

OMRON

OMRON™ COLLABORATIVE ROBOT

THE OMRON™ COLLABORATIVE ROBOT

For more than 85 years, OMRON has excelled at building machines that help humans. Now we are taking that legacy one step further. Introducing the new **OMRON™ Collaborative Robot**.

Designed to work with both humans and machines, this robot is the latest in a long line of innovations in automation technology for industrial applications.

Safe and transportable, with **built-in vision**, this robot allows for **quick start-ups** and **rapid changeovers**. Its intuitive software enables the robot to be easily trained to perform almost any task wherever you may need it, freeing your workforce from repetitive tasks and increasing your productivity.

HUMAN AND MACHINE IN PERFECT HARMONY

DISCOVER OUR KEY BENEFITS

- VERSATILE
- QUICK CHANGEOVER
- BUILT-IN VISION
- SAFE
- TRANSPORTABLE

ADAPTABLE TO YOUR NEEDS

Whether you're working in automotive, semiconductors, secondary packaging for food, or cosmetics, the OMRON™ Collaborative Robot is designed to adapt to almost any industry.

Featured Industries:

Semiconductor

Automotive

Cosmetics

PACKAGING, PICK AND PLACE

ASSEMBLY

FLEXIBLE FOR YOUR FACTORY

The OMRON™ Collaborative Robot is so versatile it can be assigned to almost any task. Respond to any manufacturing need by configuring the robot at will, maximizing your resources and increasing productivity.

EASILY SWITCH END-EFFECTORS TO COMPLETE ANY TASK

QUICK START-UP AND CHANGEOVER

Downtime costs money, which means you need a robot that can start fast and stay running. Our Plug and Play software enables this robot to work right out of the box. It is so intuitive it allows for quick programming during startups and changeovers, getting your production up and running as fast as possible.

Designed to recognize a reference point, the robot can be moved and perform its tasks with no additional setup.

PLUG AND PLAY SOFTWARE

INTUITIVE SOFTWARE FOR EASY PROGRAMMING

FASTER SET-UP WITH BUILT-IN VISION

The OMRON TM Collaborative Robot features a built-in vision system. The integrated camera localizes objects in a wide field of vision, and the image-enhancement light enables object recognition under almost any conditions. The vision system improves reliability, consistency, and high-precision placement, and includes functions such as pattern matching, barcode reading, and color classification which enable inspection, measurements and sorting with no additional cost or effort.

**IMAGE-ENHANCING LIGHT
GUARANTEES OUTSTANDING
OBJECT RECOGNITION**

FIVE MEGAPIXEL CAMERA WITH EXCEPTIONAL FIELD OF VISION

SAFETY

Harmony between humans and machines requires the highest standards of safety. The OMRON TM Collaborative Robot is designed to promote a safer workplace.

Body Region Risk Setting X More Limit Setting X

1. Please set body regions that could be contacted by the robot in the collaborative workspace

Face & Head
 Neck Muscle
 Shoulder Joint and Muscle
 Upper Arm & Elbow Joint
 Lower Arm & Wrist Joint
 Lower Leg

Chest
 Abdominal Muscle
 Hand & Fingers
 Thigh & Knee

2. Result

When robot enters the collaborative workspace, the path motion set with 100% speed will be automatically changed into 180 mm/sec

When robot enters the collaborative workspace, the PTP motion set with 100% speed will be automatically changed into 8.1 %

Please check the minimum possible contact area between any equipment installed on the robot and human body is larger than 0.74 cm x cm

OUR SOFTWARE INTERFACE FACILITATES RISK ASSESSMENT

MOBILITY

COMING SOON

MANUAL

AUTONOMOUS

TRANSPORTABLE: The mobility of the OMRON TM Collaborative Robot allows you to easily relocate and recommission it for any new task.

AUTONOMOUS MOBILITY: Combining the OMRON TM Collaborative Robot with its industry-leading mobile robots provides maximum versatility in your workspace.

TECHNICAL DETAILS

	TM5				TM12		TM14		
	TM5-700	TM5M-700	TM5-900	TM5M-900	TM12	TM12M	TM14	TM14M	
Weight (kg)	22.1		22.6		33.3		32.6		
Max Payload (kg)	6		4		12		14		
Reach (mm)	700		900		1300		1100		
Max Speed (m/s)	1.1		1.4		1.3		1.1		
Joint Ranges	J1	±270°				±270°			
	J2, J4, J5	±180°				±180°			
	J3	±155°				±166°		±163°	
	J6	±270°				±270°			
Joint Speeds	J1, J2	180°/s				120°/s			
	J3	180°/s				180°/s			
	J4, J5	225°/s				180°/s		150°/s	
	J6	225°/s				180°/s			
Repeatability (mm)	±0.05				±0.1				
IP (arm)	IP54								
Operating Temperature (°C)	0 to 50								
Power Supply	100-240 VAC, 50-60 Hz	20-60 VDC	100-240 VAC, 50-60 Hz	20-60 VDC	100-240 VAC, 50-60 Hz	20-60 VDC	100-240 VAC, 50-60 Hz	20-60 VDC	
Max Power Capacity (w)	1400	1500	1400	1500	2200	1500	2200	1500	
I/O Ports	CONTROL BOX				TOOL				
	Digital In	16				4			
	Digital Out	16				4			
	Analog In	2				1			
	Analog Out				0				
I/O Interface	3 X COM, 1 X HDMI, 3 X LAN, 4 X USB2.0, 2 X USB3.0								
Communication	3 X RS232, TCP/IP(Master), Modbus TCP/RTU(Master & Slave)								
Integrated Camera	5M pixels, color (AOI tasks: 5M; Others: 1.2M)								
I/O Power Supply	24V 1.5A (CONTROL BOX and TOOL)								
Programming Environment	TMFlow, flow chart based								
SEMI S2 Certified	Yes, as an option								

SEMI S2

OMRON Corporation Industrial Automation Company
Kyoto, JAPAN

Contact: www.ia.omron.com

Regional Headquarters

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 ADEPT TECHNOLOGIES, INC.
4550 Norris Canyon Road, Suite 150, San Ramon, CA 94583 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

Authorized Distributor:

© OMRON Corporation 2018 All Rights Reserved.
In the interest of product improvement,
specifications are subject to change without notice.

Cat. No. I836-E-01

0918 (0918)