

AGFA

CtP Plates

:Energy Elite Pro

instrukcja użytkowania

Dokument opisuje specyfikę płyt offsetowych nie wymagających wypalania
:Energy Elite Pro.

Wersja

dokumentu

Zmiany Data

publikacji

0.9 Wstępna wersja instrukcji.

0.91 Drobne zmiany edytorskie oraz zmiany w
nazwie wywoływaczy.

0.92, 0.93 Drobne zmiany

0,94, 0.95 Uaktualnienie po wykonaniu testów
produkcyjnych oraz zalecenia dotyczące
wspólnej obróbki z płytami :Energy Elite

1.0 Pierwsza wersja oficjalna (do przeglądu)

1.1 Oficjalna wersja opublikowana

1.2 Weryfikacja z drobnymi zmianami 03.07.2012

AGFA Plate Support – Poland

AGFA Plate Support – Poland 2/21

Wprowadzenie
:Energy Elite Pro to dwuwarstwowa, pozytywowa płyta offsetowa. Wykorzystuje wysokojakościowe

podłoże aluminiowe, ziarnowane i elektrochemicznie utleniane. Gotowa forma drukowa wykonana z płyt

:Energy Elite Pro posiada wyraźny rysunek o bardzo wysokim kontraście. Podstawowe korzyści ze

stosowania tej płyty są następujące:

 Stabilność i wydajność w całym okresie trwałości płyty.

 Wysoki kontrast obrazu.

 Niski poziom ablacji.

 Szeroka tolerancja na warunki drukowania przy wysokiej odporności chemicznej.

 Wysoka czułość, szybka obróbka.

Niechęć do wypalania form drukowych, agresywne warunki drukowania, stosowanie substytutów

alkoholu, redukcja lotnych związków organicznych (VOC), drukowanie farbami UV powoduje, że płyty

:Energy Elite Pro przynoszą dodatkowe korzyści:

 Doskonała odporność chemiczna

 Maksymalny nakład bez konieczności wypalania form, zależny od stanu maszyny drukującej

sięga 400 tysięcy odbitek.

Przy stosowaniu substytutów alkoholu oraz agresywnych środków pomocniczych takich jak

zmywacze i mleczka.

 Przy stosowaniu farb UV, metalicznych oraz hybrydowych można osiągnąć nakład do 150 tysięcy

odbitek bez konieczności wypalania form.

 Można stosować wypalanie form drukowych w celu poprawienia reprodukcji najmniejszych

punktów (<20 μm).

AGFA Plate Support – Poland

AGFA Plate Support – Poland 3/21

Specyfikacja produktu

Informacje podstawowe

Nazwa płyty :Energy Elite Pro

Zastosowanie Arkuszowe i zwojowe drukarnie akcydensowe, dziełowe
i opakowaniowe.

Technologia Termoczuła pozytywowa

Zasada działania Fizyczne różnicowanie z warstwą maskującą

Czułość spektralna laser podczerwony (830 nm)

Budowa warstwy powłoka dwuwarstwowa

Kolor warstwy niebieski

Rodzaj podłoża aluminium elektrochemicznie ziarnowane i utleniane

Informacje produkcyjne

Zakłady produkcyjne Wiesbaden

Grubości Od 0,15 mm do 0,40 mm

Rozmiary Długość 450-2080 mm, szerokość 480-1590 mm

Papier przekładkowy standardowy papier przekładkowy

Opakowanie standardowe

AGFA Plate Support – Poland

AGFA Plate Support – Poland 4/21

Naświetlanie

Czułość spektralna laser podczerwony (830 nm)

Zapotrzebowanie na energię 100 mJ/cm
2
±15 mJ/cm

2

Wstępne wygrzewanie nie

Warunki naświetlania parametry zależne od modelu naświetlarki

Naświetlarki większość naświetlarek termicznych

Obróbka po naświetlaniu

Wywoływacz THD200

Regenerator THR200

Roztwór zabezpieczający roztwór gumujący: RC795, RC795A lub Unifin

Wywoływarka dowolna wywoływarka zanurzeniowa do płyt termoczułych
(nie jest wymagana szczotka w sekcji wywołującej)

Czas wywoływania 18-20 sek.

Temperatura wywoływania 22±1ºC

Regeneracja 50-70 ml/m
2

Regeneracja antyoksydacyjna 40-70 ml/h (zależnie od parowania w danym modelu wywoływarki)

Nacisk szczotki użycie szczotki nie jest zalecane

Żywotność wody płuczącej Wymienić codziennie

Żywotność roztworu

zabezpieczającego

Wymienić co tydzień

AGFA Plate Support – Poland

AGFA Plate Support – Poland 5/21

Hartowanie termiczne

Piec przepływowy temperatura 260ºC do 270ºC, czas wypalania min. 90 sekund.

Piec stacjonarny 260ºC przez 5 minut

Roztwór zabezpieczający

do wypalania

RC510 bez rozcieńczania lub Unifin

Kolor emulsji po wypaleniu jasny stalowo-niebieski

Jakość obrazu

Rastrowanie AM: do 200 lpi*

XM: do 340 lpi* Sublima

FM: 20 μm

Zakres tonalny AM 200 lpi: 1 – 99%

Skala tonalna ok. 48% dla pola 50% przy liniaturze 200 lpi*

Reprodukcja kreskowa linia 1 pikselowa*

Reprodukcja tekstu tekst 1 punktowy (na formie drukowej)

Maszyna drukująca

Roztwory zwilżające płyta zgodna z większością produktów

Zmywacze płyta zgodna z większością produktów

Nakład bez wypalania 400 000 odbitek*

Nakład po wypaleniu zależnie od warunków drukowania

Farby

UV/hybrydowe/metaliczne

150 000 odbitek*

Balans farba-woda Doskonały

Przenoszenie farby Doskonałe

* zależnie od stanu maszyny drukującej

Warunki środowiskowe

Transport i magazynowanie temperatura: 4-30ºC

wilgotność względna: < 70% RH

Oświetlenie dzienne (należy unikać bezpośredniego nasłonecznienia)

Okres przydatności 24 miesięcy od daty produkcji

AGFA Plate Support – Poland

AGFA Plate Support – Poland 6/21

Dodatki

Środki do pielęgnacji form
drukowych

informacja dostępna w paszporcie chemicznym

Korektor ujemny :Energy Elite Deletion Pen

Korektor dodatni KC 091

Roztwory zwilżające informacja dostępna w paszporcie chemicznym

Zmywacze informacja dostępna w paszporcie chemicznym

Środek do czyszczenia
wywoływarek

Agfa CtP Procesor Cleaner

AGFA Plate Support – Poland

AGFA Plate Support – Poland 7/21

Podstawy obróbki

Technologia płyt CtP

:Energy Elite Pro posiada dwuwarstwową budowę emulsji. Podczas naświetlania, górna warstwa zostaje

naruszona, co pozwala wnikać wywoływaczowi THD200 i usuwać obie warstwy z powierzchni aluminium.

Górna warstwa jest warstwą termoczułą, dolna warstwa jest warstwą odporną chemicznie.

Zasada działania

Promień lasera termicznego naświetla górną warstwę promienioczułą.

Wywoływacz penetruje i rozpuszcza obie warstwy.

Obróbka obejmuje proces wywoływania, spłukiwania, gumowania i suszenia.

AGFA Plate Support – Poland

AGFA Plate Support – Poland 8/21

Narzędzia

Narzędzia podstawowe

Poniżej opisano narzędzia pomocne przy wdrażaniu płyt :Energy Elite Pro.

 Cyfrowy test pozytywowy

kontrola wartości ekspozycji

 Skaner do płyt

pomiar pokrycia powierzchni na płycie

(np. Techkon SpectroPlate)

 Densytometr

pomiar gęstości optycznej i przyrostu punktów na odbitce

(np. Techkon SpectroDens, XRite SpectroEye)

 Paski do kontroli temperatury

sprawdzenie temperatury pieca przy wypalaniu form drukowych

pracujące w zakresie 200-260°C

 Cyfrowy test kontrolny

APP400A_IQ Universal.tif

1-bit TIFF – 1 wyciąg – 2400 dpi – 745x605 mm

standardowy test zawierający zrastrowane elementy

Dodatkowo

 pHmetr, konduktometr

WTW pH/cond 340i

 pH/konduktywność – roztwory kalibracyjne

 termometr

 przenośny termometr/higrometr

AGFA Plate Support – Poland

AGFA Plate Support – Poland 9/21

Środowisko pracy

Transport i przechowywanie

Płyty powinny być transportowane w temperaturze poniżej 30ºC oraz wilgotności względnej poniżej

70% RH.

Pomieszczenie przeznaczone do przechowywania płyt powinno zapewniać temperaturę nie przekraczającą

zakresu 4-25°C i wilgotność <70% RH. Długotrwałe przechowywanie (kilka miesięcy) powinno odbywać

się w temperaturze poniżej 25°C.

Warunki naświetlania

Temperatura pomieszczenia wymagana do prawidłowej eksploatacji naświetlarki CtP.

Oświetlenie robocze

Standardowe oświetlenie dzienne. Należy unikać bezpośredniego nasłonecznienia, które może inicjować

reakcję górnej warstwy promienioczułej i obniżyć uzyskiwany nakład.

Naświetlanie

Naświetlarki

Warunki ekspozycji płyt :Energy Elite Pro są ustawiane na podstawie standardowego testu kontrolnego

Agfa DigiControl. Ze względu na budowę warstwy kopiowej, w przypadku prześwietlenia może dojść do

lekkiego podcięcia punktów rastrowych. Efektem może być niewielki ubytek punktów rastrowych

stabilizujący się po około 50 do 100 odbitkach. W związku z tym, ekspozycja jest ustalana jako balans

między minimalnym podcięciem, a wystarczającym naświetleniem zapewniając odpowiednią tolerancję.

Odpowiednie parametry ekspozycji dla poszczególnych naświetlarek są opisane poniżej.

Agfa :Xcalibur, :Avalon LF oraz VLF

 Dla standardowych prac komercyjnych (do 200 lpi lub :Sublima 240) właściwa ekspozycja jest osiągana

przy jaśniejszym polu 1x1.

 Reprodukcja wysokojakościowa (:Sublima do 340 oraz FM 21 μm), pole 1x1 powinno wizualnie

równoważyć się z tłem.

standard do 200 lpi

> 200 lpi oraz :Sublima 280 z głowicami Elite

 Praca z wysokimi liniaturami (> 200 lpi oraz Sublima >240 lpi) wymaga wyposażenia naświetlarki

AGFA Plate Support – Poland

AGFA Plate Support – Poland 10/21

w głowicę Elite.

Agfa :Acento oraz :Avalon N4

 Dla standardowych prac komercyjnych (do 200 lpi lub :Sublima 240) właściwa ekspozycja jest osiągana

przy jaśniejszym polu 2x2.

 Praca z wyższymi liniaturami nie jest zalecana.

Agfa :Avalon N

Wszystkie naświetlarki z rodziny :Avalon N są kwalifikowane do pracy z płytami :Energy Elite Pro.

Zalecane warunki reprodukcji są opisane poniżej:

Rastrowanie

 N4, N8-10/12

AM do 200 lpi lub :Sublima 240

 N8-20/22

AM do 200 lpi, :Sublima 240 (:Sublima 280 z głowicami HDI)

 N8-50/52, N8-60, N8-80, N16-50/52, N24-50S, N36-50S/SD, N40-50SD, N48-50SD, N VLF-50/52

(wszystkie maszyny z głowicami GLV)

AM do 200 lpi lub :Sublima 240

 N8-72, N VLF-72

AM do 200 lpi lub :Sublima 210

 N24-50XT, N36-50XT, N36-70S/SD, N40-70SD, N48-70SD

AM do 200 lpi

N8-70, N24-70, N VLF-70, N36-70XT

AM do 175 lpi

AGFA Plate Support – Poland

AGFA Plate Support – Poland 11/21

Parametry ekspozycji

należy zastosować również do naświetlarek :Acento, :Avalon N4, :Avalon N8-12

należy zastosować również do naświetlarek :Avalon N8-22

należy zastosować również do naświetlarek :Avalon N8-52, N8-60, N8-80

AGFA Plate Support – Poland

AGFA Plate Support – Poland 12/21

należy zastosować również do naświetlarek :Avalon N8-72

AGFA Plate Support – Poland

AGFA Plate Support – Poland 13/21

Kodak (Creo)

 Wszystkie naświetlarki Kodak (Creo) z wyjątkiem Generation News mogą współpracować z płytami

:Energy Elite Pro.

 Dla wszystkich poziomów jakości właściwa ekspozycja jest osiągana przy polu 1x1 zrównane wizualnie

z tłem. Płyty :Energy Elite Pro powinny współpracować ze wszystkimi standardowymi naświetlarkami

Kodak (Creo) przy zastosowaniu rastrów do liniatury 250 lpi oraz Staccato 25 μm, a z głowicami

Quantum przy zastosowaniu rastrów do liniatury 450 lpi oraz Staccato 20 μm.

Heidelberg Suprasetter oraz Topsetter

 Dla naświetlarek Topsetter należy stosować ustawienia identyczne jak dla Agfa Avalon N4.

 Dla naświetlarek Suprasetter, przy wszystkich poziomach jakości właściwa ekspozycja jest osiągana

przy lekko jaśniejszym polu 2x2. Płyty :Energy Elite Pro powinny współpracować ze wszystkimi

naświetlarkami Suprasetter przy zastosowaniu rastrów AM do 250 lpi, hybrydowych do 300 lpi oraz FM

od 20 μm.

AGFA Plate Support – Poland

AGFA Plate Support – Poland 14/21

Screen

Wszystkie naświetlarki z głowicami GLV, FC oraz CAN produkowane przez firmę Screen są kwalifikowane

do pracy z płytami :Energy Elite Pro.

Nie ma oficjalnej akceptacji firmy Screen dla naświetlarek Niagara oraz PlateRite News 2000.

Zalecane warunki reprodukcji są opisane poniżej:

Rastrowanie

 naświetlarki GLV oraz światłowodowe 64 kanałowe

AM do 200 lpi w trybie Normal Mode

AM do 350 lpi w trybie Fine Mode

powyżej 350 lpi oraz FM do 20 μm na odpowiedzialność klienta

FM 10/15 μm nie jest obsługiwany

 naświetlarki diodowe 16 i 32 kanałowe

AM do 200 lpi

FM nie jest rekomendowany, ale może być stosowany na odpowiedzialność klienta

Reprodukcja tonów

 2% do 98% przy 200 lpi dla wszystkich modeli naświetlarek

Reprodukcja linii

 0,01 punktu dla naświetlarek GLV

 do 0,02 lub 0,03 punktu dla naświetlarek światłowodowych 64 kanałowych

 do 0,05 punktu dla naświetlarek diodowych 16 lub 32 kanałowych

Luscher

Przy wszystkich poziomach jakości właściwa ekspozycja jest osiągana przy lekko jaśniejszym polu 3x3.

Płyty :Energy Elite Pro powinny współpracować z rastrem AM do 200 lpi oraz FM 25 μm. Wysokie liniatury

możliwe do wykorzystania po testach i na odpowiedzialność klienta.

AGFA Plate Support – Poland

AGFA Plate Support – Poland 15/21

Obraz utajony

W trakcie naświetlenia płyty :Energy Elite Pro, w miejscach niedrukujących powstaje obraz utajony.

Obszary te są wrażliwe na działanie wywoływacza.

Testy wskazują na stabilność obrazu utajonego w czasie 30 minut od naświetlenia do wywołania. W tym

czasie nie zaobserwowano żadnych istotnych zmian, które mogłyby wpłynąć na parametry drukowności

gotowej formy. Niezależnie od tego zaleca się obróbkę płyty zaraz po naświetleniu.

Obróbka chemiczna

Podstawy

Przeprowadzenie właściwego procesu obróbki chemicznej wymaga optymalnego dostosowania takich

parametrów jak energia naświetlania, temperatura kąpieli wywołującej oraz czas obróbki.

Do obróbki płyt :Energy Elite Pro rekomendowany jest wywoływacz THD200 oraz regenerator THR200.

Zalecany czas obróbki to 18 s (18-20 s) w temperaturze 22°C ±1°C jednak należy dostosować to do typu

wywoływarki oraz warunków naświetlania.

Czas obróbki jest definiowany jako czas pełnego zanurzenia płyty w kąpieli wywołującej (dip to dip).

Dla wywoływarek Elantrix HXzaleca się zastosowanie czasu obróbki 20 s w przypadku gdyby przy 18

sekundach pojawiał się efekt cofania płynu wzdłuż dłuższego boku płyty.

Nie zaleca się stosowania szczotek w kąpieli wywołującej. W przypadku niektórych modeli wywoływarek

wyposażonych w szczotkę (np. starsze modele Agfa Autolith LDT, G&J Raptor, starsze modele Agfa

Autolith TP) możliwa jest obróbka płyt :Energy Elite Pro jednak zaleca się lekko podwyższoną temperaturę.

W takim przypadku może wystąpić zmniejszenie tolerancji obróbki oraz skrócenie żywotności kąpieli.

Konwersja na THD200/THR200

Przed zastosowaniem wywoływacza THD200 i regeneratora THR200 wywoływarka musi zostać dokładnie

oczyszczona (łącznie z sekcją płuczącą i gumującą). Konwersja bez umycia wywoływarki nie jest zalecana.

Do przygotowania wywoływarki zaleca się użycie Agfa Procesor Cleaner (P745Q).

Mycie wywoływarki – podstawy

Do mycia wałków nie należy używać szczotki drucianej, wełny metalowej ani innych ostrych narzędzi.

Może to spowodować uszkodzenie powierzchni wałków i problemy z wywoływaniem płyt.

Mycie szczotek należy wykonać w przeznaczonej do tego kuwecie z użyciem wody. Szczotek nie należy

suszyć, gdy leżą na płaskiej powierzchni. Może to spowodować odkształcenie włosia i w konsekwencji

problemy z wywoływaniem płyt.

Mycie wałków tkaninowych należy przeprowadzać w przeznaczonej do tego kuwecie przy użyciu wody.

Jeśli obciąg nie jest właściwie naciągnięty, to należy go poprawić lub wymienić.

Mycie sekcji wywołującej

 Wylać stary wywoływacz, opróżnić pojemnik filtra i wymienić wkład filtrujący na nowy (filtr sznurkowy

75-90 μm lub filtr siatkowy wielokrotnego użycia 100-125 μm).

AGFA Plate Support – Poland

AGFA Plate Support – Poland 16/21

 Spłukać sekcję wywołującą przy pomocy wody.

 Napełnić sekcję wywołującą do standardowego poziomu przy użyciu środka Agfa Procesor Cleaner.

Uaktywnić cyrkulację i transport oraz jeśli to możliwe podgrzać środek do temperatury 30-40°C.

 Pozostawić wywoływarkę pracującą do czasu usunięcia wszystkich zanieczyszczeń:

0,5 do 2 godzin przy średnim zabrudzeniu

2 godziny lub na całą noc przy mocnym zabrudzeniu

 Elementy znajdujące się powyżej poziomu cieczy należy dokładnie umyć ręcznie.

 Po zakończeniu mycia należy usunąć środek czyszczący z tanków oraz obudowy filtra (bez wymiany

filtra).

 Spłukać wnętrze tanków z użyciem wody i gąbki.

 Wymontować spryskiwacze, szczotki i inne elementy prowadzące, a następnie dokładnie umyć je wodą.

 Jeśli rolki transportowe nie zostały dokładnie umyte, należy je wyjąć i ręcznie umyć przy użyciu środka

czyszczącego i gąbki. Na koniec dokładnie spłukać wodą.

 Zainstalować wszystkie elementy wywoływarki na swoich miejscach.

 Napełnić wodą sekcję wywołującą. Uaktywnić cyrkulację na około 5 minut w celu usunięcia

ewentualnych pozostałości po procesie mycia.

 Usunąć wodę z tanku i obudowy filtra.

 Napełnić tank świeżym wywoływaczem. Uaktywnić cyrkulację na 5 minut w celu neutralizacji wnętrza

wywoływarki po procesie mycia. Należy też zwilżyć wywoływaczem wszystkie wałki i szczotki.

 Opróżnić tanki, obudowę filtra i wymienić filtr, a następnie napełnić ją ponownie przy użyciu świeżego

wywoływacza.

 W celu uniknięcia zatkania przewodów krystalizującym wywoływaczem należy dokładnie oczyścić

wszystkie przewody aż do miejsca zrzutu ścieków.

 Niewłaściwe przeprowadzenie mycia wywoływarki może spowodować jej nieprawidłowe działanie

i doprowadzić do uszkodzenia.

Mycie sekcji płuczącej i gumującej

 Złogi wapniowe i inne zanieczyszczenia w sekcji płuczącej i gumującej mogą być łatwo usunięte

zalecanym środkiem czyszczącym. Czyszczenie powinno się przeprowadzać według potrzeby ale nie

rzadziej niż raz na kwartał.

Wywoływacz THD200

Żywotność wywoływacza dla wywoływarek bez rozdzielonej sekcji wywołującej (np. :Elantrix 125SX) to

ponad 5000 m
2
 lub 8 tygodni (w sprzyjających warunkach żywotność może dochodzić do 7000 m

2
 lub

10 tygodni). Dla wywoływarek z wydzieloną sekcją wywołującą żywotność wynosi 4000 m
2
 lub 6 tygodni.

Z tego względu zalecana wymiana wywoływacza dla wywoływarek :Elantrix HX oraz Autolith TP to

4000m
2
 dla tanku o pojemności 50 l (60 m

2
/l pojemności tanku) lub 4 tygodnie, w zależności co nastąpi

wcześniej. Żywotność chemii w wywoływarkach :Elantrix HX można wydłużyć instalując Elite ModKit.

AGFA Plate Support – Poland

AGFA Plate Support – Poland 17/21

Regenerator THR200

Należy stosować regenerator THR200 w ilości 50-70 ml/m
2
 oraz 40-70 ml/h zależnie od przerobu płyt.

Podczas cyklu konduktywność kąpieli wywołującej spada. Wywoływacz należy wymienić, jeśli

konduktywność spadnie poniżej 90% wartości początkowej. Z tego względu początkowa wartość

konduktywności w temperaturze roboczej powinna być ustawiona na 100% niezależnie od wartości

bezwzględnej.

Informacja o żywotności kąpieli oraz dawkach regeneracyjnych ściśle zależy od ilości wywoływanych płyt,

konfiguracji wywoływarki oraz charakteru obrazu (liniatury do 200 lpi). Właściwa dystrybucja

wywoływacza na powierzchni płyty zależy od stanu wałków, ich nacisku, twardości oraz stanu powierzchni

wałków. W przypadku produkcji bardzo wymagającej (np. rastry FM) lub przy nieoptymalnym stanie

wywoływarki parametry regeneracji lub żywotność chemii może odbiegać od podanych wyżej wartości.

Inne rodzaje wywoływaczy (np. THD100)

Nie zaleca się stosowania innych rodzajów wywoływaczy przeznaczonych dla termoczułych płyt

pozytywowych. Jest to spowodowane możliwością niedokładnego usunięcia elementów naświetlonych z

miejsc niedrukujących, pojawienia się większej ilości szlamu oraz niejednorodności reprodukcji siatek

szczególnie w przypadku prac wysokojakościowych.

Zabezpieczanie (gumowanie)

Zaleca się stosowanie roztworu gumującego RC795/RC795A rozcieńczonego z wodą w stosunku 1:1 lub

nierozcieńczonego roztworu Unifin. Zaleca się również wymianę roztworu raz w tygodniu w celu

uniknięcia rozwoju alg, bakterii oraz pojawiania się zanieczyszczeń w miejscach niedrukujących.

Roztwór RC795A jest polecany w przypadku zaobserwowania problemów z ponownym startem

drukowania na mszynie drukującej.

W przypadku konieczności wypalania form drukowych należy zastosować nierozcieńczony roztwór RC510

lub Unifin.

W przypadku problemów z równomiernością nałożenia warstwy roztworów RC795/RC795A zaleca się

stosowanie roztworów nierozcieńczanych.

Transport i przechowywanie chemii THD200 / THR200

Nie ma specjalnych wymagań, co do warunków transportu i przechowywania. Jeśli opakowania są

transportowane w temperaturze poniżej 5°C zaleca się wstrząśnięcie zawartości przed użyciem. Zaleca się

również aby tak schłodzona chemia osiągnęła właściwą temperaturę poprzez aklimatyzację w

pomieszczeniu gdzie pracuje wywoływarka.

AGFA Plate Support – Poland

AGFA Plate Support – Poland 18/21

Łączenie płyt Energy Elite Pro z innymi płytami
Ze względu na różnice parametrów obróbki płyt :Energy Elite Pro oraz innych takich jak :Thermostar P970

oraz :Energy Elite, nie zaleca się łączenia różnych typów płyt w jednym systemie CtP działającym on-line.

W wyjątkowych przypadkach można pracować równolegle z płytami :Energy Elite (np. w okresie

konwersji) przy zachowaniu poniższych zasad:

 Należy zastosować parametry pracy jak dla płyt :Energy Elite Pro

 Należy dostosować ekspozycję dla płyt :Energy Elite tak aby osiągnąć oczekiwane rezultaty przy nowych

ustawieniach wywoływarki. Należy również zwrócić uwagę, aby nie prześwietlać zbytnio płyt w celu

uniknięcia powstawania efektu ablacji. Może to spowodować minimalne obniżenie wydajności dla płyt

:Energy Elite.

 W okresie stosowania obu typów płyt jednocześnie, można spodziewać się niższej żywotności kąpieli

wywołującej w stosunku do opisanej w niniejszym dokumencie.

 Ze względu na różnicę w czułości stosowanie płyt :Thermostar P970 razem z płytami :Energy Elite Pro

nie jest wspierane przez Agfa.

Hartowanie termiczne

Hartowanie termiczne (wypalanie) można zastosować opcjonalnie w celu zwiększenia maksymalnego

nakładu oraz stabilizacji małych punktów np. w rastrach FM 20 μm. Płyty :Energy Elite Pro można poddać

termicznemu hartowaniu w poniższych warunkach, po zabezpieczeniu powierzchni nierozcieńczonym

roztworem RC510 lub Unifin:

 250°C przez 5 minut – piec stacjonarny

 270°C przy prędkości 0,7 m/min. lub maksymalnie 90 s – piec przepływowy

Wrażliwość na hartowanie termiczne posiada wyłącznie górna warstwa. Warstwa dolna nie zmienia swojej

struktury podczas wypalania.

Sprawdzenie poprawności parametrów wypalania jest możliwe dzięki zastosowaniu pasków kontrolnych

pracujących w zakresie 200-260°C. Paski takie należy przykleić na spodniej stronie tak, aby miały dobry

kontakt z powierzchnią płyty.

Mierzona wartość temperatury powinna znajdować się w zakresie 240-260°C. Wymogiem jest aby pola do

240°C były pełne.

AGFA Plate Support – Poland

AGFA Plate Support – Poland 19/21

Nierównomierne nałożenie warstwy roztworu zabezpieczającego będzie skutkowało nierównomiernością

barwy emulsji. Wypalona forma drukowa w obszarach drukujących będzie miała barwę jasno stalowo-

niebieską.

Po hartowaniu termicznym należy zmyć powierzchnię formy i ponownie zabezpieczyć roztworem RC795,

RC795A lub Unifin. Jeśli to nie zostanie zrobione, formy należy użyć do drukowania w ciągu tego samego

dnia po wypaleniu.

AGFA Plate Support – Poland

AGFA Plate Support – Poland 20/21

Środki pomocnicze
Bezproblemowe użytkowanie płyt :Energy Elite Pro jest znacznie łatwiejsze dzięki dedykowanym środkom

pomocniczym i chemii dla drukarń rekomendowanych przez Agfa.

Dodatki do roztworów zwilżających

Płyty :Energy Elite Pro można stosować wraz ze wszystkimi roztworami zwilżającymi produkowanymi

przez Agfa.

 Prima FS303 SF offset arkuszowy (zaakceptowany przez FOGRA)

 Prima FS404 AS(H) offset arkuszowy (zaakceptowany przez FOGRA, przy redukcji alkoholu)

 Prima FS404 ASD offset arkuszowy (przy redukcji alkoholu, wspomagający suszenie druków)

 Prima FS808 AF offset arkuszowy (zaakceptowany przez FOGRA, druk bezalkoholowy)

 Prima FS909 AF WEB offset zwojowy – heatset (zaakceptowany przez FOGRA, druk bezalkoholowy)

 Antura Fount AFS(H)1 offset arkuszowy (zaakceptowany przez FOGRA, druk bezalkoholowy)

 Antura Fount CS(H)1 coldset

 Antura Fount (H)700 coldset

Środki do pielęgnacji form drukowych

Wiele środków do pielęgnacji form drukowych dostępnych na rynku może uszkodzić powierzchnię warstwy

kopiowej :Energy Elite Pro. Zalecamy stosowanie rekomendowanych środków:

 Antura CtP Plate Cleaner mleczko ogólnego stosowania

 Antura Low VOC Plate Cleaner mleczko ogólnego stosowania

 z redukcją lotnych związków organicznych

 Antura UV Plate Cleaner mleczko do stosowania przy farbach UV

 Antura Cleangum mleczko na bazie gumy do krótkotrwałej archiwizacji

 Reviva Plate środek do usuwania lekkich zadrapań

 PlateEtch Plus środek zapobiegający oleofilizacji powierzchni tlenku aluminium

Ręczne zabezpieczanie powierzchni form drukowych możliwe jest przy użyciu następujących roztworów

gumujących:

 Stabigum RC73 średnio- i długoterminowe przechowywanie

 Aragum RC71 długoterminowe przechowywanie

 Antura Cleangum mleczko i środek zabezpieczający do nanoszenia na maszynie drukującej

Uwaga przy stosowaniu zmywaczy

Należy zwracać szczególną uwagę na stosowanie mleczek do płyt UV oraz zmywaczy wałków i obciągów.

Krople tych substancji rozpuszczają górną warstwę i zasychają na dolnej dzięki czemu forma drukowa może

przyjmować farbę w miejscach niedrukujących. Jeśli tak się stanie, należy niezwłocznie usunąć krople

zmywacza przy użyciu mleczka do pielęgnacji form drukowych zanim zaschną na powierzchni formy.

AGFA Plate Support – Poland

AGFA Plate Support – Poland 21/21

Korektory

Usuwanie niepotrzebnych elementów warstwy możliwe jest tylko w przypadku płyt niewypalonych, dzięki

zastosowaniu korektora :Energy Elite deletion pen.

 Zmyj roztwór gumujący z powierzchni formy.

 Przed rozpoczęciem korekty forma musi być sucha.

 Nanieś środek na powierzchnię warstwy kopiowej.

 Odczekaj około 20 sekund.

 Zmyj zmiękczone elementy przy użyciu gąbki i wody.

 Zabezpiecz powierzchnię formy roztworem gumującym aby uniknąć utlenienia.

Jeśli w miejscach korygowanych (po usunięciu warstwy kopiowej) pojawi się tonowanie, należy użyć

środka Plate Etch plus.

Aby dodać elementy drukujące można zastosować korektor dodatni Agfa KC091.

 Zmyj roztwór gumujący z powierzchni formy.

 Przed rozpoczęciem korekty forma musi być sucha.

 Nanieś środek na powierzchnię aluminium z użyciem pisaka KC091.

 Odczekaj, aż naniesiona warstwa całkowicie wyschnie.

 Zabezpiecz powierzchnię formy roztworem gumującym aby uniknąć utlenienia.

Środek przeciw pienieniu

Efekt pienienia w tankach wywoływarki (głównie w sekcji płuczącej) może zostać wyeliminowany poprzez

zastosowania specjalnego środka No foam RC31.

Dozowanie tego środka to 2 ml na 10 litrów pojemności tanku. Przed dodaniem środka do tanku należy go

rozcieńczyć w niewielkiej ilości wody. Dodanie zbyt dużej ilości środka może spowodować problemy

z przyjmowaniem farby w miejscach drukujących oraz zaburzenie balansu farba-woda podczas

drukowania.

Ścieki i inne odpady

Ze względu na lokalne przepisy prawne dotyczące ochrony środowiska oraz gospodarki odpadami

przemysłowymi, wszelkie zużyte środki chemiczne muszą być gromadzone i przekazywane do utylizacji

wyspecjalizowanym firmom.

Środki do mycia wywoływarek

Najlepszą metodą mycia wywoływarki jest użycie środka Agfa CtP Processor Cleaner.

Karty charakterystyki (MSDS)

Karty charakterystyki są dostępne na stronie:

http://msds.agfa-polska.pl

