

INTRODUCING OMRON'S NEXT GENERATION 14L SCARA **ROBOT SERIES**

The i4L is a compact SCARA robot which offers strong performance at the lowest cost Ethernet or EtherCAT connectivity in the base. Maximize uptime by means of interactive maintenance alarms and an RGB dome light.

of ownership. Simple integration with compact design, easy wall or table mounting and unique

OMRON **14-450L**

OMRON 14L-550L

INTERACTIVE MAINTENANCE ALARMS

OMRON

OPTIMAL PERFORMANCE FOR THE LIGHT-DUTY MARKET

Advanced performance at the lowest cost of ownership

Gain significantly greater performance for the lowest total cost of ownership. The i4L's speed, inertia, and repeatability offer advance features providing the best performance necessary for your application.

- Fast cycle time with an unprecedented range of movement and repeatability
- Exceptionally powerful built-in servos to handle payloads with ease
- Advanced and robust industrial design
- Lowest total cost of ownership

14L SCARA ROBOT

MAXIMIZE UPTIME

Easy to service with interactive maintenance features to prevent accidents and reduce unplanned downtime

The i4L helps you maximize uptime and precision with its interactive maintenance features. The interactive maintenance features are a set of controls which help you monitor your robot with alerts from the RGB dome light and OMRON's ACE software. These features help to:

- · Reduce unplanned downtime
- Simplify maintenance
- Prevent accidents before they happen

14 ROBOT STATUS LIGHT CODES

Off

Solid White

24V Not present System initializing

Solid Blue

System booting

Blinking Blue Blinking Green Idle, 24V present Operational, Servo enabled

Solid Red

Blinking Red

FPGA Communication loss

ESTOP or ERROR

SIMPLE INTEGRATION

Get to work faster with simple integration and synchronization

The i4L offers big features in a small footprint. It is compact and simple to install, and provides EtherCAT or Ethernet connectivity in the same controller. The i4L offers mount options for the wall or table. Also, the i4L's fully integrated controller reduces wiring expenses and simplifies mounting while all mounting hardware is included in the base.

MOUNT OPTIONS AND THE WIRING

Table Mount

Wall Mount

AUTOMATE YOUR PRODUCTION LINE WITH OMRON'S i4L

Automate your full production line with OMRON

You can easily program the i4L robot alongside the rest of OMRON's devices (vision, motion, IO, safety) from OMRON's single programming software, Sysmac.

Additionally, OMRON's Sysmac software is able to simulate your entire production line which reduces troubleshooting time and allows you to achieve very high levels of synchronization between multiple robots or robots and servos, all connected through EtherCAT.

NOTE: ETHERCAT CONNECTIVITY AND INTERACTIVE MAINTENANCE ALARMS COMING SUMMER 2021.

TECHNICAL **DETAILS**

OMRON **14-350L**

OMRON **I4L-550L 180MM**

OMRON **14-450L**

OMRON **14L-550L 350MM**

Product		i4-350L	i4-450L	i4-550L	
Reach		350mm	450mm	550mm	
Maximum Payload		5kg			
Quill Length		180mm	180mm	180mm	350mm
Repeatability	XY (mm)	±0.01	±0.01	±0.01	±0.01
	Z (mm)	±0.01	±0.01	±0.01	±0.01
	Theta (deg)	±0.01	±0.01	±0.01	±0.01
Cycle Times*	Burst	0.54	0.48		
	Sustained	0.57	0.57	0.54	
	Blended Burst (s)**	0.45	0.42	0.38	

The i4L SCARA (Selective Compliance Assembly Robot Arm) is a 4-axis robot with 3 rotational axes and one translational/ linear axis, ideal for high-speed repeatable applications

Reach: The OMRON i4L family comes in three different ranges: 350mm, 450mm, and 550mm.

Payload: All i4L models have a payload of 5KG. **Mount:** The i4L can be table mounted and wall mounted.

Quill: The robot can be configured with a 180mm quill. The large model (550mm) can support a longer quill (350mm) with a z stroke of 350mm.

Controller/Amplifier: The robot includes amplifiers and a robot controller in the base. Two robot controllers are provided, the iCS- ECAT (EtherCAT slave controller), and the iCS-ENET (Standalone Ethernet/ IP controller).

^{*} ADEPT CYCLE, IN MM 25/305/25 (SECONDS, AT 20C AMBIENT) WITH 2.0KG PAYLOAD

^{**} FAST CYCLE, IN MM 25/305/25 (SECONDS, AT 20C AMBIENT) WITH 2.0KG PAYLOAD BUT WITH ARC MOTION

OMRON Corporation Industrial Automation Company

Kyoto, JAPAN

Contact: www.ia.omron.com

OMRON EUROPE B.V. Wegalaan 67-69, 2132 JD Hoofddorp The Netherlands Tel: (31)2356-81-300/Fax: (31)2356-81-388

OMRON ASIA PACIFIC PTE. LTD.

No. 438A Alexandra Road # 05-05/08 (Lobby 2),
Alexandra Technopark,
Singapore 119967
Tel: (65) 6835-3011/Fax: (65) 6835-2711

OMRON ELECTRONICS LLC 2895 Greenspoint Parkway, Suite 200 Hoffman Estates, IL 60169 U.S.A. Tel: (1) 847-843-7900/Fax: (1) 847-843-7787

OMRON ROBOTICS AND SAFETY TECHNOLOGIES, INC. 4225 Hacienda Drive, Pleasanton, CA 94588 U.S.A. Tel: (1) 925-245-3400/Fax: (1) 925-960-0590

OMRON (CHINA) CO., LTD.
Room 2211, Bank of China Tower, 200 Yin Cheng Zhong Road,
PuDong New Area, Shanghai, 200120, China
Tel: (86) 21-5037-2222/Fax: (86) 21-5037-2200

© OMRON Corporation 2020 All Rights Reserved. In the interest of product improvement, specifications are subject to change without notice.

Cat. No. I861-E-01

1120 (1120)