

FANUC M-10iA/10M

The M-10iA/10M is designed by FANUC engineers to optimize throughput and cycle times, while also being engineered to have the versatility sought after in a multipurpose robot. The biggest advantage is the improved motion and the narrow build. This robot has a high reliability rating, while also being able to maintain a smaller footprint, low power consumption, and hushed acoustics. Since it can perform a wide variety of material handling and removal applications, it is versatile, and can also be mounted in a variety of ways at a variety of angles on the floor, wall, or ceiling. The M-10iA/10M also has better cable protection than previous models, and an improved motion path, thanks to extras like force control and vision sensors.

The FANUC M 10iA/10M has a wrist with a radius of only 110 mm, which allows it to fit into more confined spaces while handling its applications. This robot is perfectly paired with the R-30iB.

**For more information about the FANUC M-10iA/10M,
contact a Robotworx representative today at 740-251-4312.**

Robot Information

Robot Specifications

Axes:..... 6
Payload:..... 10 kg
H-Reach:..... 1422 mm
Repeatability: ±0.08 mm
Robot Mass: 130 kg
Structure: Articulated
Mounting: Floor

Robot Motion Speed

J1..... 225°/s (3.93 rad/s)
J2..... 205°/s (3.58 rad/s)
J3..... 225°/s (3.93 rad/s)
J4..... 420°/s (7.33 rad/s)
J5..... 420°/s (7.33 rad/s)
J6..... 700°/s (12.22 rad/s)

Robot Motion Range

J1..... +340° - 360°
J2..... ±250°
J3..... ±445°
J4..... ±400°
J5..... ±280°
J6..... ±720°

Robot Controllers

R-30iB Mate Cabinet >
R-30iB A-Cabinet >
R-30iB B-Cabinet >
R-30iB iPendant touch >

Robot Applications

Material Handling >
Order Picking >
Pick and Place >