


METAL SHARK[®] PH

Metal detection for tablets and capsules


Features

- Maximum search performance with high reliability due to 4-quadrant technology
- Simple setup with TeachAssistant
- Memory for up to 250 products
- Easy to use with intuitive and multilingual menus
- 4-level password system, automatic log out after time lapse
- Documentation of all events and metal messages
- Optional: Data transfer to USB interface or connection to the company network via SHARKNET[®] software
- Cyclical function monitoring with Performance Validation System (PVS)

Advantages

- Reliably detects metal contaminants in tablets and capsules
- IQ, OQ, PQ qualification certificates are delivered directly, SQ certificate available
- Rejection with pendulum bell ensures that products are not damaged or jammed
- Mobile and height adjustable, toolless disassembly for cleaning
- Intuitive control, automatic calibration and TeachAssistant

Application

- Monitoring of tablets and capsules for metallic impurities in the pharmaceutical or nutraceutical industry

Scope of Delivery

- PH detection unit incl. infeed guide and rejector
- METAL SHARK[®] control unit
- Mobile frame with castors, polished stainless steel
- IQ/OQ/PQ quality certificates (SQ option on request)

METAL SHARK® PH

Metal detection for tablets and capsules

Function

Typically, the METAL SHARK® PH is used at the outlet of tablet presses. It provides a very high degree of sensitivity for detecting magnetic and non-magnetic metals.

As tablets drop through the metal detector, the downstream ejection flap removes tablets with the smallest metal contaminants from the product flow. This high-quality device is maintenance-free. For cleaning, all parts in contact with the product can be disassembled without tools.

Specifications

Infeed guide and rejection system	Plastic pipe (FDA), inner diameter 44 mm (1,73"), stainless steel ejection system, solenoid driven ejector, variable infeed / outfeed height, quick disassembly for easy cleaning	
Support stand	Stainless steel, polished, with two castors and fixed feet, height adjustable	
Tablet flow rates	Tablets Ø 5 x H 3.5 mm	31,200 pcs./min.
	Tablets Ø 7 x H 4.5 mm	26,500 pcs./min.
	Tablets Ø 12 x H 4.5 mm	12,200 pcs./min.
	Tablets oval W 9 x L 16.5 x H 6.5 mm	10,500 pcs./min.
Best metal sensitivity	Ferrous	Ø 0.3 mm
	Non-ferrous	Ø 0.4 mm
	Stainless steel (316)	Ø 0.5 mm
Electronics	Digital signal processor, digital frequency generation, digital balance control, automatic calibration, digital noise filters, integrated flexible control functions	
Input	2 analog 0...10 VDC (Option: 4-20 mA) ; 8 freely configurable 24 V DC signals, e.g. for reject confirmation	
Output	2 floating: "error" and "metal" ; 8 freely configurable 24 V DC signals, e.g. for metal or acoustic alarm	
Inspection Method	High-frequency magnetic field, multi-channel operation, symmetrical receiver coils	
Metal Detection	Ferrous, non-ferrous (e.g. aluminium or copper) and stainless steel	
Product Compensation	Memory for up to 250 products, automatic product compensation	
Enclosure Rating	Control unit IP40, sensor IP65	
Environmental Conditions	+5 °C to +50 °C / +41 °F to +122 °F Rel. humidity 30 % up to 85 % (non-condensing)	
Temperature of Goods Inspected	Up to +70 °C / +158 °F	
Power Supply	Single phase 110-230 V AC +/- 5 %, 20 W typical (60 W max.)	
Interface	RS232, USB- or ethernet option	
Maintenance	Maintenance-free, self calibrating sensors	
Diagnostics	Integrated diagnostic software, automatic self-test	

CASSEL Inspection US

2240 W Corporate Preserve Drive, Ste. 600
Oak Creek, WI 53134

USA

Phone: +1-414-574-4220

Email: us.sales@cassel-inspection.com,

us.service@cassel-inspection.com

Website: www.cassel-inspection.com

CASSEL Messtechnik GmbH

In der Dehne 10
37127 Dransfeld

Germany

Phone: +49 (0) 5502 91150

Fax: +49 (0) 5502 911532

Email: info@cassel-inspection.com

Website: www.cassel-inspection.com

