

A-Series CP

Ink jet high speed numbering and personalisation

data sheet

A-Series CP Ink Jet Printers

Domino's versatile A-Series CP printers are designed to meet the stringent product specifications requested by the Commercial Printing markets, where reliability, greater flexibility, high quality and high speed print capability are important.

Coupled with easy integration into existing production equipment, the A-Series CP range offers that highly reliable option for the printing of text, barcodes and logos at the speeds required.

The A-Series CP printers can be applied to a wide range of applications as a part of a total solution or can be used with Domino's range of Protocols and Controllers to form a complete integrated package.

Product Range

The A200 is suitable for single head applications, while the A400 is a compact/stackable printer ideal for applications where space is limited or multiple print heads are required. All A-Series CP printers can be installed with only one electrical connection required, eliminating the need for a factory air supply.

Reliability

A-Series CP will print reliably ensuring maximum productivity with minimal operator intervention.

One button controls the complete start up and shut down process, while the unique ink system design using large internal reservoirs and a nozzle seal allows the A-Series to have a truly automatic print head eliminating the need for manual cleaning.

Print Quality

Whether running continuously or shutting down daily, the A-Series print head technology delivers precise print every time. The lightweight print head can be installed on virtually any production line, the mounting allowing for easy removal and replacement of the head for precise and efficient job set up.

Print Formats

Matrix

The traditional ink jet format where characters are formed by drop placement based on a 7x5 or 9x5 matrix, along with different print nozzle sizes provides variable print resolutions. This, combined with our controllers, allows you to download different character sets and font formats, giving total control for each individual job.

Pinpoint™

Pinpoint produces very fine characters accurately, as small as 0.8 mm at very high speeds. Pinpoint is the ideal solution for discreet, high quality printing on small surfaces.

FreeForm™

Printing curved characters using the matrix format has always been difficult, particularly in lower resolutions such as 7x5 or 9x5, sometimes resulting in character distortion. However, FreeForm uses a technique that allows drops to be placed with greater accuracy and density, giving a new standard of quality and readability. The ability to choose your font allows you to perform a whole range of jobs.

Pinpoint FreeForm

Combining the best of Domino's technologies, accurate printing can be done in the smallest of areas. Discreet printing can be produced in near letter quality, complementing existing labels/products.

Technical Specification

Control Unit

- Control panel: Membrane touch button

Cabinet

- Stainless Steel (304) designed to IP53 (BS EN60529:1992)
Cabinet Dimensions
- A200 - 245mm x 475mm x 725mm (9.6" x 18.7" x 28.5")
- A400 - 560mm x 450mm x 375mm (22" x 17.7" x 14.8")

Weight

- A200 - 36kgs (79lbs)
- A400 - 34kgs (75lbs)

Date Input Options

- Serial RS232
- Rate: 110-19.2k Baud, software configurable

Ink Systems

- Automatic viscosity control
- Automatic Ink bleed control (on start-up)
- Automatically metered Ink and make-up refill (825ml (.87qt) cartridge)
- Optional Peltier

Print Head

- Dimensions: 240mm x 41mm x 47mm (9.4" x 1.6" x 1.85")
- Conduit length: 3m (11.8') or 6m (26.4')

Positive Air

- Optional internal supply

Airdryer

- Internal compressor or factory air options.

Environment

- Temperature range: 5 - 45°C (40 - 112°F) operating
- Humidity: 10 - 90% (non-condensing)

Electrical Requirements

- Single phase, fully auto-ranging
- 90 - 132V/180 - 264V, 50/60Hz 200VA

Connections

- Product detector - 12V 100mA for photocell or proximity detector
- Shaft encoder input - Open collector or TTL encoder 12V
- Alarm beacon connector
- Auxiliary alarms connector
- User port connector

Domino Worldwide

Through an extensive global network of subsidiaries and distributors, Domino operates in over 120 countries. This network offers customers both sales support and access to highly skilled service teams, providing technical support packages to suit the varying production environments and customer requirements across the world.

AUSTRALIA

Domino (Australia) Pty. Ltd.
1, Neutron Place
Rowville
Melbourne
Victoria 3178
Australia
Tel: + 61 3 9764 8485

BELGIUM

Domino Benelux
Uitbreidingstraat 84/3
B-2600 Berchem
Belgium
Tel: +32 (0)3 218 2028

CANADA

Domino Printing Solutions Inc.
2751 Coventry Road
Oakville
Ontario
L6H 5V9
Tel: + 1 800 387 7972

CHINA

Domino Coding Ltd.
No. 1150 yun Qiao Road
Jin Qiao Export
Processing Zone
Pudong
Shanghai 201206
Tel: + 86 21 5050 9999

FRANCE

Domino SAS
ZA du Bel Air
2 Rue Mege Mouries
78120 Rambouillet
Tel: + 33 1 3046 5678

GERMANY

Domino Deutschland GmbH
Lorenz-Schott-Strasse 3
55252 Mainz-Kastel
Tel: + 49 61 34 25 050

MEXICO

Domino Printing México
SA de CV
Calle 3 No. 47 Local 6F Col.
Industrial Naucalpan
53370 Edo. De México
Tel: + 52 55 5576 7979

NETHERLANDS

Domino Benelux
Ambachtsweg 8
3991 LH Houten
Tel: + 31 30 636 3333

SPAIN

Domino Amjet Ibérica S.A.
Avenida Fuente Nueva No 14
28700 S.S. de los Reyes
Madrid
Tel: + 34 91 654 2141

UNITED KINGDOM

Domino UK Ltd
(Headquarters)
Bar Hill
Cambridge
CB23 8TU
Tel: + 44 1954 782 551

UNITED STATES OF AMERICA

Domino Amjet. Inc.
1290 Lakeside Drive
Gurnee
Illinois 60031
Tel: + 1 800 486 7414

For all other territories please review our website in order to determine your local Domino representative.

www.domino-printing.com

ACP/0808 Due to our policy of continuous improvement, specifications are subject to change without notice. E&OE.