

Ink Jet Technology

Philip Easton
Domino Digital Printing Solutions

24 - 27 September • Brussels
**LABELXPO
EUROPE 2019**
www.labelexpo-europe.com

Agenda

- Piezo Ink Jet Characteristics
- Digital Label Printing Applications
- Requirements for Ink Jet Performance
- Advantages

Ink Jet Technology: Overview

- **Multiple ink jet technologies**
 - Many different applications
 - Direct to product non-contact technology
- **Piezo drop on demand ink jet**
 - Used for label printing
 - Electrical charge deflects piezo element to cause ink drop to eject from a nozzle
 - Integration of multiple print head modules
 - Label press can have over 30,000 nozzles
 - High Resolution
 - Suitable for UV-curable and aqueous inks
 - Compact design

Ink Jet Digital Press

Each 333mm print bar includes three Kyocera ink jet modules and prints one colour

Piezo Ink Jet Technology: Print Resolution

- Print resolution is quoted as drops per inch or dpi
- Ink jet involves printing drops that coalesce or join together
- The higher the dpi the finer the detail subject to flow characteristics of the media
- More dpi means more ink jet nozzles to maintain
- In addition to dpi, most print heads can print multiple different drop sizes

Piezo Ink Jet Technology: History

- Wide format scanning available early 1990's
- 1st generation digital inkjet was launched in 2003
 - 300 dpi
 - Agfa
- 2nd generation digital inkjet was launched in 2008
 - 360dpi
 - Nilpeter, Jetrion, Durst, Stork + others
- 3rd generation digital inkjet launched circa 2012
 - 600 – 720dpi
 - Domino, Screen and others
- 4th generation, digital ink jet being launched circa 2017
 - 1200dpi resolution, Gallus, Durst

Continuous v's Intermittent Systems

- Higher productivity typically $>50\text{m/m}$ versus $<5\text{m/m}$
 - Can be reel to reel, with in-line finishing or hybrid press
- UV-curable inks
- Lower up-front Investment
- Simple to operate and maintain
- Can use water-based inks

Ink Jet Embellishment

- Rotary Screen white replacement
 - 50 m/min, fine detail through to solids in one process
- Digital Metallic
 - Ink jet printing cold foil adhesive @ 75 m/min
 - Ink jet printable metallic inks
- Digital Varnishing
 - Matt and gloss variable print effects
- Textured Effects
 - Use digital inkjet white to create texture on plain papers

Ink Jet Performance

- **How to maintain >20,000 nozzles?**
 - No diverted or missing jets
 - Managing heavily pigmented white ink
 - Higher the resolution the more nozzles to manage
- Solutions
 - Continuous ink recirculation e.g. *ActiFlow*
 - White ink mixing system to maintain pigment dispersion
 - Automated cleaning and capping solution e.g. *CleanCap*
 - Nozzle redundancy

Ink Jet Performance

- **How to Stitch Print Heads Seamlessly?**
 - No white line
- Solutions
 - Micro-control over ink jet module positions e.g. *StitchLink*
 - Temperature control

Domino i-Tech *StitchLink*

Ink Jet Advantages

- Higher printing speeds >50m/m for continuous feed
- Higher reliability with fewer moving parts
- Maintains colour consistency well over time and usage
- Print quality is at least as good as flexo
- Efficient in-line finishing and hybrid printing options
- UV-Curable inks with similar properties to flexo inks
 - Vibrant colours
 - Good adhesion, abrasion resistance and light fastness
 - Durable labels
 - Often no need to prime or varnish
- High opacity white, often used as a substitute for rotary screen printing
 - Personal care labels
- Embellishments e.g. cold foiling and spot varnishing

Thank You

Philip Easton

Domino Digital Printing

www.domino-printing.com

Labelexpo 19

Stand: Hall 9 : 9A60 / 9B50

