
E m p o w e r i n g D i g i t a l P r i n t

S
h

e
e

t

f
e

d

s
o

l
u

t
i

o
n

s

f
o

r

p
r

i
n

t
e

r
s

Tecnau Finishing Solutions
for high volume sheet fed applications

	9 Inline or nearline finishing solution
	9 Modular capabilities to match user needs
	9 Dynamic sheet-to-sheet variability
	9 Many field upgradable options

Dynamic perforating, creasing,

punching, cutting and stacking.

Tecnau’s family of finishing solutions offer nearline
finishing capabilities, eliminating offline finishing
requirements to save money and time. Many of
these finishing functions are available as field
upgrades to allow you to expand your capabilities
down the road after installation - your investment
is protected.

Global service and around‑the‑clock support
help ensure our reputation as the industry’s
reliability leader. Our products increase
productivity, cut labor and paper costs, and
even make new applications possible - Tecnau
solutions truly empower digital print to help
you do more with less.

Empower your high volume sheet fed presses
with capable inline or nearline finishing solutions
from Tecnau. Choose from dynamic perforating
and hole punching, creasing/scoring, and
cutting/trimming modules - multiple modules
may be combined to expand your product
offerings.

Tecnau’s TC 1530 C NL offers dynamic perforating
& punching in a variety of models to best
match your application requirements - optional
creasing/scoring broadens the range of finishing
capabilities. The TC 1530 P NL offers inline
dynamic punching capabilities in a broad variety
of punch patterns. The Stack 1010 NL slits, cuts,
trims, removes gutters/bleeds and stacks output,
allowing users to process sheets in cost‑effective
multiple‑up impositions.

SPECIAL
Promo

-28

Promo

Promo

VISION &
CONTROLPROCESSORSCONTINUOUS

CUT & STACK
CONTINUOUS

FANFOLD
READY

SOLUTIONS
BOOK ON
DEMAND SHEETFEEDERSROLL TO ROLL SPECIALS BOOKSSOLUTIONS PRODUCTS

FLAGS

APPLICATIONS

Prom
o

GRAPHIC ARTS

Promo

Promo

Promo

TRANSPROMO ON SITE SUPPORT SPARE PARTS SERVICE TEAM REMOTE ASSISTANCE

BUFFER

Tecnau Finishing Solutions
for high volume sheet fed applications

S
h

e
e

t

f
e

d

s
o

l
u

t
i

o
n

s

f
o

r

p
r

i
n

t
e

r
s

Horizontal & vertical dynamic perforations for
remittance stubs, coupons & tear-out pages

Dynamic cross scoring and vertical
creasing for easy folding

Spiral coil bind or dynamic punching
facilitate a variety of binding methods

Very short repeat lengths allow complex
applications and maximum flexibility

Field upgradeable with additional modules
or speed enhancements (PLUS option)

With the highly customizable
Tecnau Finishing Solutions for
high volume sheet fed presses,
you may produce a wide array
of applications to fulfill every
printing need.

For flexibility and investment
protection, this product may also
be moved in-line with certain
sheet-fed digital printers, consult
Tecnau for more information

Broad capabilities
for flexible product
offerings.

Horizontal perforations and scoring
Zero, one or two horizontal perforation
cylinders or scoring are available. Perforations
may be placed at repeat intervals determined
by the number of cylinders available and
blades mounted. Blades with different
lengths can be installed on different cylinders
allowing mixed perforation. Scoring patterns
may be also provided. Unique page-by-page
patterns are triggered via 2D Datamatrix.

Software control package
The system can keep track of
all processed sheets and report
missing pages among every job in
order to proceed with re-prints and
complete customers’ orders.

Vertical perforations and creasing
Two or four perforation wheels can be chosen
to dynamically process the sheets. The position
of the perforation wheels is adjustable for
manual change between jobs. Creasing
capabilities are also available upon request.

Dynamic punching and spiral/coil bind
Performs two, three, four or five file hole
punches or spiral/coil binding punches on
printed sheets. The solution can be activated
dynamically or it can punch every page in static
mode setting. Cartridges are interchangeable for
easy maintenance and application changeover.

Depending on the configuration selected, the
TC 1530 P NL can be installed as a separate unit
or the TC 1537 P NL add-on version may be
incorporated with the TC 1530 NL to minimize
the overall footprint.

TC 1530 P NL / TC 1537 P NL

TC 1530 C NL Tecnau Connect

Cut-sheet cutter (slit & cut)
Printed output may be center cut
and slit, either with single cut & slit
or double cut (chip-out) and gutter
cut for full bleed applications. Full-
sized printed output may be cut
& trimmed down to as small as a
3.85”(W) x 4”(L) finished page.

Stacker s10 NL accumulates and stacks output from
Cutter c10 NL in straight stacks or offset sets.

Stack 1010 NL
Example: SRA4 sheet trimmed to A4 Example: SRA3 sheet trimmed to two A4

Example: SRA3 sheet trimmed to four A5Example: SRA3 sheet trimmed to two banners

Example: SRA3 sheet trimmed to six sheets

Complete solution overview
Dynamic perforations or optional scoring/creasing, cross dynamic punching and cutting.

Example: 2, 3, 4 file hole punches and spiral/coil bind

Example: different perforation, scoring and creasing patterns

ALIGNMENT TABLESKIP PERF:
2 or 4 skip

perforation
knives

CROSS PERF:
2 cross

perforation
cylinders

CROSS PUNCH:
Cross punching

module with 1 or 2
punching cassette
for 2-3-4 �le holes

ALIGNMENT TABLECUT & SLIT:
single cut and/or
full bleed with :

1-2 cross cut cartridges
1 side/central slit cartridge

STACKER

500 mm1600 mm1200 mm 1700 mm

 6,1 mt

1200 mm

Preliminary drawing

Tecnau slit & cut solution for Canon VP i300
13-10-2016

PAPER
DIRECTION

©2025 Tecnau. All rights reserved. The Tecnau name and logo are trademarks of Tecnau. Tecnau reserves the right to make any technical amendments without prior notification.09062025

Europe Italy +39 0125 631678 info.it@tecnau.com
Sweden +46 372 256 00 info.se@tecnau.com
Germany +49 171 75 13 777 info.de@tecnau.com

Americas USA +1 978 608 0500 info.us@tecnau.com
Asia Pacific Singapore +65 6793 9478 info.sg@tecnau.comw w w . t e c n a u . c o m

Generic Solution Specifications

Paper direction RIGHT to LEFT paper flow

Paper alignment center aligned

Sheet transport short edge leading (SEF)
letter size sheets are long edge leading

Paper weight 45# text - 130# cover 70 - 350 gsm
Paper thicknesses are guidelines - performance will vary and is
dependent upon paper type, paper grain and paper stiffness among
other possible factors. Tecnau recommends testing of media over
250 gsm prior to use.

Media type coated & uncoated media

Single Product Technical Specifications

TC 1530 C NL - Dynamic perforating and creasing/scoring

Max sheet size input 14.3”(W) x 20.5” (H) 363 (W) x 520 (H) mm

Min sheet size input 7”(W) x 7” (H) 178 (W) x 178 (H) mm

Max perforation width 14” 356 mm

Min perforation distance of wheels
positioned on the same shaft 2” 50 mm

Perf specification
Standard perforation knives 15 TPI and standard
perforation blades 6.35 TPI. Other perforation
specifications are available upon request

Cross perf. repeat minimums 1 cylinder with 1 blade: 140 mm (5.5”)
1 cylinder with 2 blades: 70 mm (2.75”)

Continuous cross perf.
repeat minimums

2 cylinders with 1 blade: 70 mm (2.75”)
2 cylinders with 2 blades: 35 mm (1.375”)
2 perfs may be infinitely close, but the next pair must be
at least 70 mm (2.75”) or 140 mm (5.5”) away

TC 1530 P NL / TC 1537 P NL - Dynamic punching and spiral/coil bind

Min punch repeat
 with 2 cartridges

6.75”
3.375”

171.5 mm
85.75 mm

 with 2 cartridges, 2 punches may be infinitely close, but the next pair must be at least 6.75” away

Hole punching 2-, 3-, 4-, 5-file hole punch

Spiral/coil bind 19, 32, 44-hole punch (others on request)

Hole diameter, loose leaf punching 1/4” or 5/16” or custom 6 or 8 mm or custom

Stack 1010 NL - Cutter c10 NL (slit & cut) and Stacker s10 NL

Input width 7” - 14.3” 178 - 363 mm

Input lenth 7” - 20.5” 178 - 520 mm

Output width
1-up: 8” - 14”
2-up: 5” - 7”
3-up: 3.85” - 4.4”

1-up: 203 - 356 mm
2-up: 127 - 178 mm
3-up: 98 - 113 mm

Output length 4” - 19.5” 102 - 495 mm

Edge trimming 0.2” - 1.25” 5 - 32 mm

Cross cuts Single or full bleed

Central gutter 0.25” - 0.50” 6.35 - 12.7 mm
Fixed gutter at 3mm as a special
Up to 25.4 mm (1”) with application review

Output options 1 stack, 2 or 3 stacks with gutter cartridge

Stack height up to 10” up to 250 mm
max height depending on form size

Offset (on the fly) 0 - 0.6” 0 - 15 mm

Tecnau Finishing Solutions
for high volume sheet fed applications

