

FANUC M-1iA

The M1iA is well-suited for many applications, including assembly, dispensing, pick and place, as well as educational uses within a number of different contexts and industries. Automated robots of this size are especially useful for companies within pharmaceutical, plastics, electronics or packaging industries.

The FANUC M-1iA robot has both a 6-axis (M-1iA/0.5A) and 4-axis version (M-1iA/0.5S) available. Both robots are capable of high speed handling with 0.02 mm repeatability. The 6-axis version is designed with a flexible 3-axis wrist. This nimble FANUC model offers remarkable precision and speed (3,000 degrees per second). For more straightforward tasks, the 4-axis M-1iA/0.5S model has a single wrist axis.

For more information about the FANUC M-1iA,
contact a Robotworx representative today at 740-251-4312.

Robot Information

Robot Specifications

Axes:..... **6**
Payload:..... **1 kg**
H-Reach:..... **280 mm**
Repeatability: **±0.02 mm**
Robot Mass: **17 kg**
Structure:**Delta**
Mounting:**Shelf**

Robot Motion Speed

J1..... **1440°/s (25.13 rad/s)**
J2..... **1440°/s (25.13 rad/s)**
J3..... **1440°/s (25.13 rad/s)**

Robot Motion Range

J1..... **±360°**
J2..... **±150°**
J3..... **±360°**

Robot Controllers

R-30iA >
R-30iA Mate >

Robot Applications

Assembly > Part Transfer >
Material Handling > Pick and Place >
Order Picking > Vision >
Packaging >