

Loop winding machines

Fully-automatic, semi-automatic, and manual versions available. Our modular design offers an economic adaption to your particular production process. Contact us to facilitate your loop winding.

Loop Winding Machine "Selekta 245"

Loop Winding Machine "Selekta 245"

- suitable for all kind of loops
- equipped with up to 20 de-reeling stations
- automatic lead stripping
- automatic conductor bundle taping process
- automatic conductor cutting

Different de-reelers according to your demand

De-Reelers with Program Controlled Electric or Pneumatic Brakes for high quality loops.

Coil forming machines

Automatic Coil Forming Machine model "2030"

for servo-hydraulic spreading and forming of closed, diamond shaped coils up to 2.500 sqmm cross section.

Automatic Coil Forming Machine model "2015"

for closed, diamond shaped high tension coils up to 2.000 mm straight portion. Standard machine for conventional loop coils and flat coil technology.

Automatic Heavy Coil Forming Machine model "2017"

for spreading and forming of closed, diamond shaped coils. Automatic setting of the machine according to your coil data. For loop length up to 6.000 mm

Automatic Coil Forming Machine model "2012"

for traction coils and small coils of highest accuracy.

Insulating machines

Both the semi-automatic and fully-automatic Schümann machines insulate coils and bars up to a length of 15.000 mm. We are ready to develop custom designs to meet your specific requirements.

Automatic insulating machine model "640" for "Flat Coil" Technology

for taping closed, diamond shaped coils and bars up to 2.800 mm length

Taping Robot model "675" for bars up to 15.000 mm length

for taping closed, diamond shaped coils and bars up to 15.000 mm length

Our Taping Heads

For complete taping of bars, closed, diamond shaped coils including involutes and both coil noses, i.e. lead side and non-lead side. All your requirements can be fulfilled, with our wide variety of taping heads.

Coil presses

Fully automatic, PLC controlled coil presses for precise pressing of coils and bars of electrical machines.

Press heads of different sizes, variable horizontal and vertical pressing forces, programmable sequences of pressure, temperature, time and cooling cycles. A kneading process in combination with precisely machined press bars equipped with special tubular heating elements. Our technology ensures coils of highest accuracy and with the best insulation values.

Hydraulic Coil Press model "459"

Press box opening Press force per unit

66 x 124 mm horizontal 180.000 N vertical 70.000 N

Hydraulic Coil Press model "460"

Press box opening Press force per unit 66 x 220 mm horizontal 250.000 N vertical 80.000 N

Hydraulic Coil Press model "461"

Press box opening Press force per unit 170 x 198 mm horizontal 280.000 N vertical 140.000 N

Hydraulic Coil Press model "462"

Press box opening Press force per unit 120 x 220 mm horizontal 280.000 N vertical 140.000 N

Hydraulic Coil Press model "470"

for an economic pre-consolidation and two movable press boxes

Special designs for your particular requirements available.

Bar bending machines

For bending your bars to the correct shape.

- Automatic forming
- Extremly short cycle time down to 4 minutes
 Suitable for hollow conductors

Optional

- heating for pre-consolidation of the involutes
- hydraulic cutting stationbrazing station
- 3D measuring systems
- Machines for producing bars with straight and roebelled conductors

Model "7000" and "7100" for U- and Z-shape hydrobars

Model "8000" and "8500" for U- and Z-shape hydrobars and turbobars

Machines for other applications

Bar Insulating Machine model "630"

for semi-automatic taping of bars

Bandaging Machines

for bandaging of rotors or for layer winding of large transformers

Torque up to 32.000 Nm Max. load between centres up to 20.000 kg

VHM model "155"

for automatic magnetizing and assembly of rotor and stator

Universal Winding Machines

Universal machine for insertion coils, armature and field coils. Equipped with automatic layer winding system for winding transformer coils.

Fulfilling your requirements on any kind of machines!

Tailor made solutions are our speciality.

Please feel free to contact us!

Heinrich Schümann

Our company was established in 1920 as a work shop for the repair of electric motors and transformers. The expertise in this field and the trustful co-operation with the electrical industry led to the development and manufacture of winding machines and special equipment for the production of transformers and electrical machines.

Heinrich Schümann (GmbH & Co. KG)

North Sea

Germany

Baltic Sea

(HE) SCHUMANN

◀ Geniner Straße 247a 23560 Lübeck Germany

+49 451 58002-0

+49 451 581511

info@heinrich-schuemann.de

www.heinrich-schuemann.de