
Further Products used at cranes:

Energy & Data
Transmission Systems
for Process Bridge Cranes

Preferred Solution

	 Festoon Systems
	 Cable Chains

Energy Guiding Chains
• Compact solution with an appealing design
• �Hybrid or Steel Chain depending on technical needs

and boundary conditions

I-Beam System
• ��Solution for higher technical requirements

(harsh environment, bigger cable package...)

Cross Travel

Preferred Solution

	 Cable Reels

Spring Reels
• Compact solution for light duty application*

Motor Driven Reels
• �Solution for higher technical requirements

(duty cycle, current, lifting height...)*

Vertical

*with composite cables for power, control and data

Long Travel

Preferred Solution

	 Conductor Rails

Other Solutions:

		 Festoon Systems	 Energy Guiding Chains

Copper Head Rails
• �Solution for heavy duty applications in harsh

environments (high temperature, very dusty,...)

ProfiDAT®

• �for fast and reliable data transmission

Single Pole Rails
• Robust solutions for process cranes
• �Solution for higher technical requirements (current,

travel length, temperature variations, speed, duty cycle...)

Buffers
• �Large variety of rubber & cellular buffers

Location:	 Automated clinker bunker

Products:	 • �I-beam Festoon System, Program 0350, track length 160 m,
for crane supply

	 • �I-beam Festoon System, Program 0330, track length 26 m,
for trolley supply

	 • both systems preassembled by Conductix-Wampfler

	 • extreme dust

Location:	 Steel Mill

Products:	 • Hybrid Energy Guiding Chain

	 Travel distance:	 31,6 m

	 Travel speed:	 40 m / min

	 Chain length:	 16,7 m

	 Cables:	 13 cables 3,6 kg/m

Location:	 Cement Plant

Products:	 • Conductor Rail System „SinglePowerLine“, Track length 57 m

	 • extreme dust

Location:	 Nitrogen fertilizer bunker

Products:	 • I-Beam Festoon System, Program 0325, Track length 28 m

	 • �Conductor Rail System „SinglePowerLine“, Program 0812
(4 x 400A), Track length 144 m

	 • Motorized Cable Reels, Cable 4x16+2x(4x1,5C)

	 • Cellular Buffers for the trolley

Energy & Data
Transmission Systems
for Process Bridge Cranes

PR
B0

00
0-

00
09

-E

