

:VCF 85

New!
Electronics

- Violet Chemistry-free solution
- Small footprint - compact design
- Minimal operation cost
- Easy to clean
- Easy to install
- State of the art user interface
- Remote Control

:VCF 85

side view

front view

Violet Clean Out Unit

Processor Type		:VCF 85										
Platesetters		:Polaris X/100/100 E, :Advantage N, XS, DL/CL, :Palladio, :Galileo + UPC										
Plate width, min - max		200 - 850 mm (7.9 - 33.5")										
Plate length, min - max		275 - 1100 mm (10,8 - 43.3")										
Plate thickness, min - max		0.15 - 0.30 mm (0.006 - 0.012")										
Processing speed		40 - 120 cm/min (15.7 - 47.2"/min)										
Throughput*		<table border="1"> <thead> <tr> <th>Plate length/mm</th> <th>pl/hr</th> </tr> </thead> <tbody> <tr> <td>343</td> <td>185</td> </tr> <tr> <td>605</td> <td>107</td> </tr> <tr> <td>745</td> <td>88</td> </tr> <tr> <td>1030</td> <td>64</td> </tr> </tbody> </table>	Plate length/mm	pl/hr	343	185	605	107	745	88	1030	64
Plate length/mm	pl/hr											
343	185											
605	107											
745	88											
1030	64											
* interdistance between 2 plates 50 mm												
Tank content, gum		40 l (10.6 US gal)										
Weight	Crated (+/- 5%) Empty Filled	530 kg (1168 lb) 390 kg (860 lb) 427 kg (941 lb)										
Approvals		The :VCF 85 unit has the approval for CE, cTÜVus and complies with the RoHS directive										
Standard equipment		Features pre-heat, fully automatic top up based on square meter measurement, automatic container alarm, emergency stop, world-wide electrical configurable, gum filter (200 µ reusable)										
Options		drip tray, exit table, feed table, decorative side panels										
Interface kit for:		Agfa: :Polaris X/100/100E :Advantage N :Advantage XS :Advantage DL/CL :Palladio :Galileo + UPC ECRM: Mako Heidelberg: Prosetter Lüscher: Luxel High Water: Python										

State of the art User Interface

Space requirements

min. 0,8 m of free space on left and right side
min. 1,0 m of free space on front and rear side (off-line)

www.agfagraphics.com

© 2012 by Agfa Graphics N.V.. All rights reserved.

Agfa and the Agfa-Rhombus are registered trademarks of Agfa-Gevaert AG. :Advantage, :Avalon, :Galileo, :Palladio and :Polaris are trademarks of Agfa Graphics NV. All other brand and product names may be service marks, trademarks, or registered trademarks of their own respective owners.

All product specifications are subject to change without notice.

GB 00201204

