

EDGE^{XS}

EDGE^{xs}

High Resolution Label Printer

The EDGE^{xs} inkjet label printer is the perfect solution for printing continuous, high-quality, digital labels at a lower cost than traditional print methods using cool print technology. With the EDGE^{xs} label printer you can print on various label sizes and styles, giving you the flexibility you deserve. Packed with a 16.8 million CMYK color pallet, the sky is the limit with creating unique and vibrant designs. The EDGE^{xs} is great for printing beer and wine labels, product packaging, product logos, company branding materials as well as many other applications. Capable of printing up to 12 inches of labels per second, this efficient label printer can cover all your label printing needs.

Memjet® Print Technology

Take your label printing off the EDGE!

The EDGE^{xs} offers a Memjet® print engine, which enables the full bleed capability so you can take your designs off the edge. With a print quality of up to 1600 dpi (dots per inch), your designs will always print sharp and vibrant. The print technology of the EDGE^{xs} can handle anything you design, so your projects are only limited by your imagination.

Common applications

- Company Branding
- Product Logos
- Craft Beer Labels
- Wine Bottle Labels
- Product Packaging
- Cannabis Packaging
- Branded Swag for events

Optional add-ons

Label Roll Winder and Unwinder

The winder and unwinder additions increase the stability of the label printer, allowing for smoother printing. It also keeps your labels neatly rolled. With the speed controls, you can set the printing at a speed that works best for your specific project. The winder and unwinder are adjustable to fit whatever size labels you are using.

Saves Money

Low cost per print so you can lower your printing costs, not your printing standards

Versatile

The EDGE^{XS} is able to print on various label sizes and styles to adapt to your projects

Vibrant Images

With up to 16.8 million colors, print vibrant designs that grab the attention of your customers

Project Flexibility

Print labels anytime you need them without having to deal with time limits or minimum orders

Features

Memjet® Print Engine
Print roll-to-roll or roll-to-cut
Up to 16.8 million CMYK colors
Prints up to 12" of labels per second
Print quality up to 1600 dpi (dots per inch)
Full bleed printing capability
LED button control panel
Prints on a variety of label sizes and styles
Cool print technology

FlexMail Software

The design feature in FlexMail allows you to create professional looking envelopes and flyers by adding graphics and logos. By increasing the visual appeal of your envelopes, your mailings become more engaging and encourage reader interaction.

Specifications

Dimensions (W x L x H)	17" x 9" x 11"
Dimensions (w/ Winder/Unwinder)	21" x 21" x 11"
Processing speed (Maximum)	Up to 12" per second
Print Resolution (Maximum)	1600 x 1600 dpi
Print Engine	Memjet®
Label Size (Maximum)	8.5" W x 75" L
Roll Size (3" core)	2"-9" W x 10" diameter
Print Area (with full bleed)	Up to 8.5" x 30"
Material Thickness	.1 mm to .3 mm
Color Matrix	16.8 million CMYK colors
Duty Cycle	350,000 ft of stock/month
Weight	70 lbs.
Output	Roll to cut, roll to roll, and fanfold

Options

Label Roll Winder and Unwinder
FlexMail Software

Learn more at: www.fp-usa.com/edge-xs

© 2021 FP Mailing Solutions. All Rights Reserved. TM, SM and ® denote trademarks or registered trademarks of Francotyp-Postalia, Inc. The FP™ logo and FP™ Mailing Solutions Product logos are trademarks or registered trademarks of Francotyp-Postalia, Inc.