

LARGE BALLOT AND TICKETING PRINTER / NUMBERING FACILITY INCLUDING XIEKON DIGITAL WEB PASSES, OFFSET PASSES, FINISHING AND SUPPORT EQUIPMENT

Bidspotter.com
To Become a Qualified Bidder on the Internet
See Instructions on Page 2

PUBLIC AUCTION

Plant Closed

DAYTON LEGAL BLANK, INC.

875 Congress Park Drive – Dayton, Ohio 45459

On The Southside of Downtown Dayton

SALE DATE: WEDNESDAY, SEPT. 18TH, STARTING AT 9:00 AM

INSPECTION: TUESDAY, SEPT. 17TH, FROM 10:00 AM TO 4:00 PM

Sale Under The Management Of

CINCINNATI INDUSTRIAL AUCTIONEERS

auctioneers | appraisers | since 1961 | cia-auction.com | info@cia-auction.com
2020 Dunlap St., Cincinnati, Ohio 45214 Phone 513-241-9701 Fax 513-241-6760

NEW 1998

17.75" X 22.75" Sakurai Model Oliver-258EP2Z Two-Color Offset Printing Press w/ Perforating, Scoring and Numbering Attachment

NEW 1998

20.5" X 28.75" Sakurai Model Oliver-272EP2 Two-Color Offset Printing Press w/ Perforating, Scoring and Numbering Attachment

NEW 2005

(2) Xeikon Model 5000 5/5 Five Color Web Digital Presses

NEW 2006

30" Autofeed Model AF140-S2-P1 Sheet Fed Rotary Die Cutting and Delivery System

NEW 2009

30" Graphic Whizard Model GW12000 Numbering, Perforating, Scoring and Slitting System

NEW 2008

30" Rosback Model 243XL Perforating and Scoring

NEW 2006

24" Count Model PMV Perf, Scoring, and Numbering Machine

20.5" X 33" Baum Model 1320C-3-P-3 Series Baum 2020 8-Page Pile Feed Folder

20" X 30.25" Original Heidelberg Flat Bed Cylinder Die Cutting Press

DIGITAL PRESSES

(2) **Xeikon Model 5000 5/5 Five Color Web Digital Presses;** S/N 43195/67929 and 43195/816229, 12.6" - 19.75" Paper Roll Width, 18.89" Max Image Width, 130 PPM (7,800 pages/hour) up to 250 GSM, 100 PPM (6,000 pages/hour) up to 300 GSM, 70 PPM (4,200 pages/hour) up to 350 GSM, 40 - 350 GSM Media Weight Capacity, 1200 X 3500 DPI Resolution, Each With: 40" Dia. Kern Roll Feeder; S/N KA05X-K8A and K105X-S17, Sheet/Stacker Unit, (2) Chiller Systems, PC X800 Control Console Center (New 2005) SEE PHOTO

(2) **OCE Model Varioprint 6250 Digital Printing Presses;** S/N 1106, 1035, 12.5" X 19.2" Max Print Size, 8" X 8" Min. Print Size, 250 Images / Min (A4/Letter), 132 Images / Min (A3/Ledger), 600 Sheets Each Feed Trays 1 & 2, 1,700 Sheets Each Feed Trays 3 & 4, Finishing (2) Stacks 3,000 Sheets Each (New 2008) SEE PHOTO

OFFSET PRINTING PRESS

20.5" X 28.75" **Sakurai Model Oliver-272EP2 Two-Color Offset Printing Press w/ Perforating, Scoring and Numbering Attachment;** S/N HE420698, SIS Control System, 4,000 - 8,000 IPH Printing Speed, 20" X 28" Max Image Size, 0.0016" - 0.016" Processing Range, 20.5" L X 28.75" W Sheet Air Feed Unit, Royse Space-Saver Circulation System (New 1998) SEE PHOTO

17.75" X 22.75" **Sakurai Model Oliver-258EP2Z Two-Color Offset Printing Press w/ Perforating, Scoring and Numbering Attachment;** S/N

HB408998, Sakurai Digital Control, 4,000 - 12,000 IPH Printing Speed, 17.31" X 22.43" Max Image Size, 0.0016" - 0.016" Processing Range, 17.75" L X 22.75" W Sheet Air Feed Unit, Royse Space-Saver Circulation System (New 1998) SEE PHOTO

Approx. (30) **Numbering Heads by Leibingers and Atlantic Zeiser**

20.75" X 25.25" **Harris Model H-125 Single-Color Offset Printing Press;** S/N 11999

(2) **13" X 18" AB Dick 9810XCS Two-Color Offset Printing Press;** S/N 18080 & S/N 1645 with Second Color Swing Arm Printing Head

13" X 15" **AB Dick Model 1200 Envelope Feeder;** S/N 4715

DIE CUTTING & LETTER PRESSES

20" X 30.25" **Original Heidelberg Flat Bed Cylinder Die Cutting Press;** S/N 258/51-S SEE PHOTO

(5) 17.5" X 22" **Miehle Model V50 Vertical Presses;** S/N V15957, V21024, V15092, V19037, V22203, Dial Type Sheet Counter, Digital Controls SEE PHOTO

19" X 25" **Vandercrook Universal 3 Hand Proof Press;** S/N 24925 SEE PHOTO

Other Letter & Windmill Presses; 10.25" X 13.75" Heidelberg Windmill Press, 13.25" X 21.75" Kluge Press, 14.25" X 19.5" Chandler & Price Press, 21.75" X 25" C-Kelly Letter Press

Large Quantity of **Numbering Heads, Chases, Steel and Wood Furniture, Wood & Lead Type, and Letter Press Accessories**

DIE CUT, PERF, SCORE, & NUMBERING MACHINES

30" **Autofeed Model AF140-S2-P1 Sheet Fed Rotary Die Cutting and Delivery System;** S/N N/A, Cimrex 12 PLC Control, Servo Motor, 30" W X 24" L Sheet Air Feed Unit, 30" W Outfeed Conveyor (New 2006) SEE PHOTO

30" **Rosback Model 243XL Perforating and Scoring;** S/N 08113ES, Pro-Face PLC Control, 30" W X 30" L Sheet Air Feed Unit, 30" W X 68" L Rosback Accumulator Outfeed Conveyor (New 2008) SEE PHOTO

24" **Count Model PMV Perf, Scoring, and Numbering Machine;** S/N 952, P/N 275.230, Eurofold Electronic Control, 24" W X 24" L Sheet Air Feed Unit, 24" W X 28" L Outfeed Conveyor, 20" W X 30" L Accumulator Conveyor (New 2006) SEE PHOTO

GRAPHIC WHIZARD 30" Graphic Whizard Model GW12000 Numbering, Perforating, Scoring and Slitting System; S/N 2301425, 12,000 Sheets Per Hour, (2) Pneumatic Numbering Heads with 3/4 HP Kodiak Air Compressors, Max Paper Size 18" X 18", Min. Paper Size 3" X 5" (New 2009) SEE PHOTO

PRE PRESS EQUIPMENT

ECRM Model 111111-X4 "Mako 4X" **Computer to Plate Processor;** S/N 1845, 26" X 37.8" Max Plate, 8.9" X 9.9" Min. Plate, 200 LPI Max Line Screen, 1200-3556 PDI Resolution (New 10/08) SEE PHOTO

Heights Model 62P **Plate Developer;** S/N MY6223, 11.4" Min. Plate Length, 24.1" Max Plate

Width, 19.68"-78.74" Min. Processing Speed (New 2008)

(2) **36" HP Model C6075A Design Jet 1055CM Plotter;** S/N ESA9106463 and SG9C82314M

24" **Epson Model Stylus PRO 7880 Plotter;** S/N JYU009621

Other Pre-Press Equipment; 20" X 30" SRS Pre-Punch, (2) 29" X 43" Just Normlight Light Tables, 32" X 42" Light Table, 23" X 27-1/2" Light Table

PAPER CUTTERS & JOGGERS

48" **Lawson Model MCC-L119 Paper Cutter;** S/N 924703, 40" Back Gauge, Air Table, 20" X 24" Left and Right Side Set-Up Table (1992)

45" **Prism Model QZK-1150-J Paper Cutter;** S/N 9911-1337, 45" Back Gauge, Air Table, 19-1/2" X 24" Left and Right Side Air Set-Up Table SEE PHOTO

45" **Seybold Model XCKT3880 Saber II;** S/N 619, 45" Back Gauge, Air Table, 20" X 40" Left and Right Side Table

30" **Polar Model 76EM Cutter;** S/N 5662272, 32" Back Gauge, Air Table, 12" X 20" Left and Right Side Set-Up Tables

Paper Joggers; 18" X 20" Brackett Model J15 Paper Jogger, 20" X 25" Alaxy Model 28 Paper Jogger, 17" X 22" FMC Sytron Model J-50 Paper Jogger, 17" X 22" Sytron Model TJ1A Paper Jogger

BOOKLET MAKER & PERFECT BINDERS

Duplo Model DBM-200 Dynamic Booklet Maker; S/N 80101280, Digital Control, (2) Stitching Heads, Folding Unit, 13.78" Width X 19.69" Length Max Saddle Stitching and Folding, 4.73" Width X 6.70" Length Min. Saddle Stitching and Folding, 13.78" Width X 14.33" Max Side Stitching, 4.73" Width X 5.52" Min. Side Stitching, 3,600 Sets / Hours Max Spd, Less Than 25 Sheets Folding Capacity, (2) Duplo Model DC-1000S Ten-Station Collating Towers; S/N 80200375, Air Feed, 5.52" X 7.88" Min Paper Size, 13.77" X 19.68" Max Paper Size, 3,000 Sets / Hours Max Speed, Duplo Model LU-HN Cover Feeder, Duplo Model DC-12JR Collator Attachment, Duplo Model DC-48TW

WEBCAST BIDDER INSTRUCTIONS

- > All Internet bidders must register for this auction at www.bidspotter.com at least 48-Hours Prior to the Sale Date, **if you do not you will not be approved.**
- > All Internet bidders must Post a Deposit of Approx. 25% of Your Planned Spending Budget or \$5,000.00 Minimum with Cincinnati Industrial Auctioneers in Order to be approved to Bid. Those who do Not Post the Deposit Will Not be Approved. **Period.**

ALL ITEMS MUST BE REMOVED BY SEPTEMBER 30, 2013 - NO EXCEPTIONS

**NEW
2008**

(2) OCE Model Varioprint 6250 Digital Printing Presses

Duplo Model DBM-200 Dynamic Booklet Maker

**NEW
10/08**

ECRM Model 111111-X4 "Mako 4X" Computer to Plate Processor

Collator System Trimmer; S/N 80200149, Duplo Model DC-48ST Stacker Attachment **SEE PHOTO**

(3) Duplo Stitching Heads
(2) Brackett Model SPM-4 "Padmaster 2000" Perfect Binders; S/N 397956, 347392, Digital Batch Counter, Digital Temperature Controller, Auto Sizing **SEE PHOTO**

BINDERY EQUIPMENT

20.5" X 33" Baum Model 1320C-3-P-3 Series Baum 2020 8-Page Pile Feed Folder; S/N 130LA0012, 4" X 6" Min. Shett Size, Baum Model 1320C-3-RPG-3 Series Baum 2020 16-Page Right Angle Attachment; S/N 131LA0006 **SEE PHOTO**

14" X 20" Baum Model 714 XLT Folder; S/N 014UL0345

Baum Model ND5A-M-3 Five-Spindle Drill Paper; S/N 032KB0009, 26" X 22" Table

Nygren Dahly Model A5N220 Six-Spindle Paper Drill; S/N 1152, 24" X 36" Table

Lawson Model A3 Vari-Speed Four-Spindle Paper Drill, 28" X 30" Table **SEE PHOTO**

Challenge Single Spindle Paper Drill; 31" X 18" Table

Otto Hohner Model Accord 25/40 Dual Head Wire Stitcher; S/N 86.040.022 (1986), 12" X 60" Table, Foot Pedal

(2) Hohner Favorit Single Head Stitcher; S/N 4555, 4288 (1984), 9" X 27" Table, Foot Pedal

28" Southward Model SP Multi-Head Punch 916 with Tooling
(2) Southward Model S Single Corner Rounder; S/N 1146 and 1115

Other Bindery Equipment; 30" W X 36" L Dorner 3200 Series Nylon Belt Variable Speed Conveyor; 30" X 78" Telesar Engineering Eight Head Air Knockout Conveyor ; 17" W Flexible Nastaflex 200 Expandable Roller Conveyor; 15" W Expandable Skate Conveyor; 34" Manual Paper Cutter; (4) 21" X 27" Seybold Screw Presses; Kensol Model K55 Gold Leaf Press; S/N 5576, Gold Leaf Hand Printing Equipment and Supplies; (20) 48" W X 42" H X 25-1/2" D Wood Bindery Carts; 25" USI Laminator

TYPESETTING MACHINERY

Linotype Model 31 Lead Type Machine; S/N 54860, (13) Linotype Magazines

Ludlow Typograph Machine; S/N 6765

Large Quantity Ludlow Brass Type

Ludlow Supersurfacers Lead Slug Cutter

(2) 6" Hammond Model G140 Trim Saw; S/N 10961 and 10712, with Fence

Nolan Model 1 Ton Natural Gas Remelter; S/N 16560AA, 1,000 Degrees Fahrenheit Max Temperature

PACKAGING MACHINE

Wexler Model ATS-CE 240/30 Automatic Banding Machine; S/N 8196-D, 9-1/2" W X 5-1/2" H Window

Band All Model BA32 Plastic Strapping Machine; S/N 780943, 13" W X 8" H Window

Model TP 6000-1 Portable Plastic Strapping Machine; S/N 6020953, 25-1/2" W X 23-1/2" H Window

Model TP-20Z Portable Banding Machine; S/N 6C118966, 23" X 28" Strapping Table

19-1/2" X 28" Weldtron Model 5202 L-Sealer; S/N EX60252, with 16-1/2" Bessler Model T-18-8 Shrink Tunnel and Conveyor

17" X 20" Weldtron Model 6301 L-Sealer; S/N KL56563, with 14" Shrink Tunnel and Conveyor and WPM Motor Control

COPIERS / PRINTERS

Copiers and Printers Consisting of; Konica Model BIZHUB PRO-1050 Color Copier with Konica Model FS-503 Outfeed (New 2005), HP Model C3984A Color Laser Jet 8500N Copier; S/N JPCB005426, (2) Modern Office Methods Model RP3700 Copiers; S/N 97130778 and 97134707, HP Color Laser Jet 4700 PHT Printer, (3) OKI Model C9650 High Volume Printers

TRUCK

1995 Ford Model E350 15' Box Truck; VIN# 1FDKE37H8SHA77416, 5.8 Liter Gas Engine, Dually Tire,

New Box Door Mileage: 218,563, **Rebuilt Engine at 60K Miles**

SEE PHOTO

LIFT TRUCKS

3,500 Lb. Crown Model 355CTT Electric Lift Truck w/ Auramo Model RA-130-NF Paper Clamp Attachment; S/N W61265, 3-Stage Mast, 172" Max Height, 9, 403 Hours with Battery Charger

2,500 Lb. Yale Model MC255071 Electric Walk Behind Stacker; S/N S233584, 130" Max Lift Height

SHOP EQUIPMENT

Large Quantity Shop Equipment Consisting of: 5,000 LB Wesco Hydraulic Pallet Truck with Digital Scale, 5 HP Ingersoll-Rand & 5 HP Champion Vertical Tank Mounted Air Compressors, Portable Plastic Containers, Portable Air Compressors, Metal Safety Cans, Box Stapler, Two-Door Metal Storage Cabinets, Metal Blueprint Storage Cabinets, Employee Lockers, Folding Tables, Liftright Hydraulic High Lift Pallet Trucks, Pallet Trucks, Lawn Mowers, Metal and Wood Work Benches, Shop Fans, Portable Plastic and Metal Shop Carts, Portable Plastic Scrap Bins, Step & Shop Ladders, (10) Sections of 108" W X 140" H X 48" D Pallet Rack, (50) Sections of 36" W X 87" L X 36" D Steel Storage Rack, Toro Model Z4200 Time Cutter Lawnmower, Shop Vacs, Metro Rack and Related

COMPUTER EQUIPMENT

Large Quantity of Computer Equipment Consisting Of: (28) HP Breaker Panels, (13) Compaq Power Distribution Units, Monitors, Dell Desktop Computers, (8) 240 V Power Distribution Panels, Switch Gear, Personal Printers, Copiers, (2) Apple Desktop Computers, Computer Software, APC Back-Up Systems, (5) Dell Poweredge 2850 Server Blades, Dell Poweredge 2800 Server Unit, (6) APC 1500 UPS Systems, (2) APC 750 UPS Systems, (2) Server Racks

OFFICE FURNITURE

Large Quantity of Office Furniture Consisting Of: Lunch Tables and Chairs, Microwaves, Refrigerator, TV, (10) Office Cubicles, Office Supplies, Executive Desks and Chairs, Bookshelves, File Cabinets, Credenzas, Round Conference Table, Lateral File Cabinets

(5) 17.5" X 22" Miehle Model V50 Vertical Presses

19" X 25" Vandercook Universal 3 Hand Proof Press

Lawson Model A3 Vari-Speed Four-Spindle Paper Drill

45" Prism Model QZK-1150-J Paper Cutter

Wexler Model ATS-CE/30 and Band All Model BA32 Plastic Strapping Machines

Bank View of Plastic Strapping Machines

Bank View of Crown and Yale Electric Lift Trucks

1995 Ford Model E350 15' Box Truck

(2) Brackett Model SPM-4 "Padmaster 2000" Perfect Binders

PUBLIC AUCTION

Plant Closed

DAYTON LEGAL BLANK, INC.

875 Congress Park Drive – Dayton, Ohio 45459
On The Southside of Downtown Dayton

SALE DATE:
Wednesday, Sept. 18th
STARTING: 9:00 AM

INSPECTION:
Tuesday, September 17th
10:00 AM to 4:00 PM

Cincinnati Industrial Auctioneers Inc.

2020 DUNLAP ST., CINCINNATI, OHIO 45214
PHONE (513) 241-9701 / FAX (513) 241-6760
WEBSITE: cia-auction.com

(4) Digital Presses

(15) Offset and Letterpress Presses

Autofeed Die Cutter

(4) Paper Cutters

FIRST CLASS MAIL!

PRE-SORT
FIRST CLASS
U.S. POSTAGE
PAID
CINCINNATI, OHIO
PERMIT NO. 3593

Important Mail

TO BE DIRECTED TO THE ATTENTION
OF EXECUTIVE PERSONNEL

WEDNESDAY, SEPTEMBER 18TH PUBLIC AUCTION

Plant Closed

DAYTON LEGAL BLANK, INC.

875 Congress Park Drive – Dayton, Ohio 45459
On The Southside of Downtown Dayton

IMPORTANT NOTICE:

Although information has been obtained from sources deemed reliable, the auctioneer makes no warranty or guarantee, expressed or implied, as to the accuracy of the information herein contained. It is for this reason that buyers should avail themselves of the opportunity to make inspection prior to the sale. This brochure is intended to provide general information of the equipment being offered and is subject to errors, omissions, additions or deletions. Please check with the Auctioneer's Office for a final listing. Items offered may or may not necessarily be sold as described and/or photographed in this brochure.

MAIL BIDS ACCEPTED WITH A 25% DEPOSIT

DIRECTIONS

From I-75 North of Cincinnati, OH. Continue North on I-75 to Exit 43 for I-675 North Towards Columbus. Proceed to Exit 2 for OH-725 E/Miamisburg Centerville Rd. Turn East onto OH-725, Continue 3/4 Mile to McEwen Rd. Turn North onto McEwen, Proceed 0.4 Mile to Congress Park Dr. Turn Right onto Congress Park, Proceed 1/2 Mile to Sale Site on Left. Watch for Auction Signs and Auction Parking.

AUCTIONEERS

Cincinnati Industrial Auctioneers, Inc.
License No. 63-1983-10439

Jeffrey L. Luggen – License No. 57-1983-33789

Jerome A. Luggen – License No. 62-1983-33799

Jeffrey M. Luggen – License No. 2010-0000-26

Joseph M. Luggen – License No. 2010-0000-19

John F. Rome – License No. 57-2000-84249

TERMS OF SALE

All equipment described herein will be sold "as is", "where is" to the highest bidder or bidders for cash in accordance with our regular terms and conditions of sale. Unless other satisfactory arrangements are made, a **25% deposit** in cash, certified or cashier's check payable to Cincinnati Industrial Auctioneers, Inc., is **required on all purchases**. Firm and personal checks accepted only if accompanied by a letter from your bank guaranteeing your funds. All sales are subject to state and/or local taxes unless a signed exemption form is presented at the time of purchase. **All balances are due at the conclusion of the sale.** No merchandise may be removed while the sale is in progress. **All bidders must comply with our Standard Terms of Sale**, copies of which will be available at the sale site or can be obtained from our website.

15% ONSITE BUYER'S PREMIUM
18% ONLINE BUYER'S PREMIUM

Sale Under The Management Of

CINCINNATI INDUSTRIAL AUCTIONEERS

auctioneers | appraisers | since 1961 | cia-auction.com | info@cia-auction.com
2020 Dunlap St., Cincinnati, Ohio 45214 Phone 513-241-9701 Fax 513-241-6760