

slitter rewinders: centre winders

slitter rewinders: centre surface

slitter rewinders: heavy duty / high speed

manual & automatic core cutters

rewinders / loggers & lathe slitters

coating & laminating machines

custom converting machinery & ancillaries

The Elite Cameron brand has been established for over 100 years, with manufacturing facilities in the UK and USA, we have in excess of 12,000 machine installations Worldwide!

We specialise in Slitting and Rewinding, Coating and Laminating Machines which are extremely versatile and capable of processing materials such as delicate non wovens, flexible packaging, self adhesive tapes and laminates, papers, foils, rubber and plastics.

Our Ancillary range includes Manual and Automatic Core Cutters, Automatic Knife Systems, Laser Core and Knife Positioning Systems and our Patented Differential Rewind shafts all of which are available for retro-fit on to other makes of equipment.

We have an experienced team of engineers with a wealth of application knowledge who adopt a fresh approach with new and unique concepts to solve your web processing problems.

We have a great reputation for providing competitively priced, high quality equipment, designed to suit the application precisely and our flexibility ensures that customers requirements are met in full. We enjoy an exceptionally high percentage of repeat business which we believe is a result of our close working relationship and commitment to our customers satisfaction.

slitter rewinders: *centre winders*

The comprehensive range of centre winders are extremely versatile and can be used to slit most types of paper, film, foil, laminates, non-woven's, rubber and textiles. All machines are custom designed using standard sub-assemblies for reduced costs, rapid manufacture and delivery.

The CW machines are very competitively priced, often chosen for their compact design and very short web run which is paramount for narrow width slitting or for processing thin, delicate and stretchy products.

The CW-HD (Heavy Duty) machines are extremely robust to provide the ultimate performance for high speed operation. All rolls are dynamically balanced and a variety of integrated finished reel unloading options are available to eliminate material handling issues.

All machines are available with a wide range of options and can incorporate wrap & tangential shear, crush / score and razor slitting.

slitter rewinders: *centre surface*

We are the market leaders in Centre Surface rewinding technology which is suitable for processing materials that are typically difficult to rewind such as silicon coated products, pressure sensitive laminates and low tensile strength materials.

The rewind tension is achieved by controlling the combination of rewind shaft torque and contact pressure with the driven rewinding drum. Most models also have the option to run in minimum gap / pure centre wind mode.

The slitting section is normally located very close to the rewind drum providing slit strip support, eliminating stretch or lateral material movement during rewinding. This enables you to rewind large diameter or narrow rolls of material without damaging or stretching the web.

All machines are custom designed using standard sub-assemblies for reduced costs, rapid manufacture and delivery.

slitter rewinders: *heavy duty/high speed*

A comprehensive range of heavy duty / primary Slitter Rewinders are available to convert large diameter reels at high speed.

Our Two Drum surface winders are used by Paper / Board Mills and Converters. They are extremely productive machines for large diameter reels with integrated reel loading and unloading.

The Centre Surface machines are suitable for pressure sensitive coated papers and boards, self adhesive laminates and foils. Specifications up to 4000mm wide with 1500mm rewind capacity run at 2000 m/min.

Our over head web configuration and split rewinds provide improved access and automatic reel handling on large diameter applications. The rewind shafts are cantilevered and the finished reels are automatically stripped using an integrated unload system.

All of these machines are available with Automatic Knife Setting, SCADA systems and a range of Automatic reel wrapping, weighing, labelling, stacking and palletising systems.

manual & automatic core cutters

We provide a comprehensive range of Manual, Semi Automatic and Automatic Core Cutters which can be selected to suit individual capacity requirements.

Emphasis is given to safety, robust construction and simple operation to ensure total customer satisfaction. All machines are fitted with comprehensive guarding to comply with the latest European and USA safety legislation. We utilise our durable, free running or locked blade assembly in all models to ensure clean, burr / dust free, accurately cut cores.

The heavy duty, automatic machines are manufactured to order and can be specified to cut most core diameters and parent lengths. We use the latest servo indexing technology for rapid, accurate cut length control.

The machines can set up in seconds using the menu driven operator interface and does not require a dedicated operator. Options include automatic core printing, remote operation, palletised core loading and cut core segregation.

rewinders / loggers & lathe slitters

These high performance, competitively priced machines, provide a versatile and cost effective solution for the production of slit reels of any size on demand, eliminating the need to stock pre-cut material.

The Rewinders / Loggers run any material to the desired length ready for log slitting. The unwind is fitted with a peel off roll to minimise noise and the pulsing effect normally associated with self wound adhesive products. Our Turret Winder provides the ultimate capacity as the machine can be loaded / unloaded while the next reel is being rewound.

Our Log Slitters are produced in batches to provide an economical alternative for customers that require a compact, robust machine with exceptional performance. The controls are very simple to operate and do not require a dedicated operator.

All machines comply fully with current health and safety legislation and use the very latest servo indexing technology.

coating & laminating machines

We specialise in Hot Melt Coating machines for the manufacture of most pressure sensitive laminates and tapes.

Our small coaters are very versatile and can be set up in minutes with a short web run for accurate control of web tension, capable of processing most films, papers and foils. These units can be supplied with in line slitting and a duplex rewind to eliminate the need for secondary processing.

The HM1000 wide format coater is used to process large diameter, bulk rolls of material for High volume customers. All models can be used to stripe coat, with a wide choice of Slot Die, Tank and Drum Unloader options.

Our modular Laminator design reduces cost and delivery time using standard sub-assemblies for multiple substrates and liner removal. Portable, Lift out or Cantilevered construction is available with a wide variety of options such as infrared or heated rolls, in line slitting and sheeting.

custom converting machinery & ancillaries

We produce customised machinery to suit specific requirements which includes Die Cutting, Sheeting/ Panel cutting machines, Turret Unwinds and Rewinds.

Our **Lazer Core** and **Knife Positioning Systems**, **Automatic Knife Setting** modules and Patented **Differential Rewind Shafts** can be incorporated on

most Slitter Rewinders, reducing set up time and improving productivity dramatically.

We also offer a variety of roll handling, transportation, weighing, labelling and palletising solutions to reduce / eliminate manual handling.

after sales service

Spare Parts, Service, Upgrades and Support is provided from our strategically located manufacturing facilities, supported by our worldwide network of Agents and distributors.

TS Converting Equipment Ltd

Albemarle Road, Taunton, Somerset, England TA1 1BJ

tel: +44 (0)1823 283411 **fax:** +44 (0)1823 251095 **email:** sales@elitecameron.com

EC Designs (USA)

USA contact details

tel: (1) 732 627 0400 **fax:** (1) 732 627 0111 **email:** sales@elitecameron.com

www.elitecameron.com