

VAHLE SOLUTIONS FOR CONVEYING TECHNOLOGY

YOUR VISION – OUR SOLUTION

INTRALOGISTICS

The increase in online sales and the resulting increase in shipping volume constantly pose new challenges for modern intralogistics.

Material and goods flows are subject to a growing degree of automation. Rising throughput volume and an increasing variety of items require the automation of high-bay warehouses and goods distribution systems in a minimum of space.

VAHLE systems, with their compact design and suitability for high traversing speeds, live up to these requirements.

AUTOMOTIVE

Modern production plants are characterised by their versatility, resource efficiency, ergonomic design, and the integration of customers and business partners in the value chain. The production process is designed for maximum flexibility.

The VAHLE Group meets the challenges of increasing digitalization with a concept consisting of power transmission, data transmission, positioning and control systems. This combination enables you to optimize your production processes and costs for batch size 1 on the basis of the production costs of a comparable mass production product.

VAHLE thus combines the traditional energy transmission of today with the innovative technologies of tomorrow.

SOLUTIONS

INSULATED
CONDUCTOR RAILS

DATA TRANSMISSION

CHARGING CONTACTS

CONTACTLESS
POWER SUPPLY

COMPACT
CONDUCTOR LINES

POSITIONING

CONTROL SYSTEMS

CONTENT

**AUTOMATED STORAGE AND
RETRIEVAL MACHINES**

Page 6

SORTER

Page 14

**AUTOMATED GUIDED
VEHICLES**

Page 8

SKIDSTEER

Page 16

SHUTTLE

Page 10

**ELECTRIC PALLET
CONVEYOR**

Page 17

**ELECTRIFIED
MONORAIL SYSTEM**

Page 12

SERVICE

Page 18

VAHLE SOLUTIONS FOR CONVEYING TECHNOLOGY

AUTOMATED STORAGE AND RETRIEVAL MACHINES

SPACE-SAVING AND POWERFUL SOLUTIONS FOR YOUR HIGH-BAY WAREHOUSE

Automated stacker cranes (AS/RS) require fast, reliable and compact conductor rail systems for optimum performance. VAHLE's vCONDUCTOR product range includes many solutions that are specially tailored to the requirements of common warehouse applications. VAHLE provides a future-oriented technology from the field of non-contact energy transmission vPOWER. vPOS positioning systems round off the overall system for your storage and retrieval machines.

CHALLENGES

- Increasing throughput volumes require maximum performance.
- The traversing speeds of AS/RS are constantly increasing.
- Due to the increasing variety of articles, less and less space is available for the AS/RS.
- 24/7 availability does not allow for long downtimes.
- Extreme environmental conditions, e. g. in deep-freeze warehouses (down to -30 °C).

SOLUTIONS

COMPACT DESIGN

for minimum installation space

EASY INSTALLATION

Hanger distances of up to 4.5 m, therefore no additional support structures are necessary

MULTI-FUNCTIONAL

up to 10 poles, also for transmission of control currents

SIMPLE

simple implementation of positioning systems

PRECISE

millimetre-precise positioning

PROCESS RELIABILITY

absolute positions even after voltage drop or restart of the system

SAFE

no interference to and from other wireless/WLAN systems (HF-proof)

HIGH TRANSMISSION RATE

up to 100 Mbit/s | fast & consistent cycle time | PROFIsafe

FAST COMMISSIONING

Plug & Play (no parametrisation)

AUTOMATED GUIDED VEHICLES

EFFICIENT ENERGY TRANSMISSION FOR DRIVERLESS MATERIAL TRANSPORT

Automated guided vehicles (AGVs) are becoming increasingly important in the age of industry 4.0. AGVs can be used in many markets to ensure the transport and handling of goods of all kinds. With a large portfolio of charging contacts from the vCONDUCTOR product range, you will find an efficient and cost-effective solution for your system. The continuous electrification of AGVs without energy storage can also be realised without any problems thanks to the non-contact solutions (vPOWER).

CHALLENGES

- New storage technologies require efficient charging.
- The booming online trade requires that AGVs can be easily adapted to the modified tasks in production and logistics.
- Increasingly small installation spaces require compact sizes.

SOLUTIONS

MULTI-FUNCTIONAL

can be used for charging current, data and signal transmission

ROBUST

due to specially developed, highly wear-resistant system components

CUSTOMIZED

providing application-specific solutions

HIGH-EFFICIENCY

thanks to continual development

EXTENSIVE STANDARD PORTFOLIO

tailored to your needs

COMPACT DESIGN

for minimal installation area

MAINTENANCE-FREE

no wearing parts

NO LIMITS

for speed or acceleration

HIGH-EFFICIENCY

thanks to continual development

LARGE SELECTION

of pick-ups, customized for your needs

SHUTTLE

ULTRA-COMPACT ENERGY POWER SUPPLY WITHOUT LIMITS

Shuttle systems enable extremely fast transport of materials and goods with fast access times. Leading manufacturers of shuttle systems need specific solutions to meet these requirements. VAHLE offers various vCONDUCTOR and vPOWER solutions designed for the high speeds and intensive usage cycles of shuttle systems.

CHALLENGES

- Increasing throughput volumes require maximum performance.
- The traversing speeds of AS/RSs are constantly increasing.
- Systems must integrate into the existing profile.

SOLUTION

ULTRA-COMPACT DESIGN

for implementation in your shuttle profile

EASY INSTALLATION

safe and quick installation with few components

INDIVIDUALLY

adaptable for your application

NO LIMITS

also suitable for highly dynamic high-speed applications

THE ELECTRICITY FILLING STATION

optimized for fast charging of Ultra-/Supercaps

VARIABLE

wide range of power output stages for every electrified conveying application

HANDLING

open and transparent operation/parametrisation

COMPACT DESIGN

for minimal installation area

MAINTENANCE-FREE

no wearing parts

NO LIMITS

for speed or acceleration

COMPACT DESIGN

for the smallest possible installation area

SECURE

no interference to and from other wireless/WLAN systems (HF-proof)

HIGH TRANSMISSION RATE

up to 100 Mbit/s | fast & consistent cycle time | PROFIsafe

FAST COMMISSIONING

Plug & Play (no parametrisation)

ELECTRIC MONORAIL SYSTEMS

SYSTEM SOLUTION FROM A SINGLE SOURCE

Electric monorail systems (EMS) are often used in material handling centres to quickly transport large quantities of materials & goods from one staging area to the next. For this, the EMS not only needs the power, but also a positioning, communication and control solution that can be perfectly combined.

CHALLENGES

- Increasing demands on the vehicles of an EMS.
- Quick and easy assembly of the components.
- No additional support structures apart from the EMS profile.
- Increasing relevance of security according to legal protection guidelines.
- Conscious production – sustainability of investments require flexible retrofit products.
- Wide range of diverse requirements for loads, vehicles, data rates and installation spaces

SOLUTIONS

vCONDUCTOR

COMPACT DESIGN

for implementation in an EMS profile

VARIABLE

diverse combinations and fastening solutions

INDIVIDUALLY

adaptable for your application

SAFE

due to polarised protective conductor

vPOWER

COMPACT DESIGN

for minimal installation area

MAINTENANCE-FREE

no wearing parts

NO LIMITS

for speed or acceleration

vPOS

SIMPLE

simple implementation of positioning systems

PRECISE

millimetre-precise positioning

PROCESS RELIABILITY

absolute positions even after voltage drop or restart of the system

vCOM

COMPACT DESIGN

for implementation in your shuttle profile

SAFE

no faults to and from other wireless/WLAN systems (HF-proof)

HIGH TRANSMISSION RATE

up to 100 Mbit/s | fast & consistent cycle time | PROFI-safe

FAST COMMISSIONING

Plug & Play (no parametrisation)

vDRIVE

VARIABLE

wide range of power output stages for every electrified conveying application

HANDLING

open and transparent operation/parametrisation

SORTER

HIGH-SPEED ELECTRIFICATION

In constantly expanding storage and distribution centres, extensive sorting systems are implemented to cope with high volumes around the clock. As the speed and complexity of these systems increases, reliable electrification becomes more and more important to ensure maximum performance. The VAHLE product range of traditional vCONDUCTOR and advanced contactless vPOWER systems meets these requirements.

CHALLENGES

- Higher travel speeds due to increasing flow of goods
- Need for maximum maintenance-free time
- Same-day deliveries

SOLUTIONS

DURABLE

due to massive solid-copper rails

COMPACT DESIGN

for implementation in the sorter

VARIABLE

diverse combinations and
fastening solutions

INDIVIDUALLY

adaptable for your application

COMPACT DESIGN

for minimal installation area

MAINTENANCE-FREE

no wearing parts

NO LIMITS

for speed or acceleration

SKILLET

LOW-MAINTENANCE SYSTEMS FOR YOUR THRUST PLATFORM

Skid-slide systems consist of several skid-slide platforms that are positioned next to each other. On each of these platforms there is a lift table which must be supplied with energy. The VAHLE systems from the vCONDUCTOR and VPOWER ranges offer an optimum solution here, especially where space is limited. In addition to power transmission, we also offer particularly robust, flexible and low-maintenance solutions for positioning, data transmission and control.

CHALLENGES

- Secure positioning and data transmission for personal safety.
- Less installation space – low-maintenance systems required.
- Variety of produced vehicles require different performance requirements.

SOLUTIONS

COMPACT DESIGN
for minimal installation area

MAINTENANCE-FREE
no wearing parts

NO LIMITS
for speed or acceleration

VARIABLE
wide range of power output stages for every electrified conveying application

HANDLING
open and transparent operation/parametrisation

COMPACT DESIGN
for minimal installation area

VARIABLE
suitable for large path tolerances

SAFE
due to special protective conductor

SIMPLE
simple implementation of positioning systems

PRECISE
millimetre-precise positioning

PROCESS RELIABILITY
absolute positions even after voltage drop or restart of the system

COMPACT DESIGN
for implementation in your shuttle profile

SAFE
no faults to and from other wireless/WLAN systems (HF-proof)

HIGH TRANSMISSION RATE
up to 100 Mbit/s | fast & consistent cycle time | PROFIsafe

FAST COMMISSIONING
Plug & Play (no parametrisation)

ELECTRIC PALLET CONVEYOR

FLEXIBLE SYSTEM SOLUTION FOR TRANSPORTING GOODS

Electric pallet conveyors (EPCs) are adapted for various tasks. From simple transport of pallet goods to complex automated installation procedures. For this, the EPCs not only need the power, but also a positioning, communication and control solution that can be perfectly combined.

CHALLENGES

- Flexible adjustment to material flow
- Excellent positioning accuracy
- Very reliable thanks to proven, low-maintenance components
- Integrated data transmission

SOLUTIONS

COMPACT DESIGN

for implementation in an EPB profile

VARIABLE

diverse combinations and fastening solutions

INDIVIDUALLY

adaptable for your application

SAFE

due to polarised protective conductor

COMPACT DESIGN

for minimal installation area

MAINTENANCE-FREE

no wearing parts

NO LIMITS

for speed or acceleration

SIMPLE

simple implementation of positioning systems

PRECISE

millimetre-precise positioning

PROCESS RELIABILITY

absolute positions even after voltage drop or restart of the system

COMPACT DESIGN

for implementation in your shuttle profile

SAFE

no faults to and from other wireless/WLAN systems (HF-proof)

HIGH TRANSMISSION RATE

up to 100 Mbit/s | fast & consistent cycle time | PROFIsafe

FAST COMMISSIONING

Plug & Play (no parametrisation)

VARIABLE

wide range of power output stages for every electrified conveying application

HANDLING

open and transparent operation/parametrisation

VAHLE

**VAHLE STANDS FOR TRADITION COMBINED
WITH INNOVATION AND CUTTING EDGE TECH-
NOLOGY**

- Safe and reliable products for over 100 years
- Leading technology and expertise worldwide
- Excellent customer service
- Power transmission, data transmission, positioning and controls from one provider

SERVICE & SUPPORT

CUSTOMIZED SOLUTIONS FOR YOUR APPLICATIONS

Our extensive product portfolio is expanded by a comprehensive range of services which are specially tailored to your requirements:

- Project management
- Commissioning
- Engineering + Customizing
- Installation & Installation monitoring
- After Sales Service
- Product training courses
- Maintenance packages

We enjoy using our know-how to develop specific solutions for your business. Call us and make an appointment to learn more about VAHLE systems and services.

Paul Vahle GmbH & Co. KG

Westicker Str. 52
59174 Kamen
Germany

T: +49 2307 704-0
E: info@vahle.de

www.vahle.com

