

FANUC

Compact design, to reach narrow spaces

M-10iD/16S

Fast accurate handling for maximum productivity

- high productivity and precision thanks to higher rigidity
- compact and fully articulated to reach narrow spaces in machine tools or jigs
- ideal solution for compact production line installations
- easy installation and seamless fully integrated cable routing to eliminate interference from peripherals and work cell equipment
- intelligent maintenance schedule with FANUC Zero Downtime function that predicts mechanical and process equipment status

WWW.FANUC.EU

M-10*i*D/16S (Short arm, Hollow wrist)

Max. load capacity at wrist: **16 kg**

					Motion r	ange (°)				Ма	ximum	speed (°	/s)				
Controlled axes	Repeatability (mm)	Mechanical weight (kg)	J1	J2	73	J4	J5	Ј6	J1	J2	J3	J4	J5	J6	J4 Moment/ Inertia (Nm/kgm²)	J5 Moment/ Inertia (Nm/kgm²)	J6 Moment/ Inertia (Nm/kgm²)
6	± 0.02*	140	340 (370)	235	340	380	280 (360) *21)	540 (900) *21)	290	270	270	430	450	730	26.0/0.90	26.0/0.90	11.0/0.30

Working range 170 (-185° — (185° -170	
1977	Motion range of the J5 axis rotation center
Motion range may be restricted according to the mounting angle!	953 1103

Ä Robot	M-10 <i>i</i> D/16S
Robot footprint [mm]	343 x 343
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
<i>i</i> Pendant 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]	<70
Ambient temperature [° C]	0-45
Protection	
Body standard/optional	IP54 /IP65
Wrist & J3 arm standard/optional	IP67

^{* 21)} Extended range for external cable type