

FLOOR CONVEYOR POWER & FREE


TYPE F1 INVERTED


The F1 Inverted Power & Free system is based on the original TELEFLEX T1 Power & Free overhead conveyor system that is on the market for over 50 years. Using this proven technology makes the F1 Inverted P&F system very reliable, easy to maintain and flexible in use and design.

The system can transport loads up to 300kg with high stability and accuracy and is specially designed for the use in paint finishing and assembly lines.

The F1 Inverted P&F uses the unique helical drive system guarantying a smooth and shake free transport of products.

Because of it's reliability and durability the F1 conveyor is often used as the main logistic system for production processes in the automotive industry.


RAILTECHNIEK VAN HERWIJNEN BV


Technical data:

Chain pitch:
Max. load per trolley
Max. load per load bar
Max. temperature
Bearing options

Horizontal bends

Degree Minimal bend radius

Vertical bends

Degree Minimal bend radius

Drive unit

Helical drive unit

customizable distance 150kg 300 kg (with two trolleys) 250°C fully sealed / open

15° - 30° - 45° - 60° - 90° R750mm for chain pitch 203.2mm R850mm for chain pitch 300mm

15° - 30° R1118 for chain pitch 203.2mm R1550 for chain pitch 300mm

max. pull 5000N max. speed 12mtr/min

Other available components are switches, stops stations, lubrication units, tension units and rotation devices.

The F1 Inverted P&F can be utilized with an advanced in-house designed PC/PLC control system with track and tracing, visualization and data connections to ERP systems.

Further information is available on request.

Railtechniek van Herwijnen BV

Koelenhofstraat 13

4004 JR Tiel

Netherlands

Tel.: +31 (0) 344 61 63 63

Fax.: +31 (0) 344 61 10 72

info@railtechniek.nl www.railtechniek.com


RAILTECHNIEK VAN HERWIJNEN BV
RAILTECHNIQUE FRANCE SARL
TFX-RAILTECHNIK GmbH
RAILTECHNIQUE SRL MOLDOVA
STEWART GILL CONVEYORS LTD
TELEFLEX BV
DUNNEWOLT BV
STAM SRL
FLOWLINK SRL

