

ASIGA[®]

**3D Printers for
Jewelry Manufacturing**

Repeatable precision for quality assurance and productivity.

Being the creators of the precision desktop 3D printer market, we continue to offer precision, surface finish and product innovations designed to outperform any other.

Our Process Monitoring Technologies explained. These technologies ensure every layer is formed accurately resulting in a reliable output for quality assurance and productivity.

ASIGA
Jewelry Manufacturing Solutions

Smart Positioning System (SPS)

Asiga's Smart Positioning System (SPS) is a series of positioning encoders that read the exact position of the build platform during every layer approach. This ensures that the next layer is exposed/formed only once the build platform target position has been reached. This is the first step in ensuring each layer is formed accurately.

Internal radiometer

An internal radiometer actively monitors LED intensity during each build ensuring the correct light exposure is delivered for every layer.

High power 405nm LED

For fast and accurate processing of a wide range of jewelry materials.

Small pixel and accurate pixel placement

Pixel size and pixel placement are important for reproducing digital data accurately to achieve a high level of detail definition, surface smoothness and precision.

Precise material curing

An Open Material System allows for any suitable material to be printed. Material curing parameters for each material are generated by Asiga ensuring materials are cured accurately for repeatable results.

ASIGA

MAPTEC

TECHNOLOGY
4K mode

4K mode - 3D printing reimagined.

ASIGA
Jewelry Manufacturing Solutions

**4K
MODE**

4K mode

Using pixel shifting technology, Asiga's 4K mode reduces the pixel size to increase part accuracy and resolution without impacting build area or printing time.

Surface definition in
Native mode

Surface definition in
4K mode

PRO4K

4K mode is available on all PRO 4K 3D printers only.

MAPTEC

USER FEATURES
3D printing made easy

Our end user features.
3D printing made intuitive and simple.

ASIGA[®]
Jewelry Manufacturing Solutions

Open Material System

Over 380 optimized material profiles available via the Asiga Material Library online.
Fully Open - print any suitable material from any manufacturer

Single Point Calibration

Calibrate printer in under 60 seconds

30 Second Material Change

Change-over materials in less than 30 seconds with no calibration required

Auto Power-Off

Energy saving mode and auto-recovery

Environmental Control

Onboard heater for reliable performance

Remote access and control

Streamlined integration into your digital workflow

Touch Screen Display

For greater user convenience

Wifi Enabled
connect wirelessly

 MAPTEC

3D printers for jewelry manufacturing.

ASIGA®
Jewelry Manufacturing Solutions

MAX

Desktop | Large Components | Compact

MAX X

Desktop | Highest Precision | Powerful

PRO 4K

Floor Standing | Volume production

ASIGA®

MAPTEC

MAX

Volume production on your desktop.

Offering the largest print size in our desktop series, the MAX will reproduce the most delicate details for the production of jewelry patterns. The larger print volume accommodates bangles, watch components and large quantities of casting patterns in a single print.

Product specification

Build Volume X, Y, Z	119 x 67 x 76mm. 4.68 x 2.63 x 3 inches
Pixel Resolution	62µm
Technology	DLP
LED Wavelength	405nm (high power LED)
Material Compatibility	Open Material System. Over 400 validated materials available via Asiga's Material Library online.
Production	Jewelry Manufacturing
Software	Asiga Composer software. Lifetime updates included
File inputs	STL, SLC, STM (Asiga Stomp file format)
Network Compatibility	Wifi, WirelessDirect, Ethernet
Power requirements	100-240VAC, 50/60Hz, 2.0A MAX
System sizing	260 x 380 x 370mm / 16.50Kg. 10.2 x 15 x 14.5 inches / 36.4Lbs
Packed sizing	410 x 500 x 480mm / 19Kg. 16.1 x 19.7 x 18.9 inches / 41.9Lbs
Warranty	12 months manufacturers warranty
Technical support	Unlimited lifetime technical support included
Bundle includes	3D printer, Composer software, 1Kg Asiga material, 1L build tray, Asiga Flash post-curing chamber, calibration toolkit

* Contact Asiga for information regarding material biocompatibility certification in your region

Printer Performance

Print capacity	54+ rings (size dependant)
Print speed - 25µm layers	3 hrs (height of tallest piece 30mm)
Print cost (USD)	\$0.50 - \$2 per piece (weight/material dependant)

MAX X

Flexible precision.

Flexible precision. The MAX X is Asiga's highest resolution jewelry production system with a re-configurable resolution of 27, 35 or 43 microns. This allows the system to be adapted to both extreme resolution and high productivity applications. Built on the extraordinary precision of Asiga's SPS Technology, the MAX X delivers performance, reliability and flexibility for jewelers and casting houses.

ASIGA®
Jewelry Manufacturing Solutions

Product specification

	MAX X27	MAX X35	MAX X43
Build Volume X, Y, Z	51.8 x 29.1 x 76mm. 2 x 1.14 x 3 inches	67.2 x 38 x 76mm. 2.6 x 1.5 x 3 inches	82.5 x 46.4 x 76mm. 3.24 x 1.82 x 3 inches
Pixel Resolution	27µm	35µm	43µm
Technology	DLP	DLP	DLP
LED Wavelength	405nm (high power LED)	405nm (high power LED)	405nm (high power LED)
Material Compatibility	Open Material System. Over 400 validated materials available via Asiga's Material Library online.		
Production	Jewelry Manufacturing		
Software	Asiga Composer software. Lifetime updates included		
File inputs	STL, SLC, STM (Asiga Stomp file format)		
Network Compatibility	Wifi, WirelessDirect, Ethernet		
Power requirements	100-240VAC, 50/60Hz, 2.0A MAX		
System sizing	260 x 380 x 505mm / 19Kg. 10.2 x 15 x 19.9 inches / 41.9Lbs		
Packed sizing	400 x 510 x 630mm / 21.5Kg. 15.7 x 20 x 24.8 inches / 47.4Lbs		
Warranty	12 months manufacturers warranty		
Technical support	Unlimited lifetime technical support included		
Bundle includes	3D printer, Composer software, 1Kg Asiga material, 1L build tray, Asiga Flash post-curing chamber, calibration toolkit		

* Contact Asiga for information regarding material biocompatibility certification in your region

Printer Performance

Print capacity	up to 26 rings (ring size dependant)
Print speed - 25µm layers	3 hrs (height of tallest piece 30mm)
Print cost (USD)	\$0.50 - \$2 per piece (weight/material dependant)

ASIGA®

PRO 4K

The ultimate in volume production.

The PRO 4K utilises the latest DLP imaging technology to achieve the largest print envelope in our range, with precision, reliability and speed for the most demanding production applications. Available in two native pixel configurations depending on your production requirements.

Printer Performance

Print capacity	178 rings (size dependant)
Print speed - 25um layers	3 hrs (height of tallest piece 30mm)
Print cost (USD)	\$0.50 - \$2 per piece (weight/material dependant)

Product specification

	PRO 4K65	PRO 4K80
Build Volume X, Y, Z	176.5 x 99 x 200mm. 6.94 x 3.9 x 7.87 inches	217 x 122 x 200mm. 8.54 x 4.8 x 7.87 inches
Pixel size - 4K mode	46µm	56µm
Pixel size - Native mode	65µm	80µm
Technology	DLP	DLP
LED Wavelength	405nm (high power LED)	405nm (high power LED)
Material Compatibility	Open Material System. Over 400 validated materials available via Asiga's Material Library online.	
Production	Jewelry Manufacturing	
Software	Asiga Composer software. Lifetime updates included	
File inputs	STL, SLI, STM (Asiga Stomp file format)	
Network Compatibility	Wifi, WirelessDirect, Ethernet	
Power requirements	100-240VAC, 50/60Hz, 500 Watts (100V - 5Amp Max. 240V - 2.1Amp)	
System sizing	465 x 540 x 1370mm / 140 kg	18.3 x 21.2 x 53.9 inches / 309 lb
Packed sizing	900 x 700 x 1540mm / 205 kg	35.4 x 27.6 x 60.6 inches / 452 lb
Warranty	12 months manufacturers warranty	
Technical support	Unlimited lifetime technical support included	
Bundle includes	3D printer, Composer software, 1Kg Asiga material, 2L build tray, Asiga Flash post-curing chamber, calibration toolkit	

* Contact Asiga for information regarding material biocompatibility certification in your region.

Which Asiga 3D printer is for you?

Select your Asiga 3D printer by considering both detail definition and available X,Y, Z build area.

Calculations approximate based on
printing the following sample ring.

Ring SizeX, Y, Z: 22 x 6.5 x 27mm

3D printing materials for jewelry manufacturing,
from casting wax to rubber molding.

SuperCAST^{HD}

Direct Casting
Resin material
for Gold Alloys

SuperWAX

Direct Casting
WAX material for
Platinum, Gold Alloys

SuperCAST

Direct Casting
Resin material
for Gold Alloys

FusionGRAY

Vulcanized
Rubber
Molds & RTV

Our Open Material System allows for printing with
any suitable material from any material manufacturer.

Materials available in both 500ml & 1l bottle sizes

ASIGA

ASIGA
Jewelry Manufacturing Solutions

MAPTEC

Composer is the software interface to all our 3D Printers. Powerful, intuitive and free.

ASIGA

ASIGA
Jewelry Manufacturing Solutions

Automatic Support and Part Placement

For fast build processing and greater user efficiency

Build Time Estimator

Effectively schedule your production workflow

Multi-Stacking included

Maximize Z height usage and build multiple levels of parts

Simple & Intuitive

Submit builds within a minimal number of clicks. Compatible with file types STL, PLY, SLC, STM

Dynamic Part Array

Place parts based on geometry to maximize available build area

Load and Process Multiple Builds

Manage multiple builds at the same time in a simple tab based interface

Remote Control

Access your printer via a simple web interface

Compatible with
Apple, Windows, Linux

MAPTEC

ASIGA

ASIGA
Jewelry Manufacturing Solutions

Free and unlimited lifetime technical support.
Local sales, service and support via our global
reseller network.

ASIGA

MAPTEC

Affordable Digital Manufacturing,
it's something Asiga invented.

In 2011, Asiga launched the world's first LED based DLP 3D printer and started the affordable desktop stereolithography revolution which changed digital manufacturing forever.

Asiga won the MISA's 2012 Thinking Ahead award for best new technology and gained international recognition for innovative products which continue to lead their respective categories to this day.

Asiga designs and manufactures all products at its headquarters in Sydney, Australia. Asiga's in-house mechanical, electrical, software and materials team ensures continued innovation and product improvement.

Contact us learn more.

MAPTEC COMPUTER SYSTEMS
UAE Office (head Office)

Office 701, Wasl Business Center Bldg.
Port Saeed Area, Deira,
PO(98617) , Dubai,
United Arab Emirates

T: +971 4 251 7734
F: +971 4 251 7736

MAPTEC COMPUTER SYSTEMS
KSA Office (Branch Office)

Office 19, Majazeh Bldg.,
Almuhamadiyah King Abdullah Street
Intersection with Takhassosi Street,
Riyadh, Kingdom of Saudi Arabia

T: +966 54 582 3123

ASIGA
Jewelry Manufacturing Solutions

ASIGA

MAPTEC