

Product specification Robot user documentation

Power and productivity
for a better world™

Trace back information:
Workspace R14-1 version a5
Checked in 2014-04-07
Skribenta version 4.0.378

Product specification
Robot user documentation

Document ID: 3HAC024534-001

Revision: AB

The information in this manual is subject to change without notice and should not be construed as a commitment by ABB. ABB assumes no responsibility for any errors that may appear in this manual.

Except as may be expressly stated anywhere in this manual, nothing herein shall be construed as any kind of guarantee or warranty by ABB for losses, damages to persons or property, fitness for a specific purpose or the like.

In no event shall ABB be liable for incidental or consequential damages arising from use of this manual and products described herein.

This manual and parts thereof must not be reproduced or copied without ABB's written permission.

Additional copies of this manual may be obtained from ABB.

The original language for this publication is English. Any other languages that are supplied have been translated from English.

© Copyright 2004-2014 ABB. All rights reserved.

ABB AB
Robotics Products
Se-721 68 Västerås
Sweden

Table of contents

Overview of this specification	7
1 Introduction	9
1.1 Easy-to-use information products	9
1.2 User documentation DVD	10
1.3 Types of manuals	11
1.4 Languages and article numbers	13
2 Robotics user manuals	15
2.1 DVD documentation	15
2.2 Operating manuals	16
2.3 Technical reference manuals	18
2.4 Application manuals	19
2.5 Product manuals	23
2.6 Product specifications	27

This page is intentionally left blank

Overview of this specification

About this product specification

This specification lists all active user documentation for ABB Robotics products.

Revisions

Revision	Description
T	Released April 2011, R11.1.
U	Released October 2011, R11.2. Structure of the chapters modified.
V	Released April 2012, R12.1.
X	Released October 2012, R12.2.
Y	Released April 2013, R13.1. Added Turkish manuals.
Z	Released October 2013, R13.2.
AA	Released February 2014.
AB	Released April 2014, R14.1.

This page is intentionally left blank

1 Introduction

1.1 Easy-to-use information products

Introduction to Robot User Documentation

The Robot User Documentation is aimed at all robot users, providing easy to use information and guidelines as well as in-depth descriptions and detailed reference literature. There is a robot user document for each stage of use, from installation and commissioning, through programming, operation and maintenance, to troubleshooting and decommissioning of your robot system.

ABB's group of skilled editors provide professional user documentation, ensuring efficient communication of robot expertise, from our engineers to your personnel.

Key benefits

- Easy-to-use user documentation
 - In-depth reference information
 - Detailed product information
 - Maintenance and service procedures
-

Accessing the user documentation

All robot user documentation can be ordered on a DVD. Updated versions of all user documentation can be found in ABB Library (inside.abb.com/library). ABB Library is a fast and easy way to find updated robot information and can be accessed by all ABB employees.

Printed manual

There is one manual that is delivered also as a printed version together with the robot system. The manual is *Operating manual - Emergency safety information*, which is translated into 18 languages.

1 Introduction

1.2 User documentation DVD

1.2 User documentation DVD

Introduction

The documentation DVD includes the user documentation for all standard robotics products. The robot user documentation is translated into 18 languages, including a number of Asian languages, according to the EU machine directive. Documents that are not translated are available in English.

Note

There is one DVD with user information for IRC5 with main computer DSQC 639 and RobotWare 5.15.xx, and one DVD for IRC5 with main computer DSQC1000 and RobotWare 5.6x. See [DVD documentation on page 15](#).

Updates of the documentation DVD are released at every major product change (manipulators, controllers, and RobotWare).

The documentation browser appears automatically on your PC screen when starting the DVD.

Ordering the DVD

The robot user documentation DVD is ordered using the standard Robot Specification form.

Help for searching the DVD faster

All files on the DVD can be searched in one operation in Adobe Acrobat. To search all files takes quite a long time, but you can create an index to make it faster to search the next time. How to set up an index is described in Adobe Acrobat Help (press F1 in Acrobat).

1.3 Types of manuals

Operating manuals

The *operating manuals* are directed to persons with first hand contact with the robot system, that is production operators, programmers, and service personnel.

Technical reference manuals

The *technical reference manuals* include reference information for the products. The technical reference manuals for RAPID and system parameters describe the controller software. The manuals include syntax and detailed information on instructions, functions, and data types in the RAPID language and on system parameters.

Application manuals

The *application manuals* describe RobotWare base functionality and options, directed to specific applications, such as RobotWare Arc, Spot, Dispense, Integrated Vision. The content includes:

- Purpose of the option: For what is the option intended?
- What is included in the option, for example RAPID instructions, system parameters.
- Which hardware is required, for example cables and I/O boards.
- Setup, programming, and configuration examples.

RobotWare application manuals

Application manual - Motion functions and events, 3HAC18152-1

This manual explains the basics of RobotWare base functionality and options:

- World Zones
- Fixed Position Events
- Independent Axis
- Path Recovery
- Path Offset

Application manual - Motion performance, 3HAC18153-1

This manual explains the basics of RobotWare options:

- Advanced Shape Tuning
- Absolute Accuracy
- Wrist Move

Application manual - Motion coordination and supervision, 3HAC18154-1

This manual explains the basics of RobotWare options:

- Collision Detection
- Sensor Synchronization
- Analog Synchronization

Application manual - Servo motor control, 3HAC020436-001

Continues on next page

1 Introduction

1.3 Types of manuals

Continued

This manual explains the basics of RobotWare base functionality and options:

- Servo Tool Change
- Servo Tool Control
- Electronically Linked Motors

Application manual - Robot communication and I/O control, 3HAC020435-001

This manual explains the basics of RobotWare base functionality and options:

- File and Serial Handling
- Fieldbus Command Interface
- Logical Cross Connections
- Analog Signal Interrupt
- PC Interface
- FTP and NFS Client
- Socket Messaging
- RAPID Message Queue

Application manual - Engineering tools, 3HAC020434-001

This manual explains the basics of RobotWare base functionality and options:

- Multitasking
- Advanced RAPID
- Sensor Interface
- Auto Acknowledge Input

Product manuals

There is a *product manual* for each robot and controller. The content includes:

- Safety information
- Installation and commissioning
- Maintenance (maintenance schedules and preventive maintenance routines)
- Repair (lists of spare parts and repair procedures)
- Calibration procedures
- Decommissioning procedures
- Reference information
- Part list or reference to separate spare part list
- Foldouts or exploded views
- References to circuit diagrams

Product specifications

There is a *product specification* for each product. The content varies depending type of product but usually includes:

- Description
- Variants and options

1.4 Languages and article numbers

Article numbers

The article number for a manual or the documentation DVD is the same for all languages except for the subnumber (language code).

Example:

Article number	Title
3HAC16590-2	<i>Operatörshandbok - IRC5 med FlexPendant</i>
3HAC16590-7	<i>Manuale dell'operatore - IRC5 con FlexPendant</i>
3HAC047136-001	<i>Product manual - IRC5</i>
3HAC047136-003	<i>Produkthandbuch - IRC5</i>

Language codes

The manuals are available in the following languages (with matching subnumber).

Language	Language code	Subnumber	
English	en	1	001
Swedish	sv	2	002
German	de	3	003
French	fr	4	004
Spanish	es	5	005
Portugese	pt	6	006
Italian	it	7	007
Danish	da	8	008
Dutch	nl	9	009
Chinese (simplified)	zh or zh-cn	10	010
Korean	ko	11	011
Japanese	ja	12	012
Finnish	fi	13	013
Czech	cs or cz	14	014
Polish	pl	15	015
Russian	ru	16	016
Hungarian	hu	17	017
Turkish	tr	18	018

This page is intentionally left blank

2 Robotics user manuals

2.1 DVD documentation

Article numbers

The documentation DVD contains all languages.

Article number	Title	Option number
3HAC032875-001	DVD documentation, DSQC639	808-1
3HAC048193-001	DVD documentation, DSQC1000	808-1

2 Robotics user manuals

2.2 Operating manuals

2.2 Operating manuals

Article numbers

Article number	Title
3HAC027098-001	<i>Operating manual - Emergency safety information</i> (English, Swedish, German, French, Spanish, Portuguese, Italian, Danish, Dutch, Chinese, Korean, Japanese, Finnish, Czech, Polish, Russian, Hungarian, Turkish)
3HAC031045-001	<i>Operating manual - General safety information</i> (English, Swedish, German, French, Spanish, Portuguese, Italian, Danish, Dutch, Chinese, Korean, Japanese, Finnish, Czech, Polish, Russian, Turkish)
3HAC027097-001	<i>Operating manual - Getting started, IRC5 and RobotStudio</i> (English, Swedish, German, French, Spanish, Portuguese, Italian, Danish, Dutch, Chinese, Korean, Japanese, Finnish, Czech, Polish, Russian, Turkish)
3HAC16590-1	<i>Operating manual - IRC5 with FlexPendant</i> (English, Swedish, German, French, Spanish, Portuguese, Italian, Danish, Dutch, Chinese, Korean, Japanese, Finnish, Czech, Polish, Russian, Turkish)
3HAC032104-001	<i>Operating manual - RobotStudio</i> (English, German, French, Spanish, Italian, Chinese, Japanese)
3HAC020738-001	<i>Operating manual - Trouble shooting IRC5</i> (English, Swedish, German, French, Spanish, Portuguese, Italian, Danish, Dutch, Chinese, Korean, Japanese, Finnish, Czech, Polish, Russian, Turkish)
3HAC16578-1	<i>Operating manual - Calibration Pendulum</i> (English, German, French, Spanish, Italian, Chinese, Korean)
3HAC025709-001	<i>Operating manual - Service Information System</i> (English, German, French, Spanish, Italian)
3HAC029364-001	<i>Operating manual - Introduction to RAPID</i> (English, German, French, Spanish, Italian)
3HAC038435-001	<i>Operating manual - IRBP /D2009</i> (English, German, French, Spanish, Italian)
3HEA801212-001	<i>Introduction and Safety - Arc Welding Products</i> (English, Swedish, German, French, Spanish, Italian, Dutch)
3HAC031146-001	<i>System description - Arc Welding Products, IRC5</i> (English, German, French, Spanish, Italian)
3HAC031147-001	<i>Operating manual - Arc Welding Products, IRC5</i> (English, German, French, Spanish, Italian)
3HEA802921-001	<i>Operating manual - Seam tracking with Weldguide and MultiPass</i> (English, German, French, Spanish, Italian)
3HAC024764-001	<i>Operating manual - Plastics Mould and DieCast</i> (English, Swedish, German, French, Spanish, Italian, Dutch, Chinese, Japanese)

Continues on next page

Article number	Title
3HAC028931-001	<i>Operating manual - ArcWelding PowerPac</i> (English)
3HAC036590-001	<i>Operating manual - Bending PowerPac</i> (English)
3HAC030420-001	<i>Operating manual - Machining PowerPac</i> (English)
3HAC042340 -1	<i>Operating manual - Palletizing PowerPac</i> (English)
3HAC044397-001	<i>Operating manual - RobotWare Machine Tending</i> (English)

2 Robotics user manuals

2.3 Technical reference manuals

2.3 Technical reference manuals

Article numbers

Article number	Title
<i>3HAC16581-1</i>	<i>Technical reference manual - RAPID Instructions, Functions and Data types</i> (English, German, French, Spanish, Italian)
<i>3HAC16585-1</i>	<i>Technical reference manual - RAPID kernel</i> (English)
<i>3HAC16580-1</i>	<i>Technical reference manual - RAPID overview</i> (English, German, French, Spanish, Italian)
<i>3HAC17076-1</i>	<i>Technical reference manual - System parameters</i> (English, German, French, Spanish, Italian)
<i>3HAC042927-001</i>	<i>Technical reference manual - Lubrication in gearboxes</i> (English)

2.4 Application manuals

Hardware options

Article number	Title
3HAC021395-001	<i>Application manual - Additional axes and stand alone controller</i> (English)
3HAC027709-001	<i>Application manual - Electronic Position Switches</i> (English, German, French, Spanish, Italian)
3HAC030053-001	<i>Application manual - SafeMove</i> (English, German, French, Spanish, Italian)
3HAC037311-001	<i>Application manual - Integrated PLC</i> (English)

Fieldbus options

Article number	Title
3HAC047125-001	<i>Application manual - DeviceNet</i> (English, German)
3HAC034095-001	<i>Application manual - DeviceNet Lean</i> (English)
3HAC047126-001	<i>Application manual - EtherNet/IP Fieldbus Adapter</i> (English)
3HAC047127-001	<i>Application manual - EtherNet/IP</i> (English)
3HAC023009-001	<i>Application manual - INTERBUS</i> (English, German)
3HAC047128-001	<i>Application manual - PROFIBUS</i> (English, German)
3HAC047129-001	<i>Application manual - PROFIBUS Fieldbus Adapter</i> (English, German)
3HAC046416-001	<i>Application manual - PROFlenergy Device</i> (English)
3HAC047132-001	<i>Application manual - PROFINET Fieldbus Adapter</i> (English)
3HAC031975-001	<i>Application manual - PROFINET master/slave</i> (English, German)
3HAC047133-001	<i>Application manual - PROFINET</i> (English)

RobotWare options

Article number	Title
3HAC16584-1	<i>Application manual - Continuous Application Platform</i> (English)

Continues on next page

2 Robotics user manuals

2.4 Application manuals

Continued

Article number	Title
3HAC16587-1	<i>Application manual - Conveyor tracking</i> (English, German)
3HAC16586-1	<i>Application manual - Discrete application platform</i> (English)
3HAC020434-001	<i>Application manual - Engineering tools</i> (English, German)
3HAC025057-001	<i>Application manual - Force Control for Assembly</i> (English)
3HAC027595-001	<i>Application manual - Force Control for Machining</i> (English)
3HAC044251-001	<i>Application manual - Integrated Vision</i> (English, German, French, Spanish, Chinese, Japanese)
3HAC18154-1	<i>Application manual - Motion coordination and supervision</i> (English)
3HAC18152-1	<i>Application manual - Motion functions and events</i> (English, German)
3HAC18153-1	<i>Application manual - Motion performance</i> (English, German)
3HAC021272-001	<i>Application manual - MultiMove</i> (English, German, French, Spanish, Italian)
3HAC048042-001	<i>Application manual - Picking PowerPac for PickMasterTM3</i> (English)
3HAC025093-001	<i>Application manual - Plastics Mould and DieCast</i> (English, German)
3HAC024844-001	<i>Application manual - Production Manager</i> (English)
3HAC020435-001	<i>Application manual - Robot communication and I/O control</i> (English, German)
3HAC031973-001	<i>Application manual - Robot Reference Interface</i> (English)
3HAC020436-001	<i>Application manual - Servo motor control</i> (English)
3HAC030266-001	<i>Application manual - SoftMove</i> (English)
3HAC032189-001	<i>Application manual - Tool change support</i> (English)

PC software

Article number	Title
3HAC031978-001	<i>Application manual - PickMaster 3</i> (English, German, French, Spanish, Italian, Japanese)
3HAC025829-001	<i>Application manual - PickMaster 5</i> (English)

Continues on next page

Article number	Title
3HAC036958-001	<i>Application manual - FlexPendant SDK</i> (English)
3HAC036957-001	<i>Application manual - PC SDK</i> (English)
3HAC023113-001	<i>Application manual - IRC5 OPC Server help</i> (English)

Arc welding

Article number	Title
3HAC16591-1	<i>Application manual - Arc and Arc Sensor</i> (English, German)
3HAC024846-001	<i>Application manual - BullsEye</i> (English, German)
3HAC031094-001	<i>Application manual - Laser Tracker Calibration Interface</i> (English)
3HAC025810-001	<i>Application manual - Navigator</i> (English)
3HAC026810-001	<i>Application manual - Production Monitor</i> (English)
3HAC024845-001	<i>Application manual - SmarTac</i> (English, German)
3HAC024847-001	<i>Application manual - Torch services</i> (English)
3HAC027711-001	<i>Application manual - Weld Data Monitor</i> (English)
3HAC031149-001	<i>Signal Description - Arc Welding Products, IRC5</i> (English)
3HEA802578-001	<i>Software Installation - Arc Welding System, IRC5 Design 2006</i> (English)
3HAC031148-001	<i>System Settings - Welding Robot Station, IRC5</i> (English)
3HEA802924-001	<i>Application manual - Programming Integrated Power Source</i> (English)
3HEA802920-001	<i>Application manual - Fronius TPS 4000/5000 IRC5 Interface</i> (English)
3HAC040395-001	<i>Application manual - Programming ABB RPC S-series Integrated Power Source</i> (English, Chinese)
3HAC040394-001	<i>Application manual - Programming Fronius TPS Integrated Power Source</i> (English)

Continues on next page

2 Robotics user manuals

2.4 Application manuals

Continued

Spot welding

Article number	Title
<i>3HAC028797-001</i>	<i>Application manual - Mechanical Unit Manager (English)</i>
<i>3HAC026820-001</i>	<i>Application manual - Servo gun tuning (English)</i>
<i>3HAC024762-001</i>	<i>Application manual - Spot options (English, German)</i>

Dispense

Article number	Title
<i>3HAC16593-1</i>	<i>Application manual - Dispense (English, German)</i>

2.5 Product manuals

Controllers

Article number	Title
3HAC021313-001 IRC5 of design M2004, main computer DSQC 639	<i>Product manual - IRC5</i> (English, German, French, Spanish, Italian, Japanese, Russian)
3HAC047136-001 IRC5 of design 14, main computer DSQC1000	<i>Product manual - IRC5</i> (English, German, French, Spanish, Italian, Japanese, Russian)
3HAC035738-001 IRC5 of design M2004, main computer DSQC 639	<i>Product manual - IRC5 Compact</i> (English, German, French, Spanish, Italian, Chinese)
3HAC027707-001 IRC5 of design M2004, main computer DSQC 639	<i>Product manual - IRC5 Panel Mounted Controller</i> (English, German, French, Spanish, Italian)
3HAC047137-001 IRC5 of design 14, main computer DSQC1000	<i>Product manual - IRC5 Panel Mounted Controller</i> (English, German, French, Spanish, Italian)

Manipulators

Article number	Title
3HAC035728-001	<i>Product manual - IRB 120</i> (English, German, French, Spanish, Italian, Chinese, Japanese)
3HAC049098-001	<i>Product manual, spare parts - IRB 120</i> (English)
3HAC027400-001	<i>Product manual - IRB 140</i> (English, German, French, Spanish, Italian, Japanese)
3HAC049099-001	<i>Product manual, spare parts - IRB 140</i> (English)
3HAC026048-001	<i>Product manual - IRB 260</i> (English, German, French, Spanish, Italian)
3HAC049100-001	<i>Product manual, spare parts - IRB 260</i> (English)
3HAC030005-001	<i>Product manual - IRB 360</i> (English, German, French, Spanish, Italian)
3HAC049101-001	<i>Product manual, spare parts - IRB 360</i> (English)
3HAC039842-001	<i>Product manual - IRB 460</i> (English, German, French, Spanish, Italian, Chinese)
3HAC040628-001	<i>Product manual, spare parts - IRB 460</i> (English)
3HAC025755-001	<i>Product manual - IRB 660</i> (English, German, French, Spanish, Italian, Russian)

Continues on next page

2 Robotics user manuals

2.5 Product manuals

Continued

Article number	Title
3HAC049102-001	Product manual, spare parts - IRB 660 (English)
3HAC039838-001	Product manual - IRB 760 (English, German, French, Spanish, Italian)
3HAC040446-001	Product manual, spare parts - IRB 760 (English)
3HAC026320-001	Product manual - IRB 1410 (English, German, French, Spanish, Italian, Chinese, Korean)
3HAC049103-001	Product manual, spare parts - IRB 1410 (English)
3HAC043435-001	Product manual - IRB 1520 (English, German, French, Spanish, Italian, Chinese)
3HAC043436-001	Product manual, spare parts - IRB 1520 (English)
3HAC026660-001	Product manual - IRB 1600 type A (English, German, French, Spanish, Italian, Polish)
3HAC049104-001	Product manual, spare parts - IRB 1600 (English)
3HAC022031-001	Product manual - IRB 2400 (English, German, French, Spanish, Italian)
3HAC049105-001	Product manual, spare parts - IRB 2400 (English)
3HAC035504-001	Product manual - IRB 2600 (English, German, French, Spanish, Italian)
3HAC049106-001	Product manual, spare parts - IRB 2600 (English)
3HAC022032-001	Product manual - IRB 4400 (English, German, French, Spanish, Italian)
3HAC049107-001	Product manual, spare parts - IRB 4400 (English)
3HAC033453-001	Product manual - IRB 4600 (English, German, French, Spanish, Italian, Japanese)
3HAC040585-001	Product manual - IRB 4600 Foundry Prime (English, German, French, Spanish, Italian)
3HAC049108-001	Product manual, spare parts - IRB 4600 (English)
3HAC027151-001	Product manual - IRB 6620 (English, German, French, Spanish, Italian)
3HAC049109-001	Product manual, spare parts - IRB 6620 (English)
3HAC035737-001	Product manual - IRB 6620LX (English, German, French, Spanish, Italian)

Continues on next page

Article number	Title
3HAC049110-001	<i>Product manual, spare parts - IRB 6620LX</i> (English)
3HAC026876-001	<i>Product manual - IRB 6640</i> (English, German, French, Spanish, Italian, Japanese)
3HAC040586-001	<i>Product manual - IRB 6640 Foundry Prime</i> (English, German, French, Spanish, Italian)
3HAC038330-001	<i>Product manual, spare parts - IRB 6640</i> (English)
3HAC020993-001	<i>Product manual - IRB 6650S</i> (English, German, French, Spanish, Italian)
3HAC049111-001	<i>Product manual, spare parts - IRB 6650S</i> (English)
3HAC028197-001	<i>Product manual - IRB 6660</i> (English, German, French, Spanish, Italian)
3HAC049112-001	<i>Product manual, spare parts - IRB 6660</i> (English)
3HAC044266-001	<i>Product manual - IRB 6700</i> (English, German, French, Spanish, Italian)
3HAC044268-001	<i>Product manual, spare parts - IRB 6700</i> (English)
3HAC022033-001	<i>Product manual - IRB 7600</i> (English, German, French, Spanish, Italian)
3HAC044350-001	<i>Product manual - IRB 7600 Foundry Prime</i> (English, German, French, Spanish, Italian)
3HAC049113-001	<i>Product manual, spare parts - IRB 7600</i> (English)
3HAC037731-001	<i>Product manual - IRBP /D2009</i> (English, German, French, Spanish, Italian)
3HAC038416-001	<i>Product manual, spare parts - IRBP /D2009</i> (English)
3HAC028506-001	<i>Product manual - IRBT 4004/6004/7004/IRT 104</i> (English, German, French, Spanish, Italian)
3HAC042864-001	<i>Product manual, spare parts - IRBT 4004/6004/7004</i> (English)
3HAC031150-001	<i>Product manual - RTT 1600/2400L, IRC5</i> (English, German, French, Spanish, Italian)

Other hardware

Article number	Title
3HAC026930-001	<i>Product manual - BullsEye</i> (English, German, French, Spanish, Italian)
3HAC027309-001	<i>Product manual - DressPack/SpotPack IRB 6620</i> (English, German, French, Spanish, Italian)

Continues on next page

2 Robotics user manuals

2.5 Product manuals

Continued

Article number	Title
<i>3HAC028638-001</i>	<i>Product manual - DressPack/SpotPack IRB 6640 (English, German, French, Spanish, Italian)</i>
<i>3HAC032103-001</i>	<i>Product manual - DressPack/SpotPack IRB 6650S/7600 (English, German, French, Spanish, Italian)</i>
<i>3HAC044270-001</i>	<i>Product manual - DressPack/SpotPack IRB 6700 (English, German, French, Spanish, Italian)</i>
<i>3HAC043438-001</i>	<i>Product manual - Arc welding equipment for IRB 1520ID (English, German, French, Spanish, Italian, Chinese)</i>
<i>3HAC040148-001</i>	<i>Product manual - Motor Units and Gear Units (English, German, French, Spanish, Italian, Chinese)</i>
<i>3HAC029959-001</i>	<i>Product manual - Process Interface (English, German, French, Spanish, Italian)</i>
<i>501105-501</i>	<i>Product manual - Torch Cleaner TC96 (English, German, French, Spanish, Italian)</i>

2.6 Product specifications

Controllers

Article number	Title
3HAC041344-001 IRC5 of design M2004, main computer DSQC 639	<i>Product specification - Controller IRC5 with FlexPendant</i> (English, German, French, Spanish, Italian, Japanese)
3HAC047400-001 IRC5 of design 14, main computer DSQC1000	<i>Product specification - Controller IRC5 with FlexPendant</i> (English, German, French, Spanish, Italian, Japanese)
3HAC022349-001 RobotWare 5.15.xx	<i>Product specification - Controller software IRC5</i> (English, German, French, Spanish, Italian, Japanese)
3HAC048264-001 RobotWare 5.6x	<i>Product specification - Controller software IRC5</i> (English, German, French, Spanish, Italian, Japanese)

Manipulators

Article number	Title
3HAC035960-001	<i>Product specification - IRB 120</i> (English, German, French, Spanish, Italian, Chinese)
3HAC041346-001	<i>Product specification - IRB 140</i> (English, German, French, Spanish, Italian, Japanese)
3HAC025046-001	<i>Product specification - IRB 260</i> (English, German, French, Spanish, Italian)
3HAC029963-001	<i>Product specification - IRB 360</i> (English, German, French, Spanish, Italian, Japanese)
3HAC039611-001	<i>Product specification - IRB 460</i> (English, German, French, Spanish, Italian, Chinese)
3HAC023932-001	<i>Product specification - IRB 660</i> (English, German, French, Spanish, Italian)
3HAC039612-001	<i>Product specification - IRB 760</i> (English, German, French, Spanish, Italian)
3HAC026366-001	<i>Product specification - IRB 1410</i> (English)
3HAC043435-001	<i>Product manual - IRB 1520</i> (English, German, French, Spanish, Italian, Chinese)
3HAC023604-001	<i>Product specification - IRB 1600</i> (English, German, French, Spanish, Italian)
3HAC042195-001	<i>Product specification - IRB 2400</i> (English, German, French, Spanish, Italian)
3HAC035959-001	<i>Product specification - IRB 2600</i> (English, German, French, Spanish, Italian, Japanese)
3HAC042478-001	<i>Product specification - IRB 4400</i> (English, German, French, Spanish, Italian)

Continues on next page

2 Robotics user manuals

2.6 Product specifications

Continued

Article number	Title
3HAC032885-001	Product specification - IRB 4600 (English, German, French, Spanish, Italian, Japanese)
3HAC025861-001	Product specification - IRB 6620 (English, German, French, Spanish, Italian)
3HAC028284-001	Product specification - IRB 6640 (English, German, French, Spanish, Italian, Japanese)
3HAC030822-001	Product specification - IRB 6650S (English, German, French, Spanish, Italian)
3HAC028207-001	Product specification - IRB 6660 (English, German, French, Spanish, Italian)
3HAC044265-001	Product specification - IRB 6700 (English, German, French, Spanish, Italian)
3HAC023934-001	Product specification - IRB 7600 (English, German, French, Spanish, Italian)
3HAC036094-001	Product specification - Linear Axis (English, German, French, Spanish, Italian)
3HAC038208-001	Product specification - IRBP /D2009 (English)
3HAC034078-001	Product specification - IRBP Y-X (English, German, French, Spanish, Italian)
3HEA802965-001	Product specification - IRBT 4004/6004/7004 (English, German, French, Spanish, Italian)
3HAC028561-001	Product specification - RTT 1600/2400 (English, German, French, Spanish, Italian)
3HAC040147-001	Product specification - Motor Units and Gear Units (English, German, French, Spanish, Italian, Chinese)
3HAC041347-001	Product specification - PickMaster 3 (English)
3HAC5842-9	Product specification - PickMaster 5 (English)
3HAC026932-001	Product specification - RobotStudio (English)
3HAC025796-001	Product specification - WebWare Server (English)

Other

Article number	Title
3HAC046868-001	Product specification - Integrated Vision (English, German, French, Spanish, Italian, Chinese)
3HAC040147-001	Product specification - Motor Units and Gear Units (English, German, French, Spanish, Italian, Chinese)
3HAC041347-001	Product specification - PickMaster 3 (English)

Continues on next page

Article number	Title
<i>3HAC5842-9</i>	<i>Product specification - PickMaster 5 (English)</i>
<i>3HAC026932-001</i>	<i>Product specification - RobotStudio (English)</i>

Contact us

ABB AB

**Discrete Automation and Motion
Robotics**

S-721 68 VÄSTERÅS, Sweden
Telephone +46 (0) 21 344 400

ABB AS, Robotics

Discrete Automation and Motion

Nordlysvegen 7, N-4340 BRYNE, Norway
Box 265, N-4349 BRYNE, Norway
Telephone: +47 51489000

ABB Engineering (Shanghai) Ltd.

5 Lane 369, ChuangYe Road
KangQiao Town, PuDong District
SHANGHAI 201319, China
Telephone: +86 21 6105 6666

www.abb.com/robotics