
YASKAWAs new next-generation DX200 controller features
robust PC architecture and system-level control for robotic
work cells. Using patented multiple robot control techno-
logy, as well as I/O devices and communication protocols
furthermore it provides built-in ladder logic processing
including 4,096 I/O addresses, a variety of fi eldbus network
connections, a high-speed E-server connection and I/F
panels (10) which shows the HMI on the pendant.
It often eliminates the need for separate PLC and human
machine interface (HMI) and delivers signifi cant cost savings
at system level, while decreasing work cell complexity and
improving overall reliability. Dynamic interference zones
protect the robot arm and provide advanced collision
avoidance. The Advanced Robot Motion (ARM) control
provides high performance, best-in-class path planning and
dramatically reduces teaching time. It supports coordinated
motion with multiple robots or other devices.
A Small, lightweight Windows® CE programming pendant
features colour touch screen with multiple window display
capability. Programming features are designed to use
minimum number of keystrokes and are facilitated by
new function packages and more than 120 functions.
Furthermore it conserves the power consumption from
38 % – 70 % depending on application and robot size.
It is available with the optional Category 3 Functional
Safety Unit (FSU) and allows an establishment of
32 safety units and up to 16 tools.

The new MOTOMAN DX200
Industrial robot controller

Key benefi ts

� Application specifi c function
packages including more than
120 functions

� Optional category 3 Functional
Safety Unit (FSU)

� High productivity

� Low integration costs

� Integrated cell control capabilities

� High reliability and energy
effi ciency

� Easy maintanance

� Simple programming

� Convenient compact fl ash slot
and USB port facilitate memory
backups

Industrial robot controller

MULTI
LAYOUT

TOOL SEL
COORD

DIRECT
OPEN

GO BACK
PAGE

LANGUAGE
AREA

MAIN
MENU

ENTRY

SIMPLE
MENU

SERVO
ON

READY

ASSIST
!?

CANCEL

SELECT

Control cabinet

Dimensions

Weight

Protection class

Cooling system

Ambient
temperature

Relative humidity

Power supply

Digital I/O

Analogue in/outputs

Positioning system

Program memory

Interface

Color

800 (W) x 1000 (H) x 650 (D)

Approx. 180 kg

IP54

Indirect cooling

 0° to +45°C (operation)
–10° to +60°C (transport and storage)

Max. 90 % non-condensating

3-phase 400/415/440 VAC at 50/60 Hz

40 inputs/40 outputs (standard)
(Expandable to 4096 inputs/4096 outputs)

40 channels (optional)

Absolute encoder / serial interface

200.000 steps, 10.000 instructions
and 15.000 PLC steps

Ethernet

RAL 7024, Graphite grey, RAL 7026,
Granite grey, RAL 7043, Traffic Grey B

MOTOMAN DX200 Technical Data

High performance controller DX200
for MOTOMAN-Robots

Programming pendant (PHG)
ergonomical, light and easy

5,7’’ LCD colourdisplay

Touch screen

Windows operating
system

Operation keys
start/stop
emergency off

CF-
card slotCursor key

3 position dead
man switch
(rear side not visible)

Display can be individually set
for applications:
– Handling
– Shielded Arc Welding
– Spot Welding or General
 Applications

•	 Easy and fast programming

•	 Several user levels –
	 from operation to maintenance

•	 Help function

USB-
Connection
(reverse side)

Main axes keys

Additional
axes keys

Multi-Robot-Synchronisation function
Real time synchronisation of up to eight robots and
external axes (max. 72 axes)

•	 Jigless working possible

•	 Enables high density robot layouts

•	 Reduced cycle time

Advanced-Robot-Motion function (ARM)
Dynamic calculation of robot axis torque and load

•	 High performance path accuracy

•	 Optimised robot motion and speed

•	 Vibration control

•	 Highly sensitive collision detection

Functional Safety Unit (FSU) Category 3
•	 Multiple zones with inside and outside position monitoring

•	 Speed limiting and stand-still monitoring

•	 Multiple tool interference and angle checking

Communication features
Built-in Ethernet, Web (ftp, opc) server options and fieldbus
support of the 15 most common brands on the market

•	 Easy to connect to existing networks

•	 Remote monitoring and diagnosis of robot systems

Further features
•	 Multitasking

•	 Internal SPS

•	 High performance by industrial PC

•	 Boot time max. 50 sec

•	 MTTR (Mean Time To Repair): < 10 min.

•	 Automatic zero calibration

•	 Special function packages including more than 120 functions

	 for a wide variety of applications

Maintenance

Functions

Self-diagnosis

User alarm display

Alarm display

I/O diagnosis

TCP calibration

System monitor, internal maintenance clocks
(e.g. Servo power-on time)

Classifies errors and major/minor alarms
and displays the data

Alarm messages for peripheral devices

Alarm messages and alarm history

Simulated enable/disable outputs

Automatic calibration of TCP
(Tool Center Point)

Programming pendant

Dimensions

Touchscreen display

Weight

Coordinate system

Speed adjustment

Shortcuts

Language

Interface

Operating system

169 (W) x 314.5 (H) x 50 (D)

5.7” colour LCD (640 x 480 pixels)

0.990 kg

Joint, Rectangular/cylindrical, Tool,
User-coordinates

Fine adjustment possible during operation
or teach mode

Direct access keys and user selectable
screen keys possible

Mostly spoken languages available
(worldwide)

Compact Flash card slot, USB port

Windows CE

Safety features

Specifications

Collision avoidance

Collision detection

Machine lock

Dual-channel safety system
(Emergency stop, safety interlock),
3-position Dead-man’s switch,
European safety standard (ISO10218)

Collision avoidance zones and radial
interference zones

Monitors robot axes’ torque levels

Test-run peripheral device without robot
motion possible

Programming

Programming
language

Robot motion
control

Speed adjustement

INFORM III

Joint motion, linear, circular,
spline interpolation

Joint motion (% of maximum)

Interpolation (mm/sec; cm/min; inch/min)

Angular velocity (°/sec)

4 x M16

62

5
m

m
65

4,
3

m
m

79
9,

3
m

m

D
X
20

0

MULTI
LAYOUT

TOOL SEL
COORD

DIRECT
OPEN

GO BACK
PAGE

LANGUAGE
AREA

MAIN
MENU

ENTRY

SIMPLE
MENU

SERVO
ON

READY

ASSIST
!?

CANCEL

SELECT

Bottom cover

10
00

800

Main power
Supply switchr

Warning label

Key handle

Programming
pendant (P.P.)

Rating
name plate

61
.1

Air exhaust
CEE
Connector

654

M
in

.
20

0
m

m

MOTOMAN DX200 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-DX200, A-05-2014, A-No. 166330

Technical data may be subject to change without previous notice.

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

YASKAWA contacts

YASKAWA academy and
sales offi ce Frankfurt

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

E YASKAWA Ibérica, S.L.
Gavà/Barcelona +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

TR YASKAWA Turkey Elektrik Ticaret Ltd. Sti.
İstanbul +90-216-5273450

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

PT ROBOPLAN Lda
Aveiro +351-234 943 900

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

RO MPL Automation S.R.L.
Satu Mare +40 (0) 261 750 741

YASKAWA
Headquarters

YASKAWA Europe GmbH
Robotics Division
Yaskawastraße 1
D-85391 Allershausen
Tel. +49 (0) 8166/90-0
Fax +49 (0) 8166/90-103

YASKAWA Europe GmbH
Robotics Division
Hauptstraße 185
D-65760 Eschborn
Tel. +49 (0) 6196/77725-0
Fax +49 (0) 6196/77725-39

