

ThermoSecure L advantages

- **Contact-free** and 100% inspection
- High technology for **high rate** image processing
- **Upgradeable** systems
- Option **IP65** frame
- **Easy installation** on existing lines (max. 2 meters including ejection)
- Traceability tool:
 - Image backup with date and time for good or defective products
 - Counters and production history
 - Machine history
- **User-friendly** interface displayed on color touch pad
- **Off-line** programming and adjustment from saved images
- **Real-time** display of correct or faulty products images
- Management of empty trays without any weighing system
- Equipment can be easily moved from one line to another
- **Reduced maintenance** system
- Self-diagnostic equipment
- Remote maintenance via Internet

Highlights

- Improved production and product quality
- Increased productivity thanks to automated encasing
- Cost reduction
- Protection of product brand

Cost reduction

- Reduces the costs of handling complaints, prevents the loss of brand image and loss of customers.
- Reduces the costs in terms of energy, materials and time incurred when a production fault is not detected immediately.
- Reduces personnel costs.

Members of the Bizerba Group

Bizerba Luceo S.A.S.

16 rue Laënnec
35772 Vern-Sur-Seiche
France

T + 33 2 99 62 86 11

luceo@bizerba.com

www.bizerbaluceo.com

More Information

High performance with a wide range of solutions and options.

IV/202 en © 1st edition. Deviations in color, printing errors due to the photographic material or printing, or changes in construction and model are reserved.

In 2015, Bizerba took over the French company Luceo, a technology leader in the field of optical inspection solutions. With years of experience in image analysis and a close collaboration with the food industry, Luceo has developed optical inspection systems for a complete automation of end-of-line packaging:

ScanFat

The solution for fat measurement of raw meat

SliceCheck

The solution for inspecting the appearance of sliced food

VisionRobot

The machine-vision package to guide robots while adding extra quality controls

ThermoSecure T

The inspection system which is integrated in FFS machines (seal, label, appearance)

ThermoSecure L

The stand-alone packaging inspection machine placed between packaging and case-packing (seal, label, appearance)

Contact

ThermoSecure L
Full packaging inspection by vision
For a complete automation of your end-of-line

**BIZERBA
LUCEO**

www.bizerba.com

**BIZERBA
LUCEO**

ThermoSecure L

Full packaging inspection by vision

Thanks to extensive expertise in image analysis and close collaboration with the food industry, Bizerba Luceo provides on-line product and packaging inspection systems and thus offers unique solutions for end-of-line automation.

ThermoSecure is compatible with a wide range of products and addresses a number of inspection needs (seal, label presence or reading, etc.).

A process-oriented system

ThermoSecure L offers at the outlet of the FFS machine or the top sealing machine:

- Real-time production monitoring with 100% viewing of defects
- Analysis of production utilizing counters and statistics
- Off-line programming for new products or new settings

ThermoSecure L is the extension of the innovative concept of ThermoSecure T, a sensor integrated in a FFS machine.

ThermoSecure is the missing link to complete packaging end-of-line automation with the guarantee of constant and 100% inspection.

ThermoSecure L ejects tray packs with these defects at the outlet of the FFS machine or the top sealing machine:

- Foreign particle in seal
- Empty tray packs
- Film offset
- Incorrect position of top labels
- Incorrect position of bottom labels
- Wrong labels (e.g. invalid promotional stickers)
- Absence or incorrect position of use-by date printing
- Bad use-by date reading
- Bad barcode reading

A modular solution

ThermoSecure L is composed of three ranges according to integrity inspection required:

- **ThermoSecure L100** seal
- **ThermoSecure L200** presentation (film, labels, use-by date...)
- **ThermoSecure L300** seal and presentation

The flexibility of the ThermoSecure L makes possible the inspection of a large range of tray-packs: thermo-forming, top-sealing, flow-pack, multi formats, opaque and transparent films, top/bottom printing.

By adding the module, Bizerba Luceo offers flexibility to answer the needs in future inspections.

BIZERBA
LUCEO

Immediate implementation

- Ejection integrated to the machine
- Autonomy: no additional conveyor even on existing lines
- Easy machine control thanks to color touch pad
- Speed: instantaneous production campaign change

Complete monitoring of production

- The operator defines the thresholds and tolerances for defects detection.

Cost-effective investment

- Simple mechanics and contact-free control for reduced maintenance
- Operation 7/7 on a 100% inspected production