

systemservice

Original Heidelberg Service Parts

for Presses and CtP Devices

HEIDELBERG

Contents

1 Heidelberg systemservice	4
2 Presses	7
Mechanical Parts	9
Bearings	11
Belts	12
Doctor blades	13
Brushes	14
Cam followers	15
Chains/clamps	16
Cylinder jackets	17
Gaskets and O-rings	19
Grippers	21
Gripper bars and gripper pad rails	23
Gripper pads	24
Hickey removers	26
Hoses and accessories	27
Ink fountain accessories	28
Sheet smoothers and separators	31
Slitting and perforating discs	32
Suction and feed board tapes	33
Suckers	34
Filters	36
Miscellaneous	38
Electrical/Electronic Parts	39
Carbon brushes	41
Lamps	42
Switches, sensors and buttons	42
Fuses	44
Rotor vanes	47
Miscellaneous	48
Lubricants and Adhesives	49
3 CtP Devices	53
Mechanical Parts	55
Electrical/Electronic Parts	58
4 Index	59

Nothing is as Good as the Original.

Service Parts

The right decision. High quality and reliability, cutting-edge solutions and materials – these are just a few of the pluses for which our machinery is known worldwide, pluses from which you benefit by deciding to buy Heidelberg®. Repeat your wise move and use the number one service solution too – Heidelberg systemservice.

Top materials. In the long term, any product is only as good as the sum of its parts. To keep machinery running smoothly, regular maintenance is required and wear parts need to be replaced. Service parts of a consistently high quality are essential. That's why Original Heidelberg™ Service Parts are always manufactured using the latest design plans and the best possible materials, then tested under strict quality conditions.

24-hour delivery. Virtually all Original Heidelberg Service Parts and consumables can be delivered within 24 hours. Our World Logistics Center in Wiesloch, the American Logistics Center in Indianapolis and both our Logistics Centers in Asia provide this service across the globe – a logistics feat unique in the print media industry. Use our service to benefit from efficient production, avoiding downtimes and unexpected hitches.

Complete service package. To round things off, our service engineers also install the service parts for you on site. To ensure long-term process optimization, they check your system too. We offer you solutions that make you even more successful. Because only the best is good enough for your machinery and your company.

Just give us a call and discover for yourself the outstanding quality and competitiveness of our Original Heidelberg Service Parts and the services that go with them.

The Heidelberg systemservice Portfolio.

Portfolio

► Value Chain: Prepress – Press – Postpress

Production Availability

Maintenance, Technical Support, Repair, Remote Services, Monitoring, Cleaning, Refurbishment

Service Parts and Logistics

Original Heidelberg Service Parts, Worldwide Logistics

Project Management Services

Printshop Planning, Installation, Dismantling, Relocation

Output Optimization

Print Color Management, Quality Evidence, Software Upgrades, Hardware Upgrades, Workflow Optimization

Business Optimization

Process Consulting, IT Integration, Business Development

Customized Onsite Training

Training on Machine Operation, Maintenance Training, Customized Application Training

◀ Life Cycle: Investment – Production Phase – Resale

Technology, Know-How, Experts

It's the ideal combination of these three factors that makes Heidelberg systemservice so unique. Always available when you need them, Heidelberg experts make sure they stay up-to-date with the latest technical developments, exchanging information and benefiting from each other's experience.

Service Contracts

combine services to create customized packages.

Consumables

Carefully selected and tested consumables help safeguard the performance and quality of your machinery and print products.

Just give us a call. Your personal Heidelberg contact will be happy to tell you about the services and Heidelberg consumables available in your country.

Speedmaster CD 74

Presses

Who installs the service parts?

We have marked a number of service parts with the symbol. We recommend always having these parts replaced by a Heidelberg systemservice engineer.

Any questions? Just give us a call.

If you are finding it difficult to track down an article, having problems installing a service part or looking for assistance, we'll be happy to help. Useful telephone numbers can be found at the back of our catalog or online at www.heidelberg.com/systemservice.

Looking for other service parts?

Check out one of the other Heidelberg part catalogs:

- Original Heidelberg Service Parts for Folders, Saddlestitchers, Adhesive Binders and Thread-sealing Machines
- Original Heidelberg Service Parts for Die Cutters and Folder Gluers
- Stahlfolder™ Performance Blades

This is the place to find service parts!

Our catalog lists popular service parts together with their article number and the machines in which they are used. These are clearly categorized into mechanical parts, electrical/electronic parts and lubricants and adhesives. Unfortunately, due to the large number of items in stock, we were unable to include all our service parts in this catalog.

Looking for an article number?

Simply check the parts catalog of the Prinect® CP2000 Center® Service menu or the relevant manual. For newer presses, information is also available in the “Machine Components Scout”, our electronic parts catalog.

Easy to find!

Our index on page 59 lists all the service parts included in the catalog, together with the relevant page number.

How much does my service part cost?

Your Heidelberg systemservice team will be happy to provide you with information on prices. Go to the back of the catalog.

Mechanical Parts

Mechanical Parts

Premium parts. Heidelberg is a byword for premium quality, top materials and a sophisticated quality assurance system. But because constant mechanical, thermal and chemical stresses take their toll on even the best products, we not only offer year-round availability of Original Heidelberg Service Parts, but are always looking to make improvements to optimize your production systems. When replacing components, insist on the quality ensured by Original Heidelberg Service Parts.

Mechanical parts

- Bearings
- Belts
- Doctor blades/blades
- Brushes
- Cam followers
- Chains
- Clamps
- Cylinder jackets
- Gaskets and O-rings
- Grippers
- Gripper pad rails
- Gripper pads
- Hickey removers
- Hoses
- Sheet smoothers and separators
- Slitting and perforating discs
- Suction tapes and board tapes
- Suckers
- Filters
- Miscellaneous

Bearings

All the bearings we use are specifically designed for sophisticated production systems and manufactured by specially trained staff at Heidelberg or selected

suppliers. Original Heidelberg bearings are made from high-grade materials that far exceed the material specifications stipulated in standards. This ensures a

high load-bearing capacity and maximizes their service lives.

Needle bushing

Article no.	00.550.0076
Press model	Quickmaster DI, Printmaster QM 46, GTO, Speedmaster SM 52, SM 74
Description/size	1 pc

Axial bearing disc

Article no.	00.550.0228
Press model	SO, Printmaster GTO, Speedmaster SM 52, SM 74
Description/size	1 pc

Needle thrust bearing

Article no.	00.550.0686
Press model	Printmaster PM 74, Speedmaster SM 74
Description/size	1 pc

Flanged bearing

Article no.	00.580.2873
Press model	Quickmaster DI, Printmaster QM 46
Description/size	1 pc

Grooved ball bearing

Article no.	00.580.2983
Press model	Quickmaster DI, Printmaster QM 46
Description/size	1 pc

Grooved ball bearing

Article no.	00.520.1828
Press model	-
Description/size	1 pc

Dampening roller bearing

Article no.	MV.001.512
Press model	Printmaster GTO
Description/size	1 pc

Dampening roller bearing

Article no.	MV.001.513
Press model	Printmaster GTO
Description/size	1 pc

Dampening roller bearing

Article no.	66.030.006
Press model	SO
Description/size	1 pc

 We recommend always having these parts replaced by a Heidelberg system **service** engineer.

Belts

Belts transfer forces and torques in presses. Original Heidelberg belts are specially geared to the performance requirements of Heidelberg presses. They are developed in cooperation with selected suppliers and made from high-quality textile, rubber and steel blends.

Belts

Designation	Article no.	Press model	Description/size (mm)
V-belt (A)	01.060.101	T	1 pc
V-belt (A)	01.060.001	T	1 pc
V-ribbed belt (B)	00.270.0082	–	1 pc
V-ribbed belt (B)	00.270.0083	–	1 pc
V-ribbed belt (B)	00.270.0124	–	1 pc
V-ribbed belt (B)	00.270.0047	–	1 pc
V-ribbed belt (B)	00.270.0125	–	1 pc
V-ribbed belt (B)	00.270.0072	–	1 pc
V-ribbed belt (B)	00.270.0144	–	1 pc
V-ribbed belt (B)	00.270.0128	–	1 pc
V-ribbed belt (B)	00.270.0057	–	1 pc
Flat belt (C)	00.780.0475	Printmaster GTO, PM 74, Speedmaster SM 74	1 pc
Wide V-belt (D)	00.270.0091	–	1 pc
Wide V-belt (D)	00.270.0092	–	1 pc
Wide V-belt (D)	00.270.0093	–	1 pc
Toothed belt (E)	00.540.1037	Speedmaster SM 74, CD 102	1 pc
Toothed belt (E)	00.580.1226	Printmaster GTO, Speedmaster SM 102, CD 102	1 pc
Toothed belt (E)	00.580.2126	Printmaster GTO, Speedmaster SM 102, CD 102	1 pc
Toothed belt (E)	00.580.5587	Printmaster GTO, Speedmaster SM 102, CD 102	1 pc
Toothed belt (E)	G2.072.087	Speedmaster SM 52	1 pc

 We recommend always having these parts replaced by a Heidelberg systemservice engineer.

Doctor blades

We manufacture our Original Heidelberg doctor blades with precisely defined tolerances geared to your press. They are made from durable materials that

are resistant to the chemicals contained in inks and liquids. They combine material of an extremely high load-bearing capacity with high register

accuracy and user-friendly operation, making your production process reliable and cost-effective.

Doctor blades

Article no.	42.431.230F
Press model	Printmaster GTO
Description/size	1 pc

Doctor blades

Article no.	C4.043.251
Press model	Speedmaster CD 102
Description/size	100 m roll

Doctor blades

Article no.	C4.721.074
Press model	Speedmaster CD 102
Description/size	1 pc

Doctor blades

Article no.	C4.721.091
Press model	Speedmaster CD 102
Description/size	1 pc

Doctor blades

Article no.	MV.012.906
Press model	Speedmaster SM 102
Description/size	1 pc

Doctor blades

Article no.	69.431.230F
Press model	Printmaster GTO
Description/size	1 pc

Rubber washup blades

Article no.	Press model	Description/size (mm)
42.010.180	Printmaster GTO	1 pc
69.010.180	Printmaster GTO	1 pc
L2.010.403	Speedmaster CD 74	1 pc
58.010.180	SORK	1 pc
G2.010.502	Speedmaster SM 52	1 pc
M2.010.403	Speedmaster SM 74	1 pc

68.010.180	SO	1 pc
34.010.255	KSBZ	1 pc
38.010.180	KORD	1 pc
41.010.180	SO	1 pc
72.205.123	SK	1 pc
81.205.123	Speedmaster SM 102	1 pc
96.010.180	SD	1 pc
F2.010.405	Speedmaster XL 105	1 pc
C3.010.180	Speedmaster CD 102	1 pc

Brushes

The brushes in our presses are responsible for things such as smooth paper travel in the feeder and, because they can have a bearing on the quality of print results, Original Heidelberg

brushes are made exclusively from high-grade, durable materials – for top quality and minimal wear.

Brushes

Designation	Article no.	Press model	Description/size (mm)
Steel brush (A)	66.024.024	SO, Speedmaster SM 102, CD 102	1 pc
Brush (B)	04.022.069	–	1 pc
Brush (B)	04.022.069F	KS	1 pc
Brush (B)	92.101.2014	MO	1 pc
Brush (B)	A4.016.218	Quickmaster DI	1 pc
Brush (B)	71.101.3013	Speedmaster SM 102	1 pc
Brush (B)	66.028.109F	SOR, Printmaster PM 74, Speedmaster SM 74, SM 102, CD 102	1 pc
Circular brush (C)	MV.028.810	Speedmaster SM 52	1 pc
Circular brush (C)	66.891.006	SOR, Printmaster PM 74, Speedmaster SM 74, SM 102, CD 102	1 pc
Circular brush (C)	66.020.122	SOR, Printmaster PM 74, Speedmaster SM 74, SM 102, CD 102	1 pc

Cam followers

All cam followers used by Heidelberg have been developed specifically for our presses or selected from our suppliers. They are made from high-grade roller bearing steels that far exceed the requirements stipulated by standards and are checked for high load-bearing capacity and durability in continuous fatigue tests. But that's not all. Original

Heidelberg cam followers are regularly improved by optimizing their functions and updating them to the state of the art. By using these parts, you not only avoid unscheduled machine downtime but also benefit from long replacement intervals.

Cam followers

Article no.	Press model	Description/size (mm)
00.550.1223	–	1 pc, NUKR 26 × 10 × 34.5
00.550.1472	–	1 pc, NUKR 26 × 18 × 47.5
00.550.1239	Printmaster GTO	1 pc, NUKR 22 × 10 × 34.5
00.550.1482	Printmaster GTO	1 pc, NUKR 22 × 18 × 47.5
00.550.1505	Speedmaster SM 52, SM 74	1 pc, PWKR 26 × 10 × 37.5
00.550.1471	Printmaster PM 74, Speedmaster SM 74	1 pc, PWKR 28 × 10 × 39.5
00.550.0478	Speedmaster CD 74, CD 102, XL 105	1 pc, NUKR 24 × 10 × 6
00.550.0322	Speedmaster SM 102, CD 102	1 pc, NUKR 35 × 16 × 39

Did you know ...

... that regular maintenance checks from Heidelberg system**service** can help increase the resale value of your machinery by 7.5 percent? That was the finding of a survey Heidelberg conducted among customers and prospective

purchasers. It also revealed that 77 percent of those surveyed felt there was a positive link between the resale value of machinery and its maintenance status.

 We recommend always having these parts replaced by a Heidelberg system**service** engineer.

Chains

The chains in our presses effect a positive transmission of forces. All Original Heidelberg chains are made from high-quality steels and are exceptionally strong. All the chains we use are specially developed for mechanical engineering applications and ensure the printing system works perfectly.

Clamps

Original Heidelberg clamps are made from selected, specially machined materials. For example, when vulcanizing our elastomers, we use a special tool that changes their material

Other options are available in addition to the service parts listed. Just give us a call.

Chains

Designation	Article no.	Press model	Description/size (mm)
Delivery chain	22.014.015F	TO	1 pair
Delivery chain	A4.014.101F	Quickmaster DI	1 pc
Delivery chain	MV.027.288	Printmaster QM 46	1 pc
Delivery chain	47.014.015	SO, Speedmaster CD 102	1 pc
Set of roller chains	48.014.015F	KORS	1 pair
Set of roller chains	42.014.015F	Printmaster GTO	1 pair

properties. Only with the help of this tool are Original Heidelberg clamps able to achieve the required premium quality standard.

Clamps

Designation	Article no.	Press model	Description/size (mm)
Clamps	52.478.201F	Printmaster GTO	1 pc
Clamps	MV.035.239	Printmaster GTO	1 pc
Clamps	MV.035.242	Printmaster GTO	1 pc
Clamps	69.353.732F	Printmaster GTO	1 pc

Clamping bars

Designation	Article no.	Press model	Description/size (mm)
Clamping bars	MV.039.550	Speedmaster SM 102, CD 102	1 pc
Clamping bars	MV.039.548	Speedmaster SM 102, CD 102	1 pc

 We recommend always having these parts replaced by a Heidelberg systemservice engineer.

Cylinder jackets

Original Heidelberg cylinder jackets feature a precise angle tolerance and clean edge bending. They are specially designed for our high-performance presses, regularly revised and manufactured using up-to-date plans. This is because maxi-

mum precision is required for all parts in order to achieve high-quality results in continuous operation, even at the highest production speeds.

Cylinder jackets

Designation	Article no.	Press model	Description/size (mm)
Cylinder jacket for perforating device (A)	43.731.080	MO	1 pc
Cylinder jacket for perforating device (A)	42.732.201N	Printmaster GTO	1 pc
Cylinder jacket for perforating device (A)	69.731.080N	Printmaster GTO	1 pc
Cylinder jacket for perforating device (A)	42.731.080N	Printmaster GTO	1 pc
Cylinder jacket (B)	53.581.173N	MO	1 pc
Cylinder jacket (B)	M2.581.173N	Printmaster PM 74, Speedmaster SM 74	1 pc
Cylinder jacket (B)	S8.581.173N	Speedmaster SM 102	1 pc
Cylinder jacket (B)	87.581.173N	Speedmaster SM 102	1 pc
Cylinder jacket (B)	S9.581.173N	Speedmaster SM 102	1 pc
Cylinder jacket (C)	08.011.073F	KOR	1 pc
Cylinder jacket (C)	18.011.073F	KORA	1 pc
Cylinder jacket (C)	38.011.073F	KORD	1 pc
Cylinder jacket (C)	48.011.073F	KORS	1 pc
Cylinder jacket (C)	MV.020.222	MO	1 pc
Cylinder jacket (C)	A1.430.053N	Printmaster QM 46	1 pc
Cylinder jacket (C)	69.732.201N	Printmaster GTO	1 pc
Cylinder jacket (C)	G1.011.173N	Printmaster PM 52, Speedmaster SM 52	1 pc
Cylinder jacket (C)	G1.011.273N	Printmaster PM 52, Speedmaster SM 52	1 pc
Cylinder jacket (C)	M1.011.173N	Printmaster PM 74, Speedmaster SM 74	1 pc
Cylinder jacket (C)	91.430.173	Speedmaster SM 102	1 pc

 We recommend always having these parts replaced by a Heidelberg systemservice engineer.

Cylinder jackets

Designation	Article no.	Press model	Description/size (mm)
Die-cutting plate (A)	14.341.001F	KSB	1 pc
Die-cutting plate (A)	74.341.001F	KSB	1 pc
Die-cutting plate (A)	54.341.001F	KSBA	1 pc
Die-cutting plate (A)	01.552.011F	TO	1 pc
Die-cutting plate (A)	01.552.010	TO	1 pc
PerfectJacket (B) 	S9.581.186N	Speedmaster SM 102	1 pc
PerfectJacket (B) 	S9.581.187N	Speedmaster SM 102	1 pc
TransferJacket Plus (C)	G2.215.105N	Printmaster PM 52, Speedmaster SM 52	1 pc
TransferJacket Plus (C)	M2.215.105N	Printmaster PM 74, Speedmaster SM 74	1 pc
TransferJacket Plus (C)	S8.215.201N	Speedmaster SM 102	1 pc
Glass bead foil (D)	A1.014.144	Printmaster QM 46	1 pc

Other options are available in addition to the service parts listed. Just give us a call.

 We recommend always having these parts replaced by a Heidelberg system **service** engineer.

Gaskets and O-rings

Original Heidelberg sealing elements are geared to their particular application in both form and function. They are made from various types of high-grade rubber and special elastomers with different properties depending on the

specific requirements. This means that in addition to being ideally suited to the environment in which they are used, our sealing elements are also very durable.

Gaskets and O-rings

Designation	Article no.	Press model	Description/size (mm)
Gasket (A)	42.018.039	Printmaster GTO	1 pc
Gasket (A)	42.018.041	Printmaster GTO	1 pc
Gasket (A)	M2.102.2071	Speedmaster SM 74	1 pc
Gasket (A)	00.780.2730	Speedmaster SM 102	1 pc
Gasket (A)	00.780.2783	Speedmaster SM 102	1 pc
Gasket (A)	00.780.2715	Speedmaster SM 102	1 pc
Gasket (B)	66.068.105	Speedmaster SM 102, CD 102	1 pc
Gasket (B)	66.068.106	Speedmaster SM 102, CD 102	1 pc
O-ring (C)	00.580.4794	Quickmaster DI, Printmaster QM 46	1 pc, R 5 × 1.5
O-ring (C)	00.580.1069	Printmaster GTO	1 pc, R 44.2 × 3
O-ring (C)	00.580.5481	Printmaster PM 52, Speedmaster SM 52	1 pc, 90 × 3.5
O-ring (C)	00.580.4270	Printmaster PM 52, Speedmaster SM 52	1 pc, R 60 × 3
O-ring (C)	00.580.5559	Speedmaster SM 74, CD 74, XL 105	1 pc, 87 × 3.5
O-ring (C)	00.580.1134	Printmaster PM 74, Speedmaster SM 74, CD 102	1 pc, R 6.3 × 2.4
O-ring (C)	00.580.6861	Speedmaster CD 74	1 pc, R 9 × 3
O-ring (C)	00.580.6404	Speedmaster SM 102, CD 102, XL 105	1 pc, R 16 × 3.5
O-ring (C)	00.580.3929	Speedmaster SM 74, CD 74, XL 105	1 pc, R 22 × 6
O-ring (C)	00.580.4731	Speedmaster XL 105	1 pc, R 27 × 5
O-ring (C)	00.580.6409	Speedmaster XL 105	1 pc, R 30.2 × 3

Gaskets and O-rings

Designation	Article no.	Press model	Description/size (mm)
Set of gaskets (A)	MV.034.739	Printmaster QM 46	1 pair
Set of gaskets (A)	MV.027.163	Printmaster QM 46	1 pair
Set of gaskets (A)	63.102.2051	Speedmaster SM 102, CD 102	1 pc
Set of gaskets (A)	C4.043.252	Speedmaster CD 102	1 pack with 50 pcs
Set of gaskets (A)	C6.043.252	Speedmaster CD 102	1 pack with 50 pcs
Shim ring (B)	00.580.5071	Quickmaster DI, Printmaster QM 46	1 pc, 6 × 12 × 2
Shim ring (B)	00.510.0437	Printmaster PM 74, PM 52, Speedmaster SM 74	1 pc, 12 × 18 × 0.3
Shim ring (B)	00.510.0419	Speedmaster SM 74, XL 105	1 pc, 12 × 18 × 0.1
Shim ring (B)	00.510.0436	Speedmaster SM 74, XL 105	1 pc, 12 × 18 × 0.5
Shim ring (B)	00.520.1698	Speedmaster XL 105	1 pc, 8 × 14 × 0.5
Circlip (C)	00.510.0590	Speedmaster SM 102	1 pc, 16 × 1 galvanized
Circlip (C)	00.510.0587	Speedmaster SM 102, CD 102	1 pc, 12 × 1 galvanized

Did you know ...

... that Heidelberg offers customized Service Contracts with the flexibility to satisfy your personal requirements to the full. Inspection and maintenance of your machinery at specific service intervals based on our maintenance checklists is just one example – for reliable production,

top quality and high value retention. Just give us a call. Your Heidelberg systemservice team will be happy to custom-design a maintenance and service package specifically for your company.

Grippers

All Heidelberg grippers are specially developed for our presses. This means that every single Original Heidelberg gripper is tried and tested to ensure durability and register-accurate sheet transport. A special plastic coating further enhances the gripper's retention force. Original Heidelberg

grippers are manufactured in series and undergo special, high-precision machining before being tested for compliance with our strict quality criteria. This ensures their long-term functionality and durability.

Grippers

Designation	Article no.	Press model	Description/size (mm)
Gripper	36.011.027F	SBD	1 pc
Gripper	08.011.027F	KOR	1 pc
Gripper	03.014.051F	SO	1 pc
Gripper	03.011.027F	SO	1 pc
Gripper	03.020.035	SO	1 pc
Gripper	43.014.004	MO	1 pc
Gripper	43.020.035F	MO, Printmaster GTO	1 pc
Gripper	MV.021.879	Printmaster GTO	1 pc
Gripper	14.875.001F	Printmaster PM 52, Speedmaster SM 52	1 pc
Gripper	G4.014.002	Speedmaster SM 52	1 pc
Gripper	27.013.049F	SO, Speedmaster CD 102	1 pc
Gripper	49.011.027	SO, Speedmaster CD 102	1 pc

Gripper	L4.014.003	Speedmaster CD 102	1 pc
Gripper	C3.011.727	Speedmaster CD 102	1 pc
Gripper	C3.011.627	Speedmaster CD 102	1 pc

Gripper, below	52.580.338	MO, Printmaster GTO	1 pc
Gripper, below	52.580.363	MO, Printmaster GTO	1 pc
Gripper, below	M2.583.398	Speedmaster SM 74	1 pc
Gripper, below	91.580.338	Speedmaster SM 102, CD 102	1 pc

Gripper PU	49.011.827F	SO, Speedmaster CD 102	1 pc
Gripper PU	M2.583.637	Speedmaster SM 52, SM 74	1 pc

Grippers

Article no.	Press model	Description/size (mm)
G3.511.727	Speedmaster SM 52	1 pc
M4.011.627	Speedmaster SM 74	1 pc
M4.011.727	Speedmaster SM 74	1 pc
M2.013.025	Speedmaster SM 74	1 pc
M1.005.627	Speedmaster SM 74	1 pc
M2.581.727	Speedmaster SM 74	1 pc
C3.581.727N	Speedmaster CD 102	1 pc
91.581.727N	Speedmaster SM 102	1 pc
91.581.827N	Speedmaster SM 102	1 pc

 We recommend always having these parts replaced by a Heidelberg system **service** engineer.

Gripper

Article no.	42.011.027
Press model	Printmaster GTO
Description/size	1 pc

Steel gripper

Article no.	69.011.727F
Press model	Printmaster GTO
Description/size	1 pc

Gripper

Article no.	93.014.307
Press model	Speedmaster SM 102, CD 102
Description/size	1 pc

Gripper

Article no.	A1.007.178
Press model	Printmaster QM 46
Description/size	1 pc

Gripper, upper position

Article no.	52.580.337
Press model	Printmaster GTO
Description/size	1 pc

Gripper, upper position

Article no.	91.580.637
Press model	Speedmaster SM 102, CD 102
Description/size	1 pc

Gripper, upper position

Article no.	79.580.637
Press model	MO, Printmaster GTO
Description/size	1 pc

Backing plate

Article no.	04.020.045
Press model	Printmaster GTO
Description/size	1 pc

Gripper

Article no.	63.014.024
Press model	MO
Description/size	1 pc

We recommend always having these parts replaced by a Heidelberg systemservice engineer.

Gripper bars and gripper pad rails

Gripper bars and gripper pad rails are used to hold the grippers. We have designed them to ensure register-accurate sheet transport, even at the highest press speeds. All Original Heidelberg gripper bars and pad rails are regularly revised to incorporate the latest know-how so that they work with maximum efficiency on a long-term basis. Only

Heidelberg has the years of experience and know-how required to determine which technologies and materials are best suited to our high-precision components. With Original Heidelberg gripper bars and pad rails, you can be sure of high-quality print results.

Gripper bar

Article no.	MV.032.161
Press model	Printmaster GTO
Description/size (mm)	1 pc

Gripper bar

Article no.	MV.027.278
Press model	Printmaster QM 46
Description/size (mm)	1 pc

Gripper bar

Article no.	14.014.003
Press model	KOR
Description/size (mm)	1 pc

Gripper pad rail

Article no.	82.005.011
Press model	Speedmaster SM 102
Description/size (mm)	1 pc

 We recommend always having these parts replaced by a Heidelberg system **service** engineer.

Gripper pads

Gripper pads form the counterpart to the gripper. The high-precision gripper movement they ensure also delivers highly accurate paper transport. All

Original Heidelberg gripper pads are made from aluminum which means they are extremely light. In addition to this, special coatings result in high density

and a superior surface finish. These coatings also protect the pads against wear to ensure excellent durability.

Gripper pad ⓘ

Article no.	C3.011.920
Press model	Speedmaster SM 102, CD 102
Description/size	1 pc

Gripper pad ⓘ

Article no.	93.525.310
Press model	Speedmaster SM 102, CD 102
Description/size	1 pc

Gripper pad ⓘ

Article no.	58.711.101
Press model	SO, Speedmaster SM 102, CD 102
Description/size	1 pc

Gripper pad ⓘ

Article no.	83.525.310
Press model	Speedmaster CD 102, SM 102
Description/size	1 pc

Gripper pad ⓘ

Article no.	91.581.620
Press model	Speedmaster SM 102
Description/size	1 pc

Gripper pad ⓘ

Article no.	C3.581.920
Press model	Speedmaster CD 102
Description/size	1 pc

Gripper plate ⓘ

Article no.	A4.011.035
Press model	Quickmaster DI, Printmaster QM 46
Description/size	1 pc

ⓘ We recommend always having these parts replaced by a Heidelberg systemservice engineer.

Gripper pad

Article no.	53.005.208
Press model	MO
Description/size	1 pc

Gripper pad

Article no.	A4.014.022
Press model	Quickmaster DI
Description/size	1 pc

Gripper pad

Article no.	C4.313.107
Press model	Speedmaster CD 102
Description/size	1 pc

Gripper pad

Article no.	G2.014.018S
Press model	Speedmaster SM 52
Description/size	1 pc

Gripper pad

Article no.	09.014.036
Press model	SO
Description/size	1 pc

Gripper pad

Article no.	MV.102.008
Press model	Printmaster GTO
Description/size	1 pc

We recommend always having these parts replaced by a Heidelberg systemservice engineer.

Hickey removers

Hickey removers are located on top of the ink fountain dividers, are pressed against the ink fountain roller and are responsible for ensuring that no excess ink gets onto the roller. Their efficient operation is a prerequisite for high-quality print

products and short cleaning times. All Heidelberg hickey removers are specially developed by us and manufactured in close cooperation with our suppliers. They are made from high-grade materials such as corrosion-resistant steels or

chemically resistant rubber materials, giving them excellent protection against external influences related to inks and liquids. This ensures minimal wear and a long service life in our presses.

Hickey remover

Article no.	91.008.033
Press model	Printmaster PM 52, Speedmaster SM 52, SM 102, CD 74
Description/size	1 pc

Hickey remover

Article no.	M2.015.837
Press model	Printmaster PM 74, Speedmaster SM 74
Description/size	1 pc

Hickey remover

Article no.	S8.205.053
Press model	Speedmaster SM 102, CD 102
Description/size	1 pc

Hickey remover

Article no.	A1.203.006
Press model	Quickmaster DI, Printmaster QM 46
Description/size	1 pc

Hickey remover

Article no.	G2.207.011N
Press model	Speedmaster SM 52
Description/size	1 pc

Hickey remover

Article no.	93.205.504
Press model	Speedmaster SM 102
Description/size	1 pc

Hoses and accessories

One example of the way hoses are used in presses is to introduce air. Compressed air regulates the pneumatic press control system. Spiral hoses ensure the air supply in the feeder. In addition to being able to withstand high pressures, these hoses must also demonstrate

excellent resistance to cleaning agents, inks and oils. The hoses we use are specially geared to the performance requirements of Heidelberg presses. They are made from polyester polyurethane, a material that is extremely durable and pressure-resistant in the

relevant temperature range and only becomes brittle very slowly. Original Heidelberg hoses are manufactured by selected suppliers using up-to-date design plans to take on board the latest developments.

Compressed-air hose

Article no.	00.471.0141
Press model	Quickmaster DI, Printmaster QM 46 Speedmaster SM 74, SM 102, CD 102, CD 74
Description/size	sold in meters, 4.1 × 0.9 mm

Compressed-air hose

Article no.	00.471.0082
Press model	SO, Speedmaster SM 102, CD 102
Description/size	sold in meters, 6.1 × 1 mm

Compressed-air hose

Article no.	00.471.0149
Press model	Quickmaster DI, Printmaster QM 46 Speedmaster SM 74, SM 102, CD 102, CD 74
Description/size	sold in meters, 12 × 9 mm

Hose coupling

Article no.	00.580.4624
Press model	Speedmaster SM 102, CD 102
Description/size	1 pc, double connection for 12 × 9 mm hose

Hose coupling

Article no.	00.580.4452
Press model	Speedmaster SM 102, CD 102
Description/size	1 pc, double connection for 4 × 2 mm hose

Hose coupling

Article no.	00.580.3661
Press model	Quickmaster DI, Printmaster QM 46
Description/size	1 pc, double connection for 6 × 4 mm hose

Spiral hose

Article no.	00.471.0144
Press model	Speedmaster SM 74, SM 102, CD 102, XL 105
Description/size	sold in meters, 19 × 3.2 mm

Ink fountain dividers

Ink fountain dividers create an ink-tight seal between the ink fountain and the ink fountain roller where they are in direct contact with the ink. As a result, they must be easy to remove and clean when changing inks and be resistant to both chemicals and inks. Original Heidelberg ink fountain dividers are made from selected high-grade materials. They demonstrate excellent durability and minimal wear, even at high temperatures and speeds.

**Looking for an article number?
Simply check your manual or give us a call!**

Ink fountain dividers

Designation	Article no.	Press model	Description/ size (mm)
Ink fountain divider	63.008.113	MO	1 pc
Ink fountain divider	A4.008.323	Quickmaster DI,	1 pc
Ink fountain divider	A4.008.324	Quickmaster DI,	1 pc
Ink fountain divider	A1.008.104	Printmaster QM 46	1 pc
Ink fountain divider drive side	MV.030.615	Quickmaster DI,	1 pc
Ink fountain divider operator's side	MV.030.614	Quickmaster DI,	1 pc
Ink fountain divider drive/operator's side	MV.037.346	Printmaster GTO	2 pc
Ink fountain divider	G2.008.112	Printmaster PM 52, Speedmaster SM 52	1 pc
Ink fountain divider	71.008.150	Speedmaster SM 102, CD 102	1 pc
Ink fountain divider	M2.008.113	Speedmaster SM 74, CD 102	1 pc

Ink fountain blades

Original Heidelberg ink fountain blades are made from high-grade spring steel. This ensures optimum bending exactly as specified by Heidelberg for ideal press compatibility. Heidelberg ink fountain blades demonstrate excellent durability that competitors' products are unable to match.

Ink fountain blades

Designation	Article no.	Press model	Description/ size(mm)
Ink fountain blade	38.008.017F	KORD	1 pc
Ink fountain blade	48.008.017F	KORS	1 pc
Ink fountain blade	36.008.017F	SD	1 pc
Ink fountain blade	73.008.117F	SO	1 pc
Ink fountain blade	06.008.017F	SOR	1 pc
Ink fountain blade	58.008.017F	SORK	1 pc
Ink fountain blade	01.008.017F	TO	1 pc
Ink fountain blade	43.008.017F	MO	1 pc
Ink fountain blade	69.008.017F	Printmaster GTO	1 pc
Ink fountain blade	42.008.017F	Printmaster GTO	1 pc
Ink fountain blade	M2.431.161F	Speedmaster SM 74	1 pc
Ink fountain blade	41.008.017F	Speedmaster SM 102, CD 102	1 pc
Ink fountain blade cpl	22.008.045F	TO	1 pc
Ink fountain blade cpl	A1.008.102S	Printmaster QM 46	1 pc
Ink fountain blade cpl	MV.027.244	Printmaster QM 46	1 pc
Ink fountain blade cpl	69.008.317S	Printmaster GTO	1 pc

 We recommend always having these parts replaced by a Heidelberg systemservice engineer.

Ink fountain liner

Heidelberg ink fountain liners are worked with very high register accuracy. This keeps the distance between liner and roller constant, preventing a change in ink density. Original Heidelberg ink fountain liners demonstrate excellent durability and are extremely easy to handle. This not only cuts makeready times during production but also increases the productivity and efficiency of the printing process. Original Heidelberg ink fountain liners demonstrate superb tensile strength, tear resistance, dielectric strength, stability and rigidity and are tailor-made to our specifications. This means that Original Heidelberg ink fountain liners are always exactly the right size, fit perfectly in our presses and are easy to use and fix in place – for maximum reliability and cost-effectiveness.

Ink fountain liner

Article no.	A4.008.335
Press model	Quickmaster DI
Description/size (mm)	1 pc

Insulating tape

Insulating tapes are applied between the ink fountain liner and a strip attached to the actual ink fountain. All Original Heidelberg insulating tapes are specifically geared to the requirements of the relevant press model. They are made from wear-resistant plastics and are easy to handle and replace, thereby ensuring excellent print quality on a long-term basis.

Insulating tape

Article no.	Press model	Description/size (mm)
91.008.044	Speedmaster SM 74, SM 102, CD 74, CD 102, XL 105	1 pc, 156 × 15 × 0.85
63.008.144	Printmaster GTO, Speedmaster SM 52	1 pc, 132 × 15 × 0.85

**Looking for a different insulating tape?
We have other options available. Just give us a call.**

Foils and films

Designation	Article no.	Press model	Description/size (mm)
Set of foils (A)	76.024.201F	SD	Pack with 100 pcs
Set of foils (A)	63.024.301F	MO	Pack with 100 pcs
Set of foils (A)	63.008.642F	MO	Pack with 100 pcs
Set of foils (A)	A4.024.210F	Quickmaster DI	Pack with 100 pcs
Set of foils (A)	G2.008.901F	Printmaster GTO, PM 52, Speedmaster SM 52	Pack with 100 pcs
Set of foils (A)	G2.008.943N	Speedmaster SM 52	Pack with 100 pcs
Set of foils (A)	L2.008.642F	Speedmaster CD 74	Pack with 10 pcs
Set of foils (A)	M2.008.642	Speedmaster SM 74, CD 74	Pack with 100 pcs
Set of foils (A)	73.024.201F	Printmaster PM 74, Speedmaster SM 74, CD 74	Pack with 100 pcs
Set of foils (A)	91.008.041F	Speedmaster SM 102, CD 102	Pack with 10 pcs
Set of foils (A)	91.008.642F	Speedmaster SM 102, CD 102	Pack with 100 pcs
Set of foils (A)	71.024.201F	Speedmaster CD 102, XL 105	Pack with 100 pcs
Set of foils (A)	F2.008.132F	Speedmaster CD 102, XL 105	Pack with 100 pcs
Protective film (B)	00.472.0085	Quickmaster DI, Printmaster QM 46	1 roll with 12 pcs, 70 × 362 -12
Protective film (B)	00.472.0034	Printmaster GTO	1 roll with 12 pcs, 70 × 551 -12
Protective film (B)	00.472.0007	Speedmaster SM 74	1 roll with 12 pcs, 70 × 777,5 -12
Protective film (B)	00.472.0006	Speedmaster SM 102	1 roll with 12 pcs, 70 × 1.070 -12

Sheet smoothers and separators

Sheet smoothers are located close to the suction system in the feeder and control the exact position of the paper as it enters the press. They should be

replaced on a regular basis. Original Heidelberg sheet smoothers and Original Heidelberg separators are made to precise tolerances. This

ensures they fit perfectly in Heidelberg presses and fully satisfy the requirements of the sensitive suction system.

Separator finger

Article no.	66.028.810F
Press model	Speedmaster SM 102, CD 102, XL 105
Description/size	1 pc

Separator finger

Article no.	L4.028.164S
Press model	Printmaster PM 74, Speedmaster SM 74, CD 74
Description/size	1 pc

Separator finger

Article no.	L4.028.165S
Press model	Printmaster PM 74, Speedmaster SM 74, CD 74
Description/size	1 pc

Separator finger

Article no.	36.017.084
Press model	MO
Description/size	1 pc

Separator finger

Article no.	42.017.083F
Press model	Printmaster GTO
Description/size	1 pc

Sheet smoother

Article no.	79.022.024F
Press model	Printmaster GTO
Description/size	1 pc

Sheet separating finger for cardboard

Article no.	C4.028.110F
Press model	Speedmaster CD 102
Description/size	1 pc

Sheet separating finger for cardboard

Article no.	66.028.110F
Press model	Speedmaster SM 102, CD 102, XL 105
Description/size	1 pc

Sheet separating finger for cardboard

Article no.	L4.028.167S
Press model	Printmaster PM 74, Speedmaster SM 74, CD 74
Description/size	1 pc

Slitting and perforating discs

Original Heidelberg slitting and perforating discs are made from high-grade steels. They are fitted on a shaft in the final printing unit of the press so that the product can be slit or perforated immediately after printing. Heidelberg slitting and perforating discs are checked for a high load-bearing capacity and long service life in continuous fatigue tests and ensure precise cutting, even at the highest speeds. However, all the parts used must be regularly replaced to maintain a

consistently high level of slitting and perforation. We offer discs for different paper grades and thicknesses and for various applications. All Original Heidelberg slitting and perforating discs are regularly improved by optimizing their functions and updating them to the state of the art. By using these parts, you not only avoid unscheduled machine downtime but also benefit from long replacement intervals.

Slitting and perforating discs

Designation	Article no.	Press model	Description/size (mm)
Perforating disc (A)	A1.731.112	Printmaster QM 46	1 pc
Perforating disc (A)	MV.025.059	MO, Printmaster GTO, Speedmaster SM 52	1 pc
Perforating disc (A)	MV.024.209	MO, Printmaster GTO, Speedmaster SM 52, SM 102	1 pc
Perforating disc (A)	MV.024.212	MO, Printmaster GTO, Speedmaster SM 52, SM 102	1 pc
Perforating disc (A)	03.731.126F	MO, Printmaster GTO, Speedmaster SM 52, SM 102	1 pc
Slitting disc (B)	A1.731.114	Printmaster QM 46	1 pc
Slitting disc (B)	MV.024.351	Printmaster GTO, Speedmaster SM 52	1 pc
Slitting disc (B)	MV.025.009	Speedmaster SM 102	1 pc
Creasing wheel (C)	A1.731.113	Printmaster QM 46	1 pc
Creasing wheel (C)	MV.032.266	Printmaster GTO, Speedmaster SM 52	1 pc

Suction and feed board tapes

Heidelberg suction tapes are available for the entire range of printing stock. Whatever the width or dimensions required and whether rough or smooth surfaces are involved – there’s an ideal

Original Heidelberg suction tape for every printing material. All the tapes share the same consistently high sheet holding force and result in minimal marking. Most of our suction tapes are

made by selected suppliers from the polyurethane Celloflex. This means they are very flexible and demonstrate low wear properties.

Feed board tape

Article no.	86.020.029
Press model	SO, Speedmaster SM 102, CD 102
Description/size	1 pc

Feed board tape

Article no.	53.020.029
Press model	MO
Description/size	1 pc

Suction tape

Article no.	M2.015.357
Press model	Speedmaster SM 74
Description/size	1 pc

Suction tape

Article no.	L2.020.014
Press model	Speedmaster CD 74
Description/size	1 pc

Suction tape

Article no.	M2.020.017
Press model	Speedmaster SM 74
Description/size	1 pc

Suction tape

Article no.	G2.020.009
Press model	Speedmaster SM 52
Description/size	1 pc

Suction tape

Article no.	M2.015.843F
Press model	Speedmaster SM 74
Description/size	Pack with 3 pcs

Suction tape

Article no.	C3.015.453
Press model	Speedmaster CD 102
Description/size	1 pc

Suction tape

Article no.	C3.015.653
Press model	Speedmaster CD 102
Description/size	1 pc

Looking for different tapes? We have other options available. Just give us a call.

Suckers

Original Heidelberg suckers are particularly resistant to wear. They are made from specific plastics with specially selected material properties. Continuous development work on these plastics is being carried out by our partners and suppliers in the plastics industry and they are adapted based on the latest research findings. Original Heidelberg suckers have exactly

what it takes to meet the demands we place on our presses. Only they are made from the precise combination of materials required to reliably achieve the necessary suction force and the correct sheet suction action. Rely on our experience and Heidelberg quality confirmed by load and fatigue tests.

Suckers

Designation	Article no.	Press model	Description/size (mm)
Tissue paper sucker (A)	89.028.402	Printmaster GTO	1 pc
Tissue paper sucker (A)	G2.028.405	Speedmaster SM 52, SM 102, CD 102	1 pc
Tissue paper sucker (A)	66.028.405	Speedmaster SM 102, CD 74, CD 102	1 pc
Tissue paper sucker (A)	66.028.406	Speedmaster SM 102, CD 74, CD 102	1 pc
Sucker disc (B)	89.028.401	Printmaster GTO	1 pc, 24 × 10 × 0.6
Sucker disc (B)	G2.028.120	Speedmaster SM 52	1 pc
Sucker disc (B)	66.028.401	Speedmaster SM 102, CD 74, CD 102	1 pc, 30 × 13 × 0.8
Sucker disc (B)	66.028.402	Speedmaster SM 102, CD 74, CD 102	1 pc, 38 × 13 × 0.8
Sucker disc (B)	66.028.403	Speedmaster SM 102, CD 74, CD 102	1 pc, 30 × 13 × 1
Sucker disc (B)	66.028.404	Speedmaster SM 102, CD 74, CD 102	1 pc, 38 × 13 × 1

Looking for a different sucker?

We have other options available. Just give us a call.

Molded rubber sucker

Article no.	A1.016.327
Press model	Quickmaster DI, Printmaster QM 46
Description/size	1 pc

Molded rubber sucker

Article no.	04.016.071
Press model	KS
Description/size	1 pc

Molded rubber sucker

Article no.	42.016.072
Press model	Printmaster GTO
Description/size	1 pc

Molded rubber sucker

Article no.	F3.582.263
Press model	Speedmaster CD 74, XL 105
Description/size	1 pc

Twin sucker

Article no.	41.028.409
Press model	Speedmaster SM 102, CD 74
Description/size	1 pc

Sucker

Article no.	42.016.073
Press model	Printmaster GTO
Description/size	1 pc

Rubber sucker disc

Article no.	22.016.008
Press model	TO
Description/size	1 pc

Rubber sucker disc

Article no.	22.024.005F
Press model	TO
Description/size	1 pc

Sucker disc

Article no.	03.016.030
Press model	SO
Description/size	1 pc

Filters

Filters are used anywhere in our presses where unwanted suspended matter and impurities need to be removed. Examples include compressors and air supply cabinets but also dampening solutions – i.e. filters clean both air and liquids. Original Heidelberg filters are designed specifically for the location in which they are to be used. They are made from durable materials, ensuring long-term press availability.

Filters

Designation	Article no.	Press model	Description/size (mm)
Filtering mat (A)	92.196.1811	CombiStar, HydroStar	10 pcs
Filtering mat, small (A)	63.196.1811	HydroStar or intermediate tank	10 pcs
Filtering mat, large (A)	SA.196.1746	CombiStar, HydroStar	10 pcs
Exhaust air filtering mat (A)	C7.170.0567	DryStar	1 pc
Filtering mat (A)	C7.178.1836	HydroStar RCWL	1 pc
Filtering mat (A)	C5.178.1836	HydroStar RCWL	1 pc
Filtering mat (A)	L6.170.1362	DryStar, Speedmaster CD 74	1 pc
Filtering mat (A)	98.178.1678	HydroStar RCWL 851	1 pc, 465 × 152
Suction filter (B)	M2.179.1981	Speedmaster SM 74	1 pc, 170 × 140 × 47
Suction filter (B)	63.102.1961	MO, Printmaster PM 74, Speedmaster SM 52, SM 74, SM 102, CD 102	1 pc, for pneumatic compressor
Filter cartridge (C)	89.102.1961	Printmaster GTO, PM 74, Speedmaster SM 74, SM 102, CD 102	1 pc, for pneumatic compressor
Filter cartridge (C)	00.780.0092	Speedmaster SM 74	1 pc, for suction/blast air compressor
Filter cartridge (C)	00.780.1450	Speedmaster SM 74	1 pc, for suction/blast air compressor
Filter cartridge (C)	89.102.2362	Printmaster GTO, PM 74, Speedmaster SM 52, SM 74	1 pc, for pneumatic compressor
Filter cartridge (C)	00.780.3702	Speedmaster SM 74, SM 102, CD 74, CD 102	1 pc, for compressor for powder spray device
Filter cartridge (C)	47.018.106	SD, SO, SOR, SORK, SORZ, MO, SK, Speedmaster SM 102, CD 102	1 pc, for air supply
Filter cartridge (C)	G2.102.1961	Printmaster QM 46, Speedmaster SM 52	1 pc
Filter cartridge (C)	G2.102.1971	Speedmaster SM 52	1 pc, for KLT 15 pressure/vacuum pump
Filter cartridge (C)	G2.102.1981	Printmaster QM 46, Speedmaster SM 52	1 pc, for KLT 15 pressure/vacuum pump
Filter cartridge (C)	G2.102.2121	Speedmaster SM 52	1 pc, for KLT 25 pressure/vacuum pump
Filter cartridge (C)	G2.102.2131	Speedmaster SM 52	1 pc, for KLT 25 pressure/vacuum pump
Filter cartridge (C)	M2.148.2031	Coating supply unit LVG	1 pc
Filter cartridge (D)	91.378.014	Printmaster PM 52, SM 52, PM 74, Speedmaster SM 74, SM 102, CD 102	1 pc, for dampening solution unit
Filtering bag (E)	69.196.1558	Printmaster GTO, Speedmaster SM 52	1 pc, for dampening solution unit
Filtering bag (F)	G2.196.1746	Printmaster GTO, PM 74, Speedmaster SM 52	1 pc, for dampening solution unit

Filters

Designation	Article no.	Press model	Description/size (mm)
Air filter (A)	C2.102.1911	Speedmaster SM 74, SM 102, CD 74, CD 102, XL 105	1 pc, for air supply
Filter (A)	00.580.5832	Speedmaster SM 74, SM 102, CD 102, XL 105	1 pc, for air supply
Filter (A)	F2.179.1821	Speedmaster SM 102, CD 102, XL 105	1 pc, for air supply
Wet air filter (B)	00.580.0741	SO, MO, Printmaster GTO, Speedmaster SM 74	1 pc, for air supply
Wet air filter (B)	00.580.1160	SO, Printmaster PM 74, Speedmaster SM 74, SM 102, CD 102, XL 105	1 pc, for air supply
Wet air filter (B)	00.580.4295	Speedmaster SM 74	1 pc, for air supply
Wet air filter (B)	00.580.1166	SO, Speedmaster SM 74, SM 102, CD 74, CD 102, XL 105	1 pc, for air supply
Filter (C)	00.780.1567	MO, Speedmaster SM 102, CD 102, XL 105	1 pc
Filter (C)	63.196.1911	MO, Speedmaster SM 52	1 pc, for cooling device
Filter (C)	69.196.1631	Printmaster GTO, Speedmaster SM 52	1 pc, for cooling device
Filter (C)	M2.102.2051	Speedmaster SM 74	1 pc, for pneumatic compressor
Filter (C)	00.580.4992	MO, Speedmaster SM 52, SM 74, CD 74	1 pc
Filter (C)	SA.178.1836	Speedmaster SM 102, CD 102	1 pc
Filter element (C)	G2.102.1972	Speedmaster SM 52, Printmaster PM 74	1 pc, for diaphragm-type dryer
Filter element (C)	63.102.2061	Speedmaster SM 52, SM 74	1 pc, for pneumatic compressor
Filter (D)	00.780.0094	Printmaster GTO, Speedmaster SM 74, SM 102, CD 74, CD 102, XL 105	1 pc, for vacuum pump
Filter (D)	00.780.0093	Speedmaster SM 74, CD 102	1 pc, for vacuum pump
Filter (D)	00.580.6146	Speedmaster CD 102, SM 102, XL 105	1 pc
Air filter (D)	71.102.1911	Speedmaster SM 74, SM 102, CD 74, CD 102, XL 105	1 pc, for pneumatic compressor
Air filter (D)	00.580.5379	Speedmaster CD 74, CD 102, SM 102, XL 105	1 pc, for air blast unit

Guide roller

Article no.	00.550.0542
Press model	Speedmaster SM 102, CD 102
Description/size	1 pc

Guide pin

Article no.	66.020.019
Press model	Speedmaster SM 102, CD 102
Description/size	1 pc

Pull rail

Article no.	C5.072.605
Press model	Speedmaster CD 102
Description/size	1 pc, used in feeder, assists sheet transport

Strainer

Article no.	00.250.0149
Press model	Speedmaster SM 102, CD 102
Description/size	1 pc

Sieve

Article no.	M4.205.322
Press model	Printmaster PM 52, Speedmaster SM 52, SM 74
Description/size	1 pc

Overrunning clutch

Article no.	89.008.505F
Press model	Printmaster GTO
Description/size	1 pc

Water trough

Article no.	42.030.361S
Press model	Printmaster GTO
Description/size	1 pc, used as container in dampening system

We recommend always having these parts replaced by a Heidelberg systemservice engineer.

Electrical and Electronic Parts

Electrical and Electronic Parts

For top results. Our electrical and electronic components may look just like standard service parts at first glance. Take a closer look, though, and you will soon spot the difference. Virtually all our Original Heidelberg Service Parts are manufactured from specially selected materials in line with specific requirements and are only available in this form from Heidelberg. Our sophisticated quality assurance system ensures excellent functionality and stability – even under continuous operation.

Electrical and electronic parts

- Carbon brushes
- Lamps
- Switches, sensors and buttons
- Fuses
- Rotor vanes
- Miscellaneous electrical/electronic parts

Carbon brushes

Carbon brushes are particularly important for power transmission in the motor. If they are working properly, this ensures smooth press operation on a long-term basis. For example, Original Heidelberg carbon brushes are designed so as not to create any coarse dust and only a tiny amount of

fine dust, significantly reducing the maintenance frequency required. They are also highly resistant to wear and operate effectively for long periods, making them ideal for your Heidelberg press.

**Looking for an article number?
Check your manual as well, or give us a call.**

Carbon brushes

Designation	Article no.
Slip ring brush (A)	00.780.3438
Slip ring brush (A)	00.780.3349
Slip ring brush (B)	00.780.0419
Slip ring brush (B)	00.780.0115
Slip ring brush (B)	00.780.0409
Slip ring brush (B)	00.780.3684
Slip ring brush (B)	00.780.0417
Carbon brush (C)	87.101.2012
Carbon brush (C)	61.101.2012
Carbon brush (C)	C8.101.2012
Carbon brush (C)	91.101.2013

Commutator carbon (D)	00.780.3928
Commutator carbon (D)	00.780.2128
Commutator carbon (D)	00.780.1934
Commutator carbon (D)	00.780.2291
Commutator carbon (D)	22.101.1331
Commutator carbon (D)	00.780.2372
Commutator carbon (D)	00.780.3986
Commutator carbon (D)	00.780.1171
Commutator carbon (D)	00.780.0414
Commutator carbon (D)	00.780.0408
Commutator carbon (D)	00.780.2292
Commutator carbon (D)	00.780.1245

Have you been unable to find the carbon brushes you need? We have other options available. Just give us a call.

Lamps

A key quality feature of a high-grade lamp is a constant radiation intensity over its entire service life. Only then can processes be performed reliably. All the Original Heidelberg lamps we use are specially manufactured for Heidelberg and

Lamps

Article no.	Press model	Description/ size (mm)
00.780.1786	–	1 pc
71.186.3661	Speedmaster SM 102	1 pc, 100 mA
81.186.3735	Speedmaster SM 102	1 pc, 12 V/0.7 W
91.150.1321	Speedmaster SM 102	1 pc, 24 V (28 V)/0.6 W

their illuminating performance is geared to the requirements of our presses. Infrared lamps, for example, are responsible for reliably drying inks and coatings.

Fluorescent lamps

Article no.	Press model	Description/ size (mm)
43.117.134	MO	1 pc, 13 W
C4.117.1321	Speedmaster CD 102	1 pc, 36 W/5.400 K

Switches, sensors and buttons

Switches, sensors and buttons ensure long-term reliable press operation, thereby making a significant contribution to a fault-free production process. All switches, sensors and buttons used in Heidelberg machinery have specially developed properties and are selected to ensure optimum

press operation. They are made from fatigue-tested materials that offer outstanding durability. You can always rely on Original Heidelberg quality to keep your production system running smoothly.

**Looking for an article number?
Simply check your manual or give us a call.**

Microswitches

Designation	Article no.	Press model	Description/ size (mm)
Microswitch	00.780.0191	SO, Printmaster GTO, Speedmaster SM 102, CD 102	1 pc
Guard hood for microswitch	00.780.0192	SO, Speedmaster SM 102, CD 102,	1 pc

Level detector for overflow protection

Article no.	Press model	Description/ size (mm)
91.196.1676	Speedmaster SM 102	1 pc
C2.196.1676	Speedmaster SM 102	1 pc, length 1500 mm

Limit switch

Article no.	Press model	Description/ size (mm)
00.780.3413	Printmaster GTO, Speedmaster SM 52, SM 74, CD 102	1 pc

Palm button

Article no.	Press model	Description/ size (mm)
MV.051.081	Printmaster GTO, Speedmaster SM 74, SM 102, CD 102	1 pc

Illuminated pushbutton

Article no.	Press model	Description/ size (mm)
81.186.3845	Speedmaster SM 102	1 pc

Drive diaphragm

Article no.	Press model	Description/ size (mm)
M2.148.1041	Press-independent	1 pc, for LVG 160/180 coating supply unit
M5.148.1041	Press-independent	1 pc, for LVG 360 coating supply unit
F2.148.1041	Press-independent	1 pc, for LVG 550 coating supply unit

Diaphragm break sensor

Article no.	Press model	Description/ size (mm)
M5.148.2052	Press-independent	1 pc, for LVG 160 to LVG 550 coating supply units

**Looking for different buttons and switches?
We have other options available. Just give us a call.**

Fuses

Choosing the right fuses is very important to get the best out of your presses. Many faults occur as a result of incorrect fuse selection. Other models available on the market often only differ slightly from Original Heidelberg fuses, but the consequences of using the wrong fuse can be very serious if, for

example, an entire control unit fuses because fuse protection is insufficient. That's why all Original Heidelberg fuses are precisely matched to the requirements of the relevant press. This ensures top quality and long-term fault-free operation.

Fuses

Designation	Article no.	Press model	Amperage	Voltage	Quantity
Fuse, electr. (A)	00.781.7455	Printmaster PM 52, Speedmaster SM 74	10.0 A	125 V	1 pc (quick-acting)
Fuse, electr. (A)	00.780.2335	SO	10 A	500 V	1 pc (quick-acting)
Fuse, electr. (A)	00.781.7456	Printmaster PM 74	15.0 A	125 V	1 pc (quick-acting)
Cartridge fuse link (B)	00.780.1413	Speedmaster SM 74, SM 102, CD 102	1.6 A	500 V	1 pc (time-lag)
Cartridge fuse link (B)	00.781.1506	Speedmaster SM 74, SM 102, CD 102	6.3 A	500 V	1 pc (time-lag)
Cartridge fuse link (B)	00.781.3030	Speedmaster CD 102	12 A	250 V	1 pc (medium time-lag)
Cartridge fuse link (B)	00.781.1754	Speedmaster SM 102, CD 102	16 A	250 V	1 pc (time-lag)
Fuse cartridge (C)	00.780.0056	SO	35 A	–	1 pc (time-lag)
Fuse cartridge (C)	00.780.0609	Printmaster GTO	10 A	–	1 pc (time-lag)
Fuse cartridge (C)	00.780.1881	Printmaster GTO	4 A	–	1 pc (time-lag)
Fuse cartridge (C)	00.780.0057	SO	6 A	–	1 pc (time-lag)

Did you know ...

... that over 95% of all Original Heidelberg Service Parts are delivered within 24 hours?

Heidelberg system**service** relies on an ultramodern logistics network. At its heart is the World Logistics Center in Wiesloch, which stocks over 130,000 service parts. North and Central America are supplied directly by the American Logistics Center in Indianapolis, while Asia's parts come from the Japanese Logistics Center in Tokyo and, from 2007, a further Asia-Pacific hub. Every day, 1,600 customers around the world receive Original Heidelberg Service Parts – within 24 hours.

Did you know ...

... that only materials and parts that have passed the toughest Heidelberg load and fatigue tests can use the “Original Heidelberg” name?

Take the recent cautionary tale from a printshop where a screw that was not from the Heidelberg range failed to cope with the mechanical stresses generated by the press. The result was € 300,000 of damage. Only Original Heidelberg Service Parts ensure top quality and fault-free operation because only they are tested in accordance with the toughest criteria and merit the name “Original Heidelberg”.

Rotor vanes

The main use of rotor vanes in our presses is in compressors to transport air. In this way, they generate blast air for powder spraying. We place the toughest demands on the materials used for our Original Heidelberg rotor vanes – and require our

selected suppliers to do the same. As a result, our rotor vanes have extremely long service lives with minimal wear, resulting in reliable, fault-free continuous compressor operation.

Rotor vanes

Designation	Article no.	Press model	Description/size (mm)
Guide ring lamella (A)	00.780.0801	SO, MO, Speedmaster	1 pc, for DLCF 60, 80 and 130 compressors
Rotor vane (A)	00.780.2797	Speedmaster SM 74, SM 102, CD 74, XL 105	1 pc, for CLFG 41V vacuum pump
Rotor vane (A)	00.780.1504	Speedmaster	1 pc, for DLCF 130 DVVL compressor (9 pcs are required)
Rotor vane (A)	51.102.1451	SO, MO	1 pc, 80 × 17 × 1mm
Lamella (A)	00.780.2702	Speedmaster SM 74	1 pc, 95 × 59 × 6, DV-DVV compressor
Set of rotor vanes (B)	M2.102.2021	Speedmaster SM 74	1 set with 6 pcs, 52 × 5 × 130, for KTA 80/2 compressor
Set of rotor vanes (B)	61.164.1737	Speedmaster SM 102	1 set with 7 pcs
Set of rotor vanes (B)	S9.164.1453	Speedmaster SM 102	1 set with 7 pcs
Set of rotor vanes (B)	L4.164.1563	Speedmaster CD 74	1 set with 6 pcs

 We recommend always having these parts replaced by a Heidelberg system **service** engineer.

Radiator

Article no.	M6.170.0301
Press model	Speedmaster SM 74, CD 74
Description/size	1 pc, dryer tube, service life 3000–5000 hours

Radiator

Article no.	C7.170.0301
Press model	Speedmaster SM 102, CD 102
Description/size	1 pc, dryer tube, service life 3000–5000 hours

IR radiator tube 2R

Article no.	F7.170.0771
Press model	Speedmaster XL 105
Description/size	1 pc, dryer tube, service life 3000–5000 hours

Maintenance unit

Article no.	MV.050.353
Press model	Speedmaster SM 102
Description/size	1 pc

Speed control

Article no.	00.780.1326
Press model	Speedmaster SM 102, CD 102
Description/size	1 pc

Coupling

Article no.	92.109.1311
Press model	MO
Description/size	1 pc

Battery

Article no.	Press model	Description/size (mm)
C7.170.0388	All presses with DryStar	1 pc
L2.187.2198	HydroStar, CombiStar	1 pc

 We recommend always having these parts replaced by a Heidelberg systemservice engineer.

Lubricants and Adhesives

Lubricants and Adhesives

Continuous use with minimal maintenance. Rather like car engines, both regular lubrication and the correct lubricant are required to get the best out of our presses. Heidelberg, together with selected strategic partners, offers special premium products that have been developed specifically to meet the demands of our presses. These lubricants, like our special adhesives, are extremely resistant to ageing and demonstrate excellent temperature resistance, making them ideal for long-term continuous use in all manner of operating environments.

However good a lubricant is, however, its quality can deteriorate when in continuous daily use. Consequently, perfect lubrication can only be ensured on a long-term basis by changing the lubricant as often as necessary. To make things easier, a number of Original Heidelberg lubricants come with a sticker indicating when they need to be changed.

2. Presses/Lubricants and Adhesives

Lubrication cartridge*

Article no.	00.580.1432
Description/size	Contents 120 cm ³ , Perma 6

Antiseize agent*

Article no.	00.580.5697
Description/size	Contents 400 ml, RENAX, e.g. manual lubrication of sucker bar on storage drum

Antiseize agent, FLC*

Article no.	00.580.5681
Description/size	Contents 300 ml, 1012, e.g. manual lubrication of grippers

Grease, L 250L*

Article no.	00.580.2151
Description/size	Contents 60 g, e.g. threaded spindles

Grease, Molykote G67*

Article no.	00.580.4491
Description/size	Contents 450 g, e.g. gears on dampening system drive

Grease, Renolit Mp*

Article no.	00.580.4715
Description/size	400 g, e.g. ball-and-socket joint

Lubricant*

Article no.	00.580.6033
Description/size	Contents 15 g, Renolit AS, e.g. manual lubrication of operating rod on storage drum

Grease gun, Optimol*

Article no.	Description/size (mm)
04.024.061	Grease gun for manual lubrication
00.580.7405	New grease gun with two Berutox cartridges for UV machines

Oil bottle*

Article no.	00.580.5978
Description/size	Contents 0.5 l, used in open lubricating bores and at open lubricating points

Glue, Flexa

Article no.	00.580.1518
Description/size	Contents 10 g, for feed board and suction tapes

The applications indicated do not apply to all press models. Please consult the maintenance manual for your press to establish the relevant scope of application.

* In principle, you should only use lubricants from a single manufacturer. If you would like to switch lubricants, please first clarify the compatibility and miscibility of the various lubricants with the relevant manufacturers.

Suprasetter A52/A74

CtP Devices

Who installs the service parts?

We have marked a number of service parts with the symbol. We recommend always having these parts replaced by a Heidelberg systemservice engineer.

This is the place to find service parts!

Our catalog lists popular service parts together with their article number and the machines in which they are used. These are clearly categorized into mechanical parts, electrical/electronic parts and lubricants and adhesives. Unfortunately, due to the large number of items in stock, we were unable to include all our service parts in this catalog.

Any questions? Just give us a call.

If you are finding it difficult to track down an article, having problems installing a service part or looking for assistance, we'll be happy to help. Useful telephone numbers can be found at the back of our catalog or online at www.heidelberg.com/systemservice.

Looking for an article number?

Simply check the parts catalog of the Prinect CP2000 Center Service menu or the relevant manual. For newer presses, information is also available in the "Machine Components Scout", our electronic parts catalog.

Easy to find!

Our index on page 59 lists all the service parts included in the catalog, together with the relevant page number.

Looking for other service parts?

Check out one of the other Heidelberg part catalogs:

- Original Heidelberg Service Parts for Folders, Saddlestitchers, Adhesive Binders and Thread-sealing Machines
- Original Heidelberg Service Parts for Die Cutters and Folder Gluers
- Stahlfolder Performance Blades

How much does my service part cost?

Your Heidelberg systemservice team will be happy to provide you with information on prices. Go to the back of the catalog.

Prepress

Reliability and minimal maintenance. There is currently more printing going on than ever before, but often with shorter runs and tight deadlines. This means that your CtP system needs to produce a large number of different printing plates of all format classes in a short period of time – and do so rapidly, reliably and in the highest quality. We also place the same high demands on our

Original Heidelberg Service Parts. These are manufactured from selected materials and tailor-made for Heidelberg products, then tested for a long service life in special load and fatigue tests. This ensures you get the best out of your prepress system, minimizes service and operating costs and improves your company's economic efficiency.

3. CtP Devices/Mechanical Parts

Filter

Article no.	MV.053.172
Press model	Suprasetter
Description/size	1 pc, suction (add-on)

Filter

Article no.	PL.531.0002
Press model	Suprasetter
Description/size	1 pc, air purge

Filter

Article no.	PL.500.0007
Press model	Suprasetter
Description/size	1 pc, suction

Filter

Article no.	PP.061.14180
Press model	Topsetter 74
Description/size	1 pc, air purge

Filter 0,1 μ

Article no.	PP.047.72660
Press model	Prosetter
Description/size	1 replacement filter for compressed air system

Filter 25 μ

Article no.	PP.047.72652
Press model	Prosetter
Description/size	1 replacement filter for compressed air system

Air filter element

Article no.	PP.057.05142
Press model	Topsetter 102
Description/size	1 pc, suction

Filter cartridge

Article no.	PL.550.2001
Press model	Suprasetter
Description/size	1 pc, ventilation

Filtering mat

Article no.	PL.517.0501
Press model	Suprasetter
Description/size	1 pc, ventilation

3. CtP Devices/Mechanical Parts

Air filter

Article no.	PP.057.06521
Press model	Topsetter 102
Description/size	1 pc

Filter element

Article no.	PP.057.96342
Press model	Topsetter 74
Description/size	1 pc, air purge

Sucker (low)

Article no.	PP.061.13117
Press model	Topsetter 74 SCL
Description/size	1 pc, plate sucker, 21 mm

Sucker

Article no.	PP.058.63872
Press model	Topsetter 74 SCL
Description/size	1 pc, paper sucker, 11 mm

Sucker

Article no.	PP.060.47858
Press model	Topsetter 102 SCL
Description/size	1 pc, paper sucker

Sucker (low)

Article no.	PP.060.53122
Press model	Topsetter 102 SCL
Description/size	1 pc, plate sucker, low

Sucker (high)

Article no.	PP.060.60846
Press model	Topsetter 102 SCL
Description/size	1 pc, plate sucker, high

Sucker

Article no.	PQ.597.8106
Press model	Single Cassette Loader
Description/size	1 pc, suction bar version 1

Special sucker

Article no.	00.580.7133
Press model	Single Cassette Loader
Description/size	1 pc, suction bar version 2

3. CtP Devices/Mechanical Parts

Trailing edge clamp ⓘ

Article no.	PP.059.85676
Press model	Topsetter 74
Description/size	3 pcs, clamps

Trailing edge clamp ⓘ

Article no.	PP.060.15603
Press model	Topsetter 102
Description/size	4 pcs, clamps

Guide block ⓘ

Article no.	PL.030.4200
Press model	Supraformer
Description/size	1 pc, clamps

Stop pin ⓘ

Article no.	MV.050.902
Press model	Supraformer
Description/size	1 pc, alignment

Compressor service set ⓘ

Article no.	PR.000.0010
Press model	Prosetter
Description/size	1 set, no. 650841

Liquid 8 cleaning solution

Article no.	PP.057.46310
Description/size	1 pc, for cleaning rollers only

Did you know ...

.... that regular maintenance checks from Heidelberg system**service** can help increase the productivity of your machinery by 23 percent? That was the finding of a survey Heidelberg conducted among customers and prospective

purchasers. 90 percent of everyone surveyed have also noticed a positive link between the productivity of machinery and its maintenance status – production stabilizes and downtimes become less frequent.

ⓘ We recommend always having these parts replaced by a Heidelberg system**service** engineer.

3. CtP Devices/Electrical and Electronic Parts

Vacuum pump ⓘ

Article no.	PP.061.13648
Press model	Topsetter 74, 102
Description/size (mm)	1 pc, suction

Vacuum pump replacing kit ⓘ

Article no.	PP.061.13621
Press model	Topsetter 74, 102
Description/size (mm)	1 pc, suction

Laser diode assembly, 32-channel ⓘ

Article no.	PP.060.10008
Press model	Topsetter 74, 102
Description/size (mm)	1 laser diode

Laser diode assembly, 64-channel ⓘ

Article no.	PP.059.04668
Press model	Topsetter 102 PF
Description/size (mm)	1 laser diode

Compressor ⓘ

Article no.	PR.583.6468
Press model	Prosetter
Description/size (mm)	1 pc, compressed air system

ⓘ We recommend always having these parts replaced by a Heidelberg systemservice engineer.

Index

4. Index

A	Page	F	Page	L	Page	
Accessories	27	Feed board tape	33	Lamellae	47	Sheet separating fingers
Air filter element	55	Filter cartridge	36, 55	Lamps	42	for cardboard
Air filters	37, 56	Filter element	37, 56	Laser diode assembly	58	Sheet smoothers
Antiseize agent	51	Filtering bag	36	Level detector	43	Shim ring
Axial bearing disc	11	Filtering mat	36, 55	Limit switch	43	Sieve
		Filters	36, 37, 55	Liquid 8	57	Slip ring brushes
B	Page	Flanged bearing	11	Lubricants	51	Slitting discs
Backing plate	22	Flat belt	12	Lubrication cartridge	51	Special sucker
Battery	48	Fluorescent lamps	42			Speed control
Bearings	11	Fuse cartridge	44	M	Page	Spiral hose
Belts	12	Fuses	44	Maintenance unit	48	Steel brush
Brushes	14			Molded rubber		Steel gripper
Buttons	42, 43	G	Page	suckers	35	Stop pin
		Gaskets	19, 20			Strainer
C	Page	Glass bead foil	18	N	Page	Sucker disc
Cam followers	15	Glue, Flexa	51	Needle bushing	11	Suckers
Carbon brushes	41	Grease	51	Needle thrust bearing	11	34, 35, 56
Cartridge fuse link	44	Grease gun, Optimol	51			Suction filters
Chains	16	Gripper bars	23	O	Page	36
Circlip	20	Gripper pad rails	23	O-rings	19, 20	Suction tapes
Circular brushes	14	Gripper pads	24, 25	Oil bottle	51	33
Clamping bars	16	Gripper plate	24	Overrunning clutch	38	Switches
Clamps	16	Grippers	21, 22			42, 43
Clamps (trailing edge)	57	Grooved ball bearings	11	P	Page	
Cleaning solution	57	Guide block	57	Palm button	43	T
Commutator carbons	41	Guide pin	38	PerfectJacket Plus	18	Page
Compressed-air hose	27	Guide ring lamella	47	Perforating discs	32	Tissue paper suckers
Compressor	58	Guide roller	38	Protective films	30	34
Compressor				Pull rail	38	Toothed belts
service-set	57	H	Page			12
Coupling	48	Hickey removers	26	R	Page	TransferJacket Plus
Creasing wheel	32	Hose couplings	27	Radiator	48	18
Cylinder jacket for		Hoses	27	Rotor vanes	47	Twin sucker
perforating device	17			Rubber sucker disc	35	35
Cylinder jackets	17, 18	I	Page	Rubber washup blades	13	
		Illuminated				V
D	Page	pushbutton	43	S	Page	Page
Dampening roller		Ink fountain		Sensors	42, 43	V-belts
bearings	11	accessories	28, 29, 30	Separator fingers	31	12
Delivery chain	16	Ink fountain blades	28	Service set		V-ribbed belts
Diaphragm	43	Ink fountain dividers	28	compressor	57	12
Die-cutting plate	18	Ink fountain liner	29	Set of gaskets	20	Vacuum pump
Doctor blades	13	Insulating tapes	29	Set of roller chains	16	58
Drive diaphragm	43	IR radiator tube 2R	48	Sets of foils	30	Vacuum pump
						replacing kit
						58
						W
						Page
						Water trough
						38
						Wet air filters
						37
						Wide V-belts
						12

We are happy to help.

You will find the number of your Heidelberg
system**service** team overleaf or at
www.heidelberg.com/systemservice.

Heidelberg Druckmaschinen AG

Kurfuersten-Anlage 52–60

69115 Heidelberg

Germany

Phone +49-62 21-92-00

Fax +49-62 21-92-69 99

www.heidelberg.com/systemservice

Publishing Information

Printed in: 05/07

Photographs: Heidelberg Druckmaschinen AG

Platemaking: SupraSetter

Printing: Speedmaster

Finishing: Stahlfolder

Fonts: Heidelberg Gothic, Heidelberg Antiqua

Printed in Germany

Trademarks

Heidelberg, the Heidelberg logotype, CombiStar, DryStar, HydroStar, Original Heidelberg, Prinect, Prinect CP2000 Center, Printmaster, Quickmaster, Speedmaster, and Topsetter are registered trademarks of Heidelberg Druckmaschinen AG, in the U. S. and other countries. Printmaster GTO, Prosetter, Stahlfolder, SupraSetter and systemservice are trademarks of Heidelberg Druckmaschinen AG in the U.S. and other countries. All other trademarks are property of their respective owners.

Subject to technical modifications and other changes.