
Forklifts
Solutions for forklifts, industrial
vehicles and automated
transport systems

www.igus.eu/forklift

plastics for longer life®

2-3

w
w

w
.igus.eu/forklift

Reliable and 100%
lubrication-free

Christian Strauch

Phone: +49 2203 9649-7208
e-mail: cstrauch@igus.net
www.igus.eu/forklift

Your technical innovator and cost reducer,

igus® solutions for forklifts, industrial vehicles and automated transport
systems. Lubrication and maintenance-free, high service life and lifetime
predictable online!

In this brochure you will find technical components made of high performance
polymers, important for forklifts and other industrial vehicles. We also offer a huge
range of cables for movement in energy chains, used directly on or in the forklift.
Not always visible from outside, but already a proven technology, there are several
places in the forklift where igus® products are already being successfully used.
From igus®, you will receive a technically better solution with a longer service life
or a product that is considerably more cost-effective than components you have
previously used. Change over now to our plastic bearings for an up to 40% cost
saving and a 60% weight saving. From the No. 1 for cables in e-chains®, you will
be supplied with the most cost-effective cable that is guaranteed to do its job or
choose from our 90,000 types of e-chain® for easy and safe energy supply.
For further information and application examples relating to forklifts and industrial
vehicles, go to our website at: www.igus.eu/forklift

Advantages of motion plastics® in forklifts:
 ● Lubrication-free
 ● Quiet operation and smooth sliding
 ● Resistance to dirt
 ● Long service life
 ● Corrosion resistance

4-5

w
w

w
.igus.eu/forklift

In the case of
high-performance
equipment for narrow
aisle warehouses,
the driver is also lifted
up into the air.

Always the right solution for
forklifts and industrial vehicles

Less maintenance effort and cost for forklifts thanks to igus® high-performance polymers.
Defects, repairs or downtimes of industrial vehicles for maintenance purposes are costly both
in terms of replacement parts but also expensive downtime. Robust and reliable components
are therefore required to avoid this. The high-performance polymers and cables from igus® have
been specially developed for dynamic applications and long service life and are able to withstand
even high levels of stress. For example, iglidur® bearings are used in heavy-duty pivots and
chainflex® cables are used for extremely small bend radii and large heights in lifting gear.

Benefits of igus® high-performance polymers for industrial vehicles:
 ● No maintenance or lubrication
 ● Long service life
 ● Tested in the test laboratory under realistic conditions
 ● Predictable service life
 ● Fast delivery
 ● UV and weather-resistant
 ● Especially durable
 ● Resistant to dirt
 ● Resistant to vibrations
 ● Individual custom-made products

chainflex® cables are
braided in bundles
and were developed
especially for use in
energy chains. All cables
with 36 month guarantee.

* Avoid failures, guaranteed – more than 2 billion test strokes and 1.4 million electrical measure-
ments per year. For more than 25 years, igus® has been carrying out tests in the industry's largest
laboratory for moving cables and energy chains.

Guarantee

month guarantee

6-7

w
w

w
.igus.eu/forklift

motion plastics®
in forklifts –
less weight,
longer service life

Fork tines:
iglidur® plate material

Positioner:
iglidur® Q2

Sensor:
chainflex® CFSPECIAL.182

Camera:
chainflex® CFSPECIAL.182

Camera:
chainflex® CF298

Lifting mast bearing:
iglidur® G

Steering column bearing:
iglidur® J

Control panel:
drylin® W

Seat adjustment:
 E2.1 e-chain®

Backrest adjustment mechanism:
 iglidur® G

Head rest back adjustment:
drylin® positional system

Pedals:
iglidur® J

Brake:
 iglidur® J

8-9

w
w

w
.igus.eu/forklift

Smooth operating
linear motion –
from the steering
wheel to the fork

drylin® linear drives for Jungheinrich special
forklifts
The creative designers in the Jungheinrich
plant in Lüneburg Germany, face many different
challenges. This plant is responsible for special
forklifts and modified serial-production devices,
and manufactures a variety of industrial trucks that
handle special tasks, such as transport of paper
rolls. Lubrication-free linear drives from igus® are
used in the special designs as needed – on the
operator workstation and in the load-handling
equipment.

The special forklift is used to gather
trolleys in a large dairy facility and feed
them into the washing system.

Right hand image: the drylin® W modular
system offer the largest product range of
igus® lubrication and maintenance-free
drylin® linear guides.

10-11

w
w

w
.igus.eu/forklift

Energy supplied
perfectly with
chainflex® in roller
guides

In order to supply energy and signals to the
housing of an order picking machine via the
moving lifting rack, the Still designers use an
igus® chainflex® cable. This cable is not only
suitable for applications with energy chains,
but also an ideal solution when working over
roller guides. The EK-X type series of vertical
order pickers are particularly impressive devices in
Still's product range. Their task is to drive to pallets
in the narrow aisles of a high bay warehouse, and
then remove individual boxes. The pickers achieve
heights of up to twelve metres.

The energy cables and signal cables in the
lift frame, which are up to 12m in length,
are guided via guide rollers and move each
time that the mast is lifted or lowered.

Guarantee

month guarantee

12-13

w
w

w
.igus.eu/forklift

Linear solutions
for automated
transport systems:
drylin® ZLW

High reliability and freedom from maintenance
are of great importance in automated transport
vehicles, because flexibility and operational
efficiency are paramount for 24/7 operation.
Maintenance-free igus® solutions reduce costs
in procurement and operation and increase plant
availability.

Reliable operation with minimal maintenance
is a major advantage of FTS.
With maintenance-free and lubrication-free
drylin® ZLW toothed belt axes, this advantage
is used here at Knapp's lifting platform.

14-15

w
w

w
.igus.eu/forklift

iglidur® PRT slewing ring
bearing in rotary unit: torsional
rigidity and low friction

 ● Maintenance-free
 ● Compact design
 ● Lightweight

iglidur® plain bearing in scissor
lift: cost-effective and durable

iglidur® plain bearings and
drylin® lead screws in lifting
unit: lightweight and quiet

 ● Maintenance-free
 ● Cost-effective
 ● Lightweight

www.igus.eu/drylin

www.igus.eu/PRT

 ● Maintenance-free
 ● Lubrication-free
 ● Cost-effective

www.igus.eu/iglidur

16-17

w
w

w
.igus.eu/forklift

drylin® W curved guide system:
follow the curve, with flexibility

 ● drylin® W carriage on curved rail
 ● Variable profile directions
 ● Torque-resistant alternative to curved tube profiles

iglidur® J in steering columns
and pedals

 ● Excellent wear resistance on virtually all shafts
 ● Very low coefficients of friction
 ● Cost-effective and maintenance-free

iglidur® materials in fork tines:
lubrication-free and clean

 ● From stock or machined special parts and sizes in 3 to 5 days
 ● Standard plastic bar stock: round bars and plate materials
 ● Predictable service life

www.igus.eu/barstock

www.igus.eu/curved

www.igus.eu/iglidur

18-19

w
w

w
.igus.eu/forklift

chainflex® cables in the
control panel: for the
smallest installation spaces

 ● For extremely small radii and installation spaces either indoor or outdoor
 ● For hanging applications and high tensile strain
 ● All chainflex® cables with a 36 month guarantee* and numerous certifications – tested

drylin® pre-defined positional
systems in head-rests: light
weight, defined positioning

 ● Easy movement with roller support
 ● Wide range of sizes and options
 ● For exact re-positioning

E2 micro e-chain® in seat
adjustment mechanism:
very small bend radii and
inner heights

 ● Safe cable guidance
 ● Easy to open and quick assembly
 ● Quiet operation, stable and cost-effective

www.igus.eu/drylin

www.igus.eu/E2.1

www.igus.eu/chainflex

* Avoid failures, guaranteed – more than 2 billion test strokes and 1.4 million electrical measurements per year. For more
than 25 years, igus® has been carrying out tests in the industry's largest laboratory for moving cables and energy chains.

Guarantee

month guarantee

20-21

w
w

w
.igus.eu/forklift

e-spool on scanners: compact
and reliable cable guidance

 ● For telescopic/retractable applications, energy, data and other media in one system
 ● Always provides the correct length and tension of the energy supply system
 ● Space-saving alternative to zig-zag solution

e-chain® in special forklifts: safe
and reliable cable guidance

 ● Cable protection for constricted installation spaces
 ● Very easy to open from the inside or outside
 ● Excellent mechanical stability

iglidur® G in tipping devices:
lightweight and cost-effective

 ● Most popular iglidur® plain bearing worldwide
 ● High wear resistance
 ● Resistance to dust and dirt

www.igus.eu/iglidur

www.igus.eu/e-spool

www.igus.eu/E2.1

22-23

w
w

w
.igus.eu/forklift

PRT slewing ring bearings
in drawbars: robust and
maintenance-free

 ● Ready-to-install and maintenance-free solution
 ● Tough and corrosion-resistant for high loads
 ● For use in changing environments

iglidur® Q2 in positioners: high
strength and maintenance-free

chainflex® in lifting gear:
guided by rollers

 ● For extremely small radii and installation spaces either indoor or outdoor
 ● For hanging applications and high tensile strain
 ● With 36 month guarantee*, upon request

www.igus.eu/chainflex

www.igus.eu/PRT

 ● Resistant to high frequency shocks and vibrations
 ● Extreme wear-resistant
 ● No 'stick slip'

www.igus.eu/iglidur

* Avoid failures, guaranteed – more than 2 billion test strokes and 1.4 million electrical measurements
per year. For more than 25 years, igus® has been carrying out tests in the industry's largest labora-
tory for moving cables and energy chains.

Guarantee

month guarantee

24-25

w
w

w
.igus.eu/forklift

drylin® SHT: optimum integration
into forklift motion

 ● Body material made of stainless steel, aluminium, zinc or plastic
 ● Lubrication-free polymer bearings and nuts
 ● Three shaft materials available

drylin® WJRM in door holders:
 ergonomic operator control

 ● Quiet operation
 ● Dirt-resistant
 ● Corrosion-free

iglidur® G in lifting device:
for reliable and safe lifting

 ● Smooth running due to low coefficient of friction
 ● Reliable and maintenance-free
 ● Resistant to dirt

www.igus.eu/iglidur

www.igus.eu/drylin

www.igus.eu/drylin-hybrid

26-27

w
w

w
.igus.eu/forklift

3D printing service - for
unique parts made from
high-performance plastics

Prototypes, very small
batches, special purpose
machinery

In two simple steps 3D-printed component - with instant price.
We print custom components using lubrication-free, wear-resistant iglidur®
high-performance plastics. Upload the drawing in the STEP (STP) format, check the
360° view and select the filament material. Upon order, it is printed and shipped –
depending on the complexity – from 24 hours.
Proven strength when compared to machined and injection-moulded parts.
3D print materials from igus® are robust and composed of wear-resistant materials
made of iglidur® high-performance plastics, which are especially suited for moving
applications. They guarantee a long service life as well as a high wear resistance of
custom-made parts.

Online 3D printing service: easy, fast, transparent

www.igus.eu/tribo-printing

28-29

w
w

w
.igus.eu/forklift

Engineering

 ● Customised products
 ● Many solutions from the "modular

construction system"
www.igus.eu/engineering

 ● Service for fast, error-free installation
 ● Specialised assembly team

www.igus.eu/assembly

Assembly

Samples

 ● We can provide support in the construction
phase of your machine
www.igus.eu/sampling

Always the right harness for your application. Ready-to-fit readychain®
e-chain system® configured and delivered in 3-8 days.
Possible due to the large selection of energy chains for all kinds of motion, cables
for e-chains® with 36 month guarantee plus the relevant connectors. Reduce
the number of suppliers and orders by 75%. Maximise machine uptime. System
guarantee – depending on the application.

Ready to install and
industrially harnessed:
www.readychain.eu

The type of harnessing
most frequently used in
forklifts
Basic
e-chain® with cables and
relevant connectors

www.igus.eu/RCbasic

Basic for forklifts
e-chain® with fitted cables – strain
relief in the system

Standard
e-chain® with cables and
relevant connectors

Standard plus
Harnessed e-chain systems® with
associated sheet metal parts

Premium
Ready-to-install complete system
with transport rack

30-31

w
w

w
.igus.eu/forklift ● More than 3 billion test cycles per year

 ● Special test set-ups for specific industries
 ● Further information at

www.igus.eu/frontloadertest

Extensive
test
database

From more than 15,000 tests
performed per year, we have
created what is probably the
world's largest test database.
This database gives us the ability
to always select the right product
for your specific application.
Individual tests for your industry
are also possible.

www.igus.eu/test

Tested ...

Tested ...

 ● Constant load test
 ● Tests of wear and coefficient of friction
 ● Test of functioning, service life, strength and

failure scenarios

Tested ...

Tested ...

 ● Vertical mast with 60mm guide roller
 ● 720,484 strokes with chainflex® CF9

 ● Cable test in the climate chamber
 ● Tested in motion in energy chain down

to -40°C
 ● More than 250 tests conducted in parallel in

58 test facilities

/24
Buy online - 24hrs!
Visit our industry web pages for more information, products, application
examples and useful online tools. Quickly find and configure products and
calculate service life – all online. With the help of our product finders, you can quickly
find the right article and obtain an exact prediction of service life. All online tools also
enable you to reduce process costs. igus® delivers from stock in 24-48 hours!

Always the right solution for forklifts.
igus® is certified in accordance with
ISO 9001:2015 and IATF 16949:2016
in the field of energy supply
systems, cables and harnessing, as
well as plastic bearings.

igus® GmbH
Spicher Str. 1a
51147 Cologne, Germany
Phone +49 2203 9649-800
Fax +49 2203 9649-222
info@igus.de
www.igus.eu

© 2018 igus® GmbH
Published by igus® GmbH, Germany
MAT0074086.20 Issue 10/2018
Subject to technical alterations.

w
w

w
.igus.eu/forklift

