
•	High-speed spot robots are specifically
designed to deliver unmatched
performance and reliability in spot
welding applications.

•	Shelf-mounting saves floorspace,
expands work envelope and improves
access to parts.

•	To increase cable life, enhance safety
and reduce teaching time, servo gun
cables and air and water lines are
routed through robot base and upper
arm to robot wrist.

•	Compact, slim design allows robot to
reduce cycle time and reach
into confined spaces, improving
system productivity.

•	Process-specific design, together with
patented multiple robot controller,
ensures maximum productivity in spot
welding applications.

•	Floor-mounted versions (MS165 and
MS210) available.

•	ES165RD II and ES200RD II robots
can be combined with MS100 II and
MS80W II models for high-density
installations with improved throughput.

•	Controller connectivity provides
simple wiring to spot timers and robot
pendant weld programming for Medar®
and Nadex® brand timers.

•	Numerous spot welding functions
to take advantage of servo gun
control including:
•	 Work thickness detection
•	 Multi-step pressure file
•	 Tip wear compensation
•	 Work search function
•	 Servo tip dresser
•	 Pendant o-scope

•	Spot harness connections
•	 Connections from base to upper arm
•	 DeviceNet signal and power
•	 Connections from base to wrist (gun)
•	 Servo motor and encoder
•	 Air hose (2) 6.5 mm ID, (1) 8 mm ID
•	 Water hose (4) 8 mm ID
•	 Weld power (2) 22 mm2, (1) 14 mm2

•	 Transformer thermostat (3) 0.75 mm2
•	 User I/O (9) twisted pair + (1) 0.3 mm2

Proven integrated cable
harness for power and utilities
increases cable life and
reduces life cycle cost

Industry’s first one-year spot
harness warranty

Integrated control for spot
guns with servo-motor drives
improves weld quality

DX200 can control up to eight
robots and reduces cycle
time due to improved motion
control of arm and gun

KEY BENEFITS

DX200 FS100 MLX200

CONTROLLERS



151.5 kg payload (ES165RD II)

186.5 kg payload (ES200RD II)

3,140 mm horizontal reach

4,782 mm vertical reach

±0.2 mm repeatability

SPECIFICATIONS

SPOT WELDING

 

HIGH-SPEED, SPACE-SAVING DESIGN

ES165RD II
ES200RD II

Tube for field bus cable (I.D. Φ12)
(in protective tubing)

R873

R1000

R1212

R3140

28
9

31
40

1932

79
5

Tube for field bus
cable (i.D. Φ12)
(in base)

Tube for field bus
cable (i.D.Φ12)
(in protective

tubing)

740 1150 250 153

12
25

22
5

45
0

Internal user
air lines 3/8"
pipe tap
connection
(with plug)

Internal user wiring connector
(casing side) type is JL05-2A22-14SC
(with cap). Mating connector is not
supplied but complete cables
are available as an option

Connector for the external axis (encoder cable)
type is JL05-2A20-29SC (with cap). Mating connector
is not supplied but complete cables are
available as an option

Connector for the external
axis (power cable) type is
JL05-2A18-1SC (with cap)
mating connector is not
supplied but complete
cables are available
as an option

Internal use air lines
3/8" pipe tap connection (with plug)

Tube for field bus cable (I.D. Φ12) (in base)

Internal user wiring connector (base side)
type is JL05-2A28-21PC (with cap).
Mating connector is not supplied but
complete cables are available as an option

73
5

64
0

54
0

893
640

290 290
540

29
0

29
0

35
0

290 290
353

20h 7 dia.
through holes

(2 holes)

16h 7 dia.
through holes
(2 holes)22 dia. through holes,

(8 holes)

92

125

Tapped holes m10 (6 holes),
depth: 12 mmTapped holes m10 (6 holes),

depth: 12 mm

9h 7 dia. (2 holes), depth: 8 mm
10h 7 dia. (2 holes), depth: 8 mm

555 368

Φ1
96

VIEW B

VIEW A

VIEW C

SPECIFICATIONS: ES165RD II | ES200RD II

Axes

Maximum
motion range

[°]

Maximum
speed

[°/sec.]

Allowable
moment
[N•m]

Allowable
moment of inertia

[kg•m2] Controlled axes

Maximum payload [kg]

Repeatability [mm]

Horizontal reach [mm]

Vertical reach [mm]

Temperature [°C]

Humidity [%]

Weight [kg]

Power supply, average [kVA]

ES165RD II

6

151.5

±0.2

3,140

4,782

0 to +45

20 - 80

1,790

5

ES200RD II

6

186.5

±0.2

3,140

4,782

0 to +45

20 - 80

1,860

5

ES165RD II ES200RD II ES165RD II ES200RD II ES165RD II ES200RD II ES165RD II ES200RD II

S

L

U

R

B

T

±180

+80/-130

+208/-112

±205

±120

±180

±180

+80/-130

+208/-107

±205

±120

±180

105

105

105

175

150

240

90

85

85

120

120

190

–

–

–

868

868

490

–

–

–

1,291

1,291

715

–

–

–

83

83

45

–

–

–

141

141

80

MOTOMAN IS A REGISTERED TRADEMARK
ALL OTHER MARKS ARE TRADEMARKS AND

REGISTERED TRADEMARKS OF THEIR RESPECTIVE OWNERS.
TECHNICAL SPECIFICATIONS SUBJECT TO CHANGE WITHOUT NOTICE
DS-618 ©2015 YASKAWA AMERICA, INC. MAY 2015

ES165RD II | ES200RD II

OPTIONS
Extended length manipulator cables
Robot risers and base plates
External axis kits for servo guns
Wide variety of fieldbus cards
Vision systems
Digital interface (Dnet or EIP) for Medar
MedWeld 6000 spot timer

Yaskawa America, Inc.
Motoman Robotics Division

100 Automation Way
Miamisburg, OH 45342
Tel: 937.847.6200
Fax: 937.847.6277

motoman.com

AXES LEGEND
S-Axis: Swivel Base
L-Axis: Lower Arm
U-Axis: Upper Arm
R-Axis: Arm Roll
B-Axis: Wrist Bend
T-Axis: Tool Flange

All dimensions are metric (mm) and for reference only.
Request detailed drawings for all design/engineering requirements.

