PAYLOAD: 6.0KG

M-31A Large Genkotsu (fist) Robot

THE M-31 A ROBOT IS DESIGNED TO MAXIMIZE SPEED AND FLEXIBILITY FOR ASSEMBLY, SMALL PART HANDLING AND PICKING. A UNIQUE PARALLEL-LINK STRUCTURE AND EXTREMELY LARGE WORK ENVELOPE MAKES IT POSSIBLE TO AUTOMATE A VARIETY OF APPLICATIONS THAT TRADITIONAL SERIAL-LINK OR SCARA ROBOTS ARE UNABLE TO


Two M-3*i*A models are available to automate a variety of operations:

• M-3*i*A/6A (6-axis type)

The extreme flexibility offered by the three-axis wrist enables the robot to pick up and insert parts at simple or compound angles, and twist parts into place, similar to the flexibility offered by a manual operator.

• M-31A/6S (4-axis type)

A single-axis wrist offers speeds up to 4000 degrees/second and is ideal for high-speed picking and kitting. A hollow wrist allows hoses and cables to be routed internally, which minimizes wear and tear on the tooling cables.

Standard and Food Grade configurations:

The M-3iA/6S and M-3iA/6A are available in standard or food grade configurations. An IP67 rating allows installation in dirty/dusty environments; the food grade robot can withstand complete wash-down settings.

FEATURES AND BENEFITS:

- \emph{i} RVision and FANUC force control are supported on both models.
- Unique parallel-link design maximizes speed and acceleration.
- Higher speed and acceleration reduces number of robots needed for an application, condensing overall footprint of a manufacturing system.
- Six-axis design (three-axis wrist) enables part feeding from the sides of a work zone, increasing the useable workspace.
- Four-axis design (single-axis wrist) moves parts at extremely high speeds.
- Food option with food-grade grease features a special coating to handle acid and alkaline disinfectants, and
 low-pressure ringing.
- Ability to work with primary (unpackaged) or secondary (packaged) food products.
- Robot Link controls and coordinates up to ten robots through a network exchange of robot positional data.
- Detachable color-graphic iPendant or monochrome pendant can be shared between multiple robots on the same assembly line.
- New R-30*i*A Mate three-phase rack-style controller provides intelligent robot function with a compact controller footprint.


Ideal for both simple and complex assembly


Powerful and compact R-301A Mate controller


A single-axis wrist moves parts extremely fast


intelligent ROBOT solutions

1-31A Large Genkotsu (fist) Robot


M-31A DIMENSIONS: FANUC ROBOT M-31A/6A


M-3*i*A SERIES SPECIFICATIONS:

ITEMS		M-3 1 A/6A	M-3 <i>i</i> A/6S
Axes		6	4
Payload - wrist (kg)		6	6
Reach (mm)		Dia. 1350, Ht. 500	Dia. 1350, Ht. 500
Repeatability (mm)		±0.1	±0.1
Wrist motion range	J4	720	720
(degrees)	J5	300	-
	J6	720	-
Wrist speed (1)]4	2000	4000
(degrees / seconds)	J5	2000	-
	J6	2000	-
Mechanical weight (kg)		175	160
Mounting method		Ceiling	
Installation environment			
Ambient temperature °C		0 to 45	
Humidity		Normally: 75% or less	
		Short term (within a month): 95% or less	
		No condensation	
Vibration (G)		0.5 or less	
IP rating		IP67	
Controller		R-301A Mate compact rack mount	
		370 (W) x 355 (H) x 450 (D)	
		200-230VAC three phase, 50-60 Hz	

Notes: (1) Maximum speed may not be reached for short distance motion


FANUC ROBOTICS AMERICA 3900 WEST HAMLIN ROAD ROCHESTER HILLS MI 48309-3253

MARKETING@FANUCROBOTICS.COM

FANUCROBOTICS.COM 1-800-iQ-ROBOT