
—

EXTERNAL USE 

ABB ROBOTICS

IRB 5510
Medium size painting robot based on IRB5500 platform
Carrie Zou, Global Paint Product Manager


—

Introduction 

Target customer and markets

Specification

IRB 5510 vs IRB 580

Working envelope

Technical information 

October 1, 2018 Slide 2

Content


—
Introduction 

October 1, 2018 Slide 3

IRB5510 replaces IRB580, consolidate the medium size painting 
robot at IRB5500 platform

More compact foot print


—
Target customer and markets

October 1, 2018 Slide 4

Target Market Application

Painting for small work piece

Flaming

Opener

Tier 1, 2

General industry

Some dedicated use cases for Automotive OEMs


—
Product features

October 1, 2018 Slide 5

Share ~70% parts with IRB5500

Foot print is 15.8% less than IRB580

5% less weight than IRB580

Reuse the design of IRB5500, eliminate the parallel rod to control 
the horizontal arm up/down

Pump cabinet solution is available

One variant is available with 2.6m reach instead of IRB580 
2.2&2.6m reach

Options on manipulator

– Single Hose guide 

– ACU on vertical arm (axis 2)

– Function valves (8-48) on vertical arm (axis 2)

– FOSI sensor interface including bell rotation sensor

– Prepared for assembly of PA components on horizontal arm, no 
process arm plate (slim arm)

Specification


—
Vertical arm – 1100 mm

October 1, 2018 Slide 6

Specification

ACU

8-48 Function valves

FOSI Sensor interface


—
Puno – IRB 5510, Hose routing on vertical arm 

October 1, 2018 Slide 7

1. Attachment prepared for dual hose guide (DTO)

2. Single hose guide will be standard option

3. PA components shifted to the right for optimized 
hose routing

4. Only "robot configuration A"

Specification

1
2

3

4


—
Horizontal arm 1500 mm

October 1, 2018 Slide 8

IRB5510 IRB 580 IRB5510 & IRB 580

1. Re-use of cover from IRB 5500 slim 
arm. Cover is used as mounting plate 
for PA.

2. Clamp for hose guide

3. Clamp for hoses

4. Din rail for assembly of PA components

5. Paint inlet

IRB 5510 vs IRB 580

1

2

3

4

2
3

4

5


—
Height compared to IRB 580

October 1, 2018 Slide 9

IRB 5510 vs IRB 580

IRB 5510

IRB 5510
IRB 580

IRB 580

290.3

219.5

286


—
IRB 5510

October 1, 2018 Slide 10

Working area Working area axis 1 (±105°)

Working area


—

Specification

Payload (kg) 13

Protection IP67 (wrist IP54) 

Ex approval Explosion protected Ex i/Ex p/ Ex c for installation in hazardous 
area Zone 1 & Zone 21 (Europe) and Division I, Class I & II. 

Mounting Floor, elevated, inverted

Main voltage 200 - 600VAC, 3-phase, 50/60 Hz 

Robot footprint (mm) 581 x 717,5 

Robot controller (mm) 1450 x 725 x 710 

Robot unit weight (kg) 587

Robot controller (kg) 180

Static repeatability (mm) 0.15

Technical information 

October 1, 2018 Slide 11


