

www.MachineVC.com
info@MachineVC.com

P.O. Box 1154
Westborough, MA 01581
978.551.4160 (Sales)
508.366.1106 (Corporate)

Machine Vision Company (MVC) is a full service machine vision integrator providing consulting, product solutions, custom projects and training in support of manufacturing and OEMs, in the machine vision industry.

SureLabel is used by Fortune 500 customers to ensure Food & Drug packaging safety by verifying the correct label has been applied and/or the correct package has been used.

Overview

SureLabel[®] is a powerful and flexible label inspection system that verifies pre-printed labels on commercial containers. This fully integrated turnkey hardware/software system ensures perfect product presentation preserving brand image.

SureLabel eliminates the possibility of product mislabeling (e.g., food allergens or medication) by verifying that pre-printed labels correctly match or are correctly applied to the container with matching contents.

Label Inspection

SureLabel inspections include:

- ✧ Label presence
- ✧ Correct label
- ✧ Position and skew
- ✧ Double label
- ✧ Flagged label
- ✧ Wrinkled label
- ✧ Barcode (1D & 2D)
- ✧ OCV
- ✧ 3D

The system supports a primary set of vision tools that may be applied individually and are configurable to enable them to be combined to create custom inspections.

Recipe Management

MVC has created an intuitive, easy to use, recipe management system that simplifies the technically complex process of label inspection. A recipe is created to address the needs of a specific label and packaging line. Our recipe verifier eliminates any confusion among recipes by guaranteeing a unique pairing of recipe to label. Recipes are saved (password protected), and can be recalled. Product changeover in less than 15 seconds is achieved with SureLabel's recipe management system.

Eliminates Product Mis-Labeling & Recalls

SureLabel's label inspection capabilities and recipe verification process ensure a perfect match between product lid, container and contents, thus eliminating product recalls and preserving brand image.

SureLabel Main Screen and Controls

SureLabel® System Components

Standard

- ✧ Image Enclosure
 - GIG-E Cameras
 - Custom Lighting Solution
- ✧ Operator Workstation/Electronics Enclosure
 - 17" Touchscreen
 - Cooled via Fan or Vortex
 - Opto-isolated I/O via Allen Bradley PLC
- ✧ Reject Mechanism
- ✧ User's Manual
- ✧ Systems Schematics (available upon request)
- ✧ IQ/OQ/PQ Documentation Package (available upon request)

Optional

- ✧ NEMA 4/4X: Stainless Steel Food Grade Construction
- ✧ IP Enclosure Ratings up to IP67 (dust tight/water immersion)
- ✧ Product Singulator
- ✧ Lockable Rejector Box

System Specifications

Inspection Speeds	900 ppm (based on number of cameras)
Number of Cameras	1 – 8 (dependent on inspection/product)
User Interface	17 inch Touchscreen
Typical Lighting	LED, Fluorescent, IR or UV (dependent on product)
Product Tracking	PLC and Encoder based tracking
Environmental Controls	Fan or Air Conditioning

Example of SureLabel System showing (from left to right) Image Enclosure, Lockable Rejector Box, and Operator Workstation/Electronics Enclosure.

SureLabel, by Machine Vision Company, is a fully integrated turnkey hardware/software solution that ensures perfect product presentation preserving brand image.

SureLabel supports 21 CFR Part 11 compliance through enhanced security, image archiving, real time statistics logging, and IQ/OQ/PQ documentation.

www.MachineVC.com
info@MachineVC.com

P.O. Box 1154
Westborough, MA 01581
978.551.4160 (Sales)
508.366.1160 (Corporate)