
J. STEPHEN Lab., Ltd.
28-6, Gajangsaneopdong-ro, Osan-si, Gyeonggi-do , 447-210 Republic of Korea

TEL : +82-31-8077-5000 FAX : +82-31-459-8880
www.miniprinter.com

All specifications are subject to change without notice

LABEL PRINTER
MODEL : LK-B24

B24 Rev. D 10/16

1

Table of Contents

 1. SAFETY CAUTION 2

 2. UNPACKING 4

 3. PRINTER IDENTIFICATION 5

 4. CONNECTING POWER SUPPLY 7

 5. HOOKING UP THE PRINTER AND COMPUTER 8

 6. LOADING THE PAPER 9

 7. LOADING RIBBON 11

 8. THE TREATMENT WHEN YOU RUN SHORT OF PAPER AND ENCOUNTER
 CUTTER JAM PROBLEM 13

 9. SETTING UP THE SENSORS 14

10. SENSOR CALIBRATION 15

11. PAUSE FUNCTION 16

12. PRINTER CLEANING 17

13. CONNECTOR 18

14. STANDARD ROLL MEDIA SPECIFICATION 20

15. STANDARD LABEL SPECIFICATION 21

16. LABEL SPECIFICATION WITH THROUGH-HOLE 22

17. LABEL WITH BLACK MARK 23

18. CONTINUOUS STOCK SPECIFICATION 24

19. SPECIFICATIONS 25

32

For higher reliability and safety, consider the following precautionary measures.
Read and follow the instructions carefully before running of the product.

1. Safety Caution

Indication

Prohibition Must follow

Do not disassemble Unplug the power from
the outlet

Grounding to prevent
electric shock

Do not handle the product
with wet hands

WARNING

WARNING

WARNING

Failure to follow these instructions could result in fire, electric shock,
or other injuries, or property damage

Failure to follow these instructions could result in fire, electric shock,
or other injuries, or property damage

Failure to follow these instructions could result in fire, electric shock,
or other injuries, or property damage

(Potential risk of electric shock or fire) (Potential risk of electric shock or fire)

(Potential risk of electric shock or fire)(Potential risk of electric shock or fire)

Do not pull or touch the power plug
with wet hands.

Do not bend the wire and do not allow
the wire to be pressed by heavy object.

If a power plug is broken or a plug is cut or
worn, do not use it.

Do not overload the power plug into
one outlet.

(Turn off the power at installation,
 transportation, wiring and inspection.)

(Potential risk unit malfunction, electric
 shock or fire. When the product needs
 to be repaired, please contact in place
 where you ordered.inspection.)

Do not pull out the power plug to turn
off the product.

Do not disassemble, repair or modify
the product.

 Dealer

(You may get hurt and it can be broken
 when it falls)

(Potential risk of fire or unit malfunction)

(Potential risk of fire or unit malfunction)

(Potential risk of discoloration or
 electric shock)

Do not install the product in uneven
or inclined surface.

If the product that needs to be repaired,
please contact in place where you
ordered.

Please do not give excessive shock.

Keep product away from the water
and other material.

54

2. Unpacking

Printer

Power Cord(1EA) Power supply

CD (Manual and Software) Quick Manual

Interface cable (USB)

3. Printer identification

Button

Upper
Cover Knob

Power Switch

Black Mark Sensor

Interface

Power
Printer

Paper width Guide

Printer Head

Gap Sensor

A

76

Open the upper cover by pushing the knob in the
direction of the arrow.

Make sure to be careful of the HOT head after
using long time.

Opening the printer

Please make sure you hear the closing sound of the upper cover.

If the cover is not shut down completely, the printer may not work properly
1 2
3 4

Please check the specification of the AC power
cord if it is correct with your power system.

Turn off the power of the printer and connect
the power supply to the printer as shown above.

Connect the AC power cord to the power supply Insert a plug into the electrical outlet

4. Connecting power supply

Power Connectors

PULL

98

1 2

5. Hooking up the printer and computer

-Printer-

Turn off the printer and open the upper cover by
pushing the knob in the direction of the arrow

6. Loading the paper

Please open the upper cover as shown above

USB

ETHERNET

SERIAL

PUSH
PULL

Insert the paper roll into the printerPlease open as shown above.

A

3 4

1110

5
6

Adjust the paper width guide to meet the
paper width

Close the upper cover completely and make sure you hear the closing sound.

Please cut the paper in upper direction

Change paper core size adjusting push
button of Label Paper Guide.

1 2

Prepare a ribbon and paper core Install the ribbon adjusting the groove
after lifting following picture.

7. Loading Ribbon

3 4

Close in condition that
the ribbon is released.Release the ribbon forward enough.

- Paper Core -- Ribbon -

O X

Direction of Ribbon Loading

- 1 inch - - 1.5 inch -

Make sure that install
adjusting the groove.

Install the ribbon to the
right side first

1312

8. The treatment when you run short of paper and
 encounter cutter jam problem

 While you are printing with continuous media, please press PULL lever to the direction of the arrow.

**Installation of the new paper when
 the printer is short of it **

After the treatment has been done as picture above, the printer function normally once you press FEED button.

When the power is on, the ordered data will be printed without any data lost after installation of the
new paper roll or treatment for paper Jam.
However, if these action has been done in the case the power is off, there can be some data lost since
the printer buffer will not save them while the printer power is off.

**Remove of the paper seized by
 paper jam**

CLOSE

PUSH
PULL

OPEN

5 6

Install a paper core adjusting the groove as picture.

Spin the roller tight in order that only black
side of the ribbon is appeared

Close exactly with click sound.

Attach the ribbon using tape to
a paper core as picture.

7 8

Tape

New ribbon has sticker in the end, so that tape
is not necessary. In case that ribbon doesn’t
have sticker, please use tape.

Install a paper core adjusting the groove,
otherwise a paper core can be fallen.

Make sure that install a paper
core adjusting the groove.

Install the paper core
 to the right side first

1514

10. Sensor Calibration

Note
Power switch sig

1
2

Press once.
during 2~3 seconds.

ON
OFF

Sensor Calibration should be proceeded by pressing button power and feed for 2~3
seconds at the same time
regardless power status (Power On or Off)

Feeding will be performed automatically after general information is printed,
then now printing is possible.

9. Setting up the sensors

Black Mark Sensor

Set Black Mark Sensor right to the size of roll paper

B

GAP Sensor

1716

12. Printer cleaning
If the interior of the printer is dusty, printing quality can lowered.
In such a case, follow the instructions below to clean up the printer.

1. Make sure to turn the printer power off prior to cleaning

2. Regarding print head cleaning, as the print head sets very hot during printing, turn off the
 printer power and wait approximately 10 minute before commencement.

3. When cleaning the print head, take care not to touch the heated portion of the print head.
 The print head subject to be damaged by static electricity.

4. Take care not to allow the print head to become scratched and /or damaged in any way.

 Preventing Overheating
 To prevent the motor from overheating, continuous driving of the printer should be 1.5 m
 or less in print length. Set the pause time for 30 seconds or more after driving the printer.

NOTE

1. Use an applicator swab moistened with an alcohol solution to clean the print head and
 remove any dusts.

2. Once the cleaning is completed, insert paper roll into the printer few minutes later and
 close the printer cover.

11. Pause function

When you would pause on the printing process, press the ‘FEED’ key.

Press FEED KEY Once.

Pause & Restart Note

1918

Ethernet Interface

Pin Signal I/O
1 Data Out + Output Data +
2 Data Out - Output Data -
3 GND Ground
4 Data IN + Input Data +
5 Data IN - Input Data -
6 N.C
7 N.C
8 N.C

 USB Interface

Pin Signal I/O Description
1 +5V - +5V
2 DATA- - Printer transmit data line
3 DATA+ - Printer transmit data line
4 GND - System Ground

DIN 8Pin Serial Interface

Pin Signal I/O Description
1 RXD Input Printer receive data line RS-232C level
2 TXD Output Printer transmit data line RS-232C level
3 DTR Output Printer handshake to host line RS-232C level
4 GND - System Ground
5 DSR Input Data Send Ready
6,8 NC -

13. Connector

Interface Connectors

<8 Pin Serial>

<USB “ B “ TYPE> <Ethernet>

2120

15. Standard label specification

<-- a --> Media width (inch, liner)

Maximum 114 mm

Minimum 18 mm

<-- b --> Label length

Minimum 10 mm

<-- c --> Label gap height

Maximum 10 mm

Minimum 2 mm

Liner

Opacity 50~75%

14. Standard roll media specification

Core

Diameter(A) 25.4 or 38.1 mm

Max. width 114 mm

Roll

Max.diameter(B) 127 mm

Max.media width(C) 114 mm

Min.media width(C) 18 mm

Max.media thickness 0.18 mm

Min.mdeia thickness 0.06 mm

Protect the media against sand, grit, and other hard particles during printing and storage.
Keep the cover closed. Even very small foreign particles may cause severe harm to the
delicate printhead.

1. If the label thickness is more than 0.18mm, adjust the printing speed to 127mm/s.
2. When the paper width is less than 25.4 (1inch), please print 101.6 mm/s
 When the paper width is between 25.4 (1inch) to 76.2 (3inch), please print 127mm/s

NOTE

2322

a

c

TICKETS,TAGS, &
CONTINUOUS STRIP

d

b

17. Label with Black Mark

<-- a --> Tag or strip width

Maximum 114 mm

Minimum 18 mm

<-- b --> Tag length

Minimum 10 mm

<-- c --> Black mark width

Minimum 14 mm

<-- d --> Black mark height

Maximum 10 mm

Minimum 3 mm

 16. Label specification with Through-hole

<-- a --> Tag or strip width

Maximum 114 mm

Minimum 18 mm

<-- b --> Tag length

Minimum 10 mm

<-- c --> Detection slot width

Minimum 14 mm

<-- d --> Detection slot height

Maximum 10 mm

Minimum 2 mm

2524

Print method Direct Thermal

Print speed(max) 127mm/sec

Print width(max) 104mm

Print length(max) 1000 mm

Resolution 203dpi, 8 dots/mm

Paper Width(min~max) 18~114mm

Paper roll size(max) Ø 25.4mm ~ Ø 127mm

Paper thickness 0.06~0.18mm

Paper Type Label , Tag, Continuous, Fanfold

Paper sensor Label gap, Black Mark, Ribbon Encorder

Ribbon width(outside diameter) 110mm

Ribbon length 74M, Ø 33 mm

Ribbon diameter 0.5 inch

Interface Serial(RS-232C), Ethernet, USB

Memory Standard 1MB Flash, 16MB SDRAM, 8MB Font Flash

Serial baud rate 115,200 bps (max)

Programming Language EPLⅡ (Eltron Programming language)
ZPLⅡ (Zebra Programming language)

Barcode 1D Code39, Code128 A/B/C, UCC/EAN-128, Code93,
Codabar, Interleaved 2 of 5,UPC-A, UPC-E, UPC-A and
E with 2 and 5 add on, EAN-8, EAN-13, EAN-8 and
13 with 2 or 5 digit extentions, Postnet,
Plessey(MSI-1), MSI-3, German Post Code

2D PDF 417, QR Code, MaxiCode, Data matrix,
Code 49(ZPL II)

Font Specification EPL II 6bitmapped Font

ZPL II 7bitmapped Font, 1 Smooth Font

Weight 1.92kg

Size (W x D x H) 207mm x 250.50mm x 160.65mm

Temperature Operation 0~40℃

Storage -20~60℃

Humidity Operation 10 ~ 90%

Storage 10 ~ 90%

19. Specifications

Product Specifications

18. Continuous stock specification
The printer can use continuous paper without any detection gap or black marks.

Continuous paper cannot be used in the Test (Dump) Mode.

<-- a -->

Maximum 114mm

Minimum 18 mm

2726

(1) FCC PART15 CLASS A

(2) CE EMCD (CE-EMCD Class B)

(3) UL/cUL (UL 60950-1)

♣“This equipment is indoor use and all the communication wiring are limited to inside of the
 building” or similar text.

(1) Input Voltage	 	 DC 24V ± 10%

(2) Current Consumption	 Operating: Approx. 2.9 A (at ASC∥ printing)
		 	 Peak : Approx. 17 A
				 (at print duty 100%, For 10 seconds or less)
				 Stand-by : Approx. 0.15 A

(3) Power Connector

	

Certification

Electrical Characteristics

P A T E N T

