

Fully automatic measuring and rolling machine

RAM-500 / RAM-500KH

for making-up elastic and non-elastic narrow fabrics and webbings or hook and loop fastener and adhesion closure tapes on centres

RAM-500 / RAM-500KH

Concept

The RAM-500 is a microprocessor-controlled, fully automatic rolling machine for elastic and non-elastic tapes and webbings. Settings for the particular articles are mainly entered on the control terminal and stored as a data set for subsequent repetition.

It is easily set up and readjusted, making it ideally suited for making-up smaller lots. The fabric end is fixed by adhesive labels.

The machine requires about 25% supervision, so that one operator can attend around 4 machines at once or perform other tasks. This ensures rapid amortization.

RAM-500KH for hoop and loop fastener tapes

This machine is intended specially for requirements when making-up hook and loop fastener tapes and adhesion closure tapes. Its concept corresponds to that of the RAM-500, and the above-listed advantages are all featured in the RAM-500KH. A special feature is the fixing of the fabric end by hook and loop and adhesion tape. The supervision needed is about 30% or somewhat more than for a RAM-500 machine, so that one operator can look after about three machines at the same time.

Advantages

- Clearly arranged, neat and low-maintenance design
- High performance through motion sequence with optimized times and motions
- High operator convenience, easy setting and re-adjusting when changing tape width, format and winding length thanks to storable production parameters
- Precision make-up lengths by exactly functioning measuring system
- Perfect roll formation through repeatable tape tension and precise guidance
- Constant, repeatable winding speed
- Pneumatically actuated and interchangeable centre mountings

Tape end fixing on the RAM-500KH

General view RAM-500KH

Options for RAM-500

- Disentangling and transporting
- Unwinding drive
- Measuring for elastic tapes
- Elastically controlled tape brake for reproducible winding tension
- Needle device for tape end fixing
- Clip device for tape end fixing
- Shaker/conveyor magazine for permanent centre feed, with magazine extension if necessary
- More powerful gear motor for higher tape tensions
- Selecting device for rolls not satisfying the programmed quality requirements

Options for RAM-500KH

- Disentangling and transport VTR
- Unwinding drive ABL
- Electrical tape tension regulation for low winding tensions
- Shaker/conveyor magazine for permanent centre feed, with magazine extension if necessary
- Selecting device

RAM-500 option: needle device for tape end fixing

Roll dimensions

d = inside centre diameter		12 – 95 mm
d ₁ = outside centre diameter		25 – 100 mm
D = roll diameter	RAM500	90 – 500 mm
	RAM500KH	90 – 400 mm
b = tape width		15 – 100 mm
L ₁ = centre length		15 – 100 mm

Technical data

Winding speed

up to 400 m/min (RAM-500KH up to 250 m/min)

Connected loads

Power consumption	3.5 kW
Power supply	3x 400 V - 50/60 Hz
Compressed air	6 bar, consumption approx. 90 litres/min

Dimensions

Width		1900 mm
Depth		1250 mm
Height	RAM-500 top of hood	2150 mm
	RAM-500KH	2650 mm

The Jakob Müller Group

Müller researches, develops, engineers and manufactures top technology – from individual subsystems to entire system solutions, including program-

ming, warping, weaving, knitting, dyeing, finishing and making-up of narrow fabrics, webbings, labels and knitted goods.

Application areas

- Clothing
- Underwear
- Sports/leisure wear
- Footwear
- Furniture/household textiles
- Medicine
- Transport
- Conveyors and drives
- Electronics
- Building electronics
- Field technology

Narrow fabric weaving and make-up

- Product range for producing all narrow fabrics
- Complete machine range for warp patterning with dobby or jacquard shedding
- All-embracing system solutions:
 - warp
 - pattern creation
 - narrow-fabric weaving
 - dyeing and finishing
 - photo-optics quality inspection
 - winding, spooling, rolling and layering
 - Making-up narrow technical textiles

Narrow-fabric warp knitting with weft insertion

- Complete machine range for:
 - knitted goods from very simple to extremely complex designs
 - virtually unlimited repeat lengths
- Patterning versatility and unexcelled flexibility
 - proven Müller compound needle
 - technology for runproof products
- Top output capacities:
 - greater knitting width
 - top running speeds

Label weaving

- Complete system solutions developed specially for label production:
 - pattern creation
 - label sampling
 - label weaving
 - label cutting and folding
- Systems for labels with woven or cut edges
- Machines with highest speeds and minimum space requirement (needle, rapier and air technology)
- Product range to satisfy all qualitative and quantitative requirements

Your benefits as Müller customer

- Technology from one source where the emphasis has been on nothing else than narrow fabric manufacturing equipment for more than 110 years.
- Collaboration with a supplier employing over 1000 people exclusively in the production of tape and narrow fabric machinery.
- System solutions for your entire production – all from one source, one partner.
- Machines of robust, compact design, engineered to embody the latest technological advances.
- Low-maintenance systems with long life and good resale value.
- Worldwide sales and service network with more than 70 bases. We are always close to you.
- The Jakob Müller Institute of Narrow Fabrics is a centre for basic and advanced training, disseminating sound know-how on Müller products, as well as the design and production of textile products and industrial management.

Copyright© 1995 by Jakob Müller AG, Frick
CH-5070 Frick Switzerland

Printed in Switzerland. All rights reserved.

No part of this publication may be reproduced by any means, nor translated, nor transmitted into a machine language without the written permission of the publisher.

This leaflet contains photos and technical data for information only, without contractual engagement.

Fascination of Ribbons and Narrow Fabrics Innovation in Machinery

Rep.:

Jakob Müller AG, Frick
CH-5070 Frick Switzerland
Tel +41 62 8655 111
Fax +41 62 8655 777
www.mueller-frick.com

