
A M U S T F O R F I F O A P P L I C A T I O N S

S A F E , V E R S A T I L E , G U A R A N T E E D

en-UK OCT /2012

I N T E R R O L L
P A L L E T R O L L E R F L O W
P F 1 1 0 0

en
-U

K
 F

E
B

/2
01

2.
 X

XX
X/

O
Y/

L&
W

Pallet Roller Flow PF 1100_en_2012_19.10. 19.10.12 09:17 Seite 1

Interroll is one of the world‘s leading
manufacturers of key products for unit load
handling systems, internal logistics and
 automation.
These solutions are used primarily within
the area of food processing, airport logistics,
postal services, distribution and in various
segments of industry.
The products include easy-to-integrate drive
solutions such as drum motors for belt
 conveyors, DC-powered and non-powered
rollers for conveyor systems; energy-efficient
flow storage modules for compact pallet/
container racking systems in distribution
centres; crossbelt sorters, belt curves and
other user-friendly conveyor modules for
cost-efficient material flow systems.
Interroll serves more than 23,000 customers,
mainly regional plant manufacturers and
 engineering specialists as well as system
 integrators, multinational companies
and users.
Interroll has 1,500 employees working in
28 companies and is listed on the SIX Swiss
Exchange.

If you are operating a warehouse with
 conventional pallet racking and a fast
throughput of stock, Interroll Pallet Roller
Flow storage provides you the right solution
to achieve increased efficiencies, such as:

• Space saving - maximises available
 storage area by reducing the number of
aisles

• Faster throughput of stock with minimum
handling – as goods move automatically
from the loading face to the order picking

Interroll Pallet Roller Flow storage systems
are installed in many storage applications
and distribution centres, including ambient,
chilled and cold store environments down
to -28°C.
The undisputed benefits are widely acknowl-
edged providing one of the most compact
forms of storage, requiring minimum
 handling, and offering guaranteed FIFO
order picking and accurate stock rotation –
resulting in many potential increased
 efficiencies.
Interroll’s dynamic pallet flow storage solu-
tions are compatible with all major racking
systems, world wide, and we are here to
help you explore the potential of introducing
this pallet live storage system into your logis-
tics supply chain.
Whether you are distributing, buffering or
storing, Interroll has the right solution to
 improve your efficiencies with a typical return
on investment of less than two years.

face at a controlled speed on gravity
 conveyor beds

• Accurate stock rotation using FIFO
(First-In-First-Out) principles reduces waste
of fresh and date sensitive products

• Shorter travel times increase order picking
efficiencies and improve productivity

• Separate loading and order picking aisles
ensure safe flow of vehicles and personnel

• A reduction of energy consumption

INTERROLL PROFILE

WHY IS FLOW STORAGE
THE R IGHT SOLUTION?

“The FIFO principle, coupled
with Interroll’s proven mechan -
ical, dynamic storage solution
with no energy consumption,
and, equally, the compact,
space-saving design that
 drastically reduces our order
 picking lines are what make
this system so attractive.”

Project and Site Manager, Osem

Klappe Titel U1 a

Pallet Roller Flow PF 1100_en_2012_19.10. 19.10.12 09:17 Seite a1

1

2

3

4

Our engineers have developed a Pallet
Roller Flow system that incorporates inno -
vative technology featuring a robust pallet
separator with a built-in “ time plus” function
and redesigned rollers.
This latest Pallet Flow innovation contributes
to even greater safety for operatives and
provides a high quality live storage system
that offers flexibility and efficiency in ware-
housing operations.
Interroll roller modules are compatible with
all world wide racking systems and offer

the possibility to store a wide range of pallets
sizes and weights, including Euro pallets,
CHEP pallets, plastic pallets and metallic
 containers, etc. with high throughput.

INTERROLL PALLET
ROLLER FLOW PF 1100

Klappe U2 a

Pallet Roller Flow PF 1100_en_2012_19.10. 19.10.12 09:17 Seite a2

5

6

7

2

Features and Benefits
• Versatility in handling pallets of various

sizes and weights
• Reliability of system – operated by gravity

and not effected by power failure.
 Maintenance is minimal

• Incorporates proven safety features
• Quality Assurance – covered by 5 years

comprehensive manufacturer’s warranty
• Compatibility – system interfaces with most

handling devices, e.g. counter balance
trucks, reach trucks, stackers, transfer cars,
stacker cranes

• Assured continuity of product supply –
enables future system changes and
 extensions

Intermediate module
For the storage of two pallets.
One speed controller per pallet position
is included in every module to ensure
smooth transport of the pallets.

Exit module with full width rollers
Designed for trucks with tiltable mast
or tiltable forks

Exit module with 3 tracks
Designed for trucks without tiltable mast
or tiltable forks

Exit module for hand pallet
truck unloading
Designed for hand pallet trucks

1

2

3

4

Entry module with full width rollers
Designed for AS/RS systems
(automated loading/unloading
processes)

Entry module with 3 tracks
Designed for trucks without tiltable mast
or tiltable forks

Entry module with full width rollers
Designed for trucks with tiltable mast
or tiltable forks

The type of loading/unloading module
 depends on the handling method.
Interroll designs, engineers and manu-
factures FIFO flow storage modules,
which undergo rigorous tests to ensure
maximum performance and durability.

6

7

5

Pallet Roller Flow PF 1100_en_2012_19.10. 19.10.12 09:17 Seite 2

3

... by improving your warehouse’s
productivity
Generally, storage costs consist of 40%
 logistic costs and 7% product costs.
Thus, monitoring of the overhead costs
of operating a warehouse is a very critical
part of management. Crucial factors are:

• Interest on stock value
• Depreciation and loss in value
• Warehouse operational costs (lighting,

heating, refrigeration, vehicle usage, etc.)
• Time period for amortisation of the storage

system

... by increasing your storage capacity
A Pallet Roller Flow installation maximises
the use of available warehouse space
by requiring only two aisles for the purpose
of loading the system and order picking.
The system is therefore more compact
than conventional racking and can save,
on average, up to 50% of floor space.
Moreover, picking from much shorter and
condensed picking aisle saves an average
of 70 % in travel distances.

... by increasing your warehouse’s
 efficiency
Picking from only one aisle simplifies
 location and visual identification of pallet
loads, minimises order picking errors
and reduces travelling time. Therefore,
this layout contributes to significant
savings in handling times and creates
 opportunities to reduce energy costs.
FIFO stock rotation has a decisive
influence on the overall cost per pallet
 position and optimises stock rotation
and value.
Ancillary technologies can be successfully
introduced and aid in picking accuracy
such as pick to light, counting scales,
bar code scanners and RFID systems.
Increased staff safety and vehicle efficien-
 cies are achieved as loaders and order
 pickers function in separate aisles with
aisles avoiding traffic flow disrupting the
 individual operations.

Conventional racking Flow storage

Up to 60 %
space saving

I N T E R R O L L P R O V I D E S
A Q U I C K R E T U R N

O N I N V E S T M E N T …

“Interroll flow storage has
 dramatically increased efficiency
and operational safety, even at
busy handling times.”

Peter Dippel, Managing Director,
Rema Tec

“The quality of Interroll dynamic
storage solutions is so high that
we decided to try a pre-owned
installation, which proved a wise
decision. It propelled our picking
per formance upwards.
Our 24-hour delivery promise
for spares requires minimal
throughput times, which we
achieve through our flow storage
solution from Interroll – it’s just
perfect.”

Hermann Löffeld,
Shareholding CEO,
OEG Oel- und
 Gasfeuerungsbedarf GmbH

Loading Unloading

Pallet Roller Flow PF 1100_en_2012_19.10. 19.10.12 09:18 Seite 3

4

D E S I G N E D W I T H S A F

20 seconds
delay when
pallet is lifted

Time Plus separator functionality
On lifting the first pallet to remove from the
order picking face, there is a 20 second
delay before the separation device releases
the next pallet in line.
This gives the forklift truck driver all the
 necessary time to unload the pallet safely

before the second pallet is released.
As a result of the pedal-less system, there
is no longer pallet lift up height restriction for
the truck driver, which is especially crucial
and useful, for the forklift truck driver, when
working at high levels with restricted visibility.

Step 1

Step 2

After 20 seconds =
following
pallet is
released

No more restriction

1

2

3

1

2
3

Pallet Roller Flow PF 1100_en_2012_19.10. 19.10.12 09:18 Seite 4

5

Optimised separator end stop
Interroll has developed different separator
solutions that can be combined with the
“ time plus” function.

Regular separators – up to 12 tonnes
in accumulation

Heavy duty (option)

Regular (standard)

No pressure Pressure

Safety separator function
The pressure of the accumulated pallets on
the separator stop device is not transferred
to the pedal device. There is no risk that the
pedal at the unloading side lifts up.
This ensures safety in operation even with
light pallets on the pedal system and

 generally ensures the separating device
functions reliably and requires minimum
maintenance.
Due to the separator stop device, the accu-
mulated pallets cannot be released until
the leading pallet is removed.

Pedal and separator device on low position simultaneously: no damage

1

2

3

1

2
3

Heavy duty separators – for applications
 involving long lanes conveying up to
20 tonnes and more of accumulated pallets,
Interroll offers new reinforced separation
 devices with two independent stops for
 double safety assurance.

A F E T Y AT T H E F O R E F R O N T

Pallet Roller Flow PF 1100_en_2012_19.10. 19.10.12 09:18 Seite 5

6

M A X I M U M V E R S AT I L I T Y
I N PA L L E T H A N D L I N G

Stressfree handling
• The pedal less time plus separator allows

forklift lateral movements while unloading

• No stress for the operator, no damage on
pedal

Versatility – handling mixed pallet weights
and dimensions
The solution has been designed to fit with
different pallet weights and lengths

• From 60 kg to 1250 kg*
• Maxi ratio (maxi weight/mini weight) up to

6 in the same lane

• Half (600 mm) and Euro (1200 mm) pallets
within the same lane

*1200 kg for EURO pallet

1

2

1 2

Pallet Roller Flow PF 1100_en_2012_19.10. 19.10.12 09:18 Seite 6

7

A system in which you can trust

Interroll solutions are fully tested and
 certified. The Centre of Excellence for

 Dynamic Storage in La Roche-sur-Yon
(France) has a dedicated centre

(800 sqm) for the thorough testing
of the dynamic storage product range.

All products are subjected
to 50 000 pallet movements.

A cold room allows us to test our
complete product range at up to -28°C.

Strict control
of the production

process

ISO 9001
Project
evaluation

Testing
Product
certification

5 years
warranty

Evaluation of
 business case
with the usage
of flow storage
and set-up of

 recommendations
for the customer

Product tests and
 creation of user

 manuals (products
tested and qualified

for 50 000 pallet
movements)

Adequacy
certificate
for each

installation

5 years waranty

on separator and
rollers

Q U A L I T Y A S S U R A N C E
W I T H C O M P R E H E N S I V E

G U A R A N T E E

Pallet Roller Flow PF 1100_en_2012_19.10. 19.10.12 09:18 Seite 7

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 system integrators, OEMs and operators

select Interroll as their partner for their

internal logistics business. Worldwide.

The Interroll global network ensures quick delivery

and superior service for every local 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 indicative only. en

-U
K

 F
E

B
/2

01
2.

 X
XX

X/
O

Y/
L&

W

Pallet Roller Flow PF 1100_en_2012_19.10. 19.10.12 09:17 Seite 8

