

KOENIG & BAUER

Coding & Camera

we're on it.

Product marking e.g. with
continuous inkjet printer
alphaJET

Check of the product
marking e.g. with
VeriSens® camera

100 % safety

Make sure that every print
is checked for presence,
readability and content

reduce expenses

Getting started is possible
with a cost-effective
turnkey solution - act now

smart & easy

Replace existing complex
checking procedures by
a simple and automatic
solution.

support

For us, coding & reading
belong together - take
advantage of the experience
from a single source

**Safety in all industries -
on the most different materials**

Check a date for correctness

Presence check of marking on reflective can

Check barcode content

Evaluation of QR-Codes / DataMatrix-Codes on folding boxes

Testing of batches / lot numbers on drugstore and cosmetic products

Reading and checking texts and codes marked on transparent surfaces

Reading texts and codes from curved, uneven surfaces

Quality monitoring on smallest electronic parts

Integration

The classic - flexible linking to a wide variety of conveyor lines.

Easy integration, even into flexible lines e.g. linear guides.

Combinable with existing systems such as label dispensers.

Limited mounting space, unusual installation position - we still make it possible.

Print and check in a rotary movement - the register adjustment detects position and rotary angle of the product.

Be prepared for new fields of application.

Speed

	Print mode	Pixel height	Print optimization	Print length mm	Distance printhead-product mm	Print size mm	recomm. line speed max. m/min	min. distance print to print mm	camera processing time us	camera prozess time ms
Reference Inkjet		px		mm	mm	mm	m/min	mm	us	ms
1-line 1 object	Pm15	7	fast	27	5	3 x 27	140	150	130	55
1-line 2 objects	Pm15	7	fast	45	5	3 x 47	140	200	130	75
2-line 2 objects	Pm24	17	fast	20	10	7 x 23	90	130	130	75
3-line 3 objects	PM32	27	fast	31	20	9,5 x 31	30	60	130	110
DMC 10x10	PM15	10	fast	4	8	4,5 x 4,5	50	50	130	50
DMC 8x32	PM15	8	fast	13	8	3,5 x 13	75	90	130	60
DMC 26x26	PM32	26	fast	11	20	11 x 11	25	110	130	250
QR-Code 25x25	PM32	25	fast	11	20	10 x 10	25	110	200	250

Scope of delivery

VeriSens® XF

Standard scope of delivery:

- VeriSens® Camera: Allrounder XF or Special XC
- connection box
- camera add-on in the printer
- power supply unit
- data connection cable

polarizing- & colour filters

Accessories, optional available:

- standard mounting
- tripod
- mounting bracket
- polarizing & colour filters
- lenses & dust protection
- lightning & safety housing
- special accessories on request

100 % visual check for all industries

Marking and coding of products is carried out with individual specifications with various details. Despite high personell input, manual spot checks do not provide absolute security.

The combination of compatible components for industrial coding and image-based quality inspection provides you with a reliable and pixel-precise control in real time.

Numerous feature checks are available for checking the coding in real time.

Check for presence

OK = coding completely present

NOK = coding incomplete,
product is discharged

Several checks at the same time

e.g. data matrix code and
alphanumeric text

Matching of data

Check whether the printed text or the
content of the printed code matches the
expected data.

print & check at a glance

General technical data:

	Camera XF	Camera XC
Resolution	• 752 x 480 px	• 640 x 480 px
Lightning	• integrated, LED white	• No, external lightning required
Object distance	• min. 50 mm / max. 450 mm	• depending on objective
Number of jobs (products)	• ≤ 255	• ≤ 255
Features per job	• 32	• 32
Objective/lens	• 12 mm	• changeable objective C-Mount e.g. 12 mm
Operating voltage range	• 18 ... 30 V	• 18 ... 30 V
Power consumption	• Typ. 5W (Imax = 1 A at 24 V)	• Typ. 8W (Imax = 1 A at 24 V) • Typ. 14W (Imax = 1,5 A at 24 V)
Process interface	• TCP I UDP (Ethernet)	• TCP I UDP (Ethernet)
Visualization	• Web-Interface	• Web-Interface
Dimensions	• 53 x 99,5 x 38 mm	• 53 x 99,5 x 49,8 mm
Weight	• ≤ 250 g	• ≤ 300 g
Operating temperature	• +5 ... + 50°C	• +5 ... + 50°C
Protection class	• IP 67	• IP 67

CONTACT	ANALYSIS	CONCEPT	RESULT
Your non-committal inquiry by email or by telephone is the first step. Please contact us.	Our experts will work with you to clarify your current situation and identify your demands	According to your demands we will make you an attractive offer and, if you wish, carry out a test run in your production.	If you agree with that concept, we will realise your order and support you throughout the entire implementation process.

Please also visit our website: coding.koenig-bauer.com

Koenig & Bauer Coding GmbH

Benzstraße 11
97209 Veitshöchheim, Germany

T +49 931 9085-0

F +49 931 9085-100

info-coding@koenig-bauer.com

coding.koenig-bauer.com

Text excerpts and illustrations may only be used with the permission of Koenig & Bauer Coding GmbH. Illustrations may show special equipment which is not included in the basic price of the systems. The manufacturer reserves the right to make technical and design changes.

07/2020-en 1040.7056
Printed in Germany