IRB 2400 Industrial Robot

Main Applications

Arc welding Cutting/Deburring Glueing/Sealing Grinding/Polishing Machine tending Material handling

Most popular industrial robot

IRB 2400 is the world's most popular industrial robot in its class. It comprises a complete family of application optimized robots that maximize the efficiency of your arc welding, process and tending applications.

The IRB 2400 is a real hard worker. It can take additionally 35 kg load on axis 1 and up to 12 kg additional load on the upper arm - still keeping 100 % duty cycle.

The IRB 2400L model has 1.8 meters reach, 7 kg load capacity, large working range and slim arm and wrist. Other models offer handling capacity of up to 20 kg, excellent motion control, large load offset and unlimited motion in axis 6. This means there's an IRB 2400 robot to give you excellent performance in your material handling, tending and process applications. All models offer you inverted mounting capability. The compact design of the IRB 2400 ensures ease of installation. The robust construction and use of minimum parts contribute to high reliability and long intervals between maintenance.

The Foundry Plus version is washable with high pressure steam and it's supplied with increased environment protection meeting IP 67 standard.

IRB 2400

Main applications

Arc welding, cutting/deburring, glueing/sealing, grinding/polishing, machine tending, material handling

Specification				
Variants	Reach	Payload	Protection	
IRB 2400L	1.8 m	7 kg	Foundry	
IRB 2400-10	1.55 m	12 kg	FoundryPlus	
IRB 2400-16	1.55 m	20 kg	FoundryPlus	
Number of axes	6			
Mounting	Floor and inv	Floor and inverted all versions. Wall IRB 2400-10		
Supplementary load	IRB 2400L	IRB 2400-10	IRB 2400-16	
Upper arm,				
-wrist end	1 kg	2 kg	2 kg	
-rear end	10 kg	10 kg	10 kg	
Base unit	35 kg	35 kg	35 kg	
Physical				
Dimensions	IRB 2400L	IRB 2400-10	IRB 2400-16	
Total height	1731 mm	1564 mm	1564 mm	
Robot base	723x600 mm	723x600 mm	723x600 mm	
Robot weight	380 kg	380 kg	380 kg	
Performance (accord	ing to ISO 9283	3)		
Position repeatability (I	RP) 0.03	3 - 0.07 mm depe	nding on variant	
Path repeatability	0.11-0.15 mm depending on variant			
Movements				
Axis	IRB 2400L	IRB 2400-10	IRB 2400-16	
Working range				
Axis 1	360°	360°*	360°	

210°

125°

370°

230°

800°

Unlimited

150°/s

150°/s

150°/s

360°/s

360°/s

450°/s

_

210°

125°

400°

240°

800°

Unlimited

Unlimited

150°/s

90° **

150°/s

90° **

150°/s

90° **

360°/s

360°/s

450°/s

210°

125°

400°

240°

800°

Unlimited

Unlimited

150°/s

150°/s

150°/s

360°/s

360°/s

450°/s

Electrical Connections			
Supply voltage		200–600 V, 50/60 Hz	
Power consumption		ISO-Cube at max speed 0.67 kW	
Environment			
Ambient temperature f	or mechanica	l unit:	
During operation		+5°C (41°F) to + 45°C (113°F)	
Relative humidity		Max. 95%	
Degree of protection	IRB 2400L	IRB 2400-10	IRB 2400-16
Standard and Clean Room versions		IP54	IP54
Foundry or Foundry Plus versions		IP55/67	IP67IP67
Noise level		Max. 70 dB (A)	
Emission		EMC/EMI-shielded	

Data and dimensions may be changed without notice

Working range

© Copyright ABB Robotics. PR10034 EN_R6 October 2010.

**) For wall mounted version

Axis 2

Axis 3

Axis 4

Axis 5

Axis 6 Axis 6, Option

Axis 2

Axis 3

Axis 4

Axis 5

Axis 6

Axis 4, Option

Max. speed

Positioning Axis 1

*) \pm 30° for wall mounted robot

