

The Domino C-Series

Coding solutions for outer cases, trays and sacks

The C-Series range of outer case coders, software and ancillaries provide sustainable solutions to meet the needs of manufacturers. Delivering increased productivity, flexibility and profitability whilst meeting the requirements of the whole supply chain.

A supplier you can rely on:

- **Supported by a global sales and service network** the range delivers standard alpha numeric coders through to a full case decorating suite
- **The C-Series can be complemented by TotalCare *plus***, a range of managed maintenance services, allowing manufacturers to choose their support model from fully outsourced to a self-sufficient approach

The C-Series standard alphanumeric coder

A manufacturer supplying manufacturers:

Domino's commitment is to continually evolve by listening to manufacturers and supply the tools that will enhance their business.

- C-Series features directly impact the measured performance of the production environment
- C-Series **plus** offers an open approach to work with your existing I.T. infrastructure whilst ensuring data integrity for the printed information
- A fully featured case-decorating suite offers dedicated functionality to enhance late stage coding, reducing the need for duplicate case sizes for multiple products

The C-Series **plus** part of the Domino **plus** programme

The C-Series coders will improve overall equipment effectiveness – overcome the inefficiencies incurred using old, mechanical, manual or labelling systems

Benefits:

- **Reduced wastage** – cases are coded on line as required, no excess inventory
- **Clean operation** – Integrated, self contained ink supplies can be replaced cleanly and easily during printing thereby avoiding any unnecessary interruptions to production
- **Compact** – easily integrated into existing production facilities, increasing operator accessibility and reducing manufacturing obstruction
- **Consistent performance** – Robust, integrated design with minimal moving parts ensure reliability, reduced accidental damage and unplanned stoppages

Multi-head C-Series *plus* on blank outer cases

- **Reduced set up time** – Real time codes eliminating manual set up. Icon driven pre created message selection
- **Reduced rejects** – legible codes maintained by icon driven purge cycle
- **Eliminate hold ups** – products coded as they are packed/manufactured. The line is not stopped whilst the cases are coded off line or manually
- **Reduced errors** – Cases are coded automatically on line. Eliminate the risk of cases coded off line being used on the wrong production line

Remote head variants for low level tray coding

C-Series plus benefits:

C-Series plus delivers increased overall equipment effectiveness via:

- **Consistent performance** – internal, non depleting reservoir ensures no interruption in ink system providing maximum up time
- **Managed intervention** – Intelligent ink system giving bottle out and reservoir out signals via high visibility beacons, line stop connections or remote centralized status monitoring

Bottle out signal provides early intervention request whilst internal reservoir provides significant ongoing production capacity. The single consumable can be changed whilst continuing to print

- **Reduced operator intervention** – large volume ink system reducing the need for frequent consumable changes

On demand direct ink jet onto blank cases:

- **Supply chain compliant bar codes**
- **Increased profitability** – reduced working capital, warehouse space and administration
- **Increased flexibility** – able to respond to market needs and short runs. No origination costs or short run premiums

High quality text and graphics capability

Factory wide control of networked printers minimises user error

Case decorating suite – database driven case designs:

- **Reduced set up time** – simple, line side set up for full case decoration
- **Reduced start up and production rejects** – automatically ensure correct and current print data by extracting from a secure, central data source, eliminating incorrect data from being applied to cases
- **Reduced message maintenance and support** – minimum number of case designs can be populated directly from a controlled data source

Open Systems Benefits:

- **Open systems, non-proprietary message creation**, message download, message select and status monitoring using a combination of OPC servers and Windows® drivers
- **Productivity** – managed operator intervention though real time centrally reported status monitoring
- **Connectivity** – Ethernet as standard, enabling coders to be networked for print arrays, centrally control a factory wide or enterprise wide coding solution. Print data can be pulled from external or central data sources

Reduction in implementation time and costs

The OPC server eliminates the need for application specific device drivers

OPC Server:

Utilising the OPC server provides seamless integration into ERP (SCADA) systems for:

- ERP (SCADA) coder control
- Message selection
- Status monitoring
- Access to performance metric data

Windows printer driver:

The Windows driver allows the continued use of any software that supports windows printer drivers:

- Facilitate change
- Reduce retraining overhead
- Re use of existing label creation software

Domino Worldwide

Through an extensive global network of subsidiaries and distributors, Domino operates in over 120 countries. This network offers customers both sales support and access to highly skilled service teams, providing technical support packages to suit the varying production environments and customer requirements across the world.

AUSTRALIA

Domino (Australia) Pty. Ltd.
Unit 12
6 Gladstone Road
Castle Hill
Sydney
NSW 2154
Tel: + 61 2 9894 7833

CANADA

Domino Printing Solutions Inc.
2751 Coventry Road
Oakville
Ontario
L6H 5V9
Tel: + 1 800 387 7972

CHINA

Domino Coding Ltd.
No. 1150 Yun Qiao Road
Jin Qiao Export
Processing Zone
Pudong
Shanghai 201206
Tel: + 86 21 5050 9999

FRANCE

Domino SAS
ZA du Bel Air
2 Rue Mege Mouriés
78120 Rambouillet
Tel: + 33 1 3046 5678

GERMANY

Domino Deutschland GmbH
Lorenz-Schott-Strasse 3
55252 Mainz-Kastel
Tel: + 49 61 34 25 050

INDIA

Domino Printech India
Private Limited
167, Udyog Vihar Phase I,
H.S.I.D.C Gurgaon -
122016 Haryana
Tel: + 91 124 500 7406

MEXICO

Domino Printing México
SA de CV
Calle 3 No. 47 Local 6F Col.
Industrial Naucalpan
53370 Edo. De México
Tel: + 52 55 5576 7979

NETHERLANDS

Domino Amjet BV
Ambachtsweg 8
3991 LH Houten
Tel: + 31 30 636 3333

SOUTH KOREA

Domino Korea Pte Ltd
1st-3rd Floor
Rich Town Building
#694 Bokjeong-dong,
Sujeong-gu,
Seongnam-city, Gyeonggi-do
461-200
Tel: + 82 2 797 1811

SPAIN

Domino Amjet Ibérica S.A.
Avenida Fuente Nueva No 14
28700 S.S. de los Reyes
Madrid
Tel: + 34 91 654 2141

UNITED ARAB EMIRATES

Domino UK Ltd (Dubai)
PO Box 16984
Jebel Ali
Dubai
Tel: + 971 4 88 35003

UNITED KINGDOM

Domino UK Ltd
Bar Hill
Cambridge
CB3 8TU
Tel: + 44 1954 782 551

UNITED STATES OF AMERICA

Domino Amjet. Inc.
1290 Lakeside Drive
Gurnee
Illinois 60031
Tel: + 1 800 486 7414

Domino **plus** is an integrated range of high quality products and services that address the most common causes of reduced efficiency in manufacturing – down time, speed losses and defects, and has been developed in response to needs expressed by customers. A key ingredient to successful manufacturing is the continual improvement of overall equipment effectiveness. Understanding this, Domino **plus** has been developed to ensure improved availability of equipment, supported by a high performance organisation and its people. Our commitment is to continually evolve by listening to manufacturers and supply the tools that will enhance their business.

www.domino-printing.com