

PCSGRAPHIC ARTS GROUP

THE ORIGINAL MANUFACTURER · MADE IN EUROPE

CATALOGUE

» DRUPA 2016

CATALOGUE

Pressroom Consumable
Post press Consumable
Pressroom Chemical

KATALOG

Verbrauchsmaterialien für Druckerei
Verbrauchsmaterialien für Post Druckerei
Chemie für Druckerei

CATÁLOGO

Consumibles para Impresión
Consumibles para Post-impresión
Químicos para Impresión

CATALOGUE

Consomables pour l'impression
Consomables Post-impresion
Produits Chimiques pour impression

» NEW WEB

DURAPRESS

🇬🇧 Feeder Belts

🇪🇸 Correas

🇬🇧 The DURAPRESS range of Feeder Belts is found throughout the Printing Industry handling the most demanding the most feeder belt applications.

🇪🇸 La gama de correas de alimentación DURAPRESS se encuentra en toda la industria de la impresión en los sistemas de alimentación de papel.

🇬🇧 APPLICATION

• Belts for feeder systems used printing, print finishing, paper and cardboard converting.

RANGE

• Full range for Heidelberg, Roland, Komori machines including:

- -HEIDELBERG GTO, SM52, MO, SORK, SORM, SORD, SM102, SM74, CD74, CD102, XL105.
- -ROLAND Favorit/OB, 200, 300, 3b / 600, 700, 800.
- -KOMORI Lithrone 26, Lithrone 28/428/528/628, Lithrone 40
- -MITSUBISHI 3F/3E
- -KBA Rapida 104/105, 142/162
- -MULLER Martini collator

QUALITY

- A wide range of various surface types.
- Constant coefficient of friction during the whole life-time of the belt.
- Cover has excellent abrasion resistance.
- Stable modulus of elasticity after running -in

AVAILABILITY

- A wide range of various traction-layer material and profiles.
- Seamless belt construction, custom holes, slots and grooves available.
- Large stocks cut to size and ready for use.

🇪🇸 APLICACIÓN

• Correas para sistemas de alimentación, procesos de acabado de impresión, papel, cartón y convertidoras

GAMA

• Disponemos de una amplia gama de Correas para Heidelberg, Roland, Komori, incluyendo:

- -HEIDELBERG GTO, SM52, MO, SORK, SORM, SORD, SM102, SM74, CD74, CD102, XL105.
- -ROLAND Favorit / OB, 200, 300, 3b / 600, 700, 800.
- -Komori Lithrone 26, Lithrone 28/428/528/628, Lithrone 40
- -MITSUBISHI 3F/3E
- -KBA Rapida 104/105, 142/162
- -Alzadora Müller Martini

CALIDAD

- Disponibles en una amplia gama de diferentes tipos de superficies.
- Coeficiente de fricción constante durante toda la vida útil de la correa.
- Las cubiertas de las Correas tienen una excelente resistencia a la abrasión.
- Módulo de elasticidad estable después de largos periodos de funcionamiento.

DISPONIBILIDAD

- Una amplia gama de tracciones, materiales y perfiles.
- Construcción de la correa sin fisuras, agujeros personalizados, con modificación de franjas y ranuras disponibles.
- Amplio stock de diferentes medidas listas para instalar.

Feeder Belts

DURAPRESS

	Code	CFEED001
	L	1220.0mm
	W	89.0mm

HEIDELBERG GTO

	Code	CFEED006
	L	2015.0 mm
	W	27.0mm

HEIDELBERG SM102 / SM72

	Code	CFEED002
	L	950.0mm
	W	60.0mm

HEIDELBERG SM52

	Code	CSLOW001
	L	220.0mm 215.0mm
	ID	38.0mm 37.0mm

HEIDELBERG SM 102 / SM74
CD102 S/N 543064+
SM74 S/N 621124+
SLOW DOWN

	Code	CFEED003
	L	1350.0mm
	W	25.0mm

HEIDELBERG MO

	Code	CFEED007
	L	1235.0 mm
	W	54.0mm

	Code	CFEED004
	L	1440.0 mm
	W	28.0mm

HEIDELBERG SORK / SORM / SORD
SINGLE COLOR

	Code	CFEED008
	L	1235.0 mm
	W	54.0mm
PERFORATED:		

HEIDELBERG SM74

	Code	CFEED005
	L	2015.0 mm
	W	28.0mm

HEIDELBERG SORK-Z / SORM-Z / SORD-Z

	Code	CSLOW004
	L	225mm
	W	20mm

HEIDELBERG F4-514-578F CD74/CD102/CD105
SLOW DOWN GREY

HEIDELBERG M2-015-878 CD74/CD102/XL105
SLOW DOWN YELLOW FLAT

HEIDELBERG M2-015-872-01 CD74/CD102/SM52/SM74/ XL105
SLOW DOWN GREY 1.5MM RAISED

HEIDELBERG M2-015-871 CD74/CD102/SM52/SM74/XL105
SLOW DOWN GREY 9MM RAISED

HEIDELBERG M2-95-880 CD102/XL105
SLOW DOWN GREEN FLAT

HEIDELBERG M2-015-870 CD74/CD102/SM74/XL105
SLOW DOWN YELLOW 9MM RAISED

HEIDELBERG M2-015-357/01 SM74
SLOW DOWN PINK 10MM RAISED

HEIDELBERG M2-015-898 CD74/SM52
SLOW DOWN GREY 5MM RAISED

HEIDELBERG C3-015-653 SM102 / SM74
SLOW DOWN GREEN 13MM RAISED COMPRESSIBLE

HEIDELBERG M2-015-895 CD74/CD102/SM52/SM74/XL105
SLOW DOWN YELLOW 5MM RAISED

ROLAND FAVORIT / OB

Feeder Belts

DURAPRESS

Code	CFEED010
L	1450.0 mm
W	50.0mm

ROLAND 200

Code	CFEED015
L	1680.0 mm
W	25.0mm

KOMORI LITHRONE 26

Code	CFEED011
L	1040.0 mm
W	50.0mm

ROLAND 300

Code	CFEED016
L	1325.0mm
W	28.0mm

KOMORI LITHRONE 26

Code	CFEED012
L	1977.0 mm
W	28.0mm

ROLAND 3B / 600

Code	CFEED017
L	2000.0mm
W	25.0mm

KOMORI LITHRONE 28 / 428 / 528 / 628

Code	CFEED013
L	2886.0 mm
W	80.0mm

ROLAND 700

Code	CFEED018
L	2300.0 mm
W	25.0mm

KOMORI LITHRONE 40

Code	CFEED014
L	2050.0 mm
W	28.0mm

ROLAND 800

Code	CSLOW012
L	210mm
W	14mm

KOMORI - 26 HOLES
SLOW DOWN GREY 11MM RAISED

KOMORI - 26 HOLES
SLOW DOWN GREY 7MM RAISED

KBA RAPIDA 142 / 162

KOMORI - 35 HOLES
SLOW DOWN GREY 5MM RAISED

KBA RAPIDA 142 / 162
PERFORATED

KOMORI - 52 HOLES
SLOW DOWN GREY 8MM RAISED

MULLER MARTINI COLLATOR

mitsubishi 3F / 3E

GLUE FOR FEEDER BELTS

KBA RAPIDA 104 / 105

WELDING MACHINE
FOR FEEDER BELTS

PCS GLOBAL DISTRIBUTION CENTRES

- SPAIN (EUROPE)
- HONG KONG
- USA

PCSGRAPHIC
ARTS **GROUP**

THE ORIGINAL MANUFACTURER · MADE IN EUROPE

T. +34 968 63 64 65
F. +34 968 63 64 66
Parque Industrial Alhama
Avda Suecia 4-9
30840 Alhama de Murcia
Murcia - SPAIN