

Printer Cutter

Operation Manual

You can also download the latest manual from our website.

MIMAKI ENGINEERING CO., LTD.

https://mimaki.com/

Table of Contents

Foreword	vii
CAUTION	vii
Requests	vii
FCC Statement (USA)	vii
Interference to televisions and radios	vii
About usable ink	vii
Safety Precautions	viii
Symbols	viii
Safety interlock	
Warning labels	

Chapter 1 Before Use

1-2
1-2
1-2
1-2
1-3
1-3
1-4
1-5
1-7
1-7
1-7
1-7
1-7
1-8
1-8
1-9
1-9
1-9
1-10
1-10
1-10
1-10
1-10
1-10
1-11

Chapter 2 Basic Operations

Workflow of printing	2-2
Turning the Power ON/OFF	
Turning the Power ON	
Turning the Power OFF	2-3
Setting a Media	2-4
Adjusting the Head Height	2-4

Adjusting the Position of the Pinch Roller According to the State	
a Media	
Maximum Print Area/Cut Area	
Notes When Using media Holder	
Setting a roll media	
Setting the pinch roller pressure	
Take-up device	
Setting leaf media	
Changing the printing origin	
Preparing for the Heaters	
Changing the Temperature Settings for the Heaters	
Test Printing	
Test Printing	
Perform test printing with the normal test pattern	
Perform test printing with the test pattern for checking white ink	
Head Cleaning	
About head cleaning	
Perform head cleaning depending on the test printing result	
Setting of Media Correction	
Setting of Media Correction	
If the Positions of Dots Shift	2-20
Printing Data	2-20
Starting a Printing Operation	2-20
Stopping a Printing Operation	
Deleting Received Data (Data Clear)	2-21
Cutting a media	2-21
Workflow of cutting	2-22
Installing Tools	2-23
When a Cutter Is Used	2-23
How to Install a Ballpoint Pen	2-24
Setting the cutting conditions	2-26
About the Cut Conditions	2-26
Select the tool condition	2-26
Set the Cut Conditions	2-27
Test Cutting	2-28
Cutting Data	2-28
Setting the origin	
Start cutting	
Stopping a Cutting Operation (Data Clear)	
Removing the Cutter Unit Temporarily	
Cutting a media	

Chapter 3 Setup

About SETUP MENU	3-2
SETUP MENU table	3-3
Register the optimal print conditions to match the use	3-4
Setting of Media Correction	3-5
If the Positions of Dots Shift	3-6
Setting the HEATER	3-6
Setting of Logical Seek	
Setting of Drying Time	

Setting of Left and Right Margins	3-8
Setting of Vacuum Fan	3-8
Setting of Feed Speed	3-8
Setting of MAPS	3-8
Setting Auto Cleaning	
Setting Interval wiping	3-9
About MACHINE SETUP MENU	3-10
MACHINE SETUP MENU table	3-11
Setting a AUTO Power-off	3-12
Setting Take-up unit	3-12
Setting the Display of Media Residual	3-13
Setting the Display of Media Detection	3-13
Setting a LANGUAGE	3-14
Setting Time	
Setting Unit (Temperature/ Length)	
Setting a KEY BUZZER	3-14
Setting the CONFIRM. FEED	
Setting the SPACE FEED MODE	
Set the network	
Setting event mail function	
Initializing the Settings	
About NOZZLE CHECK MENU	
INFORMATION MENU table	3-21
Printing Check Flow	
Printing Operations at "Nozzle Missing" Judgment and Error Occu	
Setting the Printing Check	
Setting the NOZZLE RECOVERY	
Setting the Judgement Condition	
About INFORMATION MENU	
INFORMATION MENU table	
Displaying the Information	3-25

Chapter 4 Cutting Function

4-2
4-3
4-3
4-5
4-7
4-8
4-9
4-10
4-11
4-13
4-13
4-14
4-15

Perform SAMPLE CUT to Find out the Cause of Cutting Error	4-17
Cutting a Medium into Multiple Pieces with a Certain Length	4-17
Cutting out Data without Register Marks (PC ORIGIN OFFSET)	4-18
Setting the Scale Adjust	4-19

Chapter 5 Maintenance

Precautions for Maintenance5-2About Cleaning Solution5-2Cleaning the Exterior Surfaces5-2Cleaning the Platen5-2Cleaning the Media Sensor5-3Cleaning the Media Press5-3Cleaning the Jam Sensor5-3Cleaning the exhaust BOX filter or exhaust BOX.5-3Replacing the exhaust BOX filter or pen line sponge.5-4Replacing the pen line rubber or pen line sponge.5-5Cleaning and replacing the pinch roller.5-6MAINTENANCE MENU5-6MAINTENANCE MENUs at-a-glance5-7Daily care other than the maintenance menu5-7Maintaining the Capping Station5-8Cleaning the Head Nozzle5-9Washing the Ink Discharge Passage5-10
Cleaning the Exterior Surfaces5-2Cleaning the Platen5-2Cleaning the Media Sensor5-3Cleaning the Media Press5-3Cleaning the Jam Sensor5-3Cleaning the exhaust BOX filter or exhaust BOX5-3Replacing the exhaust BOX filter or exhaust BOX5-3Replace the CP pad set5-4Replacing the pen line rubber or pen line sponge5-5Cleaning and replacing the pinch roller5-6About MAINTENANCE MENU5-6MAINTENANCE MENUs at-a-glance5-7Daily care other than the maintenance menu5-7Maintaining the Capping Station5-8Cleaning the Wiper and Cap5-8Washing the Head Nozzle5-9
Cleaning the Exterior Surfaces5-2Cleaning the Platen5-2Cleaning the Media Sensor5-3Cleaning the Media Press5-3Cleaning the Jam Sensor5-3Cleaning the exhaust BOX filter or exhaust BOX5-3Replacing the exhaust BOX filter or exhaust BOX5-3Replace the CP pad set5-4Replacing the pen line rubber or pen line sponge5-5Cleaning and replacing the pinch roller5-6About MAINTENANCE MENU5-6MAINTENANCE MENUs at-a-glance5-7Daily care other than the maintenance menu5-7Maintaining the Capping Station5-8Cleaning the Wiper and Cap5-8Washing the Head Nozzle5-9
Cleaning the Media Sensor5-3Cleaning the Media Press5-3Cleaning the Jam Sensor5-3Replacing the exhaust BOX filter or exhaust BOX5-3Replace the CP pad set.5-4Replacing the pen line rubber or pen line sponge.5-5Cleaning and replacing the pinch roller.5-5About MAINTENANCE MENU5-6MAINTENANCE MENUs at-a-glance5-7Daily care other than the maintenance menu5-7Maintaining the Capping Station5-8Cleaning the Wiper and Cap5-9Washing the Head Nozzle5-9
Cleaning the Media Press5-3Cleaning the Jam Sensor5-3Replacing the exhaust BOX filter or exhaust BOX5-3Replace the CP pad set.5-4Replacing the pen line rubber or pen line sponge.5-5Cleaning and replacing the pinch roller.5-5About MAINTENANCE MENU5-6MAINTENANCE MENUs at-a-glance5-7Daily care other than the maintenance menu5-7Maintaining the Capping Station5-8Cleaning the Wiper and Cap5-9Washing the Head Nozzle5-9
Cleaning the Jam Sensor5-3Replacing the exhaust BOX filter or exhaust BOX5-3Replace the CP pad set.5-4Replacing the pen line rubber or pen line sponge.5-5Cleaning and replacing the pinch roller.5-5About MAINTENANCE MENU5-6MAINTENANCE MENUs at-a-glance5-7Daily care other than the maintenance menu5-7Maintaining the Capping Station5-8Cleaning the Wiper and Cap5-9Washing the Head Nozzle5-9
Replacing the exhaust BOX filter or exhaust BOX.5-3Replace the CP pad set.5-4Replacing the pen line rubber or pen line sponge.5-5Cleaning and replacing the pinch roller.5-5About MAINTENANCE MENU5-6MAINTENANCE MENUs at-a-glance5-7Daily care other than the maintenance menu5-7Maintaining the Capping Station5-8Cleaning the Wiper and Cap5-8Washing the Head Nozzle5-9
Replace the CP pad set.5-4Replacing the pen line rubber or pen line sponge.5-5Cleaning and replacing the pinch roller.5-5About MAINTENANCE MENU5-6MAINTENANCE MENUs at-a-glance5-7Daily care other than the maintenance menu5-7Maintaining the Capping Station5-8Cleaning the Wiper and Cap5-8Washing the Head Nozzle5-9
Replacing the pen line rubber or pen line sponge.5-5Cleaning and replacing the pinch roller.5-5About MAINTENANCE MENU5-6MAINTENANCE MENUs at-a-glance5-7Daily care other than the maintenance menu5-7Maintaining the Capping Station5-8Cleaning the Wiper and Cap5-8Washing the Head Nozzle5-9
Cleaning and replacing the pinch roller
About MAINTENANCE MENU
MAINTENANCE MENUs at-a-glance5-7Daily care other than the maintenance menu5-7Maintaining the Capping Station5-8Cleaning the Wiper and Cap5-8Washing the Head Nozzle5-9
Daily care other than the maintenance menu
Maintaining the Capping Station
Cleaning the Wiper and Cap
Washing the Head Nozzle 5-9
When the Machine Is Not Used for a Long Time 5-10
Cleaning the Ink Head and the Area around It5-12
Nozzle Recovery Function
Reset the set value
Automatic Maintenance Function5-15
Setting the Refreshing Intervals
Setting the Pump Tube & Nozzle Wash Intervals
Setting the Cleaning Intervals and Type 5-16
Fill up Ink
Ink Maintenance
Ink Maintenance (Except white, silver and orange ink)
White/Silver Ink Maintenance
Orange Ink Maintenance
Replacing consumables
Replacing the wiper
If a Waste Ink Tank Confirmation Message Appears
Replacing the waste ink tank before the waste ink tank confirmation
message is displayed
Replacing the Cutter Blade
Replacing and Adjusting the Cutter Blade
Replacing the cutter
Adjusting the Cutter Blade
Replacing the cutter other than supplied one
Adjusting blade edge of cutter other than supplied one

Chapter 6 Troubleshooting

Troubleshooting	6-2
Power does not turn on	6-2
The machine does not start printing	6-2
Media get jammed / media is soiled	6-2
The heater's temperature will not rise to the set level	6-3
Image quality is poor	6-3
Nozzle is clogged	6-3
Ink cartridge warning appears	6-4
When the ink leakage occurs	6-4
Warning / Error Messages	6-5
Warning messages	6-5
Error messages	6-8

Chapter 7 Appendix

7-2
7-2
7-2
7-3
7-4
7-5
7-6
7-7
7777

vi

Foreword

Congratulations on your purchase of MIMAKI color ink jet printer "CJV150 series".

"CJV150 series" (called as this machine hereafter) is a color inkjet printer that can print on 1.3m or 1.6m-width media with solnent ink (4-color, 6-color and 8-color) and sublimation dye ink (4-color and 6-color) realizing high image quality.

CAUTION

THIS LIMITED WARRANTY OF MIMAKI SHALL BE THE SOLE AND EXCLUSIVE WARRANTY AND IS IN LIEU OF ALL OTHER WARRANTIES, EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FIT-NESS, AND MIMAKI NEITHER ASSUMES NOR AUTHO-RIZES DEALER TO ASSUME FOR IT ANY OTHER OBLIGATION OR LIABILITY OR MAKE ANY OTHER WARRANTY OR MAKE ANY OTHER WARRANTY IN CONNECTION WITH ANY PRODUCT WITHOUT MIMAKI'S PRIOR WRITTEN CONSENT.

IN NO EVENT SHALL MIMAKI BE LIABLE FOR SPE-CIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES OR FOR LOSS OF PROFITS OF DEALER OR CUS-TOMERS OF ANY PRODUCT.

Requests

- This manual is describing the operations and maintenance of this machine.
- The illustrations used in this manual may vary depending on the machine.
- This manual has been carefully prepared for your easy understanding, however, please do not hesitate to contact a distributor in your district or our office if you have any inquiry.
- The contents of this Operation Manual are subject to change for improvement without notice.
- You can also download the latest manual from our website.

FCC Statement (USA)

This machine has been tested and found to comply with the limits for a Class A digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the printer is operated in a commercial environment. this machine generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the operation manual, may cause harmful interference to radio communications.

Operation of this machine in a residential area is likely to cause harmful interference in which case the user will be required to correct the interference at his/her own expense.

The limits stipulated by FCC rules might be exceeded if Mimakirecommended cable is not used for connections of this machine. To prevent this, use of Mimaki-recommended cable is essential for connecting this machine.

Interference to televisions and radios

The printer described in this manual generates high frequency when operating.

This machine can interfere with the reception of radios and televisions if set up or used under improper conditions.

This machine is not guaranteed against any damage to specificpurpose radios and televisions.

If you feel that this machine might be causing reception interference with your radio or television, check by turning this machine's power switch on and off. If the reception interference disappears when the printer's power is turned off, it is likely that this machine is the cause of the interference.

If this is the case, try to eliminate it by performing any or a combination of the following procedures.

- Change the direction of the receiving antenna of your radio/ television until there is no reception interference.
- · Move the receiver away from the product.
- Plug the power cord of this machine into an outlet which is isolated from power circuits connected to the television set or radio.

About usable ink

You can use solvent ink (SS21/ES3) and sublimation dye ink (Sb53/Sb54) for this machine.

Reproduction of this manual is strictly prohibited. All Rights Reserved.Copyright © 2016 MIMAKI ENGINEERING Co., Ltd.

Safety Precautions

Symbols

Symbols are used in this manual for safe operation and for prevention of damage to the machine.

The indicated sign is different depending on the content of caution.

Symbols and their meanings are given below. Please follow these instructions as you read this manual.

Examples of symbols

	Meaning	
Warning	Failure to observe the instructions given with this symbol can result in death or serious injuries to personnel. Be sure to read it carefully and use it properly.	
Caution	Failure to observe the instructions given with this symbol can result in injuries to personnel or damage to property.	
(Important!)	Important notes in use of this machine are given with this symbol. Understand the notes thoroughly to operate the machine properly.	
Ý	Useful information is given with this symbol. Refer to the information to operate the machine properly.	
ł	Indicates the reference page for related contents.	
F	The symbol " \triangle " indicates that the instructions must be observed as strictly as the CAUTION instructions (including DANGER and WARNING instructions). A sign representing a precaution (the sign shown at left warns of hazardous voltage) is shown in the triangle.	
	The symbol " O " indicates that the action shown is prohibited. A sign representing a prohibited action (the sign shown at left prohibits disassembly) is shown in or around the circle.	
	The symbol " " indicates that the action shown must be taken without fail or the instructions must be observed without fail. A sign representing a particular instruction (the sign shown at left instructs to unplug the cable from the wall outlet) is shown in the circle.	

Warning for Use

V

 The set of power cables provided with this machine is for use with this machine only. It cannot be used with other electrical devices. Do not use any power cables other than the ones provided with the machine. It may cause a fire or electric shock.

- Do not damage, break or work upon the power cable. If a heavy material is placed on the power cable, or if it is heated or pulled, the power cable may be damaged, resulting in fire or electric shocks.
- Avoid use in humid places. Also, do not pour water on the unit. It may cause a fire, electric shock, or malfunction.
- Use of the machine under an abnormal condition where it produces smoke or strange smell can result in fire or electric shocks. Be sure to turn off the power switch immediately and unplug the cable from the power outlet. Check first that the machine no longer produces smoke, and then contact your distributor or our sales office for repair.
- Never disassemble or modify your machine or ink cartridge by yourself. It may cause an electric shock or malfunction.
- Do not use extension cables. It may cause a fire or electric shock.
- Keep the power plug prong clear of any foreign object such as a piece of metal. It may cause a fire or electric shock.
- Do not use multi-outlet extension. It may cause a fire or electric shock.
- If the power cable is damaged or the core wire is exposed or broken, ask your service representative to replace it. Using it as it is may cause a fire or electric shock.
- Do not handle the power plug with wet hands. It may cause an electric shock.
- Grasp by holding the plug itself when removing the power plug from power outlet. Do not pull the power cable. The cable may be damaged, resulting in a fire or electric shock.
- Do not use a voltage other than the displayed. It may cause a fire or electric shock.
- Do not use a power frequency other than the indicated. It may cause a fire or electric shock.
- If a foreign object such as metal, water, or liquid enters this machine, turn it off immediately. After that, be sure to remove the power plug from the outlet and contact your service representative. Using it as it is may cause a fire or electric shock.
- If ink leaks, turn off the main power switch, disconnect the power plug, and contact your local distributor, our sales office, or call center.
- Make sure that dust and dirt do not adhere to the heater on the media transport surface. It may cause a fire or electric shock.
- Keep children away from this machine.
- Since solvent ink may ignite, do not use fire in the place where the machine is used.

- Do not use a flammable spray or solvent inside or around the machine. It may cause a fire or electric shock due to ignition.
- Do not place containers or small metal objects containing vases, flower pots, cups, cosmetics, medicines, water, etc. on or near the machine. If it spills or gets inside, it may cause a fire or electric shock.

Precautions in Use

Handling of the power cable

- · Connect to a socket-outlet with determinate polarity.
- For Inlet 1 and 2, be sure to supply power from the outlet of the same voltage.
- Be sure to connect it to a power outlet near the machine so that it can be easily removed.
- Unplug the cable from the power outlet and clean the blade of the plug and the surrounding area, at least once a year. If dust accumulates, it may cause a fire.
- Do not use a voltage other than the displayed.
- Check the voltage of the power outlet and the capacity of the circuit breaker before you plug the power cable. Plug each power cable to different outlet that has independent circuit breaker. If you plug more than one power cable to power outlets that share the same circuit breaker, the power may be cut off by the breaker.

Power supply

Leave the breaker turned ON at all times.

• Do not turn off the main power switch on the right side.

Note on maintenance

 Pay close attention to ventilation and be sure to wear the included safety glasses and gloves provided, and the filtering face mask, when handling ink, maintenance cleaning solution, waste ink, or other solutions used in this machine. Failure to do so may result in ink or other liquids splashing and coming into contact with the skin, eyes, or mouth.

Gloves are consumables. Use a commercial product when the attached gloves are used up.

Be careful with the movable parts

- Keep your head and hands away from any moving parts during cutting operation; otherwise, you may get your hair caught in the machine or get injuries.
- Wear proper clothes. (Do not wear loose-fit clothes or accessories). Bind a long hair.

Caution with heater

- Do not spill liquid on the Media Transfer Surface as
- this may cause failure of the heater or firing.
- Do not touch Media Transfer Surface heaters with a bare hand while the heater is hot; otherwise, you can get burned.

Handling of ink

- There are precautionary notes on ink on the ink cartridge. Read it carefully and fully understand it before using it.
- Before using ink and cleaning solution, be sure to read the Safety Data Sheet (SDS).
- Keep ink away from fire. Also, be sure that the room is well ventilated when using or handling ink.
- Immediately wipe off any ink, maintenance washing liquid, waste ink, or other liquid used with the product that contacts your skin. Wash using soap and rinse with plenty of water. Failure to wash off liquid may result in skin inflammation. If your skin becomes irritated or painful, seek medical attention immediately.
- If ink, maintenance washing liquid, waste ink, or any other liquid used in the product comes into contact with your eyes, rinse immediately with plenty of clean water. Rinse for at least 15 minutes. If you wear contact lenses and they can be easily removed, remove after rinsing for at least 15 minutes with clean water. Be sure to rinse the undersides of your eyelids. Failure to rinse off liquid may result in blindness or impaired vision. If your eyes become irritated or painful, seek medical attention immediately.
- If ink, maintenance washing liquid, waste ink, or any other liquid used in the product enters your mouth or is swallowed, gargle with water immediately. Do not induce vomiting. Seek medical attention promptly. Inducing vomiting may cause liquid to enter the airway.
- If a large amount of vapor is inhaled, move to a well-ventilated area, keep warm, and rest in a posture that allows easy breathing. If the condition does not improve, seek medical attention promptly.

Notes on handling media

- When setting the roll media, set it by two or more people. The weight of the roll media may hurt your back.
- When changing media, be careful not to get your fingers caught or injured.
- There is a media cutter inside the machine. When replacing or replenishing media or removing a media jam, do not touch anything other than the locations specified in this manual. It may cause injury.

Caution with cutters

- Do not touch the cutter blade, which is very sharp.
- Store the cutter blade in a place that is out of the reach of children. In addition, dispose of used cutter blades according to regional laws and regulations.
- Do not shake the tool after having set the cutter. Otherwise, the blade edge may pop out, causing you to get injured.

Notes When Handling the Main Unit

- - Do not use in poorly ventilated or sealed rooms.
 - Provide sufficient ventilation when using.
 Contact your service representative for cleaning inside the unit. If dust is accumulated inside the projector and it is not cleaned for a long time, it may cause a fire or malfunction.

CAUTIONS and NOTES

WARNING

Clump lever

· Do not raise the clamp lever during printing. Printing will end.

Periodic replacement parts

• Some parts of this machine must be replaced with a new one regularly. In order to use the machine for a long time, be sure to subscribe to an annual maintenance contract.

Notes on maintenance

- Use in a room with as little dust as possible.
- Dust can also cause ink drops to fall from the head to the
- media during printing. In this case, clean around the head.Clean the capping station and wiper frequently(removal of dust and paper powder).

• Keep the front cover closed even when not printing. Dust may accumulate on the head nozzles.

Handling of ink cartridges

- Safety is evaluated by our recommended ink. Please use our recommended ink for safe use.
- If the ink cartridge is moved from a cold place to a warm place, leave it in the room temperature for three hours or more before using it.
- Open the ink cartridge just before installation. If the ink is left open for a long time, normal printing performance may not be ensured.
- Make sure to store ink cartridges in a cool and dark place.
- Keep ink cartridges and waste ink tank out of reach of children.
- Be sure to thoroughly consume the ink cartridge within 3 months after opening it. If it has passed for a long time after opening, the print quality would be poor.
- When you no longer need ink cartridges, ink packs, and waste ink, please hand them over to your distributor or service representative. If you dispose them by yourself, please followthe regulations stipulated by the industrial waste disposer or the local regulations of each country.
- Do not hit the ink cartridge strongly or shake it violently. Ink may leak from the cartridge.
- Do not refill ink in the ink pack or ink cartridge. We are not responsible for any problems caused by using refilled ink.
- Do not touch or stain the contact area of the ink cartridge PCB. It may cause a PCB failure.
- Make sure that you shake the white and silver ink cartridges several times before printing.

Protection of media from dust

- Store media in a bag. Wiping off dust accumulated on media will adversely affect the media due to static electricity.
- When leaving the workshop after the working hours, do not leave any media on the roll hanger. Dust will adhere on the media.

Disposition of this machine

• Consult your sales or service representative for proper disposal of this machine. Otherwise, commission an industrial waste disposal company.

Handling of media

· Use recommended media.

Use our recommended media to print with stable and high image quality.

- Pay attention to the expansion and contraction of the media. Do not use media that has just been opened. The media may expand and contract depending on the room temperature and humidity. Open the package and expose it to the place of use for at least 30 minutes before attaching it to the unit.
- · Do not use curled media.

In addition to causing media jams, it also affects the image quality.

Also, use media with tight curls after removing the curls. If a regular-sized coated sheet of media is rolled and stored, the coated side has to face outside.

• Be careful to dusts on the edge face of the media.

Some rolls have dusts contained in the package gathered on the edge surface of the roll. If you use as it is, the drawing quality may be degraded due to nozzle missing or ink drops. Be sure to set the roll after removing dusts adhering on the edge face of the roll.

- Set the heater temperature according to the characteristics of the media. (Heater-equipped machine)
- Set the temperature of the Pre-heater, Print heater and Postheater according to the media type and characteristics. In addition, there is a method to specify the automatic temperature setting from the operation panel by specifying the profile from the dedicated RIP. Refer to the instruction manual of your RIP for the specification method. (Heater-equipped machine)
- Do not leave the media on for a long time with the heater ON. (Heater-equipped machine)

Cautions on Installation

Safety interlock

This machine is equipped with interlocks to terminate the operation for your safety when the cover opens during printing etc. (red circle parts in the figure below).

Warning labels

Warning labels are stuck on the machine. Be sure to fully understand the warning given on the labels. If a warning label is illegible due to stains or has come off, purchase a new one from a distributor or our sales office.

No.	Reorder	Label
1	M903239	
2	M903330	
3	M903405	
4	M906144	
5	M907935	
6	M905811	
7	M906031	WARNING AVERTISSEMENT 警告 This unit has two power cords. For removal of all power, disconnects both cords. Cet appareil a deux cordons secteur. Pour le mettre hors tension, débranchez ces deux cordons secteur. *棟は、2本の電源ケーブルがある。電源をオフする場合、 2本とも抜くこと。
8	M905935	CAUTION注意Do not move 2 levers of the pinch roller with hands. Or malfunctions may occuur.ビメーロラーの2つの レバーは、手動で動かさ ないこと。 誤作動の原因になる。

Chapter 1 Before Use

This chapter

describes the items required to understand before use, such as the name of each part of the machine or the installation procedures.

Moving This Machine	1-2
Where to Install This Machine	1-2
Working Environmental Temperature	1-2
Moving This Machine	1-2
Names of Parts and Functions	1-3
Front Side of the Machine	1-3
Rear Side and Right Side of the Machine	1-4
Operation Panel	1-5
Media sensor	1-7
Carriage	1-7
Cutter blade and slot for cutting	1-7
Capping station	1-7
Pinch Rollers and Grit Rollers	1-7

Connecting Cables	1-8
Connecting USB2.0 Interface Cable	1-8
Connecting the power cable	1-8
Inserting ink cartridges	1-9
Caution in handling of ink cartridges	1-9
Insert an ink cartridges	1-9
Changing an ink cartridge	1-9
For Ink cartridge lamps	1-10
Restrictions concerning the product	1-10
Media	1-10
Usable sizes of media	1-10
Caution in handling of medias	1-10
Menu mode	1-11

Moving This Machine

Where to Install This Machine

Secure a suitable installation space before assembling this machine.

The place of installation must have enough space for not only this machine itself, but also for the printing operation.

Model	Width	Depth	Height	Gross weight
CJV150-75	1965mm	700mm	1392mm	120kg
	(77.4in)	(27.6in)	(54.8in)	(264.6lb)
CJV150-107	2255mm	700mm	1392mm	142kg
	(88.8in)	(27.6in)	(54.8in)	(313.1lb)
CJV150-130	2525mm	700mm	1392mm	157kg
	(99.4in)	(27.6in)	(54.8in)	(346.1lb)
CJV150-160	2775mm	700mm	1392mm	168kg
	(109.3in)	(27.6in)	(54.8in)	(370.4lb)

Working Environmental Temperature

Use this machine in an environment of 20 to 30°C to ensure reliable printing.

Moving This Machine

Move this machine according to the following steps when this machine needs to be moved on the same step-free floor.

 When the machine is moved to any place other than on the same step-free floor, contact your distributor or our service office.
 If you move it by yourself, failure or damage may occur. Be sure to request your distributor or our service office to move this machine.

- When moving this machine, take care that it does not receive a significant impact.
- Be sure to lock the casters after moving of this machine.

Move this machine as shown in the figure.

- For safety, be sure to operate it with 4 people or more.
- Do not push the cover to move this machine since the cover may be broken.

Reinstall the caster blocks.

Names of Parts and Functions

Front Side of the Machine

Open the cover in maintenance. Even when the power switch is off, keep all covers closed.

Automatically winds up the roll media printed.

Rear Side and Right Side of the Machine

Operation Panel

Use the operation panel to make settings for printing or operate this machine.

JOG key ()

Use these keys to shift the carriage or the media in [LOCAL]. Also use them to select an item of printing conditions.

END/POWER key

Cancels the last input value or returns the setting menu to the immediate higher level of the hierarchy. Also, press this to turn the power on or off. (Give it a long press to turn the power off.)

ENTER key

Registers the last input value as the setting value or goes to the immediate lower level of the hierarchy.

Status indicator lamp

Indicates the machine's status (printing, error occurred, etc).

Condition of Lamp	Condition of machine
OFF	Machine is in LOCAL mode, no print data has been received, and no errors have occurred.
Lit steady Light blue	Switched to REMOTE mode.
	Currently printing.
Flashing Light blue	In test printing: printing a pattern stored inside the machine.
Lit steady blue	Print data still remains in the machine.
Flashing red	Error has occurred.
Lit steady red	Error (SYSTEM HALT) has occurred.

• The power switch under the operation panel lights in blue when the power is turned on, and off when the power switch is turned off. The ink clogging prevention function is periodically operated even when the power switch is OFF if the main power switch keeps being ON. (Auto maintenance function) (P.1-4

*1 : Ink Status

Ink status (e.g., remaining ink levels) and ink errors are indicated by icons.

lcon		Details							
	The ink ren	naining lev	els will be	indicated v	vith the nin	e types of	the followi	ng icons.	
M			M	M-	M -	M-	M -	- M -	- M -
	Ink full	Approx. 1/8 used	Approx. 1/4 used	Approx. 3/8 used	Approx. 1/2 used	Approx. 5/8 used	Approx. 3/4 used	Approx. 7/8 used	Near end
- M -	Displayed when ink near end. The remaining ink is little, so provide new ink.								
	Displayed when ink end or ink error occurs. The printing cannot be performed.								
	Displayed when the ink expiration date expires. Replace with new ink or use it up as soon as possible. It is possible to print.								

*2 : Functions assigned to [FUNC1] to [FUNC3]

Contents of functions assigned to [FUNC1] to [FUNC3] are described below.

Icon	Contents
MENU	Displays "MENU" for setting functions.
TEST PRINT CLEANING	Displays maintenance functions such as test print, cleaning, etc.
REMOTE	Shifts to REMOTE from LOCAL and starts printing.
ADJUST	Displays adjustment functions such as FEED COMP, DROP.POScorrect, etc.
HEATER	Sets the heater temperature.
DATA CLEAR	Executes data clear.
LOCAL	Suspends printing in REMOTE and shifts to LOCAL.
СИТ	Executes media cut.
<<	When there are multiple items on the MENU screen or other screens, it moves to the previous page.
>>	When there are multiple items on the MENU screen or other screens, it moves to the next page.
ок	Used for completing confirmation when warning message has been displayed and so on.
OFF	Used for turning functions OFF or cancelling them, for example, when turning heater settings OFF and so on.
$\underline{+}$	Some kind of setting or function is assigned. Operate according to the description of each function.
<i>></i>	Switches between enable/disable when selecting multiple items, for example, when selecting target head for cleaning and so on.
TOOL	Set the cutting conditions.
TEST CUT	Check or set the settings related to cutting, such as test cutting.
PR	Set the pressure of the pinch rollers.

The color of icons changes according to the state of the printer.

When the icon is green: The printer is in REMOTE mode.When the icon is dark blue: The printer is in LOCAL mode. When the icon is yellow : A warning has been issued. When the icon is red

: An erroe has been issued.

甞

Media sensor

The media sensor detects the presence of the media and the media length.

This machine has one media sensor on the platen (in the rear).

Media sensor

(Important!)

When setting a media, be sure to cover the media sensors located on the rear of the platen. The media cannot be detected unless it is placed over the sensor.

Carriage

The carriage consists of the printer unit and the cutter unit.

Printer Unit

Printer unit

Cutter Unit

Cutter blade and slot for cutting

The carriage is provided with a cutter unit for cutting off the media that has been printed on.

The cutter cuts off the sheet of media along the slot for cutting on the platen.

Capping station

The capping station consists of the ink caps, the wiper for cleaning the heads, etc.

The ink caps prevent the nozzles in the ink heads from drying up.

The wiper cleans the nozzles in the heads.

The wiper is consumable. If the wiper is deformed or the media is stained, replace the wiper with a new one.

Be sure to wear the attached safety glasses in cleaning within the capping station to protect your eyes against ink. Otherwise, you may get ink in your eyes.

Pinch Rollers and Grit Rollers

This machine retains the media with the pinch rollers and the grit rollers.

• Keep the pinch rollers lifted up when this machine is not in use. If the pinch rollers are left lowered for an extended period of time, they can be deformed and fail to securely retain the media.

Pinch roller

Connecting Cables

Connect the PC and this machine with the USB2.0 interface cable.

Your RIP must be compatible with USB 2.0.
Contact a RIP maker near your location or our office when the USB2.0 interface is not attached to the PC.

Notes on USB 2.0 Interface

Your RIP must be compatible with USB 2.0.

When two or more CJV150 machines are connected to one personal computer

When two or more CJV150 machines are connected to one personal computer, the personal computer may not recognize all the CJV150 machines normally.

Reconnect the unrecognized CJV150 machine to another USB port, if available, and check to see if it is recognized. If the CJV150 machine is not recognized by the newly connected USB port, use USB 2.0 repeater cables available on the market.

Notes on peripheral devices in USB high speed mode

When a peripheral device (USB memory or USB HDD) to be operated in USB high speed mode is connected to the same personal computer that a CJV150 machine is connected to, the USB device may not be recognized. When CJV150 is connected to the personal computer to which an external HDD is connected via USB, the speed of data output to CJV150 may drop. That can cause the head unit to stop temporarily at the right or left end during printing.

Removing USB memory

If a USB memory module is inserted in the personal computer to which a CJV150 machine is connected, click "Stop" in the "Safely Remove Hardware" window by following the instructions given there first and remove the module.

Leaving a USB memory module inserted can cause [ERROR 10 COMMAND ERROR].

Copy the data onto the hard disk before outputting it for printing.

Connecting the power cable

Insert the power cable into an inlet of the machine.

Secure a cable band.

• Secure the cable with the cable band attached to this machine.

Insert the power plug into a plug socket.

Do not use any power cables other than the attached power cable.

 Be sure to connect the power cable to the outlet near this machine, and make sure that the power cable can be easily removed.

• Connect the power cable to the grounded outlet.Otherwise, it may result in fire or an electric shock.

Inserting ink cartridges

Caution in handling of ink cartridges

- There are precautionary notes on ink on the ink cartridge. Read it carefully and fully understand it before using it.
- Before using ink and cleaning solution, be sure to read the Safety Data Sheet (SDS).
- Keep ink away from fire. Also, be sure that the room is well ventilated when using or handling ink.
- Immediately wipe off any ink, maintenance washing liquid, waste ink, or other liquid used with the product that contacts your skin. Wash using soap and rinse with plenty of water. Failure to wash off liquid may result in skin inflammation. If your skin becomes irritated or painful, seek medical attention immediately.
- If ink, maintenance washing liquid, waste ink, or any other liquid used in the product comes into contact with your eyes, rinse immediately with plenty of clean water. Rinse for at least 15 minutes. If you wear contact lenses and they can be easily removed, remove after rinsing for at least 15 minutes with clean water. Be sure to rinse the undersides of your eyelids. Failure to rinse off liquid may result in blindness or impaired vision. If your eyes become irritated or painful, seek medical attention immediately.
- If ink, maintenance washing liquid, waste ink, or any other liquid used in the product enters your mouth or is swallowed, gargle with water immediately. Do not induce vomiting. Seek medical attention promptly. Inducing vomiting may cause liquid to enter the airway.
- If a large amount of vapor is inhaled, move to a well-ventilated area, keep warm, and rest in a posture that allows easy breathing. If the condition does not improve, seek medical attention promptly.
- Safety is evaluated by our recommended ink. Please use our recommended ink for safe use.
- If the ink cartridge is moved from a cold place to a warm place, leave it in the room temperature for three hours or more before using it.
- Open the ink cartridge just before installation. If the ink is left open for a long time, normal printing performance may not be ensured.
- Make sure to store ink cartridges in a cool and dark place.
- Keep ink cartridges and waste ink tank out of reach of children.
- Be sure to thoroughly consume the ink cartridge within 3 months after opening it. If it has passed for a long time after opening, the print quality would be poor.
- When you no longer need ink cartridges, ink packs, and waste ink, please hand them over to your distributor or service representative. If you dispose them by yourself, please followthe regulations stipulated by the industrial waste disposer or the local regulations of each country.
- Make sure that you shake the white and silver ink cartridges several times before printing.
- Do not hit the ink cartridge strongly or shake it violently. Ink may leak from the cartridge.
- Do not refill ink in the ink pack or ink cartridge. We are not responsible for any problems caused by using refilled ink.
- Do not touch or stain the contact area of the ink cartridge PCB. It may cause a PCB failure.
- Do not disassemble the ink cartridges.

Insert an ink cartridges.

When you use white or silver ink: When 24 hours have passed with the power supply is ON, or, when the power supply is ON, the message is displayed.

As the component of white and silver ink are easy to settle out, it is necessary to shake it periodically.

- · When using orange ink:
- As orange ink components precipitates easily compared to the other colors, please shake the following cases.
 - Around once a week
 - 24 hours after the last printing
- If using a solvent ink (SS21/ES3) other than the above: Shake about once a month.
- If you use Sublimation dye inks (Sb53/Sb54) other than the above colors: Shake about once a week.

Insert the ink cartridge.

2

Insert the ink cartridge lengthwise with the surface having ink IC chip pointing to the left side.

- Colors are displayed on the display as follows. Black: K, Cyan: C, Magenta: M, Yellow: Y, Blue: B, Light cyan: c, Light magenta: m, Light blue: b
- For ink cartridge setting order, refer to P.7-5"Setting orders of ink cartridges".

Changing an ink cartridge

Perform as follows when [INK END] or [INK NEAR END] is displayed on the display.

• When [INK END] is displayed

(1) Pull out an ink cartridge to be replaced.

(2) Insert a new ink cartridge, paying attention to the direction of ink IC chip.

When [INK NEAR END] is displayed

There is a little of ink left. It is recommended to replace the ink cartridge soon since ink may become empty in printing while printing is continuously enabled.

> During [INK NEAR END] is displayed, Auto cleaning does not operate.(P.3-9)

For Ink cartridge lamps

(Important!)

The condition of the ink cartridges set in the machine is confirmable with lamps located over the ink cartridges.

Condition of Lamp	Description			
Lit to green	No error (ink is being supplied)			
OFF	No error			
Lit or blinks to yellow	One of the following errors occurs. Ink near-end Ink end Expiration of a term of ink validity (one month) 			
Blinks to red	Expiration of a term of ink validity (two months)			
Lit to red	 One of the following errors occurs. No ink left No ink cartridge inserted Other ink errors ((P.6-7) 			

Restrictions concerning the product

The ink expiration date is indicated on the Ink cartridge. Expired ink may cause printing defects or alter the color tone. Printing is possible even if the ink has passed its expiration date. Nevertheless, we recommend replacing with new ink or use up as quickly as possible.

Example: The expiration date is April.

- May: Replace with new ink or use up as quickly as possible. Printing is possible.
- June (Yellow lamp illuminated): Replace with new ink or use up as quickly as possible. Printing is possible.

July (Red lamp flashing): Printing is not possible.

• The message appears on the display.

Media

Usable media sizes and notes for handling are described.

Usable sizes of media

Model		CJV150-75	CJV150-107	CJV150-130	CJV150-160		
Type of Recommended media		Label stock (paper-based) / PVC sheet (including laminated; thickness no more than 0.25 mm) / Reflective sheet (excluding high- luminance reflective sheet) / Heat transfer rubber sheet					
Max	imum width	810mm	1100mm	1371mm	1620mm		
Mini	mum width	210mm	210mm	210mm	210mm		
Maximum printing width		800mm	1090mm	1361mm	1610mm ^{*1}		
	Thickness	1.0mm or less					
	Roll outside diameter	Φ250mm or less (paper media) Φ210mm or less (others)					
lia	Roll weight	40kg or less					
Roll media	Roll inside diameter	3 or 2 inches					
R	Side printed	Side facing outward					
Roll end treatment The roll end is gently fi weak-adhesive tape or removal.							

*1. When the MARGIN(RIGHT/LEFT) setting has been set to the minimum (-10 mm).

Caution in handling of medias

Pay attention to the followings for handling of medias.

- Use recommended media.
 Use our recommended media to print with stable and high image quality.
 - Pay attention to the expansion and contraction of the media.

Do not use media that has just been opened. The media may expand and contract depending on the room temperature and humidity. Open the package and expose it to the place of use for at least 30 minutes before attaching it to the unit.

 Do not use curled media. In addition to causing media jams, it also affects the image quality.

Also, use media with tight curls after removing the curls. If a regular-sized coated sheet of media is rolled and stored, the coated side has to face outside.

- Be careful to dusts on the edge face of the media. Some rolls have dusts contained in the package gathered on the edge surface of the roll. If you use as it is, the drawing quality may be degraded due to nozzle missing or ink drops. Be sure to set the roll after removing dusts adhering on the edge face of the roll.
- Be careful to dusts on the edge face of the media. Some rolls have dusts contained in the package gathered on the edge surface of the roll. If you use as it is, the drawing quality may be degraded due to nozzle missing or ink drops. Be sure to set the roll after removing dusts adhering on the edge face of the roll.

Menu mode

This machine has 4 modes. Each menu mode is described below.

NOT-READY mode

This is the mode in which the media has not been detected yet.

LOCAL mode

Local mode is the mode for the drawing preparation state. All the keys are effective.

The machine can receive data from the computer. However, it does not perform printing.

This mode permits the following operations:

- Pressing the JOG keys to set up a drawing origin and drawing area.
- Pressing the [ENTER] key to check the remaining amount of ink, the description of the cartridge error, the model name, the firmware version, and so on.

MENU mode

To set MENU mode, press the [FUNC1] key when this machine is in LOCAL mode. In this mode, each function can be set.

REMOTE mode

This machine prints the data it receives.

Chapter 2 Basic Operations

This chapter

describes procedures and setting methods for ink and media preparation, and printing.

Workflow of printing	2-2
Turning the Power ON/OFF	2-3
Turning the Power ON	2-3
Turning the Power OFF	2-3
Setting a Media	
Adjusting the Head Height	2-4
Adjusting the Position of the Pinch Roller	
According to the State of a Media	2-5
Maximum Print Area/Cut Area	. 2-10
Notes When Using media Holder	. 2-10
Setting a roll media	. 2-11
Setting the pinch roller pressure	. 2-13
Take-up device	. 2-14
Setting leaf media	. 2-15
Changing the printing origin	. 2-16
Preparing for the Heaters	
Changing the Temperature Settings for the	ə
Heaters	
Test Printing	.2-17
Test Printing	
Perform test printing with the normal test	
pattern	. 2-18
Perform test printing with the test pattern f	or
checking white ink	. 2-18
Head Cleaning	.2-19
About head cleaning	
Perform head cleaning depending on the	
test printing result	. 2-19

Setting of Media Correction	.2-19
Setting of Media Correction	
If the Positions of Dots Shift	.2-20
Printing Data	.2-20
Starting a Printing Operation	.2-20
Stopping a Printing Operation	.2-21
Deleting Received Data (Data Clear)	.2-21
Cutting a media	.2-21
Workflow of cutting	.2-22
Installing Tools	.2-23
When a Cutter Is Used	.2-23
How to Install a Ballpoint Pen	.2-24
Setting the cutting conditions	.2-26
About the Cut Conditions	.2-26
Select the tool condition	.2-26
Set the Cut Conditions	.2-27
Test Cutting	.2-28
Cutting Data	.2-28
Setting the origin	.2-28
Start cutting	. 2-28
Stopping a Cutting Operation (Data Clear)	2-29
Removing the Cutter Unit Temporarily	
Cutting a media	.2-29

Workflow of printing

Turning the Power ON/OFF	Referring to "Turning the Power ON/OFF" (@ P.2-3).
Setting a Media	Referring to "Setting a Media" (@ P.2-4).
Preparing for the Heaters	Referring to "Preparing for the Heaters" (@P.2-16).
Test Printing	Referring to "Test Printing" (@ P.2-17).
Head Cleaning	Referring to "Head Cleaning" (🕼 P.2-19).

Turning the Power ON/OFF

Turning the Power ON

This machine is provided with the following two power switches:

Main power switch :

It is located on the side of this machine.Keep this switch ON all the time.

[END/POWER] key :

Normally, use this key to turn the power ON/OFF. The nozzle clogging prevention function periodically operates even with the [END/POWER] key turned OFF when the main power switch is turned ON.

Turn the main power switch ON.

• Set the main power switch located on the side of this machine to the "I" side.

 The firmware version is displayed when the power is turned ON, and the machine performs its initial operation.

Turn the power on, by pressing the (END/POWER) key.

• The machine enters LOCAL.

Turn ON the power of the connected PC.

- Turn the power ON after the front cover and maintenance cover are closed.
 - The head nozzle may result in nozzle clogging if the main power switch is left OFF for a long time.

Turning the Power OFF

When having ended the operation of the machine, turn the power OFF by pressing the power switch located on the front side.

Check the following items when turning the power OFF.

- If the machine is receiving data from the PC or if there is any data that has not been output yet
- · If the head has returned to the capping station
- If any error has occurred (@P P.6-7 "Ink Error")

Turn OFF the power of the connected PC.

Turn the power off, by giving the (END/POWER) key a long press.

- Do not turn OFF the main power switch located on the side of the machine.
- To use this machine again, press the [END/ POWER] key .

Cautions about Turning the Power OFF

Do not turn the main power switch OFF.

When the main power switch is ON, the power periodically turns ON and the nozzle clogging prevention function (flushing function) operates. When the main power switch has been turned OFF, the auto maintenance functions, such as flushing, do not operate, and this may cause nozzle clogging.

Turn the power OFF after having checked the position of the head.

If the power is turned OFF in a state where the head has not returned to the capping station, the ink head dries, which may cause nozzle clogging.

In this case, turn the power ON again and check that the head has returned to the capping station, and turn the power OFF.

Do not turn the power OFF during printing or cutting.

The head may not return to the capping station.

After having turned the power switch OFF by pressing [END/POWER] key, turn the main power switch OFF.

When turning the main power switch off for moving the machine or for solving the error or the like, press the [END/POWER] key a long time on the front of the machine, check the display is turned off on the operation panel, and turn the main power switch off.

Setting a Media

This machine can be used with a roll media and leaf media.

For usable medias, refer to $\ensuremath{\mathsf{P.1-10}}$ "Usable sizes of media".

- Take care not to drop the media on your foot when setting the media. It may cause an injury due to the media.
- When setting a roll media, work by two or more people. Otherwise, you may hurt your back by the weight of the roll media.
- Adjust the head height prior to setting the media.If the head height is adjusted after the media is set, this may cause a media jamming, deterioration of the print quality or head damage.
- The range of the initial head height is adjustable by 2 levels according to the purpose of use.
- The range of the printing height of this machine is from L range (2 mm/3 mm) to H range (3 mm/4 mm). (Set to L range 2 mm at shipping)

Adjusting the Head Height

Adjust the head height according to the thickness of the media you use.

Move the carriage to the platen.

- Open the front cover, then move the carriage by hand.

Loosen the screw in front.

• Loosen the screws, rotating each by one turn of a standard screwdriver.

Adjust the height-adjusting lever according to the media.

- Adjust the position of the lever, referring to P.2-4 "For the Adjusting Lever and the Range".
- Set the height-adjusting lever to the highest stage or the lowest stage.Setting it to the intermediate height, a printing fault can result.

Height-adjusting lever

Fix the carriage.

• Fasten the screw securely.

4

 If you set the height-adjusting lever to the H range or L range, do not push the lever upward or downward when you tighten the screw.

Return the carriage to the station position.

For the Adjusting Lever and the Range

Range	Head height	Note
L range	2mm (The set position at shipping)	You can raise the base of the head height 1 to 2 mm higher.
M range	2.5mm	To do this, contact one of our
H range	3mm	sales representatives.

Adjusting the Position of the Pinch Roller According to the State of a Media

Adjust the position of the pinch roller according to the width of the media to be set. This machine feeds the media with a pinch roller and grid roller for printing or cutting. The pinch roller should be above the grid roller.

When setting the media. Do not place the pinch roller that has been removed from the media on the grid roller. (Move the
pinch roller as shown in the illustration "X" in "How to Adjust the Pinch Roller".) Operating the printer with the media not
gripped between the pinch roller and grid roller could wear the pinch roller out.

How to Adjust the Pinch Roller

Move the pinch roller unit to adjust the position of the pinch roller. Use the pinch roller guide mark for positioning.

Media Size and the Grit Roller (CJV150-160)

The grit roller positions are determined by the size of the media.

- To feed the media smoothly, select the grid roller positions so that the media can be held at equallyspaced intervals.
 When the grid rollers to be used are determined, adjust the pinch roller unit referring to "How to Adjustthe Pinch Roller" of P. 2-17.
 - You can use any number of pinch roller units from 2 to 7.
 - Adjust the pinch roller of both ends so that they are within the range of 10cm from media left end and 2cm from media right end. If adjusting them to the further position, it will remain uncut when cuttingthe media.

Media Size and the Grit Roller (CJV150-130)

The grit roller positions are determined by the size of the media.

- To feed the media smoothly, select the grid roller positions so that the media can be held at equallyspaced intervals.
 When the grid rollers to be used are determined, adjust the pinch roller unit referring to "How to Adjust Pinch Roller" of P. 2-17.
 - You can use any number of pinch roller units from 2 to 6.
 - Adjust the pinch roller of both ends so that they are within the range of 10cm from media left end and 2cm from media right end. If adjusting them to the further position, it will remain uncut when cuttingthe media.

(Important!)

Media Size and the Grit Roller (CJV150-107)

The grit roller positions are determined by the size of the media.

- To feed the media smoothly, select the grid roller positions so that the media can be held at equallyspaced intervals.
 When the grid rollers to be used are determined, adjust the pinch roller unit referring to "How to Adjust Pinch Roller" of P. 2-17.
- You can use any number of pinch roller units from 2 to 5.
- Adjust the pinch roller of both ends so that they are within the range of 10cm from media left end and 2cm from media right end. If adjusting them to the further position, it will remain uncut when cuttingthe media.

Media Size and the Grit Roller (CJV150-75)

The grit roller positions are determined by the size of the media.

- To feed the media smoothly, select the grid roller positions so that the media can be held at equallyspaced intervals.
 When the grid rollers to be used are determined, adjust the pinch roller unit referring to "How to Adjust Pinch Roller" of P. 2-17.
 - You can use any number of pinch roller units from 2 to 4.
 - Adjust the pinch roller of both ends so that they are within the range of 10cm from media left end and 2cm from media right end. If adjusting them to the further position, it will remain uncut when cuttingthe media.

GR : Grit roller

Maximum Print Area/Cut Area

The maximum printed area/cut area varies, depending on the position of the pinch roller (\mathcal{P} P.2-6 to P.2-9) and the origin position (\mathcal{P} P.2-16). The white area shown in the following figure represents the maximum print/ cut area. The area other than that is the dead space that cannot be printed/cut.

	CJV150-75	CJV150-107	CJV150-130	CJV150-160
Maximum printing/cut width	800mm	1090mm	1361mm	1610mm

Notes When Using media Holder

Setting Position of the Media

Set the media so that the right end of the media will be inside the area shown below.

The End of the Media Should Not Exceed the Slit Line on the Platen

Setting a roll media

Set a roll media to the roll media hanger located on the back of this machine.

• Take care not to drop the media on a foot or so when the media is set. It may cause an injury due to the media.

Move the roll holder located in the back of the device to the direction of the middle of the device.

· Loosen the roll holder fixing screw and move it.

Check the clamp lever is lowered.

Move the roll holder to the roll setting position.

• Check the media size and the position to set the media, referring to the section applicable to your machine (P.2-18 to P.2-21).

Adjust the basic position of the roll holder so that it is placed between the guide marks of the pinch rollers.

Tighten the roll holder fixing screw.

Check the Step 2 to 3 again.

Set the left end of the core of the roll media on the left roll holder.

• Push the roll media onto the roll holder until the roll core is all the way seated.

Loosen the screw of the right side roll holder then insert the holder into the core of the roll media.

8

Raise the clamp lever in the rear of this machine.

Insert the roll media in this machine.

- The roll media can be smoothly inserted by slanting the media.
- (1) Pull the media out of the roll to the head of the platen.
- (2) Insert the media between the platen and the pinch roller.
 - Pull the media out of the roll so that the media can be grasped from the front of the machine.
- (3) Push down the clamp lever from the back of this machine.
 - The media is held.

• Set the pinch roller units so that the media can be held at equally spaced intervals. If the pinch rollers cannot be set at equally spaced intervals, start over from Step 3.

• Ensure there is a dead space of 5 mm or above at each end of the media. ((P.2-10)

Pull out the roll media out.

- (1) Open the front cover.
- (2) Raise the clamp lever from the front of this machine.
- (3) Pull out the roll media gently and stop pulling when locked lightly.

Make the roll media even then lower the clamp lever.

• Pulling several positions of the media lightly, Lower the clamp lever after confirming that the amount of the roll media pulled out is almost even.

Hold the media with the media press gently.

- Set the media so that no media sticks out from the right end pinch roller to the right side.
- When using a thick media, remove the media press from the media before printing.
- Do not use the media holder when cutting media.

- When installing the media, align the media's right edge with the slit line in the platen. Placing the media rightward of the slit line will make it rise up if it moves obliquely, and this could cause damage to the head.
- If a media is misaligned to the right/left more than fixed position, a error message "MEDIA SET POSITION R" is displayed. Set the media again.

Set an empty core of the roll media on the take-up device.

Press the (key to select "ROLL" .

- Detects the media width.
- When [MEDIA DETECT] of the machine setup is "MANUAL" ((P.3-13), refer to P.2-14 "Setting of the manual media width setting" and enter the media width.

15

When the media width detection is complete, use v to enter the number of the pinch rollers you are using.

• When the pinch roller number in "MEDIA DETECT" of the machine setup is set to OFF (@P.3-13), the screen to enter the number of pinch rollers is not displayed. Proceed to step 16.

Press the ENTER key.

• When [MEDIA RESIDUAL] of the machine setup is "ON" ((P.3-13), the screen for entering media remaining amount is displayed after pressing [ENTER] key.(P.2-13)

Secure the media on the take-up device. (@P P.2-14)

- Feed the media up to the core of the roll media of the take-up device by pressing the [♥] key.
- (2) Fix the middle of the media with adhesive tape.
- (3) In the same manner, fix the left side and right side of the media.
 - Make sure that the there is no slack or wrinkle on the media in such condition that the roll media is pulled to right and left evenly, and stick the tape.

Setting the pinch roller pressure

After setting the media in place, set the pressure of the pinch rollers that retain the media.

Be sure to set a pressure value that is appropriate for the media. With an inappropriate pinch roller pressure value, the media could skew during printing or cutting, or the pinch rollers could remain on the media after pinching.

You can set the following items in pinch roller pressure settings:

ltem	Setting value	Outline
NUMBER FOR USE	1~7	Set the number of the pinch rollers you are using. This number differs depending on the model you are using.
PRINT	LOW/ MID/ HIGH	Set the pinch roller pressure for printing.
CUT: ENDS	LOW/ MID/ HIGH	Set the pressure of the edge pinch rollers (left and right edges) used when cutting the media.
CUT: INNER	OFF/ LOW/ MID/ HIGH	Set the pressure of the pinch rollers except for the edge pinch rollers used when cutting the media.
CHANGE EXECUTION	PRINT/ CUT	Switch between the setting for printing and cutting.

Press the (FUNC3) (PR) key in LOCAL.

Press () v to select setting item, and press the (ENTER) key.

Press (, to select the setting value.

5

Press the ENTER key.

Press \bigcirc , to end the setting.

• If you want to switch to another setting immediately, press [<].

Individual setting of pinch roller pressure

The intermediate pinch roller can be set individually according to the media used.

Press the (FUNC3) (PR) key in LOCAL.

Press (A) V to select setting item, and press the ENTER key.

Press the (FUNC2) key.

Press (A) (FUNC3) to set the respective pinch roller pressure.

6

Press the ENTER key.

Press the <u>END/POWER</u> key several times to end the setting.

- When printing, set all pinch roller pressures to the same value.
- When cutting, set the pinch roller pressure at both ends to the same value.
- For details, please refer to [P&C Pinch roller / Register Mark Configuration Guide] (D202830).

Entering the media remaining amount

When [MEDIA RESIDUAL] of the machine setup is "ON" ((P P.3-13), the screen for entering media remaining amount is displayed after detecting the media width.

2

3

Display the screen for entering media remaining amount.

Setting of the manual media width setting

When [MEDIA DETECT] of the machine setup is "MANUAL" ((RP P.3-13), set the media width in the following method.

Display the screen for entering the right edge position of the media.

3

Press () v o enter the right edge position of the media.

Press the (ENTER) key. · Next, the screen to enter the left edge position of the media is displayed.

Press () To enter the media the left edge position of the media.

Press the ENTER key.

· Be careful not to set the position beyond the media (Important!) range, as it may cause printing or cutting outside the media.

About the media residual print

When [MEDIA RESIDUAL] of the maintenance function is "ON" (GP P.3-13), You can print a list of print the current date and media remaining.

In Local, Press (A) (V).

· It enters into the origin setting mode.

1

Press the (FUNC3) key.

Appear the confirmation screen of media remaining print.

Press the **ENTER** key.

Media residual print starts.

Take-up device

With the switch of the narrow take-up device, select the take-up direction of the media or others.

Direction selector	UP (REVERSE)	The take-up device winds the media with the printed side facing in.					
switch	DOWN (FORWARD)	The take-up device winds the media with the printed side facing out.					
ON/OFF	- button	Turns the winding motion on/off. (When you press the button and operate the take-up device, the device keeps taking up the media until you press the button again. ^{*1})					

You can also change the setting so that the taking-up operation only lasts while the ON/OFF button is being pressed. For details, refer to *1. "Setting Take-up unit" ((P.3-12) in machine settings.

Setting the torque limiter

The take-up device is provided with a torque limiter. The take-up torque can be adjusted with the torque limiter. (The torque limiter is set to "media" at delivery.) If the tension is too strong to use a thin media of media, lower the take-up torque with the torque limiter. **Clockwise turn :**

Increases torque (a heavy and thicker media such as tarpaulin or the like)

Counterclockwise turn :

Decreases torque (For light media)

When Not Using Taking-up Device

When performing printing or cutting of 700 mm or more without using the taking-up device, evacuate the takingup device to right and left. The quality of the print and cut may become low because of the impact when the front end of the media touches the taking-up device.

Setting leaf media

Raise the clamp lever.

Unlike roll media, leaf media does not need to be retained with the roll holders.

Insert the leaf media between the platen and the pinch rollers.

• Set the media so that no media sticks out from the right end pinch roller to the right side.

To print, hold the media with the media press gently.

- Set the media so that no media sticks out from the right end pinch roller to the right side.
- When using a thick media, remove the media press from the media before printing.
- Do not use the media holder when cutting media.

4

- Set the pinch roller so that the media is held at equally spaced intervals. If the pinch rollers cannot be set at equally spaced intervals, start over from Step 2.
- Ensure there is a dead space of 5 mm or above at each end of the media. (ZP P.2-10).

Push down the clamp lever.

· Set the media straight.

(Important!)

Set the media on the black part of the platen so that it comes out approximately 40mm. If it is shorter than that, it may not be able to perform the media detection.

5 Press the <u>ENTER</u> key.

6

Press the >> key to select "LEAF" .

The media detection is started.

- (1) The media width is detected.
- (2) The media is fed then the rear end of media is detected.
- (3) It returns to the Local when the detection is completed.

 After setting the media in place, set the pinch roller pressure, referring to P.2-13 "Setting the pinch roller pressure".

Notes when using media press

- When installing the media, align the media's right edge with the slit line in the platen. Placing the media rightward of the slit line will make it rise up if it moves obliquely, and this could cause damage to the head.
- If a media is misaligned to the right/left more than fixed position, a error message "MEDIA SET POSITION R" or is displayed. Set the media again.

Changing the printing origin

The position of the printing origin can be changed. Moving the LED pointer to the changing position and deciding the position.

6		
	1	
6		_

Set a light point of the LED pointer to the changing position by pressing

• Select the carriage and media, moving the point with [▲][♥][◀][▶].

ENTER After determining the origin, press the ENTER key.

• The printing origin is changed.

Typical setting position of printing origin

The printing origin in the depth direction (X') is positioned at about 75 mm rearward from the slot for cutting on the platen. The printing origin in the scanning direction (Y') is positioned at 15 mm from the right end of the media. The value in the scanning direction (Y') can be changed using [MARGIN] in FUNCTION mode. (\bigcirc P.3-8) This can be changed by using the Jog key.

Preparing for the Heaters

Changing the Temperature Settings for the Heaters

You can change/save the temperature settings for the heaters with "Heater" of the setting mode. (CP P.3-6)

Here, changing method of the temperature set in the setting mode is explained.

Set the heater temperature according to the characteristics of the media you use.

The temperature of the heaters has been set to "OFF" as default.

Appropriate temperature adjustment can be made because the temperature can be adjusted even during printing.

It may take several minutes to tens of minutes for the set temperature to be reached, depending on the ambient temperature.

Press the <u>SEL</u> key,and press the <u>(FUNC2)</u> (Heater) in LOCAL.

• The heater temperature adjustment screen will be displayed.

Press Temperature of each heater.

Heater selecting:Select with $[\blacktriangleleft][\triangleright]$ Temperature setting:Set with $[\blacktriangle][\nabla]$

The heating of the heater stops.

• When the heater temperature reaches the set temperature, the heater icon lights in green.

Press the ENTER key to stop heating.

• The screen returns to LOCAL.

Test Printing

Print a test pattern to check that there are no discharging defects such as nozzle clogging (slight touching of ink or nozzle missing).

Relationship between head row and test pattern

The relations between head row and test pattern print position are as follow.

About test patterns

This machine provides you two test patterns.

Normal test pattern

(when using ink other than white ink)

When you use ink that you can check by printing a test pattern on a white media, print this test pattern.

Test pattern for checking white ink

When you use a white media and wish to check discharging status of white ink, print this test pattern.

Note on test printing

- (Important!)
- When using leaf media, set a media of more than A3 size put horizontally. If a media with narrow width is set, printing will only be conducted to midway.
- When using a roll media, rewind the media by hand before printing so that it is not loose. When the roll media has not been rewound tightly, it may cause image quality to deteriorate.

Test Printing

Print a test pattern to check that there are no discharging defects such as nozzle clogging (slight touching of ink or nozzle missing).

In addition, you can select the orientation of the test pattern to print from two types in order to perform test printing repeatedly. Select one depending on your use.

Perform test printing with the normal test pattern

Press the (FUNC2) (TEST PRINT/CLEANING), and press the (ENTER) key in LOCAL.

- TEST PRINT MENU will be displayed.
 Press [▲][♥] to change the test pattern orientation. The orientation selected here will be reflected on when you will print next time.
- When performing test printing after having changed the orientation from "SCAN DIR." to "FEED DIR.", the line is fed to the position of the first test printing.

Press the ENTER key.

- Test printing starts.
 - When the printing has been completed, the screen returns to LOCAL.

Check the printed test pattern.

When the result is normal, end the operation.
When the result is abnormal, perform head cleaning. (IP P.2-19)

Abnormal pattern

Perform test printing with the test pattern for checking white ink

It makes easier to check if print the background to the white ink locations in the pattern.

Press the (FUNC2) (TEST PRINT/CLEANING), and press the (ENTER) key in LOCAL.

• TEST PRINT MENU will be displayed.

Press () v to select "SpotColor Check".

Press the ENTER key.

- Print a test pattern in the following orders.
- (1) Print the pattern daubed with black.
- (2) Dry the pattern for thirty seconds.When press the [ENTER] key, cancel waiting time and shift to step (3).
- (3) Return the media automatically and print the test pattern.

Check the printed test pattern.

When the result is normal, end the operation.
When the result is abnormal, perform head cleaning. ((P.2-19))

Normal pattern

Abnormal pattern

Nozzles are dirty

Clogged with ink

Head Cleaning

About head cleaning

Check the printed test pattern result and perform cleaning depending on the status.

Select one from the four types below:

NORMAL	: When	any line	is missing
--------	--------	----------	------------

- **SOFT** : When only head wiping is needed (when lines are bent)
- HARD : When poor image quality cannot be improved even by NORMAL or SOFT cleaning
- ULTRA : When poor image quality cannot be improved even by HARD cleaning

Perform head cleaning depending on the test printing result

There are four types of head cleaning. Use one by checking the test pattern.

2

Press the (FUNC2) (TEST PRINT/CLEANING)

• CLEANING MENU will be displayed.

Press () To select the cleaning type.

- **NORMAL** : Select this if any line is missing.
- SOFT : When only head wiping is desirable. (in case of bent lines)
- HARD : Select this if inferior printing cannot be improved even by [NORMAL] or [SOFT] cleaning.
- ULTRA : Select this if inferior printing cannot be improved even by [HARD] cleaning.

Press the ENTER key.

Perform test printing again, and check the result.

• Repeat the cleaning and the test printing until the printing result becomes in normal.

When the image quality is not improved after the head cleaning.

- Clean the wiper and ink cap. ((2) P.5-8)
- Wash the head nozzle. ((2 P.5-9)

Setting of Media Correction

Correct the media feed amount to match the type of media you are using.

If the correction value is not appropriate, stripes may appear on the printed image, thus resulting in a poor printing.

• On completion of [MEDIA COMP.] during use of a roll media, the media returns to the printing origin. Then the roll media in the rear of this machine will slacken.

Before printing, take up the slack in the roll media by hand; a loose roll media can result in an inferior image quality.

• When printing with a take-up device, set the media first and perform media correction.

Setting of Media Correction

A pattern for media correction is printed and a mediafeeding rate is corrected.

- Two bands are printed in the correction pattern.
- Make adjustment so that an even color density is obtained in the boundary between the two bands.

Press the SEL key, and press the FUNC2 (ADJUST) in LOCAL.

• ADJUST MENU will be displayed.

Press the <u>ENTER</u> key twice to print the correction pattern

3

Check the correction pattern and enter a correction value.

- A screen for entering the correction value will be displayed.
- Enter a correction value in "+":
- The boundary between the two bands is widened. • Enter a correction value in "-":
- The boundary between the two bands is narrowed.
- When you change the correction value by "30", the width of the boundary changes by about 0.1 mm.

If the Positions of Dots Shift...

When the condition for printing (media thickness/ink type/ etc.) has been changed, perform the following operation to correct the ink drop position for bidirectional (Bi) printing and obtain the proper printing result.

 When using leaf media, set a media of more than A3 size put horizontally. If a media with narrow width is set, printing will only be conducted to midway.

Example of a Printed Pattern

Printing Data

Starting a Printing Operation

(Important!)

• When using a roll media, rewind the media by hand before printing so that it is not loose.When the roll media has not been rewound tightly, it may cause the image quality to deteriorate.

The length of media printed

Start printing.

4

• The printing speed may change, depending on the width of the set media or the position of the print origin even when the same data is printed. This is because of a difference in resolution.

Stopping a Printing Operation

Perform the following operation when stopping a printing operation halfway.

Press the (FUNC3) (LOCAL) during printing.

- ress the (FUNCS) (LOCAL) during printin
- The printing operation stops.
 Interrupt data sending at the PC side during the data is sent from the PC.
- Printing restarts from the interrupted data by repressing the [REMOTE] key.

Deleting Received Data (Data Clear)

When you want to stop printing, delete the already received data.

Press the SEL key, and press the FUNC3 (DATA CLEAR) in LOCAL.

Press the ENTER key.

• The received data is erased then it returns to the Local.

Cutting a media

By using the keys on the operation panel, you can cut the media at any position.

- In Local, Press (A) ().
- It enters into the origin setting mode.
- By pressing [▼] , feed the media to the cutting position.

- Press the (FUNC2) ENTER key.
 The media is cut.
 When the cutting has been completed, the current
 - mode returns to LOCAL.

Workflow of cutting

Turning the Power ON/OFF	Referring to "Turning the Power ON/OFF" (@ P.2-3).
Setting a Media	Referring to "Setting a Media" (ﷺ P.2-4).
Installing Tools	Referring to "Installing Tools" (@ P.2-23).
Setting the cutting conditions	Referring to "Setting the cutting conditions" (\bigcirc P.2-26).
Test Cutting	Referring to "Test Cutting" (@ P.2-28).

Installing Tools

This machine allows you to use the following tools: **Cutter :**

This tool is selected when an image printed on a media is cut or when letters are cut with a cutting media.

Pen (water-based ballpoint pen) :

This tool is used to perform "test printing" for checking how images or letters are cut actually.

When a Cutter Is Used

• Do not touch the cutter with your fingers. The sharp blade edge of the cutter may cause you to get injured.

• Do not shake the tool after having set the cutter.

Otherwise, the blade edge may pop out, causing you to get injured.

 Store the cutter blade in a place that is out of the reach of children. In addition, dispose of used cutter blades according to regional laws and regulations.

How to install a cutter

Remove the cap located at the edge by rotating it, and replace the cutter with a new one using tweezers or the like.

Turn the adjusting knob to adjust the protruding amount of the cutter.

arrow to protrude the cutter blade.
 (0.5 mm per revolution)

Adjusting the protrusion of the cutter blade

Adjust the cutter blade according to the types of the cutters and the sheet for use.

After adjusting the protrusion of the cutter blade, set the cutting conditions and conduct test cutting to check the cutting quality. For the cutter supplied with unit, the protruding amount of the blade can be adjusted with the cuttermounted in the pen carriage.

• Take care not to protrude the blade too much. If the cutter is used with its blade excessively protruded, the cutter can cut out the base paper, thus damaging the main unit.

(Important!)

Turn the adjusting knob to adjust the protruding amount of the cutter blade.

See the appendix for the blade adjustment of the cutters other than the auxiliary products.
 (CP P.5-22)

Protruding amount of the cutter blade

However, Film thickness < Base paper thickness

For reference :

the protruding amount of the cutter blade = 0.2 to 0.5mm (Replace the blade when it is blunt.)

Adjust the blade pressure so that the cutter may leave a little bit of cutter track on the sheet.
In case the sheet thickness is thinner than the film thickness, which may not provide correct cutting quality, change the protruding amount of the blade and you may get a better result.

· Cuttibg MENU will be displayed.

• Fix the cutter holder firmly. If not, accurate and high-quality cutting will not be achieved.

(Important!)

Press row to select "TOOL REPLACE", and press the ENTER key.

Press the ENTER key.

• The cutter unit moves to the left end of the machine.

Rotate the knob to loosen the holder presser.

Insert the pen adapter with the pen into the tool holder.

- Make sure that the brim of the pen adapter is rested on the tool holder.
- Set the adapter in such a way that the fixing screw will not obstruct operation.
- Press the brim of the pen adapter with the holder presser.

Turn the knob clockwise to fix the tool.

- Turn the knob of the tool holder clockwise, and surely fix it.
- Instead of the ballpoint pen, you can attach the refill that comes with it.

Follow the procedure below to attach the ballpoint pen refill to the pen adapter, then put it into the tool holder in the same way as in step 6.

(1) Insert a spring into the pen tip.

- (2) While pressing the cap onto the spring, attach it on the pen adapter.
 - Rotate the cap to the direction indicated with an arrow and attach it on the pen adapter.

• When you replace the ballpoint pen (SPB-0726), contact a distributor in your district or our office to call for service

Setting the cutting conditions

You can register the cutting speed and the pressure depending on the sheet or the tool type to be used. (Cut condition)

About the Cut Conditions

Items you can set here

Too co	ol ndition	You can select the cutting condition No.(1 to 7) or plotting condition (PEN).			
Cu	t speed	Setting of the speed of cutting.			
Cu	t press	Setting of the pressure required for cutting. (g)			
Off	iset *1	Setting of the distance from the center of the cutter holder to the cutter blade.			
На	If cut ^{*2}	Setting of enabling (ON)/disabling (OFF) the half- cut function.			
	Half cut press	Setting of the pressure of left part. (g)			
	H-leng	Setting of the length to be left (not to be cut). (mm)			
	C-leng	Setting of the length to be cut. (mm)			

*1. You cannot set this when "PEN" is selected in the tool condition,
*2. The three items in the lower level are available when the half-cut is set to ON.

About Selecting Cutting Condition

Press the \underline{SEL} key to display "TOOL" in LOCAL.

Press (FUNC1) to display the cut condition.

• The three items shown in the following screen are not displayed unless the half-cut is set to ON.

CUT CONDITION	J
TOOL	CUT1
SPEED	30cm/s
PRESSURE	60g
OFFSET	0.30mm
HALF CUT	ON
<<	>>
	-
(FUNC	3)
CUT CONDITION	١
HALF CUT PRES	SURE 80g
H-LENG	2.0mm
C-LENG	20mm

About Half Cutting

You can cut on the dotted line, not to cut sheet out. (Half cut)

When you set half cut to valid (ON), you can use the half cut function.

• The illustration above is the image. The shape of cut surface differs depending on the cutting conditions.

Select the tool condition

Before cutting (plotting), select the tool condition depending on the sheet and the tool type to be used.

Press the <u>SEL</u> key in LOCAL to display the "TOOL" menu.

Press the (FUNC1) (TOOL).

4

Press the ENTER key.

 Each time you press [▲][♥], the tool condition is switched as follows.

5 Cutting.

Set the Cut Conditions

Set the condition to cut or to plot with a pen.

- Setting contents of cutting condition (CUT1 to 7): Cut speed (SPEED)/ cut pressure (PRESS)/ OFFSET
- value/ Half cut Setting contents of plotting condition (PEN): Plotting speed (SPEED)/ pen pressure (PRESS)

Press the <u>SEL</u> key in LOCAL to display the "TOOL" menu.

Press the (FUNC1) (TOOL).

Press () v to select a tool condition to be used, and press the **ENTER** key.

5

Press **v** to move the cursor to cutting speed, and press the (ENTER) key.

Press () v to set the cutting speed, and press the (ENTER) key.

- · Set the moving speed of the tool for cutting or pen plotting.
- · Setting values : 1 to 10cm/s (settable by 1cm/s step)

15 to 30cm/s (settable by 5cm/s step)

Press () to move the cursor to cutting pressure, and press the **ENTER** key.

Press \checkmark to set the cutting pressure, and press the ENTER key.

- · Set the pressure that the tool presses the sheet for cutting or pen plotting.
- Setting values : 10 to 20g (settable by 2g step) 25 to 100g (settable by 5g step) 110 to 450g (settable by 10g step)

· When the cutting (plotting) pressure setting is completed, proceed to the setting of the OFFSET value. When you set the plotting condition (PEN), you cannot set the OFFSET value and half cut. Proceed to the Step 16.

• The maximum pressure at selecting PEN is 150g.

8

Press **v** to move the cursor to OFFSET, and press the (ENTER) key.

Press () v to set the offset value, and press the (ENTER) key.

- When you set the cutting condition (CUT1 to 7), set the distance between the center of the cutter holder and the blade tip.
- Setting values : 0 to 250 (0.00 to 2.50mm) (settable by 0.05mm step)

• Nothing is displayed on the LCD if "0" is specified.

Press **r** to move the cursor to half cut, and press the **ENTER** key.

Press () v to set ON/OFF, and press the ENTER key.

- · When you perform half cut, select ON and proceed to the Step 11.
- When you do not want to set AUTO CUT, select "OFF" and proceed to Step 17.

Press (v) to move the cursor to pressure setting of left part (not to be cut), and press the (ENTER) key.

Press $(\mathbf{A}) (\mathbf{v})$ to set pressure, and press

- · Set the pressure of the left part (not to be cut) when performing half cut.
- Setting values : 0 to 450g (settable by 5g step)

Press () to move the cursor to the setting of length to be left, and press the (ENTER) key.

Press () v to move the cursor to the 15 setting of length to be left, and press the (ENTER) key.

- · Set the length to be left not to be cut when performing half cut.
- Setting values : 0.1 to 5mm (settable by 0.1mm step)

Press **v** to move the cursor to the 16 setting of cut length, and press the (ENTER) key.

Press () To set the cut length, and press the ENTER key.

- · Set the length to be cut when performing half cut.
- Setting values : 5 to 150 mm
 - (5 to 20mm: 1mm step, 20 to 150mm: 5mm step)

Press (END/POWER) the key to register the set contents.

· Return to the local.

· The set value is retained even when the power is turned "OFF".

Test Cutting

Execute test cutting to confirm the tool conditions. In the test cutting, the machine cuts two

 When the cutter blade is worn and dull, you can use it temporarily by enhancing the value of PRESSURE. However, you are recommended to replace the worn cutter blade with a new one to ensure a satisfactory cutting quality.

When the tool conditions are proper, the results of test cutting are as follows:

- The two squares are cut perfectly.
- The base media remains uncut.
- No corner of the squares is rounded.
- No corner of the squares is curled-up.

squares.

Press the \underline{SEL} key in LOCAL to display the "TEST CUT" menu.

3

Press the (FUNC2) (TEST CUT).

Press the ENTER key.
The machine will execute test cutting and return to the local mode display.

Change the settings of the cut conditions according to the test cutting results.

Cut Condition	Cause	Solution		
Some parts	The blade is lifted above the media	Lower the speed. (P.2-27).		
uncut.	because of a too high cutting speed.	Tighten up the knob for the tool holder. (ﷺ P.2-24).		
The base	Too high pressure.	Lower the pressure. (இ P.2-27).		
media has been cut.	Too large protrusion of the cutter blade.	Adjust the protrusion of the cutter blade. (CP P.2-23).		
Any of the square corners rounded.	Improper OFFSET value.	Adjust the OFFSET value so that it suits the cutter blade in use. ((P.2-27).		
	The protruded cutter blade is too much.	Adjust the protrusion of the cutter blade. ((2) P.2-23).		
Any of the	The cutting pressure is higher. The	Adjust the cutting pressure. ((APP P.2-27).		
square corners curled-up.	[COMPENSATIO N PRESSURE OFFSET value] is large. More than two out of the above fall under this category.	Adjust the ADJ-PRS OFS value. ((P.4-13).		

Cutting Data

You can start cutting after completion of setting up a tool, a media and the tool conditions.

Setting the origin

The origin is a reference point for the cutting data. When the origin is changed, set the new origin before starting cutting.

• Change the origin before cutting the next data; otherwise, cutting will be performed over the previous data.

Move the carriage to a point at which the new origin is to be set.

- [▶] : Moves the carriage to the right.
- $[\blacktriangleleft]$: Moves the carriage to the left.
- $[\blacktriangle]$: Feeds the media to the rear of the machine.
- $[\mathbf{V}]$: Feeds the media to the front of the machine.

New origin

Press the <u>ENTER</u> key to register the origin.

• The display panel will show the effective cutting area first and the tool conditions.

Start cutting

After completion of setting the origin, press the (FUNC3) (REMOTE).

• The screen changes to REMOTE, and data can be received from the PC.

Transmit data to be cuted from the PC.

 On receiving the data, the machine performs cutting while displaying the remaining amount of the data.

Bringing the cutting to a halt

To temporarily stop the machine during cutting, press the [FUNC3] (REMOTE) key once. Another press of the key will make the machine resume cutting.

- In case the media has slipped off the machine during cutting operation, turn off the power immediately; otherwise, the main unit may be damaged.
- You cannot use the functions that include operations while pausing. In this case, let the machine complete the cutting for the remaining portion of the data or discontinue the cutting by executing data clearing (CP P.2-29).

Stopping a Cutting Operation (Data Clear)

If you want to stop a cutting operation of the received data, clear the data.

When clearing the data, the process will not restart even if you press the [FUNC3] (REMOTE) key.
After clearing the data, switching to the remote mode and receiving another data, new data will be cut.

• Do not perform the data clearance during the data transmitting.

• Even after performing the data clearance, the received data is stored in the reception buffer.

Press the <u>SEL</u> key, and press the <u>FUNC3</u> (DATA CLEAR) in LOCAL.

Press the ENTER key.

• The reception buffer is cleared, and the present mode returns to LOCAL..

Removing the Cutter Unit Temporarily

When cutting or printing-with-a-pen job is finished, the cutter unit is on the platen.

To check the result of cutting (printing-with-a-pen) or to set a new medium, follow the steps below to remove the cutter unit from the platen temporarily.

Press the <u>SEL</u> key to display the "TEST CUT" menu.

2

Press the (FUNC2) (TEST CUT).

Press (a) v to select the "CUTTER HEAD MOVE/RETRACT", and press the ENTER key.

- The cutter unit moves from on the platen to the left end of the machine.
- When the coupling unit is connected to the printer unit, switch the destination to the cutter unit, and move to move it to the origin position. (Moving the cutter unit)

Cutting a media

By using the keys on the operation panel, you can cut the media at any position.

In Local, Press (A) ().

It enters into the origin setting mode.
By pressing [▼] , feed the media to the cutting

Press the FUNC2 ENTER key.

• The media is cut.

position.

• When the cutting has been completed, the current mode returns to LOCAL.

Chapter 3 Setup

This chapter

describes various settings of this machine.

About SETUP MENU	. 3-2
SETUP MENU table	3-3
Register the optimal print conditions to mate	ch
the use	3-4
Setting of Media Correction	3-5
If the Positions of Dots Shift	3-6
Setting the HEATER	3-6
Setting of Logical Seek	3-7
Setting of Drying Time	3-7
Setting of Left and Right Margins	3-8
Setting of Vacuum Fan	3-8
Setting of Feed Speed	3-8
Setting of MAPS	3-8
Setting Auto Cleaning	3-9
Setting Interval wiping	3-9
About MACHINE SETUP MENU	3-10
MACHINE SETUP MENU table	3-11
Setting a AUTO Power-off	3-12
Setting Take-up unit	3-12
Setting the Display of Media Residual 3	3-13
Setting the Display of Media Detection	3-13

;	Setting a LANGUAGE	3-14
;	Setting Time	3-14
9	Setting Unit (Temperature/ Length)	3-14
9	Setting a KEY BUZZER	3-14
;	Setting the CONFIRM. FEED	3-15
;	Setting the SPACE FEED MODE	3-15
9	Set the network	3-15
9	Setting event mail function	3-16
I	Initializing the Settings	3-20
Abo	out NOZZLE CHECK MENU	3-21
I	INFORMATION MENU table	3-21
I	Printing Check Flow	3-22
	Printing Operations at "Nozzle Missing"	
,	Judgment and Error Occurrence	3-22
;	Setting the Printing Check	3-23
;	Setting the NOZZLE RECOVERY	3-23
;	Setting the Judgement Condition	3-23
Abo	out INFORMATION MENU	3-24
l	INFORMATION MENU table	3-25
	Displaying the Information	3-25

About SETUP MENU

On SETUP MENU, you can set the print conditions to match the media you usually use.

- **(FUNC1)** : Press this to select SETUP MENU, or to switch to the previous screen.
- (FUNC3) : Press this to switch to the next screen.
 - : Use these to select a setting item.
- ENTER : Press this to confirm a setting, etc..

SETUP MENUs at-a-glance

SETUP MENU table

(Important!)

- For each setting item below, you can set it so that the machine may operate according to the value specified when you printed from your RIP software in the connected host PC.
- Set Item : DRYING TIME/ MARGIN (LEFT and RIGHT)/ VACUUM FAN/ FEED SPEED

When you operate the machine according to the contents specified with the RIP software, set each item to "Host" when
registering this machine type. When you set it other than "Host", the machine operates according to the machine setting.

• For the specifying method with the RIP software, refer to the operation manual of the RIP software.

Function name			Set value	When no instruc- tion from RIP exists *1	Outline	
FEED COMP. (P.3-5)			-9999 to <u>0</u> to 9999		Used to print a pattern for correcting a media- feeding rate and correct it.	
DROP.POScor	rect (ি	P.3-6)	-40.0 to <u>0</u> to 40.0		Used to adjust the dot position in go and return printing.	
	PRE		OFF/ 20 to 50 °C			
HEATER	PRINT POST		(OFF/ 68 to 122°F)		Sets each heater's conditions.	
(ﷺ P.3-6)	OFF TIN	1E	NONE/ 0 to 90 min		Set the time from the print completion until the heater to be OFF.	
LOGICAL SEE	K (2 P	.3-7)	HOST/ON / OFF	OFF	Sets the scan movable area during printing.	
DRYING TIME	SCAN		HOST/0.0 to 9.9 sec	0 sec	Sets the time to wait for ink drying.	
(சி P.3-7)	PRINT E	IND	HOST/0 to 120 min	0 min	Sets the ink drying time after printing.	
MARGIN/LEFT	「 (紹子 P.3	-8)	-10 to 85mm 0 mm 0 mm	0 mm	Sets a non-printing area along the right and left	
MARGIN/RIGH	IT (சி Р	.3-8)		edges of the media.		
VACUUM FAN	VACUUM FAN (CP P.3-8)		HOST/ WEAK/ STANDARD/ STRONG	STRONG	Sets the absorbability of the media.	
FEED SPEED	FEED SPEED *2 (🖓 P.3-8)		10 to <u>100</u> to 200 %	100 %	Changes the media feeding speed in printing.	
	OFF, FILE, LENGTH, TIME					
	FILE	E INTERVAL	1 to 1000	I		
AUTO		TYPE	NORMAL/ SOFT/ HARD	I		
CLEANING	LENGTH INTERVAL		0.1 to100.0m		Sets the automatic cleaning operation for the hear performed before printing or during printing.	
(🖓 P.3-9)		TYPE	NORMAL/ SOFT/ HARD	I	performed before printing of during printing.	
	TIM	E INTERVAL	10 to 120 min			
	TYPE		NORMAL/ SOFT/ HARD	I		
INTERVAL WIPING (@ P.3-9)		3 to 255 min, OFF		Sets the wiping operation performed after printing is completed.		
	AUTO					
MAPS (@P.3-8)	MANUAL	Speed	50 ~ <u>100</u> %		Change the effect of "MAPS".	
(~_g 1.0-0)	MANUAL	Smoothing level	<u>0</u> ~ 100%]	
RESET SETTING (P.3-5)			The configulation in the settings 1-4 can be reset ondividually.			

*1. This is the setting value to be used for printing when setting value is not specified at the RIP software (host) side, or, you give priority to the setting value at the machine side.

*2. When you set this to "100%" or more, required time for completion of printing will be shortened. However, enough drying time cannot be ensured and it may affect the image quality.

Register the optimal print conditions to match the use

In this machine, you will be able to register print conditions, SETUP 1 to 4 individually to match the media in advance.

For example, after print on different types of media, return to the media always use. In such case you can set the optimum printing conditions by simply selecting the registered SETUP 1 to 4.

• Print conditions that can be pre-registered with the machine are the four types, "SETUP 1" to "SETUP 4".

 If you print with the print condition which do not often use, you will be able to set the print conditions by selecting "Temporary".
 If turn on the power again, settings in "Temporary" will return to the original state when it was purchased.

Also if turn on the power again in "Temporary" state, it will be the state in selecting "SETUP 1".

Register the print conditions to SETUP 1 to 4

1

2

Press the (FUNC1) (MENU) → ENTER key in LOCAL.

Press rest to select SETUP 1 to 4, and press the ENTER key.

 \bullet The item selected indicates ullet and others show \bigcirc .

SETUP MENU will be displayed.

Press v to select and set each item in the setup menu list.

• Please see the reference page in the setup menu list for detailed configuration procedure.

How to use [Temporary]

[Temporary] is not only to set the print condition to be used only once, but also can be used for partial change of the registered SETUP "1 to 4", or for reflecting the print conditions set by the [Temporary] to SETUP 1 to 4.

Register the print conditions in [Temporary] Registration of the print conditions to [Temporary] can be done as the same method as to SETUP 1 to 4.

1

Press the (FUNC1) (MENU) → ENTER key in LOCAL.

Press () to select "Temporary", and press the ENTER key.

• SETUP MENU will be displayed.

Press v to select and set each item in the setup menu list.

• Please see the reference page in the setup menu list for detailed configuration procedure.

Copy the contents of SETUP 1 to 4 to [Temporary]

You can use it with changing the part of registration contents of SETUP 1 to 4.

Select "RESET SETTING" then "COPY" from the registration screen of [Temporary], and specify the copy source (SETUP 1 to 4).

Press the ENTER key.

• Settings of Temporary will be saved to the location selected in step 5.

Press the <u>END/POWER</u> key several times to end the setting.

Reset the registered contents

Reset the contents registered to SETUP 1 to 4.

Press the (FUNC1) (MENU) → (ENTER) key in LOCAL.

Press (a) v to select SETUP 1 to 4 to be reset and press the ENTER key.

• SETUP MENU will be displayed.

Press the (FUNC1) (<<).

Press (a) (v) to select "RESET SETTING", and press the (ENTER) key.

• Confirmation screen of reset settings will be displayed.

Press the <u>END/POWER</u> key several times to end the setting.

Setting of Media Correction

Correct the media feed amount to match the type of media you are using.

If the correction value is not appropriate, stripes may appear on the printed image, thus resulting in a poor printing.

• On completion of [MEDIA COMP.] during use of a roll media, the media returns to the printing origin. Then the roll media in the rear of this machine will slacken.

Before printing, take up the slack in the roll media by hand; a loose roll media can result in an inferior image quality.

• When printing with a take-up device, set the media first and perform media correction.

A pattern for media correction is printed and a mediafeeding rate is corrected.

Two bands are printed in the correction pattern. Make adjustment so that an even color density is

 Make adjustment so that an even color density is obtained in the boundary between the two bands.

Set a media. (2 P.2-4)

1

Press the (FUNC1) (MENU) → ENTER key in LOCAL.

Press () to select SETUP 1 to 4, and press the ENTER key.

SETUP MENU will be displayed.

Press v to select "FEED COMP", and press the (ENTER) key.

Press ENTER the key twice to print a correction pattern.

Check the correction pattern and enter a correction value.

- A screen for entering the correction value will be displayed.
- Enter a correction value in "+":
- The boundary between the two bands is widened. • Enter a correction value in "-":
- The boundary between the two bands is narrowed.
- When you change the correction value by "30", the width of the boundary changes by about 0.1 mm.

Press the ENTER key.

Print a correction pattern again and check it.
When media correction is needed, perform the operation in Step 6 to make correction.

Press the <u>END/POWER</u> key several times to end the setting.

Correcting Media-feeding during Printing

A media-feeding rate can be corrected even in the remote mode or when image data is printed.

Press the (FUNC1) (ADJUST) → ENTER key in the Remote.

3

Press v to enter a corrected feeding rate.

Corrected feeding rate: -9999 to 9999

• The value entered here is reflected in the corrected feeding rate soon.

Press the <u>ENTER</u> twice key.

key. The changed value is registered.
When you press the [ENTER] key instead of the [END] key, the value entered here will be valid temporarily.(When you perform media detection again or turn the power OFF, the correction value is cleared.)

If the Positions of Dots Shift...

When the condition for printing (media thickness/ink type/ etc.) has been changed, perform the following operation to correct the ink drop position for bidirectional (Bi) printing and obtain the proper printing result.

Example of a Printed Pattern

Setting the HEATER

Pre-heater /Print heater / Post-heater are equipped on the platen.

Type of HEATER	Function
Pre-heater	Used for pre-heating of the media prior to printing to prevent rapid temperature changing.
Print-heater	Improves the image quality in printing.
Post-heater	Dries ink after printing.

Here, in addition to the temperature setting of each heater, the time from the print completion until the heater to be OFF can be set up.

Press the (FUNC1) (MENU) → ENTER key in LOCAL.

Press v to select SETUP 1 to 4, and press the ENTER key.

• SETUP MENU will be displayed.

Press () v to serect "HEATER", and press the ENTER key.

Set each heater temperature by pressing

• Heater selecting : by the $[\blacktriangle][\nabla]$ keys • Temperature setting : by the $[\triangleleft][\nabla]$ keys

Press () v to serect "OFFTIME", and press the ENTER key.

Press (), set the time until the heater to be OFF after printing, and press the ENTER key

Press the <u>END/POWER</u> key several times to end the setting.

• press [FUNC3] (off) in Step 3 to turn all heaters OFF.

or, press [FUNC1] to raise all heaters by 10°C.
If press keys or receive data during OFF is set in step 6, automatically returns to the set temperature.

Setting of Logical Seek

The head's operation varies depending on the LOGICAL SEEK settings, as shown in the figure below.

Movement of heads when LOGICAL seek is OFF

Red arrow ·

Movement of head

Movement of heads when LOGICAL seek is ON

BI-DIRECTIONAL

Print erea Red arrow :

Movement of head

Press the (FUNC1) (MENU) (MENU) (MENU) LOCAL.

Press () v to select SETUP 1 to 4, and 2 press the ENTER key.

• SETUP MENU will be displayed.

4

Press () v to serect "LOGICAL SEEK", and press the **ENTER** key.

Press the END/POWER key several times to end the setting.

Setting of Drying Time

In the drying time setting, the following items for ink drying time are set

time are	e set.
• SCA	 N : Ink drying time for each scanning is set. (During bidirectional printing, the machine stops for a certain period of time specified for each of the outward and return scanning.) IT END : Ink drying time for after printing is set.
(Important)	 When you give priority to the setting at the RasterLink side, make the setting value "Host". "SCAN" set in this machine is displayed as "Pause Time per Scan" in the RasterLink. You cannot specify the print end at the RasterLink side. When you set this machine to "Host", printing will be performed in "PRINT END= 0 sec." status.
1	Press the (FUNC1) (MENU) → (ENTER) key in LOCAL.
2	Press (to select SETUP 1 to 4, and press the ENTER key. • SETUP MENU will be displayed.
3	Press (Time to select "DRYING TIME", and press the (ENTER) key.
4	Press the ENTER key.
5	Press () () to set drying time, and press the ENTER key.
	 Set the drying time for canning and after printing is completed. To enable the drying time specified in your RIP, select "Host". Scanning setting value : Host or 0.0 sec. to 9.9 sec. Print end setting value: Host or 0 sec. to 120 min. Item selecting:by the [▲][▼] keys Time setting:by the [◄][▶] keys
6	Press the <u>END/POWER</u> key several times to end the setting.

1

Setting of Left and Right Margins

Press the FUNC3 (>>).

Press () to serect "VACUUM FAN" , and press the **ENTER** key.

Press the (ENTER) key.

Press () v to select a set value, and press the (ENTER) key.

· Set value : HOST/WEAK /STANDARD/ STRONG

Press the END/POWER key several times to end the setting.

Setting of Feed Speed

Changes the media feeding speed in printing.

Press the (FUNC1) (MENU) + ENTER) key in LOCAL.

Press () v to select SETUP 1 to 4, and press the ENTER key. · SETUP MENU will be displayed.

Press the (FUNC3) (>>).

Press () v to serect "FEED SPEED" , and press the (ENTER) key.

Press the ENTER key.

Press () v to select a set value, and press the ENTER key.

• Set value : HOST / 10 to 200%

Press the (END/POWER) key several times to end the setting.

· Some settings do not change the speed depending on the print conditions.

Setting of MAPS

The MAPS (Mimaki Advanced PassSystem) function to disperse the pass boundary to make the feeding stripes

With this function, the degree of application of MAPS can

· MAPS provides two setting options: "AUTO" and "MANUAL" MAPS applies the one most suitable for your printing conditions, so please normally use "AUTO" (default value).

· In order to use this function, Mimaki driver Ver 4.2.0 or higher is required.

- Changing the MAPS settings may change the color tone. Check the effects before use.
- MAPS may not be effective depending on image to be printed. Use it after checking effect in advance.

Setting Auto Cleaning

You can set the machine so that it counts the number of printed files or the length or time after printing has been completed, and performs cleaning automatically if required. You can select the auto cleaning setting from three types below:

- PAGE : Set the cleaning intervals by the number of printed files.
- LENGTH : Set the cleaning intervals by the printed length.
- TIME : Set the cleaning intervals by the printed time.

The machine can perform a stable printing operation with its heads always kept clean.

Besides, automatic nozzle check after auto cleaning can be set. (Cleaning Check function)

The machine can perform a stable printing operation with its heads always kept clean.

Press the (FUNC1) (MENU) → (ENTER) key in LOCAL.

Press (a) v to select SETUP 1 to 4, and press the ENTER key.

SETUP MENU will be displayed.

4

5

Press the (FUNC3) (>>).

Press (a) (v) to select "AUTO CLEANING", and press the ENTER key.

Press ENTER key, and press to select the type of auto cleaning.

- There are "PAGE", "LENGTH" and "TIME" for auto cleaning.
- **FILE**:When the set number of prints has been completed, the machine performs head cleaning automatically.
- LENGTH: When the set length has passed, the machine performs head cleaning automatically.
- **TIME**:When the set time has passed, the machine performs head cleaning automatically.
- If you do not set auto cleaning, first select "OFF" and proceed to the Step 7.

Press (ENTER) key, and press (A) v to select the cleaning interval.

- Depending on the auto cleaning type selected in the Step 3, the setting value differs.
- For FILE : 1 to 1000 file
- For LENGTH : 0.1 to 100.0m (in 0.1m increment)
- For TIME : 10 to 120min (in 10min increment)

Press ENTER key, and press To select the cleaning type.

Set Value : NORMAL/ SOFT/HARD

Press ENTER key, and press to select "Cleaning Check".

Press (ENTER) key, and press (A) (V) to select set value.

Set Value : ON/ OFF

Press the <u>END/POWER</u> key several times to end the setting.

 Depending on the state of the heads, etc., the image quality deterioration may not be improved even with this function performed. In this case, contact our service office or the distributor in your region.

Setting Interval wiping

Press the ENTER key.

When the set time has passed, nozzle face of the head is cleaned automatically to remove ink droplets on the nozzle face.

In case that deflection, nozzle missing, or symptom which ink droplets fall down occurred, set the interval between each operation shorter.

Press the (FUNC1) (MENU) → ENTER key in LOCAL.

Press v to select SETUP 1 to 4, and press the ENTER key.

• SETUP MENU will be displayed.

Press the (FUNC1) (<<) .

Press () v to set intervals.

- Set Value : 3 to 255 Minutes, OFF
- When [OFF] is set, periodical wiping is not executed.

Press the ENTER key.

Press the <u>END/POWER</u> key several times to end the setting.

About MACHINE SETUP MENU

Common settings are functions for using this machine easily. The following items can be set in Machine settings.

- FUNC1 : Press this to select MACHINE SETUP MENU, or to switch to the previous screen.
- (FUNC3) : Press this to switch to the next screen.
- ∧ : Use these to select a setting item.
- (ENTER) : Press this to confirm a setting, etc..

♦ MACHINE SETUP MENUs at-a-glance

MACHINE SETUP MENU table

Function name		Set value		Default	Meaning	
AUTO Power-off (@P.3-12)		NONE/ 10 ~ 600min		30min	When no operation has been performed for the set time, the power supply is automatically turned "OFF".	
TAKE-UP UNIT (@P.3-12)	TAKE-UP UNIT	ON/ OFF		ON	For setting whether the take-up unit is used or not used.	
	TAKE-UP SW	Continuance/ Temporary		Continua nce	Set the operation method when press the ON / OFF button on the take-up unit.	
Drying/Exhaust FA	AN	Set this when you use the optional drying/exhaust fan. For details, refer to the user manual supplied with the drying/exhaust fan.				
MEDIA REMAIN ((2) P.3-13)	ON/ OFF		OFF	You can control the remaining amount of media.	
	DETECTION TYPE	AUTO/MANUAL		AUTO	Set the media detection method.	
MEDIA DETECT (@P.3-13)	USE PR NUMBER QUERY	ON / OFF		ON	Set whether or not to enter the number of the pinch rollers you are using during media detection.	
LANGUAGE (28	° P.3-14)	English / 日本語		English	Displayed language is changed.	
TIME (@P.3-14)	+4h ~ -20h		Japan time	Time difference is corrected.	
UNIT/ TEMP. (2)		°C (Centigrade)/°F (Fahrenheit)		°C	A unit for displaying temperature is set.	
UNIT/ LENGTH (mm / inch		mm	A unit for displaying length and area is set.	
KEY BUZZER (🏹	P.3-14)	ON / OFF		ON	A buzzer sound when keys are pressed is set.	
CONFIRM. FEED		ON / OFF		ON	Set whether media feeding is performed for checking the result of the test printing etc. or not.	
SPACE FEED MC	DDE ((P.3-15)	INTERMITTENT / CONTINUOUS		INTERMI TTENT	Change the feed mode of the margin included in the image data.	
	Set the network.					
	Check IP Addr.	The IP address currently used by		/ this machi	ine is displayed.	
	Check MAC Addr.	The IP address of				
	DHCP	ON / OFF			When it is ON, the IP address given by the DHCP server is used.	
NETWORK (@P.3-15)	AutoIP	ON / OFF			When it is ON, the IP address is determined by the AutoIP protocol. However, DHCP is ON, DHCP has priority.	
	IP Address *1	Set the IP address used by this		nachine.	I.	
	Default Gateway *1	Set the default g	ateway used by	this machir	ne.	
	DNS Address *1	Set the DNS ser	ver address use	d by this ma	achine.	
	SubNet Mask *1	Set the digit number of the subn		et mask use	ed by this machine.	
	Mail Delivery (P.3-16)	ON / OFF		OFF	Set whether you send/ do not send the e-mail when the set event occurs.	
	Select Event (ﷺ P.3-17)	Print Start Event	ON / OFF	OFF	Set whether you send/ do not send the e-mail at the start of printing.	
		Print End Event	ON / OFF	OFF	Set whether you send/ do not send the e-mail at the end of printing.	
EVENT MAIL		Error Event	ON / OFF	OFF	Set whether you send/ do not send the e-mail when a error occurs.	
		Warning Event	ON / OFF	OFF	Set whether you send/ do not send the e-mail when a warning occurs.	
		Other Event	ON / OFF	OFF	Set whether you send/ do not send the e-mail when an event other than the above occurs.	
	Mail Address (P.3-17)	Set the e-mail address to which you send the event mail.		Alphanumeric characters and symbols (within 96 characters)		
	Message Subject (② P.3-17)	Set the characters to write in the subject of the event mail.		Alphanumeric characters and symbols (within 8 characters)		

Function name		Set v	Set value		Meaning	
EVENT MAIL		SMTP Address	SMTP Address		Set the SMTP server.	
		SMTP Port No.		Set the SMTP port number.		
		SENDER ADDR	SENDER ADDRESS		Set the e-mail address to be used as the sender mail address.	
			POP before SMTP			
	Server Setup ((P.3-18)	Authentication	SMTP Authentication	Set the SMTP server authentication method (SMTP authentication).		
			OFF			
		User Name *2	User Name ^{*2}		Set the user name used for the authentication.	
		Pass Word ^{*2}		Set the password used for the authentication.		
		POP3 Address *3		Set the POP server.		
		APOP *3		Set ON/ OFF of APOP.		
	Transmit Test (@P.3-19)	Send the test e-	mail.			
RESET((P.3-20)					All setting values are returned to the status default.	

- *1. Settable when both of DHCP and AutoIP are [OFF]
- *2. Settable only when Auth. is not OFF
- *3. Settable only when Auth. is POP before SMTP

Setting a AUTO Power-off

When no operation has been performed for the set time, the power supply is automatically turned "OFF".

Press the (FUNC1) (MENU) → (twice) → ENTER key in LOCAL.

• MACHINE SETUP MENU will be displayed.

Press (a) To select "AUTO POWER OFF" , and press the ENTER key.

Press volue, and press the ENTER key.

• Set Value : none, 10 to 600min

Press the (END/POWER) key several times to end the setting.

Setting Take-up unit

Set the operation method when press the ON / OFF button on the take-up unit.

Also, when the optional tension bar is installed, for setting whether the tension bar is used or not used.

Press the (FUNC1) (MENU) → (twice) → (ENTER) key in LOCAL.

• MACHINE SETUP MENU will be displayed.

Press v to select "TAKE-UP UNIT", and press the ENTER key.

Press (a) v to select "TAKE-UP UNIT", and press the ENTER key.

Press velocity to select a set value, and press the ENTER key.

Set Value : ON/ OFF

Press (a) (v) to select "TENSION BAR", and press the ENTER key.

Press () to select a set value, and press the ENTER key. • Set Value : ON/ OFF

Press v to select "TAKE-UP SW", and press the ENTER key.

Press () v to select a set value, and press the ENTER key.

• Set Value : Continuance/ Temporary Continuance :

Switching ON / OFF the winding operation when pressing the switch each time. (Take-up unit in operation does not stop until press again ON / OFF switch.)

Temporary :

Do the winding operation only while holding down the switch. (When release the switch, winding operation is stopped.)

9

Press the <u>END/POWER</u> key several times to end the setting.

Setting the Display of Media Residual

Whether the screen displays the remaining amount of a media is set.

When the media remaining amount display is turned to "ON"	the remaining amount of a media is displayed in Remote. (However, when a leaf media is used, the length of the media to be printed is displayed.)			
When the media remaining amount display is turned to "OFF"	the remaining amount of a media is not displayed in the Remote.			
 printing a amount of amount of the length remaining detected. The settin effective of the settin eff	unt of a media that has been fed by the ind jog keys is reflected in the remaining of a media. th of a media (initial value of the g amount) is entered when a roll media is (\mathcal{CP} P.2-13) ng configured here does not become unless media detection is performed after g has been complete.			
♦ ENTER	FUNC1) (MENU) → ▼ (twice) key in LOCAL. E SETUP MENU will be displayed.			
Press 🔺	Y to select "MEDIA and press the <u>ENTER</u> key.			
3 Press (♥ to select ON/OFF.			
4 Press the	ENTER key.			
5 Press the end the se	(END/POWER) key several times to etting.			

Setting the Display of Media Detection

Set the following two items in media detection settings.

Setting of Media Detection	When loading the media, set whether to detect the media width automatically (AUTO) or decide the print (or cut) range manually (MANUAL).
USE PR NUMBER QUERY	Set whether or not to enter the number of the pinch rollers you are using during media detection.

When using the media that cannot be detected by the sensor, such as black cutting sheets, set the media detection setting to "MANUAL".

Press the (FUNC1) (MENU) → (twice) → (ENTER) key in LOCAL.

• MACHINE SETUP MENU will be displayed.

DETECT", and press the **ENTER** key.

Press
Type to select "MEDIA

_	
ſ	
	-

Press () to select "MEDIA DETECT", and press the (ENTER) key.

3

Press (To select AUTO/MANUAL.

Press the (ENTER) key.

9

Press **Press Press Press**

Press the ENTER key.

Press the (END/POWER) key several times to end the setting.

 If you set the input of the number of pinch rollers "OFF" in step 8, the pinch roller pressure and the number of use, that has been set in RasterLink6, may not match in some cases. Set to "OFF" only when performing set of pinch roller pressure (CP P.2-13) in this machine.

Setting a LANGUAGE

You can change the displayed language.

Press the (FUNC1) (MENU) → (twice)
→ ENTER key in LOCAL.
• MACHINE SETUP MENU will be displayed.

Press the (FUNC3) (>>).

Press v to select "LANGUAGE", and press the ENTER key.

Press () v to select language, and press the ENTER key.

Press the (END/POWER) key several times to end the setting.

Setting Time

You can set time of your country (time difference).

Press the (FUNC1) (MENU) → (twice)
→ ENTER key in LOCAL.
• MACHINE SETUP MENU will be displayed.

Press the (FUNC3) (>>).

4

Press v to select "TIME", and press the ENTER key.

- Year/Month/Day/Time selecting: by the [◀][▶] keys.
- Year/Month/Day/Time inputting: by the [▲][▼] keys.

Press the (END/POWER) key several times to end the setting.

-20 hours to +4 hours can be set.

Setting Unit (Temperature/ Length)

Units used by this machine are set.

Press the (FUNC1) (MENU) → (twice) → ENTER key in LOCAL.

• MACHINE SETUP MENU will be displayed.

Press the (FUNC3) (>>).

Press v to select "UNIT/TEMP." or "UNIT/LENGTH", and press the ENTER key.

Press volue, and press the ENTER key.

• Set value of tempture : °C / °F • Set value of length : mm / inch

Ľ

Press the <u>END/POWER</u> key several times to end the setting.

(Important!) • S

• Some units of the cutting plotter are still displayed in "mm".

Setting a KEY BUZZER

You can turn off the buzzer sound when pressing the key.

1	Press the (FUNC1) (MENU) → (twice) → ENTER key in LOCAL. • MACHINE SETUP MENU will be displayed.
2	Press the (FUNC3) (>>).
3	Press \checkmark to select "KEY BUZZER", and press the \underbrace{ENTER} key.
4	Press value, and velocity to select a set value, and press the ENTER key. • Set value : ON/ OFF
5	Press the <u>END/POWER</u> key several times to end the setting.

• When the key buzzer is set to "OFF", the buzzer sound for errors, warnings, operation completion, etc. cannot be shut off.

Setting the CONFIRM. FEED

Set whether media feeding is performed for checking the result of the test printing etc. or not.

Press the (FUNC1) (MENU) + (twice) ENTER key in LOCAL.

• MACHINE SETUP MENU will be displayed.

Press the (FUNC1) (<<) .

Press () v to select "CONFIRM. FEED", and press the ENTER key.

Press () to select a set value, and press the (ENTER) key. · Set value : ON/ OFF

Press the **END/POWER** key several times to end the setting.

Setting the SPACE FEED MODE

Change the feed mode of the margin included in the image data (the space of no data to be printed). If print data with much margin, set to "CONTINUOUS", then the print time can be shorten.

Press the (FUNC1) (MENU) (twice) ♦ (ENTER) key in LOCAL.

• MACHINE SETUP MENU will be displayed.

Press the (FUNC1) (<<) .

Press () To select "SPACE FEED MODE", and press the ENTER key.

Press () to select a set value, and 4 press the (ENTER) key.

INTERMITTENT : Perform intermittent feed operation of the path division unit

CONTINUOUS : Feed the no data part at a time

Press the **END/POWER** key several times to end the setting.

Set the network

Press the (FUNC1) (MENU) (twice) ♦ ENTER) key in LOCAL.

· MACHINE SETUP MENU will be displayed.

Press () v to select "NETWORK",

4

and press the (ENTER) key.

Press
Type to select "CHECK IP

Press the (FUNC1) (<<) .

ADDRESS" , and press the ENTER key.

- · The IP address currently used by this machine is displayed.
- When you have finished the check, press the [ENTER] key.
 - · After connecting with the network, it takes time until the IP address is determined. If the IP address has not been determined, "0.0.0.0" is displayed.

Press
Type to select "CHECK MAC ADDRESS", and press the **ENTER** key.

- The MAC address currently used by this machine is displayed.
- · When you have finished the check, press the [ENTER] key.

Press () v to select "DHCP" , and press the (ENTER) key.

6

Press () to select a set value, and

press the (ENTER) key.

- · Set value : ON/ OFF
- · When it is ON, the IP address given by the DHCP server is used.

Press () To select "AutoIP", and press the (ENTER) key.

Press () v to select a set value, and press the (ENTER) key.

- · Set value : ON/ OFF
- · When it is ON, the IP address is determined by the AutoIP protocol. However, DHCP is ON, DHCP has priority.

Press () v to select "IP ADDRESS", and press the (ENTER) key.

- Press () v to select a set value, and press the (ENTER) key.
- · Set value : ON/ OFF
- · Both of DHCP and AutoIP is OFF, you can set IP Address. For other than above, proceed to the Step 14.

Press the (FUNC3) key .

- The setting items DEFAULT GATEWAY, DNS ADDRESS and SUBNET MASK will be displayed.
- Both of DHCP and AutoIP is OFF, you can set DEFAULT GATEWAY/ DNS ADDRESS/ SUBNET MASK. For other than above, proceed to the Step 14.

Press the versal times to select setting item, and press the ENTER key.

Press (v to select a set value, and press the ENTER key.

Press the (END/POWER) key several times to end the setting.

 To reflect network setting, once turn off the power supply and turn it on again.

Setting event mail function

Set the function to send e-mails to the set e-mail address when events such as cutting start/ end and stop due to an error.

• Disclaimer

- The customer is responsible for the communication fee for Internet communication such as e-mail notification.
- The notification by the event mail function may not be delivered due to Internet environment, failure of the device/ the power supply, etc. Mimaki has absolutely no responsibility for any damages or loss resulting from nondelivery or delays.
- You can use event mail function by connecting LAN to this machine. Please prepare for LAN cable connection beforehand.
 - Not compatible with SSL communication.

Enable the event mail function

printing is stopped due to occurrence of an

Sets sending/not sending of an email when a

Sets sending/not sending of an email when an

warning occurs during printing.

event other than the above occurs.

Press the **END/POWER** key several times to

ERROR

WARNING

etc.

6

error

end the setting.

Set the e-mail address

Press () v to select "MAIL ADDRESS" , and press the **ENTER** key.

Press (A) (V) to set mail address, and press the (ENTER) key.

- · Set the e-mail address to which you send the
- · Set it with alphanumeric characters and symbols within 96 characters.

Press the END/POWER key several times to

- event mail
- · Set it with alphanumeric characters and symbols within 8 characters.

Set the server

Send a test e-mail

2

Press the FUNC1 (MENU) → ▼ (twice) ♦ ENTER key in LOCAL. • MACHINE SETUP MENU will be displayed. Press the (FUNC1) (<<).

Press reserve to select "EVENT MAIL", and press the ENTER key.

Press the (FUNC3) (>>) (>>) (ENTER) key.

• "TRANSMIT TEST" will be selected.

 Press the ENTER key. The sent result is displayed. If sending test e-mail has failed, an error code is displayed. Refer to the next page to solve the problem.
Transmit Test Failed: 12345 : ent Error code
6 Press the <u>END/POWER</u> key several times to end the setting.

4

• The sent result of the test e-mail is the result of e-mail sending process performed by this machine to the e-mail server. It does not indicate that the e-mail was received at the address.

- If the spam e-mail filter etc. has been set in the terminal in which e-mails are received, even if "Sending has been completed" is displayed, the e-mail cannot be received in some cases.
- If sending test e-mail has failed, the error code below is displayed.
- If the error cannot be solved, try again after a while.
- · For the server setting etc., contact with the network administrator or the provider.

Error Code	The expected casus	Remedy
10	Network connection error	 Check that the machine is connected with the network. Check that the machine IP address is correct. Check that the machine is in the environment where DNS is available.
20	No valid e-mail address.	Enter the correct e-mail address.
11003 11004	The POP server cannot be found. Or cannot access DNS server.	Check the POP server address.Check that the machine is in the environment where DNS is available.
11021	Cannot connect with the POP server.	Check the POP server setting.Check the firewall setting.
12010	An error returns from the POP server.	Check the POP server setting.
13000	The POP authentication has failed.	Check the user name and the password.Check the APOP setting.Confirm the authentication method.
10013 10014	The SMTP server cannot be found. Or cannot access DNS server.	Check the SMTP server address.Check that the machine is in the environment where DNS is available.
10021	Cannot connect with the SMTP server.	Check the SMTP server setting.Check the SMTP port number.Check the firewall setting.
10*** 11*** 20*** 21***	An error returns from the SMTP server. Or, there was no response.	 Check the SMTP server setting. Cannot communicate with a server that requires mandatory SSL communication. Check protocol filter settings.
12***	It is invalid sender address.	 Check that the e-mail address supporting the account entered in the user name/ the password is set in SENDER ADDRESS.
13***	The e-mail address cannot be found. Or, it is invalid sender address.	 Check the e-mail address. Even if there is a mistake in the e-mail address, this error cannot be detected in some cases. Check that the e-mail address supporting the account entered in the user name/ the password is set in SENDER ADDRESS.
22000 22008	SMTP authentication error	Confirm the authentication method.
23*** 24*** 25***	The SMTP authentication has failed.	Check the user name and the password.

"***" is the error code returned from the e-mail server.

Initializing the Settings

You can return the setting of "SETUP", "MAINTENANCE" and "MACHINE SETUP" to the status before shipment.

Press the (FUNC1) (MENU) → (twice) → ENTER key in LOCAL.

• MACHINE SETUP MENU will be displayed.

Press the (FUNC1) (<<).

Press () v to select "RESET" , and press the (ENTER) key.

5

Press the ENTER key.

• The already configured settings are initialized.

 $\label{eq:press} \mbox{Press the (END/POWER) key several times to end the setting.}$

About NOZZLE CHECK MENU

Set operations concerning the nozzle missing detection function.

- FUNC3
- FUNC1 : Press this to select INFORMATION MENU, or to switch to the previous screen.

: Press this to switch to the next screen.

- Use these to select a setting item.
- ENTER : Press this to confirm a setting, etc..

♦ NCU MENUs at-a-glance

INFORMATION MENU table

Function name			Set value	Default	Meaning
Printing Check (CP P.3-23)		ON/OFF	OFF	Set this when you want to conduct nozzle check at the beginning of online printing.	
(ON)	Check	LENGTH	0.1 to 50.0m	30.0 m	Conducts nozzle check at each set length.
	Interval	FILE	1 to 100	30 file	Conducts nozzle check at each set number of files. *1
	Action	CLEANING	OFF/ SOFT/ NORMAL/ HARD	SOFT	Sets the type of cleaning performed during recovery work.
	ACIION	RETRY COUNT	0 to 3	0	Repeats the retry operation for the set number of times.
NOZZ (🏈 F	LE RECOV P.3-23)	ERY	ON/OFF	OFF	Set this when you want to conduct automatic nozzle recovery.
Judgement Condition (ᢗᢓ᠊ P.3-23)		1 to 180	1	Sets how many missing nozzles are detected for "Nozzle Missing" judgment to be made according to each color. (Maximum 16 per 1 nozzle line) ^{*2}	

*1. When the set length is reached during printing, nozzle check is conducted at the start of the next printing.

*2. Depending on the print conditions, nozzle recovery is not applied in some cases.

Printing Check Flow

Nozzle check is conducted according to the following flow at the start of printing.

 Turn the "Printing Check" setting ON to be enabled. Perform RETRY COUNT and NOZZLE RECOVERY settings only when the settings are enabled. 		
1 nozzle check → Judgment	Detects missing nozzles.	
2 Recovery operation → nozzle check → Judgment	If more missing nozzles than "Judgment Condition" are detected after the nozzle check, cleaning is performed and nozzle check is conducted again.	
3 Retry → Judgment	 If more missing nozzles than "Judgment Condition" are detected after the recovery operation, the recovery operation is conducted again. If the "RETRY COUNT" setting is configured to 1 or more, this becomes effective. 	
Nozzle Recovery → Judgment	Nozzle recovery is automatically conducted following nozzle check and recovery operation. • Turn the "NOZZLE RECOVERY" setting ON to be enabled.	
5 Nozzle Missing judgment	If more missing nozzles than "Judgment Condition" are eventually detected, it is determined that printing can not be continued, and printing is stopped.	

Printing Operations at "Nozzle Missing" Judgment and Error Occurrence

- When judged to be "Nozzle Missing"
- → Printing is stopped.
- When error occurs during nozzle check → Printing is stopped and "Printing Check" is automatically turned OFF. After recovering from the error, set "Printing Check" once again.

Setting the Printing Check

Select ON when you want to conduct nozzle check at the start of online printing.

Press the (FUNC1) (MENU) → (3 times) → ENTER key in LOCAL.

• NOZZLE CHECK MENU will be displayed.

Press (a) v to select "Printing Check", and press the ENTER key.

Press (A) (V) to select ON, and press the (ENTER) key.

- The "Check Interval" setting screen will be displayed.
- "Select OFF to not set nozzle check. Proceed to Step 11.

Press the ENTER key.

Press () v to select setting item, and press the (ENTER) key.

- select the nozzle check interval from "LENGTH" or "FILE".
- LENGTH: nozzle check is conducted when the printed length reaches the set length.
- FILE: nozzle check is conducted when the number of printed files reaches the set number.

Press v to select setting value, and press the ENTER key.

 The set value will differ according to the setting selected in Step 5.
 LENGTH: 0.1 to 100 m
 FILE: 1 to 300 files

6

Press the ENTER key twice.

The "Action" setting screen will be displayed.

Press the ENTER key.

"CLEANING TYPE" will be selected.

Press () to select cleaning type, and press the ENTER key.

Setting value: OFF/SOFT/ NORMAL/ HARD

Press () to select retry count, and press the (ENTER) key. Setting value: 0 to 3

Press the <u>END/POWER</u> key several times to end the setting.

Setting the NOZZLE RECOVERY

set this if you want to conduct automatic nozzle recovery when nozzle missing is detected.

Press the (FUNC1) (MENU) → (3 times) → ENTER key in LOCAL. • NOZZLE CHECK MENU will be displayed.

Press v to select "NOZZLE RECOVERY", and press the (ENTER) key.

Press (To select ON/OFF, and press the (ENTER) key.

Press the <u>END/POWER</u> key several times to end the setting.

Setting the Judgement Condition

Set the conditions for judging nozzle missing.

Press the (FUNC1) (MENU) → (3 times) → ENTER key in LOCAL.

NOZZLE CHECK MENU will be displayed.

Press () v to select "Judgement Condition", and press the (ENTER) key.

Press () v to select color, and press the ENTER key.

 The type of color changes depending on the ink set.

Press (v to set the number of nozzles for judgment, and press the (ENTER) key.

Press the <u>END/POWER</u> key several times to end the setting.

About INFORMATION MENU

The information of this machine can be confirmed. The following items can be confirmed as machine information.

- FUNC1 FUNC3
- (FUNC1) : Press this to select INFORMATION MENU, or to switch to the previous screen.
 - : Press this to switch to the next screen.
 - Use these to select a setting item.
- ENTER : Press this to confirm a setting, etc..

INFORMATION MENU table

Item		Description
	WIPING	This displays how many wipings have been done.
	WASTE TANK	This displays how much waste ink has built up in the waste ink tank, as a rough percentage of the tank capacity.
USAGE	PRINT LENGTH	This displays the total length of the printing done to date.
USAGE	PRINT AREA	This displays the total area of the printing done to date.
	USE TIME	This displays the total time for which the machine has been used to date.
	Spout Rubber	This displays the total time for which Spout Rubber has been used. (Only displayed when MBIS is used)
VERSION		This displays the version information of this machine.
LIST		This allows you to print the settings of this machine.
Ink REPL. Report		This prints ink history of this machine.
ERROR HISTORY		This displays the history of errors and warnings to date. When you press [▲][▼], the date of occurrence (year/month/day/hour/minute) and the error/ warning information are displayed alternately in the order of occurrence.

Displaying the Information

Press the (FUNC1) (MENU) → (4 times) → ENTER key in LOCAL.

• INFORMATION MENU will be displayed.

Press () to select a information.

• Refer to the "INFORMATION MENU", and select the information to be displayed.

Press the **ENTER** key.

• If you selected [LIST] in step 2, the machine's settings will be printed.

Press the **END/POWER** key several times to end the setting.

- When you reset the used count of the wiper, press the [FUNC2] key while [RESET?] is displayed. When you press the [ENTER] key, the number of wipings is reset.
- By pressing the function key during display of "WIPING information," "WASTE TANK information" and "Spout Rubber" in USAGE, the used counts can be reset.

 When resetting WIPING information:
 Press the [FUNC2]

 When resetting WASTE TANK information:
 Press the [FUNC1]

 When resetting Spout Rubber:
 Press the [FUNC3]

Chapter 4 Cutting Function

This chapter

describes about cutting function.

Cutting Out Data with Registration Mark4-2
Workflow of Cutting Out Data with Registration
Mark
Enter the registration mark detection mode 4-3
Precautions in inputting data with registration
marks 4-3
Setting of Detecting the Registration Marks 4-5
Detecting the printed registration mark 4-7
About CUTTING MENU4-8
Cutting MENU table 4-9
Setting the CUT MODE4-10
perform multiple Cuttings (Copy function) 4-10
SETUP SUB MENU4-11
Setting the DIVISION CUT 4-11
Make the media without uncut area (OVER CUT
function) 4-13
Other SETUP SUB MENU 4-13
SETUP RESET 4-14

Maintenance Function4-15
Maintenance of Mark Sensor4-15
Perform SAMPLE CUT to Find out the Cause of
Cutting Error4-17
Cutting a Medium into Multiple Pieces with a
Certain Length4-17
Cutting out Data without Register Marks (PC
ORIGIN OFFSET)4-18
Setting the Scale Adjust4-19

Cutting Out Data with Registration Mark

Workflow of Cutting Out Data with Registration Mark

Prepare data with registration mark	Referring to "Precautions in inputting data with registration marks" (@ P.4-3).
Print the printed data with registration mark	Referring to "Workflow of printing" (P.2-2).
Prepare for cutting	Referring to "Setting a Media" (۞ P.2-4)~ "Test Cutting" (۞ P.2-28).
Register the information of the printed registration mark	Referring to "Setting of Detecting the Registration Marks" ((P.4-5).
Detect the registration mark origin	Referring to "Detecting the printed registration mark" ((P.4-7).
Cut the data with registration mark	Referring to "Printing Data" (@ P.2-20)

Enter the registration mark detection mode

Press the (FUNC2) (TEST CUT) in LOCAL.

Press (A) To select the "MARK DETECTION", and press the (ENTER) key.

- It turns out to be a registration mark detection mode.
- When the registration detection is set to OFF, it doesn't enter into the registration mode.
 (P.4-5)
- While various functions are under setting, data entry may be cancelled and the machine may go back to the previous setting item.

Precautions in inputting data with registration marks

There are some limitations on preparing data with registration marks.

In order to make full use of this function, read the following instructions carefully and prepare data with registration marks properly.

• The registration mark described here is intended to detect the sheet inclination and the lengths along the X and Y axes. It is not a mark for trimming.

Size of the registration marks

The registration mark length shall be about more than ten times the line width.

In addition, for the length of a side of the registration mark against the data, refer to "The size of, and the distance between, registration marks" (\bigcirc P.4-4).

The area where registration marks and designs can be arranged

- The TP1 starting position must be 20 mm or more away from the leading edge of the sheet.
- The TP2 end position must be 45 mm or more away from the tail end of the sheet.

Mark Form : Type 1

Mark Form : Type 2

No-plotting area around the registration marks

An area around a registration mark (from the mark origin to the mark size area) is a non-plotting area. There must be no data plotted or stain in this area; otherwise, a wrong origin may be detected or a mark read error can occur.

Example of cause of wrong detection 1

There is a line outside the registration marks

Example of cause of wrong detection 2

The distance between registration marks (TP2 and TP1 or TP4 and TP2) is smaller than the mark length (for Type 2)

The size of, and the distance between, registration marks

The size (Y) of a registration mark suited for the distance (X) between the marks is as shown below. If the mark size (Y) is too small relative to the distance (X), the marks may not be detected correctly. Be sure to prepare the registration marks with an appropriate size.

Distance between registration marks for copied designs

For Type 1 registration marks, the distance between the marks must be not shorter than two times the mark length and not longer than 1000 mm. For Type 2 registration marks, the distance between the marks must be not shorter than the mark length and not longer than 1000 mm.

Recommended size of the area defined with a set of four registration marks

It is recommended that the size of the area defined with a set of four registration marks is in the range of A4 size (210 mm x 297 mm) to A3 size (297 mm x 420 mm). If you follow this recommendation, you can minimize wasteful spaces and arrange the designs efficiently.

In case of perform printing a registration mark continuously

When perform printing a registration mark continuously, set the one side of the registration marksize to 8mm. In case 8mm or shorter registration mark recognized continuously, may cause the glitches on the main unit.

Color of mark

The mark must be printed in black against the white background.

The registration mark will not be detected correctly if the background is not white or the mark is not black.

Mark blurred

If the mark is blurred, a wrong mark origin can be detected, thus resulting in deviated cutting.

Notes for the combined operation of print & cut

When performing combined operation of print & cut with RasterLink 6 or later, be careful to the following items:

- (1) When performing combined operation of print & cut with the attached application software to this machine (RasaterLink 6 Ver.3.0 or later / FineCut 8.4.1 or later), the following set contents will follow the instruction of software side. Note that the contents set in this machine will be invalid.
 - Register mark size
 - Register mark shape
- (2) The combined operation of print & cut without a register mark is not performed under the following conditions:
- Print & cut using the take-up device

Other than the above conditions, there is a possibility of the cutting line being misaligned depending on the printing data size. Therefore, it is also recommended to perform the operation with the data which has register marks for combined operation of print & cut.

Setting of Detecting the Registration Marks

When you want to cut the data with registration marks, you must set the following without fail.

Press the (FUNC1) (MENU) → (FUNC3) (>>) → (ENTER) key in LOCAL.

• Cuttibg MENU will be displayed.

Press () To select the "MARK DETECT", and press the ENTER key.

Press v to select the setting item, and press the ENTER key.

• Refer to "The setting items of detecting the registration marks"((2) P.4-6).

Press v to select the setting value, and press the ENTER key.

• Set value : Standard, high speed, High quality

Press the (END/POWER) key several times to end the setting.

- You can set the register mark detection without pressing [FUNC1] (MENU) from LOCAL.
- (1) Press the [SEL] key in LOCAL to display "TEST CUT".
- (2) Press [FUNC2] (TEST CUT)
- (3) Press the [ENTER] key
 - After this, go to step 3 of "Setting of Detecting the Registration Marks".

The setting items of detecting the registration marks

There are the following seven setting items for registration mark detection.

(1) MARK DETECT

Setting	Description
ON/OFF	The registration marks can be detected if this is set to ON.

(2) MARK TYPE

Select either one of the following types of registration marks.

Use the copy function of cutting software, in the case of continuous cut, select the register mark of Zero margin, and you will be able to place no margin between the register marks.
By eliminating the margin between the register marks to cut efficiently, recommend to use register mark shaped "Zero Margin".

Setting	Description
Type 1	TP4 TP2 TP3 TP1
Type 2	TP4 TP2 TP3 TP1
Zero margin	TP4 TP2 TP3 TP1

(3) MARK SIZE Set the length of one side of the

registration mark.

Length of one side

 Setting
 Description

 5 to 40mm
 When the printed mark's horizontal and vertical lengths differ from each other, set the same value as the shorter length.

(4) OFFSET Y / OFFSET X

Generally the origin will be set at the position shown below.

However, depending on your application and the work to be cut, the cutting position may be misaligned to the same direction. In this case, the location of the origin can be corrected.

(5) DETECT END KEY START

Setting	Description
ON/OFF	If this is ON, you will be able to detect crop mark in [END] key.
of	this is set to ON, the registration mark detection peration may be started by turning the power FF.

closer to the center of the media.

(6) SENSOR LEVEL

Setting	Description
1 to 7	The bigger the numerical value is, the higher the sensitivity of the registration mark sensor becomes. If it detects the registration mark by mistake, lower the sensitivity. Generally, use it with the setting value of "4".

(7) MARK FILL UP

Setting	Description
ON/OFF	Specify the setting as "ON" when using the "Fill around the register mark" function of FineCut to detect the printed registration mark. Create using a registration mark size of 10 mm or more when filling in around the registration mark.

About CUTTING MENU

- FUNC1 : Press this to select SETUP MENU, or to switch to the previous screen.
- (FUNC3) : Press this to switch to the next screen.
- \bigcirc : Use these to select a setting item.
- (ENTER) : Press this to confirm a setting, etc..

Cutting MENUs at-a-glance

Cutting MENU table

(Important!)

- For each setting item below, you can set it so that the machine may operate according to the value specified when you printed from your RIP software in the connected host PC.
- Set Item : DRYING TIME/ MARGIN (LEFT and RIGHT)/ VACUUM FAN/ FEED SPEED
- When you operate the machine according to the contents specified with the RIP software, set each item to "Host" when registering this machine type. When you set it other than "Host", the machine operates according to the machine setting.
- For the specifying method with the RIP software, refer to the operation manual of the RIP software.

Function name		Outline	
	MARK DETECT		
	FORM	_	
	SIZE	_	
	OFFSET X	When you cut the data with registration marks, you must set	
TP DETECT ((P.4-5)	OFFSET Y	without fail.	
	DETECT END KEY START		
	SENSOR LEVEL		
	MARK FILL UP		
CUT MODE ((?P.4-10)		This is to set the cutting quality.	
COPY ((ﷺ P.4-10)		This function performs cutting for the received data on two or more sheets.	
Tool Change (@P.2-24, P.2-	-24)	You select this function when you replace the tool.	
	DIVISION CUT (@P.4-11)	You can cut the data bigger than the sheet width by dividing it. With division cut, you can make settings for the width direction (Y) and feed direction (X).	
	UP SPEED ((P.4-13)	This is to set the speed of sheet and carriage movement when the tool is up. Setting the speed lower makes the sheet misalignment reduced at the time of long sheet feeding.	
	DUMMY CUT ((P.4-13)	The blade edge is made to turn to a specific direction before starting cutting, which allows dummy cutting.	
	SHEET TYPE ((2) P.4-13)	This is to set the types of sheet according to the sheet you use.	
SETUP SUB MENU	ADJ PRS OFFSET ((P.4-13)	This is used to expand the value in such a case as when the beginning and end part of the cut are left cut.	
	OVER CUT ((ඌ P.4-13)	By over lapping the start point and the end point arbitrarily, you can make the media without uncut area.	
	CURVE MODE (@P.4-14)	Set the cutting speed of the curve part. When the curve part is distorted with cutting a relatively large circular arc, setting to "SLOW" may improve the situation.	
	SETUP RESET ((20 P.4-14)	Reset the setting values to the initial state.	
	Vacuum fan	Set the strength of the vacuum fan at cutting. Please use "weak" normally.	
	MARK SENSOR ((20 P.4-15)	This is for adjusting the registration mark sensor.	
MAINTENANCE	SAMPLE CUT ((P.4-17)	In case that normal data cutting cannot be performed etc., perform cutting with the sample stored in this machine to find out the cause of cutting error.	
	AUTO CUT ((P.4-17)	Cutting a medium into multiple pieces with a certain length.	
ORIGIN OFFSET ((P.4-18)		To print & cut the data without register marks, adjust the misalignment between a printed image and the cutting line.	

Setting the CUT MODE

This is to set the cutting quality. There are the following three type for cut mode.

Setting	Description
Standard	This is a regular cutting mode.
High speed	This is used to perform cutting in a short time (it is not appropriate for the heavy media).
High quality	This is a cutting mode used to give priority to cutting quality.

· Select "QUALITY" in any of the following cases:

- Characters whose sizes are 10 mm or less are to be cut
- · Picture patterns or characters that have many sharp corners are to be cut
- Minute cutting is to be performed However, the edges of finished patterns may be rugged if the data sent from the host computer is
- too complicated. In such a case, select "HIGHspd" for smooth finish.

• With "QUALITY", the cutting speed is limited to 20 cm/s

Press the (FUNC1) (MENU) → (FUNC3) (>>) ♦ ENTER key in LOCAL.

· Cuttibg MENU will be displayed.

Δ

Press () v to select the "CUT MODE", and press the (ENTER) key.

Press $(\mathbf{A}) (\mathbf{v})$ to select the setting value, and press the **ENTER** key.

• Set value : Standard, high speed, High quality

Press the **END/POWER** key several times to end the setting.

perform multiple Cuttings (Copy function)

This function performs cutting for the received data on two or more sheets.(Maximum 999 cuttings)

- · You can perform multiple cuttings by specifying data saved in the receiving buffer of this machine.
- The receiving buffer can save only one data.
- When a new data is received, the data that has been saved is overwritten by it.

(You cannot perform multiple cuttings by specifying the data that was received before.)

Press the (FUNC1) (MENU) (>>) ♦ ENTER) key in LOCAL.

· Cuttibg MENU will be displayed.

Press () To select the "COPY", and press the ENTER key.

Press () To select the number of cutting (1 to 999), and press the (ENTER) key.

Press () v to select the interval of figures to be cut (0 to 30mm), and press the (ENTER) key.

- · If the multiple sheet cutting is executed (Important!) immediately after cutting in the remote mode, cutting (plotting) will be overlapped. To avoid this trouble, be sure to set the new origin.
 - · While the machine is executing the multiple sheet cutting, it ignores data sent from the computer.
 - To send two or more pieces of data from the computer to the machine, the data has to be sent while providing an interval of 5 seconds or more between any two pieces of data. If two pieces of data are sent from the computer to the machine within 5 seconds, the two pieces of data will be subjected to the multiple sheet cutting. The machine performs cutting for divided cutting data by the specified number of sheets without dividing the data. If any error is displayed, refer to "Error messages" ((P.6-8).
 - When you use FineCut, the default value of Origin Renewal is "ON". If you perform [No. COPIES], uncheck the checkbox. (Refer to FineCut **OPERATION MANUAL Chapter5 "Setting Head** Position after Plotting")
 - · This function does not support on the cutting on RasterLink.

SETUP SUB MENU

The SETUP SUB MENU offer convenient functions that you can use in cutting.

The following items are available in the sub menus.

Function name	Outline	
DIVISION CUT ((???? P.4-11)	You can cut the data bigger than the sheet width by dividing it. With division cut, you can make settings for the width direction (Y) and feed direction (X). This is to set the speed of sheet and carriage movement when the tool is up. Setting the speed lower makes the sheet misalignment reduced at the time of long sheet feeding.	
UP SPEED ((?;-P.4-13)		
DUMMY CUT (@P.4-13)	You can the blade edge is made to turn to a specific direction before starting cutting, which allows dummy cutting.	
SHEET TYPE ((@P.4-13)	Set this according to the weight of the media you have set. When this is set to "HEAVY", the maximum cutting speed is set low.	
ADJ PRS OFFSET ((@PP.4-13)	This is used to expand the value in such a case as when the beginning and end part of the cut are left cut.	
OVER CUT ((?;;= P.4-13)	By over lapping the start point and the end point arbitrarily, you can make the media without uncut area.	
CURVE MODE ((P.4-14)	Set the cutting speed of the curve part. When the curve part is distorted with cutting a relatively large circular arc, setting to "SLOW" may improve the situation.	
SETUP RESET ((P.4-14)	Reset the setting values to the initial state.	
Vacuum fan	Set the strength of the vacuum fan at cutting. Please use "weak" normally.	

Setting the DIVISION CUT

When you set DIVISION CUT for the width direction (y), you can cut the data bigger than the media width by dividing it.

In addition, when you set DIVISION CUT for the feeding direction (X), you can cut the long data by dividing it and you can prevent cutting misalignment due to media meandering.

With the DVISION CUT function, you can use the following convenient functions too.

- · Perform a frame cut: Together with the cut data, the machine automatically cuts out the frame fitted to the size of the cut data.
- · Put a mark for leaving a margin for gluing: You can put a "mark" for showing the point for gluing together the DIVISION CUT medias.

Set the Y direction (width direction) **DIVISION CUT**

8

10

Press () to select a set value, and press the (ENTER) key.

- · Set value : ON, OFF
- Select "ON" for the frame cut.

Press () v to select "MARK CUT", and press the **ENTER** key.

- · Set value : ON, OFF • Select "ON" for the mark cut.

Press the (END/POWER) key several times to end the setting.

Set the X direction (feeding direction) DIVISION CUT

If the data size of the feeding direction exceeds the division length and cross cut length, the machine cuts it at that position by dividing it.

If the cross cut length is set, the machine cuts by overlapping it by the set value.

Press the (FUNC1) (MENU) → (FUNC3) (>>) → ENTER key in LOCAL.

Cuttibg MENU will be displayed.

Press (FUNC3) (>>).

Press () v to select the "SETUP SUB MENU", and press the ENTER key.

Press () To select the "DIVISION CUT", and press the ENTER key.

Press () To select "X", and press the ENTER key.

• If you select "OFF", setting for division cutting will not be carried out. Proceed to step 10.

Press \checkmark to select "DIV. LENG", and press the $\overline{}$ ENTER key.

Press velocity to select a set value, and press the ENTER key.

• Set value : 50cm to 500 cm (in increments of 50cm)

• When it exceeds the set value, the machine cuts it at that position by dividing it.

Press (A) (V) to select the "CROSS CUT", and press the (ENTER) key.

Press volue, and volue, and press the (ENTER) key.

Set value : 0mm to 50mm (in increments of 1mm)
The machine cuts by overlapping it by the set value.

Press the <u>END/POWER</u> key several times to end the setting.

• The setting values are kept in memory even when the power is turned off.

- During execution of division cutting, the machine ignores any other data sent from the host computer.
- In any of the following cases, the machine cannot perform division cutting.

The data size is larger than the receiver buffer capacity.

An origin change command is contained in the cutting data.

A two-point compensation value has been set. The registration mark detection is being performed.

The machine cuts the test data stored in it.

Reset the setting for DIVISION CUT

Press the (FUNC1) (MENU) → (FUNC3) (>>) → (ENTER) key in LOCAL.

• Cuttibg MENU will be displayed.

Press (FUNC3) (>>).

Press (a) v to select the "SETUP SUB MENU", and press the ENTER key.

Press rest to select the "DIVISION CUT", and press the (ENTER) key.

Press v to select "Setting", and press the ENTER key.

Press () v to select "OFF", and press the ENTER key.

Press the (END/POWER) key several times to end the setting.

Make the media without uncut area (OVER CUT function)

Other SETUP SUB MENU

How to set other convenient functions is explained below. Change the settings according to the types of use.

List of Settings

The setting is as follows when purchasing:

Function Name	Overview	Set Value ^{*1}
Setting the UP SPEED	This is to set the speed of sheet and carriage movement when the tool is up. Setting the speed lower makes the sheet misalignment reduced at the time of long sheet feeding.	5,10,20,30, <u>AUTO</u> (cm/s)
Setting the DUMMY CUT (CPPP.4-14)	the operation of dummy cutting is set.	OFF / <u>ON</u>
Setting the SHEET TYPE *2	This is to set the types of sheet according to the sheet you use.	<u>Standard</u> / Heavy
Setting the ADJ-PRS OFFSET ((P.4-14)	When there is part of a media left uncut at the starting and ending points, the value is increased.	0 to <u>3</u> to 7
Setting the CURVE MODE ((P.4-14)	When the curve part is distorted with cutting a relatively large circular arc with a long line segment, set to "SLOW". Distortion may improve.	FAST / SLOW

*1. The underlined value is set at the time of purchase.

*2. If you set "Heavy" for the media setting, the cutting speed will be limited to 20 cm/s.

Setting the DUMMY CUT

This is performed after detecting the media or when changing the tool type in front of the pinch roller which is near the both ends from the position of the cutter unit is placed presently.

Set the dummy cutting function to OFF when you do not want to damage the media in cutting cut-out characters.

• When "PEN" is selected for the tool condition, the dummy cutting cannot be set.

• The default of the dummy cutting function is ON.When you have set the dummy cutting function to OFF, perform test cutting ((ZPP.2-28) to adjust the cutter blade orientation before cutting.

Setting the ADJ-PRS OFFSET

Some part of a media is left uncut because the pressure applied when the cutter blade touches the media is weak. When an optional eccentric blade is used, some part of a media to be cut with the blade's angle being 120 degrees or less may be left uncut.

This is because the corners are cut with a low pressure (about 5 g) automatically applied so that the media does not turn up. Some part of a media may be left uncut because the blade edge does not rotate

smoothly in its moving direction with the cutting pressure being low. In such a case, configure the setting for the pressure to be increased when the corners are cut.

Setting the CURVE MODE

When the curve part is distorted with cutting a relatively large circular arc with a long line segment, set to "SLOW". Distortion may improve.

When the angle of circular arc data is 0.3 degrees or less FAST: Cut on lines A to C. SLOW: Cut by the line A to B to C.

 It is set to "FAST" originally. When set to "SLOW", overall the speed will be slowed with general cut data.

SETUP RESET

Reset the setting values to the initial state.

Press the (FUNC1) (MENU) → (FUNC3) (>>) → (ENTER) key in LOCAL.

• Cuttibg MENU will be displayed.

Press (FUNC3) (>>).

Press (a) v to select the "SETUP SUB MENU", and press the ENTER key.

Press v several times, and select an item to set.

• See "List of Settings" to select one.

6

Press (>>) and press the vice.

• "SETUP RESET" will be selected.

Press the ENTER key.

Press the <u>END/POWER</u> key several times to end the setting.

Maintenance Function

This section gathers together the functions for checking/ adjusting the cutting accuracy when cutting does not go normally.

Function name	Outline
MARK sensor ((ﷺ P.4-15)	Adjusting the registration mark sensor.
SAMPLE CUT ((???? P.4-17)	In case that normal hanaokadata cutting cannot be performed etc., perform cutting with the sample stored in this machine to find out the cause of cutting error.
AUTO MEDIA CUT ((ﷺ P.4-17)	You can cut a medium into multiple pieces with a certain length.
PC ORIGIN OFFSET (CPP P.4-18)	Adjust the misalignment between the print origin and the cutting origin.
SCAKLE ADJUST ((?;= P.4-19)	When printing and cutting without registration marks, adjustment is performed if the misalignment in the scanning direction occurs between the left and right edges of the media.

Maintenance of Mark Sensor

If cutting does not go normally, check the items below.? In registration mark sensor maintenance, you can carry out maintenance of the following items.

ltem	Outline
SENSOR CHECK ((2) P.4-15)	checking the sensor for the register mark detection.
POINTER OFFSET ((???? P.4-16)	If the cutter unit fails to recognize any register mark properly, the possible cause is an error in the positional relationship between the mark sensor and the light pointer. In this case, correct the position of the light pointer.

Check the sensor for the registration mark detection

Prepare the media on which the registration mark is printed.

- If you move the head and sheet manually, you cannot perform the right response check. Be sure to perform it via the following operations.
- For conditions of already printed registration mark, refer to "Precautions in inputting data with registration marks" ((P.4-3).
- The setting values are kept in memory even when the power is turned off.
- The settings performed here for shape of the registration mark and length of the registration mark are reflected in the settings of "MARK DETECT".((2) P.4-5)
- The detection speed selected here will be used in the registration mark detection operations that are executed from here on.
- The pointer offset value selected by this operation is not initialized by SETUP RESET operation.

Press Tester the jog mode

Press (A) (V) (V) to move the tip of the pen to the registration mark detection position

• Perform registration mark detection at a position 1mm or more away from the registration mark.

Press the (END/POWER) key to terminate the jog mode.

The machine returns to the Local.

Press the (FUNC1) (MENU) → (FUNC3) (>>) → (ENTER) key.

Cuttibg MENU will be displayed.

6

Press (FUNC3) (>>).

Press To select the "MAINTENANCE", and press the ENTER key.

Press () v to select "MARK SENSOR", and press the ENTER key.

Press v to select "SENSOR CHECK", and press the ENTER key.

Select the length of the registration mark and shape of the registration mark detection.

• For details on setting the [SIZE] and [FORM], refer to the "Precautions in inputting data with registration marks". (@P.4-3)

Press the ENTER to perform registration mark detection. (@ "P.4-16")

1

Scan in the Y direction (plus direction) to detect the line.

5

Scan in the Y direction (minus direction) to detect the line.

- When detection behavior the completes successfully, the buzzer sounds 4 times.
- · If the buzzer does not sound, contact our sales office after checking the registration mark condition.

Correct the light pointer position

If the machine fails to recognize any registration mark properly, the possible cause is an error in the positional relationship between the MARK sensor and the light pointer.

In this case, adjust the position of the light pointer.

Multiple

into

Outline

Perform SAMPLE CUT to Find out the Cause of Cutting Error.

In case that normal data cutting cannot be performed etc., perform cutting with the sample stored in this machine to find out the cause of cutting error.

cannot.

off)

 \rightarrow The host computer is faulty.

Sample data as well as other data cannot be successfully cut either.(When leaving the start/end lines without cutting

→ Increase the set value of [ADJ-PRS OFS] to raise the pressure for pressing the cutter blade down.

Cutting interval Setting the interval for cutting the media. Setting the length for cutting the medias'

specified length. (Automatic media-cutting function)

Medium

You can cut a medium into multiple pieces with a

Pieces with a Certain Length

Cutting

а

Leading end adjustment cutting	leading edges before auto media cut starts. With edge match cutting, the specified number of media sheets can be cut at equally spaced intervals, even if their leading edges were previously cut to be slanted or uneven.
Number of times a medium is cut	Setting the number of times (sheets) for media cutting.

- Press the (FUNC1) (MENU) → (FUNC3) (>>) → ENTER key in LOCAL.
- Cuttibg MENU will be displayed.

Press (FUNC3) (>>).

Press () v to select the "MAINTENANCE", and press the (ENTER) key.

Press v to select the "MEDIA CUT", and press the ENTER key.

Press v to select a cutting interval, and press the ENTER key.

• Set value : 10 to 10,000 mm

Press () v to select a length for the leading end adjustment cutting, and press the (ENTER) key.

• Set value : 0 to 500 mm

Press () v to select the number of times a medium is cut (number of pieces produced by cutting a medium), and press the (ENTER) key.

• Set value : 1 to 9,999

8

- The number of cuts that you set here will be executed.
- You can halt the cutting by pressing the [END/ POWER] key.

Press the (END/POWER) key several times to end the setting.

Cutting out Data without Register Marks (PC ORIGIN OFFSET)

Adjust the misalignment between printing and cutting by Print & Cut. Print the adjustment pattern from RasterLink6, and enter the adjustment values to the printer.

For Print & Cut without registration marks

Set the machine to "REMOTE" status.

Set the print conditions (profile, cut conditions) of the job that you want to print using RasterLink6.

Click [print & cut Origin adjust] in the [Cut edit] tab of RasterLink6.

Click [OK] to print the adjustment pattern.

Image Edit Out Edit		
Out Path		
Spot color Cut	Cut Condition	
	Paterseard	
	L	
	<u> </u>	
Spot color path C	Panel Setting	
	CUIT ·	
Opticer	Print & Cut empiri adjust	Click
Out Piech Roller Presso	Print & Cut orig	gin adjust
AND OUT HIS Data Le		
🗌 Detal O		
Outer Frame Cut		
Outer Frame Cat		
Heater Temperature A		
Soft		
Approximation Typ		
	Output te	est pattern of [Print and Cut Origin Adjust]
	Output to	st patern of [i fint and out origin Adjust]
		vdd register mark vdd Label
		OK Cancel

When the pattern is printed, press (FUNC1) (ADJUST) and select "PC ORIGIN OFFSET".

• When the media is fed, peal the cut part of the pattern, and check the adjustment values

4

Enter the adjustment values

• When you press the [ENTER] key, the media return, and the operation is completed.

(Important!)

- When printing the data that has a different resolution (Y), make adjustment again. (Save an adjustment value per resolution)
- You cannot print adjustment patterns with multiple conditions continuously, and enter the adjustment values. Make sure you print and set one adjustment value per condition.

• To adjust again, perform a test cut once, and then adjust from step 1.

For Print & Cut with registration marks

Enter the adjustment values

• When you press the [ENTER] key, the media return, and the operation is completed.

Setting the Scale Adjust

When printing and cutting without registration marks, adjustment is performed if the misalignment in the scanning direction occurs between the left and right edges of the media.

When you perform scale adjustment, adjustment is performed automatically.

Set a media (2 P.2-4)

• Set the white media for printing the correction pattern.

Press the (FUNC1) (MENU) → (FUNC3) (>>) → (ENTER) key in LOCAL.

Cuttibg MENU will be displayed.

Select [Maintenance], press () to select the "SCALE ADJUST", and press the (ENTER) key.

After the confirmation screen appears, press the **ENTER** key.

• After the correction pattern is printed, the pattern is automatically corrected by detecting the registration mark.

• Adjust the resolution to match the resolution you want to print (Y540dpi or Y360/720dpi).

Chapter 5 Maintenance

This chapter

<u>\</u>

describes the items required to use this machine more comfortably, which are the methods for the daily care, the maintenance of the ink cartridges etc.

Maintenance	
Precautions for Maintenance	5-2
About Cleaning Solution	5-2
Cleaning the Exterior Surfaces	5-2
Cleaning the Platen	
Cleaning the Media Sensor	
Cleaning the Media Press	
Cleaning the Jam Sensor	5-3
Replacing the exhaust BOX filter or exhaust	
BOX.	5-3
Replace the CP pad set	5-4
Replacing the pen line rubber or pen line	
sponge.	5-5
Cleaning and replacing the pinch roller	5-5
About MAINTENANCE MENU	5-6
MAINTENANCE MENUs at-a-glance	5-7
Daily care other than the maintenance menu	
-	
Maintaining the Capping Station	5-8
Cleaning the Wiper and Cap	
Washing the Head Nozzle	5-9
Washing the Ink Discharge Passage5	
When the Machine Is Not Used for a Long T	ïme
Cleaning the Ink Head and the Area around I	t
5	
Nozzle Recovery Function5	5-13

Reset the set value	5	-14
Automatic Maintenance Func	tion5	-15
Setting the Refreshing Inter	vals5	-15
Setting the Pump Tube & No		
Setting the Cleaning Interva	als and Type5	-16
Fill up Ink	••	
Ink Maintenance		
Ink Maintenance (Except wi		
ange ink)		
White/Silver Ink Maintenand		
Orange Ink Maintenance		
Replacing consumables		
Replacing the wiper		
If a Waste Ink Tank Confirm		
pears		
Replacing the waste ink tan		
ink tank confirmation messa	age is displayed .	
Replacing the Cutter Blade	5	-20
Replacing and Adjusting the (Cutter Blade5	-21
Replacing the cutter	5	-21
Adjusting the Cutter Blade	5	-21
Replacing the cutter other the		
	5	-21
Adjusting blade edge of cut	ter other than sup)-
plied one	5	-22

Maintenance

Maintain the machine regularly or as necessary so that its accuracy will be maintained and it can continue to be used for a long time.

Precautions for Maintenance

Pay attention to the following items when maintaining this machine.

• Turn off the main power and unplug the power cable before maintenance.

	 Pay close attention to ventilation and be sure to wear the included safety glasses and gloves provided, and the filtering face mask, when handling ink, maintenance cleaning solution, waste ink, or other solutions used in this machine. Failure to do so may result in ink or other liquids splashing and coming into contact with the skin, eyes, or mouth.
	 Never disassemble the machine.Disassembling it can result in electric shock hazards or damage to the machine. Before maintenance, be sure to turn off the power switch and unplug the power cable;otherwise, an unexpected accident may occur.
	 Prevent moisture from entering the machine.Moisture inside the machine can cause electric shock hazards or damage to the machine.
0	 To ensure stable ink jetting, it is necessary for the machine to eject a small amount of ink (flushing) regularly when a printing (outputting) operation has not been performed for a long time. When the machine is not to be used for a long time, turn off only the power switch on the front side, leave the main power switch at the right side turned ON (in the position of), and leave the power cable connected.
\bigcirc	 Do not wipe the nozzle face of the heads, wiper, caps, etc. with water or alcohol.Doing so can cause nozzle clogging or machine failure. Do not use benzine, thinner, or any chemical agent containing an abrasive.Such materials can deteriorate or deform the surface of the cover. Do not apply a lubricant, etc. to any parts inside the machine. Doing so can cause printing failure. Be careful that the cleaning solution, ink, etc. not to stick to the cover to deteriorate or deform.

About Cleaning Solution

Use the cleaning liquid dedicated for the ink being used.

Type of Ink	Applicable maintenance washings
Solventt ink	Cleaning solution MS2/ES3/HS kit 200 (SPC-0369) [Sold separately]
Sublimation dye ink	Cleaning-Solution Bottle kit A29 (SPC-0137) [Sold separately]

Cleaning the Exterior Surfaces

When the exterior surfaces of the machine are stained, dampen a soft cloth with water or a neutral detergent diluted with water, squeeze it, and wipe the surfaces with the cloth.

Cleaning the Platen

• Turn off the main power and unplug the power cable before maintenance.

Continuing to use the media while it is dirty may cause media to be fed incorrectly, or rubbing dirt or solid ink onto the head nozzle surface, resulting in discharge failure (nozzle clogging, deflection, etc.).

Do not allow liquids to enter the machine. There is a risk of equipment failure, electric shock, or fire.

- If the dirt is noticeable, use a soft cloth soaked in a neutral detergent diluted with water, wrung out, and then wiped off.
- Before cleaning the platen, make sure that the platen has cooled adequately.
- The groove that slides the media press and the groove that cuts the media are particularly easy to collect dust. Please carefully remove the dust.

Cleaning the Media Sensor

The media sensors are located on the platen in the backside and the bottom surface of the head. When the sensor is covered with dust, etc., it may cause false detection of media.

Using a cotton swab, remove the dust, etc. accumulated on the surface of the sensor.

When cleaning the sensor on the lower surface of the head is cleaned, move the carriage to the left end by the operations of step 1 of P.5-12 "Cleaning the lnk Head and the Area around It", and clean it.

The backside of the machine

Media sensor

The lower surface of the head

Media sensor

Don't touch the cutter around the media sensor. Sharp cutter tip may injure you.

Cleaning the Media Press

When the media press is covered with lint, dust, etc., a media cannot be fed normally during printing or dust sticks to the nozzles, which may result in abnormal printing.

Clean the media press regularly.

Cleaning the Jam Sensor

The jam sensor unit is attached to the right side of the carriage. If ink stains or dust accumulate on the sensor unit, it may cause a media jam. Clean the jam sensor periodically.

Replacing the exhaust BOX filter or exhaust BOX.

Replace the exhaust BOX filter (product number: SPA - 0249) or the exhaust BOX (product number: SPA - 0248) when it is dirty with ink.

Remove the tabs (2 locations) on the exhaust BOX.

• There are tabs engaged at the rear of the exhaust box also.

Replacing the pen line rubber or pen line sponge.

There are two types of pen line, one is rubber type and the other is sponge type.

Use the pen line rubber when writing with a pen or cutting a sheet.

Use the pen line sponge when cutting on the dotted line (half cut).

If the pen line rubber (PN: SPC-0770 or SPC-0771) or pen line sponge gets worn, replace it (PN: SPC-0775 or SPC-0776).

Remove a pen line rubber or pen line sponge with tweezers.

· If double-sided tape glue remains in the groove of this machine, wipe off the glue with alcohol.

Attach the attached double-sided tape to the groove of this machine.

Put a new pen line rubber or pen line sponge on double-sided tape.

• Put a new pen line rubber or new pen line sponge flattened on the two-sided tape.

Cleaning and replacing the pinch roller.

Clean the pinch roller (product number: SPA-0166 or SPA-0167) when it is dirty.

Also, when the pinch roller wears out or the dirt of the pinch roller does not fall, replace the pinch roller.

· Be careful not to drop the parts in the gap of the

Pull out the Pinch Roller shaft with care not to drop the pinch roller.

Remove the pinch roller.

5

Clean or replace the O-ring and pinch roller.

- Wipe off the ink sticking to the O-ring and pinch roller with a clean stick dipped in cleaning solution for maintenance. Wipe off so that cleaning solution for maintenance will not remain.
- · If it does not become clean even after cleaning, replace the pinch roller with the following procedure.
- (1) Install a new pinch roller.
- (2) Insert the PR axis and fit O ring.

About MAINTENANCE MENU

This provides various settings for doing maintenance on the machine. The following items can be set in Maintenance settings.

- (FUNC1) : Press this to select MAINTENANCE MENU, or to switch to the previous screen.
- (FUNC2) : Press this to use the maintenance function.
- (FUNC3) : Press this to switch to the next screen.
- \bigcirc : Use these to select a setting item.
- (ENTER) : Press this to confirm a setting, etc..

◆ MAINTENANCE MENUs at-a-glance

Screen transition when (FUNC2) key is pressed

MAINTENANCE MENUs at-a-glance

Item		Set value	Meaning		
	For carrying out maintenance on the carriage and station periphery.				
	CARRIAGE OUT (ﷺ P.5-8)		Moves the carriage out, for carrying out cleaning of the cap periphery, head, wipers, etc.		
	NOZZLE WASH ((?? P.5-9)	1 to 99min	Soaks the nozzle surfaces in maintenance cleaning fluid, for carrying out recovery from nozzle clogging or bent.		
STATION	DISWAY WASH ((?? P.5-10)		Executes washing of the suction pump tubes.		
MAINTENANCE	CUSTODY WASH ((ﷺ P.5-10)	1 to 99min	Carried out when the machine is going to be out of use for an extended period. Washes the nozzles and tubes beforehand, to keep the machine in fine condition.		
	WIPER EXCHANGE ((??? P.5-18)		Used when replacing the wiper. If the wiper is replaced, the number of times the wiper was used that is managed in this machine is reset.		
	MAINT.WASH		Fill the cleaning solution to the cleaning path to prevent ink from coagulating in the cleaning path.		
	For printing using anoth	ner nozzle, if nozzle	wash and so forth fail to effect recovery from nozzle clogging, etc.		
NOZZLE RECOVERY	PRINT		Prints a pattern, to identify the nozzle that is clogged.		
((2) P.5-13)	ENTRY		Registers the faulty nozzle identified by "PRINT".		
	RESET		Resets a registered faulty nozzle.		
	For having the various maintenance functions executed automatically. Set the execution interval for each maintenance function.				
	REFRESH	The set value will	For setting the activation interval for refresh.		
AUTO MAINTENANCE (@P.5-15)	PUMP TUBE & NOZZLE WASH	differ according to the ink type	Set the operation interval for cleaning the pump tube and the head nozzle, and set the leaving time for cleaning the head nozzle.		
	CLEANING	being used.	For setting the activation interval for head cleaning.		
	CLEANING TYPE	NORMAL/SOFT/ HARD	For setting the type of head cleaning.		
WHITE/SILVER MAINT. ((ﷺ P.5-17)	Executes the white and silver ink maintenance.				
ORANGE MAINT. ((곭 P.5-17)	Executes the white and orange ink maintenance.				
INK FILLING (從말 P.5-16)	Supplies ink to correct nozzle clogging.				
INK TANK EXCHANGE ((@P.5-20)	Resets or corrects the used count for the waste ink tank.				

Daily care other than the maintenance menu

Item		Meaning	
Ink Maintenance	Ink Maintenance (Except white, silver and orange ink)((??? P.5-17)	Executes the ink maintenance.	
((2) P.5-17)	Orange Ink Maintenance((??? P.5- 17)	Executes the orange ink maintenance.	
Replacing	Replacing the wiper((P.5-18)	Replace the wiper.	
consumables ((ﷺ P.5-18)	Replacing and Adjusting the Cutter Blade((P.5-21)	Replace and adjust the blade of the cutter.	

Maintaining the Capping Station

Maintain the ink cap, wiper, etc. located in the capping station. (SATION MAINT.)

To keep the nozzle status normal, perform wiper cleaning frequently.

The ink cap and wiper function as follows.

- Wiper : It wipes off ink sticking to the head nozzles.
- Ink cap : It prevents the head nozzles from clogging due to dryness.

As the machine is used repeatedly, the wiper and ink cap gradually become dirty with ink, dust, etc.

If nozzle missing cannot be corrected even after head cleaning ((PP P.2-19) has been performed, use a cleaning solution kit and clean stick.

Tools required for Maintenance				
 Cleaning solution MS2/ES3/HS kit 200 (SPC-0369) or Cleaning-Solution Bottle kit A29 (SPC-0137) 				
Clean stick (SPC-0527) Gloves Safety glasses				

• Be sure to wear the supplied safety glasses and gloves when maintaining the capping station Otherwise, you may get ink in your even

station.Otherwise, you may get ink in your eyes.
Do not move the carriage out of the capping station by hand.When it is desirable to move the carriage, press the [FUNK1] key to execute the carriage-out. (CPP P.5-8Steps 1 to 2)

Cleaning the Wiper and Cap

It is recommended that the wiper and cap be cleaned frequently in order to maintain the high image quality of the machine and keep the machine itself in good working order.

• Replace the wiper with a new one when it is extremely dirty or bent.((P.5-18)

 When cleaning the wiper, be careful that lint from the clean stick does not get left on the wiper.Remaining lint may cause image quality to deteriorate.

Press the FUNC1 (MENU) **T**

MAINTENANCE MENU will be displayed.

Press the ENTER key twice.

The carriage moves onto the platen.

Remove the wiper.

• Pull out the wiper by holding the projections at its both ends.

Clean the wiper and bracket.

• Wipe off the ink sticking to the wiper and bracket with a clean stick dipped in cleaning solution for maintenance.

Wipe off so that cleaning solution for maintenance will not remain.

Bracket

Clean the wiper slider.

Wipe off the ink sticking to the wiper slider with a clean stick dipped in cleaning solution for maintenance.

Wipe off so that cleaning solution for maintenance will not remain.

Wiper slider

Set the wiper at the original position.

Insert the wiper by holding the projections at its both ends.

Clean the cap rubber.

 Wipe off the ink sticking to the cap rubber with a clean stick dipped in maintenance solution for maintenance.

Wipe off so that maintenance solution for maintenance will not remain.

Cap rubber

9

Press the **ENTER** key after the cleaning.

Close the front cover then press the <u>ENTER</u> key.

• After its initial operation, the machine returns to step1.

Washing the Head Nozzle

• MAINTENANCE MENU will be displayed.

Press v to select the "STATION", and press the ENTER key.

Press v to select "NOZZLE WASH", and press the ENTER key.

• The carriage will move onto the platen.

Clean the wiper and the bracket, and press the (ENTER) key.

- (1) Open the right maintenance cover then pull out it by holding projections at both ends of the wiper.
- (2) Clean the wiper and bracket with a clean stick dipped in maintenance washing liquid for maintenance. (SPC-0369: for solvent ink / SPC-0137: for sublimation dye ink)
 - Wipe off so that maintenance washing liquid for maintenance will not remain.

(3) Insert it in the original position by holding the projections at both ends of the wiper.

Clean the cap rubber , and press the (ENTER) key.

- Wipe off the ink sticking to the cap rubber with a clean stick dipped in maintenance washing liquid for maintenance.
- Wipe off so that maintenance washing liquid for maintenance will not remain.
- At this time, the discharge passage is cleaned automatically.

Fill up the cap with cleaning solution for maintenance.

8

Close the front cover, and press the <u>ENTER</u> key.

- Set value : 1 to 99 minutes (Unit: minute)
- The maintenance washing liquid filled in the cap is absorbed.
- "Please Wait" will be displayed in the display until the time you set has elapsed.

• When nozzle missing is not cleared even after this washing is carried out several times, contact the distributor in your region or our service office.

Washing the Ink Discharge Passage

Wash the ink discharge passage regularly(about once a week) to prevent the head nozzles from clogging due to ink coagulation inside the passage.

 Before washing the ink discharge passage, make sure that the maintenance washing liquid is set. If the maintenance washing liquid is not set, washing operation will not be conducted and the passage could be clogged.

Press the (FUNC1) (MENU) (MENU) (ENTER) key in LOCAL.

• MAINTENANCE MENU will be displayed.

Press v to select the "STATION", and press the ENTER key.

Press v to select "DISWAY WASH", and press the ENTER key.

- The carriage will move onto the platen.
- Dry suction operation is performed repeatedly until the washing work is completed.

5

Press the ENTER key.

• Dry suction operation is performed repeatedly until the washing work is completed.

Fill up the cap with cleaning solution for maintenance.

 If the cleaning solution cartridge is not usable, suck maintenance solution into a dropper and fill up the cap with it. Fill up the cap with maintenance solution on the verge of overflow from the cap.

When the Machine Is Not Used for a Long Time

When the machine is not going to be used for a week or more, use the cleaning function for custody to clean the head nozzles and ink discharge passage.After this, keep the machine in custody.

- Use the machine with always turning "ON" the main power. The function preventing nozzle clogging operates automatically to protect the head of the nozzle.
- The head nozzle may result in nozzle clogging if the main power switch is left OFF for a long time.

Check the items on the right beforehand.

Is [NEAR END] or [INK END] displayed?

"almost no ink" or "no ink" is not detected.

- The cleaning solution or ink is absorbed when the nozzles are washed.
- At this time, if the state of "no ink" or "almost no ink" is detected, the nozzle washing operation cannot start. • Replace the cartridge with another from which the state of
- - When the worning messages "Check waste ink" are indicated, check the waste ink tank, and operate it, referring to P.5-18 "If a Waste Ink Tank Confirmation Message Appears" according to the situation.

Press the (FUNC1) (MENU) (MENU) (ENTER) key in LOCAL.

• MAINTENANCE MENU will be displayed.

Press v to select the "STATION", and press the ENTER key.

Press (a) (v) to select "CUSTODY WASH", and press the ENTER key.

• The carriage will move onto the platen.

 Until wiper/ bracket cleaning is competed, "COMPLETED" is displayed on the screen. After the work up to the step 3 is completed, press the [ENTER] key. If you press the [ENTER] key before cleaning is completed, the machine moves to the next washing procedure.

6

Clean the wiper and the bracket.

- (1) Open the front cover then pull out it by holding projections at both ends of the wiper.
- (2) Clean the wiper and bracket with a clean stick dipped in cleaning solution for maintenance. (SPC-0369: for solvent ink / SPC-0137: for sublimation dye ink) Wipe off so that cleaning solution for maintenance will not remain.
- (3) Insert it in the original position by holding the projections at both ends of the wiper.

5

(Important!)

6

Press the ENTER key.

• Until wiper cleaning is competed, [COMPLETED (NEXT): ENT] is displayed on the screen. After the work up to the step 5 is completed, press the [ENTER] key. If you press the [ENTER] key before cleaning is completed, the machine moves to the next washing procedure.

Clean the cap rubber.

- Wipe off the ink sticking to the cap rubber with a clean stick dipped in maintenance solution for maintenance.
- Wipe off so that maintenance solution for maintenance will not remain.
- At this time, the discharge passage is cleaned automatically.

Press the ENTER key.

 Until washing liquid is filled, [COMPLETED (NEXT): ENT] is displayed on the screen. After the work up to the Step 8 is completed and you close the front cover, press the [ENTER] key. If you press the [ENTER] key before washing liquid is filled, the carriage returns to the original position.

Fill up the cap with cleaning solution for maintenance.

• If the cleaning solution cartridge is not usable, suck maintenance solution into a dropper and fill up the cap with it. Fill up the cap with maintenance solution on the verge of overflow from the cap.

10

11

Press the ENTER key.

Press v to set the time for the cleaning solution to be left as it is.

• Set Value:1 to 99 min (by the unit of 1 min)

Press the ENTER key.

- The nozzles are washed.
- When the nozzles have been completely washed, the head moves to the maintenance position.

Open the front cover.

Fill up the cap with cleaning solution for maintenance.

 If the cleaning solution cartridge is not usable, suck maintenance solution into a dropper and fill up the cap with it. Fill up the cap with maintenance solution on the verge of overflow from the cap.

Close the front cover and press the <u>ENTER</u> key.

• After its initial operation, the machine returns to step2.

Cleaning the Ink Head and the Area around It

Because the ink head employs a very precise mechanism, due care needs to be taken when it is cleaned.

Using a clean stick, etc., rub off gelatinous ink or dust that may stick to the lower part of the slider and the area around the ink head.In doing so, never rub the nozzles of the head.

Tools required for cleaning			
Clean stick (SPC-0527)	Gloves		
 Safety glasses 			

- Be sure to wear the attached safety glasses and gloves when cleaning the area around the ink head.Otherwise, you may get ink in your eyes.
 The ink contains organic solvent.If you get the ink
- on your skin or in your eyes, wash it away with plenty of water immediately.

Press the (FUNC1) (MENU) (MENU) (ENTER) key in LOCAL.

• MAINTENANCE MENU will be displayed.

Press the **ENTER** key twice to select the "CARRIAGE OUT".

Press To select "HEAD MAINTENANCE", and press the ENTER key.

• The carriage will move to the left end of this machine.

Use a clean stick soaked in maintenance cleaning fluid to wipe ink off the head surface or other surfaces.

• Never rub the nozzles.

5

Clean with a clean stick or a waste cloth.

Press the ENTER key after the clear	ning.
-------------------------------------	-------

7

6

Close the maintenance cover, and press the (ENTER) key.

• After its initial operation, the machine returns to LOCAL.

Nozzle Recovery Function

NOZZLE RECOVERY: When nozzles missing can not be improved at specific points, other good nozzles can be used as alternatives for printing.

Press the (FUNC1) (MENU) (MENU) (MENU) (MENU) (FUNC1) (MENU) (FUNC1) (MENU)

• MAINTENANCE MENU will be displayed.

Press () v to select "NOZZLE RECOVERY", and press the ENTER key.

Press the ENTER key twice.

Printing of the nozzle pattern will start.
Select "ENTRY" then "Move to select of the Nozzle line (Step 4) without drawing a pattern"

Overhead view

Nozzle pattern

H1-A	H1-B	H1-C	H1-D	H1-E	H1-F	H1-G	H1-H

- For 6-color ink sets, the nozzle patterns "H1-B" and "H1-D" are not printed.
- When using leaf media, set a media of more than A3 size put horizontally. If a media with narrow width is set, printing will only be conducted to midway.

Select the Nozzle line that needs NOZZLE RECOVERY by pressing (, and press ENTER key.

Register the Nozzle number that needs NOZZLE RECOVERY and press (ENTER) key.

- (1) Select the registration number from 1 to 10 by pressing $[\blacktriangle][\nabla]$ key and press the [ENTER] key.
- (2) Register the nozzle number that needs recovery by pressing $[\blacktriangle][\nabla]$ key and press the [ENTER] key.

Recovery nozzle No. or OFF

Registration number : 1 to 10

Example of nozzle to be recovered

Registration number	Recovery Nozzle No.	State	
1	16	Target for nozzle recovery	
2	128	Target for nozzle recovery	
3	184	Target for nozzle recovery	
4	OFF	No registration	
5	OFF	No registration	

- Press the (END/POWER) key several times to end the setting.
- (Important!)

6

Up to 10 nozzles can be registered per 1 nozzle ٠ line.

- · Even if you use this function, time required for drawing does not change.
- · When printing has been done with the lowest path, nozzle recovery is not reflected. Moreover, depending on the conditions, there are cases where only 20 to 120 nozzles are enabled at both head ends (front and rear). Perform test printing to confirm.

When you use white ink, print on the clear film to check.

Reset the set value

(ENTER) key in LOCAL. • MAINTENANCE MENU will be displayed.

Press () To select "NOZZLE RECOVERY", and press the **ENTER** key.

Z

Press () to select "RESET", and press the ENTER key.

Press () () and (FUNC1) (PAGE>) (<<) to selet theNozzle line that need reset, and press the (ENTER) key.

• A reset confirmation message will be displayed.

6

Press the (ENTER) key.

Press the **END/POWER** key several times to end the setting.

Automatic Maintenance Function

To use this machine comfortably, you can set various maintenances to be performed automatically.

Here, set performing intervals of various automatic maintenances.

You can prevent troubles such as ink clogging by performing automatic maintenance periodically (automatic maintenance function).

For the auto maintenance functions, the following items can be set:

 When you perform maintenance manually, after manual maintenance is completed and when time set with the automatic maintenance function has passed, maintenance starts automatically.

Function name	Descriptions			
REFRESH	The interval between each refreshing operation is set.			
PUMP TUBE & NOZZLE WASH	Set the operation interval for cleaning the pump tube and the head nozzle, and set the leaving time for cleaning the head nozzle. After setting the leaving time, the nozzle surface is immersed in the cleaning solution and then washed.			
CLEANING (Interval)	The interval between each cleaning operation is set.			
CLEANING (Type)	The cleaning type is set.			

 If the "Check waste ink" warning message is displayed, the operation set in the auto maintenance function is not carried out. Perform the operations of P.5-19 "Replace the waste ink tank with another" if required.

• When the power switch on the front of the machine is turned off, check the waste ink tank.

Setting the Refreshing Intervals

The interval between each operation of ejecting a small amount of ink from the nozzles to prevent nozzle clogging is set.

Press the FUNC1 (MENU) **T**

• MAINTENANCE MENU will be displayed.

Press v to select "AUTO MAINTENANCE", and press the ENTER key.

Press v to select the "REFRESH", and press the ENTER key.

Press (A) V to set the refreshing interval, and press the ENTER key.

• Set value : The set value will differ according to the ink type being used.

Press the <u>END/POWER</u> key several times to end the setting.

Setting the Pump Tube & Nozzle Wash Intervals

To prevent ink clogging due to coagulation of ink on the ink discharge path and the head nozzle surface, set the interval for cleaning the ink discharge path and the head nozzle surface. When cleaning the head nozzle, also set the leaving time (Time to immerse the nozzle surface in the cleaning solution filled in the cap).

• When using the auto maintenance function, make sure that the cleaning solution for maintenance is set. If the cleaning solution for maintenance is not set, the pump tube and nozzle cleaning operations will not be regularly performed, and the pump tube and the head nozzle may be clogged.

 Hard cleaning is performed at the end of nozzle cleaning. (Ink consumption: approx. 33 ml / 1 time)

Therefore, when cleaning cannot be performed (for example, ink shortage), nozzle cleaning is not performed and only pump tube cleaning is performed. Please be careful.

Press the (FUNC1) (MENU) (MENU) (ENTER) key in local mode.

• MAINTENANCE MENU will be displayed.

Press v to select "AUTO MAINTENANCE", and press the ENTER key.

Press () v to select "PUMP TUBE & NOZZLE WASH", and press the ENTER kev.

Press v to select "INTERVAL", and press the ENTER key.

Press (a) (v) to set the pump tube and nozzle washing interval, and press the (ENTER) key.

•Set value:24 to 48 hours (h) The default setting differs depending on the ink type used.

Press vertex to select "LEAVING TIME", and press the ENTER key.

8

Press v to set the leaving time to immerse the nozzle surface in the cleaning solution, and press the (ENTER) key.

- Set value:OFF, 1 to 99 minutes (1 minute unit) • If the leaving time is set to OFF, nozzle cleaning
- will not be performed. Only pump tube cleaning is performed.

Press the <u>END/POWER</u> key several times to end the setting.

Fill up Ink

Supplies ink to correct nozzle clogging.

Ζ

3

Press the (FUNC1) (MENU) + + (ENTER) key in LOCAL. • MAINTENANCE MENU will be displayed. Press (To select "FILL UP INK", and press the **ENTER** key. Press **• •** to select the filling type. • Standard : When nozzle drop outs or nozzle missing parts that cannot be recovered by soft filling occurs (FW version 4.3 or later) Soft : Use this in cases where head cleaning will not achieve recovery, such as when multiple clogged nozzles occur or nozzle cluster dropout occurs. • Normal : Use this if nozzle cluster dropout occurs in initial ink filling. • Hard : Use this in cases where the dumper has become empty, such as in dumper replacement. Press the ENTER key. • If you selected "Standard" or "Soft" in step 3, a Select Fill Up Color screen will be displayed. If you selected "Normal" or "Hard", go to step 6. Press $(\mathbf{A}) (\mathbf{\nabla})$ to select the filling color, and press the **ENTER** key.

5

4

Press the ENTER key.

• Ink is supplied automatically.

Press the <u>END/POWER</u> key several times to end the setting.

Ink Maintenance

Shake the ink periodically. If you do not shake the ink periodically, the print quality may deteriorate rapidly. The frequency of shaking depends on the type and color of the ink.

Please use our recommended ink cartridge.

Ink Maintenance (Except white, silver and orange ink)

Shake the ink periodically. ((2 P.1-9) The frequency of shaking (recommended) is as follows. Solvent ink (SS21/ES3): Once a month Sublimation dye ink (Sb53/Sb54): Once a week

White/Silver Ink Maintenance

White/Silver ink precipitates easier than other inks. If not printing more than two weeks, white ink may precipitate in the ink cartridge or inside of this machine. When an ink precipitates, the nozzle may be clogged and it can not draw normally.

Make sure to perform periodical maintenance to avoid precipitation and to keep white ink in good condition.

- (1) Remove the ink cartridge and shake gently in the following cases. (PP.1-9)
 - · When 24 hours have passed with the power supply is ON.
 - · When the power supply is ON, the warning message "SHAKE WHITE/SILVER INK CARTRIDGES" is displayed.
- (2) Perform the maintenance below before working once a week.

Press the (FUNC1) (MENU) + (V) (ENTER) key in LOCAL.

• MAINTENANCE MENU will be displayed.

Press (FUNC1) (<<), and press the (ENTER) key.

Press () v to select "WHITE MAINT", and press the (ENTER) key.

Press the (ENTER) key.

• The automatic discharging operation and the filling operation are performed, then, cleaning is performed.

Press the **END/POWER** key several times to end the setting.

Orange Ink Maintenance

Orange ink precipitates easier than other inks. If you print by precipitated white ink, the print quality will deteriorate rapidly. Perform the following maintenance to prevent the degradation of print quality.

- (1) Remove the ink cartridge and shake gently in the following cases. ((2 P.1-9)
 - · Around once a week
 - 24 hours after the last printing
- (2) If the printer is not used for over a week, please remove the ink cartridge and shake gently. Reinsert ink cartridge into the machine and operate [INK FILLING (Hard cleaning)] once.

If print result goes not well, please execute [INK FILLING] again. (PP P.5-16)

Press the (FUNC1) (MENU) + (FUNC1) (ENTER) key in LOCAL.

MAINTENANCE MENU will be displayed.

Press (FUNC1) (<<), and press the (ENTER) key.

Press () v to select "ORANGE MAINT", and press the **ENTER** key.

Press the (ENTER) key.

• The automatic discharging operation and the filling operation are performed, then, cleaning is performed.

Press the **END/POWER** key several times to end the setting.

Replacing consumables

Replacing the wiper

The wiper is consumable. When the display indicates the warning message "Replace a WIPER" it is necessary to check and replace the wiper, immediately replace the wiper with a new one.

Also, wipe ink sticking to the lower surface of the slider off.

- When the warning message for replacing wiper is shown, confirm whether there is no damage and fuzz at the top edge of the wiper film. If there is no damage on the top edge of the wiper film, it is possible to use the wiper continuously without replacing it.
- A cleaning wiper is an option.Buy one through the dealer in your region or at our service office.

Press the FUNC1 (MENU) **T**

• MAINTENANCE MENU will be displayed.

Press () To select the "STATION", and press the ENTER key.

3

Press (a) v to select "WIPER EXCHANGE", and press the (ENTER) key.

• The number of times the wiper was used will be reset.

Press the ENTER key.

• The carriage will move onto the platen.

• The number of times the wiper was used will be reset.

Remove the wiper.

• Pull out the wiper by holding the projections at its both ends.

Insert a new wiper.

• Insert the wiper by holding the projections at its both ends.

Press the ENTER key.

• After its initial operation, the machine returns to LOCAL.

If a Waste Ink Tank Confirmation Message Appears

Ink used in head cleaning, etc. is stored in the waste ink tank on the lower right side of the machine. This machine counts the accumulated amount of discharged ink. When that reaches a specified amount, the machine displays a confirmation message. (When this message is displayed, consider the replacement of the waste ink tank.)

• The message is displayed when it reaches 80% (1.6L) of the 2L tank.

Confirmation Message in LOCAL

The warning message "Check waste ink" is displayed.

Check the state of the waste ink tank

- When it is different from the actual amount, press
 [▲][▼] and correct.
- When you correct (80%), press the [ENTER] key to return to LOCAL.
- When you replace (disposal) and clear the count, perform the procedures in "Replace the waste ink tank with another". (P.5-19)

 Check the waste ink level in the waste ink tank frequently.Continuing to use the product without disposing of the waste ink may result in waste ink overflowing from the waste ink tank.

Replace the waste ink tank with another

Replace the waste ink tank.

(1) Prepare a new waste ink tank (SPA-0246).(2) Insert the waste ink tank by holding a handle of the tank.

• Waste ink is equivalent to waste oil of industrial waste. Request an industrial waste disposal company for disposal of waste ink.

• The ink discharging amount that is controlled by the machine is reset and the message is cancelled.

Replacing the waste ink tank before the waste ink tank confirmation message is displayed

if you replace the waste ink tank before the waste ink tank confirmation message is displayed (before the 2L tank is 80% (1.6L) full), set the waste ink information to 0% in the Information menu.

Perform steps 6 through 9 in "Replace the waste ink tank with another" ((P.5-19) to empty the waste ink tank.

• MAINTENANCE MENU will be displayed.

Press () to select "INK TANK EXGHANGE", and press the ENTER key.

Waste ink tank information is displayed.

Press (To adjust the level, and press the ENTER key.

• The reset screen for the waste ink tank amount will be displayed.

Press the ENTER key.

• The waste ink tank amount that is managed in this machine will be reset.

Replacing the Cutter Blade

The media cutter blade is consumable. When the cutter blade gets dull, replace it with a new one (SPA-0107).

- The blade is sharp. Be careful not to hurt yourself or anyone else.
- Store the cutter blade in a place that is out of the reach of children. In addition, dispose of used cutter blades according to regional laws and regulations.

• When replacing the cutter blade, it is recommended to place a sheet of paper under the cutter blade. This will help pick up the cutter blade if it drops.

Press the FUNC1 (MENU) **T**

• MAINTENANCE MENU will be displayed.

Press the ENTER key twice.

• The carriage moves onto the platen.

Replace the cutter unit by the carriage.

- Now the cutter unit can be moved manually. Move the cutter unit to the position where you can assure easy access, and replace the blade edge.
- (1) Loosen the screw of the cutter unit.
- (2) Remove the cutter unit.
- (3) Mount a new cutter unit.
- (4) Fasten the screw of the cutter unit to secure the cutter unit.

When replacement is finished, press the (ENTER) key.

• The screen returns to LOCAL.

Replacing and Adjusting the Cutter Blade

- The cutter blade is sharp. Keep your fingers away from the cutter.
- Do not shake or swing the cutter holder; otherwise, the cutter blade may come off, which is dangerous.
- Keep the cutter out of reach of children. Dispose of the used cutter blade in compliance with the applicable regulations.

Replacing the cutter

If the cutter is chipped or blunt, replace it with a new one. (Accessorry parts number: SPA-0030)

New cutter (low-pressure blade set for PVC sheets: Model SPB-0030) are available from your distributor or MIMAKI's sales office.

Name of product	Product No.	Specific ations	Remarks
Swivel Blade for PVC sheet	SPB-0001	Three blades	
Swivel Blade for small letters	SPB-0003	Three blades	
Decentering blade for rubber sheet	SPB-0005	Three blades	
Swivel Blade for reflecting sheet	SPB-0006	Two blades	
Swivel Blade for fluorescent sheet	SPB-0007	Three blades	
Swivel Blade for PVC with low-pressure	SPB-0030	Three blades	supplied one
Decentering blade for thick rubber sheet	SPB-0084	Three blades	

Remove the cap located at the edge by rotating it.

Replace the cutter with a new one using tweezers or the like.

Adjusting the Cutter Blade

After adjusting the blade edge, set the cut condition and perform test cut to check whether cutting is performed well.

Turn the adjusting knob to adjust the protruding amount of the cutter.

• arrow to protrude the cutter blade. (0.5 mm per revolution)

Replacing the cutter other than supplied one

Loosen the lock nut, and pull the adjusting knob out of the holder.

Insert the cutter into the adjusting knob using tweezers.

Tighten the lock nut.

Chapter 6 Troubleshooting

This chapter

describes the corrective measures to be taken for a phenomenon suspected to be trouble and the procedures to clear the error number displayed on the LCD.

Troubleshooting	6-2
Power does not turn on	6-2
The machine does not start printing	6-2
Media get jammed / media is soiled	6-2
The heater's temperature will not rise to the set level	6-3
Image quality is poor	6-3
Nozzle is clogged	6-3
Ink cartridge warning appears	6-4
When the ink leakage occurs	6-4
Warning / Error Messages	6-5
Warning messages	6-5
Error messages	6-8

Troubleshooting

Take appropriate actions as described below before taking the trouble as a failure. If still the problem is not solved after troubleshooting, contact your local distributor, our sales office, or service center.

Power does not turn on

In most cases, this is due to improper connection of the power cable for the machine or computer. Check that the power cable is connected properly.

The machine does not start printing

This occurs when the data is not being transmitted to the machine properly. It can also occur when the printing function does not work properly or the media is not set correctly.

Media get jammed / media is soiled

Media jamming or stained media is considered to be due to the use of an unsuitable media or improper setting of media.

The heater's temperature will not rise to the set level

Check the basic operation.

Image quality is poor

This section describes the corrective actions to be taken in case the image quality is not satisfactory. Take remedy for particular problems with image quality. If the remedy does not work, contact your local distributor, our sales office, or service center.

Phenomenon	Measures
White lines / blur / dark stripes (in the direction of travel of the heads)	 Execute the head cleaning. (AP P.2-19) Perform maintenance of the inside of the station. (AP P.5-8) Execute the [FEED COMP.] function. (AP P.3-5) If any pieces of paper or dust is attached on the path of the heads such as media press, remove it.
Characters are double- or triple-printed in the media feed direction	(1) Execute the [FEED COMP.] function. ((2) P.3-5)
Disagreement in print positions between outward trip and homeward trip	(1) Execute the [DROP POSITION] function. ((2) P.3-6)
Ink drops falling on media during printing	 (1) Execute the wiper cleaning. (P.5-8) (2) Execute the ink cap cleaning. (P.5-8) (3) Clean around the head. (P.5-12) (4) Execute the head cleaning [NORMAL]. (P.2-19) (5) Set the INTERVAL WIPING operation. (P.3-9)

Nozzle is clogged

When nozzle clogging is not dissolved even after the head cleaning referring to P.2-19, make sure the following operations.

- Wash the head nozzle by the operations of P.5-9.
- Wash the head nozzle surface by the operations of P.5-12.
- Recovery the nozzle by the operations of P.5-13.

Ink cartridge warning appears

If an ink cartridge trouble is detected, the cartridge LED "red" is lit, and a warning message appears. None of printing, cleaning and all the other operations that use ink is available. In this case, replace the ink cartridge in question immediately.

Displaying the description of ink cartridge trouble

The contents of cartridge error are confirmable by the following operations.

(Important!)

 Once cartridge trouble is displayed, do not leave the ink cartridge without replacing it for a long time; otherwise, the machine will lose the nozzle clogging prevention function.
 If nozzles are clogged, the machine must be repaired by MIMAKI's service engineer.

Press the ENTER key in LOCAL.

2

Press the ENTER key.

When the ink leakage occurs

If the ink leakage occurs, unplug the power plug to turn off the main power switch, and contact your local distributor, our sales office, or service center.

Warning / Error Messages

If some trouble occurs, the buzzer sounds and the display shows a corresponding error message. Take an appropriate remedy for the displayed error.

Warning messages

Errors when performing operations

Message	Cause	Solution	
INVAILD OPERATION :MEDIA UNDETECT	Operation cannot be performed because no media is detected.	• Execute after media is detected.	
INVAILD OPERATION :MOTOR POWER OFF	The motor is OFF after the cover was opened etc.	• Return to LOCAL and execute the operation after completion of initialization.	
INVAILD OPERATION INK ERROR	An ink error occurred.	 Execute the operation after replacing with a new ink cartridge. 	
INVAILD OPERATION COVER OPEN	The front cover or the maintenance cover is opened.	• Execute the operation after closing the cover.	
INVAILD OPERATION DATA REMAIN	Data was received.	• Execute the operation after executing data clear.(@P.2-21)	

Message displayed in LOCAL

Message	Cause	Solution	
Can't print/cartridge	Multiple ink errors (unusable ink) have occurred, making it impossible to feed ink (printing and cleaning, etc.).	Replace with a new ink cartridge.	
Check waste ink	The waste ink tank count has exceeded the prescribed amount.	Check the amount of waste ink in the waste ink tank. Conduct maintenance and waste ink tank replacement, and reset the amount of waste ink.	
Replace WIPER	The used count of wiper has exceeded the prescribed number.	Execute maintenance, station maintenance and wiper exchange and replace the wiper.	
HEATER Temp. error Powered off	Displayed when power is forcibly turned OFF and restarted after occurrence of "ERROR 710 heater temp error".	When displaying again, contact your local di tributor, our sales office, or service center.	
NO MEDIA	No media is set. Or, the sensor is faulty.	Set the media. If the same error message still appears after setting the media, contact your local distribu tor, our sales office, or service center.	
DATA REMAIN	Print data is received in LOCAL.	Shift to REMOTE and execute printing. Or, execute data clear and cancel printing.	
MACHINE TEMP./H **°C	Stable printing cannot be done because temperature in the installed environment (machine) is too high.	Adjust the ambient temperature to within the	
MACHINE TEMP./L **°C	Stable printing cannot be done because temperature in the installed environment (machine) is too low.	specified scope (20°C to 35°C).	

Message	Cause	Solution	
Shake WHITE INK - cartridges	A warning to prevent settling of the white ink cartridge is regularly displayed.	Shake the white ink cartridge to prevent the ink components from settling.	
Replace the spout rubber - of ECO-CARTRIDGES	It is time to replace spout rubber of the eco-case (MBIS).	 Ink may leak from the eco-case. Replace spout rubber. 	
Wash liquid cartridge none	The maintenance washing liquid car- tridge is not set. Wiper washing and pump tube and noz- zle washing cannot be executed. (Auto maintenance operation)	Set the maintenance washing liquid cartridge.	
Wash liquid end	There is no remaining maintenance washing liquid. Wiper washing and pump tube and noz- zle washing cannot be executed. (Auto maintenance operation)	Replace with a new washing liquid cartridge.	
NCU SENSOR LEVEL LOW	The NCU sensor sensitivity is falling.	Replacement of the NCU is recommended. Contact your local distributor, our sales office, or service center.	
Nozzle Missing Print Stopped	Because the nozzle check found nozzles missing, printing was stopped.	Perform head cleaning (P.2-19) and deal with the nozzles clogging (P.6-3).	
NCU FLUSH POS Nozzle check OFF		• Take steps according to the explanation for "ERROR 655 / NCU FLUSH POS".	
NCU CENTER POS Nozzle check OFF		• Take steps according to the explanation for "ERROR 654 / NCU CENTER POS".	
NCU SN ADJST Nozzle check OFF	Because an NCU-related error occurred during nozzle check, printing was stopped and the nozzle check function was turned OFF.	Take steps according to the explanation for "ERROR 656 / NCU SN ADJST".	
NCU NZK CHK (HW) Nozzle check OFF		• Take steps according to the explanation for "ERROR 652 / NCU NZK CHK (HW)".	
NCU NZK CHK (MARK) Nozzle check OFF		Take steps according to the explanation for "ERROR 653 /NCU NZK CHK (MARK)".	
NCU CONNECT	The NCU unit is not connected. The nozzle check function cannot be used.	• Turn off the power on the machine and turn it on after a while. When displaying again, contact your local distributor, our sales office, or service center.	
REPLACE NCU	The NCU sensor sensitivity is too low to correctly judge nozzle missing. The nozzle check function cannot be used.	 NCU replacement is necessary. Contact your local distributor, our sales office, or service center. 	
REPLACE NCU INK PAD	The NCU ink pad is full.	 It is necessary to replace the NCU ink pad. Contact your local distributor, our sales office, or service center. 	
NCU ERROR Nozzle check OFF	Because an NCU-related error occurred during nozzle check, printing was stopped and the nozzle check function was turned OFF.	 Contact your local distributor, our sales office, or service center. 	

Ink Error

Ink error is displayed also in the local guidance. ((P.3-25)

Message	Cause	Solution	
WRONG INK IC	The ink IC chip of the ink cartridge can- not be read normally.	 Remove the cartridge generating the warning once and install it again. If the same warning message still appears, contact your local distributor, our sales office, or service center. 	
INK TYPE	The ink of the ink cartridge is different in type from the ink currently supplied.	• Check the ink type of the cartridge generat- ing the warning.	
INK COLOR	The ink of the ink cartridge is different in color from the ink currently supplied.	• Check the ink color of the cartridge generat- ing the warning.	
WRONG CARTRIDGE	An error occurred in the ink IC chip infor- mation of the ink cartridge.	Check the cartridge generating the warn- ing.Make sure there is no nozzle clogging	
NO CARTRIDGE	An ink cartridge has not been installed in the slot.	 Install an appropriate cartridge in the slo generating the warning. 	
INK END	The ink of the ink cartridge has been completely used up.	• Replace the cartridge generating the warr ing with a new one.	
INK NEAR END	There is only a little bit of ink left in the ink cartridge.	• The ink will soon be used up. Be careful.	
Expiration	The ink has expired.	• Replace with new ink or use up as soon as possible. It is possible to print.	
Expiration:1MONTH	One month has passed since the ink expired.	• Replace with new ink or use up as soon as possible. It is possible to print.	
Expiration:2MONTH	Two months have passed since the ink expired.	• Replace with new ink. Cannot print.	
ERROR 63c INK REMAIN ZERO	The ink remaining has become 0. (Only when ink end / 4 color ink set)	Replace the cartridge with a new one.	

Error messages

When an error message is displayed, eliminate the error according to the chart below. When displaying again, contact your local distributor, our sales office, or service center.

Message	Cause	Solution		
ERROR 122 CHECK:SDRAM	SDRAM is defective.	• Turn off the power to the machine and turn it		
ERROR 128 HDC FIFO OVER	Head control circuit board is defective.	 Turn on the power to the machine and turn it on after a while. When displaying again, contact your local distributor, our sales office, or service center. 		
ERROR 128 HDC FIFO UNDER				
ERROR 129 BATTERY EXCHANGE	The battery life end of the internal clock is detected.	Contact your local distributor, our sales office, or service center.		
ERROR 130 HD DATA SEQ	Head data transferring sequence error occurred.			
ERROR 146 E-LOG SEQ	Sequential number abnormality of the event log occurred.			
ERROR 151 Main PCB V1R2				
ERROR 152 Main PCB V2R5				
ERROR 153 Main PCB V3R3	An error occurred in the main PCB.			
ERROR 154 Main PCB V05	An endroccurred in the main FCB.			
ERROR 157 Main PCB VTT				
ERROR 16e Main PCB V3R3B		 Turn off the power to the machine and turn i on after a while. When displaying again, contact your loca distributor, our sales office, or service center 		
ERROR 15f HEAD DRIVE HOT	COM driver becomes the high tempera- ture.			
ERROR 171 NEW HEAD CONNECT	New Print Head was recognized.			
ERROR 186 HDC OVERFLOW]			
ERROR 186 HDC UNDERFLOW	An error is detected on the waveform			
ERROR 187 HDC SLEW RATE	printed on.			
ERROR 188 HDC MEMORY				
ERROR 18a Main PCB V_CORE	An error occurred in the main PCB .			

Message	Cause	Solution	
ERROR 18c Main PCB V12	An error occurred in the main PCB .		
ERROR 190 Main PCB V42-1			
ERROR 192 COMIO PCB V1R2			
ERROR 193 COMIO PCB V2R5	An error occurred in the COM16/32IO		
ERROR 194 COMIO PCB V3R3	PCB.	• Turn off the power to the machine and turn it	
ERROR 195 COMIO PCB V24]	 • When displaying again, contact your local distributor, our sales office, or service center. 	
ERROR 1a0 SLDR2H PCB V1R2]		
ERROR 1a6 SLDR2H PCB V2R5			
ERROR 1a7 SLDR2H PCB V3R3	An error occurred in the SLIDER2H PCB.		
ERROR 1a8 SLDR2H PCB V5			
ERROR 1a9 SLDR2H PCB V42]		
ERROR 201 COMMAND ERROR	The machine received some data other than print data. Or, an error occurred in the transmitted print data.	 Securely connect the interface cable in position. Use an interface cable conforming to the 	
ERROR 202 PARAMETER ERROR	An error occurred in the transmitted print data.	specifications.	
ERROR 304 USB INIT ERR	An error occurred in the communication		
ERROR 305 USB TIME OUT	of USB.	• Turn off the power on the machine and turn it on after a while.	
ERROR 401 MOTOR X	An excessive load was applied to the X motor.	• When displaying again, contact your local distributor, our sales office, or service center.	
ERROR 402 MOTOR Y	An excessive load was applied to the Y motor.		
ERROR 403 X CURRENT	An error due to an excessive current of the X motor was detected.	• Turn off the power on the machine and turn it on after a while.	
ERROR 404 Y CURRENT	An error due to an excessive current of the Y motor was detected.	When displaying again, contact your local distributor, our sales office, or service center.	
ERROR 44f Take-UP Roll Sns Err	 Roller sensor abnormality The roller sensor cannot be correctly read. 	 Confirm that the winding unit of machine setting and tension bar setting are ON. Check the set state of the media. Confirm that the winding unit operates using the manual SW. 	

Message	Cause	Solution	
ERROR 45a P-HEAD TAKE OFF Err	Could not separate the print head.		
ERROR 45b P-HEAD CONNECT Err	Could not connect to the print head.	 Turn off the power on the machine and turn it on after a while. 	
ERROR 45c C-HEAD TAKE OFF Err	Could not separate the cutter head.	When displaying again, contact your local distributor, our sales office, or service center.	
ERROR 45d C-HEAD CONNECT Err	Could not connect to the cutter head.		
ERROR 45e CHECK PR/GR POSITION	The pinch roller position is not appropri- ate.	• Place the pinch roller above the grid roller. When displaying again, contact your local distributor, our sales office, or service center.	
ERROR 505 MEDIA JAM	The media jam occurs.	• Remove the media and reset it.	
ERROR 509 HDC POSCNT	An error occurred in the control position.	. Turn off the neuror on the machine and turn	
ERROR 50a Y ORIGIN	Y-origin could not be detected.	 Turn off the power on the machine and turn it on after a while. When displaying again, contact your local distributor, our sales office, or service center. 	
ERROR 50f L-SCALE BLACK	Abnormal linear scale.		
ERROR 516 MEDIA SET POSITION R	The media is set outside the proper area.	• Check the media set position. (@PP.2-11)	
ERROR 521 CHECK JOINT SENSOR	Does not detect the shade plate at the cut head connection.		
ERROR 522 CUT HOME POSIOTION	Does not detect the light shield plate at the standby position of the cut head.		
ERROR 523 CHECK PR SENSOR	Does not detect the shade plate at the pinch roller position.	 Turn off the power on the machine and turn it on after a while. 	
ERROR 528 PUMP MOTOR SENSOR	Pump sensor detection error	When displaying again, contact your local distributor, our sales office, or service center.	
ERROR 529 LEnc.Count HPC[]	- Abnormal linear scale.		
ERROR 52a LEnc.Count HDC[]			
ERROR 52c MEDIA WIDTH SENSOR	The media width could not be correctly read.	 Check the media set position. (AP P.2-4) Clean the media sensor. (AP P.5-3) Turn off the power on the machine and turn it on after a while. 	
ERROR 602 CARTRIDGE END	Ink end (cannot be used, can only be used when cleaning with the 4-color ink set)	• Replace with new ink.	
ERROR 608 WRONG INK IC	The ink IC chip of ink cartridge cannot be correctly read.	 Make sure that the cartridge is correct inserted. Reinsert the cartridge. Turn off the power on the machine and tu it on after a while.When displaying agai contact your local distributor, our sale office, or service center. 	

Message	Cause	Solution	
ERROR 627 RE-INSERT CARTRIDGE	There is a slot in which the cartridge has not been inserted more than a certain time.	• Set a cartridge.	
ERROR 628 WRONG INK CARTRIDGE	A problem has occurred in the ink IC chip information of ink cartridge. The used count has exceeded the pre- scribed value.	 Make sure there is no nozzle clogging (especially for the white ink). 	
ERROR 63c INK REMAIN ZERO	Remaining ink is 0 in the cartridge (ink end/ only when the 4-color ink set is used).	• Replace with new ink.	
ERROR 64C NCU ERROR	The nozzle check has been suspended due to some problem.		
ERROR 650 NCU CONECT	The NCU unit is not connected.	• Turn off the power on the machine and turn it on after a while. When displaying again, contact your local	
ERROR 651 REPLACE NCU	The NCU sensor sensitivity is too low to correctly judge nozzle missing. The nozzle check function cannot be used.	distributor, our sales office, or service center.	
ERROR 652 NCU NZK CHK (HW)	The NCU cannot correctly recognize the ink discharge, because there are fre-		
ERROR 653 NCU NZK CHK (MARK)	quent nozzle missing and ink droplet misalignment.	Check the state of the nozzles, and if there are frequent nozzle missing and ink droplet	
ERROR 654 NCU CENTER POS	Adjustment of the discharge position to the NCU has failed.	misalignment, conduct cleaning to restore.	
ERROR 655 NCU FLUSH POS	the NCU has failed.		
ERROR 656 NCU SN ADJST	Sensor sensitivity adjustment has failed.	 Check the state of the nozzles, and if there are frequent nozzle missing and ink droplet misalignment, conduct cleaning to restore. If the same error message still appears after restoring the state of the nozzles, contact your local distributor, our sales office, or service center. 	
ERROR 657 REPLACE NCU INK PAD	The NCU ink pat is full.	contact your local distributor, our sales office, or service center.	
ERROR 658 NCU SENSOR LV LOW	The NCU sensor sensitivity is falling.	 Replacement of the NCU is recommended. Contact your local distributor, our sales office, or service center. 	
ERROR 702 THERMISTOR CONNECT	The thermistor connection of a heater is defective.	 Check the thermistor connection of the drying heater. Turn off the power on the machine and turit on after a while. When displaying again, contact your location distributor, our sales office, or service center. 	
ERROR 710 HEATER TEMP ERROR	The temperature abnormality of the heater has been detected. When this error occurred and if the tem- perature abnormality cannot be resolved, the power supply of the machine is forcibly turned off.	 Turn off the power on the machine and turn it on after a while. When displaying again, contact your local distributor, our sales office, or service center. 	
ERROR 901 INVAILD OPERATION	Due to a certain error, the function can- not be performed.	• Return to the local screen, check the error status and take a countermeasure.	

Message	Cause	Solution		
ERROR 902 DATA REMAIN	There remains received data that has not yet been printed.	• Execute the data clear function. ((P.2-29)		
ERROR 90d NO HEAD SELECT	An error occurred in the mounted heads.	 Turn off the power on the machine and turn it on after a while. When displaying again, contact your local distributor, our sales office, or service center. 		
ERROR 90f PRINT AREA SHORT	The media width or the media length required for printing is not enough.	 Change the media to the one with enough width or length. When the media width narrows because the origin moved, slide the origin to the right to widen the effective media width. 		
ERROR 04 PARAM ROM	An error occurred in the main PCB FROM.	 Turn off the power on the machine and turn it on after a while. When displaying again, contact your local distributor, our sales office, or service center. 		
ERROR C10 COMMAND	Received the code other than the com- mand date.	• Check the USB cable connection. Use the USB cable that complies with the specifica-		
ERROR C11 PARAMETER	Received the parameters outside the value range.	 tions. Use the MIMAKI driver that matches the device. Turn off the printer, wait for a while, and turn on the printer again. When displaying again, 		
ERROR C12 DEVICE	Received the invalid device control com- mand.	contact your local distributor, our sales office, or service center.		
ERROR C31 NO DATA	You have performed "Copy", but the data is not stored in the reception buffer.	• Execute Copy function using the same data one more time.		
ERROR C32 DATAtooBIG	The received data is too big to multiple sheet cutting.	• The received data is too big to cut it in pieces.		
ERROR C33 SHEET SIZE	The feeding direction of the sheet is too short.	• Use a longer sheet.		
ERROR C36 MARKdetect	Could not detect the registration marks.	Check whether the registration marks are placed appropriately. (GP P.4-5) Make sure that the media is not curled. Make sure that the position to start detecting the registration marks is correct. Make sure that black registration marks are printed on a white base. Make sure that there are no printed images o smudges between registration marks and that there is no dust adhered. Make sure that the registration mark detection settings are correct. If the registration marks still cannot be detected, even after clearing the check items above, contact your local distributor, our sales office, or service center. If the area around registration marks are col- ored, set the "MARK FILL UP" of the registra- tion mark detection settings to ON.		
ERROR C37 MARK ORG	The registration mark detection result shows that the origin position was detected outside the print range.	Place the registration marks within the sheet.		

Message	Cause	Solution	
ERROR C38 MARK SCALE	Could not detect the registration marks	Check whether the registration marks are placed appropriately. (P.4-5) Make sure that the media is not curled. Make sure that the position to start detecting the registration marks is correct. Make sure that black registration marks are printed on a white base. Make sure that there are no printed images or smudges between registration marks and that there is no dust adhered. Make sure that the registration mark detection settings are correct. If the registration marks still cannot be detected, even after clearing the check items above, contact your local distributor, our sales office, or service center. If the area around registration marks are col- ored, set the "MARK FILL UP" of the registra- tion mark detection settings to ON.	
ERROR C60 PenEncoder	Could not detect the pen height.	• Turn off the printer, wait for a while, and turn on the printer again. When displaying again, contact your local distributor, our sales office, or service center.	
ERROR C61 Pen Stroke	The pen height is not correct.	 Make sure that the pen line rubber is not worn out extremely, or it has not come off or changed form. Make sure that there is nothing adhered to the pen line rubber. After putting the pen in the commercially available pen holder, check that it is installed at the correct position. If an error is still displayed even after clearing the check items above, contact your local distributor, our sales office, or service center. 	

SYSTEM HALT

Message	Solution
SYSTEM HALT (*)	• Turn off the power on the machine and turn it on after a while.
000 : MESSAGE	When displaying again, check the number and contact your local distributor, our sales office, or service center. ("000" is the error No.)
SYSTEM HALT (*)	 Perform cleaning around the wiper. Turn off the power on the machine and turn it on after a while.
406 : WIPER ORG	When displaying again, check the number and contact your local distributor, our sales office, or service center.

Chapter 7 Appendix

This chapter

contains the lists of the specifications and functions of this machine.

Specifications	7-2
Printer Section Specifications	
Cutter Section Specifications	
Common Specifications	
Ink specifications	
Setting orders of ink cartridges	7-5
LICENSE Library	
Sheet for inquiry	

Specifications

Printer Section Specifications

	Item	CJV150-75	CJV150-107	CJV150-130	CJV150-160
Drint bood	Method	Drop-on-demand piez	oelectric print heads		
Print head	Specification	1 head staggered			
Printing mo	de (scan x feed)	360×360dpi/ 540×360	dpi/ 540×720dpi/ 720×10	80dpi/ 720×1440dpi/ 144	40x1440dpi
Usable inks		Sublimation dye ink (Sb):6 colors (Y,M,BI,K or Dk,LBI,Lm) *1Solvent ink (SS):10 colors (Y,M,C,K, Lc,Lm, Or, Lk, Si, W)Solvent ink (ES):6 colors (Y, M, C, K, Lc, Lm)			
Ink supply		Supplying from ink cartridges through tubes.Ink cartridge replacement type : Supplying by Toggle switch over with 2 cartridges/color (4-colors ink set)			
Capacity of	ink cartridge	M, C, Y, K, Lm, Lc, Or, Lk : 440ml cartridge W, Si : 220ml cartridge			
Usable mec	lia	label stock (paper-based) / PVC sheet (including laminated; thickness no more than 0.25 m / Reflective sheet (excluding high-luminance reflective sheet) / Heat transfer rubber sheet		,	
Morgin	Leaf media	Left end and right end : 15 mm (Default) Front :120 mm (4.7in) Rear : 150 mm (5.9 in)			
Margin Roll media Left end and right end : 15 mm (Default) Front :120 mm Rear : 150 mm		ım			
Head height adjustmentSelect for manual 3-stage (2.0/2.5/3.0) + 1 mm (0.04 in) or + 2 mm (0.08 in) at installa Base height can be raised.		8 in) at installation.			
Waste ink tank Bottle type (2,000 ml)					
Interface USB 2.0 (Ethernet 10 BASE/ 100 BASE E-mail function)					
Command	Command MRL- IV				

*1. This ink can be used with CJV150-75 models with the firmware version 1.80 or later.

Cutter Section Specifications

ltem		Specifications				
Maximum speed ^{*1}		30cm/s (1.18 in/s)				
Maximum acceleration		1G				
Cutting pressure		10 to 450g (0.02 to 1.0lb)				
Usable tools		Eccentric cutter/ water-based ballpoint pen/ oil-based ballpoint pen/ Ballpoint pen for handwriting (sold on the market) ^{*2}				
Number of times the cutter responds to a medium		10 times/sec				
Usable media		Polyvinyl chloride sheet (Thickness of 0.25mm (0.01in) or less with laminate ^{*3})/ fluo- rescent sheet ^{*4} / reflecting sheet ^{*4} (excluding high-intensity reflecting sheets)/ Label card (paper-based)/ Heat transfer rubber sheet				
Margin	Leaf media	Left and right: 15mm (0.6 in) (default value), Minimum : 5mm (0.2in) Front :135 mm (5. 3in) Rear : 150 mm (5.9 in)				
	Roll media	Left and right: 15mm (0.6 in) (default value), Minimum : 5mm (0.2in) Front :135 mm (5. 3in) Rear : 150 mm (5.9 in)				
Repetition accuracy ^{*5}		± 0.2 mm (0.008 in) or the $\pm 0.1\%$ of the specified distance, whichever is larger.				
Reception buffer memory		256 MB				
Command		MGL-II c2				
Program step		25µm				

*1. The maximum speed may be limited, depending on the size of a used medium. In addition, the cutting section does not operate with both speed and acceleration being at the maximum.

*2. Use one with a diameter of 8 to 9 Φ whose clamped part has no protrusion or taper. In addition, because the position of the pen point changes, depending on the types of pens, no good image quality can be ensured.

*3. This conforms with our specified sheet.

*4. When a blade dedicated for fluorescent sheets (SPB-0007) or a blade dedicated for reflecting sheets (SPB-0006) is used.

 $^{*5.}$ For repetition accuracy, see the lower part of this page.

Common Specifications

	Item	CJV150-75	CJV150-107	CJV150-130	CJV150-160					
Max. printing/ cutting width		800mm (31.5in)	1090mm (42.9in)	1361mm (53.6in)	1610mm (63.4in)					
	Maximum	810mm (31.9in)	1100mm (43.3in)	1371mm (54.0in)	1620mm (63.8in)					
	Minimum	210mm (8.3in)								
	Thickness	1.0mm or less (0.04in or less)								
Roll Media size	Roll outside diameter ^{*1}	Paper media : Φ250mm or less (Φ9.8in or less) Other media : Φ210mm or less (Φ8.3in or less)								
	Roll weight *1, *2	40kg or less (88.2lb or less)								
	Roll inside diameter	2 or 3 inches								
	Printing surface	Side facing outward								
	Roll end treatment	The roll end is gently fixed to the core with weak-adhesive tape or weak glue for easy removal.								
	Maximum	810mm (31.9in)	1100mm (43.3in)	1371mm (54.0in)	1620mm (63.8in)					
Leaf media size	Minimum	210mm (8.3in)								
Distance accu-	Absolute accuracy	Whichever the large	er one of ± 0.3 mm (0.	.01 in)or ± 0.3 % of th	e designated					
racy	Reproducibility		Whichever the larger one of \pm 0.2 mm (0.008 in) or \pm 0.1 % of the designated							
Perpendicularity			m (± 0.02 in / 39.4 in)							
Media skew		5 mm or less / 10 m (0.2 in or less / 16.4 ft)								
Cutting of media		Cutting of Y direction by the head cutter. Cutting accuracy (steps) : 0.5 mm (0.02 in) or less.								
Media delivery		Take-up device supplied as a standard accessory (switching possible between face in and face out).								
Interface		USB 2.0 (Ethernet 10 BASE/ 100 BASE E-mail function)								
	during standby	Less than 58 dB (A) (FAST-A, Front & Re	ear & Left & Right 1 m)					
Noise	during continuous printing	Less than 65 dB (A)								
	during discontinu- ous printing	Less than 70 dB (A)								
Safety Standard		VCCI-Class A, FCC-Class A, UL 60950, CE Marking (EMC,Low Voltage Direc- tive,Machinery Directive, RoHS Directive), CB Report, RoHS								
Power		Single-phase (AC100 - 120V 1440W or less / 220 - 240V 1920W or less) ±10% 50/60Hz ± 1Hz								
Power consumpt	ion	1440W (AC 100 - 120V) or less								
	Available temp.	20 °C to 30 °C (68 °F to 86 °F)								
	Humidity	35 to 65% Rh (No condensation)								
Recomended Environment	Guaranteed temp.	20 °C to 25 °C (68 °F to 77 °F)								
	Temperature change	± 10 °C / h or less (± 50 °F / h or less)								
	Dust	0.15mg/m ³ (Equivalent to normal office level)								
	Highest operation height	2000 m (6561.7 ft)								
Weight		126 kg (277.8 lb)	142 kg (313.1 lb)	157 kg (346.1 lb)	168 kg (370.4 lb)					
	Width	1965mm (77.4 in)	2255mm (88.8 in)	2525mm (99.4 in)	2775mm (109.3 in)					
Outside dimensions	Depth	700mm (27.6 in)	I,	I,	<u> </u>					
	Height	1392 mm (54.8 in)	1392 mm (54.8 in)							
	Height	1392 mm (54.8 in)								

*1. It is outside diameter and weight after take-up media.*2. Without deflection of the roll when it is retained at both ends.

Ink specifications						
ltem		Sublimation dye ink ^{*1}	Solvent ink			
Supply		Dedicated sublimation dye ink cartridge				
Color		Black ink cartridge Blue ink cartridge Magenta ink cartridge Yellow ink cartridge Light blue ink cartridge Light magenta ink cartridge Deep black ink cartridge	Black ink cartridge Cyan ink cartridge Magenta ink cartridge Yellow ink cartridge Light cyan ink cartridge Light magenta ink cartridge Light black ink cartridge Orange ink cartridge Silver ink cartridge White ink cartridge			
Ink capacity		440ml per cartridge	220ml / 440ml per cartridge			
Shelf life		The period is printed on the ink cartridge. Within three months after opening the package even in the available period.				
Storage tem- perature	Storage	10 to 35°C (50 to 95°F) (Average daily temperature) Be sure to keep a vessel in the airtight condition. Be sure to keep a vessel in a dry, well-ventilated, cool and dark location.				
perature	Transporta- tion	0 to 40°C (32 to 104°F) Avoid the condition lower than 0 °C (32 °F) and higher than 40 °C (104 °F).				

*1. This ink can be used with CJV150-75 models with the firmware version 1.80 or later.

Do not disassemble ink cartridges and do not refill them with ink.
Ink could freeze if kept in a cold place for an extended period.

• When aqueous ink is used, if the ink freezes, the quality is changed and the ink becomes unusable. Store the ink in an environment that will not freeze the ink.

Setting orders of ink cartridges

Set the ink cartridge according to the cartridge label under the ink station.This ink can be used with CJV150-75 models with the firmware version 1.80 or later.

	Sublimation dye ink (Sb53)	М	М	BI	BI	Y	Y	K or Dk	K or Dk
4-colors model	Sublimation dye ink (Sb54)	М	М	BI	BI	Y	Y	K	К
	Solvent ink (SS21/ ES3)	М	М	С	С	Y	Y	K	K
6-colors model	Sublimation dye ink (Sb53)	М	М	BI	BI	Y	Lm	K or Dk	LBI
	Sublimation dye ink (Sb54)	М	М	BI	BI	Y	Lm	K	LBI
	Solvent ink (ES3)	М	М	С	С	Y	Lm	K	Lc
	Solvent ink (SS21)	М	Si	С	W	Y	Lm	K	Lc
6 , special colors		М	W	С	W	Y	Lm	K	Lc
6 + special colors model		М	W	С	W	Y	Or	K	Lk
		М	Or	С	Lk	Y	Lm	K	Lc
		М	Si	С	W	Y	Or	K	Lk

LICENSE Library

Mimaki printer Firmware

Copyright @2020 MIMAKI ENGINEERING CO., LTD. All rightsreserved.

This product contain open source software listed in the tables below.

Component	License
StarterWare for ARM® based TI Sitara Processors	BSD-TI

The following license terms and conditions shall apply to the open source software listed in the table above:

BSD-TI

Copyright (C) 2010 Texas Instruments Incorporated - http://www.ti.com/

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.

2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.

3. Neither the name of Texas Instruments Incorporated nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Sheet for inquiry

Use this sheet for troubles and abnormal functions of the machine. Fill in the following necessary items, and fax the sheet to our sales office.

Company name	
Person in charge	
Telephone number	
machine model	
Operating OS	
Machine information *1	
Error message	
Contents of inquiry	

*1. Refer to "Confirming Machine information" of "Convenient using" then fill in necessary information. (CP P.3-25)

CJV150 series Operation Manual

November, 2022

MIMAKI ENGINEERING CO.,LTD. 2182-3 Shigeno-otsu, Tomi-shi, Nagano 389-0512 JAPAN

D202770-19-01112022

