

Intelligent Heavy Payload Robot

FANUC Robot M-900iB

Features

The M-900iB is a heavy payload robot with a wrist capacity of 280kg - 700kg.

- Five models are available for a variety of applications
 - **The M-900iB/700** has a strong wrist and wide motion envelope and a 700kg payload. This enables transfer of large parts such as glass panels, building construction frames and riveting for aircraft body panels.
 - **The M-900iB/400L** has a long arm with a 400kg payload and 3700mm reach. This model has a wide motion envelope and can be used to handle large parts.
 - **The M-900iB/360** is a high speed robot with a 360kg payload and a compact wrist. This robot is ideal for spot welding, part transfer and many other applications. It can also be ceiling mounted.
 - **The M-900iB/280L** has a long arm with a 280kg payload and a 3100mm reach, and can also be ceiling mounted.
 - **The M-900iB/280** has high rigidity with a 280kg payload and the same operating space as the M-900iB/360.
- An IP67-equivalent wrist allows for use in severe environments.
- Latest intelligent features with iRVision are available.

Application system

Car Body Transferring

Large Glass Panel Handling

Operating space

M-900iB/700,/400L

M-900iB/360,/280L,/280

Specifications

Model	M-900iB/700	M-900iB/400L	M-900iB/360,/280	M-900iB/280L			
Type	Articulated Type						
Controlled axes	6 axes (J1, J2, J3, J4, J5, J6)						
Reach	2832 mm	3704 mm	2655 mm	3103 mm			
Installation	Floor		Floor, Upside-down, Angle mount				
J1 axis rotation	360°(80°/s) 6.28 rad (1.40 rad/s)			370°(110°/s) 6.46 rad (1.92 rad/s)			
J2 axis rotation	154°(80°/s) 2.69 rad (1.40 rad/s)			151°(105°/s) 2.64 rad (1.83 rad/s)			
J3 axis rotation	160°(80°/s) 2.79 rad (1.40 rad/s)			223.7°(100°/s) 3.90 rad (1.75 rad/s)			
J4 axis wrist rotation	720°(100°/s) 12.57 rad (1.75 rad/s)		720°(110°/s) 12.57 rad (1.92 rad/s)	720°(125°/s) 12.57 rad (2.18 rad/s)			
J5 axis wrist swing	244°(100°/s) 4.26 rad (1.75 rad/s)		250°(110°/s) 4.36 rad (1.92 rad/s)	250°(125°/s) 4.36 rad (2.18 rad/s)			
J6 axis wrist rotation	720°(160°/s) 12.57 rad (2.79 rad/s)		720°(180°/s) 12.57 rad (3.14 rad/s)	720°(205°/s) 12.57 rad (3.58 rad/s)			
Max. load capacity at wrist	700 kg	400 kg	360kg (M-900iB/360) 280kg (M-900iB/280)	280 kg			
Max. load capacity at J2 base	550 kg						
Max. load capacity at J3 arm	25 kg		50 kg				
Allowable load moment at wrist	J4 axis 3400 N·m J5 axis 3400 N·m J6 axis 1725 N·m	347 kgf·m 347 kgf·m 176 kgf·m	2744 N·m 2744 N·m 280 kgf·m	1960 N·m 1960 N·m 1050 N·m	200 kgf·m 200 kgf·m 107 kgf·m	1700 N·m 1700 N·m 950 N·m	174 kgf·m 174 kgf·m 97 kgf·m
Allowable load inertia at wrist	J4 axis 1098 kg·m ² J5 axis 1098 kg·m ² J6 axis 444 kg·m ²	11200 kgf·cm·s ² 11200 kgf·cm·s ² 4532 kgf·cm·s ²		260 kg·m ² 260 kg·m ² 160 kg·m ²	2653 kgf·cm·s ² 2653 kgf·cm·s ² 1633 kgf·cm·s ²	215 kg·m ² 215 kg·m ² 160 kg·m ²	2194 kgf·cm·s ² 2194 kgf·cm·s ² 1429 kgf·cm·s ²
Drive method	Electric servo drive by AC servo motor						
Positioning accuracy	±0.3 mm	±0.5 mm	±0.3 mm				
Mass (Note 2)	2800 kg	3150 kg	1540kg (M-900iB/360) 1700kg (M-900iB/280)	1600 kg			
Installation environment	Ambient temperature Ambient humidity Vibration acceleration	: 0~45°C : Normally 75 %RH or less (No dew nor frost allowed) Short term 95 %RH or less (within one month) : 4.9 m/s ² (0.5G) or less					

Note 1) During short distance motions, the axis speed may not reach the maximum value stated.

Note 2) Without controller.

FANUC

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

MARKETING@FANUCAMERICA.COM

FANUCAMERICA.COM 888-FANUC-US