

Adept Viper s1700D

The Adept Viper™ s1700D six-axis robot is a high-performance articulated robot designed for material handling, packaging, machine tending, and many other operations requiring fast and precise automation. The robust and rigid Viper s1700D offers a long reach of 1.7 m with a payload capacity of 20 kg.

Product Features and Benefits

- 1.7 m reach with 20 kg payload capacity
- Deploy your applications through a user-friendly interface
- Integrated vision-guidance and conveyor-tracking options
- High-accuracy, high-speed, superior tracking performance and simple calibration
- High moment of inertia capability to deliver maximum acceleration
- Slim base and arm allow robot to be placed close to workpiece to improve part accessibility
- Control the robot through a PC, PLC, or Embedded Software
- Diagnostic display to enable quick troubleshooting

The Adept Viper s1700D 6-axis robot comes with the high-performance Adept SmartController™ motion controller, which is based on the Adept SmartServo architecture. It has a small footprint of 329w x 187d x 86h mm.

Specifications

Reach	1717 mm
Payload (max.)	20 kg
Joint Ranges	
Joint 1	± 180°
Joint 2	-200°, +65°
Joint 3	30°, +260°
Joint 4	± 200°
Joint 5	± 140°
Joint 6	± 360°
Allowable Inertia Moment (max.)	
Joint 4	1.05 kgm ²
Joint 5	1.05 kgm ²
Joint 6	0.75 kgm ²
Joint Speeds	
Joint 1	197°/sec
Joint 2	170°/sec
Joint 3	187°/sec
Joint 4	400°/sec
Joint 5	400°/sec
Joint 6	600°/sec
Repeatability (XYZ)	± 0.06 mm
Pass-Through Connections (routed from robot base to link four)	
Electrical	24 AWG (x10) 16 AWG (x6)
Pneumatic	6.5 mm (x1)
Brakes	All axes
Internal Solenoids	None (User-supplied)
Protection	IP-54
Mounting	floor/ceiling
Weight	268 kg
Power Requirements for SmartController	
24 VDC : 5 A	
Power Requirements for PA-4 chassis with servo controller and amplifier	
200–240 or 380–415 VAC : 15 A	
3-phase	

ADEPT VIPER S1700D

DIMENSIONS: ADEPT VIPER S1700D (mm)

Dimensions: Footprint (mm)

The Adept Viper s1700D system includes the following:

- Adept Viper s1700D robot
- Adept SmartController motion controller
- PA-4 chassis with servo controller and amplifiers
- Front panel with E-Stop
- Adept ACE™ software
- User documentation

Options and Peripherals:

- AdeptSight™ vision guidance and inspection system
- Adept SmartVision™ EX vision processor
- T2 manual-control pendant
- Dual-robot configuration option
- sMI6 SmartMotion™ interface
- sDIO I/O expansion (32 digital input and 32 digital output channels)
- Brake-release box

Downloads:

Download CAD files for the Adept Viper s1700D Robot from <http://www.adept.com/support/downloads/file-search> using the following download ID: 500509

Dimensions: Flange (mm)

Dimensions: PA-4 (mm)

Adept Technology, Inc. 5960 Inglewood Drive, Pleasanton, CA 94588
Tel: 925-245-3400 Fax: 925-960-0452 Email: info@adept.com
www.adept.com

Specifications subject to change without notice.

©2012 Adept Technology, Inc. ALL RIGHTS RESERVED. The information provided in this communication or document is the property of Adept Technology, Inc. and is protected by copyright and other intellectual property laws. In addition, any references to any Adept Technology, Inc. products are the marks and property of Adept Technology, Inc. [and may be registered trademarks]. All other trademarks or tradenames are the property of their respective holders.