

Version 1.8 1

___ ___

Envelope Sealing Machine

Models

SIRIUS / VENUS /JUPITER / SATURN

Instruction Manual

 English

Copyright by MAAG MERCURE

Version 1.8 2

___ ___

This Instruction Manual is valid for :

Type Order ID number

SIRIUS / 115 ID / No 10000

SIRIUS / 230 ID / No 10001

SIRIUS / 230DES ID / No 10002

SIRIUS / 230G ID / No 10003

VENUS / 115 ID / No 10004

VENUS / 230 ID / No 10005

VENUS / 230G ID / No 10007

VENUS / 230GDES ID / No 10010

JUPITER / 115 ID / No 10012

JUPITER / 230 ID / No 10011

JUPITER / 115 IR ID / No 10013

JUPITER / 230 IR ID / No 10014

SATURN / 115 ID / No 10008

SATURN / 230 ID / No 10009

Document version : BA_MM_SVJS_1409

Release: 1.5

Date: 27.09.2014

Version 1.8 3

___ ___

CONTENTS

1 Manufacturer details …... 4

2 Safety Instructions .. 5

2.1 Symbols and Reference Key .. 5

2.2 Basic Safety Precautions ... 6

2.3 Safety advice .. 6

3 Description of the Envelope Sealing Machine ... 8

3.1 General information ... 8

3.2 Description of functions .. 8

4 Set up .. 8

4.1 Transportation/moving ... 8

4.2 Setting up the Envelope Sealing Machine .. 9

4.3 Installation of the Counter (optional) .. 10

4.4 Power supply ... 10

5 Instructions for use ... 11

5.1 Standard use, model: "SIRIUS" .. 11

5.2 Model: "VENUS" ... 12

5.3 Model: "SATURN" ... 13

5.4 Model: "JUPITER" ... 15

5.5 Option "DES" ... 15

5.6 Setting up and Regulating the Basin ... 16

5.7 Regulating the moistening of the envelope flap .. 16

5.8 Setting and adjusting the conveyor belt .. 17

6 Servicing and Maintenance ... 17

6.1 Cleaning ... 18

6.2 Replacing the conveyor belt ... 18

6.3 Replacing the conveyor roller rubber rings ... 19

6.4 Replacing the separating rubber ... 19

Version 1.8 4

___ ___

6.5 Replacing the moistening rubber .. 20

6.6 Replacing the switching unit .. 20

6.7 Servicing the motor .. 20

6.8 Replacing the fuse .. 20

7. Wear and replacement ... 21

8. Options ... 22

9. Care .. 23

10. Technical info .. 23

1 Manufacturer details

Manufacturer details according to the EU Machine Directives 2006/42/

EG, Appendix II B

Manufacturer: MAAG MERCURE, Webereistrasse 59, CH -8134 Adliswil

www.maag-mercure.ch — Tel. +41 (0)44 710 40 41

hereby declares that the Envelope Sealing Machine including all its models:

“SIRIUS“, “VENUS“, “JUPITER“ and “SATURN“

meets all the basic health and safety requirements of the Machine Directives

2006/42/EG Appendix I.

The technical documentation for this Envelope Sealing Machine is detailed in Ap-

pendix VII part B. The manufacturer agrees to transmit these technical

documents to the national authorities electronically upon request. This Envelope

Sealing Machine also adheres to following regulations: :

Company, location : MAAG MERCURE, CH -8134 Adliswil,

Date: 27th August 2014

Name, Title: Hans E. Maag, CEO

§ Machine Directive 2006/42/EG

§ Low Voltage Directive 2006/95/EG

§ EMC- Directive 2004/108/EG

Version 1.8 5

___ ___

2 Satety Instructions

2.1 Symbols and Reference Key

Symbols: Assembly and commissioning by qualified personnel in accordance with

operating instructions.

Please take heed of the following symbols and references. They are divided up

into safety steps and are classified under ISO 3864-2.

 DANGER

 WARNING

 CAUTION

 INFORMATION

This means there is an immediate threatening danger.

When instructions have not been followed, death or seri-

ous harm to the body (invalidity) can be caused.

This means there is a potentially dangerous situation.

When the instructions have not been followed, death or

serious harm to the body (invalidity) can be caused.

This means there is a potentially dangerous situation.

When the instructions have not been followed, damage to
objects as well as little or minor harm to the body can be

caused.

This means general advice: useful operator tips and ope-

rating recommendations which do not affect the safety

and health of personnel.

Version 1.8 6

___ ___

2.2 Basic Safety Precautions

 Before use :

 Please read this instruction booklet thoroughly.

 Important advice regarding the use, safety and the warranty of

 the machine is given. The machine is radio -screened and

 complies with technical specifications.

This instruction booklet allows the user to set up and operate this Envelope Seal-

ing Machine in complete safety. The instructions and especially the safety pre-

cautions should be respected by all who use this Envelope Sealing Machine. In

addition, further local rules and regulations must be adhered to for accident pre-

vention.

The operating instructions must always be kept near the Envelope Sealing

Machine .

 Should the Envelope Sealing Machine be used for any

 other purpose than the one for which is was intended,

 used incorrectly or subjected to bad repair or maintenan

 ce, no liability for any damages can be guaranteed!

2.3 Safety Advice

 Caution when on standby

 —> The machine should be turned off when :

§ placing the water reservoir on the moistening tank

§ setting the guide plate and pile angle for size

§ replacing worn parts with new ones

§ the machine is jammed (such as an envelope or belt

 track jam)

Version 1.8 7

___ ___

 WARNING

 The Envelope Sealing Machine must not be used:

§ in wet or damp areas.

§ in temperatures below 10°C or over 50°C

§ in areas containing highly flammable material

§ in areas with explosive material

§ in very dirty or dusty environments

§ in corrosive environments (e.g. where the air has a high salt

content)

 Safety instructions when the machine is on or in use:

§ do not carry out any manipulations

§ do not touch the conveyor belt

§ do not put your hands on the transport system and the sealer

 table

§ Keep hands, long hair or dangling jewelery etc. away from the

 feed and moving parts .

Version 1.8 8

___ ___

3 Description of the Envelope Sealing Machine

3.1 General Information

The fully automated Envelope Sealing Machine models “Sirius“, “Venus“ and
“Saturn“ seal all standard envelopes with the format C6/5 to C5 as well as C4 Po-

cket envelopes with flaps on the longer side both cleanly and quickly.

This machine allows for swift handling of your outgoing post, thanks to the as-
tounding closing mechanism. It is easy to install and use even in the smallest
spaces. The automatic functioning means you only have to tie the letter piles af-

ter they have been sealed. No manual opening of the flaps, handling or pressing

of the letter piles is necessary.

3.2 Description of Functions

A large water reservoir with a controlled water level and automatic level regula-
tor make sure there is a smooth supply of water to the moistening tank. The mo-

istening roller is self-cleaning and the moisture level is variable.

The speed is adjustable from 0-100% using the knob.

4 Set up

4.1 Transportation / Moving

When moving the Envelope Sealing Machine first of all you must remove the wa-

ter reservoir and empty it of water with the suction rubber pear.

Remove the format slide from the machine and place both supplied support pins

in the format slide guide. Make sure the machine is supported by these pins.

Place the basin at the front between the underside and conveyor belt with bubble

wrap or something similar.

 Remove the sender/recipient unit of the counter

 (optional).

 When possible use the original packaging when moving or

 transporting.

Version 1.8 9

___ ___

4.2 Using the Envelope Sealing Machine

1. The Envelope Sealing Machine must be placed on a level and solid base. The

boxes must be placed on the surface.

2. The Envelope Sealing Machine must be connected to an earthed outlet (2-

pin plus earth) 230VAC or 115VAC according to the type plate.

 When setting up, the machine must always be turned off

 (the warning light must not be blinking!)

3. The machine can be centered by adjusting the two rear machine feet using

circular level on the basin.

4. Check whether the circular level has moved. If necessary, adjust the machi-

ne feet again.

5. The transparent water reservoir must be filled with tap water. If the tank

were to tip over quickly the valve closes off the water.

 In hard water areas add 4 to 5 drops of cleaning fluid.

 This way you will have a equally smooth and spot-free li

 quid!

6. The moistening basin should be topped up to the limit and the water reser-
voir (neck down) inserted into this position inside the ring of the moistening

basin until the neck completely rests inside.

7. The water must now reach the top of the moistening roller. Check for the

 optimal wetness manually when turning the moistening roller.

 8. The correct amount of water will now automatically

 be supplied to the moistening roller from the

 transparent water reservoir (vacuum effect!)

The suction rubber pear is used to check the water level and to empty

the moisture basin.

When carrying out maintenance or moving the machine, the water basin and re-

servoir must be completely emptied:

1. The moisture basin must be topped up and the water reservoir taken out of

the ring-shaped holder .

Version 1.8 10

___ ___

2. The rest of the water in the moistening tank can be sucked out via the suc

 tion rubber pear through the ring-shaped hole and the moisture basin water

 level will slowly go down.

 In this way the water compartment is shut off and the
 machine parts connected to electric power cannot come

 into contact.

11. Take out the support pins from the format slide and insert the format slide

in both guides.

4.3 Installing the electronic counter (optional)

1. Mount bracket with the first sender / recipient unit in the space provided on

the front of the machine at the end of the conveyor belt with 2x M4 screws.

2. Place the counter to the left or the right of the machine as preferred.

3. Insert the third DC power jack of the supplied AC adapter to the back of the

counter.

4. Connect 4 AC plug into AC outlet

4.4 Power supply

The power supply required is as specified below:

§ 115 VAC / 60 Hz, 800mA, 32 Watt (USA/Japan)

§ 230 VAC / 50 Hz, 350mA, 32 Watt (EU)

 Always take notice of the type plate on the back of the

 Envelope Sealing Machine!

The electronic counter (Option 99801/EC) requires a universal 12 VDC power

supply.

The appropriate country-specific power cord is supplied.

Version 1.8 11

___ ___

5. Instructions for use

5.1 Standard use, Model "SIRIUS"

§ Switch on with the main toggle switch (warning light blinks).

§ Turn the knob to 70-100% (position 7 ... 10).

§ Set the five transport rollers by moving the axis of its lever arms in the

 areas along the back side as close as possible to the envelope flap.

 The flaps may under no circumstances pass under the

 feed rollers!

 In this way both narrow and wider envelopes with long

 flaps can be transported and closed effortlessly.

§ Place all the envelopes of the same width together, place the flaps all on the

same side.

§ The format slide should be positioned with an additional 2mm space around
the edge of the envelope and for longer formats they should open to the

left.

§ Place the pile angles in the receiving tray according to the envelope size set.

§ With the left hand take a stack of envelopes, all with he same side facing up

and the envelopes staggered up towards the back.

 Only place the letter stack on when the conveyor belt is

 running so that the lowest envelope is always taken first!

§ Take the sealed envelopes out of the stack and press the top flap lightly.

§ More stacks of letters can be added during running.

§ When idle, adjust the speed control using the rotary knob to position "0"

and if necessary, turn the machine off completely.

Version 1.8 12

___ ___

5.2 Model "VENUS":

This Envelope Sealing Machine Model: VENUS is equipped with the additional

integrated, photoelectric Infrared system (IR) and uses automatic START/

STOP function.

1. First adjust the format slide according to the envelope width leaving an ad-
dition of 2 mm gap and fix the pile angles in the receiving tray according to

the envelope size.

2. Then turn the machine on using the power switch (control light turns on,

but the conveyor belt is not running yet!)

3. Insert the stack and only now the engine is automatically switched

on. Once the last envelope has been processed, after approximately

3-4 seconds the machine will automatically turn off.

 WARNING !

 Do not touch once the conveyor belt is running! Do not

 rest your hands on the machine! Take care with long hair

 or dangling jewellery when near the moving parts.

Version 1.8 13

___ ___

5.3 Model "SATURN":

This Envelope Sealing Machine Model SATURN is standard sized and equip-

ped with the integrated, photoelectric Infrared system (IR) for the automatic

START / STOP function.

This model also has the Piling Option (O).

This Option seals both normally stacked envelopes (see Picture 1, Page 14)

as well as nested envelopes (see picture 2, Page 14)!

 The pile option can NOT be installed

 at a later stage!

1. The format slide should be positioned with an additional 2mm space

around the edge of the envelope (enough room for the envelopes to be

processed)

2. Place the pile angles in the receiving tray according to the envelope size.

3. Then the machine can be switched on using the power switch (control light

turns on, but the conveyor belt is not running!)

4. Insert the stack and now the engine is automatically switched on.
Once the last envelope has been processed after approximately 3-4

seconds the machine will automatically turn off!

5. Use smaller stacks so that the mixed envelopes don’t interfere

with each other.

 CAUTION !

 Do not touch once the conveyor belt is running! Do not
 rest your hands on the machine! Take care with long hair

 or dangling jewellery when near the conveyor belt

 system!

 The format slide must not be placed perpendicular, this

 way the interleaved envelopes can be processed properly.

Version 1.8 14

___ ___

Nested envelopes:

Normally stacked envelopes:

>>>>>>>>>>>>> direction of processing

>>>>>>>>>>>>> direction of processing

Picture 1

Picture 2

Version 1.8 15

___ ___

5.4 Model "JUPITER":

This universal Envelope Sealing Machine Model JUPITER, thanks to its deeper

design (460mm), is optimal for all standard envelopes with formats: C5, C6/5

plus C4 (324 x 229 mm) with the flap on the short side.

Advantages of the C4 Pocket Envelopes compared to Standard C4 Envelopes:

§ Thicker contents with a spine can pass more easily through the separator.

§ Better performance thanks to a short duration.

Measurements: 950 x 460 x 380 mm (l x w x h)

Weight: 30.6 kg

Receiving tray: 380 mm

“JUPITER“ can also be equipped with the integrated, photoelectric Infrared

switching system (IR) for the automatic START / STOP function.

5.5 Optional DES:

The optional “DES“ function seals envelopes with the format C5 and C6/5 with

a contents width of up to 6 mm (Modell SIRIUS / 230DES and VENUS /

230GDES.

Further models on request.

Version 1.8 16

___ ___

5.6 Setting up and regulating the basin

The correct water level for the moistening rollers is controlled by circular levels

on the moisture basin by raising or lowering the two rear machine feet.

Once the water reservoir has been filled, it must be inserted into the ring of mo-

isture basin so that the water reaches the top of the moisture roller, adjustable

by turning the rollers.

See also Paragraph 4.2, points 3...10

The water level in the moistening rollers is properly regulated, when it does not
reach the basin edge. By slow aspiration with the suction rubber pear from the
top of the moistening roller a correct continued flow of water from the reservoir

is controlled. The moistening roller top must always be in the water.

If the water level in the moistening rollers is too high, the mechanism must be
placed deeper and if the water level is too low, the mechanism must be positio-

ned higher, again by adjusting the two rear machine feet.

When the correct water level is set - also, for example, when replacing the mo-
isture tank - the circular level is recorded by means of its three fixing screws and

therefore the right water level is retained.

Despite correct regulation of the water level in moisture basin, the water may

overflow when the moistening rollers are in use.

This may be due to a leaking water reservoir (no longer airtight, e.g. as a result
of a crack). Thus, the required vacuum in the plastic container is no longer

present, and hence the water flows constantly into the moisture tank and over-

flows at the moistening rollers.

If this happens the transparent water reservoir should be replaced!

5.7 Regulating the moistening of the envelope flap

Depending on the quality of the paper, the shape of the flap and the flap adhesi-

ve, a lighter or stronger moistening of the flap may be required for sealing.

 To regulate the moistening, the black knurled nut must be

 displaced laterally on the moistening line.

A quarter turn clockwise results in a lighter wetting, a quarter turn counterclock-

wise results in a stronger wetting.

The ideal occlusive speed can be adjusted with the rotary knob adjustment from

0 ... 100% (range 0 ... 10).

Version 1.8 17

___ ___

Depending on the size and contents of the envelopes, the speed should be selec-

ted so that the envelopes can be properly ejected and stacked.

5.8 Tuning and adjusting the conveyor belt

The lateral end of the conveyor belt on both rubber rollers is adjustable by me-
ans of two screws on the rear panel. By turning the screws during use to the

right, the belt runs forward. By turning the screws during use to the left, the belt

runs backwards.

The conveyor belt is properly controlled during the operation, provided that its

leading edge matches the front edges of the two belt rollers.

6. Servicing and Maintenance

 The machine should be covered after use with the
 protective cover so that the rubber parts are not damaged

 by external light, sun and heat sources!

 First of all the power plug must be removed from the
 power point in the wall (pull only on the plug, not the

 power cord!)

 Then:

§ Open or unscrew the electronic convering for mainte-

nance work.

§ Replace the fine - wire fuse in the warning lamp

(miniature fuse 5 x 20 mm, 230 VAC / 250 mA or 115

VAC / 500 mA).

§ 115 VAC/500 mA}.This is located in the warning lamp.

§ Cleaning and maintenance work

§ Damage to the power cable (to be replaced immedia-

tely)

§ Short circuit or other electical faults (an authorised

representative or technician should be consulted)

Version 1.8 18

___ ___

 Only original spare parts must be used. For maintenance

 and repair, contact the competent dealer. Not properly
 carrying out repairs or maintenance may lead to the user

 putting himself in considerable danger!

6.1 Cleaning

The conveyor belt should be cleaned externally from time to time with a roller

cleaning agent, (as for all printers) and a lint-free cloth.

 In this way a good adhesion and continual letter trans-

 portation is guaranteed!

The moisture tank must be unscrewed with the axis from the star grip for

cleaning and rinsed under running water.

 It is important to make sure that the moisture tank is not

 deformed. It should rotate on its axis freely!

6.2 Replacing the conveyor belt

1. Remove the first format slide (left), loosen the front left thumb screw
M5x18.

2. Remove the second receiving tray box (right) at the rear 2xM6 with a knur-
led nut, remove 2xM6 spring washers and 2x M6 body discs.

3. Remove basin (loosen large star grip M10 to the right)

4. At the separating wall, loosen and remove the spring pressure plate with
separating rubbers and belt.

5. On the front wall to the left loosen M5x20 screw and U disc M5
(approximately 6 -8 mm).

6. On the front panel loosen first the 2 M6x16 screws on the left and right

(left: through hole in top side panel, right at receiving tray).
7. Tilt the front panel slightly forward, remove the left side cover, or in IR pla-

te tilt to the left (hanging with IR sensor on the cable).
8. Remove body screws plus body discs completely M6x16 from the front panel

and pull the front panel forward.

9. Pull off the cogged belt right over pulley clockwise with a little effort.
10. Remove conveyor belt on both sides pulling forward over the drive rollers.

Version 1.8 19

___ ___

11. First place new conveyor belt right over the drive roller 5 cm, then left place

 over roll, drive both back until the belt at the edge of the belt rolls. Now with

 light pressure push right behind the drive pulley conveyor rollers (leave

 space for cogged belt)

12. Insert cogged belt on the pulley to the right (rotate counterclockwise in

 the pulley-groove)

13. Replace front panel (support rollers under the belt)

14. Replace 2 M6x16 fixing screws, on the left with 3 body discs and on the

 right with 1 body disc, do not tighten fully! yet

15. Tilt the front panel slightly forward, hook left side panel.on

16. Fix the front panel to the left and right well with M6x16 screws.

17. On the dividing panel (left) fix with M5x20 screws and M5 discs.

 Make sure that the front wall is in line with the main body

 and the side cover is level with the front!

18. Assemble belt, separating rubbers and spring pressure plate on the panel,

 tighten with a knurled nut M5 and fix firmly with disc M5.

19. Replace the basin in the stand, tighten star grip M10 (fully).

20. Slide format slide into place on the left and secure with M5x18 screw.

21. Replace receiving tray with one body disc M6, a M6 spring disc and knurled

nut M6 on the back.

6.3 Replacing the conveyor roller rubber rings

Depending on the degree of wear, these rubber rings of the conveyor rollers

should be replaced regularly. Always replace all 5 rubber rings at the same tme!

These rubber rings can be easily removed by hand by raising the conveyor rollers.

6.4 Replacing the separating rubbers

Depending on the degree of wear, the separating rubbers should be changed re-

gularly. Always replace together with the transparent plastic belt!

The separating rubber is removed by unscrewing the knurled nut on the side pa-

nel.

 When inserting, make sure that the transparent plastic

 belt is put in first.

Version 1.8 20

___ ___

6.5 Replacing the moistening rubbers

Depending on the degree of wear, moistening rubbers should be replaced. This

should always be completed by replacing the axel and square top.

 When inserting, make sure that the square top touches

 the inner square of the axis so that the axis can notrotate!

6.6 Replacing the switching unit

The new (grid) toggle switch is in two parts; toggle lever and the plugged swit-

ching unit with connectors, 6 A / 250 VAC.

To disassemble and replace the switching unit, first the blade receptacles must
be removed. Then turn the switching unit by about 20 ° and remove. The new

switching unit need only be pressed on until it snaps into place and the connec-

tions plugged in.

6.7 Maintenance of the mechanism

The mechanism is basically maintenance free! The drive has automatic belt ten-

sion and a safety clutch.

If the mechanism is defective, the mechanism or the timing belt needs to be re-

placed!

 Consult a technician or authorised representative!

6.8 Replacing of the fuse

The fuse is located in the control lamp. Turn the cap of the control light under

counter pressure by 90 ° anti-clockwise and pull out. Remove the blown fuse

and insert the new fuse according to the marked specification (miniature fuse 5

x 20 mm, 230 VAC / 250 VAC or 115 mA / 500 mA).

 On delivery a spare fuse is located on the back of the

 machine body next to the type plate!

Version 1.8 21

___ ___

7. Spare parts

Item no. Description Quantity

251 Conveyor rubber belt endless

1

252 Separating rubber with slide plastic sheet

1

254 Moistening roller short with shaft and square tip

1

255 Moistening roller two pieces long with shaft and square

tip (u)
1

257 Rubber ring broad for flaps feeding roller

30x37mm D=19.5mm - 0.8mm thick
5

258 Rubber ring narrow for flaps feeding roller

1

336 Complete basin, chrome finished

1

355P Switch black, 250V/6A, d=16mm

1

370P Control light, 230VAC with fuse and plug-in connection

1

372 Top for control lamp with lamp, 230VAC to p/n 370

1

374 Mounting of control lamp to p/n 370

1

371 Fuse 5x20mm/250mA for control light 230VAC

1

525KE Geared motor with pulley 230V

1

531 Motor carbon brush 5/6 mm with spiral spring

(2 piece set)

1 Set

616 Water reservoir, transparent with valve

1

652 Pile angle without fixing clamp

1

653 Format slide complete

1

654 Clamping lever for pile angle item #652

1

990/SP Complete set of spare parts

1 Set

Version 1.8 22

___ ___

8. Accessories

Options Item No. Description

Option EC 99801/EC Electronic counter, complete with external univer-

sal power supply 90-264VAC

Option G 689 Receiving tray: length 380mm for C-4 / B-4

formats, without pile angle

Option S 688 Standard receiving tray, 300mm, without pile

angle

Option U 255 Moistening rollers, long, for flap length up to

120mm

Option KAV-F 703 Complete front-panel with flap-down guide plate

for short flaps

Version 1.8 23

___ ___

9 Disposal

An Envelope Sealing Machine that is no longer usable should not be disposed of

as a single part, rather in different sections depending on the material and then

dismantled and recycled. Non recyclable parts should be disposed of correctly.

In the interest of further technical development, any design and process modifi-

cations to the Envelope Sealing Machine are reserved.

10. Technical data:

Operating voltage: 230 VAC/50Hz (EU),

 115 VAC/60Hz (USA/Japan)

Rated Power: 32 Watt

Dimensions: 950x460x380 mm (l x w x h);

 JUPITER: 1270x460x400 mm (l x w x h)

Weight: ca. 30.6 kg net

Length of receiving tray: 278 mm (standard), 380 mm (large)

Max. width of envelope: 250 mm (B5/B4), JUPITER: 330 mm

 (incl. C4 and C4 Pocket)

Max. thickness of package: 4 mm (6 mm optional)

Max. sealing capacity: 18,000 envelopes per hour

Power cable length: ca. 2 m

Area of use: according to EU-Norms

Licensing: CE

Product warranty: 2 years

Accessories (incl.): Cover, suction rubber pear, replace ment

 fuse, instruction manual

