HDS01系列伺服定位控制系统
系统基于工业计算机，主传动采用变频调速，薄膜牵引采用二轴或三轴伺服牵引驱动，温度控制采用下位单片机与上位机通讯方式。具有制袋速度快、牵引定位准、温度控制稳定等优点。系统具有倍送、计数、冲孔、故障检测、自动报警停车等功能，适用于中封、三边封、站立袋、拉链袋等多种机型。
HDS01 Series servo positioning control system
System is based on industrial computer, the main drive use of inverter to adjust speed. Film traction by two or three-axis servo drive traction. Temperature control use the mode that under-bit SCM communicated with upper computer. Have many advantages such as speed bag, traction positioning accurate, stable temperature control, etc. The system has times delivering, counting, punching, detecting fault , automatic alarm parking and other functions. Applicable to closure, triangular closure, stand bags, zipper bags and many other models machines.

主要技术指标：
制袋长度：30~500毫米，超长采用倍送；
制袋速度：最高时段为180段/分钟；
线速度：最高40米/分钟；
定位精度：±0.1毫米；
温度控制：最多可达20路，控制稳定度优于±1℃；
倍送功能：最大6倍送；
冲孔功能：有禁止、连续、间隔三种方式可选。
Main technical indicators:
 Bag length: 30 ~ 500 mm, longer use times deliver;
 Bag Speed: The maximum period is 180 / min;
 Line speed: Up to 40 m / min;
 Positioning accuracy: ± 0.1 mm;
 Temperature control: up to 20 routes, control and stability better than ± 1 ℃;
Times delivery functions: up to 6 times ;
 Punching function: Opt among Prohibited, continuous, interval.
