
... news spring 2016

robolink ®... building blocks

... for low cost robots ...

2 3

robolink® "building blocks" for Low-Cost Robotics
... günstige Roboter bauenrobolink® Baukasten ... 	

motion plastics® ... for longer life

Open Source ...	

Open Source ...	

... Oberfläche von igus® für die Bedienbarkeit individueller Steuerungen

... user interface by igus® for the easy use of individual controls

Steuerung von Ihnen
Your conrol

Für Automatisierer, Inte-
gratoren, Maschinen-
bauer, etc. For auto-
mation industry, inte-
grators, mechanical
engineers, etc.

Für Maschinenbauer,
Automatisierer, etc. For
mechanical engineers,
automation industry, etc.

Für Roboterbauer,
Maschinenbau, etc.
Für robot-builder, mecha-
nical engineers, etc.

Seilantrieb Dreh-

gelenk Wire-driven

rotating joint

Seilantrieb Schwenk-

gelenk Wire-driven

pivoting joint

Gelenk mit Kunststoff-Schne-

ckengetriebe Direct drive joint

with polymer worm gear

Low-cost-Gelenk mit Kunststoff-

Schneckengetriebe Low-cost direct

drive joint with polymer worm gear

Kunststoff Wellgetriebe

Strainwave gear made

from polymers

Seilangetriebene Roboterarme

Wire driven robot arms

Roboter mit direkt-angetriebenen Kunststoff-Getrieben

Robots with direct driven gears made from plastic

mit Seilantrieb ...

wire driven ...

... Direktantrieb ...

... direct driven ...

... verschiedene Verbindungsmodule ...

... various connector modules ...

robolink® Komponenten

robolink® components

Individuelle Steuerung

Individual control

Elektro-mechanische
Roboter-Arme

Electro-mechanical robot arms

Mechanische Roboter-Arme

Mechanical robot arms

NEW! NEW!NEW transmissions

NEW! NEW!

4 5

robolink® ... 	
robolink® components

... Komponenten
robolink® S – Wellgetriebe-Komponenten
Spielfreie robolink® Kunststoff-Wellgetriebe.
Neue Getriebegeometrie in Achsrichtung des Motors,
kombinierbar mit den bekannten igus® Schnecken
getrieben.

robolink® S – Strain wave components
Strainwave gears made of plastic with low clearance.
New gear geometry in the axial orientation of the mo-
tor, combined with the well-known igus® worm gears.

robolink® D – Schneckengetriebe, neue Varianten
Robotergelenke mit Direktantrieb in kompakter Bauform
mit Kunststoff-Schneckengetriebe. Die Gelenke können
entweder mit oder ohne Motor bestellt werden. Aktuell
bieten wir igus® Schrittmotoren als mögliche Antriebe
an. Andere Motoren sollen zukünftig das Spektrum er-
weitern. Es gibt eine Low-cost Variante ohne PRT und
verschiedene Übersetzungen.

robolink® D – Worm gears, new variants
Robot joints with direct drive – compact with strainwave
gears made from polymers.
The articulated joints can be ordered with or without mo-
tor. We currently offer igus® stepper motors as standard.
Other motors will be available in future. A low-cost-ver-
sion and different transmissions are available.

robolink® W – bionisch inspirierte Seilantriebe
7 unterschiedliche Gelenktypen, die miteinander
vielfältig kombiniert und verschaltet werden können,
bis hin zu maximal 6 DOF. Mittels Seilen und igus®
Schrittmotoren angetrieben.

robolink® W – bionical inspired wired drives
7 different joint types that can be joined and linked
together i different ways up to 6 DOF. Driven by strand
wires and igus® stepper motors.

Kunststoff-Wellgetriebe
Polymer strainwave gear

Direktangetriebene Wellgetriebe-Gelenke ... auch
mit Motor Direct driven strainwave gear joints ...
also with motor

Direkt angetriebene Gelenke mit Kunst-
stoff-Schneckengetriebe Direct driven joints with
worm gears

... auch als reine Getriebeversion

... also available as simple gear version

Gelenke mit Seilantrieb ... drehen und schwen-
kend Wired driven joints ... rotating and pivoting ... Basisgelenk ... Base joint ...

www.igus.de/robolinkS
www.igus.eu/robolinkS

www.igus.de/robolinkW
www.igus.eu/robolinkW

www.igus.de/robolinkD
www.igus.eu/robolinkD

NEW! NEW!

NEW!
NEW!

132 €

189,35 €

Gelenk ab 132 EUR bei 1 Stück

Joint from 132 EUR per 1 piece

Gelenk mit Motor ab 189,35 EUR

bei 1 Stück Joint with motor from

189,35 EUR per 1 piece

152 €

280,70 €

Gelenk ab 152 EUR bei 1 Stück

Joint from 152 EUR per 1 piece

Gelenk mit Motor ab 280,70 EUR

bei 1 Stück Joint with motor from

280,70 EUR per 1 piece

329 €

415,40 €

Gelenk ab 329 EUR bei 1 Stück

Joint from 329 EUR per 1 piece

Antriebsmodul ab 415,40 EUR bei 1 Stück

Drive unit from 415,40 EUR per 1 piece

6 7

robolink® ... joints ...
robolink® ... Arme ... robolink® ... Übersicht ... 	

Arm-Verbindungsteile Connection Parts

C Q R
C-Blech
C-Sheet

Quadratische
Geometrie Square

geometry

Runde Geometrie
Round geometry

A
nt

rie
b

 /
 G

el
en

k
D

riv
e

/
Jo

in
t

W

Seil
Wire

2-6 DOF
RL-WR

D

Direktantrieb
Direct drive

2-4 DOF
RL-DC

2-6 DOF
RL-DQ

2-6 DOF
RL-DR

S

Wellgetriebe
Strainwave gear

2-6 DOF
RL-SQ

2-6 DOF
RL-SR

robolink® R – Arm
Für alle Antriebe (Seil-/Direktantrieb)
For all drives (wires/direct drive)

� 	Leicht und Flexibel
	 Lightweight and flexible

robolink® C – Arm
für Direktantrieb robolink® D
Direkt driven robolink® S and robolink® D

	Individuelle C-Blechbiegeteile
	 Individual C-sheets

robolink® P – Arm
individuelle Arme als formschöne
Kunststoff-Roboter-Arme für robolink® D
Individual plastic robot arms with shapely
plastic parts for robolink® D

robolink® Q – Arm
für Direktantrieb robolink® S und robolink® D
Direkt driven robolink® S and robolink® D

	Auch entkoppelte Motoren für bessere
	 Masseverlagerung möglich Decoupled motors
	 for better pick and place possible

robolink® ... overview ...

www.igus.de/robolink
www.igus.eu/robolink

NEW! NEW!

NEW! on request

2970 €
Beispiel-Konfiguration bei 1 Stück

Example configuration for 1 piece

8 9

robolink® ... complete modules
robolink® ... fertige Module 	

Fräsarbeiten mit einem robolink® DC (rechts) Milling
work using robolin® DC (right-hand side)

robolink® DC Small Version (SV) Big Version (BV)
Gewicht Weight [kg] 9 18

Reichweite Range [mm] 600 750

Traglast Load [g] 1.000 3.000

Präzision Precision [mm] 1 1

Unterstützungssystem mit Mensch-Technik-Schnitt-
stelle für die Produktion des Laboratorium. [Fertigungs-
technik (LaFT), Helmut-Schmidt-Universität, Hamburg]
Manual workstation support system with human-ma-
chine-interface for the production of the manufacturing
technology lab (LaFT) at Helmut-Schmidt-Universität,
Hamburg

robolink® WR
Gewicht Weight [kg] 19

Reichweite Range [mm] 800

Traglast Load [g] 500

Präzision Precision [mm] 2-3

2970 €
Modul "SV" ab 2970 EUR bei 1 Stück

Module "SV" from 2970 EUR per 1 piece

3686 €
Modul "BV" ab 3686 EUR bei 1 Stück

Module "BV" from 3686 EUR per 1 piece

5846,40 €
ab 5846,40 EUR bei 1 Stück

from 5846,40 EUR per 1 piece

10 11

... directly driven robolink® strainwave gear ... 	
... direkt angetrieben ...robolink® Wellgetriebe ... 	

Technische Daten Technical data

Art.-Nr.
Part No.

Gewicht
Weight [g]

Untersetzung
Transmission

Wirkungsgrad
Efficiency factor

RL-S-17 80 28:1 > 0,2

RL-S-20 270 38:1 >0,2

Abmessungen Dimensions [mm]

Art.-Nr.
Part No.

ØD B ØM ØB1 ØB2 ØG2 ØG3 ØP1 ØP2 ØS ØD H H1 F1 F2 ØG4

RL-S-17 41 42 22,2 - - M5x5 3,4 30 43,83 5 41 39,5 5,5 28,5 15 M4x4

RL-S-20 80 Ø41,5 38,2 31 10,5 5 M4x5 31 66,67 6,35 - - - - - -

Ø G3

Ø G2

B

B

Ø P2

Ø M

Ø S

H1

H

F1

F2

Ø P1

Ø
 D

G4

Ø G3

BE1
E2

Ø P2

Ø M

Ø S

Ø G3

Ø P1

Ø D

Lieferbar AvailableLieferbar Available

auf Anfrage on requestauf Anfrage on request
www.igus.de/robolink
www.igus.eu/robolink

www.igus.de/robolink
www.igus.eu/robolink

robolink® S – spielfreie robolink® Kunst-
stoff-Wellgetriebe
Neue Getriebegeometrie in Achsrichtung des Motors,
kombinierbar mit den bekannten igus® Schnecken
getrieben.

●● Spielarm
●● Leicht

Typische Anwendungsbereiche:
Low-cost-Robotik

robolink® S – direkt angetriebene
Wellgetriebe
Wellgetriebe, die mittels igus® Schrittmotoren direkt
angetrieben werden.

●● Hohe Übersetzungen möglich
●● Spielarm

Typische Anwendungsbereiche:
Low-cost-Robotik, robolink® Gelenkbaukasten

robolink® S – strainwave gear made of
plastic with low clearance
New gear geometry in the axial orientation of the mo-
tor, combined with the well-known igus® worm gears.

●● Low clearance
●● Lightweight

Typical application areas:
Low-cost robotics

robolink® S – direct driven strainwave
gear
Strainwave gears, direct driven by igus® stepper
motors.

●● High transmission ratios possible
●● Low clearance

Typical application areas:
Low-cost robotics, robolink® joint construction kit

12 13

robolink® DQ ... 	robolink® SQ & DQ ... 	

Achse Axis Modul Module
1 RL-D-50-102

2 RL-D-50-101

3 RL-D-30-102

4 Integriertes Stirnradgetriebe
Integrated spur gear unit

5 RL-D-20-102

6 RL-S-17

Achse Axis Modul Module
1 RL-D-50-102

2 RL-D-50-101

3 RL-D-30-102

4 RL-S-20

5 RL-S-17

6 RL-S-17

Lieferbar AvailableLieferbar Available www.igus.de/robolink
www.igus.eu/robolink

www.igus.de/robolink
www.igus.eu/robolink

Informationen zum robolink® D-Baukasten
Information about robolink® D modular kit

 Seite page 7
Informationen zu den neuen robolink® Wellge-
trieben Information about the new robolink®
strainwave gear

 Seite page 10

Informationen zum robolink® D-Baukasten
Information about robolink® D modular kit

 Seite page 7
Informationen zu den neuen robolink® Wellge-
trieben Information about the new robolink®
strainwave gear

 Seite page 10

Kombination von Gelenktypen
Combination of articulated joint types

Kombination von Gelenktypen
Combination of articulated joint types

robolink® SQ und DQ mit Schnecken-
und Wellgetriebe
Kombination unterschiedlicher Getriebetypen: Schne-
ckengetriebe und neues igus® Wellgetriebe. Damit ist
auch der Typ eines 6-Achs-Knickarmroboters konfi-
gurierbar.

●● Schlankes Konzept für noch mehr Flexibilität
●● Modular
●● Flexibel

Typische Anwendungsbereiche:
Low-cost-Robotik, einfache Handlings, Pick & Place

robolink® DQ mit entkoppelten Motoren
Alternativkonzept: Entkoppelte Motoren zur Masse-
verlagerung.

●● Schlankes Konzept für noch mehr Flexibilität
●● Modular
●● Flexibel

Typische Anwendungsbereiche:
Low-cost-Robotik, einfache Handlings, Pick & Place

robolink® SQ and DQ with worm and
strainwave gear
Combination of different gear types, worm gear and
new igus® shaft gear.
The type of a 6-axis pivoting arm robot can therefore
be configured.

●● Slimline design for even more flexibility
●● Modular
●● Flexible

Typical application areas:
Low-cost robotics, simple handling, Pick & Place

robolink® DQ with decoupled motors
Alternative design: decoupled motors for mass pick
and place.

●● Slimline design for even more flexibility
●● Modular
●● Flexible

Typical application areas:
Low-cost robotics, simple handling, Pick & Place

auf Anfrage on requestauf Anfrage on request

14 15

... as gear versionrobolink® D robot joint ... 	
... als Getriebeversionrobolink® D Robotergelenk ...	

Art.-Nr. Part No. L1 L2 B1 B2 ØS ØW
RL-D-20-MK-S-N17-02 88,4 18 42 42 8 5

RL-D-30-MK-S-N17-02 88,4 18 42 42 10 5

RL-D-30-MK-S-N23-02 118 20 56,4 56,4 10 6,35

RL-D-50-MK-S-N23-02 122 24 60 60 15 6,35

RL-D-50-MK-S-N23XL-02 134,5 24 60 60 15 8

Art.-Nr. Part No. L1 L2 B1 H1 ØS ØT G1 S1 S2
RL-D-20-103-... 80 12 35 90 8 20 M4 40 16

RL-D-30-103-... 100 12 45 110 10 30 M4 55 20

RL-D-50-103-... 150 13 60 170 15 50 M6 80 30

Abmessungen Dimensions [mm] Abmessungen Dimensions [mm]
L1

L2

B1

B2

ØS

ØW

robolink® D als Getriebeversion
Als preisgünstige Alternative zu unseren robolink® D-
Gelenken sind diese Varianten ohne Rundtischlager
(PRT) ausgestattet. Über variabel austauschbare
Kupplungsteile können unterschiedliche Wellendurch-
messer auf der Abtriebsseite adaptiert werden.

●● Leicht
●● Günstig
●● Schmierfrei

Typische Anwendungsbereiche:
Leichte Getriebe Bauform ohne Lagerfunktion

robolink® D-Robotergelenk mit
Direktantrieb – kompakte Bauform
Die Gelenke können entweder mit oder ohne Motor
bestellt werden. Aktuell bieten wir igus® Schrittmo-
toren als mögliche Antriebe an. Andere Motoren sol-
len zukünftig das Spektrum erweitern. Die robolink®
D-Gelenke sind in 3 Größen verfügbar.

●● Unterschiedliche Motoren adaptierbar, Standard
option: Schrittmotor NEMA17 / 23 / 23XL
●● INI-Kit für Nullposition optional adaptierbar

robolink® D as gear version
These versions do not have a slewing ring bearing
(PRT) and are a low-cost alternative to our robolink® D
joints. Replaceable coupling components can be
used to adapt different shaft diameters on the output
side.

●● Lightweight
●● Cost-effective
●● Lubrication-free

Typical application areas:
Lightweight gear design without bearing functions

robolink® D robot joint with
direct drive – compact design
The articulated joints can be ordered with or without
motor. We currently offer igus® stepper motors as
standard. Other motors will be available in future. The
robolink® D articulated joints are available in 3 sizes.

●● Adaptable to various motors, standard option:
NEMA17 / 23 / 23XL stepper motor
●● INI kit for zero position optionally adaptable

G1

S1

S2
B

3
B2

H
1

B1

ØS

L1 L2

ØP

ØF

G2

Lieferzeit Delivery timeLieferzeit Delivery time

2-3 Tage 2-3 days2-3 Tage 2-3 days
www.igus.de/robolink
www.igus.eu/robolink

www.igus.de/robolink
www.igus.eu/robolink

16 17

... new transmissionsrobolink® D robot joint ... 	
... neue Übersetzungen ...robolink® D Robotergelenk ...	

Rundtischlager
einseitig

Slewing ring
bearing on one
side

Rundtischlager
beidseitig

Slewing ring
bearing on both

sides

robolink® D-Robotergelenk mit
PRT-Rundtischlagern
Die im letzten Jahr vorgestellten Rundtischlager mit
Kunststoffgehäuse bieten wir nun mit weiteren Über-
setzungen an. Hauptkomponente ist ein Schnecken-
getriebe aus iglidur® J mit passender Schneckenwel-
le. Die Gelenke können mit oder ohne Motor bestellt
werden.

●● Selbsthemmender Antrieb
●● Leicht, kompakt und schmierfrei

Typische Anwendungsbereiche:
Low-cost-Robotik

robolink® D robot joint with PRT
slewing ring bearings
The slewing ring bearings with plastic housing that
were introduced last year are now available with ad-
ditional transmission ratios. The main component is
a worm gear made of iglidur® J with matching worm
shaft. The articulated joints can be ordered with or
without motor.

●● Self-locking drive
●● Light, compact and lubrication-free

Typical application areas:
Low-cost robotics

Übersetzung Baugröße Size 20 Baugröße Size 30 Baugröße Size 50
Transmission RL-D-20 RL-D-30 RL-D-50

1:5 – ● –

1:30 – ● –

1:38 ● – –

1:48 – – ●

1:50 – ● –

1:70 ● ● ●

ØT

L1

ØS

H
1

ØF

G
2

G1

ØP

B1

B
2

L2

Lieferbar Available www.igus.de/robolink
www.igus.eu/robolink

Verfügbare Übersetzungen Available Transmissions ● Neu New

auf Anfrage on request

18 19

... accessories ...robolink® D robot joint ... 	
... Zubehör ...robolink® D Robotergelenk ...	

dP

dT

dA

B

dF

G1

ØP

ØF

L1L2 B
S1

S2

ØT

Art.-Nr. L1 L2 S1 S2 B ØP ØF ØT
Part No.
RL-DC-20-GRI-60-01-xx 60 5 40 24 56 60 31 20

RL-DC-20-GRI-90-01-xx 90 5 40 24 56 60 31 20

Lieferbar Available

ab Lager from stock
www.igus.de/robolink
www.igus.eu/robolink

Abmessungen Dimensions [mm]

robolink® D-Baukasten: Greifer Adapter
Das Blechbiegeteil wird mit wenigen Schrauben an die
letzte Achse des Gelenkarms angeschraubt. Durch
SLS-Adapterplatten können unterschiedliche Greifer
(pneumatisch, elektrisch, magnetisch), Sauger, oder
andere Aktoren adaptiert werden.

●● Modular
●● Flexibel

Typische Anwendungsbereiche:
Low-cost-Robotik

robolink® D modular kit: gripper adapter
The folded sheet-metal part is screwed onto the last
axis of the articulated arm with just a few screws. SLS
adapter plates can be used to adapt different grippers
(pneumatic, electric, magnetic), suction cups or other
actuators.

●● Modular
●● Flexible

Typical application areas:
Low-cost robotics

Art.-Nr. dA dP dT dF G1 B Polpaare
Part No. Pole pairs
RL-D-E-20 80 60 20 31,0 3x M5 10 45

RL-D-E-30 100 82 30 42,5 4x M5 10 60

RL-D-E-50 150 120 50 65,0 4x M6 10 90

Lieferbar Available

auf Anfrage on request
www.igus.de/robolink
www.igus.eu/robolink

Abmessungen Dimensions [mm]

robolink® D mit Encoder
Messung der Winkelstellung des Gelenks auf der Ab-
triebsseite mittels externem Winkelsensor. Hallsensor
für die Nullstellung und inkrementelle A/B Signale mit
hoher Auflösung für die Steuerung. Dadurch kann der
INI-Schalter und der Motorencoder entfallen.

●● Höhere Präzision
●● Modular

Typische Anwendungsbereiche:
Low-cost-Robotik

robolink® D with encoder
Measurement of the angular position of the joint on
the output side by means of an external angle sensor.
Hall sensor for the neutral position and incremental
A/B signals with a high resolution for the control sys-
tem. The INI switch and the motor encoder can there-
fore be dispensed with.

●● Higher precision
●● Modular

Typical application areas:
Low-cost robotics

20 21

robolink® modular kit up to 4 DOF* ...

2

1

3

4
9

7

5

11

10

6
7

8

... Baukasten bis 4 DOF* ...robolink® DC ... 	

robolink® DC – bis 4 DOF*
Vordefinierte 4 Achskinematik mit robolink® D-
Gelenken, igus® Schrittmotorkits, Blechbiegeteilen als
Verbindungstechnik, igus® e-ketten® und chainflex®
Leitungen. Die Achsabstände sind durch Änderung
der Verbindungsteile modifizierbar.

2 Varianten:
Klein:	Bis 1 kg Traglast, mit 2x RL-D-30 und 2x RL-D-20
Groß:	Bis 3 kg Traglast, mit 2x RL-D-50 und
	 1x RL-D-30 und 1x RL-D-20

Auch als Unterbaugruppe bestellbar, z.B. als Dreh-
Schwenk-Einheit oder 2-Achs-Schwenkarm

●● Günstig
●● Modular

Typische Anwendungsbereiche:
Einfache Handlings, Pick & Place, Laborautomation,
Low-cost-Automation

robolink® DC – up to 4DOF*
Predefined 4-axis kinematics with robolink® D joints,
igus® stepper motor kits, folded sheet-metal parts as
connecting elements, igus® e-chains® and chainflex®
cables. The axis centre distances can be modified by
changing the connecting elements.

2 options:
Small:	Payload of up to 1 kg, with 2 x RL-D-30 and
	 2 x RL-D-20
Large:	Payload of up to 3 kg with 2 x RL-D-50 and
	 1 x RL-D-30 and 1 x RL-D-20
Can also be ordered as a submodule, e.g. as a rotat-
ing and pivoting unit or 2-axis pivot arm

●● Cost-effective
●● Modular

Typical application areas:
Easy handling, Pick & Place, laboratory automation,
low-cost automation

1 RL-D-20

2 Motorkit Motor kit RL-D-20 + NEMA 17

3 RL-D-30

4 Motorkit Motor kit RL-D-30 + NEMA 17

5 RL-D-50

6 RL-D-50

Die CAD-Konstruktionsdaten der Verbindungsteile 8-11 stellen wir ihnen gerne kostenlos zum
Selberbau zur Verfügung. You can get the CAD files for connection parts 8-11 free of charge
for your own fabrication

www.igus.de/robolinkD-blog
www.igus.eu/robolinkD-blog

Lieferzeit Delivery time

1 Woche 1 week

* DOF: Freiheitsgrad Degree of freedom

7 Motorkit Motor kit RL-D-50 + NEMA 23XL

8 Verbindungsteil Connection part 270 mm

9 Verbindungsteil Connection part 350 mm

10 Verbindungsteil Connection part 50-50

11 Verbindungsteil Connection part Base-50

Beispielkonfiguration Configuration example

22 23

... and configuraterobolink® ... control ... open Source ...
... und Konfigurierenrobolink® ... Steuerung ... 	

"Open source" Software
für robolink® Gelenkbaukasten
Mit unserem robolink® Baukasten können Sie kosten-
günstig, frei und individuell Ihre Ideen und Konzepte
umsetzen, egal ob mit 1, 2, 3, 4, 5 oder 6 Achsen.

●● Kostenlos	
●● Intuitiv programmieren
●● Für alle Gelenkarmvarianten, 1-6 DOF

"Open source" Software
for the robolink® modular kit
You can use our robolink® modular kit to easily imple-
ment your individual ideas and concepts. No matter if
you use 1, 2, 3, 4, 5 or 6 axes.

●● Free of charge
●● Intuitive programming
●● For all versions of articulated arms, 1-6 DOF

www.igus.de/robolink-software
www.igus.eu/robolink-software

Einfache Steuersoftware: Kostenlos, Open source
Simple control software: Free of charge, Open source

robolink® Software zur
Programmierung von Gelenkarmen:
IME (igus® motion editor)
igus® hat eine eigene graphische Programmierober-
fläche entwickelt (IME). Ursprünglich zur Ansteuerung
von max. 8 Achsen der Serie robolink® W. robolink®
D und robolink® RS sind jetzt auch möglich! Die Soft-
ware ist quelloffen (Open Source) und kostenlos ver-
fügbar. Die Verwendung der Software erfordert die
dargestellte Hardware Konfiguration (siehe Abb.1).
Darüber hinaus sind (unter anderem) folgende Steue-
rungskomponenten geeignet für die Ansteuerung von
igus® Gelenken mit Schrittmotoren:

WAGO: 	� I/O system 750: Controller PFC200,
Steppercontroller 750-672, sowie Inkre-
mentalencoder 750-631 (für RL-W)

BECKHOFF*:	�Controller CX5130, Steppercontroller
EL7047 (für RL-D)

* �Anmerkung: Beckhoff verfügt als einziges der genannten

Systeme über Bibliotheken zur inversen Kinematik für mehrach-

sige Gelenkarme

robolink® software for
programming articulated joints:
IME (igus® motion editor)
igus® has developed a grafical user interface (IME) for
controlling up to 8 axes of robolink® W originally. It
now supports also direct driven axes of robolink® D
and robolink® RS This software ist free of charge
and Open Source. For using the software, the shown
hardware configuration has to be used.

Moreover the following components (among others)
are congenial to control robolink® joints and igus®
stepper motors:

WAGO: 	� I/O system 750: controller PFC200,
stepper controller 750-672, Incremental
encoder 750-631 (for robolink® W)

BECKHOFF*:	�Controller CX5130, stepper controller
EL7047 (for robolink® D)

* �Annotation: Beckhoff is the only system which holds libraries

regarding inverse kinematics for multi-axial articulated joints.

NEU! Digitale Konfiguration für robo-
link® Baukasten
Mit dem igus® Designtool ganz einfach robolink® Kom-
ponenten kombinieren und individuelle Roboter desig-
nen, optionale Bauteile hinzufügen oder entfernen.

●● Direkt Preise vergleichen und gleich anfragen oder
bestellen
●● Frei konfigurieren
●● Beta-Version enthält robolink® D-Komponenten
●● In Vorbereitung: robolink® S, W und die Verbin-
dungs-Baukästen robolink® R und Q

NEW! Digital modular kit configurator
for robolink®

Use the igus® design tool to easily combine robolink®
components, design individual robots and add or re-
move optional components.

●● Compare prices directly and submit an enquiry or
order immediately
●● Configure freely
●● Beta version contains robolink® D components
●● Planned: robolink® S,W and connection modular
kits robolink® R and Q

www.igus.de/robolink-designer
www.igus.eu/robolink-designer

www.igus.de/robolink-software
www.igus.eu/robolink-software

robolink® ... Kontakt contact

Martin Raak
Produktmanager robolink®

Product Manager robolink®

E-Mail: 	 mraak@igus.de
Tel.: 	 +49-2203 9649-409

Für mehr Informationen nutzen Sie gerne unse-
ren robolink®-Katalog For more information use
our robolink® catalogue

Katalog ... catalogue ...

igus® GmbH Spicher Str. 1a 51147 Köln Cologne
Tel. +49 2203 9649-409 www.igus.de/robolink

© 2016 igus® GmbH
Herausgeber ist die igus® GmbH, Deutschland Published by igus® GmbH, Germany
MAT0073682.25 Stand Issue 04/2016
Technische Änderungen vorbehalten Subject to technical alterations

Website ... blog ... online

Anwendungsbeispiele, Produktinformationen
und viel mehr online www.igus.de/robolink
Application pictures, product details and more
informations online www.igus.eu/robolink

