

Industrial robot MOTOMAN-ES200N


View A


View B


Mounting options: Floor

View C


Allowable wrist load


*1 with adapted hose package
*2 reduced working motion range is possible

Notice

- These dimensions are for reference purposes only. Please request detailed drawings for all design/engineering requirements, at www.motoman.de.
- All dimensions in mm


Technical data may be subject to change without previous notice, ES200N-2, C-05-2008

Specifications ES200N

Axes	Maximum motion range [°]	Maximum speed [°/sec.]	Allowable moment [Nm]	Allowable moment of inertia [kg/m ²]	Controlled axes	6
S	±180	95	-	-	Max. payload [kg]	200
L	+76/-60	85	-	-	Repet. pos. accuracy [mm]	±0,2
U	+230/-142,5	95	-	-	Max. working range [mm]	R = 2651
R	±360 (±205)* ¹	115	1274	120	Temperature [°C]	0 bis +45
B	±125 (±120)* ¹	110	1274	120	Humidity [%]	20 - 80
T	±360 (±200)* ¹ * ²	190	686	70	Weight [kg]	1230
					Power supply, average [KVA]	7,5


Headquarters
Kammerfeldstraße 1
D-85391 Allershausen
Fon 0049-81 66-90-0
Fax 0049-81 66-90-103
info@motoman.de
www.motoman.de

Training centre and sales office Frankfurt
Hauptstraße 185
D-65760 Eschborn
Fon 0049-61 96-777 25-0
Fax 0049-61 96-777 25-39
info@motoman.de
www.motoman.de