
Catalogue
of

MOTOMAN robots

Table of Contents

Suitable for packaging

Handling & General Applications with the HP-series

The high-speed, 6-axis MOTOMAN HP20D,
HP20F robot offers superior performance in
a variety of applications, such as handling,
welding, machine tending, packaging,
cutting and assembly, where small to
medium sized parts are handled.
The compact HP20D, HP20F requires mini-
mal installation space, and offers improved
part accessibility and the widest work
envelope in its class.
This all-round robots can be driven by the
high-performance-controller DX100 as well
as the compact-controller FS100.

MOTOMAN HP20D, HP20F
General purpose and handling

Key benefits

� Increase productivity due
to high speed motion

� Ideal for a variety of applications,
multi-purpose robot

� Improved part accessibility

� A robust and ridgid robot
with increased inertia

Specifications HP20D, HP20F

Axes
Maximum

motion range
[º]

Maximum
speed

[º /sec.]

Allowable
moment

[Nm]

Allowable moment
of inertia
[kg · m2]

S

L

U

R

B

T

±180

+155/–110

+255/–165

±200

+230/–50

±360

197

175

187

400

400

600

–

–

–

39.2

39.2

19.6

–

–

–

1.05

1.05

0.75

Controlled axes

Max. payload [kg]

Repeat. pos. accuracy [mm]

Max. working range [mm]

Temperature [º C]

Humidity [%]

Weight [kg]

Power supply, average [KVA]

6

20

±0.06

R = 1717

0 to +45

20 – 80

268

2

138.5

264 157
421

R421

R1717

180°

180°

R3
14

15
0

2072

81
°

559

238

0

505

50
5

76
0

14
85

26
0 0

47
1

80
7

991
917

155°

165°

11
0°

255°

524

0

334

505

768

1003

14
0

80

13
23

14
17

87.5
150 795

051
4

63
5

45
9

28
8

34
9

41
3

105

80
7

17
17

A

B

C

R

S

L

U B T

D

Working range
Point P

P

1 x Air

Internal user wiring connector

2 x Ø 12 H7

4 x Ø 18

20
0

260

17
0

25
0

37
5

33
5

200313

60

335

375

±0.1

±0.1

±
0.

1

±
0.

1

Mounting options: Floor, ceiling, wall

4 x M6,
depth 10 mm

70 70

1 x Air

Internal
user wiring
connector

PCD 40

4 x M6, depth 10 mm
45°

Ø 6 H7,
depth 6 mm

6

0.5

Ø
 5

0
n7

Ø
 2

5
H

7

6

View A

View B

View D

View C

MOTOMAN HP20D, HP20F Technical Data

All dimensions in mm | Technical data may be subject to change
without previous notice | Please request detailed drawings at
robotics@yaskawa.eu.com – YR-HP0020D-B00 (DX100),
YR-HP0020F-B00 (FX100), F-07-2012, A-No. 150273

W = 6kg

W = 10kg

W = 20kg

W = 16kg

300

100

200

LT
 (m

m
)

LB (mm)
100 200 300 400

105
B-, T-axis
center of rotation

B-axis
center of rotation

P-point

4 x M6,
depth 10 mm

70

70

W1 = Weight at
 wrist
W2 = Weight at
 U-axis

Allowable load on U-axis

*1 In this case,
 unbalanced
 moment is
 not permitted

*1

(m
m

)

30

(kg)

W1=16kg
20

10
W1= 20kg

0

W1= 10kg

W1= 6kg

W
ei

gh
t W

2

–200 –100 0 100 200 300 400 500

Allowable wrist load Allowable load on U-axis

Headquarters YASKAWA Europe GmbH
Robotics Yaskawastraße 1
Division D-85391 Allershausen
 Tel. 0049 - 81 66 - 90 - 0
 Fax 0049 - 81 66 - 90- 103
 robotics@yaskawa.eu.com
 www.yaskawa.eu.com

YASKAWA Academy YASKAWA Europe GmbH
and sales office Robotics Division
Frankfurt Hauptstraße 185
 D-65760 Eschborn
 Tel. 0049 - 61 96 - 777 25-0
 Fax 0049 - 61 96 - 777 25-39
 robotics@yaskawa.eu.com
 www.yaskawa.eu.com

mailto:robotics@yaskawa.eu.com
mailto:robotics@yaskawa.eu.com
http://www.yaskawa.eu.com
mailto:robotics@yaskawa.eu.com
http://www.yaskawa.eu.com

Handling & General Applications with the MH-series

The MOTOMAN MH50 is a versatile,
high-speed 6-axis robot offering
superior performance in material
handling, machine tending, processing
and dispensing applications.
Featuring a streamlined body, the
MH50 can be placed close to machines
for loading and unloading of parts.

MOTOMAN MH50
General purpose and handling

Key benefits

� Fast, flexible and reliable

� Ideal for a variety of applications,
multi-purpose robot

� Robot with sleek design
that requires minimal
installation space

� 50 kg payload

Specifications MH50

Axes
Maximum

motion range
[º]

Maximum
speed

[º /sec.]

Allowable
moment

[Nm]

Allowable moment
of inertia
[kg · m2]

S

L

U

R

B

T

±180

+135/–90

+251/–170

±360

±125

±360

180

178

178

250

250

360

–

–

–

216

216

147

–

–

–

28

28

11

Controlled axes

Max. payload [kg]

Repeat. pos. accuracy [mm]

Max. working range [mm]

Temperature [º C]

Humidity [%]

Weight [kg]

Power supply, average [KVA]

6

50

±0.07

R = 2061

0 to +45

20 – 80

550

4

MOTOMAN MH50 Technical Data

View A

View B

View C

All dimensions in mm | Technical data may be subject to change without previous notice |
Please request detailed drawings at robotics@yaskawa.eu.com – YR-MH00050-B00, F-07-2012, A-No. 150267

21
0

87
0

54
0

18
7

18
07

120°

8721360510561771 248 530 543 2061

3832

0

145 1025 175

437

925

2456

460

1121

35
78

0

135°

90°

55
°

170°

118

1369

453

0
105 105

57

22
3.5

40

253343

1 x Air

Internal user wiring connector
Media connector

234234

A

B

C

TRU

S

L

B

1 x Air

Internal user wiring connector
Media connector

42

6 x M8,
depth 14 mm

40

6

6

Ø 6 H7,
depth 10 mm

PCD 8
0

Ø 8 H7,
depth 14 mm

Ø
 1

00
 h

7

Ø
 5

0
H

7

10 (Standard）
 8 (Zeroing）

4 x M12, depth 20 mm

Working range
Point P

P

230

400

195±0.1 230±0.1

195±0.1

19
5±

0.
132

0

38
5

23
0±

0.
1

8 x Ø 22
19

5±
0.

1

45
5

608
455153

28
0

2 x Ø 12 H7

Mounting options: Floor, ceiling, wall

R543
R2061

50 50

200611.5

10098.5

50
50

4 x M8, depth 16 mm

R377

4 x M8, depth 16 mm

P-point

T-, R-axis
center
of rotation

B-axis center of rotation
LT (mm)

LB (mm)

200 400 600 800 1000 1200 1400 1600 1800

1200

1000

800

600

400

200

200

400

600

800

1000

1200

10 kg

20 kg

30 kg

40 kg
50 kg

Allowable wrist load

Headquarters YASKAWA Europe GmbH
Robotics Yaskawastraße 1
Division D-85391 Allershausen
 Tel. 0049 - 81 66 - 90 - 0
 Fax 0049 - 81 66 - 90- 103
 robotics@yaskawa.eu.com
 www.yaskawa.eu.com

YASKAWA Academy YASKAWA Europe GmbH
and sales office Robotics Division
Frankfurt Hauptstraße 185
 D-65760 Eschborn
 Tel. 0049 - 61 96 - 777 25-0
 Fax 0049 - 61 96 - 777 25-39
 robotics@yaskawa.eu.com
 www.yaskawa.eu.com

mailto:robotics@yaskawa.eu.com
mailto:robotics@yaskawa.eu.com
http://www.yaskawa.eu.com
mailto:robotics@yaskawa.eu.com
http://www.yaskawa.eu.com

Handling & General Applications with the MH-series

The MOTOMAN MH50-20 is a dynamic,
high-speed robot featuring an extended
reach for large parts. It offers superior
performance in arc welding, coating,
gluing, dispensing, material cutting and
material handling applications.

MOTOMAN MH50-20
General purpose and handling

Key benefits

� High repeatability ±0.15 mm

� Ideal for a variety of applications,
multi-purpose robot

� Very wide motion range

� Small interference radius reduces
floorspace requirements

� Specifically designed
for processing large parts

Specifications MH50-20

Axes
Maximum

motion range
[º]

Maximum
speed

[º /sec.]

Allowable
moment

[Nm]

Allowable moment
of inertia
[kg · m2]

S

L

U

R

B

T

±180

+135/–90

+251/–160

±190

±230/–50

±360

180

178

178

400

400

600

–

–

–

39.2

39.2

19.6

–

–

–

1.05

1.05

0.75

Controlled axes

Max. payload [kg]

Repeat. pos. accuracy [mm]

Max. working range [mm]

Temperature [º C]

Relative humidity [%]

Weight [kg]

Power supply, average [KVA]

6

20

±0.15

R = 3106

0 to +45

20 – 80

495

3.5

MOTOMAN MH50-20 Technical Data

All dimensions in mm | Technical data may be subject to change without previous notice |
Please request detailed drawings at robotics@yaskawa.eu.com – YR-MH00050-B10, F-07-2012, A-No. 150269

1 x Air

Internal user wiring connector
Media connector

230

400

195±0.1 230±0.1

195±0.1

19
5±

0.
132

0

38
5

23
0±

0.
1

8 x Ø 22

19
5±

0.
1

45
5

608
455153

28
0

2 x Ø 12 H7

Mounting options: Floor, ceiling, wall

6

60.5 PCD 40 45°

Ø
 5

0
n

6

Ø
 2

5
H

7

4 x M6Ø 6 H7

2 x 2 M8

2 x 2 M8

R3106

28.5 120

80 30

661.5 400R965

R37718
0°

18
0°

28
16 10

65 66
5

5922

36 0

2084

31
06

1077
1227

414

55
85

0

2070

3501

35
8

73
3

92
3

208

1050

13
96

14
02

145 1800 105

55

19
90

54
0

11
50

20
0

10
0

160°

135°

45°
90°

71°

20
6°

25°

65
°

10°

105 105
22

3.5
40 4 x M12

Working range
Point P

P

A

B

C

R

S

L

TU B

253349

1 x Air

Internal user wiring connector
Media connector

234234

View A

View B

View C

Allowable wrist load

W = 6 kg

W = 10 kg

W = 20 kg

W = 16 kg

100

LT
 (m

m
)

100

200 300 400

200

300

LB (mm)

P-point

105
T-, R-axis
center of rotation

B-axis
center of rotation

Wrist + U-arm
in front

U-arm behind

S-axis below

Up to 20 kg for attaching load mass including
wrist load.

Up to 10 kg.
49 N • m (5 kgf • m) max. for increased
moment amount of upper arm
(floor-, ceiling-mounted type only).

Up to 30 kg (floor-, ceiling-mounted type only).

Headquarters YASKAWA Europe GmbH
Robotics Yaskawastraße 1
Division D-85391 Allershausen
 Tel. 0049 - 81 66 - 90 - 0
 Fax 0049 - 81 66 - 90- 103
 robotics@yaskawa.eu.com
 www.yaskawa.eu.com

YASKAWA Academy YASKAWA Europe GmbH
and sales office Robotics Division
Frankfurt Hauptstraße 185
 D-65760 Eschborn
 Tel. 0049 - 61 96 - 777 25-0
 Fax 0049 - 61 96 - 777 25-39
 robotics@yaskawa.eu.com
 www.yaskawa.eu.com

mailto:robotics@yaskawa.eu.com
mailto:robotics@yaskawa.eu.com
http://www.yaskawa.eu.com
mailto:robotics@yaskawa.eu.com
http://www.yaskawa.eu.com

Handling & General Applications with the MH-series

The MOTOMAN MH50-35 is a dynamic,
high-speed robot featuring an extended
reach for large parts. It offers superior
performance in laser welding, coating,
dispensing, gluing, material cutting and
material handling applications.

MOTOMAN MH50-35
General purpose and handling

Key benefits

� High repeatability: ±0.07 mm

� Ideal for a variety of applications,
multi-purpose robot

� Wide motion range

� Small interference radius reduces
floorspace requirements

� Specifically designed
for processing large parts

Specifications MH50-35

Axes
Maximum

motion range
[º]

Maximum
speed

[º /sec.]

Allowable
moment

[Nm]

Allowable moment
of inertia
[kg · m2]

S

L

U

R

B

T

±180

+135/–90

+296/–160

±360

±125

±360

180

140

178

250

250

360

–

–

–

147

147

78

–

–

–

10

10

4

Controlled axes

Max. payload [kg]

Repeat. pos. accuracy [mm]

Max. working range [mm]

Temperature [º C]

Relative humidity [%]

Weight [kg]

Power supply, average [KVA]

6

35

±0.07

R = 2538

0 to +45

20 – 80

570

4.0

MOTOMAN MH50-35 Technical Data

All dimensions in mm | Technical data may be subject to change without previous notice |
Please request detailed drawings at robotics@yaskawa.eu.com – YR-MH00050-B20, D-07-2012, A-No. 150271

Allowable wrist load

10kg

20kg

30kg

35kg

LT
 (m

m
)

200

400 600 800

400

600

1000
LB (mm)

P-point

T-, R-axis
center
of rotation

B-axis
center
of rotation

Wrist + U-arm
in front

U-arm behind

S-axis below

Up to 35 kg for attaching load mass including
wrist load.

Up to 10 kg.
49 N • m (5 kgf • m) max. for increased
moment amount of upper arm
(floor-, ceiling-mounted type only).

Up to 30 kg (floor-, ceiling-mounted type only).

230

400

195±0.1 230±0.1

195±0.1

19
5±

0.
132

0

38
5

23
0±

0.
1

8 x Ø 22

19
5±

0.
1

45
5

608
455153

28
0

2 x Ø 12 H7

Mounting options: Floor, ceiling, wall

A

B

C

R

S

L

T

U B

54
0

11
50

21
0

18
7 1225 175145

64
°

10°

65
°

80°

20
87

57

105 105

22
3.5

40

22
48 95

0

16
5

42
8

160°

1516

469

702
889

25
38

229

0

44
48

1549

960

2933

90
°

135°

45°

12
1

27
9

51
3

56
5

20
6°

4 x M12

Working range
Point P

P

42

6 x M8,
depth 14 mm

40

6
Ø 6 H7,
depth 10 mm

 P

CD 8
0

Ø 8 H7,
depth 14 mm

Ø
 1

00
 H

6

Ø
 5

0
H

7

10

4 x M8

4 x M8

R2538R377

10098.5

50
50

200811.5

50 50

1 x Air

Internal user wiring connector
Media connector

253343

234234

1 x Air

Internal user wiring connector
Media connector

View A

View B

View C

Headquarters YASKAWA Europe GmbH
Robotics Yaskawastraße 1
Division D-85391 Allershausen
 Tel. 0049 - 81 66 - 90 - 0
 Fax 0049 - 81 66 - 90- 103
 robotics@yaskawa.eu.com
 www.yaskawa.eu.com

YASKAWA Academy YASKAWA Europe GmbH
and sales office Robotics Division
Frankfurt Hauptstraße 185
 D-65760 Eschborn
 Tel. 0049 - 61 96 - 777 25-0
 Fax 0049 - 61 96 - 777 25-39
 robotics@yaskawa.eu.com
 www.yaskawa.eu.com

mailto:robotics@yaskawa.eu.com
mailto:robotics@yaskawa.eu.com
http://www.yaskawa.eu.com
mailto:robotics@yaskawa.eu.com
http://www.yaskawa.eu.com

Handling & General Applications with the MH-series

The MOTOMAN MH5S, MH5F and MH5LS,
MH5LF are compact, high-speed 6-axis robots
that offer superior performance in a variety
of applications such as packaging, material
handling, machine tending
and dispensing, where versatility is required.
The MH5S, MH5F and MH5LS, MH5LF feature
high reach and offer the widest work envelope
in its class. Its compact design and built-in
collision detection feature with multiple robot
control allow up to eight robots to be used
together to optimize productivity.
This all-round robots can be driven by the
high-performance-controller DX100 as well
as the compact-controller FS100.

MOTOMAN MH5S, MH5F
MOTOMAN MH5LS, MH5LF
General purpose and handling

Key benefits

� Compact, powerful and
economical

� Compact design allows
maximum performance using
minimal floor space

� Yields extraordinary production
results while requiring minimal
capital investment

� Internally routed cables
and hoses maximize system
reliability

Specifications MH5S, MH5F

Axes
Maximum

motion range
[º]

Maximum
speed

[º /sec.]

Allowable
moment

[Nm]

Allowable moment
of inertia
[kg · m2]

S

L

U

R

B

T

±170

+150/–65

+155/–136

±190

±135

±360

376

350

400

450

450

720

–

–

–

12

12

7

–

–

–

0.3

0.3

0.1

Controlled axes

Max. payload [kg]

Repeat. pos. accuracy [mm]

Max. working range [mm]

Temperature [º C]

Humidity [%]

Weight [kg]

Power supply, average [KVA]

6

5

±0.02

R = 706

0 to +45

20 – 80

27

1

109 109

1BC

2BC

3BC 4BC
AIR1

AIR2

2 x Reserved
cable connector
Matching
connector

2 x Air

4 x M5, depth 9 mm

Ø 5 H7, depth 7 mm5

45°
PCD 31.5

Ø
 1

2
H

6

Internal user wiring connector
Matching connector

2 x Air

Mounting options: Floor, ceiling, wall

13
8

160

194

105 100±0.05

16
0 92

±
0.

1
92

±
0.

1

66±0.160±0.1

85
±

0.
1

19
4

10
0±

0.
05

4 x Ø 12Ø 12

2 x Ø 6

0

20
3

24
3

0

246

178

239

474

947

0 23
5

70
6

11
4

51

48
6

554

136°

31
0

88

33
0

40

305 80

65°

150°73
7

37°

57

155° P

A

B

C

RU

S

L

T

B

Working range
Point P

D

R235

4 x M8,
depth 16 mm

4 x M4,
depth 8 mm

2 x M4,
depth 8 mm

R706

11
0

2540

87

70 55

298

423

170°

170°

View A

View B

View C

MOTOMAN MH5S, MH5F Technical Data

View D

5kg

3kg

1.5kg

300

100

141

182
200

258

LT
 (m

m
)

LB (mm)

0 500
447

400
316

300
244

200

80
B-axis
center of rotation

T-axis
center
of rotation

P-point

Allowable wrist load

All dimensions in mm | Technical data may be subject to change
without previous notice | Please request detailed drawings at
robotics@yaskawa.eu.com – YR-MH0005S-A12 (DX100),
YR-MH0005F-A12 (FX100), B-07-2012, A-No. 150257

mailto:robotics@yaskawa.eu.com

Specifications MH5LS, MH5LF

Axes
Maximum

motion range
[º]

Maximum
speed

[º /sec.]

Allowable
moment

[Nm]

Allowable moment
of inertia
[kg · m2]

S

L

U

R

B

T

±170

+150/–65

+255/–138

±190

±135

±360

270

280

300

450

450

720

–

–

–

12

12

7

–

–

–

0.3

0.3

0.1

Controlled axes

Max. payload [kg]

Repeat. pos. accuracy [mm]

Max. working range [mm]

Temperature [º C]

Humidity [%]

Weight [kg]

Power supply, average [KVA]

6

5

±0.03

R = 895

0 to +45

20 – 80

29

1

1BC

2BC

3BC 4BC
AIR1

AIR2

2 x Reserved
cable connector
Matching
connector

2 x Air

4 x M5, depth 9 mm

Ø 5 H7, depth 7 mm5

45°
PCD 31.5

Ø
 1

2
H

6

Internal user wiring connector
Matching connector

2 x Air

Mounting options: Floor, ceiling, wall

13
8

160

194

105 100±0.05

16
0 92

±
0.

1
92

±
0.

1

66±0.160±0.1

85
±

0.
1

19
4

10
0±

0.
05

4 x Ø 12Ø 12

2 x Ø 6

109 109

33
0

40
0

40

65°

32°82
7

57

150°

255°
968

1

40
0

26
7

0 89
5

0
14

34
1

28
8

98

503

1137

808

198

0

317

423

13
2

20
9

8040588

138°

P

Working range
Point P

A

B

C

D

T

BRU

S

L

11
0

2540

87

70 55

398

523170°

170°
R895

R267

4 x M8,
depth 16 mm

4 x M4,
depth 8 mm

2 x M4,
depth 8 mm

View A

View B

View C

MOTOMAN MH5LS, MH5LF Technical Data

View D

5kg

3kg

1.5kg

300

100

141

182
200

258

LT
 (m

m
)

LB (mm)

0 500
447

400
316

300
244

200

80
B-axis
center of rotation

T-axis
center
of rotation

P-point

Allowable wrist load

All dimensions in mm | Technical data may be subject to change
without previous notice | Please request detailed drawings at
robotics@yaskawa.eu.com – YR-MH0005LS-A12 (DX100),
YR-MH005LF-A12 (FX100), B-07-2012, A-No. 150259

mailto:robotics@yaskawa.eu.com

YASKAWA offices and representatives near to you

Headquarters

Robotics

Division

www.yaskawa.eu.com
robotics@yaskawa.eu.com

YASKAWA Academy and

sales office Frankfurt

YASKAWA Europe GmbH

Yaskawastraße 1

D-85391 Allershausen

Fon	0049-81 66-90-0

Fax	 0049-81 66-90-103

YASKAWA Europe GmbH

Robotics Division

Hauptstraße 185

D-65760 Eschborn

Fon	0049-61 96 - 777 25 - 0

Fax	 0049-61 96 - 777 25 - 39

Technical data may be subject to change without previous notice.

YASKAWA Electric Corporation
JP	 2-1, Kurosaki-shiroishi

Yahatanishi-ku
Kitakyushu-shi 806-0004
+093-645-8801

YASKAWA Group
A	 YASKAWA Austria

Schwechat/Wien +43(0)1-707-9324-15

CZ	 YASKAWA Czech s.r.o.
Rudná u Prahy +420-257-941-718

D	 YASKAWA Europe GmbH
Robotics Division
Allershausen +49-8166-90-0

	 YASKAWA Europe GmbH
Headquarter
Eschborn +49-6196-77725-0

E	 YASKAWA Ibérica S.L.
Sant Boi de Llobregat +34-93-6303478

F	 YASKAWA France SARL
Saint-Aignan-de-Grand-Lieu
+33-2-40131919

FIN	 YASKAWA Finland Oy
Turku +358-(0)-403000600

GB	 YASKAWA UK Ltd.
Banbury +44-1295-272755

I	 YASKAWA Italia s.r.l.
Torino +39-011-9005833

IL	 YASKAWA Europe Technology Ltd.
Rosh Ha’ayin +972-3-9004114

NL	 YASKAWA Benelux B.V.
EB Son +31-40-2895500

RUS	 YASKAWA Nordic AB
Moskva +46-480-417-800

SE	 YASKAWA Nordic AB
Torsås +46-480-417-800

SI	 YASKAWA Slovenia
Ribnica +386-1-8372-410

ZA	 YASKAWA Southern Africa (PTY) Ltd
Johannesburg +27-11-6083182

Distributors
BG	 Kammarton Bulgaria Ltd.

Sofia +359-02-926-6060

CH	 Messer Eutectic Castolin Switzerland S.A.
Dällikon +41-44-847-17-17

DK	 Robotcenter Danmark
Løsning +45-7022-2477

EE	 RKR Seadmed OÜ
Tallinn/Estonia +372-68-35-235

GR	 Gizelis Robotics
Nea Kifissia +30-2106251455

H	 Flexman Robotics Kft
Budapest +36-30-9510065

LT	 Profibus UAB
Panevezys +370-45-518575

N	 Optimove as
Lierstranda +47-32240600

PL	 Integrator RHC Sp. z o.o.
Toru��n +48-56-6519710

RO	 Sam Robotics srl
Timisoara +40-720-279-866

TR	 Teknodrom Robotik
Otomasyon San. Tic. Ltd. pti
Gebze/Kocaeli +90-262-678-88-18

http://www.yaskawa.eu.com
mailto:robotics@yaskawa.eu.com

Handling & General Applications with the MH-series

The MOTOMAN MH6-10 is a compact
and powerful 6-axis robot with high
performance in a variety of applications
such as machine tending, material
handling and processing, where ver-
satility is required.
Its slim and lightweight design enables
it to be positioned close to the work-
piece to improve part accessibility.

MOTOMAN MH6-10
General purpose and handling

Key benefits

� Compact and powerful

� Ideal for a variety of applications,
multi-purpose robot

� Wide working envelope

Specifications MH6-10

Axes
Maximum

motion range
[º]

Maximum
speed

[º /sec.]

Allowable
moment

[Nm]

Allowable moment
of inertia
[kg · m2]

S

L

U

R

B

T

±170

+155/–90

+250/–175

±180

+225/–45

±360

140

130

135

270

270

400

–

–

–

12.2

14.2

7.3

–

–

–

0.24

0.21

0.06

Controlled axes

Max. payload [kg]

Repeat. pos. accuracy [mm]

Max. working range [mm]

Temperature [º C]

Humidity [%]

Weight [kg]

Power supply, average [KVA]

6

10

±0.08

R = 1422

0 to +45

20 – 80

130

1.5

MOTOMAN MH6-10 Technical Data

13
0

R270

R1422R381

170°

170°

141

199188

6

6

Ø
 2

5
H

7

Ø
 5

0
H

6

45°

PCD 40

4 x M6,
depth 9 mm

Ø 6 H7,
depth 6 mm

4 x Ø 18

102±0.1

153±0.1

15
3±

0.
1

13
0±

0.
1

100±0.1

30
0

29
2

26
0

10
2±

0.
1

13
2±

0.
1

60

132±0.1240

300

260

6 0

Ø 12 H7
2 x Ø 16 H7

A

B

C

175°
83°

90°

155°

250°

61
4

15
5

9564075
45

0

14
22

38
1

34
9

15
2

030
9

63
7

11
22

1722

681

352

0
5

204
316

764

53
8 0

50
1

12
94

S

L

B T

R

U

Working range
Point P

P

Mounting options: Floor, ceiling, wall

2 x Air

Internal user wiring connector
Media connector

View A

View B

View C

All dimensions in mm | Technical data may be subject to change
without previous notice | Please request detailed drawings at
robotics@yaskawa.eu.com –
YR-MH00006-B30, D-07-2012, A-No. 150265

X Direction Restriction

Distance between Center of U-axis Rotation and Load Gravity (mm)

W
ei

gh
t W

2
(k

g)

20

15

10

5

0
4003002000 100–200 –100

W1=0 kg

W1=5 kg

W1=10 kg

W=6kg

W=10kg

100

167145 200

150 LB (mm)

LT
 (m

m
)

100

150

R-, T-Achse
Drehmittelpunkt

B-Achse
Drehmittelpunkt

P-Punkt

Allowable wrist load Allowable load on U-axis

Headquarters YASKAWA Europe GmbH
Robotics Yaskawastraße 1
Division D-85391 Allershausen
 Tel. 0049 - 81 66 - 90 - 0
 Fax 0049 - 81 66 - 90- 103
 robotics@yaskawa.eu.com
 www.yaskawa.eu.com

YASKAWA Academy YASKAWA Europe GmbH
and sales office Robotics Division
Frankfurt Hauptstraße 185
 D-65760 Eschborn
 Tel. 0049 - 61 96 - 777 25-0
 Fax 0049 - 61 96 - 777 25-39
 robotics@yaskawa.eu.com
 www.yaskawa.eu.com

mailto:robotics@yaskawa.eu.com
mailto:robotics@yaskawa.eu.com
http://www.yaskawa.eu.com
mailto:robotics@yaskawa.eu.com
http://www.yaskawa.eu.com

Handling & General Applications with the MH-series

The MOTOMAN MH6D, MH6F is a compact
and powerful 6-axis robot with high per-
formance in a variety of applications such
as machine tending, material handling and
processing, where versatility is required.
Its slim and lightweight design enables it
to be positioned close to the workpiece to
improve part accessibility.
With increased speed of the robot axes,
cycle times can be reduced up to 15% for
increased productivity.
This all-round robot can be driven by the
high-performance-controller DX100 as well
as the compact-controller FS100.

MOTOMAN MH6D, MH6F
General purpose and handling

Key benefits

� Compact and powerful

� Cycle time reduction with
up to 15%

� Ideal for a variety of applications,
multi-purpose robot

� Wide working envelope

� 6 kg payload

Specifications MH6D, MH6F

Axes
Maximum

motion range
[º]

Maximum
speed

[º /sec.]

Allowable
moment

[Nm]

Allowable moment
of inertia
[kg · m2]

S

L

U

R

B

T

±170

+155/–90

+250/–175

±180

+225/–45

±360

220

200

220

410

410

610

–

–

–

11.8

9.8

5.9

–

–

–

0.27

0.27

0.06

Controlled axes

Max. payload [kg]

Repeat. pos. accuracy [mm]

Max. working range [mm]

Temperature [º C]

Humidity [%]

Weight [kg]

Power supply, average [KVA]

6

6

±0.08

R = 1422

0 to +45

20 – 80

130

1.5

MOTOMAN MH6D, MH6F Technical Data

All dimensions in mm | Technical data may be subject to change
without previous notice | Please request detailed drawings at
robotics@yaskawa.eu.com – YR-MH0006-B00 (DX100),
YR-MH0006F-B00 (FX100), F-07-2012, A-No. 150260

Mounting options: Floor, ceiling, wall

2 x Air

Internal user wiring connector
Media connector

13
0

R270

R1422R381

170°

170°

141

199188

A

B

C

175°
83°

90°

155°

250°

61
4

15
5

9564075
45

0

14
22

38
1

34
9

15
2

030
9

63
7

11
22

1722

681

352

0
5

204
316

764

53
8 0

50
1

12
94

S

L

B T

R

U

Working range
Point P

P

6

6

Ø
 2

5
H

7

Ø
 5

0
H

6

45°

PCD 40

4 x M6,
depth 9 mm

Ø 6 H7,
depth 6 mm

4 x Ø 18

102±0.1

153±0.1

15
3±

0.
1

13
0±

0.
1

100±0.1

30
0

29
2

26
0

10
2±

0.
1

13
2±

0.
1

60

132±0.1240

300

260

6 0

Ø 12 H7
2 x Ø 16 H7

View A

View B

View C

X Direction Restriction

Distance between Center of U-axis Rotation and Load Gravity (mm)

W
ei

gh
t W

2
(k

g)

20

15

10

5

0
4003002000 100–200 –100

W1=0 kg

W1=6 kg
W1=3 kg

100

238167 300200

W=6kg

W=3kg

LB (mm)

LT
 (m

m
)

100

141

200

B-, T-axis
center ofrotation

B-axis
center of rotation

P-point

Allowable wrist load Allowable load on U-axis

Headquarters YASKAWA Europe GmbH
Robotics Yaskawastraße 1
Division D-85391 Allershausen
 Tel. 0049 - 81 66 - 90 - 0
 Fax 0049 - 81 66 - 90- 103
 robotics@yaskawa.eu.com
 www.yaskawa.eu.com

YASKAWA Academy YASKAWA Europe GmbH
and sales office Robotics Division
Frankfurt Hauptstraße 185
 D-65760 Eschborn
 Tel. 0049 - 61 96 - 777 25-0
 Fax 0049 - 61 96 - 777 25-39
 robotics@yaskawa.eu.com
 www.yaskawa.eu.com

mailto:robotics@yaskawa.eu.com
mailto:robotics@yaskawa.eu.com
http://www.yaskawa.eu.com
mailto:robotics@yaskawa.eu.com
http://www.yaskawa.eu.com

The industrial robots MOTOMAN MH6S
and MH6S-10 are compact and powerful
6-axis robots with high performances
in a variety of applications such as
machine tending, material handling and
processing, where versatility is required.
The short-arm models of the MH6 family
is highly compact, giving it greater
stiffness and making it ideal for position-
ing in confined spaces and close to the
workpiece.
It’s maximum working range amounts
977 mm. With increased speed of the
robot axes, cycle times can be reduced.

MOTOMAN MH6S, MH6S-10
General purpose and handling

Key benefits

� Compact and powerful

� Greater Stiffness

� Ideal for a variety of applications,
multi-purpose robots

� Maximum working range
of 977 mm

� Maximum payload of 6/10 kg

Handling & General Applications with the MH-series

Specifications MH6S, MH6S-10

Axes
Maximum

motion range
[º]

Maximum
speed

[º/sec.]
 MH6S MH6S-10

Allowable
moment

[Nm]
 MH6S MH6S-10

Allowable
moment of inertia

[kg · m²]
 MH6S MH6S-10

S

L

U

R

B

T

±170

+133/–80

+165/–130

±180

+225/–45

±360

 220 200

 220 200

 220 200

 410 270

 410 270

 610 400

 – –

 – –

 – –

 11.8 12.2

 9.8 14.2

 5.9 7.3

 – –

 – –

 – –

 0.27 0.24

 0.27 0.21

 0.06 0.06

Controlled axes

Max. payload [kg] MH6S | MH6S-10

Repeat. pos. accuracy [mm]

Max. working range [mm]

Temperature [º C]

Humidity [%]

Weight [kg]

Power supply, average [KVA]

6

6 | 10

±0.08

R = 997

0 to +45

20 – 80

120

1.5

MOTOMAN MH6S, MH6S-10 Technical Data

Mounting options: Floor, ceiling, wall

R453

R997

170°

R285

170°

13
6

4 x Ø 18

102±0.1

153±0.1

15
3±

0.
1

13
0±

0.
1

100±0.1

30
0

29
2

26
0

10
2±

0.
1

13
2±

0.
1

60

132±0.1240

300

260

6 0

Ø 12 H7

2 x Ø16 H7

0

197

128

1297

150 520

15
80

37
3

30
5

488

45
0

15
5

133°

130°

80
°

69
2

0 31
7

45
3

37
0

99
7

256

300

450

658

0

95

165°

Working range
Point P

P

A

B

C
S

L

B

T
R

U

D

6

6

Ø
 2

5
H

7

Ø
 5

0
H

6

45°

PCD Ø 40

4 x M6,
depth 9 mm

Ø 6 H7,
depth 6 mm

1 x Air

Internal user wiring connector
Media conncector

All dimensions in mm | Technical data may be subject to change
without previous notice | Please request detailed drawings at
robotics@yaskawa.eu.com –
YR-MH00006S-B00, YR-MH0000S-B30, C-07-2012, A-Nr. 150262

View A

View B

View C

X Direction Restriction

Distance between Center of U-axis Rotation and Load Gravity (mm)

W
ei

gh
t W

2
(k

g)

20

15

10

5

0
4003002000 100–200 –100

W1=0 kg

W1=6 kg
W1=3 kg

100

238167 300200

W=6kg

W=3kg

LB (mm)

LT
 (m

m
)

100

141

200

B-, T-axis
center of rotation

B-axis
center of rotation

P-point

Allowable wrist load Allowable load on U-axis

Headquarters YASKAWA Europe GmbH
Robotics Yaskawastraße 1
Division D-85391 Allershausen
 Tel. 0049 - 81 66 - 90 - 0
 Fax 0049 - 81 66 - 90- 103
 robotics@yaskawa.eu.com
 www.yaskawa.eu.com

YASKAWA Academy YASKAWA Europe GmbH
and sales office Robotics Division
Frankfurt Hauptstraße 185
 D-65760 Eschborn
 Tel. 0049 - 61 96 - 777 25-0
 Fax 0049 - 61 96 - 777 25-39
 robotics@yaskawa.eu.com
 www.yaskawa.eu.com

mailto:robotics@yaskawa.eu.com
mailto:robotics@yaskawa.eu.com
http://www.yaskawa.eu.com
mailto:robotics@yaskawa.eu.com
http://www.yaskawa.eu.com

Handling, Picking and Packing
with the MPK-series

The MOTOMAN MPK2, MPK2F is a five-axis,
high-speed robot that is particularly suitable in
the following areas: order-picking, high-speed
handling, picking-packing and many
other handling applications.
With its Wash-Down paintwork, the MPK2, MPK2F
has been developed especially for use in the
food industry and in environments with strict
cleanliness requirements.
Thanks to its compact and streamlined design, the
robot can operate even in confined workspaces.
The hollow-wrist design of the MPK2, MPK2F allows
integrated supply lines for energy, fluids and air –
all the way from the robot base to the tool.
This high-speed robot, with a payload of 2 kg, is
characterized by its very high velocity and acceler-
ation. With a maximum of 133 cycles/minute, this
robot combines performance and reliability in all
handling applications.
This all-round robot can be driven by the high-
performance-controller DX100 as well as the
compact-controller FS100.

MOTOMAN MPK2, MPK2F
Picking and packing

Key benefits

 ”Wash-down-painting“ for
maximum hygiene

 Minimal footprint

 Fast acceleration, high speed
increase productivity

 Optional vision and conveyor
tracking for maximum flexibility

 Mounting options: Floor, ceiling,
wall to suit cell integration

Specifications MPK2, MPK2F

Axes
Maximum

motion range
[º]

Maximum
speed

[º /sec.]

Allowable
moment

[Nm]

Allowable moment
of inertia
[kg · m2]

S

L

U

R

B

T

±170

±120

+282/–102

–

±150

±270

320

330

330

–

380

2000

–

–

–

–

3.5

1.5

–

–

–

–

0.065

0.012

Controlled axes

Max. payload [kg]

Repeat. pos. accuracy [mm]

Max. working range [mm]

Temperature [º C]

Humidity [%]

Weight [kg]

Power supply, average [KVA]

Optional Accessory:
Wash Down Cover – Order Number 151915

5

2

±0.5

R = 900

0 to +40

20 – 80

72

2.0

MOTOMAN MPK2, MPK2F Technical Data

Mounting options: Floor, ceiling, wall

4x Air

A

172

17
2

(2
2.

2)

7.6

45°

Ø 6 H7,
depth 6 mm

4 x M6,
depth 8.5 mm

PCD
 50

Ø 20

Internal
user wiring
connector

Media
connector

193 223

23
3

18
9

30
3

30
3 0

23
3

18
9

D

23
0

23
0

34

26
3

0

293

227

723

0 90
0

305

30
3

1320

90
0

30
3

550 70

42
0

35
0

10
0

87
0

120°12
0°

102°

15°15°

30°30°

102°

57

Working
range
Point P

P

A

B

C

U

S

L

B

T

R900

10
0

R303
R229

170°

170°

Ø
 6

3
H

6

5

15
5±

0.1
15

5±
0.1

17
0±

0.1

33
0

29
5

330

295

Ø 300

4 x Ø 12

2 x Ø 6 H7,
depth 5 mm

130±0.1

170±0.1

View A

View B

View C

All dimensions in mm | Technical data may be subject to change
without previous notice | Please request detailed drawings at
robotics@yaskawa.eu.com – YR-MPK0002-B01 (DX100),
YR-MPK002F-A00 (FS100), F-10-2012, A-No. 150304

W=2kg

75

100

50

175 200150100500
LB (mm)

LT
 (m

m
)

10
0

70

B-axis
center of rotation

T-axis
center of
rotation

P-point

Allowable wrist load

Headquarters YASKAWA Europe GmbH
Robotics Yaskawastraße 1
Division D-85391 Allershausen
 Tel. 0049 - 81 66 - 90 - 0
 Fax 0049 - 81 66 - 90- 103
 robotics@yaskawa.eu.com
 www.yaskawa.eu.com

YASKAWA Academy YASKAWA Europe GmbH
and sales office Robotics Division
Frankfurt Hauptstraße 185
 D-65760 Eschborn
 Tel. 0049 - 61 96 - 777 25-0
 Fax 0049 - 61 96 - 777 25-39
 robotics@yaskawa.eu.com
 www.yaskawa.eu.com

mailto:robotics@yaskawa.eu.com
mailto:robotics@yaskawa.eu.com
http://www.yaskawa.eu.com
mailto:robotics@yaskawa.eu.com
http://www.yaskawa.eu.com

Handling, Picking and Packing
with the MPK-series

The MOTOMAN MPK2F-5 is a five-axis, high-speed
robot that is particularly suitable in the following
areas: order-picking, high speed handling, picking
and packing.

With its wash down paintwork, the MPK2F-5
has been developed especially for use in the
food industry and in environments with strict
cleanliness requirements.
Thanks to its compact and streamlined design, the
robot can operate even in confined workspaces.
The hollow-wrist design of the MPK2F-5 allows
integrated supply lines for energy, fluids and air –
all the way from the robot base to the tool.
This high speed robot, with a payload of 5 kg, is
characterised by its very high velocity and acceler-
ation. With a maximum of 133 cycles/minute, this
robot combines performance and reliability in all
handling applications.
This all-round robot can be driven with the
compact FS100 controller.

MOTOMAN MPK2F-5
Picking and packing

Key benefits

 ”Wash-down-painting“ for
maximum hygiene

 Minimal footprint

 Fast acceleration, high speed
increase productivity

 Integrated supply lines for
energy, fluids and air facilitates
integration

 Optional vision and conveyor
tracking for maximum flexibility

 Mounting options: Floor, ceiling,
wall to suit cell integration

Specifications MPK2F-5

Axes
Maximum

motion range
[º]

Maximum
speed

[º /sec.]

Allowable
moment

[Nm]

Allowable moment
of inertia
[kg · m2]

S

L

U

R

B

T

±170

±120

+240/–60

–

±15

±270

320

330

330

–

380

2000

–

–

–

–

2.26

0

–

–

–

–

0.065

0.012

Controlled axes

Max. payload [kg]

Repeat. pos. accuracy [mm]

Max. working range [mm]

Temperature [º C]

Humidity [%]

Weight [kg]

Power supply, average [KVA]

Optional accessory:
Wash down cover – Order number 151915

5

5

±0.5

R = 900

0 to +40

20 – 80

72

1.5

MOTOMAN MPK2F-5 Technical Data

Mounting options: Floor, ceiling, wall

15
5±

0.1
15

5±
0.1

17
0±

0.1

33
0

29
5

330

295

4 x Ø 12

2 x Ø 6 H7,
depth 5 mm

130±0.1

170±0.1

Ø 300
R900

10
0

R303

R229

170°

170°

Tip
550

10
0

35
0

42
0

87
0

60
°60°

12
0°

120°

30
3

30
3

90
0

90
0

0

294

723

1320

231

0

27
5

57
8

27
50

57
8

70

A

B

C

U

L

B

T

S

Working
range
Point P

30°30° P

193 223

15
0°

150°
4x Air

A

172

17
2

Internal
user wiring
connector

Media
connector

(2
2.

2)

7.6

45°

Ø 6 H7,
depth 6 mm

4 x M6,
depth 8.5 mm

PCD
 50

Ø 20

Ø
 6

3
H

6

5

View A

View B

View C

All dimensions in mm | Technical data may be subject to change
without previous notice | Please request detailed drawings at
robotics@yaskawa.eu.com –
YR-MPK002F-A20, A-11-2012, A-No. 159027

Headquarters YASKAWA Europe GmbH
Robotics Yaskawastraße 1
Division D-85391 Allershausen
 Tel. 0049 - 81 66 - 90 - 0
 Fax 0049 - 81 66 - 90- 103
 robotics@yaskawa.eu.com
 www.yaskawa.eu.com

YASKAWA Academy YASKAWA Europe GmbH
and sales office Robotics Division
Frankfurt Hauptstraße 185
 D-65760 Eschborn
 Tel. 0049 - 61 96 - 777 25-0
 Fax 0049 - 61 96 - 777 25-39
 robotics@yaskawa.eu.com
 www.yaskawa.eu.com

W=5kg

75

100

50

175 20015010050
LB (mm)

LT
 (m

m
)

W=3kg

0

10
0

B-axis
center of rotation

T-axis
center of
rotation

P-point

Allowable wrist load

mailto:robotics@yaskawa.eu.com
mailto:robotics@yaskawa.eu.com
http://www.yaskawa.eu.com
mailto:robotics@yaskawa.eu.com
http://www.yaskawa.eu.com

The MOTOMAN MPK50 is a high-speed
4-axis robot that provides superior
performance and reliability for packag-
ing, palletizing and other material
handling applications. The MPK50 robot
offers a large work envelope with full
360-degree rotation.
 Its hollow-arm provides internal path
ready for fieldbus cable, and its slim
design allows the robot to reach into
confined spaces, improving system
productivity. The MPK50 offers best-in-
class motion, axis speed, acceleration
and wrist ratings.

MOTOMAN MPK50
Picking and packing

Key benefits

� Large, 360 degree work
envelope with minimum
interference radius

� Hollow-arm provides internal
path ready for fieldbus cable

� Heaviest payload in its class
with highest axis speeds,
wrist ratings

� IP54 arm with IP67 wrist.
IP65-rated body optional

Handling, Picking, Packing & Palletizing
with the MPK-series

Specifications MPK50

Axes
Maximum

motion range
[º]

Maximum
speed

[º /sec.]

Allowable
moment

[Nm]

Allowable moment
of inertia
[kg · m2]

S

L

U

R

B

T

±180

+80/–35

+15/–105

–

–

±350

185

215

215

–

–

374

–

–

–

–

–

–

–

–

–

–

–

5.5

Controlled axes

Max. payload [kg]

Repeat. pos. accuracy [mm]

Max. working range [mm]

Temperature [º C]

Humidity [%]

Weight [kg]

Power supply, average [KVA]

4

50

±0.5

R = 1893

0 to +45

20 – 80

670

4

MOTOMAN MPK50 Technical Data

2 x Air

Tube for field bus cables
(Ø 12 mm)

Internal user wiring connector
Media connector

506 508.5

1014.5

B

C

S

L P-Pointt

4 Tapped
holes M12,
depth 20 mm

15°

0

1442

226

0

198

260

427

752

1227
1297

60
0

80
0

16
53

.5

16
5

80°
35°

105°28
3.

5

95210

22
°

40
1893621 669

731
751 936 1143 1673

2002

R680

200 800 155

1324

A

D

U
T

Working
range
Point T

T

2 x Ø 12 H7

8–22 dia.

32
0

38
5

230

400

19
5±

0.
1

19
5±

0.
1

195±0.1 195±0.1

230±0.1

23
0

±
0.

1

Mounting option: Floor

Tube for field bus cables
(Ø 12 mm)

2 x Air

Internal user wiring
connector
Media connector

4 x M8,
depth 16 mm

R561
180

R1893

80

R751

Ø
 1

25
 H

6,

d
ep

th
 6

 m
m

5

6

Ø
 6

3
H

7,

d
ep

th
 5

 m
m

6 x M8,
depth 12 mm

Ø 8 H7,
depth 10 mm

30°

PC
D

 1
00

View A

View B

View C

View D

All dimensions in mm | Technical data may be subject to change without previous notice |
Please request detailed drawings at robotics@yaskawa.eu.com – YR-MPK50, E-07-2012, A-No. 150306

50kg

500

400

300

200

100

432

371

332

300 400 500

34
4

40
3

47
9

600200100
LB (mm)

LT
 (m

m
)

30kg

40kg

T-axis
center
of rotation

B-axis
center of rotation

P-point

Allowable wrist load

Headquarters YASKAWA Europe GmbH
Robotics Yaskawastraße 1
Division D-85391 Allershausen
 Tel. 0049 - 81 66 - 90 - 0
 Fax 0049 - 81 66 - 90- 103
 robotics@yaskawa.eu.com
 www.yaskawa.eu.com

YASKAWA Academy YASKAWA Europe GmbH
and sales office Robotics Division
Frankfurt Hauptstraße 185
 D-65760 Eschborn
 Tel. 0049 - 61 96 - 777 25-0
 Fax 0049 - 61 96 - 777 25-39
 robotics@yaskawa.eu.com
 www.yaskawa.eu.com

mailto:robotics@yaskawa.eu.com
mailto:robotics@yaskawa.eu.com
http://www.yaskawa.eu.com
mailto:robotics@yaskawa.eu.com
http://www.yaskawa.eu.com

MOTOMAN MYS-series

Picking, Packing & Handling with the MYS-series

Specifications MYS-series

MYS450L MYS650L MYS850L

4

6

± 0,015
± 0,010
± 0,005

450
180

0,01
0,12

27

4

6

± 0,015
± 0,010
± 0,005

650
330

0,01
0,12

28

4

10

± 0,015
± 0,010
± 0,005

850
420

0,02
0,25

46

Controlled axis

Max. payload [kg]

Repeat. pos. accuracy [mm] 1. + 2. axis
 Z-axis
 U-axis

Operating distance [mm] 1. + 2. axis
 Z-axis

Allowable moment of inertia U-axis [nom.]
[kg · m2] U-axis [max.]

Weight [kg]

Robotertyp MYS1000L

4

20

± 0,025
± 0,010
± 0,005

1000
420

0,02
0,45

48

MOTOMAN MYS-series Technical Data

6 +0.02
 0

75±0.05

8 11
0

Ø 6 H7 ()+0.012
 0

55
±0

.0
5

30
5

Ø 38

12
.2

*

Minimum
90

Cable space

* Mecanical stop

83
4

33
0

12
.2

*

61
.5

31
6.

5

20

23
5.

5

4.
2*

31

7

28
230

5

C

15
15

18
0

15
0

12
4

30 90

180

15015 15

15
2 x M4
depth 11

2 x M5
depth 10

52 165.5200250

Ø 160

4 x Ø 11 110

3015 10
26

1441
.8

12
.2

Ø 40*

Ø 20 h7
Ø 14 Ø 4

2 x 90°
Conical
hole

Flat cut

10

10

B

A

View A View C

MOTOMAN-MYS450L View B

6 +0.02
 0

75±0.05
8 11

0

Ø 6 H7 ()+0.012
 0

55
±0

.0
5

Ø 38

12
.2

*

Minimum
90

Cable space

* Mecanical stop

83
4

33
0

12
.2

*

61
.5

31
6.

5

20

23
5.

5

4.
2*

31

7

28
230

5

B

C

A

15
15

18
0

15
0

12
4

30 90

180

15015 15

15
2 x M4
depth 11

2 x M5
depth 10

52 165.5400250

Ø 160

4 x Ø 11 110
3015 10

26
1441

.8

12
.2

Ø 40*

Ø 20 h7
Ø 14 Ø 4

2 x 90°
Conical
hole

Flat cut

10

10

View A

MOTOMAN-MYS650L View B

View C

MOTOMAN MYS-series Technical Data

All dimensions in mm | Technical data may be subject to change without previous notice |
Please request detailed drawings at robotics@yaskawa.eu.com –
YR-MYS0450-A00, YR-MYS650L-A00, YR-MYS850L-A00, YR-MYS1000-A00, C-07-2012, A-No. 150784

20
20

24
0

20
0

15
8

11
0

240

20020 20

19
2 x M4
depth 12

2 x M8
depth 1655.2 179450400

Ø 200

4 x Ø 16 118

3015 10
29

14

45 5

Ø 39,5*

Ø 25 h7
Ø 18

Ø 4
2 x 90°
Conical hole

Flat cut

10

12

Ø 39.5

Minimum
90

Cable space

20

36
3

5*

* Mecanical stop

c

b
5*

80
38

0.
5

28
6

d

8.
5

48
5.

5

B

A View A

MOTOMAN-MYS850L View B

Ø 39.5

Minimum
90

Cable space

20

36
3

5*

* Mecanical stop

c

b
5*

80
38

0.
5

28
6

d

8.
5

48
5.

5

20
20

24
0

20
0

15
8

11
0

240

20020 20

19
2 x M4, depth 12

2 x M8
depth 1655.2 179600400

Ø 200

4 x Ø 16 118

3015 10
29

14

45 5

Ø 39,5*

Ø 25 h7
Ø 18

Ø 4
2 x 90°
Conical hole

Flat cut

10

12

B

A View A

MOTOMAN-MYS1000L View B

mailto:robotics@yaskawa.eu.com

YASKAWA offices and representatives near to you

Headquarters

Robotics

Division

www.yaskawa.eu.com
robotics@yaskawa.eu.com

YASKAWA Academy and

sales office Frankfurt

YASKAWA Europe GmbH

Yaskawastraße 1

D-85391 Allershausen

Fon	0049-81 66-90-0

Fax	 0049-81 66-90-103

YASKAWA Europe GmbH

Robotics Division

Hauptstraße 185

D-65760 Eschborn

Fon	0049-61 96 - 777 25 - 0

Fax	 0049-61 96 - 777 25 - 39

Technical data may be subject to change without previous notice.

YASKAWA Electric Corporation
JP	 2-1, Kurosaki-shiroishi

Yahatanishi-ku
Kitakyushu-shi 806-0004
+093-645-8801

YASKAWA Group
A	 YASKAWA Austria

Schwechat/Wien +43(0)1-707-9324-15

CZ	 YASKAWA Czech s.r.o.
Rudná u Prahy +420-257-941-718

D	 YASKAWA Europe GmbH
Robotics Division
Allershausen +49-8166-90-0

	 YASKAWA Europe GmbH
Headquarter
Eschborn +49-6196-77725-0

E	 YASKAWA Ibérica S.L.
Sant Boi de Llobregat +34-93-6303478

F	 YASKAWA France SARL
Saint-Aignan-de-Grand-Lieu
+33-2-40131919

FIN	 YASKAWA Finland Oy
Turku +358-(0)-403000600

GB	 YASKAWA UK Ltd.
Banbury +44-1295-272755

I	 YASKAWA Italia s.r.l.
Torino +39-011-9005833

IL	 YASKAWA Europe Technology Ltd.
Rosh Ha’ayin +972-3-9004114

NL	 YASKAWA Benelux B.V.
EB Son +31-40-2895500

RUS	 YASKAWA Nordic AB
Moskva +46-480-417-800

SE	 YASKAWA Nordic AB
Torsås +46-480-417-800

SI	 YASKAWA Slovenia
Ribnica +386-1-8372-410

ZA	 YASKAWA Southern Africa (PTY) Ltd
Johannesburg +27-11-6083182

Distributors
BG	 Kammarton Bulgaria Ltd.

Sofia +359-02-926-6060

CH	 Messer Eutectic Castolin Switzerland S.A.
Dällikon +41-44-847-17-17

DK	 Robotcenter Danmark
Løsning +45-7022-2477

EE	 RKR Seadmed OÜ
Tallinn/Estonia +372-68-35-235

GR	 Gizelis Robotics
Nea Kifissia +30-2106251455

H	 Flexman Robotics Kft
Budapest +36-30-9510065

LT	 Profibus UAB
Panevezys +370-45-518575

N	 Optimove as
Lierstranda +47-32240600

PL	 Integrator RHC Sp. z o.o.
Toru��n +48-56-6519710

RO	 Sam Robotics srl
Timisoara +40-720-279-866

TR	 Teknodrom Robotik
Otomasyon San. Tic. Ltd. pti
Gebze/Kocaeli +90-262-678-88-18

http://www.yaskawa.eu.com
mailto:robotics@yaskawa.eu.com

MOTOMAN SDA-series

Flexible Applications with the SDA-series

The SDA-series are slim and agile 15-axis
dual-arm robots providing„human-like“
flexibility of movement and fast
acceleration. They distinguish themselves
through slim and lightweight design.
Superior dexterity and best-in-class wrist
characteristics make slim, dual-arm robots
ideally suited for assembly, part transfer,
machine tending, packaging and other
handling tasks, that formerly could only be
done by people.
These all-round robots can be driven by the
high performance DX100 controller as well
as the FS100 compact controller.

SDA5F

SDA10D
SDA10F SDA20D

SDA20F

• 15 axes

• Flexible applications

• Compact design allows

maximum performance

Specifications SDA5F

Axes
Maximum

motion range
[º]

Maximum
speed

[º /sec.]

Allowable
moment

[Nm]

Allowable moment
of inertia
[kg · m2]

Rotation

S

L

�

U

R

B

T

±170

–90/+270

±110

±170

–90/+115

±180

±110

±180

180

200

200

200

200

200

230

350

–

–

–

–

–

14.7

14.7

7.35

–

–

–

–

–

0.45

0.45

0.11

Controlled axes

Max. payload [kg/arm]

Repeat. pos. accuracy [mm]

Max. reach [mm]

Temperature [º C]

Humidity [%]

Weight [kg]

Power supply, average [KVA]

15

5

±0.06

R = 845/559

0 to +40

20 – 80

110

1.4

MOTOMAN SDA5F Technical Data

4 x Air
Connectors
for internal user
I/O wiring harness

280

28
0

120

30
90

60± 0.03

60± 0.03

143± 0.03

240

13
0±

 0
.03

13
0±

 0
.0

314
3±

 0
.03

50 65

24
0

4 x Ø 14

2 x Ø 8
R845

14
8

27
0

85

60 270 486

270 60

110°

11
0°

15
0

45

Working
range
Point P

A A

+
U
–

+
U
– – L + + L –

R
– +
B
– +

R
+ –

B
+ –

22045 150

R5
59

R144

355

Ø 171.5

99
0

72
9.

6

90
0

148

Working
range
Point P

B

C

*2

*3*3

2 x Ø 6, depth 10 mm

4 x M6,depth 10 mm

Ø 80

5

PCD 63

10

4542

8,
2

45°

View A

View B

View C

Mounting options: Floor, wall, ceiling

Allowable wrist load

LB (mm)
200

5kg

3kg

2kg

400 600

P-point

300

100

200

LT
 (m

m
)

148
B-axis
center of rotation

R-, T-axis
center
of rotation

All dimensions in mm | Technical data may be subject to change
without previous notice | Please request detailed drawings at
robotics@yaskawa.eu.com – YR-SDA005F-A00, YR-SDA005F-A11
IP54/65/67, B-07-2012,
A-No. 157200

mailto:robotics@yaskawa.eu.com

Specifications SDA10D, SDA10F

Axes
Maximum

motion range
[º]

Maximum
speed

[º /sec.]

Allowable
moment

[Nm]

Allowable moment
of inertia
[kg · m2]

Rotation

S

L

�

U

R

B

T

±170

±180

±110

±170

±135

±180

±110

±180

130

170

170

170

170

200

200

400

–

–

–

–

–

31.4

31.4

19.6

–

–

–

–

–

1.0

1.0

0.4

Controlled axes

Max. payload [kg/arm]

Repeat. pos. accuracy [mm]

Max. reach [mm]

Temperature [º C]

Humidity [%]

Weight [kg]

Power supply, average [KVA]

15

10

±0.1

R = 720/720

0 to +40

20 – 80

220

2.5 SDA10D
1.5 SDA10F

MOTOMAN SDA10D, SDA10F Technical Data

2 x Ø 12 H7

347.5± 0.05 107.5± 0.05

107.5± 0.05

8 x Ø 18

(5
05

)

80

80

14
0

80

50
0 14

0

500

140

60

(505)

14080

60

25
5±

0.0
5

20
0±

0.0
5

20
0±

0.0
5

92.5

2 x 6 H7,
depth 11 mm

4 x M6,
depth 11 mmPCD 61.4

PCD 63

45°45°

11Ø 80

6 x Air

Connectors
for internal user
I/O wiring harness

505

72
0

12
00

89
5

36
0

36
0

17
5

265
530

R7
20

R720

R276 R276

13
54

265

13
41

2502505

A A

R1R2

PP

Working
range
Point P

165

146

329

22
3

R720

100
205

157.5342.5

200

B

C

505

5

View A

View B

View C

Mounting options: Floor, wall, ceiling

Allowable wrist load

200

10 kg

5kg

3kg

LB (mm)
400 600 800 1000 1200

800

400

600

200

LT
 (m

m
)

P-point

B-axis
center of rotation

R-, T-axis
center
of rotation

155

All dimensions in mm | Technical data may be subject to change
without previous notice | Please request detailed drawings at
robotics@yaskawa.eu.com –YR-SDA010D-A11 IP54/65/67,
YR-SDA010F-A00, YR-SDA010F-A11 IP54/65/67, B-07-2012,
A-Nr. 157200

mailto:robotics@yaskawa.eu.com

Specifications SDA20D, SDA20F

Axes
Maximum

motion range
[º]

Maximum
speed

[º /sec.]

Allowable
moment

[Nm]

Allowable moment
of inertia
[kg · m2]

Rotation

S

L

�

U

R

B

T

±180

±180

±110

±170

±130

±180

±110

±180

125

130

130

170

170

200

200

400

–

–

–

–

–

58.8

58.8

29.4

–

–

–

–

–

4.0

4.0

2.0

Controlled axes

Max. payload [kg/arm]

Repeat. pos. accuracy [mm]

Max. reach [mm]

Temperature [º C]

Humidity [%]

Weight [kg]

Power supply, average [KVA]

15

20

±0.1

R = 1323/910

0 to +40

20 – 80

380

4.4

MOTOMAN SDA20D, SDA20F Technical Data

29 15

10
0

h
6

4025

8

PCD 8
0

6 x M8,
depth 12 mm

2 x Ø 8,
depth 10 mm

30°

4 x Ø 22

2 x Ø 10 H7

215± 0.1

21
5±

 0
.1

14
0±

 0
.0

2
14

0±
 0

.0
2

36
0

270

360

180± 0.02

42
0

565

4 x Air

Connectors
for internal user
I/O wiring
harness

B

C

A

180°180° 86
80

97
10

4

11
0

12
0

R420

R9
10R390

260

11
0°

110°

130°

130°

110°

110°

R910

R3
90

490 420 208150

1618

R91
0

R4
20

R420

R390

77
0

38
5

38
5

10
10

180°

180°

R1323

Working
range
Point P

P R2

P R1

View A

View B

View C

Mounting options: Floor, wall, ceiling

Allowable wrist load

16 kg

20kg

10 kg

5kg

800

400

200

600

LT
 (m

m
)

LB (mm)
400 600 800 1000

180

P-point

B-axis
center of rotation

R-, T-axis
center
of rotation

All dimensions in mm | Technical data may be subject to change
without previous notice | Please request detailed drawings at
robotics@yaskawa.eu.com –YR-SDA020D-A11 IP65/67,
YR-SDA020F-A00, YR-SDA020F-A11 IP65/66, B-07-2012,
A-Nr. 157200

mailto:robotics@yaskawa.eu.com

MOTOMAN SDA-series

YASKAWA offices and representatives near to you

Headquarters
Robotics
Division

www.yaskawa.eu.com
robotics@yaskawa.eu.com

YASKAWA Academy and
sales office Frankfurt

YASKAWA Europe GmbH
Yaskawastraße 1
D-85391 Allershausen
Fon 0049-81 66-90-0
Fax 0049-81 66-90-103

YASKAWA Europe GmbH
Robotics Division
Hauptstraße 185
D-65760 Eschborn
Tel: 0049-61 96 - 777 25- 0
Fax: 0049-61 96 - 777 25 -39

Technical data may be subject to change without previous notice.

YASKAWA Electric Corporation
JP 2-1, Kurosaki-shiroishi

Yahatanishi-ku
Kitakyushu-shi 806-0004
+093-645-8801

YASKAWA Group
A YASKAWA Austria

Schwechat/Wien +43(0)1-707-9324-15

CZ YASKAWA Czech s.r.o.
Rudná u Prahy +420-257-941-718

D YASKAWA Europe GmbH
Robotics Division
Allershausen +49-8166-90-0

YASKAWA Europe GmbH
Headquarter
Eschborn +49-6196-77725-0

E YASKAWA Ibérica S.L.
Sant Boi de Llobregat +34-93-6303478

F YASKAWA France SARL
Saint-Aignan-de-Grand-Lieu
+33-2-40131919

FIN YASKAWA Finland Oy
Turku +358-(0)-403000600

GB YASKAWA UK Ltd.
Banbury +44-1295-272755

I YASKAWA Italia s.r.l.
Torino +39-011-9005833

IL YASKAWA Europe Technology Ltd.
Rosh Ha’ayin +972-3-9004114

NL YASKAWA Benelux B.V.
EB Son +31-40-2895500

RUS YASKAWA Nordic AB
Moskva +46-480-417-800

SE YASKAWA Nordic AB
Torsås +46-480-417-800

SI YASKAWA Slovenia
Ribnica +386-1-8372-410

ZA YASKAWA Southern Africa (PTY) Ltd
Johannesburg +27-11-6083182

Distributors
BG Kammarton Bulgaria Ltd.

Sofia +359-02-926-6060

CH Messer Eutectic Castolin Switzerland S.A.
Dällikon +41-44-847-17-17

DK Robotcenter Danmark
Løsning +45-7022-2477

EE RKR Seadmed OÜ
Tallinn/Estonia +372-68-35-235

GR Gizelis Robotics
Nea Kifissia +30-2106251455

H Flexman Robotics Kft
Budapest +36-30-9510065

LT Profibus UAB
Panevezys +370-45-518575

N Optimove as
Lierstranda +47-32240600

PL Integrator RHC Sp. z o.o.
Torun +48-56-6519710

RO Sam Robotics srl
Timisoara +40-720-279-866

TR YASKAWA Europe GmbH
Turkey Branch Office
Esenler-Istanbul +90-212-4387940

http://www.yaskawa.eu.com
mailto:robotics@yaskawa.eu.com

	HP20D/HP20F, 20 kg, 1717 mm
	MH50, 50 kg, 2061 mm
	MH50-20, 20 kg, 3106 mm
	MH50-35, 35 kg, 2538 mm
	MH5S/MH5F, 5 kg, 706 mm
	MH5LS/MH5LF, 5 kg, 895 mm
	MH6-10, 6 kg, 1422 mm
	MH6D/MH6F, 6 kg, 1422 mm
	MH6S/MH6S-10, 6 kg/10 kg, 997 mm
	MPK2/MPK2F, 2 kg, 900 mm
	MPK2F/5, 5 kg, 900 mm
	MPK50, 50 kg, 1893 mm
	MYS1000 Scara, 20 kg, 1000 mm
	MYS850L Scara, 10 kg, 850 mm
	MYS650L Scara, 6 kg, 650 mm
	MYS450L Scara, 6 kg, 450 mm
	SDA5F, 5 kg, 845 mm/559 mm
	SDA10D/SDA10F, 10 kg, 720 mm/720 mm
	SDA20D/SDA20F, 20 kg, 1323 mm/910 mm

