
Conventional Converting

Converter Series 3 | RTS Sheeter

omega

4

 w
w

w.
ab

gi
nt

.c
om

|

Conventional Converting
Our conventional converting and sheeting equipment is everything you would expect from ABG –
well designed, expertly manufactured, reliable and capable of adding real value to your business.

3

 w
w

w.
ab

gi
nt

.c
om

|

Your customers depend on you to deliver
the very highest quality, in full and on
time. Nothing else will do. Your reputation
depends on it and our equipment will not
let you down.

How can we be sure? That’s easy. Our
equipment is unrivalled because it has
been tried and tested over 60 years.

We have been manufacturing innovative
print finishing equipment for over 60 years,
and our technology has been perfected
with our customers’ feedback.

It is only by having equipment out there,
across the world, working hard for our
customers day in day out, that we can
understand how to make it better. It is an
evolutionary process that takes place over
many years, and there are no shortcuts.

The fact that we have been designing
and developing finishing equipment for
so long, and that we have installed 11,000
machines worldwide for 2,500 customers,
speaks for itself.

Our foundations are solid, our technology
is proven and our customers return for
more. All of this means that you can invest
with confidence. It helps too that we are a
friendly, family run but global business that
cares about its customers and is determined
to help them succeed.

Over 60 years of heritage and innovation create the

perfect finish
OVER 60 YEARS’

EXPERIENCE

OVER
11,000 MACHINES

INSTALLED

OVER 300 EMPLOYEES

OVER 9000m2 OF
MANUFACTURING FACILITIES

OVER 60 DISTRIBUTORS
WORLDWIDE

5 6

 w
w

w.
ab

gi
nt

.c
om

|

 w
w

w.
ab

gi
nt

.c
om

|

Converter Series 3
Our Converter Series 3 is a fully modular converting line, which can be customised to meet your
individual needs. Whatever your customers require, this system can provide - from rotary die
cutting, flexo printing, inkjet printing and laminating to hot and cold foil applications.

Better still, the quality of each job can be guaranteed by our fully integrated, 100% fleyeVision
camera inspection system. And, if customer requirements change in the future, your Converter
Series 3 system can be changed too, with a wide range of options and extras that can be retrofitted.
Your investment is therefore secure.

Available in three web widths – 330mm, 430mm and 530mm, the Converter Series 3 offers
innovative design, first class engineering and proven capability. It can therefore deliver a real
competitive advantage to your business.

Features & Benefits
• Versatility - ideal for a wide range of applications and materials.

• Unwinds - available to handle 700mm, 1000mm and 1250mm
diameter rolls.

• Rotary die cutting and sheeting unit - with matrix rewind.

• Flexographic coating and printing units - to deliver high
quality results.

• UV, IR or hot air driers - flexible curing options for all applications.

• Bulk waste rewinding - for quickly removing large areas of waste.

• Lamination - under, over, delamination and re-lamination modules,
as well as web turn bars.

• Slitting - scissor, razor or crush, with time-saving automatic knife
setting units.

• Rewinding - single, twin or turret – to complete your work efficiently.

• Contact stripping - for delicate substrates and complex shapes.

• Ink jet printing integration - complete integration for
improved capabilities.

7 8

 w
w

w.
ab

gi
nt

.c
om

|

 w
w

w.
ab

gi
nt

.c
om

|

The RTS is a servo driven sheeter with a guillotine style cutting action;
it is available in three web widths 330mm (13”), 430mm (17”) & 530mm
(21”) and can cut to mark, to length or to interlabel gap with an accuracy
of +/-0.15mm.

The standard machine is equipped with an electromagnetically braked
unwind c/w 76mm (3”) air expanding unwind mandrel, splice table with
interlocked web clamps, and servo driven infeed nip roller, guillotine
cutting mechanism and a 1000mm (39”) long shingle delivery table
which has an accelerator/jog function for batch separation. The machine
is controlled via a 152mm (6”) colour TFT touch screen HMI with
multilingual operating instructions.

Optional equipment includes alternative unwind mandrel diameters, razor
and slitting units c/w 5 sets of knives, Venturi trim extraction and a fully
programmable inter-sheet waste trim function.

RTS Sheeter
• Accurate - 100% of errors are detected, corrected

and re-inspected.

• Easy-to-use - with intuitive, multilingual touchscreen
control.

• Waste reducing - the RTS will stop automatically
when the job is complete.

• Efficient operation - due to automated make ready
control and a speed control function with automated speed
limitation. Also included is a configurable missing registration
mark window.

• High quality performance & control - high cutting
accuracy combined with missing mark sensor and label
detection.

• Smooth operation - due to the unwind tension control
system combined with the loop control supported by an
ultrasonic sensor.

• Intersheet double cut - allows waste to be removed
between sheets.

A slide out rotary knife box is available as an option. Designed
for easy access and quick set up times, the knives can slit
widths down to 20mm while sheeting accurately.

Features & Benefits

Service & Support Contact us

Our business’s success depends upon the capability and
reliability of our machines and we understand that your
business’s reputation does too. It is why we put so much
effort into getting things right, first time, every time.

UK Office
Lancaster Road,
Carnaby Industrial Estate,
Bridlington,
YO15 3QY, England

Tel: + 44 1262 671138

Email: info@abgint.com

Web: www.abgint.com

Images may show options not included on standard machines.

It’s essential of course that each machine
and every component is fit for purpose
and reliable, having been tried, tested and
refined. This enables our customers to trust
our equipment and go on, in large numbers,
to invest in more.

However, parts can wear out over time and
all equipment must be regularly serviced to
ensure the best output. And, occasionally,
things can go wrong. When the worst
happens, it’s incredibly important to have a
responsive, understanding service partner
that can get you back up and running as
soon as possible.

We believe that you can tell the quality
of any business by the way it deals with
problems. Our customers tell us that we are
the best. With service teams ready to help
across the globe, and an extensive stock
of spare parts for almost every piece of
equipment we have ever built, we are ready
and able to help.

So confident are we in the effectiveness and
reliability of our equipment, that we offer a
comprehensive one-year parts and labour
guarantee. We provide this service through
our wholly owned companies in the UK,
Germany, USA, France, Holland and Spain.
Elsewhere, aftersales support is delivered by
our distribution partners.

