
1

material

handlingplastics for longer life®... 

www.igus.com/materialhandling

Warehousing...Distribution Centers... Logistics 

ECS-B12


2

1

2

3

4

5

6

7

8

9

10

11
12

igus® products ...

Maintenance-free plastic products in indoor and outdoor applications

One e-chain® for 
everything
System E4-1
➤ Page 16

1

Rotary movements in 
minimum space
twisterband
➤ Page 12

7

4 For vertical applications 
with limited system height 
liftband 
➤ Page 11

10 Guiding trough systems 
guidefast
➤ Page 7

Electronic monitoring 
module 
PPDS System 
➤ Page 14

2

8 Self-lubricating slewing 
ring bearings
iglide® PRT 
➤ Page 25

5 Harnessed systems ready 
in 3-10 days 
readychains® 
➤ Page 23

Travels up to 492 ft. 
without glide bars
guidelite & E2/000 
e-chain® 
➤ Page 6

11

Trough for long travels 
Super Aluminum
➤ Page 17

3

Maintenance-free and 
self-lubricating spherical 
bearings 
igubal®

➤ Page 26

9

Bearings for extreme 
loads 
iglide® Q2 
➤ Page 24

6

Rol e-chain® for high 
speeds, energy-efficient 
System P4
➤ Page 8

12


3

13

14

15

16

17

18

19

20

Maintenance-free plastic products in indoor and outdoor applications

3D e-chain® and twistable
cables for robotics 
triflex® R & CFROBOT
➤ Page 12

15

The-chain® E2/000
System E2/000
➤ Page 18

18

Vertical energy guidance 
without swinging 
guidelok slimline “F”
➤ Page 10

13

16 Reduce drive power up to 
75%
E4-1 rol e-chain® 
➤ Page 7

Multi-axis-joint component 
robotics kit 
robolink®

➤ Page 28

19

Safe supply of power, 
data and air 
micro flizz®

➤ Page 15

14

Linear guide systems and 
drive technology 
drylin® 
➤ Page 27

17

20 Alternative to cable drums
e-spool 
➤ Page 13

for Material Handling


4

Cost effective and fast assembly – travels up to 492 ft.

the-chain ... 

guidelite with E2/000 rol e-chain®

For low-duty applications. Up to 492 ft. of travel at speeds up to 13 ft/s
�	 Save time through fast assembly
�	 Lightweight
�	 Complete system can operate without glide bars
�	 10 widths available
�	 Modular kit with many accessories for cable management


5

guidefast – for crane girders and standard indoor cranes
�	 Save up to 80% installation time compared to standard trough systems
�	 Fits virtually any standard crane girder
�	 Suitable for any side-mounted application, not only on cranes
�	 Suitable for any application which can be mounted sideways
�	 Simplified cable routing, permanently installed cables can be fixed to the trough brackets

Version 01 -
short bracket

Version 02 -
long bracket

for distances up to 492 ft.


66

Rolling instead of gliding – solutions for long travels

the-chain ...

P4 system – Roller chain
For very long travel distances, high speeds  
up to 32.8 ft/s travel speed, very quiet running
�	 Low maintenance roller e-chain system® with 

tribo-optimized plastic rollers 

rol e-chain® system – 
Rolls instead of glides 
Travels up to 2,625 ft. possible
Speeds up to 19.7 ft/s possible
�	 Significant reduction of the drive power 

required

autoglide 
For travels up to 164 ft.
For travel speeds up to 4.92 ft/s
�	 Small installation width, quiet operation


77

E4-1 rol e-chain®

Reduce drive power demands for moving e-chains® - now also with the E4-1 standard toolbox.
�	 Energy-efficient; reduce drive power by up to 75%
�	 Same pitch of the roller and normal chain links as well as “ramps”
�	 Smooth movement of the carrier along the upper and lower runs
�	 Maximum speeds: 16.4 ft/s
�	 Cable-friendly interior separation options 
�	 Accessories for cable management available

Same pitch of the roller and 
standard chain links as well 
as “ramps” - smooth “round” 
movement of the e-chain®

for long travels without troughs 


8

Eliminate sideways swinging in vertical applications

guidelok slimline F
Safe vertical guidance for e-chains® in 
high-speed and acceleration storage systems
�	 Up to 23 ft/s and 32 ft/s2

�	 Up to 80% less trough required
�	 Save cost and weight
�	 For hanging systems up to 164 ft.
�	� No swinging of the chain, high reliability 

through locking mechanism and guide rails
�	 Faster and easier installation
�	 Reduced noise
�	 Easy access for maintenance
�	 Energy, data, and media of all kinds are safely 

guided without interruption

the-chain ...

8


9

Guide media, energy and data upward

the-chain ...

Extended system - 
Secure cable supply up to 42.7 ft. (13 m)

Retracted system - 
Safe containment in a solid steel basket

Modular, silent, space saving - 
guide media, energy and data up and 
down.
High vertical applications that have plenty 
of space horizontally but allow only for little 
system height can be implemented with the 
liftband
�	 Available in 2 sizes - Inner width .98" (25 

mm) and 1.26" (32 mm)
�	 2 radii available - 6.89" (175 mm) and 

9.84" (250 mm)
�	 Alternative to zig-zag solution
�	 Lighter and smaller installation space
�	 Vertical applications implemented with 

ease
�	 Max. expansion length: 42.7 ft. (13 m)
�	 Simply press cables up to a diameter 
	 of .35"/.47" (9/12 mm*) into the e-chain®

�	 Pull cables up to .43"/.59" (11/15* mm)
	 into the e-chain®  (*depends on Series)

Typical industries and applications
� Stage technology � Indoor cranes
�	Mobile telescoping antennas

Safe and strong: 
Nylon straps for secure 

guidance and high additional load

Cable friendly:
Ribbon holder with 

integrated strain relief

Available in 2 sizes:
E-Z triflex® for easy 
insertion of cables

Light: 
Light and space-

saving design

Robust drive plate:
For easy connection 

to your application

Optimized for space: 
Short steel basket 

for optimum use of space

Chamfered trough: 
For safe operation

for vertical movements


10

igus® solutions for circular and spiral movements

for circular movements ...

igus® Rotation modules
Circular motions of 900° and more
�	 Endless possibilities
�	 For rotary motion with heavy fill weights and 
	 limited space

twisterband
Rotary movement in small spaces up to 7000°
�	 Available in 4 dimensions 
�	 Rotary speeds up to 360°/s possible

triflex® R multi-axis e-chain® for robots
Developed for sophisticated robotic 
applications 
�	 Approximately +/- 10° torsion per chain link
�	 High tensile strength through ball-and-socket joint

CFROBOT chainflex® cables for torsion movements: ±180° at 3.28 ft., 3,000,000 cycles tested

± 1
80°/3.28 ft


11

NEW: e-spool modular kit
The alternative to cable drums – cable-friendly and guides various media safely
�	 Guiding various types of energy, data, and media
�	 No tensile load on cables
�	 Different media and cable diameters in one drum
�	 Energy supply in all directions (horizontal, vertical, diagonal ... all possible with one chain)
�	 Space-saving, no intermediate cable terminations
�	 No lower run, the paths remain free
�	 Cable diameter up to .75”

e-spool on a mobile wind machine

vertical and horizontal


12

Monitoring and more safety for long travels

Increased security ...

PPDS basic
Push/pull force calculation as a safety 
standard
�	 Condition monitoring systems now available 

for standard industrial applications

e-rover
Power and data supply of RTG crane 
systems
�	 Compensation of lateral offsets
�	 For long travels up to 2,624 ft. 


13

Micro flizz®

A system for the safe guidance of energy, data and air 
�	 Compact, cost-saving complete system for safe guidance of energy, data and air
�	 Maintenance-free alternative to busbar systems
�	 e-chain® is guided in special slot, no sliding against itself
�	 Acceleration up to 164 ft/s² and operating speed up to 13 ft/s
�	 Separate upper and lower runs on the flizz® e-chain®, less friction and reduced power consumption in 

motion
�	 MF10 with 1.97” inner width

Potential application areas: Storage 
and retrieval units, indoor cranes

One system for safe supply of power, data and air

guided safely


14

Universal kit for cranes and material handling

the-chain for long travels ...

E4-1 – moving energy made easy
Long travels, large unsupported lengths, simple installation and quiet operation
�	 Optimum lateral stability and high push/pull force on long travels due to the undercut design
�	 Ideal for side-mounted applications
�	 Large unsupported lengths due to stable, double stop-dog
�	 Noise dampening pads as additional noise-reducing option
�	 Outer and inner links for fast assembly
�	 Inner heights: .8” to 3.15”

Heavy-Duty
e-chains® E4/4 Series 4040HD and 5050HD
�	 High stability through tongue and groove link 

design
�	 High torsional stability
�	 Wide gliding surfaces for low wear


15

Interior separation

Standard separator, 
wide base

Separator for
QuickLock crossbar

Separator,
narrow base

Asymmetrical
separator

Notch separator for 
notch crossbar

Full-width shelf,
lockable

Mounting brackets

KMA with attachment 
capability on all sides

Mounting brackets 
with strain relief

Mounting brackets
with profile rail option

KMA mounting 
brackets pivoting

KMA mounting 
brackets locking

Mounting bracket 
made of steel

Strain relief elements

Strain relief for easy fit 
into profile rail

Integration with KMA 
mounting brackets

Clip-on tiewrap plates 
for opening crossbars

Tiewrap plates with
clip-on connection
for the profile rail

Chainfix clip -
Modular snap-on
for the profile rail

Chainfix Nugget

Guide troughs

Aluminum
“Super Trough”

Basic

Aluminum
“Super Trough”

Heavy-Duty

Fixed end module, 
Aluminum

“Super Trough”
 Steel guide troughs Fixed end module, 

steel guide trough

For support of
the lower run -

Support Tray Tool Kit

More solutions

QuickLock crossbar
Extension links -

for extremely wide
e-chains®

Extender crossbars for 
hosed applications Hinged crossbars SnapClip AUTOGLIDE

 crossbars


16

Universal kit for storage and retrieval machines

the-chain for high stability ...

System E2/000 – moving energy made easy
Available as e-chain®, half and fully enclosed E-Tube, combinable variations
�	 Open crossbar from the left or right quickly with screwdriver or the igus® e-chain® opener
�	 Lightning fast with thumb catch - secure fit without additional locking devices
�	 Excellent mechanical stability, long life due to design and material
�	 Easy assembly and cost-effective due to the 2-piece design
�	 Suitable for long gliding travels and unsupported applications
�	 Many accessories are available
�	 Inner height: .8” to 1.8” (21mm to 45 mm)


17

E2 mini – Small and medium sizes 
Perfect for short travels and unsupported 
applications 
�	 Small pitch for smooth running
�	 Lightweight, easy to assemble and cost-

effective

E-Z Chain
Very easy to fill and cost-effective
�	 Simply push in cables
�	 One-piece design for small installation space

Zipper
Lightning fast opening, iF design winner
�	 Zipper-like design for quick opening and 

closing of lids
�	 Zipper lids can be separated and joined at 

each chain link


18

chainflex® cables for e-chain®

More than 1,000 cable types from stock

Over 1,000 chainflex® motion cables developed especially for use in e-chain systems®

�	 Wear resistant TPE, PUR and oil-resistant PVC outer jackets
�	 Halogen-free and/or flame-retardant materials
�	 Different certificates: UL, CSA, CE, DESINA, CEI
�	 Smallest radii up to 4 x d

 www.chainflex.com

7 basic rules of flexible motion cables

chainflex® lasts... in e-chains®

chainflex® motion cables prevent cable downtimes in 
e-chain® applications.
1.	 Cabled with short pitch length
2.	 Optimized conductor stranding
3.	 Strain-relieving center element
4.	 High-quality conductor insulation
5.	 Pressure extruded inner jacket
6.	 Shielding with optimized braid angle
7.	 Abrasion-resistant pressure extruded jacket

3
2

4

1

5

6

7


19

chainflex® motion cables for material handling

CFSPECIAL-182 for increased tensile stress

Profibus-/Ethernet cables for hanging applications up to 164 ft. For increased tensile loads up to 112 lbf. 

F = 112 lbf

CF111-D / CF113-D – PUR data cable

Measuring system cable for high load requirements, PUR outer jacket, shielded, resistant to oils and coolants, 
notch proof, flame-retardant, hydrolysis-resistant and microbe-resistant, minimum bending radius up to 10 x d

Servo cable for high load requirements, PUR outer jacket, shielded, resistant to oils and coolants, notch 
proof, flame-retardant, hydrolysis-resistant and microbe-resistant, PVC-free/halogen-free, minimum bending 
radius up to 7.5 x d

CF270-UL-D / CF27-D – PUR servo cable

CF5 / CF6 – PVC control cable

Control cable for high load requirements, PVC outer jacket, oil-resistant, flame-retardant, minimum 
bending radius up to 6.8 x d, with new CFRIP tear strip for quick and effective jacket stripping of long 
stripping lengths

CFBUS-001 / CFBUS-045 – TPE bus cables

Igus® chainflex® cfbus.001

Igus® chainflex® cfbus.045

Profibus and ethernet/CAT5/GigE cable for maximum load requirements, TPE outer jacket, shielded, oil 
and bio-oil-resistant, flame-retardant, minimum bending radius up to 10 x d


20

Harnessed cables and energy supply systems

Assembled e-chain®...

readycable
igus® offers more than 2,000 harnessed cables for drive systems according to 20 different  
manufacturers. Professionally manufactured, 100% tested.
�	 Servo, power and signal-/encoder cables
�	 No cutting costs, no minimum order quantity, no costs for packaging
�	 Cable length according to customer requirements
�	 Smallest bending radii from 7.5 x d
�	 Reduce storage cost and increase cashflow

QuickPin 2.0 – 
Connector-cable configurator

s✚

QuickPin 2.0
Service packs (from 1 piece), or 
directly harnessed according to 
customer specifications

Also as molded version – with 
your individual design


21

readychain® – Ready-to-fit assembled systems in 3-10 days
Everything from a single source—directly from the manufacturer . Harnessed energy supply 
systems, connectors, and cables.
�	 Reduce your storage costs for cables, e-chains® and connectors to zero
�	 Shorten turn-around times by half
�	 Flexible response to order fluctuations
�	 Reduce the number of subcontractors and related orders by 75%
�	 Minimize your machine downtimes
�	 System guarantee for your application

readychain® transport rack
Assembly transport rack for harnessed 
energy supply systems.

and cables


22

Maintenance-free bearings from igus®

dry-tech bearings ...

iglide® bearings
Maintenance-free and self-lubricating bearings, made from high performance plastics, and with 
predictable lifetimes

�	 Over 40 different materials
�	� Corrosion-resistance
�	 Resistant to dirt, dust and other debris
�	 Vibration dampening
�	 Low coefficient of friction
�	 High wear-resistance

iglide® G300 - General purpose
For universal use with medium to high loads 

iglide® Q2 - High-load bearing
Bearing solutions for heavy-duty pivoting 
applications under extreme conditions


23

iglide® PRT - Slewing ring bearing
An economical, maintenance-free slewing ring bearing with tribo-optimized iglide® plastic 
sliding parts
�	 �Ready-to-install
�	 �Robust, corrosion-resistant bearing for high loads
�	 �Maintenance-free and self-lubricating
�	 �For low to medium gliding speeds
�	 �Also available with toothed outer ring

Handling and transport system 
for semiconductor transport 
box

s

s

Ready-to-install slewing ring 
bearing in a machine control 
panel

RBR circular movement with 
iglide® PRT and igus® RBR
e-chain®

100% self-lubricating


24

No edge loads ...

Maintenance-free igubal® pillow block and flange bearings

igubal® pillow block bearings
very easy-to-mount bearing elements
�	 Spherical feature for misalignment 

compensation  
�	 High fatigue strength in varying loads

igubal® flange bearing 
for the bearing of shaft ends or shaft 
bushings
�	 Low weight, for small installation space
�	 Available in a variety of types 

Conveyor system for the food 
industry

Resistant to dirt: igubal® 
pillow block bearings in stone 
processing

Cost-effective igubal® flange 
bearings in a rotary sorter


25

drylin® linear technology: Rolling instead of gliding

drylin® W modular linear kit
5 sizes available from stock
�	 Rails: square/round, single/double shafts
�	 Linear housings: angular/round/flexible
�	 Guide carriages: short/long/ready to fit

Storage-slide unit for an 
automatic storage/retrieval 
system

Automatic product feed to a 
blister sealing machine

Unloading robot in pick-and-
place application

Over 1,800 options


26

robolink Components kit 
to make movable robotic systems

LIGHT: Joint made of triboplastics 
	 �	Self-lubricating
	 �	Low price
	 �	Long lifetime

COMPACT: Multi-axis joint with 2 DOF
	 �	Pivoting and rotating
	 �	Freely configurable arm length through 
		  modular design

CUSTOMIZABLE: Freely selectable drive systems
	 �	Connect and start
	 �	Compact drive unit for a 4-axis articulated 
		  arm (4 DOF)
	 �	Drive via sinews (and/or ropes) and 
		  stepper motors by igus®

	 �	Alternative drive/control systems easily
		  possible

robolink: Multi-axis joint modules for
low-cost robotics

robolink ...


27

Multi-axis arm

oscillating angle
version RL-50-001
± 90°

Oscillating
angle, version RL-50-002
+130° / -50°

Changed operating area of the 
oscillating movement of robolink 
joint

robolink drive unit for a 5 DOF 
articulated arm

robolink joint – optional with angle sensors Drive units and elements

robolink connecting tubes made of aluminum, 
GFRP or CFRP

robolink catalog
with detailed information

robolink drive wheel with 
adjustable tension


28

Research and development 

29,600 ft2 lab ... 15,000 tests ... 1,000 datasets on service life of chains and cables created every year

Special design: for special solutionsQuality assurance: Continuous batch testing to 
ensure the quality level


29

Research and development 

29,600 ft2 lab ... 15,000 tests ... 1,000 datasets on service life of chains and cables created every year

Media test: Test of durability of chemical 
interferences in motion

Frost test: Cables and e-chains® at -40°FRotation tests: ambitious chain applications 
with small radii

Strength test: calculation of the maximum 
unsupported length


30

Installation service and online tools ... 

igus® Services ...

Hotline
Phone:	 800.521.2747
Fax:	 401.438.7270

Any questions?
For questions and more information call us 
or use our online tools on www.igus.com

Online shop
Visit www.igus.com. There you can find 
our whole product range. Order around 
the clock.

igus® catalog product range
Order igus® catalogs online at:
www.igus.com/catalog

Ordering times
Monday to Friday 8:00 a.m. - 8:00 p.m.

Shipped from stock in 24h
Orders typically leave igus® within 24 
hours. On request we can deliver via 
express or special delivery.

Get an accurate assembly and avoid machine downtime and extra costs – with the igus® e-chain 
system® installation service

�	 Products and services from one source – less logistical hassle for you
�	 igus® system guarantee

 www.igus.com/installation

Free samples
Order your free sample of any igus® 
product online at
www.igus.com/samples


3131

Online tools
Easy to use!

 e-chain systems® 	  chainflex® cables 	  iglide® bearings
 igubal® spherical bearings	  drylin® linear bearings 	  xiros® ball bearings
 Special igus® products 

Locate
QuickChain.100
Design & calculation

QuickChain.13
Product finder up to 
42 ft. travels

QuickChain.60
Product finder for 
33-196 ft. travels

 www.igus.com/quickchain100  www.igus.com/quickchain13  www.igus.com/quickchain60

the-chain: e-chains® and 
cables
for moving applications

QuickCable
Product finder for 
chainflex® cables

QuickReady
Drive cables per 
manufacturer standards 

 www.igus.com/the-chain  www.igus.com/chainflexfinder  www.igus.com/readycablefinder

QuickBearing
Product finder for iglide® 
plain bearings

QuickBearingCustom
Material finder and 
required dimension

QuickBearing
Product finder for 
piston rings

 www.igus.com/iglidefinder  www.igus.com/barstockfinder  www.igus.com/pistonringfinder

QuickBearing
Product finder for igubal® 
spherical bearings

QuickLin
Product finder for drive 
technology

QuickLin
Product finder for
screw drives

 www.igus.com/igubalfinder  www.igus.com/drylinfinder  www.igus.com/screwdrivesfinder

QuickLin
Product finder for 
electrical linear axes

QuickSpecial
Customized bearings 
parts

 www.igus.com/drylinEfinder  www.igus.com/speedigus

Calculate and configurate
QuickLifeChain
Lifetime of e-chains®

QuickFillChain
Automatically filling

QuickRobot
Equipment support 
for robots

 www.igus.com/ecs-expert  www.igus.com/quickfill  www.igus.com/quickrobot

QuickLifeCable
Lifetime of chainflex® 
cables

QuickConfigCable
Configuring of desired 
cables

QuickPin 2.0
Connector-cable 
configurator

 www.igus.com/cf-expert  www.igus.com/customcable  www.igus.com/quickpin

QuickFluid
Configurator for hoses 

QuickLifeBearing
Lifetime of iglide® 
stock bars

QuickLifeBearing
Lifetime of iglide® 
plain bearings

 www.igus.com/quickfluid  www.igus.com/barstockexpert  www.igus.com/iglide-expert

QuickLife
Lifetime of xiros® 
ball bearings

QuickLifeBearing
Lifetime of igubal® 
spherical bearings

QuickConfig
robolink® configurator

 www.igus.com/xiros-expert  www.igus.com/igubal-expert  www.igus.com/robolinkconfig

QuickLifeLin
Lifetime of drylin® 
linear bearings

 www.igus.com/drylin-expert


32

Application examples ... 

Examples for successful applications with igus® products – more online: www.igus.com/MaterialHandling

With cost-effective igus® guidelok slimline “F” 
safe vertical guiding

Existing applications could be retrofit

Long unsupported travels, perfect for 
telescope cranes or floor conveyors

P4-56: igus® outdoor testing - travel length 
394 ft.

e-chains® in medium size storage and retrieval 
machines

Perfect for outdoor applications: chainflex®


33

Application examples ... 

Examples for successful applications with igus® products – more online: www.igus.com/MaterialHandling

Abrasion-free due to special materials Chain for sensitive surfaces with drylin® W 
linear guide system

drylin® W in high-rack facilities – Application: 
Lift axis

drylin® test station for the eddy-current 
crack test of components for the automobile 
industry

iglide® bearings also for high loads No abrasion, no corrosion, long service life 
with igubal®


34


35


9001:2008
igus® is certified in accordance with ISO 
9001:2008 and ISO/TS 16949:2009 in the field of 
energy supply systems, cables and harnessing, 
as well as plastic bearings.

igus® Inc.
PO Box 14349
East Providence, RI 02914
Tel: 800-521-2747
Fax: 401-438-7270
E-mail: sales@igus.com
www.igus.com


