

ABB Robotics, June 2014

IRB 1200 Overview

Overview

Differentiated value proposition

Have you ever wanted to
make your machines 15%
smaller and 10% faster?

ABB's new IRB 1200 allows
you to do exactly that.

Overview and vision

Target growth markets

Small Parts Assembly

- Perfect complement, or alternative, to IRB 120
- Increases offering in Material Handling & Assembly applications

Food & Beverage

- Long reach while providing compactness
- Food grade option will be offered in the second release

Machine Tending & Material Handling

- IP 67 protection
- Compact design including compact wrist and ceiling mounting position

Overview

White spots in portfolio

Current product portfolio has gaps in the fast growing compact robot field.

Main features

	IRB 1200 – 5/.09	IRB 1200 7/.07
Payload	5 kg	7 kg
Reach	901 mm	703 mm
Accuracy	.02 mm	.02 mm
Footprint	210mm*210 mm	210mm*210 mm
Customer interface	Underlying connection as option	Underlying connection as option
Weight	52 kg	54 kg
Mounting position	Floor, wall, ceiling	Floor, wall, ceiling
Temperature	5 C – 45 C deg	5 C – 45 C deg
IP Protection	IP 40 as standard, IP 67 as option	IP 40 as standard, IP 67 as option
Cleanroom/food grade	Available 2015	Available 2015

Payload Wrist down

IRB 1200-5/0.9 "Wrist down" ($\pm 10^\circ$)

For wrist down (0° deviation from the vertical line).

Max load	5.5kg
Z max	0.199m
L max	0.069m

IRB 1200-7/0.7 "Wrist down" ($\pm 10^\circ$)

For wrist down (0° deviation from the vertical line).

Max load	7.5kg
Z max	0.159m
L max	0.109m

Main dimensions IRB 1200-7/0.7

Outline manipulator IRB 1200-5/0.9 vs IRB 120 & IRB 140

IRB 1200-5/0.9
VS
IRB 120

IRB 1200-5/0.9
VS
IRB 140

Outline manipulator IRB 1200-7/0.7 vs IRB 120 & IRB 140

IRB 1200-7/0.7
VS
IRB 120

IRB 1200-7/0.7
VS
IRB 140

Flexible mounting All angles

IP protection

IP 40 (standard)

- Cost Saving
- Less and lower cost parts
- Less Testing
- Good enough for most applications

IP 67 (optional)

- For harsher application needs
- Machine tending
- Material handling for foundry

Clean room and food grade variant

- Target ISO 4 clean room
- Available 2015

Easy integration Customer interfaces

Easy integration

Mounting interfaces

Controller

IRC single cabinet

- "The Standard"

IRC 5 Compact

- Compact size
- Low cost
- Portable(27.5kg)
- External connectors
- Built-in 16 in /16 out

Key applications and segments

Assembly

Small Parts Assembly

- IRB 1200 is the perfect alternative/complementary for IRB 120 in small parts assembly
- Optimized payload and reach for small part handling and assembly
 - 5kg with 900mm
 - 7kg with 700mm
- Underline connection design to be easy to clean and save working space

Key applications and segments

Material handling

Food & Beverage

- Short cycle time to increase production efficiency
- Large working envelop with shortest turning radius in its class
- Compact robot design enables compact cell design.

Key applications and segments

Machine tending

CNC machine tending

- High IP protection - IP 67 (optional)
- Compact design to be easily integrated with CNC machine.
- Inverted mounting option to save the floor space and optimize the motion range

Key applications and segments

Polishing and dispensing

Polishing

Dispensing

Small parts assembly

- Vision systems and force control are easily integrated
- Smooth surface and internal cabling makes the robot easy to clean
- Speed and accuracy enable robot to do a better job

Customer benefits

Enclosed design, which allows all wiring and air to go through the inside of the robot

- Reduced maintenance
- Less risk of cable and air hose damaged
- Can be used in confined spaces
- Easy to keep clean
 - No risk of dust collecting on cables

Customer benefits

Underlying connection

New design in the ABB portfolio

- Saves working space
- Better cell layout
 - Equipment can be placed closer to, or around, robot without interference
- Robot is more streamlined, making it very easy to clean in food or CNC environments

Customer benefits CNC Machine Tending

Underlying Connections

Placement

- Closer to the machine or process

Benefits

- Shorter cycle time
- Smaller footprint,
- Less interference when roof mounting

Customer benefits CNC Machine Tending

IP 67 (option)

Mounting
▪ Inside machines without any external protection

Reduced maintenance
▪ More durable
▪ No need for jackets

Customer benefits

Materials Handling

Reduced 27% compared with IRB 120

- Best in 5kg class
- 5% faster than competition
- Able to produce more parts per hour

Shorter cycle times

Customer benefits

Larger work envelop
No offset in axis two
Possible to have a large working envelop when inverted mounted

Customer benefits

New small robot family Consisting of two variants

- Require fewer spare parts
- 5kg and 7kg components interchangeable

Summary

- New design: Loaded with features which allow for 15% smaller cells that have 10% shorter cycle times
- Compact: Large useable working area in a small package leads to shorter cycles and more compact machines
- Easy to integrate: Four air ducts, 10 customer signals and Ethernet, all routed inside the robot from flange to foot
- Flexible family: Two variants (700 mm reach/7 kg payload; 900 mm reach/5kg payload); Mountable at any angle
- Durable: IP 40 protection as standard with IP 67 protection as an option; ISO 4 version in next release

Power and productivity
for a better world™

