M-16iB[™] Series

Basic Description

The M-16*i*B series is a six-axis, modular construction, electric servodriven robot designed for a variety of industrial applications. Based on its simple and reliable construction, the M-16*i*B series provides sophisticated motion control and consistent performance with high productivity. The robot controller and easy-to-use HandlingToolTM application software provide accurate and consistent path performance.

The M-16*i*B series, the latest generation material handling robot, has a compact design with improved motion range and speed. The compact yet flexible design simplifies installation, maximizes reach capability within confined areas and enables high-density installation of robots and peripherals.

M-16*i*B Series, the Solution for:

- Assembly
- Dispensing
- Material handling
- Machine load/unload
- Material removal
- Waterjet cutting
- Laser cutting
- Packing

Benefits

- Largest work envelope and load capacity in its class allows robot operation in a wide range of high-speed, medium-payload manufacturing processes.
- No robot modification required for upright, inverted, angle and wall mounting.
- Unique hollow RV speed reducers simplify cable routing.
- Small footprint facilitates placement in tight surroundings.
- Low arm mass and rigid design allow high-speed, precise positioning.
- Dedicated pneumatic and electrical connections on J3 axis.


- Material handling style teach pendant with large LCD screen and ergonomic design offers intuitive control over the process.
- Fail-safe brakes on all axes increase safety, functionality and control.

Features

- iPendantTM, a color, Internet-ready teach pendant for even easier programming and custom cell user interface design.
- Repeatability of ± 0.08 mm at full speed and full payload within entire work envelope.
- 20 kg payload capacity.
- "Double-jointed" arm increases work envelope and positioning flexibility.
- Absolute serial encoders eliminate the need for calibration at power-up.

Reliability Features

- Sealed bearings and drives, and brushless AC motors minimize maintenance.
- Grease fittings on all lubrication points for quick and easy maintenance.
- Uses directly-coupled drives, which are more reliable than belts, pulleys or chains.


- Dust and water resistant design maximizes durability.
- Quick disconnect robot connecting cables.


Options


- iPendant is also available with touch screen support.
- 360° Axis 1 base rotation.
- FoundryPRO® protection package for harsh environment applications (standard M-16*i*B wrist is rated IP67 to withstand temporary immersion in liquids).
- Auxiliary axis packages for integration into part positioners.
- Various robot connection cable lengths for flexible cabinet placement and optional track rated cables.
- Monochrome pendant available.
- iRVision™ (Integrated Robot Vision) system delivers highperformace 2-D and 3-D machine vision capabilities with FANUC reliability.


Note: FoundryPRO is a registered trademark of FANUC LTD.


M-16iB Series Dimensions


Mounting Hardware: M16X35 (4pcs); Strength Class: 12.9; Tightening Torque: 314 Nm


M-16iB Series Specifications

Items		M-16 <i>i</i> B/20	M-16 <i>i</i> B/10L
Axes		6	6
Payload (kg)		20	10
Reach (mm)		1667	1885
Repeatability (mm)		±0.08	±0.10
Interference radius (mm)		312	312
Motion range (degrees)	J ₁	340	340
	J2	250	250
	J3	460	455
	J4	400	400
	J5	280	280
	J6	900	900
Motion speed (degrees/s)	J1	165	165
	J2	165	165
	J3	175	175
	J4	350	350
	J5	340	340
	J6	520	520
Wrist moment N-m (kgf-m)	J4	39 (4)	22 (2.2)
	J5	39 (4)	22 (2.2)
	J6	19.6 (2)	9.8 (1)
Wrist inertia (kg-m ²)	J4	.88	0.63
	J5	.88	0.63
	J6	.25	0.15
Brakes		All axes	All axes
Mechanical weight (kg)		220	220
Mounting method		Floor, ceiling (angle and wall - see Note 1)	
Installation environment			
Temperature °C		0 to 45	
Humidity		Normally: 75% or less Short term (within a month): 95% or less No condensation	
Vibration (m/s ²) (G)		4.9 or less (0.5G or less)	
IP Rating(s)		Body IP54 std. (IP55 optional) Wrist & J3 arm IP67	
Payload at axis 3 (kg)		12	12

Note 1 - J1 and J2 axis motion range will be derated.


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 (248) 377-7000 Fax (248) 377-7362

For sales or technical information, call: 1-800-iQ-ROBOT • 1-800-47-ROBOT

Charlotte, NC (704) 596-5121

Toronto, Canada (905) 812-2300

Chicago, IL (847) 898-6000 Montréal, Canada (450) 492-9001

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

©2007 FANUC Robotics America, Inc. All rights reserved. FANUC ROBOTICS LITHO IN U.S.A. FRA-4/07