
Industrial robot controller
MOTOMAN-NX100

English Version

Moto_4S_NX100_E.indd 1Moto_4S_NX100_E.indd 1 26.05.2010 12:14:42 Uhr26.05.2010 12:14:42 Uhr

MOTOMAN-NX100

High performance controller NX100
for all MOTOMAN-Robots

Multi-Robot-Synchronization function
Real time synchronization of up to four
robots and external axes (max. 36 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

• Optimized robot motion and speed

• Vibration control

• Highly sensitive collision detection

Communication features
Built-in Ethernet, Web (ftp, opc) server optionens and
fi eldbus 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. 40 sec

• MTTR (Mean Time To Repair): < 5 min.

• Automatic zero calibration

Modular control
panel system
for additional robots
and axes

Programming pendant (PHG)
ergonomical, light and easy

6,5’’ LCD colourdisplay

Touch screen

Windows operating
system

Operation keys
start/stop
emergency off

Flash card slotCursor key

3 position dead
man switch
(Rear side not visible)

Display can be individually set
for each application

• Easy and fast programming

• Several user levels –
 from operation to maintenance

• Help function

Moto_4S_NX100_E.indd 2Moto_4S_NX100_E.indd 2 26.05.2010 12:14:46 Uhr26.05.2010 12:14:46 Uhr

MOTOMAN-NX100

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

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

Approx. 170 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 1024 inputs/1024 outputs)

40 channels (optional)

Absolute encoder / serial interface

60.000 steps, 10.000 instructions
and 10.000 PLC steps

RS-232C, Ethernet

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)

Classifi es 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

200 (W) x 340 (H) x 60 (D)

6.5” colour LCD (640x480 pixels)

1,3 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

Windows CE

Safety features

Specifi cations

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)

Technical data may be subject to change without previous notice, NX100, H-05-2010

800 650

10
00

MOTOMAN
NX100

REMOTE

PLAY

TEACH

START HOLD

MOTOMAN

SELECT

COORD

SERVO ON

HIGH
SPEED

FAST

SLOW

MAN SPD

SHIFT SHIFT
INTER
LOCK

EX AXIS

ROBOT

7 8 9

4 5

32

.

1
TIMER

0
REF PNT

-

6

BACK
SPACE

INFORM
 LIST

WELD
ON/OFF

MOTION
TYPE

TEST
START

BWD FWD

DELETE

MODIFY ENTER

INSERT

SMOV

SYNCRO
SINGLE

SERVO
ON

READY

MAIN
MENU

SHORT
CUT

Multi

DIRECT
OPEN

LAYOUT TOOL SEL GO BACK

! ?

ASSIST

CANCEL

AREAPAGE

Z-
T-

Z+
T+

Y-
B-

Y+
B+

X-
R-

X+
R+

Z-
U-

Z+
U+

Y-
L-

Y+
L+

X-
S-

X+
S+

Notice

• These dimensions are for reference
 purposes only. Please request
 detailed drawings for all design/
 engineering requirements, at
 robotics@yaskawa.eu.com.

• All dimensions in mm

Moto_4S_NX100_E.indd 3Moto_4S_NX100_E.indd 3 26.05.2010 12:14:50 Uhr26.05.2010 12:14:50 Uhr

YASKAWA offices and representatives near to you

Headquarters

Robotics

Division

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

YASKAWA Academy and

sales offi ce Frankfurt

YASKAWA Europe GmbH

Kammerfeldstraße 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

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

DK YASKAWA Nordic AB
 Løsning +45-7022-2477

E YASKAWA Portugal
 Aveiro +351-234-943900

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

P YASKAWA Iberica S.L.
 Sant Bol de Llobregat +34-93-6303478

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

Distributors
BG Kammarton Bulgaria Ltd.
 Sofia +359-02-926-6060

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

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

 Rehm Hegesztéstechnika Kft
 Budapest +36-53-380-078

N Optimove as
 Lierstranda +47-32240600

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

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

ZA Robotic Systems SA PTY Ltd
 Johannesburg +27-11-6083182

Moto_4S_NX100_E.indd 4Moto_4S_NX100_E.indd 4 26.05.2010 12:14:51 Uhr26.05.2010 12:14:51 Uhr

