificial.

La automatización del futuro empieza con Epson.

PRESENTACIÓN

En Sinerges siempre hemos apostado por la innovación. Hace ya más de 5

años decidimos apostar por Epson como una opción a ofrecer a nuestros

clientes, completando de esta manera nuestra gama de soluciones para la

automatización.

2

INDICE

SCARA Serie G 04 / 05

Serie LS 06 / 07

Spider 08 / 09

Prosix C4 & C4L 10 / 11

Controladores 12 / 13

Sistemas de visión 14 / 15

Epson RC+ 16

SPEL+ 17

Simulador 18

Accesorios 19

El controlador Epson RC700 se utiliza en los robots de

6 ejes (Epson C4, C4L), y para las futuras generaciones

de robots SCARA.

3

SCARA SERIE G
Los robots SCARA, también conocidos como brazos robóticos, son una historia de éxito de la

automatización. Sus cuatro grados de libertad ofrecen más posibilidades que los tradicionales

manipuladores de 3 ejes. También son más rápidos y precisos.

El principio SCARA: la fiabilidad

El diseño de los robots SCARA es muy parecido

a un brazo humano. El primer eje se mueve

horizontalmente. El segundo, montado sobre

el primero, permite el posicionamiento en dos

dimensiones. El tercero, compuesto por un husillo

añade la componente vertical Z. El cuarto eje es

la rotación del mismo husillo, que permite orientar

el producto de manera deseada sobre el plano.

Actualmente disponemos de más de 200 variantes

de robot SCARA. Alcances que van desde los 170

mm a 1000 mm, cargas nominales de 1 kg a 20

kg y distintas configuraciones de montaje. También

se ofrecen en distintas clases de protección y en

versión para sala blanca. Con todas estas opciones

estamos seguros que le podemos ofrecer el robot

SCARA adecuado para su aplicación.

Ventajas de los robots Epson SCARA

• Tecnología Smart Motion

• Excelente repetitividad y precisión

• Bajo mantenimiento

• Mínima vibración

• Alta fuerza de inserción

• Poco peso neto

La mejor tecnología de posicionamiento: Smart Motion.

Smart Motion es el revolucionario control de los motores utilizado en todos los sistemas de robot

Epson. Este control minimiza las vibraciones en el posicionamiento con lo que se alcanza la posición

final mucho más rápidamente y de forma más suave.

Posición

Ventana
de posición

Robot Epson
alcanza posición

Otros robots
alcanzan la posición

Tiempo

4

17

22
25
30 3

1 35 L
3 45 1 D – R

G 6 55 3 S W –
10 65 4 P R
20 85 C

A0

Cómo configurar las referencias de los robots de la serie G

En la denominación de los robots de la serie G se incorpora mucha información

Ejemplo: G6-553 SW

Carga nominal de 6 kg,

550 mm de alcance, 330

mm de carrera eje Z,

diseño estándard, montaje

en pared.

Serie Carga
Máx

Alcance Carrera
eje Z

Diseño Opciones
de montaje

Diseño
especial

SCARA SERIE G

Tabla de características de la serie G

G1 G3 G6 G10 G20

Carga (nominal/máx.) 0.5/1.5 kg 1/3 kg 3/6 kg 5/10 kg 10/20 kg

Alcance (mm) 175

(eje 1 + eje 2) 225

250

300

350

450

550

650 650

850 850

1000

Carrera eje Z (con fuelle) 180 (80)

(mm) 150 (120)

180 (150) 180 (150) 180 (150)

330 (300)

420 (390) 420 (390)

Diseño S IP20 IP20 IP20 IP20 IP20

D IP54 IP54 IP54

P IP65 IP65 IP65

C ISO3 / ESD ISO3 / ESD ISO3 / ESD ISO3 / ESD ISO3 / ESD

Opciones de montaje – estándar estándar estándar estándar estándar

W MM (excepto G3-251X) pared pared pared

Multi-montaje = MM R MM (excepto G3-251X) techo techo techo

Diseño especial 3 ejes L / R (a derechas / a izq.)

Multi-montaje: El mismo modelo de robot puede ser montado indistintamente en pared o techo.

5

SCARA LIGHT – LS
LA VERSIÓN
ECONÓMICA
Con la versión light de robot no hace falta un gran volumen

de producción para amortizar la inversión. Cualquier empre-

sa sin importar su tamaño puede incorporar a sus líneas de

producción nuestros robots.

Los robots SCARA-Light se encuentran en aplicaciones don-

de generalmente solo había sistemas lineales u otros siste-

mas poco flexibles. Hoy en día los robots LS aportan la flexi-

bilidad y facilidad de programación de la robótica en

aplicaciones no muy exigentes, a un coste reducido.

Un gran campo de aplicaciones:

La filosofía es clara, ofrecer lo que se necesita, reduciendo

costes en prestaciones que no se precisan para la aplicación

manteniendo la extrema flexibilidad de los sistemas SCARA.

Los robots Epson LS3 y LS6 prestan especial atención a

aplicaciones de montaje, transporte, y otras operaciones

típicas de pick & place. Para la industria farmacéutica y labo-

ratorios, los dos robots SCARA-Light se ofrecen en versión

cleanroom clase ISO4.

6

Comparación rápida:

SCARA LIGHT – LS3 Y LS6

SCARA-Light LS3-401S SCARA-Light LS6-602S
Diseño 4 ejes 4 ejes

Carga 3 kg 6 kg

Alcance 400 mm 600 mm

Carrera eje Z 150 mm (120 mm en cleanroom) 200 mm (170 mm en cleanroom)

Longitud de los ejes J1 225 mm + J2 175 mm J1 325 mm + J2 275 mm

Repetitividad horizontal J1, J2 +/- 0.01 mm J1, J2 +/- 0.02 mm

Repetitividad vertical J3 +/- 0.01 mm J3 +/- 0.01 mm
Repetitividad de
orientación

J4 +/- 0.01 mm J4 +/- 0.01 mm

Momentos de inercia
permitidos

nom. 0.005 kg* m² nom. 0.01 kg* m²

máx. 0.05 kg* m² máx. 0.12 kg* m²

Controlador RC90 RC90

Peso 14 17

R 600

R 400

R 600

R 400

7

SPIDER
SIN ZONA MUERTA
El robot Spider de Epson es el primer y único robot SCARA sin zona muerta. El montaje en suspen-

sión y su geometría exclusiva le permiten alcanzar cualquier punto en los 360º alrededor de su eje.

El rectángulo inscrito en el área de trabajo de un robot SCARA convencional se ve muy reducido

debido a la zona muerta. El Spider multiplica el rectángulo por 5. Para cubrir la misma zona con un

robot SCARA convencional se necesita un robot con un brazo considerablemente más largo.

La mejor tecnología de posicionamiento: Smart Motion.

Smart Motion es el revolucionario control de los motores utilizado en todos los sistemas de robot

Epson. Este control minimiza las vibraciones en el posicionamiento con lo que se alcanza la posición

final mucho más rápidamente y de forma más suave.

Posición

Ventana
de posición

Robot Epson
alcanza posición

Otros robots
alcanzan la posición

Tiempo

8

Comparación rápida:

SPIDER – RS3 Y RS4

Epson Spider RS3-351S Epson Spider RS4-551S
Diseño 4 ejes 4 ejes

Carga nom./máx. 1/3 kg 1/4 kg

Alcance 350 mm 550 mm

Carrera eje Z 130 mm (100 mm en cleanroom) 130 mm (100 mm en cleanroom)

Longitud de los ejes J1 175 mm + J2 175 mm J1 275 mm + J2 275 mm

Repetitividad horizontal J1, J2 +/- 0.01 mm J1, J2 +/- 0.015 mm

Repetitividad vertical J3 +/- 0.01 mm J3 +/- 0.01 mm
Repetitividad de
orientación

J4 +/- 0.01 mm J4 +/- 0.01 mm

Momentos de inercia
permitidos

nom. 0.005 kg* m² nom. 0.005 kg* m²

máx. 0.05 kg* m² máx. 0.05 kg* m²
Controlador RC180, RC620 RC180, RC620

Peso 17 19

Los dos Epson Spiders tienen el mismo diseño, por lo que ofrecen los mismos beneficios. Solo se

diferencian por su alcance y carga.

 ø 700,0 mm

 ø 1100,0 mm

130,0 mm

206,0152,0

350,0 mm

175,0 mm113,0 mm

147,0 mm

248,0 mm

78,5 mm

125,0

7,5 mm

170,0 mm

15,0 mm

30,0 mm

 ø 16

ø 30

30,0 mm

 ø 16

ø 30

206,0286,0276,0

175,0 mm125,0 mm

170,0 mm

15,0 mm199,0 mm

253,0 mm

75,5 mm

130,0 mm

495,0 mm

495,0 mm

130,0 mm

777,0 mm

777,0 mm

130,0 mm

186,0

103,0 103,0

 ø 6,5 ø 6,58,0 mm ø 6,5

125,0

7,5 mm
103,0 103,0

 ø 6,5 ø 6,58,0 mm ø 6,5

550,0 mm

 ø 700,0 mm

 ø 1100,0 mm

130,0 mm

206,0152,0

350,0 mm

175,0 mm113,0 mm

147,0 mm

248,0 mm

78,5 mm

125,0

7,5 mm

170,0 mm

15,0 mm

30,0 mm

 ø 16

ø 30

30,0 mm

 ø 16

ø 30

206,0286,0276,0

175,0 mm125,0 mm

170,0 mm

15,0 mm199,0 mm

253,0 mm

75,5 mm

130,0 mm

495,0 mm

495,0 mm

130,0 mm

777,0 mm

777,0 mm

130,0 mm

186,0

103,0 103,0

 ø 6,5 ø 6,58,0 mm ø 6,5

125,0

7,5 mm
103,0 103,0

 ø 6,5 ø 6,58,0 mm ø 6,5

550,0 mm

9

6 EJES
LIBERTAD DE MOVIMIENTOS
Los Robots Epson ProSix de 6 ejes son tan rápidos, precisos y fiables como los SCARA. Para sacar

el máximo rendimiento de su producción, combinan todas estas características con un área de tra-

bajo esférica. Resultan perfectos para aplicaciones complejas de manipulación de piezas o monta-

jes. Y todo ello ocupando el mínimo espacio.

Los robots Epson ProSix de 6 ejes son la solución perfecta para:

• Carga y descarga de máquinas

• Montajes

• Empaquetado y paletizado

• Pruebas, inspecciones y medidas

• Manipulación de herramientas y piezas

• Cortar, afilar, lijar, pulir

Presentamos los nuevos C4 y su hermano mayor C4L:

El robot Epson ProSix C4 ofrece aún más

rendimiento que su predecesor C3. La

capacidad de carga aumenta hasta los 4 kg

manteniendo el mismo diseño ligero y

compacto.

El nuevo Epson ProSix C4L ofrece un alcance de

900 mm, pero gracias a su diseño de brazo

delgado, no ocupa mucho más espacio. Esto lo

convierte en el mejor de su clase en términos de

optimización de espacio.

10

Comparación rápida:

PROSIX – C4 Y C4L

Epson C4 Epson C4L
Diseño 6 ejes 6 ejes

Carga nom./máx. 1 kg / 4(5*) kg 1 kg / 4(5*) kg

Alcance punto P 600 mm
máx. 665 mm

punto P 900 mm
máx. 965 mm

Repetitividad +/- 0.02 mm +/- 0.03 mm
Repetitividad de
orientación

J4 +/- 0.01 mm J4 +/- 0.01 mm

Momentos de inercia
permitidos

J4 0.15 kg* m²
J5 0.15 kg* m²
J6 0.10 kg* m²

J4 0.15 kg* m²
J5 0.15 kg* m²
J6 0.10 kg* m²

máx. 0.05 kg* m² máx. 0.05 kg* m²

Controlador RC 700 RC 700

Peso 27 kg 29 kg

Los robots C4 y C4L son los primeros que

incorporan el revolucionario sensor QMEMS®

de Epson*. El sensor permite reducir de

manera drástica las vibraciones, permitiendo ir

aún más rápido sin comprometer la precisión

de la posición final.

*QMEMS es un acrónimo de “Quarzo”, un material cristalino

con características excelentes de estabilidad de frecuencia y

alta precisión, así como un sistema mecánico micro-electrónico

“MEMS”. QMEMS es una marca registrada de Seiko Epson

Corporation.

* Posible en condiciones especiales (ver manual)

11

CONTROLADORES EPSON
Los controladores Epson se adaptan a todo tipo de aplicaciones. Controlan manipuladores y

periféricos rápidamente, de forma precisa y muy fiable.

Todos los controladores disponen de una amplia gama de opciones que permiten adaptarse a los

requisitos particulares de cada aplicación.

Las características en un vistazo

• Controladores de bajo mantenimiento y alto rendimiento

• Consumo eléctrico mínimo

• Dimensiones compactas

• Operaciones fáciles y rápidas

• Programación estructurada e intuitiva

• Control remoto para diagnóstico y control de programa

• Compatible con los buses de campo más comunes como Profibus o Ethernet

• Certificado CE, UL y CSA

RC620 RC180 RC90 RC700

CPU Intel Celeron M
microprocesador

32 bits
microprocesador

32 bits
microprocesador

32 bits

Puertos
RS-232C, USB,

Ethernet, 24/16 I/O
RS-232C*, USB,

Ethernet, 24/16 I/O
RS-232C, USB,

Ethernet, 24/16 I/O
RS-232C, USB,

Ethernet, 24/16 I/O
Peso 22.5 kg 9 kg 7.5 kg 11 kg

Buses

DeviceNet
Profibus
Profinet

Ethernet IP
CC-Link

DeviceNet
Profibus
Profinet

Ethernet IP
CC-Link

DeviceNet
Profibus
Profinet**

Ethernet IP**
CC-Link

DeviceNet
Profibus
Profinet

Ethernet IP
CC-Link

Entorno de
programación

Epson RC+ 6.0 Epson RC+ 5.0 Epson RC+ 7.0 Epson RC+ 7.0

Ranuras de expansión 4 4 2 4

Dimensiones 430x420x210 mm 302x240x170.5 mm 380x350x180 mm 380x350x180 mm

Conveyor Tracking si no si si

Visión compatible Frame grabber, CV1 CV1 CV1, PV1 CV1, PV1

Ejes controlables hasta 8*** hasta 6 hasta 4 hasta 6

Robots compatibles

Serie G
Serie RS
C3****
S5****

Serie G
Serie RS
C3****
S5****

Serie LS C4, C4L

*Tarjeta opcional
**En previsión
***Con Drive Units hasta 20
****Series anteriores a los robots C4 y C4L

12

El controlador RC620 basado en PC está

concebido para ser el controlador central de

una máquina y puede manejar hasta 20 ejes.

Pero también se puede utilizar el RC620

como esclavo; el controlador es tan flexible

como se precise.

Con una base casi del tamaño de una hoja

A4, el RC180 resulta tan pequeño como

potente. Está diseñado para ser esclavo,

controlado mediante panel de operador,

PLC, etc.

CONTROLADORES EPSON

El controlador Epson RC90 está diseñado

para el uso con robots de la serie LS. El

controlador está ajustado a las necesidades

de la serie, ofreciendo las posibilidades de

control del RC180.

Compacto y potente, el controlador RC 700

es el último en incorporarse a la gama de

controladores Epson.

Dispone de la tecnología adecuada para el

control de los nuevos manipuladores que

incorporan el sensor QMEMS. Está diseñado

para ser esclavo, controlado mediante panel

de operador, PLC, etc.

13

SISTEMAS DE VISIÓN
FACILIDAD DE VER

hasta
8 Cámaras Gigabit Ethernet

Hasta
4 CV1

Hasta 2
Cámaras
por CV1

USB
(o Ethernet)

USB
(o Ethernet)

Switch PoE
Ethernet
(opcional)

Switch ethernet
(opcional)

Ethernet

EthernetEthernet

USB

Ethernet

máx. 8 Cámaras USB
por controlador*

El sistema de visión compacto de Epson es particularmente adecuado

para soluciones que no siempre utilizan un ordenador para el procesado

de imágenes. El sistema puede utilizar cámaras normales o de alta

resolución. También se asegura la máxima flexibilidad para objetos en

varias distancias focales.

Visión compacta Epson (CV1)

Visión PC Epson (PV1)

Esta solución es la adecuada cuando se

precisan tiempos de ciclo cortos y cámaras

de muy alta resolución (más de 1.3 MP). El

PV1 también permite comunicación de alta

velocidad vía Giga Ethernet. Se pueden

conectar hasta 8 cámaras de alta resolución.

El sistema requiere de un PC para realizar el

procesamiento de imágenes.

controlador*

* Ver tabla de compatibilidad entre controladores y visión de la página 12.

14

SISTEMA FRAMEGRABBER
PARA CONTROLADOR RC 620

El controlador Epson RC 620, dispone de

su propio PC, capaz de realizar el procesado

de imágenes. Para ello se dispone de una

tarjeta “frame grabber” PCI opcional, que

permite incorporar un sistema de visión de

alta velocidad y rendimiento.

Epson vision guide 6.0
standard

Epson vision guide 6.0
advanced

Modelo de cámara XC-ES30 XC-HR50 XC-HR70

Resolución XC-ES30: 640 x 480 XC-HR50: 648 x 494 XC-HR70: 1280 x 768

Opciones de montaje Estática o móvil (unida al robot) Estática o móvil (unida al robot)

Cable de cámara 5 ó 10 metros 5 ó 10 metros

Accesorios opcionales lentes 8, 16, 25, 50 separadas o kit, + un kit de tubos de extensión
Dimensiones (mm) 30 x 29 x 29 (sin lente) 30 x 29 x 29 (sin lente)

Peso 50 g (sin lente) 50 g (sin lente)

Controlador Epson RC 620
Frame grabber

XC-HR50 / XC-HR70 /
XC-ES30

15

EPSON RC+
POTENTE, EFICIENTE Y INTUITIVO

La facilidad como
principio!

En cuanto se teclean

instrucciones de movimiento o de

E/S, por ejemplo, el sistema

despliega menús de posibles

opciones para facilitar el proceso

de programación. Con la tecla F1

se accede a la sección de ayuda,

donde se encuentran explicados

procedimientos de uso de todas

las funciones SPEL, junto con

comandos relacionados y

ejemplos que puede copiar a su

proyecto.

El entorno de desarrollo Epson RC+ es la plataforma a través de la cual se realizan todas las

operaciones relacionadas con el robot. Su potente e intuitivo interfaz, permite familiarizarse

rápidamente con el conjunto de menús que ofrece el entorno.

Realice la programación del robot asistido por el editor de comandos y la ayuda contextual que

podrá consultar con solo una tecla. Mediante el Robot Manager podrá realizar fácilmente las

operaciones de teach-in y configuración del robot. El Task Manager y su debugger le permitirán

poner a punto su programación rápidamente.

El entorno Epson RC+ se completa con muchas más opciones, como un potente sistema de

diagnosis y utilidades para el mantenimiento de la aplicación.

Caracteristicas:

• Compatible con Windows XP, Vista, Windows 7

• Sistema de administración de proyectos

• Lenguaje de programación SPEL+, potente y fácil de aprender

• Control intuitivo

• Procesado de imagen integrado en la interfície

• Tareas en segundo plano

• Integración de DLL

• Simulador

16

LENGUAJE SPEL+
PROGRAMACIÓN

El lenguaje de programación

SPEL+ de alto nivel desarrollado

por Epson, es tan potente como

fácil de aprender. Su catálogo de

comandos permite programar

muchos tipos de movimientos,

desde un simple pick&place a

controles complejos de más de

un manipulador.

Se pueden configurar palets complejos

sin dificultad con el comando “Pallet”,

ahorrando tiempo y fiabilidad ya que

no se precisa realizar el tech-in de

cada uno de los puntos.

17

SIMULADOR
El entorno de desarrollo Epson RC+ incorpora un potente simulador donde podrá planificar y

visualizar todos los movimientos a realizar. También permite importar CADs en formato STEP para

simular el entorno real. El simulador resulta ideal para estimar tiempos de ciclo.

HIGH-SPEED
CONVEYOR TRACKING

La función “Conveyor Tracking” permite la

sincronización del robot con objetos en

movimiento con gran precisión.

El sistema de visión detecta los objetos de un

transportador en movimiento. Un encoder

mide continuamente la velocidad del trans-

portador. En base a las dos informaciones, el

robot es capaz de coger los objetos sin nece-

sidad de parar el transportador.

18

ACCESORIOS

Gracias a su ergonómico diseño y su funcionalidad,

la consola portátil TP1 cumple con todas las tareas

de monitorización y teach-in de puntos para todos

los robots de Epson. A parte, la TP1 también puede

ejecutar comandos de movimientos.

La tarjeta consta de entradas rápidas para la

adquisición de encoders, como los utilizados en la

aplicación de “Conveyor Tracking”. También ofrece

salidas rápidas de pulsos para controlar sistemas

cinemáticos no Epson, como motores paso a paso

y servomotores.

Todos los controladores Epson disponen de tarjetas

opcionales para los principales buses de campo:

Profibus, DeviceNet, CC-Link, ProfiNet y Ethernet

IP. Puede ver la tabla de compatibilidad entre buses

de campo y controladores en la página 12.

Consolas de operador o “Teach pendant”

Tarjeta PG Motion

Si las entradas y salidas de serie de los controladores

no son suficientes para su aplicación, existe una

amplia gama de tarjetas de ampliación para cubrir

sus necesidades.

Tarjetas de expansion E/S

Tarjetas de bus de campo

19

VISITE NUESTRA SALA DEMO
ENCONTRAREMOS SU SOLUCIÓN!

¿LE GUSTARÍA VISITARNOS?

LLÁMENOS AL
93 663 35 00

O MÁNDENOS UN E-MAIL A:
sinerges@sinerges.com

SINERGES TECMON S.A

C / Santa Eulàlia 35-37
Naves 2, 3
08780 Pallejà

Tel.: 93 663 35 00
Fax: 93 663 35 01
E-Mail: sinerges@sinerges.com
www.sinerges.com

Disponemos de una sala demo

donde podremos simular su

aplicación, comprobar las

trayectorias y mejorar su aplicación

con la ayuda de nuestros expertos.

Disponemos de varios robots y un

sistema de cámara con conveyor

tracking.

