

...e-chainsystems®...e-chains®...readychain®...chainflex® cables for...

e-chainsystems® for cranes & Heavy Duty applications

...iglidur®.igubal®.drylin®.xiros®...plastics for longer life®

igus® - Headquarter, Cologne Germany

33 igus subsidiaries world wide (and more to come)

More than 52 certified igus distributors around the world

igus

?

EXIT

plastics for longer life®

Referenzen

www

© igus GmbH

igus® (India) Pvt. Ltd, Bangalore

New igus India office building and factory

80 employees in departments:

- ▶ E-ChainSystems®,
- ▶ Bearings,
- ▶ Cranes & Projects,
- ▶ ReadyChain® & harnessing

More than 35 employees:

- ▶ Outside sales & customer support incl project department

...e-chainsystems® ...e-chains® ...readychain® ...chainflex® cables for...

igus® e-chainsystems®

What are the igus® benefits for crane and heavy duty applications?

igus® mobile cable systems for cranes

What can igus® do better?

Motor reel

Cable tender

Festoon

BusBar-Systems

igus® mobile cable systems for cranes

What can igus® do better?

igus® mobile cable systems for

What can igus® do better?

... into a modern turnkey e-chainsystem®

e-chainsystems®
completely delivered
with chainflex® cables
(readychain® system)

...e-chainsystems® ...e-chains® ...readychain® ...chainflex® cables for...

igus® e-chainsystems®

Benefits for machinery builder and end user

igus® - e-chain® benefits for crane builder & end user

igus

plastics for longer life®

- Space saving design
- No cable loop station & no additional steel structure for loop station

Required installation space for
e-chainsystem® $h = \text{approx. } 800 \text{ mm}$

igus® - e-chain® benefits for crane builder & end user

e-chains®/...
installation
/service/....

igus® - e-chain® benefits for crane builder & end user

- Low maintenance extravagance will reduce the crane downtimes
- Wind an weather resistant system
- Spare part guarantee for 10 years and more

igus® - e-chain® technical limitations

igus

plastics for longer life®

- ▶ **Speed up to 600m/min**
The fastest crane with igus® E-Chain® is running at 300m/min
- ▶ **Acceleration up to 10m/s²**
- ▶ **Travel length up to 900m**
The longest crane application running with igus® E-Chain® is 500 m long
(STS, Port of Singapore, since 2002)
The longest igus® E-chain® application is 615m
- ▶ **No limit to cable load**
- ▶ **Possible to use hydraulic-, pneumatic- and water hoses**
- ▶ **Possible to use 6/10kV power-cables**

Referenzen

www

© igus GmbH

...e-chainsystems® ...e-chains® ...readychain® ...chainflex® cables for...

igus® e-chainsystems®

Crane components & services

igus® - Crane components & services

e-chain® series E4/4

- ▶ Rugged stop dog design
- ▶ Outer link with rear catch for high stability
- ▶ High torsion rigidity
- ▶ Wide, cable friendly plastic crossbars
- ▶ Large interior separation kit

Successfully used in various port applications since 1995!

igus® - Crane components & services

rol-e-chain® series E4/4

- ▶ Rolling instead of gliding – major reduction in driving power
- ▶ Rollers with stainless steel roller bearings as standard
- ▶ Consistent rolling resistance for applications in dirty environments
- ▶ Various roller types for optimum application adaption

Successfully used in various port applications since 1999!

igus® - Crane components & services

Heavy Duty rol-e-chain® series

- ▶ Larger pin / bore connection surface (Y)
- ▶ Enlarged gliding surface, less wear (X)
- ▶ Widened stop dog surface
- ▶ High tensile stability
- ▶ Robust steel mounting brackets

Successfully used in various port applications since 2004!

5050HD compared to classic 5050 series:
Y: +120 %, X: +7,5 mm

4040HD compared to classic 4040 series:
Y: +140 %, X: +9 mm

igus® - Crane components & services

e-chain® series P4

Successfully used in various port applications since 2008!

- ▶ Smooth, low noise operation through identical pitch length for links with and without rollers
- ▶ Integrated grooved roller, running on an even, plain surface
- ▶ Designed for large fill weights and high travel speeds
- ▶ Same material strength as the proven E4/4 Heavy Duty e-chains®

igus® - Crane components & services

Guide trough systems

Steel & Aluminum guide troughs for long travel applications

For heavy applications: heavy duty installation sets, with reinforced brackets and special installation profiles

igus® - Crane components & services

chainflex® cables

Bus Cables

chainflex® bus cables are available for all continuous bus systems within e-chains®

Fibre Optic & Coaxial Cables

Plastic (980/1000) or fibre glass (62.5/125 or 50/125), 1, 2, 6 or 12 fibres
(they are all tested for several million cycles)

Control Cables

PVC, PUR, TPE – A wide selection of materials for all applications - shielded and unshielded control cables with various combinations of cores and cross sections.

igus® - Crane components & services

igus

plastics for longer life®

chainflex® cables

Motor & Servo Cables

Shielded servo cables for inverter operation up to 600/1000 V.

Shielded & unshielded motor cables from 1,5 to 95mm²

Single Core Motor Cables

Shielded & unshielded single core motor cables for most demanding requirements.

Single Core CF Crane

Shielded, highly flexible single core for up to 6/10kV.

Medium voltage cable for most demanding requirements in crane building.

© igus GmbH

igus® - Crane components & services

igus

Test lab

- ▶ 1750m² test area
- ▶ More than 80 e-chain® & chainflex® tests running at a time
- ▶ Simulating real conditions (travels of up to 300m and speeds up to 300m/min)

Climatic tests for all e-chain® & chainflex® cables.
Material tests from - 40°C up to +199°C.

chainflex® cables in life span test. Millions of cycles
guarantee: chainflex® lasts or money back!

plastics for longer life®

Referenzen

www

igus® - Crane components & services

readychain®

- ▶ The selected igus® chainflex® are inserted in the e-chain®
- ▶ The defined cable projecting lengths are marked and fixed
- ▶ Project-specific cable connections are mounted
- ▶ The complete readychain®-system is delivered on a special wooden drum

plastics for longer life®

igus® - Crane components & services

igus

◀ ▶ ? EXIT

plastics for longer life®

Special part - hinge clutch

Hinge clutch at the hinge point with bolts and holes to get a safe adjustment after bringing down the boom

Hinge clutch at hinge point
Incl. limit switch

Referenzen

www

© igus GmbH

igus® - Crane components & services

igus

plastics for longer life®

Special part

Floating moving arm

igus® floating moving arm for
compensation of the lateral mismatch

Strain relief

Clamps for safe cable strain relief

© igus GmbH

igus® - Crane components & services

Special part – PPDS (Push Pull Detection System)

- ▶ Prevents down time
- ▶ Prevents damage to equipment (max. force is programmed, system stops when force is exceeded)
- ▶ Saves money
- ▶ Improves operational safety through preventive maintenance & fine tuning of the system

Push-/Pull-force monitoring with the igus® PPDS System

Easy PPDS – continuous real force measurement and limit comparison

igus

◀ ▶ ? EXIT

plastics for longer life®

Referenzen
www

© igus GmbH

igus® - Crane components & services

Project engineering

- Detailed project drawings
- igus® documentation

igus

?

EXIT

plastics for longer life®

© igus GmbH

igus® - Crane components & services

igus

plastics for longer life®

Special part – e-rover

Main power supply for RTG's

- ▶ Fast & secure automatic coupling system
- ▶ Coupling arm compensation +/- 400mm horizontally & +/- 300mm vertically
- ▶ Long travels up to 800m are possible
- ▶ Interference-free, high speed data transfer through igus® fiber optic cables
- ▶ All media can be conducted in one system
- ▶ Almost maintenance free

Switch of your diesel engines!!!

Referenzen

www

© igus GmbH

...e-chainsystems® ...e-chains® ...readychain® ...chainflex® cables for...

igus® e-chainsystems®

Crane applications for e-chainsystems®

igus® - Crane applications

Trolley travel STS

plastics for longer life®

igus

Referenzen

www

© igus GmbH

igus® - Crane applications

Trolley travel RMG

P4.56R-System is running successfully
on 5 Künz RMG's

igus® - Crane applications

Trolley travel RTG

e-chainsystem®

plastics for longer life®

igus

◀ ▶ ? EXIT

Referenzen

www

© igus GmbH

igus® - Crane applications

Crane travel

e-chainsystem®

Bulkhandling Crane

Travel: 224 m
Speed max.: 40 m/min
Acceleration max.: 0,2 m/sec²
energy chain®: 4040CR.22.300.0
chainflex® Types: CF11 / CF9 / CF34
Location: China

igus

?

EXIT

plastics for longer life®

© igus GmbH

igus® - Crane applications

Crane travel

e-chainsystem®

Shipunloader Crane

Travel:	441m
Speed max.:	30 m/min
Acceleration max.:	0,1 m/sec ²
energy chain®:	5050R.28.300.0
chainflex® Types:	CFCRANE
Location:	Malaysia

igus® - Crane applications

igus

plastics for longer life®

Crane travel
First maintenance after nine (9) years
running without downtimes!!!

Ship to Shore Crane, Mainpower Supply

Travel: 130 m
Speed max.: 100 m/min
energy chain®: 400R.20.250.0
chainflex® Types: CFCrane/CF10
Location: Germany

© igus GmbH

igus® - Crane applications

Crane travel

12 Container Cranes, Mainpower Supply

Travel: 500 m
Speed max.: 46 m/min
Acceleration max.: 0,2 m/sec²
energy chain®: 5050RHD.17.300.0
chainflex® Types: CFCrane
Location: Asia

igus® - Crane applications

Elevator applications

plastics for longer life®

igus

EXIT

Referenzen

www

© igus GmbH

igus® - Crane applications

Spreader applications

igus

?

EXIT

plastics for longer life®

© igus GmbH

igus® - Crane applications

Reachstacker applications

e-chain®

e-chain®

igus® - Crane applications

Retrofit STS crane

Before: Festoon System

After: igus® e-chain®

igus

EXIT

plastics for longer life®

Referenzen

www

© igus GmbH

igus® - Crane applications

Retrofit STS crane

Before: Festoon System

After: igus® e-chain®

igus

◀ ▶ ? EXIT

plastics for longer life®

Referenzen

www

© igus GmbH

igus® - Crane applications

Retrofit RMG crane

Before: Festoon System

After: igus® e-chain®

igus

?

EXIT

plastics for longer life®

Referenzen

www

© igus GmbH

igus® - Crane applications

Retrofit RTG crane

Before: Cable tender

After: igus® e-chain®

plastics for longer life®

igus

EXIT

Referenzen

www

© igus GmbH

...e-chainsystems® ...e-chains® ...readychain® ...chainflex® cables for...

igus® e-chainsystems®

References for e-chainsystems®

igus® - Crane references:

igus

EXIT

plastics for longer life®

Worldwide:

- ▶ Over 4.100* RTG's / RMG's (36 with P4 chain)
- ▶ Over 660* STS (82 with P4 chain)
- ▶ Over 14.000* Spreader
- ▶ Over 20.000* Indoor-, Gantry-, Bulkhandling-, Shipyard- and Special Cranes

* January 2014

Referenzen

www

© igus GmbH

igus® - E-Chain references:

STS-Crane (trolley travel on 3 Cranes)

India

igus® - E-Chain references:

RTG-Crane (trolley travel retrofit)
India

igus® - Crane references:

igus

plastics for longer life®

DEMAG
Cranes & Components

SIEMENS

ABB

Trans Gulf Port Cranes L.L.C
عبر الخليج لرافعات المراقي ذ.م.م

Kalmar

McNally Bharat
Engineering Company Limited

SANY

MORRIS
MATERIAL HANDLING

BROMMA

LIEBHERR

KW
Kranwerke AG

DOOSAN

FLSmidth

LARSEN & TOUBRO

GH
CRANES

SWF
KRANTECHNIK

MES

MITTSUI ENGINEERING & SHIPBUILDING CO.,LTD.

Krane MEISSNER
GMBH

STAHL
Crane Systems
www.stahlcranes.com

MI-JACK
PRODUCTS

ANUPAM

RAM
SPREADERS

VETTER
KRANTECHNIK

INNOKRAN

© igus GmbH

igus® - Contact:

igus

◀
?
EXIT

plastics for longer life®

igus® GmbH
Crane-Department

**Spicher Straße 1a
51147 Köln (Cologne)
Germany**

Tel: +49(0)2203/9649-0
Fax: +49(0)2203/9649-222

E-mail: [cranest@igus.de](mailto:cranes@igus.de)

www.igus-cranes.com

Theo Diehl
Tel. +49 (0)6162 / 6808
tdiehl@igus.de

Jens Göbel
Tel. +49 (0)2203 / 9649-114
jgoebel@igus.de

The Terms „igus“, „e-chains“, „e-chainsystems“, „energy chains“, „energy chain systems“, „chainflex“ and „readychain“ are legally protected trademarks in the Federal Republic of Germany and in case also in foreign countries.

Referenzen

www

© igus GmbH