

FANUC Robot M-900*i*A

FEATURES

- FANUC Robot M-900*i*A is the heavy payload whose wrist payload capacity is 150kg - 700kg.
- Six models are available to meet a variety of applications.
 - FANUC Robot M-900*i*A/600
This model is a heavy payload type whose wrist payload capacity is up to 700kg.
 - FANUC Robot M-900*i*A/400L
This model is a long arm type which has a 400kg payload capacity and 3.6m maximum reach.
 - FANUC Robot M-900*i*A/350
This model has a 350kg payload capacity and can be mounted on a floor and on a ceiling.
 - FANUC Robot M-900*i*A/260L
This model is a long arm type which has a 260kg payload capacity and 3.1 m maximum reach.
 - FANUC Robot M-900*i*A/200P
This model is a high-speed press handling type which has a 200kg payload capacity and 3.5m maximum reach.
 - FANUC Robot M-900*i*A/150P
This model is a 150kg payload capacity and 3.5m maximum reach. And it can be mounted on a rack.
- The wrist can be used safely in adverse environments because it has IP67-equivalent resistance to environmental conditions (dust and drip).
- Latest intelligent functions with *i*RVision (integrated vision) are available.

Application system

Set casting on machining jig by M-900*i*A/350

Handle large casting by 2 units of M-900*i*A/600

Operating space (M-900iA/600, /400L)

Specifications

Item		Specifications	
		M-900iA/600	M-900iA/400L
Type		Articulated Type	
Controlled axes		6 axes (J1, J2, J3, J4, J5, J6)	
Reach		2832mm	3625mm(Note 4)
Installation		Floor	
Motion range (Maximum speed) Note 1)	J1 axis rotation	360° (80° /sec) 6.28rad (1.40rad/sec)	
	J2 axis rotation	154° (80° /sec) 2.69rad (1.40rad/sec)	
	J3 axis rotation	160° (80° /sec) 2.79rad (1.40rad/sec)	
	J4 axis wrist rotation	720° (100° /sec) 12.57rad (1.75rad/sec)	
	J5 axis wrist swing	244° (100° /sec) 4.26rad (1.75rad/sec)	
	J6 axis wrist rotation	720° (160° /sec) 12.57rad (2.79rad/sec)	
	Max. load capacity at wrist	600kg (Max 700kg) Note 2)	
Max. load capacity on J3 arm		25kg	
Allowable load moment at wrist	J4 axis	3381N·m 345kgf·m	2744N·m 280kgf·m
	J5 axis	3381N·m 345kgf·m	2744N·m 280kgf·m
	J6 axis	1725N·m 176kgf·m	1725N·m 176kgf·m
Allowable load inertia at wrist	J4 axis	510kg·m ² 5204kgf·cm·s ²	
	J5 axis	510kg·m ² 5204kgf·cm·s ²	
	J6 axis	320kg·m ² 3265kgf·cm·s ²	
Drive method		Electric servo drive by AC servo motor	
Repeatability		±0.3mm	±0.5mm
Mass Note 3)		2800kg	3150kg
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 short distance motion, the axis speed may not reach the maximum value stated.

Note 2) In case that 700kg option is ordered

Note 3) Without controller

Note 4) When the reach is between 3136mm and 3350mm, CG of the workpiece should be within 30 degrees from the wrist downward direction.

When the reach is over 3350mm, CG of the workpiece should be downward from the wrist.

Operating space (M-900iA/350, /260L)

Specifications

Item		Specifications	
		M-900iA/350	M-900iA/260L
Type		Articulated Type	
Controlled axes		6 axes (J1, J2, J3, J4, J5, J6)	
Reach		2650mm	3100mm
Installation		Floor, Upside-down (Angle mount)	
Motion range (Maximum speed) Note 1)	J1 axis rotation	360° (100° /sec) 6.28rad (1.75rad/sec)	360° (100° /sec) 6.28rad (1.75rad/sec)
	J2 axis rotation	150° (95° /sec) 2.62rad (1.66rad/sec)	150° (105° /sec) 2.62rad (1.83rad/sec)
	J3 axis rotation	223.4° (95° /sec) 3.90rad (1.66rad/sec)	211.3° (95° /sec) 3.69rad (1.66rad/sec)
	J4 axis wrist rotation	720° (105° /sec) 12.57rad (1.83rad/sec)	720° (120° /sec) 12.57rad (2.09rad/sec)
	J5 axis wrist swing	250° (105° /sec) 4.36rad (1.83rad/sec)	250° (120° /sec) 4.36rad (2.09rad/sec)
	J6 axis wrist rotation	720° (170° /sec) 12.57rad (2.97rad/sec)	720° (200° /sec) 12.57rad (3.49rad/sec)
	Max. load capacity at wrist		350kg
Max. load capacity on J3 arm		25kg	
Allowable load moment at wrist	J4 axis	1960N·m 200kgf·m	1666N·m 170kgf·m
	J5 axis	1960N·m 200kgf·m	1666N·m 170kgf·m
	J6 axis	891.8N·m 91kgf·m	715.4N·m 73kgf·m
Allowable load inertia at wrist	J4 axis	235.2kg·m ² 2400kgf·cm·s ²	188.2kg·m ² 1920kgf·cm·s ²
	J5 axis	235.2kg·m ² 2400kgf·cm·s ²	188.2kg·m ² 1920kgf·cm·s ²
	J6 axis	156.8kg·m ² 1600kgf·cm·s ²	117.6kg·m ² 1200kgf·cm·s ²
Drive method		Electric servo drive by AC servo motor	
Repeatability		±0.3mm	
Mass Note 2)		1720kg	1800kg
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 short distance motion, the axis speed may not reach the maximum value stated.
Note 2) Without controller

FANUC Robot M-900iA/200P, /150P

Operating space (M-900iA/200P)

Operating space (M-900iA/150P)

Specifications

Items		Specifications	
		M-900iA/200P	M-900iA/150P
Type		Articulated Type	
Controlled axes		6 axes (J1, J2, J3, J4, J5, J6)	
Reach		3507mm	
Installation		Rack mount	
Motion range (Maximum speed) Note 1)	J1 axis rotation	360° (110° /sec) 6.28rad (1.92rad/sec)	360° (110° /sec) 6.28rad (1.92rad/sec)
	J2 axis rotation	180° (95° /sec) 3.14rad (1.66rad/sec)	180° (95° /sec) 3.14rad (1.66rad/sec)
	J3 axis rotation	180° (95° /sec) 3.14rad (1.66rad/sec)	180° (95° /sec) 3.14rad (1.66rad/sec)
	J4 axis wrist rotation	720° (95° /sec) 12.57rad (1.66rad/sec)	720° (120° /sec) 12.57rad (2.09rad/sec)
	J5 axis wrist swing	230° (95° /sec) 4.01rad (1.66rad/sec)	250° (120° /sec) 4.36rad (2.09rad/sec)
	J6 axis wrist rotation	720° (165° /sec) 12.57rad (2.88rad/sec)	720° (200° /sec) 12.57rad (3.49rad/sec)
	Max. load capacity at wrist	200kg (A)	(A)+(B) ≤ 200
Max. load capacity on J3 arm	25kg (B)		25kg
Allowable load moment at wrist	J4 axis	2200N·m 225kgf·m	1666N·m 170kgf·m
	J5 axis	2200N·m 225kgf·m	1666N·m 170kgf·m
	J6 axis	715N·m 73kgf·m	715.4N·m 73kgf·m
Allowable load inertia at wrist	J4 axis	431.2kg·m ² 4400kgf·cm·s ²	313.6kg·m ² 3200kgf·cm·s ²
	J5 axis	431.2kg·m ² 4400kgf·cm·s ²	313.6kg·m ² 3200kgf·cm·s ²
	J6 axis	392kg·m ² 4000kgf·cm·s ²	225.4kg·m ² 2300kgf·cm·s ²
Drive method		Electric servo drive by AC servo motor	
Repeatability		± 0.3mm	
Mass Note 2)		2670kg	1860kg
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 short distance motion, the axis speed may not reach the maximum value stated.

Note 2) 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 FA Corporation
FANUC INDIA PRIVATE LIMITED
FANUC SINGAPORE PTE. LTD.
FANUC THAI LIMITED
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
No. 1500 Fuliian 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 Gardens 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 Bukit Gading Raya Blok R, Jakarta 14240 Indonesia
10 Healey Circuit, Huntingwood, NSW 2148, Australia
17 Loper Ave. Aeroport 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.

© FANUC CORPORATION, 2004
RM-900iA(E)-07, 2014.4, Printed in Japan