

Modula LIFT

Think Vertical, Think Modula

NEW GENERATION

Recover space and increase productivity

Modula: your Vertical Lift Module

Modula are automatic vertical lift modules with trays, based on the concept of vertical storage and space saving on the ground.

They can reach a unit height of 16,1 metres high and hold up to 90.000 kg.

They can store all types of materials in a secure, clean, efficient manner, and they allow a ground surface area saving of up to 90%.

Modula have over 30 years' experience as an Italian company boasting the highest technology lines: a real smart factory 4.0.

Without Modula

With Modula

Floor space recovery

up to **90%**

1. RECOVER SPACE

2. INCREASE SECURITY

3. SAVE TIME

4. IMPROVE EFFICIENCY

5. REDUCE RISKS

6. BOOST INVENTORY
MANAGEMENT

TECHNICAL FEATURES	
UNIT HEIGHTS from 3.300 mm to 16.100 mm	THROUGHPUT up to 120 trays/hr (depending on the configuration)
UNIT HEIGHT INCREMENT 200 mm	OPERATOR INTERFACE industrial console with 10.4" touch screen (Copilot)
TRAY STORAGE PITCH 25 mm	NUMBER OF BAYS up to 3, also above ground level and on the same side
TRAY WIDTHS from 1.500 mm to 4.100 mm	TYPES OF BAY internal or external with single or dual delivery level
TRAY DEPTHS 654 mm & 857 mm	<ul style="list-style-type: none"> • Minimal energy consumption • Automatic return tray weight check • Dynamic tray storage height • Load-bearing structure in galvanised steel • Eagle steel-reinforced toothed belt transmission • Elevator guide system with 6 rollers per side • Multiple payload tray management
GROSS TOTAL PAYLOAD from 35.000 kg to 90.000 kg depending on model and configuration	
MAXIMUM STACKABLE HEIGHT 695 mm (bay S) / 895 mm (bay M) / 1,295 mm (bay XL)	

Our advantages

Modula's tray configurations

You can configure the Modula in different ways according to how you plan to use it, with different types of picking bays.

- Single bay
- Internal bay
- Opposite bay
- Double bay
- External bay
- Displaced bay

With Modula you can select the dual delivery level to work on two trays at the same time (while one is in the bay, the other is preparing the subsequent picking), or with an external bay which facilitates worker activity if he is using mechanical aids like forklifts, zero-weight cranes or overhead hoists.

You can also carry out picking simultaneously on two sides of the machine or have access to trays in different levels.

Single internal delivery

Single external delivery

Dual internal delivery

Dual external delivery

What can you store in a Modula?

Whatever your industrial sector, Modula lets you store any type of product or spare part, in different sizes, weights, heights and volumes.

What do companies usually stock?

- Spare parts
- Small items
- Products or consumer goods for distribution or sale
- Finished and semi-finished products
- Tools, equipment, cosmetics, pharmaceuticals
- Electrical and electronic materials
- Mechanical parts
- Boxes and much more.

Tooling and drill bits

Reels and electronic components

Pharmaceuticals, boxes and cosmetics

Mechanical instruments

Tools and spare parts

Small parts and hardware

Bottles and labels

Spools, rope, chains

Our models

ME & ME-D

1.917 mm

Model	Tray width (mm)	Tray depth (mm)	Tray wall height (mm)	Net tray payload (kg)	Unit footprint with INTERNAL bay (Width x Depth mm)	Unit footprint with EXTERNAL bay (Width x Depth mm)
ME25	1.500	654	45 / 70 / 120	250	1.917x2.556	1.917x3.246
ME25D	1.500	857	45 / 70 / 120	250	1.917x3.165	1.917x4.058
ME50	1.500	654	70 / 120	500	1.917x2.556	1.917x3.246
ME50D	1.500	857	70 / 120	500	1.917x3.165	1.917x4.058
ME75	1.500	654	70 / 120	750	1.917x2.556	1.917x3.246
ME75D	1.500	857	70 / 120	750	1.917x3.165	1.917x4.058
ME1000	1.460	654	70 / 120	990	1.917x3.165	1.917x4.058
ME1000D	1.460	857	70 / 120	990	1.917x3.165	1.917x4.058

MA & MA-D

2.317 mm

Model	Tray width (mm)	Tray depth (mm)	Tray wall height (mm)	Net tray payload (kg)	Unit footprint with INTERNAL bay (Width x Depth mm)	Unit footprint with EXTERNAL bay (Width x Depth mm)
MA25	1.900	654	45 / 70 / 120	250	2.317x2.556	2.317x3.246
MA25D	1.900	857	45 / 70 / 120	250	2.317x3.165	2.317x4.058
MA50	1.900	654	70 / 120	500	2.317x2.556	2.317x3.246
MA50D	1.900	857	70 / 120	500	2.317x3.165	2.317x4.058
MA75	1.900	654	70 / 120	750	2.317x2.556	2.317x3.246
MA75D	1.900	857	70 / 120	750	2.317x3.165	2.317x4.058
MA1000	1.860	654	120	990	2.317x2.556	2.317x3.246
MA1000D	1.860	857	120	990	2.317x3.165	2.317x4.058

MC & MC-D

2.917 mm

Model	Tray width (mm)	Tray depth (mm)	Tray wall height (mm)	Net tray payload (kg)	Unit footprint with INTERNAL bay (Width x Depth mm)	Unit footprint with EXTERNAL bay (Width x Depth mm)
MC25	2.500	654	45 / 70 / 120	250	2.917x2.556	2.917x3.246
MC25D	2.500	857	45 / 70 / 120	250	2.917x3.165	2.917x4.058
MC50	2.500	654	70 / 120	500	2.917x2.556	2.917x3.246
MC50D	2.500	857	70 / 120	500	2.917x3.165	2.917x4.058
MC75	2.500	654	70 / 120	750	2.917x2.556	2.917x3.246
MC75D	2.500	857	70 / 120	750	2.917x3.165	2.917x4.058
MC1000	2.460	654	120	990	2.917x2.556	2.917x3.246
MC1000D	2.460	857	120	990	2.917x3.165	2.917x4.058

MX & MX-D

Model	Tray width (mm)	Tray depth (mm)	Tray wall height (mm)	Net tray payload (kg)	Unit footprint with INTERNAL bay (Width x Depth mm)	Unit footprint with EXTERNAL bay (Width x Depth mm)
MX25	3.100	654	45 / 70 / 120	250	3.517x2.556	3.517x3.246
MX25D	3.100	857	45 / 70 / 120	250	3.517x3.165	3.517x4.058
MX50	3.100	654	70 / 120	500	3.517x2.556	3.517x3.246
MX50D	3.100	857	70 / 120	500	3.517x3.165	3.517x4.058
MX75	3.100	654	70 / 120	750	3.517x2.556	3.517x3.246
MX75D	3.100	857	120	750	3.517x3.165	3.517x4.058
MX1000	3.060	654	120	990	3.517x2.556	3.517x3.246
MX1000D	3.060	857	120	990	3.517x3.165	3.517x4.058

ML & ML-D

Model	Tray width (mm)	Tray depth (mm)	Tray wall height (mm)	Net tray payload (kg)	Unit footprint with INTERNAL bay (Width x Depth mm)	Unit footprint with EXTERNAL bay (Width x Depth mm)
ML25	4.100	654	70 / 120	250	4.517x2.556	4.517x3.246
ML25D	4.100	857	70 / 120	250	4.517x3.165	4.517x4.058
ML50	4.100	654	120	500	4.517x2.556	4.517x3.246
ML50D	4.100	857	120	500	4.517x3.165	4.517x4.058
ML75	4.100	654	120	750	4.517x2.556	4.517x3.246
ML75D	4.100	857	120	750	4.517x3.165	4.517x4.058
ML1000	4.060	654	145	990	4.517x2.556	4.517x3.246
ML1000D	4.060	857	145	990	4.517x3.165	4.517x4.058

**MAXIMUM
PAYLOAD FOR
ALL TRAYS:
UP TO 990 KG
PER TRAY**

**INDUSTRIAL
COPILOT
CONSOLE:
10.4 INCH
TOUCH
SCREEN**

**MODULA
WMS
SOFTWARE:
TO HAVE
EVERYTHING
UNDER
CONTROL**

**OPERATOR
SAFETY:
ERGONOMIC,
SAFE, TUV
CERTIFICATION**

Modula integrates with all technology

Modula is ideal for those who also need complete integration with other technologies such as:

- Robots
- Roller conveyor
- Put-To-Light systems
- Manipulators
- Zero Weight cranes.

Thanks to Modula WMS warehouse software, your VLM can be integrated with all ERP systems to connect the warehouse Modula into the company workflow and make it interact with the management system.

This way you can manage the materials and users registries, production orders, stocks, spare parts, and you can better check on stocks and all warehouse movements: picking and restoring. With Modula, taking inventory is very easy, while producing dedicated analyses and reports to have everything under control.

Integration with anthropomorphic robots

Put-to-Light systems connected to WMS

Integration with manipulators and cranes

Integration with conveyors

Insulated machines for outdoor installation

Fire protection system integration

Options

Magnetic badge Reader

EKS Reader

Laser Pointer

Put-to-Light

1D or 2D barcode Reader

Sliding console

Automatic door

Electrified tray

Foot bar task complete

End Picking Button

External bay lighting

RFID Reader

Alphanumeric bar

Options

LED bar

ESD protection system

Label printer

Counting scale

Telescopic bay

Trolley

Picking cart

Tray accessories

Weight distribution plates

Modula Green

0 °C

Sprinkler predisposition

Remote electrical panel

Some references

BEVERAGE

AKIJ FOOD AND BEVERAGE
BODEGAS JOSE ESTEVEZ
COCA COLA
CONTRI SPUMANTI
GINESTET
MOTHER PARKERS
NATURAL WATERS OF VITI
NESTLÉ WATERS
PEPSICO
SPENDRUPS
SUNTORY

Bangladesh
Spain
Belgium, USA
Italy
France
USA
Fiji
UK
USA, Australia, UK, Germany, Brazil
Sweden
Mexico

MECHANICAL METALLURGICAL

ALSTOM TRANSPORT INDIA
BIESSE
BONFIGLIOLI RIDUTTORI
SATURN FASTENERS

India
Italy, USA, Malaysia
Italy, India, USA, China
USA

AUTOMOTIVE

AUDI
BMW
BREMBO
BRIDGESTONE CANADA
CNH INDUSTRIAL
CONTINENTAL
FCA
FERRARI
GKN DRIVELINE
GOODYEAR
HARLEY DAVIDSON
JAGUAR
MASERATI
MICHELIN
PEUGEOT-CITROEN
PORSCHE
RENAULT
SUBARU
VOLKSWAGEN

Mexico, Belgium, Spain
China, Belgium, Germany, Mexico, Canada, UK
Italy, Poland, China, Czech Rep, USA
Canada
Spain, Italy, Belgium, Netherlands
USA, Germany
Brazil, Poland, Italy, Serbia
Italy
Mexico, USA
Germany, Canada
USA
Belgium
Italy
France
France
Germany
France
USA, Canada
Germany, China, Spain, Argentina

CHEMICAL PHARMACEUTICAL BIOMEDICAL

GLAXO SMITH KLINE
INNOMED
INTAS PHARMACEUTICALS
JOHNSON & JOHNSON
ORFIT

Italy, UK, USA
USA
India
USA, Brazil
Belgium

ELECTRICAL ELECTRONIC

BHARAT ELECTRONICS
EATON CONTROLS
PT INFINEON
SIEMENS
WURTH

India
Mexico
Singapore
France, India, Mexico
Germany, Slovakia

HYDRAULIC PNEUMATIC

BOSCH REXROTH
WALVOIL
GUNTER TATA HUOTECHNIKA
MECANIZADOS ALCOY

Mexico, Germany, USA, Italy
Italy, USA
Hungary
Spain

AGRICULTURAL MACHINERY

CNH INDUSTRIAL
KOMATSU
JOHN DEERE
RANGER INDUSTRIES

Brazil, Italy, Spain, Belgium
Italy
USA
USA

TRANSPORT

METROPOLITAN TRANSPORTATION AUTHORITY
NEW YORK CITY TRANSIT AUTHORITY
SNCF
TORONTO TRANSIT COMMISSION

USA
USA
France
Canada

PLASTIC

CONTITECH CHINA RUBBER & PLASTICS TECHNOLOGY
MILACRON PLASTIC TECH
KLINTPACK
WESTLAND GUMMIWERKE

China
USA
Thailandia
Germany

FOOD

CHOBANI
GRISSIN BON
OISHI - LIWAYWAY CHINA

USA
Italy
China

AERONAUTIC

BOMBARDIER
CHINA ACADEMY OF SPACE TECHNOLOGY
HINDUSTAN AERONAUTICS
LOCKHEED MARTIN CORPORATION
LUFTHANSA

Germany
China
India
USA
China

CERAMICS

FLORIM
PORCELANOSA MEXICO
PORCELANOSA NEW YORK
ROCA SANITARIO
SACMI

Italy, USA
Mexico
USA
Spain
Italy, Spain, Mexico

CLOTHING

GIORGIO ARMANI
CELINE
NIKE
PRADA
VALENTINO

Italy
Italy
USA, Belgium
Italy
Italy

COSMETICS

AIR-VAL INTERNATIONAL
IBERCHEM AROMAS
L'OREAL
MARIA GALLAND
RUSI COSMETIC

Spain
Spain
China
Germany
Germany

OPTICAL

ALCON
BUHLER LEYBOLD OPTICS
LUXOTTICA
MEKRA LANG GMBH & CO.

USA
China
Italy
Germany

JEWELLERY

LUCE BIANCA
MIDAS CHAIN
OTTAVIANI INTERNATIONAL
PERLUNICA

Italy
USA
Italy
Italy

ENERGY OIL&GAS

BAKER HUGES/ NUOVA PIGNONE
GE ENRGY
KUWAIT NATIONAL PETROLEUM COMPANY
PETRO CANADA
PETROLEO BRAZILEIRO

UK, Italy
USA
UAE
Canada
Brazil, Poland, Italy, Serbia

PAPER

AKIJ PRINTING AND PACKAGES
BIC ECRITURE
CCL LABELS
INTERNATIONAL PAPER
HACHETTE LIVRE

Bangladesh
France
USA
USA
France

ARMY

DDDC DEFENSE DISTRIBUTION DEPOT CAL
DLA-AVIATION
U.S.A.F. - MCCONNELL AIR FORCE BASE
U.S. AIR FORCE DOVER AFB

USA
USA
USA
USA

SUPERMARKET

CONAD DEL TIRRENO
CONSUM COOP
OTK KART USA CORP.
SUPERMERCATI TOSANO CEREAL
WOOLWORTHS SUPERMARKET

Italy
Spain
USA
Italy
Australia

FURNITURE

ALLIANCE LAUNDRY
BIG HOME SHOP
INTERFACE
SCAVOLINI
SANA TRENNWANDBAU

Czech Rep
UK
USA
Italy
Germany

PACKAGING

AETNA GROUP
POPLAST
SOFLOG
TETRA PAK

USA
Italy
France
Italy

Modula World

Modula is present in 5 continents with dealers and branches located in over 50 countries

MODULA S.p.A.

via San Lorenzo 41
Salvaterra di Casalgrande (RE)
Tel. +39 0522 774111
info@modula.com
www.modula.com