

KOENIG & BAUER

Rapida RDC 106 – High Performance in Die-Cutting


we're on it.


Rozwiązania sztancujące umożliwiające produkcję zorientowaną na przyszłość

Zwracanie uwagi na wydajność oraz elastyczność pozwoli Państwu na sprostanie wciąż wzrastającym wymaganiom rynku. Wymagania te dotyczą już nie tylko samego druku, ale także obróbki po druku. Rozwiązania przemysłowe mają za zadanie ułatwić pracę, a do realizacji tego zadania konieczna jest kreatywność oraz nowe pomysły – także te pochodzące od producentów maszyn.

Rotacyjna maszyna sztancująca Rapida RDC 106, powstała na bazie znanej maszyny Rapida pracującej w zakresie średnich formatów. Oferuje ona najnowocześniejszą technologię sztancowania otwierając jednocześnie przed Państwem prawie nieograniczone możliwości. Bez względu na to, czy profil produkcji

obejmuje pudełka składane, wysoko uszlachetniane teuczki ofertowe czy etykiety Inmould przeznaczone na puszki z farbą – za pomocą maszyny Rapida RDC 106 jesteście Państwo w stanie wykonać wykrawanie, wytłaczanie, bigowanie czy perforowanie w jednym tylko procesie produkcyjnym - i to z najwyższą jakością.

Przy tym rozwiązania techniczne takie jak komponenty systemu DriveTronic, prowadzenie arkusza Venturi, uniwersalne systemy tapek oraz wykładanie AirTronic gwarantują wydajności produkcyjne do 15.000 ark./godz., przy zachowaniu maksymalnej stabilności podłoża. Dzięki inteligentnej koncepcji obsługi TouchTronic na stanowisku sterowania ErgoTronic obsługa odbywa się w sposób intuicyjny. Poza tym możecie Państwo wybierać spośród szerokich możliwości konfiguracji maszyny oraz pakietów wyposażenia. W zależności od zastosowania oraz wymagań – dla produktów o lepszej jakości, sztancowanych z najwyższą starannością i precyzją.

Rapida RDC 106 – zalety w skrócie

- Wysoki stopień automatyzacji dla szybkiej zmiany zleceń oraz powtarzających się zleceń dzięki cylindrowi magnetycznemu oraz systemowi sztyftów pasujących dla wymiany płyt sztancujących bez użycia narzędzi.

- Znaczny wzrost efektywności produkcyjnej małych nakładów dzięki skrajnie krótkim czasom narządzenia w porównaniu z płaskimi maszynami sztancującymi oraz dzięki wysokim prędkościom produkcyjnym osiąganym podczas produkcji dużych nakładów
- Koncepcja prowadzenia arkusza przejęta z offsetowych maszyn arkuszowych pozwalająca na maksymalną elastyczność wyboru podłoża oraz wybór szerokiego spektrum produktów
- Zoptymalizowana konstrukcja dla minimalnego obciążenia podczas sztancowania wpływa pozytywnie na jakość wykrawania i redukuje znacznie poziom hałasu
- Łatwa obsługa blach wykrawających i niskie zapotrzebowanie miejsca podczas ich magazynowania
- Precyzyjne dostawianie docisku w małych krokach podczas sztancowania
- Elastyczność osób obsługujących maszynę dzięki intuicyjnej koncepcji obsługi zapożyczonej z rodziny maszyn Rapida
- Integracja w system workflow drukarni
- Do dyspozycji linia serwisowa Hotline 365/7/24" oraz zdalna konserwacja


Technologia DriveTronic dla najwyższego komfortu obsługi

Rotacyjna maszyna sztancująca to przede wszystkim samonakładak. Precyzyjne rozdzielanie arkuszy to podstawowe wymaganie płynnego przeprowadzenia procesu sztancowania. Firma Koenig & Bauer oferuje Państwu najlepsze rozwiązanie na rynku: technologię pojedynczych napędów DriveTronic dla samonakładaka oraz nakładania.

Bezwałowy samonakładak DriveTronic dopasowuje się do każdego podłoża, a pracujące bez użycia marek ciągnących nakładanie DriveTronic SIS pozycjonuje każdy arkusz starannie i delikatnie, bez jakichkolwiek błędów regulacji czy pobierania.

Nakładak DriveTronic

- Funkcje ruchu samonakładaka są sterowane przez cztery serwomotory
- Podnoszenie stosu odbywa się w sposób ciągły, bezstopniowy, z automatycznym dopasowaniem przesuwu (papier/karton)
- Automatyczne ustawianie formatu
- Automatyczna regulacja bocznej krawędzi stosu
- Przesławianie rozdzielania arkusza na odczytywanie przedniej krawędzi stosu podczas produkcji, z automatyczną regulacją wysokości rozdzielania arkuszy
- Korekta skrzywionych arkuszy na rozdzielaniu podczas produkcji
- Odelektryzowywanie powietrza rozdzielającego arkusze

Stół sływowy

- Stół sływowy z nierdzewnej, antystatycznej blachy strukturalnej z wielokomorowym systemem podciśnienia
- Elektronicznie sterowane spowalnianie arkuszy dla optymalizacji prędkości ich nadejścia do marek przednich

Nakładanie

- Nakładanie wahliwe delikatnie przyspieszające arkusze do bębna nakładania
- Motoryczne przestawianie linii nakładania, marek przednich i wysokości marek kryjących przy pomocy systemu DriveTronic Infeed
- Fotoelektryczna kontrola nakładania arkuszy i elektromotoryczna korekta ze stanowiska kierowania lub wyświetlacza dotykowego
- Ekran dotykowy z przyciskami szybkiego wyboru dla pewnej i intuicyjnej obsługi maszyny


DriveTronic SIS (Sensoric Infeed System)

- Opatentowany system precyzyjnego nakładania arkuszy
- Elektronicznie sterowane wyrównywanie arkuszy
- Kompletnie bezobstugowe, ponieważ jest zintegrowane z automatycznym ustawianiem formatu
- Dokładne pozycjonowanie arkuszy z najwyższą dokładnością wyrównywania
- System Venturi przed linią nakładania dla płynnego wprowadzenia arkuszy
- Pneumatyczne elementy napędowe precyzyjnie pozycjonujące arkusze, nawet przy maksymalnych prędkościach produkcyjnych
- Regulacja bocznej krawędzi arkusza czujnikiem SIS

Kontrola arkuszy

- Ultradźwiękowa kontrola podwójnego arkusza, również dla materiałów niejednorodnych
- Wielokrotna kontrola obecności arkuszy
- Optyczna kontrola skrzywionych arkuszy
- Optyczna kontrola marek przednich z elektropneumatyczną blokadą arkuszy przelatujących

Samonakładak non-stop

- Manualne urządzenie non-stop z pojedynczymi prętami dla nieprzerwanej produkcji przy zmianie stosu
- W pełni automatyczne urządzenie non-stop z prętami sterowanymi sensorycznie, przystosowane do logistyki stosu
- Kontrola sensoryczna dla podnoszenia stosu oraz łączenia stosu głównego i pomocniczego
- Możliwy wjazd stosu z trzech kierunków

Wydajność maszyny Rapida podczas sztancowania – the Game Changer

Budowa podstawowego zespołu naszej sztancującej maszyny rotacyjnej przypomina budowę zespołu drukującej maszyny Rapida 106. Cylinder dociskowy o podwójnej średnicy i bębny przekazujące gwarantują pewny transport sztancowanego materiału podczas wykonywania poszczególnych kroków produkcyjnych, aż do wykładania. Magnetyczny cylinder sztancujący jest sercem tego zespołu.

Zespół procesowy

- Sztancujący cylinder dociskowy o podwójnej wielkości dla mocowania blach protektora lub przeciwbłachy w przypadku bigowania / wytłaczania
- Wysoce precyzyjny cylinder magnetyczny o bezluzowym utożyskowaniu, do mocowania narzędzi sztancujących
- Odlewana podstawa maszyny, stabilna i odporna na wstrząsy
- Możliwość dokonywania korekt w sztancowanym obrazie na ekranie dotykowym stanowiska sterowania, poprzez wykorzystanie rejestrów obwodowego, osiowego oraz diagonalnego

Cylinder magnetyczny

- Precyzyjnie szlifowany cylinder wyposażony w magnesy oraz sztyfty pasowe pozwalające na pozycjonowanie narzędzi sztancujących w sposób szybki i dokładny, bez użycia narzędzi
- Cylinder magnetyczny o wysokiej sile trzymania, przeznaczony do montażu: kompletnych blach z otworami pasera, płyt bigujących i matryc przetwarzających, pojedynczych segmentów matryc, wszelkiej wielkości płyt w zakresie formatów maszyny
- Bazująca na technice laserowej kontrola automatycznego wykonywania ustawień wstępnych grubości blachy, co eliminuje konieczność wykonywania czasochłonných regulacji blachy sztancującej

Zespół wytłaczania / bigowania

- Niezwykle precyzyjne ustawienia docisku sztancowania w krokach co 1 μm , niezależnie dla każdej strony, dla najwyższej dokładności oraz perfekcyjnych efektów wytłaczania i bigowania
- Automatyczne pozycjonowanie płyt dla prostej i szybkiej zmiany zleceń
- Pneumatyczne przystawianie i odstawianie docisku sztancowania
- Cylinder magnetyczny

Zespół sztancujący

- Niezwykle precyzyjne ustawienia docisku sztancowania w krokach co 1 μm , niezależnie dla każdej strony, dla najwyższej dokładności oraz perfekcyjnych efektów sztancowania
- Przeciwbłachy wykrawające z systemem szybkiego napinania dla szybkiej i przyjaznej dla użytkownika wymiany blach
- Regulacja temperatury w zespole sztancującym dla równomiernego nacisku podczas sztancowania

Zespół czyszczący

- Kompletnie usuwanie ścinek po sztancowaniu w jednym kroku produkcyjnym
- Elastyczne blachy czyszczące, wykonane za pomocą plotera
- Cylinder płytowy oraz czyszczący pracują zgodnie z zasadą matrycy / patrycy
- Urządzenie do szybkiego napinania płyt oraz automatyczne pozycjonowanie cylindra dla szybkiej wymiany blachy, bez konieczności użycia narzędzi


- Cylinder czyszczący o podwójnej wielkości z powietrzem ssącym / nadmuchowym dla stabilnego i bezpiecznego rozdzielania wykrawanych form oraz ścinek
- Usuwanie ścinek po sztancowaniu za pomocą taśmy przekazującej lub odsysania

Wymiana blachy sztancującej

- Wymiana blachy sztancującej w ciągu 2 minut na zespół sztancujący, bez konieczności użycia narzędzi
- Stosowanie blach sztancujących obrobionych skrawaniem CNC gwarantuje absolutną dokładność i minimalne tolerancje, nawet w przypadku najmniejszych promieni i konturów
- Laserowe wykonywanie ustawień wstępnych grubości blachy dla automatycznej regulacji głębokości sztancowania
- Możliwość zapisu ustawień formatu oraz powietrza na panelu obsługi ErgoTronic, dla powtarzających się zleceń

Prowadzenie arkusza

- Niezawodny transport arkuszy dla materiałów o grubościach od 0,03 mm do 0,6 mm
- Uniwersalny system tacek dla bezpiecznego transportu arkuszy
- Wspierane powietrzem, delikatne prowadzenie arkuszy przez urządzenia nadmuchowe oraz blachy prowadzące Venturi
- Wartości powietrza dla powtarzających się zleceń, z możliwością regulacji oraz zapisu na stanowisku sterowania

Wykładanie AirTronic - w pełni wstępnie ustawiane

Wykładanie AirTronic maszyny Rapida RDC 106 zostało stworzone specjalnie z myślą o sztancowaniu różnych podłoży drukowych z najwyższą prędkością – tak, aby także w przypadku delikatnych podłoży możliwa była praca z najwyższą wydajnością.


Nowe, aerodynamiczne mostki tapek optymalizują strumień powietrza zapobiegając tym samym powstawaniu zawirowań. Dodatkowo chłodzony system prowadzenia arkusza Venturi wytwarza jednostajny strumień powietrza prowadzącego arkusze i gwarantuje w ten sposób stabilną wysokość prowadzenia arkusza. Każdy arkusz wspierany przez dynamiczny hamulec jest odkładany na stos w sposób bezpieczny oraz precyzyjny – także w przypadku niskich gramatur podłoży drukowych. Wszelkie cyfrowe ustawienia wstępne wykładania AirTronic mogą zostać zapisane.

Prowadzenie arkusza

- Górne prowadzenie dla delikatnego transportu arkuszy
- Wyświetlacz dotykowy z przyciskami szybkiego wyboru dla pewnej i intuicyjnej obsługi maszyny
- Prowadzenie arkuszy Venturi, wszystkie nastawy powietrza wprowadzane i zapisywane na stanowisku sterowania
- Kompensacja prędkości otwarcia krzywej dla różnych podłoży drukowych
- Rury nadmuchowe i wentylatory pomostowe umożliwiające delikatne odkładanie arkuszy z ukierunkowanym pędem powietrza, zdalnie ustawiane
- Zabezpieczenie obszaru wokół wykładania poprzez fotokomórki

Hamulec arkusza

- Dynamiczne hamulce arkusza poprzez trzy taśmy ssące z kompensacją prędkości, umożliwiające delikatne i precyzyjne odkładanie arkuszy
- Automatyczne dopasowanie formatu taśm ssących
- Stacje ssące regulowane pojedynczo na stanowisku sterowania
- Sterowanie wydajnością ssania w zależności od podłoża
- Szybka wymiana stacji ssących „easy click”

Tryb nonstop na wykładaniu

- Praca z systemem non-stop bez przerywania produkcji, możliwa przy pełnych wydajnościach produkcyjnych
- Opuszczana roleta wyjeżdża automatycznie w obszar stosu
- Kontrola sensoryczna dla ruchu stosu głównego i pomocniczego

Systemy logistyczne: zwiększenie produktywności procesów produkcyjnych

Przy grubych podłożach drukowych zmiana stosu przebiega dość często. Oznacza to zatrzymanie maszyny, zmianę stosu, uruchomienie maszyny. Jak dużo cennego czasu jest na to tracone? Dlatego zaleca się użycie rozwiązań w postaci systemów non-stop.

Systemy pracy w trybie non-stop dla samonakładaka oraz na wykładaniu gwarantują nieprzerwaną produkcję oraz płynną zmianę stosu przy zachowaniu pełnej prędkości produkcyjnej. Wymagacie Państwo jeszcze więcej? Realizacja skrojonych na miarę rozwiązań dla systemu PileTronic jest dziecinnie prosta.

Non-stop dla samonakładaka

- Urządzenie non-stop z pojedynczymi prętami dla nieprzerwanej produkcji przy wymianie stosu
- W pełni automatyczne urządzenie non-stop z prętami sterowanymi sensorycznie do podnoszenia stosu oraz łączenia stosu głównego i pomocniczego
- Możliwy wjazd stosu z trzech kierunków

Non-stop w wykładaniu

- Praca z systemem non-stop możliwa przy pełnych prędkościach produkcyjnych
- Opuszczana roleta wysuwa się automatycznie w obszar stosu
- Kontrola sensoryczna przy ruchu stosu głównego i pomocniczego

PileTronic

- Połączenie sterowania maszyną, systemów pracy non-stop i doprowadzenia palet w celu efektywnego procesu drukowania
- Dostępne sprawdzone segmenty logistyczne
- Stworzenie rozwiązań na życzenie Klienta
- Możliwe doprowadzanie surowca bez użycia palet


ErgoTronic: wszystko pod kontrolą

Dzięki licznym funkcjom dostępnym poprzez stanowisko sterowania oraz funkcjom predefiniowania ustawień, a także intuicyjnej obsłudze; praca z maszyną Rapida RDC 106 jest dziecinnie prosta. Wszystkie funkcje obsługi są rozmieszczone w sposób przejrzysty i sterowane za pomocą monitora dotykowego.

Dodatkowy komfort obsługi zapewniają ekrany dotykowe z klawiszami szybkiego wyboru umieszczone bezpośrednio na maszynie - na nakładaniu i wykładaniu. Maszyna Rapida RDC 106 została dodatkowo wyposażona w opcje umożliwiające pracę w trybie Workflow, umożliwiającą połączenie maszyny z lokalnymi systemami sterowania produkcją i zarządzania.

ErgoTronic

- Ekran wielkoformatowy do wizualizacji wszystkich ustawień maszyny
- Interfejs USB dla umożliwienia szybkiej zmiany danych zlecenia
- Możliwe włączenie do systemów MIS dla płynnego rejestrowania i przekazywania danych zakładowych
- Podtrzymanie zasilania w celu umożliwienia kontrolowanego wyłączenia maszyny w przypadku awarii zasilania
- Zintegrowany moduł do zdalnej diagnozy i konserwacji z podłączeniem do internetu dla umożliwienia zdalnej konserwacji oraz aktualizacji oprogramowania

Funkcje stanowiska sterowania (w zależności od wyposażenia)

- Program JobAccess dla automatycznego wstępnego ustawiania zlecenia
- Możliwość zapisu istotnych parametrów maszyny dla powtarzających się zleceń
- Sterowanie wszystkimi urządzeniami peryferyjnymi
- Wyświetlacz konserwacji i druk list konserwacji
- Gromadzenie danych zakładowych w połączeniu z systemem LogoTronic Professional
- Tworzenie i wydruk karty stosu
- Wyświetlacz podglądu druku

Funkcje obsługi TouchTronic

- Ekran dotykowy umożliwiający intuicyjną obsługę wszystkich funkcji maszyny
- Mniejsza ilość makulatury przy rozpoczynaniu zlecenia dzięki nowym funkcjom tworzenia profilu farbowego
- Wszystkie funkcje obsługi dostępne w maksymalnie 2 krokach
- Lista zleceń z podglądami obrazu oraz funkcjami optymalizacji dla kolejności wykonywania zleceń zgodnej z wprowadzonymi danymi
- Elektryczna regulacja rejestru osiowego, obwodowego i diagonalnego dla skrócenia czasów narzędzania
- Niezwykle precyzyjne ustawienia docisku sztancowania w krokach co 1 µm, niezależnie dla każdej strony, dla najwyższej dokładności oraz perfekcyjnych efektów sztancowania
- Regulacja temperatury w zespole sztancującym

LogoTronic Professional

- obszerny system zarządzania maszynami
- interfejs CIP3/CIP4 dla przygotowania
- interfejs JDF/JMF lub XML do systemu MIS
- zarządzanie zleceniami
- wstępne ustawienia maszyny
- system PressWatch dla graficznej prezentacji całej produkcji
- system SpeedWatch dla graficznej prezentacji przebiegu zlecenia

Rapida LiveApps

- Mobilne stanowisko sterowania wraz z wyświetlaczem stanu maszyny
- Manager konserwacji oraz funkcja PressCall
- Obliczanie oraz wyświetlacz aktualnego zużycia energii poprzez opcjonalny system rejestracji

Najwyższa jakość niezależności

Etykiety to coś szczególnego, to one nadają Państwa produktom jedyny w swoim rodzaju charakter.


Na zwykle niewielkim formacie umieszczona jest duża ilość informacji dotyczących zawartości, cen i daty przydatności, a także wskazówki dotyczące transportu oraz zagrożeń. Etykiety przyczyniają się także do podejmowania decyzji zakupowych już w samym punkcie sprzedaży, pełniąc funkcję nośnika reklamy. To trudne zadanie, a tym samym duże wyzwanie dla producentów, gdyż stały poziom jakości to warunek konieczny, od początku do samego końca produkcji.

Obok znanego procesu klejenia na mokro coraz częściej stosuje się etykiety samoprzylepne oraz inmould. Przyczyną są malejące wielkości nakładów, zwiększenie indywidualizacji zleceń oraz większa wytrzymałość tego rodzaju etykiet. Etykiety Inmould to obecnie najpopularniejsza forma uszlachetniana opakowań wtryskowych wykonanych z tworzywa sztucznego. Niezwykle cienkie folie o grubościach od 50 µm do 100 µm zadrukowywane są w technologii offsetowej, a następnie sztancowane. Technika maszynowa oraz technologia na najwyższym poziomie to idealne rozwiązania pozwalające na innowacyjne wykonywanie zadruku oraz sztancowanie!

Maszyna Rapida RDC 106 to najnowocześniejsza technika sztancowania w służbie produkcji etykiet. Specjalne skonstruowane rozwiązania umożliwiające obróbkę folii inmould o grubościach od 50 µm oraz innych podłoży wykorzystywanych do produkcji etykiet gwarantują:

- Najkrótsze czasy narządzenia w przypadku zmiany zlecenia dzięki zautomatyzowanym procesom produkcyjnym, systemom sztyftów pasowych oraz możliwości wymiany płyt bez konieczności stosowania narzędzi
- Specjalny pakiet antystatyczny przeznaczony do folii, umożliwiający osiągnięcie wysokich prędkości produkcyjnych oraz tworzenie perfekcyjnego stosu
- Idealne wyniki sztancowania dzięki niezwykle precyzyjnej regulacji docisku podczas sztancowania w krokach co 1 µm, niezależnie dla każdej strony
- Maksymalna elastyczność podłoży, zarówno dla materiałów podawanych z arkusza jak i z roli, dzięki nakładakowi rola-arkusz RS 106

Rapida RDC 106 to najnowocześniejsza technika sztancowania w służbie produkcji etykiet:

Technologie:


wykrawianie / bigowanie


Oczyszczanie i odsysanie

Zalety:


Wysokie prędkości produkcyjne umożliwiające osiągnięcie najwyższych wydajności


Maksymalny format arkusza 780 x 1.060 mm


Znaczny wzrost wydajności, także w przypadku małych nakładów


Niezwykle precyzyjna regulacja docisku sztancowania w krokach co 1 µm, niezależnie dla każdej strony.

Coś specjalnego, niezależnie od wymagań

Druk akcydensów oraz opakowań to proces niezmiernie różnorodny, ponieważ obejmuje bardzo szerokie spektrum produktów drukowanych.

Od kompletnej oferty na potrzeby biznesowe poprzez ulotki, katalogi, formularze, prospekty, broszury czy kalendarze; aż po pudełka – wszystko to mieści się w zakresie możliwości produkcyjnych, a spektrum stosowanych podłoży drukowych jest niezwykle szerokie. Wielkości nakładów sięgają od małych do średnich w przypadku druku akcydensów, aż po duże w przypadku produkcji pudełek składanych. Konieczność oferowania produkcji „od ręki” wymaga szybkich i korzystnych cenowo rozwiązań gwarantujących jednocześnie osiągnięcie odpowiednich jakości – nie tylko w druku, ale także podczas obróbki po druku.

Aby pozostać na rynku należy szukać na nim nisz i tworzyć produkty o unikatowych cechach. Ale jak sprawić, aby produkty drukowane stały się wyjątkowe? Oczywiście dzięki drukowi i uszlachetnieniu. Zainteresowanie budzą także oryginalne formy oraz specjalne efekty dotykowe i optyczne, które na długo pozostają w pamięci. Uszlachetnianie to nie tylko najwyższej jakości lakierowanie, ale także tworzenie akcentów. Sztancowanie, nacinanie, perforowanie, bigowanie, wytłaczanie – możliwości kreacji są nieograniczone.

Dzięki różnorodności wariantów wyposażenia oraz dostępnym opcjom maszyna Rapida RDC 106 zawsze będzie w stanie zaoferować odpowiednie rozwiązanie – dopasowane także do Państwa wymagań.

Maszyna Rapida RDC 106 to technologia sztancowania gwarantująca szeroką różnorodność oraz korzystną cenowo obróbkę po druku akcydensów oraz pudełek składanych. Rapida RDC 106 to:

- najkrótsze czasy narządzenia dla szybkiej zmiany zleceń, gwarantujące ekonomikę produkcji także w najmniejszych nakładach
- perfekcyjna jakość sztancowania dla podłoży o grubościach od 0,03 mm do 0,6 mm
- pakiet wydajnościowy dla prędkości sztancowania do 15.000 ark./h, dla jeszcze większej efektywności produkcji
- szerokie możliwości konfiguracji maszyny oraz jej wyposażenia dzięki typowej dla maszyn Rapida modułowej budowie


Maszyna Rapida RDC 106 to najnowocześniejsza technologia sztancowania dla produkcji akcydensów oraz pudełek składanych.

Technologie:


bigowanie / przettaczanie


czyszczenie


sztancowanie / rycowanie

Zalety:


Wysokie prędkości produkcyjne umożliwiające osiągnięcie najwyższych wydajności


Niskie zapotrzebowanie miejsca na przechowywanie blach wykrawających


Maksymalny format arkusza 780 x 1.060 mm


Znaczny wzrost wydajności, także w przypadku małych nakładów


Niezwykle precyzyjna regulacja docisku sztancowania w krokach co 1 µm, niezależnie dla każdej strony.


Wysoka elastyczność podłoży drukowych dzięki nowocześniejszej koncepcji prowadzenia arkusza

Program serwisowy Koenig & Bauer

Program serwisowy Koenig & Bauer to szerokie portfolio usług przygotowanych z myślą o maszynach arkuszowych. Oddaje do dyspozycji usługi „Service Select” oraz „Service Complete”.

Program serwisowy „Service Select” obejmuje usługi związane z technologią pracy Państwa maszyny drukującej. Kluczem do powodzenia jest gwarancja unikania przestoju maszyny oraz zwiększenie jej dostępności – to czynniki powodujące zwiększenie wydajności produkcyjnej. Oferujemy usługi serwisowe niezbędne w przypadku awarii urządzenia, a także serwis prewencyjny, pozwalający uniknąć powstawania szkód na maszynie. Sprawne opracowywanie Państwa zgłoszeń jest priorytetem i jest realizowane przez dział zdalnej konserwacji. W przypadku konieczności wymiany części zamiennych dział zaopatrzenia gwarantuje szybką dostawę niezbędnych części. Aby jednak unikać wystąpienia uszkodzeń maszyny oferujemy Państwu zapobiegawcze prace konserwacyjne oraz kontrolne, a także rozbudowy i doposażenia maszyn. Program „Service Select” to właściwe rozwiązanie w przypadku wszelkich problemów.

Program „Service Complete” obejmuje usługi służące zachowaniu i poprawie produktywności Państwa maszyny. Wykonane analizy oraz prace optymalizacyjne pozwolą na produkcję z maksymalną wydajnością. Możliwości produkcyjne zostaną dla Państwa udokumentowane w taki sposób, aby ewentualne działania naprawcze podejmować jeszcze przed wystąpieniem problemów. Dodatkowo usługa „Service Complete” obejmuje ocenę i poprawę procesów produkcyjnych włącznie z projektowaniem struktury całej drukarni. Obok optymalizacji maszyn oraz procesów oferujemy Państwu możliwość podniesienia kwalifikacji Państwa personelu i przeszkolenia przez doświadczonych trenerów. To także krok do zoptymalizowania obsługi maszyny. Niezależnie od tego, gdzie leży Państwa potencjał – program „Service Complete” to szerokie możliwości optymalizacji pracy oraz uzupełnienia i podniesienia efektywności.


Idealne dopasowanie dla osiągnięcia maksymalnych wydajności

Duża różnorodność możliwości zastosowania to jednocześnie najwyższe wymagania stawiane produkcji blach wykrawających. Aby ułatwić Państwu znalezienie narzędzi idealnych sprawdziliśmy blachy wykrawające uznanych producentów pod kątem ich jakości oraz wydajności.

Idealnie dobrane narzędzia sztancujące oferujemy Państwu w ramach naszego programu obejmującego materiały produkcyjne oraz części eksploatacyjne. Prawidłowo dobrane blachy wykrawające to nie tylko znakomite wyniki sztancowania, ale także skrócenie czasów nastaw oraz redukcja ilości makulatury. Są one produkowane z zastosowaniem najnowocześniejszych materiałów oraz w oparciu o technologię CNC. Za pomocą blach możliwe jest wykrawanie, nacinanie, perforowanie, bigowanie, wytłaczanie lub czyszczenie okienek, a obróbka materiałów o grubościach od 0,03 do 0,6 mm nie stanowi problemu. Wysokość oraz kąt cięcia narzędzi są odpowiednio dopasowane do charakterystyki Państwa produkcji.

Blachy wykrawające, bigujące czy wytłaczające – wszystkie one zostały poddane testom przez naszych specjalistów i wraz z naszymi partnerami zostały zoptymalizowane pod kątem zastosowania ich w wysokowydajnej maszynie Rapida RDC 106. Naszym celem była dalsza poprawa jakości sztancowania oraz wydajności maszyny; tak, aby produkcja odbywała się zawsze stabilnie i z wysoką wydajnością.

Czy jesteście Państwo zainteresowani dalszymi informacjami na temat technologii sztancowania oraz narzędzi sztancujących? Skorzystajcie Państwo z know-how naszych doświadczonych techników oraz specjalistów. My oraz nasi długoletni partnerzy chętnie Państwa wesprzemy i służyc będziemy radą i pomocą.

Rapida RDC 106

Dane techniczne

Format arkusza

maksymalny (standard)	740 × 1.060	mm
maksymalny (opcja)	750 × 1.060 780 × 1.060	mm
minimalny karton	340 × 480	mm
minimalny IML	480 × 480	mm
krawędź na chwyt	10 ± 1	mm

Podłoża drukowe

standard	0,03–0,6	mm
----------	----------	----

Wysokości stosu:

samonakładak	1.300	mm
wykładanie	1.200	mm

Prędkość maszyny

maksymalna ¹	15.000	ark./h
-------------------------	--------	--------

Wymiary i waga

Długość ²	7.250 do 8.250	mm
Szerokość	4.020	mm
Wysokość	2.000	mm
Masa netto	od 12.000 do 18.000	kg

Pierwsza linia sztancowania

Pierwsza linia sztancowania (standard)	17	mm
Pierwsza linia sztancowania (opcja)	13	mm

¹ w zależności od właściwości materiału oraz zleceń

² w zależności od liczby zespołów sztancujących

