

GIOBBE
automation

GIOBBE s.r.l.

ferber

ETG500 ROBOTRON QSC

QUICK STYLE CHANGE on looms

- 2 motorized wheels on elastic suspensions;
- steer-by wire power-steering & electronic axis;
- PAC Safety supervisor, CODESYS SFW;
- Wireless remote control;
- Human interface Color screen & USB;
- Self-diagnosis function, also via remote WiFi;
- Safety laser scanner.

The whole Style Change run by a single operator

**FIVE YEARS
WARRANTY
ON ELECTRONIC
COMPONENTS**

ETG500	Description	Unit	Value
Characteristics	Nominal width of the loom	mm	1900/5600
	Operation		by tiller
	Load capacity	Kg (N)	up to 2000 Kg (19620 Newton)
	Wheelbase	mm (Y)	1400/5400*
	Weight with battery, without load	Kg	1960/2500*
	Wheel coating		Polyurethane 90Sh, rubber
	Motorized wheels size	mm	Nos. 2 - Ø 260 x 110
	Caster wheels size	mm	Nos. 4 - Ø 125 x 60
	Stabilizer's wheels size	mm	Nos. 2 - Ø 70 x 70
Dimensions	Minimum height of harness mounting device	mm (h1)	1150
	Vertical stroke of harness mounting device	mm (h2)	950
	Max. forks lift	mm (h3)	940
	Min. forks lift	mm (h5)	400
	Height of tiller in operating position (min/max)	mm (h4)	1000/1350
	Overall length	mm (L1)	2840/6840*
	Distance between forks (min/max)	mm (l2)	1400/5400*
	Overall width	mm (b1)	920
	Forks or cradle on demand	mm	on customer request
	Height of the centre of forks rotation	mm (m2)	280
	Minimum area of work	mm (Ast)	3460/7460*
	Turning radius	mm (Wa)	1780/5780*
Performance	Max. Travel speed	Km/h	4
	Forks lifting speed with/without load	m/s	0.11/0.18
	Forks lowering speed with/without load	m/s	0.11/0.18
	Lifting & lowering speed of harness mounting	m/s	0.09/0.10
	Opening time of pantograph's arms	s	42
Power	Emergency/parking disk brakes		Nos. 2 electro-magnetic
	Motorized brushless wheels power	Kw	Nos. 2 x 1.7 Kw/each
	Hydraulic pump electric brushless motor	Kw	2
	Power steering electric brushless motors	Kw	Nos. 2 x 0.4 Kw/each
	DIN BOLTED "No spillable" Battery 24 V	Ah	200 (C5) - 250 (C20)
	Battery weight	Kg	196
Others	Electronic Drivers	CANBUS	Nos. 5 converters DC/AC
	Protocol		CANBUS Open
	Programmable Safety PAC controller	40 points	2nd CAN for gateway function
	PLC in the rudder	24 I/O	IFM CANBUS
	Programmable Safety laser scanner	3 fields	SICK
	Human interface HMI color display	4.3"	CANBUS
	Noise level in working conditions	dB	<70

**depending on the warp beam dimension*

Ferber® and Ferber Textile Solutions® are registered Trade Marks owned by:
GIOBBE S.r.l., Via Primo Maggio, 33 - 23873 Missaglia – Italy P.IVA-VAT 01665640130
 WEB sites: www.giobbeautomation.com www.ferber.it

In USA see also www.langlignon.com/products.html

email: info@giobbeautomation.com vermarktung@ferber.it Technical Assistance: ferberassistenza@giobbeautomation.com

Attività fondata nel **1840** dall'artiere
 fondatore **Giovanni Beretta**
 e condotta senza interruzione dai
 discendenti

Associata a Confindustria Lecco