## New. Checkbox Compact


Total quality within the feed process: The compact alternative

## Small in format – big in performance: The Checkbox Compact

#### Profitability - newly defined

Contactless type identification, orientation detection and quality inspection of small components by means of the Checkbox Compact facilitates the constant, smooth feeding of conveyed parts within a production process. This means that interruptions in the feeding of components are a thing of the past and system availability increases significantly. At the same time, integrated quality inspection ensures a consistent high quality of the components supplied. Even at a high speed and resolution, the reliability of the Checkbox Compact is impressive.

#### User friendly - simply defined

All three Checkbox Compact variants are capable of automatically learning the components by means of the Teach-in function – without the need for any programming. This permits a maximum degree of retooling flexibility. The fine tuning required for special applications such as the detection and monitoring of minor contour variations or specific quality relevant measured variables can be effected by means of the user friendly software CheckOpti.

## Festo plug and work<sup>®</sup> – clearly defined

Anywhere and in particular where limited installation space is available, the Checkbox Compact is the answer. Thanks to its compact, industrially compatible design and clearly defined interface it can also be integrated individually into existing systems. Complex in-house facilities are therefore also a thing of the past.

Checkbox Compact – the economical alternative. Checkbox Compact: The smaller brother of the familiar, tried and tested Checkbox

> Optoelectronic type identification, orientation detection and quality inspection the Festo way – in the form of fully integrated components in advanced, industry compatible and sturdy design.

The Checkbox Compact is available in three variants: The standard version "Checkbox Compact Classic"; the "PLC" version with additional facilities for communication with master controllers as well as the option of an encoder interface for greater precision requirements; and the new Checkbox "Plus" version with type memory for up to 16 different test objects as well as additional quality assurance functions. Experience has taught that the use of intelligent optoelectronics is always particularly productive if complex component shapes, type diversity and high cycle rates are involved, e.g. the feeding of small components towards assembly, production and packaging units or for 100% quality inspection of components prior to packaging.


Key features

#### High functionality

#### The integrated inspection unit in detail

The Checkbox Compact consists of a housing which comprises all the necessary components. In addition to the user interface (keys, LEDs, displays), the connectors for the electrical connection of actuators, buffer zone sensors, diagnostics PC, voltage supply, encoder and master PLC, there is the entire imaging sensor system (optics, lighting and camera). The optical channel underneath the Checkbox Compact is open towards the rear side, thus it can be easily integrated in the material flow.


# Checkbox Compact CHB-C Key features

#### Optimum inspection of parts Economical, variable, reliable

Components are scanned as they pass through the "optical channel". Compared with recognition by means of an area scan camera, this image detection concept has major advantages: A mixture of any number of parts as well as objects of considerable length (up to 1 000 mm) can be recognized and processed without the need to observe minimum distances.

In order to obtain a reliable and reproducible inspection result, the speed of the parts to be checked must be constant and their position stable. A fluctuating object speed can be compensated by means of connecting an encoder (PLC-/Plus-version).


Features


#### Here is a small selection of the many possibilities:

- Axes
- Bolts
- Brushes
- Buttons
- Ceramic seals
- Curtain hangers
- Drill bits
- Drills
- Fuses
- Game pieces
- Glass ampoules
- Inserts
- Insulating terminals
- Lever stoppers
- Link plates

- Lipstick casingsLock nuts
- Mouldings
- Mountings
- Needles
- 0-rings
- Pen tops
- Plastic housings
- Plug connectors
- Screws
- Self-locking nuts
- Sensor housings
- Shafts
- Sleeves
- Small wares

- SocketsSpring washers
- Springs
- Springs
 Stampings
- Switch contacts
- Tablets
- Threaded pins
- Toothbrush components
- Turned parts
- Wall plugs
- Washers
- Wooden dowels
- Zip-fastener components

#### In which branches of industry is the Checkbox Compact used?

- Metalworking industry
- Electrical engineering industry
- Woodworking industry
- Electroplating industry
- Injection moulding industry
- Packaging industry

6

- Pharmaceutical industry
- \_\_\_\_\_
- Cosmetics industry
- Jewellery industry
- Textile and clothing industry
- Assembly-systems industry
- Food industry
- Precision engineering industry

Info 503 - Subject to change - 2003/10

# Checkbox Compact CHB-C Key features

#### What does the camera see?

Part to be checked Insulating terminal insert


Camera image Insulating terminal insert


Part to be checked Glass ampoule


Camera image Glass ampoule


Part to be checked Valve spring


Camera image Valve spring


Part to be checked Glow bar

6

CILCULAR DE LA CILCUL


## Checkbox Compact CHB-C Data sheet

Checkbox Compact Classic CHB-C-C


Checkbox Compact PLC CHB-C-P

Checkbox Compact Plus CHB-C-X


Electrical connection technology						
Туре		CHB-C-C	CHB-C-P	CHB-C-X		
Operating voltage		24 V DC ±15%				
Current consumption	[mA]	Typically 750				
at load-free outputs						
Internal fuse protection		8 A fuse				

Operating and environmental conditions						
Туре	CHB-C-C	CHB-C-P	CHB-C-X			
Temperature range [°C]	-5 +50					
Protection class IP64						
nstallation site Dry, screened from extreme external light sources, cleanest possible ambient air						

Data sheet

Interfaces to EN 61 131-2						
Туре	CHB-C-C	CHB-C-P	CHB-C-X			
Outputs	Part acceptable and correctly oriented					
	Part acceptable but incorrectly oriented					
	Wrong part					
	Feeder control					
	Conveyor belt control/ready for operation					
	-	"Warning" status signal				
		Error output				
		Preselect counter reached				
	All outputs electronically limited to max. 700 mA					
	-	Max. sum current at "PLC" connection 1A				
Inputs	Buffer sensor 1					
	-	Buffer sensor 2				
	Camera enable					
		External error				
		Counter reset				
		External start				
		External sensor				
		Key lock				
		lype select 0				
		Type select 1				
Connection for encoder	-	To RS 485 specification				
Diagnosis interface	RS 232 interface (115 kBaud)					

#### Dimensions


1 Actuator connection 2 Buffer/feeder connection 3 Diagnostics connection 4 24 V DC connection 5 Start/stop button 6 Status/Teach button 7 Display 8 Encoder connection (type CHB-C-P/X only) 9 PLC connection (type CHB-C-P/X only) 10 Connecting kit 177 658 HMSV-12 (not included in scope of delivery) 11 Connector plug, 4-pin M18 socket (not included in scope of delivery)

#### Download CAD data → www.festo.com/en/engineering

# Checkbox Compact CHB-C Data sheet

Ordering data						
Version	Part No.	Туре				
Checkbox Compact Classic	532 271	CHB-C-C				
Checkbox Compact PLC	532 270	CHB-C-P				
Checkbox Compact Plus	536 084	СНВ-С-Х				
User documentation (for reorder)		Part No.	Туре			
German	533 411	P.BE-CB-COMP-DE				
English		533 412	P.BE-CB-COMP-EN			
French		533 413	P.BE-CB-COMP-FR			
Spanish		533 414	P.BE-CB-COMP-ES			
Italian		533 415	P.BE-CB-COMP-IT			

#### Connecting kit HMSV-12

Material:

Adapter plate, dovetail clamps: Wrought aluminium alloy Centring sleeves: High-alloy steel Screws: Galvanised steel


Ordering data						
Type of mounting	Weight	Part No.	Туре			
	[g]					
Dovetail	283	177 658	HMSV-12			

#### Programming cable KDI

Material: Cable sheath: Polyvinyl chloride Round connector: Polybutylenterephthalate Socket: Steel


Ordering data							
Cable length	Plug	Socket	Weight	Part No.	Туре		
[m]			[g]				
5	M12, 4-pin	9-pin	181	150 268	KDI-SB202-BU9		

Data sheet

#### Software to meet individual requirements

CheckKon


#### Performance characteristics

Using this software the processes within the Checkbox Compact can be displayed, logged and adapted from the camera image evaluation through to the I/O parameters.

#### This means:

- Transfer of new programs to the Checkbox Compact
- Display and editing of system parameters
- Display of the evaluation of the last inspected parts recorded
- Display and logging of part contour and characteristics derived
- Display and print-out of system configuration

#### CheckOpti


#### Software program

"CheckOpti" is used in cases where the standard Checkbox Compact learning program reaches its limits due to the fact that contour differences are too small, meaning that part orientation or quality features cannot be reliably recognised.

"CheckOpti" enables a complete analysis of the Checkbox Compact recognition processes based on the contour data of the parts to be inspected. Additional, high performance test features can be defined and optimised if necessary. The new configuration can subsequently be transferred to the Checkbox Compact.

Ordering data			
Version	Language	Part No.	Туре
CheckKon software with manual	German	194 496	P.SW-CB-KON-DE
	English	194 497	P.SW-CB-KON-EN
		•	
CheckOpti software with manual	German	192 144	P.SW-CB-OPTI-DE
	English	192 145	P.SW-CB-OPTI-EN

# Checkbox Compact CHB-C Application examples

#### The Checkbox Compact in application

- Orientation detection of electrical contacts for the automotive industry
- Direct integration of the Checkbox Compact in a vibratory bowl feeder
- Checking of three part types with only one feeder


# Checkbox Compact CHB-C Application examples

#### The Checkbox Compact in application

- Orientation detection of insulating terminal inserts for the electrical industry (20 checked parts/sec) Direct integration of the
- Checkbox Compact in a centrifugal feeder


- Orientation detection and quality inspection of hollow bolts for the metalworking industry
- Assembly of the Checkbox Compact on an industrial conveyor belt
- The entire feeding system is controlled by the Checkbox Compact (control of the conveyor, valve actuation and buffer sensing)


## 100 % service with 100 % partnership

Welcome to a world of service from Festo. Customer orientation is not just our everyday philosophy – it is our launch pad for the future and the route to success for both our customers and ourselves.

## Global presence, always close at hand

- 52 national Festo companies in constant on-line communication
- A presence in almost 176 countries, with a total of 10,500 staff
- Worldwide networking for consistent standards of consultancy, sales and service

#### Personal advice

 Worldwide support provided by over 1,000 highly-qualified technical consultants

#### Software service

Electronic catalogue: Database-supported general catalogue on CD-ROM in 20 languages and a wealth of advantages:

- Fast reliable product search functions
- Automatic selection of accessories
- Sizing of pneumatic circuits
- Calculation and sizing programs with direct links to search functions
 Take advantage of this genuine alternative to our printed catalogue.

Festo Design Tool – provides support for designers using 2D- and 3D-drawings for CAD systems.

FluidDraw – allows fast and easy drafting of circuit diagrams, with direct import of data from the electronic catalogue.

#### Info service

- Full product documentation with detailed technical information
- Attractive regular customer magazines showing useful application examples and new product information
- The latest information available via the Internet at the click of a mouse from http://www.festo.com

#### Everything from a single source

- Our catalogue includes over 16,400 products
- All our components are precisely coordinated
- Drives and drive accessories
- Handling and vacuum technology
- Positioning
- Valves and valve accessories
- Valve terminals and bus systems
- Proportional technology
- Compressed air preparation
- Tubing, fittings, mounting accessories
- Sensors and pressure switches
- Pneumatic control technology
- Electronic control technology

#### **Customer service**

- Telephone advice via hotlines
- Fast on-site service
- Reliable maintenance and complaints service

#### Spare parts service

- Short delivery distances thanks to worldwide local spare-parts service
- Supply from fully stocked Festo warehouses
- Prompt deliveries of Festo components
- For particularly urgent cases, Festo sales offices hold stocks of a good range of almost all accessories and standard components

#### **Delivery service**

- Fast deliveries of catalogue products ex stock
- Non-standard stroke and specialdesign cylinder production (SMS) in 28 countries
- Fully-automated Customer Service Center (production and logistics) in
- St. Ingbert-Rohrbach, Germany
- Customer Service Center handles over 7,400 orders comprising 16,000 items every day
- Daily movement of 6,500 crates weighing a total of 50,000 kg
- Direct deliveries to customers throughout Europe

2003/10 - Subject to change - Info 503

## <sup>©</sup>Copyright by Festo AG & Co. KG

Whilst every effort is made to ensure that all dimensions and specifications are correct, any printers' errors not rectified are outside the control of Festo, who cannot be held responsible for same. For Liability and Guarantee conditions, refer to our standard "Conditions of Sale", available on request from your local Festo office. All rights reserved, including translation rights. No part of this publication may be reproduced or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise, without the prior written permission of Festo AG & Co. KG.

All technical data subject to change according to technical update.

## Compact, economical, reliable:

With the Checkbox Compact, 100% quality inspection becomes child's play.

		Benefits for designers	E	Benefits for purchasers
1.	Standardized system solution	<ul> <li>No part-specific in-house construction necessary</li> <li>Maximum degree of retooling flexibility</li> <li>No programming requirement</li> <li>Immediate availability</li> </ul>		Reduced ordering procedure
2.	Maximum system availability	<ul> <li>Minimized downtimes thanks to contactless checking</li> <li>Quickest possible retooling</li> </ul>		<ul> <li>No purchasing expenditure as a result of maintenance and repairs</li> <li>Integrated quality inspection</li> <li>A system for diverse feeding of components</li> </ul>
3.	Simplest operation and commis- sioning	Festo plug and work <sup>®</sup> thanks to Teach-in function		No complex logistics chains due to in-house constructions

### Festo automation components

#### Important components in our product range


Further products and details: http://catalog.festo.com or consult your Festo technical advisor.

## **Pneumatic Pictograms**


-()-

- [] -


Stroke length

Flow rate


Force


Temperature

Diameter

Vacuum

Width


Service

Repair service

Worldwide service

Hotline

Collection facility

Delivery time

In stock

Important

Type discontinued

New

Spare parts service