
MOTOMAN SDA-series

Flexible Applications with the SDA-series

The SDA-series are slim an agile 15-axis
dual-arm robots providing „human-like“
flexibility of movement and fast acceler-
ation. They distinguish themselves
through slim and lightweight design.
Superior dexterity and best-in-class wrist
characteristics make slim, dual-arm robots
ideally suited for assembly, part transfer,
machine tending, packaging and other
handling tasks, that formerly could only
be done by people.
These all-round robots can be driven by
the high performance DX100 controller
as well as the FS100 compact controller.

•	15 axes

•	Flexible applications

•	Compact design allows 	

	 maximum performance

SDA5F
SDA10D
SDA10F SDA20D

SDA20F

Controlled by

DX100

Controlled by

FS100

Specifications SDA5F

Axes
Maximum

motion range
[º]

Maximum
speed

[º /sec.]

Allowable
moment

[Nm]

Allowable moment
of inertia
[kg · m2]

Rotation

S

L

θ

U

R

B

T

±170

–90/+270

±110

±170

–90/+115

±180

±110

±180

180

200

200

200

200

200

230

350

–

–

–

–

–

14.7

14.7

7.35

–

–

–

–

–

0.45

0.45

0.11

Controlled axes

Max. payload [kg/arm]

Repeat. pos. accuracy [mm]

Max. reach [mm]

Temperature [º C]

Humidity [%]

Weight [kg]

Power supply, average [KVA]

15

5

±0.06

R = 845/559

0 to +40

20 – 80

110

1.4

MOTOMAN SDA5F Technical Data

4 x Air
Connectors
for internal user
I/O wiring harness

280

28
0

120

30
90

60±0.03

60±0.03

143±0.03

240

13
0±

0.0
3

13
0±

0.
0314

3±
0.0

3

50 65

24
0

4 x Ø 14

2 x Ø 8
R845

14
8

27
0

85

60 270 486

270 60

110°

11
0°

15
0

45

Working
range
Point P

A A

+
 U
 –

 +
 U
– + L –– L +

R
– +
B
– +

R
+ –

B
+ –

22045 150

R5
59

R144

355

Ø171.5

99
0

72
9.

6

90
0

148

Working
range
Point P

B

C

*2

*3*3

2 x Ø 6, depth 10 mm

4 x M6, depth 10 mm

Ø 80

5

PCD 63

10

4542

8,
2

45°

View A

View B

View C

Mounting options: Floor

Allowable wrist load

LB (mm)
200

5kg

3kg

2kg

400 600

P-point

300

100

200

LT
 (m

m
)

148
B-axis
centre of rotation

R-, T-axis
centre
of rotation

All dimensions in mm | Technical data may be subject to change
without previous notice | Please request detailed drawings at
robotics@yaskawa.eu.com –YR-SDA005D-A11 IP54/65/67,
YR-SDA005F-A00, YR-SDA005F-A11 IP54/65/67, C-04-2014,
A-No. 157200

Specifications SDA10D, SDA10F

Axes
Maximum

motion range
[º]

Maximum
speed

[º /sec.]

Allowable
moment

[Nm]

Allowable moment
of inertia
[kg · m2]

Rotation

S

L

θ

U

R

B

T

±170

±180

±110

±170

±135

±180

±110

±180

130

170

170

170

170

200

200

400

–

–

–

–

–

31.4

31.4

19.6

–

–

–

–

–

1.0

1.0

0.4

Controlled axes

Max. payload [kg/arm]

Repeat. pos. accuracy [mm]

Max. reach [mm]

Temperature [º C]

Humidity [%]

Weight [kg]

Power supply, average [KVA]

15

10

±0.1

R = 720/720

0 to +40

20 – 80

220

2.5 SDA10D
1.5 SDA10F

MOTOMAN SDA10D, SDA10F Technical Data

2 x Ø 12 H7

347.5±0.05 107.5±0.05

107.5±0.05

8 x Ø 18

(5
05

)

80

80

14
0

80

50
0 14

0

500

140

60

(505)

14080

60

25
5±

0.0
5

20
0±

0.0
5

20
0±

0.0
5

92.5

2 x 6 H7,
depth 11 mm

4 x M6,
depth 11 mmPCD 61.4

PCD 63

45°45°

11Ø 80

6 x Air

Connectors
for internal user
I/O wiring harness

505

72
0

12
00

89
5

36
0

36
0

17
5

265
530

R7
20

R720

R276 R276

13
54

265

13
41

2502505

A A

R1R2

PP

Working
range
Point P

165

146

329

22
3

R720

100
205

157.5342.5

200

B

C

505

5

View A

View B

View C

Mounting options: Floor

Allowable wrist load

200

10kg

5kg

3kg

LB (mm)
400 600 800 1000 1200

800

400

600

200

LT
 (m

m
)

P-point

B-axis
centre of rotation

R-, T-axis
centre
of rotation

155

All dimensions in mm | Technical data may be subject to change
without previous notice | Please request detailed drawings at
robotics@yaskawa.eu.com –YR-SDA010D-A11 IP54/65/67,
YR-SDA010F-A00, YR-SDA010F-A11 IP54/65/67, C-04-2014,
A-Nr. 157200

Specifications SDA20D, SDA20F

Axes
Maximum

motion range
[º]

Maximum
speed

[º /sec.]

Allowable
moment

[Nm]

Allowable moment
of inertia
[kg · m2]

Rotation

S

L

θ

U

R

B

T

±180

±180

±110

±170

±130

±180

±110

±180

125

130

130

170

170

200

200

400

–

–

–

–

–

58.8

58.8

29.4

–

–

–

–

–

4.0

4.0

2.0

Controlled axes

Max. payload [kg/arm]

Repeat. pos. accuracy [mm]

Max. reach [mm]

Temperature [º C]

Humidity [%]

Weight [kg]

Power supply, average [KVA]

15

20

±0.1

R = 1323/910

0 to +40

20 – 80

380

4.4

MOTOMAN SDA20D, SDA20F Technical Data

29 15

10
0

h
6

4025

8

PCD 8
0

6 x M8,
depth 12 mm

2 x Ø 8,
depth 10 mm

30°

4 x Ø 22

2 x Ø 10 H7

215±0.1

21
5±

0.
1

14
0±

0.
02

14
0±

0.
02

36
0

270

360

180±0.02

42
0

565

4 x Air

Connectors
for internal user
I/O wiring
harness

B

C

A

180°180° 86
80

97
10

4

11
0

12
0

R420

R9
10R390

260

11
0°

110°

130°

130°

110°

110°

R910

R3
90

490 420 208150

1618

R91
0

R4
20

R420

R390

77
0

38
5

38
5

10
10

180°

180°

R1323

Working
range
Point P

P R2

P R1

View A

View B

View C

Mounting options: Floor

Allowable wrist load

16kg

20kg

10kg

5kg

800

400

200

600

LT
 (m

m
)

LB (mm)
600 800400 1000

180

P-point

B-axis
centre of rotation

R-, T-axis
centre
of rotation

All dimensions in mm | Technical data may be subject to change
without previous notice | Please request detailed drawings at
robotics@yaskawa.eu.com –YR-SDA020D-A11 IP65/67,
YR-SDA020F-A00, YR-SDA020F-A11 IP65/66, C-04-2014,
A-Nr. 157200

MOTOMAN SDA-series

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

MOTOMAN SDA-series

MOTOMAN SDA-series

Flexible Applications with the SDA-series

The SDA-series are slim an agile 15-axis
dual-arm robots providing „human-like“
flexibility of movement and fast acceler-
ation. They distinguish themselves
through slim and lightweight design.
Superior dexterity and best-in-class wrist
characteristics make slim, dual-arm robots
ideally suited for assembly, part transfer,
machine tending, packaging and other
handling tasks, that formerly could only
be done by people.
These all-round robots can be driven by
the high performance DX100 controller
as well as the FS100 compact controller.

•	15 axes

•	Flexible applications

•	Compact design allows 	

	 maximum performance

SDA5F
SDA10D
SDA10F SDA20D

SDA20F

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

Controlled by

DX100

Controlled by

FS100

Specifications SDA20D, SDA20F

Axes
Maximum

motion range
[º]

Maximum
speed

[º /sec.]

Allowable
moment

[Nm]

Allowable moment
of inertia
[kg · m2]

Rotation

S

L

θ

U

R

B

T

±180

±180

±110

±170

±130

±180

±110

±180

125

130

130

170

170

200

200

400

–

–

–

–

–

58.8

58.8

29.4

–

–

–

–

–

4.0

4.0

2.0

Controlled axes

Max. payload [kg/arm]

Repeat. pos. accuracy [mm]

Max. reach [mm]

Temperature [º C]

Humidity [%]

Weight [kg]

Power supply, average [KVA]

15

20

±0.1

R = 1323/910

0 to +40

20 – 80

380

4.4

Specifications SDA5F

Axes
Maximum

motion range
[º]

Maximum
speed

[º /sec.]

Allowable
moment

[Nm]

Allowable moment
of inertia
[kg · m2]

Rotation

S

L

θ

U

R

B

T

±170

–90/+270

±110

±170

–90/+115

±180

±110

±180

180

200

200

200

200

200

230

350

–

–

–

–

–

14.7

14.7

7.35

–

–

–

–

–

0.45

0.45

0.11

Controlled axes

Max. payload [kg/arm]

Repeat. pos. accuracy [mm]

Max. reach [mm]

Temperature [º C]

Humidity [%]

Weight [kg]

Power supply, average [KVA]

15

5

±0.06

R = 845/559

0 to +40

20 – 80

110

1.4

Specifications SDA10D, SDA10F

Axes
Maximum

motion range
[º]

Maximum
speed

[º /sec.]

Allowable
moment

[Nm]

Allowable moment
of inertia
[kg · m2]

Rotation

S

L

θ

U

R

B

T

±170

±180

±110

±170

±135

±180

±110

±180

130

170

170

170

170

200

200

400

–

–

–

–

–

31.4

31.4

19.6

–

–

–

–

–

1.0

1.0

0.4

Controlled axes

Max. payload [kg/arm]

Repeat. pos. accuracy [mm]

Max. reach [mm]

Temperature [º C]

Humidity [%]

Weight [kg]

Power supply, average [KVA]

15

10

±0.1

R = 720/720

0 to +40

20 – 80

220

2.5 SDA10D
1.5 SDA10F

MOTOMAN SDA5F Technical Data MOTOMAN SDA10D, SDA10F Technical Data MOTOMAN SDA20D, SDA20F Technical Data

4 x Air
Connectors
for internal user
I/O wiring harness

280

28
0

120

30
90

60±0.03

60±0.03

143±0.03

240

13
0±

0.0
3

13
0±

0.
0314

3±
0.0

3

50 65

24
0

4 x Ø 14

2 x Ø 8

R845

14
8

27
0

85

60 270 486

270 60

110°

11
0°

15
0

45

Working
range
Point P

A A

+
 U
 –

 +
 U
– + L –– L +

R
– +
B
– +

R
+ –

B
+ –

22045 150

R5
59

R144

355

Ø171.5

99
0

72
9.

6

90
0

148

Working
range
Point P

B

C

*2

*3*3

2 x Ø 6, depth 10 mm

4 x M6, depth 10 mm

Ø 80

5

PCD 63

10

4542

8,
2

45°

View A

View B

View C

Mounting options: Floor

2 x Ø 12 H7

347.5±0.05 107.5±0.05

107.5±0.05

8 x Ø 18

(5
05

)

80

80

14
0

80

50
0 14

0

500

140

60

(505)

14080

60

25
5±

0.0
5

20
0±

0.0
5

20
0±

0.0
5

92.5

2 x 6 H7,
depth 11 mm

4 x M6,
depth 11 mmPCD 61.4

PCD 63

45°45°

11Ø 80

6 x Air

Connectors
for internal user
I/O wiring harness

505

72
0

12
00

89
5

36
0

36
0

17
5

265
530

R7
20

R720

R276 R276

13
54

265

13
41

2502505

A A

R1R2

PP

Working
range
Point P

165

146

329

22
3

R720

100
205

157.5342.5

200

B

C

505

5

View A

View B

View C

Mounting options: Floor

29 15

10
0

h
6

4025

8

PCD 8
0

6 x M8,
depth 12 mm

2 x Ø 8,
depth 10 mm

30°

4 x Ø 22

2 x Ø 10 H7

215±0.1

21
5±

0.
1

14
0±

0.
02

14
0±

0.
02

36
0

270

360

180±0.02

42
0

565

4 x Air

Connectors
for internal user
I/O wiring
harness

B

C

A

180°180° 86
80

97
10

4

11
0

12
0

R420

R9
10R390

260

11
0°

110°

130°

130°

110°

110°

R910

R3
90

490 420 208150

1618

R91
0

R4
20

R420

R390

77
0

38
5

38
5

10
10

180°

180°

R1323

Working
range
Point P

P R2

P R1

View A

View B

View C

Mounting options: Floor

Allowable wrist load

LB (mm)
200

5kg

3kg

2kg

400 600

P-point

300

100

200

LT
 (m

m
)

148
B-axis
centre of rotation

R-, T-axis
centre
of rotation

Allowable wrist load

200

10kg

5kg

3kg

LB (mm)
400 600 800 1000 1200

800

400

600

200

LT
 (m

m
)

P-point

B-axis
centre of rotation

R-, T-axis
centre
of rotation

155

Allowable wrist load

16kg

20kg

10kg

5kg

800

400

200

600

LT
 (m

m
)

LB (mm)
600 800400 1000

180

P-point

B-axis
centre of rotation

R-, T-axis
centre
of rotation

All dimensions in mm | Technical data may be subject to change
without previous notice | Please request detailed drawings at
robotics@yaskawa.eu.com –YR-SDA005D-A11 IP54/65/67,
YR-SDA005F-A00, YR-SDA005F-A11 IP54/65/67, C-04-2014,
A-No. 157200

All dimensions in mm | Technical data may be subject to change
without previous notice | Please request detailed drawings at
robotics@yaskawa.eu.com –YR-SDA010D-A11 IP54/65/67,
YR-SDA010F-A00, YR-SDA010F-A11 IP54/65/67, C-04-2014,
A-Nr. 157200

All dimensions in mm | Technical data may be subject to change
without previous notice | Please request detailed drawings at
robotics@yaskawa.eu.com –YR-SDA020D-A11 IP65/67,
YR-SDA020F-A00, YR-SDA020F-A11 IP65/66, C-04-2014,
A-Nr. 157200

