

A practical guide for the Initiates to Stampomatica's Art and the 3D-Letterpress Enigmas

in other words

How to assembly your first Stampomatica's DIY kit

It always starts by opening a box...

White paper postcards (A6 format) + rubber roller

X packet

small metal components + wooden ring + felt + 1.5mm Allen Key

2 x long threaded rods (A) 4 x notched washers 6 x black nuts 1 x Allen key 2 x grains 16 x wooden rings 4 x brass washers 8 x brass cap nuts 2 x short threaded rods (B)

Start assemblying the nine elements that compose the load of the postcard press.

Fix the structure tightening four brass cap nuts on the rod's ends.

Connect the two frameworks, building a cross.

Choose from the DIY kit the small alike sides, as shown in the picture.

Take from the DIY kit the long side without Stampomatica's logo.

Insert its conical tip in the little hole on one of the levers.

Before screwing it with the Allen key, the grain must be perpendicular on the flat surface of the lever.

Assembled lever during steps 20-25 (right side).

Repeat steps from 20 to 25 with the second couple of levers on the left side, paying attention to mirroring the process.

Two standard 13 wrenches will help you to tighten nuts and fix all the structure.

Choose from the DIY kit the four guides to assembly the grid frame.

Cross the levers and press them together by force.

At the end, pull out the various parts to draw the paper from the press. Paint the 3D-plate with the rubber roll after each print to achieve more colorful letterpress effect.

STAMPO MATICA

Share on your favourite social network your Stampomatics artworks using the following tags: #3Dletterpress / @Stampomatica

stampo matica.com

Stampomatica is an opensource project by Tecnificio (maker facility in Milan) & Lino's Type (hand letterpress in Verona).

Laser cut with passion by sololuce.biz and made in Italy with love, 2014