
MoveRoll Ramp Conveyor transports paper rolls downhill or uphill
without moving parts and allows controlled smooth movements.
The product itself is silent and safe, has a short cycle time
���and high capacity.The conveyor is modular and can be
assembled directly onto plain floor without need
for supporting structures or foundation.The modular
design allows easy modifications and makes the
installation and start up process quick and easy.

MoveRoll® Ramp Conveyor

Module key data

Length: 2 900 - 18 000 mm
Width: 1380 - 2340 mm
Height: 40 mm
(Other dimensions upon request)

Roll key data
Width: 450 - 5000 mm
Weight 300 - 6000 kg
Dia: 500 - 2500 mm
(Other parameters upon request)

Conveying method

Rolling is generated by flexible pressure
elements which are actuated by compressed air
(Patented method)

Applications
Paper roll horizontal transferring
Ramp uphill / downhill is allowed (10mm/m incline
- 30 mm/m decline)
(For floor level applications check MoveRoll Horizontal Conveyor)

V.4/ 04.15

Simply the Smartest

Energy Requirements
Compressed air 3.5 - 10 bar
Control voltage 24VDC (110VAC optional)

Environment
Air humidity 30 - 100%
Temperature +10 - +50 C

Transfer time
2 meter transfer time max 6 sec
4 meter transfer time max 10 sec
8 meter transfer time max 18 sec
12 meter transfer time max 26 sec

Capacity
360 rolls / hour
Note:
Feeding/receiving devices typically reduce capacity
(due to longer cycle time than MoveRoll conveyor)

Buffering and positioning
One buffering place in each module
Positioning accuracy +/- 200 mm

Modularity
Conveyor consists of prefabricated modules
Layout design easy and quick
Modifications are easy even after the installation

Safety
Less than 4 bar compressed air
No moving parts
Low voltage (24VDC)

Maintenance
All maintenance can be done with basic hand tools
No special skills needed for the maintenance
All components are easy to maintain and to replace

Controls
4 outputs per module
Output: 18-30VDC, max 5W / output
2 inputs per module
Inputs: 18-30VDC, PNP or NPN

Compressed Air
Supply pressure 3.5 - 10 bar
Air consumption 135Nl per 3m transfer
Air quality: ISO 8573.1 class 3.3.2

MoveRoll® Ramp Conveyor
��

Module ID Total length
(L) mm

Module length
(ML) mm

Total width
(w) mm

Min. Roll
weight (kg)

Max. Roll
weight (kg)

Min. Roll
width (mm)

Max. Roll
width (mm)

R6 - 2450 2900 2450 1380 300 3000 450 2000
R6 - 2900 3350 2900 1380 300 3000 450 2000
R6 - 3350 3800 3350 1380 300 3000 450 2000
R8 - 2450 2900 2450 1700 300 4000 450 2300
R8 - 2900 3350 2900 1700 300 4000 450 2300
R8 - 3350 3800 3350 1700 300 4000 450 2300
R10 - 2450 2900 2450 2020 300 5000 450 2600
R10 - 2900 3350 2900 2020 300 5000 450 2600
R10 - 3350 3800 3350 2020 300 5000 450 2600
R12 - 2450 2900 2450 2340 300 6000 450 3000
R12 - 2900 3350 2900 2340 300 6000 450 3000
R12 - 3350 3800 3350 2340 300 6000 450 3000

Dimensions and key data

Simply the Smartest

V.4/ 04.15

System Specifications
Assembled: 3 x R10-2900 modules
Total length: 9150 mm
Total width: 2020 mm
Module height: 40 mm
Buffering places: 3
Slope: 30mm/m

Conveyor´s roll capacity
Roll min. weight: 300 kg
Roll max. weight : 5000 kg
Roll min. width:	 450 mm
Roll max. width:	 2600 mm
Max. roll capacity: 360/h
Movement time between three modules : 16 sec

V.4/ 04.15

Simply the Smartest

Sample System

The system below is an example of three MoveRoll modules installed together to create a ramp
conveying system which transports paper rolls in the distance of 9,2 meters in a slope of 30mm/m.

