THE FACTORY AUTOMATION COMPANY

FANUC

Fast, slim and accurate handling robot

M-10*i*D/12

LARGEST HOLLOW WRIST and hollow arm

SLIM AND CURVED J2 ARM to minimise interference

CABLE MANAGEMENT to eliminate interference

FULLY INTEGRATED

SMOOTH SURFACES to minimise dust and dirt collection

The compact solution for maximum performance

- new slim and lightweight design to increase productivity
- compact arm and wrist to minimise interference against peripheral equipment and fixtures
- ideal solution for compact production line installations
- smooth finishing to reduce collection of dust and dirt
- easy installation and seamlessly integrated routing of user cable handling dressout eliminate interference from peripherals and work cell equipment
- intelligent maintenance schedule with Zero Down Time software by smartly predicting mechanical and process equipment status

WWW.FANUC.EU

M-10*i*D/12 (Hollow wrist)

			Motion range (°)					Maximum speed (°/s)									
Controlled axes	Repeatability (mm)	Mechanical weight (kg)	J1	J2	J3	J4	J5	J6	J1	J2	73	J4	J5	٦٩	J4 Moment/ Inertia (Nm/kgm²)	J5 Moment/ Inertia (Nm/kgm²)	J6 Moment/ Inertia (Nm/kgm²)
6	± 0.02*	145	340 (370)	235	455	380	280 (360) *21)	540 (900) *21)	260	240	260	430	450	720	26.0/0.90	26.0/0.90	11.0/0.30

🚊 Robot	M-10 <i>i</i> D/12
Robot footprint [mm]	340 x 340
Mounting position Floor	•
Mounting position Upside down	•
Mounting position Angle	•
Controller	R-30 <i>i</i> B Plus
Open air cabinet	-
Mate cabinet	0
A-cabinet	•
B-cabinet	0
iPendant Touch	•
Electrical connections	
Voltage 50/60Hz 3phase [V]	380-575
Voltage 50/60Hz 1phase [V]	-
Average power consumption [kW]	1
Integrated services	
Integrated signals on upper arm In/Out	8/8
Integrated air supply	1
Environment	
Acoustic noise level [dB]	57,4
Ambient temperature [° C]	0-45
Protection	
Body standard/optional	IP54 /IP65
Wrist & J3 arm standard/optional	IP67

* 21) Extended range for external cable type