

Triumph®

PAPER CUTTERS

→ 5222 DIGICUT PROGRAMMABLE HYDRAULIC CUTTER

"SCS" (Safety Cutting System) package: front safety light beams; transparent safety cover on rear table; main switch and safety lock with key; electronically controlled, true two-hand operation; 24 volt controls (low voltage); patented IDEAL safety drive; automatic blade return from every position; automatic clamp return from every position; disc brake for instant blade stop; blade and cutting stick can be changed without removing covers; blade changing device covers cutting edge of blade; blade depth adjustment from outside of machine | high storage capacity, programmable "EP" back gauge control module with 10 button keypad and LED display stores 99 programs (up to 99 steps each) and frequently used measurements | up to 9 repeat cuts can be integrated into a program in a single step | digital measurement readout in cm or inches (accurate to 1/10 mm or 1/100 inch) | control module features repeat cut and eject functions | "set" function key for reference measurement | self-diagnostic system with error indication on display | electric blade and back gauge drive | Solingen steel blade | solid steel blade carrier and adjustable blade guides | hydraulic clamp drive | clamp is guided on both sides to apply even pressure along entire cutting width and is fully adjustable between 440 and 2,420 psi (ideal for digital printing) | false clamp and foot pedal for pre-clamping | dual side guides on front and rear tables | electric, spindle-guided back gauge with narrow separations and plastic gliders | electronic hand wheel with variable speed control for manual back gauge setting | bright, LED optical cutting line | standard side tables extend work area | all-metal construction

Dimensions (D x W x H): 43 x 65 x 51 1/2 inches. Shipping weight: 900 lbs.

"EP" CONTROL MODULE

The "EP" back gauge control module stores 99 programs and frequently used measurements.

SAFETY LIGHT BEAMS

Safety light beams protect the operator and allow back gauge to automatically advance to the next cut.

→ TRIUMPH 5222 DIGICUT

Cutting width	20 1/2"
Cutting height	3 1/8"
Narrow cut	7/8"*
Cutting length behind blade	20 3/8"
Table length in front of blade	16"
Motor	2 hp
Power supply	115 V, 60 Hz**

* 3 1/2" with false clamp

** 20 amp dedicated line required

Dealer:

MBM
CORPORATION

3134 Industry Drive
North Charleston, South Carolina 29418
800-223-2508, fax: 843-552-2974
www.mbmcorp.com

IDEAL.MBM
CORPORATION

1675 Sismet Road, unit 4
Mississauga, Ontario L4W 4K8
800-387-2528, fax: 905-840-1114
www.ideal-mbm.com