FineCut8 Software maximizes product performance


Standard Feature: Plug-in software for Adobe Illustrator CC2014 and CorelDRAW

The combination of FineCut8 and a register mark reading sensor allows the calibrated inclination of coordinates or distance to ensure accurate cutting. To prevent incorrect cutting; long contour cutting lines are split and individually cut. This 'split cut function' avoids having the blade cut

Simple and direct cutting from Adobe Illustratorand CorelDRAW


• 'Multiple cut function' allows plotter to cut on the same contour cutting line several times with different cut conditions. • 'Split cut function' prevents an overcut of the media/substrate.

Printing on USB memory sticks and creating packaging

PRODUCTION PROCESSES BY UJF-6042

PRODUCTION PROCESSES BY CFL-605RT


Specifications

		CFL-605RT		
Driving method		X/Y/Z/θ 4 axes: DC servo motor		
Material holding method		Air suctioning by a vacuum unit		
Maximum media		630mm x 530mm		
Cutting area		610mm x 510mm		
Maximum cutting speed		XY: 423 mm/s (45° angle direction) Z: 30mm/s		
Maximum downforce pressure		Eccentric cutter: 1,000g / Tangential cutter and creasing roller 1,500g		
Maximum media thickness		Reciprocating cutter: 10mm / Tangential cutter: 2mm		
Maximum media weight		20kg (this is not one-point-load strength)		
Static accuracy	Repeatability	0.2mm or lower (material shrinkage is ignored)		
	Distance accuracy	Moving distance x ±0.2% or lower or ±0.1mm or lower. Larger value is applied		
	Original repetition accuracy	0.1mm or lower		
A unit		Attachable tools: Eccentric cutter, pen		
B unit		Attachable tools: Reciprocating / Tangential cutter, Creasing roller		
Command		MGL-II c3		
Interface		USB2.0, RS-232C, Ethernet		
Power specification		Single phase AC100-120V / 200-240V, 50/60Hz		
Noise level		70db or lower (The maximum level is generated while the reciprocating cutter or a vacuum blower is used)		
Power consumption		500W		
Dimensions (W x D x H)		1,320mm x 1,045mm x 1,100mm		
Weight		109kg or lower (Blower: 20kg, included)		
Warranty period		1 year		
Certifications		VCCI class A, CE marking (Machinery directive, RoHS directive), CB, UL 60950-1, REACH, FCC class A		

Supplies

Product number	Product name	Qty per package Compatible product model		Note
SPA-0183	Pen holder for Mitsubishi	1	CG/CF Series	One refill is included Compatible refill: SPC-0726
SPC-0726	Refill for Mitsubishi ballpoint pen	10	CG/CF Series	Compatible holder: SPA-0183
SPB-0086	Super hard edge 2° x 10mm	5	CFL	One blade is included as a standard accessory
SPA-0260	Cutter holder 07L	1	CFL	Standard accessory
SPB-0043	High speed steel blade 30°	200	CF Series	Standard accessory
SPB-0045	Carbide blade 30°	3	CF Series	
SPA-0261	Tangential Cutter holder 2N a	1	CFL	Standard accessory
SPA-0259	Eccentric cutter holder C	1	CFL	Standard accessory
SPB-0085	Eccentric cutter blade C	3	All cutting plotter models	One blade is included as a standard accessory. Compatible holder: SPA-0001 / SPA-0090 / SPA-0259
SPC-0785	Felt mat 605	1	CFL	Standard accessory
SPC-0786	Cutting mat 605	1	CFL	Standard accessory
SPC-0787	Absorption sheet	1	CFL	100m / roll
SPA-0262	Creasing holder L	1	CFL	Standard accessory
SPB-0087	Creasing roller φ9	1	CFL	Standard accessory
SPB-0030	Swivel blade for PVC with low pressure	3	All cutting plotter models	
SPB-0006	Swivel blade for reflective sheet	2	All cutting plotter models	
SPB-0007	Swivel blade for fluorescent sheet	3	All cutting plotter models	
SPB-0001	Swivel blade for PVC sheet	3	All cutting plotter models	
SPB-0003	Swivel blade for small letters	3	All cutting plotter models	
SPA-0001	Cutter holder	1	All cutting plotter models	
SPA-0090	Cutter holder	1	All cutting plotter models	Standard accessory
OPT-S1005	Blade tip adjuster	1	All cutting plotter models	Loupe
OPT-C0066	Blade tip adjuster	1	All cutting plotter models	Dial type
SPA-0163	Grease	1	All cutting plotter models	Standard accessory

[•] Some of the samples in this folder are artificial renderings • Specifications, design and dimensions stated in this folder may be subject to change without notice (for technical improvements, etc.)


www.mimakieurope.com info@mimakieurope.com @MimakiEurope


Compact flatbed cutting plotter


Mimaki

A compact flatbed cutting plotter to perfectly shape your ideas

ENGINEERING EXCELLENCE AND CREATIVE INNOVATION

Founded in Japan in 1975, Mimaki Engineering has steadily grown by reputation and influence into a global company with large operational bases in Asia and the Pacific, United States and Europe.

Renowned for award-winning performance, peerless established itself as a leading manufacturer of industrial markets. In addition, Mimaki also provides a comprehensive range of supporting products: hardware, software and associated consumable items, such as inks and cutting blades.

From outdoor signage and billboards to interio

· · · Mimaki delivers

The compact size of the Mimaki CFL-605RT belies its impressive performance, with an ability to provide a wide range of cutting and creasing functions. The perfect tool for packaging, prototyping and short-run production, the CFL-605RT offers a versatile, multi-function solution, especially when paired with a Mimaki small format LED UV flatbed printer.

CFL-605RT delivers · · ·

- Multiple cutting tools including;
 - Eccentric cutter for coated packaging board
 - Tangential cutter for thicker boards, including flute, reflective vinyl and PET materials
 - Reciprocating cutter for soft foam and board up to 10mm thick*
- Creasing roller for creating folding lines
- Pen tool for creating line drawings
- Accurate cutting with register mark detection function
- Compact, built-in Vacuum unit helps secure material during cutting
- Downforce cutting pressure of up to 1,500g
- 610 x 510mm cutting area
- Powerful and effective plug-in cutting software package included as standard


Create ··· Packaging samples & prototypes, Bespoke presentation boxes, Cartons, Packaging inlays, Membrane panels, Foam templates, Sandblast rubber, PoS items & mock-ups, Reflective vinyl graphics & much more ...

KEY TECHNICAL FEATURES · · ·

Cut & Crease with one compact unit

Eccentric Cutter

Maximum cutting thickness: 1mm Materials are cut with an optimal downforce setting from 30 to 1.000a


The roller creases materials and enables the creation of a perfect package. Downforce pressures are adjustable from 500 to 1,500g depending on the material.


Tangential cutter for thicker materials

The blade is able to cut not only thick materials up to 2mm but also thin films by precisely controlling high and low downforce pressures


Coated cardboard, reflective vinyl, rubber sheets, industrial materials and F/G flute cardboard. Downforce pressure: 500 - 1,500q (optimum pressure varies depending upon material) Maximum cutting thickness*: 2mm

Reciprocating cutter for soft foam material

The blade cuts thick materials by a vertical reciprocating motion. Making it ideal for foam and cardboard cutting. In addition, the blade is capable of cutting a range of material thicknesses by precisely controlling


Cardboard, foam plastic board and sponge

Maximum vertical vibration rate: 3,000 reciprocating motions/min Vibration stroke: 5mm

Downforce pressure: 1.500a (fixed pressure value) Maximum cutting thickness*: 10mm

Vacuum unit for securing materials during cutting

Movement of lightweight or thinner materials during cutting is reduced by a combination

- Built-in vacuum suction unit secures material
- Absorption sheet (SPC-0787) placed on top of material enhances vacuum suction
- Felt mat 605 (SPC-0785) needs to be placed on cutting
- Absorption sheet (SPC-0787) sold separate

