

UCHIDA

UCHIDA AUTO FEED DIE CUTTER AERODIECUT

The redesigned die cutter, ideal for short-run digital print finishing.

Customers want printed materials faster, personalized, and in the quantity they need, whether it's for unique shaped cards or boxes. The AeroDieCut gives printers and marketing service providers a new way to do this.

AeroDieCut

It is easier than traditional large format die cutters and more productive than cutting plotters and laser cutters. The AeroDieCut can process complex cuts, creases, and perforations on printed materials in a single pass.

Safe, intuitive, compact.

In the past, die cutters were large, heavy duty, and could be used for decades, but they required skilled operators and were, above all, dangerous. The AeroDieCut was designed to be used by anyone, anywhere, with a focus on operator safety and minimal mechanical adjustments.

Modern use of traditional platen dies.

The AeroDieCut utilizes traditional platen dies, because these are matured in technology, easy to obtain, cost effective and the quality of the finishing is great. The AeroDieCut combines traditional and new technologies to bring a new experience to our customers.

Unleash the potential of your print engines.

Print engines are getting better and better every year, but even the best printed material is no good without finishing. The AeroDieCut can turn your printed materials into a variety of applications such as cards, boxes, swing tags, shelf talkers, etc. The AeroDieCut will help you turn your creativity into reality and help your business grow.

Configurations & Features

1. Feed Unit

The patented "Tri-suction feeder" ensures consistent paper feeding. The feeding unit equips an ultra-sonic sensor for double feed detection, and a cut-mark sensor to compensate image shift.

2. Easy touch screen operation

The 4" colored touch screen makes job settings and operation easy. 100 Job memories can be stored in the machine.

3. Main Unit (Press unit)

The main press unit uses patented "moving press rollers" mechanism to press the paper. This makes the die cutting process much quieter and power efficient than conventional die cutters.

4. Multiple-up applications

The AeroDieCut features step & repeat function to finish multiple-up applications, which helps saving the cost of dies.

5. Optional separator & conveyor delivery

The optional separator deflects wastes into a waste bin as the die-cut paper is delivered. (Depending on layout)
The optional conveyor delivery table makes collecting process more efficient.

Various applications

The AeroDieCut can cut, crease, and perforate on a print in a single pass. It turns your prints into a variety of applications, such as cards, swing tags, boxes, envelopes, shelf talkers,

Figures

Die board size
350x550_{mm}

Die board thickness
18_{mm}

Cutting rule height
23.3-23.8_{mm}

Cut, crease,
perf in a
single pass

Max. paper size
365x515_{mm}

Max. finishing size
310x485_{mm}

Power consumption
400_{watt} (single phase)

Max. press speed
1,000 sheets/hr

Multiple-up press
up to **5** times/sheet

Options & Accessories

Option	Description	Included / Option
Die board rack	A rack for die boards and cutting plates.	Included
Waste separator unit	The waste separator cartridge that fits to the machine exit and deflect a waste. Depending on the layout and the shape of the finished item, the waste separator unit may not work efficiently.	Option
Belt conveyor delivery	750mm length conveyor tray. Finished products will be neatly delivered.	Option
Cutting plate (Stainless steel)	3pcs/set. Harder material / longer lifetime / more difficult to adjust / recommended for long-run, professional use.	Consumable
Cutting plate (Aluminium)	3pcs/set. Softer material / shorter lifetime / easy to adjust / recommended for short-run, quick set up.	Consumable

Die board rack

Specifications

Model	AeroDieCut
Machine Type	Auto-feed platen die cutter
Feedable paper size	297(W)x420(L) - 365(W)x515(L) mm
Maximum finished size	310(W)x485(L) mm
Paper weight	120 - *400 gsm *Depending on paper quality
Operation	4" colored touch screen
Job memories	100 job memories
Feeding mechanism	Upper belt tri-suction feed (Patented) Side blow Skew adjustment Side aligner Ultra sonic double feed detection Cut mark registration Feed tray stacking capacity 100mm
Speed	1,000 sheets/hour
Dimensions	2,700(W)x1,070(D)x1,100(H) mm
NET Weight	410kg
Power supply	100-120V or 200-240VAC, 50/60Hz
Power consumption	single phase, 400W

*Production rates are based on optimal operating conditions and may vary depending on stock and environmental conditions.

*As part of our continuous product improvement program, specifications are subject to change without notice.

Dimensions

UCHIDA YOKO GLOBAL CO.,LTD.

4-7 Shinkawa 2-Chome, Chuo-ku Tokyo, Japan

Tel: +81(3)3555 4781 Fax: +81(3)3555 6423

Email: sales@uchidayoko.com Website: www.uchida-machinery.com