

LFD[®]

LOAD HANDLING DEVICES

ARACHNE

2020-AC-01

ARACHNE

The ARACHNE is an interesting latest generation equipment, being lately introduced. The ARACHNE can carry out the handling of one plastic box (or carton) about as big as 600x400 mm with 50 Kg weight, in simple or in double depth, 2 or even 3 of these boxes in single depth (in X6 and X8 versions, with 6 and 8 fingers respectively). In the picking phase, two telescopic arms reach the load on the shelf and, by means of small pivoting fingers, drag it onboard the shuttle.

The double belt system onboard the X6 version can handle two boxes at once. With a thickness of its telescopic arms of only 50 mm, ARACHNE allows reducing the spaces between the boxes in the cells, thus reducing the width of the whole shelf.

Thanks to its particularly light structure, the ARACHNE can attain remarkable work speeds. In comparison with similar equipments on market, it's certainly more performing, slender, and per se simpler. This makes it easy as for maintenance and certainly competitive.

MODEL	Q LOAD (KG)	L SYSTEM LENGTH (MM)	S STROKE (MM)	W ARM WIDTH (MM)	DBF DISTANCE BETWEEN ARMS (MM)
X4	50	750	750	50	
X6	2x50	1350	1400	50	min. 220
X8	3x50	1975	2025	70	max. 800
XX4	50	700	1375	98	

DIFFERENT STRUCTURES AVAILABLE

The ARACHNE can be produced in two different versions as regards the base structure, allowing to install it on either a stacker crane or a shuttle.

for battery-powered shuttle
(only telescopic arms)

for stacker crane
(full structure)

VARIAxis AVAILABLE

An Axis Distance Adjustment System (VariAxis) is available on the ARACHNE, allowing to handle boxes of different size in the same warehouse (more than 500 mm width difference manageable)

open
position

closed
position

DIFFERENT PICK-UP VERSIONS AVAILABLE (handling depths)

The ARACHNE is also available in 3 different versions, as regards the management of different storing depths in the warehouse:

- **X4**, with 2 sliding elements per arm (single depth) and 4 fingers to handle 1 box;
- **X6**, with 2 sliding elements per arm (single depth) and 6 fingers to handle 2 boxes;
- **XX4**, with 3 sliding elements per arm (double depth) and 4 fingers to handle 1 box.

X4

(single depth, 4 fingers, 1 box)

X6

(single depth, 6 fingers, 2 boxes)

XX4

(double depth, 4 fingers, 1 box)

DIFFERENT LOAD SUPPORTS AVAILABLE (on-board features)

Furthermore, the ARACHNE is available in 3 different versions as regards the type of support that receives the load on board, all of them including a group of sensors to detect the presence of the load itself:

smooth sheet
metal cradle

single/double
belt conveyor

single/double
roller conveyor

TWO POWER TRANSMISSION SYSTEMS (power supply to the fingers)

through cable carriers

through capacitors

OPTIONAL DRAWBRIDGES (for a continuous sliding surface)

ONE OR TWO LOAD UNITS AT ONCE

THE MOTORS ON THE ARACHNE

MINI MOTOR MCEDBS 55/50

(2, for telescopic stroke)

P (kW):	0.1
rpm (rot/min):	80
Ma (Nm):	12.9
Reduction Factor:	37.5
Voltage (V):	24
Output shaft (mm):	ø11x60

DUNKERMOTOREN BG32x10 KI + PLG32 RR91

(4 or 6, for pivoting fingers)

P (kW):	0.0106	Reduction Factor:	91.12
rpm (rot/min):	43	Voltage (V):	24
Ma (Nm):	1.7	Output shaft (mm):	ø6x17

MINI MOTOR DBSE 55/100

(1, for VariAxis)

P (kW):	0.05
rpm (rot/min):	61
Ma (Nm):	33.2
Reduction Factor:	49
Voltage (V):	48
Output shaft (mm):	ø14x31

MINI MOTOR MCEDBS 55/50

(1 or 2, for on-board conveyor)

P (kW):	0.05
rpm (rot/min):	150
Ma (Nm):	4.7
Reduction Factor:	20
Voltage (V):	24
Output shaft (mm):	ø11 hollow

THE SENSORS ON THE ARACHNE

SICK WTT12L-B2562

(8, laser, for free space between boxes)

SICK IQ04-1B5PSKW2S

(4 or 6, inductive, to check fingers position)

SICK WS-WE2F-F410

(4, laser, for dynamic positioning of the load)

SICK WTB8-P2231

(2 or 4, photocell, for box presence on conveyor)

SICK WTT12L-B2548

(2, laser, for storage location)

SICK WL8-P2231

(2, photocell, for centre position)

SICK IME12-04BPSZC0S

(2, inductives, for VariAxis)

CLEARANCES AND TOLERANCES (on load units and on shelves)

The ARACHNE can handle a certain tolerance in terms of **the bulge the carton load units are prone to (picture 1)**; within these limits, this device allows to save space in the warehouse by **reducing the side clearance between load units on the shelf (picture 2)**. The only limit the customer will have to take into account, is that ARACHNE can manage **multiple widths of load units in the same warehouse, but not at the same time (picture 3)**.

1

2

3

follow us on

LHD
LOAD HANDLING DEVICES

HeadQuarter - LHD S.p.A.
Europe production site

Mr. Giuliano Rivoir
Mobile +39 345 187 9559
Phone/Fax +39 011 908 62 70
g.rivoir@lhd.co.com
info@lhd.co.com
Via Piossasco-Rivalta 30-32
10090 Bruino (TO), Italy
Skype lhd.spa

LHD China/太仓艾拉德
Taicang LHD Co., Ltd.
China production site

Mr. Wenbao Zheng/郑文保
No. 68, East Luoyang Road,
Taicang Economic Development
Area, 215400 Taicang,
Jiangsu, China
Mobile/手机 +86 159 3411 99 19
Phone/座机 +86 (0)512 53 547 892
wenbao.zheng@lhd.co.com

Managing Director

Mr. Daniele Ribetto
Mobile +39 346 727 46 78
d.ribetto@lhd.co.com

LHD Deutschland
Österreich & Schweiz

Mr. Silvano Griot
Mobile +39 391 763 55 79
s.griot@lhd.co.com

LHD Western Europe

Mr. Jacopo Trivero
Mobile +39 391 350 64 30
j.trivero@lhd.co.com

LHD Thailand

Mr. Teeradon Anumas
Master Automation Co., Ltd.
Phra Nakhon Si Ayutthaya, Thailand
Mobile +66 8 5516 2777
teeradon.anumas@ma-thailand.com

LHD South Korea

Mr. Ryang Park
G&S Seojin Co., Ltd.
Seoul, South Korea
Mobile +82 10 2951 4960
rpark@gs-seojin.com

LHD South East Asia

Mr. Roger Chen/陈雁
Mobile/手机 +86 133-0622-8955
roger.chen@lhd.co.com

LHD India

Mr. Mahmood Haider
Noida, New Delhi, India
Mobile +91 98910 98818
m.haider@lhd.co.com

LHD USA

Mr. David Sobolewski
Carlson-Diamond & Wright, Inc.
25201 Terra Industrial Drive (Suite B)
Chesterfield, Michigan, 48051 USA
DavidS@cdwdrives.com

LHD Vietnam

Ms. Alice Nguyen
Phuc An Automation Co., Ltd.
Hồ Chí Minh, Việt Nam
Mobile +84 28 3620 5731/5732
info@phucanvn.com