

FANUC M-710iC/70

The M710iC/70 R-30iA features a 70 kg maximum payload capacity and fast axis speeds. The FANUC M 710iC/70 R-30iA / R-30iB maintains a +/- 0.07 mm repeatability, ensuring product quality and strength.

The M-710iC/70 also can be paired with a variety of controllers such as the R-30iA, R-30iB Mate cabinet, R-30iB A-cabinet, R-30iB B-cabinet, or the R-30iB iPendant touch.

RobotWorx also offers customer's used FANUC M-710iC/70 robots. Every used M-710iC/70 robot goes through a very intense refurbishment process and comes with the RobotWorx Value Package. Whether you buy new or used, this robot is sure to help your production line to more than get the job done!

For more information about the FANUC M-710iC/70,
contact a Robotworx representative today at 740-251-4312.

Robot Information

Robot Specifications

Axes:..... 6
Payload:..... 70 kg
H-Reach:..... 2050 mm
Repeatability: ±0.07 mm
Robot Mass: 560 kg
Structure: Articulated
Mounting: Floor, Inverted, Angle

Robot Motion Speed

J1..... 160°/s (2.79 rad/s)
J2..... 120°/s (2.09 rad/s)
J3..... 120°/s (2.09 rad/s)
J4..... 225°/s (3.93 rad/s)
J5..... 225°/s (3.93 rad/s)
J6..... 225°/s (3.93 rad/s)

Robot Motion Range

J1..... ±360°
J2..... ±225°
J3..... ±440°
J4..... ±720°
J5..... ±250°
J6..... ±720°

Robot Controllers

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

Robot Applications

Arc Welding > Material Handling >
Cutting > Waterjet >
Fiberglass Cutting > Welding Automation >