

FANUC Robot M-1*i*A

FEATURES

FANUC Robot M-1*i*A is a light weight and compact high speed assembly robot.

- Light weight and compact mechanical unit enables to install to narrow space. Free angle installation is also acceptable.
- Two models are available to meet variety of applications.
 - FANUC Robot M-1*i*A/0.5A
3 axes wrist (robot total 6 axes) type. Flexible wrist motion is suitable for assembling.
 - FANUC Robot M-1*i*A/0.5S
Single axis wrist (robot total 4 axes) type. High speed 3000 deg/s wrist is suitable for picking.
- Unique parallel link mechanism enables quick motion.
- Selectable installation type of no stand, desktop stand and ceiling mount. It makes easy integration into a machine.
- A camera for *i*RVision (integrated vision) can be integrated in the mechanical unit.

Application system

Keyboard assembling

Screwing

Circuit board insertion

Contact lens product packaging

Set lens on the LED illuminator

Compact, Flexibility and high speed

Space saving

Work envelope is closed around operation object so that the total installation space can be minimized. It enables to place the robot and the worker along the manufacturing line effectively.

Complex assembling

The new six axes parallel link configuration enables complex assembling application.

Circuit board insert

Telephone assembling

Free installation

The stand is selectable and reversible. It increases flexibility for the robot integration into a machine. The robot installation direction can also be free.

High speed motion

The high speed motion increases productivity. 25-200-25mm pick and place motion time is 0.3 s. The rotation axis of four axes type rotates 3000deg/s. It enables to change the work pieces direction quickly.

Intelligence

Integrated Vision

A camera for *i*RVision(integrated vision) can be integrated in the mechanical unit.(option)

Integrated hardware without PC realizes high reliable image processing.The image can be monitored on *i*Pendant.

Tight integration between vision and robot functions enables advanced robot control.

ROBOGUIDE

ROBOGUIDE provides offline programming/ teaching/ editing,verification of operation with animation, and accurate cycle time simulation promptly in virtual environment.

Configuration

The controller can control maximum four robots. Additional robots configuration is very simple, such as mechanical unit and amplifier box combination.

M-1iA/0.5S

M-1iA/0.5A

Work envelope
of ● point

Work envelope
of ● point

Specifications

Item	Specifications	
	M-1iA/0.5S	M-1iA/0.5A
Type	Parallel link mechanism	
Controlled axes	4axes (J1,J2,J3,J4)	6axes (J1,J2,J3,J4,J5,J6)
Installation	Floor and ceiling mount	Floor, angle and ceiling mount
Motion range (Maximum speed) (Note1)	J1-J3	Diameter 280mm, height 100mm
	J4	720°(3000°/s) 12.57 rad (52.34 rad/s)
	J5	300°(1440°/s) 5.24 rad (25.13 rad/s)
	J6	720°(1440°/s) 12.57 rad (25.13 rad/s)
Max. payload at wrist	0.5kg(1kg with an option)	
Repeatability	±0.02mm	
Drive method	Electric servo drive by AC servo motor	
Mass (Note2)	14kg	17kg
Installation environment	Ambient temperature : 0~45°C Ambient humidity Normally : 75%RH or less (No dew, nor frost allowed) Short term : Max.95%RH or less (within one month) Vibration : 0.5G or less	

Note 1) In case of short distance motion, the axis speed doesn't reach maximum one. Note 2) In case of "No stand"

FANUC CORPORATION

● Headquarters Oshino-mura, Yamanashi 401-0597, Japan Phone: 81-555-84-5555 Fax: 81-555-84-5512 <http://www.fanuc.co.jp>

● Overseas Affiliated Companies

FANUC Robotics America, Inc.
 FANUC Luxembourg Corporation
 KOREA FANUC CORPORATION
 FANUC INDIA PRIVATE LIMITED
 SHANGHAI-FANUC Robotics CO., LTD.
 FANUC THAI LIMITED
 TAIWAN FANUC ROBOTICS LTD.
 FANUC MECHATRONICS (MALAYSIA) SDN. BHD.

3900 West Hamlin Road, Rochester Hills, MI 48309-3253, U.S.A.
 Zone Industrielle, L-6468 Echternach, Grand-Duché de Luxembourg
 39 Ungnam-dong, Seongsan-gu, Changwon Kyoungnam, 641-290 Korea
 41-A, Electronics City, KEONICS, Bangalore, 560 100, India
 No. 1500 Fulian Road, Baoshan Area, Shanghai, China
 1301 Pattanakarn Road, Kwaeng Suanluang, Khet Suanluang, Bangkok 10250 Thailand
 No.4, 17th Road, Taichung Industrial Park, Taichung, Taiwan
 No.32, Jalan Pengacara U1/48, Temasya Industrial Park, Section U1, Glenmarie,
 40150 Shah Alam, Selangor Darul Ehsan, Malaysia
 No.1 Teban Gardens Crescent, Singapore 608919, Singapore
 10 Healey Circuit, Huntingwood, NSW 2148, Australia
 17 Loper Ave. Airport Industrial Ests, Spartan Ext.2 P.O.Box 219, Isand 1600,
 Republic of South Africa

Phone: 1-248-377-7000
 Phone: 352-727777-1
 Phone: 82-55-278-1200
 Phone: 91-80-2852-0057
 Phone: 86-21-5032-7700
 Phone: 66-2-714-6111
 Phone: 886-4-2359-2827

Fax: 1-248-377-7477
 Fax: 352-727777-403
 Fax: 82-55-264-2672
 Fax: 91-80-2852-0051
 Fax: 86-21-5032-7711
 Fax: 66-2-714-6120
 Fax: 886-4-2359-6040

Phone: 60-3-7628-0110
 Phone: 65-6567-8566
 Phone: 61-2-8822-4600
 Phone: 27-11-392-3610

Fax: 60-3-7628-0220
 Fax: 65-6566-5937
 Fax: 61-2-8822-4666
 Fax: 27-11-392-3615

- All specifications are subject to change without notice.
- No part of this catalog may be reproduced in any form.
- The products in this catalog are controlled based on Japan's "Foreign Exchange and Foreign Trade Law". The export from Japan may be subject to an export license by the government of Japan. Further, re-export to another country may be subject to the license of the government of the country from where the product is re-exported. Furthermore, the product may also be controlled by re-export regulations of the United States government. Should you wish to export or re-export these products, please contact FANUC for advice.