

FANUC M-20iB/25

The FANUC M-20iB/25 is a small robot capable of handling up to 25 kg. This advanced M20iB/25 has an enhanced design, combining a lightweight hollow upper arm and wrist, with the cables routed inside the arm. The slim arm allows for minimal interference while performing with precision. The FANUC M 20iB/25 also has advanced servo technology bringing faster cycles and increased throughput to a variety of applications, including material handling, deburring, machine loading and more.

The standard M-20iB/25 robots comes IP67 rating, making them ideal for environments that are wet, dirty, or harsh.

For more information about the FANUC M-20iB/25,
contact a Robotworx representative today at 740-251-4312.

Robot Information

Robot Specifications

Axes:..... 6
Payload:..... 25 kg
H-Reach:..... 1853 mm
Repeatability: ±0.05 mm
Robot Mass: 250 kg
Structure: Articulated
Mounting: Floor, Inverted, Angle

Robot Motion Speed

J1..... 205°/s (3.58 rad/s)
J2..... 205°/s (3.58 rad/s)
J3..... 260°/s (4.54 rad/s)
J4..... 415°/s (7.24 rad/s)
J5..... 415°/s (7.24 rad/s)
J5..... 880°/s (15.36 rad/s)

Robot Motion Range

J1..... +340° - 360°
J2..... ±240°
J3..... ±303°
J4..... ±400°
J5..... ±290°
J6..... ±540°

Robot Controllers

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

Robot Applications

Deburring > Material Removal >
Machine Loading > Pick and Place >
Machine Tending > Waterjet >
Material Handling >