
MODEL 850, 855, 860
P

R
O

F
E

S
S

IO
N

A
L

 S
E

R
IE

S

MAT CUTTER
INSTRUCTION AND OPERATION MANUAL

	 	 Professional	mat	cutting	system	with	aluminum	
baseboard,	magnetic	production	stop,	32	in	
(81	cm)	removable	squaring	arm,	plus	dual	

straight	and	bevel	cutting	heads

Logan Graphic Products, Inc.
1100	Brown	Street	

Wauconda,	IL	60084	USA
Phone	847-526-5515		Fax	847-526-5155

cs@logangraphic.com		LoganGraphic.com	

L3097N3		6-12

For best results use only
authentic Logan blade #267

Purchase Date

ID Number (on bottom of board)

Date (on bottom of board)

CAUTION!!
MAT CUTTING BLADES ARE SHARP

Mat border calculator
Mobile app

INTRODUCTION

The Logan Platinum Edge Mat Cutter (Model 850, 855 & 860) is designed specifically with the framer in mind. All the materi-
als are heavy-duty to withstand the rigors of professional mat cutting and to provide the accuracy framers demand.

Features include super-smooth cutting head glides, 4- and 8-ply cutting capability, quick-change magnetic blade cartridges,
micro-adjustable moving magnetic stop, 32” (81cm) removable scaled squaring arm, and heavy-duty all-metal construction
with aluminum base. Use Logan Replacement Blade Model 267.

We are confident that the quality, accuracy and dependability of the Platinum Edge will be everything you expect in a profes-
sional mat cutter.

This instructional manual is written to acquaint you thoroughly with this product. Referred to at the outset, it will answer many
questions that may arise during use. You will find that the time taken will be well worth it and you will be cutting top quality
mats in no time.

T A b L E O f C O N T E N T S
Out Of Box Set Up ...1
Changing/Installing Mat Cutter Blades ..2
Cutting A Beveled Mat ..3
 Line to Line Method ...3
 Production Stops Method ..4
Platinum Edge Precision Mat Cutter Diagram ..6
Sizing The Mat Board ...7
Cutting V-Grooves ..8
Making Adjustments ..8
 Re-squaring the Squaring Arm ...8
 Cutting Head ...9
 Bevel Blade Tip Adjustment Screw...10
 Production Stop Micro-Adjustments ...10
 Mat Guide ...10
 Re-Parallel the Mat Guide ..10
Troubleshooting ...11
More Great Logan Products ..12
Warranty ... 13

Logan	Graphic	Products,	Inc.	•	1100	Brown	Street,	Wauconda,	IL	60084	USA	•	Phone	(847)	526-5515		Fax	(847)	526-5155	•	www.logangraphic.com	

The Platinum Edge Mat Cutter has been aligned and calibrated at our facility before shipping. With a few
simple steps, you will be able to set up your mat cutter and begin production immediately.

Remove the Platinum Edge Mat Cutter from the box and unwrap the pieces carefully. Your Platinum
Edge should be set up on a flat, stable work table, aligned so that you can easily access the handle bar
lift and cutting head (Figure 2.1). Follow the assembly guide (Figure 2.2).

figure 1

Logan	Graphic	Products,	Inc.	•	1100	Brown	Street,	Wauconda,	IL	60084	USA	•	Phone	(847)	526-5515		Fax	(847)	526-5155	•	www.logangraphic.com	

1

Out Of Box Set Up

Above: Additional parts included
in this package: four Allen
wrenchs, sizes 1/8”, 5/32”,
5/64” & 1/16”, Handle bar Lift
Knob and screw, two replacement
blade packs (5 ct. each)

figure 2.1

ASSEMBLY INSTRUCTIONS
(See page 6 for parts identification)

1. Insert Right Side Squaring Arm into Squaring Arm
Mount

2. Hook the Squaring Arm Strut onto the Strut
Bracket

 3. Attach the Handle Bar Lift Knob
 using the enclosed screw and
 5/32” Allan wrench

1

2

3
figure 2.2 Assembly Guide

IMPORTANT: Do not oil or lubricate the cutting head or guide rail.

Logan	Graphic	Products,	Inc.	•	1100	Brown	Street,	Wauconda,	IL	60084	USA	•	Phone	(847)	526-5515		Fax	(847)	526-5155	•	www.logangraphic.com	

2

A note about Mat Cutter blades: They are sharp. Super sharp. Imagine a sharp
thing and then multiply it by a power of three. That sharp. So, be careful.

The Platinum Edge Mat Cutter uses Logan Blade Model 267, which is a 0.012” thick double bevel blade.
However, any blade that is 3/4” in height may be used, as long as the blade depth and production
stops are adjusted accordingly for accurate results (See “Making Adjustments” starting on Page 16).
Whether you use single bevel blades or double bevel blades is really up to you, but either version can be
purchased from an authorized art materials dealer.

Always use a sharp blade when cutting mats. Signs your blade may be too dull include ragged cuts or a
tendency for the blade to tear the mat rather than slice it. When a blade becomes dull you will need to
remove it and either exchange it for a new one or, in the case of double bevel blades, reverse the blade
to use the as-yet-unused side. To remove a blade magazine from the blade carrier, first loosen the bevel
blade holding knob located beneath the front handle of the blade carrier (Figure 3).

Take hold of the black adjustment screw at the rear of the magazine and pull the magazine out. If the
magazine does not come out smoothly, loosen the thumb screw a bit more.

Setting the Bevel Blade Depth
Place a fresh blade on the magazine with the sharp edge down – the magnet will hold it in place (Figure
4). Insert the magazine into the blade holder slot until the rear of the magazine is flush with the rear of
the blade holder, then tighten the blade holding knob securely. You will be able to feel where the blade
holding knob falls into the divot machined into the blade magazine (Figure 5).

Blade depth adjustments are made by loosening the blade holding knob slightly and turning the blade
depth adjustment screw in or out. Each blade should be set so it only just cuts through the mat
being cut and slightly scores the slipsheet.

The bevel cut blade magazine features a scribe line (Figure 4) as a suggested place to align the rear
of the blade. This line was factory tested with a commonly available 4-ply mat board. Your matboard
thickness may vary, in which case the blade will require adjustment as described above.

Changing and
Installing Mat
Cutter Blades

figure 3

bevel blade holding knob

Single	
Bevel

3/4”

Double	
Bevel

NOTE:	It	is	important	to	distinguish	the	
difference	between	the	Bevel	Cut	and	
Straight	Cut	blade	magazines.	Identify	
the	scribe	line	on	the	Bevel	Cut	Blade	
Magazine.	This	inserts	on	the	left	side	
(bevel	side)	of	the	cutting	head.

figure 4

Bevel	Cut	Blade	
Magazine

Straight	Cut	
Blade	Magazine

scribe
line

sharp
edge

blade depth
adjustment screw

figure 5

TIP



bevel blade
holding knob

Inserting the bevel blade
Holding Magazine

Inserting the Straight
blade Holding Magazine

Inserting the bevel blade
Holding Magazine

Inserting the Straight
blade Holding Magazine

CAUTION!!
MAT CUTTING BLADES ARE SHARP

Bevel cutting is done from the back side of the mat with the colored side down. Always use a slip sheet
of scrap mat board beneath the mat you intend to cut in order to provide a crisp edge (Figure 6).

A slip sheet usually measures about 6 inches wide and is at least a few inches longer than the mat you
intend to cut. The bevel blade should extend far enough so that it slices through the mat you are cutting
and then just score into the slip sheet.

After you have cut a few mats, you may wish to move the slip sheet or flip it so that the blade does
not follow the same slip sheet furrows. Having fresh mat board beneath the surface you intend to cut
helps to provide a crisply cut edge.

Line to Line Method

Step 1
Set the mat guide only at desired border size like 2” for this example (Figure 7).

Step 2
Insert a mat board blank, color side down, on top of a slip sheet. Using a pencil, mark lines along the
left side of the cutting bar from end to end of the mat board blank and repeat for all four sides.

Step 3
Slide the cutting head to the top line and position it so the entry point of the blade tip is roughly 3/16” above the
pencil line (Figure 8). Rotate the blade holder to insert the blade, and pull back to cut while applying steady, even
pressure, stopping when the tip of the blade passes the bottom pencil line by roughly 3/16”.

A suggestion to learn where to start and stop with your blade:
Mark out four even size borders on a mat blank. Then set your production stops (see page 7) to cut
that same size even border. Cut the mat using the production stops. While cutting, watch and take
mental note of where the blade enters and exits the mat in relation to the pencil lines while using the
production stops. Seeing where the blade starts and stops using the production stops will teach you
where to manually duplicate these entry and exit points when cutting line to line.

Step 4
Repeat this process for the next side, and stop to inspect the corner. If the corner is hung up and the window is
not dropping out, OR if there is significant overcut in the corners, then adjust where you start and stop.

The mat cutting technique described above (without production stops or stop/start indicators) is used
by professional framers. Although it takes some practice to perfect, the tips provided here combined
with patience and persistance will help you quickly master the technique.

continued on page 4

Logan	Graphic	Products,	Inc.	•	1100	Brown	Street,	Wauconda,	IL	60084	USA	•	Phone	(847)	526-5515		Fax	(847)	526-5155	•	www.logangraphic.com	

3

Cutting a Beveled Mat

Line to Line Method

figure 6

slip sheet mat

TIP



figure 7

TIP



TIP


figure 8

blade inserts 3/16”
above pencil line

1. While rotating the blade into the mat, hold the cutting head still to prevent it from creeping
forward upon insertion, which can cause an overcut.

2. Maintain constant downward pressure on the bevel blade holder throughout the cut to ensure the
blades passes through the mat board.

3. Pushing down on the long handle bar during cutting is unnecessary and not recommended.

4. Cutting 8-ply or Double Thick Mat board - After increasing the blade depth, use a piece
of test 8 ply mat board to mark out and line to line cut one corner that can be inspected. Do not
use the production stops for this test cut. Cut from line to line, starting and stopping the blade
approximately 3/8” past the marked lines. Inspect the slip sheet to see you are just barely scoring
into the surface. Inspect the corner on the test mat to check for overcuts.

5. Cleaning debris from under the cutting bar - Occasionally some debris may collect under the
cutting bar, which could cause cutting inconsistencies. To remove the debris, use a clean cloth, soft
brush or compressed air. Do not use cleaning fluids that may leave a film on the mat cutter. This
film may damage the matboard.

Using the ruler guides on the left side squaring arm (Figure 9), cutting head (Figure 10), and clamp
rail (Figure 11), set the desired border width for your finished mat. The example shown is for cutting a
mat with a 2” border.

Standing at the end of the mat cutter, use the handle bar lift to raise the guide rail above the surface
of the base (Figure 12).

Logan	Graphic	Products,	Inc.	•	1100	Brown	Street,	Wauconda,	IL	60084	USA	•	Phone	(847)	526-5515		Fax	(847)	526-5155	•	www.logangraphic.com	

4

Cutting a Beveled Mat

Line to Line Method
(continued) TIP



Cutting a
Beveled Mat

Production Stops
Method

figure 9

2”

figure 10

2”

figure 11

2”

Slide the mat and slip sheet beneath the guide rail and align the lower corner of the mat you intend to cut
at the junction of the squaring arm and mat guide. It is important to make sure the mat you are about to
cut sits squarely against the squaring arm and the mat guide. Lower the lifter bar mechanism to secure the
mat in place for cutting (Figure 13).

Slide the cutting head up the guide rail until the magnetic moveable stop catches the cutting head. The
black foot of the stop should be in an elevated position to avoid catching on the slip sheet.

Slide the cutting head down the guide rail until the black foot of the automatic stop has gone past the
upper edge of the slip sheet and then drop it down into position. When the foot catches the edge of the
mat you are about to cut, rotate the cutting head down into the mat, starting your cut (Figure 14).

Pull the cutting head towards you, and the magnetic moveable stop will automatically release. Continue
the cut with a steady pull until the cutting head makes contact with the lower stop. Rotate the blade out
of the mat. Raise the handle bar using the handle bar life (Figure 12) to release the mat, turn the mat
90 degrees, align the corner of the mat back into the corner of the mat stop and mat guide and repeat
the cutting process.

1. While rotating the blade in, hold the cutting head still to prevent it from creeping forward upon
insertion which can cause an overcut.

2. Maintain constant forward pressure on the bevel blade holder throughout the cut to ensure the
blades passes through the mat board.

3. Pushing down on the long handle bar during cutting is unnecessary and not recommended, as it
may cause hooks and curves in the mat opening.

Logan	Graphic	Products,	Inc.	•	1100	Brown	Street,	Wauconda,	IL	60084	USA	•	Phone	(847)	526-5515		Fax	(847)	526-5155	•	www.logangraphic.com	

5

Cutting a Beveled Mat

Production Stops Method
(continued)

figure 12

figure 13

Mat Guide

Squaring
Arm

figure 14

slip sheet

Squaring
Arm

foot
mat

TIP



Logan	Graphic	Products,	Inc.	•	1100	Brown	Street,	Wauconda,	IL	60084	USA	•	Phone	(847)	526-5515		Fax	(847)	526-5155	•	www.logangraphic.com	

6

Platinum Edge Precision Mat Cutter

Diagram
1

2

3

4

5
6

7

8

9

11
12

13

14 15

16

17

1 Left Side Squaring Arm
2 Mat Guide
3 Handle bar
4 base
5 Cutting bar
6 Support Arm
7 Hinge
8 Cutting bar bracket

9 Magnetic Moveable Stop
10 Cutting Head
11 Squaring Arm Mount
12 Right Side Squaring Arm
13 Squaring Arm Stop
14 bottom Stop
15 Handle bar Lift
16 Squaring Arm Strut

17 Strut bracket
18 bevel blade Holding Knob
19 bevel blade Holding Magazine
20 Straight blade Holding
 Magazine
21 Straight blade Holding Knob
22 Lockdown Pin

10

Left Side:
Bevel Cutting

Right Side:
Straight Cutting

18

19

21
20 22



Full size mat boards can be cut down to a desired size using the straight blade side on the cutting head.
The removable squaring arm is helpful for squaring and sizing the mat (Figure 15).

Step 1

Set the squaring arm stop for the measurement you want and tighten the knob (Figure 15).

Step 2

Remove the mat guide and the slip sheet. Place the mat board under the cutting bar and against the
squaring arm and squaring arm stop (Figure 16). The lower stop should be moved all the way to the
bottom of the guide rail bar – it does not need to be tightened.

Step 3

Adjust the straight cutting head blade so it will cut about 1/32nd of an inch deeper than the mat board
you are cutting. To cut, position the cutting head above the top edge of the mat board and rotate the
straight cutting head down as far as it will go. Lock it in position with the lockdown pin for the cutting
process (Figure 17).

Logan	Graphic	Products,	Inc.	•	1100	Brown	Street,	Wauconda,	IL	60084	USA	•	Phone	(847)	526-5515		Fax	(847)	526-5155	•	www.logangraphic.com	

7

Sizing Mat Board

figure 15

figure 16

Full sheet mat board is most often
not square when purchased new.
Leaving any factory corners can
produce unsquare mats. If you
need to square the board, trim a
small amount off all four sides of
the mat board using the straight
cut side. When trimming, cut
opposite sides first and then the
remaining opposite sides. (trim
each long side first then trim the
short sides)

TIP

Squaring Arm Stop



figure 17

Lockdown Pin

For professional quality V-Grooves, the Logan Model 706 Universal V-Groover is compatible with
Model 850. It is available from picture frame suppliers and art supply dealers. See Page 21 for more
information.

From time to time, you may need to make adjustments to your Platinum Edge Mat Cutter. The following
categories will guide you through the process of adjusting your mat cutter if some fine tuning is needed.

Re-squaring the Squaring Arm

It is possible over time for the squaring arm to come slightly out of square to the cutting bar. In this
situation, you will need to re-square the squaring arm.

Before making any adjustments, check the squareness of the machine with this test. You will need an L
shaped carpenter’s square found in any hardware store.

Step 1

Insure that you have the long 32” squaring arm tightly attached to the squaring arm mount.

Step 2

Remove any mat board or slip sheet material from the machine.

Step 3

Slide the cutting head to the far end of the cutting bar out of the way.

Step 4

Place the L shaped carpenter’s square into the machine into the 90 degree corner formed by the cutting
bar and the squaring arm. (Fig 19 & 20)

Step 5

Check the relationship of the L shaped carpenter’s square to the cutting bar and squaring arm. It should
fit tightly with no movement. If there is movement, determine which direction the squaring arm needs
to move to be square again and allow the L shaped carpenter’s square to snugly fit into the machine
with no movement.

continued on page 9

Logan	Graphic	Products,	Inc.	•	1100	Brown	Street,	Wauconda,	IL	60084	USA	•	Phone	(847)	526-5515		Fax	(847)	526-5155	•	www.logangraphic.com	

8

Cutting V-Grooves

figure 18

Above are two
examples of artwork
that are enhanced
with V-Groove mats

Making Adjustments

figure 19

figure 20

Step 6

Loosen the squaring arm strut bracket screws (Figure 21) and gently tap the bracket forward or backward
to pull or push the squaring arm the direction it needs to go to be square again. Moving the strut bracket
up or down slightly will push or pull the angle of the squaring arm back into square. (Fig 22).

Step 7

Once the squaring arm is square to the L shaped carpenter’s square, re-tighten the squaring arm bracket
in place. The machine is now re-squared.

Cutting Head

If the cutting head begins to wobble side-to-side, there are three setscrews to tighten.

Caution: do not over-tighten these screws.

On the right side of the cutting head there are two recessed holes. One is to the left of the 90 degree
blade carrier behind the knurled screw and one is to the right of the blade carrier behind the extended
blade (remove blade before adjusting) (Figure 23).

With the Allen wrench provided, slightly tighten the front bushing screw. After each adjustment, slide the
cutter back and forth until some resistance is felt. If there is too much resistance, loosen the screw very
slightly so the cutting head slides easily. Repeat this process on the rear bushing. The third adjustment
screw for the cutting head is in a recessed hole on the top of the head (Figure 24).

This tightens the roller bearing. Again, slightly tighten the bearing screw and check for resistance by
sliding the cutting head. As soon as resistance is felt, loosen the setscrew slightly.

Caution: do not over-tighten these screws or damage to the bearing or bushings rmay result.

Logan	Graphic	Products,	Inc.	•	1100	Brown	Street,	Wauconda,	IL	60084	USA	•	Phone	(847)	526-5515		Fax	(847)	526-5155	•	www.logangraphic.com	

9

Making Adjustments
(continued)

figure 21 - Strut bracket

Screws

figure 22

figure 23

figure 24

bevel blade Tip Adjustment Screw

If you are experienceing hooks or curves in your cuts even though the blade depth is set properly so it only scores into the backing sheet, an
adjustment to the blade tip adjustment screw may be needed (Figure 25). Remove the bevel blade magazine and the blade and locate the small
screw on the magazine located near where the tip of the blade rests. Using the Allen wrench provided, turn the screw in slightly to put more
pressure on the blade tip while cutting. DO NOT OVERTIGHTEN. Too much pressure from this screw can drive the blade into the cutting bar. Too
little pressure from this screw can create “slack” in the blade which can allow it to flex while cutting which can produce hooks or curves.

Production Stop Micro Adjustments

If you are experiencing over cuts or under cuts using productin stops even though the blade depth is set properly so it only scores into the backing
sheet, adjustments to the production stops may be needed. On the mat guide, bottom stop and magnetic movable stop, you will find a small knob
that moves the indicator plate over the scale. This indicator plate can be moved slightly to correct an over cut or under cut. For example, if you are
experiencing an over cut at the start of a 2” border cut using the
magnetic movable stop, turn the micro adjustment on the magnetic
movable stop to slightly less than 2” and then loosen and adjust
the entire magnetic movable stop back to the 2” mark. This will
remove some or all of the over cut allowing you to still set the stop
properly at the 2” mark each time. For under cuts, turn the micro
adjustment on the magnetic movable stop to slightly more than
2” and then loosen and adjust the entire magnetic movable stop
back to the 2” mark. This will remove some or all of the under cut
allowing you to still set the stop properly at the 2” mark each time.

Mat Guide

Fine tuning the width of the border is done on the mat guide. If you need to make the border width a
bit narrower, turn the mat guide micro adjustment knob counter-clockwise. Conversely, turning the knob
clockwise will widen the border width slightly (Figure 26).

Re-Parallel the Mat Guide

If the Mat Guide is not parallel to the cutting bar,
it can be adjusted to re-parallel.

1. Move top stop to end of machine (Figure 27).

2. Loosen mat guide knob.

3. Slide mat guide against cutting bar and tighten.

4. Look for gaps.

5. To eliminate gap, loosen mat guide knob and turn screw
using allen wrench provided. Use Screw A if gap is near the
end of the machine (Figure 27). Use Screw B if gap is near
the mat guide knob (Figure 28).

6. Retighten mat guide knob and check for gaps.

Logan	Graphic	Products,	Inc.	•	1100	Brown	Street,	Wauconda,	IL	60084	USA	•	Phone	(847)	526-5515		Fax	(847)	526-5155	•	www.logangraphic.com	

10

Making Adjustments
(continued)

figure 25

blade Tip Adjustment
Screw

figure 26

Indicator

Mat Guide
Lock Knob

Mat Guide Micro
Adjustment Knob

MOVE
TOP STOP

figure 27
MOVE
TOP STOP

figure 28

CAUTION!!
MAT CUTTING BLADES ARE SHARP

Logan	Graphic	Products,	Inc.	•	1100	Brown	Street,	Wauconda,	IL	60084	USA	•	Phone	(847)	526-5515		Fax	(847)	526-5155	•	www.logangraphic.com	

11

Problem Possible Reasons

Ragged cuts Cutting without a slip sheet (Page 3)

Slip sheet is worn out (Page 3)

Dull or chipped blade (Page 2)

Inconsistent pressure being applied on the cutting head while cutting (Page 4)

Putting unneeded pressure down onto the handle bar (Page 4)

Overcut at the start of the cut Allowing the cutting head to “creep” forward upon blade insertion (Page 4)

Starting the cut too far past the pencil line (Page 3)

Too much blade depth (Page 2)

Production stop not set properly or needs micro adjustment (Page 10)

Overcut at the end of the cut Cutting too far past the bottom pencil line (Page 3)

Too much blade depth (Page 2)

Production stop not set properly or needs micro adjustment (Page 10)

Blade not cutting through material Pushing down on the handle bar while cutting (Page 4)

Inconsistent pressure being applied on the cutting head while cutting (Page 4)

Debris caught under the cutting bar (Page 4)

Blade depth set too shallow (Page 2)

Cutting through the mat in some areas but not in others Pushing down on the handle bar while cutting (Page 4)

Slip sheet not the full length of the mat being cut (Page 3)

Inconsistent pressure being applied on the cutting head while cutting (Page 4)

Debris caught under the cutting bar (Page 4)

Hook in corner or long curve in the cut Too much blade depth allowing the blade tip to flex (Page 2)

Dull blade (Page 2)

Pushing down on the handle bar while cutting (Page 4)

Slip sheet not the full length of the mat being cut (Page 3)

Inconsistent pressure being applied on the cutting head while cutting (Page 4)

Possible adjustment needed to the blade tip adjustment screw (Page 10)

Cutting heads hard to pull when cutting Dull blade (Page 2)

For bevel cutting, too much blade depth (Page 2)

For straight cutting, did not remove slip sheet before cutting (Page 7)

Possible adjustment needed on cutting head tension screws (Page 9)

Borders of mats inconsistent size from one end to the other Not placing the mat and slip sheet tightly against the parallel mat guide (Page 5)

Mat guide not parallel and needs adjustment (Pages 8-9)

Mat board not squared properly before cutting (Page 7)

Machine not producing square cuts when downsizing mat board Not placing the mat squarely against the squaring bar while cutting (Page 5)

Squaring arm no longer square and needs adjustment (Pages 8-9)

Trim all four sides of an unsquare mat board before using (Page 7)

Cutting head loose on the rail Possible adjustment needed on cutting head tension screws (Page 9)

Production stops producing over or under cuts Blade depth set too deep or too shallow (Page 2)

Possible micro adjustment needed on the production stops (Page 10)

Troubleshooting

Logan	Graphic	Products,	Inc.	•	1100	Brown	Street,	Wauconda,	IL	60084	USA	•	Phone	(847)	526-5515		Fax	(847)	526-5155	•	www.logangraphic.com	

12

W A r r A N T y

Logan	Graphic	Products,	Inc.	(“Logan”)	warrants	the	Platinum	Edge		(Models	850,	855	&	860)	to	be	free	from	
defects	in	parts	and	workmanship	for	a	period	of	two	years	from	the	date	of	original	purchase.	Logan	warrants	that	
it	will	either	repair	or	replace,	at	its	sole	discretion,	any	necessary	replacement	parts	found	to	be	defective.	Should	
the	product	need	to	be	returned	to	Logan	for	repair	or	replacement	parts,	authorization	for	any	return	must	come	
from	Logan	in	writing.	Costs	of	returning	the	product	to	Logan,	including	insurances,	shall	be	borne	by	the	purchaser.	
Logan	shall	not	be	liable	for	any	damages	or	losses,	incidental	or	consequential,	direct	or	indirect,	arising	from	the	
use	of	this	product.	This	warranty	extends	only	to	the	original	purchaser	and	is	not	assignable	or	transferable.	This	
warranty	is	in	lieu	of	all	other	warranties,	expressed	or	implied.	Be	advised	that	any	Logan	products	purchased	as	
“new”	from	an	unauthorized	dealer,	such	as	an	online	auction	site	or	similar,	may	be	void	of	their	warranty.

Logan	Graphic	Products,	Inc.	•	1100	Brown	Street,	Wauconda,	IL	60084	USA	•	Phone	(847)	526-5515		Fax	(847)	526-5155	•	www.logangraphic.com	

13

Logan Quality
Commitment

Logan Graphic Products, Inc. is committed to delivering products that work and exceed our customers’
expectations. If you are dissatisfied with your tool’s performance, do not understand the directions, or
feel that you are not getting the results you expected, DON’T GIVE UP! Contact us by email
or phone, and let us help solve your problem. We are here for you, and want you to be thrilled with your
Logan purchase.

email: cs@logangraphic.com
phone: 800 331 6232 • 847 526 5515

Logan	Graphic	Products,	Inc.	•	1100	Brown	Street,	Wauconda,	IL	60084	USA	•	Phone	(847)	526-5515		Fax	(847)	526-5155	•	www.logangraphic.com	

14

