
M-710iC/50

535 X 550

R-30iB Plus

-

380-575

-

2.5

8/8

1

71.3

0-45

IP54/IP67

IP67

6 ± 0.03* 560 360 225 440 720 250 720 175 175 175 250 250 355 206/28 206/28 127/11

R 2050

(+150, +2465)

+180°

-180°

0°

(+765,-1080)

(+2050,+565)

(0,0)

(-1750,+565)

MDS-03859

 standard on request - not available () with hardware and/or software option

Technical information subject to changes without prior notice. All rights reserved. ©2019 FANUC Europe Corporation-EN

Controlled
axes

Repeatability
(mm)

Mechanical
weight

(kg)

J4 Moment/
Inertia

(Nm/kgm2)

J5 Moment/
Inertia

(Nm/kgm2)

J6 Moment/
Inertia

(Nm/kgm2)J1 J2 J3 J4 J5 J6 J1 J2 J3

Maximum speed (°/s)Motion range (°)

J4 J5 J6

Robot

Robot footprint [mm]

Mounting position Floor

Mounting position Upside down

Mounting position Angle

 Controller

Open air cabinet

Mate cabinet

A-cabinet

B-cabinet

iPendant Touch

Electrical connections

Voltage 50/60Hz 3phase [V]

Voltage 50/60Hz 1phase [V]

Average power consumption [kW]

Integrated services

Integrated signals on upper arm In/Out

Integrated air supply

Environment

Acoustic noise level [dB]

Ambient temperature [° C]

Protection

Body standard/optional

Wrist & J3 arm standard/optional

Working range

M-710iC/50 Max. load capacity
at wrist: 50 kg

Max. reach:
2050 mm

Motion range
of the J5 axis
rotation center

J5 axis
rotation center

Motion range may be
restricted according
to the mounting angle!

*Based on ISO9283

