M-10*i*A[™] Series

Basic Description

The M-10*i*A is FANUC Robotics' latest-generation, six-axis, high performance industrial robot. This small but mighty robot only weighs 130 kg but provides 10 kg payload with the highest wrist moments and inertia in its class.

Dress-out and routing of cables and airlines have been greatly simplified with a 50 mm hollow wrist and upper arm, helping to reduce system cost and improving reliability. The M-10*i*A can be floor or wall mounted at any angle, or ceiling mounted. J3 can also flip over allowing the robot to work behind itself creating a very large work envelope.

Along with FANUC's integrated vision package in the controller called *i*Rvision[®], the M-10*i*A comes vision ready with a 2D vision cable integrated though the robot arm as a standard option.

The M-10*i*A has the highest axis speeds and the best repeatability in its class, making for an extremely fast and highly repeatable robot. The M-10*i*A is setting the industry standard for small robots and is the perfect solution for your application.

M-10*i*A Series, the Solution for:

- Machine tending
- Material handling
- Assembly
- Picking and packing
- Material removal
- Testing and sampling
- Dispensing

Features and Benefits

- 6 degrees of freedom
- ±0.08 mm repeatability
- 10 kg payload at wrist
- Large wrist moments and inertias for real-world EOATs and workpieces

- Supplementary payload mount on J3 casting
- Pneumatic and electrical (8 DI/8 DO) connections for EOAT on J3
- 2D vision cables from J1 to J3 as a standard option
- Compact size, slim wrist, and small footprint permit operation in tight work spaces
- Robot can be floor, angle, wall or ceiling mounted
- High joint speeds maximize throughput
- Absolute encoder positioning eliminates homing at power-up
- Intelligent color graphic teach pendant is network ready
- Built-in Solution Arm, 50 mm hollow wrist and upper arm

Reliability

- RV reducer, gear and harmonic drivetrains provide rigidity and performance in a compact package
- Sealed bearings and brushless, maintenance-free AC motors provide protection and improve reliability

Robot and Controller Options

- M-10iA/6L variant available for applications that require greater reach
- *i*RVision for guidance and inspection
- Up to 40 axes (robot + auxiliary) on same controller
- Extended communications capabilities: FTP, DeviceNet, Profibus, Genius, FANUC Model A I/O rack, CC-Link, etc.
- Linear or circular conveyor tracking
- Many unique robot and application-driven software options available

Note: *i*RVision[®] is a registered trademark of FANUC LTD.

Robotics

M-10iA Dimensions

Isometric J4 (°08 J6 (720°) J5 🖌 (380°) A (250° J1 (360 0

Footprint

M-10*i***A** Specifications

M-TOTA Spec			
Items		M-10 <i>i</i> A	M-10 <i>i</i> A/6L
Axes		6	6
Payload (kg) ⁽¹⁾		10	6
Payload (kg) on J3 casting		12	12
Reach (mm)		1420	1632
Repeatability ⁽²⁾ (mm)		±0.08	±0.10
Interference radius (mm)		262	262
Motion range (degrees)	J1	340/360	340/360
	J2	250	250
	J3	290 (445) ⁽³⁾	290 (445) ⁽³⁾
	J4	380	380
	J5	380	380
	J6	720	720
Motion speed	J1	210	210
(degrees/s)	J2	190	190
	J3	210	210
	J4	400	400
	J5	400	400
	J6	600	600
Wrist	J4	22 (2.2)	15.7 (1.6)
moments	J5	22 (2.2)	10.1 (1.0)
N-m (kgf-m)	J6	9.8 (1.0)	5.9 (0.6)
Wrist load	J4	0.63	0.63
inertia	J5	0.63	0.38
(kg-m²)	J6	0.15	0.061
Mechanical brakes		All axes	
Mechanical weight (kg)		130	135
Mounting method ⁽⁴⁾		Floor, ceiling, angle, and wall	
Installation environmen			
Temperature (°C)		0 to 45	
Humidity		Normally: 75% or less Short term (within a month): 95% or less. No condensation	
Vibration (m/s ²)		4.9 or less (0.5 G or less)	
IP rating(s) ⁽⁵⁾		IP67 forearm and wrist/IP54 lower body	
0.,		wrist/IP54 I	ower body

Notes:

- (1) Payload on J3 casting is in addition to wrist payload capacity (1) Payload on be casing is in
 (2) Repeatability per JIS8432
 (3) Combined J2 & J3
- J1 and J2 motion range de-rated when M-10iA & M-10iA/6L are angle or wall mounted (4)
- Organic solvents, acids, alkalis and chlorine/gasoline coolants or any chemicals which may harm NBR (nitrile rubber) must not be used

Robotics

Note: Dimensions are shown in millimeters. Detailed CAD data are available upon request.

Intelligent Robot Solutions

FANUC Robotics America, Inc. 3900 W. Hamlin Road Rochester Hills, MI 48309-3253	Charlotte, NC (704) 596-5121	Toronto, Canada (905) 812-2300
	Chicago, IL (847) 898-6000	Montréal, Canada (450) 492-9001
For sales or technical information, call: 1-800- <i>i</i> Q-ROBOT	Cincinnati, OH (513) 754-2400	Aguascalientes, Mexico 52 (449) 922-8000
	Los Angeles, CA (949) 595-2700	Sao Paulo, Brazil (55) (11) 3619-0599

marketing@fanucrobotics.com fanucrobotics.com

Toledo, OH (419) 866-0788

©2008 FANUC Robotics America, Inc. All rights reserved. FANUC ROBOTICS LITHO IN U.S.A. FRA-8/08