
Accurate warehouse
navigation based on optimized
movements within the very
narrow aisle

MLR Warehouse Pilot

Professional Materials Handling Co., Inc.
6932 Hanging Moss Rd
Orlando, FL – 32807
(407) 677 – 0040 info@pmh-co.com

The MLR Warehouse Pilot

The warehouse pilot assists turret truck operators‘ to locate and
travel to warehouse locations in the most efficient and expiditous
manor. Once the operator activates the touch screen panel, he or
she receives the optimum travel instructions to the destination
(pick or deposit location) indicating distance, height and side of
the aisle. The warehouse pilot functions similar to automotive
navigation systems. The operator retains complete control of the
vehicle and manually travels to the destination, placing the load
or forks into the desired pallet location.

When selecting the „Auto“ mode of operation, the WAREHOUSE
PILOT takes control of the vehicle functions. The vehicle under
computer control travels to the desired destination within the
aisle on its own – lifting to the appropriate height and can upon
release and confirmation of the operator pickup or deposit the
load as well.

The warehouse pilot automates and or assists in the process of
storage and retrieval. Travel at optimum speeds while lifting and
lowering to reach the destination in the minimum of time.
Because of this assistance incorrect load placement or retreiving
loads from incorrect positions can be reduced possibly
eliminated.

Advantages

Precise Navigation
Expeditious Deposit & Retrieval operation
Reduction of incorrect load selection or placement
Reduction of transport damages
Adaptation and customization of the system
Can be added to existing vehicles
System integration of manually operated vehicles

Dual Modes
Auto or Manual

Basic Functions

Individual Task control and Simple Oversight
Travel Control
Position locator and Distance measurement
Optimizing Travel Speeds
Destination Control and Automatic Stop
Height Indicator
Destination Check – compliance with location

Innovative Display‐Graphics
Display Route information

Additional add-ons

Voice Instructions
Barcodescanner, RFID tag reader
Interface with Forklift management control system
Interface Warehouse Management System
Automatic travel and lift stop
Automatic load / unload cycle

Display Task Oveview

Start Screen / Basic Model

2

Selection <Auto>
The Warehouse Pilot receives
transport orders from the system
automatically.

Selection <Hand>
The operator enters the transport
orders into the Warehouse Pilot
manually.

Parameter list / for the operation of
the warehouse pilot.

4

3

4

43

1 Welcome screen / Login
1

1 Login.
Operator <enters> a code to
uniquely identify him to the system.

1

Login

1

Transport Order Overview

3

2

4

2

Cancel a Transport order

Start Navigation /
Confirm Cancel of Transport task

List available Transport orders.
Column 1: Start position / Retrieval
Spalte 2: Destination position

3

4

1 Display active transport orders.
5

Close Window5

1

Manual Transport Order Entry

2

3

5

2

Close Window

Accept Transport Order in the task
list

Entry Delivery Location

3

4

1 Entry Pickup Location

4

6

Display Transport Order Overview5

Start Navigation6

Transport Orders

1

Aisle Travel

6
7

5

2

Display Travel Direction of vehicle

Distance to Pick Destination

Display Fork Orientation

3

4

1 Display active Transport Order

3

7

Cabin Status5

Display Height difference and
direction to Pick Location

6

4

2

Close Window

Transport Orders

1

Deposit Location

2

Distance to Deposit Destination

Display Height difference and direction to
Deposit Location

Display Fork Orientation

3

4

1 Display active Transport order

6

7

Cabin Status5

Change Fork Orientation6

7

<OK> Release Load Delivery

8

3

2

4

5

8 Close Window

Transport Orders

