
industry

printing...igus® solutions for the printing industry

plastics for longer life®...

… www.igus.eu/print ...

2 332 33

... Improve technology ...Reduce costs ...

… with motion plastics®

from igus®

Clean, quiet and cost-effective solutions for the
printing industry in 24h.

The term "printing technology" refers to numerous methods of duplicating
masters and templates. By motion plastics® igus® refers to numerous
tribologically optimised plastic products which help you to reduce the costs
of your equipment and increase its service life. This may be due to the lack
of need for lubrication and maintenance or due to our dry-running bearing
elements or due to fail-safe cables and optimum cable guidance. From
our range of 100,000 modular products, we always offer the right solution
whatever the purpose is and whatever the requirements are. Extremely low-
vibration energy guides for very high acceleration rates, abrasion-resistant
and confirmed to be in acc. with IPA DIN EN ISO Class 1, super-silent from
32 dB(A), very high data rates CAT7, 600 MHz and a cable guarantee of
36 months against failure.

Some advantages of the igus® motion plastics®
products for the printing industry:

 ● Lubrication- and maintenance-free
 ● Insensitivity to print dusting powder and paper dust
 ● Vibration dampening
 ● Quiet (32 dB(A))
 ● Corrosion resistant
 ● Also suitable for high loads and speeds
 ● Available from stock
 ● All igus® systems can be calculated in terms of their functionality

 and suitability
 ● Extremely high data rates
 ● Cable guarantee of 36 months*

Our online tools also enable you to reduce process costs. igus® delivers from
stock in 24-48 hours! Also, see our industry website.

 www.igus.eu/print

We look forward to talking to you.

Martin Kochmann
Head of Sales, Germany
drylin® linear and
drive technology
Tel.: +49 2203 9649 538
Email: mkochmann@igus.de

Ingo Kasum
e-chainsystems®

Tel.: +49 2203 9649 274
Email: ikasum@igus.de

* 36 months or up to 10 million double strokes (5 million for cables of the chainflex® M family); whichever is first

System E6: extremely quiet operation, cleanroom compatible and ideal for fast movements and
changes of direction. Here in a large format printer/plotter

4 54 54

igus® drylin® drive technology and e-chains® in silk screen printing equipment

Large format printer with smooth-running e-chain® E6 for extreme acceleration e-chain® and chainflex® cables in special machine construction for gravure printing

igus® solutions for the printing industry
High reliability … quiet … low vibration … … suitable for clean rooms … very high acceleration

e-chains® and chainflex® cables suitable for clean rooms

6 76 7

igus® applications for the printing industry
Lubrication- and maintenance-free … simply fit and forget … … insensitive to dirt

Ltd. printing machine with drylin® T linear guide Inkjet printer with drylin® linear guide

Hot foil stamping machine with drylin® drive technology drylin® toothed belt axes as flat gantry in a printing system

Engraving machine with circular-mounted igus® e-chains®

8 9

dB

Ball bearings

Speed

dB

drylin®

Speed

8 9

energy chains®, cables and linear technology … … reduce costs and improve technology

Resistant to dirt
Use is also possible in very dirty and dusty environ-
ments. Particles are repelled from the contact surface
by the movement itself. Seals can be dispensed with
due to the dry operation. No oil for dirt and dust to
stick to.

Low vibration and vibration dampening
The special structure of the chain links and the small
pitch are the reasons for the extremely quiet and
low-vibration operation of the e-chain® from the E6
product line. In a study of the Laboratory for Machine
Tools and Production Engineering (WZL) at RWTH
Aachen, we were able to confirm this: "The E6 energy
supply system from the company igus® is characte-
rised by extremely low vibration levels or smooth-
ness."

Lubrication-free dry operation
drylin® linear bearing systems are designed for run-
ning dry. Your applications are thus protected against
contamination through grease and oils. Even for use
in a very dirty environment where a lot of paper dust
occurs. Particles are repelled from the contact
surface by the movement itself. Here the front of the
slides works like a wiper. The contact surface remains
clean.

Quiet and smooth
In many industries, the sound pressure level of
machines is becoming increasingly important. The
individual machine elements, including energy chains®
or linear systems for example, are also selected with
this in mind. The E6.1 e-chainsystem® is characte-
rised by very high running smoothness due to the
structural design, due to its small pitch and "spring
connector". With 32 dB(A)* the E6.1 system is the
most quiet igus® e-chain® in the product range The
drylin® linear technology is also characterised by very
low operating noise. Quiet operation is due to the
difference between rolling and sliding. Operation is
much quieter compared to re-circulating ball systems.
The sliding motion is extremely quiet and barely any
noise is audible.
*E61.29.070.055.0 with v=1 m/s, tested in the igus® lab

Clean room
For over 15 years igus® has been one of the forerunners in energy supply systems
in clean rooms. igus® offers a broad range of IPA-tested e-chains® that allows the
machine-specific supply of energy in clean rooms and also an easier assembly. Since
the quality requirements for cleanroom technology applications as well as those on
the part of the customers and test standards are constantly growing, igus® is continuously working on improving
its products.

Benefits of ... … igus® motion plastics®

e-chains® noise test

Comparison of noise development

Vibration testing of energy chains®

Time

igus® System E6.1 available in six inner heights
(29-80 mm)

drylin® R – 1:1 interchangeable with linear
ball bearings

Product
chainflex®

drylin®

e-chains®

Total

Class 1
629
-
1,170
1,799

Class 2
218
-
4,062
4,280

Class 3
-
5
993
998

Class 4
-
-
-
-

Class 5
-
26
2,822
2,848

Class 6
-
166
-
166

Total
874
197

9,047
10,091

10 11

D
im

en
sio

ns
identical to

 recirculating b

al
l g

ui
d

es D
im

en
sio

ns
identical to

 recirculating b

al
l g

ui
d

es

10 11

Quiet linear travel ...
Lubrication-free and maintenance-free
drylin® linear technology … … sliding instead of rolling … resistant to dirt

drylin® is a product range of lubrication-free linear plain bearings based on the principle of sliding instead of
rolling. Tribologically optimised iglidur® high performance polymers are used as sliding surfaces. The drylin® linear
systems run dry and are maintenance-free. Linear guide systems with rails or round shafts are available. The
drylin® drive technology can supply ready-to-connect systems with lead screw drives or toothed belt drives, with
or without motor. The focus is on the ruggedness and insensitivity to influences such as dirt, water, chemicals,
heat or impacts, as well as the freedom from maintenance and lubrication

 ● Insensitive to dirt due to dry operation
 ● Quiet operation
 ● Vibration dampening
 ● Resistant to impacts and vibration
 ● Dirt channels for paper dust.
 ● High static load capacity

Explore more products at www.igus.eu/drylin

 ● Cleanroom compatible
 ● Lightweight
 ● Suited for short-stroke applications
 ● Available from stock
 ● Special designs according to your specifications

 e.g. curved rail profiles

drylin® N low profile guides
 ● Low installation height 6-12 mm
 ● Very lightweight
 ● Numerous carriage options – also with pretension

 www.igus.eu/drylinN

drylin® R shaft guides
 ● Dimension is identical to standard commercial

 bushings
 ● Shafts, shaft support blocks and accessories

 available from stock, replaceable liners
 www.igus.eu/drylinR

drylin® W linear linear system
 ● Modular structure, low weight
 ● Square rail with floating bearing function for

 90 degree installation
 www.igus.eu/drylinW

drylin® T linear guides
 ● Automatic clearance adjustment
 ● High static load capacity
 ● High levels of dirt resistance
 ● Low vibration and quiet

 www.igus.eu/drylinT

A choice from over 2,000 drylin® products:

... quiet ... maintenance-free

Further solutions from the drylin® modular kit:

"Conventional" rolling bearings –
point contact
Force is transmitted via balls at
certain points. The system requires
lubrication to ensure proper
functionality.

drylin® plain bearings –
surface contact
The force is transmitted two-
dimensionally over liners or sliding
elements. The system is lubrica-
tion- and maintenance-free over
the entire service life.

Resistant to dirt, dust and
moisture –
due to lubrication-free use and dirt
channels, for example, paper dust
cannot stick.

drylin® drive technology
 ● Linear modules with lead

 screw drive or toothed belt
 ● For manual or electrical

 adjustments
 ● Configuration with customised

 stroke lengths

 www.igus.eu/drylin-drive

drylin® lead screw drives
 ● Efficient and durable

 dryspin® technology
 ● Self-locking trapezoidal

 and metric threads
 ● Lead screw nuts made from

 5 iglidur® materials

 www.igus.eu/drylin-
 leadscrewdrives

drylin® E drive technology
 ● Linear axes with stepper motors/

 DC motors
 ● Fail-safe due to the use of

 encoders and initiators
 ● Can be combined for gantry

 configurations

 www.igus.eu/drylinE

12 1312 1312

Explore more products at www.igus.eu/iglidur

Lubrication-free mounting ...

No lubrication or maintenance required, while cutting costs and increasing service life, everything from stock and
delivered promptly – that is the central idea of all igus® products. iglidur® plastics have been extensively tested with
respect to wear and friction values including other relevant material properties. iglidur® polymer plain bearings
from igus® signifies the step from the plastic bearing to the tested and therefore predictable machine component.

Plain bearings made of high-performance polymers –
iglidur®

 ● Absolutely lubrication-free
 ● Vibration dampening
 ● Maintenance-free
 ● High static loads
 ● Light weight

 ● No corrosion
 ● Metric and imperial dimensions
 ● Available from stock
 ● Special dimensions and designs

 on request

iglidur® G polymer plain bearings
 ● High abrasion resistance
 ● Resistance to dust and dirt
 ● CDP-suitable

 www.igus.eu/g

iglidur® X polymer plain bearings
 ● For operating temperatures from -100 °C to

 +250 °C in continuous operation
 ● Low moisture absorption
 ● Extremely wear resistant in the entire

 temperature range
 www.igus.eu/x

iglidur® J polymer plain bearings
 ● Vibration dampening
 ● Low moisture absorption
 ● Excellent sliding partner even for "soft" shafts

 www.igus.eu/j

iglidur® J200 plastic plain bearing
 ● Very long service life with hard anodised

 aluminium
 ● Low coefficients of friction
 ● Low wear
 ● For low to medium loads

 www.igus.eu/J200

One choice out of over 50 iglidur® materials:

Explore more products at www.igus.eu/igubal

… self-aligning ...
Lubrication-free and maintenance-free spherical bearings –
igubal®

igubal® is a system of self-aligning bearing elements made completely from plastic. The igubal® series
provides developers with a complete system of self-adjusting bearing elements: rod end bearings,
clevis joints, flange bearings, spherical bearings and pillow block bearings. Self-aligning bearings
are easy to fit, adapt to all angular deviations and replace special housings in many cases. igubal® utilises all the
advantages of the high-performance plastics employed. They can be used in dry operation and have excellent
vibration dampening properties. They are resistant to dirt, can operate in liquids and even in chemicals and are
completely resistant to corrosion.

 ● Excellent damping properties
 ● Resistant to chemicals and corrosion
 ● High frequency possible

 ● Predictable service life
 ● Maintenance-free igubal® spherical bearings with

 diameters from 2 to 50 mm

Spherical bearings and self-aligning clip bearings

Flange pillow block
 ● With 2 or 4 mounting holes
 ● Also available as HT version for up to +200°C

Various types of pillow block bearings
 ● With split housing and/or spherical ball (optional)

Clevis joints and spring-loaded fixing clip
 ● Individually or in combination (e.g. with clevis

 joints)

Rod ends
 ● With male/female thread; right/left
 ● Also available as HT version for up to +200°C

Double joints and coupling bars

One choice from virtually over 2,500 igubal® products:

14 1514 15

Special parts made from tribo-plastics according to customer requirement
speedimold is simple! Constructive special solutions just as you need it, virtually everything is possible. iglidur®
offers you self-lubricating and maintenance-free plain bearing solutions, all according to your wishes, "off the
shelf" or "custom made", especially for your applications: Choose from 8 iglidur® tribo-plastic materials iglidur®
G, iglidur® J, iglidur® W300, iglidur® X, iglidur® M250, iglidur® P, iglidur® A180, iglidur® H2 and igumid G. You will
get, depending on the complexity of parts, injection-moulded parts in 1 to 10 days with no minimum order value.

 www.igus.eu/speedimold

Ball bearings made of high performance plastics – xiros® ... special parts, liners and bar stock

... the dry-tech® construction kit

For free design – iglidur® bar stock
 ● iglidur® materials as round bars, tubes and plates
 ● Currently 25 iglidur® materials to choose from
 ● Cut to required size without offcut removal
 ● Mechanical processing from a batch size of 1
 ● Maintenance-free and calculable

 www.igus.eu/barstock

Easy to cut and glue – Tribo-Tape
 ● Suitable for a variety of lining for tribologically

 stressed surfaces and shapes
 ● Easy to cut and glue
 ● Less space required
 ● Optional self-adhesive back

 www.igus.eu/tribotape

xiros® flange bearing
Flange ball bearings and other
designs with stainless steel balls
were developed for maintenance-
free use in conveyor belts, cam
rollers and guide rollers.

Other designs
More l ub r i ca t i on- f ree and
maintenance-free polymer ball
bearings for many applications
where conventional ball bearings
made of metal are not effective.

xiros® axial bearings
For absorbing axial forces. The
xirodur® B180 ball bearing material is
extremely media-resistant yet, at the
same time, low priced. Temperature
resistant up to +80 °C.

xiros® combination with igubal®

Combination of xiros® polymer
ball bearings and igubal® housings
for the maintenance-free use in
conveyor belts, cam rollers and
guide rollers.

xiros® polymer ball bearings
Are available in different materials,
with good chemical resistance, long
service life, high temperatures and
high speeds.

Tube with flange ball bearings
The complete solution combines
lightweight, anodised aluminium
tubes with maintenance-free and
cost effective flanged ball bearings
from xirodur® B180.

Polymer ball bearings from ...

xiros® polymer ball bearings revolutionise the ball bearing market. Where conventional metallic ball bearings are
not expedient, many applications can be successfully implemented by their maintenance-free dry operation and
the use of xirodur® high-performance polymers.

 ● Lubrication- and maintenance-free
 ● High corrosion resistance
 ● For temperatures up to +150 °C
 ● High media resistance, washable, non-magnetic
 ● Low weight

Explore more products at www.igus.eu/xiros Explore more products at www.igus.eu

16 17

... I am a heading ...

ab from

1 2 3

16 17

… injection-mouldedPrinted as good as …

Wear-resistant plastic parts from the 3D printer

iglidur® Tribo-Filaments are the only 3D printing materials specially developed for moving applications. The
printed parts can be used directly in the moving application and convince their users due to the typical Tribo
characteristics – they are lubrication-free and extremely wear-resistant. The degree of wear is up to 50 times
lower than that of other 3D printing materials.

You can easily print your desired parts yourself with the filament or order the desired parts quickly and easily
online through our 3D printing service.

For the even more precise, selective laser sintering method, igus® supplies a Tribo-Powder with an abrasion-
resistance that is at least 3 times better than conventional materials. From June, also available for the 3D printing
service.

Tested service life. Available immediately with online lifetime calculators.

Find more information at www.igus.eu/tribo-printing Explore the printing service at www.igus.eu/3dprintservice

We print your individual component, using lubrication-free, abrasion-resistant iglidur® plastics; easy to order and
quick to install: everything you need from prototypes to complex special parts.

Upload your 3D file, check the 360° view and the units of measurement, and select a Tribo-Filament.
Depending on the complexity of your product, we will then deliver it in as little as 24 hours.

Wera resistant parts with the 3D printing service

3D printing for wear-resistant parts made of high performance plastics

18 1918 19

… robots at a low costrobolink® – for building …

For automation suppliers,
integrators, mechanical
engineers, etc.

For mechanical engineers,
automation suppliers, etc.

Rope drive for
rotating joint

Rope drive
swivel joint

Joint with plastic
worm gear

Low-cost joint with plastic
worm gear

Plastic
wave gear

Rope driven robotic arms Robot with directly driven plastic gear

With rope drive ... Direct drive various connecting modules ...

Open source User interface from igus® for operation
 of the individual control systems

Control system by you

For robot makers,
mechanical engineers,
etc.

robolink®
components

Individual
control system

Electro-mechanical
robotic arms

Mechanical
robot arms

… light … compact … freeJoint kit
for robots …

Explore more products at www.igus.eu/robolink

20 21

41 dB(A)
46 dB(A)

32 dB(A)

20 2120

Moving energy made easy chainflex® works – guaranteed
Solutions from the igus® e-chains® construction kit

System E6.1
 ● Extreme dynamics, stable, light and quiet
 ● For all installation positions, quickly fillable
 ● Cleanroom Class 1 and 32 dB(A)

 www.igus.eu/E6-1

System E4.1
 ● For virtually all applications
 ● Inner heights from 21 to 80 mm
 ● e-chain® and tubes snap-open along two sides
 ● Quick installation, cable-friendly design

 www.igus.eu/E4-1

System E2/000
 ● energy chains® of medium sizes (21 to 45 mm

 inner height)
 ● Snap open on left and right
 ● Diverse modular interior separations

 www.igus.eu/E2000

Explore more products at www.igus.eu/chainflexExplore more products at www.igus.eu/e-ketten

chainflex® cable types from stock, with guarantee

 ● Maintenance-free – no grease or oil needed
 to lubricate the joints

 ● Modular design reduces the assembly time
 ● Cleanroom compatible, Class 1 or 2
 ● Very quiet, from 32 dB(A)
 ● For extreme speeds and

 accelerations 784 m/s²
 ● Electrically insulating

 ● The plastic material reduces noise development
 and has a vibration dampening effect

 ● Easy to adjust the length
 ● Resistant to dirt, sea water, chemicals,

 extreme temperature
 ● Diverse modular interior separations
 ● Lightweight AND high stability

e-chains® – designed to guide and protect.
e-chainsystems® are the "umbilical cord" of modern machines. They reduce downtime and increase the service
lives of cables and hoses. Plastic energy chains® have been developed, produced and tested by igus® since
1971. e-chainsystems® carry sensitive bus, data and fiber optic cables, as well as energy forms such as electricity,
gas, air and hydraulics.

One choice from 90,000 e-chains® products:

e-skin®

 ● Unique corrugated tube, easy to mount
 ● Built-in rigidity for unsupported lengths
 ● Dust- and water-proof

 www.igus.eu/e-skin

 ● Temperature range from -40 °C to +90 °C
 ● For highly dynamic applications in energy chains®

 ● Special design prevents cable failure
 and "corkscrewing"

 ● Cleanroom compatible, ISO Class 1 or 2
 ● 36 month guarantee for chainflex® cables®

25 years of chainflex® – cables with the special structure for a very long service
life in energy chains® and the unique 36-month guarantee*.
Flexible cables in energy chains® need a special design to last through many cycles, high speeds and accelerations,
as well as demanding environmental conditions. Electromagnetic compatibility and compliance with standards
and guidelines such as NFPA 79, UL, CSA, VDE, Inter- and Profibus are also taken for granted today. The igus®
chainflex® product range extends from energy chain® compatible control cables, servo cables, motor cables, as
well as robot cables to bus cables, data cables, encoder cables and fibre optic cables.

Clean air pneumatic hose
 ● TPE outer jacket
 ● Metal-free and oil-resistant
 ● PVC- and halogen-free, UV-resistant

 www.igus.eu/cape

Shielded TPE control cable CF10
 ● For heavy duty applications
 ● Resistant to oils and organic oils
 ● Hydrolysis- and microbe-resistant

 www.igus.eu/CF10

Shielded TPE data cable CF240.PUR
 ● For heavy duty applications
 ● Oil- and coolant-resistant
 ● PVC- and halogen-free
 ● Flame-retardant

 www.igus.eu/CF10

* 36 months or up to 10 million double strokes (5 million for cables of the chainflex® M family); whichever is first

PVC fibre optic cable CFLG88
 ● For flexing applications
 ● PVC outer jacket
 ● Maximum EMC protection
 ● Preferably indoor applications

 www.igus.eu/CFLG88

One choice from 1,244 chainflex® types:

Guarantee

month guarantee

22 2322 23

As assembled system delivered ready to install

Pre-assembled igus® readychain® systems:
individual or serial production

readychain®: chain – cable – guarantee delivered in 3–10 days

readycable®: harnessed drive cables ... in 24-48h

readychain® assembly rack
80% savings during prototyping. Assembly transport
rack for ready-to-install energy supply systems.

readychain® – fully harnessed
systems in 3-10 days
1,600 systems produced per week in 12 readychain®
factories around the world – assembly time optimised
to increase your cash-flow. The largest factoty for
harnessed readychain® systems with 4,700 m² and
160 employees in Cologne.

 ● Eliminate storage costs for cables, e-chains®
 and connectors

 ● Cut turnaround times by half
 ● Flexibility when orders vary
 ● Reduce the number of suppliers and orders

 by 75%
 ● Minimise your machine downtime
 ● System guarantee – depending on the application

 www.readychain.eu

readycable® – in 24-48h or today
igus® provides more than 4,000 harnessed cables for
drives according to 24 different manufacturer standards.
Professionally produced, 100% tested.
● Servo, power and signal/encoder cables
● No cutting charges, no surcharges for
 small quantities and packaging

● Cable length accurate to the centimetre
 as per customer specifications
● Smallest bend radii from 7.5 x d
● Reduce storage costs
 and increase cashflow

 www.readycable.eu

24 2524 25

Tested! Service life predicted accurately

Better products for less – a key element is the industry's largest test lab. 2,750 m2 lab, more than
15,000 tests and 2 billion test strokes per year

Tested, tested, tested ... For example:Tested in the 2,750 m2 chain and cable laboratory in Cologne. 4,100 tests, 7,512 results
in the electronic database, 10 billion e-chain® cycles per year

Load tests

Dirt resistance

Chemical resistance to lubricating oil, motor oil,
transmission oil, hydraulic oil, fuel, coolants, saline
solutions, battery acids, etc.

Many types with fire class UL94-V2 or V0

Wear tests under the influence of different media

The igus® lab and field
experience

Cutting costs while also guaranteeing maximum
process reliability – only those who conduct intensi-
ve research and testing will successfully bridge this
gap. The industry's largest test lab conducts more
than two billion test cycles per year on a total of
107 test rigs. Our mechanical engineering co po-
nents are ready for the real world because they have
already passed these tests before leaving the igus®
warehouse.

 www.igus.eu/test

Tribological testing in the plain bearing lab, igus®
Cologne

26 27

RoHS

26 27

igus® services ...

Visit our industry web pages for more information,
products, application examples and useful online-
tools.

 www.igus.eu/print

Different industries need different solutions. Whether in mechanical engineering, automotive-
manufacturing or in the robot industry – igus® offers customised support for specialised applications.
igus® already has many years of experience and specialised resources in many industries.

 www.igus.eu/industry

For any task – in any batch size

... quick and reliable

Quickly find and configure products and calculate
service life – all online.
Using our online product finders, you can find
the right igus® product and get a service life
prediction.

 www.igus.eu/online

The igus® delivery service
Over 97% availability of all catalogue parts –
no need for you to stock

 ● Over 100,000 products from stock
 ● No minimum order
 ● No surcharges for small quantities
 ● No costs for cutting cables
 ● No packaging costs

 www.igus.eu/24

Modern injection moulding technology
The igus® GmbH quality policy is based on the objec-
tive of identifying and meeting customer needs, and of
always being a professional partner and reliable sup-
plier. igus® has always been committed to producing
products of the best possible quality and consistently
developing innovative solutions.

igus® motion plastics®

One vision has been driving us since 1964 – motion plastics®: Moving
parts made of plastic that cost less and last longer.Our core technology
consists of tribo-polymers – high-performance plastics, which we have
optimised for friction and wear. The technology has made us into a
world-wide leader for developing and manufacturing energy supply
systems and plain bearings.

The igus® lab
The industry's largest test lab (2,750m2) conducts
more than two billion test cycles per year on a total
of 107 test rigs.

 ● Extensive test databases
 ● Customised tests on request

 www.igus.eu/test

/newsletter

/9001:2008
/16949:2009

/contact

Free of charge! Discover more about the latest
trends and innovations from the world of igus®
motion plastics®. Many exciting applications and
videos for your industry.
Register here: www.igus.eu/newsletter

Your contact person for your industry and your
country: www.igus.eu/contact

igus® GmbH
Spicher Str. 1a
51147 Cologne
Tel. +49 2203 9649-0
Fax +49 2203 9649-222
info@igus.de
www.igus.eu

© 2016 igus® GmbH

Published by igus® GmbH, Germany
MAT0073688.20 Issue 07/2016
Subject to technical alterations

igus® is certified in accordance with ISO 9001:2008
and ISO/TS 16949:2009 in the field of energy supply
systems, cables and harnessing, as well as plastic
bearings.

