
Pallet Shuttle
Półautomatyczny lub automatyczny system składowania akumulacyjnego

www.mecalux.pl2 System Pallet Shuttle

Rozwój akumulacyjnych systemów
składowania: większa pojemność,
szybkość i wydajność

Logistyka to dział odgrywający
kluczową rolę w zarządzaniu. Jego
efektywne działanie pozwala
na poprawę konkurencyjności
przedsiębiorstw. Magazyny
odznaczające się wysokim stopniem
operatywności i wszechstronności,
ułatwiają firmom dostosowanie
się do trzech głównych wymogów
współczesnego rynku: bogaty
asortyment wysokiej jakości
produktów, minimalizacja kosztów oraz
oferowanie kompleksowych usług.

Rozwój półautomatycznych
wjezdnych systemów magazynowych
oferowanych przez firmę Mecalux
jest następstwem uważnej obserwacji
trendów występujących na rynku.
Pallet Shuttle wykorzystuje najnowszą
technologię w celu usprawnienia
pracy, zwiększenia wydajności
magazynu, a co za tym idzie ułatwienia
przedsiębiorstwom zaspokajania
zróżnicowanych potrzeb ich klientów.

Wózki Pallet Shuttle mogą pracować
w dwóch układach: półautomatycznym,
w którym steruje nimi operator
za pomocą tabletu z łączem wifi
lub automatycznym, gdzie do
umieszczenia wózków i ładunków we
właściwym kanale wykorzystywane są
układnice i wózki wahadłowe.
W obydwu przypadkach Pallet Shuttle
przyczynia się do zmniejszenia kosztów
operacyjnych i przynosi szereg
dodatkowych korzyści w działalności
logistycznej firmy.

Pallet Shuttle jest półautomatycznym lub w pełni
zautomatyzowanym systemem składowania
akumulacyjnego. Umieszczanie i pobieranie ładunków
odbywa się w nim za pomocą samojezdnego wózka
przemieszczającego się wzdłuż kanału ładunkowego
w regale wjezdnym. Rozwiązanie to gwarantuje zwiększenie
przepływu palet oraz pojemności magazynu.

3

Spis treści
System Pallet Shuttle

Idealny system dla firm,
w których występuje wysoka
rotacja ładunków
i magazynuje się dużą ilość
palet przypadających na jedną
referencję.

4 Kluczowe zalety

6 Półautomatyczny system składowania
z Pallet Shuttle

7 • Działanie:
. System zarządzania ładunkiem
. System kontroli

10 • Charakterystyka
12 • Elementy składowe
14 • Warianty układu instalacji

18 Automatyczny system składowania
z Pallet Shuttle

20 • Charakterystyka
22 • System konstrukcyjny
24 Automatyczny system wjezdny Pallet Shuttle

z układnicą:
25 • Działanie
26 • Charakterystyczne elementy
27 Automatyczny system wjezdny Pallet Shuttle z LGV
28 Automatyczny system wjezdny Pallet Shuttle

z wózkiem wahadłowym:
29 • Działanie
30 • Charakterystyczne elementy

32 Przykłady zastosowania
32 • Pallet Shuttle z systemami konwencjonalnymi
34 • Pallet Shuttle z systemami automatycznymi
36 • Chłodnie

38 Oprogramowanie magazynowe Easy WMS

www.mecalux.pl4 System Pallet Shuttle

Kluczowe zalety
Technologia stosowana w celu zwiększenia prędkości obsługi ładunków

Optymalizacja wykorzystania
przestrzeni magazynowej
Głębokość kanałów składowania może wynosić
nawet 40 m. W przypadku instalacji automatycznych,
obsługiwanych przez układnice również ich wysokość
może sięgać ponad 40 metrów.

- Zastosowanie minimalnych odstępów między
poziomami umożliwia większe zagęszczenie
składowanych ładunków.

- Czujniki detekcji palet pozwalają na eliminację pustych
przestrzeni w kanałach.

1

Oszczędność czasu
Skrócenie czasu załadunku i rozładunku palet,
ponieważ operator nie musi wjeżdżać w korytarz
w celu pobrania ładunku.

- Szybka realizacja zadań: prędkość przemieszczającego
się wózka wynosi 90m/min bez ładunku i 45m/min
z ładunkiem.

- Czas unoszenia ładunku wynosi tylko 2 sekundy.

- Wózek może całkowicie wypełnić lub opróżnić kanał
po otrzymaniu tylko jednego polecenia.

2

Zwiększenie wydajności
magazynu
Zastosowanie metody „produkt do operatora”
przyczynia się do optymalizacji ruchów personelu.

- Znaczny wzrost liczby cykli na godzinę, szczególnie
w magazynach z wózkami wahadłowymi transportowymi.

- Redukcja błędów.

- Łatwość eksploatacji oraz konserwacji instalacji.

- Funkcja inwentaryzacji.

3

5

Minimalizacja kosztów
Pallet Shuttle jest systemem zapewniającym znaczne zwiększenie wydajności,
przy jednoczesnym obniżeniu kosztów operacyjnych.

- Optymalizacja wykorzystania przestrzeni pozwala na budowę magazynu
lub montaż systemu składowania na mniejszej powierzchni, co w konsekwencji
prowadzi do obniżenia kosztów zakupu gruntu bądź wynajmu obiektu
magazynowego.

- Oszczędność energii, istotna szczególnie w magazynach, w których ładunki
składowane są w kontrolowanych warunkach, ponieważ na mniejszej przestrzeni
składuje się większą ilość palet, co ułatwia utrzymanie odpowiedniej temperatury.

- Ograniczenie liczby personelu niezbędnego do przeprowadzania operacji
na ładunkach (zwłaszcza w systemach automatycznych).

- Obniżenie kosztów logistycznych poprzez zwiększenie bezpieczeństwa personelu,
ładunków i instalacji dzięki eliminacji wózków widłowych
z korytarzy towarowych.

4

Wszechstronność
Pallet Shuttle pozwala na pogrupowanie typów produktów według kanałów,
umożliwiając składowanie różnych produktów w korytarzu towarowym (jeden typ
produktu na poziom).

- Wózek Pallet Shuttle jest przenoszony za pomocą dowolnego wózka widłowego
lub układnicy przemieszczającej się po specjalnej szynie.

- Wózki są przystosowane do palet o różnych wymiarach.

- Maksymalne obciążenie wózka wynosi 1500kg.

- System jest skalowalny w celu zwiększenia obiegu ładunków w magazynie
wystarczy doposażyć instalację w dodatkowe wózki.

- Istnieje możliwość zastosowania różnorodnych konfiguracji instalacji w zależności
od liczby referencji, ilości palet oraz wymaganych w danym przypadku ruchów.

5

Bezpieczeństwo
Dzięki solidnej konstrukcji i trwałości instalacji oraz eliminacji pracy wózków
widłowych wewnątrz korytarzy towarowych zmniejszone zostaje ryzyko
wypadków oraz uszkodzenia regałów i ładunków.

Regały, wózki Pallet Shuttle, układnice oraz wózki wahadłowe towarowe
są wyposażone w systemy zabezpieczające operatorów, ładunki i instalację,
zapewniając jej poprawne i bezpieczne funkcjonowanie.

6

www.mecalux.pl6 System Pallet Shuttle

W systemie tym wózek widłowy
umieszcza paletę z ładunkiem na
wejściu do kanału, a następnie Pallet
Shuttle pobiera ją i lokuje w pierwszym
wolnym miejscu, zagęszczając ładunki
składowane na danym poziomie.

Wózek porusza się wewnątrz kanału
automatycznie, zgodnie z poleceniami
operatora przesyłanymi za pomocą
tabletu przez WiFi.

Prezentowane rozwiązanie wymaga
obecności operatora w celu obsługi
wózków widłowych transportujących
palety na wejście do kanału, czy
przenoszenia Pallet Shuttle pomiędzy
poziomami oraz aktywacji urządzenia
i wydawania poleceń.

Półautomatyczny system składowania z Pallet Shuttle
Funkcjonalność i bogactwo zastosowań

Intuicyjny interfejs tabletu z łączem WiFi

7

Wózek widłowy wprowadza Pallet Shuttle
do kanału, w którym będzie magazynowany
towar.

Operator umieszcza palety kolejno na wejściu
do kanału, odkładając je na profile nośne.
Wózek widłowy nigdy nie wjeżdża w korytarz
towarowy.

Za pomocą tabletu z wifi operator przesyła
do wózka polecenie rozpoczęcia załadunku.
Po rozpoznaniu położenia palety urządzenie
unosi ją, po czym przemieszcza się do miejsca
docelowego, w którym umieszcza ładunek.
Ruch wózka jest kontrolowany przez zestaw
czujników.

Pallet Shuttle powraca na początek kanału
i powtarza operacje z kolejnymi paletami,
aż do jego zapełnienia. Przed zajęciem
ostatniego miejsca odkładczego, wózek jest
wycofywany do pracy na innym poziomie.

Przy rozładunku palet powyższe czynności
są wykonywane w odwróconej kolejności.

Działanie
Załadunek i rozładunek palet odbywa się w czterech krokach:

1

3

2

4

www.mecalux.pl8 System Pallet Shuttle

LIFO (Last In, First Out), pierwsza
wprowadzana paleta zostaje pobrana
jako ostatnia. Załadunek i rozładunek
odbywa się po tej samej stronie kanału.
Jest to najczęściej stosowany system
magazynowania z Pallet Shuttle.

FIFO (First In, First Out), w której
pierwsza wprowadzana paleta zostaje
pobrana w pierwszej kolejności.
Metoda wymaga dwóch korytarzy
dostępowych, jednego do załadunku,
a drugiego do wyładunku. Jest to system
zalecany przy całkowitym zapełnianiu
i opróżnianiu poziomu. W przypadku
gdy dany kanał nie zostanie całkowicie

System FIFOSystem LIFO

opróżniony, wózek przenosi palety
bliżej korytarza wyjściowego,
umożliwiając wprowadzanie kolejnych
ładunków.

Ten system idealnie sprawdza się jako
bufor pomiędzy dwiema strefami lub
gdy wymagana jest prawidłowa rotacja
składowanych produktów.

System zarządzania ładunkiem
Instalacje półautomatyczne z Pallet Shuttle umożliwiają obsługę ładunków
w dwóch systemach:

Półautomatyczny system składowania z Pallet Shuttle

9

System kontroli
Sterowanie wózkiem odbywa się
za pomocą tabletu z wifi. Intuicyjny
interfejs oprogramowania pozwala
w prosty sposób zarządzać wózkami,
dlatego personel nie musi przechodzić
specjalistycznych szkoleń. Operator
wybiera na ekranie daną funkcję,
a Pallet Shuttle przystępuje do
wykonania polecenia.

Podstawowe funkcje przedstawiono
w poniższej tabeli:

Główne funkcje

Wybór palety Wybór typu palety, która będzie składowana.

Wybór systemu LIFO/FIFO Wybór systemu zarządzania ładunkiem.

Zmiana kierunku obsługi Wybór strony regału, po której będą wykonywane manewry (w systemie FIFO).

Blokada Aktywacja dodatkowego systemu blokującego, zapewniającego wózkowi Pallet Shuttle większą stabilność
podczas przenoszenia przez wózek widłowy. Funkcja może być uruchamiana ręcznie bądź automatycznie.

Zagęszczenie Zagęszczenie palet na początku kanału (LIFO) lub na końcu (FIFO).

Stały załadunek/wyładunek Nieprzerwana realizacja załadunku bądź wyładunku kanału.

Częściowy wyładunek Wybór określonej liczby palet, którą należy wyjąć.

Lokalizator Aktywacja sygnałów świetlnych i dźwiękowych, ułatwiających lokalizację wybranego wózka.

Inwentaryzacja Obliczanie liczby palet składowanych w kanale.

Zarządzanie użytkownikami Zarządzanie upoważnieniami do obsługi wózków.

Tryb funkcjonowania Automatyczny lub manualny (dla prac konserwacyjnych).

Identyfikacja wózka Informacja o numerze i statusie aktualnie obsługiwanego wózka.

Klinometr Informacja o niewłaściwym ułożeniu wózka w kanale.

Pomoc Umożliwienie wyjęcia uszkodzonego wózka z kanału.

Kamera położenia (opcjonalnie) Ułatwienie umieszczania wózka na szynach w kanale.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

12

11

15

6 6 7

5

4

1

3

2

9

5

8

1013

14

www.mecalux.pl10 System Pallet Shuttle

Charakterystyka
System Pallet Shuttle wykorzystuje najnowsze technologie. Jego celem jest
optymalizacja pracy instalacji wjezdnej. Najbardziej istotne cechy i funkcjonalności
zostały przedstawione poniżej:

1200 mm

1200 mm

1000 mm

800 mm

Wózek został wyposażony
w baterie litowe.
W zależności od warunków
w jakich pracuje urządzenie,
a szczególnie temperatury
i wagi ładunków, w pełni
naładowane, pozwalają one
na maksymalnie 10 godzin
nieprzerwanej pracy.

Jeden tablet może
zarządzać aż 18 wózkami.

Zespół czujników
pozwala dostosować
pracę urządzenia
do wymiarów palety.

Tablet umożliwia
zainstalowanie oprogramowania
zarządzającego Easy WMS fimy
Mecalux.

Każdy wózek może pracować
w systemie LIFO lub FIFO.
Operator wybiera odpowiednią
funkcję na tablecie.

Funkcja
inwentaryzacji:
wózek rejestruje liczbę
magazynowanych palet
w danym kanale.

1500 kg

Półautomatyczny system składowania z Pallet Shuttle

11

1000 mm

Prześwit między szynami

21
3

m
m

Wysokość wózka Pallet Shuttle

Łatwy dostęp do baterii
oraz prosty system ich
montażu w wózku pozwala
na szybką wymianę bez
zakłócenia ciągłości pracy
magazynu.

Platforma wózka została
zaprojektowana w sposób
dopuszczający wyboczenia
palet do 25 mm.

System jest skalowalny.
W celu zwiększenia obiegu
ładunków w magazynie,
należy doposażyć
instalację w kilka
dodatkowych wózków.

Przystosowany
do temperatur między
-30°C a 45°C.

Specyfikacja techniczna

Szerokość palety 1200 mm

Głębokość palety 800 / 1000 / 1200 mm

Maksymalne obciążenie Do 1500kg

Koła jezdne 4

Prędkość ruchu bez
obciążenia

Normalne otoczenie: 90 m/min
Chłodnia: 55 m/min*

Prędkość ruchu z obciążeniem 45 m/min

Czas unoszenia ładunku 2 s

Temperatura pracy Normalne otoczenie:
od 5 do 45 ºC
Chłodnia: od -30 do 5 ºC

Bateria Litowa

*Dla ładunków nieprzekraczających 1500kg

www.mecalux.pl12 System Pallet Shuttle

2

4

3

6

7

5

1
Elementy składowe
Podstawowymi elementami
półautomatycznego systemu
wjezdnego są: regały, wózek oraz tablet
sterujący.

Elementy regałów
Odpowiednia konstrukcja regałów ma
kluczowe znacznie dla prawidłowego
i bezpiecznego ruchu wózka w kanale
towarowym. Rysunek po prawej stronie
przedstawia podstawowe elementy
składowe regałów:

Odbojnik szyny
Element gwarantujący zatrzymanie
wózka w normalnym trybie pracy.

6

Centrownik palety
Montowany jest na wejściu i wyjściu
z kanału. Koryguje pozycję danej
palety, zapewniając bezpieczeństwo
składowania ładunków.

7

1. Słup
2 Belka nośna
3. Szyna
4. Wspornik szyny zewnętrzny
5. Wspornik szyny wewnętrzny
6. Odbojnik szyny
7. Centrownik palety

Półautomatyczny system składowania z Pallet Shuttle

13

8. Koło
9. Koło prowadzące
10. Odbojniki wózka
11. Antena WiFi
12. Zderzak
13. Skaner bezpieczeństwa (element

opcjonalny)
14. Platforma podnosząca
15. Komora akumulatora
16. Kontrolka awarii
17. Kontrolka stanu baterii
18. Włącznik główny
19. Wyłącznik awaryjny
20. Czujnik końca kanału
21. Kamera (element opcjonalny)
22. Detektor typu palety
23. System blokujący

11

Zderzak (12): zapobiega
potencjalnym uszkodzeniom wózka.

12

Skaner bezpieczeństwa (13):
element opcjonalny montowany
z każdej strony Pallet Shuttle, aby
kontrolować dostęp do kanałów
podczas pracy urządzenia.

13

Wyłącznik awaryjny (19):
gwarantuje natychmiastowe
zatrzymanie Pallet Shuttle
w celu realizacji koniecznych prac
konserwacyjnych.

19

Kamera (21): element opcjonalny
umożliwiający operatorom poprawne
ułożenie wózka w kanale.

21

System blokujący (23): zapewnia
wózkowi stabilność podczas jego
przenoszenia za pomocą wózka
widłowego.

23

10

Widok z boku

89

20

Widok z przodu

10 11 12 13 16 18

17

20

192221

10

9

11 12

1415

8

Odbojniki wózka (10): zapobiegają
ewentualnym uszkodzeniom
bądź wypadkom spowodowanym
nieumiejętnym użytkowaniem.
Antena (11): Odbiera polecenia
przekazywane przez tablet sterujący.

Elementy wózka
Każdy komponent został
zaprojektowany tak, aby zapewnić
maksymalne bezpieczeństwo
i prawidłową funkcjonalność
urządzenia.

www.mecalux.pl14 System Pallet Shuttle

Warianty układu instalacji
Dzięki Pallet Shuttle można znacznie
zwiększyć wydajność magazynu,
w szczególności, jeśli na dany typ
ładunku przypada większa ilość palet.
W zależności od ilości pozycji
asortymentowych, zastosowanego
systemu zarządzania oraz wymaganej
pojemności i liczby przepływów
w magazynie można zastosować różne
układy instalacji półautomatycznej
z Pallet Shuttle.

W magazynie znajduje się jeden
moduł regałów z korytarzem roboczym
usytuowanym na przedzie, który
oddziela instalację od stref przyjęcia
i/lub wysyłki.

W podanym przykładzie zastosowano
system LIFO.

Metoda ta pozwala na uzyskanie
wysokiej pojemności składowania.
Im więcej kanałów będzie
przeznaczonych tylko na jedną
referencję, tym bardziej pojemność

Wariant 1.
Półautomatyczny magazyn wjezdny

z Pallet Shuttle z jednym modułem
regałowym i jednym korytarzem

dostępowym.

efektywna (która
uwzględnia przepływy towarów)
będzie zbliżona do pojemności
rzeczywistej(całkowita liczba
lokalizacji), ponieważ kanały te
zostaną w całości zapełnione.

Rozwiązanie to zalecane jest
w obiektach z niewielką ilością
referencji i dużą liczbą palet
przypadających na każdą z nich.

Istnieje szereg konfiguracji
odpowiadających różnym
potrzebom logistycznym
danego przedsiębiorstwa.
Poniżej zaprezentowano cztery
najpopularniejsze warianty
półautomatycznego systemu
składowania z Pallet Shuttle.

1 Konfiguracja z jednym
modułem i korytarzem
dostępu

Półautomatyczny system składowania z Pallet Shuttle

15

Wariant 2.
Półautomatyczny magazyn

wjezdny z Pallet Shuttle z dwoma
modułami regałów i jednym korytarzem

dostępowym.

Magazyn składa się z dwóch
segmentów regałów i jednego
korytarza roboczego usytuowanego
między nimi.

Operacje wykonywane są w systemie
LIFO, podobnie, jak w poprzednim
przykładzie.

Zainstalowanie dwóch modułów
regałów przyczynia się do zwiększenia
ilości kanałów towarowych. Mimo,
iż są one krótsze, możliwość
zwielokrotnienia liczby składowanych
pozycji asortymentowych wpływa na
zwiększenie efektywnej pojemności
magazynu.

2 Konfiguracja z dwoma
modułami i jednym
korytarzem dostępu

www.mecalux.pl16 System Pallet Shuttle

Magazyn wyposażono w jedną
instalację regałów z dwoma
korytarzami dostępowymi: jednym
przeznaczonym na załadunek, a drugim
na wyładunek towaru.

Pozwala to na składowanie ładunków
zgodnie z zasadą FIFO, a także wpływa
na zwiększenie efektywności pracy
magazynu, ponieważ w danym
korytarzu wykonuje się tylko jeden typ
operacji.

Kanały powinny być w całości
zapełniane bądź opróżniane w celu
ograniczenia ilości przeładunków
wewnątrz.

Omawiane rozwiązanie idealnie
sprawdza się w magazynach
buforowych (magazyny półproduktów
i pełnych palet).

3 Konfiguracja z jednym
modułem i dwoma
korytarzami dostępu

Wariant 3.
Półautomatyczny magazyn
wjezdny z Pallet Shuttle
z dwoma korytarzami
dostępowymi.

Półautomatyczny system składowania z Pallet Shuttle

17

4

Magazyn wyposażono w dwa moduły
regałów wjezdnych z Pallet Shuttle
z poziomami regałów półkowych
przepływowych przeznaczonych
do kompletacji. Dodatkowo każdy
moduł dysponuje dwoma korytarzami
roboczymi.

Operacje kompletacji są realizowane
bezpośrednio z palet usytuowanych na
dolnych poziomach instalacji. W górnej
części są składowane ładunki rezerwowe
zaopatrujące kanały przepływowe.
Ponadto każdy kanał umożliwia
składowanie czterech palet na głębokość.
W przedstawionym układzie regałów
zmniejszono całkowitą pojemność
magazynu, na rzecz zwiększenia
efektywności kompletacji.

Wariant 4.
Kombinacja regałów wjezdnych z Pallet Shuttle

z poziomami przepływowymi.

Konfiguracja
z dwoma korytarzami
roboczymi i poziomami
kompletacyjnymi

www.mecalux.pl18 System Pallet Shuttle

Fragment automatycznego
magazynu wjezdnego z Pallet Shuttle

obsługiwanego przez układnicę.

W magazynach tego typu zakłada się
wprowadzenie zautomatyzowanych urządzeń do
obsługi regałów wjezdnych. W tym celu wszelkie
urządzenia obsługiwane przez operatora są
zastąpione przez układnice i wózki wahadłowe
przenoszące Pallet Shuttle oraz palety z ładunkiem.

Wózek poruszający się wewnątrz kanału przenosi
paletę w głąb instalacji, umieszczając ją
w pierwszym wolnym miejscu. Oprogramowanie
magazynowe Easy WMS firmy Mecalux zarządza
i kontroluje cały proces.

Automatyczny system składowania z Pallet Shuttle
Zwiększenie efektywności dzięki integracji systemów

19

Układnica umożliwia obsługę
wszystkich kanałów przeznaczonych
do składowania, na całej wysokości
danej instalacji. Natomiast wózek
wahadłowy obsługuje kanały
znajdujące się wyłącznie na jednym
poziomie.

Wybór właściwego urządzenia
jest uzależniony od takich czynników
jak: liczba wymaganych ruchów,
ilość referencji oraz liczba palet
przypadających na każdą z nich

bądź na daną partię. Podstawową
różnicę między układnicą a wózkiem
wahadłowym stanowi ilość cykli, jaką
dane urządzenie ma potencjalnie
możliwość wykonać, biorąc pod uwagę
rozmiar instalacji.

Automatyczny system magazynowy
z Pallet Shuttle łączy w sobie
optymalizację pojemności, jaką
dają systemy wjezdne, z wysoką
wydajnością obsługi zapewnioną przez
systemy automatyczne.

Zaprezentowane rozwiązanie
przynosi przedsiębiorstwu szereg
dodatkowych korzyści: maksymalne
wykorzystanie miejsca w magazynie,
natychmiastowy dostęp do produktów,
intensyfikacja ruchów oraz szybsza
reakcja na potrzeby rynkowe.

Ilustracja przedstawiająca automatyczny magazyn
wjezdny z Pallet Shuttle składający się z pięciu poziomów
ładunkowych obsługiwanych przez układnicę.

Automatyczny magazyn wjezdny z Pallet Shuttle
złożony z pięciu poziomów ładunkowych, z których

każdy obsługiwany jest przez wózek wahadłowy.

19

www.mecalux.pl20 System Pallet Shuttle

Charakterystyka
Liczne zalety systemu sprawiają, że jest
on jednym z najbardziej efektywnych
rozwiązań do magazynów, w których
wymagane są intensywne przepływy.
Najistotniejsze cechy to:

- Eliminacja błędów i wzrost liczby
cykli na godzinę, co wpływa
na poprawę efektywności pracy
magazynu.

- Zastosowanie układnicy lub
wózków wahadłowych pozwala
na zmniejszenie korytarza
obsługowego, którego szerokość
może wynosić mniej niż 1600 mm, co
umożliwia zwiększenie powierzchni
magazynowej.

- Automatyczne ładowanie
superkondensatorów Pallet Shuttle
w trakcie jego transportu przez
układnicę bądź wózek wahadłowy,
pozwala urządzeniu na nieprzerwaną
pracę.

- Zapewnienie ciągłości
przepływów oraz zwiększenie
dostępności ruchu produktów.

- Możliwość stopniowego wdrażania
automatyzacji w zależności od
zmieniających się potrzeb danego
magazynu.

- Obniżenie kosztów operacyjnych

i szybki zwrot z inwestycji.

Automatyczny system składowania z Pallet Shuttle

21

Całkowite bezpieczeństwo
personelu:
- Instalację zaprojektowano w taki

sposób, aby zminimalizować
konieczność częstej ingerencji
personelu. Ogrodzenie
uniemożliwia osobom
nieupoważnionym dostęp do strefy
regałów.

- Regały, wózek Pallet Shuttle oraz
wszelkie urządzenia wchodzące
w skład systemu automatycznego,
są wyposażone w szereg
mechanizmów bezpieczeństwa,
zapobiegających ewentualnym
wypadkom.

Bezwzględne bezpieczeństwo
ładunku:
- Brak dostępu do towaru zwiększa

jego bezpieczeństwo. Bezpośredni
wstęp w obszar pracy instalacji ma
wyłącznie autoryzowany personel.

- Eliminacja strat związanych
z zaginięciem towaru.

- Zminimalizowanie uszkodzeń
spowodowanych nieprawidłową
obsługą.

- Zmniejszenie liczby pośrednich
kontroli.

Pełne bezpieczeństwo instalacji:
- Wózek Pallet Shuttle jest wyposażony

w wiele czujników, gwarantujących
jego właściwe funkcjonowanie.

- Komponenty z jakich wykonane
są układnice oraz wózki wahadłowe
zapewniają im solidność
i długotrwałość.

- Zautomatyzowane urządzenia
przeładunkowe minimalizują
możliwość uszkodzeń regałów
oraz wózka Pallet Shuttle.

Bezpieczeństwo

Specyfikacja techniczna

Szerokość palety 1200 mm

Głębokość palety 800 / 1000 / 1200 mm

Maksymalne obciążenie Do 1500kg

Koła jezdne 8

Prędkość ruchu bez obciążenia Normalne otoczenie: 110 m/min
Chłodnia: 76 m/min

Prędkość ruchu z obciążeniem 70 m/min

Czas unoszenia ładunku 2 s

Temperatura pracy Normalne otoczenie: od 5 do 45°C
Chłodnia: od -30 do 5°C

Bateria Superkondensatory

www.mecalux.pl22 System Pallet Shuttle

34

2

1

Elementy konstrukcji
1. Słup
2. Belka nośna
3. Szyna
4. Wewnętrzny wspornik szyny

System konstrukcyjny
Pallet Shuttle porusza się w kanałach towarowych regałów
wjezdnych, których konstrukcja jest do tego dostosowana.
Ponadto wyposażony jest w pokładowy system elektroniczny,
pozwalający na realizację poleceń załadunku i wyładunku
przekazywanych przez układ sterowania.

Automatyczny system składowania z Pallet Shuttle

23

Elementy wózka
5. Platforma podnosząca
6. Antena
7. Kontrolka awarii
8. Czujnik ultradźwiękowy
9. Wyłącznik główny
10. Koło prowadzące
11. Koło
12. Czujnik końca kanału
13. Odbojnik
14. Szczotka automatycznego ładowania kondensatorów
15. Wtyczka ładowania superkondensatorów

5

10 11

Szczotki automatycznego ładowania
Superkondensatory są ładowane automatycznie
w czasie przenoszenia wózka Pallet Shuttle przez
układnicę lub wózek wahadłowy.

14

1413 15 12

9687 10

www.mecalux.pl24 System Pallet Shuttle

Automatyczny system wjezdny Pallet Shuttle z układnicą
Akumulacyjny system składowania o wysokości przekraczającej 40 m

W tym rozwiązaniu układnica porusza
się wewnątrz korytarza od miejsca
odbioru palety, do odpowiedniego
kanału. Z kolei Pallet Shuttle porusza
się wewnątrz tego kanału od wózka
podnoszącego układnicy, do właściwej
lokalizacji, w której pozostawia paletę.

Instalację tworzą zazwyczaj dwa
moduły regałów wjezdnych,
usytuowane po obydwu stronach
korytarza roboczego. Układnica
porusza się w wąskich korytarzach
o szerokości nie przekraczającej
1600 mm oraz pozwala na budowę
instalacji o wysokości, która może
przekraczać 40 m, co w istotny sposób
przyczynia się do zwielokrotnienia
pojemności magazynu.

Dzięki oprogramowaniu
zarządzającemu Easy WMS,
system daje również wiele innych
korzyści, takich jak: zwiększenie liczby
cykli na godzinę, precyzyjna kontrola
stanu magazynowego oraz wszelkich
operacji wykonywanych w nim,
zwiększenie efektywności.

Automatyczny system składowania z Pallet Shuttle

25

Działanie
Załadunek i wyładunek palet obywa się w czterech krokach:

Pallet Shuttle oczekuje na wózku
podnoszącym układnicy na przyjazd palety
ze stacji kontroli palet i ładunku.

W tym czasie układnica oczekuje, aż Pallet
Shuttle zakończy zleconą operację i powróci
do wózka podnoszącego. W takiej pozycji
urządzenia pozostają do otrzymania
kolejnego polecenia.

Operacje rozładunku są wykonywane
w odwrotnej kolejności.

Wózek Pallet Shuttle unosi paletę, wjeżdża
z nią do kanału towarowego i przemieszcza
się w głąb instalacji do miejsca docelowego.
Następnie opuszcza ładunek na szyny.

1

3

Kiedy przenośnik wejściowy zasygnalizuje
obecność palety, układnica odbiera ją za
pomocą łańcuchów umieszczonych na wózku
podnoszącym i przemieszcza się
do odpowiedniego kanału.

2

4

www.mecalux.pl26 System Pallet Shuttle

1. Regały
2. Układnica
3. Wózek Pallet Shuttle
4. Przenośnik wejściowy ze stacją kontroli

palet i ładunku
5. Przenośnik wyjściowy
6. Szyna dolna (jezdna)
7. Górny zespół prowadzący
8. Ogrodzenie bezpieczeństwa
9. Szafy sterownicze i urządzenia

zasilające

Charakterystyczne elementy
Strefy wejścia i wyjścia do i z magazynu
są zlokalizowane możliwie najbliżej
obszarów pracy (przyjęcia, produkcji,
wysyłki itp.), aby zoptymalizować ruchy
i przepływy magazynowe. Transport
ładunków realizowany jest zazwyczaj
za pomocą systemu przenośników
rolkowych bądź łańcuchowych
wyposażonych w stacje kontroli palet
i ładunku.

Na każdej układnicy zarówno
jednokolumnowej,
jak i dwukolumnowej, może zostać
zainstalowany specjalny wózek
podnoszący do Pallet Shuttle,
wyposażony w łańcuchy
ułatwiające wprowadzenie
i pobieranie palet.

1

2

3

4

5

6

7

8

9

Pallet Shuttle na wózku podnoszącym

Automatyczny system składowania z Pallet Shuttle

27

Automatyczny system wjezdny Pallet Shuttle z LGV
Alternatywa dla układnicy

Rozwiązaniem alternatywnym do
układnicy jest sterowany laserowo
wózek widłowy (LGV). Jest to urządzenie
automatyczne realizujące wszelkie prace
przeładunkowe między strefą produkcji
czy dokami, a kanałami towarowymi, gdzie
umieszczają paletę na wózku Pallet Shuttle.

Jest to optymalny system, gdy wymagana jest
minimalna ilość ruchów, wysokość instalacji
nie przekracza 8m, a stanowiska załadunku
i wyładunku palet występują oddzielnie.

www.mecalux.pl28 System Pallet Shuttle

Automatyczny system wjezdny Pallet Shuttle
z wózkiem wahadłowym
Rozwiązanie łączące wysoką wydajność z dużą liczbą ruchów

W rozwiązaniu tym każdy poziom
obsługiwany jest indywidualnie
przez jeden wózek wahadłowy,
poruszający się po dostosowanej do
tego konstrukcji wyposażonej w szyny
prowadzące. Całość instalacji składa się
z dwóch bloków regałów wjezdnych,
oddzielonych korytarzem roboczym.

Wózek wahadłowy jest urządzeniem
transportującym palety, które
przenosi ładunki od podnośników
do właściwego kanału towarowego.
Jest on dodatkowo wyposażony
w przenośnik umożliwiający
przewożenie wózka Pallet Shuttle.

W instalacji zamontowanych jest tyle
samo wózków wahadłowych ile ma
ona poziomów. Komunikację między
różnymi poziomami składowania
zapewnia jeden lub dwa podnośniki.
Zarządzaniem wszelkimi operacjami
zachodzącymi w magazynie, takimi
jak: lokalizacja ładunków, przydział
zadań, przygotowywanie zamówień
itp., zajmuje się oprogramowanie
magazynowe Easy WMS.

Taka konfiguracja elementów instalacji
umożliwia pełnie wykorzystanie
wszystkich zalet systemu Pallet
Shuttle z układnicą, zwiększając
ponadto szybkość obsługi i liczbę cykli
wykonanych na godzinę.

Automatyczny system składowania z Pallet Shuttle

29

Wózek wahadłowy, na którym znajduje
się również Pallet Shuttle, odbiera paletę,
po czym przemieszcza się wraz z nimi do
odpowiedniego kanału towarowego.

Działanie
Załadunek i wyładunek palet obywa się w pięciu krokach:

Po odłożeniu palety urządzenie powraca
do wózka wahadłowego, czekając na nowe
polecenie. Superkondensatory Pallet Shuttle
ładują się automatycznie, podczas ruchu
wózka wahadłowego.

Przy rozładunku palet powyższe czynności
są wykonywane w kolejności odwrotnej.

Przed wprowadzeniem towaru do magazynu
automatycznego, przechodzi on przez stację
kontroli palet, gdzie sprawdzane jest, czy
dany ładunek spełnia wymagania odnośnie
wymiarów, wagi oraz jakości palety.

Podnośnik unosi paletę na poziom, na którym
znajduje się wskazany kanał towarowy
i przekazuje ją na przenośnik akumulacyjny.

Pallet Shuttle wjeżdża w kanał towarowy
i transportuje paletę do miejsca docelowego.
Następnie opuszcza ładunek na szyny.

1 2

3 4

5

www.mecalux.pl30 System Pallet Shuttle

6

4

5

3

1

2

12

11

9

8

10

7

Charakterystyczne elementy
Dla usprawnienia funkcjonowania
instalacji poza wózkami wahadłowymi
i Pallet Shuttle może być ona dodatkowo
wyposażona w podnośniki paletowe
zainstalowane w strategicznych punktach.
Ich zadaniem jest łączenie różnych
poziomów składowania z wejściem
i wyjściem do i z magazynu.
Są one uzupełniane przez dwa przenośniki
akumulacyjne na poziom. Istotne
jest również, aby instalacja wyposażona
została również w zespół przenośników
transportujący ładunki do i z magazynu.

Wózek wahadłowy i poziom obsługowy

Podstawowe elementy
1. Regały
2. Podnośnik palet
3. Wózek wahadłowy
4. Konstrukcja wraz z szynami
5. Poziom obsługowy
6. Platforma komunikacyjna
7. Przenośnik wejściowy
8. Przenośnik wyjściowy
9. Stacja kontroli palet i ładunku
10. Urządzenia sterownicze

i zasilanie
11. Ogrodzenie bezpieczeństwa
12. Drabina

3

Automatyczny system składowania z Pallet Shuttle

4

5

31

2

3

Zastosowanie wózków wahadłowych zwiększa liczbę cykli na godzinę.

5

3

Konstrukcja, po której porusza się wózek wahadłowy

Instalacja podnośnika umożliwia ruch ładunków między
poziomami

12

2

6

www.mecalux.pl32 System Pallet Shuttle

2

4
W wielu obiektach system Pallet
Shuttle jest stosowany razem ze
statycznymi systemami składowania,
w zależności od danych potrzeb i liczby
magazynowanych palet.

Poniżej zademonstrowano przykładową
kombinację, której kryterium stanowi
rotacja produktu. Dodatkowo wszelkie
operacje dotyczące przeładunku są
wykonywane przy pomocy wózków
z wysuwanym masztem oraz wózków
paletowych.

Półautomatyczny system wjezdny
Pallet Shuttle (1). Trzy moduły regałów
wjezdnych z Pallet Shuttle przeznaczone
na produkty typu B, czyli średniej rotacji.

1 Pallet Shuttle z systemami
konwencjonalnymi

Przykłady zastosowania
Idealny system składowania
w magazynach wymagających
zagęszczenia ładunków

System tradycyjny (2). Cztery regały
paletowe (trzy z dostępem z obydwu
stron i jeden z dostępem z jednej
strony) przeznaczone do składowania
produktów małej konsumpcji (typ C).

Strefy ładunków układanych
w stos (3). Cztery strefy wyznaczone
na produkty dużej konsumpcji (typ
A), usytuowane w pobliżu doków
załadunkowych.

Strefa przygotowywania
zamówień (4). Zarezerwowana na
produkty typu C.

33

1

3

Zainstalowane systemy
1. Półautomatyczny magazyn wjezdny z Pallet Shuttle
2. Regały paletowe
3. Strefa ładunków układanych w stos
4. Strefa przygotowywania zamówień

www.mecalux.pl34 System Pallet Shuttle

Przykład ukazuje w pełni automatyczny
magazyn samonośny, w którym
konstrukcja regałów utrzymuje ciężar
własny, składowanych ładunków oraz
elementów konstrukcyjnych obiektu.
Magazyn składa się z kilku różnych stref,
spełniających różne funkcje:

Automatyczny magazyn wjezdny
z Pallet Shuttle i układnicami
(1). Składowanie produktów dużej
konsumpcji (typ A).

Magazyn automatyczny
z regałami o podwójnej głębokości
obsługiwanymi układnicami (2).
Składowanie produktów o średniej
i małej rotacji (typ B i C).

2

Automatyczny magazyn wjezdny
z Pallet Shuttle i układnicami (3).
Składowanie gotowych zamówień.

Magazyn automatyczny
z regałami o podwójnej głębokości
obsługiwanymi układnicami (4).
Składowanie palet niekompletnych,
pochodzących ze strefy kompletacji.

Strefa ręcznej i automatycznej
kompletacji (5). Przygotowywanie
zamówień.

Strefa wysyłki (6). Obszar
wyposażony w kanały przepływowe
w celu klasyfikacji palet według
zamówień lub tras.

Automatyczny magazyn z regałami
o podwójnej głębokości (2)

2

34

6

5

Pallet Shuttle z systemami
automatycznymi

Przykłady zastosowania

35

Zainstalowane systemy
1. Automatyczny magazyn wjezdny

z Pallet Shuttle i układnicami
2. Automatyczny magazyn

z regałami o podwójnej głębokości
obsługiwanymi przez układnice

3. Automatyczny magazyn wjezdny
z Pallet Shuttle i układnicami

4. Automatyczny magazyn
z regałami o podwójnej głębokości
obsługiwanymi układnicami

5. Strefa przygotowywania zamówień
6. Strefa wysyłki

Automatyczny magazyn wjezdny
z Pallet Shuttle (3) dla przygotowanych

zamówień i automatyczny magazyn z regałami
o podwójnej głębokości (4)

1

Wnętrze głównego magazynu (1)

Strefa kompletacji (5)

Strefa wysyłki (6)

Strefa kompletacji (5)

www.mecalux.pl36 System Pallet Shuttle

W poniższym przykładzie automatyczny
system wjezdny z Pallet Shuttle
i wózkiem wahadłowym zastosowano
w chłodni.

Instalacja ta wchodzi w skład
konstrukcji magazynu samonośnego.
Jest to typowy obiekt dla branży
chłodniczej. Technologia ta
umożliwia budowę magazynu na
mniejszej powierzchni, co wpływa na
redukcję kosztów energii potrzebnej
do schłodzenia lub zamrożenia
przechowywanych ładunków.

Konstrukcja składa się z dwóch
modułów regałów wjednych,
oddzielonych korytarzem roboczym.
Moduły posiadają sześć poziomów
nośnych, z których każdy został
wyposażony w wózek wahadłowy.

Urządzenia chłodnicze zostały
zainstalowane w bocznej, górnej części
magazynu w celu uzyskania optymalnej
cyrkulacji powietrza.

3

Rzut pionowy sześciopoziomowej konstrukcji samonośnej
z automatycznym systemem wjezdnym Pallet Shuttle

Chłodnie

Przykłady zastosowania

37

Każdy z zaprezentowanych systemów
Pallet Shuttle jest odpowiedni do pracy
w niskich temperaturach, sięgających
nawet do -30°C. Zastosowanie
automatycznych urządzeń
przeładunkowych usprawnia dodatkowo
pracę magazynu, ponieważ eliminuje
konieczność pracy personelu w chłodni
czy mroźni, pozwala na zwiększenie liczby
ruchów, nieprzerwaną pracę (24h na dobę)
oraz całkowitą kontrolę składowanego
towaru.

www.mecalux.pl38 System Pallet Shuttle

Firma Mecalux świadoma wysokich
wymagań stawianych aplikacjom
informatycznym stosowanym
w przemyśle, stworzyła specjalny
ośrodek rozwoju oprogramowania
Easy WMS – Mecalux Software
Solutions.

Easy WMS gwarantuje prawidłowe
działanie i precyzyjną kontrolę instalacji
półautomatycznych i automatycznych
z Pallet Shuttle. Oprogramowanie
koordynuje także przepływu towarów
w magazynie w celu osiągnięcia
maksymalnej wydajności. Implementacja
standardowych interfejsów
komunikacyjnych umożliwia także
integrację Easy WMS z systemem ERP
klienta.

Oprogramowanie magazynowe
Easy WMS jest w pełni skalowalne.
Jego implementację w magazynach
dowolnego typu i rozmiaru umożliwia
modułowa budowa, która pozwala na
dużą elastyczność oraz wysoki stopień
personalizacji. Ponadto oferuje dwa typy
instalacji: w chmurze (SaaS) oraz
w siedzibie użytkownika.

Oprogramowanie magazynowe Easy WMS
Centrum zarządzania instalacją

39

Korzyści wynikające z wdrożenia
oprogramowania magazynowego Easy WMS:

1 Wzrost wydajności
i zmniejszenie liczby
wykonywanych operacji.

2 Optymalne wykorzystanie
powierzchni magazynu
umożliwiające zwiększenie
jego pojemności nawet
o 40%.

3 Skrócenie czasu
przygotowania i wysyłki
zamówień.

4 Redukcja ilości błędów
przy załadunku i rozładunku
nawet o 99%.

5 Optymalna kontrola
stanu magazynowego.

Redukcja kosztów
logistycznych: optymalizacja
pracy operatorów oraz
minimalizacja kosztów obsługi.

7
Funkcje umożliwiające:
zarządzanie towarem należącym
do kilku właścicieli składowanym
w jednym magazynie; kilkoma
magazynami należącymi do
jednego przedsiębiorstwa;
obsługę w kilku językach.

9

Możliwość adaptacji do
pojawiających się nowych
potrzeb i tendencji rynkowych
(np. rozwój w branży
e-commerce).

8
Sprawniejsze zarządzanie
dokumentacją. 10

6 Ciągła inwentaryzacja
w czasie rzeczywistym oraz
precyzyjne śledzenie produktu.

Aby uzyskać więcej informacji, zamów katalog Easy WMS lub skontaktuj się z Działem Handlowym firmy Mecalux,
aby uzyskać bezpłatną poradę doradcy techniczno - handlowego.

Składowanie

Przyjęcia
Wysyłki

M
K

-0
02

03
89

6-
09

/1
6

- ©
M

EC
A

LU
X

,S
A

Oddziały: Argentyna - Belgia - Brazylia - Chile - Czechy - Francja - Hiszpania - Holandia - Kanada - Kolumbia
Meksyk - Niemcy - Peru - Polska - Portugalia - Słowacja - Turcja - USA - Urugwaj - Wielka Brytania – Włochy

Mecalux jest obecny w ponad 70 krajach na świecie

CENTRUM PRODUKCYJNE
GLIWICE
tel.: (+48) 32-331 69 66
ul. Wyczółkowskiego 125
44-109 Gliwice
fax: (+48) 32-331 69 67

BIURA HANDLOWE
WARSZAWA
tel.: (+48) 22-654 56 81
fax: (+48) 22-654 56 82
e-mail: warszawa@mecalux.com

POZNAŃ
tel.: (+48) 61-665 97 87
fax: (+48) 61-665 97 88
e-mail: poznan@mecalux.com

GDAŃSK
tel.: (+48) 58-761 80 80
fax: (+48) 58-761 80 81
e-mail: gdansk@mecalux.com

KRAKÓW
tel.: (+48) 12-686 38 70 (71)
fax: (+48) 12-686 17 89
e-mail: krakow@mecalux.com

WROCŁAW
tel.: (+48) 71-793 88 29
fax: (+48) 71-793 88 31
e-mail: wroclaw@mecalux.com

e-mail: info@mecalux.pl - www.mecalux.pl

