


AUTOMATION TECHNICS

The perfect accessory to your RSG bobbin exchanger!

Automated Bobbin Winder RSG-Spooler


The Idea

- Manual bobbin winding on sewing machines currently still need considerable setup times.
- The new RSG idea solves this problem forever!

The Concept

- Fully automated winder for 6-9 bobbins (different brands).
- Unwinding of yarn rolls with maximally 5000m.
- Simultaneous winding onto all bobbins in one single operation.
- Easy assembly by inserting individual bobbins onto fast clamping system.
- Precise adjustment of winding tension, irrespective of yarn thickness.
- Fully automated winding without additional adjustments.

The Advantages

- Fully automated winder for 6-9 bobbins, depending on bobbin size.
- Prevention of costly sewing machine downtimes.
- No manual handling during winding necessary.
- Consistent uniform and identical thread tension on bobbins.
- Guaranteed perfect reproducibility of sewing process and seam appearance.
- Monitoring of winding with overflow protection.
- Ready for our patented RSG bobbins with reserve chamber.
- Works perfectly in combination with our fully automated bobbin exchanger.
- Easy handling with minimal cycle times.
- Ergonomic, compact, space-saving and CE approved.
- Investment amortization possible within a year.

... we make things better ...

Find out more about the innovative automation-concepts "Narrow-Matic" by RSG!

RSG Automation Technics GmbH & Co. KG • Pleidelsheimer Str. 43 • D-74321 Bietigheim-Bissingen
Tel +49 (0) 71 42 99 36 9 0 • Fax +49 (0) 71 42 99 36 9 10 • www.rsg-automation.de • sales@rsg-automation.de