

VA350 COLORVISION

VA350 COLORVISION compact, flexible and productive vision system.

VA350 COLORVISION is a flexible and efficient colour quality inspection system for pharmaceutical quality inspection. With experience from machine producers with more than 2000 installations in the pharmaceutical industry and with analysis and implementation of many requirements from customers VA350 proves to be a qualified and solid vision system.

VA350 COLORVISION characteristics:

- Options for intermittent and continuous production.
- Unrestricted formats.
- Fill and breakage inspection of tablets, dragées, capsules, gelatine products in various shapes, ampoules, colour code rings, syringes and labels in different foils:
transparent, opal, dyed
aluminium foils
- Reliable operation through many methods of measurement.
- Comprehensive collection of statistics for each blister.
- Mountable on almost all blister machines.
- Simple display of symbols on monitor for measurement results,
green = ok, red = error.

Pharmaceutical security.

- Possible to validate.
- Protection of set-up and inspection data with key lock.
- Detection of serial errors.
- Possible to enter production and product data.
- Statistics for the pharmaceutical filling protocol.
- Continuously running system check routines and unbreakable output signals.
- Quality guarantee through complete inspection.
- Detection of empty blisters for separate rejection.
- CIM integration possibility.

System components.

A typical VA350 COLORVISION system consists of the following items:

- Vision computer.
- CCD camera.
- Colour monitor - VGA.
- Trackball.
- Light for transillumination or
- Light for overhead light.
- Read/write unit for saving on external memory card.
- Mechanical components.

VA350 COLORVISION is easy to integrate.

VA350 is a vision system, which can easily be adapted to different configurations.

- It can work as an independent inspection system.
- It can be integrated with different shift registers:
 - MSR
 - Lässle-SR
 - Integrated shift registers
 - Or own internal shift register (option).
- It can be integrated with existing control systems e.g. PACCONTROL.
- It can interface with a host-computer system.

VA350 COLORVISION is fast.

- VA350 can inspect up to 28.000 products/minute
- Machine speed up to 70 strokes/minute. Even faster in case of smaller formats.

VA350 COLORVISION

VA350 COLORVISION is user friendly.

All adjustments are easily made and without problems by using trackball and monitor with simple and clear menus.

- Simple functions for saving/retrieving set-ups.
- Easy functions for handling foreign languages. Danish, English and German are standard languages; further languages are recorded from memory card or host.

VA350 COLORVISION is comprehensive.

- Illumination measurement for inspection of variations in illumination.
- Measuring of reference points for compensation of inaccuracies in product feed.
- Measuring windows for inspection of special product qualities.
- Tool box with filter functions.
- Measuring methods:
 - Up to 16 colours per blister.
 - Handling of multicoloured products
 - Colour measurement via HSI or RGB
 - Calculation of size on the basis of grey tones.
 - Definition of position in x and y direction.
 - Definition of circumference.
 - Definition of dimension.
 - Check for extra products outside the blister holes.
- Automatic tolerance recommendations for all parameters - e.g. limit recommendations.
- Real-time clock including date.
- Protocol of all settings and all produced measuring results (used for validation purposes).
- Diagnostic functions:
 - RGB line-level display of image contents.
 - Histogram display.
 - Display of all inspection results.
 - Display of inspection speed.
 - Run-time display of reject reason.

VA350 COLORVISION has many applications.

VA350 vision system is very flexible and is used also outside the pharmaceutical industry:

Advantages.

- 100% product inspection.
- Rise in product quality and productivity.
- Production statistics.
- Reduction in product handling and sorting, thus reducing wage costs.
- Minimal operator training time.

Technical data.

- VA350 PACVISION uses up to 2 high-resolution shuttered CCD cameras.
- 32 bit microprocessor.
- Image resolution from 512 x 256 pixels to 1024 x 1024 pixels standard.
- Up to 400 products per inspection.
- Up to 24 blisters per machine feed.
- 8 inputs
 - Trigger inputs.
 - Key input.
- 24 outputs
 - Result outputs for OK-blisters.
 - Valid synchronization signals.
 - Signal for empty blisters.
 - Consecutive errors signal.
 - System control signal.
- Optional up to 64 in- and outputs.
- Serial data channels RS-232
 - Trackball.
 - Read/write unit for memory card.
 - Printer.
 - PC, PLC, Host computer.