

tion facilities: certified,

- ters extend the range of services for post-press and
- **>** Each sheet gains value with any additional processing step. In particular at the end of the production chain, it is sensible to keep control over the process.
- > Major factors of success, such as cutting and finishing quality and deadlines, remain in your hands with > With doubled produca KAMA ProCut die cutter. Shipment costs, delays and risks are not an issue for

TO PROCESS OR TO HAVE PROCESSED? KAMA takes value added in-house

- > KAMA ProCut die cut-> KAMA ProCut die cutters give small firms the flexibility they need and keep finishing jobs. high-performance cutters free for big jobs in large
 - > It is always worth comparing the costs of subcontracting cutting jobs with the investment and running costs of a KAMA die cutter. The break-even order volume is often lower than you might think!
 - tion output or more, a ProCut die cutter comes off well when comparing its efficiency with that of a cylinder cutter. In addition, it offers higher output quality and a wider range of applications.

IDEAS CREATE VALUE. A short portrait of KAMA

Versatile. Powerful. Innovative. KAMA stamp on GmbH in Dresden develops and manufac- the future tures top-quality automatic die cutters and for over folder-gluers. KAMA machines stand for 100 years. precision and quality in the further processing and finishing of printed products. With a wide range of applications, short set-up times and an impressive value for money record, these all-rounders with multiple uses are establishing their market position year by year.

Since the tradition-steeped mechanical engineering firm introduced the first automatic die cutter to the world in 1937, engineers at KAMA have been developing innovative solutions for the latest challenges and trends in print finishing. Like the hot foil stamping system with quick mode change. Like the hot-cut system for cutting plastics. And like the hologram stamping module.

KAMA machines are currently being used successfully in more than 60 countries and are marketed in collaboration with bespoke printing machine manufacturers and dis-

QUICK AND COMPETENT: KAMA customer service

Machine demonstration, investment planning and technical support, installation, test run and operator training: KAMA's service team assists customers optimally during the entire life of the machine. The high resale value makes favourable leasing conditions possible.

Sheet passage on KAMA ProCut die cutters

Technical data	KAMA ProCut 53 Foil	KAMA ProCut 74 SE*	KAMA ProCut 76 Foil
Paper, cardboard, plastics	80 – 800 gsm (4.4 – 32 pts)	100 – 800 gsm (6 – 32 pts)	100 – 800 gsm (6 – 32 pts)
Cardboard, micro-corrugated board	** _	up to 1 500 gsm or 1.8 mm (80 pts)	bis 1 500 g/m² bzw. 1.8 mm (80 pts)
Maximum sheet size	530 x 400 mm (20 ⁷ / ₈ x 15 ³ / ₄ in)	740 x 600 mm (29.1 x 23.6 in)	760 x 600 mm (30 x 23 5/8 in)
Minimum sheet size	210 x 148 mm (8 ¹ / ₄ x 5 ³ / ₄ in)	279 x 210 mm (11 x 8.3 in)	279 x 210 mm (11 x 8 ¼ in)
Maximum cutting size	510 x 380 mm (20½ x 15 in)	720 x 580 mm (28.4 x 22.8 in)	740 x 580 mm (29½ x 22¾ in)
Minimum gripper margin	10 mm (0.4 in)	10 mm (0.4 in)	10 mm (0.4 in)
Maximum machine performance***	6 000 sheets/h	5 000 sheets/h	5 500 sheets/h
Maximum cutting force	120 t (130 US tons)	150 t (165 US tons)	165 t (180 US tons)
Maximum stacking height (feeder)	700 mm (28 in)	1 150 mm (45 in)	1 160 mm (46 in)
Maximum stacking height (delivery	unit) 500 mm (20 in)	910 mm (38 in)	985 mm (39 in)
Dimensions (length x width)	2 600 x 1 750 mm (102 x 69 in)	4.800 x 2.600 mm (190 x 102 in)	4 870 x 2 690 mm (190 x 102 in)
Net weight	3 000 kg	5 000 kg	5 500 kg

not to retrofit with hot foil stamping system, hologram and MPC

2008 The world

when using a cardboard kit (optional) or single-sheet feeding. *** dependent on material, application, sheet size and die configuration. Technical data and figures are subject to change.

KAMA GmbH · Kurt-Beyer-Straße 4 · D-01237 Dresden Phone +49-351-27036-0 · Fax +49-351-27036-90 youtube: "KAMAgmbh" · info@kama.info · www.kama.info

KAMA

has been

putting its

1937 KAMA dev

1972 KAMA

1994 KAMA is

ompany with

1999 The high-

cutter TS 74 is

2000 Modern pro

uction facilities a

2002 KAMA dev

2005 Hot-cut

system for cutting plastics is launche

2006 Premiere o

the KAMA ProCut

74 with hologram

2007 Presentation

of the ProFold 74

2010 KAMA deve

2011 ProCut 74

folder-gluer

module

KAMA ProCut Automatic Finishing Die Cutters

NEW

ProCut 76

FINISHING AND BEYOND

Perfect solutions for post-press and finishing processes. KAMA die cutters take value added in-house. Hot foil stamping, holograms, and cutting plastics as options.

> Cliché/die positioning system KAMA CPX

With the unique positioning system CPX, foiling and embossing clichés/dies are mounted easily, quickly and precisely on the cold mounting plate away from the cutter. Thermal expansion of plate and dies will be calculated and compensated automatically. Ideal for all positioning work (hot foil, hologram, cold embossing) as well as for set up die cutting forms.

The KAMA cliché positioning system is available as CPX 76 and CXP 105.

Cutting and finishing:

Wide range of applications KAMA ProCut 53, ProCut 74 SE and ProCut 76 die cutters are perfect to process a wide range of products such as presentation folders, CD pockets, displays, papercraft sheets, window stickers, flyers, calendars, customer cards, cardboard toys, book covers, register sheets, packaging material, product badges, banderols, tax seals, promotion badges. Kiss-cut applications such as stickers, inspection tags, adhesive labels etc. Finishing by cold embossing, hot foil stamping, combined embossing and hot foil stamping, and hologram stamping.

Through thick and thin: A variety of materials

KAMA finishing cutters process paper, paperboard, cardboard, micro-corrugated board (including laminated) and plastic materials. For cutting, creasing, perforating, kiss-cutting and cold embossing. Hot-foil stamping, combined embossing and hot foil stamping, hologram stamping or hot cutting – the

Resourcefully guided: Gentle sheet transport

Thanks to the ProCut principle of a moving upper table, the sheet is transported gently on one level. Additional benefit: few or no nicks at all are required in the blanks. This makes guillotining stages superfluous and facilitates stripping.

Job set-up at record speed: Flexible cutting and finishing

Changeover from hot foil stamping to cutting is done in a jiffy with the ProCut die cutters. It takes less than 10 minutes to replace the portable heating plate with its insulated frame for a standard chase. You can start cutting or creasing the next job immediately without waiting for cooldown – at a continuously 100 % high register accuracy (\pm 0,1 mm).

Quality and safety: The operator's friend

KAMA die cutters fulfil all international safety standards and are quickly ready for operation. A touch panel with pictogram control makes it very easy to operate.

NEW: AutoRegister for high-end finishing in any workflow

EVERY SHEET PRECISE IN REGISTER:

Highest register accuracy of die cutting lines, blind embossing and hot foil stamping with sheets made with any printing method – that must be KAMA AutoRegister. The new option for ProCut 53 and ProCut 76 aligns each sheet with an accuracy of 0.1 mm to a printing mark.

For this, a camera detects the sheet position while the sheet is held by the gripper. Position deviations are corrected immediately by two servo motors, both in and across the direction of sheet travel (X and Y direction).

This option makes it possible to process digitally printed sheets and sheets which have already been cut after printing while maintaining high register accuracy.

AutoRegister provides for high-end finishing in a digital workflow – for top-quality commercial printing and short runs in the demanding packaging printing sector.

New option: AutoRegister for KAMA ProCut 53 and ProCut 76.

FLEXIBLE USE:

> NEW: Universal chase

adjustab

fix small dies

in the frame

clamping bars

Quick heati

Ingeniously simple: the univer-

sal chase for the ProCut 76 can

hold dies of any size and allows

quick adjustment using the

integrated adjusting device.

Tools, options and solutions for special tasks

nium plate for die mounting in advance.

plate syste with detachab mounting plate Dies can be already mour whilst heatir plate is still another io

> NEW: Magnetic base For cutting and kiss-cutting filigree contours and special cut angles with flexible steel dies on a magnetic base.

with perma nent magnet to mount flexible steel dies

▶ Motorized pressure setting (MPC)

For precise, quick and effortless adjustment of cutting pressure. The system instantly reduces the pressure if double sheet is detected or when the job is completed.

The wide range of applications, quick changeover, and well-thought-out solutions for special converting tasks

▶ Platen changing system 4+1

Dramatically improved set-up

times for repeat orders with a

lot of creasing lines. Prepared

mounting plate (1 mm; soft,

medium or hard) is mounted

▶ Hologramm stamping module

Often required as a security

feature, i.e. for brand pro-

tection. With foil advance

controller, special sensors and

motor for precise positioning.

on basic plate (4 mm).

characterise the automatic die cutters of the ProCut series. A selection of tools at a glance:

with creasin

lines on basic

stamping dies To be replaced

with standard

chase in 5 − 10

minut

the cuttin pressure neede

> Special chases

To mount existing dies or small dies on a predrilled chase (s. picture) or on a special chase with clamping bars.

→ Hot-cut system for plastics The new quality of cutting plastics. Heated cutting and creasing blades process up to 1 mm thick plastic materials with clear cut edges.

tools. To be replaced with standard chase

> NEW: Digital indicator for pressure

Indicates the effective cutting pressure digitally in the main menu. Warning in case of overload.

and auto-stop protect the cutter against excessiv cutting pressu

For guick and precise adjustment of

Warning signal

Cutting, creasing,

hot foil stamping

in commercial and

packaging printing:

The versatile ProCut

die cutters can be

used very flexibly.

Space-saver: the ProCut 53 Foil with hot foil system offers a wealth of applications for sheet size B3, also perfect for finishing digital prints.

