

...E-ChainSystems[®] and Chainflex[®] Cables for
cranes.
...increase life with an approved igus[®] system...

...igus[®] E-Chains[®] for cranes/...igus-cranes.com
plastics.
...plastics for longer life...igus.de

Where to find igus[®] in cranes

P4 – quiet, wear-resistant,
for high speed
▶ page 12

System E4/00 – E-Chains[®]
with the product range
▶ page 8

XXL material
– E-Chains[®] for long
unsupported applications
▶ page 15

and harbors

System E4.1 – Large
E-Chains® for all
cases ► page 6

E4/4 Heavy Duty
E-Chains® and troughs
– for high fill weights
► page 9-11

PPDS – Remote Condition
Monitoring for heavy duty
units ► page 25

Benefits of E-ChainSystems®

igus® solutions for Crane builders and users: Reduce cost. Improve life. Proven.

Reduced cost with improved life is the “bottom” of using igus® E-ChainSystems®. Some of the detailed technical aspects are:

- Speeds up to 600 m/min possible, grab Cranes and STS Crane applications with 300 m/min in use
- Space-saving design reduces length and height
- No additional drives or control system necessary
- All media in one system – power, data, air, water, etc.
- Low maintenance
- Wind and weather resistant
- Other lines and cables can be added easily (e.g. Chainflex® fibre optics)
- Fast assembly
- Possible travel up to 800 m with igus® Rol E-Chain®, applications with 500 m on STS Cranes travels in use
- Possible reduction of cable length > 50 %
- No loop station required
- Overall steel structure can be shortened
- Approved on more as 2500 RTG/RMG and over 375 STS cranes

No loop station required – igus® E-ChainSystem® example on STS Crane in Antwerp. System delivered as ReadyChain®.

igus® E-ChainSystems®

Product range

On the next pages you will find special products for the Crane Industry. The huge igus® E-Chain®-program contains over 70,000 products ex stock – incl. usefull accessories and Chainflex® cables – developed and tested for Chains.

The series E4 (4-piece designed E-Chain®) was designed especially for long travel applications with high fill rates and for difficult environments.

Find more products in the igus® main E-Chain®-Catalogue, for example for:

- Robotics
- Heady Duty
- Cleanroom
- Machine tools
- and many more

Order your personal Catalogue:
www.igus.de/catalogue

E-Chain® Catalogue pages with an overview of the igus® E-ChainSystems®:

Contents				
<p>igus® Plastics for longer life®</p> <p>On the following pages you will find application examples, design specifications, and more than 70,000 E-Chain® products, which are ready for delivery to you from stock. They are arranged in 12 chapters, and an index is provided for locating products quickly.</p> <p>The most important innovations of this catalog are:</p> <ul style="list-style-type: none"> ● More selection in all product lines, including selected specialists for ESD, clean room, and noise reduction, etc. ● More accessories ● More solutions and practical tips ● More detailed selection possibilities ● Assembly instructions ● "Quicklinks" on the internet for additional details on your product. (3D-CAD data, configurations, pdf downloads) <p>www.igus.de</p> <p>This catalog by no means covers the entire igus® product range. Visit our website www.igus.de to discover further products, new developments and benefit from our online program – 24 hours a day.</p> <p><small>Legal Information: The information in this catalog and the data in the Design section in particular, is based on our current knowledge of the products described. An legally binding contractual agreement of characteristics or liability in a specific intended application can be derived from it. igus® is unable to assume liability of any damages, loss or injury resulting from application of the products. We recommend that you always check the suitability of the products for a specific intended application in a professional oriented test phase (consult igus®). For reasons relating to ongoing technical developments, we reserve the right to implement technical modifications and improvements of the products at any time. Subject to printing errors.</small></p> <p><small>The terms "igus", "E-chain", "Chainflex", "E-Chain", "E-ChainSystems", "EnergyChain", "EnergyChain System", "E-Adapter", "E-MultibendChain", "Flex", "FlexChain", "FlexChain System", "igus®", "igus®", "Polytrac" and "Polytrac for longer life" are legally protected trademarks for igus® in the Federal Republic of Germany and, where applicable, in some foreign countries.</small></p>		Designing with E-Chains®	Design and calculation aids, Applications, Diagrams page 1.1	1
		Triflex®, Triflex®R TwisterChain®	3-D axis E-Chains® for Robots or 3-D movements page 2.1	2
		EasyChain® System E1	Low-priced E-Chains®, easy to fit, 1-part per link page 3.1	3
		Zipper E-Chains® Zipper E-Tubes	Quick opening and closing of lids due to "Zipper-design" page 4.1	4
		E2 micro, mini E2/000	Small and medium size E-Chains® 1- and 2-parts per link page 5.1	5
		E2 Tubes	Dirt- and chip protection, fully closed, 2-parts per link page 6.1	6
		System E4	Standard E4 modular system for nearly all applications, 4-parts per link E-Chains® and E-Tubes page 7.1	7
		System E3 System E6	Extremely low-noise and low vibration E-Chains®, 3-resp. 6-parts per link page 8.1	8
		Guide Troughs Accessories	Solutions for long travels page 9.1	9
		Chainfix Strain relief	Lengthen the service life of cables page 10.1	10
		PMA Cable protection	Cable protection for static applications page 11.1	11
		Classic-series Technical annex	Old products which can still be supplied Fax forms, Glossary, igus® Adresses page 12.1	12

E-ChainSystems® E4.1

E-Chain® family for all applications

Smooth, cable friendly
inner surfaces

Low noise through
integrated "brake"

Straight run and
fast assembly
through inner-
/outer link design

For sidemounted
applications

1. Large unsupported length

 Large unsupported length (+20% compared to E4/00) possible thanks to special stop dog, tongue and groove combination.

2. Rigidity for shear forces

 Interlocking side link guarantees optimum lateral stability.

3. Sidemounted application

 Also best suited for sidemounted applications due to tongue and groove design

High rigidity and carrying capacity for shear forces thanks to tongue and groove design

Cable-friendly rounded crossbar

4. Cable protection

 Smooth, wide solid polymer support for cables, many quickly mounted shelving options.

5. Low noise

 Integrated "brake", smooth gliding surfaces; rubber dampers optional.

6. Straight run

 High push-/pull forces through tongue and groove, no "camber" option by flipping the outer link.

E-ChainSystems® E4/00

E-Chain® family for Cranes with the biggest product range

Series	Inner height <i>hi</i> [mm]	Inner width <i>Bi</i> [mm]	Outer width <i>Ba</i> [mm]	Outer height <i>ha</i> [mm]	Bending radius <i>R</i> [mm]
210	21	30 - 120	44 - 134	28	38 - 200
220	28	40 - 300	60 - 320	42	55 - 250
280	32	50 - 400	73 - 423	54	63 - 300
380	42	50 - 400	76 - 426	64	75 - 350
400	56	50 - 600	84 - 634	84	135 - 500
600	108	200 - 600	252 - 652	140	200 - 1000
640	112	87 - 562	139 - 614	140	200 - 1000
800	200	200 - 600	260 - 660	236	325 - 1000
840	204	100 - 563	160 - 623	236	325 - 1000

Typical Crane applications:
RTG's, RMG's, Spreader,
Indoor Cranes, Man lift,
Reach Stacker, ...

Dimensioning

E-ChainSystems® E4/4

E-Chain® family for Cranes available as gliding and rolling version

Typical Crane applications:
STS, Goliath Cranes, RTG's,
RMG's, Indoor Cranes, Bulk
handling Cranes, ...

Bending radius

Series	Inner height <i>hi</i> [mm]	Inner width <i>Bi</i> [mm]	Outer width <i>Ba</i> [mm]	Outer height <i>ha</i> [mm]	Bending radius <i>R</i> [mm]
2828	32	50 - 400	73 - 423	54	63 - 300
3838	42	50 - 400	77 - 427	64	75 - 350
4040	56	50 - 600	86 - 636	84	135 - 500
5050	80	50 - 600	100 - 650	108	150 - 1000

E-Chains® Heavy Duty series

E-Chain® family for Cranes for highest requirements

Crossbars are removable along both radii, saves time installing and dismantling

Expanded gliding surface, expanded stop dog surface and bigger pin/hole surface to classic E4/4 series

Hinged snap-open removable lids along outer radius of E-Tube available, closed and open designs can be combined

High secure double lock

Wide rounded plastic crossbars, cable friendly

Lateral glide surfaces for side-mounted operation

High torsion stability

The Heavy Duty Chain family was developed in view of the following applications:

- High cable loads
- High speeds
- Long travel lengths
- Strong dirt loads

The improved E4/4 Heavy Duty takes cable carrier stability to new levels.

Strength and cycle life are improved by significantly increased gliding and load bearing surfaces.

E4/4 Heavy Duty takes higher push/pull forces, at the same inner dimensions as regular E4/4 series.

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

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

Typical Crane applications:
STS, Goliath Cranes, Indoor Cranes, Bulk handling Cranes, Mining Crane, ...

Supplied from stock for the HD series:

- Roller glide for the reduction of the tensile/shear forces
- Extension link for large widths and for raising the load capacity
- Separators for the adaptation of the interior separation in the cable layout
- Mounting brackets for the fastening of the chain at fixed and moving ends

Series	Inner height <i>hi</i> [mm]	Inner width <i>Bi</i> [mm]	Outer width <i>Ba</i> [mm]	Outer height <i>ha</i> [mm]	Bending radius <i>R</i> [mm]	With roles
4040HD	56	50 - 600	104 - 664	84	135 - 500	4040RHD
5050HD	80	50 - 600	110 - 660	108	150 - 1000	5050RHD

Rol E-Chain® series

Save 75 % power – Driving force reduction and life time extension

8 Benefits of the Rol E-Chains®:

1. Strong reduction of the driving force required for moving the Energy Chain® to below 25 %
2. Rollers with stainless steel roller bearings as standard
3. Travels up to 800 m possible
4. Possible speeds of up to 600 m/min
5. Different types of rollers for optimum results in different situations
6. Even rolling resistance for dirty applications
7. As ready-to-fit, made-to-specifications system
8. System guarantee for made-to-specifications system (depends on application)

Rol E-Chain®, rolling, not gliding:

Traditional Energy Chains® operating over long distances generally “gliding”. Rol E-Chain® has been developed with the aim of pushing back the technical limits of this kind of operation. The demands placed on Energy Chains® used over long distances have continuously increased in recent years. Travel over several hundred meters sets new challenges, as do extreme Crane movement speeds at cable loads of up to 50 kg/m.

Higher fill weights with Rol-E Extension Links

441 m – one of the longest travels of igus®. Travels up to 800 m possible

Comparison of the power requirement between Rol E-Chain® and a standard Energy Chain®

Series	Inner height <i>hi</i> [mm]	Inner width <i>Bi</i> [mm]	Bending radius <i>R</i> [mm]
2828R	32	50 - 400	125 - 300
3838R	42	50 - 400	150 - 350
4040R	56	50 - 600	200 - 500
5050R	80	50 - 600	250 - 500
4040RHD	56	50 - 600	200 - 500
5050RHD	80	50 - 600	250 - 500

Test rig for lifetime test

System P4 – quiet, wear-resistant

New: Inner height 80 mm, additional widths, more bending radii, ...

product design award 2007

Standard Rol E-Chain® has been used in over 1000 installations worldwide. Some industries – cranes, for example – have ever-increasing demands for length of travel, fill weight and speed. Rol E-Chain® P4 with shaped rollers meets these demands through these design features.

- Smooth, low noise operation through identical pitch length for links with and without rollers
- Grooved roller running on continuous, plain surface
- Large glide area for rollers
- Rollers are integrated in to side link

Part No.	Inner height	Outer height	Inner width	Outer width	Bending radii	Pitch	Max. travel	Max. speed	Max. Load
	hi [mm]	ha [mm]	Bi [mm]	Ba [mm]	R [mm]	[T]	[m]	[m/s]	[kg/m]
P4.56R.Bi. R .0	56	84	200 - 400**	270 - 470	250 - 350**	91	800	10	20
Neu P4.80R.Bi. R .0	80	108	200 - 400**	276 - 476	250 - 500**	100	800	10	30
Extension links									
Neu P4.56R.Bi./Bi ₂ /Bi ₃ . R	56	84	200 - 400**	270 - 470	250 - 350**	91	800	10	30

** More sizes upon request.

stant, long travels, high speed

New: Large modular tool box system of P4 Rol E-Chain® now available

New technical data:

Modular P4 system for very long travels and high speed:

- 800 m travels and more are possible
- >10 m/s speed
- Heavy fill weight up to 10 kg/m
- Large rolling and gliding surfaces for long cycle life
- Safely on track through AUTO-GLIDE cross bars and guide trough
- Same pitch for roller links/chain links

* A reduction of 3 dB(A) sounds like a 50 % reduction in the noise level to the human ear.

New: 80 mm inner height

- **New:** P4.80 – 80 mm inner height
- **New:** Tribo-optimized roller material
- Higher fill weights and longer travels
- Same pitch for all links
- Large rolling and gliding surfaces
- Interior separation systems series 5050 available

New: Additional widths

- System P4 now comes in 5 widths
- 250 mm inner width and new 300, 350 and 400 mm inner width
- AUTO-GLIDE version for all widths
- Crossbars in cable friendly, rounded plastic
- Safe due double lock mechanism

New: More bending radii

- System P4 now comes in 3 new bending radii: 250, 300 and 350 mm
- Large radii for stiff cables and hoses
- Small radii for limited space

New: Extension link – heavy fill weights

- New roller extension link for series P4.56
- 50% higher fill weight possible
- Increased unsupported span
- Maximum rigidity
- Divides cross section into reasonable compartments (electric/hydraulic)

New: Long-life rollers

- New tribo-optimized plastic rollers for all P4 systems
- Wear optimized
- Long cycle life
- Improved rolling
- Lower noise and vibration
- Same pitch for roller links/chain links

New: Standard guide trough system

- New guide trough system
- Special geometry in combination with AUTO-GLIDE cross bars allows for offset upper and lower run
- Strong installation kits for long life
- Stainless trough segments resist corrosion and sea water

Extreme glider

New: Larger gliding surface for long cycle life

New: More width available for more series. For further increase of E-Chain® cycle life in extreme applications and very long travels. Highly wear-resistant igus® plastic gliding elements with up to 70% larger gliding surface.

- **New:** 7 additional sizes
- **New:** For additional E-Chain® series
- **New:** Optimized gliding surface geometry
- For long travels and highest fill weights
- Gliding applications without additional components (Crossbar and glide surface are made of one piece)

- Extremely wear-resistant and quiet through enlarged gliding surfaces (up to 70 %) and 150 % thicker wear pads
- 4 times longer cycle life
- Smooth motion through optimized surface geometry and cushioned gliding elements
- For use on new E-Chains® or to retrofit existing systems

For series	Widths								Gliding surface width [mm]	Part No. GN Version**	Part No. GS Version**
	xx [mm]										
14040, 15050	.20*	.25	.27*	.28*	.30	.32	.35	.37*	32	450.xx.GN.S	450.xx.GS.S
4040, E4.56, 400	.20*	.25	.27*	.28*	.30	.32	.35	.37*	38	450.xx.GN.M	450.xx.GS.M
5050	.20*	.25	.27*	.28*	.30	.32	.35	.37*	43	450.xx.GN	450.xx.GS

New * in preparation **GN = New E-Chain® GS = Retrofit for your existing E-Chain®

XXL material

New material for E4.1 – for even longer unsupported travels

Program extension E4.1

New: XXL-material: Allows for up to 25 % more unsupported span and for up to 13 m of unsupported travel. Solutions with gliding E-Chains® are often more elaborate and expensive than unsupported applications, because a slightly longer E-Chain® and a guide trough system becomes necessary. Usually, gliding E-Chains® also require more space. The new XXL-material for E-Chain® series E4.1 allows for 25 % longer unsupported span and makes unsupported travels of up to 13 m possible. The strong stop dog mechanism and interlocking side links underscore the "XXL unsupported" aptitude. For XXL material: speed $v_{max}=1$ m/s, acceleration $a_{max}=2$ m/s²

- Longer unsupported travels
- Higher fill weights
- Eliminates guide troughs and supports
- Higher speed
- Lower wear and longer cycle life
- More flexibility for your application
- Less space required

Load capacity test – E4.56 XXL vs. larger E4.80 (right): Centered load of 11.25 kg at 4.5 m unsupported span

Series	Inner height	Outer height	Inner width	Outer width	Max. unsupported span	Bending radii	Pitch	Links/m
	hi [mm]	ha [mm]	Bi [mm]	Ba [mm]	[m]	R [mm]	T [mm]	[mm]
New E4.28.XXL	28	42	40 - 300	60 - 320	2,75	55 - 250	46,0	22
New E4.32.XXL	32	54	50 - 400	73 - 423	3,50	63 - 300	56,0	18
New E4.42.XXL	42	64	50 - 400	76 - 426	4,20	75 - 350	67,0	15
New E4.56.XXL	56	84	50 - 600	84 - 634	5,25	135 - 500	91,0	11
New E4.80.XXL	80	108	50 - 600	100 - 650	6,25	150 - 1000	111,0	9

Customized E-Chains[®]

igus[®] Accessories – new interior separation modules and strain reliefs

Interior separation modules for system E4.1

New: Modular interior shelving system – the ideal igus[®] separation for every application. Modules are interchangeable and can be combined. New accessories complete the system. We look forward to discussing your application!

Classics

- Suits most applications
- Range of slotted separators and shelves
- Vertical and horizontal separation
- Proven modular system for safe interior separation

HDX series

- For maximum loads and fill weights
- Very strong for a safe fit inside the links
- Ideal for humid environment, like composting plants, etc.
- For stiff media hoses, hydraulic hoses, etc.

R series (notched)

- Defined raster through projections on separators and raster cross bars
- Ideal for applications "on the side"
- No additional spacers required

Vertical Separator, Locking Separator and Spacer for Chain inner separation

Side Plate, Vertical Separator, Slotted Separator and Shelves for customized inner separation

KMA connection element with integrated C-profile and Chainfix

Characteristic features of the igus[®] own Chainfix product series:

- igus[®] Chainfix reduces the overall height due to optimum housing height
- Long-term durability for dynamic applications due to improved press-fit elements
- Suitability for integration in the KMA connection element: space-saving and time-saving assembly; possibility of delivery for complete systems, with cables and assembled strain relief device included
- Improved foot for facilitated installation on the C profile

igus[®] Chainfix stainless-steel* (photo) and steel version available ex stock

* Material high-grade steel: 1.4301

Chainflex® – Design Features

More than 850 igus® cable types ex stock

The igus® Chainflex®-programm contains over 850 cables ex stock – especially designed for the use in Chains – and tested, tested and tested. Chainflex® lasts. Or your money back.

igus® Chainflex® – power cable

igus® Chainflex® – control cable

Order your personal Catalogue:

www.igus.de/catalogue

Chainflex® Catalogue pages with an overview of the igus® Chainflex® types:

	Control cables													Bus/Data/Measuring System cables/FOC										Servo cables			Power cables				Fire cables																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																										
Chainflex® Quick Selection	CF1KUL	CF1EUL	CF170D	CF180	CF5	CF6	CF7	CF8	CF2	CF9	CF10	CF18	CF19	CF101	CF11	CF111	CF112	CF113	CF114	CF115	CF116	CF117	CF118	CF119	CF120	CF121	CF122	CF123	CF124	CF125	CF126	CF127	CF128	CF129	CF130	CF131	CF132	CF133	CF134	CF135	CF136	CF137	CF138	CF139	CF140	CF141	CF142	CF143	CF144	CF145	CF146	CF147	CF148	CF149	CF150	CF151	CF152	CF153	CF154	CF155	CF156	CF157	CF158	CF159	CF160	CF161	CF162	CF163	CF164	CF165	CF166	CF167	CF168	CF169	CF170	CF171	CF172	CF173	CF174	CF175	CF176	CF177	CF178	CF179	CF180	CF181	CF182	CF183	CF184	CF185	CF186	CF187	CF188	CF189	CF190	CF191	CF192	CF193	CF194	CF195	CF196	CF197	CF198	CF199	CF200	CF201	CF202	CF203	CF204	CF205	CF206	CF207	CF208	CF209	CF210	CF211	CF212	CF213	CF214	CF215	CF216	CF217	CF218	CF219	CF220	CF221	CF222	CF223	CF224	CF225	CF226	CF227	CF228	CF229	CF230	CF231	CF232	CF233	CF234	CF235	CF236	CF237	CF238	CF239	CF240	CF241	CF242	CF243	CF244	CF245	CF246	CF247	CF248	CF249	CF250	CF251	CF252	CF253	CF254	CF255	CF256	CF257	CF258	CF259	CF260	CF261	CF262	CF263	CF264	CF265	CF266	CF267	CF268	CF269	CF270	CF271	CF272	CF273	CF274	CF275	CF276	CF277	CF278	CF279	CF280	CF281	CF282	CF283	CF284	CF285	CF286	CF287	CF288	CF289	CF290	CF291	CF292	CF293	CF294	CF295	CF296	CF297	CF298	CF299	CF300	CF301	CF302	CF303	CF304	CF305	CF306	CF307	CF308	CF309	CF310	CF311	CF312	CF313	CF314	CF315	CF316	CF317	CF318	CF319	CF320	CF321	CF322	CF323	CF324	CF325	CF326	CF327	CF328	CF329	CF330	CF331	CF332	CF333	CF334	CF335	CF336	CF337	CF338	CF339	CF340	CF341	CF342	CF343	CF344	CF345	CF346	CF347	CF348	CF349	CF350	CF351	CF352	CF353	CF354	CF355	CF356	CF357	CF358	CF359	CF360	CF361	CF362	CF363	CF364	CF365	CF366	CF367	CF368	CF369	CF370	CF371	CF372	CF373	CF374	CF375	CF376	CF377	CF378	CF379	CF380	CF381	CF382	CF383	CF384	CF385	CF386	CF387	CF388	CF389	CF390	CF391	CF392	CF393	CF394	CF395	CF396	CF397	CF398	CF399	CF400	CF401	CF402	CF403	CF404	CF405	CF406	CF407	CF408	CF409	CF410	CF411	CF412	CF413	CF414	CF415	CF416	CF417	CF418	CF419	CF420	CF421	CF422	CF423	CF424	CF425	CF426	CF427	CF428	CF429	CF430	CF431	CF432	CF433	CF434	CF435	CF436	CF437	CF438	CF439	CF440	CF441	CF442	CF443	CF444	CF445	CF446	CF447	CF448	CF449	CF450	CF451	CF452	CF453	CF454	CF455	CF456	CF457	CF458	CF459	CF460	CF461	CF462	CF463	CF464	CF465	CF466	CF467	CF468	CF469	CF470	CF471	CF472	CF473	CF474	CF475	CF476	CF477	CF478	CF479	CF480	CF481	CF482	CF483	CF484	CF485	CF486	CF487	CF488	CF489	CF490	CF491	CF492	CF493	CF494	CF495	CF496	CF497	CF498	CF499	CF500	CF501	CF502	CF503	CF504	CF505	CF506	CF507	CF508	CF509	CF510	CF511	CF512	CF513	CF514	CF515	CF516	CF517	CF518	CF519	CF520	CF521	CF522	CF523	CF524	CF525	CF526	CF527	CF528	CF529	CF530	CF531	CF532	CF533	CF534	CF535	CF536	CF537	CF538	CF539	CF540	CF541	CF542	CF543	CF544	CF545	CF546	CF547	CF548	CF549	CF550	CF551	CF552	CF553	CF554	CF555	CF556	CF557	CF558	CF559	CF560	CF561	CF562	CF563	CF564	CF565	CF566	CF567	CF568	CF569	CF570	CF571	CF572	CF573	CF574	CF575	CF576	CF577	CF578	CF579	CF580	CF581	CF582	CF583	CF584	CF585	CF586	CF587	CF588	CF589	CF590	CF591	CF592	CF593	CF594	CF595	CF596	CF597	CF598	CF599	CF600	CF601	CF602	CF603	CF604	CF605	CF606	CF607	CF608	CF609	CF610	CF611	CF612	CF613	CF614	CF615	CF616	CF617	CF618	CF619	CF620	CF621	CF622	CF623	CF624	CF625	CF626	CF627	CF628	CF629	CF630	CF631	CF632	CF633	CF634	CF635	CF636	CF637	CF638	CF639	CF640	CF641	CF642	CF643	CF644	CF645	CF646	CF647	CF648	CF649	CF650	CF651	CF652	CF653	CF654	CF655	CF656	CF657	CF658	CF659	CF660	CF661	CF662	CF663	CF664	CF665	CF666	CF667	CF668	CF669	CF670	CF671	CF672	CF673	CF674	CF675	CF676	CF677	CF678	CF679	CF680	CF681	CF682	CF683	CF684	CF685	CF686	CF687	CF688	CF689	CF690	CF691	CF692	CF693	CF694	CF695	CF696	CF697	CF698	CF699	CF700	CF701	CF702	CF703	CF704	CF705	CF706	CF707	CF708	CF709	CF710	CF711	CF712	CF713	CF714	CF715	CF716	CF717	CF718	CF719	CF720	CF721	CF722	CF723	CF724	CF725	CF726	CF727	CF728	CF729	CF730	CF731	CF732	CF733	CF734	CF735	CF736	CF737	CF738	CF739	CF740	CF741	CF742	CF743	CF744	CF745	CF746	CF747	CF748	CF749	CF750	CF751	CF752	CF753	CF754	CF755	CF756	CF757	CF758	CF759	CF760	CF761	CF762	CF763	CF764	CF765	CF766	CF767	CF768	CF769	CF770	CF771	CF772	CF773	CF774	CF775	CF776	CF777	CF778	CF779	CF780	CF781	CF782	CF783	CF784	CF785	CF786	CF787	CF788	CF789	CF790	CF791	CF792	CF793	CF794	CF795	CF796	CF797	CF798	CF799	CF800	CF801	CF802	CF803	CF804	CF805	CF806	CF807	CF808	CF809	CF810	CF811	CF812	CF813	CF814	CF815	CF816	CF817	CF818	CF819	CF820	CF821	CF822	CF823	CF824	CF825	CF826	CF827	CF828	CF829	CF830	CF831	CF832	CF833	CF834	CF835	CF836	CF837	CF838	CF839	CF840	CF841	CF842	CF843	CF844	CF845	CF846	CF847	CF848	CF849	CF850	CF851	CF852	CF853	CF854	CF855	CF856	CF857	CF858	CF859	CF860	CF861	CF862	CF863	CF864	CF865	CF866	CF867	CF868	CF869	CF870	CF871	CF872	CF873	CF874	CF875	CF876	CF877	CF878	CF879	CF880	CF881	CF882	CF883	CF884	CF885	CF886	CF887	CF888	CF889	CF890	CF891	CF892	CF893	CF894	CF895	CF896	CF897	CF898	CF899	CF900	CF901	CF902	CF903	CF904	CF905	CF906	CF907	CF908	CF909	CF910	CF911	CF912	CF913	CF914	CF915	CF916	CF917	CF918	CF919	CF920	CF921	CF922	CF923	CF924	CF925	CF926	CF927	CF928	CF929	CF930	CF931	CF932	CF933	CF934	CF935	CF936	CF937	CF938	CF939	CF940	CF941	CF942	CF943	CF944	CF945	CF946	CF947	CF948	CF949	CF950	CF951	CF952	CF953	CF954	CF955	CF956	CF957	CF958	CF959	CF960	CF961	CF962	CF963	CF964	CF965	CF966	CF967	CF968	CF969	CF970	CF971	CF972	CF973	CF974	CF975	CF976	CF977	CF978	CF979	CF980	CF981	CF982	CF983	CF984	CF985	CF986	CF987	CF988	CF989	CF990	CF991	CF992	CF993	CF994	CF995	CF996	CF997	CF998	CF999	CF1000	CF1001	CF1002	CF1003	CF1004	CF1005	CF1006	CF1007	CF1008	CF1009	CF1010	CF1011	CF1012	CF1013	CF1014	CF1015	CF1016	CF1017	CF1018	CF1019	CF1020	CF1021	CF1022	CF1023	CF1024	CF1025	CF1026	CF1027	CF1028	CF1029	CF1030	CF1031	CF1032	CF1033	CF1034	CF1035	CF1036	CF1037	CF1038	CF1039	CF1040	CF1041	CF1042	CF1043	CF1044	CF1045	CF1046	CF1047	CF1048	CF1049	CF1050	CF1051	CF1052	CF1053	CF1054	CF1055	CF1056	CF1057	CF1058	CF1059	CF1060	CF1061	CF1062	CF1063	CF1064	CF1065	CF1066	CF1067	CF1068	CF1069	CF1070	CF1071	CF1072	CF1073	CF1074	CF1075	CF1076	CF1077	CF1078	CF1079	CF1080	CF1081	CF1082	CF1083	CF1084	CF1085	CF1086	CF1087	CF1088	CF1089	CF1090	CF1091	CF1092	CF1093	CF1094	CF1095	CF1096	CF1097	CF1098	CF1099	CF1100	CF1101	CF1102	CF1103	CF1104	CF1105	CF1106	CF1107	CF1108	CF1109	CF1110	CF1111	CF1112	CF1113	CF1114	CF1115	CF1116	CF1117	CF1118	CF1119	CF1120	CF1121	CF1122	CF1123	CF1124	CF1125	CF1126	CF1127	CF1128	CF1129	CF1130	CF1131	CF1132	CF1133	CF1134	CF1135	CF1136	CF1137	CF1138	CF1139	CF1140	CF1141	CF1142	CF1143	CF1144	CF1145	CF1146	CF1147	CF1148	CF1149	CF1150	CF1151	CF1152	CF1153	CF1154	CF1155	CF1156	CF1157	CF1158	CF1159	CF1160	CF1161	CF1162	CF1163	CF1164	CF1165	CF1166	CF1167	CF1168	CF1169	CF1170	CF1171	CF1172	CF1173	CF1174	CF1175	CF1176	CF1177	CF1178	CF1179	CF1180	CF1181	CF1182	CF1183	CF1184	CF1185	CF1186	CF1187	CF1188	CF1189	CF1190	CF1191	CF1192	CF1193	CF1194	CF1195	CF1196	CF1197	CF1198	CF1199	CF1200	CF1201	CF1202	CF1203	CF1204	CF1205	CF1206	CF1207	CF1208	CF1209	CF1210	CF1211	CF1212	CF1213	CF1214	CF1215	CF1216	CF1217	CF1218	CF1219	CF1220	CF1221	CF1222	CF1223	CF1224	CF1225	CF1226	CF1227	CF1228	CF1229	CF1230	CF1231	CF1232	CF1233	CF1234	CF1235	CF1236	CF1237	CF1238	CF1239	CF1240	CF1241	CF1242	CF1243	CF1244	CF1245	CF1246	CF1247	CF1248	CF1249	CF1250	CF1251	CF1252	CF1253	CF1254	CF1255	CF1256	CF1257	CF1258	CF1259	CF1260	CF1261	CF1262	CF1263	CF1264	CF1265	CF1266	CF1267	CF1268	CF1269	CF1270	CF1271	CF1272	CF1273	CF1274	CF1275	CF1276	CF1277	CF1278	CF1279	CF1280	CF1281	CF1282	CF1283	CF1284	CF1285	CF1286	CF1287	CF1288	CF1289	CF1290	CF1291	CF1292	CF1293	CF1294	CF1295	CF1296	CF1297	CF1298	CF1299	CF1300	CF1301	CF1302	CF1303	CF1304	CF1305	CF1306	CF1307	CF1308	CF1309	CF1310	CF1311	CF1312	CF1313	CF1314	CF1315	CF1316	CF1317	CF1318	CF1319	CF1320	CF1321	CF1322	CF1323	CF1324	CF1325	CF1326	CF1327	CF1328	CF1329	CF1330	CF1331	CF1332	CF1333	CF1334	CF1335	CF1336	CF1337	CF1338	CF1339	CF1340	CF1341	CF1342	CF1343	CF1344	CF1345	CF1346	CF1347	CF1348	CF1349	CF1350	CF1351	CF

New Chainflex® for Cranes

Overview

New: Single core CF330.D and CF340

Type	Cable type	Specially developed for
CF330.D	TPE Power cable	Outdoor Cranes
CF340	TPE Power cable	Outdoor Cranes

New: Halogen-free power cable CF37.D and CF38

Type	Cable type	Specially developed for
CF37.D	TPE Power cable	Outdoor Cranes
CF38	TPE Power cable	Outdoor Cranes

New Chainflex® for Cranes

Overview

The new halogen-free single conductor for extra high mechanical demands on cranes and for plant engineering

- TPE UV-resistant outer jacket
- PVC-free/halogen-free

- Oil-resistant/Bio-oil-resistant
- Low-temperature-flexible
- Nominal voltage 0,6/1kV
- Bending radius inside E-Chain®: 7,5 x d

Shielded	Nominal voltage	Temperature range	Number of cores	Cross section	Regulations
No	0,6/1 kV	-35 °C to +90 °C	1	6 - 185 mm ²	
Yes	0,6/1 kV	-35 °C to +90 °C	1	4 - 185 mm ²	

The new halogen-free power cable for extra high mechanical demands on cranes and for plant engineering

- TPE UV-resistant outer jacket, gusset filled extruded
- PVC-free/halogen-free

- Oil-resistant/Bio-oil-resistant
- Low-temperature-flexible
- Nominal voltage 0,6/1kV
- Bending radius inside E-Chain®: 7,5 x d

Shielded	Nominal voltage	Temperature range	Number of cores	Cross section	Regulations
No	0,6/1 kV	-35 °C to +90 °C	3 - 5	1,5 - 50 mm ²	
Yes	0,6/1 kV	-35 °C to +90 °C	3 - 4	0,5 - 50 mm ²	

Chainflex® Cables for Cranes

Overview

Four core power cables

Type	Cable type	Specially developed for
CF30	PVC Power cable	Indoor Cranes
CF31	PVC Power cable	Indoor Cranes
CF34.UL.D	TPE Power cable	Outdoor Cranes
CF35.UL	TPE Power cable	Outdoor Cranes

Single core motor cables

Type	Cable type	Specially developed for
CF300.UL.D	TPE Power cable	In- and Outdoor Cranes
CF310.UL	TPE Power cable	In- and Outdoor Cranes

Fibre optic cables

Type	Cable type	Specially developed for
CFLG.G LWL 50/125	TPE Fibre optic cable	In- and outdoor Cranes
CFLG.G LWL 62,5/125	TPE Fibre optic cable	In- and outdoor Cranes

Chainflex® Cables for Cranes

Overview

* other numbers of cores/fibres on request

Shielded power cable for converter operation up to 600/1000 V. and up to 70 mm².

Shielded	Nominal voltage	Temperature range	Number of cores	Cross section	Regulations
No	0,6/1 kV	-5 °C to +70 °C	4 - 5	1,5 - 50 mm ²	CE E SP RJ
Yes	0,6/1 kV	-5 °C to +70 °C	4 - 5	1,5 - 70 mm ²	CE E SP RJ
No	0,6/1 kV	-35 °C to +90 °C	3 - 5	1,5 - 50 mm ²	CE E SP RJ
Yes	0,6/1 kV	-35 °C to +90 °C	3 - 4	05 - 50 mm ²	CE E SP RJ

Shielded and unshielded single core motor cables for the most demanding requirements.

Shielded	Nominal voltage	Temperature range	Number of cores	Cross section	Regulations
No	0,6/1 kV	-35 °C to +90 °C	1	4 - 185 mm ²	CE E SP RJ
Yes	0,6/1 kV	-35 °C to +90 °C	1	4 - 185 mm ²	CE E SP RJ

Fibre glass (62.5/125 or 50/125), 2, 6 or 12 fibres – all fibre optic cables are tested for over several million flexing cycles.

Shielded	Nominal voltage	Temperature range	Number of cores	Cross section	Regulations
No		-40 °C to +90 °C	6/12/*	50/125 µm	CE
No		-40 °C to +90 °C	6/12/*	62,5/125 µm	CE

Chainflex® Cables for Cranes

Overview

Single core CF Crane

Type	Cable type	Specially developed for
CFCRANE	iguprene Power cable	Outdoor Cranes

Data cables

Type	Cable type	Specially developed for
CF211	PVC Data cable	Indoor Cranes
CF240	PVC Data cable	Indoor Cranes
CF11	TPE Data cable	In- and outdoor Cranes

Control cables

Type	Cable type	Specially developed for
CF5	PVC Control cable	Indoor Cranes
CF6	PVC Control cable	Indoor Cranes
CF9	TPE Control cable	In- and outdoor Cranes
CF10	TPE Control cable	In- and outdoor Cranes

Chainflex® Cables for Cranes

Overview

** CF9.25.18 (18x2.5 mm²) at 600/100V cable available.

Shielded highly flexible single core for up to 6/10kV.
Medium voltage cable for the most demanding requirements
in Crane building, heavy machinery, etc.
Cross sections: 1 x 25/16 to 1 x 95/16.

Shielded	Nominal voltage	Temperature range	Number of cores	Cross section	Regulations
Yes	6/10 kV	-20 °C to +80 °C	1	25 - 95 mm ²	CE

Chainflex® data cables are available for all continuous data systems for the E-Chain® application. Also in big cross sections, for example 3 x 2 x 2.5 mm² or with voltage supply cores in a cable.

Shielded	Nominal voltage	Temperature range	Number of cores	Cross section	Regulations
Yes	300/300 V	-5 °C to +70 °C	2 - 28	0,25 - 0,5 mm ²	CE
Yes	300/300 V	-5 °C to +70 °C	3 - 24	0,14 - 0,34 mm ²	CE
Yes	300/300 V	-35 °C to +100 °C	4 - 36	0,14 - 2,5 mm ²	CE

PVC, PUR (see Chainflex® Cable catalog), TPE – A wide range to select from for all application areas – between shielded and unshielded cables and a large number of cross sections and number of cores.

Shielded	Nominal voltage	Temperature range	Number of cores	Cross section	Regulations
No	300/500 V	-5 °C to +70 °C	2 - 42	0,25 - 6,0 mm ²	CE
Yes	300/500 V	-5 °C to +70 °C	3 - 25	0,25 - 2,5 mm ²	CE
No	300/500 V**	-35 °C to +100 °C	2 - 36	0,25 - 35,0 mm ²	CE
Yes	300/500 V	-35 °C to +100 °C	2 - 25	0,14 - 4,0 mm ²	CE

Customized Crane-parts

Necessary products for proper running E-ChainSystems®

Floating moving arm "Ship to Shore" Crane for compensation of the lateral mismatch between trolley travelling path and Crane travelling path and the ReadyChains®. Optionally with electronic push/pull-force control with permanent nominal/actual parameter check and emergency stop function.

Hinge point guide trough: Port Cranes are equipped with a lifting boom. To make sure that the boom and the girder sides of the Crane are connected without misalignment of the guide trough igus® has developed a special fixing for the swivel point. This means that the chain can run on top, beside or below the Crane girder.

Downholding devices: ReadyChains® operate safely on long travels and with high acceleration. The retention device prevents the ReadyChains® from climbing when the Crane accelerates.

Hinge clutch at the hinge point incl. limit switch for connection control.

igus® Housing installed on Maintrrolley for STS: igus® offers special customized housings for protection of the ReadyChains® against several weather conditions.

Condition Monitoring PPDS

Push-Pull Force Detection System (PPDS) in "Full" and "Easy" versions

Benefits:

- Prevents down time
- Prevents damage to equipment
- Saves money
- Improves operational safety through preventative maintenance and fine tuning of the system

Full PPDS System:

● Data input

Nominal/actual comparison of force value at the tow arm, measured 4 times per second, relative to the position of the E-ChainSystem®.

● Data exchange options

Malfunction alerts as defined – through SMS, e-mail, fax. Remote data exchange, online or through e-mail.

● Data log

System data logout, retrospectively for up to 3 months, with a 128 MB memory chip. Alternatively incident-driven logout through modem memo-

PPDS – continuous real force measurement and position-sensitive analysis.

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

Typical Crane applications:
STS, Goliath Cranes, RMG's, Indoor Cranes,
Bulk handling Cranes, ...

Easy PPDS System:

● Low Cost Solution

● Data input

Push-/Pullforces with freely selectable parameters.
Measurement of the real force on moving end

● Data exchange

Emergency shut-down of the system in case of overstepping of optional limit values.

● Data log

Data log for up to 40,000 entries

Easy PPDS – continuous real force measurement and limit comparison.

Easy PPDS exhibition principle model. In reality integrated in the floatin moving arm.

Guide Troughs for Cranes

Safe guide for E-Chains® on long travels – Stainless steel

Trough without glide bars – Chain glides on chain

Trough with glide bars – Chain glides on glide bars

Centre mounted – 1/2 Travel with glide bars
– 1/2 Travel without glide bars

HD-Installation set

igus® Guide Troughs

Guide troughs are used for long travels from 5 to 10 m and more, depending on the chain type.

They allow igus® Energy Chains® and Energy Tubes to continue smooth, low-friction operation in these long-travel situations.

If the Energy Chains®/Tubes are installed in the centre of the travel ("centre-mounted"), they glide on themselves for half the travel.

For the other half, we recommend glide bars, which are assembled in the trough and on which the Energy Chains®/Tubes glide. igus® guide troughs are available from stock with these highly abrasion-resistant polymer glide bars, which perform well with igus® Energy Chains® and Tubes regarding noise, abrasion and friction.

Type of Trough

igus® provides guide troughs made of

- Aluminum (sea water resistant according to DIN)
- Stainless steel (1.4301 + 1.4571)
- Steel (zinc plated)

Troughs assembling

If the igus® installation sets are used, the guide troughs are particularly easy to assemble. All the troughs are constructed according to the same basic principle. All sizes use a common C-profile on which the guide parts are assembled. The assembly brackets used vary in height only.

Typical Crane applications:

STS, Goliath Cranes, RMG's, Bulk handling Cranes, ...

For heavy applications: HD-Installation set for joint and attachment surface connections secure connection without misalignment and without welding

New fixed end module for steel troughs

Until now, the steel trough had to be modified on site to fit the mounting brackets at the stationary end of the E-Chain®. That is now history. With its prefabricated boreholes, the 2.000 mm long kit can be used for middle-feed, end-feed and opposed installation.

- Fast fixation of mounting brackets thanks to prefabricated boreholes
- Fast installation of C-rails for strain relief
- Fast bolting of glide bars
- Available immediately for series 4040/5050, all other series on request

Super Alu Guide Trough

A light version of long travel guides in aluminium

Super Alu Guide Trough – Crane version

It is possible to extend the Super Alu Guide Trough for the demanding plant sector to a heavy duty version. This trough has got stronger installation brackets and also additional parts like glide pads for protection of wear and friction and silencer profiles to reduce the noise level of the roll of the E-Chain®.

Super Alu Guide Trough – installed on a RTG-application

Modular Trough System

- Tool box with basic version and add-on items for upgrading to heavy duty industrial applications
- Very quick and easy, universal and flexible assembly – connects with underground, independent from profile length and location of trough section interfaces
- Various fixation methods with installation brackets, slide-on fasteners and interface connectors
- Wear protective, side-mount glide bars for high speed applications
- Corrosion proof through seawater resistance
- Available for most igus® E-Chain® series

Typical Crane applications:
RTG's, RMG's, Indoor Cranes, ...

New fixed end module for Aluminum SuperTrough

A quick fix for mounting the stationary end of an E-Chain®, now also available for the Super AluminumTrough. With this new module for the fixed end, fast and easy mounting onto the Super AluminumTrough is now possible without any drilling.

- Fast mounting of the E-Chain® by clamping onto the aluminum trough
- Quick relocation of the stationary end
- No drilling necessary

Schematic operating mode of an E-ChainSystem® for long travel application with centre-mount configuration. (Fixed end in the middle of the travel length)

igus® Project Engineering

Complete project service – from design to after sales service

On-site support is part of the worldwide service and system guarantee.

- Specific application solutions from igus® standard products to special designs
- Assistance from the layout up to the start of operations of every Crane project

- After Sales Service in 48 countries, even after the end of the guarantee
- All supplied components are available for a minimum of another 10 years after the delivery
- Supply of most parts from stock is guaranteed

igus® project drawings, developed in cooperation with the customer

Customized 3D sketch

ReadyChains® for Cranes

From single components to fully harnessed E-ChainSystems®

ReadyChain® is the pre-harnessed igus® E-Chain®.

- The E-Chain® is cut into sections for the application-specific travel length
- Assembled systems are already supplied and installed for up to 200 m travel length
- Assembly sets are mounted for the fastening of the chain at the fixed and moving ends

- The selected igus® Chainflex® cables 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
- igus® assembly supervisors are happy to assist in any way in the installation process.

Ready for filling. Harnessed systems up to 200 m are possible.

ReadyChain® – ready for delivery

System harnessing by specialists according drawing

ReadyChain® installation by igus® supervisor on a bulkhandling Crane. Weight of the E-Chain® incl. Chainflex® more than 2 t.

igus® Testing

Proven product features guarantee long life

Check of the solution on the igus® test facilities: The flagship is a test application where we are able to test long travel applications of up to 125 m travel and speeds of up to 300 m /min. For more than 4 years this application has been simulating applications for E-ChainSystems® like trolley travels of a container Cranes. This way new products engineered by igus® can be put to the acid test.

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

Always more than 80 tests of E-Chains® and Chainflex® cables. igus® conducts tests continuously in the in-house laboratory under real conditions.

Climatic tests for all E-Chains® and Chainflex® cables. Material tests from -40 °C up to +199 °C.

References: Bulk handling

Examples of the use of igus® E-ChainSystems® in Cranes – worldwide

Ship-unloader Crane

Travel 441 m
Speed max. 30 m/min
Acceleration max. 0,1 m/sec²

Energy Chain® 5050R.28.300.0
Chainflex® Types CFCRANE

Location Asia
More References Europe
Canada

Ship-unloader Crane

Travel 106 m
Speed max. 240 m/min
Acceleration max. 0,6 m/sec²

Energy Chain® 5050RHD.12/15/12.300.0

Location Europe
More References Worldwide

Ship-unloader Crane

Travel 151,5 m
Speed max. 300 m/min
Acceleration max. 0,5 m/sec²

Energy Chain® 4040CR.15.250.0
Chainflex® Types CF12 / CF11 / CF9

Location Canada
More References Europe
Asia

References: Ship to Shore

Examples of the use of igus® E-ChainSystems® in Cranes – worldwide

Ship-to-shore Crane

Travel 118,5 m
Speed max. 210 m/min

Energy Chain® 4040CR.22.250.0
Chainflex® Types CF300/CF9/CF10/CFLG

Location Europe
More References Worldwide

Container Crane

Travel 78,5 m
Speed max. 120 m/min
Acceleration max. 0,5 m/sec²
Cycles/year 42.000

Energy Chain® 5050R.27.250.0
Chainflex® Types CF300 / CF11 / CF9

Location Europe
More References Worldwide

Double Trolley Container Crane

Travel 48 m
Speed max. 180 m/min
Acceleration max. 0,5 m/sec²
Cable weight 40 kg/m

Energy Chain® 5050R.12/10/12.300.0
Chainflex® Types CF300 / CF9 / CF12 /
CFLG / CF KOAX 1

Location Europe
More References Worldwide

References: RTG/RMG

Examples of the use of igus® E-ChainSystems® in Cranes – worldwide

RTG

Travel 19,5 m
Speed max. 60 m/min
Acceleration max. 0,4 m/sec²

Energy Chain® 400.25.250.0
Chainflex® Types CF300 / CF34
CF9 / CF11

Location Panama
More References Worldwide

RMG

Travel 69 m
Speed max. 120 m/min
Acceleration max. 0,4 m/sec²

Energy Chain® 4040R.31.250.0

Location Europe / Europa
More References Worldwide

RTG

Travel 20 m
Speed max. 60 m/min
Acceleration max. 0,4 m/sec²
Cable weight 9,8 kg/m

Energy Chain® 4040.46.300.0
Chainflex® Types CF34 / CF9 / CF11 /
CFLG

Location Russia
More References Worldwide

Goliath Crane / Reach Stacker

Examples of the use of igus® E-ChainSystems® in Cranes – worldwide

Goliath Crane

Travel 195 m
Speed max. 40 m/min
Acceleration max. 0,1 m/sec²

Energy Chain® 5050R.40.250.0
Chainflex® Types CF300 / CF9 / CF11

Location Asia
More References USA

Goliath Crane

Travel 123 m
Speed max. 40 m/min
Acceleration max. 0,5 m/sec²

Energy Chain® 40.15/15.250.0

Location Asia
More References USA

Reach Stacker

Travel 7,8 m
Speed max. 15 m/min
Acceleration max. 0,25 m/sec²

Energy Chain® 4040.15.250.0

Location Europe
More References Worldwide

Reach Stacker / Spreader

Examples of the use of igus® E-ChainSystems® in Cranes – worldwide

Reach Stacker

Travel 7,2 m
Speed max. 0,5 m/min
Acceleration max. 0,25 m/sec²

Energy Chain® 5050.25.250.0

Location Europe
More References Worldwide

Spreader

Travel 8,4 m
Speed max. 18 m/min
Acceleration max. 0,1 m/sec²

Energy Chain® 3838.07.150.0

Location Asia
More References Worldwide

Spreader

Travel 8,4 m
Speed max. 18 m/min
Acceleration max. 0,1 m/sec²

Energy Chain® 3838.07.150.0

Location Asia
More References Worldwide

References: Indoor

Examples of the use of igus® E-ChainSystems® in Cranes – worldwide

Bulk Material Crane

Travel 160 m
Speed max. 20 m/min
Acceleration max. 0,5 m/sec²

Energy Chain® 4140.22.250.0
Chainflex® Types CF30 / CF7 / CF11

Location Europe
More References Europe

Grab Crane

Travel 28,6 m
Speed max. 80 m/min
Acceleration max. 0,3 m/sec²

Energy Chain® 400.25.300.0
Chainflex® Types CF30 / CF31

Location Europe
More References Worldwide

Indoor Crane

Travel 36 m
Speed max. 70 m/min
Acceleration max. 0,5 m/sec²

Energy Chain® 290.17.200.0
Chainflex® Types CF31 / CF6 / CF11

Location Europe
More References Worldwide

References: Heavy Duty

Examples of the use of igus® E-ChainSystems® in Cranes – worldwide

Gantry Crane

Travel 20 m
Speed max. 1 m/min
Acceleration max. 1 m/sec²

Energy Chain® 5050.40.200.0
Chainflex® Types CF9

Location Europe
More References Europe

Grab Crane

Travel 21,3 m (Trolley) / 52 m (Crane)
Speed max. 1,33 m/s
Acceleration max. 0,25 m/sec²

Energy Chain® 5050R.27.300.S10.0 / 5050R.35.350.S10.0
Chainflex® Types CF5, CF6, CF30

Location Europe
More References Europe

Mining Crane

Travel 10 m
Speed max. 0,1 m/s
Acceleration max. 0,5 m/sec²

Energy Chain® 600.35.300/4650.0
Chainflex® Types Power-, data- and control cables

Location Europe
More References Europe

igus® worldwide

igus® offices

igus® distributors

1 Germany

igus® GmbH
Spicher Str. 1a
51147 Köln (Porz-Lind)
Postfach 90 61 23
51127 Köln
Phone +49-22 03-96 49-0
Fax +49-22 03-96 49-222
info@igus.de
www.igus.de

2 Australia

Treotham Automation Pty. Ltd.
Unit 36, 9 Powells Road,
Brookvale NSW 2100
Phone +61-2-99 07 17 88
Fax +61-2-99 07 17 78
info@treotham.com.au

3 Austria

**igus® Polymer
Innovationen GmbH**
Ort 55
4843 Ampflwang
Phone +43-76 75-40 05-0
Fax +43-76 75-32 03
igus-austria@igus.at

4 Argentina

FABRIMATICA S.A.
Av. Varela 2966 C.P.
1437 Buenos Aires
Phone +54-11-49 18 00 09
Fax +54-11-49 19 00 80
ventas@fabrimatica.com

5 Belarus

STS Stromtehservis
19-609, Ul. Sharangovicha
Minsk, 220018
Phone +375 17 313-4513
Fax +375 17 313-4514
l_igusBelarus_E@igus.de

6 Belgium

igus® B.V.B.A.
Kolonel Begaultlaan 75
3012 Wilssele
Phone +32-16-31 44 31
Fax +32-16-31 44 39
info@igus.be

7 Brazil

igus® do Brasil Ltda.
Av. Eng. Alberto de Zagottis 655
Santo Amaro
04675-085 São Paulo - SP
Phone +55-11-35 31 44 87
Fax +55-11-35 31 44 88
vendas@igus.com.br

8 Bulgaria

Atlas Technik EOOD
BG-1612 Sofia
PK 51
Phone +359-885-23 25 95
+359-897-98 16 69
Phone/Fax +359-2-859 76 81
al_popoff@techno-link.co

8 Bulgaria

Hennlich OOD, BG
4000 Plovdiv
Konstantin Velichkov, 69, Et. 3
Phone +359-32-511 326
Phone/Fax +359-32-621 929
office@hennlich.bg

9 Canada

igus® Office Canada
201 Millway Ave.
UNIT 25
Concord
Ontario L4K 5K8
Phone +1-905-760 84 48
Fax +1-905-760 86 88
webmaster@igus.com

10 Chile

Vendortec
San Martín # 2097
Maipú - Santiago
Phone +56-2-710 58 25
ventas@vendortec.cl

11 China

igus® Shanghai Co., Ltd.
No. 28, Jiatai Road,
Waigaoqiao Free Trade Zone
Shanghai 200131, P.R.C.
Phone +86-21-51 30 31 00
Fax +86-21-51 30 32 00
master@igus.com.cn

11 China South

igus® China Guangzhou office
Room 2306, West Tower,
Yangcheng International Commer-
cial Center, Tiyu, East Road,
Guangzhou 510620, P.R.C
Phone +86-20-38 87 17 26/7/8
Fax +86-20-38 87 17 68
guangzhou@igus.com.cn

12 Croatia

Hennlich, Industrijska d.o.o.
Franje Wölfia 4
10000 Zagreb
Phone +385-1-3 87 43 34
Fax +385-1-3 87 43 36
hennlich@hennlich.hr

13 Czech Republic

**Hennlich Industrietechnik spol. s r.o.
o.z. Lin-tech**
Českolipská 9
41201 Litoměřice
Phone Chains +420-416-71 13 32
Phone Bearings +420-416-71 13 39
Fax +420-416-71 19 99
lin-tech@hennlich.cz

14 Denmark

igus® ApS
Postboks 243
8800 Viborg
Phone +45-86-60 33 73
Fax +45-86-60 32 73
info@igus.dk

14 Denmark – E-Chains®

Solar AS
Industrivej Vest 43
6600 Vejlen
Phone +45-76-96 12 00
Fax +45-75-36 47 59
solar@solar.dk

15 Egypt

**Fedicom Trading Fayed Sami
& Co.**
12, El Mahaad El Swissri St.,
Flat 10 – 2nd Floor-Zamalek
Cairo – A.R of Egypt
Phone +202-2736 25 37
Fax +202-2736 31 96
mohamed.fayed@fedicom.com

16 Finland

SKS Mekaniikka Oy
Martinkyläntie 50
01720 Vantaa
Phone +358-20-764 65 22
Fax +358-20-764 68 24
mekaniikka@sk.fi

16 Finland – Chainflex®

SKS Automaatio Oy
Martinkyläntie 50
01720 Vantaa
Phone +358-20-764 67 48
Fax +358-20-764 68 20
automaatio@sk.fi

17 France

igus® SARL
49, avenue des Pépinières
Parc Médicis
94832 Fresnes Cedex
Phone +33-1-49 84 04 04
Fax +33-1-49 84 03 94
info@igus.fr

18 Greece – E-Chains®

Chrismotor s.a.
71, Sp. Patsi str.
118 55 Athens
Phone +30-210-34 25 574
Fax +30-210-34 25 595
info@chrismotor.gr

18 Greece – Bearings

J. & E. Papadopoulos S.A.
23, Retsina Street
185 45 Piraeus
Phone +30-210-411 31 33
Fax +30-210-411 67 81
sales@papadopoulos-sa.com

19 Hong Kong

Sky Top Enterprises Ltd
Room 1707, Block C; Wah Tat
Ind Centre; Wah Sing Street;
Kwai Chung; Hong Kong
Phone +852-22 43 42 78
Fax +852-22 43 42 79
skytop@ctimail.com

20 Hungary

igus® Hungária Kft.
Mogyoródi u.32.
1149 Budapest
Phone +36-1-306-64 86
Fax +36-1-431-03 74
info@igus.hu

20 Hungary

Tech-Con Kft.
Véső utca 9-11
1133 Budapest
Phone +36-1-412 41 61
Fax +36-1-412 41 71
tech-con@tech-con.hu

21 India

igus® (India) Pvt. Ltd.
199/1, 22nd Main,
HSR Layout, Agara Post,
Bangalore - 560 102
Phone +91-80-39 12 78 00
Fax +91-80-39 12 78 02
sales-india@igus.de

22 Indonesia

Pt. Energi Canggih Indonesia
Kelapa Gading Selatan
BJ 08 / 14
Gading Serpong
Tangerang 15810
Phone +62-21-547 43 64
Fax +62-21-547 43 65
jakarta@energicanggih.com

23 Iran

**Tameen Entiajat Fani Tehran
(TAF CO.)**
72, Iranshar Ave., Unit 5
15816 Tehran, Iran
Phone +98-21-8831 78 51
Fax +98-21-8882 02 68
info@taf-co.com

24 Israel

Conlog LTD
P.O. Box 35 71
Petach Tikva 49134
Phone +972-3-926 95 95
Fax +972-3-923 33 67
conlog@conlog.co.il

25 Italy

igus® S.r.l.
Via delle Rovedine, 4
23899 Robbiate (LC)
Phone +39-039 5906.1
Fax +39-039 5906.222
igusitalia@igus.it

26 Japan

igus® k.k.
Arcacentral 7F, 1-2-1 Kinshi,
Sumida-ku Tokyo JAPAN
Zip 130-0013
Phone +81 3 58 19 20 30
Fax +81 3 58 19 20 55
info@igus.co.jp

27 Lebanon

Mecanix Shops
Gebran Safi
Charles Helou Avenue
Beirut
Phone +961 1 486 701
Fax +961 1 490 929
mecanix@dm.net.lb

28 Lithuania

Hitech UAB
Terminalo g. 3
54469 Biruliskiu k.
Kauno raj.
Phone +370 37 323271
Fax +370 37 203273
info@hitech.lt

29 Malaysia

Automation Industry & Systems
(M) SDN.BHD.
50, Lorong Nagasari 11,
Taman Nagasari
13600 Prai, Penang
Phone +60-4-390 56 07
Fax +60-4-399 73 27
autoind@po.jaring.my

30 Mexico

igus® México S. de R.L. de C.V.
Av. Tecnológico 496 Nte
Col. Agrícola-Bellavista
52149 Toluca
Phone +52-722-27 14 273
Fax +52-722-27 14 274
fmarquez@igus.com

31 Netherlands

igus® Nederland
Sterrenbergweg 9
3769 BS Soesterberg
Phone +31-346-353932
Fax +31-346-353849
igus.nl@igus.de

31 Netherlands – Bearings

Elcee Holland BV
Kamerlingh Onnesweg 28
NL-3316 GL Dordrecht
Phone +31-78-6544777
Fax +31-78-6544733
info@elcee.nl

32 New Zealand

Automation Equipment Ltd.
P.O. Box 5656 Frankton
45 Colombo Street
Frankton, Hamilton
Phone +64-7-847 20 82
Fax +64-7-847 71 60
sales@autoequip.co.nz

33 Norway / Iceland

ASI Automatik AS
Ingv. Ludvigsgate 23
3007 Drammen
Phone +47-32-82 92 90
Fax +47-32-82 92 98
info@asiautomatik.no

34 Poland

igus® Sp zo.o
ul. Parowcowa 10 b
02-445 Warszawa
Phone +48-22-863 57 70
Fax +48-22-863 61 69
igus.pl@igus.com.pl

35 Portugal

igus® Lda.
R. Eng. Ezequiel Campos, 239
4100-231 Porto
Phone +351-22-610 90 00
Fax +351-22-832 83 21
info@igus.pt

36 Romania

TechCon Industry SRL
Calea Crangasi nr. 60
060346 Bucuresti
Phone +40-21-2219-640
Fax +40-21-2219-766
automatizari@meteor.ro

36 Romania

Hennich SRL
Str. Patria, Nr17
310106 Arad
Phone +40-257-21 11 19
Fax +40-257-21 10 21
igus@hennich.ro

37 Russia

Eka-Service Kompani
1-aja Dubrowskaja, 2A, k. 35
109044 Moskau
Phone +7-495-632 66 23
Fax +7-495-677 17 78
ruspro@mail.wplu.ru

37 Russia

Barti OOO
p/b 333
194358 St. Petersburg
Phone +7-812-972 49 14
Fax +7-812-51664 86
barti@barti.ru

38 Serbia

Hennich doo Beograd
Ul. S. Markovica 3/4
11400 Mladenovac
Phone +381-11 39 43 414
Fax +381-11 39 43 412
office@hennich.rs

39 Singapore – HQ ASEAN

igus® Singapore Pte Ltd.
15 Shaw Road, #03-02
Singapore 367953
Phone +65-6487 14 11
Fax +65-6487 15 11
Malaysia-Hotline +60-12-7093041
Thailand-Hotline +66-9-160 73 69
asia-sales@igus.de

40 Slovakia

Hennich Industrietechnik s.r.o.
Košická 52
821 08 Bratislava
Phone +421-2-50 20 43 08
Fax +421-2-50 20 43 11
technik@hennich.sk

41 Slovenia

Hennich, d.o.o.
Industrijska tehnika
Podnart 33
SI-4244 Podnart
Phone +386-4-532 06 10
Fax +386-4-532 06 20
info@hennich.si

42 South Africa

igus® Pty. Ltd.
Unit 14, Heron Park
80 Corobrik Road
PO Box 4214
4017 Riverhorse Valley
Phone +27-31-569 6633
Fax +27-31-569 6636
admin@igus.co.za

43 South Korea

igus® Korea Co. Ltd.
25BL 13LT Namdong Ind. Complex
446-11 Nonhyundong, Namdonggu
Incheon City, 405-300
Phone +82-32-821 29 11
Fax +82-32-821 29 13
sales-korea@igus.de

44 Spain

igus® S.L.
C/ Llobatona, 6
Poligono Noi del Sucre
08840 Viladecans - Barcelona
Phone +34-93-647 39 50
Fax +34-93-647 39 51
igus.es@igus.es

45 Sweden

igus® ab
Knut Påls väg 8
256 69 Helsingborg
Phone +46-42-32 92 70
Fax +46-42-21 15 85
info@igusab.se

45 Sweden – E-Chains®

OEM Automatic AB
Box 1011 Dalagatan 4
573 28 Tranås
Phone +46-75-242 41 00
Fax +46-75-242 41 59
info@aut.oem.se

45 Sweden – Bearings

incl. DryLin®:
Colly Components AB
P.O. Box 76
164 94 Kista
Phone +46-8-7030100
Fax +46-8-7039841
info@me.colly.se

46 Switzerland

igus® Schweiz GmbH
Industriest. 11
4623 Neuendorf
Phone +41-62-38 89 797
Fax +41-62-38 89 799
info.ch@igus.ch

47 Taiwan

igus® Taiwan Company Limited
2F, No 82, 32nd Road
Taichung Industrial Park
40768 Taichung
Phone +886-4-23 58-1000
Fax +886-4-23 58-1100
igus-taiwan@igus.com.tw

48 Thailand

Autoflexible Engineering Co., Ltd.
111 Soi. Sukhumvit, 62/1
Bangkai, Phakanong
Bangkok 10260
Phone +66-2-311 21 11
Fax +66-2-332 79 00
kwanchai@autoflexible.com

49 Turkey

HIDREL Hidrolik Elemanlar
Sanayi ve Ticaret A.S.
Percemli Sk. No. 7
Tünel Mevkii
80000 Karaköy / Istanbul
Phone +90-212-249 48 81
Fax +90-212-292 08 50
info@hidrel.com.tr

50 United Kingdom

igus® UK Ltd.
51A Caswell Road
Brackmills
Northampton NN4 7PW
Phone +44-1604-67 72 40
Fax Chain +44-01604 67 72 42
Fax Bearing +44-01604 67 72 45
sales_uk@igus.co.uk

51 Ukraine

Cominpro Ltd.
Romena Rollana 12, Office 220
61058 Kharkov
Phone +38-057 717 49 14
Fax +38-057 717 49 14
cominpro@gmail.com

52 USA

igus® inc.
50 N. Broadway
P.O. Box 14349
East Providence, RI 02914
Phone +1-401-438 22 00
Fax +1-401-438 72 70
webmaster@igus.com

Fax Response

Sender:

Company.....
Name.....
Department.....
Street.....
Postcode, City.....
Country.....
Phone.....
Fax.....
email.....

Please call me for further information

Recipient

Fax +49-22 03-96 49-222

iglus® GmbH
Crane Department
Spicher Straße 1a
51147 Cologne
Tel. +49-22 03-96 49-0
cranes@iglus.de

Please send me information on the following material:

iglus® E-ChainSystems® catalogue
70,000 products

Available in many languages, for example

- German
- English
- Italian

iglus® Chainflex® catalogue cable types

Available in many languages, for example

- German
- English
- Italian

CD-ROM xigus
Electronic catalogue with expert system

CD-ROM
Crane presentation