

Stratasys J750

UNLEASH YOUR IMAGINATION WITH NEVER-BEFORE-SEEN MULTI-MATERIAL CAPABILITIES

THE 3D PRINTING SOLUTIONS COMPANY™

Stratasys J750

UNLEASH YOUR IMAGINATION WITH NEVER-BEFORE-SEEN
MULTI-MATERIAL CAPABILITIES

Unmatched Product Realism

The Stratasys J750™ 3D Printer delivers unrivaled aesthetic performance including true, full-color capability with texture mapping and color gradients.

Create prototypes that look, feel and operate like finished products, without the need for painting or assembly, thanks to the Stratasys J750's wide range of material properties. With an astounding 360,000+ color combinations to choose from and multi-material capability, the Stratasys J750 allows you to bring even your most imaginative ideas to life.

Maximum Versatility

Take advantage of unparalleled 3D printing versatility. Channel a range of applications that previously required multiple systems to achieve all in one package with a vast array of colors and material properties, from rigid to flexible and opaque to transparent, and the ability to print many diverse materials in one job or part. Print parts that feature Digital ABS alongside a variety of flexible Shore A values and/or translucencies. With the fastest PolyJet multi-material 3D printer, you won't sacrifice time for part intricacy and complexity.

STRATASYS.COM

stratasys

THE 3D PRINTING SOLUTIONS COMPANY™

Stratasys J750

UNLEASH YOUR IMAGINATION WITH NEVER-BEFORE-SEEN MULTI-MATERIAL CAPABILITIES

Fast and Efficient Workflow

Streamline your workflow starting with PolyJet Studio™. This new software offers an intuitive interface that makes it easy to choose materials, optimize the build and manage print queues. It also significantly improves shell-based color assignment for STL and shell-based VRML files; an intuitive user interface; and ability to add color textures and gradients, saving you time during build preparation. Next-generation print heads offer increased speed and print quality.

The large, six-material capacity of the Stratasys J750 means you can load your most used resins and avoid downtime associated with material changeovers. Print simulated production plastics, like Digital ABS™, in half the time or with twice the resolution.

Achieve ROI Quickly

With high efficiency and low cost per part, you'll realize ROI in no time with the Stratasys J750. No matter what industry or application, the Stratasys J750 can take on any 3D printing need and adapt for your changing requirements.

Product Specifications

Model Materials	Vero™ family of opaque materials including neutral shades and vibrant colors Tango™ family of flexible materials Transparent VeroClear™ and RGD720
Digital Model Materials	Unlimited number of composite materials including: Over 360,000 colors Digital ABS and Digital ABS2™ in ivory and green Rubber-like materials in a variety of Shore A values Translucent color tints
Support Materials	SUP705 (WaterJet removable)
Build Size	490 x 390 x 200 mm (19.3 x 15.35 x 7.9 in.)
Layer Thickness	Horizontal build layers down to 14 microns (0.00055 in.)
Workstation Compatibility	Windows 7 and 8.1
Network Connectivity	LAN - TCP/IP
System Size and Weight	1400 x 1260 x 1100 mm (55.1 x 49.6 x 43.4 in.); 430 kg (948 lbs.) Material Cabinet: 670 x 1,170 x 640 mm (26.4 x 46.1 x 25.2 in.); 152 kg (335 lbs.)
Operating Conditions	Temperature 18-25 °C (64-77 °F); relative humidity 30-70% (non-condensing)
Power Requirements	100-120 VAC, 50-60 Hz, 13.5 A, 1 phase 220-240 VAC, 50-60 Hz, 7 A, 1 phase
Regulatory Compliance	CE, FCC, EAC
Software	PolyJet Studio™ 3D printing software
Build Modes	High Speed: up to 3 base resins, 27-micron (0.001 in.) resolution High Quality: up to 6 base resins, 14-micron (0.00055 in.) resolution High Mix: up to 6 base resins, 27-micron (0.001 in.) resolution
Accuracy	20-85 microns for features below 50 mm; up to 200 microns for full model size (for rigid materials only)
Resolution	X-axis: 600 dpi; Y-axis: 600 dpi; Z-axis: 1800 dpi

Stratasys J750

UNLEASH YOUR IMAGINATION WITH NEVER-BEFORE-SEEN
MULTI-MATERIAL CAPABILITIES

stratasys

HEADQUARTERS

7665 Commerce Way,
Eden Prairie, MN 55344
+1 800 801 6491 (US Toll Free)
+1 952 937-3000 (Intl)
+1 952 937-0070 (Fax)

2 Holtzman St., Science Park,
PO Box 2496
Rehovot 76124, Israel
+972 74 745 4000
+972 74 745 5000 (Fax)

E info@stratasys.com / STRATASYS.COM
ISO 9001:2008 Certified

©2016 Stratasys Ltd. All rights reserved. Stratasys, Stratasys signet, PolyJet, Stratasys J750, VeroBlack, VeroCyan, VeroMagenta, VeroYellow, VeroWhite are trademarks or registered trademarks of Stratasys Ltd. and/or its subsidiaries or affiliates and may be registered in certain jurisdictions. All other trademarks belong to their respective owners. Product specifications subject to change without notice. Printed in the USA. PSS_PJ_Stratasys J750_A4_0316a