Nevon Solutions Pvt Ltd.

Automatic Stamping Labeling Machine Using PLC

Overview:


All product automation processes require stamping as a last step to brand the finished product. Different types of products require different types of stamps. Here we demonstrate a complete stamping system that stamps the logo on the finished product.
The system is automated and controlled by PLC. The system consists of a conveyor belt driven by a DC motor. The process is started using a start push button, and when the product reaches the stamping base, the sensor senses the product and the stamp mounted on the pneumatic cylinder is activated with the help of a solenoid valve which initiates the stamping process. After this the final stamped product is moved ahead and collected in the tray.


Block Diagram:
[image: ]


Components/Instrumentation:
· Allen Bradley Programmable Logic Control(PLC)
· Push Buttons
· Led’s
· Relay card
· Metal Detector Sensor 
· IR Sensor 
· Self inked stamp
· Conveyor Belt
· DC Motor – Buy DC Motors Online
· Pneumatic Cylinders – Buy Pneumatic Cylinders Online
· Pneumatic Pipes – Buy Pneumatic Pipes Online
· Pneumatic Fittings – Buy Pneumatic Fittings Online
· Solenoid Valves – Buy Pneumatic Valves Online
· Brackets & Mounts
· Supporting Frame
· Joints & Fixtures
· Couplings – Buy Couplings Online
· Screws & Bolts


Software Specifications:
· Connected Components Workbench
· Ladder Logic
[bookmark: _GoBack]
1

image1.png
Push button lJ_

—n ©
Push button QP


