

Sonosystems®

Schunk Ultrasonic Welding Systems Minic-III

Minic-III

Wire Welding Machine

Cross-section range	0.26 mm ² - 30 mm ²
Generator output	3 kW
Frequency	20 kHz
Applications	Wire splices - Cu, Al, Cascade
Dimensions	approx. 470 x 185 x 205 (mm)
Module weight	approx. 13 kg (incl. Cutting- and Pneumaticsystem)
Features	<ul style="list-style-type: none">- Dynamic process control- Network compatible- Multi-weld functions- Comprehensive process data registration- Self explanatory user interface- CE-conformity- Welding area illumination- Automatic calibration- Self adjusting vertical movement limit (Softstop)- Fully Integrated cutting system- Designed for board or table assembly- Various hose lengths (1.5 m - 15 m) directly exchangeable- Numerous table variations for diverse production setups- Rapid and simple change of modules via new ID-Chip- Positioning devices - Anti Side Splice Kit, Laser Positioning System- Waste box- Cooling system without compressed air- Compact and low-weight design- Ergonomic setup- Rapid tool change ≤ 5 min
Power supply	3 x 400 V, N, PE or 3 x 200 V / 220 V, PE
Compressed air (system pressure)	6 bar

Schunk Sonosystems GmbH
Hauptstrasse 95
35435 Wettenberg
Germany
Phone: +49 (0)641 803-0
Fax: +49 (0)641 803-250
sonosystems@schunk-group.com
www.sonosystems.com

