GRAPHTEC

Improving work efficiency in pattern making

Garment Pattern Cutter CE7000-130AP

Reliable cutting/plotting quality, Intuitive operation, Easy to use

Dual tool configuration for cutting and plotting

It holds both a pen and a blade. The pen is for plotting and detailing graded patterns with seams, text, notches, grain direction, etc. The blade is to make the perforated cut of the pattern outline. The tool is automatically switched for cutting and plotting as needed, ensuring a high quality pattern and maximum productivity.

Enhanced speed when perforation cut

Perforation cutting is performed by controlling the cutting force instead of blade up/down movements, dramatically increasing throughput. The force is controlled by the design software using a new command.

Network function

In addition to USB2.0 (High Speed) and Ethernet 10BASE-T/100BASE-TX is included as standard. It enables users to output data from multiple computers, regardless of installation location.

Improved media feeding stability (5 push rollers as standard)

The new design of XY mechanism increased rigidity of the main unit and improved media transportability. Pressure of the 3 middle push rollers can be adjusted in three levels (Strong / Medium / Weak), it helps to prevent media lifting. (Please refer to the user manual for setting pressure)

www.graphteccorp.com

Blade / Pen wear level alarm function

Able to measure cutting distance of consumables such as blades and pens, and set conditions for tool replacement.

😹 BLADE WEAR ALARM :	SETUP
1 BLADE WEAR DETECT.	. ON
2 SET BLADE GROUP	
3 ALARM DISTANCE	
4 CLEAR B. WEAR VALU	E

High adaptability to the operating environment

The design of the media feed system ensures that loaded media is acclimated to the ambient temperature and humidity before plotting or cutting. The user-selectable media pre-feed function sets two outer tracks, enhancing media handling. Together, these two media feed elements ensure reliable cutting and plotting quality within the desired operating environment.

Specifications			
Item		CE7000-130AP	
Configuration		Grit rolling type	
Drive method		Digital servo drive	
Max. cutting area (W x L)(*1)		1220mm × 50m	
Cutting area of guaranteed accu	racy (*1)	1200mm × 3m	
Mountable	Min.	594mm	
media width (*2)	Max.	1321mm	
Mountable roll media inside-diameter		3 inches	
Mountable roll media outside-diameter		Max.200mm	
Mountable roll media mass		Max.20kg	
Number of push rollers		5 rollers	
Cutting speed		Max. 600mm/s at all direction	
Cutting force		Max. 4.41N (450gf)	
Mechanical resolution		0.005mm	
Programmable resolution		GP-GL: 0.1/0.05/0.025/0.01mm HP-GL [™] (*3): 0.025mm	
Repeatability		Max. 0.1 mm in plot up to 2 m (*1)(*4)	
Mountable number of tools		2 tool	
Pen types		Oil-based ballpoint pen, Water-based fiber-tip pen	
Interface		USB 2.0(Full Speed), Ethernet 10BASE-T/100BASE-TX	
Buffer memory		2MB	
Command sets		GP-GL / HP-GL [™] (Set by command) (*3)	
Display		Graphic type LCD with back-light (240dots x 128dots), supports 10 languages	
Power source		100V to 120V AC, 200V to 240V AC, 50/60 Hz (Auto switch)	
Power consumption		100W	
Operating environment		10 to 35 °C, 35 to 75 % R.H. (non-condensing)	
Guaranteed accuracy environment		18 to 28 °C, 40 to 65 % R.H. (non-condensing)	
External dimensions (W x D x H)		Approx. 1704 × 1148 × 1215 mm (Including Stand and Basket)	
Weight		Approx. 60kg (Including Stand and Basket)	

* This is the specialized model for high grade fine paper for apparel use.

*1 Operated with Graphtec specified cutting condition and media.

*2 Mountable media width. The minimum paper width with guaranteed accuracy is the width when the push rollers are placed on 5mm inside of both side of media. Sheet paper (cut paper) is not guaranteed.

*3 HP-GL[™] is a registered trademark of Hewlett-Packard Company.

*4 Graphtec specified Mylar film is used to check the accuracy.

*5 Graphtec does not support software/driver used with operating systems that have become obsolete and are no longer supported by the OS developer.

Data output via USB flash memory without PC

USB memory reading port enables users to output data via USB flash memory without PC or dedicated software.

New design with ease of use

All operations such as media loading and unloading, and menu settings can be conveniently done from the front of the machine. For added convenience, heavy media can be loaded on the low position of the front media stocker as well. This front-loading configuration also saves valuable production space.

Standard accessorie

Standard accessories					
Item	Description	Q'ty			
Power cord	The type of cord is different by destination.	1			
USB Cable	2.9m long	1			
Cutter Blade Holder	PHP33-CB09N-HS	1			
Cutter Blade	CB09UB-1P	1			
Loupe	PM-CT-001	1			
Stand for CE7000	ST0121, Stand with Basket	1			
Ballpoint pen holder	PHP34-BALL	1			
Oil-based ballpoint pen	КВ700-ВК	1			
CD-ROM	User manual, Windows driver	1			
Printed document	Setup Manual, Cutter Blade Manual and Safety Manual	1			

Supplies				
Item	Part No.	Description	Package	
Cutting blade holder	PHP33-CB09N-HS	For CB09U series blade	1 set/pack	
	PHP33-CB15N-HS	For CB15U series blade	1 set/pack	
Cutting blade	CB09UB-5	0.9mm dia. 45° angle, Supersteel	5 blades/pack	
	CB15U-5	1.5mm dia. 45° angle, Supersteel	5 blades/pack	
Fiber-tip pen holder	PHP31-FIBER	Pen holder for KF700 series pen	1 set/pack	
Water-based	KF700-BK	Pen (black)	10 pens/pack	
fiber-tip pen	KF700-RD	Pen (red)	10 pens/pack	
Ballpoint pen holder	PHP34-BALL	Pen holder for KB700 pen	1 set/pack	
Oil-based ballpoint pen	KB700-BK	Pen (black)	10 pens/pack	
Cutting mat	PM-CR-011	For CE7000-130/-130AP replacement cutting mat	2 sets/pack	
High grade fine paper	PR1200-SQ-100-2	1200mm×100m 81.4g/m ²	2 rolls/pack	

External dimensions (Unit : mm, Tolerance : +/-5

Brand names and product names listed in this brochure are the trademarks or registered trademarks of their respective owners.
 Items mentioned are subject to change without notice. For more information about product, please check the web site or contact your local representative.

🚹 Important safety instructions

Before using it, please read the user manual and then please use it properly in accordance with the description.
To avoid malfunction or electric shock, please ensure ground connection and use it in specified power source.

503-10 Shinano-cho, Totsuka-ku, Yokohama 244-8503, Japan Tel:+81-45-825-6250 Fax:+81-45-825-6396

http://www.graphteccorp.com Website