

Reduce costs ...

Michael Hornung
Product Manager
drylin® linear and drive technology
Phone +49-2203 9649-156
E-mail: mhornung@igus.de

Andreas Muckes
Product Manager
chainflex® cables
Phone +49 2203 9649-7714
Email: amuckes@igus.de

Improve technology and reduce costs with innovative igus® products for film and camera technology

igus® polymer products have been proving themselves for years in many industrial sectors due to the high mechanical strength.

The large modular solution of drylin® linear guide systems is particularly suitable for the construction of camera carriages (slider/dolly). Completely Lubrication free and clean, very lightweight with the use of plastic and aluminium, smooth and quiet movement are just some of the convincing arguments for its use.

In combination with ready-to-install drylin® E linear axes with drive and motor, the igus energy chains and chainflex cables ensure increased reliability even at high speeds and tight bend radii. For professional structures as well as for "Do It Yourself" applications, igus® products can be directly ordered online from stock in 24h and from a quantity of 1.

General advantages of igus® products are:

- Lubrication free for the life of the part
 No maintenance, no risk of contamination for
 the equipment
- Smooth and quiet operation
 Hardly any running noise from omission of balls
 and perfectly harmonised polymer materials
- Wide range of sizes and options
 Suited also for very small installation spaces
- Lightweight, easy assembly and cost-effective

With the use of Lubrication free high-performance plastics in plain bearings and energy chains® and anodised aluminium in guide rails

• Delivered from stock in 24 h or today

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

The advantages of the drylin® W CAM Slider are the low weight and the transparent structure with a higher stability at the same time. The carriage length and width can be freely selected and offers a direct adaptation possibility to the camera (here Samsung) through the central ø 10 mm bore.

igus® solutions ...

Lubrication free, light, quiet, long service life, low cost ...

... for camera slider

... the drylin[®] W linear construction kit

Single, double, high-profile rails, slider rails in fixed lengths with 3/8" threaded holes and option of reduced weight

Housing bearing made of zinc die-casting, aluminium or stainless steel, turn-to-fit function, hybrid bearing ("sliding and rolling"), replaceable multifunctional liners in 5 materials (iglidur® J200, J, X, E7 or A180)

Pre-assembled complete carriage in variable lengths and widths optionally with manual clamp, mono-slide carriage for square guide rails

drylin® W profile guides are a cost-effective system. The design allows extremely high flexibility in the construction and installation thanks to the use of individual or double rails. Hard-anodised aluminium is used as rail material and provides the best friction and wear results. With its dry running lubrication free operation, the profile guide system is extremely resistant to dirt; the cleanliness also makes the system suitable for cleanroom and hygiene applications.

- Easy installation, maintenance free
- Resistant to dirt thanks to dry operation
- Lightweight and quiet
- Square rail with floating bearing function for 90 degree installation
- Bearing with manual clearance adjustment available

Lubrication free ... smooth moving ... consistent filming

drylin® linear technology in camera guides (dolly and slider)

- Diverse modular system, suitable for any type of camera
- No contamination risk without lubrication
- Easy handling and carriage due to the light weight
- Soft panning of the depth of field is particularly easy due to the ideal sliding properties of the system
- Extremely quiet operation
- No deflection by the extremely stiff aluminum profile
- High quality components
- Very low priced and available within 24 hours

For small installation spaces - drylin® N

- Flat guides in 4 sizes Low installation heights
 (6-12 mm) Rail widths from 17-80 mm
- Lightweight due to the use of aluminium and plastic

Efficient and long-lasting – drylin® lead screw drive technology

- \bullet Quiet dryspin $^{\rm \tiny B}$ high helix thread technology
- ◆ Trapezoidal and metric threads ◆ Lead screw nuts made from 5 iglidur® materials
- www.igus.eu/drylinSD

New camera slider with double roller

 Completely pre-assembled carriage ● Light smooth adjustment ● Quiet running ● Lightweight through aluminium and plastic

For rotary and pivoting movements – iglidur® plain bearings and slewing ring bearings

● Lubrication free -- for the life of the part ● Largest standard range for lubrication-free plain bearings

www.igus.eu/iglidur mww.igus.eu/prt

● Predictable ● Versatile use

Plastic energy supply systems – E6.1 e-chain®

- Extremely low noise operation (from 33 dB(A))
- Low abrasion Low vibration For maximum accelerations

Large selection ...

A quantity of 1 from stock: Innovations for image processing

More than 6 million movements in e-chains® with 10 m cable length already successfully tested with FireWire CFBUS.055.

th chainflex® stays:----

Bus cable GigE CFBUS.045 withstands more than 76 million strokes in the continuous test

√ www.igus.eu/test3089

world innovation

CAT7 TPE bus cable for 40 million strokes in e-chains®

... tested & from stock.

igus® offers data solutions from Cat5, Cat5e, Cat6, up to CAT7. Reliable mechanical durability for long travels, in the machine tool, on the robot or for tensile stress. Successfully tested with clear warranty statement.

www.igus.eu/CFBUS

3052

... in tested quality

... for use in energy supply systems

FireWire cable (1394a) for maximum load, oil resistant, flame retardant, resistant to hydrolysis and microbes, outer jacket on TPE base, minimum bending radius: 12.5 xd www.igus.eu/firewire

OF BUS

USB cable 2.0 (TPE) / 3.0 (PVC/PUR) for medium/maximum stressing, shielded, oil-resistant, resistant to organic oils (TPE), PVC/PUR/TPE outer jacket, minimum bending radius: 12.5 x d www.igus.eu/USB

FLEX" CFBUS 845

GigE cable for extreme stressing, resistant to oils and organic oils, flame-retardant, outer jacket on TPE base, minimum bending radius: 12.5 x d www.igus.eu/GigE

CFLG.2LB

Gradient fibre optic cable for maximum load, oil-resistant, non-metallic, cold flexible down to -40°C, free of PVC and halogen, outer jacket on TPE base, minimum bending radius: 5 x d www.igus.eu/vision

OF ROBOT S

CFROBOT5 fibre optic cables for torsionable stressing, resistant to oils and organic oils, UV-resistant, cold flexible, outer jacket on TPE base, minimum bending radius: 12.5 x d www.igus.eu/CFROBOT5

CF KOAX

75 Ω coaxial cable for extreme stressing, resistant to oils and organic oils, UV-resistant, outer jacket on TPE base, minimum bending radius: 10 x d www.igus.eu/CFKoax

Assembled - Cables and connectors according to your requirements

igus® provides more than 3.200 harnessed cables for drive technology to 22 different manufacturer standards. Professionally produced, 100% tested.

- Servo, motor and signal/encoder cables
- No cutting costs, no surcharges for small quantities and packaging

In use ... successfully

This large-format camera works with absolute precision. For the focus, the developers used a drylin®-linear bearing and iglidur® plain bearings from igus®. [Gibellinis Folding Cameras]

Camera mount [Ruspro Oy]

drylin® SLW cross slide and drylin® W linear guides ensure that both cameras can be precisely identically adjusted [Phantom Products]

This shutter for photographic cameras works with absolute precision and within just 1.5 ms. This is ensured by iglidur® plain bearings.

[Viktor Hasselblad AB]

Better operation with drylin® WJRM hybrid bearings on an adjustable camera tripod.
[GLIDETRACK]

This camera dolly is very quiet and easy to adjust. The up and down movements of the camera are controlled by four drylin® T linear guides. [SERVICEVISION BIS S.L.]

... for film and television

Simple and accurate: Two regular cameras are guided always at an identical distance on drylin® N flat guides. [Genus]

The three casters in the feet of a new-designed camera dolly are each supported with an iglidur® PRT slewing ring bearing. [FilmING]

High speed tracking shots are implemented with the low noise, low vibration E6 system e-chains®. [Rail & Tracking Systems GmbH]

Secure guidance through e-chain® series 1400 for motor, feedback and camera cables in high accelerations in crash tests. [FronTone GmbH]

drylin® SHT "complete package" with linear table, clamping, position indicator and hand wheel allows the precise positioning of 3D film cameras. [ECC Stutenbäumer KG]

Essential for filming: The movements on the profile rail are low vibration and low noise. [Astrotech.de]

plastics for longer life® ...

What are the origins of igus®?

Everything began on 15th October 1964 in a double garage in Cologne-Mülheim. During the first 20 years, igus® operated as a supplier for complex plastic components; igus® is now an important supplier for energy motion systems made from plastics and the specialist for polymer plain bearings.

With more than 2,700 employees and a network of 36 subsidiaries and dealers in more than 50 countries, igus® has a global footprint.

Modern economic injection moulding technology

Cost-effective high-tech solutions. Modern injection-moulding technology allows more than 7,000-standard and countless custom components to be manufactured with precision and reliability! Our "7 to 8 + Saturday till12" service offers you the guarantee of a fast response to the short-term changes in requirement.

The igus® quality assurance

The igus® GmbH quality policy is based on the objective of identifying and meeting customer needs, and of always being a professional partner and reliable supplier. igus® has always been committed to producing products of the best possible quality and consistently developing innovative solutions.

Extensive test database

iglidur® plain bearings represent the step from plastic bearings to tested and therefore predictable machinery components. What is probably the world's largest database for tribological properties of polymer plain bearings which has been developed from more than 15,000 tests annually. This database allows us to select the bearing with the best price/service life ratio for your specific application.

Because iglidur® is free of lubricants, no contaminants are discharged to the environment. Even the low weight of iglidur® polymer plain bearings make them ecologically valuable.

www.igus.eu/camera

mww.igus.eu/camera-configurator

Configure and order products online

Assemble double rails with carriage according to your requirements. Rails in custom lengths (max. 4000 mm) without bore or machining, profile with 3/8" threaded bores available in fixed lengths 1000 or 1500 mm.

www.igus.eu/online

Reduce process costs ... a selection of our useful online-tools

Expert system for drylin® linear bearings - system selection & lifetime calculation with CAD

www.igus.eu/drylin-expert

Configurator for the drylin® drive technology

Lifetime calculator for drylin® lead screw drives

Lifetime calculator for e-chains®

- unsupported and gliding applications

Product finder for short travels - up to 13 m unsupported applications

www.igus.eu/quickchain13

Expert system for iglidur® plain bearings - product selection and lifetime calculation

drylin® W rail systems have been repeatedly proven to work as mounting slides for cameras.

Follow us!

twitter.com/igus slider

youtube.com/igus

For any task in any batch size

Different industries need different solutions. Ranging from mechanical engineering, automotive assembly, to the robotics industry - igus® offers customised solutions for specific applications. igus® already has many years

of experience and specialised resources in many industries.

www.igus.eu/industry

14 15

/9001:2008 /16949:2009

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 plain bearings.

/newsletter

Free of charge! Discover more about the latest trends and innovations from the world of igus® motion plastics® world. Many exciting applications and videos, even from your industry.

Register here: www.igus.eu/newsletter

/contact

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

igus® GmbH Spicher Str. 1a 51147 Cologne

Phone +49 2203 9649-145 Fax +49-2203 9649-334

info@igus.de www.igus.eu

© 2015 igus® GmbH

Published by igus® GmbH, Germany MAT0073328.20 Issue 07/2015 Technical changes made without notice.

