
modula.us

Think Productivity, Think Modula

Modula Diamond Phoenix

2

65%Increase
Productivity

Up
To

Before Modula After

CAROUSEL Technology

1. RECOVER SPACE

3. SAVE TIME

5. REDUCE RISKS

2. INCREASE SECURITY

4. IMPROVE ACCURACY

6. BOOST INVENTORY
MANAGEMENT

Boost productivity and accuracy in
your order picking operation.
Modula Diamond Phoenix Horizontal Carousels are the ideal solution for high speed picking
operations. Horizontal Carousels consist of carriers that are supported on an oval track that
deliver stored goods to the picker. To increase throughput, two or more carousels (known as a
pod) are often integrated with a workstation that is configured with batch picking software and
pick-to-light. Productivity can be increased by up to 65% with the Modula Diamond Phoenix
Horizontal Carousel.

3

Technical highlights
Qty. of bins possible: from 11 to 90 bins on standard configurations
Bin types available: standard or dual-bin
Unit arrangements possible: pod based up to 4 units per pod, stacked up to 3 tiers high
Unit heights: from 7’-10” to 13’-10”
Unit widths: from 65.5” to 75.9”
Unit lengths: from 13’-9” to 150’-6”
Bin heights: 6’ to 12’ tall standard, special heights on request
Bin widths: 24.5” & 36”
Bin depths: 18” to 22”
Bin shelf spacing adjustability: 2”, 3”, and 4” standard available
Net bin payload capacities: up to 1,500 lbs per bin on standard configurations
Net unit load capacity: 135,000 lbs
Minimal energy consumption: high efficiency direct drive design with single or dual drives depending on configuration
Powdercoated steel frame structure & bins/shelves
Stainless steel track in standard or solid designs for superior durability

2. INCREASE SECURITY

4. IMPROVE ACCURACY

6. BOOST INVENTORY
MANAGEMENT

POWDERCOATED
STEEL FRAME
STRUCTURE

SINGLE-BIN OR
DUAL-BIN DESIGNS

DIRECT DRIVE FOR
MAXIMIZED
EFFICIENCY

MODULAR FRAME
DESIGN

44

Our ADVANTAGES

Our Horizontal Carousels are designed to be comepletly flexible. Carousels can be used as a stand
alone unit or arranged in multiple pods and can even be triple or double stacked; all depending on
your operations requirements. Bins also have flexible configurability, coming in a wide range of
heights, widths, and shelf designs.

Infinite configurations

Operator safety
All Modula units are equipped with physical and optical safety barriers in order to ensure a 100%
safe environment to operators.

Modula WMS is a fully featured warehouse management software that can easily be used to
manage the space and utilization of Modula units, or as a standalone software tool. It can easily
be interfaced with nearly any ERP system.

Modula WMS software suite

An integral part of our horizontal carousels system design is the work station. With a broad choice
of modular components and options, our cost effective workstation can be configured specifically
for your operator’s tasks - from high speed picking and putting to scanning, kitting, ticketing,
bagging, labeling, weighing, logging, packing, inspecting and more. Easy to adjust or reconfigure
as your needs change, it’s the industry’s most versatile, flexible workstation ever offered.

Work stations

The Modula Diamond Phoenix Horizontal Carousel is easily configured with light displays to
effectivly communicate messages between the software and operator.

Light directed picking

LIGHT DIRECTED PICKING FLEXIBLE WORK STATIONSMODULA WMS SOFTWARE DOUBLE STACKED
CONFIGURATION

55

DOUBLE STACKED
CONFIGURATION

Batch picking is common in horizontal carousel
pods. Batch picking allows an operator to fill
multiple orders at one time. Using inventory
management software, an operator can create a
batch of orders and fill them all at one time.
When the horizontal carousel presents a SKU for
picking to the operator, the operator picks the
total SKU quantity for all orders, and distributes
the SKU quantity among all of the orders in the
batch. Using batch picking, the operator only
visits a SKU location one time during picking,
creating efficiencies. Batch picking multiple
orders at one time can increase productivity by
up to 65%.

Batch picking

For the integrated management and control of Modula automated storage technologies, Modula
has developed the Modula WMS software. With the use of software you are able to track inventory
and increase productivity in your operation. Modula WMS facilitates batch picking allowing the
operator to fill mutiple orders at one time. With higher order volume, multi-user picking can provide
further flexiblity and productivity. WMS software can simply and effectivly communicate with multi-
users and integrate the use of pick-to-light, bar code scanners, and printers to keep your operation
performing at it’s best.

Modula WMS software

CORPORATE
SERVER

CORPORATE NETWORK

MODULA CAROUSELS

HOST

Eth 1

Eth 2

Eth

DATABASE

MODULA WMS
DATABASESERVER

MODULAWMS
CLIENT

MODULAWMS

POD 1 POD 2 POD 3 POD 4

66

Carousel CONFIGURATIONS

Podless

Pod

Stacked

The Modula Diamond Phoenix
Horizontal Carousel can be used in
flexible zones to allow for resource
increases/decreases based on seasonal
requirements.

A pod is two or more horizontal carousels
used in an integrated workstation with
software and pick to light technology.
While the operator picks from one
horizontal carousel in the pod the other is
pre-positioning the next pick so the
operator has minimal downtime. In a
horizontal carousel pod a pick is always
ready and the operator is rarely waiting.

The Modula Diamond Phoenix
Horizontal Carousels are designed
with a modular frame construction
to allow up to four carousels to be
stacked. Double stacked carousels
are typically used in conjuction
with mezzanine to allow two levels
of operator picking.

Remote picking with our Inserter/
Extractor can produce the highest
throughput in the industry, with
upwards of 360 transactions per
hour. It is the perfect completment
to triple stacked carousels.

DOUBLE STACKED

TRIPLE STACKED

Automotive
Automobili Lamborghini Italy

Axletech France

Betamotor Italy

Brembo Italy/Poland/China

Caterpillar USA

Chrysler Mexico

CNH Industrial (FIAT) Spain/Belgium

Continental Germany/Romania/Serbia

Daimler Germany

Ferrari Italy

FIAT Italy/Serbia

Ford Spain

Goodyear Germany

Iveco (FIAT) Spain

John Deere USA

Renault France

New Holland Tractor (FIAT) Holland

Pagani Automobili Italy

Porsche Germany

Volkswagen Germany/China

Logistics/Transport Industry
AVTO LOGISTIKA Russia

CSX Transportation USA

DB Service Gmbh Germany

Infrabel Railway Belgium

Kuhne + Nagel Spain/France

MTA Metro North Railroad USA

Mechanical/Manufacturing
Bonfiglioli Riduttori Italy

Comau Italy/Romania

Fanuc Robotics Italy

Fliegl Germany

Honeywell Garrett Italy/Romania

IMA Industries Italy

KBA Konig&Bauer Germany

Marchesini Group Italy

Otis Italy

Rodo-ketten Germany

Su-matic Italy

Thyssenkrupp Brazil/China

Vesuvius Germany

Pharmaceutical
Abbott France

Amgen USA

Bayer Mexico

Cooper Vision USA

Fresenius Kabi Italy

GlaxoSmithKline USA

Janssen Pharmaceutical Belgium

Johnson & Johnson USA

Roche Italy

Plastic Industry
Lavel Gomma Italy

Schwartz Gmbh Germany

Trelleborg Great Britain/China

Vision Extrusion Canada

Energy Industry
Babcock & Wilcox USA

BP British Petroleum Great Britain

Conoco Philips USA

Dow-Kokam USA

Duke Energy USA

Nordex Energy Gmbh Germany

Petrobras Brazil

Schlumberger Mexico

Textile Industry/Clothing Industry
Cotton Republic Mexico

Giorgio Armani Operations Italy

Jeans Knit PVT Ltd India

Max Mara Group Italy

Valentino Italy

Paper Industry/Publishing
Crane&Co USA

Irving Tissue USA

MPO France

Rocktenn Preprint Canada

SICPA Brazil

Sofidel Italy/France

Hydraulic/Oledynamic/Pneumatic Industry
Dicsa Spain

Festo Pneumatics Mexico

Hawe Hydraulics USA/China

HP Hydraulics Italy

IMM Hydraulics Italy/Great Britain

Mono Pumps Great Britain

Sag/Sagom Tubi Italy

Furnishing
Alexandria Mouldings USA

Edilkamin Hungary

Franke Italy

Immergas Italy

Construction Industry
Aluplast Italy

I.K.O. Canada

Saint Gobain USA

Wilo SE Germany

Ceramic Industry
Cooperativa Ceramica di Imola Italy

Euroceramique Spain

Kajaria Ceramics India

Pamesa Ceramica Spain

Porcelanosa Group USA

Sacmi Italy/Mexico

Serenissima Ceramiche Italy

Tecnografica Italy

Chemical
Akzo Nobel Italy

BASF Spain

Dupont USA

Firmenich Switzerland

Grupo AC Marca Spain

Infracor Gmbh Germany

Wacker Chemie Germany

Electrical/Electronic Industry
ABB Estonia

Disano Illuminazione Italy

Emerson Industrial Automation Brazil

ETI Slovenia

Johnson Controls Germany

Kemet Mexico

Moog Italy

Rexroth Bosch Group Germany/Russia

Siemens USA/Germany/Mexico

Staubli France

Tyco Electronics Mexico

Food Industry
Acetaia di Modena Italy

Beam Global Spain

Contri Spumanti Italy

Damm Spain

Marchesi Antinori Italy

Mars USA

Nestle Great Britain

Pepsi Corporation USA

Spendrups Sweden

Vonpar Refrescos Brazil

Yoplait (General Mills) France

Accessories
Black&Decker USA

Colgate Palmolive Company USA

Costan Italy

Cristian Lay Spain

Deny Fontaine France

Dewalt USA

GGB USA

Incold Italy

Maria Galland Germany

Osram Mexico/Italy

Seco Tools France

Aeronautic
Barry Controls Aerospace USA

Bombardier Germany

Dassault Aviation France

Embraer Brazil

Eurocopter France

Israel Aerospace Industries Israel

JPR France

Krasny Oktyabr Russia

Lufthansa China

TFI France

Administrative/Public/Army
A.O.U. Ospedali Riuniti Di Trieste Italy

US Army / Airforce / Navy USA

GOZ Obukhov State Plant Russia

Guardia di Finanza Italy

National Institutes of STDS USA

NHS National Services Scotland Great Britain

Biomechanical/Biomedical Industry
Biotec Italy

Fatro SPA Italy

Medison co. Korea

Merit Medical Systems USA

Neodent Brazil

Steris Corporation USA

Symrise USA

Synthes USA

Our REFERENCES

MODULA ITALY HEADQUARTERS
Via San Lorenzo, 41 - 42013

Salvaterra di Casalgrande (Re) ITALY
Tel. +39 0522 774111
Fax +39 0522 774175

info@modula.eu
www.modula.eu

MODULA US HEADQUARTERS
90 Alfred A. Plourde Parkway
Lewiston, ME 04240
Tel. + 1.888.233.6796
Fax + 1.207.786.0271
info@modula.us
www.modula.us

Modula is present in 5 continents with dealers and branches located in over 30 countries.

All information provided in this catalogue is for informative purposes only and is not binding. Modula reserves the right to change information
in this catalogue at any time. Modula will not accept liability for or guarantee the accuracy of the information contained herein.

Modula is part of

