AUTOMATIC PISTON FILLING MACHINE


APACKS automatic Linear Piston Filler is an extremely flexible filler, capable of volumetrically filling low viscosity (thin) liquids to high viscosity (thick) liquids or creams with or without particulates. Product delivery from your bulk tank to the pistons can be configured with either a buffer tank with level-sensing float or through the manifold with direct draw or recirculation methods.

The automatic piston filler is manufactured with a 304 stainless steel, tigwelded tube frame and is available with 1 to 12 Fill Heads on our standard frame. It also comes standard with PLC Controls and touch screen HMI, food grade contact parts, and stainless steel and anodized aluminum components, plus many more features. Options are availabe for even more versatility.

Automatic Linear Piston Fillers are designed to add efficienty to any production line used in the cosmetic, food and beverage, cleaning and specialty chemical, pharmaceutical, and personal care industries. It can even be built to suit sanitary, hazardous, flammable and corrosive environments.

SPECIFICATION

- Standard Construction: Heavy duty 304SS tig-welded tube frame
- Number of Fill Heads: 1 to 12
- Product Delivery: Buffer tank with levelsensing float or manifold with direct draw or recirculation method
- Filling Size: 0.5oz to 5L
- Power Requirement: 120VAC, single phase, 15 amp, 50-60Hz
- Air Requirement: 90PSI clean, dry, compressed air, CFM is dependent on production rate and size and quantity of pistons used
- Dimensions & Weight: Subject to model configuration

FEATURES

- Food grade contact parts
- Volumetric Control Adjustment
- Stainless steel and anodized
- aluminum components
- PLC Controls with touch screen HMI
- Automatic Pneumatic Gates (Entry and Exit)
- Front panel Start and Emergency Stop
- On/off and speed Controls for Conveyor
- No bottle/No fill Sensor
- Bottle Backup Sensor (downstream delays operation until jam is cleared
- Mounted on 4 heavy duty threaded leveling leg


Toll Free: 866-369-9030


Fax: 574-975-2711 sales@ap


AUTOMATIC PISTON FILLING MACHINE


OPTIONS

- Diving Heads
- Drip Tray
- Container Neck Locators
- Starwheel or Timing Screw
- Indexing
- Manifold and Tank Upgrades
- Servo-driven Pistons
- Capacity for Additional Fill Heads
- Custom applications


APPLICATIONS

Semi-viscous and viscous liquids
catsup
mustard
syrups
salsa
mayonnaise
honey
peanut butter
jellies
dipping sauces
lip balm

shampoo
styling gels
facial masks
wax
glue
grease
sealants
silicone

Lexan Safety Guarding

• Sanitary, hazardous,

Special electrical requirements

Additional remote E-stops

flammable and corrosive

environment construction

- Complete line of filling and packaging solutions
- Standard filling machines in stock and ready to ship
- Economical prices, installation services and excellent customer service

1500 Lake Street, La Porte, Indiana 46350 Local & Outside US: 219-369-4131 Toll Free: 866-369-9030 Fax: 574-975-2711 sales@apackas.com www.apacks.com