

SCORBOT-ER 9Pro Educational Robot

The SCORBOT-ER 9Pro offers advanced robotic path control, speed and accuracy in an affordable, industrial grade robot. With the new state of the art USB-PRO controller, the SCORBOT-ER9 Pro is provided with multi-tasking, real-time control and synchronization of up to 8 axes, 16 digital inputs, 16 digital outputs, 4 analog inputs and 2 analog outputs. The SCORBOT-ER 9Pro supports both stand-alone applications as well as sophisticated automated workcells.

The SCORBOT-ER 9Pro supports both stand-alone applications as well as sophisticated automated workcells. The robot is supported by RoboCell 3D graphic software that lets students design, create and control simulated industrial workcells. RoboCell is fully integrated with SCORBASE robotics programming and control software and provides dynamic simulation of the robot and workcell devices during visual program execution.

Standard Features

- Mechanical arm
- USB-PRO Controller
- Software CD
- USB and power cables
- Documentation for all software and hardware components
- Certified for CE safety compliance.

Optional Accessories

- Automatic tool changer for large robots
- DC servo gripper
- Gravity parts feeder
- Linear conveyor
- Linear slidebase for large robots
- Multi-purpose gripper attachment for large robots
- Pneumatic gripper
- Rotary index table
- Dual-axis pneumatic vise
- Teach Pendant for USB-PRO Controller
- Linear Table
- XY-Table
- Motor Kit

Applications (samples)

- ER9 Pro with Machine Tending (Milling/Turning/Laser Engraver)
- ER9 Pro with Assembly and/or Quality control

Specifications

Mechanical structure

Vertically articulated
Enclosed casting

Number of Axes

5 rotational axes and gripper

Axis Movement

Axis 1: Base rotation
Axis 2: Shoulder rotation
Axis 3: Elbow rotation
Axis 4: Wrist pitch
Axis 5: Wrist roll

Range

276°
153°
214°
202°
737°

Effective Speed

80°/sec
69°/sec
78°/sec
103°/sec
185°/sec

Maximum Speed

140°/sec
123°/sec
140°/sec
166°/sec
300°/sec

Speed

1.9 m/sec (74.8"/sec)

Operating radius

691 mm (27.2") without gripper

Homing

Optical switch and encoder index pulse on each axis

Position Feedback

Incremental optical encoders with index pulse on each axis

Actuators

24VDC servo motor on each axis

Transmission

Harmonic drives and timing belts

Maximum Payload

2kg (4.4 lbs) (Full speed)
4kg (8lbs) (with reduced acceleration)

Repeatability

± 0.05 mm (0.002")

Weight

51 kg (112.5 lbs)

SCORBOT-ER 9Pro Educational Robot

USB-PRO Controller Specifications

Dimensions

- 460x245x140mm (LxWxH) (18.1"x9.6"x5.5")

Weight

- 7.5 kg (16.5 lbs)

Ambient Operating Temperature

- 2° - 40°C (36° - 104°F)

Type of Control

- Real-time; PID; PWM

Communications

- USB type A cable connection to PC
- Plug and play without rebooting
- Integrated RS232 for teach pendant

Microcontroller

- Microcontroller ARM7TDMI Processor; 32-bit RISC Architecture with 256 Kbytes of Internal High-speed Flash

Inputs

- 16 digital inputs: 24V max., sink/source configurable
- 4 analog inputs(8-bit resolution): input voltage 0-10V

Outputs

- 16 digital outputs: 24V max.; 4 relays; 12 open collector, sink/source configurable; 2 analog outputs: output voltage 0-10V

LED Indicators

- Main power, power on, communicating with PC; Motor on; Digital Inputs / Digital Outputs; Emergency

Control Parameters

- 160 parameters, many are user-accessible; Servo control PID; speed; velocity profile; axis position error; gripper operation; impact; limit protection; homing; Cartesian calculations.

User Power Supply

- 12 VDC (1A) and 24 VDC (2A) terminals, for connection of remote switches, sensors, etc.

Power Requirements

- 110/220VAC (+15%, -10%), 2A max, 50/60Hz

Internal Power Supplies

- Servo: 24V (depending on input voltage & load)
- Digital: 5V, +15V, -12V

Ordering Information

Hardware

SCORBOT-ER 9Pro Robotic Arm	00-0430-0000
-----------------------------	--------------

Software

RoboCell/SCORBASE USB Pro	63-7000-1800
---------------------------	--------------

Curriculum & Courseware Bundles

[See e-learning data sheet for details]

SCORBOT-ER 9Pro Fundamentals	77-3047-0000
------------------------------	--------------

SCORBOT-ER 9Pro Advanced	77-3049-0000
--------------------------	--------------

SCORBOT-ER 9Pro Materials Handling I	77-8094-0000
--------------------------------------	--------------

SCORBOT-ER 9Pro Materials Handling II	77-8095-0000
---------------------------------------	--------------

Robotics & Material Handling I, w/ER9 Pro, LAB	ROB-ER9-MAT
--	-------------

Robotics Accessories

End Effector Attachment for DC Servo Gripper	00-0616-0000
--	--------------

DC Servo Gripper (ER 9Pro & ER 14Pro)	00-0613-0000
---------------------------------------	--------------

Pneumatic Gripper for ER9-Pro	00-0633-0000
-------------------------------	--------------

Teach Pendant	00-1710-0000
---------------	--------------

Conveyor	00-1010-0000
----------	--------------

Palletizing Rack	00-1110-0000
------------------	--------------

Gravity Feeder w/ Part Present Switch	10-1007-4000
---------------------------------------	--------------

Rotary Table	00-1009-0000
--------------	--------------

Linear Positioning Table	00-1013-0000
--------------------------	--------------

XY Positioning Table Dual axis, 24V	00-1014-0000
-------------------------------------	--------------

Linear Slide Base 1.0M	00-1016-0000
------------------------	--------------

Linear Slide Base 1.8M	00-1017-0000
------------------------	--------------

Linear Slide Base 2.5M	00-1023-0000
------------------------	--------------

Linear Slide Base 3.0M	00-1024-0000
------------------------	--------------

Linear Slide Base Workbench	00-1293-0000
-----------------------------	--------------

Automatic Tool Changer (ATC)	ACC-ER9P-ATC
------------------------------	--------------

Hardware Bundles

SCORBOT-ER 9Pro, Introductory Package

ROB-ER9-INTRO

Includes

- SCORBOT-ER 9Pro (incl. USB-Pro Controller)
- Pneumatic Gripper for ER 9Pro
- Teach Pendant for USB/USB Pro Controllers
- Palletizing Rack (incl. Pins for creating Jigs)
- Gravity Feeder w/ Part Present Switch
- Robotic Software for Controller USB Pro
- License Key for RoboCell/SCORBASE USB Pro

SCORBOT-ER 9Pro, Standard Package

ROB-ER9-STND

Includes

- ROB-ER9-PACK Introductory package
- Conveyor Belt (24V)
- Photoelectric Sensor for Belt Conveyor
- Workbench 1500x800mm (slotted aluminum top)
- Adapter Mounting Plate for ER9/14Pro & HP3

SCORBOT-ER 9Pro, Advanced Package

ROB-ER9-ADV

Includes

- ROB-ER9-STND Standard package
- Rotary Index Table (24V)
- Photoelectric Sensor for Rotary Index Table
- Viewflex - Machine Vision (Stand 1000mm)
- Parts Bin
- Marked Aluminum Cylinder

Contact Us:

intelitek

Toll Free: 800-221-2763
Phone: 603-413-2600
Fax: 603-437-2137

Email:
info@intelitek.com
www.intelitek.com