


A Unpack and Setup

Power Adapter Power Cord


1. Remove the AP550 from its packaging.
2. Remove all items from the supply box.
3. Place the unit toward the back of a table with a depth of 30" [76 cm] or more.
4. Connect the power and switch on the AP550.

AP550 Quick Start


PRIMERA

B Load Label Stock

5. Place the label roll on the Roll Bar as shown. For narrow rolls you may have to flip guides so the "L" faces away from the roll on each side.
6. Place the Roll Drag Arm under the Roll Bar so that the rounded tip is near the center of the roll.
7. Place the Roll Bar with labels on the pins so that the bar is fully seated on the pins.
8. Remove approximately 15" [38 cm] of labels from the liner.


9. Load the label stock according to the diagram below:


B Load Label Stock (continued)

- Align the leading edge of the label stock with the roll as shown.
- Make sure the labels will be fed under the Sensor Location Line.
- Move the Guide Collars so they are close to, but not pinching the label stock.
- Lock the labels in place by pushing up on the metal Liner Idler Roller. Make sure there are no labels past the Liner Drive Roller.


Distance from label stock to arm side plate should be equal in these locations.

Sensor Location Line


Liner Idler Roller
Liner Drive Roller
no labels here


- Move the Application Arm to the appropriate height by squeezing the Pin Release Bar and pulling up on the arm.


Position	Container Height
Notch 4	6" - 8" [15-20 cm]
Notch 3	4" - 6" [10-15 cm]
Notch 2	2" - 4" [5-10 cm]
Notch 1	0" - 2" [0-5 cm]

C Label/Container Settings (for die-cut labels)

15. Access Label/Container Settings


Press "Mode" once.


When "F 0" is displayed hold "Mode" for 2 seconds to access Label/Container Settings.


16. Sensor Calibration


Press "Recall/Reset" twice.


"SC-" is displayed.


Push down on arm until "0.00" is displayed.


17. Platform Position


Press "Recall/Reset" twice.


"PPo" is displayed.


Load the container.


Press and hold "+" or "-" to move the platform to the desired labeling position.


18. Guide Position


Press "Recall/Reset" once.


"gPo" is displayed.


Press "Mode" to store settings.

19. Start Labeling

Lower the Application Arm quickly until it touches the container.

The platform will move toward you.

Maintain downward force on the arm until the label is completely applied.

