

Don't leave your machine unprotected

To maximize your machine uptime, CI offers the following 4 Levels of comprehensive support based on your needs and budget.

BASIC PLAN

Phone & Email Support

TeamViewer & Merged Reality Support

Onsite Service Labor

Part Discounts

Repair Parts

PLUS PLAN

Phone & Email Support

TeamViewer & Merged Reality Support

Onsite Service Labor

Part Discounts

Repair Parts

PRO PLAN MOST POPULAR

Phone & Email Support

TeamViewer & Merged Reality Support

Onsite Service Labor

Part Discounts¹

Repair Parts

PREMIUM PLAN NEW MACHINE ONLY

Phone & Email Support

TeamViewer & Merged Reality Support

Onsite Service Labor

Consumable Part Discounts

Repair Parts¹

1 - Excludes upgrades and major retrofits

To learn more about our support plans, visit www.e-ci.com/support-plans

Online Store

- MACHINE MANUALS
- PARTS
- TOOLING
- KNIVES
- SAFETY PACKETS
- CI GEAR

Get 10% off your next part order

Enter Code **PART10** at checkout.

Continue to get the most out of your machine

- SUPPORT PLANS
- CONTROL RETROFITS
- SOFTWARE
- AUTOMATION
- TRAINING
- ONLINE STORE

LASERS

AUTOMATION

PRESS BRAKES

SHEARS

PM PRESSES

ADDITIVE

CINCINNATI

CONTACT US

7420 Kilby Rd., Harrison, OH 45030
 (513) 367-7100
 info@e-ci.com
 www.e-ci.com

www.e-ci.com

Machine Retrofits

Update your machine's features with the latest technology!

Easy to install, easy to use.

FiberCut™ 2D Laser Head

Upgrading to the FiberCut™ 2D head offers loss of cut detection, thermal monitoring, tip crash protection, auto focus, quick lens centering, and a fully sealed unit for optimal optics life.

Press Brake Control

The Press Brake Control Retrofit features Fast Data Entry via Touchscreen, High-Capacity File Storage, Graphical Tool Library, Part Drawing Capabilities & 3D Part Views, Job Setup Page, Automatic Gage Allowance Calculation and Optional Offline Bend Simulation Software.

Shear Control

The Shear Control Retrofit features PC-Based Control, Flash Drive, LCD Display with Touchscreen Interface (available only on 1000 Series HS Shear, consult factory for other options available), Ethernet Communication Port, Stroke and Batch Counters, and Machine Diagnostics.

OBS Press Control

The OBS Press Control Retrofit features Fast Data Entry via Touchscreen, High-Capacity File Storage, Programmable forming and return speeds, and Programmable slide position.

PM Press Control

Control upgrades available on most models. Consult factory for a quote.

Software

LASER SOFTWARE AVAILABLE

Programming & Nesting

- Nests 2D CAD parts and converts to machine code
- Accepts DXF, DWG, IGES formats
- Remnant nesting
- Common line cutting
- Feature avoidance (head down operation)
- Included on laser control and 1 PC license

Scheduler

- Schedules and nests parts on one or more CI lasers
- Prioritizes jobs by due dates
- User-friendly calendar interface

PRESS BRAKE SOFTWARE AVAILABLE

Unfolder

- Unfolds 3D models to flat patterns
- Outputs directly to Nesting or Bend Sim
- Automatic K-factor application
- Solidworks and Inventor integration
- Import of common solid file types

Bend Simulation

- Create press brake programs offline
- Automatically bend sequenced parts
- Check for interference
- View Parts in 3D View
- Import DWG, DXF, IGS 2D files

Automation

Multi Axis Rapid Cincinnati Handling

The MARCH System is an evolution in laser automation and lights out operation. It offers fast cycle times and expandability in both material size and material storage. The system can be purchased with the CL-900 Fiber Laser System or retrofitted at a later date.

Training

We offer regularly scheduled classes on the operation and maintenance of CI Equipment.

All training Programs include hands-on instruction of equipment in our Customer Productivity Center and classroom. Instruction is supported by touchscreen computer workstations, digital projection systems and machine control simulators. Safe practices are strongly emphasized and clearly explained.

TYPES OF CLASSES OFFERED

Operator Training Programs

Operator training programs cover part program creation, part simulation, machine setup and operating techniques.

Maintenance Training Programs

Our maintenance training programs cover routine maintenance procedures, problem diagnosis, parts replacement and any necessary calibration or adjustments. Both operator and maintenance programs are offered by product model and can also be presented in the customer's facility.

To learn more about our training classes, visit www.e-ci.com/certificate-training