
Conveyors

TB - 45D / 45i
TB - 60D / 60i
TB - 90D / 90S
Accessories

CATALOGUE

LIPRO has been present on the Slovene and European markets since its
founding in 1998.
In a few years of quick growth we evolved into a very modern and well
organized company, offering products and services that enable industrial
automation.

LIPRO je na 12. mednarodnem sejmu TEROTECH-VZDRŽEVANJE, ki je
potekal v Celju od 16. - 19. maja 2006, prejel bronasto priznanje za izdelek
Modularni sistem.

On the 12th International TEROTECH-MAINTENANCE Fair, which
was held in Celje from 16. until 19. of May 2006, LIPRO received a bronze
award for the Modular System program.

LIPRO ha ricevuto sulla 12a fiera internazionale TEROTECH-MA-
NUTENZIONE tenutasi a Celje dal 16. – 19. maggio 2006 il riconoscimen-
to di bronzo per il programma Sistema strutturale.

Auf der 12. Internationalen TEROTECH-UNTERHALTUNGS Messe in
Celje - von 16. bis 19. Mai 2006 - hat
LIPRO die Bronze URKUNDE für das MODULARSYSTEM bekommen.

Conveyors

TB45D - TB45i - TB60i

TB60 - TB90D - TBS

Transporterji
LIPRO predstavlja v katalogu TB (Transport Belt) paleto transporterjev s standardnimi jermeni (v nadaljevanju standardni transporterji), ki so na-
menjeni predvsem majhnim in srednjim obremenitvam. Paleto standardnih transporterjev dopolnjujemo s posebnimi izvedbami (namenskimi).
Projektiramo in izdelamo jih v skladu z željami in zahtevami kupca. Konstrukcije vseh naših standardnih izvedb transporterjev so sestavljene
iz aluminijastih profilov in pribora, ki so podrobneje predstavljeni v našem katalogu Modularni sistem, jermenov (gladek PVC ali poliuretan-
ski-odporni proti olju-rezu in itd.), pogonskih in odgonskih valjev, nosilcev ležajev s prirobnico, ležajev, vijačnega materiala, prog iz nerjaveče
pločevine in elektromotorjev z reduktorjem v direktni ali indirektni izvedbi.
Standardna oprema ne vsebuje nog za pritrditev. Na posebno željo kupca jih lahko izdelamo in/ali z njimi opremimo transporter.
Standardna izročitev predvideva sestavljen in primerno zapakiran transporter, opremljen s tehnično dokumentacijo in navodili za uporabo.
 Za samograditelje transporterja-ev imamo v LIPRO na voljo vse potrebne sestavne elemente.

Conveyors
LIPRO TB (Transport Belt) catalogue presents a range of conveyors made with standard belt (in continuation standard conveyors), which have
been designed to move a load with small and medium dimensions. In addition to the standard range of conveyors, purpose-designed conveyors can
be made. In accordance with customer’s wishes and requirements, we project and manufacture any purpose-designed conveyor to customer speci-
fication. The conveyor construction features aluminium profiles and accessories, detailed presented in our catalogue Structural System, smooth
PVC or polyurethane Belt (anti-cut and anti-oil etc.), drive and reverse Drive units, Bearing Sides with Flange, Bearings, screws, rust resistant sheet
metal belt base and direct or indirect motorization with Reduction Gear. Supporting Legs for floor mounting are not included in standard equip-
ment. On especial customer’s wish Supporting Legs can be produced and/or set up with the conveyor.
The standard supply of conveyors provides composed and packed conveyor, equipped with technical documentation and Manual instructions.
Whenever the customer wants to realize “home made” conveyor, LIPRO has on disposal all components the customer need for its realization.

Nastri trasportatori
LIPRO propone nel catalogo TB (Transport Belt) una gamma di nastri trasportatori a tappeto standard atti alla movimentazione di carichi di pic-
cole o medie dimensioni. La gamma standard viene affiancata alla realizzazione di trasportatori speciali che vengono progettati e costruiti secondo
le richieste specifiche del Cliente. Tutti i nastri trasportatori vengono realizzati in profilo d’alluminio ed accessori LIPRO come da catalogo Sistema
Strutturale, tappeti (materiale liscio PVC o in poliuretano anti-taglio-olio ecc.), tamburi in alluminio, testate in alluminio, piano di scorrimento
tappeto in acciaio inox e motorizzazioni dirette o rinviate. Nella fornitura standard non sono comprese le gambe di supporto che però possono
essere fornite a corredo secondo richieste specifiche del Cliente.
La fornitura standard prevede che il trasportatore sia montato, imballato e corredato di certificazione e di manuale d’uso. Per i Clienti che in-
tendessero realizzare “in casa” i propri nastri trasportatori, LIPRO ha a disposizione tutti i pezzi e i kit per l` assemblaggio.

Förderer
Unser Katalog LIPRO TB (Transport Belt) für industrielle Förderbandtechnik Präsentiert eine Auswahl von Standard Bändern mit entsprechender
Bestückung. Diese Auswahl bezieht sich auf die Beförderung von produkten mit kleinen bis mittleren Abmaßen. Zusätzlich sind wir jederzeit in
der Lage Bänder nach Ihren speziefischen Vorgaben zu planen und zu fertigen. Die zusätzlichen features wie Aluminium Unterkonstruktionen und
Zubehör sind in unserem Katalog - Structural system - separat zu finden. Die Leichtlaufbänder aus PVC oder Polyurethan (schnittresistend und
ölbeständig) inklusive vor - und rückwärts Betrieb, nichtrostenden Metallbändern als Basis, direkte und indirekte Motorisierung mit oder ohne
Getriebe sind ebenfalls dort zu finden. Bei den Standard Varianten sind die Füße zur Bodenmontage nicht inbegriffen. Diese werden gemäß Ihren
Spezifikationen gefertigt bzw. bei Bedarf zusammen mit dem entsprechenden Band auf Wunsch geliefert.
Standardmäßig werden die Bänder sicher verpackt und vorgefertigt inclusive technischer Dokumentation und Bedienungsanleitung in
Landessprache ausgeliefert.
Welche Anforderung Sie auch immer in diesem Bereich stellen, LIPRO bieten Ihnen immer die richtige “kundenspeziefische” Lösung, damit Sie
Ihre Vorstellungen und Bedürfnisse optimal realisieren können.

M
o
d
u
l
a
r
n
i
s
is

t
e
m

 S

t
r
u
c
t
u
r
a
l
 s

y
s
t
e
m

 S

is
t
e
m
a
 s

t
r
u
t
t
u
r
a
l
e

M

o
d
u
l
a
r
s
y
s
t
e
m

Vaš partner
pri avtomatizaciji
proizvodnje

Your partner
in production
automation

Il vostro partner
per l`automatizzazione
della produzione

Ihr partner für
industrielle
Automatisierungstechnik

Kazalo
Index
Indice
Inhalt

TB45D 7-11

TB45i 13-17

TB60D 19-23

TB60i 25-29

TB90D 31-35

TBS 37-41

Pribor
Accessories 43-46
Accessori
Zübehor

3

4

5

7

Transportni trak

Conveyor Belt

Nastro Trasportattore

Förderband

TB45D

Conveyors
Transport lines and flexible constructions in automation

Naziv TB45D TB45D Descrizione
Description TB45D TB45D Beschreibung

8

TB45D 1500 L 300 P 1 Y 3,5
1 2 3 4 5 6 7 8

1
Tip transporterja Tipo di trasportatore

TB45D
Conveyor type Fördertyp

2
Dolžina Lunghezza

min. 500 mm - max. 6000 mm
Length Länge

3
Pozicija pogona Posizione motoriduttore R= Desna - Right - Destra - Rechts

L= Leva - Left - Sinistra - LinksDrive position Antriebsposition

4
Širina Larghezza

min. 35 mm - max. 600 mm
Width Breite

5
Tip jermena Tipo di tappeto

P= PVC A= Polyuretan S=Special
Belt type Riementyp

6
Pozicija motored. Orientamento motorid.

1 - 2 - 3 - 4
Reduction Gear pos. Motor Position

7
Fiksne stranice Spondine fisse Y= min. 15 mm - max. 40 mm

N= NoFixed Side Edges Fiks. Seitenflächen

8
Hitrost Velocitá

min. 3 m/min - max. 30,3 m/min
Velocity Geschwindigkeit

Motor Reduktorji

Kw (m/min)
Motor Reduction gear

Motore Riduttore

Motor typ Reduktionsgetribe

BN56 B4 B5 VF30/P i =70 0,09 3

BN63 B4 B14 VF30/P i =60; i=40; i=30 0,18 3,5 5,3 7,1

BN63 B4 B14 VF30/P i =20; i=15; i=10; i=7 0,18 10,6 14,1 21,2 30,3

Key Code

R

L
4

1

3

2

Conveyors
Transport lines and flexible constructions in automation

Naziv TB45D TB45D Descrizione
Description TB45D TB45D Beschreibung

9

L Dolžina Length Lunghezza Länge min. 500 mm - max. 6000 mm

B Širina Width Larghezza Breite min. 35 mm - max. 600 mm

BB Širina Width Larghezza Breite B + 30 mm

BBB Širina Width Larghezza Breite B + 10 mm

M Motor Motor Motore Motor Ø 126 mm

S1 Višina Height Altezza Höhe 52 mm

S2 Višina Height Altezza Höhe 20 mm

Max_BM Širina Width Larghezza Breite 180 mm

Max_LM Širina Width Larghezza Breite 250 mm

Naziv TB45D TB45D Descrizione
Description TB45D TB45D Beschreibung

S
1

M

Max_LM

L

M
ax

_B
M

46

BB
B

25
150

B BB

S
2

Na zahtevo so lahko vgrajeni variator reduktorji. O tem se posvetujte s tehnično službo.
Subject to request variator Reducion Gear can be installed. In this case contact our technical office.
A richiesta possono essere montati anche riduttori - variatori. Per questo tipo di richieste contattare l’ufficio tecnico.
Auf Kauferwunsch werden variable reduktionen eingebaut. Beraten Sie sich mit unsere Technischer Abteilung.

Conveyors
Transport lines and flexible constructions in automation

10

9 10

12

13 11 14 14

14

Code 15.10.05.100.000

pcs.

9 Nosilec ležaja Bearing Side Testata lato folle Lagerbock 3

10 Nosilec reduktorja Reduction Gear Side Testata per riduttore Reduktorträger 1

11 Prirobnica Flange Flangia Flansch 1

12 Napenjalec Tension Tendinastro Spanner 2

13 Ležaj Bearing Cuscinetto Lager 3

14 Vijačni material Screws Viti Schrauben kit

13 1314

Naziv Kit TB45D Kit TB45D Descrizione
Description Kit TB45D Kit TB45D Beschreibung

Conveyors
Transport lines and flexible constructions in automation

11

pcs.

15 Motoreduktor Motor with reduction Gear Motoriduttore Motorreduktor 1

16 Jermen Belt Tela Riemen 1

17 Ogrodje Al. 45x45 Al. Structure 45x45 Telaio Al. 45x45 Gerüst Al. 45x45 1

18 Odgonski valj Return Unit Tamburo folle Rückstreifwalze 1

19 Pogonski valj Drive Unit Tamburo motore Treibrolle 1

Pogonski valj Driving unit Tamburro lato motore Treibrolle pcs.

19a Al. valj Ø 50 mm Al. Cylinder Ø 50 mm Tamburo in Al. Ø 50 mm Al. Rolle Ø 50 mm 1

19b Gumica Ø 5 mm Rubber Belt Ø 5 mm Cinghia Ø 5 mm Gummi Ø 5 mm 15

19c Os Fe Ø 20 mm Fe Axle Ø 20 mm Albero Fe Ø 20 mm Walze Fe Ø 20 mm 1

Naziv Valj sestavljen iz Descrizione Composizione tamburi

Description Unit composition Beschreibung Rollen zusammensetzung

Odgonski valj Return unit Tamburro lato folle Rückstreifwalz pcs.

18a Al. valj Ø 48,5 mm Al. Cylinder Ø 48,5 mm Tamburo in Al. Ø 48,5 mm Al. Rolle Ø 48,5 mm 1

19c Os Fe Ø 20 mm Fe Axle Ø 20 mm Albero Fe Ø 20 mm Walze Fe Ø 20 mm 1

Naziv Transporter sestavljen iz Descrizione Composizione trasportatore

Description Conveyor composition Beschreibung Förderer zusammensetzung

16

1715

9

Naziv Kit TB45D Kit TB45D Descrizione
Description Kit TB45D Kit TB45D Beschreibung

Naziv TB45D TB45D Descrizione
Description TB45D TB45D Beschreibung

19

19c19b19a

18

18a 18c

Conveyors
Transport lines and flexible constructions in automation

12

Conveyors
Transport lines and flexible constructions in automation

13

Transportni trak

Conveyor Belt

Nastro Trasportattore

Förderband

TB45i

Conveyors
Transport lines and flexible constructions in automation

Naziv TB45i TB45i Descrizione
Description TB45i TB45i Beschreibung

14

TB45i 1500 L 300 P 1 Y 3,5
1 2 3 4 5 6 7 8

1
Tip transporterja Tipo di trasportatore

TB45i
Conveyor type Fördertyp

2
Dolžina Lunghezza

min. 500 mm - max. 6000 mm
Length Länge

3
Pozicija pogona Posizione motoriduttore R= Desna - Right - Destra - Rechts

L= Leva - Left - Sinistra - LinksDrive position Antriebsposition

4
Širina Larghezza

min. 35 mm - max. 600 mm
Width Breite

5
Tip jermena Tipo di tappeto

P= PVC A= Polyuretan S=Special
Belt type Riementyp

6
Pozicija motored. Orientamento motorid.

1 - 2 - 3 - 4
Reduction Gear pos. Motor Position

7
Fiksne stranice Spondine fisse Y= min. 15 mm - max. 40 mm

N= NoFixed Side Edges Fiks. Seitenflächen

8
Hitrost Velocitá

min. 3 m/min - max. 30,3 m/min
Velocity Geschwindigkeit

Motor Reduktorji

Kw (m/min)
Motor Reduction gear

Motore Riduttore

Motor typ Reduktionsgetribe

BN56 B4 B5 VF30/P i =70 0,09 3

BN63 B4 B14 VF30/P i =60; i=40; i=30 0,18 3,5 5,3 7,1

BN63 B4 B14 VF30/P i =20; i=15; i=10; i=7 0,18 10,6 14,1 21,2 30,3

Key Code

R

L
1

3

2

Conveyors
Transport lines and flexible constructions in automation

Naziv TB45i TB45i Descrizione
Description TB45i TB45i Beschreibung

15

L Dolžina Length Lunghezza Länge min. 500 mm - max. 6000 mm

B Širina Width Larghezza Breite min. 35 mm - max. 600 mm

BB Širina Width Larghezza Breite B + 30 mm

BBB Širina Width Larghezza Breite B + 10 mm

M Motor Motor Motore Motor Ø 126 mm

S Višina Height Altezza Höhe 52 mm

A Višina Height Altezza Höhe 210 mm

Max_HM Širina Width Larghezza Breite 345 mm

Max_LM Širina Width Larghezza Breite 160 mm

Max_LMM Širina Width Larghezza Breite 325 mm

Naziv TB45i TB45i Descrizione
Description TB45i TB45i Beschreibung

S

M

Max_LMM
L

M
ax

_H
M

25

BB
B

20

150

BBB

Max_LM

A

15
50 65

Na zahtevo so lahko vgrajeni variator reduktorji. O tem se posvetujte s tehnično službo.
Subject to request variator Reducion Gear can be installed. In this case contact our technical office.
A richiesta possono essere montati anche riduttori - variatori. Per questo tipo di richieste contattare l’ufficio tecnico.
Auf Kauferwunsch werden variable reduktionen eingebaut. Beraten Sie sich mit unsere Technischer Abteilung.

Conveyors
Transport lines and flexible constructions in automation

16

9 10 12

13 1114 16

17

Code 15.10.05.200.000

pcs.

9 Nosilec ležaja Bearing Side Testata lato folle Lagerbock 3

10 Nosilec reduktorja Reduction Gear Side Testata per riduttore Reduktorträger 1

11 Zobati jermen Belt Cingia dentata Flansch 1

12 Napenjalec Tension Tendinastro Spanner 2

13 Ležaj Bearing Cuscinetto Lager 4

14 Vijačni material Screws Viti Schraauben kit

15 Gred Axle Albero Achse 1

16 Zaščitni pokrov Protection Cover Protezione Scutzdeckel 1

17 Zobnik Gear Wheel Pignone Zahnrad 2

15 14

Naziv Kit TB45i Kit TB45i Descrizione
Description Kit TB45i Kit TB45i Beschreibung

9

Conveyors
Transport lines and flexible constructions in automation

17

pcs.

15 Motoreduktor Motor with reduction Gear Motoriduttore Motorreduktor 1

16 Jermen Belt Tela Riemen 1

17 Ogrodje Al. 45x45 Al. Structure 45x45 Telaio Al. 45x45 Gerüst Al. 45x45 1

18 Odgonski valj Return Unit Tamburo folle Rückstreifwalze 1

19 Pogonski valj Drive Unit Tamburo motore Treibrolle 1

Pogonski valj Driving unit Tamburro lato motore Treibrolle pcs.

19a Al. valj Ø 50 mm Al. Cylinder Ø 50 mm Tamburo in Al. Ø 50 mm Al. Rolle Ø 50 mm 1

19b Gumica Ø 5 mm Rubber Belt Ø 5 mm Cinghia Ø 5 mm Gummi Ø 5 mm 15

19c Os Fe Ø 20 mm Fe Axle Ø 20 mm Albero Fe Ø 20 mm Walze Fe Ø 20 mm 1

Naziv Valj sestavljen iz Descrizione Composizione tamburi

Description Unit composition Beschreibung Rollen zusammensetzung

Odgonski valj Return unit Tamburro lato folle Rückstreifwalz pcs.

18a Al. valj Ø 48,5 mm Al. Cylinder Ø 48,5 mm Tamburo in Al. Ø 48,5 mm Al. Rolle Ø 48,5 mm 1

19c Os Fe Ø 20 mm Fe Axle Ø 20 mm Albero Fe Ø 20 mm Walze Fe Ø 20 mm 1

Naziv Transporter sestavljen iz Descrizione Composizione trasportatore

Description Conveyor composition Beschreibung Förderer zusammensetzung

16

1715

9

19b

Naziv Kit TB45i Kit TB45i Descrizione
Description Kit TB45i Kit TB45i Beschreibung

Naziv TB45i TB45i Descrizione
Description TB45i TB45i Beschreibung

19

19c19b19a

18

18a 18c

Conveyors
Transport lines and flexible constructions in automation

18

Conveyors
Transport lines and flexible constructions in automation

19

Transportni trak

Conveyor Belt

Nastro Trasportattore

Förderband

TB60D

Conveyors
Transport lines and flexible constructions in automation

Naziv TB60D TB60D Descrizione
Description TB60D TB60D Beschreibung

20

TB60D 1500 L 300 P 1 Y 3,5
1 2 3 4 5 6 7 8

1
Tip transporterja Tipo di trasportatore

TB60D
Conveyor type Fördertyp

2
Dolžina Lunghezza

min. 500 mm - max. 6000 mm
Length Länge

3
Pozicija pogona Posizione motoriduttore R= Desna - Right - Destra - Rechts

L= Leva - Left - Sinistra - LinksDrive position Antriebsposition

4
Širina Larghezza

min. 35 mm - max. 600 mm
Width Breite

5
Tip jermena Tipo di tappeto

P= PVC A= Polyuretan S=Special
Belt type Riementyp

6
Pozicija motored. Orientamento motorid.

1 - 2 - 3 - 4
Reduction Gear pos. Motor Position

7
Fiksne stranice Spondine fisse Y= min. 15 mm - max. 40 mm

N= NoFixed Side Edges Fiks. Seitenflächen

8
Hitrost Velocitá

min. 3,8 m/min - max. 38,3 m/min
Velocity Geschwindigkeit

Motor Reduktorji

Kw (m/min)
Motor Reduction gear

Motore Riduttore

Motor typ Reduktionsgetribe

BN56 B4 B14 VF30/P i =70 0,09 3,8

BN63 B4 B14 VF30/P i =60; i=40; i=30 0,18 4,5 6,7 9,8

BN63 B4 B14 VF30/P i =20; i=15; i=10; i=7 0,18 13,4 17,8 26,8 38,3

Key Code

R

L
4

1

3

2

Conveyors
Transport lines and flexible constructions in automation

Naziv TB60D TB60D Descrizione
Description TB60D TB60D Beschreibung

21

Na zahtevo so lahko vgrajeni variator reduktorji. O tem se posvetujte s tehnično službo.
Subject to request variator Reducion Gear can be installed. In this case contact our technical office.
A richiesta possono essere montati anche riduttori - variatori. Per questo tip o di richieste contattare l’ufficio tecnico.
Auf Kauferwunsch werden variable reduktionen eingebaut. Beraten Sie sich mit unsere Technischer Abteilung.

L Dolžina Length Lunghezza Länge min. 500 mm - max. 6000 mm

B Širina Width Larghezza Breite min. 35 mm - max. 600 mm

BB Širina Width Larghezza Breite B + 30 mm

BBB Širina Width Larghezza Breite B + 10 mm

M Motor Motor Motore Motor Ø 126 mm

S1 Višina Height Altezza Höhe 64 mm

S2 Višina Height Altezza Höhe 14 mm

Max_BM Širina Width Larghezza Breite 180 mm

Max_LM Širina Width Larghezza Breite 250 mm

Naziv TB60D TB60D Descrizione
Description TB60D TB60D Beschreibung

S
1

M

Max_LM

L

M
ax

_B
M

46
BB

B

25
150

B BB

S
2

Conveyors
Transport lines and flexible constructions in automation

22

9 10

12

13 11 14

14 14

Code 15.29.06.100.000

pcs.

9 Nosilec ležaja Bearing Side Testata lato folle Lagerbock 3

10 Nosilec reduktorja Reduction Gear Side Testata per riduttore Reduktorträger 1

11 Prirobnica Flange Flangia Flansch 1

12 Napenjalec Tension Tendinastro Spanner 2

13 Ležaj Bearing Cuscinetto Lager 3

14 Vijačni material Screws Viti Schrauben kit

13 1314

Naziv Kit TB60D Kit TB60D Descrizione
Description Kit TB60D Kit TB60D Beschreibung

9

Conveyors
Transport lines and flexible constructions in automation

23

pcs.

15 Motoreduktor Motor with reduction Gear Motoriduttore Motorreduktor 1

16 Jermen Belt Tela Riemen 1

17 Ogrodje Al. 45x60 Al. Structure 45x60 Telaio Al. 45x60 Gerüst Al. 45x60 1

18 Fe Odg. valj Ø 63 mm Fe Return Unit Ø 63 mm Fe Tamburo folle Ø 63 mm Rückstreifwalze Fe Ø 63 mm 1

19 Fe Pog. valj Ø 63 mm Fe Drive Unit Ø 63 mm Fe Tamburo mot. Ø 63 mm Treibrolle Fe Ø 63 mm 1

Naziv Transporter sestavljen iz Descrizione Composizione trasportatore

Description Conveyor composition Beschreibung Förderer zusammensetzung

16

17 1815

19 9

Naziv Kit TB60D Kit TB60D Descrizione
Description Kit TB60D Kit TB60D Beschreibung

Naziv TB60D TB60D Descrizione
Description TB60D TB60D Beschreibung

Conveyors
Transport lines and flexible constructions in automation

24

Conveyors
Transport lines and flexible constructions in automation

25

Transportni trak

Conveyor Belt

Nastro Trasportattore

Förderband

TB60i

Conveyors
Transport lines and flexible constructions in automation

Naziv TB60i TB60i Descrizione
Description TB60i TB60i Beschreibung

26

TB60i 1500 L 300 P 1 Y 3,5
1 2 3 4 5 6 7 8

1
Tip transporterja Tipo di trasportatore

TB60i
Conveyor type Fördertyp

2
Dolžina Lunghezza

min. 500 mm - max. 6000 mm
Length Länge

3
Pozicija pogona Posizione motoriduttore R= Desna - Right - Destra - Rechts

L= Leva - Left - Sinistra - LinksDrive position Antriebsposition

4
Širina Larghezza

min. 35 mm - max. 600 mm
Width Breite

5
Tip jermena Tipo di tappeto

P= PVC A= Polyuretan S=Special
Belt type Riementyp

6
Pozicija motored. Orientamento motorid.

1 - 2 - 3 - 4
Reduction Gear pos. Motor Position

7
Fiksne stranice Spondine fisse Y= min. 15 mm - max. 40 mm

N= NoFixed Side Edges Fiks. Seitenflächen

8
Hitrost Velocitá

min. 3,8 m/min - max. 38,3 m/min
Velocity Geschwindigkeit

Motor Reduktorji

Kw (m/min)
Motor Reduction gear

Motore Riduttore

Motor typ Reduktionsgetribe

BN56 B4 B14 VF30/P i =70 0,09 3,8

BN63 B4 B14 VF30/P i =60; i=40; i=30 0,18 4,5 6,7 9,8

BN63 B4 B14 VF30/P i =20; i=15; i=10; i=7 0,18 13,4 17,8 26,8 38,3

Key Code

R

L
1

3

2

Conveyors
Transport lines and flexible constructions in automation

Naziv TB60i TB60i Descrizione
Description TB60i TB60i Beschreibung

27

Na zahtevo so lahko vgrajeni variator reduktorji. O tem se posvetujte s tehnično službo.
Subject to request variator Reducion Gear can be installed. In this case contact our technical office.
A richiesta possono essere montati anche riduttori - variatori. Per questo tipo di richieste contattare l’ufficio tecnico.
Auf Kauferwunsch werden variable reduktionen eingebaut. Beraten Sie sich mit unsere Technischer Abteilung.

L Dolžina Length Lunghezza Länge min. 500 mm - max. 6000 mm

B Širina Width Larghezza Breite min. 35 mm - max. 600 mm

BB Širina Width Larghezza Breite B + 30 mm

BBB Širina Width Larghezza Breite B + 10 mm

M Motor Motor Motore Motor Ø 126 mm

S Višina Height Altezza Höhe 64 mm

A Višina Height Altezza Höhe 210 mm

Max_HM Širina Width Larghezza Breite 353 mm

Max_LM Širina Width Larghezza Breite 168 mm

Max_LMM Širina Width Larghezza Breite 333 mm

Naziv TB60i TB60i Descrizione
Description TB60i TB60i Beschreibung

S

M

Max_LMM
L

M
ax

_H
M

25

BB
B

20

150

BBB

Max_LM

A

15
50 65

Conveyors
Transport lines and flexible constructions in automation

28

9 10 12

13 1114 16

17

Code 15.29.06.200.000

pcs.

9 Nosilec ležaja Bearing Side Testata lato folle Lagerbock 3

10 Nosilec reduktorja Reduction Gear Side Testata per riduttore Reduktorträger 1

11 Zobati jermen Belt Cingia dentata Flansch 1

12 Napenjalec Tension Tendinastro Spanner 2

13 Ležaj Bearing Cuscinetto Lager 4

14 Vijačni material Screws Viti Schraauben kit

15 Gred Axle Albero Achse 1

16 Zaščitni pokrov Protection Cover Protezione Scutzdeckel 1

17 Zobnik Gear Wheel Pignone Zahnrad 2

15 14

Naziv Kit TB60i Kit TB60i Descrizione
Description Kit TB60i Kit TB60i Beschreibung

9

Conveyors
Transport lines and flexible constructions in automation

29

Naziv Transporter sestavljen iz Descrizione Composizione trasportatore

Description Conveyor composition Beschreibung Förderer zusammensetzung

16 17 1815

19 9

Naziv Kit TB60i Kit TB60i Descrizione
Description Kit TB60i Kit TB60i Beschreibung

Naziv TB60i TB60i Descrizione
Description TB60i TB60i Beschreibung

pcs.

15 Motoreduktor Motor with reduction Gear Motoriduttore Motorreduktor 1

16 Jermen Belt Tela Riemen 1

17 Ogrodje Al. 45x60 Al. Structure 45x60 Telaio Al. 45x60 Gerüst Al. 45x60 1

18 Fe Odg. valj Ø 63 mm Fe Return Unit Ø 63 mm Fe Tamburo folle Ø 63 mm Rückstreifwalze Fe Ø 63 mm 1

19 Fe Pog. valj Ø 63 mm Fe Drive Unit Ø 63 mm Fe Tamburo mot. Ø 63 mm Treibrolle Fe Ø 63 mm 1

Conveyors
Transport lines and flexible constructions in automation

30

Conveyors
Transport lines and flexible constructions in automation

31

Transportni trak

Conveyor Belt

Nastro Trasportattore

Förderband

TB90D

Conveyors
Transport lines and flexible constructions in automation

Naziv TB90D TB90D Descrizione
Description TB90D TB90D Beschreibung

32

TB90D 1500 L 300 P 1 Y 3,5
1 2 3 4 5 6 7 8

1
Tip transporterja Tipo di trasportatore

TB45D
Conveyor type Fördertyp

2
Dolžina Lunghezza

min. 1000 mm - max. 6000 mm
Length Länge

3
Pozicija pogona Posizione motoriduttore R= Desna - Right - Destra - Rechts

L= Leva - Left - Sinistra - LinksDrive position Antriebsposition

4
Širina Larghezza

min. 100 mm - max. 600 mm
Width Breite

5
Tip jermena Tipo di tappeto

P= PVC A= Polyuretan S=Special
Belt type Riementyp

6
Pozicija motored. Orientamento motorid.

1 - 2 - 3 - 4
Reduction Gear pos. Motor Position

7
Fiksne stranice Spondine fisse Y= min. 15 mm - max. 40 mm

N= NoFixed Side Edges Fiks. Seitenflächen

8
Hitrost Velocitá

min. 4 m/min - max. 29,2 m/min
Velocity Geschwindigkeit

Motor Reduktorji

Kw (m/min)
Motor Reduction gear

Motore Riduttore

Motor typ Reduktionsgetribe

BN63 B4 B14 VF49/P i =100; i=80; i=70; 0,18 4 5 5,6

BN63 B4 B14 VF49/P i =60; i=45; i=36; 0,18 6,6 8,8 11,3

BN71 B4 B14 VF49/P i =28; i=24; 0,37 14,6 17

BN71 B4 B14 VF49/P i =18; i=14; 0,37 22,6 29,2

Key Code

R

L
4

1

3

2

Conveyors
Transport lines and flexible constructions in automation

Naziv TB90D TB90D Descrizione
Description TB90D TB90D Beschreibung

33

Na zahtevo so lahko vgrajeni variator reduktorji. O tem se posvetujte s tehnično službo.
Subject to request variator Reducion Gear can be installed. In this case contact our technical office.
A richiesta possono essere montati anche riduttori - variatori. Per questo tipo di richieste contattare l’ufficio tecnico.
Auf Kauferwunsch werden variable reduktionen eingebaut. Beraten Sie sich mit unsere Technischer Abteilung.

L Dolžina Length Lunghezza Länge min. 500 mm - max. 6000 mm

B Širina Width Larghezza Breite min. 35 mm - max. 600 mm

BB Širina Width Larghezza Breite B + 30 mm

BBB Širina Width Larghezza Breite B + 10 mm

M Motor Motor Motore Motor Ø 126 mm

S1 Višina Height Altezza Höhe 94,2 mm

S2 Višina Height Altezza Höhe 7 mm

Max_BM Širina Width Larghezza Breite 180 mm

Max_LM Širina Width Larghezza Breite 250 mm

Naziv TB90D TB90D Descrizione
Description TB90D TB90D Beschreibung

S
1

M

Max_LM

L

M
ax

_B
M

54

BB
B

25
150

B BB

S
2

Conveyors
Transport lines and flexible constructions in automation

34

9 10

12

13 11 14

14

Code 15.30.06.100.000

pcs.

9 Nosilec ležaja Bearing Side Testata lato folle Lagerbock 3

10 Nosilec reduktorja Reduction Gear Side Testata per riduttore Reduktorträger 1

11 Prirobnica Flange Flangia Flansch 1

12 Napenjalec Tension Tendinastro Spanner 2

13 Ležaj Bearing Cuscinetto Lager 3

14 Vijačni material Screws Viti Schrauben kit

13 1314

Naziv Kit TB90D Kit TB90D Descrizione
Description Kit TB90D Kit TB90D Beschreibung

9

Conveyors
Transport lines and flexible constructions in automation

35

pcs.

15 Motoreduktor Motor with reduction Gear Motoriduttore Motorreduktor 1

16 Jermen Belt Tela Riemen 1

17 Ogrodje Al. 45x90 Al. Structure 45x90 Telaio Al. 45x90 Gerüst Al. 45x90 1

18 Odgonski valj Return Unit Tamburo folle Rückstreifwalze 1

19 Pogonski valj Drive Unit Tamburo motore Treibrolle 1

Pogonski valj Driving unit Tamburro lato motore Treibrolle pcs.

19a Al. valj Ø 90 mm Al. Cylinder Ø 90 mm Tamburo in Al. Ø 90 mm Al. Rolle Ø 90 mm 1

19b Sklopka Clamp Caletattore Kupplung 2

19c Gred Fe Ø 35 mm Fe Shaft Ø 35 mm Albero Fe Ø 35 mm Walze Fe Ø 35 mm 1

Naziv Valj sestavljen iz Descrizione Composizione tamburi

Description Unit composition Beschreibung Rollen zusammensetzung

Odgonski valj Return unit Tamburro lato folle Rückstreifwalz pcs.

18a Al. valj Ø 90 mm Al. Cylinder Ø 90 mm Tamburo in Al. Ø 90 mm Al. Rolle Ø 90 mm 1

19b Sklopka Clamp Caletattore Kupplung 2

18c Os Fe Ø 35 mm Fe Axle Ø 35 mm Albero Fe Ø 35 mm Walze Fe Ø 35 mm 1

Naziv Transporter sestavljen iz Descrizione Composizione trasportatore

Description Conveyor composition Beschreibung Förderer zusammensetzung

16

17

18

15

18a

19

919a

18c

19b19c

Naziv Kit TB90D Kit TB90D Descrizione
Description Kit TB90D Kit TB90D Beschreibung

Naziv TB90D TB90D Descrizione
Description TB90D TB90D Beschreibung

19b

Conveyors
Transport lines and flexible constructions in automation

36

Conveyors
Transport lines and flexible constructions in automation

37

Transportni trak

Conveyor Belt

Nastro Trasportattore

Förderband

TBS

Conveyors
Transport lines and flexible constructions in automation

Naziv TBS90Z TBS90Z Descrizione
Description TBS90Z TBS90Z Beschreibung

38

TBS90Z D E C L H L 300 P 1 Y 3,5
1 2 2 2 2 2 3 4 5 6 7 8

1
Tip transporterja Tipo di trasportatore

TBS90Z
Conveyor type Fördertyp

2
Dolžina Lunghezza

min. 1500 mm - max. 6000 mm
Length Länge

3
Pozicija pogona Posizione motoriduttore R= Desna - Right - Destra - Rechts

L= Leva - Left - Sinistra - LinksDrive position Antriebsposition

4
Širina Larghezza

min. 100 mm - max. 600 mm
Width Breite

5
Tip jermena Tipo di tappeto

P= PVC A= Polyuretan S=Special
Belt type Riementyp

6
Pozicija motored. Orientamento motorid.

1 - 2 - 3 - 4
Reduction Gear pos. Motor Position

7
Fiksne stranice Spondine fisse Y= min. 15 mm - max. 40 mm

N= NoFixed Side Edges Fiks. Seitenflächen

8
Hitrost Velocitá

min. 4 m/min - max. 29,2 m/min
Velocity Geschwindigkeit

Motor Reduktorji

Kw (m/min)
Motor Reduction gear

Motore Riduttore

Motor typ Reduktionsgetribe

BN63 B4 B14 VF49/P i =100; i=80; i=70; 0,18 4 5 5,6

BN63 B4 B14 VF49/P i =60; i=45; i=36; 0,18 6,6 8,8 11,3

BN71 B4 B14 VF49/P i =28; i=24; 0,37 14,6 17

BN71 B4 B14 VF49/P i =18; i=14; 0,37 22,6 29,2

Key Code

RL

Conveyors
Transport lines and flexible constructions in automation

Naziv TBS90Z TBS90Z Descrizione
Description TBS90Z TBS90Z Beschreibung

39

Na zahtevo so lahko vgrajeni variator reduktorji. O tem se posvetujte s tehnično službo.
Subject to request variator Reducion Gear can be installed. In this case contact our technical office.
A richiesta possono essere montati anche riduttori - variatori. Per questo tipo di richieste contattare l’ufficio tecnico.
Auf Kauferwunsch werden variable reduktionen eingebaut. Beraten Sie sich mit unsere Technischer Abteilung.

Naziv TBS90Z TBS90Z Descrizione
Description TBS90Z TBS90Z Beschreibung

H

L

E

h

C

α

D

2 L Dolžina Length Lunghezza Länge contact our technical office
2 h Višina Height Altezza Höhe contact our technical office
2 H Višina Height Altezza Höhe contact our technical office
2 D Dolžina Length Lunghezza Länge contact our technical office
2 E Dolžina Length Lunghezza Länge contact our technical office
2 C Dolžina Length Lunghezza Länge contact our technical office

α Kot Angle Angolo Winkel contact our technical office

Conveyors
Transport lines and flexible constructions in automation

Naziv TBS Koračni transporter TBS Passo dopo passo Descrizione
Description TBS Step by step TBS Stepper Förderer Beschreibung

40

R

L

22045250

Conveyors
Transport lines and flexible constructions in automation

Naziv TBS Koračni transporter TBS Passo dopo passo Descrizione
Description TBS Step by step TBS Stepper Förderer Beschreibung

41

Naziv TBS TBS Descrizione
Description TBS TBS Beschreibung

S
1

M

Max_LM

L

M
ax

_B
M

54

BB
B

25

B BB

L
R

S
2

220

Conveyors
Transport lines and flexible constructions in automation

42

Conveyors
Transport lines and flexible constructions in automation

43

Pribor

Accessories

Accessori

Zübehor

Conveyors
Transport lines and flexible constructions in automation

Naziv Bočne stranice Fiksne Spondine fisse Descrizione
Description Fixed Sides Seiten Führungs Element Beschreibung

44

R

L

B Širina Width Larghezza Breite B = min. 35 mm - max. 600 mm

S Debelina Thickness Spessore Dicke 1,5 mm

K Širina b.stranic Sides width Larghezza sp. Breite mit Seitenflächen B +10 mm

H Višina Height Altezza Höhne min. 10 mm - max. 40 mm

H

S

BH
 m

in

H
 m

ax

Material Pocinkana ali INOX

Material Zinc Coated steel or INOX

Materiale Lamiera zincata o INOX

Material Stahl-verzinkt oder rostfrei

Conveyors
Transport lines and flexible constructions in automation

Naziv Bočne stranice Fiksne Spondine fisse Descrizione
Description Fixed Sides Seiten Führungs Element Beschreibung

45

Naziv Nastavljive bočne stranice Spondine regolabili Descrizione
Description Adjustable Sides Seiten Führungs Element-beweglich Beschreibung

R

L

B Širina Width Larghezza Breite B = min. 35 mm - max. 600 mm

H Višina Height Altezza Höhne min. 10 mm - max. 40 mm

H

B

Conveyors
Transport lines and flexible constructions in automation

Naziv Podporne Noge Telaio di supporto Descrizione
Description Supporting Legs Underkonstruktion Beschreibung

46

H Višina Total Height Altezza filo nastro Höhe min. 900 - max. 1100 mm

Hr Min. višina prečke Reinforced height min. Altezza rinforzo min. Querstabhöhe min. 210 mm

Lt Max. razmak Length max. Lunghezza telaio max. Max. Abstand max. 600 mm

Wi Širina notranja Internal width Larghezza interna Lichte Weite B + 10 mm

LtWi

Hr

H

Naziv Podporne Noge Telaio di supporto Descrizione
Description Supporting Legs Underkonstruktion Beschreibung

4747

Conveyors
Transport lines and flexible constructions in automation

Distributors

BULGARIA BRAZIL CZECH REPUBLIC

Ka Matic Ltd. Metal Work Pneumatica do Brasil Ltda. Metal Work Pneumatic CZ, s.r.o.
9N, Kuklensko shose Blvd. Av. Thomaz Edison, 2648 Scharlau Ostravska´ 494
4004 PLOVDIV Sao Leopoldo/RS CEP 93125-140 73925 SVIADNOV
 +359 32 677 772 +5551 3590 7100 + 420-596-748-577

 +359 32 677 774 +5551 3590 7111 + 420-596-728-010

 info@kamatic.com hernane@metalwork.com.br info@metalwork.cz

 www.kamatic.com www.metalwork.com.br www.metalwork.cz

HUNGARY LITHUANIA ROMANIA

ENTRA-SYS KFT. “Techvitas” UAB SC NOVO TECH SA

Bakay Nándor U. 24 Dubysos 66A Str. Libertatii nr. 21

6724 SZEGED (HU) LT-94107 Klaipėda 407035 APAHIDA, Cluj

 + 36 62 468 478 + 370 46 355 494 + 40 264 434 100

 + 36 62 421 403 +370 46 355 493 + 40 264 403 644

 entra-sys@vnet.hu info@techvitas.lt novotech@novotech.ro

 www.entra-sys.hu www.techvitas.lt www.novotech.ro

SLOVAK REPUBLIC TUNIS THAILAND

Konštrukcie a vzduchotechnika SK, s.r.o. AFAMEC ATF AUTOMATION Co. Ltd.
Štúrova 65 Avenue de l’environnement 36/681 Moo 6 T.Bangrakpattana
94901 Nitra Kalaa Sghira A.Bangbuothog,Nonthaburi

 + 421 948 958 903 4021 SOUSSE 11110 Thailand BANGKOK
 info@k-v.sk + 216 73 296 878 +66 2 920 1153

 www.k-v.sk + 216 73 296 879 +66 2 920 1154

 afamec@yahoo.fr atfautomation@gmail.com

 www.atfautomation.com

UNITED KINGDOM VENEZUELA

PROMATEC SOLUTIONS LTD. NEUMATICA ROTONDA C.A.
Park House, 27 Donisthorpe Lane, Moira, Prolong.Av.Michelena,C.C.Atlas,Local B-9
Swadlincote, Derbys Valencia, Edo.Carabobo
DE12 6AZ VENEZUELA

 + 44 0 7837 253 767 + 58 241 832 6464

 + 44 0 1283 762 089 + 58 241 832 6283

 mmeadows@promatecsolutions.co.uk mario.r@neumaticarotonda.com

 www.promatecsolutions.co.uk www.neumaticar.com

Agent
ITALY ITALY

Ivano Olivetto Alessandro Barretta
AVIANO (PN) MILANO (MI)

 + 39 334 651 9101 + 39 335 8757 423

 +39 0434 65 7144 + 39 0362 582 691

 ivano.olivetto@alice.it alessandro-barretta@tiscali.it

 ivano.olivetto ale.barretta
 www.rappresentanze-olivetto.com

LIPRO d.o.o.
Dekani 20 A,

6271 Dekani, SLOVENIJA (EU)
+ 386 (0)5 625 13 43
+ 386 (0)5 625 13 44

info@lipro.si
www.lipro.si

WORLD - WIDE

code 9903209 - N. 1/1000-07/2014

 D
es

ig
n

by
 D

in
o

Šk
or

ja
 J

ug
ov

ac

	TB-2014
	TB-Platnice-2014

