

FANUC M-10iA/10S

Great for a variety of applications, the FANUC M-10iA/10S might be a short arm, but it has a great might! The FANUC M10iA/10S has a 10 kg payload and +/- 0.05 repeatability, with the highest wrist moments and inertia in its class, making it a high performance industrial robot.

The M 10iA/10S has cable routing integrated and is easy to maintain. By integrating the cable, the M-10iA/10S has less wear and tear on its cabling, which cuts down on maintenance costs over the life of the robot. It also offers great flexibility with a variety of mounting options, optimizing the robot's angle during operation. The small footprint allows it to fit in tight work spaces.

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

Robot Information

Robot Specifications

Axes:..... 6
Payload:..... 10 kg
H-Reach:..... 1098 mm
Repeatability: ± 0.05 mm
Robot Mass: 130 kg
Structure: Articulated
Mounting: Floor, Inverted, Angle

Robot Motion Speed

J1..... 220°/s (3.84 rad/s)
J2..... 230°/s (4.01 rad/s)
J3..... 270°/s (4.71 rad/s)
J4..... 410°/s (7.16 rad/s)
J5..... 410°/s (7.16 rad/s)
J6..... 610°/s (10.65 rad/s)

Robot Motion Range

J1..... +340° - 360°
J2..... $\pm 250^\circ$
J3..... $\pm 340^\circ$
J4..... $\pm 380^\circ$
J5..... $\pm 380^\circ$
J6..... $\pm 720^\circ$

Robot Controllers

R-30iA >

Robot Applications

Assembly > Painting Automation >
Material Handling > Part Transfer >
Material Removal > Pick and Place >
Packaging >