


CUTTING AND STRIPPING MACHINE SAM2

PROCESSING OF WIRES WITH BIG CROSS SECTIONS

Adjustable parameters

The SAM2 offers the advantages of the SAM1 and convinces with additional functions such as processing bigger cross sections. The machine is equipped with a user friendly touch screen display and the machine software WireStar. The unit of length measuring as well as the operator language can easily be selected.

Flexibility for a wide range of applications

The new database functions of the cutting and stripping machine increase comfort and flexibility. Article and parameter can be saved and used for later productions.

All processing steps of the SAM2 are electronically controlled. The wire is automatically centered while prefeeding and pushing the. For the optimum cable processing, the pressing force of the transportrollers is monitored.

High production rate

The 4-blade cutting head enables simultaneous stripping of the both ends of the wire. Thus the piece number capacity is increased by more than 1000 pieces per hour (as compared to 1-blade mode). In addition, blades to an insulation length of approx. 18 mm can be stripped as standard.

Wide range of uses

The machine is suited for automatic cutting and stripping of single wires up to 16 mm² as well as round cables with a maximum outside diameter of 12 mm.

With an optionally available guide and blade kit, flat ribbon cable with a maximum width of 8 mm can also be processed. The machine can handle different insulation material such as PVC, Teflon and Silicon.

Conform with the machinery directive

The crimping machine fully complies with all CE and EMC machine guidelines (mechanical and electrical safety, electromagnetic compatibility).


TECHNICAL DATA

Processable materials

Wire	Single wire
	Cross sections: 0,02 - 16 mm ²
	Cable outer diameter: Max. 12 mm
	Fine braid, solid wire (1 mm ²), copper or other materials
	Insulation: Teflon, PVC, Silicone, etc.

Wire prefeeding

Feeding	Roller and belt drive
Wire centering	Automatic
Roll pressure	Automatic

Processing

Cutting lengths	25 mm - 999 m (< 25 mm in short cut mode)
Stripping length	1 mm - 130 mm (on one or both sides, full or semi strip)

Control

Display	Touchscreen
Memory	30 items local, numerous items in the data base
Functions	Data base and interfaces

Supplies and interfaces

Electric supply	100-230 V AC, 50/60Hz
Compressed air	6 bar
Network	RJ-45
Interfaces	RS232, Ethernet, wire de-reeler, hot stamp printer, inkjet printer

Dimensions and weight

Length x Width x Height	550 x 395 x 370 mm [1]
Weight	40 kg [1]

[1] Approximate indication for basic equipment.


FULLY AUTOMATIC MACHINE

Turn the SAM2 into a highly productive fully automatic wire processing system. The wire prefeeder ZFG50 consisting of a dereeler and wire accumulator provides for a virtually drag free presentation of the wire to the wire processing machine.

The cutting and stripping machine SAM2 is ergonomically and user-friendly placed on a processing table. Also attached to the table is the pivotable wire coiler CD-11 which sequentially loads wire in two bowls and they can be unloaded during production. (Figure shows Cutting and Stripping Machine SAM1).


BRANCHES WORLDWIDE

GERMANY

Schäfer Werkzeug- und Sondermaschinenbau GmbH

Dr.-Alfred-Weckesser-Straße 6
76669 Bad Schönborn
Germany
Phone: +49 7253 9421 0
Fax: +49 7253 9421 94
E-Mail: info@schaefer.biz

Schäfer GmbH, Werkzeug- und Sondermaschinenbau

Industriegebiet Auf der Aue 1
99834 Gerstungen
Germany
Phone: +49 36927 9520
Fax: +49 36927 90478
E-Mail: unterellen@schaefer.biz

U. Kolb Werkzeug-Vertriebsgesellschaft mbH

Neuer Weg 32
71111 Waldenbuch
Germany
Phone: +49 7157 / 27585
Fax: +49 7157 / 72901
E-Mail: info@u-kolb-gmbh.de

USA

Schaefer Technologies LLC

751 N. Raddant Road
Batavia, IL 60510
USA
Phone: +1 630 406 9377
Fax: +1 630 406 9381
E-Mail: batavia@schaefer.biz

Schaefer Megomat USA Inc.

W233 N2830 Roundy Circle West
Pewaukee, WI 53072
USA
Phone: +1 262 524 1100
Fax: +1 262 524 1133
E-Mail: pewaukee@schaefer.biz

Schaefer Megomat USA Inc.

10767 Gateway Blvd. West, Suite 510
El Paso, TX 79935
USA
Phone: +1 915 598 3037
Fax: +1 915 598 5374
E-Mail: elpaso@schaefer.biz

TUNESIA

Schaefer Tunisie SARL

Cité Echabeb, Avenue Essalem 18
4061 Sousse
Tunisia
Phone: +216 73 334 644
Fax: +216 73 334 645
E-Mail: sousse@schaefer.biz

ROMANIA

Schaefer Romania SRL

62 Petru Rares Str.
2900 Arad
Romania
Phone: +40 263 20 6021
Fax: +40 263 20 6021
E-Mail: arad@schaefer.biz

SWITZERLAND

Schäfer Megomat AG

Chollerstrasse 23
6312 Steinhausen
Switzerland
Phone: +41 41 748 58 00
Fax: +41 41 748 58 01
E-Mail: zug@schaefer.biz

POLAND

Schäfer Werkzeug- und Sondermaschinenbau GmbH

ul. ks. Bednorza 2a-6
40-384 Katowice
Poland
Phone: +48 32 608 1148
Fax: +48 32 608 1149
E-Mail: katowice@schaefer.biz

CHINA

Schaefer Trading (Shanghai) Co., Ltd.

Room 103, Building A
No. 355, Guang Zhong Road
Ming Hang District
Shanghai 201108
China
Phone: +86 21 3463 5025
Fax: +86 21 3463 5026
E-Mail: shanghai@schaefer.biz


VISIT US AT

WWW.SCHAEFER.BIZ

