

FANUC Robot M-710iC


FEATURES

FANUC Robot M-710iC is the medium payload handling robot whose wrist payload is 12kg - 70kg .

- Seven models are available to meet a variety of application.

- FANUC Robot M-710iC/45M, /50, /70

Wide motion envelop and enough wrist load capacity are enough to handle a large panel.

M-710iC/45M : Payload capacity 45kg

M-710iC/50 : Payload capacity 50kg

M-710iC/70 : Payload capacity 70kg

- FANUC Robot M-710iC/50S

This model has a compact body that is suitable in narrow area operation. (Payload capacity 50kg)

- FANUC Robot M-710iC/12L, /20L

Long reach and high motion performance are suitable for various applications, such as handling, sealing and arc welding.

M-710iC/12L : Payload capacity 12kg (Hollow wrist)

M-710iC/20L : Payload capacity 20kg

- FANUC Robot M-710iC/50H


This model is 5 axes type robot that corresponds to the high speed transferring. The ceiling mount realizes compact handling system. (Payload capacity 50kg)

- The full cover realizes IP67-equivalent resistance to environmental conditions (dust and dips). It's reliable in various applications, such as load / unload for machined parts, de-burring and die cast loading.

Application system


Bin picking of cylindrical parts


Car body sealing

Operating space (M-710iC/45M, /50, /70)

Operating space (M-710iC/)


Specifications

Item	Specification				
	M-710iC/45M	M-710iC/50	M-710iC/70		
Type	Articulated Type				
Controlled axes	6 axes (J1, J2, J3, J4, J5, J6)				
Reach	2606mm	2050mm			
Installation (Note 1)	Floor, Upside-down, Angle mount				
Motion range (Maximum speed) (Note 2)	J1 axis rotation	360° (180°/s) 6.28 rad (3.14 rad/s)	360° (175°/s) 6.28 rad (3.05 rad/s)	360° (160°/s) 6.28 rad (2.79 rad/s)	
	J2 axis rotation	225° (180°/s) 3.93 rad (3.14 rad/s)	225° (175°/s) 3.93 rad (3.05 rad/s)	225° (120°/s) 3.93 rad (2.09 rad/s)	
	J3 axis rotation	440° (180°/s) 7.68 rad (3.14 rad/s)	440° (175°/s) 7.68 rad (3.05 rad/s)	440° (120°/s) 7.68 rad (2.09 rad/s)	
	J4 axis wrist rotation	800° (250°/s) 13.96 rad (4.36 rad/s)	720° (250°/s) 12.57 rad (4.36 rad/s)	720° (225°/s) 12.57 rad (3.93 rad/s)	
	J5 axis wrist swing	250° (250°/s) 4.36 rad (4.36 rad/s)	250° (250°/s) 4.36 rad (4.36 rad/s)	250° (225°/s) 4.36 rad (3.93 rad/s)	
	J6 axis wrist rotation	800° (360°/s) 13.96 rad (6.28 rad/s)	720° (355°/s) 12.57 rad (6.20 rad/s)	720° (225°/s) 12.57 rad (3.93 rad/s)	
Max. load capacity at wrist	45kg	50kg	70kg		
Max. Load capacity at J3 casing (Note 3)		15kg			
Allowable load moment at wrist	J4 axis	206 N·m	21 kgf·m	294 N·m	30 kgf·m
	J5 axis	206 N·m	21 kgf·m	294 N·m	30 kgf·m
	J6 axis	127 N·m	13 kgf·m	147 N·m	15 kgf·m
Allowable load inertia at wrist	J4 axis	28 kg·m ²	286 kgf·cm·s ²		
	J5 axis	28 kg·m ²	286 kgf·cm·s ²		
	J6 axis	20 kg·m ²	204 kgf·cm·s ²	11 kg·m ²	112 kgf·cm·s ²
Drive method	Electric servo drive by AC servo motor				
Repeatability	± 0.1 mm		± 0.07 mm		
Mass (Note 4)	570 kg		560 kg		
Installation environment	Ambient temperature : 0~45°C Ambient humidity : Normally 75%RH or less (No dew nor frost allowed) Short term 95%RH or less (within one month) Vibration acceleration : 4.9m/s ² (0.5G) or less				

Note 1) In case of the angle mounting, the J1 and J2 axis motion range are restricted.

Note 2) In case of short distance motion, the axis speed may not reach the maximum value stated.

Note 3) Max. load capacity at J3 casing is limited by payload at wrist.

Note 4) Without controller.

Specifications

Item			
	Type	Controlled axes	Reach
Installation (Note 1)	J1 axis rotation		
Motion range (Maximum speed) (Note 2)	J2 axis rotation		
	J3 axis rotation		
	J4 axis wrist rotation		
	J5 axis wrist swing		
	J6 axis wrist rotation		
Max. load capacity at wrist			
Max. load capacity at J3 casing (Note 3)			
Allowable load moment at wrist	J4 axis		
	J5 axis		
	J6 axis		
Allowable load inertia at wrist	J4 axis		
	J5 axis		
	J6 axis		
Drive method			
Repeatability			
Mass (Note 4)			
Installation environment			

Note 1) In case of the angle mounting, the J1 and J2 axis motion range are restricted.


Note 2) In case of short distance motion, the axis speed may not reach the maximum value stated.

Note 3) Max. load capacity at J3 casing is limited by payload at wrist.

Note 4) Without controller.

50S)

Operating space (M-710*i*C/12L, /20L)


Specifications

Specification	
M-710iC/50S	
Articulated Type	
6 axes (J1, J2, J3, J4, J5, J6)	
1359mm	
Floor, Upside-down, Angle mount	
360° (175°/s)	
6.28 rad (3.05 rad/s)	
169° (175°/s)	
2.95 rad (3.05 rad/s)	
376° (175°/s)	
6.56 rad (3.05 rad/s)	
720° (250°/s)	
12.57 rad (4.36 rad/s)	
250° (250°/s)	
4.36 rad (4.36 rad/s)	
720° (355°/s)	
12.57 rad (6.20 rad/s)	
50kg	
15kg	
206 N·m	21 kgf·m
206 N·m	21 kgf·m
127 N·m	13 kgf·m
28 kg·m ²	286 kgf·cm·s ²
28 kg·m ²	286 kgf·cm·s ²
11 kg·m ²	112 kgf·cm·s ²
Electric servo drive by AC servo motor	
± 0.07 mm	
545 kg	
Ambient temperature : 0~45°C	
Ambient humidity :	
Normally 75%RH or less (No dew nor frost allowed)	
Short term 95%RH or less (within one month)	
Vibration acceleration : 4.9m/s ² (0.5G) or less	

Item		Specification			
		M-710iC/12L		M-710iC/20L	
Type		Articulated Type			
Controlled axes		6 axes (J1, J2, J3, J4, J5, J6)			
Reach		3123mm		3110mm	
Installation (Note 1)		Floor, Upside-down, Angle mount			
Motion range (Maximum speed) (Note 2)	J1 axis rotation	360° (180°/s) 6.28 rad (3.14 rad/s)		360° (175°/s) 6.28 rad (3.05 rad/s)	
	J2 axis rotation	225° (180°/s) 3.93 rad (3.14 rad/s)		225° (175°/s) 3.93 rad (3.05 rad/s)	
	J3 axis rotation	434° (180°/s) 7.57 rad (3.14 rad/s)		432° (180°/s) 7.54 rad (3.14 rad/s)	
	J4 axis wrist rotation	400° (400°/s) 6.98 rad (6.98 rad/s)		400° (350°/s) 6.98 rad (6.11 rad/s)	
	J5 axis wrist swing	380° (430°/s) 6.63 rad (7.50 rad/s)		280° (360°/s) 4.89 rad (6.28 rad/s)	
	J6 axis wrist rotation	720° (630°/s) 12.57 rad (11.0 rad/s)		900° (600°/s) 15.71 rad (10.47 rad/s)	
Max. load capacity at wrist		12kg		20kg	
Max. Load capacity at J3 casing (Note 3)		24kg			
Allowable load moment at wrist	J4 axis	22.0 N·m	2.24 kgf·m	39.2 N·m	4.0 kgf·m
	J5 axis	22.0 N·m	2.24 kgf·m	39.2 N·m	4.0 kgf·m
	J6 axis	9.8 N·m	1.0 kgf·m	19.6 N·m	2.0 kgf·m
Allowable load inertia at wrist	J4 axis	0.65 kg·m²	6.6 kgf·cm·s²	0.88 kg·m²	9.0 kgf·cm·s²
	J5 axis	0.65 kg·m²	6.6 kgf·cm·s²	0.88 kg·m²	9.0 kgf·cm·s²
	J6 axis	0.17 kg·m²	1.7 kgf·cm·s²	0.25 kg·m²	2.5 kgf·cm·s²
Drive method		Electric servo drive by AC servo motor			
Repeatability		± 0.15 mm			
Mass (Note 4)		540 kg			
Installation environment		Ambient temperature : 0~45°C Ambient humidity : Normally 75%RH or less (No dew nor frost allowed) Short term 95%RH or less (within one month) Vibration acceleration : 4.9m/s² (0.5G) or less			

Note 1) In case of the angle mounting, the .I1 and .I2 axis motion range are restricted.


Note 1) In case of the angle mounting, the J1 and J2 axis motion range are restricted.
Note 2) In case of short distance motion, the axis speed doesn't reach maximum one.

Note 2) In case of short distance motion, the axis speed doesn't reach the maximum.

Note 3) Max. load capacity at J3 casing is limited by payload at wrist.

Note 3) Max. load capacity
Note 4) Without controller.

Operating space


Specifications

Item	Specification	
	M-710iC/50H	
Type	Articulated Type	
Controlled axes	5 axes (J1, J2, J3, J4, J5)	
Reach	2003mm	
Installation	Floor, Upside-down	
Motion range (Maximum speed) (Note 1)	J1 axis rotation	360° (175°/s) 6.28 rad (3.05 rad/s)
	J2 axis rotation	225° (175°/s) 3.93 rad (3.05 rad/s)
	J3 axis rotation	440° (175°/s) 7.68 rad (3.05 rad/s)
	J4 axis wrist swing	234° (175°/s) 4.08 rad (3.05 rad/s)
	J5 axis wrist rotation	720° (720°/s) 12.57 rad (12.57 rad/s)
Max. load capacity at wrist	50kg	
Max. load capacity at J3 casing (Note 2)	15kg	
Allowable load moment at wrist	J4 axis	150 N·m 15.3 kgf·m
	J5 axis	68 N·m 6.9 kgf·m
Allowable load inertia at wrist	J4 axis	6.3 kg·m² 64.3 kgf·cm·s²
	J5 axis	2.5 kg·m² 25.5 kgf·cm·s²
Drive method	Electric servo drive by AC servo motor	
Repeatability	± 0.15 mm	
Mass (Note 3)	540 kg	
Installation environment	Ambient temperature : 0~45°C Ambient humidity : Normally 75%RH or less (No dew nor frost allowed) Short term 95%RH or less (within one month) Vibration acceleration : 4.9m/s² (0.5G) or less	

Note 1) In case of short distance motion, the axis speed may not reach the maximum value stated.

Note 2) Max. load capacity at J3 casing is limited by payload at wrist.

Note 3) Without controller.

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 America Corporation
FANUC Europe Corporation, S.A.
SHANGHAI-FANUC Robotics CO., LTD.
KOREA FANUC CORPORATION
TAIWAN FANUC CORPORATION
FANUC INDIA PRIVATE LIMITED
FANUC SINGAPORE PTE. LTD.
FANUC THAI LIMITED
FANUC MECHATRONICS (MALAYSIA) SDN. BHD.

PT. FANUC INDONESIA
FANUC OCEANIA PTY. LIMITED
FANUC SOUTH AFRICA (PROPRIETARY) LIMITED

3900 West Hamlin Road, Rochester Hills, MI 48309-3253, U.S.A.

Zone Industrielle, L-6468 Ecchternach, Grand-Duché de Luxembourg

No. 1500 Fulian Road, Baoshan Area, Shanghai, China

101, Wanam-ro(st), Seongsan-gu, Changwon-si, Gyeongsangnam-do, 641-290 Republic of Korea

No.10, 16th Road, Taichung Industrial Park, Taichung, Taiwan

41-A, Electronics City, Bangalore, 560 100, India

No.1, Teban Gardenia Crescent, Singapore 608919, Singapore

1301 Pattanakarn Road, Kwaeng Suanluang, Khet Suanluang, Bangkok 10250 Thailand

No.32, Jalan Pengacara U1/48, Temasya Industrial Park, Section U1, Glenmarie,

40150 Shah Alam, Selangor Darul Ehsan, Malaysia

JL. Boulevard Kitab Gading Raya Blok R, Jakarta 12420 Indonesia

10 Healey Circuit, Huntingwood, NSW 21428, Australia

17 Loper Ave. Airport Industrial Ests, Spartan Ext.2 P.O.Box 219, Isando 1600, Republic of South Africa

Phone: 1-248-377-7000 Fax: 1-248-377-7477

Phone: 352-727777-1 Fax: 352-727777-403

Phone: 86-21-5032-7700 Fax: 86-21-5032-7711

Phone: 82-55-278-1200 Fax: 82-55-284-9826

Phone: 886-4-2359-0522 Fax: 886-4-2359-0771

Phone: 91-80-2852-0057 Fax: 91-80-2852-0051

Phone: 65-6567-8566 Fax: 65-6566-5937

Phone: 66-2-714-6111 Fax: 66-2-714-6120

Phone: 60-3-7628-0110 Fax: 60-3-7628-0220

Phone: 62-21-4584-7285 Fax: 62-21-4584-7288

Phone: 61-2-8822-4600 Fax: 61-2-8822-4666

Phone: 27-11-392-3610 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.