
INTERROLL CONVEYOR MODULES
SMART, ECONOMICAL, FLEXIBLE

3

Just a couple of years ago, with the advent of Industry 4.0, we decided to take a
different approach to product innovation in order to help our customers better deal
with the new challenges.

We undertook an extensive customer survey among system integrators, OEMs,
consultants and, ultimately, end users to better understand the benefits you are
really looking for when making your project and investment decisions. One of the
key findings was that when faced with changing conditions requiring adaptation
of business processes, you consider scalability and flexibility as crucial.

These insights from the survey were the foundation for our new, holistic approach
to product development with the result being an entirely new platform of conveyor
modules that perfectly fit and play together, not unlike LEGO® bricks.

PROFITABLE GROWTH

Gaining market share while
remaining profitable

COST AND EFFICIENCY

Striving for shortest payback times
and efficient supply chain processes

CONTINUITY

Minimizing risk of delivery shortag-
es with supplier

Interroll’s new-generation conveyor
modules are the most versatile and
durable systems available, assuring
highest availability and scalability
for future growth.

Interroll’s new conveyor modules
offer cost and energy efficiency
and are truly plug-and-play systems,
with standardized elements for
simple on-site installation and
reduced planning effort.

Interroll, as trusted partner of global
brands like Procter & Gamble,
Amazon, Coca-Cola, Walmart and
Red Bull, assures global availability
and an open platform as neutral
supplier in the industry.

Learn more
on pages 6-7

Learn more
on pages 8-9

Learn more
on pages 10-11

YOUR CHALLENGES OUR SOLUTIONS

INCREASED COMPLEXITY CALLS
FOR VERSATILE SYSTEMS

Internet of services

Internet of things

Industry 4.0 as part of an interconnected, intelligent world is driving
logistics and challenging the sector.

INDUSTRY 4.0:
TALKIN’ ABOUT A REVOLUTION

THE FOURTH INDUSTRIAL REvOLUTION HAS RECENTLY BEEN PROCLAImED
BY ExPERTS: IN AN INTERCONNECTED, INTELLIGENT WORLD WITH EvER
FASTER DATA CONNECTIONS AND THE AvAILABILITY OF ALL RELEvANT
INFORmATION IN REAL TImE, COmPANIES WILL CREATE TRULY SmART
PRODUCTS. THE “INTERNET OF THINGS” IS, INCREASINGLY, A DAILY REALITY,
AND THE COmPLExITY OF LOGISTICS IS GROWING ExPONENTIALLY.
mODULARITY IS THE NAmE OF THE GAmE.

Based on the internet, mobile communications and microcomputers, embedded
cyber-physical systems (CPS) are being created and grow more intelligent every day.
They will be at the heart of the smart factory where machines, warehousing
systems and operating means are interconnected and exchange information among
each other—globally.

In this context, with ever-growing complexity and unpredictable fluctuations in order
structures, throughput levels and product mix, highly versatile logistics systems
are paramount to continuously adapt to changing conditions.

4 5

FUNCTIONAL
DESIGN AND AESTHETICS:

Interroll’s new conveyor platform offers
a state-of-the-art industrial design, in
terms of both functionality and aesthetics.
All elements perfectly fit one another
and reconfigurations become truly
plug and play.

On the following pages you will read
why the modularity and the high
performance of Interroll’s new conveyor
platform will help you be more
competitive.

YOUR KEY SUCCESS
FACTORS FOR EFFICIENT
MATERIAL HANDLING:

FLEXIBILITY,
AVAILABILITY,
PERFORMANCE

“With their new conveyor platform, Interroll has
got it right: modularity and scalability all the
way, with plug-and-play modules and standard
components. We have been involved in the
product development process at an early stage,
giving us the possibility to actively contribute
ideas and suggest improvements where needed.”

Francis Meier,
Managing Director Technology Center
Swisslog AG, Buchs, Switzerland

Watch the video to learn
about the benefits of
Interroll’s new conveyor
platform.

76%

6 7

Managing volatility
Today, more and more customers (e.g., retailers) ask for
increasingly smaller and more frequent shipments. Instead
of full pallets of goods, they’re asking for only a few cases,
possibly in a “store-ready” format to reduce in-store labor for
restocking shelves.

This trend to just-in-time (JIT) practices is further accelerated
by the booming e-commerce sector, with constant double-digit
growth rates around the world. Companies must deliver
large volumes of small orders and cope with major variations
in the order flow. In addition, large quantities of returned
goods must be handled.

Focus on modular systems
The demand for shorter order cycles times forces manu-
facturers, distributors and warehouse operators to factor
flexibility into their key business processes and, consequently,
into their material handling (MH) systems purchases.

Oftentimes traditional MH systems, including conveyor systems,
are perceived to be inflexible and unequipped to meet
changing market conditions. Modular systems with largely
standardized components and sections that can be moved,
reconfigured, updated and combined with each other are
therefore becoming increasingly appealing.

YOUR CHALLENGE:

GROW YOUR
BUSINESS PROFITABLY
 FLExIBLE SYSTEmS AND FAST DELIvERY
 ARE KEY TO WINNING mARKET SHARE

of our customers confirm that the
typical throughput of material
handling systems will continue to
increase.

Interroll’s response: high perfor-
mance and modularity of our new
conveyor platform.

OUR SOLUTION:

ExTREmELY
vERSATILE AND
COST-EFFICIENT
CONvEYOR
TECHNOLOGY
 FOR HIGHEST AvAILABILITY AND
 FAST ADAPTATION WHEN NEEDED

YOUR THREE KEY BENEFITS AT A GLANCE

FLEXIBILITY IN SYSTEM CONFIGURATIONS
Interroll’s new generation of conveyor modules offers
unprecedented versatility with straights, curves, merges and
transfers that perfectly fit together. Depending on your
needs, we offer “smart and fast” delivery of standard modules,
“layouted solutions” and, in the case of application-engineered
systems, “consulted projects”. All these elements can be
combined in a modular way so that system setup and
installation consume minimal on-site intervention time.

SCALABLE, MODULAR DESIGN FOR EASY
SYSTEM EXTENSIONS
When order structures, throughput requirements, or product
mix suddenly change, the modular design of the entire new
conveyor platform comes into play: System extensions or
reconfigurations are possible without significant structural
changes. Additional modules perfectly dovetail into the
existing conveyor line, with minimal application engineering
work required on-site. This assures scalability for your future
growth and that your investment is truly future-proof.

HIGHEST SYSTEM AVAILABILITY
Mechanically designed through and through, with highly
efficient motors and plug-and-play controls, Interroll’s new
generation of conveyor modules is synonymous with robustness
and durability, guaranteeing highest availability in your
production lines.

79%

8 9

YOUR CHALLENGE:

SECURE FAST ROI ON YOUR
CAPEx PROJECTS
 WHILE OPTmIZING OPERATING COSTS
 THROUGH LEAN PROCESSES

of our customers confirm that
Interroll is quality leader in conveyor
modules.

Your benefit: best TCO balance for
your next project with Interroll’s
new conveyor platform

CapEx and OpEx count in the end
The relative importance of capital expenditures (CapEx) and
operational expenditures (OpEx) can vary from company
to company, but where technology investment projects are
concerned, the two must be considered together. Whatever
figure you use to weigh one project versus another (ROI,
NPV, IRR, etc.), wise investment decisions are more crucial
than ever in today’s business world.

Take maintenance costs into account
For your sorting operations and projects, this means—in
addition to the purchase price, payment conditions and the
ongoing operating expenses—cost factors such as maintenance,
installation and training must be taken into account when
laying out your ROI calculation.

Best-in-class Total Cost of Ownership
This is what the new Interroll conveyor platform represents.
Based on our market experience and first-hand customer
feedback, all our conveyor modules—from straights to curves
and from merges to high-speed transfers—are designed to
meet performance, cost and ease-of-use requirements.

OUR SOLUTION:

ECONOmICAL
PLUG-AND-PLAY
SYSTEmS WITH
CONSISTENT
PLATFORm DESIGN
 FOR REDUCED EFFORTS IN
 PLANNING AND INSTALLATION

YOUR THREE KEY BENEFITS AT A GLANCE

LONG-TERM GAIN ON SHORT-TERM ROI
We designed our new conveyor platform in a way to keep
your TCO as low as possible. The use of standard components,
highly efficient drive technology such as our 24VDC RollerDrives,
and the lack of pneumatic actuators are only some of the
reasons why our systems will provide you with best-in-class
payback times.

REDUCED COMPLEXITY IN PLANNING PHASE
AND FASTER PROJECT COMMISSIONING
Our pre-engineered solutions are based on high-quality
components, which makes project planning easier and safer.
The modularity of our platform allows us to offer best-in-class
delivery times, a key factor when overall project commis-
sioning times are squeezed. To trigger lean project planning,
Interroll offers an easy-to-use software program, “Layouter”,
which allows our customers to virtually assemble Interroll
modules tailored to the specific requirements of their plant
layout.

LOWER OPERATING EXPENSES, THANKS TO
HIGHLY EFFICIENT DRIVES
As pioneer in 24V drive technology in intralogistics, our
RollerDrive is the most widely used drive for zero-pressure
accumulation (ZPA) conveying. It’s worth noting that, with a
RollerDrive driven conveyor system, about 50 percent energy
savings can be achieved compared to a centrally driven
concept. Furthermore, our belt conveyors are powered by
compact, space-saving drum motors that offer significantly
higher efficiency than conventional drives.

77%

10 11

YOUR CHALLENGE:

ASSURE CONTINUITY
 STABLE, RELIABLE PARTNERSHIPS
 ARE INCREASINGLY ImPORTANT

Ever shorter time windows
Globalization of the world economy, shorter innovation
cycles and a high level of market transparency have turned
logistics into a decisive success factor. As a result, delivery
times often become mission-critical in intralogistics projects,
and problems in the supply chain can mean lost business
opportunities. In this context, reliable partners and suppliers
of key products are essential to winning market share and
keeping customers happy.

Open platforms vs. proprietary systems
Increased uncertainty around order structures and volumes
as well as in the composition of the product mix call for
versatile systems that can easily be adapted to changing
demand. This often requires product platforms that are based
on industry standards, thereby offering a certain level of
interoperability. Product specialists and manufacturers with
such open platforms are increasingly attractive to firms that
need to assure highest system availability and continuity in case
of problems.

of our customers confirm that
Interroll is technology leader in
conveyor modules.

This means peace of mind for you
in your next intralogistics projects.

OUR SOLUTION:

INTERROLL AS
STRONG AND
NEUTRAL SUPPLIER
WITH AN OPEN
PLATFORm
 FOR GLOBAL AvAILABILITY
 AND PEACE OF mIND

YOUR THREE KEY BENEFITS AT A GLANCE

INTEROPERABILITY OF SYSTEMS DUE
TO OPEN STANDARDS
As a neutral supplier of conveyor modules since the very
beginning, we have developed this new platform of key products
(equipment and controls) for system integrators and OEMs.
All Interroll products are designed on the basis of open
standards, making interfaces with larger systems easy, from
both hardware and software perspectives.

RELIABILITY PAIRED WITH GLOBAL AVAILABILITY
Interroll’s broad product portfolio is designed and man-
ufactured in a global network of Centers of Excellence, where
each center concentrates on a specific product area and
has worldwide responsibility for product management,
R&D, production, as well as providing technical support for
local production, assembly and service companies. With these,
they guarantee the delivery of precisely pre-assembled,
ready-to-install units with shortest delivery times as well
as local planning support by experienced application
engineers.

PEACE OF MIND DUE TO INTERROLL’S
TRACK RECORD
The Interroll Group is one of the world’s leading specialists
in the field of internal logistics, with an unrivaled product
range. As exchange-listed company, we are proud of our
outstanding financial track record that gives our customers
the certainty of reliable, high-quality deliveries all the time—for
any size of project. Among our 23,000 customers, global
brands like Amazon, Bosch, Coca-Cola, DHL, Procter & Gamble,
Siemens and Walmart have our products in daily use.

12 13

DISCOVER THE NEXT GENERATION
OF CONVEYOR TECHNOLOGY…

•	 Highest	throughput	possible:	
 up to 2.5 m/s (8.2 ft/s) and 3,600

goods/hour (e.g., with High-Perfor-
mance Divert)

•	 Best	lead	times
 for standard and custom systems plus

local planning support by experienced
application engineers

•	 24V	and	400V	drive	options	
 for energy efficiency all the way

•	 Flexible	side	guides	
 for seamless adaptation to different

unit loads

•	 Roller	clips	
 for fast and easy maintenance and

top mounting

•	 Versatile	side	profiles	
 for simple and flexible installation and

system extensions

•	 Electromechanical	actuators	
 instead of pneumatics, for efficient and

low-noise operation

•	 High-speed	field	bus	
 as open platform and future-proof

control system

“Over the past years, energy efficiency has
become a key aspect in all our intralogistics
projects. With Interroll’s cutting-edge 24V
technology and innovative drive systems, we can
provide our customers with tailored solutions
that guarantee lowest operating and mainte-
nance costs and exemplary low-noise operation.
The modularity of Interroll’s new conveyor plat-
form will further enhance our product offering.”

Hans-Georg Förster, Managing Director
Förster & Krause GmbH, Remscheid,
Germany

AND ALL THAT MAKES
IT SO UNIQUE

14 15

We offer a complete portfolio of key elements
(lifts, transfers, lift-up gates, etc.) and
accessories (support stands, blade stops, etc.).
Please see all product details on:
www.interroll.com/conveyors

In a nutshell

The intelligent 24V Roller Conveyor family
(straights, curves and merges) offers
highest energy efficiency for unit-load
handling (boxes, totes, crates, etc.).
Its exemplary low-noise operation and
maximum safety due to low voltage
make this technology a key element for
an improved working environment for
your operators.

Note that all Interroll roller conveyor
modules are also available as non-driven
conveyors, where unit loads are moved
by gravity or manually.

24V	ROLLER	CONVEYOR:	
ENERGY EFFICIENCY ALL THE WAY,
WITHOUT PNEUmATICS

MERGES
Interroll’s 24V Merge merges two
conveyor lines together using the gaps
in the flow. Alternatively, it can divert
products from a straight path (e.g.,
through the use of a high-performance
divert [HPD]).

STRAIGHTS
The internal control of the roller conveyor
ensures transport of unit loads with
zero pressure accumulation. Each zone
is driven by a 24V RollerDrive and
connected via PolyVee belts with a
specified number of idlers. Conveying
speeds of up to 1.0 m/s (3.3 ft/s)
can be reached for unit loads of 35 kg
(77 lbs).

EIGHTY-EIGHT PERCENT
OF ALL RESPONDENTS IN
OUR SURvEY CONFIRm
THAT ENERGY EFFICIENCY
IS KEY TO STAYING
COmPETITIvE

OUR CUSTOMERS CONFIRM:

CURVES
The 24V Roller Conveyor curves change
the direction of transport of mate-
rial. The alignment of the material is
maintained within the side frames by
tapered rollers. The internal control
allows transportation in zero-pressure
accumulation (ZPA) mode, where
each zone is driven by a 24V RollerDrive
and connected via round belts with
a specified number of idlers. Conveying
speeds of up to 1.0 m/s (3.3 ft/s) can be
reached for unit loads of 35 kg (77 lbs).

YOUR BENEFITS AT A GLANCE

•	 Up	to	50	percent	energy	
savings

 Highest energy-efficiency rates thanks
to best-in-class 24V conveyor for
ZPA operation.

•	 Higher	productivity	and	
reduced operating costs

 Instead of using pneumatics, Roller-
Drives guarantee lowest operating costs
and improved work environment
thanks to exemplary low-noise opera-
tion (< 60dBA).

•	Workers’	safety	due	to	low	
voltage

 The use of low-voltage drive systems,
such as the award-winning 24V Roller-
Drive from Interroll, reduces the risk
of work-related injuries.

•	 Reduced	installation	and	
maintenance time

 Operator-friendly top mounting and
fast replacement of rollers with simple
mounting clip (no special tools needed).
Even the RollerDrives can be easily
replaced from the top thanks to an
innovative fixing structure that comes
as an option—a real advantage when
conveyor lines are positioned close to
each other.

16 17

In a nutshell

The 400V Roller Conveyor is driven
by a flat belt and delivers highest per-
formance in transportation and ZPA
modes. Compared to the 24V version,
this conveyor is ideal where higher
throughput levels are required and/or
heavier unit loads are to be conveyed.
Its modular design allows easy integration
of key elements such as transfers
and diverts with the possibility of sorting
operations on the fly, (i.e., without
stopping the product in the material
flow). Straight, curve and divert/merge
modules can be combined or used as
stand-alone elements.

Note that all Interroll roller conveyor
modules are also available as non-driven
conveyors, where unit loads are moved
by gravity or manually.

400V ROLLER CONVEYOR:
HIGH PERFORmANCE IN
TRANSPORT AND ZPA mODE

We offer a complete portfolio of key elements
(lifts, transfers, lift-up gates, etc.) and
accessories (support stands, blade stops,
etc.). Please see all product details on:
www.interroll.com/conveyors

CURVES
The 400V Roller Conveyor curves
change the direction of transport of
material. Alignment of the material
is maintained within the side frames
by tapered rollers, driven by a flat
belt. Curve elements of flat belt roller
conveyors are always driven by the
adjacent straight module.

FUTURE TRANSPORT WEIGHTS
WILL INCREASINGLY LIE
WITHIN A RANGE OF
35 KG/m (3,038 LBS/IN) TO
50 KG/m (4,340 LBS/IN) AND
THROUGHPUTS GREATER
THAN 2,400 GOODS PER
HOUR ARE RELEvANT

OUR CUSTOMERS CONFIRM:

MERGES
Interroll’s 400V Merge is used to
connect the side roller modules at
an angle (30° or 45°) to a main line.
This can be used for discharging
(e.g., through the High-Performance
Divert) or infeeding unit loads.

YOUR BENEFITS AT A GLANCE

•	 High	system	flexibility	
 Possibility to adapt from transportation

mode to ZPA conveying through easy
system retrofit.

•	 Shorter	cycle	time	thanks	to	
highest throughput

 Product conveying speeds of 2 m/s
(6.6 ft/s) can be reached in trans-
portation mode and sorting on the
fly is possible to maximize system
throughput.

•	 Time	savings	for	installation	
and maintenance

 Operator-friendly, top-mounting,
fast and extremely easy replacement
of rollers with simple mounting clip
(no special tools needed).

STRAIGHTS
The permanently driven flat belt con-
veyor is used as a transport conveyor,
which requires only one 400V drive
for long distances up to 20 m (66 ft).
On straight conveyor lines, speeds of
up to 2 m/s (6.6 ft/s) for unit loads
of 50 kg (110 lbs) can be reached in
transportation mode. Through the use
of electric actuators, the conveyor can
alternatively be completely or partially
operated as a ZPA conveyor. These
add-on actuators are operated with
24V drives and Interroll’s controls for
ZPA operation.

18 19

In a nutshell

The belt conveyor is used for horizontal
conveying of goods that are not suitable
for roller conveyors and all kinds of
unit loads where inclines and declines
(up to 16°) need to be conquered.
Powered by highly efficient, compact
drum motors or, alternatively, by gear
motors, this new family of belt conveyors
is available in three standard widths
and also comes as “light” versions,
equipped with 24V drive technology, for
transport and ZPA operation of unit
loads with low weight.

BELT CONVEYORS:
FLExIBILITY FOR LOW- AND
HEAvY-DUTY APPLICATIONS

We offer a complete portfolio of key
elements (lifts, transfers, lift-up gates, etc.)
and accessories (support stands, blade
stops, etc.). Please see all product details on:
www.interroll.com/conveyors

SIxTY-ONE PERCENT OF
ALL RESPONDENTS IN
OUR SURvEY CONFIRm
INTERROLL’S SUPERIOR
COmPETENCE IN BELT
CONvEYOR AND
BELT CURvE TECHNOLOGY

OUR CUSTOMERS CONFIRM:

CURVES
The Interroll Belt Curves feature a safe,
positive drive concept and have been
designed specifically for mixed materials
with a wide variety of compositions.
Their top-of-belt height is only 160 mm
(5.9 in), with a noise emission of less
than 64 dBA, making them one of the
quietest belt curves on the market.
The Belt Curve has an automatic belt
tensioning device, a robust belt guide
concept, and an especially light and
rapidly replaced belt without removal
of the motor.

STRAIGHTS
Available in different models—horizontal,
inclines and declines (“nose-over” and
“power feeder”) —these belt conveyors
feature an extremely low top-of-belt
height, a real benefit where multi-level
conveyor systems are installed.
Designed for load capacities of up to
550 kg (1’213 lbs) per module, the
new Interroll Belt Conveyor guarantees
efficient operation for speeds of up to
2.5 m/s (8.2 ft/s), for unit loads of 50 kg
(110 lbs).

MERGES
The Interroll Belt Merge is a belt
conveyor with angled connecting edge
of 30° or 45°. It enables the merging of
two conveyor lines according to a
specific angle. With the use of sup-
plementary sorting elements, belt merges
also enable the separation of conveyor
flows. The conveyor belts are available
in widths of 90 mm (3.5 in) and 40 mm
(1.6 in) for very small unit loads.

YOUR BENEFITS AT A GLANCE

•	 Reduced	cycle	time	thanks	
 to highest throughput
 Product throughput levels of up to

2.5 m/s (8.2 ft/s) can be reached in
straights, inclines and curves.

•	 Highest	availability
 Easy and fast replacement of belt

from the top—no need to open the
side profiles or dismantle support
stands—ensures maximum uptime in
day-to-day operation.

•	Highest	energy	efficiency	
 with 24V	drive	options	
 Depending on to the conveying task,

the best combination of 400V and 24V
belt conveyors can be chosen, thereby
optimizing your operating costs. With
Interroll Drum Motors and RollerDrives,
you always have cutting-edge drive
technology inside.

20 21

KEY ELEMENTS FOR SORTING:
TRULY PLUG AND PLAY FOR
SORTATION ON THE FLY

In a nutshell

Key sorting elements such as transfers,
diverts, lifts, stops, etc., are designed for
the modular expansion and connection
of conveyor lines. All elements can be
combined with belt and roller conveyors
and realize basic conveying functions
such as stopping, distributing, lifting and
lowering unit loads. They are often
critical in system layout planning as their
sorting performance can have a
significant impact on the overall system
throughput.

We offer a complete portfolio of accessories
(support stands, blade stops, etc.). Please see
all product details on:
www.interroll.com/conveyors

HIGH-PERFORMANCE
DIVERT
The new High-Performance Divert
(HPD) is used for discharge of unit loads
preferably having a smooth surface
at different angles, to the right or the
left in a lateral conveyor line. When
discharging at a 90° angle, the product
maintains its orientation depending
on the operating mode or can be turned
by 90°. HPD does not interrupt the
material flow and therefore is suitable
for high throughput.

The HPD is a stand-alone cassette
which always has a length of 120 mm
(4.7 in) (2 roller rows) and the width
of the conveyor into which it is installed.
Several cassettes can be sequentially
arranged, according to the requirements
of the respective conveying task.

The HPD is available in three drive
variants: HPD 24V Master (with 24V
drives), HPD 400V Master (a com-
bined 400V and 24V drive system) and
HPD Slave, without proper drive unit.

24V	TRANSFERS
The 24V Transfer performs sorting
operations (i.e., infeeding into and
discharging of unit loads from a roller
conveyor at an angle of 90°). Direction
and orientation of the flow of goods
are changed, meaning that long-way
transportation becomes cross-way or
the other way around. Toothed belts
are raised by Interroll RollerDrives and
the transfer itself can be incorporated
at any position of the conveyor line
and subsequently easily repositioned.

FLExIBLE SOLUTIONS FOR
PLANNING, DESIGN
AND INSTALLATION ARE
AmONG THE mOST
ImPORTANT PURCHASE
DECISION CRITERIA.

OUR CUSTOMERS CONFIRM:

YOUR BENEFITS AT A GLANCE

•	Maximum	system	throughput	
thanks to highest sorting
performance on the fly

 Throughput levels of up to 3,600 pieces
per hour in on-the-fly mode ensures
that transfer and divert points don’t
become significant bottlenecks in your
conveying line.

•	 Fast	system	reconfigurations	
possible

 HPD cassettes and belt transfer
modules can be added or repositioned
inside the conveyor lines in an
extremely simple and fast way, with
minimal downtime.

•	 Best	energy	efficiency	due	
 to master-slave concept
 Multiple HPD cassettes without proper

drive unit (slave version) can be driven
by one single drive thereby reducing
investment and operating costs.

•	 Highest	availability
 Mechanically designed as true

plug-and-play elements, maintenance
and on-site interventions require
significantly less time than alternative
systems, your guarantee for highest
system availability.

22 23

INTERROLL AT ITS BEST
CENTER OF ExCELLENCE FOR mODULES AND SUBSYSTEmS

The Interroll Center of Excellence in Sinsheim, Germany,
near Heidelberg, concentrates on subsystems and modules
implemented at key internal logistics points. These include roller
conveyors and belt conveyors, belt curves and Crossbelt
sorters. In this product sector, the company is responsible within
the global Interroll Group for all technical concerns ranging
from development and application engineering to production
and support for local Interroll companies and customers.

The 15,700 square-meter (169,000 square feet) center is
where the in-house design and manufacture of the entire
product range takes place. This vertical integration allows us
to control the quality of our products from A to Z and offer
custom engineering support for our customers.

For the Asian and American markets, constant technology
and know-how transfer takes place between the German
hub and the Regional Centers of Excellence in Suzhou
(near Shanghai, China) and Atlanta (Georgia, USA)
to make sure the know-how gained from applications
worldwide can benefit our customers’ specific applications
locally.

Conveyor modules, Crossbelt sorters and other key products
for material flow systems can be seen in the new customer
center as demonstration systems. At our Interroll test center,
customers can experience firsthand the testing of our custom-
made configurations for new projects.

INTERROLL CONVEYOR MODULES:
A TRULY FUTURE-PROOF INvESTmENT

Modular and scalable for future growth

•	 Flexibility	in	system	configurations	guarantees	accurate	
and safe handling of your existing and future product mix.

•	 Modular	design	allows	easy system extensions or rear-
rangements of conveyors to increase system performance
for future growth needs.

•	 Best-in-class lead times guarantee fast commissioning
 in tight project schedules.

Long-term gain on short-term ROI

•	 Highly	economical,	with	efficient operation even at
 lower throughputs
•	 Low maintenance, installation and training costs due

to simple plug-and-play technology
•	 Space and energy savings thanks to compact design

and highly efficient motors
•	 Local support in project planning by experienced appli-

cation engineers

Highest system availability

•	Highest performance due to proven, high-quality
components

•	 Best	productivity due to improved working environment
and operator safety due to exemplary low-noise operation
and low voltage 24V drives

•	 Maximum uptime guaranteed as fast installation and
intervention are possible thanks to simple plug-and-play
technology

Added value through independence and stability

•	 Interoperability of systems due to open standards
•	 As	a	truly	independent supplier, Interroll can tailor
 its offering to the requirements of any system integrator,

worldwide.
•	 Peace	of	mind	due to Interroll’s proven track record and

global availability

“With their new conveyor platform, Interroll has got it right: modularity and scalability all the way, with plug-and-play
modules and standard components. We have been involved in the product development process at an early stage,
giving us the possibility to actively contribute ideas and suggest improvements where needed.

At Swisslog, we really appreciate this new product development approach, where Interroll reaches out to customers
for insights, ready to accept suggestions and alternative ideas. We are certain that we can reap the benefits of this
new conveyor platform in our upcoming intralogistics projects.”

Francis Meier,
Managing Director Technology Center
Swisslog AG, Buchs, Switzerland

I n s p i r e d 	 b y
e f f i c i e n c y

Established in 1959 Interroll has grown to
become the world’s leading supplier of
key products for internal logistics. Whether
boxes, pallets or soft goods are to be
handled, no other supplier has such a
complete product range on offer.
That is why worldwide system integrators,
OEms and operators select Interroll as their
partner for their internal logistics business.
The Interroll global network ensures quick
delivery and superior service for every
customer. We inspire our customers and
provide opportunities for them to increase
efficiency.

interroll.com

Interroll reserves the right to modify the technical characteristics
of all its products at any time. Technical information, dimensions,
data and characteristics are provided for reference only.

© Interroll 2014

