

Klas Bengtsson, Product Manager, IRB 760

IRB 760

The full layer palletizer

IRB 760

Overview of Main features

- Fastest palletizing robot in its class
- Compact to fit into existing packing lines
- Integrated process cabling
- Strong wrist unit for handling large inertia
- The 4-axis design is optimized for palletizing
 - Shorter cycle time
 - Lower weight of robot arm
 - Higher payload
 - Lower complexity

IRB 760

Focus Applications

- Reach and payload optimized for full layer palletizing of
 - Beverage
 - Chemicals
 - Building material
 - Food
 - And more...

IRB 760 Full layer palletizer

Largest member in the palletizing family

	IRB 460	IRB 660	IRB 760
Payload (kg)	110	180/250	450
Weight (kg)	925	1750	2310
Repeatability (mm)	0.2	0.05	0.03
Power consumption (kW)	3.67	3.17/2.36	2.75
Protection	IP 67	IP 67	IP 67
Temperature range	0-45°C	0-50°C	0-45°C
Cycles/hr with 60 kg payload	2,190	1,570/1,360	1,500

Key data

- Payload: 460 kg
- Reach: 3,180 mm (to center of axis 4)
- Height: 2,504 mm
- Foot print: 1,140 x 800 mm
- Weight: 2,310 kg
- Protection: IP67

IRB 760

The world's FASTEST full layer palletizer

A well defined cycle - the industry benchmark.

From A to B and back to A

Payload	60 kg	450 kg
Cycles per hour	1,500	880

Working Range

IRB 760-450/3.2

Load diagram

Axis work range and speed

Axis	Axis range	Axis speed
Axis 1	+180° to -180°	85 °/s
Axis 2	+85° to -42°	85 °/s
Axis 3	+120° to -20°	85 °/s
Axis 6	+300° to -300°	160 °/s

IRB 760-450/3.2

Work range and dimensions

IRB 760

Mechanical mounting interfaces

IRB 760

150 kg extra load permitted on frame

Additional options

- Color
- Media and communications
 - CP/CS + DeviceNet or PROFIBUS
+ 2 x ½” air (16 bar)
- Connector kits
 - On foot
 - On upper arm
- Work range limit axis 1
- Extended work range axis 1
- Safety lamp
- Fork lift device
- RoboCare
- Warranty

Power and productivity
for a better world™

