
Robot Information

Robot Specifications

Axes:............. 6

Payload:........ 3 kg

H-Reach:....... 1893 mm

Repeatability: ±0.08 mm

Robot Mass: 285 kg

Structure: Articulated

Mounting:Floor

Robot Motion Speed

S-Axis.....165 °/s (2.88 rad/s)

L-Axis.....165 °/s (2.88 rad/s)

U-Axis.....165 °/s (2.88 rad/s)

R-Axis.....340 °/s (5.93 rad/s)

B-Axis.....340 °/s (5.93 rad/s)

T-Axis.....520 °/s (9.08 rad/s)

Robot Motion Range

Robot Controllers

S-Axis.....±180°

L-Axis.....+155° - 110°

U-Axis.....+254° - 160°

R-Axis.....±150°

B-Axis.....+180° - 45°

T-Axis.....±200°

NX100 �

XRC �

Robot Applications

Arc Welding �

Laser Welding �

MAG Welding �

Mig Welding �

Orbital Welding �

Oxyacetylene Welding �

Plasma Welding �

Submerged Arc Welding �

Motoman EA1900

� www.robots.com � 370 W. Fairground St. Marion, OH 43302 � 1-740-383-8383

Flexible automation requirements are covered by the Motoman EA1900 robotic system. The
EA1900 features a 1,893 mm (74.5 inch) horizontal reach and a 3,418 mm (134.6 inch) vertical
reach. Circumferential welding on cylindrical work pieces and optimum bend radius is possible
with the EA1900.

Minimize wire feed problems and optimize weld performance with the EA1900 Motoman welding
robot. The EA1900 uses the NX100 or the XRC controller.

The EA1900 efficient torch positioning reduces cycle time. It has in-line shock sensor protects
TCP in case of collision. The integrated cable design extends cable life 25 times longer.

For more information about the Motoman EA1900,
contact a Robotworx representative today at 740-251-4312.

