

Klas Bengtsson, Product Manager, Picking, Packing, Palletizing

PalletPack 460

Palletizing Function Package

PalletPack 460

The robot “Function Package” for palletizing

A complete pre-engineered solution for palletizing cells with up to 2 in-feeds & 2 out-feeds. Includes:

- IRB 460 robot with choice of FlexGripper (Claw or Clamp)
- 2 x PLCs - safety controller and cell controller
- Graphical HMI on FlexPendant with PalletWare application wizard

The PalletPack 460

Concept based on 4 flexible modules

- PalletPack 460 makes it possible for PLC programmers to program the robot with little or no knowledge of ABB robot RAPID programming
- PalletPack 460 can decrease integration time by up to 65%.
- Savings are achieved in the areas of:
 - Gripper design
 - Safety design
 - Robot to PLC communication
 - Robot programming

The robot - IRB 460 high speed palletizer

Overview and main features

- Fastest palletizing robot in the world
- Compact design
- Integrated process cabling
- Fully supported by ABB palletizing software
- 4-axis design optimized for palletizing
 - Shorter cycle times
 - Lower weight of robot arm
 - Higher payload (110 kg)
 - Lower complexity

The robot - IRB 460 performance

Key data

- Payload: 110 kg
- Reach: 2,400 mm
- Axis 1 max speed: 145 °/s
- Repeatability: 0.2 mm
- Weight: 925 kg
- Protection: IP67

The robot - IRB 460 performance

The world's FASTEST palletizer

A well defined cycle - the industry benchmark.

From A to B and back to A

Payload	60 kg	110 kg
Cycles per hour	2,190	2,040

The robot - IRB 460 performance

The compact robot

The software & graphical HMI PalletWare WIZARD

Designed to minimizing learning, setup and programming time.

Modular structure - program wizard and the graphical production window - together decrease the time for training.

Easy & efficient to use during installation, production set-up, programming and optimizing of the robot cycle.

The software & graphical HMI PalletWare WIZARD

Main menu PalletPack wizard

Part Edition

Common Movements

The software & graphical HMI Palletware WIZARD

Pallet & Pick Setup

Pallet Pattern Setup

Movement Edition

Path Profile Edition

The PLCs

Cell Control via the ABB AC500 PLC

- Flexibility
- Modularity / Scalability
- High communications possibilities
- High process speed
- One common software platform for all PLCs

The PLCs

Cell safety via the JOKAB Safety PLC

- Flexibility
- Modularity / Scalability
- High communications possibilities
- Easy to use software platform
- All-Masters system
- Economic solution
- Certified function blocks

The gripper

Two FlexGripper options - Claw or Clamp

- Reduced engineering, cost saving
- Easy to integrate, easy to use
- Lean configuration, lightweight
- Graphical User Interface (GUI) provided on robot FlexPendant for easy gripper setup, tuning, and production monitoring.
- Shorter cycle times

FlexGripper – Claw

Key features

- For heavy duty bag palletizing to 50 kg
- Pneumatically actuated mechanism to clamp the bag from sides
- Bag centering plates provided with 200 mm adjusting stroke for different bag size
- Clamp pads provided that contact the top of the bag to hold it in position
- Stroke of clamp pads :130mm
- It has replaceable stainless steel fingers

FlexGripper - Claw

Key data

Specification	Data
Handled product	1
Max. weight/lift	50 kg
Gripper weight	60 kg
Finger interval	80 mm
Bag height range	120 – 250 mm
Bag length range	300 – 750 mm
Bag width range	250 – 450 mm
Cable rotation range	+/-180 °
Air pressure (bar)	4-6 bar

FlexGripper – Clamp, Single Zone

Key features

- Wide clamping stroke adapts to different case width
- Rubber pad to increase friction force
- Sensors to verify presence / absence of case provided
- Hook unit provided as standard to ensure case clamping with high speed movements

FlexGripper – Clamp, Single Zone

Key data

Specification	Data 1 - Zone
Optimize	IRB460
Handled product	1-2
Max. weight/lift	40 kg
Gripper weight	45 kg
Bag height range	150 - 330 mm
Bag length range	200 - 650 mm
Bag width range	200 - 500 mm
Cable rotation range	+/-180 °
Air pressure (bar)	4-6 bar

PalletPack 460 system control Architecture diagram

PalletPack 460 system control

Architecture for internal / external connectivity

PalletPack 460 Palletizing Function Package Summary

A complete pre-engineered solution for palletizing cells with up to 2 in-feeds & 2 out-feeds. Benefits incl.

- Easy to specify, easy to integrate, easy to use
- Modular design based on “well proven” ABB products
- PLC style “wizard” programming. Robot knowledge not needed
- Greatly reduces engineering time in cell design & build

Power and productivity
for a better world™

