

Fact Sheet

GLM-Emaxx 40/50/70

BIZERBA

GLM-Emaxx ... a class of its own Exact weighing, accurate labeling - and saving a great deal of time.

The GLM-Emaxx is a fully automatic labeling device of space-saving design which has mainly proved successful as entry level class.

More informationen
High performance
with a wide range of
solutions and options.

Specifications	Facts	Details
Weighing ranges	6 kg	Verification scale interval 2 g (optionally 1 g), min. FPV 500/150 g
	3/6 kg	Verification scale interval 1/2 g, min. FPV 150 g
	12 kg	Verification scale interval 2 g, min. FPV 500 g
Weighing conveyor dimensions	300 mm x 300 mm (W x L)	for 3/6 kg, 6 kg, 12 kg scales
	300 mm x 400 mm (W x L)	for 3/6 kg, 6 kg, 12 kg scales
	300 mm x 700 mm (W x L)	for 3/6 kg, 6 kg
Printing technology	Printing process	Thermal direct (optional thermal transfer)
	Resolution	8 dot/mm (optional 12 dot/mm)
	Print width	80 mm (optional 104 mm)
	Print speed	max. 250 mm/s
	Label output	120 mm
Labeler	Label size	min. W 30 mm x H 30 mm to W 100 mm x H 100 mm (depending on applicator type, further dimensions available as special version)
	Label roll	Core diameter 76 mm (optional 40 mm) Outer diameter 300 mm
	Thermal transfer ribbon	Core diameter 25.4 mm Outer diameter 81 mm
Labeling technology	Air-jet labeler	Compressed air supply 6 bar, for top or bottom labeler
	Piston applicator	Compressed air supply 6 bar, for top or bottom labeler
	Belt applicator	Only for bottom labeler
Labeler setting	Height adjustment	Manual
	Transverse adjustment	Manual
Package size	min. 40 mm x 40 mm x H >1 mm (W x L x H)	Depending on weighing conveyor dimensions
	max. 300 mm x 300 mm x 250 mm (W x L x H)	GLM-Emaxx 70 with 300 mm weighing conveyor
	max. 300 mm x 400 mm x 250 mm (W x L x H)	GLM-Emaxx 40/50 with 400 mm weighing conveyor
	max. 300 mm x 700 mm x 250 mm (W x L x H)	GLM-Emaxx 50 with 700 mm weighing conveyor
Labeling capacity	max. 50 ppm / 70 ppm	Depending on device version, weight, package type and label size
Barcode versions	all common barcode versions	EAN/UPC 8, EAN/UPC 13, EAN/UPC 128, Code 2/5 int. Code 39, Code 128, GS1-128, PDF417, PDF 417 mit AI, GS1 DataBar Omni, GS1 DataBar, Data Matrix, QR-Code
Supply voltage	240V/50Hz (120V/60Hz)	One-Phase
Operating temperature	0°C to 40°C	Standby to -10°C
Humidity	20 - 90%, non-condensing	
Protection class	IP20	Printer

	IP54	Scale, transport, control cabinet
Memory	2 GB	Compact flash card
Operating panel	Operation with keyboard color display 7"	Optional 12" LCD display with touch screen function
Options	Facts	Details
Rotation and alignment station	For products of up to 6 kg	Attachment in place of infeed conveyor, turning packages from crosswise to lengthwise transportation
Alignment rails	For infeed / indexing conveyor	Not possible for rotary/alignment station
Rejection function	Pusher Package rejection device	up to 2 kg

Infografiphc

Symbols

Protection
class IP54

Protection
class IP20

Without
tools

WS-food

Unicode

Dimensions

GLM-Emaxx 50/70

GLM-Emaxx 50/70

GLM-Emaxx 50/70

GLM-Emaxx 40

GLM-Emaxx 40

GLM-Emaxx 40

Bizerba SE & Co. KG
 Wilhelm-Kraut-Straße 65
 72336 Balingen
 Germany

T +49 7433 12-0
 F +49 7433 12-2696
 marketing@bizerba.com

www.bizerba.com