

FANUC M-20iA/20M

The FANUC M-20iA/20M is one of the latest models featuring a 20 kg payload and +/-0.08 mm repeatability. The high joint speeds of the M20iA/20M improve throughput and cut down on cycle times. This robot was exceptionally designed to conquer a variety of applications without sacrificing any of the robot's performance specifications. The M-20iA/20M is an industry leader in reliability, payload, reach, and axes speeds.

Like many in the M-20iA series, the FANUC M20iA/20M is very versatile and can provide efficient solutions to assembly, packaging, machining, and many more applications. Because of its high speed and accuracy, these applications are done with a level of efficiency that cannot be reached during manual applications. This robot's slim hollow wrist design allows it to reach into compact spaces, perfecting your solution in a way you didn't know was possible.

For more information about the FANUC M-20iA/20M,
contact a Robotworx representative today at 740-251-4312.

Robot Information

Robot Specifications

Axes:..... 6
Payload:..... 20 kg
H-Reach:..... 1813 mm
Repeatability: ±0.08 mm
Robot Mass: 250 kg
Structure: Articulated
Mounting: Floor

Robot Motion Speed

J1..... 195°/s (3.4 rad/s)
J2..... 175°/s (3.05 rad/s)
J3..... 180°/s (3.14 rad/s)
J4..... 405°/s (7.07 rad/s)
J5..... 405°/s (7.07 rad/s)
J6..... 615°/s (10.73 rad/s)

Robot Motion Range

J1..... ±370°
J2..... ±260°
J3..... +460° - 6°
J4..... ±400°
J5..... ±280°
J6..... ±900°

Robot Controllers

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

Robot Applications

Assembly > Material Removal >
Deburring > Order Picking >
Machine Loading > Packaging >
Machine Tending > Part Transfer >