

FANUC M-410iB/140H

The FANUC M-410iB/140H is specifically designed for high speed palletizing and is capable of many cycles per hour. The specialized m410iB / 140H R-30iA arm efficiently palletizes with quick moves and fast acceleration. This redesigned arm is now more compact and suitable for areas with low ceilings.

Cables are integrated within the FANUC M 410iB/140H R-30iA to simplify installation and reduce interference. The large work area allows the M-410iB/140H to handle high volumes and serve multiple lines.

For more information about the FANUC M-410iB/140H,
contact a Robotworx representative today at 740-251-4312.

Robot Information

Robot Specifications

Axes:.....5
Payload:.....140 kg
H-Reach:.....2850 mm
Repeatability: ±0.2 mm
Robot Mass: 1200 kg
Structure: Vertically Articulated
Mounting: Floor

Robot Motion Speed

J1..... 140°/s (2.44 rad/s)
J2..... 115°/s (2.01 rad/s)
J3..... 135°/s (2.36 rad/s)
J4..... 135°/s (2.36 rad/s)
J5..... 420°/s (7.33 rad/s)

Robot Motion Range

J1..... ±360°
J2..... ±155°
J3..... ±112°
J4..... ±20°
J5..... ±720°

Robot Controllers

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

Robot Applications

Material Handling >
Palletizing >
Pick and Place >