
Software SPC@Enterprise
Statistical process and pre-packaging checking

Upgrade to 4.0 –

expanded equipment

connection, improved

performance

Safe, legally compliant and easy to use: SPC@Enterprise combines statistical process control and
pre-packaging checking in one innovative tool. The software efficiently supports the optimisation of
production processes and enables seamless, documented control of filling quantities. SPC@Enterprise
thus makes an important contribution to increasing efficiency and maintaining consistent product
quality.

// 2 Software SPC@Enterprise

The true measure

Products and solutions from Minebea Intec
are firmly established in many sectors

Minebea Intec is a leading manufacturer of industrial weighing and
inspection technologies. Our mission is to increase the reliability,
safety and efficiency of our customers’ production processes. To
do this, we provide high-quality products, solutions and services
that ensure a high level of safety.

Minebea Intec’s excellent performance is based on 150 years of
experience, our distinct German Quality and continuous invest-
ments in the development of innovative technologies. Our strong
global presence and an extensive network of distribution partners
ensure that our customers can rely on top Minebea Intec quality
– any time, anywhere. Our goal is to set strong standards in all
areas of our company, which is reflected in our brand slogan, ‘the
true measure’.

By purchasing Minebea Intec products, every day, customers all
over the world are choosing more than just innovative technolo-
gies: they are also choosing top-quality service performance and
comprehensive support throughout the entire life cycle of their
product. Our aim is to fulfil our customers’ requirements no matter
what the industry, and to be the first port of call for weighing and
inspection technologies. In short: the best expert you could have!

Food and beverages Pharmaceutical Chemical Electronics Logistics

Agribusiness RecyclingCosmetics Building materials Machinery

Minebea Intec Sales - Service
Minebea Intec Production - Sales - Service
Distribution Partners (size refers to amount of Partners)
 up to 5 up to 20 above 20

The MinebeaMitsumi group

The MinebeaMitsumi group is a global precision
electromechanical components manufacturer, providing
products for various industries. Minebea was founded in
1951 in Japan, Mitsumi in 1954. The company currently
employs around 80,000 people and has more than 120
production sites and sales and service locations around the
world. For many products, the MinebeaMitsumi group is
No. 1 in terms of its global market share.

Minebea Intec Sales - Service
Minebea Intec Production - Sales - Service
Distribution Partners (size refers to amount of Partners)
 up to 5 up to 20 above 20

// 4 Software SPC@Enterprise

One of the most efficient tools for quality control and
production optimisation

The continuous recording of all relevant parameters in the production process not only ensures conformity with
legal regulations, it is also a crucial basis for identifying weak points. SPC@Enterprise (SPC = Statistical Process
Control) thus lays the foundations for the ongoing improvement of production processes. SPC@Enterprise
benefits users in a variety of ways:

 Less production rejections
SPC@Enterprise helps prevent packages/products
from being overfilled.

 Fewer risks
Safe and legally compliant: with SPC@Enterprise,
the monitoring of critical CPs is carried out as per
the requirements of HACCP and in compliance with
IFS, BRC and other standards. The consistent quality
achieved prevents product recalls.

 Optimised work processes
Customised inspection routines, simplified commu-
nication and automatic notifications save time and
therefore also money.

 Fewer operational costs and less downtime
SPC@Enterprise helps to identify deviations quickly
and reliably, thus increasing efficiency in production.

 Avoiding redundancies
Thanks to the centralised data management, master
data is stored centrally and can therefore be accessed
by all equipment.

 Straightforward integration
The modular design of SPC@Enterprise and the
server-client structure ensures straightforward instal-
lation in system environments and a high level of data
security in MS SQL databases. It is also possible to
communicate with superordinate systems (ERP, MES,
LIMS, OEE, etc.).

 Up-to-date information – any time, any where
The system can be configured to send email notifica-
tions of alarms to a freely selectable mailing list, this
increasing the transparency of the production status.

 Flexible and universal connection
With the FlexConnector, a wide range of
equipment from other providers can be
integrated into the software.

 Short amortisation period
The optimisation of processes and the
prevention of over filling shortens the return
on investment.

Minebea Intec offers a comprehensive portfolio of weighing and inspection technologies
for a wide range of industries. This includes innovative software solutions that support
customers to comply with and document compliance with legal provisions. In addition,
our solutions increase process reliability and open up optimisation potentials in relation
to efficiency and product quality. With SPC@Enterprise, our customers can rely on
our decades of experience in the areas of weighing and inspection – and also on the
innovative capacity of a leading global technology manufacturer.

SPC@Enterprise was
developed using Microsoft
tools and therefore conforms to
the standard for the production
and office software used.

Always the right solution for each of these applications:

Fill quantity control ClassificationFilling and dosing Formulation
Statistical

process control Statistics Weighing CountingForeign body detection

Everything in one innovative solution: Pre-
packaging checking plus statistical process control

„SPC@Enterprise offers me a 360˚
overview of my production and packaging
process so that I can intervene quickly if
there are any deviations.”

Would you like to know more about statistical
process control? You can download our

white paper here!

Why Minebea Intec?

Minebea Intec is a byword for quality and cutting-edge technology. Our innovative
German Quality solutions have proved themselves all over the world, handling the very
toughest of conditions and the strictest of requirements. We offer on-site support and
services throughout the entire life cycle of our products. This means our customers
always have the best possible solution for their requirements.

// 6 Software SPC@Enterprise

Based on samples, the software SPC@Enterprise provides information on:

 All previously detected measurement results

 The process performance

 Compliance with standards

The user therefore benefits from optimal transparency in the production process
and can react quickly to any deviations.

No compromises when it comes to efficiency in
pre-packaging checking

All over the world, packaged goods regulations govern the checking of packaged
food at the producer’s premises. The aim here is to demonstrate and document a
defined, consistent level of product quality. Without standardised digital inspection
processes, it is often difficult to carry out regular checks on filling quantities. Using
the software SPC@Enterprise, inspections can be carried out easily and as part of
defined checking routines: standardised, needs-based and documented.

Bench and floor scale Combics®
with software SPC@Enterprise

Scan the QR code and see how filling quantity control is
simplified using SPC@Enterprise and a static scale – includes
documentation for government authorities.

SPC@Enterprise pre-packaging checking
with a static scale
For pre-packaging checking with static checkweighers, samples are weighed manually.
The measurement data is assessed in SPC@Enterprise, then documented and stored in the
MS SQL database.

 Operating processes adapted according to individual requirements

 Customised display of inspection plans and inspection orders as per the respective
requirements

 Workflows for inspection routines with SPC@Enterprise

 Simplified operation through display of product images

Bench scale Signum® with touchscreen-optimised PC
data acquisition from SPC@Enterprise

For more detailed information, please visit our website or contact

spcenterprise@minebea-intec.com

After samples are weighed, graphical
evaluations are displayed to the operator,
giving an overview of the production
status

// 8 Software SPC@Enterprise

Overview of the features of the software
SPC@Enterprise

SPC@Enterprise
Data transfer
to MES/ERP

Filling Packaging Labelling Visual inspection Foreign body detection

SPC@Enterprise offers the user a wide variety of benefits for pre-packaging checking and statistical process control.

Simple pre-packaging checking in
one view

Pre-packaging checking
 Logging of all kinds of critical process parameters

 Net content monitoring: average weight/minimum filling quantity

 Inspection of solids and liquids

 Tare modes: fixed (average) tare, variable tare, destructive tare determination

 Test weighing for setting up batches without official logging

 Definition of standards: tolerances are edited and enhanced to take into account
new requirements

 Multiple filling head control

 Freely selectable statistics periods and further filter criteria for individual analyses

 A wide range of data can be processed, printed or exported (PDF, Excel, Word)

Static
checkweighing CartoningCheckweighing Checkweighing Density testingForeign body detection

Statistical process control
Statistical process control records and monitors quality samples with the aim of
optimising processes and keeping them within certain limits.

 Process optimisation via statistical process control with freely definable attributes
and checks

 Flexible integration of different measurement systems with freely definable areas,
resolutions and units

 Data integration via flexible interfaces to HOST systems (MES/ERP systems)

 Configuration of freely definable attributes and checks

Validatable software
 SPC@Enterprise was developed in line with pharmaceutical industry regulations (FDA, GAMP)

 Complete audit trail covering all software activities

 IQ/OQ services for software qualification available on request

 Validation handbook supports conduct of performance qualification

Attributive tests
Attributive tests enable the monitoring of important quality criteria. The evaluation
of these packaging and environmental criteria is essential to the quality of a
product. Examples of attributes include:

 Upside-down labels

 Incorrect packaging

 Barcode not readable
Attributive test results can be produced quickly

PC data acquisition supports the
user in SPC tests

// 10 Software SPC@Enterprise

Bench scale Signum®

SPC@Enterprise is supported by the bench
and floor scale Combics® 3 with Ethernet
interface and option H6

All high-resolution bench scales Signum®
support SPC@Enterprise

Bench and floor
scale Combics®

E�ernet TCP/IP

Server

E�
er

ne
t T

CP
/IP

Measurement systems and interfaces
for SPC@Enterprise

All measurement systems can be directly networked via TCP/IP for communication with SPC@Enterprise

Bench scale Signum® with SPC@Enterprise PC data
acquisition
In conjunction with PC data acquisition, data can logged in an intuitive, extremely
user-friendly and virtually error-free manner.

 Reliable, high-precision weighing of samples

 Simple, intuitive operation

 PC-based logging of values for assessments subject to calibration
regulations as part of pre-packaging checking

 Logging of data using bar code reader and product image display
on the PC

Bench and floor scale Combics® 3
 Reliable, precise weighing and filling head-related logging of samples

 Easy recording of attributive tests

 Transmission of all data and statistics to SPC@Enterprise

 Calculation and update of sample tare values

 Density updated via manual entry

 Dynamic adjustment recommendation and statistical summary after
every sample

Checkweigher
Direct TCP/IP networking with bidirectional communication for full control of the production line

 Straightforward transmission of product data and test data to the device

 Easy logging and evaluation of sample data in SPC@Enterprise

 Central equipment status list provides information about the status of the checkweigher
in SPC@Enterprise

 Supports the equipment functions for Packaged Goods Regulation and classification
with 3 and 5 classes, as well as adjustable specification of goods classes

 Transmission of equipment status, error notifications and events for central monitoring
system in SPC@Enterprise

The FlexCollector supports data acquisition of a
wide range of measurement values via TCP/IP.

Checkweigher
Flexus®

All current Minebea Intec checkweighers,
metal detectors and X-ray inspection systems
are supported by SPC@Enterprise.

X-ray inspection systems
Unidirectional connection via TCP/IP:

 Interval logging of foreign body detections

 Documentation of equipment tests with test specimens

X-ray inspection system
Dymond

Scan the QR code and see how filling quantity control is
simplified using SPC@Enterprise and a checkweigher – includes
documentation for government authorities.

Metal detector Vistus®

Direct TCP/IP networking with bidirectional communication:

 Transmission of product data and test data to the equipment

 Transmission of metal detections and equipment tests with test specimens
to the database

 Transmission of equipment status, error notifications and events for
central monitoring system in SPC@Enterprise

Metal detector Vistus®

Flex Collector – the innovative universal interface
for additional machines and sensors
With SPC@Enterprise, measurement devices from almost all manufacturers
can be seamlessly integrated. The following test modes are possible:

 Filling quantity control (e.g. checkweighers or filling machines)

 Attribute testing (e.g. foreign body detection or documentation
of device tests)

 Statistical process control (e.g. moisture meters, residual oxygen
measurements)

// 12 Software SPC@Enterprise

Components and solutions
for silo weighing

Batching and formulation

Weighing of incoming goods

Components and solutions for
vessel weighing (analogue/digital)

Components and solutions
for vehicle weighing
(analogue/digital)

Foreign object detection
(metal detection/X-ray inspection)

Solutions that ensure accuracy
and traceability

Reliable checking of supplied
and stored materials

Our product portfolio

This is a cross-section of our extensive product portfolio.
We offer tailor-made solutions for a range of requirements:
from simple to complex; from explosion protection solutions
to hygienic design.

Incoming goods Acceptance of
piece goods

Acceptance and storage
of loose materials

Automated production
systems

For complete process control

Portioning and checkweighing

Formulation and formulation weighing

Checkweighing/metal detection

X-ray inspection

Pre-packaging checking and
statistical process control

Batching and formulation

Components and solutions for
vessel weighing (analogue/digital)

Weighing/order picking of
outgoing goods

Checkweighers for heavy loads

Solutions that ensure accuracy
and traceability

Components and solutions
for vehicle weighing
(analogue/digital)

PackagingManual production Outgoing goods

Guaranteeing product quality and
food safety Quality assurance of final product

// 14 Software SPC@Enterprise

Engineering Support and Global Solutions –
ensuring optimal solutions
 Consultation on selecting the best products and solutions with regard to the

desired performance, precision and costs

 Design-in support for the integration of our products and solutions in existing
constructions

 Customer-specific products or solutions – tailored to individual requirements

Via our world-wide presence, we and our certified partners stand
beside our customers across the globe throughout the entire
life cycle of our products and solutions, from choosing the right
equipment and systems to upgrades, replacement parts and training.

Commissioning – for a
timely start to production
 Mechanical and/or electrical installation,

commissioning and training on set-up and use

 Calibration or conformity assessment of
equipment and systems according to statutory
requirements for measuring technology

 Equipment qualification (IQ/OQ)

For more detailed information,
please visit our website or contact

info@minebea-intec.com

Our services

Maintenance and repair – for guaranteed
availability and performance
 Calibration or verification preparation of equipment and systems

according to statutory requirements for measuring technology

 Preventative maintenance safeguarding continued availability
and performance

 Repair services, including emergency service contracts for a
guaranteed response time

 Professional replacement parts service

 Remote services such as the service tool miRemote based
on augmented reality – for first-line support on site

Training courses – to improve skills
 Practical training content that reduces operating errors,

downtime and maintenance costs and therefore increases
the performance of the equipment and the efficiency of
the line

 Seminars providing knowledge of regulations and
technologies

Upgrades – to update systems
and improve performance
 Hardware and software upgrades

 Equipment refurbishment

Re
v.

10
/2

01
9

Everything from a single source

Process weighing
and automation
 Vessel and silo scales

 Components for truck scales

 Bench and floor scales

 Batching and formulation

Quality assurance
 Checkweighers

 Metal detectors

 X-ray inspection systems

 Statistical process control

Services
 Technical support

 Commissioning

 Maintenance and repair

 Upgrades

 Training courses

Minebea Intec Bovenden GmbH & Co. KG
Leinetal 2, 37120 Bovenden, Germany
Phone +49.551.309.83.0
Email sales.industry@minebea-intec.com

www.minebea-intec.com

Minebea Intec provides products, solutions and services to improve the reliability, safety and efficiency of
production and packaging lines in virtually all industries.

From goods receipt to goods issue – our portfolio comprises a variety of automatic and manual weighing and
inspection solutions, software and services for a wide range of applications and industries.

