

When you move. We move.

Rollon S.p.A. was founded in 1975 as a manufacturer of linear motion components. Today Rollon group is a leading name in the design, production, and sale of linear rails, telescopic rails, and actuators, with headquarters based in Italy and offices and distributors located throughout the world. Rollon products are used in many industries, providing creative and efficient solutions in a wide variety of applications.

Rollon solutions for linear motion

Linear Line


Telescopic Line


Actuator Line


Actuator System Line


Linear Line


Hegra Rail


Actuator Line


Linear Rails

- Rails with roller bearings
- Rails with caged ball bearings
- Rails with recirculating ball bearing

Telescopic Rails

- Rails with partial/total extension
- Heavy duty rails
- Rails for automated and manual applications

Actuators

- Belt driven actuators
- Ball screw driven actuators
- Rack and pinion actuators

Solutions for industrial automation

- Multi-axis for pick and place
- Telescopic actuators
- Seventh axis for robots
- Solutions for metal sheet handling

Actuator System Line

The Actuator System Line is Rollon's series of industrial automation solutions. It has evolved from our single-axis Actuator Line in order to meet the most demanding needs of our customers.


> Standard solutions

Wide range of linear actuators
Aluminum profiles with sizes up to 360 mm
Belt, screw, or rack and pinion driving systems
Bearing or ball recirculating linear guides


> Collaboration

International know-how in several industries
Project consultancy
Maximizing performance and cost optimization


> Customization

Specialty products
Research and development of new solutions
Technologies dedicated to different sectors


Applications


Seventh axis for robots


Automation solutions


Pick and place for metal sheets handling


Multi-station press feeding


Metal sheet


Space saving pick and place


Actuator System Line

> Multi-axis systems


MULTI GANTRY


> Multiple X/Y/Z Cartesian systems with belt, rack and pinion, screw, and hybrid handling. Utilizing the modularity offered by the full range of our linear actuators (Actuator Line), highly customizable Cartesian systems are available to meet the specific needs of our customers.


LOAD CAPACITY ACCORDING TO DYNAMICS


Reported data must be verified according to the application. Please get in touch with our technical department for more information.


LIFT AND MOVE

> “Lift and move” motion profile with multiple stations and long travel lengths. Synchronized movement system with hard anodized profiles. Polyamide nylon wheels with a rack and pinion system manage horizontal and vertical movement. Column modules carry out lifting movement via a recirculating ball screw drive. The column modules are operated with a single geared motor through a transmission with shafts and corner stops.


LOAD CAPACITY ACCORDING TO DYNAMICS

Reported data must be verified according to the application. Please get in touch with our technical department for more information.


Actuator System Line


TRANSFER PRESS


> Versatile transfer system for metal sheet handling, designed as the main element in a series of presses which eventually combine with load/unload systems. The system features high positioning precision with heavy duty cycles and high dynamics, and is also available for very extended lengths. It manages cantilever loads to keep one side of the series free for operations. The system is driven by a belt with Ω transmission. The Z axes can be placed at different distances, according to the loads.


LOAD CAPACITY ACCORDING TO DYNAMICS

Reported data must be verified according to the application. Please get in touch with our technical department for more information.


MULTI-AXIS PICK AND PLACE


> Versatile multi-axis system designed for feeding machine stations. The Y axis can be realized with a rack and pinion driving system for multiple independent carriages or with a short belt system for connected Z axes.

The motion systems can be designed with recirculating ball guides or with bearings depending on loads, dynamics, and different environments.


LOAD CAPACITY ACCORDING TO DYNAMICS

Reported data must be verified according to the application. Please get in touch with our technical department for more information.


Actuator System Line

> Feeder systems


TELESCOPIC ACTUATOR - WALL MOUNTED

- > Telescopic actuator with a synchronized toothed belt system for effective linear movement and minimal overall dimensions. The wall-mounted system feeds the machine and retracts, facilitating the feeding of machine tools where obstructions to protective doors must be avoided.


LOAD CAPACITY ACCORDING TO DYNAMICS

Reported data must be verified according to the application. Please get in touch with our technical department for more information.


TELESCOPIC ACTUATOR - HORIZONTAL

> Telescopic actuator with a synchronized toothed belt system for effective linear movement and minimal overall dimensions. Horizontally mounted, it is mainly used to feed presses installed in series. It extends in both directions, feeding a press in one direction, closing, then feeding another in the other direction. The closed actuator does not occupy space in the two presses, making it possible to feed both with a single system.


LOAD CAPACITY ACCORDING TO DYNAMICS

Reported data must be verified according to the application. Please get in touch with our technical department for more information.


Actuator System Line


TELESCOPIC ACTUATOR - Z

> Telescopic actuator with a synchronized toothed belt system for effective linear movement and minimal overall dimensions. The compactness of the closed system makes it ideal for environments without much space between the machine and the ceiling.


LOAD CAPACITY ACCORDING TO DYNAMICS

Reported data must be verified according to the application. Please get in touch with our technical department for more information.


> Seventh axis for robots


SEVENTH AXIS


> Shuttle system for moving robots and heavy loads for long distances with high dynamics.

The motion system is available with recirculating ball guides or rollers while the driving system has been designed with rack and pinion. The shuttle is equipped with adjustable ties to achieve alignment even on irregular surfaces. Cable carrier and dampers at the stroke end are included.


LOAD CAPACITY ACCORDING TO DYNAMICS

Reported data must be verified according to the application. Please get in touch with our technical department for more information.


ROLLON S.p.A. - ITALY


Via Trieste 26
I-20871 Vimercate (MB)
Phone: (+39) 039 62 59 1
www.rollon.it - infocom@rollon.it

● Rollon Branches & Rep. Offices
● Distributors

Branches:

ROLLON GmbH - GERMANY


Bonner Strasse 317-319
D-40589 Düsseldorf
Phone: (+49) 211 95 747 0
www.rollon.de - info@rollon.de

ROLLON B.V. - NETHERLANDS


Ringbaan Zuid 8
6905 DB Zevenaar
Phone: (+31) 316 581 999
www.rollon.nl - info@rollon.nl

Rep. Offices:

ROLLON S.p.A. - RUSSIA


117105, Moscow, Varshavskoye
shosse 17, building 1, office 207.
Phone: +7 (495) 508-10-70
www.rollon.ru - info@rollon.ru

ROLLON S.A.R.L. - FRANCE


Les Jardins d'Eole, 2 allée des Séquoias
F-69760 Limonest
Phone: (+33) (0) 4 74 71 93 30
www.rollon.fr - infocom@rollon.fr

ROLLON Corporation - USA


101 Bilby Road. Suite B
Hackettstown, NJ 07840
Phone: (+1) 973 300 5492
www.rolloncorp.com - info@rolloncorp.com

ROLLON Ltd - UK


The Works 6 West Street Olney
Buckinghamshire, United Kingdom, MK46 5 HR
Phone: +44 (0) 1234964024
www.rollon.uk.com - info@rollon.uk.com

ROLLON Ltd - CHINA


2/F Central Plaza, No. 227 North Huang Pi Road,
China, Shanghai, 200003
Phone: (+86) 021 2316 5336
www.rollon.cn.com - info@rollon.cn.com

ROLLON India Pvt. Ltd. - INDIA


1st floor, Regus Gem Business Centre, 26/1
Hosur Road, Bommanahalli, Bangalore 560068
Phone: (+91) 80 67027066
www.rollonindia.in - info@rollonindia.in

ROLLON - SOUTH AMERICA


R. Joaquim Floriano, 397, 2o. andar
Itaim Bibi - 04534-011, São Paulo, BRASIL
Phone: +55 (11) 3198 3645
www.rollonbrasil.com.br - info@rollonbrasil.com

Consult the other ranges of products


Distributor

Contact Us For More Information.

SLS Bearings (S) Pte Ltd

5 Tuas South Street 15, Singapore 636907

www.slsbearings.com

Visit SLS e-shop : shop.slsbearings.com/sg

Phone : (65) 6515 0515

Email : contact.us@slsbearings.com.sg

All addresses of our global sales partners can also be found at www.rollon.com