

SCREEN

O U T P U T

PlateRite 4000II

Thermal Plate Recorder


Keep your 4-page presses running with high-productivity thermal CTP—PlateRite 4000II


Screen's new PlateRite 4000II B2-size thermal plate-setter brings the functionality of Screen's acclaimed 8-page PlateRite 8000 to the task of producing thermal plates for 4-page presses. Thermal plates have attracted attention because they produce crisp dots, support long run-lengths, and can be handled in daylight.


The PlateRite 4000II's high-speed drum rotation of up to 1,000 rpm, combined with the 32-channel laser diode exposure head, result in productivity of up to 17 plates per hour*. A wide range of plates can be exposed, because plates are reliably secured to the drum with Screen's own high-precision clamping system. Screen's automatic drum balancing mechanism enables the PlateRite 4000II to expose plates of various sizes, all at maximum speed.

Information on plate sizes and types can be programmed in, and recalled later from memory. By selecting the desired plate from a menu, drum balance and other settings are automatically adjusted to fit the selected plate. In addition, punch settings can be saved together with plate information, so that the appropriate punch configuration is also selected automatically at set-up time. The basic configuration of the PlateRite 4000II is semi-automatic, but an optional single-cassette autoloader and a processor bridge are available, as well as a multi-cassette autoloader. With a maximum inline configuration, it is possible for a staggering 300 plates of three different sizes to be loaded, imaged, and processed without operator intervention.

*At 2,400 dpi for 724 x 615 mm (28.5" x 24.2") plates.

Auto-balance to support different platesizes

The PlateRite 4000II is designed to fit smoothly into your workflow. Auto-balance enables recording of different sized plates with no manual adjustment. All you do is input or select the type of plate you want to use and the PlateRite 4000II automatically makes the necessary adjustments to create perfect drum balance for each plate size you use. It can handle a wide variety of plate sizes, from 467 x 394 mm (18.4" x 15.5") or 324 x 492 mm (12.8" x 19.4") to 830 x 645 mm (32.7" x 25.4"), making it easy to tailor plate output to the job at hand.


Automatic internal punch


The PlateRite 4000II can even punch your plates for you just before imaging, with your choice of optional internal punch block systems that provide exceptional repeatability. You can mount four punch blocks and select punches based on plate size and press type. A variety of suitable punches are available. The PlateRite 4000II can change between two punch configurations automatically as required by the automatic media settings.

Autoloader and plate transport options

The PlateRite 4000II can be configured for long automatic operation with Screen's autoloader options, acclaimed in the market for their reliability and precision. The first of these is the SA-L4000 single-cassette autoloader. It can hold up to 100 plates and automatically removes interleaf paper before loading. The MA-L4000 multi-cassette autoloader can be added to this. It comes standard with three cassettes. A maximum configuration allows a setup with three cassettes, each holding up to 100 plates, and each with a different size of plate if required. There is also the AT-T4000 processor bridge to extend this automation all the way through to the plate processor. With a full-automation setup it is possible for up to 300 plates of three different sizes to be loaded, imaged, and processed via the inline processor, all without operator intervention.


SA-L4000


MA-L4000


late Rite 4000 II

Space requirements


Dimensions

	A	B	C	D
mm	1,750	1,030	1,178	1,550
in.	68.9	40.6	46.4	61.0

PlateRite 4000II specifications

Model name	PT-R 4000II
Recording system	External drum
Light system	32-channel infrared laser diodes
Plate sizes	Maximum 830 mm x 645 mm (32.7" x 25.4") Minimum 324 mm x 394 mm (12.8" x 15.5")
Exposure size	Maximum 830 mm x 618 mm (32.7" x 24.4")
Media	Thermal (infrared sensitive) plates
Media thickness	0.15 mm to 0.3 mm (5.9 mil to 11.8 mil)
Resolutions	1,200/2,000/2,400/4,000 dpi
Repeatability	± 5 microns*
Productivity	17 plates/hr at 2,400 dpi (724mm x 615 mm / 28.5" x 24.2")**
Interface	Fast PIF
Plate transport	Semi-automatic loading (standard) Fully-automatic loading (optional)
Punch systems (optional)	SCREEN, Heidelberg, Protocol, Komori, and others
Dimensions (W x D x H)	1,750 mm x 1,030 mm x 1,178 mm (68.9" x 40.6" x 46.4")
Weight	630 kg (1,386 lb.)
Environment	23°C ± 2°C (73.4°F ± 3.6°F), 40 to 70% relative humidity (non-condensing)
Power requirements	Single phase 200V to 230V ± 10%, 15A, 3.0kW
Standard accessories	Blower unit
Options	Single cassette autoloader SA-L 4000 Multi-cassette autoloader MA-L 4000 Processor bridge AT-T 4000

* Over four consecutive exposures on one plate at 23°C and 60% relative humidity.

** Output speed may vary depending on the sensitivity of the media.

SA-L4000 Single-cassette autoloader specifications

Plate transport	Fully automatic loading and automatic interleaf removal
Cassette capacity	100 plates
Cleaning function	Cleaning roller (cleans both surfaces of plates)
Dimensions (W x D x H)	1,395mm x 1,735 mm x 1,010 mm (55.0" x 68.3" x 39.8")
Installation dimensions (W x H)	1,200 mm x 1,050 mm (47.3" x 41.4")
Weight	Approx. 340 kg (748 lb.)
Power	Single phase 200 to 230 V ± 10%, 5A 1.0kW
Grounding	(to comply with local regulations)
Environment	Same as main unit
Standard accessories	Plate cassette and carrier, interleaf paper collection box
Options	Additional plate cassettes and carriers (with cassette dust covers)

MA-L4000 Multi-cassette autoloader specifications

Plate transport	Fully automatic loading and automatic interleaf removal
Cassette capacity	100 plates per cassette
No. of cassettes	3 cassettes
Cassette transport	Fully-automatic (horizontal / vertical)
Cleaning function	Cleaning roller (cleans both surfaces of plates)
Cassette changeover	Maximum 60 seconds
Dimensions (W x D x H)	2,590 mm x 1,735 mm 1,010 mm (10.2" x 68.3" x 39.8")
Installation dimensions (W x H)	1,200 mm x 1,050 mm (47.3" x 41.4")
Weight	765 kg (1,683 lb.)
Power	Single phase 200 to 230 V ± 10%, 5A 1.0kW
Environment	Same as main unit
Standard accessories	3 cassettes, interleaf paper collection box

DAINIPPON SCREEN MFG. CO., LTD.

HEAD OFFICE
 • Teranouchi-agaru 4-chome, Horikawa-dori, Kamigyo-ku, Kyoto, 602-8585 Japan/Phone +81-75-414-7610/Fax +81-75-414-7608

SCREEN (USA)
 • 5110 Tollview Dr., Rolling Meadows, IL 60008, USA/Phone 847-870-7400/Fax 847-870-0149 <http://www.screenusa.com/>

DAINIPPON SCREEN (DEUTSCHLAND) GmbH
 • Mündelheimer Weg 39, 40472 Düsseldorf, Germany/Phone 0211-472701/Fax 0211-4727199/Telex 858-4438 DSDD D

DAINIPPON SCREEN (U.K.) LTD.
 • Michigan Drive, Tongwell, Milton Keynes, Buckinghamshire MK15 8HT, UK/Phone 01908-848500/Fax 01908-848501 <http://www.screen.co.uk/>

DAINIPPON SCREEN (NEDERLAND) BV
 • Bouwerij 46, 1185XX Amstelveen, Holland/Phone 020-4567800/Fax 020-4567805

DAINIPPON SCREEN (BELGIUM)
 • Buro & Design Center, Heyzel Esplanade Heysel Bus Nr. 54, 1020 Brussels, Belgium/Phone 02-476-1414/Fax 02-476-1313

SCREEN FRANCE
 • 21, Paris Nord II, 12 Rue des Chardonnerets, B.P. 50315, F-95940 ROISSY C.D.G. Cedex, France/Phone 1-48-17-86-00/Fax 1-48-17-86-01

DAINIPPON SCREEN SINGAPORE PTE. LTD.
 • 29, Kaki Bukit View, Kaki Bukit Techpark II, Singapore 415963/Phone 7493833/Fax 7499010 <http://www.screensp.com.sg/>

DAINIPPON SCREEN (CHINA) LTD.
 • 6th Floor, 414 Kwun Tong Road, Kwun Tong, Kowloon, Hong Kong/Phone 2953-0038/Fax 2755-8683

Beijing office /Phone 010-6505-4374, 4976, 0495/Fax 010-6505-4975 (China)
Shanghai office /Phone 021-6466-4501/Fax 021-6466-4503 (China)

DAINIPPON SCREEN (TAIWAN) CO., LTD.
 • 4F No. 125-1, Ming Tsa West Rd., Taipei, Taiwan/Phone 02-25862711/Fax 02-25914367

DAINIPPON SCREEN (KOREA) CO., LTD.
 • 8th Yonsai Bongnae B/D 48-3, 1Ga, Bongnae-Dong, Joong-Gu, Seoul 100-161, Korea/Phone 02-7766-786/Fax 02-7766-787

DAINIPPON SCREEN (AUSTRALIA) PTY. LTD.
 • Unit 2, 207-209 Young Street, Waterloo, NSW 2017, Australia/Phone 02-9310-1314/Fax 02-9310-3566

Internet web site <http://www.screen.co.jp/>

- This brochure was made using SPEKTA screening.
- Printed on recycled paper.

We reserve the right to alter product design and specifications without prior notice.