
 Stacking Module LS6
 Stack Separation and Stack Offset are done without Printerstops

Stacking Module LS6

Purpose
The LS6 stacker collects sheets and passes the finished stacks over to the post processing. Stack separation and stack offset are
 done non-stop (without printerstops).

Method of operation
Sheets, arriving from the pre-processing module, are transported on the stacking table using vacuum belts which allow very
careful handling of the sheets avoiding any damage of the printed image.
Stack separation is accomplished without printer stops in shortest time. The dynamic CS6 cutter interrupts the sheet stream for
less than a second to allow the LS6 stacker to insert a new stacking table for the next stack. Afterwards, stacks are ejected on to
the conveyor belt.
The LS6 stacker can handle 1-up to 4-up sheet streams delivered by the SE6 separation, alignment and offset module.

Basic equipment
 Basic module with vacuum belt sheet transport and stacking device
 User-friendly touch screen machine terminal for set-up and basic operating functions
 Casing with safety monitoring

© 2007 by Hunkeler AG 08.2007 / Source: www.hunkeler.ch
Subject to change without notice www.hunkeler.ch Email: info@hunkeler.ch

Hunkeler AG Hunkeler Deutschland GmbH Hunkeler Italia Srl. Hunkeler Far East Ltd.
CH-4806 Wikon D-82024 Taufkirchen I-20099 Sesto San Giovanni Hong Kong
Phone +41 62 745 61 61 Phone +49 89 614 1590 Phone +39 02 26 20 014 Phone +852-2528 4082
Fax +41 62 745 62 76 Fax +49 89 612 8400 Fax +39 02 24 41 19 23 Fax +852-2866 2401

http://www.hunkeler.ch/solutions.html
http://www.hunkeler.ch/modules.html
http://www.hunkeler.ch/endproducts.html

Stacking Module LS6

Technical Versions
 Additional photocells for 3-up or 4-up sheet infeed
monitoring
 Additional photocells for 3-up or 4-up stack outfeed
monitoring
 Speed versions 50, 100 or 150 m/min

Optional equipment
 Automated (motorized) sheet stop positioning
 Automated (motorized) sheet infeed positioning
 Conveyor belt 1.5 m
 Conveyor belt 2 m
 Speed upgrades
 Spare part kits

Special technical features
The patented stack separation method allows
non-stop operation of the printing system due
to an extremely short stack separation time.

Specifications
 Web width
 165mm - 520.7mm
 Paper weight
 40 - 300g/m 2
 Stack height
 max 250mm
 Web speed
 10 - 150m/min

 6.5'' - 20.5''

 40 - 300gsm

 max 9.8''

 33 - 490ft/min

© 2007 by Hunkeler AG 08.2007 / Source: www.hunkeler.ch
Subject to change without notice www.hunkeler.ch Email: info@hunkeler.ch

Hunkeler AG Hunkeler Deutschland GmbH Hunkeler Italia Srl. Hunkeler Far East Ltd.
CH-4806 Wikon D-82024 Taufkirchen I-20099 Sesto San Giovanni Hong Kong
Phone +41 62 745 61 61 Phone +49 89 614 1590 Phone +39 02 26 20 014 Phone +852-2528 4082
Fax +41 62 745 62 76 Fax +49 89 612 8400 Fax +39 02 24 41 19 23 Fax +852-2866 2401

