Mini Mechanical Wire & Rod Cutter Machine
The mini wire cutting machine is designed for affordable and automatic wire cutting operation without any electronics system. It is a 100% mechanical based mechanism used to cut wire/rod in equal sizes.
It can cut wires as well as less OD rods in regular sizes. The machine consists of a circular pulley like wheel that grips the wire and moves it ahead using a motor. The pulley wheel is slotted on a side and fixed with a spring loaded wire cutter blade arrangement.

The blade is open by default due to the spring tension. But when it comes to the pulley top, we have placed two wheel like rollers on either side of the pulley wheel. The two pulley wheels are mounted in such an arrangement that when the wire cutter reaches the top, the spring mechanism is pushed by both the rollers at the same time.

This leads to both the wire cutter blades coming in contact with one another thus cutting the wire or rod in between. We hereby thus provide an efficient mechanical based mini wire cutter machine.
Components

· Circular Pulley
· Wire Cutter Blade
· Spring
· DC Motor

· Cutter Parts
· Base Frame
· Bearings
· Connector Shafts
· Motor Shaft
· Supporting Frame

· Switch
· Screws & Bolts
Applications

· Wire Industry
· Steel, Nylon Rod Manufacturers
· Cable Cutting
· Electronics Product Assembly
· Fabrication Units
Advantages
· Fully Automatic Cutting
· Same Size Cutting
· Easy To Use

Disadvantages:

· Different Pulley needed For Different Wire Sizes

· Requires Power Supply

Block Diagram
[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

