

Impression-pose d'étiquettes

Améliorez votre rendement : passez des applicateurs mécaniques à l'étiquetage Direct Apply™

Au cours de ces 20 dernières années, les systèmes d'impression-pose d'étiquettes n'ont pratiquement connu aucune évolution. Malgré quelques tentatives d'améliorations en termes d'entretien et de temps d'arrêt de la part de nombreux fabricants, un élément mécanique essentiel est resté inchangé : l'applicateur.

Le défi :

Ne disposant d'aucune autre alternative sur le marché, les fabricants se sont résolus à accepter la maintenance quasi constante imposée par l'équipement d'étiquetage et le manque d'efficacité qui en résulte. Les applicateurs mécaniques utilisés par les systèmes d'impression-pose d'étiquettes traditionnels pour apposer des étiquettes sur des emballages reposent sur le positionnement précis et opportun de l'étiquette par le bloc d'impression sur un tampon applicateur. L'ensemble de ce processus mécanique est souvent à l'origine des pannes qui provoquent les temps d'arrêt. Pour éviter ces derniers, plusieurs réglages sont généralement nécessaires pour configurer ces applicateurs. Mais ces réglages permanents obligent les opérateurs à gérer des opérations de maintenance fastidieuses au détriment de leurs tâches de production.

L'avantage Videojet :

Le système d'impression-pose d'étiquettes Videojet 9550 équipé de la technologie Intelligent Motion™ a révolutionné le secteur de l'emballage en fournissant une solution évitant ces problèmes liés à l'applicateur. Grâce au système 9550, l'applicateur devient inutile car l'étiquette est désormais chargée et imprimée directement sur l'emballage en mouvement. Videojet a baptisé cette technologie « Direct Apply™ ».

Cette note d'application décrit les étapes simples permettant à un utilisateur de passer d'un applicateur télescopique ou par soufflage traditionnel au système 9550 avec la technologie d'étiquetage Direct Apply™.

Passage d'un applicateur télescopique à la pose d'étiquettes sur le côté

Il s'agit tout d'abord d'examiner la présentation existante des emballages sur la ligne de production.

Manutention des emballages sur les applicateurs traditionnels

La plupart des équipements d'emballage de fin de ligne, qu'il s'agisse de tunnels de rétraction ou de formeurs/scelleuses, chargent les emballages le long de la ligne centrale des convoyeurs qui les emmènent ensuite vers les stations de palettisation manuelles ou automatiques.

Toutefois, dans tous les types de systèmes d'impression-pose d'étiquettes, les emballages sont guidés de la ligne centrale vers le côté du convoyeur où le système est installé.

Dans le cas des applicateurs par soufflage, ce guidage est essentiel pour présenter la paroi latérale de l'emballage aussi près que possible de l'applicateur afin de maximiser les chances de réussite de l'impression d'une étiquette (les étiquettes ne sont pas aérodynamiques).

Pour les applicateurs télescopiques, le guidage des emballages à proximité du système d'impression-pose d'étiquettes se traduit par l'utilisation d'une longueur de course télescopique minimum, ce qui, à son tour, maximise la capacité de rendement du système et réduit sa vulnérabilité aux dommages. Par exemple, si la course de l'applicateur télescopique est mal calculée, cela peut entraîner une collision avec l'emballage suivant, risquant d'endommager l'applicateur.

Toutefois, certains utilisateurs peuvent choisir d'utiliser la capacité de course variable d'un applicateur télescopique afin de prendre en compte leurs différentes tailles d'emballages, variables d'un lot à l'autre, susceptibles de passer la ligne centrale des convoyeurs.

Manutention des emballages pour la technologie Direct Apply™ de Videojet

Avec la technologie d'étiquetage Direct Apply™, l'étiquette est imprimée et appliquée simultanément sur le côté d'un emballage en déplacement. Pour ce faire, les emballages doivent être guidés de la ligne centrale du convoyeur vers le rail latéral adjacent au système d'impression-pose d'étiquettes.

Dans de nombreux cas, les emballages seront déjà guidés de la ligne centrale vers le côté du convoyeur. Aucune manutention supplémentaire de l'emballage ne sera alors nécessaire pour passer d'un applicateur mécanique au système Direct Apply.

Lorsque les emballages quittent la ligne centrale du convoyeur, le kit de manutention d'emballages de Videojet met à disposition deux rails de guidage simples, réglables, à installer juste avant le système d'impression-pose d'étiquettes afin de guider les emballages vers le rail latéral du convoyeur, prêts pour l'étiquetage Direct Apply.

REMARQUE : Si les emballages passent sur la ligne centrale d'un convoyeur à courroie, plutôt que d'un convoyeur à rouleaux, il peut s'avérer nécessaire de remplacer la section concernée du convoyeur à courroie par le support avec convoyeur intégré de Videojet, qui inclut également le kit de manutention d'emballages.

Vitesse et rendement

Il s'agit tout d'abord d'examiner la présentation existante des emballages sur la ligne de production.

Considérations relatives à la vitesse et au rendement

Les systèmes d'impression-pose d'étiquettes traditionnels doivent utiliser des applicateurs pour apposer des étiquettes imprimées sur des emballages, car leurs blocs d'impression ne peuvent pas imprimer aux cadences habituelles des lignes de production.

Par conséquent, un système d'impression-pose d'étiquettes traditionnel repose sur la création d'écarts importants entre les emballages pour permettre l'impression de l'étiquette sur une espèce de ventouse (souvent, une ventouse à air comprimé). Cette étiquette sera ensuite soufflée ou estampée sur l'emballage en mouvement. Ce système peut s'avérer risqué et coûteux, car ces systèmes d'impression-pose d'étiquettes sont souvent configurés pour imprimer l'étiquette suivante dès que la précédente a été apposée. À la fin d'un lot de production, une étiquette risque de rester sur la ventouse, ce qui consomme de grandes quantités d'air comprimé pendant de longues périodes, et à moins qu'elle ne soit retirée manuellement avant le lot suivant, le premier emballage risque d'être mal étiqueté.

L'on peut estimer que le rendement de la ligne de production est le principal problème et que la vitesse linéaire du convoyeur constitue simplement un moyen de le résoudre.

La vitesse linéaire des convoyeurs à la sortie d'un tunnel de rétraction ou d'une formeuse/scelleuse est souvent réglée de manière à fournir le rendement requis, mais aussi à créer l'écart nécessaire entre les emballages pour faciliter la tâche des systèmes d'impression-pose d'étiquettes traditionnels, des imprimantes de codes-barres ou des systèmes de transport et de palettisation.

La vitesse du convoyeur peut aller jusqu'à 30 mètres par minute

La majorité des convoyeurs de fin de ligne fonctionnent à des vitesses linéaires inférieures à 30 m/min (500 mm/s). Dans ce cas, aucune autre réflexion ne s'impose pour passer à l'étiquetage Direct Apply™, car le système 9550 peut imprimer à des vitesses linéaires comprises entre 40 et 500 mm/s et dans cette plage, il peut fournir le rendement requis, indépendamment de la taille des étiquettes.

Relevez les défis de remise en production et augmentez le rendement grâce à l'étiquetage Direct Apply™.

Vitesses de convoyeur inférieures à 30 mètres par minute

Sur certaines lignes de production, les vitesses linéaires du convoyeur peuvent être réglées sur plus de 30 m/min (500 mm/s) afin de créer ou de conserver un écart important entre les emballages tout en fournissant le rendement requis.

La partie emballage secondaire de la ligne de production inclut souvent plusieurs sections de convoyeur de trois mètres maximum, chacune étant entraînée par son propre moteur. En général, il s'agit de moteurs c.a. à vitesse fixe (avec boîte de vitesses) ou à vitesse variable (avec inverseur) ou encore de moteurs c.c. à vitesse variable (avec contrôleur).

Pour passer à l'étiquetage Direct Apply dans ces situations, le système 9550 doit être installé à côté de l'une de ces sections de convoyeur et la vitesse linéaire de ce convoyeur doit être ramenée à moins de 30 m/min (500 mm/s).

Lorsque les emballages arriveront sur cette section plus lente du convoyeur, ils se regrouperont. Toutefois, contrairement aux systèmes d'impression-pose d'étiquettes traditionnels, le système 9550 ne nécessite aucun écart physique (2-5 mm) entre les emballages pour imprimer et appliquer les étiquettes au rendement requis. En d'autres termes, cette section

du convoyeur peut fonctionner à une vitesse linéaire plus lente tout en conservant la même cadence de production élevée. Les utilisateurs peuvent ainsi bénéficier de la fiabilité et de la disponibilité offertes par la technologie Direct Apply sans nuire à la productivité.

Si l'écart entre les emballages plus loin sur la ligne est important, le système 9550 peut alors être installé à côté de n'importe quelle section du convoyeur, à l'exception de la dernière, de manière à rétablir l'écart entre les emballages lorsqu'ils passent dans les autres sections du convoyeur.

Il est facile de régler la vitesse d'une seule section du convoyeur afin de bénéficier des avantages de l'étiquetage Direct Apply du système 9550.

Enfin, certaines lignes sont équipées de très longs convoyeurs avec un seul moteur, qui est susceptible de ne pas posséder la puissance requise pour entraîner le poids d'un plus grand nombre d'emballages si la nature du produit est relativement lourde, de sorte qu'il n'est pas possible de ralentir ce convoyeur à 500 mm/s pour l'étiquetage Direct Apply. Dans ce cas, il peut s'avérer utile d'intégrer une section de convoyeur plus courte fonctionnant à 500 mm/s afin de tirer pleinement parti de la fiabilité de l'étiquetage Direct Apply.

Passage d'un applicateur télescopique ou par soufflage à la pose d'étiquettes par le dessus

Il n'existe aucune considération spécifique concernant la manutention des emballages ou la vitesse/le rendement lors du passage d'applicateurs télescopiques ou par soufflage à des applications de pose par le dessus. La configuration de ligne existante convient à l'étiquetage Direct Apply™ du système 9550.

Considérations relatives à la hauteur des emballages

Si les différentes tailles d'emballages passant sur une ligne de production spécifique varient en hauteur, il est essentiel que le système 9550 soit monté sur un support de hauteur variable. L'utilisateur pourra ainsi simplement amener la machine à la hauteur appropriée pour chaque cycle de production.

Remarque : Dans les applications où la hauteur des emballages varie au sein d'un même lot, comme dans les entrepôts de traitement des commandes en ligne, la technologie Direct Apply du système 9550 ne peut pas être utilisée. Il convient alors d'utiliser le système 9550 avec un module d'application télescopique 300T.

L'essentiel

Le système 9550 élimine les 5 causes principales d'arrêts de ligne :

- 1. Bourrages d'étiquettes**
- 2. Bourrages papier**
- 3. Bourrages du ruban**
- 4. Pannes mécaniques**
- 5. Réglages mécaniques**

Contactez Videojet dès aujourd'hui pour découvrir les avantages de la technologie Direct Apply.

Contactez le **0810 442 800**
(prix d'un appel local)
E-mail **marquage@videojet.fr**
ou rendez-vous sur le site **www.videojet.fr**

Videojet Technologies SAS
ZA Courtaboeuf / 16 av. du Québec / Bât. Lys
91140 Villebon Sur Yvette / France

© 2014 Videojet Technologies SAS — Tous droits réservés.

Videojet Technologies s'est fixé comme politique de toujours améliorer ses produits. Nous nous réservons le droit de modifier la conception et/ou les spécifications de nos produits sans préavis.

