

FANUC M-6iB/6S

The FANUC M-6iB/6S is a short arm robot arm designed for compact, confined spaces. The M6iB/6S R-J3iB robot arm performs material handling tasks where parts sizes and work envelopes are less of an issue. A +/- 0.08 millimeter repeatability and a 6 kilogram maximum payload capacity allow the M 6iB/6S to perform precise, lightweight material handling.

There are also used FANUC M-6iB/6S robots available through RobotWorx. The experts take great care to bring all used M6iB/6S robots back to mint condition; additionally, all used robots come with a RobotWorx Value Package.

For more information about the FANUC M-6iB/6S,
contact a Robotworx representative today at 740-251-4312.

Robot Information

Robot Specifications

Axes:..... 6
Payload:..... 6 kg
H-Reach:..... 951 mm
Repeatability: ±0.08 mm
Robot Mass: 135 kg
Structure: Articulated
Mounting: Floor, Inverted, Angle

Robot Motion Speed

J1..... 200°/s (3.49 rad/s)
J2..... 200°/s (3.49 rad/s)
J3..... 260°/s (4.54 rad/s)
J4..... 400°/s (6.98 rad/s)
J5..... 400°/s (6.98 rad/s)
J6..... 720°/s (12.57 rad/s)

Robot Motion Range

J1..... ±170°
J2..... ±125°
J3..... ±155°
J4..... ±190°
J5..... ±140°
J6..... ±360°

Robot Controllers

R-J3iB >

Robot Applications

Material Handling >