

TECHNICAL DATA

Components	Up to 18
Dispensing valve's size	DN18
Average Dispensing Time	3-4 min for a 2.5 Kg batch*
Viscosity Range (if using press plate pumps)	up to 100,000 cP

* Dispensing time is for UV Offset, for UV Flexo is much less

SLIDER

UV Flexo & Offset Ink

The Inkmaker SLIDER is an automatic dispensing system, ideal for UV Flexo & Offset ink.

Fully automatic and easy to operate, it requires minimal input

The operator can produce the required formulas in **few simple steps and with perfect accuracy**

The SLIDER **can accommodate a maximum of 18, high precision**, multi stage dispensing valves, placed on two parallel rows, thus allowing dispensing in containers ranging from 1 to 20 L (minimum required Ø: 11 cm)

The number of valves mounted on each equipment will be **based on the actual customer's requirements**

Valves are individually activated through pneumatic cylinders, without rotating mechanical parts or motors, making the system easy to operate

Valves' washing is not required thanks to a special valves' design which keeps the obturator surface always clean by closing at the same level as the flat bottom of the valve

Extremely compact and with a very limited footprint, the SLIDER comes in different layouts based on the available area

The system is operated through a computer using **Inkmake software**

Scale tare is **automatically set by the computer**

A weigh summary sheet is printed for each batch **showing the exact batch information.**

The user can display or print several reports, including: dispensed formulas, job costing, production history, stock availability, etc.

Production traceability is simplified with the use of a bar-code system c/w bar-code reader and bar-code label printer

Pneumatic pumps deliver the base components to the dispensing head

Components **can be stocked in containers of different size and capacity** all of them fitted with built-in internal agitators

If fitted with piston or press plate pumps the SLIDER **can also be used with high viscosity products** such as letterpress and offset ink, both conventional as well as UV

ADVANTAGES

Extremely easy to operate with user friendly interface which can be linked with the most common ERP and MRP programmes

Easy interface with any brand of spectrophotometer

Consistent formula reproduction insuring correct product repeatability

Compact valves' arrangement; it can dispense into very small containers

Production of the right quantity whenever needed

Dispensing parameter self-adjustment ensures optimal accuracy

Major stock reduction and rationalisation

Seamless stock management with stock information, graphic components' stock display, stock auditing and batch cost evaluation

Optimized recycle-management

Elimination of wastage

Complete tracking of operation and ISO compliance traceability

Password protected formula database and automatic back-up to prevent data loss

On demand reports on production statistics with over 100 reports for KPI assessment

Production planning

Easy maintenance

Increased free space in the factory

Improved workplace cleanliness, tidiness and safety