

1.40

FLEXIBLE PACKAGING

- Easily Accommodate Individualized or Seasonal Packaging
- Sustainable & Recyclable Materials
- Natura[™] Ink Safer for Food Labeling, yet Durable for All Applications
- Easily Integrates into Inline Packaging Machine
- High-Quality Surpasses Traditional
 Printing Methods

Flexible packaging is made from pliable material that can be filled, sealed, and retains an element of flexibility.

Flexible Packaging Benefits:

- Less material is used to create flexible packaging, creating less waste and therefore, is more environmentally friendly
- Less water and energy is utilized in the creation of flexible packaging resulting in products weighing less, reducing transportation costs, and energy waste
- Helps ensure food safety
- Prolongs shelf life
- Easily print on materials that can be heated, frozen, resealed, etc.

Safer for you, Safer for food labels, Safer for the environment

Natura[™] inks are durable and safer for foods, delivering exceptionally durable labeling designed to be 3x more resistant to the effects of water than similar inks. Providing 3x more lightfastness on both glossy and matte coated media for inkjet printing, Natura inks deliver outstanding print performance while reducing the cost per label.

@ TrojanLabel

TrojanLabel® T2-L

World's first narrow web digital flexible packaging press the TrojanLabel T2-L allows for short-run custom designs, variable data, or high volume production. Research shows that when product packaging is specifically tailored to a product or industry, the appeal increases, ultimately helping sell products right off the shelf. The T2-L is suited for businesses, manufacturers, and even commercial printers to expand their product lines to grow their businesses.

- Ideal for short runs of individualized or seasonal packaging
- Capable of running all size print jobs short-runs to 24/7 production
- Seamless print and pack solution that easily accommodates variable data

Designed with inline heat-sealable cold lamination and static eliminator, the T2-L is the first of its kind designed to accommodate a wide range of custom flexible packaging solutions. Using Natura[™] inks, the T2-L delivers superior print quality onto flexible packaging using cost-effective water-based inks that are safer for food labels, saving you money over the life of the printer.

AstroNova Approved Sihl ARTYSIO Packaging Product Portfolio

Grade		5402	5403	5404	5412	5413	5443
Film Structure (from outer to s	sealing layer)	AQPET-w/PO-t	AQPET-w/PO-t	AQPET-wmPO-t	AQPP-w/PO-t	AQPP-w/PO-t	AQPET-w/ALPO-t
Grammage (tot	tal in μm)	65	65	65	94	94	113
Coloring	outside	white	white	white	white	white	white
	Inside	white	white	metallised	white	white	metallised
Barrier Properties	WTR DIN 53122 (73.4°F/85% r.W.)	2,3 0.15 US	2,3 0.15 US	0,2 0.013 US	0,5 0.032 US	0,5 0.032 US	0
	OTR DIN 53380-3 (73.4°F/dry)	68 4.4 US	68 4.4 US	0,2 0.013 US	488 31 US	488 31 US	0
Recyclability		7	7	7	5	5	7
		Other	Other	Other	PP	PP	Other
Flex Crack Resistance	Sihl Testing Method	\checkmark	✓	\checkmark	\checkmark \checkmark	\checkmark \checkmark	✓
AQ-Inkjet Printability	Dye & Pigmented ink	\checkmark \checkmark	\checkmark \checkmark	\checkmark \checkmark	√ √	√ √	√ √
Sealability	Heat & Ultrasonic	√ √	√ √	 ✓ 	√ √	√ √	√ √
Packing	VFFS		•	•		•	•
Machinability	HFFS	•			•		
End-User Markets	Cereals	•	•		•	•	
	Chocolate	•	•		•	•	
	Confectionary	•	•		•	•	
	Nuts			•			
	Coffee						•
	Теа	•	•	•			
	Herbs & Spices			•			
	Petfood Dry			•			•
	Detergents		•	•		•	

Direct Food

All Sihl ARTYSIO packaging grades are made for direct food contact. However, please ask for a compliance declaration for your specific application.

Compliance

Note

A protective varnishing or laminate for cover the printed surface is recommended. All end-use recommendations are first indications and have to be qualified within your specific application.

Nomenclature

good ✓ superb ~ \checkmark

Barrier Properties Definitions

WTR Water Transmission Rate

OTR Oxygen Transmission Rate

TrojanLabel T2-L Specifications

Operation

Ink natura	High Performance water-based dye ink Four 2-liter tanks CMYK	
Resolution	1600 x 1600 dpi full color	
Speed	Print only: 6 ips (9 m/min) or 12 ips (18 m/min) Print and laminate: 6 ips (9 m/min)	
Print Area	Width: 2"– 8.76" (51 mm – 222.5 mm) 0.4" (10 mm) – 60" (1525 mm) or unlimited stitched	
Media Sensors	Optical tracking edge sensor Adjustable position Black mark sensor Gap sensor and continuous	
Connectivity	802.3 LAN (10/100) Ethernet Port	
Driver	Microsoft® Windows 10, 8, 7, Windows Server® 2012, 2008, 64/32-bit drivers	
Software	TrojanControl Software RIP	

Environment & Physical

Conditions for Operation	Between 68° F to 95° F (20° C to 35° C) recommended, at RH 22 to 80% (non-condensing)	
Conditions for Storage	Between 23°F and 122°F (between -5°C and +50°C) at RH up to 85%, non-condensing at 149°F (65°C)	
Power Requirements	100-240V AC – 50/60 Hz	
Power Consumption	400W (at peak operation)	
Dimensions	59" L x 36" W x 62" H (1500 mm x 916.5 mm x 1591 mm)	
Touchscreen	15.6" touchscreen	
Weight	1036 lbs. (470 kg) without ink and label rolls	
Lamination Components (Load & Apply)	15.9 lbs. (7.2 kg) without supplies	
Optional Accessories	Slitter for die-cut labels (3 knives) (not when the lamination module is installed) Exit feeder for inline placement RIP workflow/ Color management software Label designer software (manage variable data)	

CONTACT US TO LEARN MORE trojanlabel@astronovainc.com www.trojanlabel.com 1 877-757-7978 | 1 401-828-4000

Supplies

Ink Tanks	Natura ink: High performance, water- based dye inks with extra wide color gamut that produces true-to-life color when combined with AstroNova approved media		
Label Width	2"- 9.65" (51 mm - 245 mm)		
Label Length Die-Cut	0.6"- 60" (15 mm - 1525 mm)		
Thickness	4pt/mil - 12 pt/mil		
Roll Size	Core: 3" (76 mm) Max. OD: 24" (600 mm)		
Types	Paper, Wine material, Inkjet coated gloss paper, PE, PET, PP, ARTYSIO Flexible Packaging		

Print Quality

Optimized color match Global or specific color adjustment Easy color replacement Ability to make impositions		
Maintenance tray with replaceable modules (wiper roller/print head cap)		
12 Month Manufacturer's Parts & Labor Warranty (excludes wear parts and supplies)		
Max Diameter: 12" (300 mm) Core: 2.8" – 3.1" (72 mm – 80 mm) Width: 1.1" – 9.6" (30 mm – 245 mm)		
11.8" (300 mm)		
1.1"– 9.8" (30 mm – 250 mm)		
Cold lamination, Heat-sealable		
Between 0-50° at up to RH 70%		

 $\ensuremath{\textbf{Note:}}$ Optional slitters cannot be mounted when the lamination kit is installed.

©2019 QuickLabel, an AstroNova Division; TrojanLabel, an AstroNova Company; and AstroNova, Inc. All rights reserved. All specifications subject to change at any time without notice. Please consult your sales representative for most current information. TL_FlexiblePKG_Brochure_091019v2