M-2000*i*A[™] Series

Basic Description

FANUC Robotics' M-2000*i*A series robot is engineered for applications which cannot be handled by traditional robots due to work piece size or distances they must be moved. The world's leading supplier of robots has now greatly expanded robot applications with the M-2000*i*A series. The M-2000*i*A series is the world's largest and strongest six-axis, modular construction, electric servodriven family of robots designed for a variety of manufacturing and systems processes.

M-2000*i*A Series, the Solution for:

- Drop-Lifter
- Material handling
- Machine tool load/unload
- Large fabrication handling
- Large sheet or panel handling
- Glass handling
- Casting Operations

Benefits

- World's highest payload capacity of 1200 kg on the M-2000*i*A/1200 provides superior lifting capability
- World's longest vertical stroke, on the M-2000*i*A/900L, enables users to lift and transfer large parts more than 6.2 meters
- World's longest horizontal stroke, on the M-2000*i*A/900L, enables users to transfer large parts more than 8.2 meters
- World's strongest wrist axes, with "Best-in-Class" moments and inertia, meet a variety of superheavy handling challenges
- Highly rigid construction provides stable transfer of super-heavy parts.
- Superior reliability compared to fixed (hard) automation

FANUC Robotics

Features

Mechanical:

- 6 axes of motion provides superior dexterity compared to fixed automation and linear gantries
- Dual-motor drives on axes 2 and 3 provide increased duty cycle for loading and unloading.
- No motors at the wrist axes keeps them isolated from hot, wet or dirty environments.
- IP67 rated wrist allows wrist to handle parts in wet environments.

Control:

- Built-in support for machine vision applications for robot guidance and error proofing, without the need for a PC
- Dual-Check Safety (DCS) function achieves the highest level of safety for E-Stop and Fence Stop
- DCS supports safety monitoring of robot position and speed
- Easy connections to a variety of I/O, including a number of distributed I/O networks

*i*Pendant[™], a color, Internet-ready teach pendant for even easier programming and custom cell user interface design

Options

- Two-part epoxy paint for harsh environments
- Standard base plate for quick robot installation
- Adjustable hard stops for axes J1, J2 and J3
- Auxiliary axes packages for integration of peripheral servocontrolled devices
- Various robot connection cable lengths for flexible cabinet placement and optional track rated cables
- *i*Pendant[™] with touch screen for custom HMI applications
- FANUC's iRVision[®] (Integrated Robot Vision) system delivers high performance 2D and 3D machine vision capabilities with proven FANUC reliability to support:
 - 2D robot guidance
 - 3D robot guidance
 - Errorproofing of parts

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

M-2000*i*A/900L Dimensions

M-2000/A/1200 Dimensions

M-2000*i*A Series Specifications

Axes Payload - Wrist (kg				
Payload - Wrist (kg	Axes		6	
Payload - Wrist (kg)		1200	900	
- J3 Arm (kg)		50	50	
- J2 Base (kg)		550	550	
Reach (mm)		3734	4638	
Repeatability (mm)		±0.3	±0.5	
Motion range	J1	330 (±165)		
(degrees)	J2	160 (+100/-60)		
	J3	165 (+3	35/-130)	
J4		720 (+/-360)		
	J5	240 (+/-120)		
	J6	720 (+/-360)		
Motion speed	J1	45		
(degrees/s)	J2	30		
	J3	30		
J4		50		
	J5	5	50	
	J6	7	70	
Wrist moments	J4	14700	14700(1500)	
N-m (kgf-m)	J5	14700(1500)		
J6		4900(500)		
Wrist load inertia	J4	29	2989	
(kg-m²)	J5	2989		
J6		2195		
Mechanical brakes		All Axes	All Axes	
Mechanical weight (kg)		8600	9600	
Mounting method ⁽¹⁾		Floor		
Installation environment		0 to 45		
Ambient Temperature (°C)				
Humidity		Normally: 75% or less Short term (within a month): 95% or less No condensation (No dew or frost)		
Vibration (m/s ²)		4.9 or less (0.5G or less)		
IP Rating(s)		Wrist IP67, rest IP54		

Faceplate

Footprint

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
Rochester mins, wi 40305-3233	Chicago, IL (847) 898-6000	Montréal, Canada (450) 492-9001
For sales or technical information, call: 1-800-įQ-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	

marketing@fanucrobotics.com fanucrobotics.com

Robotics