

Ulotka użytkowa

Kontrola jakości nadruków

Ograniczanie błędów znakowania podczas zmian produktu na linii

Wyzwanie

Zapewnienie drukowania odpowiedniego oznakowania na właściwym produkcie za każdym razem jest coraz trudniejsze, ponieważ różnorodność produktów i opakowań sprawia, że producenci muszą kontrolować więcej oznakowań niż kiedykolwiek wcześniej. Popyt na artykuły wstępnie pakowane lub w opakowaniach gotowych do sprzedaży detalicznej przyczynił się do wzrostu liczby niepowtarzalnych oznakowań i zwiększenia ryzyka zaistnienia błędów znakowania, co może wiązać się z wysokimi kosztami na skutek ponownego wykonywania pracy, nałożonych grzywien lub wycofywania produktu z rynku.

Korzyści oferowane przez Videojet

Firma Videojet może dostarczyć szeroką gamę systemów nanoszenia kodów i znakowania wyposażonych w zintegrowane oprogramowanie, które sprawia, że umieszczanie odpowiedniego kodu na właściwym produkcie staje się praktycznie bezbłędne — wynika to ze stosowania tzw. „kontroli jakości nadruków”. W ramach kontroli jakości nadruków oferowanej przez Videojet klienci otrzymują do wyboru poniższe opcje przyczyniające się do ograniczenia błędów podczas zmiany produktu na linii:

- Ręczny skaner podłączony do drukarek Videojet umożliwia szybkie i dokładne wybieranie drukowanych informacji oraz wczytywanie właściwych oznakowań podczas zmian produktu na linii.
- Rozwiązania sieciowe używane z oprogramowaniem CLARISUITE™ firmy Videojet umożliwiają scentralizowane zarządzanie oznakowaniami, w wyniku czego tworzenie i wybieranie drukowanych informacji zostaje wyprowadzone poza halę produkcyjną.

Dlaczego kontrola jakości nadruków jest tak ważna?

Od zakładów produkujących pakowane artykuły konsumenckie w coraz większym stopniu oczekuje się produkowania i pakowania znacznie szerszego asortymentu w tym samym obiekcie. Oprócz tego wzrosły oczekiwania w odniesieniu do treści oznakowań.

Niezależnie od tego, czy dany zakład produkuje żywność, farmaceutyki czy inne artykuły konsumenckie, podlega kontroli przestrzegania przepisów bezpieczeństwa większej niż kiedykolwiek wcześniej, przy czym regularnie pojawiają się nowe wymagania dotyczące oznakowań. Tam, gdzie dawniej wystarczyły proste kody w postaci dat, teraz mogą być wymagane oznakowania obejmujące kraj pochodzenia produktu, informacje o alergenach lub składnikach, kody 2D, kody kreskowe, numery identyfikacyjne produktów i numery partii.

Ta nowa, większa złożoność znakowania wynikająca z dodatkowych rodzajów produktów i opakowań w połączeniu z nowymi przepisami w zakresie znakowania przyczyniła się do wzrostu liczby możliwych kombinacji treści oznakowań i problemów z kontrolą jakości. Wiele zakładów wytwarza różne produkty tego samego dnia i na tej samej linii produkcyjnej, a większa liczba oznakowań prowadzi do dodatkowych zmian na linii i zwiększa ryzyko popełnienia błędów znakowania. Wystarczy omyłkowo nacisnąć niewłaściwy przycisk, aby wprowadzić błędne oznakowanie, czego skutkiem może być przestój na linii, ponawianie pracy, a nawet konieczność szkodliwego dla firmy i kosztownego wycofania produktu z rynku. Dlatego zalecane jest wybieranie urządzeń do znakowania, które są wyposażone w funkcje kontroli jakości nadruków, aby nanoszenie nadruków było możliwie łatwe i bezbłędne.

Szybkie wczytywanie właściwych informacji

Łatwy w użyciu, intuicyjne urządzenia

Jak zapewnić poprawne znakowanie za każdym razem?

Dostępnych jest wiele systemów zapobiegających błędom związanym z wprowadzaniem oznakowań, jednak istnieją dwa dość proste rozwiązania ułatwiające zmiany oznakowań podczas zmian produktu na linii.

1. Skaner kodów kreskowych

Prosty w obsłudze, ręczny skaner kodów kreskowych można podłączyć do drukarki, aby ułatwić wczytywanie oznakowania na podstawie kodu UPC (Universal Product Code) lub karty zadania. Skanery kodów kreskowych to stosunkowo niedrogie rozwiązania pomagające ograniczyć ryzyko wybrania niewłaściwego kodu podczas zmiany na linii produkcyjnej. Przewód takiego ręcznego skanera można podłączyć do dołu drukarki, która jest wyposażona w pamięć wewnętrzną lub podłączona do sieci. Na etapie instalacji wszystkie oznakowania używane na danej linii, łącznie z kodem UPC każdego typu opakowania, zostają zaprogramowane w drukarce lub w sieci. Gdy następuje zmiana produktu na linii, jej kierownik skanuje kod UPC nowego opakowania lub odpowiedni kod kreskowy z karty zadania i w rezultacie automatycznie pobiera format i treść właściwego oznakowania. Wpisywanie oznakowań jest zbędne, dlatego nie ma możliwości popełnienia błędu pisarskiego.

2. Rozwiązanie sieciowe

Kolejnym sposobem na zwiększenie dokładności kodowania w zakładach wytwarzających wiele produktów oprócz używania skanera do wczytywania kodów jest połączenie drukarek w sieć. Kilka drukarek można połączyć, korzystając ze wspólnego oprogramowania oraz sieci firmowej i połączenia internetowego lub sieci Ethernet. Praca w sieci umożliwia scentralizowane tworzenie zestawów informacji do nadrukowania oraz wczytywanie tych informacji do wielu drukarek na linii produkcyjnej lub w całym zakładzie.

Skonfigurowanie sieci drukarek to idealne rozwiązanie w zakładach produkcyjnych, które:

- wytwarzają dużą liczbę różnego rodzaju opakowań, dostosowują oznakowania do potrzeb poszczególnych klientów i dostarczają produkty do różnych krajów;
- używają wielu linii produkcyjnych i różnych technologii znakowania na każdej z tych linii;
- odbierają standardowe, przyporządkowane do różnych produktów protokoły wiadomości z oddziału lub centrali firmy;
- monitorują stan magazynu za pomocą systemu ERP, MES lub DCS.

Podłączenie drukarek do sieci umożliwia jednej osobie wczytywanie kodów z bazy danych do wielu drukarek w hali produkcyjnej. Po podłączeniu wszystkich drukarek do jednej sieci kierownik produkcji może za pomocą komputera tworzyć i wczytywać wybrane kody z zapisanej bazy danych. Scentralizowane zarządzanie kodami gwarantuje, że każda drukarka na danej linii produkcyjnej za każdym razem nanosi na produkt właściwy nadruk.

Konkluzja

Uzyskiwanie odpowiedniego oznakowania na właściwym produkcie za każdym razem wymaga nieustannej czujności. Konsekwencje niewłaściwego oznakowania produktu mogą być bardzo poważne: kosztowne ponowne wykonywanie pracy, grzywny, wycofywanie produktu z rynku, a nawet choroba konsumenta. Aby zmniejszyć ryzyko, warto wybrać drukarki umożliwiające sprawne tworzenie kodów i zarządzanie nimi. Skontaktuj się z firmą Videojet, aby omówić zróżnicowane potrzeby w zakresie nanoszenia kodów.

Możemy stworzyć dostosowane do potrzeb klienta, zintegrowane rozwiązanie do obsługi oznakowań, które będzie zapobiegać błędom i zapewni, że za każdym razem odpowiednie oznakowania będą umieszczane na właściwych produktach.

Zadzwoń pod numer **+48 (22) 886-00-77**,
napisz na adres **marketing@videojet.com**
lub odwiedź witrynę internetową
www.videojet.pl

Videojet Technologies Sp. z o.o.
Ul. Kolejowa 5/7
01-217 Warszawa

©2013 Videojet Technologies Inc. — Wszelkie prawa zastrzeżone.

Przewodnią zasadą firmy Videojet Technologies Inc. jest nieustanne doskonalenie produktów. Zastrzegamy sobie prawo do wprowadzania modyfikacji konstrukcyjnych oraz/lub technicznych bez powiadomienia.

