

Modular system for IMM sizes from 190 to 650 tons consists of following groups:

- * Stationary profile frame mounted on the fixed platen
- * Vertical axis with pneumatic drive (option: motor driven)
- Brush head with integrated pneumatic drive (option: motor driven)
- Vertical axis with large aluminum profile gross section for strong stability
- Step less adjustment for mold height compensation (park position)
- Large spacing between the linear bearing for great precision
- * Adjustment from the vertical axis (parallel) to the mold face
- Version with 2 (or 3) vertical axis with compact spacing between the thin mold plates
- Option: push plate and part removal with gripper

Type code: RB-1100 (Robotix Brush - 1100 mm vertical stroke)

	IMM		Heati	ng plate		Tie bars		Brush width		Vertical axis	
Туре	Tons		Width	Heig	ht	Clearance		Nominal width		Stroke	
RB-900	190		450	510)	510		450 90		00	
RB-1100	300		550	630		600	550		1	1100	
RB-1300	400		710	800		810	710		1	1300	
T					-						
Туре	Α	В	С	D	E	F	I	J	K	М	
RB-900	1550	1800	140	200	300	600	410	180	180	1320	
RB-1100	1706,5	2100	153	240	375	725	450	200	180	1590	
RB-1300	2045	2500	215	240	475	775	470	250	180	1745	

- 1) Strait bristles
- 2) Spiral brushes
- 3) Spiral brushes
- 4) Small knock out strips
- 5) Diagonal strips
- 6) Change able strips

Brush head modular system

- Strip brushes in aluminum T slot for stable support
- Spiral brushes for quiet and smooth
- Easy change for the spear strip brushes

- > Double brush head
- > Pivot axis for cleaning both sides
- > Pivot axis with locking in the end position

- > Diameter from 100 160 mm
- > Brush width from 400 700 mm

- > Pneumatic turbine with planetary gearbox torque up to 10 Nm
- > Speed 1000 rpm
- > Rpm sensor displayed on the **IMM** control screen
- > Motor driven with frequency converter
- > Hydraulic drive linked into the **IMM hydraulic supply**

- > PA 6.6, d = 0.5 0.8 mm, BH = 15 - 25 mm
- > Standard in stock available
- > Special dimensions on request available
- > Rubber strip insert
- > Silicon strip insert

Standard unit RB-1100

