

ROLLBAG™ R1275

The **Rollbag™ R1275** is the most productive, price performing automatic tabletop rollbag system in its class. This machine is compact, with a full color touch screen display and utilizes **Rollbags™** (pre-opened bags on a roll). This tabletop bagger can fill and seal bags significantly faster than manual packaging whether using manual or automated feeding systems.

The R1275 is the ultimate in reliability and ease of operation. It's quick to set-up, easy to operate, fast and reliable for hand loading, semi-automatic or fully automatic bag packaging. With the R1275, size changes are accomplished in less than a minute utilizing Rollbags. This bagger has an optional thermal transfer printer for printing barcodes, graphics or text. The R1275 can also be interfaced with automatic counters, scales and other in-feed devices.

FEATURES & BENEFITS

- Highest throughput speed for a tabletop bagging system
- Large user friendly color touch screen
- Automatically indexes and opens bag for quick product loading
- Jaw obstruction detection for operator safety
- Capable of up to 60 packages per minute
- Integrated printer controls accessible through HMI with a basic print format built in
- Programmable time delay for pace control or ease of integration with automatic feeding devices
- Industrial, compact tabletop design
- Capable of strip packaging
- Job storage capability for up to 20 jobs
- Designed to meet CE requirements

Optional loading funnel

Optional loading in-feed conveyor

Quick and easy bag changes

OPTIONS & ACCESSORIES

- Seal flatteners, bag deflators and standard or custom supports to ensure clean, straight, retail package seals
- In-feed conveyors help with kit packaging and/or product counting operations
- Automatic counters, scales and other in-feed devices
- Thermal transfer graphic printer up to 4" wide, 203 dpi
- Articulating bag support shelf for heavy products
- Standard or custom funnels to assist with product handling
- Product load tray with optional dividers for sorting and loading parts or kits
- Adjustable height stand
- Photo eye to trigger the bagger
- Dual palm buttons for added operator safety
- 220V, 50/60 Hz operation

SPECIFICATIONS

Speed	Dry cycle speed is over 60 bags/min
Bag Width	2" - 10" (50mm - 255mm)
Bag Length	3" - 20" (75mm - 510mm)
Feed Rate	up to 30" inches/seconds (762mm)
Dimensions	30"L x 26.5"W x 21.5" H (765 x 675 x 545mm)
Air	80 psi @ 2-5 CFM (5.5 bar @ 140 l/m)
Electrical	115V, 7 amp, 50/60 Hz
Weight	115 lbs (53 kg)

CLAMCO
A PAC Machinery Company