

3 in 1 Coil Processing Unit

High Quality Product for Coil-Feeding in Press-Room

Better Accuracy

The Straightener Feeder is Motorised through one brushless servo motor & precision gear box.

Easy Cleaning

The large access apertures on the top & bottom make it easy to clean the work rolls, which effectively helps prevent scratch-marks on the material.

Equipment Performance:

- For 3-ton coils in 400 mm wide.
- Strip thickness from 0.5mm to 3mm.
- Feeding Rate up to 100Spm.
- Pitch accuracy: $\pm 0.15\text{mm}$.

Advantages:

- 2.5 meter long one piece base.
- Easy and quick to start up.
- Transferable to another press.

Easy Adjustments

The passline height can be easily adjusted by using the hydraulic jack, & contributes to shorter setup times & better quality.

Easy Handling

The straightener feeder entrance is equipped with Cascade Rollers & side width guides

The straightener feeder exit is equipped with side width guides

The uncoiler is equipped with slide-type side guides & pneumatic hold down

PRESS ROOM AUTOMATION releases its first “3 in 1”, which combines a decoiler and a straightener-feeder driven via servo motor. It targets manufacturers seeking a simple, robust and safe press feeding line with decent performances.

Features:

Decoiler

- Decoiler with variable drive & loop control system.
- 3 or 4 jaw self-centring manual expanding mandrel of welded and stabilized steel.
- Rotation jog mode from main control box.
- Pneumatic Hold-down (Optional snubber and peeler assembly for threading is available on request).
- 6 quick removable coil retaining arm-keepers, adjustable depending on the strip width.

NC Servo Straightener Cum Feeder

- Stabilized Steel frame construction.
- Cascade Rollers @ Entry.
- Gear driven feed roll to ensure non-slip positive feeding.
- Straightener Head consisting of 7 nos Straightening Rollers, 1 Pair of Pitch Roller & 1 Pair of Feeder rollers are provided at entry & exit respectively.

- All upper rolls are individually adjusted with mechanical leadscrews and bevel gearings. The level of upper rolls penetration is shown by position indicators.
- Power transmission to the other straightening rolls via precision spur gears.
- Pneumatic actuated lifting of the set of upper rolls in synchronism with the forming machine to allow entry & self-centring of the strip when working with dies with automatic centering devices (pilot release).
- Exit Width Guide Assembly.
- Permanently sealed precision roll bearings, no lubrication required.
- Motorisation through one brushless servo motor & precision gear box.
- Crocodile opening of the head by lever, for safe & easy roll cleaning, and easy strip insertion.
- Manual height adjustment by hydraulic jack +/- 50 mm of pass-line.

Specifications

Parameters	Model	A-300	A-400	B-400
Width (mm)		300 mm	400 mm	400 mm
Thickness (mm)		0.5 - 2.0 mm	0.5 - 1.8 mm	0.7 - 3.0 mm
Max Coil Weight		1000 Kg	2500 Kg	3000 Kg
Straightening Capacity / Width		2.0 x 300 mm	1.8 x 400 mm	3.0 x 400 mm
Coil OD		1200 mm	1200 mm	1500 mm
Coil ID		430 - 480	508	508
Line Speed (Max)		18	18	15

Features of Control Panel

- Feed Length : 0 to 99999.999 mm
- Speed : 1 to 50 mpm
- Acceleration / Deceleration : 1 to 100%
- Part number : 1 to 99
- Length setting adjustment (from -0.1 mm to +0.1 mm) with 0.01 mm increment
- Servo motor with built in resolver for feed measurement
- Press mode : single stroke or continuous operation
- Feeder before Press (F-P) or Press before Feeder (P-F) selection
- Main switch / Manual operation button / Emergency Stop
- Manual jog programmed feed length for easier tool setting
- Potentiometer for speed regulation of Decoiler
- Diagnosis and display of error messages

Highend Fully Automatic Models with Coil Car, Hydraulic Jaw Expansion, Snubber, Peeler, Pre-Pinch, Auto Side Guide etc are available on request.

The above parameters are for the material having tensile strength 40kgf/mm² max. Models of higher capacity or higher or lower line speeds are available on request.

Technical specifications are indicative and subject to change to suit end application.

Press Room Automation And Feed Fixtures (India) Pvt. Ltd

C-9, Anand Nagar, MIDC, Addl. Ambarnath Idl. Area, Ambarnath (E), Dist. Thane - 421 506.

Telefax : 022-25471016 / 2547 2029

E-mail : info@pressroomautomation.net

Website : www.powerpressline.net / www.pressroomautomation.net

