

SENSUM

SPINE

Automatic Inspection
and Sorting of
Tablets & Capsules & Softgels

Computer
Vision
Systems

SPINE

Automatic Inspection
and Sorting of
Tablets & Capsules & Softgels

Sensum | 02

Highlights

- All-in-one visual inspection machine for tablets, capsules and softgels
- High speed inspection of up to 630.000 products/hour
- Extensive range of product sizes from 4 mm up to 28 mm
- 3D surface inspection and high colour sensitivity
- Reliable active sorting with verification
- No defects needed for machine training
- Intuitive user-friendly graphical interface
- Ergonomic design and simple changeover
- Local and global support

| 03

IMPROVE YOUR QUALITY BY SORTING OUT DEFECTS

ROUND TABLETS

shape

thickness

chips

cracks

dark dots

bright dots

colour deviation

coating defects

chipped coating

edge chips

edge cracks

edge dark dots

engraving defects

print defects

OVAL & OBLONG TABLETS

dots

lamination

chips

cracks

coating defects

engraving defects

print defects

CAPSULES

length

holes

dents

joints

damaged band

empty transparent

print defects

SOFTGELS

twins

size

damaged seam

dirt

hair

bubbles

broken

And many more ...

HIGH QUALITY INSPECTION

Sensum **SPINE** automatically inspects the entire surface of tablets, capsules and softgels at the speed of up to 630.000 products/hour. The products are held in **reproducible position** by a vacuum system and inspected by **six colour cameras**.

The machine is controlled via a user-friendly graphical interface, providing simple operation and training for the inspection of new products.

The **active sorting** system with **sorting verification** for both good and defective products ensures fail-safe and reliable operation.

Technical data

	Application	<ul style="list-style-type: none"> Tablets, capsules and softgels
	Inspection speed	<ul style="list-style-type: none"> Up to 630.000 products/hour
	Electrical connection	<ul style="list-style-type: none"> 400/230V 3/N/PE 20A
	Compressed air	<ul style="list-style-type: none"> 6 Bar, 100 Nm³/h
	Dimensions (L×W×H)	<ul style="list-style-type: none"> 1860 × 860 × 2145 mm
	Weight	<ul style="list-style-type: none"> ~ 1200 kg
	Construction	<ul style="list-style-type: none"> CE, GMP, FDA acceptable materials

APPLICATIONS

Applicable products

Tablets

- plain (uncoated)
- sugar-coated
- film-coated
- multilayer

Capsules

- opaque
- bicolour
- transparent
- empty

Softgels

- opaque
- bicolour
- transparent
- seamless

Other

- pastilles
- chewing gums
- caplet
- ...

Applicable dimensions

Round

Oblong

Capsule

Softgel

Other non-specified or special types of products have to be checked if applicable.

Indicative inspection speeds

Round tablets

Φ (diameter) in mm	Tablets / hour
13 - 18	210.000
10 - 12	420.000
8 - 9	520.000
< 8	630.000

Capsules

L (length) in mm	Capsules / hour
0 & 1 & 2	200.000
3 & 4 & 5	300.000
All other standard sizes of capsules are also supported	

Oval and oblong tablets

L (length) in mm	Tablets / hour
> 18	150.000
14 - 18	230.000
11 - 13	310.000
8 - 10	390.000
< 8	470.000

Softgels

L (length) in mm	Softgels / hour
> 15	160.000
14 - 15	280.000
11 - 13	380.000
8 - 10	470.000
< 8	570.000

Actual inspection speed depends on the shape, size and type of products, and on the number of inspected features. In special cases extreme inspection speeds might be possible for some dedicated products.

MAIN ADVANTAGES

Maximal flexibility

- All-in-one machine for tablets, capsules and softgels
- Can inspect various colours, shapes and sizes up to 28 mm
- Can inspect transparent products (capsules, softgels)
- General format parts for round tablets and capsules

State-of-the-art inspection

- High speed inspection of up to 630.000 products/hour
- Standardized inspection quality among different products
- High quality inspection including 3D surface inspection
- Entire product surface inspected by six colour cameras
- Optimal illumination ensured by controllable LED

Proprietary software

- Image analysis based on the latest scientific developments
- Visual defect detection feedback on graphical user interface
- Statistical distributions of all inspected features
- Batch reports in electronic and/or printed form
- Compliant with FDA 21 CFR Part 11

Simple training for inspection of new products

- Training done within 10 minutes
- No defects needed for machine training
- Simple tolerance setting for selective sensitivity

Reliable sorting with verification

- Active sorting of each individual, good or defective product
- Optical sorting verification of each sorted product
- Fail-safe sorting design in case of media failure

User friendly device

- Touch-screen based intuitive user graphical interface
- Efficient self-cleaning system for active dedusting
- Easy cleaning and maintenance
- Fast changeover to other products within 10 minutes
- Ergonomic tool-free design

Strong aftersales support

- Regular and responsive customer support
- Local and global service support
- On-site & on-line validation, troubleshooting and training

SET YOUR INSPECTION PROCESS

Inline operation

Containment solution

SPINE HYPO offers **SPINE** technology for contained automatic visual inspection and sorting of highly potent products.

Facility integration

SPINE is customizable to a wide variety of facility systems used in pharmaceutical industry.

SENSUM

Sensum

Computer Vision Systems

Tehnološki park 21

SI - 1000 Ljubljana

Slovenia, EU

T +386 1 8109 800

www.sensum.eu

info@sensum.eu

Made in Slovenia, EU

The right solution for you

Find out more about **SPINE** and discuss the possibilities best for you by telephone, e-mail or webinar. You may also meet us on exhibitions or ask us for a visit at your facility.

The quality is in your reach

Visit us at our worldwide showroom locations and test the technology with your products.

Follow us

Follow us on LinkedIn for the latest updates on quality control in pharmaceutical and nutraceutical production.

