
M-410 iB 140H 30iB - - 140 2850 5 ± 0.2 1200 360 155 112 20 720 – 140 115 135 135 420 – 147 53 – IP54 IP54
M-410 iC 185 30iB - - 185 3143 4 ± 0.5 1600 (1330) 360 144 136 720 – – 140 140 140 305 – – 88 – – IP54 IP54
M-410 iC 315 30iB - - 315 3143 4 ± 0.5 1600 (1330) 360 144 136 720 – – 90 100 110 195 – – 155 – – IP54 IP54
M-410 iB 450 30iB - - 450 3130 4 ± 0.5 2430 360 145 135 540 – – 70 70 70 180 – – 196 (294) – – IP54 IP54
M-410 iB 700 30iB - - 700 3143 4 ± 0.5 2700 360 144 136 540 – – 60 60 60 120 – – 490 – – IP54 IP54

M-410

M-410iB/140H M-410iC/185 M-410iC/315 M-410iB/450 M-410iB/700
806 x 610 1094 x 945 (806 x 610) 1094 x 945 (806 x 610) 1080 x 1030 1080 x 1030

- - - - -
- - - - -

30iB 30iB 30iB 30iB 30iB
- - - - -
- - - - -

380-575 380-575 380-575 380-575 380-575
- - - - -
1 1 1 1 1

8/8 8/8 8/8 8/8 8/8
1 1 1 1 1

< 70 < 70 < 70 < 70 < 70
0-45 0-45 0-45 0-45 0-45

IP54 /IP55 IP54 IP54 /IP55 IP54 /IP55 IP54 /IP55
IP67 IP67 IP67 IP67 IP67

M-410

F ANUC Robot M-410iB/140H

+180°

-180°

0°

R 2850

(+2850,+1643)

(+1918,+2113)

(0,0)

(+2850,-625)

(+1170,-1420)

MDS-00020

Head

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

Robot Controller

Max. load
capacity at
wrist (kg)

Reach
(mm)

Controlled
axes

Repeatability
(mm)

Mechanical
weight

(kg)

Motion range (°) Maximum speed (°/s)

J4 Moment/
Inertia

(Nm/kgm²)

J5 Moment/
Inertia

(Nm/kgm²)

J6 Moment/
Inertia

(Nm/kgm²)

Protection

Series Version Type Version

Cabinet type

J1 J2 J3 J4 J5 J6 J1 J2 J3 J4 J5 J6

Body

standard/
optional

Wrist &
J3 arm

standard/
optionalOp

en
 a

ir

ca
bi

ne
t

M
at

e
ca

bi
ne

t

A-
ca

bi
ne

t

B-
ca

bi
ne

t

Head

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

Working Range

M-410iB/140H Max. load capacity
at wrist: 140 kg

Max. Reach:
2850 mm

Motion range
wrist tip
rotation center

Wrist tip
rotation center

M-410 iB 140H 30iB - - 140 2850 5 ± 0.2 1200 360 155 112 20 720 – 140 115 135 135 420 – 147 53 – IP54 IP54
M-410 iC 185 30iB - - 185 3143 4 ± 0.5 1600 (1330) 360 144 136 720 – – 140 140 140 305 – – 88 – – IP54 IP54
M-410 iC 315 30iB - - 315 3143 4 ± 0.5 1600 (1330) 360 144 136 720 – – 90 100 110 195 – – 155 – – IP54 IP54
M-410 iB 450 30iB - - 450 3130 4 ± 0.5 2430 360 145 135 540 – – 70 70 70 180 – – 196 (294) – – IP54 IP54
M-410 iB 700 30iB - - 700 3143 4 ± 0.5 2700 360 144 136 540 – – 60 60 60 120 – – 490 – – IP54 IP54

M-410

M-410iB/140H M-410iC/185 M-410iC/315 M-410iB/450 M-410iB/700
806 x 610 1094 x 945 (806 x 610) 1094 x 945 (806 x 610) 1080 x 1030 1080 x 1030

- - - - -
- - - - -

30iB 30iB 30iB 30iB 30iB
- - - - -
- - - - -

380-575 380-575 380-575 380-575 380-575
- - - - -
1 1 1 1 1

8/8 8/8 8/8 8/8 8/8
1 1 1 1 1

< 70 < 70 < 70 < 70 < 70
0-45 0-45 0-45 0-45 0-45

IP54 /IP55 IP54 IP54 /IP55 IP54 /IP55 IP54 /IP55
IP67 IP67 IP67 IP67 IP67

M-410
MDS-00022

Head

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

Robot Controller

Max. load
capacity at
wrist (kg)

Reach
(mm)

Controlled
axes

Repeatability
(mm)

Mechanical
weight

(kg)

Motion range (°) Maximum speed (°/s)

J4 Moment/
Inertia

(Nm/kgm²)

J5 Moment/
Inertia

(Nm/kgm²)

J6 Moment/
Inertia

(Nm/kgm²)

Protection

Series Version Type Version

Cabinet type

J1 J2 J3 J4 J5 J6 J1 J2 J3 J4 J5 J6

Body

standard/
optional

Wrist &
J3 arm

standard/
optionalOp

en
 a

ir

ca
bi

ne
t

M
at

e
ca

bi
ne

t

A-
ca

bi
ne

t

B-
ca

bi
ne

t

Head

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

Working Range

M-410iC/315 (Hollow wrist) Max. load capacity
at wrist: 315 kg

Max. Reach:
3143 mm

FANUC Robot M-410iC/185/315

(Pedestal type base)

R 3143

(+3143,+951)

+180°

-180°

(0,0)

0°

(+1925, +2397)

(+1846,-561)

(+966,+1259)

Motion range
wrist tip
rotation center

Wrist tip
rotation center

M-410 iB 140H 30iB - - 140 2850 5 ± 0.2 1200 360 155 112 20 720 – 140 115 135 135 420 – 147 53 – IP54 IP54
M-410 iC 185 30iB - - 185 3143 4 ± 0.5 1600 (1330) 360 144 136 720 – – 140 140 140 305 – – 88 – – IP54 IP54
M-410 iC 315 30iB - - 315 3143 4 ± 0.5 1600 (1330) 360 144 136 720 – – 90 100 110 195 – – 155 – – IP54 IP54
M-410 iB 450 30iB - - 450 3130 4 ± 0.5 2430 360 145 135 540 – – 70 70 70 180 – – 196 (294) – – IP54 IP54
M-410 iB 700 30iB - - 700 3143 4 ± 0.5 2700 360 144 136 540 – – 60 60 60 120 – – 490 – – IP54 IP54

M-410

M-410iB/140H M-410iC/185 M-410iC/315 M-410iB/450 M-410iB/700
806 x 610 1094 x 945 (806 x 610) 1094 x 945 (806 x 610) 1080 x 1030 1080 x 1030

- - - - -
- - - - -

30iB 30iB 30iB 30iB 30iB
- - - - -
- - - - -

380-575 380-575 380-575 380-575 380-575
- - - - -
1 1 1 1 1

8/8 8/8 8/8 8/8 8/8
1 1 1 1 1

< 70 < 70 < 70 < 70 < 70
0-45 0-45 0-45 0-45 0-45

IP54 /IP55 IP54 IP54 /IP55 IP54 /IP55 IP54 /IP55
IP67 IP67 IP67 IP67 IP67

M-410
(+1812,-238)

(+3130, +1270)

(+960, +1569)

R 3130

+180°

-180°

M-410iB/450

(0,0)

0°

(+1910, +2696)

MDS-00023

Head

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

Robot Controller

Max. load
capacity at
wrist (kg)

Reach
(mm)

Controlled
axes

Repeatability
(mm)

Mechanical
weight

(kg)

Motion range (°) Maximum speed (°/s)

J4 Moment/
Inertia

(Nm/kgm²)

J5 Moment/
Inertia

(Nm/kgm²)

J6 Moment/
Inertia

(Nm/kgm²)

Protection

Series Version Type Version

Cabinet type

J1 J2 J3 J4 J5 J6 J1 J2 J3 J4 J5 J6

Body

standard/
optional

Wrist &
J3 arm

standard/
optionalOp

en
 a

ir

ca
bi

ne
t

M
at

e
ca

bi
ne

t

A-
ca

bi
ne

t

B-
ca

bi
ne

t

Head

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

Working Range

M-410iB/450 (Hollow wrist) Max. load capacity
at wrist: 450 kg

Max. Reach:
3130 mm

Motion range
wrist tip
rotation center

Wrist tip
rotation center

M-410 iB 140H 30iB - - 140 2850 5 ± 0.2 1200 360 155 112 20 720 – 140 115 135 135 420 – 147 53 – IP54 IP54
M-410 iC 185 30iB - - 185 3143 4 ± 0.5 1600 (1330) 360 144 136 720 – – 140 140 140 305 – – 88 – – IP54 IP54
M-410 iC 315 30iB - - 315 3143 4 ± 0.5 1600 (1330) 360 144 136 720 – – 90 100 110 195 – – 155 – – IP54 IP54
M-410 iB 450 30iB - - 450 3130 4 ± 0.5 2430 360 145 135 540 – – 70 70 70 180 – – 196 (294) – – IP54 IP54
M-410 iC 500 30iB - - 500 3143 4 ± 0.5 2410 (1910) 370 144 136 720 – – 85 85 85 200 – – 250 – – IP54 IP54
M-410 iB 700 30iB - - 700 3143 4 ± 0.5 2700 360 144 136 540 – – 60 60 60 120 – – 490 – – IP54 IP54

M-410

M-410iB/140H M-410iC/185 M-410iC/315 M-410iB/450 M-410iC/500 M-410iB/700
806 x 610 1094 x 945 (806 x 610) 1094 x 945 (806 x 610) 1080 x 1030 1094 x 945 (806 x 610) 1080 x 1030

- - - - - -
- - - - - -

30iB 30iB 30iB 30iB 30iB 30iB
- - - - - -
- - - - - -

380-575 380-575 380-575 380-575 380-575 380-575
- - - - - -
1 1 1 1 3 1

8/8 8/8 8/8 8/8 8/8 8/8
1 1 1 1 2 1

< 70 75.3 75.3 < 70 75.3 < 70
0-45 0-45 0-45 0-45 0-45 0-45

IP54 IP54 IP54 IP54 IP54 IP54
IP54 IP54 IP54 IP54 IP54 IP54

M-410

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

R
79

3

R 3143

0 °

+185°

-185°

3143

1
2
2
0

390 1300 255 1
7
2

8
5
0

334

6
7
8

8
3
4

2
1
2
4

1107

588669

7
5
0

OPTION PEDESTAL

MDS-00097

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

Robot Controller

Max. load
capacity at
wrist (kg)

Reach
(mm)

Controlled
axes

Repeatability
(mm)

Mechanical
weight

(kg)

Motion range (°) Maximum speed (°/s)

J4 Moment/
Inertia

(Nm/kgm²)

J5 Moment/
Inertia

(Nm/kgm²)

J6 Moment/
Inertia

(Nm/kgm²)

Protection

Series Version Type Version

Cabinet type

J1 J2 J3 J4 J5 J6 J1 J2 J3 J4 J5 J6

Body

standard/
optional

Wrist &
J3 arm

standard/
optionalOp

en
 a

ir

ca
bi

ne
t

M
at

e
ca

bi
ne

t

A-
ca

bi
ne

t

B-
ca

bi
ne

t

Head

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

Working range

M-410iC/500 (Hollow wrist) Max. load capacity
at wrist: 500 kg

Max. reach:
3143 mm

Motion range
wrist tip
rotation center

Wrist tip
rotation center

MTD-00600-Robot Data Sheet_V6.2015.indd 31 27.10.15 09:41

M-410 iB 140H 30iB - - 140 2850 5 ± 0.2 1200 360 155 112 20 720 – 140 115 135 135 420 – 147 53 – IP54 IP54
M-410 iC 185 30iB - - 185 3143 4 ± 0.5 1600 (1330) 360 144 136 720 – – 140 140 140 305 – – 88 – – IP54 IP54
M-410 iC 315 30iB - - 315 3143 4 ± 0.5 1600 (1330) 360 144 136 720 – – 90 100 110 195 – – 155 – – IP54 IP54
M-410 iB 450 30iB - - 450 3130 4 ± 0.5 2430 360 145 135 540 – – 70 70 70 180 – – 196 (294) – – IP54 IP54
M-410 iB 700 30iB - - 700 3143 4 ± 0.5 2700 360 144 136 540 – – 60 60 60 120 – – 490 – – IP54 IP54

M-410

M-410iB/140H M-410iC/185 M-410iC/315 M-410iB/450 M-410iB/700
806 x 610 1094 x 945 (806 x 610) 1094 x 945 (806 x 610) 1080 x 1030 1080 x 1030

- - - - -
- - - - -

30iB 30iB 30iB 30iB 30iB
- - - - -
- - - - -

380-575 380-575 380-575 380-575 380-575
- - - - -
1 1 1 1 1

8/8 8/8 8/8 8/8 8/8
1 1 1 1 1

< 70 < 70 < 70 < 70 < 70
0-45 0-45 0-45 0-45 0-45

IP54 /IP55 IP54 IP54 /IP55 IP54 /IP55 IP54 /IP55
IP67 IP67 IP67 IP67 IP67

M-410

(+3143,+1424)

R 3143

(+966,1732)

(+1925, +2870)

M-410iB/700

+180°

-180°
0°

(0,0)
(+1846,-88)

MDS-00024

Head

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

Robot Controller

Max. load
capacity at
wrist (kg)

Reach
(mm)

Controlled
axes

Repeatability
(mm)

Mechanical
weight

(kg)

Motion range (°) Maximum speed (°/s)

J4 Moment/
Inertia

(Nm/kgm²)

J5 Moment/
Inertia

(Nm/kgm²)

J6 Moment/
Inertia

(Nm/kgm²)

Protection

Series Version Type Version

Cabinet type

J1 J2 J3 J4 J5 J6 J1 J2 J3 J4 J5 J6

Body

standard/
optional

Wrist &
J3 arm

standard/
optionalOp

en
 a

ir

ca
bi

ne
t

M
at

e
ca

bi
ne

t

A-
ca

bi
ne

t

B-
ca

bi
ne

t

Head

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

Working Range

M-410iB/700 (Hollow wrist) Max. load capacity
at wrist: 700 kg

Max. Reach:
3143 mm

Motion range
wrist tip
rotation center

Wrist tip
rotation center

	1
	2
	3
	4
	5

