

movexx

driven by brain power

DATASHEET
Movexx AGV1000

Specifications AGV1000

Version	Uni-directional AGV
Application	Pulling of trolleys
Trolley weight	Maximal 1000 kg
Speed	Stepless to 4,7 km/h
Corner speed	Maximal 1,0 km/h
Corner radius	Minimal r=1000 mm
Navigation	Optical with RFID-tags
Traction	300 W, 24 VDC, 100 rpm
Traction wheels	Full rubber Ø250x80 mm
Brake	Electric
Parking brake	Electromagnetic
Energy supply	Lithium batt. 24V 36Ah
Back-Up supply	B-U batt. 24 V 1,2 Ah
Frame construc.	Steel powder coated
Weight	150 kg with battery
Length	1051 mm
Width	505 mm
Height	326 mm
Noise level	68,5 dB
Usage temp.	0°C - 55°C
Protection class	IP44

Dimensions AGV1000

Pulling power AGV1000 (in kg)

**Measured with a trolley with 2 swivelwheels and 2 fixed castors. Wheel diameter: 160mm*

Standard AGV1000

Standard parts AGV1000

Battery Lithium-LiFe-PO4, 36Ah GREEN

Item number:
OPT0106

Full-rubber drive wheel, black Ø250mm

Dimensions Ø250 x 80 mm

Item number:
M0248

Safety Scanner RSL420-S 3m 10 fieldpairs

Safety scanner with 10 individual switchable field pairs. Maximal range 3m, 270°

Item number:
M0978

Lightvision module AGV with LED's

Two white daylight LED's on the front, two red daylight LED's on the back

Item number:
OPTAGV0009

Standard parts AGV1000

Motor 300W 100RPM with brake

Item number:
M1033

Charger 25,6V 10A LITHIUM

Item number:
M0384

Cable remote with emergency stop

Forward, backward, left, right and emergency stop

Item number:
OPT0104

RFID + 5,7" display module on AGV

Full colour control display with programming options for RFID-tags en routing

Item number:
OPTAGV0001

Options AGV1000

Battery Lithium-LiFe-PO4, 36Ah GREEN

Article number:
OPT0106

Light Blue Spot Safety light

Daylight blue LED for groundspot

Article number:
M0961

Horn 103 dB

Article number:
OPT0059

Tool/coupling box

Article number:
OPT0014

Hook disconnection module AGV

Stroke: 100 mm, 50 mm stroke on special request

Article number:
OPTAGV0003

Hook load recognition module AGV

With one or two (depending off the type of mounted hook) inductive sensors

Article number:
OPTAGV0007

Non marking wheels Grey 2 pc. AGV

Article number:
OPTAGV0010

Ignition key equal keys AGV

Article number:
OPTAGV0011

Flashlight+console complete AGV1000/2500

Console: start/stop and emergency-stop. Flashlight: daylight LED's orange, green, red and blue.

Article number:
OPTAGV0014

Programmer for Ital-sea

Article number:
D0003

Charging Station for 1 Lithium battery

Wallmounting charger-station with lithium battery charger 29,2 V, 10 A

Article number:
OPT0023

Charging station for 5 Lithium batteries

Upright standing charging station with five separate lithium battery chargers 29,2 V, 10 A

Article number:
OPT0029

Options AGV1000

Frame for charging station

for wall mounting, Excluding charger (!)

Article number:
OPT0261

RFID TAG 86x54mm 0.8mm (creditcard)

Radio Frequency Identification tag to control AGV's (speed changing, stop etc.)

Article number:
M0974

RFID TAG Ø20 x 2,8mm plastic (disk)

Radio Frequency Identification tag to control AGV's (speed changing, stop etc.)

Article number:
M0988

Sticker AGV track straight w=160mm l=3m

To control speed RFID-tags along the track are needed

Article number:
M2731-0010

Sticker AGV track curve 45° w=160mm r=1m

Maximum corner speed 1 km/h

Article number:
M2731-0011

Sticker AGV track curve 90° b=160mm r=1m

Maximum corner speed 1 km/h

Article number:
M2731-0012

Sticker AGV track switch left 45° l=1m

For driving the intersection RFID-tags are needed. Maximum intersection speed is 1 km/h

Article number:
M2731-0013

Sticker AGV track switch right 45° l=1m

For driving the intersection RFID-tags are needed. Maximum intersection speed is 1 km/h

Article number:
M2731-0014

RFID TAG 80x50mm papercard self-adhesive

Radio Frequency Identification tag to control AGV's (speed changing, stop etc.)

Article number:
M2803

RFID Tag Ø=50mm d=3,3m

Radio Frequency Identification tag to control AGV's (speed changing, stop etc.)

Article number:
OPT0095

Demo floor grey AGV 6.5x3,0m

Plastic tile floor, easy to install, with slow/fast RFID-tags

Article number:
OPTAGV0000

Base part hook 90°

Article number:
H7030

Options AGV1000

**Base part hook 90°
double spring**

Article number:
H7040

**Base part heavy hook 90°
lowered**

Article number:
H7070

**Base part heavy hook 90°
raised**

Article number:
H7080

**Base part hook 90°
manual control**

Article number:
H7090

**Pen for Drawbar Ø16
incl. Backplate**

Article number:
H0064

**Towbar + pin Ø15mm
incl. Back plate**

Article number:
H0071

**Folding Hook, diame-
ter 16**

Article number:
H0128-D16

**Folding Hook, diame-
ter 20**

Article number:
H0128-D20

**Folding Hook, diame-
ter 25**

Article number:
H0128-D25

**Folding Hook, diame-
ter 32**

Article number:
H0128-D32

**Folding Hook, diame-
ter 35**

Article number:
H0128-D35

**Pin drawbar Ø35
complete**

Article number:
H0144

Options AGV1000

Quick connection hook AGV semiautomatic

With OPTAGV0003 is a half automatic connection and fully automatic load disconnection possible

Article number:
H5123

Hook locking system

Article number:
OPT0012

Basemodule, spring, bolt en counterplate

Article number:
OPT0203

Advice & Consultancy "on-site" per day

Exclusive travel costs & lodging

Article number:
ADVIES

Movexx International B.V.

Generatorstraat 17

3903 LH Veenendaal

Tel +31 (0)318 51.99.00

Fax +31 (0)318 50.80.20

E-mail info@movexx.nl