

Flexographic Prepress Platemakers Association

Packaging consumption

Global packaging sales by end users

FMCG* Market remains the main Key Driver for CB

*Fast Moving Consumer Goods

BOBST GROUP SA | LAUSANNE/MEX | AUGUST 20th, 2012 | SLIDE 2

Source: Pira Intl. – figures 2010

Industry Trends

PACKAGING USAGE BY PRINTING PROCESS

2010

2015

Flexo
Litho
Digital
Unprinted
Gravure

Incremental volume from 2010 to 2015

Flexo	+ 14	Mio Tons
Litho	+ 5	Mio Tons
Digital	+ 1.5	Mio Tons
Unprinted	- 0.6	Mio Tons

What's next?

Efficiency

Common for machines today

Uptime goal of 97%

Same graphic capability whether DRO or FFG

- Non crush feeding

- In line Drying and UV

- Automatic anilox roll changes

- Full wrap mounting systems

Ability to

- run variable printing plate thickness

- skew printing plates

- lengthen and retard printing

- Eject nonconforming

Register Controls

Quality Embedded

Printing Quality Control :

For precise registration

Registron S 5500

How register between colors works ?

S-5500 interface

Easy correction through S-5500 interface

Screen during the production

Screen with an error detected

Process control and register target

Acceptable

**Excessive pressure
for gold**

Loss of print

Data base

Automatic recording of
length and side register

- › Keep process in control
- › Know process capability
- › SPC Tool (Statistical Process Control) for ISO 9000

BOBST F&K 20SIX

smartGPS™: the smartest way of doing registration and impression related set-up

unique offline set-up technology >>

dramatic savings >>

- > considerably increases press uptime
requires no operator input – the set-up is fully automatic
- > perfectly consistent results irrespective of shift, time, ambient conditions etc.
- > works on any substrate incl. reflective materials
- > completely eliminates the danger of over-impression and subsequent danger of damage to plates
- > provides the correct impression setting independent of different drying characteristics
- > works independent of the ink or coating colour, i.e. also works with clear varnishes & lacquers
- > does not require target marks in the printed design saving ink and substrate through the entire run
- > also tracks anilox sleeves in the machine which reduces the chance of mix-ups

Unique offline set-up technology

- > all registration and impression related set-up shifted from press to mounting stage

Quality Controls

Toward Zero Default Packaging

Quality Embedded

Introducing the iQ300

Eliminate Costs associated with incoming inspection and customer claims

- › Define and guarantee 100% quality control on high-quality flexo post printing

Increase Productivity of your printing line

- › Fewer operator machine assists and sample inspections

Reduce Waste

- › Prevent the proliferation of faults and process drift

Quality Embedded

Printing Quality Control :

For image consistency and specific features

iQ300

Quality Embedded

System composition iQ300

Quality Embedded

100% controlled output

- 100% sheet surface inspection
- 100% sheets are controlled
- Top speed max. 20.000 s/h
- Bundle ejection

Quality Embedded

Features

- Defect Memory
- Function density of defects
- Function defect repetition
(the defect is taken in consideration after an appearance)
- Warped board detection
- Wash-boarding detection
- Colour consistency with LAB/ delta E monitoring
- Tele maintenance Highway View (basic equipment)

Password Protected Programming Levels

OPERATOR

Select sensitivity level

SUPERVISOR

Define sensitivity levels and regions of interest according to:

- › Contrast, defect size and number of defects
- › “Ejection”, “Warning” and “Ignore”

What's Next?

What's next?

In the coming years
we will focus on:

- › **Digital Printing**

Contact us for more details!

Advantages are clear

- › Faster time to market
- › Reduced costs
- › Printing of variables data

THANK YOU FOR YOUR
CONTINUED SUPPORT!