

YASKAWA

MOTOMAN MH50-20 II

Handling & General Applications
with the MH-series

The MOTOMAN MH50-20 II 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.

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

View A

View B

View C

Mounting options: Floor, ceiling, wall
Protection class: IP54/67

Allowable wrist load

Please note wall mounting option:
±30° S-axis limit

Please note ceiling mounting option:
Please notice working range of B-axis

Please note tilted robot:
0°–90° limitation of S-axis, details on request

Wrist + U-arm in front	Up to 20 kg for attaching load mass including wrist load
U-arm behind	Up to 10 kg, 49 N · m (5 kgf · m) max. for increased moment amount of upper arm (floor-, ceiling-mounted type only)
S-axis below	Up to 30 kg (floor-, ceiling-mounted type only)

Specifications MH50-20 II						
Axes	Maximum motion range [°]	Maximum speed [°/sec.]	Allowable moment [Nm]	Allowable moment of inertia [kg · m ²]	Controlled axes	6
S	±180	180	–	–	Max. payload [kg]	20
L	+135/–90	178	–	–	Repeatability [mm]	±0.15
U	+251/–160	178	–	–	Max. working range R [mm]	3106
R	±190	400	39.2	1.05	Temperature [°C]	0 to +45
B	+230/–50	400	39.2	1.05	Humidity [%]	20 – 80
T	±360	600	19.6	0.75	Weight [kg]	495
					Power supply, average [KVA]	3.5

YASKAWA Europe GmbH

Robotics Division
Yaskawastraße 1
85391 Allershausen
Germany

Tel. +49 (0) 8166 90-0
robotics@yaskawa.eu.com
www.yaskawa.eu.com

YR-MH00050-J10
A-07-2018, A-No. 167073