

Linx 8920

Continuous ink jet printers

Code more information, and on faster lines, with the Linx 8920.

The Linx 8920 CIJ printer provides flexible coding with up to 5 lines of print across a wide range of production line speeds, and with fewer maintenance interventions than other CIJ printers. With a simple, touch screen interface, and unique on-screen system monitoring with extended service intervals, the Linx 8920 is designed to make your coding life easier.

Easy to use for quick code setup and operation

- Store up to 50 named line settings – for quick retrieval at product changeovers; settings can be transferred between printers with a USB flash drive
- Large, icon-driven high-resolution touch screen, with at-a-glance production-rate visibility
- Customisable top screen, one touch operation for common tasks, on-screen message prompts for faster, accurate code setup
- Simple, one-touch, fluid cartridge refills during printing – no mess, no tools, no mistakes
- Self-service with an on-screen Wizard which guides operators through the service module change process – for a quick, engineer-free service.

Reliable coding for longer

- Extended service module change intervals up to 18,000hrs/24 months – code for longer without interventions
- Advanced System Monitoring – internal monitoring helps to avoid unscheduled stoppages between service module changes – reliable coding for longer
- Quick, clean startups every time – robust, completely sealed printhead, and Autoflush feature ensure continual reliable operation
- Seasonal shutdown mode – printer is ready to print first time, even after extended shutdown, with no need for expensive printer flushing.

Flexible coding with more printing capabilities

- Code up to five lines of code, including 2D barcodes
- Coding at faster line speeds as standard – up to 6.25m/s for one line of code
- Carton coding option, up to 20mm high print
- Sequential text and flexible sequential number printing to provide more traceability and product identification options
- Real-time output on screen – meet your OEE targets with the printer screensaver 'On/Off target'; identify patterns in overall line downtime with the output/downtime reporting feature, and improve your efficiencies.

Linx 8920

PRINthead

60mm minimum bend radius in static applications. 180mm minimum bend radius in dynamic applications.

SIDE ELEVATION

FRONT ELEVATION

Technical Specifications

PRINT SPEEDS AND SIZES

Printhead: Mk11 Midi
Nozzle size: 62 µm
Lines of print: Up to 5
Character height range: 1.8 to 12.0 mm (up to 20mm with carton coding message style)
Maximum speed for single line print (5 dot high characters): 6.25m/s at 0.47mm drop pitch
Maximum speed for single line print (7 dot high characters): 4.89m/s at 0.55mm drop pitch
Maximum speed for two line print (7 and 5 dot high characters): 3.64m/s at 0.82mm drop pitch
Maximum speed for two line print (5 dot high characters): 3.44m/s at 0.43mm drop pitch
Maximum speed for two line print (7 dot high characters): 2.46m/s at 0.43mm drop pitch
Maximum speed for three line print (5 dot high characters): 2.36m/s at 0.53mm drop pitch
Maximum speed for four line print (7 dot high characters): 0.51m/s at 0.37mm drop pitch
Maximum message length: In excess of 1 metre
Recommended distance from printhead to substrate: 12mm (35mm for carton coding message style, and larger print)

HARDWARE FEATURES

Easi-Change® Service Module, change interval: up to 24 months (18,000 hours)*
Unique automatic printhead flushing – typical cleaning interval 3 months (100 starts and stops)
Printhead jet-speed control and temperature sensing for consistent printing in changing ambient temperatures
Mistake-proof, mess-free ink and solvent refilling while printing (0.5 litre ink cartridge, 1 litre solvent cartridge)
10-inch full colour touch screen with tough, solvent-resistant polymer cover
Durable ink pump with no scheduled changes required
Extended shutdowns (up to 3 months) without printer flushing or draining
Robust, flexible dual-tube conduit for static and moving printhead applications

SOFTWARE FEATURES

Single-press start print, pause print and jet shutdown
Auto power-off after jet shutdown
Simple message creation and editing with drag-and-drop field positioning and zoom function for long messages
Total print count, message count and batch count
Message store display and message style selection
Password-protected functions, with customisable user profiles
Message creation/editing while printing

On-screen system monitoring, to measure key ink system and environmental parameters, to help avoid unscheduled stoppages

On-screen output rate measurement, estimated job completion time, on/off target indication

On-screen production stoppage logging tool, customisable stoppage event descriptions, auto detection of stoppages

Output, production line stoppage and message print history log exported using USB port

On-screen fluid level indicators, 12 hour running from fluid refill warning to printer stop in most applications

On-screen help and diagnostics information

PrintSync® automatic font and message format selection, based on message style selected and production line speed

Multiple operator languages (user selectable) with on-screen keyboards, secondary keyboard for multi-language printing

Simple line speed and shaft encoder setup wizard, for installation on new production lines

Up to 50 line settings can be stored, with individual line names

Message store and printer settings backup, copy and restore using USB storage device

Simple Communications Protocol (YAML based scripts) and Linx Remote Communications Interface for connection to PCs or PLCs using Ethernet port or optional RS232 port

MESSAGE PRINTING FACILITIES

Text, symbols and numbers

Prompted fields for one-step message editing with customisable on-screen prompts

Height, width and delay functions for easy code sizing and positioning

Automatic formats for printing dates and times (using the printer's internal clock)

Custom date and time editor to create different date formats as required

Automatic date forward function. Add number of seconds, minutes, hours to the current time, or number of days, weeks or months to the current date

Automatic time adjustment option for daylight savings time

Sequential numbering, forward and backward counting, variable intervals, multiple number ranges, alphanumeric sequencing

One touch sequential number reset option from the printer screen, and reset using external trigger

Sequential text fields, increment and reset sequences using external triggers, optional one touch sequence reset from the printer screen

'Production Schedule' function, to print a sequence of messages automatically, with different triggering and repeat print options

Number of messages stored: up to 1000 using internal printer memory (depending on message content), more can be stored using a USB storage device

Bold character printing (up to 9 times)

Rotated character (tower) printing

Shift coding (message content changes automatically at defined times)

Graphics and logos can be imported into the printer as bitmap files using the USB port

Reverse and inverted printing

Barcodes (ITF 2 of 5, Code 39, Code 128, EAN 13, EAN 8, UPCA, Pharmacode, Data Matrix, QR Code)

PRINthead OPTIONS

2m conduit

4m conduit (option)

6m conduit (option)

Positive air purge to printhead (provides improved reliability in dusty or humid environments) (option)

INK RANGE

Linx MEK base (dye-based)

Linx mixed base (MEK-free, dye based)

Linx ethanol base (MEK-free, dye based)

CONNECTIONS/INTERFACING FOR

Product detector

Shaft encoder/second product detector

External single-stage alarm output (24v)

USB

Ethernet

Volt-free contact alarm connection (e.g. for use with external mains-driven alarm) (option)

Dual alarm output (Volt-free and 24V output) (option)

RS232 (option)

PHYSICAL CHARACTERISTICS

Base and enclosure: Stainless steel

IP55 environmental protection rating**

Mounting options: Static stand, mobile stand, bench, shelf for wall mounting

Operating temperature range: 0 – 50°C for 1240, 1010, 1014 and 3240 ink types, (5-45°C for other MEK base, Mixed base, Ethanol base ink types)

Humidity range (r.h., non-condensing): 90% max

Power supply: 100-230V, 50/60Hz

Power consumption: 38W (typical when printing)

Power rating: 150 W

Weight: 24.5kg (including fluids and printhead)

REGULATORY APPROVALS

GS, CE, EAC, NRTL, FCC

*Interval may be adjusted in certain environments and applications to provide reliable running between service module changes

**IP rating is independently verified – certificates available on request