


TECHNICAL INFO	
Machine speed	Max. 70 mt. / min (Depending on the type of work to be fulfilled)
Tolerance	+/- 1 mm
Energy supply:	3 – N/PE, 400V, 50HZ, 5A
Compressed air:	6 Bar
Net weight	600 Kg
LABEL DISPENSER	
Dispensing speed	Max. 50 mt. / min (Depending on Pitch)
Label material	Converted self – adhesive label material with adhesive
Maximum width (including backing paper)	Up to 160 mm
Label length	5 to 600 mm
Label roll unwinder outer diameter	Up to 300 mm
Label roll rewinder outer diameter	Up to 200 mm
Core labels inner diameter	3"
MAIN LABEL SPECIFICATIONS	
Maximum roll width	Up to 180 mm
Minimum label width	25 mm
Minimum label length	Dispensing label pitch x 1,3
Ø max. unwinding labels	400 mm
Ø max. rewinding labels	400 mm
Core labels inner diameter	3"

TYPE OF JOB


C180 SDL

CONVERTING MACHINERY


C180 SDL

CONVERTING MACHINERY


- 1 Main material label roll
- 2 Guidance system
- 3 Label dispenser
- 4 Vision system control
- 5 Self-adhesive material
- 6 Self-adhesive material waste
- 7 Lamination zone
- 8 Slitting zone
- 9 Slitting waste rewinding system
- 10 RFID verification system
- 11 Data display
- 12 Finished material Roll


Main material label roll is unwinded passing through the guidance system to ensure accuracy during the process.

Pre-printed marks on main label are required.


Material pass to the labeling system which dispense the auxiliary label (ex. RFID tags) when detects the pre-printed marks.

Right after labeling, we offer the possibility to install a vision system control. Empowered with a camera and powerfull but "easy to use" software, allows to control the quality of the work regarding position of labeling. Recommended for high speed working uses.


Lamination system add a self-adhesive material to the labeled main material.

Right after, two adjustable blades trim the leftover edges.


Trims are rewinded in a waste roll shaft while finished material is perfectly rewinded in the finished roll material shaft.

Additionally, we offer the possibility to install a RFID verification system.

