

Manual Packaging Stations

CS-60/-115

CS-60

The mobile packing station is the ideal solution for location-independent manual rework and quality checking of individual folding boxes and smaller production volumes. Depending on the equipment, the station can be integrated into the packaging line as a manual aggregation module or – with hand scanners and printer systems – used as a line-independent stand-alone solution.

Technical data

Operation	touch panel, 15" / 21" screen, adjustable height and tilt
Work surface	600 x 600 mm for optional use of desktop printers
Control cabinet	control cabinet houses all electrical components including main switch
Handheld scanner	1D / 2D wireless
Voltage / frequency	100 ... 240 V / 50 Hz, 13 A ext.
Dimensions	600 x 600 x 1850 mm
Weight	approx. 120 kg (without printer)

Optional

Desktop label printer

Convincing highlights:

- Mobile station for manual processing of serialised products
- Can be integrated in the packaging line or as a stand-alone unit
- User-friendly operating panel
- Space savings due to slim dimensions
- Simple cleaning due to GMP-compliant design

CS-115 ES

The CS-115 ES is a variable solution for manual aggregation, rework and /or picking of large numbers of folding boxes or bundles. It can be used offline wherever a manual packing station is needed. Its simple connection to Secure Track & Trace systems makes the CS-115 ES a flexible aggregation module.

The glass scanner surface in DIN A3 format is built into the large working surface and can detect multiple codes simultaneously. In addition codes can also be read in with a hand-held scanner.

Technical data

Operation	touch panel, 15" / 21" screen, swivel arm (optional)
Work surface	1150 x 600 mm
Reading area scanner	max. 410 x 270 mm
Marking systems	all commonly used label printers (max 2)
Control cabinet	ventilated control cabinet houses all electrical components including main switch
Handheld scanner	1D / 2D wireless
Voltage / frequency	220 ... 240 V AC / 50 Hz, 13A ext.
Dimensions	
without printer	1150 x 710 x 1781 mm (height variable)
with printer	1473 x 710 x 2105 / 1781 mm (height variable)
Weight	approx. 130 kg (without printer)

Optional

additional printer table, right side

up to 2 printers

Convincing highlights:

- Entry with copy scanner (bottom up)
- Large scanning reading surface for quick reading of folding boxes and / or bundles
- Detection through bundle packaging film possible

CS-115 TS

The CS-115 TS is particularly well-suited for assembling shipping orders in the warehouse. The camera system, positioned above the large work surface, detects all the codes of one entire layer of folding boxes in a carton. For different label requirements, up to three printers can be installed simultaneously.

The generous working area makes the CS-115 TS a powerful solution for all aggregation and manual picking requirements in the warehouse.

Technical data

Operation	touch panel, 15" / 21" screen, swivel arm (optional)
Work surface	1150 x 600 mm
Reading area	depending on the number of layers up to max. 570 x 380 mm
Marking systems	all commonly used label printers (max. 3)
Control cabinet	ventilated control cabinet houses all electrical components including main switch
Handheld scanner	1D / 2D wireless
Voltage / frequency	220 ... 230 V AC / 50 Hz, 13 A ext.
Dimensions	
without printer	1150 x 710 x 2102 mm (height variable)
with printer	1473 x 710 x 2102 mm (height variable)
Weight	approx. 150 kg (without printer)

Optional

Additional table for label printer, right side
up to 3 printers

Convincing highlights:

- Code reading of boxes in a carton with top camera (top down)
- Multiple layers up to max. 400 mm
- Detection through bundle packaging film possible
- Up to three label printers

Laetus GmbH
Sandwiesenstraße 27
64665 Alsbach-Hähnlein
Germany
T (+49) 6257-5009-0
F (+49) 6257-3119
contact@laetus.com
www.laetus.com

©2019 by Laetus GmbH, all rights reserved

Why Laetus

- Over 40 years of experience in optical quality control ensures reliable solutions
- Track & Trace expert supporting small, medium and global companies
- Flexibility in integrating solutions due to a modular approach
- 24/7 hotline
- Worldwide technical service
- Project management from initial consultation to final implementation
- Quality management through validation
- Training academy with a multitude of individual training courses

Solution Partner
Laetus GmbH