ITRAX Inventory Tracking System

Product

Profile

Piece Weight Lookup for Counting Scales

Complete Inventory Capture system

Weight Based Inventory Control

Set Automatic Re-Order Levels

Track Inbound and Outbound Inventory Movement

Barcode Labeling, and Ticket Printing

Flexible Query Based Production Reporting

OperatesStand Alone or Interfaces to ERP Systems

ITRAX inventory tracking system

The ITRAX - Inventory Tracking System automates counting scale processes to get data from the factory floor to databases for more efficient reporting and data integrity. Optional barcode/RFID scanners and printers at the scale create increased efficiencies for inventory and production reporting. ITRAX allows Shipping, Receiving, and Inventory operations directly from the scale while the computer resides in the office or datacenter.

ITRAX includes a wide variety of standard reports and graphs as well as customizable queries and formatting. Data is selectable by date-range and different sort orders including transaction audit trails for quality reporting.

The scale operator inputs a part number into the scale and the related details for the part are retrieved from the PC or enterprise database to complete the transaction. Piece weights are updated by sampling at the scale, or maintained via PC interface from a lab produced sample.

The system uses Piece weight values to calculate the total pieces in the container and combined with data such as Customer, Warehouse, Operator, etc. the system produces a label and stores the transaction.

No more keying in volumes of information into each scale only to have the data lost when the scale is serviced. Databases in the ITRAX server or enterprise database are secure and easily backed up. Multiple scales share the same data and populate common reports that can be exported to Excel, Access or other databases as well as automatically emailed.

For a more complete features list and product specifications please visit $\underline{\text{www.tswa.com/itrax}}.$

ITRAX Software and Hardware Specifications

Software Specifications

Supports Windows 7 & 10

Scale Support

NTEP legal for trade lift truck scale

Network Support

Windows Network ready. Inventory data can be stored anywhere on company wide network. Count data is retrieved from the ITRAX system using industry standard Wi-Fi components.

Compatibility and Data Storage

CSV, Fixed Record Length, SQL Server, DB2, Oracle, Sybase, Access, dBase, Paradox, FoxPro, Excel, and other ODBC compliant databases

Security

Five level user password system. Tracks and records all user actions in system log files

Transaction Speed

Performs weighment and data store in as little as 5 seconds. Weight and count are immediately updated to inventory totals.

Barcode Specification

Code 39, Extended Code 39, Codabar, Code 128, Code 11, Code 93, EAN-13, EAN-14, UCC/EAN-128, I 2 of 5, UPC, PDF, and other standard formats

Online Help

Comprehensive online help with lookup index

Hardware Specifications

Computer

Intel Core i3 processor, 64-bit Intel processor, or greater

- -500GB hard disk space or greater recommended.
- -8GB RAM
- -Internet connection
- -Uninterruptible Power Source (UPS)
- -RS232 serial port (for Wired version)

Computer Location

Local Server (Distributed) or Corporate Server (Centralized)

Scale

Utilizes Weigh-Tronix legal for trade counting scales.

Communication

Ethernet, Wi-Fi or RS-232

Network

Ethernet and Industry standard Wi-Fi components

Scanner

Supports most RS-232 decoded output scanners

Support

90 days included, annual contracts available

Specifications are subjet to change without notice All rights reserved.

Copyright 2006-2020 TSW Automaion, Inc.

