
ZEROdefect

SECURITY

ON-LINE AUTOMATIC SURFACE
INSPECTION & MEASUREMENTS

in-core
systèmes

PROVEN AND FLEXIBLE INSPECTION AND TRACEABILITY SOLUTIONS FOR SECURITY DOCUMENTS

Paper machine

- Wet end: insertion of security thread control (registration, flip)
- Dry end: position and quality control of all security elements & paper quality inspection

Hot stamping machine

- Position and quality of prints and stamps

Cross cutter

- Sheet sorting strategy

Full traceability from paper to Security document
Rejection ratio adjustment at each step

Watermarks

- Position control
- Alignment control
- Dirt & thin place detection

Electrotpe

- Integrity
- Position

Security thread

- Position
- Side insertion
- Stretching

Windowed thread

- Window size & shape
- Bridges
- Registry

Holographic foil

- Position control
- Transfer inspection
- Quality control
- Foil quality inspection

Iridescent/ OVI objects

- Position
- Print quality

User-friendly interface / Graphic User Interface

Live display of detected defects and measurements

- Real time position variations for each feature
- Fluctuation statistics for each feature
- Defect density management
- Sheet tracking
- SOutput action

Strobe screen

- Full resolution display of selected area
- Feature selection

OUR RANGE OF **SERVICES**

SYSTEM SPECIFICATIONS

- Evaluation of your needs
- Feasibility study
- Customization
- Definition of project
- Flexibility/adaptation to future needs

COMMISSIONING

- Installation
- Training

GOLD SUPPORT

- Telephone hotline
- Technicians
- Remote access
- Application consulting

SERVICES

- Onsite repairs
- Spare parts

In-Core Système France
10 rue Ampère - 69680 Chassieu
Tél : +33 (0)4 69 84 16 68
www.incore-systemes.com

