
EPSON SCARA G-SERIES

FOR RELIABLE HANDLING

OUR SCARAS GET TO THE
POINT FASTER

ABOUT EPSON

EPSON SCARA G-SERIES

About Epson 2

Introduction and overview —

product portfolio 4

The advantages of SCARA robots 6

Name syntax and table — G-series 7

Epson SCARA G1 and G3 8

Epson SCARA G6, G10 and G20 9

Typical applications 10

Epson RC+ Simulator 11

Design of Epson SCARA robots 12

Connections 13

Epson Smart Motion 14

Controller and Machine Vision 15

Technical data — Epson G1 16

Technical data — Epson G3 18

Technical data — Epson G6 20

Technical data — Epson G10 22

Technical data — Epson G20 24

Resource conservation 26

Environmental performance 27

Epson, a subsidiary of Seiko Cor-

poration, launched the fi rst robots

in the 1980ies. Those were used for

precise and fast assembly of Seiko

watches. Soon Epson industrial

robots and controllers started to

conquer markets all over the world.

Today, Epson Factory Automation is

one of the leading companies pro-

ducing high-quality robot systems

with branches on all fi ve continents.

• In-house Research and Develop-

ment department for automation

processes

• 1982 fi rst freely available Epson

SCARA robot in Japan

• 1986 world’s fi rst class 1 clean-

room robot

• One of the world’s most compre-

hensive SCARA model ranges

• 1997 fi rst PC-based controller

• 2008 inventor of the G3 with righty

or lefty arm orientation

• 2009 inventor of the SPIDER:

a unique SCARA robot with 450°

work envelope

3EPSON ROBOT SYSTEMS —
TO SPEED UP
YOUR PRODUCTION RUN

Our robots palletise, saw, mill, drill, grind, mount, move and assemble. They work
precisely and at breathtaking speed in these and many other applications — often
up to 24 hours a day.

As one of the pioneers in robotics we know exactly what the main feature of the combination of kinematics and in-

telligent control must be apart from speed and precision: Reliability! That is because the standstill of an installation

resulting in a loss of production is expensive, very expensive. Therefore to us, innovation means more than just

up-to-date robot technology. Every day, our development engineers strive to make our robot systems even more

economical, fl exible and reliable — under all conditions.

Integrated automation
We offer you a fl exibly expandable range of products with different integrated components. Among these are a

great number of SCARA robots and 6-axis robots for diverse applications as well as controllers and software.

 Everything engages perfectly and is easy to operate.

SERVICE AND SUPPORT

Our service and support program helps you to tap the full potential of your Epson robot systems.

Feasibility studies
Instead of theoretical simulations

we offer cycle time tests with real

robots. There are many ways in

which you benefi t from those stud-

ies. Prior to your investment you are

provided with optimal robot confi gu-

ration and installation site as well as

precise cycle times. That is how you

get maximum planning and project

security.

Pre-sales support
How can a robot system be effi -

ciently integrated into an installation?

How can cycle times be optimised?

How can the robot program be inte-

grated into external software? Our

application engineers advise you

during planning as well as during

implementation.

Training
Whether you need introductory

seminars, or programming, mainte-

nance or operator trainings — our

experts share their knowledge with

you and your employees.

After-sales support
Hotline service, repair service on

site, inspection and individual

maintenance concepts as well as

spare part packages tailored to your

needs are only some examples of

how we do everything to have your

production running non-stop.

Central spare part stocking
All spare parts are rapidly delivered

from our central warehouse in

Meerbusch, Germany.

4

In the beginning was Epson
In a study, Professor Hiroshi Makino from Yamanashi

University in Tokyo found that the majority of joining

processes in production are vertical processes executed

from above — that was when the SCARA was born!

The Seiko Epson company immediately took on that

method and developed a robot type for in-house

production. That was even before that kinematics was

brought on the market as the fi rst freely available SCARA

in 1982.

The SCARA principle: simply reliable
The design of SCARA robots is similar to a human arm,

since they have an articulated arm which can only swing

horizontally. Usually, they have four freely programmable

axes allowing handling in plane-parallel surfaces. The

shaft serves to install tools and can rotate independently

from its vertical motion to freely orientate the product

within the work envelope. Thanks to their design,

SCARAs feature high vertical rigidity.

SCARA (Selective Compliance Assembly Robot Arm) robots, also referred to as
“horizontal articulated arm robots”, are a success story of automation. With four
degrees of freedom, they can freely position and join a payload with every possible
horizontal orientation. They are relatively easy to set up and work particularly
 precisely and reliably.

WE ARE SCARA!

Adapt your installation to the robot?
Why not just choose the Epson robot you need?

Different arm lengths / payloads

G1-171S G1-221S G3-251S G6-651SG3-301S G3-351S G6-451S G6-551S

Different protection classes Mounting options

Floor (G6-451S) Wall (G6-451SW)ISO3/ESD (G6-451C)IP65 (G6-451P)IP54 (G6-451D)IP20 (G6-451S) Ceiling (G6-451SR)

55EPSON SCARA G-SERIES

Experience, expertise, inventiveness
or, put more simply: the specialists
Ever since we started, we have been continuously

further developing the SCARA technology and have

realised milestones such as ball screw splines, brush-

less motors with absolute encoder, Smart Motion

Control and much more. Today, Epson has the most

comprehensive SCARA robot product range worldwide

— offering more than 200 variants.

Good — better — Epson
With Epson you can be sure. We develop SCARA

robots in our in-house research centres and produce

them in our quality-certifi ed manufacturing facilities.

The result: SCARAs that work with perfect precision

and reliability, convince through short cycle times and

are incredibly user-friendly.

Different arm lengths / payloads

Z-stroke (Z420)

G10-651S G10-851S G20-851S G20-A01S

Z-stroke (Z180) Z-stroke (Z330)

Different shaft lengths

Z-stroke (Z100) Z-stroke (Z150)

6

There are more than 200 SCARA variants, arm lengths ranging from 175 mm to
1,000 mm, payloads ranging from 1 kg to 20 kg and different mounting options.
The robots are available in different protection classes or as cleanroom versions —
we are absolutely certain that we can offer you just the right SCARA robot for
your application.

COMPACT, FAST,
PRECISE — AND
 EXTREMELY VERSATILE

Robust design
The reduced number of assemblies as well as the integrated

feed-through allow reliable operation without expensive

maintenance work.

Small interference contours reduce the risk of collision, which

is particularly important if there are several robots working

together in most confi ned spaces. High arm rigidities make the

Epson SCARA insensitive to high insertion forces.

Your advantages with Epson SCARA robots

• Fast thanks to Smart Motion technology

• Optimal repeatability and accuracy

• Outstanding joining properties

• Self-supporting design allows direct teaching

• High availability

• Particularly low-maintenance

• High point accuracy

• Low vibration

• High insertion forces due to high arm rigidity

• Space-saving thanks to compact design

• Different payloads and reaches for different applications

• Low deadload — easy integration and high dynamics

G6-551S

77EPSON SCARA G-SERIES

How to decode the G-series names
There is a lot of information already in the designations of the G-series.

We give you an example to show you how to “read” the names: G6-553 SW.

Confi guration of the Epson SCARA G-series

 G1 G3 G6 G10 G20

Payload (nom./max.) 0.5/1.5 kg 1/3 kg 3/6 kg 5/10 kg 10/20 kg

Reach (mm) 175

(arm 1 + arm 2) (mm) 225

 (mm) 250

 (mm) 300

 (mm) 350

 (mm) 450

 (mm) 550

 (mm) 650 (mm) 650

 (mm) 850 (mm) 850

 (mm) 1,000

Z-stroke (with bellows) (mm) 100 (80)

 (mm) 150 (120)

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

 (mm) 330 (300)

 (mm) 420 (390) (mm) 420 (390)

Mounting option – fl oor fl oor fl oor fl oor fl oor

 W MM (not G3-251x) wall wall wall

multi-mount = MM R MM (not G3-251x) ceiling ceiling ceiling

Design 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

special design 3 (3-axis) L / R (lefty/ I (inverted) I (inverted) I (inverted)

 righty arm optimised)

 1 35

 3 45 1 D

G 6 55 3 S

 10 65 4 P

 20 85 C

 A0

 Max. Arm length Length

 payload arm 1 + 2 Z-stroke Design

17

22

25

30

Series
Mounting
option

–

W

R

3

L

R

I

–

Special
design

Example
Payload up to 6 kg,

550 mm arm length,

330 mm shaft length,

standard design

wall mounting

G6-553SW

Multi-mount: One robot can be used for different mounting options without modifying the kinematics.

Name syntax

8 G FOR GENIUS —
THE EPSON G-SERIES

Epson G3
Max. payload: 3 kg

Reach: 250/

300/350 mm

Z-stroke: 150 mm

Epson SCARA G3
It’s all about the curve
SCARA G3 are just the right choice for use in confi ned spaces as they are

common in automated component manufacture, since these robots,

despite their compact size, cover a large work envelope.

However, we did not stop there and have further developed the G3

based on the fact that a high percentage of all assembly work is performed

in the same arm orientation. Therefore, Epson G3 are also available

with a left- curved or right-curved fi rst arm. Thanks to this arm geometry

especially developed by Epson, the Epson G3-351-L/G3-351-R is the

only SCARA of that size on the market whose maximum rectangular work

envelope covers an area larger than an ISO A4 sheet.

Epson SCARA G1
Our mini — compact power
The solution for tasks in most confi ned spaces: the Epson G1 — developed

as a micromanipulator, transfer unit or high-performance feeder for larger

robots. Designed for work where a thousandth of a millimetre matters, such

as for electronic manufacturing or precision-mechanical work processes.

Ultralight due to its high-strength aluminium design and at the same time

compact and powerful.

Epson G1
Max. payload

4-axis robot: 1 kg

3-axis robot: 1.5 kg

Reach: 175/225 mm

Z-stroke: 100 mm

Maximum work envelope
at minimum space requirement
A comparison of the G3-351S with the lefty arm

optimised G3-351-L shows that the maximum

square work envelope can be increased by

about 40 %. That is just the space productivity

needed in modern automation.

Work envelope for a standard arm Work envelope for a lefty optimised arm

37,600 mm2
Max. square work envelope

52,900 mm2
Max. square work envelope

99EPSON SCARA G-SERIES

Epson SCARA G6
The new effi ciency class
The new G6 design allows for a large work envelope at very compact

 dimensions. The robots can carry out tasks with an arm length of e.g. 550 mm

when usually 600 mm would be required. G6 are the ideal solution for

applications with a focus on high speed at maximum precision, such as is

the case with the production of mechanical and electrical parts, pick-and-

place applications, equipping with small parts, dosing or feeding.

Epson G6
Max. payload: 6 kg

Reach: 450/550/

650 mm

Z-stroke: 180/330 mm

Epson SCARA G10
Fast and strong
Ultrafast speed and higher payload? A combination that Epson G10 can

perfectly handle due to the high arm rigidity. G10 are fast in every sense of

the word — for assembly and confi guration as well as for handling with

multi-grippers. They use all their advantages particularly in applications

such as the assembly of heavy parts, packaging and palletising as well as

loading and unloading. Since there are no tubes, the design is very compact.

Epson SCARA G20
Long arm with high strength
Manipulators of the G20 series are suitable for high payloads such as heavy

parts or packaging units (up to 20 kg). Since the arm of the G20 is

1,000 mm or 850 mm long, the work envelope is large. Due to the high

moment of inertia of the U joint, heavy loads can be handled fast and

reliably — without any vibration of the robot arm as is the case for many

competition models with a similar arm length.

Epson G10
Max. payload: 10 kg

Reach: 650/850 mm

Z-stroke: 180/420 mm

Epson G20
Max. payload: 20 kg

Reach: 850/1,000 mm

Z-stroke: 180/420 mm

10

Epson SCARA robots prove their strong performance and unparalleled reliability
in diverse applications.

SOLUTIONS WITH SYSTEM
— AND FUTURE

Loading and unloading machines
Expectations are high: With high point accuracy, the

robot must still move at high speed to achieve the

required installation throughput. During loading and

unloading, the work pieces are defi ned on pallets, work

carriers or conveyors or they are fed to the installation

as bulk material with subsequent separation and

passed on after the process. Epson SCARAs carry out

these tasks precisely and reliably in pace with the

machine cycle.

Assembling and equipping
Manual activities during assembling and equipping are

ineffi cient as well as error-prone. Apart from that,

the human arm is naturally limited in its range of motion.

Thanks to the optimised ratio of arm 1 and arm 2,

Epson SCARAs, on the contrary, have maximum free -

dom of movement and are able to precisely assemble

even the smallest parts. Due to their excellent dynamics,

high insertion forces and rigidities as well as the good

deadload–payload ratio, Epson robots are perfectly

suitable for assembly and equipping tasks — even for

small batch sizes.

Packaging and palletising
Modern packagings require a high degree of fl exibility

of the packaging lines. That is because ever shorter

product change times as well as a high process

reliability must be ensured. Epson robots package and

palletise even highly sensitive parts. With Conveyor

Tracking, the robots can also be used for picking up

parts from moving conveyors or placing them there.

In that process, objects are detected by a camera or

sensor.

Testing, measuring and checking
Quality checks, measurements, test runs prior to series

production — precise detection is most important here.

Epson SCARA robots with the integrated Epson vision

system handle these tasks also at high clock rates. The

PC-based Epson RC620 master controller allows use

with other software and hardware for measuring and

checking. Moreover, the master controller can be easily

combined with pattern recognition systems or force-

torque sensors from other manufacturers. If the product

deviates from the tolerance values with respect to the

predefi ned parameters, it is detected as faulty at an early

stage and safely sorted out.

1111

Trial & error — why not? Before using an Epson SCARA robot in your application,
you can try, compare and visualise sequences at no risk. Not only in the design
phase, but also during integration and operation does the free Epson RC+ Simu-
lator help you save time and money.

SO THAT YOU KNOW
 BEFOREHAND WHAT YOU
WILL NEED LATER

SCARA, 6-axis or the Epson SPIDER — all of

these robots as well as different motion

sequences can be imaged with the Epson RC+

Simulator.

The design phase — easy planning and cost reduction
Already during the design phase, you can accurately plan your robot cell

quickly and easily and reliably estimate the cycle time for your application.

This way, feasibility is proven before a single part of the installation is

manufactured. You can also prepare for later installation expansions in the

simulation so that the installation must only be shut down when it cannot

be avoided.

The integration phase —
reducing integration times, avoiding damage
Prior to the robot delivery, an offl ine program validation is carried out.

 Programs can be created parallelly and even complex motion sequences

can be visualised and evaluated. This serves to detect risks of collision

and avoid damage to the equipment.

The operation and maintenance phase —
reduction of downtimes
Troubleshooting and program modifi cations can be comfortably carried

out from your offi ce. Collision detection, reachability checks and robot

motion are visualised in 3-D.

The Epson RC+ development
environment — powerful,
effi cient, intuitive
With its intuitive Windows operator

interface, the open structure and

integrated Machine Vision, the

powerful Epson RC+ project man-

agement and development environ-

ment is ideal for the uncomplicated

programming of your applications.

Now, we have also added a graphi-

cal 3-D environment to allow you to

almost entirely simulate the robot

program and obtain visualised robot

motion.

12 THE EPSON CONCEPT:
TO TAKE IT ONE STEP
 FURTHER

As a SCARA specialist we aim to permanently optimise every detail of our robot
systems — and to reach those aims. How do you benefi t? Unequalled repeatability.
Improved joining properties. Higher insertion forces and speeds. A space-saving
design with reduced interference contours. We could just go on and on and on ...

The Epson SCARA — perfect design with many advantages

Status light to indicate the operating state of

the motors

User wiring

- 4 air/vacuum lines

- 24 signal points

- wear-resistant

- high availability

High-precision

ball screw spline

with optimised

spline pitch

Different shaft lengths

for different applications

Harmonic Drive gear unit

- backlash-free, low-maintenance

- optimised joining properties

- improved repeatability and accuracy

Optional:

Vertical power/signal cable outlet directly below the base

- compact, clean and safe in cleanrooms

- safe in dirty environments (IP65 applications)

Cable unit inside

- space-saving, less interference contours

- reduced mechanical sensitivity

- improved ESD shield

Absolute shaft encoders on all axes

- 21-bit resolution on one motor rotation

- excellent repeatability

- outstanding interpolation

- precise speed control

Monocoque profi le

- 2.5 times as rigid as common cast aluminium arms

- higher insertion forces

- optimised joining properties

Shiftable stops for individual mechanical reduction

of the work envelope

Low-vibration base

- product-conserving

- improved repeatability and accuracy

- optimised joining properties

Compact, space-saving mounting base

Fitting holes for improved reproducibility

of the robot position

13EPSON SCARA G-SERIES

Connections on the Epson SCARA G6, G10 and G20

Connections on the Epson SCARA G3

Connections on the Epson SCARA G1

Connection for user wiring

1x (15-pin D-sub connector)

Power cable

Three connections for compressed-air

supply (1x Ø 4 mm and 2 x Ø 6 mm)

Signal cable

Signal cable

Connection for user wiring

1x (9-pin D-sub connector)

1x (15-pin D-sub connector)

Power cable

Three connections for compressed-air

supply (1x Ø 4 mm and 2 x Ø 6 mm)

Connection for user wiring

1x (9-pin D-sub connector)

1x (15-pin D-sub connector)

Signal cable

Power cable

Four connections for compressed-air

supply (2 x Ø 4 mm and 2 x Ø 6 mm)

Motor function

 indicator lamp

Brake release button

Brake release button

Motor function

 indicator lamp

Brake release button

Exhaust port for

 cleanroom models
Motor function

 indicator lamp

14 BECAUSE QUALITY IS THE
BEST RECIPE

Just like all other Epson robot systems, robots of the
Epson SCARA G-series also feature a great number
of advantages. High-quality components ensure lon-
gevity and high availability. The design also focuses
on reliability — starting from well-established design
principles to easy accessibility of all components.

We get to the point fast: Smart Motion
Smart Motion is the revolutionary motor management by Epson used in all

Epson robot systems. At low vibration, Epson robots reach the end position

much faster and much more precisely. Optimum positioning, short cycle

times and increased path accuracy — be on the economical side with

Smart Motion!

The economical and future-
oriented complete solution
All main components are Epson

products; they are developed in our

research centres and produced in

our quality-certifi ed manufacturing

facilities. Hardware and software

match perfectly.

Epson robot

Common robot

End position controller

As a result of overshooting, common motor controllers lead to increased deviations.

The result: imprecise positioning, poor interpolation and longer process times. Epson Smart Motion,

 however, minimises overshooting. Epson robots are more precise and product-conserving and get

to the point faster — even if cycle times are extreme.

Target

position

Position

Epson robot
reaches target position

Common robot
reaches target position

Time

15EPSON SCARA G-SERIESFLEXIBLE
 CONTROLLER
CONCEPT

A central controller or compact slave controller —
Epson SCARA G-series robots can be perfectly
 controlled by means of Epson controllers and can be
smoothly integrated into your production processes.

Epson RC180 — the most compact, most lightweight and
fastest controller of its performance class on the market
With its compact dimensions, the Epson RC180 is incredibly small.

The controller is mainly intended to work as a stand-alone slave.

Epson RC620 — the powerful master controller for up to
20 axes
This controller has it all under control: robots, conveyors and many other

peripherals. Due to its open, Windows-based system design, the controller

offers unlimited possibilities and allows easy operation. The RC620 supports

Conveyor Tracking as well as most diverse bus protocols and interface

expansions.

For even higher demands of system resources, such as fi eldbus masters or

the integration of external .dll fi les, there is the Epson RC620+. It features a

higher-performance processor and an even greater memory expansion.

For robots with eye contact
The powerful, integrated vision systems reliably detect and position parts —

even in case of manufacturing deviations, part changes or varying light

conditions. Epson Machine Vision: That is perfectly matching hardware

and software.

Epson brochure about controllers available as

PDF at: www.epson.de/robots

Epson Vision
Epson Vision allows high-speed communication

between robot and Machine Vision. Bar codes

are identifi ed, and so are characters and icons —

even if backgrounds are changing or clock rates

are high.

Epson RC180
The slave controller — compact, smart

and powerful

Epson RC620
The master for several kinematics and

complex installation control

TP1
Monitoring, operation and parametrisation

with the portable TP1 Teach Pendant

OP1
OP1 Operator Pendant for operation and

visualisation tasks even in complex installations

1616 TECHNICAL
DATA

EPSON SCARA G1

Scope of delivery

• Epson robot and controller

• 1 Epson RC+ program CD

including Simulator

• 2 sets of mounting brackets for the

robot controller (RC180)

• 70 g grease for shaft

• 1 set 3 m motor and signal cable

• 1 emergency stop connector

• 1 connector for standard I/O

• 1 set connectors for user wiring

• 1 back-up disc for the robot controller (RC180)

• 1 USB programming cable (RC180)

• Manuals on CD

• 1 installation/safety manual

Manipulator options

• Longer motor and signal cables (5 m / 10 m / 20 m)

• Bellows option: 1 piece bellows for mounting on

shaft. Protects spline and environment from dirt.

Specifi cations

 EPSON SCARA G1-171S EPSON SCARA G1-221S EPSON SCARA G1-171SZ EPSON SCARA G1-221SZ

DESIGN 4 axes, external oriented horizontal articulated arm 3 axes, external oriented horizontal articulated arm

PAYLOAD (kg) nom./max. 0.5/1 (kg) nom./max. 0.5/1.5

REACH horizontal (J1+J2) (mm) 175 (75+100) (mm) 225 (125+100) (mm) 175 (75+100) (mm) 225 (125+100)

 vertical (J3) (mm) 100 or 80 (cleanroom) (mm) 100 or 80 (cleanroom) (mm) 100 or 80 (cleanroom) (mm) 100 or 80 (cleanroom)

 orientation (J4) (°) +/–360 (°) +/–360 – –

REPEATABILITY horizontal (J1+J2) (mm) +/–0.005 (mm) +/–0.008 (mm) +/–0.005 (mm) +/–0.008

 vertical (J3) (mm) +/–0.01 (mm) +/–0.01 (mm) +/–0.01 (mm) +/–0.01

 orientation (J4) (°) +/–0.01 (°) +/–0.01 – –

MOMENT OF (kgm2) nom./max. (kgm2) nom./max.

INERTIA 0.0003 / 0.004 0.0003 / 0.004 – –

USER WIRING electrical D-sub (15-pin + 9-pin)

 pneumatic tubes (1 x Ø 4 mm and 2x Ø 6 mm)

SHAFT (mm) Ø 8 H7

INSERTION FORCE (N) permanent 50

WEIGHT (kg) 8

CONTROLLER RC180 / RC620 / RC620+

MANIPULATOR MODEL mounting option fl oor, cleanroom (ISO3) & ESD

AVAILABLE OPTIONS longer cables (5 m /10 m /20 m), bellows

1717

B

180.8 mm

100.0
88.0

83.0

200.8 mm

208.0 mm100 A28.7

159.5 mm

108.0 mm

100.0

2.5*

6.0*
35

72.0
41.5

175.0 mm > 90
Space for cables

* indicates the stroke margin
by mechanical stop

S

104

15

10

50 75 50 6-Ø 6.5

Ø 8 H7 shaft diameter1 mm flat cut

Ø 16 diameter mechanical stop

16 mm
5
4

8.5 mm

d

e

e

140 mm

e

f

c

b

a

d

Detail of S: Calibration point
position of joints #3 and #4

Square work
envelope

EPSON SCARA G1

Front view

This and further information

as well as CAD data are available at: www.epson.de/robots

Work envelope of the G1-171S

Top view standard

Flange for hand

Dimensions of the Epson SCARA G1

 G1-171S G1-221S G1-171SZ G1-221SZ

 4 axes 4 axes 3 axes 3 axes
 external oriented horizontal articulated arm

A (mm) 75 (mm) 125 (mm) 75 (mm) 125

B (mm) 515 max. (mm) 545 max. (mm) 515 max. (mm) 545 max.

Work envelope of the Epson SCARA G1

 G1-171S G1-221S G1-171SZ G1-221SZ

 4 axes 4 axes 3 axes 3 axes
 external oriented horizontal articulated arm

a (mm) 75 (mm) 125 (mm) 75 (mm) 125

b-a (mm) 100 (mm) 100 (mm) 100 (mm) 100

c (mm) 64.3 (mm) 59.6 (mm) 70.9 (mm) 89.2

d 125° 125° 125° 125°

e 140° 152° 135° 135°

f (mm) 60.4 (mm) 52.8 (mm) 69.2 (mm) 82.2

a Length of arm #1

b Length of arm #2

c Work envelope

d Work envelope of axis #1

e Work envelope of axis #2

f Area of the mechanical stop

1818 EPSON SCARA G3TECHNICAL
DATA

Scope of delivery

• Epson robot and controller

• 1 Epson RC+ program CD

including Simulator

• 2 sets of mounting brackets for the

robot controller (RC180)

• 70 g grease for shaft

• 1 set 3 m motor and signal cable

• 1 emergency stop connector

• 1 connector for standard I/O

• 1 set connectors for user wiring

• 1 back-up disc for the robot controller (RC180)

• 1 USB programming cable (RC180)

• Manuals on CD

• 1 installation/safety manual

Manipulator options

• Longer motor and signal cables (5 m / 10 m / 20 m)

• Tool adaptor for easy mounting of end effectors

to shaft

• Bellows option: 2 pieces bellows for mounting on

shaft. Protects spline and environment from dirt.

Specifi cations

 EPSON SCARA G3-251 S EPSON SCARA G3-301S EPSON SCARA G3-351S

 EPSON SCARA G3-301S-L EPSON SCARA G3-351S-L
 EPSON SCARA G3-301S-R EPSON SCARA G3-351S-R

DESIGN external oriented horizontal articulated arm

PAYLOAD (kg) nom./max. 1/3

REACH horizontal (J1+J2) (mm) 250 (120+130) (mm) 300 (170+130) (mm) 350 (220+130)

 vertical (J3) (mm) 150 or 120 (cleanroom) (mm) 150 or 120 (cleanroom) (mm) 150 or 120 (cleanroom)

 orientation (J4) (°) +/–360 (°) +/–360 (°) +/–360

REPEATABILITY horizontal (J1+J2) (mm) +/–0.008 (mm) +/–0.010 (mm) +/–0.010

 vertical (J3) (mm) +/–0.010 (mm) +/–0.010 (mm) +/–0.010

 orientation (J4) (°) +/–0.005 (°) +/–0.005 (°) +/–0.005

MOMENT OF (kgm2) nom./max. (kgm2) nom./max. (kgm2) nom./max.

INERTIA 0.005 / 0.05 0.005 / 0.05 0.005 / 0.05

USER WIRING electrical D-sub (15-pin)

 pneumatic tubes (1 x Ø 4 mm and 2x Ø 6 mm)

SHAFT (mm) Ø outside/inside 16 H7 /11

INSERTION FORCE (N) permanent 150

WEIGHT (kg) 14

CONTROLLER RC180 / RC620 / RC620+

MANIPULATOR MODEL mounting option fl oor mounting option fl oor, multi-mount

 cleanroom (ISO3) & ESD

AVAILABLE OPTIONS longer cables (5 m /10 m /20 m), tool adaptor, bellows

19

140.0

120.0

101.0

2-M 5 depth 10

130.0 A 169.042.5

116.0 mm
23

Ø 11 max. through hole1 mm flat cut

Ø 16 H7

Ø 30

10 30
1015

45.5 mm

2-M 3 depth 8 18 120 20

4- Ø 96732.5

2- Ø 9

B

394.2
194.0 mm

6.7*

199.5 mm

>90

129.0143

10

36

Ø 30

Ø 3.90°
90° conical hole

194 mm

176

d d

e

ee

f

150

6.7*

9.6* 86

20

140.0

120.0

101.0

2-M 5
depth 10

130.0 220.0 mm 169.0

126.0
±0.05

42.5

116.0 mm
23

72.0 mm

2-M 3 depth 8 18 120 20

4- Ø 96732.5

2- Ø 9

20

26.0

c
a

S

b

*mechanical stop

Square work

envelope

Detail of S: Calibration point

position of joints #3 and #4

EPSON SCARA G3

Front view

This and further information

as well as CAD data are available at: www.epson.de/robots

Flange for hand

a Length of arm #1

b Length of arm #2

(c, c1) Work envelope

(d, d1) Work envelope of axis #1

(e, e1) Work envelope of axis #2

(f, f1) Area of the mechanical stop

Work envelope of the Epson SCARA G3

 G3-251S G3-301S G3-351S G3-301S-L G3-301S-R G3-351S-L G3-351S-R

a (mm) 120 (mm) 170 (mm) 220 (mm) 170 (mm) 170 (mm) 220 (mm) 220

b-a (mm) 130 (mm) 130 (mm) 130 (mm) 130 (mm) 130 (mm) 130 (mm) 130

c (mm) 84 (mm) 104.8 (mm) 142.3 (mm) 120.7 (mm) 120.7 (mm) 191.6 (mm) 191.6

c1 - - - (mm) 86.8 (mm) 86.8 (mm) 100.3 (mm) 100.3

d 140° 140° 140° 150° 125° 165° 110°

d1 - - - 125° 150° 110° 165°

e 141° 142° 142° 150° 135° 165° 120°

e1 - - - 135° 150° 120° 165°

f (mm) 79.3 (mm) 96.2 (mm) 134.2 (mm) 79.5 (mm) 79.5 (mm) 97 (mm) 97

f1 - - - (mm) 113.2 (mm) 113.2 (mm) 183 (mm) 183

Work envelope of the G3-351S

Dimensions of the Epson SCARA G3

 G3-251S G3-301S G3-351S

A (mm) 120 (mm) 170 (mm) 220

B (mm) 545 max. (mm) 575 max. (mm) 595 max.

Top view curved

Top view standard

2020 EPSON SCARA G6TECHNICAL
DATA

Specifi cations

 EPSON SCARA G6-45 xS EPSON SCARA G6-55 xS EPSON SCARA G6-65 xS

DESIGN external oriented horizontal articulated arm

PAYLOAD (kg) nom./max. 3/6

REACH horizontal (J1+J2) (mm) 450 (200+250) (mm) 550 (300+250) (mm) 650 (400+250)

 vertical (J3) x=1 180 or 150 (cleanroom and IP54 and IP65)

 x=3 330 or 300 (cleanroom and IP54 and IP65)

 orientation (J4) (°) +/–360 (°) +/–360 (°) +/–360

REPEATABILITY horizontal (J1+J2) (mm) +/–0.015 (mm) +/–0.015 (mm) +/–0.015

 vertical (J3) (mm) +/–0.010 (mm) +/–0.010 (mm) +/–0.010

 orientation (J4) (°) +/–0.005 (°) +/–0.005 (°) +/–0.005

MOMENT OF (kgm2) nom./max. (kgm2) nom./max. (kgm2) nom./max.

INERTIA 0.01 / 0.12 0.01 / 0.12 0.01 / 0.12

USER WIRING electrical D-sub (15-pin + 9-pin)

 pneumatic tubes (2 x Ø 4 mm and 2x Ø 6 mm)

SHAFT (mm) Ø outside/inside 20 H7 /14

INSERTION FORCE (N) permanent 150

WEIGHT (kg) 27 fl oor (kg) 27 fl oor (kg) 28 fl oor

MOUNTING OPTION (kg) 27 ceiling (kg) 27 ceiling (kg) 28 ceiling

 (kg) 29 wall (kg) 29 wall (kg) 29.5 wall

CONTROLLER RC180 / RC620 / RC620+

MANIPULATOR MODEL mounting option fl oor, wall, ceiling

 cleanroom (ISO3) & ESD, IP protection class: standard / IP54 / IP65

AVAILABLE OPTIONS longer cables (5 m /10 m /20 m), tool adaptor,

 for fl oor and ceiling mounting: cable outlet directly below or above the base

 (power/signal cable and user wiring), external wiring unit, bellows

x=shaft length; x=1 180 mm; x=3 330 mm

Scope of delivery

• Epson robot and controller

• 1 Epson RC+ program CD

including Simulator

• 2 sets of mounting brackets for the

robot controller (RC180)

• 70 g grease for shaft

• 1 set 3 m motor and signal cable

• 1 emergency stop connector

• 1 connector for standard I/O

• 1 set connectors for user wiring

• 1 back-up disc for the robot controller (RC180)

• 1 USB programming cable (RC180)

• Manuals on CD

• 1 installation/safety manual

Manipulator options

• Longer motor and signal cables (5 m /10 m /20 m)

• Tool adaptor for easy mounting of end effectors

to shaft

• External wiring unit: The external empty conduit

allows the clean feeding of further user media very

near to the corresponding end effector (recommended

e.g. for fl uid lines).

• Downward cable: Serves as an outlet for motor and

signal lines through a hole in the mounting plate

directly below the manipulator so that robot cables

are not visible in the robot cell (recommended e.g.

for cleanroom applications).

• Bellows option: 2 pieces bellows for mounting on

shaft. Protects spline and environment from dirt.

21EPSON SCARA G6

180.0
150.0

90.0

2-M 5 depth 10

250.0 mm A 165.552.0

124.0 mm 30

Ø 14 through hole1 mm flat cut

Ø 20 H7

Ø 40

10
10

30

12.2

1015

2641.8 mm
14

2-M 4 depth 11 15 150 154- Ø 11

110 15Ø 160

D

282.0

235.5 mm

12.2 *

391.0 mm B

4.2*

>90
Space for cables

12.2*

316.5 mm 305.0

20.0C

61.5

7

Ø 38

Ø 4.90° conical hole

359 mm

230

d d

e

e e

f
c

S

a

b

Square work
envelope

Detail of S: Calibration point
position of joints #3 and #4

*mechanical stop

This and further information

as well as CAD data are available at: www.epson.de/robots

Dimensions of the Epson SCARA G6

 G6-45xS G6-55xS G6-65xS

A (mm) 200 (mm) 300 (mm) 400

 G6-XX1S G6-XX3S

B (mm) 180 (mm) 330

C (mm) 119 (mm) –31

D (mm) 684 (mm) 834

Front view

Top view standard

Flange for hand

Work envelope of the Epson SCARA G6

 G6-45xS G6-55xS G6-65xS

a (mm) 200 (mm) 300 (mm) 400

b-a (mm) 250 (mm) 250 (mm) 250

c Z: 0 to –270 (mm) 134.8
(mm) 161.2 (mm) 232

 Z: –270 to –330 (mm) 143.5

d 152° 152° 152°

e Z: 0 to –270 147.5°
147.5° 147.5°

 Z: –270 to –330 145°

f (mm) 124.4 (mm) 133.8 (mm) 207.5

In Z-area: 0 to –270 mm, the area is limited by the collision area of

 manipulator body and arm.

a Length of arm #1

b Length of arm #2

c Work envelope

d Work envelope of axis #1

e Work envelope of axis #2

f Area of the mechanical stop

Work envelope of the G6-55xS

2222 EPSON SCARA G10TECHNICAL
DATA

x=shaft length; x=1 180 mm; x=4 420 mm

Scope of delivery

• Epson robot and controller

• 1 Epson RC+ program CD

including Simulator

• 2 sets of mounting brackets for the

robot controller (RC180)

• 70 g grease for shaft

• 1 set 3 m motor and signal cable

• 1 emergency stop connector

• 1 connector for standard I/O

• 1 set connectors for user wiring

• 1 back-up disc for the robot controller (RC180)

• 1 USB programming cable (RC180)

• Manuals on CD

• 1 installation/safety manual

Specifi cations

 EPSON SCARA G10-65xS EPSON SCARA G10-85xS

DESIGN external oriented horizontal articulated arm

PAYLOAD (kg) nom./max. 5/10

REACH horizontal (J1+J2) (mm) 650 (250+400) (mm) 850 (450+400)

 vertical (J3) x=1 180 or 150 (cleanroom and IP54 and IP65)

 x=4 420 or 390 (cleanroom and IP54 and IP65)

 orientation (J4) (°) +/–360 (°) +/–360

REPEATABILITY horizontal (J1+J2) (mm) +/–0.025 (mm) +/–0.025

 vertical (J3) (mm) +/–0.010 (mm) +/–0.010

 orientation (J4) (°) +/–0.005 (°) +/–0.005.

MOMENT OF (kgm2) nom./max. (kgm2) nom./max.

INERTIA 0.02/0.25 0.02/0.25

USER WIRING electrical D-sub (15-pin + 9-pin)

 pneumatic tubes (2 x Ø 4 mm and 2x Ø 6 mm)

SHAFT (mm) Ø outside/inside 25 H7/18

INSERTION FORCE (N) permanent 250

WEIGHT (kg) 46 fl oor (kg) 48 fl oor

MOUNTING OPTION (kg) 46 ceiling (kg) 48 ceiling

 (kg) 51 wall (kg) 53 wall

CONTROLLER RC180 / RC620 / RC620+

MANIPULATOR MODEL mounting option fl oor, wall, ceiling

 cleanroom (ISO3) & ESD, IP protection class: standard / IP54 / IP65

AVAILABLE OPTIONS longer cables (5 m /10 m /20 m), tool adaptor,

 for fl oor and ceiling mounting: cable outlet directly below or above the base

 (power/signal cable and user wiring), external wiring unit, bellows

Manipulator options

• Longer motor and signal cables (5 m /10 m /20 m)

• Tool adaptor for easy mounting of end effectors

to shaft

• External wiring unit: The external empty conduit

allows the clean feeding of further user media very

near to the corresponding end effector (recommended

e.g. for fl uid lines).

• Downward cable: Serves as an outlet for motor and

signal lines through a hole in the mounting plate

directly below the manipulator so that robot cables

are not visible in the robot cell (recommended e.g.

for cleanroom applications).

• Bellows option: 2 pieces bellows for mounting on

shaft. Protects spline and environment from dirt.

23EPSON SCARA G10

240.0

200.0

110.0

2-M 8 depth 16

400.0 mm A 179.055.5

158.0 mm 30

2-M 4 depth 12 20 200 204- Ø 16

Ø 200

270

d d

b

e e

a

f

363.0

20.0

>90
Space for cables

C
286.0 mm

5*

485.5 mm

B

5*
D 380.5 mm

80.0

8.5

Ø 39.5

118 19

1 mm flat cut

15

45.0 mm

Ø 4.90° conical hole

Ø 18 through hole

Ø 25 H7

Ø 39.5

10 30

5

10

29

14

c

S

e

Square work

envelope

405.1

Detail of S: Calibration point

position of joints #3 and #4

*mechanical stop

Work envelope of the G10-65xS

This and further information

as well as CAD data are available at: www.epson.de/robots

Dimensions of the Epson SCARA G10

 G10-65xS G10-85xS G10-XX1S G10-XX4S

A (mm) 250 (mm) 450

B (mm) 180 (mm) 420

C (mm) 813.5 (mm) 1,053.5

D (mm) 213.5 (mm) –26.5

Work envelope of the Epson SCARA G10

 G10-65xS G10-85xS

a (mm) 250 (mm) 450

b-a (mm) 400 (mm) 400

c (mm) 212.4 (mm) 207.8

d 152° 152°

e 152.5° 152.5°

f (mm) 199.4 (mm) 183.3

Top view standard

Flange for hand

Front view

a Length of arm #1

b Length of arm #2

c Work envelope

d Work envelope of axis #1

e Work envelope of axis #2

f Area of the mechanical stop

2424 EPSON SCARA G20TECHNICAL
DATA

x=shaft length; x=1 180 mm; x=4 420 mm

Specifi cations

 EPSON SCARA G20-85 xS EPSON SCARA G20-A0 xS

DESIGN external oriented horizontal articulated arm

PAYLOAD (kg) nom./max. 10/20

REACH horizontal (J1+J2) (mm) 850 (450+400) (mm) 1,000 (600+400)

 vertical (J3) x=1 180 or 150 (cleanroom and IP54 and IP65)

 x=4 420 or 390 (cleanroom and IP54 and IP65)

 orientation (J4) (°) +/–360 (°) +/–360

REPEATABILITY horizontal (J1+J2) (mm) +/–0.025 (mm) +/–0.025

 vertical (J3) (mm) +/–0.010 (mm) +/–0.010

 orientation (J4) (°) +/–0.005 (°) +/–0.005

MOMENT OF (kgm2) nom./max. (kgm2) nom./max.

INERTIA 0.05/0.45 0.05/0.45

USER WIRING electrical D-sub (15-pin + 9-pin)

 pneumatic tubes (2 x Ø 4 mm und 2x Ø 6 mm)

SHAFT (mm) Ø outside/inside 25 H7/18

INSERTION FORCE (N) permanent 250

WEIGHT (kg) 48 fl oor (kg) 50 fl oor

MOUNTING OPTION (kg) 48 ceiling (kg) 50 ceiling

 (kg) 53 wall (kg) 55 wall

CONTROLLER RC180 / RC620 / RC620+

MANIPULATOR MODEL mounting option fl oor, wall, ceiling

 cleanroom (ISO3) & ESD, IP protection class: standard / IP54 / IP65

AVAILABLE OPTIONS longer cables (5 m /10 m /20 m), tool adaptor,

 for fl oor and ceiling mounting: cable outlet directly below or above the base

 (power/signal cable and user wiring), external wiring unit, bellows

Scope of delivery

• Epson robot and controller

• 1 Epson RC+ program CD

including Simulator

• 2 sets of mounting brackets for the

robot controller (RC180)

• 70 g grease for shaft

• 1 set 3 m motor and signal cable

• 1 emergency stop connector

• 1 connector for standard I/O

• 1 set connectors for user wiring

• 1 back-up disc for the robot controller (RC180)

• 1 USB programming cable (RC180)

• Manuals on CD

• 1 installation/safety manual

Manipulator options

• Longer motor and signal cables (5 m /10 m /20 m)

• Tool adaptor for easy mounting of end effectors

to shaft

• External wiring unit: The external empty conduit

allows the clean feeding of further user media very

near to the corresponding end effector (recommended

e.g. for fl uid lines).

• Downward cable: Serves as an outlet for motor and

signal lines through a hole in the mounting plate

directly below the manipulator so that robot cables

are not visible in the robot cell (recommended e.g.

for cleanroom applications).

• Bellows option: 2 pieces bellows for mounting on

shaft. Protects spline and environment from dirt.

25EPSON SCARA G20

S

240.0

200.0

110.0

2-M 8 depth 16

400.0 mm A 179.055.5

158.0 mm 30

2-M 4 depth 12 20 200 204- Ø 16

Ø 200

270

d d

b

e e

e

a

f

c

363.0

20.0

>90
Space for cables

C
286.0 mm

5*

485.5 mm

B

5*

*mechanical stop

D 380.5 mm

80.0

8.5

Ø 39.5

118 19

1 mm flat cut

15

45.0 mm

Ø 4.90° conical hole

Ø 18 through hole

Ø 25 H7

Ø 39.5

10 30

5

10

29

14

Square work

envelope

Detail of S: Calibration point

position of joints #3 and #4

589

This and further information

as well as CAD data are available at: www.epson.de/robots

Dimensions of the Epson SCARA G20

 G20-85xS G20-A0xS G20-XX1S G20-XX4S

A (mm) 450 (mm) 600

B (mm) 180 (mm) 420

C (mm) 813.5 (mm) 1,053.5

D (mm) 213.5 (mm) –26.5

Work envelope of the Epson SCARA G20

 G20-85xS G20-A0xS

a (mm) 450 (mm) 600

b (mm) 400 (mm) 400

c (mm) 207.8 (mm) 307

d 152° 152°

e 152.5° 152.5°

f (mm) 183.3 (mm) 285.4

Work envelope of the G20-85xS

Top view standard

Flange for hand

Front view

a Length of arm #1

b Length of arm #2

c Work envelope

d Work envelope of axis #1

e Work envelope of axis #2

f Area of the mechanical stop

26

More power in reduced space
Slim design and minimised weight lead to considerable savings in operating

costs. Compared to previous models, we have reduced our G-series by

10% in height, for example. Since the robots have no tubes and the user

wiring inside, the design is particularly compact.

Larger work envelope
We have increased the working range of our SCARA kinematics by an

average 23%. The result is an work envelope which is equal to that of

 non-Epson robots of the next bigger size.

Higher speed
We have achieved an average increase in axis speed of 20%, just the same

as the payload. Every kinematics has the highest position accuracy of its

class.

High effi ciency, optimised ratio of supplied energy and
payload
All Epson robots stand out for a particularly low power consumption.

That way, electric energy is converted into kinetic energy so as

to achieve high effi ciency and short cycle times.

Reduced mass but increased power. Optimised effi ciency. Compact design but
a larger work envelope. We always consider the next step. It is not all about the
 initial investment, but also about the operating and follow-up costs of our robots
in your application. Our aim: to be effi cient in every way.

EFFICIENTLY USING
 RESOURCES

Economical —
also in the long run
The combination of maximum

 reliability, a reduced number of

components and reusability

of components results in a

high added value.

Axis speed
+20%

–10%
 Height

Weight
–15%

Increased work
envelope

+23%

Increased
payload

+20%

2727

Environmental protection has a long tradition at Epson and is an integral part of
the company philosophy. It is our aim to reduce the environmental impact of our
products — from the concept to recycling, from the choice of materials and
 components to transport to reuse.

THE GREEN WAY:
 ENVIRONMENT AND
 SUSTAINABILITY

Saving energy — and costs
Energy is money and a real economic factor. Therefore, we consistently

strive to develop particularly reliable, failsafe products which consume less

and less energy. Since 1995, Epson has implemented an environmental

management system based on a holistic approach.

Environmental Vision 2050 — our goals
With our Environmental Vision 2050, we set an example. One of our main

intentions is to reduce our CO
2
 emissions during the complete life cycle of

a product by 90% by 2050. Moreover, we are going to introduce reuse and

recycling for all of our products and are engaged in protecting biodiversity.

Sustainable and environmentally friendly
Within the framework of our sustainability initiative, we have committed

ourselves to high ethical and ecological standards. The annual “Epson

 Sustainability Report” documents how we ensure and continuously improve

the good environmental performance of our products and production

 processes.

Life cycle assessment
Since the year 2000, we have been

registering the environmental impact

of individual items of our manu-

facturing program. Life cycle assess-

ment gives information about how

much raw material and energy a

 product consumes within the course

of its production, use and disposal

and what emissions are generated.

Download the “Sustainability Report” at:

http://global.epson.com/sr/report/

EPSON SCARA G-SERIES

Epson Industry Solutions Center — that’s where we fi nd your solution!

Expertise concentrated on 500 m2: In cooperation with our partners, in our Meerbusch

Industry Solutions Center we present solutions for the most diverse applications in

 industry. The fi elds include large format printing, retail solution and factory automation.

Factory automation: See all Epson robots in action. Our experts help you to set up,

simulate and optimise your automation application in a workshop cell. The cell can be

controlled and networked with all standard fi eldbuses. In addition, we provide up-to-date

peripheral equipment such as a Vision and Conveyor Tracking system.

You would like to arrange an appointment?

Call us at +49 2159 538 1800 or just e-mail us at:

robot.infos@epson.de

EPSON® is a registered trademark of SEIKO EPSON® Corporation.

All other product and company names used herein exclusively serve identifi cation purposes and can be trademarks or registered trademarks

of the corresponding rights holders. All specifi cations can be changed without notice.

Epson America Inc.
Factory Automation Division

18300 Central Avenue

Carson, CA 90746

Phone: +15 62290 5910

Fax: +15 62290 5999

E-mail: info@robots.epson.com

www.robots.epson.com

Epson Deutschland GmbH
Factory Automation Division

Otto-Hahn-Straße 4

40670 Meerbusch

Phone: +49 2159 538 1800

Fax: +49 2159 538 3170

E-mail: robot.infos@epson.de

www.epson.de/robots

P
ri
n
te

d
 o

n
 L

u
m

iA
rt

 1
5
0

g
/q

m
,
w

o
o

d
-f

re
e
 p

a
p

e
r.

Epson China Co, Ltd.
SHENZHEN BRANCH

12/F, Dawning Mansion, Keji South

12th Road, Hi-tech Park, Shenzhen

Phone: +86 755 2699 3828

Fax: +86 755 2699 3838

Seiko Epson Corp
1010 Fujimi, Fujimi-machi,

Suwa gun

399-0295 Nagano-ken

Phone: +81 2666 11804

Fax: +81 2666 11846

E-mail: epsonrb@exepson.co.jp

www.epson.jp/fa/e

