
MIMAKI ENGINEERING CO., LTD.
https://mimaki.com/

D203230-14A
Original instructions

Laminator

LA-140W
LA-160W

LA-140W Plus

2

FOREWORD.. 3
CAUTION ... 3
Interference to Televisions and Radios .. 3

For Safe Operation... 4
Installation .. 6
Names of Parts and Functions... 8

Front / Side of the Machine .. 8
Rear of the Machine ... 8
Overall Structure of the Machine (cross section) 8
 Membrane Panel (Front Right Side)... 9

Turning the Power ON / OFF ... 10
Power ON... 10
 Power OFF .. 10
 Safety Function ... 10
How to Reset the Safety Function.. 11

Basic Operation.. 11
Feed Operation .. 11
Reverse Feed... 12
Roller Height and Pressure Adjustment ... 12
HEATER... 12
Setting feed length (LA-140W Plus only) ... 13
Measure the length of the laminate (LA-140W Plus only) 13

Setting the Film .. 14
Set Media and Film on Lock Shaft ... 14
Method of Setting Media and Film (Using under Film) 14

Daily Maintenance.. 17
Cleaning precautions.. 17
Maintenance... 17

Safety Test ... 17
Emergency stop switch .. 17

Daily Maintenance and Precautions... 18
About silicon roller .. 18
Daily inspection .. 18
 Inspection of photo cell.. 18

Troubleshooting ... 19
Power does not turn on .. 19
Motor does not rotate ... 19
Motor rotation speed is too fast, but speed can not be adjusted.............. 19
The media meanders ... 19
The media feed amount is not counted .. 19
A U-shaped wrinkle can be made on the media during the laminating oper-
ation.. 20
Inverted v shape wrinkles in the media during laminating........................ 20

Specifications ... 21

TABLE OF CONTENTS

3

LA-140W,160W,140W Plus Operation Manual

FOREWORD
Congratulations on your purchase of LA-140W, 160W,
140W Plus.
Be sure to read this Operation Manual carefully and fully
understand it before using the machine. Also, always
keep this Operation Manual at hand and use it.

CAUTION

THIS LIMITED WARRANTY OF MIMAKI SHALL BE THE
SOLE AND EXCLUSIVE WARRANTY AND IS IN LIEU
OF ALL OTHER WARRANTIES, EXPRESS OR
IMPLIED, INCLUDING, BUT NOT LIMITED TO, ANY
IMPLIED WARRANTY OF MERCHANTABILITY OR
FITNESS, AND MIMAKI NEITHER ASSUMES NOR
AUTHORIZES DEALERS TO ASSUME FOR IT ANY
OTHER OBLIGATION OR LIABILITY, OR MAKE ANY
OTHER WARRANTY, IN CONNECTION WITH ANY
PRODUCT WITHOUT MIMAKI'S PRIOR WRITTEN
CONSENT. THE SAME ALSO APPLIED IF MIMAKI IS
INFORMED ABOUT THE POSSILILITY OF DAMAGE.
AS AN EXAMPLE, MIMAKI WILL NOT ASSUME
LIABILITY FOR LOSS OF MEDIA ETC. USING THIS
PRODUCT OR INDIRECT LOSS BY CREATED THING
ETC. IN NO EVENT SHALL MIMAKI BE LIABLE FOR
SPECIAL, INCIDENTAL OR CONSEQUENTIAL
DAMAGES, OR FOR LOSS OF PROFITS OF DEALER
OR CUSTOMERS OF ANY PRODUCT.

Interference to Televisions and
Radios

This machine generates high frequencies while it is in
operation. This machine can interfere with the reception of
radios and televisions if set up or used under improper
conditions. This machine is not guaranteed against any
damage to specific-purpose radios and televisions. If this
machine seems to be a cause of radio / television
reception failure, turn off this machine and check it. If the
reception interference disappears when the machine's
power is turned off, it is likely that this machine is the
cause of the interference. Please try any of the following
steps or combining some of them.
• Change the direction of the television set or radio to find

the position that does not cause reception failure.
• Move the receiver away from this machine.
• Plug the power cord of this machine into an isolated

outlet from power circuits connected to the television
set or radio.

Requests

• This Operation Manual explains how to operate and
maintain “the laminator LA-140W, 160W, 140W Plus”
(hereafter called this machine).

• Be sure to read this Operation Manual and fully
understand it before using the machine. Also, always
keep this Operation Manual at hand and use it.

• Please arrange to deliver this Operation Manual to a
staff member who uses this machine.

• Although this Operation Manual has been carefully
prepared for your easy understanding, please do not
hesitate to contact your local distributor if you have any
inquiry.

• The contents of this Operation Manual are subject to
changes for improvement without notice. Please be
advised.

• If you cannot read this Operation Manual because of
burning or damage, please purchase a new Operation
Manual at our sales office.

• You can also download the latest version of the
Manual from our website.

Reproduction of this manual is strictly prohibited.
2017© MIMAKI ENGINEERING CO., LTD.

4

LA-140W,160W,140W Plus Operation Manual

For Safe Operation
Symbols

Symbols are used in this Operation Manual for safe
operation and to prevent damage to the machine. The
indicated symbols differ depending on the contents of the
caution. Please understand the meaning of each symbol
and use this machine safely and correctly.

Examples of Symbols

Warning and Precaution for Use

Description

Failure to observe the instructions given with
this symbol can result in death or serious
injuries to personnel. Be sure to read it
carefully and use the machine properly.

Failure to observe the instructions given with
this symbol can result in injuries to personnel
and physical damage.

Important notes for the use of this machine
are given with this symbol. Understand the
notes thoroughly to operate the machine
properly.

Convenient information that you need to
know is given with this symbol. Understand
the notes thoroughly to operate the machine
properly.

Reference pages for related contents are
given with this symbol.

The symbol indicates that the
instructions must be observed as strictly as
the CAUTION instructions (including
DANGER and WARNING instructions). A
symbol representing the precaution is shown
in the triangle (for example, the symbol
shown on the left warns of hazardous
voltage).

The symbol indicates that the action
shown is prohibited. A symbol representing a
prohibited action is shown in or near the
circle (for example, the symbol shown on the
left prohibits disassembly).

The symbol indicates that the action
shown must be taken without fail or the
instructions must be observed without fail. A
symbol representing a particular instruction
is shown in the circle (for example, the
symbol shown on the left instructs to unplug
the cable from the wall outlet).

Warning

• Be careful not to damage, break or modify the
power cable. Also do not place any heavy object
on, heat, or pull the power cable. Doing so can
cause power cable breakage, resulting in fire or
electric shock.

• Use this machine with the indicated power
specifications.
USA: Single phase 120 V 14 A or less
EU: Single phase 230 V 7 A or less

• Avoid damp locations when using this machine. Do
not splash water onto this machine. It may cause
fire, electric shock or malfunction of this machine.

• Use of the machine when it is suffering some
problem indicated by the emittance of smoke or
unpleasant smell can result in fire or electric shock.
Be sure to turn off the power switch immediately
and detach the plug from the outlet. Check first to
be sure that the machine no longer produces
smoke, and contact your local distributor for repair.
Repair by customers is dangerous so please never
do it.

• Never disassemble or modify this machine.
Disassembling or modifying either will result in
electric shock or malfunction of this machine.

• Keep fingers and other body parts away from
hazardous moving parts.

5

LA-140W,160W,140W Plus Operation Manual

CAUTIONS and NOTES Installation Precautions

CAUTION

About Power Cable

• Be careful not to damage, break or modify the
power cable. Also do not place any heavy
object on, heat, or pull the power cable. Doing
so can cause power cable breakage, resulting
in fire or electric shock.

• Connect to a socket-outlet with determinate
polarity.

• Be sure to connect the power cable to the
outlet near this machine, and make sure that
the power cable can be easily removed.

About Moving Part

• Keep your face and hands away from moving
parts during operation. You may get your hair
caught in the machine or get injuries.

• Wear proper clothes. (Do not wear loose-fit
clothes or accessories). Bind a long hair or put
it in a hat.

About the place of use

• Use this machine in an altitude of 2000 m or less.

Notes on Maintenance

• It is strongly recommended to use the machine in a
room that is not dusty.

About the Disposal of This Machine

• Please ask the industrial waste disposal contractor
for disposal when disposing of this machine.

• Please process properly according to the local
government's local laws.

CAUTION

Exposed to direct sunlight Out of horizontal

Excessive vibration
Exposed to direct air flow
from an air conditioner or
similar location

Significant variations in
temperature or humidity

Near where fire is used

• Use the
machine under
the following
environmental
conditions.

• Usage
environment:
20 to 40 ℃
 (68 to 104 °F)
35 to 65 % (Rh)

6

LA-140W,160W,140W Plus Operation Manual

Installation
Follow the steps below to install this machine.

1 Unpack the box.

2 Check the accessories.

• Accessory list

3 Attach the frame to the legs.

• Required parts
M10*20 Hexagon socket head bolt x4
Spring washer M10 x4

4 Place the main unit on the legs.

• Required parts
M8*20 Hexagon socket head bolt x4
Spring washer M8 x4
Flat washer M8 x4

• Since this machine is heavy, please use a forklift
when moving.

• Do not place anything on the installation site,
and make sure that people do not approach the
installation place.It may cause damage to the
machine or injury.

No. Name Number Note

1 Pedal switch 1 -

2 Spanner 1 13-15

3 Hex wrench 5
3, 4, 5, 6, 8
mm

4
M8*20 Hexagon socket
head bolt

10
Including
2 spares

5 3P-2P adapter 1 Japan only

6 Fuse 2 5A

7

Spring washer M8 10
Including
2 spares

Flat washer M8 10
Including
2 spares

8 the Operation Manual 1 -

• The accessories are installed inside the foam
material below, so please do not forget to pick
them up.

• Pay attention to the direction of the frame 2 in
the figure.

• Flat washers will not enter the hole of 1 and 3.
Set with only spring washer. A flat washer is
unnecessary.

• Before fixing the leg and the main unit with bolts,
please align the side of the leg with the side of
the main unit as shown in the photograph.

• Please check the direction of the main unit. If
there is the media feeding unit, it is front.

• Since the main unit is heavy, lift it with more than
4 people.

7

LA-140W,160W,140W Plus Operation Manual

5 Insert the connector of the power cable
and pedal switch cable into the inlet on the
rear of this unit.

6 Remove the bracket (red) fixing rubber
roller.

7 Check the parallelism of upper and lower
silicon rollers

8 Check the operation of the photo cell.

• If the parallelism of upper and lower silicon roll-
ers is visually out of alignment, adjust the paral-
lelism. (refer to maintenance manual)

Pedal switch cable Power cable

Bracket (red)

• If the machine does not start up even after turn-
ing the power on and pressing the motor key,
there is a possibility that the position of a photo
cell has shifted. Please adjust the position. (As
for working methods, refer to maintenance man-
ual)

8

LA-140W,160W,140W Plus Operation Manual

Names of Parts and Functions
Front / Side of the Machine

Rear of the Machine

Overall Structure of the Machine (cross section)

Release paper take-up shaft Film guide
Guide film from film roll to upper
roller.

Emergency stop switch
Immediately stop this machine
in operation.

Photo cell
An obstacle is detected.

Under film
Feeding shaft

Feeding table
It is a device that keeps the
media flat.

Pedal switch
The roller of this machine
rotates only while stepping on.

Upper roller / Lower roller
Laminate with upper and lower
roller pressure.

Membrane panel
A panel with operation buttons
that make necessary settings
for this machine.

Roller hand wheel

Machine table

Pressure plate

Film mounting shaft

Main power switch
Turn on / off the power of this
machine.

Connector for pedal switch
Connect the pedal switch.

Tension knob
Adjust each shaft tension.

Material take-up shaft

Caster with brake
Easily move the machine by
unlocking it. Lock except when
moving. (Two diagonal
positions)

Release paper roll

Film roll

Film
Film guideRelease paper

Pressure plate
Upper silicon roller Laminated product

Lower silicon rollerFeeding table

Media

Media feeding shaft

Under film

Take-up

F (Front) R (Rear)

9

LA-140W,160W,140W Plus Operation Manual

 Membrane Panel (Front Right Side)

Name Function

(1) Heater key Turn the heater on or off.
When the counter function is on, long press to display the temperature.

(2) Jog key Heater Set the heater temperature.
It can be set up to 60 °C.

Counter Set the feed length of the laminator.
After laminating the set length, it stops automatically.
When set the length to 0, the laminated length is displayed. In this case, it will
not stop automatically.

(3) Counter key Turn the counter function ON or OFF.

(4) Display Heater Heater temperature is displayed.
°F: Fahrenheit display
°C: Celsius display (default)

Counter The feed length of the laminate is displayed. The display can be switched as
follows.
M: Metric display (default)
F: Inch display (distance unit is feet)

(5) Lower rubber roller rotation direction key Change the direction of rotation of the lower rubber roller.
F: Forward
R: Reversal

(6) Motor key Turn the rotation of the lower rubber roller ON or OFF.

(7) Speed adjustment knob Set the rotation speed of the lower rubber roller.

• The actual temperature of the rubber roller is automatically displayed 6 seconds after setting the temperature.

（1）

（3）

（2）

（5）

（7）

（4）

（6）

【LA-140W,160W】 【LA-140W Plus】

10

LA-140W,160W,140W Plus Operation Manual

Turning the Power ON /
OFF

Power ON

1 Connect the power cable to the outlet.
(check the voltage)

2 Make sure the plug of the pedal switch (C
in the lower figure) is connected to the
connector on the rear of the machine.

3 Turn on the power switch. (A in the above
figure)

• Raise the switch to turn on the power.

 Power OFF

After using the machine, turn off the power with the power
switch on the rear of the machine.

1 Raise the upper roller by a few millimeters
and separate it from the lower roller.

• Raise the upper roller to prevent contact with the
lower roller, which will prevent deformation of the
silicon roller. (Turn the roller hand wheel
clockwise to move the upper roller up)

2 Lower the power switch and turn off the
power.

 Safety Function

This machine has three safety devices that automatically
stop the rollers.

 Photo cell

Detect obstacles blocking the light beam and stop the
rollers. You can release it by pressing the motor key on
the membrane panel.

• Insert the power plug (B in the figure below) into
the inlet on the rear of the machine, turn the
ring, and please lock it

• Be sure to connect it to earth ground.
• Failure to do so may result in electric shock or

damage to the machine.

• Never look directly into the light from the photo
cell. It may cause eye pain and blurred vision.

11

LA-140W,160W,140W Plus Operation Manual

 Pedal switch

While stepping on the pedal switch, you can drive the
roller.
When you release your foot from the pedal switch, the
roller automatically stops.

If the pedal switch is stepped on while the light beam from
the photo cell is not blocked, the silicon roller will rotate at
the speed set on the speed adjustment knob of the
membrane panel.

When the pedal switch is stepped on while the light beam
from the photo cell is blocked, the silicon roller rotates at
the speed of 1 m / min.

 Emergency stop switch

It is on the front left side. Press this button to immediately
stop the machine.

How to Reset the Safety Function

When pressing the emergency stop switch, the rollers will
not be re-driven.　
To reset the safety function, turn the emergency stop
switch clockwise to return it to its original position

Basic Operation
Feed Operation

1 Adjust the feeding speed with the speed
adjustment knob.

• Set to low when start lamination.

2 Press the motor key of the membrane
panel to rotate the roller.

• This machine can also be driven with a pedal
switch.

• When using the pedal switch, refer to How to
Handle a Pedal Switch.

• While stepping on the pedal switch, the safety
function by the photo cell is stopped. Please be
careful enough that the rotation of the roller
does not stop.

• Please carefully check the contents of "Turning
the Power ON / OFF” before work.

• Do not touch the upper roller. Roller becomes
hot due to set temperature, so there is a risk of
burning.

• Start at a slow speed and confirm no abnormal-
ity in the laminate. After that, gradually increas-
ing the speed makes operation easier.

• If starting with high speed setting, please return
to low speed once. Gradually increase the
speed as the feeding stabilizes.

• After confirming that the printed matter is correctly
laminated, press the motor key to switch to auto-
matic operation.

【LA-140W,160W】 【LA-140W Plus】

【LA-140W,160W】 【LA-140W Plus】

12

LA-140W,160W,140W Plus Operation Manual

3 While the silicon roller is rotating, press
the motor key again to stop the machine.

• The machine can also be stopped with a pedal
switch.

• When using the pedal switch, refer to How to
Handle the Pedal Switch on page 11.

Reverse Feed

Press the lower silicon roller rotation direction key on the
membrane panel. If you turn the motor while the "R"
indicator light is on, you can reverse feed.
• Reverse feeding speed is 1 mm / min
• When the lower silicon roller rotation direction key is

pressed again, the roller rotates in the normal direction.

Roller Height and Pressure Adjustment

By raising / lowering the upper roller by manual operation,
the height and pressure of the roller can be adjusted.
This allows machining even thick materials (maximum
thickness: 35 mm)
• Turn the roller hand wheel clockwise to move the upper

roller up
• Turn the roller hand wheel counterclockwise to lower

the upper roller and pressurize it.

HEATER

1 Press heating ON / OFF to heat the upper
silicon roller heater.

• Press again to turn off the roller heater.

2 Press the jog key to adjust the temperature
of the upper silicon roller.

• Setting range: Ambient temperature to 60 ℃

• In emergency, release your foot from the pedal
or press the emergency stop switch to stop the
machine.

【LA-140W,160W】 【LA-140W Plus】

【LA-140W,160W】 【LA-140W Plus】

• Depending on the set temperature, it may take
time to complete preheating.

【LA-140W,160W】 【LA-140W Plus】

13

LA-140W,160W,140W Plus Operation Manual

Setting feed length (LA-140W Plus
only)

LA-140W Plus can set the length to be laminated. After
laminating to the set length, it stops automatically.

1 Press the counter key.

• The counter lamp lights up.

2 Press the jog key to set the length to be
laminated.

3 Press the motor key.

• Start laminating.
• It automatically stops at the set length.

4 To exit, press the counter key.

• The counter lamp turns off.

Measure the length of the laminate
(LA-140W Plus only)

1 Press the counter key.

• The counter lamp lights up.

2 Press the jog key and set the length of the
laminate to 0.

3 Press the motor key.

• Start lamination and measure feed length.
• The measured length is displayed on the display.

4 To stop, press the motor key.

5 To exit, press the counter key.

• The counter lamp turns off.
• The current laminate length on the display

flashes.

• To start the next operation, press the motor key
again. The display will show 0 and　start
measurement.

14

LA-140W,160W,140W Plus Operation Manual

Setting the Film
Set Media and Film on Lock Shaft

1 Place the lock shaft in the paper tube of the
film roll / the paper tube of the media roll /
the paper tube of the under film.

2 Put the lock shaft in the take-up paper
tubes for releasing paper / product.

3 Move and adjust the film roll and the media
roll to the center of the shaft.

• Please adjust the position of the film roll with the
gauge at both ends of the shaft as a guide.

• Firmly twist the paper tube so that the paper tube
is locked to the shaft.

• To remove the media roll (paper tube), twist and
slide the paper tube and the shaft.

4 Move and adjust the take-up paper tube to
the center of the shaft.

• Please adjust the position of the film roll with the
gauge at both ends of the shaft as a guide.

• Firmly twist the paper tube so that the paper tube
is locked to the shaft.

5 Set the shaft.

• Remove the pins from the shaft saddles at both
the left and right ends.

• First, set so that the "-" shaped groove at the shaft
tip is aligned with the "-" shaped protrusion in the
shaft saddle.

• Set the opposite side of the shaft in the shaft
saddle.

• Insert the pin in the shaft saddle.

Method of Setting Media and Film
(Using under Film)

1 As shown in the figure of the machine
structure, set each shaft to the machine.

2 Remove feeding table.

• Turn the roller hand wheel clockwise to move the
upper roller up

• Press the button below the feeding table.
• While holding the center of the feeding table, pull

it toward you, lift it up and remove it.

• The diameter of paper tube that can be used is 76
mm (3 inches).

• Before inserting the shaft into the paper tube, wipe
the rubber string of the shaft with water.

• The diameter of paper tube that can be used is 76
mm (3 inches).

Lock shaft

Lock shaft

Make the numerical values of both ends the same

• Do not pull the black rubber tube attached to the
lock shaft by hand.

• Make sure the adhesive side of the film is on the
user side (front side).

Make the numerical values of both ends the same

15

LA-140W,160W,140W Plus Operation Manual

3 Heat the upper silicon roller.

(1) Press the motor key on the membrane panel
and set it to "F" (clockwise).

(2) Turn the speed adjustment knob all the way
to the left to make it the minimum speed.

(3) Press the motor key.
(4) With the speed adjustment knob, increase

the speed to low speed.
(5) Press the heater key, and set the temperature to

the target temperature with the jog key, heating of
the upper silicon roller starts.

4 Setting the under film.

• As shown in the cross section, let the under film
pass through the gap between the upper and
lower silicon rollers.

• Retain from the rear side of the machine while
maintaining a constant tension, and fix it to three
points (left, center, right) of the material take-up
shaft with tape.

5 Peel off the release paper from the film.

• Fix the release paper in 3 places on the release
paper tube as shown in the figure of the machine
structure (cross section), and then make a 2 or 3
turn by hand.

• Cut the film with a cutter at an appropriate place,
and pull out the surface with adhesive.

Button

• For lamination work at low temperature,
normally set the temperature to 30 ℃ ~ 40 ℃ .

• After reaching the set temperature, turn OFF the
motor key.

• If you do not use the heating function, skip this step.

16

LA-140W,160W,140W Plus Operation Manual

6 Return the feeding table and remove the
pressure plate.

• While holding the center part of the feeding table,
insert it obliquely into the machine so that it fits
the groove of the both ends and the positioning
pins near the both ends of the lower silicon roller.

• Press the button under the feeding table to secure
it to the machine.

• Remove the pressure plate from the feeding table.

7 Setting the film.

(1) Pull out the film peeled off from the release
paper to an appropriate length in the front
direction.

(2) Place the back side of the film on the upper
rubber roller without gap.

(3) Place the lower film in the gap between the
upper and lower silicon rollers and set it at
the position contacting the upper and lower
silicon rollers.

(4) Turn the hand wheel to lower the upper
silicon roller.

• Pass the double-sided adhesive sheet through the black
separation bar and peel off the release paper. After
positioning, paste the media onto the lamination film.

8 Paste the media on the adhesive side of
the film and feed the media.

(1) Pull out the media in parallel from the media
roll and paste it on the adhesive surface of
the film while maintaining a constant tension.

(2) Feed media at low speed with pedal switch
or motor key.

 To feed the tip of the media with the motor
key.

(1) Turn the speed adjustment knob counter-
clockwise to set it to the minimum speed (0
mm / min).

(2) Press the motor key.
(3) Turn the speed adjustment knob clockwise to

adjust the speed to a lower speed, and feed
the tip of the media.

9 Fix the tip of the laminated product to the
paper tube of the material take-up shaft.

• Maintaining constant tension and fix the tape with
3 points (left, center, right).

10 If there is no meandering or abnormality in
the media, return the pressure plate, increase
the speed with the speed adjustment knob,
shorten the working time.

• Please put the film adhesive side outward.

• If necessary, cut the end of the laminated prod-
uct at an appropriate place and then fix it to the
paper tube of the material take-up shaft.

• Attach the pressure plate with the rounded side
facing your side.

17

LA-140W,160W,140W Plus Operation Manual

Notes on lamination work

• When pasting media to the film adhesion surface, paste
it so that the edge of the media and the edge of the film
are parallel.

• Apply appropriate tension to the media and film surface
during laminating. Manage the tension with the tension
knob.

• Installation condition of this machine: Flat place, no
foreign substances around, and dry place.

• Do not place the cable of this machine in the aisle.
• Dry the surface of the media before starting the

laminating operation.
• The width of the under film should be wider than the

width of the film.
• If the media meanders, first check the method of media

setting and if there is no problem, check the parallelism
of the upper and lower silicon rollers.

Daily Maintenance
Be sure to conduct maintenance for the machine
according to the operation frequency or periodically in
order to use the machine for a long time while maintaining
accuracy of the machine.

Cleaning precautions

Pay attention to the following items when maintaining this
machine.

Maintenance

Clean the machine with the following frequency.

• Never disassemble this machine. It may cause
electric shock or damage.
Also, please turn off the power switch and unplug
the power cable before cleaning. It may cause
unexpected accidents.

• Prevent moisture from entering this machine. If the
inside gets wet, it may cause electric shock and
damage.

• When cleaning the silicon roller, turn off the
power supply, raise the upper silicon roller, and
remove the feeding table.

• Clean the silicon roller after the temperature has
fallen sufficiently after turning off the power sup-
ply.

• When turning off the power of this machine and
do not use for a long time, please do not leave
the pressure of the roller applied. Contact lines
may be generated after lamination.

• Two silicon rollers are important parts of the lam-
inator.
Please do maintenance properly on a regular
basis in order to use it for a long time.

Cause Cleaning place Method

Immediate

Adhesion of ink and
paste to the upper, lower
silicon roller and feeding
table

• Wash with neutral
detergent diluted with
water.

• Organic solvents (alco-
hol, white gasoline,
thinner, etc.) can not be
used.

Once a
week

Upper, lower silicon
roller

Feeding table

18

LA-140W,160W,140W Plus Operation Manual

Safety Test
Emergency stop switch

Confirm once every week that the emergency stop switch
is normal.

(1) Rotate the upper and lower silicon rollers together.
(2) Press the emergency stop switch.
(3) Check that upper and lower silicon rollers stop.

Daily Maintenance and
Precautions
• Never use abrasive-containing detergent.
• Periodically apply lubricant to rotating parts and parts

with friction action. Apply heat resistant lubricant to
parts to be heated.

• Be careful not to let water enter absolutely inside the
machine.

• Keep the power OFF while performing maintenance
work.

About silicon roller

• Silicon rollers are the most important parts of this
machine and directly affect the quality of laminated
products. Handle the silicon rollers carefully during
operation and clean regularly.

• After lamination work, please raise the upper silicon
roller. Please release pressurization so that upper and
lower silicon rollers do not squeeze for a long time
except during work.

• Be careful not to damage the silicon roller with a cutter
etc.

• During the lamination process, the adhesive on the film
surface may adhere to the silicon roller, so after the
lamination operation, clean the surface with a waste
with diluted neutral detergent. In that case, never use
strong volatile solvent such as thinner and benzine etc.
Also, do not use gasoline absolutely.

• Do not wipe while rotating the silicon roller. Also, do not
wipe only one place. Partial damage may occur to the
silicon roller surface.

• If glue or foreign matter adheres to the lower silicon
roller, please clean immediately.

• When cleaning, turn off the heater and check that the
rubber roller has reached 40°C or lower.

Daily inspection

• Check that the power cable is correctly inserted and
that there is no damage.

• Check that the caster lock functions normally.
• Visually inspect the appearance of this machine

(including the roller surface) and check for damaged
parts.

• Check whether the photo cell operates normally.
(Rotation of silicon roller stops when light is blocked by
foreign matter. Removing a foreign matter resumes
rotation.)

 Inspection of photo cell

1) Start up normally.
2) Rotate the silicon roller.
3) Block the light to the photo cell and check if the silicon

roller stops.
4) Remove the object that shields the light and press the

motor key to check if it rotates.

• Be aware that the photo cell does not function
while operating with the pedal switch.

19

LA-140W,160W,140W Plus Operation Manual

Troubleshooting
Please check it again before deciding it is faulty. If the problem is still not solved after troubleshooting, contact your local
distributor or our sales office.

Power does not turn on

Many of the reasons for not turning on the power are due to improper connection of the power cable. Check that the power
cable is connected properly.

Motor does not rotate

The following describes how to deal with the case where the motor does not rotate. Take measures according to the
cause.

Motor rotation speed is too fast, but speed can not be adjusted

The following describes how to deal with the case where the motor rotation speed is too fast, but speed can not be
adjusted. Take measures according to the cause.

The media meanders

The following describes how to deal with the a meandering media during the laminating operation. Take measures
according to the cause.

The media feed amount is not counted

The following describes how to deal when the media feed amount is not measured and the measured value is not shown
on the display. Take measures according to the cause.

Cause Solution

The power cable is not inserted correctly. Reseat the power cable.

Voltage does not match.
Check the rated voltage of this machine and insert it into an outlet of a
suitable voltage.

The emergency stop switch is not reset. Reset the emergency stop switch.

Cause Solution

The photo cell is blocked by an obstacle or the photo cell is
broken.

Remove obstacles. If the photo cell is damaged, replace it.

The emergency stop switch is not reset. Reset the emergency stop switch.

Cause Solution

The potentiometer is faulty. Replace the potentiometer.

Cause Solution

The pressure between the silicon rollers is uneven. Or the
silicon roller is not parallel.

Adjust the machine.

Cause Solution

Counter sensor is broken. Replace the counter sensor.

Counter sensor is out of position. Adjust the counter sensor.

20

LA-140W,160W,140W Plus Operation Manual

A U-shaped wrinkle can be made on the media during the laminating operation

The following describes how to deal with a U-shaped wrinkle on the media during the laminating operation Take measures
according to the cause.

Inverted v shape wrinkles in the media during laminating

The following describes how to deal with an inverted v shape wrinkles on the media during the laminating operation. Take
measures according to the cause.

Cause Solution

Pressure between silicon rollers is too high. With the tension knob, lower the silicon roller pressure.

Cause Solution

Pressure between silicon rollers is too low. With the tension knob, increase the silicon roller pressure.

21

LA-140W,160W,140W Plus Operation Manual

Specifications
Item LA-160W LA-140W LA-140W Plus

Maximum processing width 1580 mm (62.2 in) 1380 mm (54.3 in)

Roller diameter 120 mm (4.72 in)

Processing thickness 35 mm (1.38 in)

Processing temperature From room temperature to 60 °C (140 °F)

Processing speed 0 to 7500 mm / min (0 to 295.3 in / min)

Pedal switch One

Power supply USA : 120V
EU : 230V
other : 100 V

Rated current USA : 14A
EU : 8A
other : 15A

Preheating time About 30 minutes

Dimension
2000 x 550 x 1280 mm
(78.7 x 21.7 x 50.4 in)

1830 x 550 x 1280 mm (72.0 x 21.7 x 50.4 in)

Weight (NW / GW)
205 kg / 245 kg
(451.9 lb / 540.1 lb)

185 kg / 220 kg (407.9 lb / 485.0 lb)

Length indicator

Count up

-

0 -> 999(Max) m
(0 -> 999(Max) ft)

Count down
200(Max) -> 0 m
(656(Max) -> 0 ft)

22

LA-140W,160W,140W Plus Operation Manual

MEMO

LA-140W,160W,140W Plus Operation Manual

September, 2020

MIMAKI ENGINEERING CO., LTD.
2182-3 Shigeno-otsu, Tomi-shi, Nagano 389-0512 JAPAN

D203230-14A-24092020

KT© MIMAKI ENGINEERING CO., LTD.2017

	FOREWORD
	CAUTION
	Interference to Televisions and Radios

	For Safe Operation
	Installation
	Names of Parts and Functions
	Front / Side of the Machine
	Rear of the Machine
	Overall Structure of the Machine (cross section)
	Membrane Panel (Front Right Side)

	Turning the Power ON / OFF
	Power ON
	Power OFF
	Safety Function
	How to Reset the Safety Function

	Basic Operation
	Feed Operation
	Reverse Feed
	Roller Height and Pressure Adjustment
	HEATER
	Setting feed length (LA-140W Plus only)
	Measure the length of the laminate (LA-140W Plus only)

	Setting the Film
	Set Media and Film on Lock Shaft
	Method of Setting Media and Film (Using under Film)

	Daily Maintenance
	Cleaning precautions
	Maintenance

	Safety Test
	Emergency stop switch

	Daily Maintenance and Precautions
	About silicon roller
	Daily inspection
	Inspection of photo cell

	Troubleshooting
	Power does not turn on
	Motor does not rotate
	Motor rotation speed is too fast, but speed can not be adjusted
	The media meanders
	The media feed amount is not counted
	A U-shaped wrinkle can be made on the media during the laminating operation
	Inverted v shape wrinkles in the media during laminating

	Specifications

